
I D I N B U T I K

säker
mat

S V E N S K D A G L I G VA R U H A ND E L

R E V ID E R A D V E R S I O N N U MME R 4

M A R S 2 018

2

	 SÄKER MAT I DIN BUTIK
	 1.1	 Butiken måste vara registrerad. 7
	 1.2	 Den offentliga livsmedelskontrollen.. 7
	 1.3	 Lagstiftning på livsmedelsområdet.. 7

	 HACCP
	 2.1	 Butikens egenkontrollprogram.. 13
	 2.2	 Att bedöma leverantörer.. 14

	 BUTIKSMEDARBETARE
	 3.1 	 Utbildningar.. 19
	 3.2 	 Personlig hygien .. 21

	 BUTIKEN
	 4.1 	 Administration och organisation.. 29
	 4.2 	 Att välja rätt inredning .. 30
	 4.3 	 Att underhålla lokaler, inredning och utrustning .. 33
	 4.4 	 Skadedjurskontroll .. 35
	 4.5 	 Rengöring och ordning – på alla avdelningar . 37
	 4.6	 Rengöring och ordning – på specifika avdelningar.. 38

	 VAROR
	 5.1 	 Temperaturmätning.. 43
	 5.2 	 Ankomst/Mottagningskontroll . 45
	 5.3 	 Hantering av produkter . 47
	 5.4 	 Beredning och produktion . 54
	 5.5 	 Hållbarhetstabeller .. 65
	 5.6	 Information och märkning. 79
	 5.7	 Allergi, intolerans och överkänslighet .. 101
	 5.8	 E-handel/Online-försäljning.. 104
	 5.9	 Förpackningsmaterial.. 106
	 5.10	 Provtagning. 108
	 5.11	 Spårbarhet. 118
	 5.12	 Återkallelse och reklamation. 120
	 5.13	 Korrigerande åtgärder.. 122
	 5.14	 Internrevision. 123

	 ÖVRIG HANTERING
	 6.1 	 Förbutiken.. 127
	 6.2 	 Hantering av post och paket.. 128
	 6.3 	 Hantering av snittblommor.. 129
	 6.4 	 Hantering av pantretur.. 129
	 6.5 	 Avfallsutrymmen.. 130
	 6.6	 Matdemonstration.. 131
	 6.7	 Certifierad assistanshund i aktiv tjänst .. 132

	 BILAGOR
	 Bilaga 1 HACCP
	 Bilaga 2 Hälsodeklaration
	

1.0

5.0

6.0

7.0

3.0

2.0

4.0

Bilaga 3 Städrutiner
Bilaga 4 Reklamationsblankett
Bilaga 5 Ordlista

54

S Ä K E R M AT
I D I N B U T I K

1.0

S Ä K E R M A T1.0

6

SÄKER MAT | BUTIKEN MÅ STE VAR A REGISTRER AD 1.1

1.1	 Butiken måste vara registrerad
	 Alla livsmedelsbutiker måste uppfylla kraven i lagstiftningen. Butiken måste till exempel

ha rutiner som gör att man uppfyller reglerna gällande personal, hygien, utrustning,
lokaler, HACCP (Hazard Analysis Critical Control Points) med mera.

	 Butiken måste vara registrerad hos sin kontrollmyndighet. Den första granskningen av
butikens verksamhet sker vid den första offentliga kontrollen på plats.

1.2 	 Den offentliga livsmedelskontrollen
	 Den kommunala kontrollen ska granska butiken enligt livsmedelslagstiftningen som

också omfattar redlighet. Det är viktigt att konsumenten inte blir vilseledd.

	 L AGS TÖD FÖR AV V IK EL SER

	 Om butiken får en avvikelse vid den kommunala kontrollen som inte överensstämmer
med branschriktlinjerna, begär att få veta vilken lagstiftning som styrker avvikelsen.

1.3 	 Lagstiftning på livsmedelsområdet
	 Riktlinjerna i “Säker mat i din butik” baseras på till exempel EG-förordningar, svensk

lagstiftning, vägledningar för livsmedelslagstiftningen och information från Livsmedels-
verket och Svensk Dagligvaruhandel. Den mest centrala lagstiftningen för våra riktlinjer
kommer tidigast i listan här nedanför. Sedan följer övrig lagstiftning som riktlinjerna
baserar sig på.

Det saknas inte lagstiftning att luta sig mot på området. Tvärtom, EU:s lagstiftning
inom livsmedelshygien är omfattande. För att göra det enklare för livsmedelsbutiker
att veta hur kraven i lagstiftningen ska uppnås, har dagligvaruhandelsaktörerna
i Sverige genom branschorganisationen Svensk Dagligvaruhandel, tagit fram
branschriktlinjen du läser nu – Säker mat i din butik. På ett mer verksamhetsnära
sätt beskrivs hur livsmedelsbutiken ska arbeta och vad som måste göras enligt
lagstiftningen.

Branschriktlinjen Säker mat i din butik täcker hela lagstiftningen inom livsmedels-
hygien och kan med fördel användas som ett uppslagsverk för att få reda på hur
butiken ska arbeta. Som komplement till denna branschriktlinje behöver butiken
ett egenkontrollprogram (EKP) som beskriver vilka rutiner som har införts
för att säkerställa att kraven i lagstiftningen uppfylls. Grunderna för ett egen
kontrollprogram finns beskrivet i detta dokument.

Branschriktlinjen, tillsammans med butikens egenkontrollprogram, kommer
att ge livsmedelsbutiken goda förutsättningar att arbeta på ett systematiskt och
ansvarsfullt sätt med livsmedelshygien. Med en gemensam branschriktlinje ökar
också förutsättningarna för att hela branschen arbetar på ett enhetligt sätt.

SÄKER MAT
I DIN BUTIK

1.0

God livsmedelshygien är en viktig del av butikens arbete. Alla som arbetar i en

livsmedelsbutik har samma uppgift. Att erbjuda livsmedel som hanterats på ett

säkert sätt. Att välkomna kunderna till fräscha och funktionella lokaler. Och att

alltid ha goda kunskaper i livsmedelshantering. Tillsammans är det grundstommen

för varje livsmedelsbutik i Sverige och branschens gemensamma målsättning.

98

S Ä K E R M A T S Ä K E R M A T | L A G S T I F T N I N G P Å L I V S M E D E L S O M R Å D E TS Ä K E R M A T | L A G S T I F T N I N G P Å L I V S M E D E L S O M R Å D E T1.3 1.3

	 L AGS TIF TNING

	 1.	 Förordning (EG) nr 852/2004 om livsmedelshygien, 2009-04-20

	 2.	 Förordning (EG) nr 853/2004 om fastställande av särskilda hygienregler för livs-
	 medel av animaliskt ursprung

	 3.	 Förordning (EU) nr 2017/185 om fastställande av övergångsbestämmelser för 		
	 853/2004 m.m.

	 4. 	 Livsmedelsverkets föreskrifter (LIVSFS 2005:20) om livsmedelshygien

	 5. 	 Förordning (EG) nr 178/2002 om spårbarhet och frågor som gäller livsmedelssäkerhet

	 6. 	 Förordning (EU) nr 1169/2011 om tillhandahållande av livsmedelsinformation till
	 konsumenterna

	 7. 	 Förordning (EG) nr 2073/2005 om mikrobiologiska kriterier

	 8. 	 Förordning (EG) nr 1760/2000 om ursprungsmärkning av nötkött och förordning (EG) 	
	 nr 1825/2000; om ursprungsmärkning av nötkött

	 9. 	 Förordning (EG) nr 2065/2001 om ursprungsmärkning av fisk

	 10.	Förordning (EU) nr 1379/2013 gemensamma marknadsordning för fiskeri- och
	 vattenbruksprodukter

	 11.	Förordning (EU) nr 1308/2013 upprättande av en samlad marknadsordning för 		
	 jordbruksprodukter

	 12. Förordning (EG) nr 589/2008 tillämpningsföreskrifter om handelsnormer för ägg

	 13. Livsmedelsverkets föreskrifter (LIVSFS 2006:12) om djupfrysta livsmedel

	 14. Livsmedelsverkets föreskrifter (LIVSFS 2004:16) om handelsbeteckningar på fiskeri- 	
	 och vattenbruksprodukter

	 15. Livsmedelsverkets föreskrifter (LIVSFS 2017:2) om dricksvatten (omtryck av SLVFS 	
	 2001:30)

	 16. Livsmedelsverkets föreskrifter (LIVSFS 2003:13) om kakao och chokladvaror	

	 17. Förordning (EG) nr 834/2007 om ekologisk produktion och märkning av ekologiska 	
	 produkter

	 18. Livsmedelsverkets föreskrifter (LIVSFS 2014:4) om livsmedelsinformation

	 Dessutom gäller:

	 1. 	 Livsmedelslagen (SFS 2006:804) och tillkännagivande 2014:786 om de EU-
	 bestämmelser som kompletterar livsmedelslagstiftningen.

	 2. 	 Livsmedelsförordningen (SFS 2006:813)

	 KONTROLLW IK I

	 Tidigare publicerade Livsmedelsverket vägledningar till aktuell lagstiftning. Denna infor-
mation kommer succesivt att läggas in i Kontrollwiki där du kan söka aktuell information.

	 	 KONTROLLWIKI

	 Kontrollwiki finns också som app som ger dig full tillgång till senaste information var du
än är. Appen fungerar även i offlineläge. Det betyder att också när internetuppkopplingen
inte är den bästa har du ändå full koll på kontrollen. Informationen uppdateras varje gång
du öppnar appen på nytt.

	 Ladda ner appen på Google Play för Android eller App Store för iPhone.

	 A NDR A K Ä LLOR

	 • 	 Fiskbranschen har reviderat sin branschvägledning i samarbete med SvDH när det 	
	 gäller hållbarhet för industripackade vacuumförpackade rökta och gravade fisk-	
	 produkter, se www.fiskbranschen.se/branschvagledning/kapitel9.pdf, uppdaterad 	
	 2011-03-30.

	 • 	 Swedac har ansvar för till exempel kontroll av vågar. Se lagen om ”Måttenheter, 	
	 mätningar och mätdon” (SFS 1992:1514, konsoliderad version t.o.m. SFS 2012:687) 	
	 och förordningen med samma namn (SFS 1993:1066, konsoliderad version t.o.m.
	 SFS 2006:835).

	 •	 Med stöd av lagstiftningen har Swedac utfärdat föreskrifter om färdigförpackning
	 av varor efter volym eller vikt och tillåten negativ avvikelse på färdigförpackningar 	
	 (STAFS 2017:1, om färdigförpackade varor), se www.swedac.se

	Viktiga webbplatser

•	 Livsmedelsverket: www.livsmedelsverket.se

•	 Svensk Dagligvaruhandel: www.svdh.se

•	 Ditt eget företags intranät

https://kontrollwiki.livsmedelsverket.se/
https://kontrollwiki.livsmedelsverket.se/
http://www.fiskbranschen.se/branschvagledning
http://www.swedac.se
http://www.livsmedelsverket.se
http://www.svdh.se

1110

H A C C P

2.0

H A C C P2.0

1312

H A C C P | B U T I K E N S E G E N K O N T R O L L P R O G R A M 2.1

2.1	 Butikens egenkontrollprogram
	 För att kunna erbjuda sina kunder säkra livsmedel måste den egna verksamheten kont-

rolleras. Det ska ske genom ett särskilt egenkontrollprogram, anpassat för butiken.

	 För att egenkontrollprogrammet ska vara effektivt, måste butiken först kartlägga
vilken hantering av livsmedel som sker i butikens olika avdelningar.

	 Här kan du läsa om de steg som ska ingå i den kartläggning som ligger till grund för
hur butiken utformar sitt egenkontrollprogram.

	 1 . 	 SK A PA FLÖDE S SCHEM A N

	 Flödesscheman är överskådliga ritningar som tydligt visar vilka olika processteg som
de olika typerna av livsmedel kommer att passera när de hanteras i butiken.

	 Exempel på flödesscheman finns i bilaga 1, HACCP.

	 2 . 	 GÖR A EN FA ROA N A LYS

	 Om butiken bereder, behandlar, bearbetar eller märker livsmedel måste butiken upp-
rätta och genomföra en faroanalys för hur livsmedlen hanteras. Utgångspunkten för
faroanalysen ska vara de flöden som identifierats i verksamheten. Målsättningen är
att identifiera vilka faror som kan påverka ett livsmedel, hur allvarliga man bedömer
att riskerna är och hur sannolikt riskerna kan förekomma.

	 Faroanalysen ska innehålla en riskvärdering över de faror som kan finnas i vart och
ett av de olika steg som ett visst livsmedel går igenom i butiken. De faror som kan
uppstå delas in i allergena faror, mikrobiologiska, kemiska och fysiska.

	 Faroanalysen har till syfte att identifiera de risker för konsumenten som hanteringen
kan eller kommer att innebära i de olika processtegen i flödesschemat. Man får också
fram vilka faror som finns i hanteringen.

	 Baserat på nivån på de faror som identifierats utarbetas ett kontrollsystem som har
till syfte att säkerställa att farorna hålls på en säker nivå. Mätpunkterna delas in i tre
kategorier:

	 GF = Grundförutsättning.

	 CP = Kontrollpunkt.

	 CCP = Kritisk styrpunkt.

	 Kraven på hur ofta en kontroll ska göras och om vad som
behöver dokumenteras skiljer sig mellan GF, CP och CCP.

	 Förslag på lämplig kontroll-/dokumentationsfrekvens finns
i faroanalyser i bilaga 1

Alla butiker som säljer mat och dryck har ett ansvar för att varorna som

säljs är säkra. Därför måste butiken ha kontroll på både leverantörer och

livsmedel så att allt sköts enligt reglerna och att maten behandlas på ett

sätt som inte innebär risker.

HACCP står för Hazard Analysis and Critical Control Points och kan

sammanfattas som en metod för att förebygga att risker uppstår och för

att styra de kritiska delarna i hanteringen som inte får gå fel.

FÖR MER

INFORMATION

SE BILAGA 1

H A C C P

2.0

1514

2.2 H A C C P | A T T B E D Ö M A L E V E R A N T Ö R E R

	Sammanfattning

•	 För att en livsmedelsbutik ska kunna erbjuda sina kunder säkra livsmedel 		
	 måste butiken ha ett egenkontrollprogram, som är anpassat för butiken.

•	 För att skapa egenkontrollprogrammet ska butiken först göra en kartläggning 	
	 med flödesschema och faroanalys där man använder sig av HACCP-metoden.

•	 Varje butikskedjas huvudkontor har ansvar för att bedöma de leverantörer som 	
	 kedjan köper varor av centralt.

•	 Butiker som gör egna inköp av livsmedel genom leverantörer som inte är centralt 	
	 kvalitetssäkrade har ansvar för att de leverantörerna lever upp till gällande 	
	 lagstiftning, butikens/kedjans riktlinjer, policybeslut och återkallelserutiner.

H A C C P | A T T B E D Ö M A L E V E R A N T Ö R E R 2.2

	 3 . A N VÄ NDA SIG AV H ACCP

	 HACCP står för Hazard Analysis and Critical Control Points och består av ett flödes
schema och en faroanalys som mynnar ut i kontrollpunkter och kritiska styrpunkter.

	 I butikens egenkontrollprogram med HACCP läggs sedan vikt vid att
uppdatera och säkerställa att HACCP-delen är effektiv både vid olika
förändringar och över tid.

	 HACCP kan sammanfattas som en metod för att förebygga att
risker uppstår och för att styra de kritiska delar i hanteringen
som inte får gå fel.

2.2 	 Att bedöma leverantörer
	 Minst lika viktigt som att välja vilka produkter som ska säljas i butiken är valet av

leverantör. Därför bör butiken eller kedjan göra en bedömning av varje ny leverantör
innan de godkänns. Det är till exempel viktigt att säkerställa att leverantören lever
upp till lagstiftningen och de krav som butikskedjan ställer.

	 CENTR A LT GODK Ä NDA LE V ER A NTÖRER

	 Varje butikskedjas huvudkontor har ansvar för att bedöma de leverantörer som kedjan
köper varor av centralt. Det gäller också om varorna levereras direkt till butik men
faktureras centralt.

	 LOK A LT GODK Ä NDA LE V ER A NTÖRER

	 Butiker som köper varor direkt av en leverantör som inte är centralt godkänd måste
kvalitetssäkra leverantören. Butiken måste då också ställa krav på leverantörens pro-
dukter, att ingredienserna ska vara spårbara, testade och verifierade. Detta i sådan
omfattning att det kan garanteras att ingredienser och ursprung följer de krav butiken
ställt vid inköpet.

	 De leverantörer som inte är centralt godkända ska deklarera sitt kvalitetsarbete på
ett intyg, som butiken sedan ska kunna visa upp.

	 Resultatet från leverantörsbedömningen ska dokumenteras för att göra det tydligt på
vilka grunder som leverantörerna godkänts. Butiken ska ha en förteckning över sina
lokalt godkända leverantörer.

FÖR MER

INFORMATION

SE BILAGA 1

1716

BUTIKS-
MEDARBETARE

3.0

B U T I K S M E D A R B E T A R E3.0

1918

B U T I K S M E D A R B E T A R E | U T B I L D N I N G A R 3.1

3.1 	 Utbildningar
	 Den som arbetar i en livsmedelsbutik behöver utbildningar för att kunna utföra sina

arbetsuppgifter på rätt sätt. Därför finns utbildningsrutiner för alla som handskas med
livsmedel i butik.

	 Det är livsmedelsföretagaren eller den butiksansvarige som ansvarar för att alla
anställda i butiken får rätt utbildning.

	 K UN SK A P SK R AV

	 Alla medarbetare i butiken ska ha kunskap om de rutiner som gäller för personlig hygien.
Varje medarbetare ska också ha övrig nödvändig utbildning inom sitt eller sina ansvars-
områden.

	 U TBILDNING FÖR N YA N S TÄ LLDA

	 De medarbetare som är nyanställda eller förflyttade ska introduceras i sina arbetsupp-
gifter inom sju arbetsdagar. Introduktion ska minst bestå av utbildning i de rutiner som
gäller för personlig hygien, men också av övrig nödvändig utbildning inom respektive
ansvarsområde.

	 GRUNDU TBILDNING I L I V SMEDEL SH YGIEN

	 Alla butiksmedarbetare som hanterar oförpackade varor ska ha genomgått en lärarledd
eller webbaserad grundutbildning i livsmedelshygien. För att hålla kunskapen levande
ska dessa medarbetare dessutom få sina kunskaper inom området uppdaterade vart
tredje år eller med lämpliga intervall. Det går bra att en av butikens medarbetare är
kursledare, om den butiksansvarige bedömer att personen har rätt förutsättningar.

	 Nyanställda butiksmedarbetare som hanterar oförpackade livsmedel ska, inom 12 månader
ha genomgått en grundutbildning i livsmedelshygien.

	 Svensk Dagligvaruhandel erbjuder en webbaserad grundutbildning i livsmedelshygien.

	 H ACCP- U TBILDNING FÖR K VA LITE T SA N S VA RIGA

	 Butiksmedarbetare som är kvalitetsansvariga och ansvarar för att upprätta och genom-
föra egenkontrollprogrammet i butiken anpassat enligt HACCP, bör gå en utbildning i
HACCP-principerna. Utbildningen ska innehålla de grundläggande principerna enligt
HACCP-metoden.

	 Den kvalitetsansvarige ska efter utbildningen kunna genomföra en faroanalys och
sammanställa Kritiska Styrpunkter (CCP). Hon eller han ska också kunna bedöma om
butiken istället bör köpa in den kompetensen externt eller om butiken ska vända sig till
en central funktion för det inom sin kedja.

	 Den kvalitetsansvarige ska även kunna hålla systemet uppdaterat. Utbildningen bör
repeteras eller uppdateras minst vart tredje år eller med lämpliga intervall, liksom vid
större förändringar på området. Detta för att upprätthålla kunskapen hos den kvalitets-
ansvarige butiksmedarbetaren.

För att alla butiksmedarbetare ska kunna sköta sitt jobb på bästa sätt

finns rutiner för både utbildning och hygien. Här kan du läsa om vilken

kunskap och vilket ansvar varje butiksmedarbetare behöver ha.

BUTIKS-
MEDARBETARE

3.0

2120

B U T I K S M E D A R B E T A R E | U T B I L D N I N G A R3.1 B U T I K S M E D A R B E T A R E | P E R S O N L I G H Y G G I E N 3.2

3.2	 Personlig hygien
	 Något av det viktigaste för alla som arbetar i butik är att se till att de livsmedel som säljs

aldrig innebär en risk för kunderna. Därför finns en lång rad riktlinjer för hur den personliga
hygienen ska skötas.

3 . 2 .1 	 H A NDT VÄT T

	 Tvätta alltid händerna alldeles innan du börjar arbeta och dessutom så ofta det behövs
under arbetstiden.

	 Händerna ska tvättas:

	 •	 Efter besök på toaletten.

	 •	 Efter avfalls- och panthantering.

	 •	 Efter att du nyst eller snutit dig.

	 •	 Efter att du städat, rökt eller snusat, pratat i eller använt mobil, hanterat ytter-
	 emballage, pengar och liknande.

	 •	 Efter kontakt med kroppsdelar där det kan finnas bakterier, som hår, mun, näsa
	 och öron.

	 •	 Vid behov där det annars skulle innebära en risk.

	 V ID VA R JE H A NDFAT SK A DE T FINN A S:

	 •	 Flytande tvål.

	 •	 Torkpapper.

	 •	 Papperskorg.

	 V ID BEHOV SK A DE T OCK SÅ FINN A S:

	 •	 Handdesinfektionsmedel.

	 •	 Handkräm.

3 . 2 . 2 	 PER SON A L-/ K UNDTOA LE T TER

	 Livsmedelsbutiker är inte skyldiga att erbjuda toaletter till kunderna. Men om butiken har
en separat kundtoalett ska den rengöras enligt butikens rutin. Se Städrutiner bilaga 3.

	 Enligt Livsmedelslagstiftningen måste den personal som hanterar öppna livsmedel vara
fri från smitta. Personaltoaletten får inte lånas ut till kunderna eftersom det innebär risk för
att eventuell smitta från kunderna kan spridas till personalen och vidare till livsmedlen.

3 . 2 . 3 	 ENGÅ NGSH A NDSK A R

	 När du ska hantera oförpackade varor som är extra känsliga bör du använda engångs-
handskar. Det kan till exempel vara när du ska mala köttfärs eller hantera ätfärdiga
livsmedel. Om du har sår på händerna är det extra viktigt att använda engångshandskar.
Kom ihåg att handskarna först och främst är till för att skydda livsmedlen.

	 BEHOV S S T Y RD U TBILDNING

	 Utbildningarnas innehåll och längd ska framförallt styras av medarbetarens behov och
av vad som kan förväntas att hon eller han ska klara av i butiken efter utbildningen.
Det finns möjligheter att gå hygienutbildningar, introduktionsutbildningar och HACCP-
utbildningar genom både lärarledda kurser och webbkurser. En kurs ska alltid kunna
bekräftas eller styrkas med någon sorts intyg eller diplom med en sammanfattning av
vad som ingick i kursen.

	 INDI V IDUELL U TBILDNINGSPL A N

	 Varje butiksmedarbetare bör ha en utbildningsplan som innehåller både de utbildningar
hon eller han genomfört och förslag på utbildning framöver. Ett årligt medarbetarsamtal
kan vara ett lämpligt tillfälle att tillsammans gå igenom vilka behov av utbildning
medarbetaren har och uppdatera utbildningsplanen med genomförda utbildningar.

	 DOK UMENTATION AV GENOMFÖRDA U TBILDNINGA R

	 Det ska finnas dokumentation av de utbildningar butikens medarbetare har genomgått.
Dokumentationen ska innehålla: Namn på de personer som har gått en utbildning,
utbildningens innehåll, datum, längd och utbildare.

Sammanfattning

•	 Den som hanterar oförpackade livsmedel ska ha genomgått en grundläggande 	
	 hygienutbildning. Denna ska uppdateras minst vart tredje år.

•	 Kvalitetsansvarig i butiken ska ha genomgått en HACCP-utbildning. Kunskaperna 	
	 ska uppdateras minst var tredje år. Alla medarbetare bör ha en utbildningsplan, 	
	 som förslagsvis uppdateras vid det årliga medarbetarsamtalet.

B U T I K S M E D A R B E T A R E

2322

3.2

	 •	 Nagellack är inte tillåtet att använda, inte heller ofärgat lack. Dina naglar ska vara 	
	 kortklippta och välskötta. För dig som hanterar oförpackade varor är det inte heller 	
	 tillåtet att ha lösnaglar, gelénaglar eller liknande.

	 •	 Om du har sår på händerna, använd ett vattentåligt plåster och även engångs-
	 handskar. Din arbetsledare bedömer vilket arbete du kan utföra.

	 •	 Håret ska vara uppsatt och hårskydd ska användas. Hårskyddet ska sitta på så att 	
	 håret hålls samlat och täcker hårfästet runt ansiktet.

	 •	 Det är inte tillåtet att äta eller dricka på annat ställe än i pausrummet eller på annan 	
	 plats som din arbetsledare bestämt.

	 •	 Att röka, snusa eller tugga tuggummi är inte tillåtet under arbetets gång annat än i 	
	 pausrummet eller på en särskild plats utomhus som din arbetsledare har bestämt.

3 . 2 .6 	 H Ä L SOKONTROLL

	 Beslut, om hälsokontroll ska genomföras, ska tas årligen. Exempelvis vid ett årligt
medarbetarsamtal. Om du som medarbetare visar något tecken på att inte vara frisk
kontaktar din arbetsledare företagshälsovården för råd.

	 Du kan också behöva göra en hälsokontroll om du eller din arbetsledare misstänker att
du bär på någon smitta, till exempel om du varit långvarigt magsjuk, haft diarré under
längre tid eller har sår som inte läker.

3 . 2 .7 	 DE T H Ä R GÄ LLER N Ä R DU BLIR S JUK

	 Du som medarbetare måste informera din arbetsgivare om du har en sjukdom som kan på-
verka livsmedel, till exempel förkylning med snuva. Din chef bestämmer då om du bör stanna
hemma eller kan arbeta i butiken, men med andra arbetsuppgifter som inte påverkar maten.
Om du har magsjuka med kräkningar eller diarré måste du som regel alltid stanna hemma.

3 . 2 .8 	 RU TIN V ID SA LMONELL A

	 Salmonellabakterien kan finnas i människans kropp utan att vi får symptom. Du som
hanterar oförpackade livsmedel och misstänker att du har Salmonella är skyldig att infor
mera din närmsta chef om det. Då måste du också lämna ett avföringsprov till läkare.
I väntan på provsvar får du inte hantera öppna livsmedel. Din chef kan också låta dig
lämna prov utan att det finns misstanke om smitta, till exempel som rutinkontroll efter
vistelse i högriskländer. Då får du hantera öppna livsmedel innan provsvaret har kommit.

	 Det finns en ökad risk att bli smittad vid besök i vissa högriskländer, både inom och utanför
Europa. Ofta kan vatten och is vara en källa till att man blir smittad. Primärvården kan
svara på vad som gäller för varje enskilt land och vilka rekommendationer som gäller
för att undvika smitta under utlandsvistelsen. Tänk på att du kan bära på smitta utan att
själv bli sjuk, till exempel om anhöriga eller resekamrater har blivit sjuka. Visar provet
på att du har Salmonella blir du oftast sjukskriven. Efter samråd med läkare kan du få
arbetsuppgifter som innebär att du inte hanterar oförpackade livsmedel. En del personer
kan vara smittbärare mycket länge.

	 Kom ihåg att tvätta händerna ofta! Tänk också på att byta engångshandskar ofta och
tvätta alltid händerna innan du tar på dig de nya handskarna. Släng de använda hand-
skarna, återanvänd aldrig engångshandskar.

	 Se till att handskarna du använder är anpassade efter det område du ska använda dem
till. Olika typer av handskar påverkas olika av feta, sura livsmedel och varma livsmedel.

	 BY T A LLTID H A NDSK A R:

	 •	 När du har haft rast.

	 •	 När du har varit på toaletten och efter att du har tvättat händerna.

	 •	 När du byter råvara som du hanterar.

	 •	 Om du har tagit i något smutsigt, t.ex en ytterkartong.

	 •	 Regelbundet - cirka var 20:e minut eller oftare om det behövs.

3 . 2 . 4 	 A RBE T SK L Ä DER OCH SK Y DDSK L Ä DER

	 •	 Du som arbetar i butik och hanterar livsmedel ska bära rena och fräscha arbetskläder 	
	 som är anpassade för jobbet. Det är butiken som ska tillhandahålla personalen arbets-	
	 kläderna.

	 •	 All personal ska använda arbetskläder som jacka/rock/skjorta och byxor. Den som 	
	 behöver det ska också få arbetsskor.

	 •	 Om du hanterar oförpackade livsmedel ska du dessutom bära hårskydd och heltäckande 	
	 skyddsskor samt skyddskläder och engångsförkläde eller annat rent förkläde över de 	
	 vanliga arbetskläderna. Gäller inte i avdelningarna frukt och grönt och bake off.

	 •	 Alla butiksmedarbetare ska byta sina arbetskläder regelbundet, minst varje vecka 	
	 eller oftare vid behov.

	 •	 Om du hanterar oförpackade livsmedel ska du byta dina arbets- och skyddskläder 	
	 dagligen eller så fort de blivit smutsiga.

	 •	 Tvätt av arbetskläder för butiksmedarbetare som hanterar oförpackade livsmedel
	 bör ske på arbetsplatsen eller på tvätteri. Du kan även tvätta dina arbetskläder 		
	 hemma men då måste de tvättas separerat från andra kläder. Var noga med att följa 	
	 butikens instruktioner för tvätt.

	 •	 Du får aldrig använda dina arbetskläder/arbetsskor utanför arbetsplatsen. Inte heller 	
	 på väg till och från arbetet eller om du lämnar butiken för lunch eller efter arbetstid.

3 . 2 .5 	 H YGIENREGLER V ID H A NTERING AV OFÖRPACK A DE LI V SMEDEL

	 •	 Armbandsur och smycken, som ringar och örhängen, är inte tillåtet att bära. Det 	
	 gäller även om du har handskar.

	 •	 Synlig piercing som smycken i näsa, läppar, ögonbryn, mun, öron eller andra
	 ”öppna” ställen är inte tillåtet.

	 •	 Lösögonfransar är inte tillåtet att använda.

P E R S O N L I G H Y G I E N | U T B I L D N I N G A R 3.2B U T I K S M E D A R B E T A R E | P E R S O N L I G H Y G I E N

2524

B U T I K S M E D A R B E T A R E | P E R S O N L I G H Y G I E N 3.23.2 B U T I K S M E D A R B E T A R E | P E R S O N L I G H Y G I E N

BLANKETT

– SE BILAGA

2

	 Om det har konstaterats att du har Salmonella måste du lämna ett avföringsprov,
eventuellt flera till ett negativt provsvar erhålls. Provsvaret måste vara negativt för att
du som hanterar oförpackade livsmedel ska kunna återgå till ditt arbete.

	 A NDR A SMIT T SA MM A S JUK DOM A R

	 Du kan också behöva ta prover om du eller din chef misstänker att du har någon annan
smittsam maginfektion, som Campylobacter och Shigella med flera.

	 För mer information om smittsamma sjukdomar och de åtgärder som ska vidtas se
Smittskydd Stockholm/smittskyddsblad:

	 	 BEHANDLINGSSTÖD OCH SMITTSKYDD PÅ VÅRDGIVARGUIDEN

3 . 2 .9 	 H Ä L SODEK L A R ATION

	 När du börjar en anställning ska du lämna in en hälsodeklaration till din arbetsgivare.
Efter det gör du en avstämning varje år, antingen genom att du lämnar in en ny hälso
deklaration eller att du och din chef pratar om din hälsa på medarbetarsamtalet.

	 Ett bra tillfälle att fylla i hälsodeklarationen är vid medarbetarsamtalet varje år. Du
som medarbetare ska då få information om att dina uppgifter måste vara sanna och du
får skriva under med din namnteckning. Hälsodeklarationen hanteras som konfidentiell
handling, det vill säga, ingen annan än du och din arbetsledare har rätt att se den.

Sammanfattning

•	 Alla medarbetare ska ha kunskap om vilka rutiner som gäller för personlig hygien.

•	 För att de livsmedel som säljs ska vara säkra måste du som arbetar i butik
	 följa de riktlinjer som finns om din personliga hygien.

•	 Du måste till exempel tvätta händerna flera gånger om dagen och ha rena
	 arbetskläder som du inte får använda utanför jobbet.

•	 Särskilt noga är det för dig som hanterar oförpackade livsmedel. Då måste du
	 till exempel ha uppsatt hår och kortklippta naglar. Du får inte ha ringar eller
	 piercingsmycken. Du måste använda skyddshandskar och byta arbetskläder
	 varje dag.

•	 Det finns särskilda regler om du blir sjuk.

•	 Din arbetsledare kan begära att du går igenom en hälsokontroll och att du
	 lämnar prover om hon eller han misstänker att du är sjuk.

http://www.vardgivarguiden.se/Behandlingsstod/Smittskydd/
http://www.vardgivarguiden.se/Behandlingsstod/Smittskydd/
http://www.vardgivarguiden.se/Behandlingsstod/Smittskydd/

2726

BU T IK EN

4.0

B U T I K E N4.0

2928

B U T I K E N | A D M I N I S T R A T I O N O C H O R G A N I S A T I O N 4.1

4.1	 Administration och organisation
	 Att driva en livsmedelsbutik handlar inte bara om att sälja livsmedel och andra varor.

Det innebär också att driva ett företag, följa gällande lagstiftning och ha ordning på
dokumentationen från registrering av butiken till verksamhetsbeskrivning, organisation
och arkivering liksom att ha kloka sätt att styra dokumenten.

	 H Å LL A LLTID V ERK SA MHE T SBE SK RI V NINGEN A K T UELL

	 Varje livsmedelsbutik måste registreras hos den kommun som är ansvarig kontroll
myndighet för butiken. I samband med att butiken har startat sin verksamhet gör kontroll-
myndigheten ett första besök på plats. Då behöver butiken ha en verksamhetsbeskrivning.

	 Verksamhetsbeskrivningen ska alltid uppdateras när det sker en ändring i verksamheten,
till exempel om butiken upphör med grillning, börjar med bake off eller genomför en annan
förändring. Den uppdaterade verksamhetsbeskrivningen inklusive en ritning ska skickas till
butikens lokala Miljö- och Hälsa, det vill säga den ansvariga kontrollmyndigheten.

	 Oftast finns en mall för verksamhetsbeskrivningen på kommunens hemsida. Där kan du
se vilken information du behöver fylla i.

	 E X EMPEL PÅ ORGA NISATION SPL A N

	 Här ser du ett exempel på hur en livsmedelsbutik kan vara organiserad.

	 DOK UMENT S T Y RNING UNDERL ÄT TA R EFFEK TI V EGENKONTROLL

	 Alla dokument som berör butikens system för egenkontroll ska vara tydligt märkta med:

	 •	 Från vilket datum dokumenten gäller.

	 •	 Om respektive dokument är framtaget centralt eller är unikt för butiken.

	 •	 Vilken version som används i butiken.

Butikens lokaler påverkar möjligheterna att kunna erbjuda säker mat.

Därför är riktlinjerna för hur butiken får inredas och skötas både

omfattande och detaljerade. Det handlar till exempel om att placera

fiskdisken på rätt ställe när butiken planeras, att välja lämpliga material

för inredningen där produkter ska hanteras och att ha kunskap om exakt

hur du rengör maskiner och redskap för att bedriva en hygienisk butik.

* Butikschef är i vissa fall densamma som livsmedelsföretagaren beroende på hur ägarförhållandena ser ut i ditt företag.

Butikschef*

Ansvarig
Kvalitet/Egenkontroll

Ansvarig
Färskvaror

Ansvarig
Kolonial

Ansvarig
Frukt och grönt

Ansvarig
Non food

BU T IK E N

4.0

3130

4.2B U T I K E N | A T T V Ä L J A R Ä T T I N R E D N I N GB U T I K E N | A T T V Ä L J A R Ä T T I N R E D N I N G4.2

	 Alla blanketter som berör löpande kvalitetskontroller ska fyllas i regelbundet enligt
rutinerna i egenkontrollprogrammet. Informationen ska vara lätt tillgänglig vid offentlig
kontroll. Kontroller kan dokumenteras på pappersblanketter eller i ett digitalt system.

	 UPPDATER A BU TIK EN S EGENKONTROLLPROGR A M

	 Kom ihåg att butikens egenkontrollprogram ska uppdateras minst en gång om året eller
oftare vid behov. Det kan till exempel vara vid förändringar i butikens verksamhet.

	 A RK I V ER A A LL DOK UMENTATION

	 All dokumentation som berör egenkontrollarbete i butiker ska sparas i två år. Arkivering
kan ske både elektroniskt och i pappersform.

	 Exempel på blanketter för butikens egen övervakning finns på Svensk Dagligvaruhandels
hemsida.

	Sammanfattning

•	 Varje livsmedelsbutik måste registreras hos den kommun som är ansvarig
	 kontrollmyndighet för butiken.

•	 Betydande ändringar i hanteringen ska alltid anmälas till kontrollmyndigheten.

•	 Alla dokument som berör butikens system för egenkontroll och löpande kvalitets-	
	 kontroller ska fyllas i regelbundet och vara lättillgänglig vid offentlig kontroll.

4.2	 Att välja rätt inredning
	 Lätt att rengöra är nyckelorden när det gäller att välja material till livsmedelsbutiken.

Därför finns rekommendationer för vilka material butiken kan använda för väggar, tak, golv
och annan inredning. Här kan du läsa om vad som gäller för golvbrunnar, tvättställ, kyldiskar
och mycket annat. Både för själva butiken och utrymmen som pantrum och toaletter.

	 LOK A LEN S INREDNING

	 Allmänna rekommenderade förutsättningar för livsmedelsbutiken är:

	 •	 Väggarna ska vara av lätt avtorkningsbart material, till exempel rostfritt, målat eller
	 kakel. I beredningsutrymmen kan det vara kakel, våtrumsmatta eller rostfri plåt.

	 •	 Golven ska vara av mycket tåligt material som klarar daglig rengöring och slitage. 	

	 Golvet ska alltid vara helt och lätt att rengöra. Eventuella skarvar i mattor bör vara 	
	 svetsade eller försedda med list.

	 •	 Inredning som hyllor och exponeringsbord ska vara av material som är enkla att rengöra.

	 •	 Belysningsutrustning över oförpackade livsmedel ska förses med någon form av 	
	 splitterskydd. Alternativt ska det finnas en rutin för sanering vid krossat glas.

	 •	 Innertak ska vara av material som är lätta att rengöra, alternativt enkla att byta ut, 	
	 framförallt i beredningsutrymmen. Innertaket kan vara målat eller tillverkat av så 	
	 kallat hygientak, avsett för livsmedelsbutik.

	 H A NDT VÄT T S TÄ LL

	 •	 Handtvättställ ska finnas i eller i nära anslutning till beredningsrum där oförpackade 	
	 livsmedel hanteras.

	 •	 Handtvätt kan ske i en ho vid en disk- eller arbetsbänk om inte livsmedel påverkas 	
	 negativt av det.

	 GOLV BRUNN A R

	 •	 Om det går att rengöra lokalen tillfredsställande med torra metoder eller skur-	
	 maskin behövs inte golvbrunnar.

	 •	 Golvbrunn i beredningsutrymme och våtutrymme bör vara utrustad med renssil.

	 •	 Alla golvbrunnar måste dock ha en fastsatt sil eller fastsatt lock för att stoppa skadedjur.

	 VÄGGA R

	 •	 Väggarna i säljdelen av lokalen ska vara av material som är lätt att rengöra. Det kan 	
	 vara målat material, rostfritt, plast eller kakel.

	 •	 Väggarna i beredningsutrymmena ska vara av kakel eller annat våtrumsmaterial 	
	 som är lätt att hålla rent. Detta upp till en meter ovanför arbetsytan.

	 DÖRR A R

	 •	 Dörrarna till och i säljdelen ska vara av material som är lätt att rengöra.

	 •	 Dörrar i beredningsutrymmen ska också vara av material som är lätta att rengöra 	
	 och helst släta.

	 •	 Dörrarna mot kylar och frysar ska ha täta lister.

	 •	 Ytterdörr till lagermottagning ska vara tät och sluta tätt mot golv.

	 A RBE T SBÄ NK A R

	 •	 Arbetsbänkar och övriga arbetsytor ska vara täta, släta och av material som är lätt 	
	 att rengöra. Exempel är rostfri plåt, marmor eller laminat.

	 •	 Skärbrädor ska vara av material som är lätt att rengöra och slipa, eller bytas ut ofta.

3332

4.3B U T I K E N | A T T U N D E R H Å L L A L O K A L E R , I N R E D N I N G O C H U T R U S T N I N GB U T I K E N | A T T V Ä L J A R Ä T T I N R E D N I N G4.2

	 SKÖL JHO

	 •	 Sköljning av livsmedel ska ske avskilt från handtvätt och disk.

	 •	 Om en sköljho ska användas för handtvätt eller disk måste den rengöras noggrant 	
	 innan livsmedel får sköljas där.	

	 EXPONERINGSDISK FÖR MANUELL FÖRSÄLJNING AV OFÖRPACKADE LIVSMEDEL

	 •	 Dessa diskar bör vara försedda med så kallat kundskydd. Alternativet är att diskens 	
	 placering och utformning förhindrar kund att överföra smitta till oförpackade livs-	
	 medel på annat sätt.

	 •	 Är disken av en modell där is används, till exempel en fiskdisk, bör disken ha avlopp 	
	 för att det ska bli enkelt att städa och skölja ur den. Alternativet är att ha en disk som 	
	 kan flyttas till ett avlopp.

 	 E X P ONERINGSDISK FÖR FÖRPACK A DE K Y L- OCH FRYS VA ROR

	 •	 Dessa diskar ska vara lätta att rengöra, också under de så kallade kylplåtarna, som 	
	 ska ha rätt inställda avfrostningsprogram så att varornas temperatur inte överstiger 	
	 de angivna förvaringstemperaturerna.

 	 E X P ONERINGS Y TOR OCH H Y LLOR FÖR TORR A VA ROR

	 •	 Ska vara av lättstädat material och anpassat efter behovet.

	 •	 Kemtekniska produkter som kan sprida stark doft bör inte placeras i närheten av torra 	
	 livsmedel, exempelvis kex, mjöl, gryn och torr pasta, eftersom de kan ta åt sig lukt.

 	 L AGERK Y L , L AGERFRYS OCH ÖV RIGA TORRL AGER

	 •	 Ska vara lätt att hålla ren och isolerad enligt de byggnormer som gäller. Eventuella 	
	 hyllor eller annan inredning ska vara av material som tål kyla/frystemperatur.

	 VA RUMOT TAGNING

	 •	 Lagerportar ska vara täta så att skadedjur inte kan ta sig in.

	 PA NT U TRY MME

	 •	 Bör vara väl avskilt från oförpackade livsmedel, om möjligt ska pant ha ett eget utrymme.

	 DISK RUM

	 •	 Ska vara försett med material som är lätt att rengöra både på väggar och golv. 	
	 Även ventilationsaggregatet ska vara lätt att rengöra.

	 •	 Diskmaskinen ska vara lätt att rengöra både invändigt och utvändigt.

	 •	 Slangar och ledningar ska dras så att städning/rengöring underlättas. Dessa ska 	
	 läggas ner i avloppet, så att risken för översvämning minimeras.

	 •	 Golvbrunnarna ska vara placerade så att rengöring av dem underlättas.

	Sammanfattning

•	 Det finns riktlinjer för hur en livsmedelsbutik bör utformas och inredas.

•	 Det gäller både val av material och utrustning och hur denna utrustning får installeras.

•	 Inredning och material ska till exempel vara lätta att torka av och klara hårt slitage.

•	 Tvättställ, golvbrunnar, sladdar, ledningar och annat ska installeras så att de är 	
	 lätta att rengöra.

•	 Det ska inte finnas skarvar, sprickor, hål eller andra fel vid till exempel golvbrunnar, 	
	 dörrar, hyllor och fönster.

4.3	 Att underhålla lokaler, inredning och utrustning
	 Det gäller inte bara att välja rätt slags material och utrustning till butiken. Eftersom slitaget

är mycket stort måste inredningen också hållas i gott skick eller bytas ut om något blir
skadat. Här får du veta vilka rutiner som krävs för att förebygga problem.

	 UNDERH Å LL SROND

	 Förutom att livsmedelslokalens inredning och utrustning alltid ska hållas ren ska de
också vara i gott skick. Lokaler, inredning och utrustning ska därför kontrolleras regel
bundet. Brister ska noteras i en underhållsplan, där det ska framgå vilken brist som
finns, planerad åtgärd, när åtgärd ska ske och vem som är ansvarig. Minst två gånger
om året ska dokumentation ske. Till hjälp kan butiken till exempel använda en checklista
för övervakning av lokaler.

	 	 UNDERHÅLLSROND MED CHECKLISTA FÖR ÖVERVAKNING AV LOK ALER

	 ORDNING OCH REDA

	 Det är viktigt att hålla ordning och reda i butikens alla utrymmen för att underlätta städ-
ning och undvika kontamination. Förvara inte föremål som inte hör hemma där i utrym-
men där livsmedel hanteras eller lagras. Ovidkommande föremål kan göra det svårare
att hålla rent och även vara en källa till kontamination. Exempel på föremål som inte ska
förvaras i butikens utrymmen är kontorsutrustning, bildäck, cyklar, personliga tillhörig-
heter och gammal utrustning som inte används.

	 RUTINER FÖR ATT KONTROLLERA OCH KALIBRERA BUTIKENS TERMOMETRAR

	 Termometrar ska alltid hanteras, kontrolleras och kalibreras i enlighet med termome-
terns specifikation. Det är viktigt för livsmedelssäkerheten att butikens termometrar
fungerar. För att säkerställa att termometrarna visar rätt temperatur ska butiken minst
en gång om året göra en jämförande kontroll av mätutrustningen enligt faroanalysen.

https://www.svenskdagligvaruhandel.se/riktlinjer/branschriktlinjer/
https://www.svenskdagligvaruhandel.se/riktlinjer/branschriktlinjer/
https://www.svenskdagligvaruhandel.se/riktlinjer/branschriktlinjer/

3534

4.4B U T I K E N | S K A D E D J U R S K O N T R O L LB U T I K E N | A T T U N D E R H Å L L A L O K A L E R , I N R E D N I N G O C H U T R U S T N I N G4.3

	 Kalibrering av mätinstrument kan göras med hjälp av företag som har ackrediterats
från Swedac för att utföra sådana kalibreringar. Butiken kan också välja att själv utföra
jämförande kontroll eller manuell kalibrering av sina termometrar. Läs om hur det går
till här nedanför.

	 Den termometer som används som referenstermometer ska kalibreras en gång om året.
Butiken ska dokumentera hur mycket termometern avviker från referenstermometern.
Om värdet avviker mer än 0,5°C ska termometern ersättas. Den kan också skickas in
för kalibrering/justering eller märkas med hur mycket termometerns värde avviker från
referensvärdet.

	 Resultatet ska dokumenteras och sparas i minst två år. För att säkerställa kontrollen
bör tre olika mätpunkter utföras per enhet.

	 Metod 1 och 2 nedan gäller enbart butiker som kalibrerar sina termometrar själva.

	 ME TOD 1 – JÄ MFÖR A NDE KONTROLL

	 Vanligast är att man utgår från en termometer med ett kalibreringsintyg, en så kallat
spårbart kalibrerad termometer, eller en termometer som är kontrollerad mot en
spårbart kalibrerad termometer. Dokumentera varje mätenhet (Id, typ) och mätresultat
(referens, enhet, avvikelse).

	 Exempel på mätpunkter vid jämförande kontroll:

	 Välj tre temperaturer inom det intervall du normalt utför dina kontroller, till exempel
-18°C, 8°C, 100°C. Mätvätskorna i metod 2 går också att använda som referenser i denna
mätning.

	 •	 Mätpunkt för frysta produkter – mät till exempel mellan två frysta produkter,
	 observera att det ska vara mellan innerförpackningarna.

	 •	 Mätpunkt för kylda produkter – mät till exempel i ett lämpligt kärl av plast eller rost-	
	 fritt som har placerats i kylen dagen innan.

	 •	 Mätpunkt för varma produkter – mät till exempel i kokande vatten (se nedan) eller
	 i en varm produkt.

	 ME TOD 2 – K A LIBRERING

	 Ett annat sätt för kontroll är att använda isvatten, eutektisk lösning eller kokande vatten
för kalibrering. Välj tre temperaturer inom det intervall som du normalt utför dina
kontroller, till exempel -21,4°C, 0°C, 100°C). Utgå från mätvätskan. Dokumentera varje
mätenhet (Id, typ) och mätresultat (referens, enhet, avvikelse).

	 Exempel på mätvätskor vid kalibrering:

	 •	 Isvatten.

	 Använd en termos. Häll på isvatten, skruva på termoslocket och låt stå i en halvtimme.
Rör om isvattenblandningen i två minuter. För sedan ner temperaturgivaren i centrum

av blandningen utan att vidröra behållaren. Temperaturen ska läsas av efter tidigast tre
minuter. Termometerns instrument ska visa 0°C ± 0,5°C.

	 •	 Eutektisk lösning av natriumklorid.

	 Fyll en termos som rymmer en liter med en blandning av tre viktdelar krossad is och en
viktdel koksalt. Rör om blandningen under minst två minuter. För ner temperaturgivaren
i blandningens centrum utan att beröra behållaren. Temperaturen ska läsas av efter
tidigast tre minuter. Termometerns instrument ska visa -21,4°C± 0,5°C.

	 •	 Kalibrering i kokande destillerat vatten.

	 Kalibrering kan göras i kokande destillerat vatten i lämpligt kärl. Vid jämn kokning i två
minuter ska termometerns instrument visa +100°C ± 0,5°C. Observera att kokpunkten
påverkas av lufttrycket. Även stor avvikelse kan förklaras med det. Är avvikelsen större
än 2°C bör kontakt tas med leverantören för justering av instrumentet.

	Sammanfattning

•	 Minst två gånger om året måste butiken utföra en underhållsrond för att få
	 kontroll på eventuella skador på inredningen. Dokumentation ska sparas.

•	 Det måste vara ordning och reda i butikens alla utrymmen för att underlätta
	 städning och undvika överföring av smitta.

•	 Butiken ska ha rutiner för att kontrollera och kalibrera butikens termometrar.

•	 Resultatet av kontroll och kalibrering av termometrarna ska dokumenteras och
	 sparas i minst två år.

4.4 	 Skadedjurskontroll
	 Butiken kan vara en lockande plats också för objudna gäster som skadedjur. Det gäller

att hålla rent och stängt och regelbundet kontrollera lager och andra platser där varor
står under längre tid. Ha gärna ett avtal med ett skadedjursföretag för att förebygga
eventuella problem.

	 FÖREBYGGA NDE SK A DEDJUR SKONTROLL

	 •	 Butiken ska ha ett effektivt förebyggande arbete mot skadedjur.

	 •	 Om butiken har fällor som ska vittjas ska egna ronder genomföras vid behov.

	 •	 Butiken bör anlita ett externt skadedjursföretag. Frekvensen på deras besök ska 	

3736

4.5B U T I K E N | R E N G Ö R I N G O C H O R D N I N G – P Å A L L A A V D E L N I N G A RB U T I K E N | S K A D E D J U R S K O N T R O L L4.4

	 anpassas efter behovet. Vid skadedjursproblem ska en handlingsplan alltid tas fram 	
	 där åtgärder, tidsplan och ansvarsfördelning tydligt klargörs.

	 •	 Det ska finnas planritningar över butikens alla utrymmen där kontrollstationer finns
		 utplacerade. Alla kontrollstationer, både invändiga och utvändiga, ska vara märkta

	 med eget nummer. De utvändiga betesstationerna för gnagare ska också vara märkta
	 med varningsetikett om de innehåller bekämpningsmedel. Endast godkända skade-	
	 djursföretag får yrkesmässigt hantera biocider.

	 •	 I områden där livsmedel hanteras ska man använda en fälla där insekter fastnar och 	
	 inte riskerar att falla ut ur fällan och hamna på produkterna.

	 •	 Butiken ska ha den dokumentation som berör skadedjurskontroller tillgänglig för 	
	 den ansvariga kontrollmyndigheten.

	 •	 Butiken ska spara dokumentationen av förebyggande skadedjursinspektioner.

Sammanfattning

•	 Butiken ska ha ett effektivt förebyggande arbete mot skadedjur.

•	 Ett externt skadedjursföretag bör anlitas.

•	 Vid skadedjursproblem ska en handlingsplan alltid tas fram där åtgärder, tidsplan 	
	 och ansvarsfördelning tydligt klargörs.

•	 Butiken ska ha dokumentation som berör skadedjurskontroller tillgänglig för 	
	 den ansvariga kontrollmyndigheten.

•	 Om bekämpningsmedel behöver användas är det anmälningspliktigt till kommunen.

4.5 	 Rengöring och ordning – på alla avdelningar
	 Att städa och rengöra en livsmedelsbutik är avgörande för att inte sprida smitta eller

kontaminera med allergener. Med allergener menas i detta branschriktlinje allergener och
andra överkänslighetsframkallande ämnen. Det gäller att följa rengöringsrutiner för butikens
alla utrymmen och områden. Många avdelningar och maskiner måste rengöras varje dag och till
och med flera gånger om dagen. Målet är en ren, hygienisk och fräsch miljö och säkra livsmedel.

	 VA D BU TIK EN S RENGÖRINGSRU TIN SK A INNEH Å LL A

	 Butikens rengöringsrutin ska innehålla information om hur ofta, på vilket sätt och med vilka
rengöringsmedel medarbetarna ska städa och hålla rent. Det vill säga frekvens, metod och
medel. Det finns lämpliga och godkända rengöringsmedel för olika områden, olika inred-
ning, olika slags maskiner med mera. Säkerhetsdatablad för de rengöringsmedel man
använder ska finnas lättillgängliga

	 V IK TIGA PUNK TER FÖR EN REN BU TIK:

	 •	 Ta bort all synlig smuts.

	 •	 Ta bort fett, proteiner och stärkelse som kan vara grogrund för mikrobiell tillväxt. 	
	 Använd alltid godkända rengöringsmedel.

	 •	 Minimera risken för sammanblandning av produkter och allergener. Det gör ni med 	
	 hjälp av tydliga rutiner och arbetsinstruktioner.

Stoppa objudna gäster!

•	 Håll utkik efter spillning från insekter eller gnagare.

•	 Se till att livsmedel inte blir stående för länge på lager eller i butiken, särskilt
mjöl och andra torrvaror. Kontrollera också returhyllan, så att det inte ligger
spill eller gamla varor där.

•	 Håll rent på golv, runt väggar, under och bakom pallställ.

•	 Se till att lagerportar och dörrar inte är öppna för skadedjur som gnagare och
småfåglar. Skydda med till exempel slussutrymme där truck och liknande ryms
mellan en yttre och en inre port. Självstängande dörrar är också bra.

•	 Möss och råttor söker sig gärna in i värmen, särskilt inför hösten. Kontrollera
källarfönster, ventiler, sprickor och springor under till exempel ytterdörrar. Täta
alla hål som är större än 5 mm.

•	 Se till att det inte finns skräphögar eller bråte utanför eller runt butiken. De kan
ge plats åt bon, gömställen eller föda för möss och råttor. Om det är möjligt, se
till att ha en frizon på minst två meter runt väggarna.

38 39

4.5B U T I K E N | R E N G Ö R I N G O C H O R D N I N G – P Å A L L A A V D E L N I N G A RB U T I K E N | R E N G Ö R I N G O C H O R D N I N G – P Å A L L A A V D E L N I N G A R4.5

SE
STÄDRUTINER

I BILAGA
3

	 S TÄ DU TRUS TNING

	 •	 Se till att butikens städutrustning alltid är ren.

	 •	 Platsen där utrustningen förvaras ska hållas ren och underhållas.

	 •	 Städutrustningen kan förvaras i ett separat städrum eller hängas upp på väggen.

	 •	 Se till att ni har olika uppsättningar av städutrustning för olika delar av butiken. Gärna
	 med olika färg så man tydligt ser när utrustning hamnat fel. Beredningsrum för 		
	 oförpackade livsmedel bör till exempel ha egen städutrustning som hålls skild från 	
	 butiksytan. Toaletter för butikens medarbetare och kundtoaletter ska självklart ha 	
	 separata städutrustningar.

4.6	 Rengöring och ordning – på specifika avdelningar
	 Vissa livsmedel och avdelningar i butiken är särskilt känsliga. Därför

måste butiken vara extra noggrann med städningen på flera avdelningar.
Särskilda rutiner för rengöring finns för delikatesser, varor i lösvikt,
bake off, grillning och mycket annat.

Sammanfattning

•	 Förutom de rekommendationer som gäller städning och rengöring för samtliga
	 avdelningar i livsmedelsbutiken finns också speciella rekommendationer för hur 	
	 butiken ska hållas ren på särskilt känsliga avdelningar.

•	 Rengöringsrutinen bör innehålla information om frekvens, metod och lämpliga 	
	 rengöringsmedel för varje område, inredning, maskin med mera. Säkerhetsdata-	
	 blad för varje rengöringsmedel ska finnas lättillgängligt.

•	 Tänk på att kontaminering av livsmedel med bakterier, allergener och annat kan 	
	 leda till allt från illamående till livshotande tillstånd.

4140

V A R O R

5.0

V A R O R5.0

43

V A R O R | T E M P E R A T U R M Ä T N I N G 5.1

VA R O R

5.0
Under livsmedlets väg – in i butiken, upp på hyllan, under beredning,

upphettning, nedkylning, packning och tills livsmedlet slutligen hamnar

i kundens matkasse – kommer det att påverkas på olika sätt. Här får du

veta allt om butikens ansvar för varorna i butiken.

5.1	 Temperaturmätning
	 Rätt temperatur i ett livsmedel kan vara avgörande för om det är säkert. Det gäller

särskilt för de varor som kräver en viss förvaringstemperatur. Därför är det viktigt att
butikens medarbetare kontrollerar att temperaturerna är de rätta och mätningen sker
på rätt sätt.

	 GÖR SÅ HÄR

	 Titta på förvaringsanvisningen som varan är märkt med eller som följer med leveransen.
Den temperatur som står där gäller, oavsett vad produkten innehåller och oavsett om
utrustningen är inställd på en annan temperatur. Mät temperaturen och gör korrige-
rande åtgärder vid avvikelser i temperatur. Dokumentera temperaturer, avvikelser
och korrigerade åtgärder.

	 VÄ L J R ÄT T TERMOME TER

	 Vid kontroll ska en kalibrerad termometer användas, alternativt en termometer som
kontrollerats mot en referenstermometer. Använd en så kallad IR-termometer eller
en instickstermometer.

	 En IR-termometer är snabb och kan vara bra när butiken ska kontrollera ankommande
varor och utföra kontroll av kyl- och frysdiskar. Men en IR-termometer är inte lika
tillförlitlig som en instickstermometer och ska därför användas för att få en indikation
snarare än ett exakt resultat. När butiken ska utföra dokumenterade egenkontroller
bör instickstermometer eller trådgivare därför användas. En sådan är till exempel
nödvändig för att kunna kontrollera kärntemperatur i produkten.

	 Var noggrann med att rengöra stickan till instickstermometern mellan de olika
användningstillfällena, särskilt om den används till olika produkter. Diska med hand-
diskmedel och varmt vatten, eller använd desinfektionsservett eller annat bakterie
dödande medel på rent papper.

	 Vid så kallad automatisk övervakning av kylar och frysar behöver dokumenterad
kontroll inte utföras med samma höga frekvens som vid manuell kontroll.

	 Mätpunkter:

	 •	 Mottagningskontroll av kyl- och frysvaror.

	 •	 Kylar och frysar, framförallt lösa punktkylar/frysar där livsmedel exponeras eller 	
	 förvaras.

	 •	 Kyl- och frysrum.

	 •	 Upphettning/tillagning.

	 •	 Nedkylning.

	 •	 Varmhållning.

	 	

4544

5.2V A R O R | A N K O M S T / M O T T A G N I N G S K O N T R O L L5.1 V A R O R | T E M P E R A T U R M Ä T N I N G

	 VA RMH Å LLNING

	 Kontrollera temperaturen på produkter som varmhålls genom att mäta nära produk-
tens yta, som ska ligga på minst +60°C. Flytande mat som grytor, såser och annat kan
röras om innan mätningen genomförs. Dokumentera kontrollen och notera eventuella
korrigerande åtgärder.

	Sammanfattning

•	 Använd en kalibrerad termometer eller en termometer som är kontrollerad
	 mot en referenstermometer.

•	 Instickstermometer passar för dokumenterade egenkontroller av till exempel 		
	 kärntemperaturen i produkter och vid osäkerhet efter en mätning med
	 IR-termometer.

•	 Mät temperaturen enligt butikens rutin när ett livsmedel ankommer, vid
	 förvaring/exponering, samt när livsmedlet hettas upp, kyls ned och varmhålls
	 och vidta en korrigerande åtgärd vid avvikelser i temperatur. Dokumentera
	 temperaturer, avvikelser och åtgärder.

5.2	 Ankomst/Mottagningskontroll

	 När varorna kommer till butiken ska någon av medarbetarna göra en mottagningskontroll så
fort som möjligt. Det handlar om allt från att kontrollera att det är rätt produkter till att un-
dersöka att förpackningarna är hela, att varorna är i gott skick och att de har transporterats
till rätt plats.

5 . 2 .1 	 A LLM Ä NT OM KONTROLL V ID A NKOM S T OCH MOT TAGNING

	 •	 Kontrollera att det är rätt produkt och att den uppfyller butikens krav och specifikationer.

	 •	 Kontrollera att förpackningarna är hela och att det inte finns spår efter skadedjur.

	 •	 Kontrollera att varan är fräsch och i gott skick.

	 •	 Dokumentera eventuella avvikelser och vidtagna åtgärder på blankett eller digitalt.

	 •	 Transportera varorna till sina platser omedelbart efter mottagningskontrollen.

	 PÅ F Y LLNING OCH E X P ONERING

	 •	 Kontrollera datummärkningen, det vill säga bäst före- respektive sista förbrukningsdag.

	 •	 Kontrollera att produkten är märkt enligt den lagstiftning som gäller.

Gränsvärde:

	 Följ alltid den temperaturangivelse som anges på förpackningen eftersom tillverkaren
har bäst kunskap om varan. Det är vanligt att gränsvärdena nedan sätts, men observera
att även andra gränsvärden kan förekomma:

•	 Fisk i lösvikt och råa kräftdjur.. max +2°C (lagkrav)

	 •	 Rökta och gravade fiskprodukter, kokta kräftdjur...max +4°C

	 •	 Köttfärs, råkorv..max +4°C

	 •	 Färsk fågel..max +4°C

	 •	 Chark, mjölk, ost, känsliga bakverk, färdigmat med mera........................... max +8°C

	 •	 Djupfrysta produkter... min -18°C

	 A NKOM S T

	 Mät temperaturen på ankommande kylda och frysta produkter. Välj ut de produkter
som kräver den lägsta kylan, exempelvis kött, fisk eller frysta grönsaker.

	 Mät temperaturen mellan två butiksförpackningar. Om temperaturen avviker från
gränsvärdet (+ - 20 %), mät om. Om temperaturen fortfarande avviker kan du behöva
öppna en kundförpackning av de kylda produkterna för att kontrollera kärntemperaturen
i produkten. Dokumentera kontrollen och notera eventuella korrigerande åtgärder.

	 K Y L-/FRYSDISK A R OCH K Y L-/ FRYSRUM

	 För att få ett riktmärke, mät temperaturen på flera ställen i kyl-/frysdisken eller kyl-/
frysrummet. Mät till exempel på botten vid inkommande kyla, mellan produkterna och
ovanpå produkterna. Observera att det är produktens temperatur i disken/rummet
som är viktig. Dokumentera kontrollen och notera eventuella korrigerande åtgärder.

	 UPPHE T TNING/ TILL AGNING

	 Mät temperatur i kärnan av det tillagade livsmedlet. Mat som tillagas ska i regel uppnå
minst +72°C. Undantag är till exempel hela stycken nötkött och sous vide-rätter där
temperaturen ska gå upp till minst +60°C. Hel fisk eller fiskfilé ska nå en kärntempera-
tur på +50°C - +60°C beroende på vilken typ av fisk det är. Dokumentera kontrollen och
notera eventuella korrigerande åtgärder.

	 NEDK Y LNING

	 Vid nedkylning av mat måste man mäta temperaturen för att säkra att livsmedlet kyls ner
snabbt. All mat måste inom fyra timmar efter avslutad tillagning vara nedkyld till max
+8°C i kärnan. Dokumentera kontrollen och notera eventuella korrigerande åtgärder.

4746

5.3V A R O R | H A N T E R I N G A V P R O D U K T E R5.2 V A R O R | A N K O M S T / M O T T A G N I N G S K O N T R O L L

Sammanfattning

•	 När varorna kommer till butiken ska butiken göra en ankomst-/mottagnings-	
	 kontroll enligt butikens rutiner.

•	 Kontrollera bland annat att det är rätt produkt, att den uppfyller butikens krav och 	
	 specifikationer, att förpackningarna är hela, att det inte finns spår av skadedjur 	
	 och att produkterna är rätt märkta.

•	 Varorna ska transporteras till rätt plats omedelbart efter mottagningskontrollen.

•	 Det är särskilt viktigt att kontrollera temperaturen på kylda/frysta varor så snabbt 	
	 som möjligt vid ankomst.

5.3	 Hantering av produkter

	 När varorna är på plats i butiken gäller det att hantera dem på ett säkert sätt.
Särskilt noga är det med oförpackade livsmedel.

5 . 3 .1 	 A LLM Ä NT OM AT T H A NTER A OFÖRPACK A DE LI V SMEDEL

	 •	 Håll isär arbetsbänkar och redskap för tillagade, ätfärdiga och råa livsmedel.

	 •	 Var noga med att skilja de konventionella livsmedlen från de ekologiska/KRAV-märkta.

	 •	 Om du gör en paus i arbetet ska du se till att kyl- och frysvaror ligger i ett kyl- eller 	
	 frysutrymme, och inte framme i rumstemperatur.

	 •	 Rengöring av knivar, skärbrädor och övriga redskap ska ske vid byte av råvara och 	
	 vid arbetets slut.

	 •	 Obehöriga utan skyddskläder får inte vistas i lokaler där hantering av oförpackade 	
	 livsmedel pågår.

	 Ovidkommande föremål, som mobiltelefon, glasflaskor, handväskor, radio, egen mat med
mera ska inte förekomma i de utrymmen där butiken hanterar oförpackade livsmedel.

5 . 3 . 2 	 A LLM Ä NT OM AV EMBA LLERING AV PRODUK TER

	 Ta bort ytterförpackningar från varorna så att eventuell smuts inte följer med produk-
terna in i de rena utrymmena.

	 Tar butiken emot en plastpall eller bur med varor i kartong och svepfilm, ta bort filmen
innan ni ställer in pallen eller buren i ett förvaringsutrymme med rena förpackningar.

5 . 2 . 2 	 K Y LDA LE V ER A NTÖR SPACK A DE PRODUK TER

	 •	 Mät temperaturen direkt på varje leverans. IR-termometer ger bara en indikation på 	
	 om kärntemperaturen behöver mätas.

	 •	 Om större avvikelse, mer än 20 % från det angivna värdet, indikeras av IR-mätningen 	
	 ska kärntemperaturen mätas.

	 •	 Kärntemperaturen ska mätas i produkten eller mellan två förpackningar – inte på 	
	 förpackningen. Använd en kalibrerad och ren instickstermometer.

	 •	 Kontrollera att förpackningarna är hela och att det inte finns spår efter skadedjur.

	 •	 Kontrollera att varan är fräsch och i gott skick.

	 •	 Transportera varorna till sina platser omedelbart efter kontrollen.

	 •	 Dokumentera kontrollen enligt butikens rutiner på blankett eller digitalt.

5 . 2 . 3 	 DJUPFRYS TA PRODUK TER

	 Frysta varor ska förvaras i temperaturer kallare än -18°C. De ska hanteras, lagras och
transporteras på ett sådant sätt att temperaturen i produkten inte överskrider -18°C. Det
innebär att produkt- och lufttemperaturen i distributionskedjan måste vara lägre än de
lagstadgade -18°C. Däremot är en kortvarig stegring till -15°C under transport eller av-
frostning av frysar accepterat, men inte varmare än -15°C. Kontrollera temperaturmärk-
ningen från leverantören.

	 •	 Kontrollera att produkten är märkt enligt den lagstiftning som gäller.

	 •	 Kontrollera datummärkning.

	 •	 Dokumentera kontrollen enligt butikens rutiner på blankett eller digitalt.

	 •	 Transportera varorna till sina platser omedelbart efter kontrollen.

5 . 2 . 4	 FRUK T OCH GRÖN SA K ER

	 •	 Kontrollera att det är rätt produkt och att den uppfyller butikens krav och
	 specifikationer.

	 •	 Kontrollera att förpackningarna är hela och att det inte finns spår efter skadedjur, 	
	 framför allt insekter. Kontrollera även mellan olika fruktlådor.

	 •	 För kylda produkter:

	 1.	 Se instruktion för temperaturmätning kapitel 5.1. Mät temperaturen på varje leverans.

	 2.	 Om större avvikelse, mer än 20 % från det angivna värdet, indikeras av IR-mätningen 	
	 ska ni mäta kärntemperaturen.

	 3.	 Mätningen av temperaturen ska som regel göras i produkten, inte på förpackningen. 	
	 Använd en kalibrerad termometer.

	 •	 Kontrollera om det finns ruttna produkter eller mögelangrepp och rensa bort dessa 	
	 produkter.

	 •	 Transportera varorna till sina platser omedelbart efter kontrollen.

	 •	 Kontrollera att produkten är märkt enligt den lagstiftning som gäller.

4948

5.3V A R O R | H A N T E R I N G A V P R O D U K T E R5.3 V A R O R | H A N T E R I N G A V P R O D U K T E R

Tänk på att

•	 När butiken packar upp förpackade kylvaror, tänk på att kylkedjan inte ska brytas
under en längre tid. Att vara snabb vid uppackningen är därför mycket viktigt.

•	 Hantera speciellt känsliga varor i max +4°C. Till exempel gravad och kallrökt lax,
köttfärs, organvaror, färsk kyckling och opastöriserade ostar.

5 . 3 .5 	 DJUPFRYS TA PRODUK TER

5.3.5.1 	 Lagring av djupfrysta produkter

	 •	 Följ producentens förvaringsanvisning som står på förpackningen, det ska vara 		
	 -18°C eller kallare.

	 •	 Förvara inte oförpackade varor i frys eller frysrum.

	 •	 Återförslut brutna förpackningar vid förvaring i frys- eller frysrum.

	 •	 Arbeta efter rutinen ”först in först ut”, FIFU.

	 •	 Se till att alla produkter som lagerhålls i frysar är märkta.

 5.3.5.2 	 Exponering av djupfrysta produkter

	 •	 Exponera frysta varor enligt producentens förvaringsanvisning.

	 •	 Se till att alla frysta produkter är korrekt märkta.

	 •	 Fyll inte på livsmedel över load-line, det vill säga den högsta packlinjen.

5 . 3 .6 	 KOLONI A L

5.3.6.1 	 Lagring av kolonialvaror

	 •	 Lagra aldrig produkterna direkt på golvet.

	 •	 Lagra aldrig djurfoder, kemikalier, blomjord och likande som kan påverka livsmedel 	
	 negativt i närheten av livsmedel.

5.3.6.2 	 Exponering av kolonialvaror

	 •	 Exponera aldrig varor direkt på golvet.

	 •	 Exponera aldrig djurfoder, kemikalier, blomjord och likande som kan påverka livs-	
	 medel negativt i närheten av livsmedel. Arbeta efter principen ”först in först ut”, FIFU. 	
 	 Ha kontroll på utgångsdatum.

5 . 3 . 3 	 ALLMÄNT OM ATT PAKETERA PRODUKTER TILL FÖRSÄLJNING ELLER TILL LAGRING

	 •	 Paketera olika typer av livsmedel i utrymmen som är lämpliga för det.

	 •	 Håll den utrustning och de maskiner butiken använder för paketering rena och i gott skick.

	 •	 Tänk på risken för kontaminering. Förvara de emballage butiken använder för paketering 	
	 av t.ex. kött- och fiskprodukter hygieniskt, upp och ner i kyla och på en särskild plats.

	 •	 Kylkedjan får inte brytas, paketera därför livsmedel i direkt anslutning till styckning, 	
	 delning och beredning.

	 •	 Spårbarhet är viktig för alla livsmedelsgrupper. Ange därför till exempel bäst före-dag 	
	 eller batchnummer vid lagring.

	 •	 Alla förpackade produkter ska märkas enligt den lagstiftning som gäller.

5 . 3 . 4 	 K Y LDA LE V ER A NTÖR SPACK A DE PRODUK TER

5.3.4.1 	 Att lagra kylda leverantörspackade produkter

	 •	 Det är aldrig tillåtet att lagra varor direkt på golvet, oavsett vara.

	 •	 Arbeta efter rutinen ”först in först ut”, FIFU.

	 •	 Följ producentens förvaringsanvisning som finns på förpackningen. Är produkten 	
	 märkt med +8°C betyder det att den ska förvaras så att den håller maximalt +8°C 	
	 genom hela varukedjan.

5.3.4.2 	 Exponering av kylda leverantörspackade produkter

	 •	 Exponera kylda produkter i högst den temperatur som står på förpackningarna.

	 •	 Varorna får inte överskrida load-line, det vill säga den högsta packlinjen.

	 •	 Arbeta efter rutinen ”först in först ut”, FIFU.

	 •	 Kontrollera löpande datumet på produkterna.

TABELL 1: FÖRVARING KYLDA LEVERANTÖRSFÖRPACKADE PRODUKTER

Färser, inälvsmat och rå korv

Färskt fågelkött

Packad färsk fisk, gravad fisk, rökt fisk och kokta kräftdjur

Bör förvaras vid högst +4°C 	
eller enligt märkning.

Färdiglagad mat samt övrigt kött och chark Bör förvaras vid högst +8°C 	
eller kallare enligt märkning.

5150

	 FRUK T- OCH GRÖNTDISK EN VA R JE DAG

	 •	 Fyll på enligt principen ”först in, först ut” – FIFU. Men ta alltid hänsyn till hur mogen 	
	 frukten och grönsakerna är.

	 •	 Kontrollera kvaliteten och hårdheten på alla frukter och grönsaker.

	 •	 Plocka bort alla varor som inte är fräscha. Kontrollera det flera gånger om dagen.

	 •	 Placera potatisen separat från frukt och andra grönsaker, och gärna mörkt.

	 •	 Plocka bort potatis som blivit grön av ljus, den kan ha ett förhöjt solaninvärde.
	 Solanin är ett gift som kan vara skadligt i höga doser.

5 . 3 .7 	 FRUK T OCH GRÖN SA K ER

5.3.7.1 	 Lagring av frukt och grönsaker – paketerat och lösvikt

	 •	 Följ förvaringsanvisningarna på förpackningarna till frukt och grönsaker om sådana finns.

	 •	 Förvara inte frukt och grönsaker i samma kyl som oförpackade animaliska råvaror.

	 •	 Se till att rena frukter och grönsaker är tydligt separerade från varor med jordrester.

	 •	 Förvara emballage som används för paketering av grönsaker på ett hygieniskt sätt.

	 •	 Kassera på en gång frukter och grönsaker med mögelangrepp i säckar som försluts.

	 •	 Paketera och märk delade frukter och grönsaker enligt märkningsrutin i kapitel 5.6.3.

	 •	 Förvaring av produkter, kartonger med produkter eller förpackningsmaterial får
	 aldrig ske direkt på golvet, gäller även golv i kylar.

5 . 3 .7. 2 	 E X P ONERING AV FRUK T OCH GRÖN SA K ER – PA K E TER AT OCH LÖS V IK T

	 •	 Förvara all frukt och grönsaker som är märkt med en särskild temperatur/förvaring 	
	 enligt anvisningen på förpackningen.

	 •	 Exponera frukt och grönsaker separat från övriga livsmedel.

	 •	 Exponera grönsaker med jordrester separat från övrig frukt och grönsaker.

	 •	 Förvara delad/beredd frukt och grönsaker i kyla, max +8°C. Delade rotfrukter som 	
	 vitkål, rotselleri, pumpa och liknande kan förvaras svalt, +12°C till +20°C. Anvisning 	
	 om förvaring ska alltid finnas i märkningen. Butiksproducerade hackade grönsaker 	
	 utan atmosförpackning ska konsumeras inom ett dygn.

	 Kontrollera produkter med bäst före-datum.

	 Kundvåg ska finnas vid lösviktsförsäljning av frukt och grönsaker.

	 Kravet på kundvåg finns i 5 § i förordning (SFS 1993:1066). Där står:

	 “I lokaler för detaljhandel med livsmedel, där varor som säljs i lösvikt vägs av butiks
medarbetarna först vid utgångskassan, ska det på lämplig plats finnas en ändamålsenlig
våg som kunderna får använda. I andra lokaler för detaljhandel med livsmedel, där skyl-
dighet finns att ha kontrollerad våg, ska kunderna ha möjlighet att använda en sådan för
den vägning som de vill företa.”

5.3.7.3 	 Lagrings- och exponeringstemperaturer för hela oberedda frukt och grönsaker

	 Frukt och grönsaker är känsliga. Fel temperatur vid förvaringen kan snabbt leda till att
produkterna förlorar i kvalitet och hållbarhet. Se lämpliga temperaturer för frukt och
grönt nedan.

TABELL 2: FÖRVARING FRUKT OCH GRÖNSAKER

VA R U S L A G
REKOMMENDERAD 	
TEMPERATUR* VID

KOMMENTAR

Gurka, tomat, paprika +12°C till + 20°C För kall temperatur medför: Gurka: blir mjuk
och vattnig. Tomat: blir matt i skalet.

Blom- och stjälkgrönsaker +1°C till +20°C Blir matta i skalet vid för låg temperatur, 	
vissnar ihop.

Bananer +13°C till +20°C Blir gråaktig i skalet vid för låg temperatur och
mognadsprocessen avstannar.

Exotiska frukter +12°C till +20°C

Lök +1°C till +20 °C

Avokado, melon +8°C till +20°C

Potatis +4°C till +20°C Känslig för ljus. Blir sötaktig vid lägre temperatur.
Om potatisen är grön har den utsatts för ljus och
kan ha en förhöjd solaninhalt.

Bladgrönsaker (ej skurna) +1°C till +20°C

Övrig frukt +-0°C till +20°C

Champinjoner och annan
svamp

+1°C till +20°C Följ leverantörens anvisning.

Rotfrukter +1°C till +20°C

* Exempelvis +12°C till + 20°C innebär cirkavärden för sval- till rumstemperatur

5.3V A R O R | H A N T E R I N G A V P R O D U K T E R5.3 V A R O R | H A N T E R I N G A V P R O D U K T E R

5352

	 EXPONERING AV FISK, KRÄFTDJUR OCH BLÖTDJUR I FISKDISKEN – LÖSVIKT

	 •	 Is fylls på varje dag i fiskdisken. Kontrollera isens kvalitet så att den inte är missfärgad 	
	 utan har en klar något vitaktig färg. Om isen är missfärgad använd den inte. Första 	
	 åtgärden är att tömma isbingen och rengöra den. Om det inte ger resultat, kontakta 	
	 kylföretaget för felsökning.

	 •	 Fisk som är oförpackad får bara exponeras i diskar avsedda för fisk.

	 •	 Förvara fisk med skinn och fiskfiléer separerade i exponeringsdisken, eller skilj dem 	
	 åt med avdelare eller plastfilm.

	 •	 Fisk, kräftdjur och blötdjur innehåller olika slags allergener. Förvara dem därför
	 tydligt separerade i fiskdisken så att eventuellt vattendropp inte riskerar att
	 kontaminera de olika varorna.

	 •	 Placera levande musslor och liknande längst ner i disken eller avskilt åt sidan lod-	
	 rätt med avdelare så att eventuellt vattendropp inte kan kontaminera de olika varorna.

	 •	 Förvara oförpackad hel rensad fisk med buken nedåt så att smältvatten kan rinna ur. 	
	 Fisk som inte är uttagen bör förvaras med buken uppåt.

	 •	 Separera olika sorters fisk och fiskfiléer i disken på grund av olika mikrobiell flora. 		
	 Listeria är en bakterie som bland annat finns naturligt på ytan av rå fisk och som
	 kan växa till i kyltemperatur och därmed orsaka mikrobiell kontaminering av andra
	 fiskprodukter.

Sammanfattning

•	 Håll isär arbetsbänkar och redskap för tillagade, ätfärdiga och råa livsmedel.

•	 Om du gör en paus i arbetet ska du se till att kyl- och frysvaror ligger i ett kyl-
	 eller frysutrymme och inte framme i rumstemperatur.

•	 Kylkedjan får inte brytas, paketera därför livsmedel i direkt anslutning till styck-	
	 ning, delning och beredning och placera i kyl.

•	 Rengöring av knivar, skärbrädor och övriga redskap ska ske vid byte av råvara och 	
	 vid arbetets slut.

•	 Obehöriga utan skyddskläder får inte vistas i lokaler där hantering av oförpackade 	
	 livsmedel pågår.

•	 Ovidkommande föremål, som mobiltelefon, glasflaskor, handväskor, radio, egen mat 	
	 med mera ska inte förekomma i de utrymmen där butiken hanterar oförpackade livsmedel.

•	 Kontrollera löpande datum på de kylda produkterna.

•	 Arbeta efter rutinen ”först in först ut”, FIFU.

•	 Kylda och frysta produkter ska exponeras enligt förvaringsanvisningen på förpackningen.

5 . 3 .8 	 LE V ER A NTÖR SBA K AT BRÖD

5.3.8.1 	 Exponering av bröd

	 •	 Ställ aldrig backar med bröd direkt på golvet på grund av risken för skadedjur och smuts.

	 •	 Exponera förpackat bröd minst 30 centimeter från golvet. Det innebär att i en stapel 	
	 med brödbackar lämnas de två nedersta utrymmena tomma.

	 •	 Fyll alltid på enligt principen ”först in först ut” – FIFU.

5 . 3 .9 	 BA K E OFF

5.3.9.1 	 Exponering av bake off/butiksbakat bröd

	 •	 Exponera gärna oförpackat bröd i brödskåp eller i en hylla utrustad med någon form 	
	 av varuskydd, som luckor, skyddsskärm eller liknande. De behöver inte vara tätt-	
	 slutande. Brödbackar eller brödlådor, gärna med lock, går också bra.

	 •	 Märk oförpackat bröd tydligt på hyllkanten med ingrediensförteckning. Det kan också 	
	 finnas information i en pärm eller annat i anslutning till exponeringen. Allergenerna 	
	 ska alltid vara framhävda i ingrediensförteckningen.

	 •	 Säljer butiken oförpackat bröd är det viktigt att brödet hamnar vid rätt ingrediens-	
	 förteckning. Vid eventuella tveksamheter, låt butikens brödansvarige kontrollera att 	
	 det blivit rätt.

	 •	 Placera brödsorter som innehåller allergener, som nötter och frön, nederst i bröd-	
	 skåpet så att allergenerna inte faller ner på annat bröd.

	 •	 Det bör finnas tänger vid småbröd, som wienerbröd, kondisbitar och liknande.

5 . 3 .10	 FISK , K R Ä F TDJUR OCH BLÖTDJUR

5.3.10.1 	 Förvaring av fisk, kräftdjur och blötdjur – lösvikt

	 •	 Förvara fisk, kräftdjur och blötdjur separerade från varandra eftersom de innehåller 	
	 olika allergener. Om butiken förvarar fisk, kräftdjur och blötdjur i samma disk, separera 	
	 dem i olika hyllor i fack eller skiljeväggar, i lådor med lock eller annat.

	 •	 Oförpackad fisk, kräftdjur och blötdjur får inte förvaras i samma kyldisk som pakete-	
	 rade produkter som kan vara smutsiga eller kontaminerade.

	 •	 Alla fisk-, kräftdjurs- och blötdjursprodukter som förvaras i kylar ska vara märkta. 	
	 Papper, plast och emballage som används för att paketera varorna ska förvaras på 	
	 ett hygieniskt sätt. Om ni använder tråg, förvara dem upp och ner i kyla innan 		
	 packning eftersom temperaturen i fisken eller kräftdjuren påverkas negativt om tråget 	
	 är rumstempererat.

	 •	 Förvara egenproducerade varor och halvfabrikat i den lägsta temperatur som är nöd-	
	 vändig för den känsligaste råvaran. Till exempel ska rå laxfilé med fetaost förvaras i 	
	 max +2°C eftersom laxfilén behöver den temperaturen.

	 •	 Förvara fisk, kräftdjur och blötdjur enligt leverantörens anvisning.

5.3V A R O R | H A N T E R I N G A V P R O D U K T E R5.3 V A R O R | H A N T E R I N G A V P R O D U K T E R

5554

	 Livsmedel får frysas in även efter att bäst före-datum har passerat. Men livsmedel
märkta med sista förbrukningsdag får inte säljas som djupfrysta om de har frysts in
efter hållbarhetstidens utgång.

	 Om tidigare kylvaror fryses in får inte bäst före-datum eller sista förbrukningsdatum
ändras. Se 15 § Livsmedelsverkets föreskrifter (LIVSFS 2005:20) om livsmedelshygien.
Det innebär att det datum som gällde för livsmedlet som kylvara måste finnas kvar i
märkningen. Datumet måste synas tydligt och får alltså inte täckas över eller skymmas.
Märkningen behöver dessutom kompletteras med uppgifterna här nedanför som alltid
krävs för djupfrysta livsmedel:

	 1. 	 Uttrycket djupfryst ska anges i anslutning till livsmedlets beteckning.

	 2. 	 Bäst före-dag för det djupfrysta livsmedlet ska anges. Det behöver tydliggöras att 	
	 datumet gäller just för livsmedlet i djupfryst tillstånd.

	 3. 	 Anvisningar om hur länge det djupfrysta livsmedlet kan förvaras hos mottagaren
	 ska finnas liksom anvisningar om lagringstemperatur och vilken typ av lagrings-
	 utrustning som krävs.

	 4. Uppgift som gör det möjligt att identifiera varupartiet ska anges på alla djupfrysta 	
	 livsmedel.

	 5. Texten ”bör inte frysas efter upptining” eller motsvarande ska anges på förpackningen.

	 Om livsmedlet frysts ner i nära anslutning till hållbarhetstidens utgång ska det dessutom
märkas med en bruksanvisning där det ska framgå att livsmedlet bör tillagas omedel-
bart efter upptining. Se artikel 9, punkt 1.j. i förordning (EU) nr 1169/2011.

	 Fryst kött, frysta köttberedningar och frysta obearbetade fiskeriprodukter ska märkas
med nedfrysningsdatum. Se bilaga III, punkt 6 i förordning (EU) nr 1169/2011.

	 När färdigförpackade livsmedel delas och innehållet packas om gäller samma som ovan.

	 Butiken har naturligtvis det fulla ansvaret för att livsmedlet är säkert och inte vilseleder
kunden. Samma regler gäller oavsett om varorna säljs eller skänks bort.

	 RUTIN FÖR INFRYSNING AV VAROR I VÄNTAN PÅ ATT DE TILLAGAS I BUTIK, 	
EJ FÖR DIREKTFÖRSÄLJNING TILL KUND

	 •	 Se info om infrysning ovan. Märk med ny etikett för intern information, låt den gamla 	
	 etiketten vara kvar. Varan ska märkas med infrysningsdatum och en bäst före-dag 	
	 som är max tre månader fram i tiden.

	 Produkten ska frysas in på bästa möjliga sätt i butikens lagerfrysrum/skåp. Placera
varan som ska frysas in så att luft kan cirkulera runt den för snabb infrysning. Mängden
vara som fryses in vid ett och samma tillfälle ska vara så pass liten att den inte påverkar
temperaturen på de varor som redan är infrysta.

5.4 	 Beredning och produktion	
	 När butiken handskas med olika livsmedel kan de påverkas på olika sätt. Det gäller att

hantera varorna rätt när de bereds, förädlas och tillagas. Här får du tips och rekommen-
dationer för hur du hanterar oförpackade livsmedel på ett säkert sätt vid beredning och
produktion.

5 . 4 .1 	 A LLM Ä NT OM BEREDNINGSU TRY MMEN FÖR OFÖRPACK A DE PRODUK TER

	 Reglerna i det här avsnittet gäller för hur alla oförpackade livsmedel ska hanteras.
Dessutom finns specifika regler för varje avdelning.

	 •	 När någon i butiken hanterar öppna livsmedel i beredningsutrymmen får inga
	 obehöriga medarbetare, entreprenörer, säljare, kunder, hantverkare eller andra 	
	 utan skyddskläder vistas där.

	 •	 För att skydda livsmedlen ska du som hanterar öppna livsmedel bära arbetskläder 	
	 avsedda för beredningsarbete. Du ska också bära arbetsskor och hårskydd.

	 •	 Du får inte bära ringar, armbandsur, halsband och andra smycken i beredningsut-	
	 rymmen när oförpackade livsmedel hanteras. Synlig piercing är inte heller tillåtet.

	 •	 Tvätta händerna regelbundet och byt handskar ofta, cirka var 20:e minut och mellan 	
	 olika moment och produkter.

	 •	 Det får inte finnas ovidkommande föremål som koppar, glas, flaskor, väskor,
	 mobiltelefoner, snusdosor och liknande i beredningslokalerna.

	 •	 Om du som arbetar med kylvaror behöver gå ifrån en längre stund måste du alltid
 	 se till att kylvarorna kommer in i kyla. Det kan vara vid kafferaster, lunch, längre 	
	 beställningar och liknande. Om du ska dela en leverantörsförpackad konsument-
	 förpackning ska det ske under goda hygieniska förhållanden. Basera märkningen 	
	 av de nya förpackningarna på information från ursprungsförpackningen. Du kan 	
	 eventuellt behöva förkorta hållbarhetstiden men får aldrig förlänga den i förhållande 	
	 till ursprungsförpackningen.

	 •	 Butiken får aldrig förvara produkter, kartonger med produkter eller förpacknings-
	 material direkt på golvet. Inte heller på golvet i kylar och frysar.

	 •	 När det gäller rutiner för temperaturmätning, se kapitel 5.1.

5 . 4 . 2 	 A LLM Ä NT OM INFRYSNING AV R ÅVA ROR OCH PRODUK TER

	 Får butiken frysa in kylvaror som inte blivit sålda och sedan sälja dem som djupfrysta
livsmedel till kunderna? Här får du veta hur de ska hanteras.

	 Livsmedel som tidigare sålts som kylvaror får frysas in och saluföras som djupfrysta
under vissa förutsättningar. En sådan förutsättning är att kraven i Livsmedelverkets
föreskrifter (LIVSFS 2006:12) om djupfrysta livsmedel är uppfyllda.

5.4V A R O R | B E R E D N I N G O C H P R O D U K T I O N5.4 V A R O R | B E R E D N I N G O C H P R O D U K T I O N

5756

	 •	 Placera allergener så att de inte kan kontaminera andra produkter, till exempel 		
	 längst ner på en hylla i tätslutande förpackning. Det är extra viktigt att återförsluta 	
	 dessa varor direkt efter att du använt dem.

	 •	 Hantera eller producera produkter som innehåller allergener enligt speciella rutiner 	
	 så att inte andra produkter kan kontamineras.

	 Kylvaror

	 •	 Flytta in kylvaror i kylrum eller kylskåp direkt när de kommer till butiken.

	 •	 Varor från kyl som plockas ur kartong bör avemballeras på ett eget bord/vagn/
	 utrymme och inte på bakbord eller konditoribord (kontamineringsrisk).

	 •	 Återförslut alla öppnade kylvaror eller förse dem med varuskydd, till exempel lock 	
	 eller plastfilm. Märk öppnade förpackningar med första öppningsdatum.

	 •	 Förvara aldrig livsmedel i öppna konservburkar. Lägg över dem i förvaringskärl med lock.

 	 Frysvaror

	 •	 Flytta in frysvaror i frysrum eller frysskåp direkt när de kommer till butiken.

	 •	 Förse produkter som förvaras tillfälligt i frysen innan de ska dekoreras eller avbakas 	
	 med varuskydd, till exempel huv eller stickvagnsskydd.

	 •	 Återförslut öppnade förpackningar med lösviktsprodukter väl och märk dem med 	
	 första öppningsdatumet.

	 KONDITORI

	 För kylvaror som grädde, äggkrämer (vaniljkräm med mera) och sammansatta produkter
som innehåller grädde gäller:

	 •	 Håll dem kylda under hela processen.

	 •	 Förvara dem inte med redskap kvar i bunken.

	 •	 Förvara dem kylt och övertäckta.

	 •	 Använd inte redskap av trä eller med träskaft.

	 •	 Förse alla produkter med varuskydd, som lock, plast eller liknande.

	 •	 Förvara aldrig produkter i öppna konservburkar. Lägg över dem i förvaringskärl med lock.

	 •	 Förvara bakverk med grädde, vaniljkräm eller motsvarande i kyla. Se tabell kapitel 	
	 5.5.2. Egenproducerade krämer och liknande ska märkas med tillverkningsdatum 	
	 och produktnamn.

	 Tänk på att alltid hantera allergener med stor försiktighet och förse dem med tättslutande
lock. Se allergenlista kapitel 5.7 om vilka som är allergener. Observera att dessa allerge-
ner kan finnas i sammansatta ingredienser som till exempel vaniljkräm.

	 Det är viktigt att du som arbetar i bageri eller konditori är väl insatt i vilka allergener
butiken hanterar och att du anpassar bakningen efter det. Förvara ALLTID fröer, nötter,
baljväxter och liknande i slutna kärl så att du har kontroll på att de hamnar i rätt produkter.

5 . 4 . 3 	 A LLM Ä NT OM UPP TINING AV R ÅVA ROR OCH PRODUK TER

	 •	 Tina alltid upp råvaror/produkter i kyla.

	 •	 Yttemperaturen på råvaran får inte vara högre än förvaringsanvisningen på

		 förpackningen.

	 •	 Planera upptiningen så att det finns tillräckligt med tid.

	 •	 Se till att produkten alltid har varuskydd när den tinas upp, till exempel lock eller plast.

5 . 4 . 4 	 BA K E OFF

	 •	 Det är inte nödvändigt att ha en egen hygienzon. Däremot bör det finnas möjlighet att 	
	 tvätta händerna.

	 •	 Du får inte placera varor eller kartonger direkt på golvet i frysen.

	 •	 Ta frysta varor som ska avbakas direkt från den ursprungliga förpackningen och 	
	 lägg dem på bakplåtar, antingen för att tinas upp i kyla eller för att avbakas direkt. 	
	 Placera färdiga ojästa degämnen i jässkåp för att tinas upp och jäsa i väntan på
	 avbakning. Undvik att tina upp för mycket åt gången.

	 •	 Återförslut alltid öppnade kartonger med bake off-bröd.

	 •	 Vissa bakverk dekoreras med topping, till exempel glasyr, sirap eller nötter. Hantera 	
	 allergenerna sist, ta exempelvis glasyr först och mandelflagor sist.

	 •	 Håll isär olika allergener, till exempel nötter och fröer, så att de inte sprids till andra 	
	 produkter.

	 •	 På grund av risk för kontaminering, förvara allergenerna i separata förvaringskärl 	
	 med lock och märk dem med innehållet. Använd inte dessa kärl till andra produkter.

	 •	 Allergena produkter ska hanteras längst ner på stickvagnar och under bakning.

5 . 4 .5 	 BAGERI, KONDITORI OCH CHOK L A DTILLV ERK NING

	 •	 Plocka alltid ut varor enligt principen ”först in först ut”, FIFU, så att inga gamla varor 	
	 glöms bort.

	 BAGERI

	 Torrvaror

	 •	 Flytta alltid in torra varor i torrförråd direkt när de levereras och placera dem på en 	
	 pall eller på hyllor. Det är inte tillåtet att förvara dem på golvet.

	 •	 Förvara öppnade mjölsäckar med sorter som inte används i tunnor med lock.

	 •	 Varor från förrådet som plockas ur kartong bör avemballeras på ett eget bord/vagn/	
	 utrymme och inte på bakbord eller konditoribord (kontamineringsrisk).

	 •	 Märk torra produkter som sällan används med första öppningsdatumet, så att ni 	
	 undviker gamla produkter.

	 •	 Återförslut genast förpackningen på de varor du använder och ställ tillbaka dem i 	
	 torrförrådet på en gång.

5.4V A R O R | B E R E D N I N G O C H P R O D U K T I O N5.4 V A R O R | B E R E D N I N G O C H P R O D U K T I O N

5958

	 TEMPER ATURKONTROLL V ID TILL AGNING I GRILL A R OCH UGN A R MED
AUTOM ATISK L AGRING OCH KONTROLL AV TEMPER ATUR

	 •	 För ugnar som mäter temperaturen och lagrar de uppmätta värdena automatiskt
	 är det lämpligt att göra en manuell, dokumenterad temperaturkontroll en gång i 	
	 månaden. Vid besök av kontrollmyndighet måste butiken kunna uppvisa de lagrade 	
	 värdena. Läs av temperaturen varje gång ni tillagar något innan tillagningen avslutas 	
	 för att veta att gränsvärdet för temperaturen är uppnått.

	 VA RMH Å LLNING

	 •	 Varmhållning ska ske vid en yttemperatur på minst +60°C.

	 •	 Kontrollera varmhållningstemperaturen varje dag och dokumentera mätresultaten 	
	 enligt butikens rutiner.

	 •	 Håll livsmedel varma i högst fyra timmar. Produkten får bättre kvalitet med kortare 	
	 varmhållningstid. Varmhåll inte potatis och ris mer än två timmar.

	 NEDK Y LNING

	 •	 Var alltid noga med temperatur, tid och hygien när du kyler ner livsmedel.

	 •	 Om ni i butiken kan visa att nedkylningen av livsmedel fungerar och att andra produkter 	
	 inte påverkas finns inga speciella krav på utrustningen för nedkylning.

	 •	 Kyl inom fyra timmar ner maträtter, som produceras för att säljas som kylvara, efter 	
	 avslutad tillagning till max +8°C i kärntemperatur. Mät det genom att kontrollera 	
	 kärntemperaturen för varje batch som kyls ner. Dokumentera enligt butikens rutiner.

	 ÅTERUPP VÄ RMNING

	 •	 Om en maträtt behöver återuppvärmas ska det ske snabbt, annars ökar risken för 	
	 tillväxt av de mikroorganismer som eventuellt överlevt tillagningen. Observera att 	
	 spenat inte bör återupphettas på grund av risken för förhöjd nitrithalt.

	 •	 Värm maten till en kärntemperatur på minst +72°C. Värm undantag som rostbiff,
	 fisk med mera till den temperatur som användes då produkten tillagades.

	 •	 Dokumentera temperaturen vid återuppvärmningen enligt butikens rutiner två gånger i 	
	 veckan.

	 GRIL JERING AV JUL SK INK A

	 •	 Tillaga skinkan så att den får en kärntemperatur på minst +72°C. Gäller inte färdiglagad 	
	 skinka.

	 •	 Pensla skinkan på ett sätt som gör att den inte kontamineras, till exempel i en
	 särskild bytta eller på en särskild plåt. Kassera griljeringsröran när arbetsmomentet 	
	 är slutfört.

	 •	 Anpassa nedkylningen så att kärntemperaturen kommer ned till +8°C eller kallare 	
	 inom fyra timmar.

	 Ta för vana att börja med de renaste produkterna, det vill säga de utan fröer och nötter.
Var alltid noga med att städa ordentligt när du har hanterat allergener. En bra regel är att
lägga papper på bakbordet vid hantering av allergenprodukter och därmed undvika att ställa
produkter med allergener direkt på bakbordet. Skydda också bakverk i kylar och frysar
med till exempel förpackningar eller huvor.

5 . 4 .6 	 VA RMT KÖK

	 •	 Använd olika redskap och skärbrädor när du hanterar kött, kyckling, fisk, frukt och 	
	 grönt och bröd på grund av risken för korskontaminering. Använd gärna olikfärgade 	
	 skärbrädor för att undvika förväxling.

	 •	 Skilj alltid råa livsmedel från tillagade och/eller varor som är ätfärdiga, till exempel 	
	 pålägg.

	 •	 Hantera rå fisk och råa kräftdjur/blötdjur separat från övriga livsmedel.

	 •	 Hantera rå kyckling separat från övriga livsmedel.

	 •	 Undvik att blanda produkter i ugnen om ni inte använder droppform under. Undvik
	 till exempel att grilla kyckling ovanför gratäng eller blanda fläskkött och andra kött-	
	 slag i samma ugn.

	 •	 Skölj grönsaker i en separat sköljho. Om det inte är möjligt, rengör sköljhon både 	
	 innan och efter det att grönsakerna sköljts för att undvika kontaminering.

	 UPPHE T TNING/ TILL AGNING

	 •	 Den mat som ni i butiken tillagar ska i regel uppnå en kärntemperatur på minst 		
	 +72°C. Undantag är till exempel rostbiff och sous vide-rätter där kärntemperaturen 	
	 ska överskrida +60°C. Gäller även produkter som kan ätas direkt, behöver ej varm-	
	 hållas och kan även ätas kalla. Hel fisk eller fiskfilé ska nå en kärntemperatur på
	 +50°C - +60°C beroende på vilken typ av fisk det är. Vid den temperaturen är fiskköttet 	
	 ogenomskinligt, poröst och faller lätt isär. Det lossnar också lätt från ben och fenor 	
	 om sådana finns.

	 •	 Om fisk ska serveras lätt halstrad till en lägre kärntemperatur bör den först ha 	
	 frysts ned under minst tre dygn för att avdöda eventuella parasiter. Det gäller till 	
	 exempel vildfångad lax och tonfisk.

	 •	 Följ producentens anvisningar för sous vide.

	 •	 Dokumentera kärntemperaturen och i vissa fall även tiden, till exempel för fisk.

	 För vissa produkter och maträtter räcker det att titta på eller känna på den för att göra en
bedömning att gränsvärdet har uppnåtts.

	 Det gäller för:

	 •	 Soppor, grytor och såser som har kokat en längre stund.

	 •	 Pasta, ris och potatis när du kontrollerar att de är genomkokta.

	 •	 Pajer, gratänger och liknande som ”stannar” när de är klara.

5.4V A R O R | B E R E D N I N G O C H P R O D U K T I O N5.4 V A R O R | B E R E D N I N G O C H P R O D U K T I O N

6160

kan visa att nedkylningen av livsmedel fungerar och att andra produkter inte påverkas
finns inga speciella krav på utrustningen för nedkylning.

	 •	 Kyl inom fyra timmar ner maträtter, som produceras för att säljas som kylvara, efter 	
	 avslutad tillagning till max +8°C i kärntemperatur. Mät det genom att kontrollera 	
	 kärntemperaturen för varje batch som kyls ner. Dokumentera enligt butikens rutiner.

	 FE T T UNNOR

	 I grillavdelningen uppstår fettrester från grillen. Förvara fettresterna på ett lämpligt
sätt, till exempel i en fettunna. Det är inte ett krav att förvara dem i kyl eftersom det inte
förekommer någon mikrobiell tillväxt. Men se till att tunnan har lock och att det är svalt
där ni förvarar den, max +12 – 15°C. Det kan till exempel vara i ett soprum. Se även kapitel
6.5 Rutiner för avfallsutrymmen.

5 . 4 .8 	 KÖT T – M A NUELL H A NTERING

	 •	 Använd olika skärbrädor och redskap, gärna med olika färger, när du hanterar olika slags
	 kött. Var noga med att skilja det konventionella köttet från det ekologiska/KRAV-märkta.

	 •	 Använd separat arbetsbänk eller -yta till kryddning, marinering och pannfärdigt kött.

	 •	 Förvara köttkvarn och kvarnhus i kyla, max +4°C.

	 •	 För att undvika kontaminering, ska emballage som används för paketering av till 	
	 exempel kött- och fiskprodukter förvaras på ett hygieniskt sätt på avsedd plats.
	 Förvara tråg upp och ner, gärna kallt i anslutning till arbetsytan.

	 •	 Det rekommenderas att butiken inte packar rått fågelkött från storpack i konsument-	
	 pack utan bara säljer atmosfärspackad vara från industriled.

	 •	 För att skydda varorna mot kontaminering är det viktigt att skilja obearbetade,
	 animaliska livsmedel från bearbetade. Råa, animaliska råvaror kan förvaras i
	 slutna behållare eller på en särskild plats i kylrummet, till exempel på ett annat 	
	 hyllplan, med den obearbetade råvaran underst. Separata kylar är inte nödvändigt 	
	 om risken för kontaminering kan minimeras på annat sätt.

	 SÄ RH Å LLNING V ID M A LNING

	 Vid malning av olika slags kött bör separat kvarn användas på grund av innehåll av olika
mikroorganismer. Om du använder samma utrustning, till exempelvis viltkött och för kött
från tamboskap, måste du rengöra den noggrant mellan malningarna av respektive köttslag.

	 AV FA LL SH A NTERING

	 Följ de kommunala föreskrifterna när du hanterar avfall som är att jämföra medhuhålls-
avfall. Anlita en godkänd mottagare för att hantera butikens verksamhetsavfall. Se
branschriktlinjer för animala biprodukter (ABP). Kontakta kommunen om det behövs
för att se till att hanteringen av butikens avfall sker enligt de föreskrifter som gäller.

	 	 BRANSCHRIKTLINJER FÖR ANIMALISKA BIPRODUKTER (ABP)

 5 . 4 .7 	 GRILLNING

	 •	 Använd olika skärbrädor och redskap när du hanterar kött, kyckling och fisk. Det 	
	 finns risk för korskontaminering. Använd gärna olikfärgade skärbrädor och redskap 	
	 för att undvika förväxling.

	 •	 Hantera alltid rå kyckling separat från andra livsmedel.

	 •	 För att undvika kontaminering, hantera grillade produkter på en annan bänk än de 	
	 råa, eller rengör bänken mellan momenten.

	 •	 Undvik att blanda produkter i ugnen om ni inte använder droppform under den.

	 UPPHE T TNING/ TILL AGNING

	 •	 Se till att mat som grillas når en kärntemperatur på minst +72°C. Dokumentera 	
	 kärntemperaturen. Undantag är till exempel hela stycken nötkött och sous vide-rätter 	
	 där temperaturen ska gå upp till minst +60°C.

	 TEMPER AT URKONTROLL V ID TILL AGNING I GRILL A R OCH UGN A R MED 	
AU TOM ATISK L AGRING OCH KONTROLL AV TEMPER AT UR

	 •	 För ugnar som mäter temperaturen och lagrar de uppmätta värdena automatiskt är 	
	 det lämpligt att göra en manuell, dokumenterad temperaturkontroll en gång i
	 månaden. Vid besök av kontrollmyndighet måste butiken kunna uppvisa de lagrade 	
	 värdena. Läs av temperaturen varje gång ni tillagar något innan tillagningen avslutas 	
	 för att veta att gränsvärdet för temperaturen är uppnått.

	 VA RMH Å LLNING

	 •	 Varmhållning ska ske vid en yttemperatur på minst +60°C.

	 •	 Kontrollera varmhållningstemperaturen varje dag. Dokumentera enligt butikens rutiner 	
	 två gånger i veckan.

	 •	 Rekommendationen är att hålla livsmedel varma i max 4 timmar. Varmhåll inte livs	
	 medlen längre än att kunden får en fullgod vara.

	 Undantag när oförpackade varmhållna produkter och förpackade 	
omärkta varmhållna produkter får kylas ner och säljas kalla.

	 Grillade produkter som består av rent kött, till exempel kyckling eller revbensspjäll, får
kylas ner även om de varmhållits i max två timmar i minst +60°C. Nedkylningen ska då
ske inom fyra timmar från den avslutade grillningen. Varan kan då packas och märkas
som kylvara med en rekommenderad hållbarhet på max fem dagar. Det här gäller enbart
för rena köttprodukter, inte för blandrätter som köttgryta eller potatisgratäng. Observera
att du inte kan kyla ned redan märkta produkter, eftersom märkningen inte får ändras
och etiketten då skulle ge fel information. Lägg inte ut fler förpackade varor till kund än
vad som går åt inom två timmar.

	 NEDK Y LNING

	 Var alltid noga med temperatur, tid och hygien när du kyler ner livsmedel. Om ni i butiken

5.4V A R O R | B E R E D N I N G O C H P R O D U K T I O N5.4 V A R O R | B E R E D N I N G O C H P R O D U K T I O N

https://www.svenskdagligvaruhan-
del.se/riktlinjer/branschriktlinjer/

https://www.svenskdagligvaruhandel.se/riktlinjer/branschriktlinjer/
https://www.svenskdagligvaruhandel.se/riktlinjer/branschriktlinjer/
https://www.svenskdagligvaruhandel.se/riktlinjer/branschriktlinjer/

6362

	 Kunskap

	 Den som är ansvarig för mörning i butiken ska ha tillräcklig kunskap för att sensoriskt
kunna bedöma kvaliteten på råvaran samt att det mörade köttet inte angripits av mikro-
organismer.

	 Mörningsskåp

	 •	 Du måste regelbundet kontrollera att temperaturen hålls konstant och att gränsvärdet 	
	 +4°C inte överskrids under mörningsprocessen.

	 •	 Luftfuktigheten vid hängmörning bör vara mellan 75-85 %. Du ställer in det på skåpet 	
	 och bör också mäta det med en hygrometer.

	 •	 Se också till att luften cirkulerar ordentligt i skåpet så att kyla och luftfuktighet hålls 	
	 jämn över köttet som möras.

	 Provtagning

	 Du måste alltid löpande utföra hållbarhetstester som visar att butikens mörningstid inte
innebär några risker för mikrobiologisk tillväxt. Provta köttet efter att det har hanterats
enligt butikens egna rutiner och ta provet på labbet vid den tänkta bäst före-dagen.
Upprepa provtagningen flera gånger och med olika batcher.

	 Separering

	 Håll isär olika typer av kött under förvaringen eftersom de har olika bakteriefloror.

5 . 4 .9 	 CH A RK , OS T OCH DELIK ATE S SER	

	 •	 Använd olika skärbrädor och redskap när du hanterar chark-, fisk- ,kräftdjurs- och 	
	 blötdjursprodukter och olika sorters ost, eftersom det finns risk för korskontamine-	
	 ring. Använd gärna olikfärgade knivar och redskap för att undvika förväxling.

	 •	 Dessertostar är i vissa fall inte riktigt mogna, mogning ska då ske i avsedd kyl och 	
	 inte på diskar i rumstemperatur.

	 •	 Tänk på att hålla isär de olika livsmedlen på grund av allergirisken. Kontrollera att 	
	 den utrustning du eller någon annan har använt vid beredningen är rengjord. Utrust-	
	 ningen kan behöva en enklare rengöring flera gånger om dagen.

	 •	 Märk aldrig produkterna med ”fritt från”, då gäller särskilda regler.

	 •	 Skriv upp när en produkt öppnas i delikatessen, både för spårbarhetens och hållbar-	
	 hetens skull. Använd exempelvis en brytlista.

5 . 4 .10 	 K A LLT KÖK

	 •	 Plocka undan redskap och ingredienser efter att beredningen har avslutats för den 	
	 aktuella batchen. Bara sådant som ni använder kontinuerligt ska finnas framme. 	
	 Ställ tillbaka kylvaror i kyla så fort de inte används. Öppnade förpackningar ska märkas 	
	 med första öppningsdatum, eftersom hållbarheten i bruten förpackning ofta blir kortare.

	 •	 Leverantörerna är enligt informationsförordningen skyldiga att märka med hållbar-	
	 hetsdatum även för öppna livsmedel. Om det inte framgår, fråga leverantören.

	 SPÅ RBA RHE T

	 Din butik måste säkerställa att ni kan spåra enskilda leveranser av kött med både leve-
ransdag och leverantör så att felaktiga produkter kan återkallas på ett korrekt sätt. Om
din butik levererar livsmedel till andra livsmedelsföretagare som säljer dem vidare till
konsument har butiken ansvar för spårbarheten också ett steg framåt i kedjan.

	 V ILTKÖT T

	 Leverans av små mängder viltkött direkt från jägare till butik

	 En butik som har lämpliga lokaler och som är godkänd av kontrollmyndigheten för att
slakta vilt och/eller stycka och urbena kött från frilevande små- och storvilt, får också
hantera och sälja kött som levereras direkt från jägaren. Exempel på småvilt är kanin och
hare liksom fåglar som fasaner och änder. Högvilt eller storvilt kan vara till exempel älg,
rådjur och hjort. Köttleveranser av hjort från hägn får endast ske om de är friförklarade
från tuberkulos. Leverans av björn, vildsvin och andra vilda djur som kan vara smittade
av trikiner får inte ske. Leverans av kött från trikinbärande djur skall alltid komma från
en godkänd vilthanteringsanläggning.

	 Jägarna ansvarar för att de inte levererar mer än den sammanlagda tillåtna mängden
till en eller flera konsumenter eller butiker. Men butiken har inga begränsningar när det
gäller hur många jägare de tar emot leveranser från eller hur mycket kött de tar emot.

	 Upp till 10 000 småvilt per jägare och år kan anses vara små mängder primärprodukter
av vilt. 25 enheter primärprodukter av storvilt per jägare och år kan anses vara små mängder.
En vuxen älg motsvarar en enhet och enligt tabellen nedan kan en jägare som inte levererat
någon älg leverera 75 vuxna hjortar eller 250 rådjur.

	 Om butiken inte är godkänd för att hantera vilt med päls eller fjäderdräkt är det viktigt
att säkerställa att jägaren tagit del av och följt Livsmedelsverkets rekommendationer i
”Älgjakt, avhudning av björn och lagstiftning om vilt”.

	 H Ä NGMÖRNING

	 Hängmörning ska ske i kylrum med kontrollerad temperatur och luftfuktighet. Om köttet
lagras för länge, har för hög temperatur och/eller för hög luftfuktighet börjar fettet i
köttet härskna och skadliga mikroorganismer kan växa till. Mörning ställer höga krav på
hanteringen i butiken.

TABELL 3: OMVANDLINGSTABELL FÖR ANTALET ENHETER VILTKÖTT

DJURSLAG ÄLG
KRON- OCH 	
DOVHJORT

RÅDJUR

Vuxet djur 1 0,333 0,1

Kalv (max 12 månader) 0,5 0,25 0,1

5.4V A R O R | B E R E D N I N G O C H P R O D U K T I O N5.4 V A R O R | B E R E D N I N G O C H P R O D U K T I O N

6564

	 •	 Förvara smörgåsar, röror, tillbehör, färdiga sallader och liknande enligt lägsta
	 kylangivelse på ursprungsvarorna.

	 •	 Förse alla produkter med varuskydd, som lock, plast eller dylikt. Förvara aldrig 	
	 produkterna i öppnade konservburkar. Lägg över i förvaringskärl med lock och ange 	
	 öppningsdatum och bäst före-datum på locket.

	 •	 Se till att arbetsbänkar där ni till exempel monterar smörgåsar är separerade från 	
	 övrig delikatesshantering, annars måste beredningen ske skilt i tid från annan hantering.

	 •	 Opastöriserade ostar kan innehålla Listeria. Därför är det viktigt att inte använda 	
	 sådana i till exempel smörgåsar och sallader. Om opastöriserad ost används måste 	
	 det tydligt framgå till kund.

5 . 4 .11 	 FISK , K R Ä F TDJUR OCH BLÖTDJUR

	 BU TIK SPA K E TER AT OCH LÖS V IK T

	 •	 Använd olika skärbrädor och redskap när du hanterar färsk fisk respektive kräftdjur 	
	 liksom till råa respektive ätfärdiga produkter. Använd gärna olikfärgade knivar och 	
	 skärbrädor för att enklare hålla isär dem.

	 •	 Märk knivar och verktyg i olika färger för att enklare hålla isär dem.

	 •	 Använd separata arbetsbänkar och -ytor till kryddning, marinering och pannfärdiga 	
	 livsmedel. Om det inte går måste du rengöra arbetsytan noggrant både innan och 	
	 efter hanteringen.

	 SÄ R SK ILDA BEREDNINGSK R AV FÖR FISK

	 När det gäller fisk som säljs för att ätas rå eller nästan rå, exempelvis gravad lax eller
sushi, finns särskilda regler. Fisken måste antingen frysas in eller ha odlats på ett sådant
sätt att leverantören kan visa att den är säker med tanke på parasiter.

	 Vid infrysning ska fisken frysas till en temperatur på -20°C eller lägre i alla delar av pro-
dukten och under minst 24 timmar. Frystiden beror på fiskens storlek. Det viktiga är att
fiskköttet är helt djupfryst. Med andra ord kan det räcka med ett dygn för en tunn fiskbit,
medan en stor, hel fisk kan behöva tre dygn för att säkert vara genomfryst.

	 T ILLV ERK NING AV SUSHI

	 För att göra sushi använder man livsmedel som innebär stor risk, som rå fisk, kräftdjur
och ris. Förutom att frysa in fisken finns följande beredningskrav:

	 •	 Se till att alltid ha rena händer.

	 •	 Var noga med att rengöra beredningsytor och redskap.

	 •	 Var noga med att hålla temperaturen på råvarorna enligt leverantörens märkning.

	 •	 Förvara fisken i temperaturer under +4°C, rekommenderat är +2°C eller på is.

	 •	 Säkerställ att fisken som används är fryst enligt ovan eller kommer från en
	 parasitfri miljö

	 •	 Se till att kokt eller berett sushiris som inte kylförvaras har ett pH-värde under 4,5. 	
	 Sushiris är kokt ris med tillsatt socker, salt och risvinäger som ska motverka bakterie-	
	 tillväxt.

	 •	 För varmhållet sushiris, se till att tiden från färdigkokt sushiris till försäljning eller 	
	 servering inte är längre än två timmar.

	 •	 Sjögräsrullar, i vilken fisk och ris rullas in, ska helst säljas omedelbart.

	Sammanfattning

•	 Använd olika skärbrädor och redskap vid hantering av kött, kyckling, fisk, frukt
	 och grönt samt bröd för att undvika risken för kontaminering.

•	 Mat som tillagas ska i regel nå en kärntemperatur på minst +72°C. Undantag är 	
	 rostbiff och sous vide-produkter där kärntemperaturen ska överskrida +60°C.
	 Hel fisk eller fiskfilé ska nå en kärntemperatur på +50°C – +60°C beroende på 	
	 vilken typ av fisk det är.

•	 Upptining av frysta livsmedel ska alltid ske i kyltemperatur +4°C – +8°C.

•	 Maträtter som tillagas för att säljas som kylvara ska kylas ned direkt efter
	 tillagning till max +8°C i kärntemperaturen inom fyra timmar.

•	 Fisk, kräftdjur och blötdjur ska skiljas åt och inte exponeras i kontakt med varandra.

5.5	 Hållbarhetstabeller
	 Här får du veta det mesta om hållbarhetstider och max förvaringstemperatur av olika

livsmedel. Du får också kunskap om hur länge en vara får hållas varm och att du måste
kontrollera om olika livsmedel fortfarande är fräscha och tillåtna att säljas.

5 .5 .1 	 A LLM Ä NT OM H Å LLBA RHE T V ID FÖR SÄ L JNING ÖV ER DISK

	 När butiken säljer varor över disk är det är viktigt att ha koll på bäst före- eller sista
förbrukningsdag och att följa hållbarhetstiden. Notera på till exempel en brytlista varje
enskild produkts öppningsdag, helvarornas bäst före- eller sista förbrukningsdag och
sista försäljningsdag när en vara har öppnats.

5.5V A R O R | H Å L L B A R H E T S T A B E L L E R5.4 V A R O R | B E R E D N I N G O C H P R O D U K T I O N

6766

5.5 V A R O R | H Å L L B A R H E T S T A B E L L E R

	 Om varor packas och märks samma dag som de bakas, kan hela den totala hållbarhets-
tiden sättas som hållbarhetsdagar i märkningen mot kund.

	 Notera att oförpackade bageri- och konditoriprodukter som är avsedda att konsumeras
inom 24 timmar är undantagna från kravet på datummärkning.

	 Här nedanför ser du antal hållbarhetsdagar och maxtemperaturer för bakverk som tillver-
kats i butiken eller där uppgift om hållbarhet efter öppnande saknas från leverantören.

	 Det finns inga lagstadgade krav på vilka varor som ska vara märkta med bäst före-
respektive sista förbrukningsdatum. Traditionellt sett har gräddtårta och gräddbakelser
märkts med sista förbrukningsdag, men det är inte ett krav. Om butiken väljer att sätta
bäst före-datum på de varorna kan det motiveras med att det är lätt för kunden att avgöra
om grädden blivit dålig genom att titta och lukta på produkten.

	 H Å LLBA RHE T SDAGA R MOT K UND

	 Butiken får aldrig märka en produkt med ett datum efter bäst före- eller sista förbruk-
ningsdag på ursprungsförpackningen. Packdagen räknas som en hållbarhetsdag.

	 Det datumet som butiken sätter mot kund får heller aldrig överskrida det antal dagar
varan håller efter öppnande eller beredning. Till exempel om en vara håller i två månader
i obruten förpackning och tio dagar i bruten förpackning får bäst före-datumet mot kund
inte överskrida de tio dagarna.

	 För mindre känsliga produkter som hårdostar eller rökt/torkad skinka där det finns
möjlighet att skära bort den yttersta delen räcker det oftast att ta hänsyn till det bäst
före-datum som leverantören angivit för obruten förpackning. För charkprodukter som
skivas och packas bör den yttersta skivan kastas varje dag vid den första betjäningen.

	 Det är viktigt att titta, lukta, känna och eventuellt smaka av produkterna i disken. Det
ska ni göra för att upptäcka och ta bort produkter som har blivit dåliga INNAN bäst före-
datumet eller den rekommenderade hållbarhetstiden av en beredd eller öppnad vara
har passerats.

	 DAT UMKONTROLL

	 Normalt gäller leverantörens bäst före-märkning för hur lång tid produkten håller i
obruten förpackning. Det finns även krav på att leverantörerna ska märka ut hur många
dagar en produkt som öppnats håller, om hållbarheten blir kortare efter att förpackningen
brutits.

	 S YS TEM FÖR DAT UMKONTROLL

	 Notera, till exempel i en brytlista, alla uppgifter om produkterna när förpackningen öppnas:

	 •	 Öppningsdatum, det vill säga brytdatum, eller beredningsdatum.

	 •	 Bäst före eller sista förbrukning på helvaran.

	 •	 Vilken sista dagen är att sälja varan.

5 .5 . 2 	 H Å LLBA RHE T KONDITORI

	 Riktvärdena för hållbarhetsdagar i tabellen här nedanför är den totala tid som produk-
terna beräknas hålla. Alltså den sammanlagda tid de får förvaras i disk och de dagar som
märks mot kund. I de fall det finns en bäst före- eller sista förbrukningsdag från leve-
rantören får butiken aldrig sätta ett senare datum på etiketten mot kund. Den hållbarhet
som sätts förutsätter att kunden förvarar varan under goda hygieniska förhållanden i en
obruten kylkedja och enligt förvaringsanvisningen i märkningen.

	 Butiken måste själv avgöra hur många dagar en produkt får 	
ligga i disken och hur många dagar man märker mot kunden.

TABELL 5: HÅLLBARHET OCH MAXTEMPERATUR KONDITORI

VA R U S L A G
RIKTVÄRDE – TOTAL HÅLL-
BARHET FRÅN BAKDAG

MAX 	
TEMPERATUR

K O M M E N TA R

Gräddbakelse, gräddtårtor Bakdag + 3 dagar +8°C

Semlor Bakdag + 2 dagar +8°C

Blöta kondisbitar exem-
pelvis biskvi, chokladboll,
smörkrämsfyllda bitar

Bakdag + 20 dagar +8°C Alternativt märkning
enligt bulkförpackning-
ens märkning

Torra kondisbitar 	
exempelvis mazariner,
toscabit

Bakdag + 20 dagar Kan förvaras i 	
rumstemperatur

Alternativt märkning en-
ligt bulkförpackningens
märkning

Torra småkakor Bakdag + 90 dagar Kan förvaras i 	
rumstemperatur

Alternativt märkning en-
ligt bulkförpackningens
märkning

Vetebröd Bakdag + 3 dagar Kan förvaras i 	
rumstemperatur

Praliner Tillverkningsdag + 30 dagar Kan förvaras i 	
rumstemperatur

Alternativt märkning en-
ligt bulkförpackningens
märkning

TABELL 4: HÅLLBARHET KONDITORI - EXEMPEL PÅ HUR DAGARNA KAN FÖRDELAS

GRÄDDTÅRTA
Hållbarhet
4 dagar totalt

M A X T ID I DI SK A N TA L DAGA R MO T K UND

1 dag 3 dagar

3 dagar 1 dag

5.5V A R O R | H Å L L B A R H E T S T A B E L L E R

6968

5 .5 . 4 	 H Å LLBA RHE T GRILLNING

	 De angivna riktvärdena för hållbarhetsdagar i tabellen här nedanför är den totala tid
som produkterna beräknas hålla. Alltså den sammanlagda tiden i disk och de dagar som
märks mot kund. I de fall det finns en bäst före- eller sista förbrukningsdag från leve-
rantören får butiken aldrig sätta ett senare datum på etiketten mot kund än det datumet,
om inte produkten har tillagats så att hållbarheten förlängts. Den hållbarhet som sätts
förutsätter att kunden förvarar varan under goda hygieniska förhållanden i obruten
kylkedja och enligt förvaringsanvisningen i märkningen.

	 Butiken måste själv avgöra hur många dagar en produkt får 	
ligga i disken och hur många dagar som märks mot kunden.

5 .5 . 3 	 H Å LLBA RHE T VA RMT KÖK

	 Varmt kök betyder produkter som har tillagats och säljs antingen varma eller nedkylda.

	 De angivna riktvärdena för hållbarhetsdagar i tabellen här nedanför är den totala tid som
produkterna beräknas hålla. Alltså den sammanlagda tiden i disk och de dagar som märks
mot kund. I de fall det finns en bäst före- eller sista förbrukningsdag från leverantören
får butiken aldrig sätta ett senare datum på etiketten mot kund än det datumet, om inte
produkten har tillagats så att hållbarheten förlängts. Den hållbarhet som sätts förutsätter
att kunden förvarar varan under goda hygieniska förhållanden i obruten kylkedja och
enligt förvaringsanvisningen i märkningen.

	 Butiken måste själv avgöra hur många dagar en produkt får 	
ligga i disken och hur många dagar man märker mot kunden.

	 Om varor packas och märks samma dag de tillagas kan hela den totala hållbarhetstiden
sättas som hållbarhetsdagar i märkningen mot kund.	

	 För varor som varmhålls ska varmhållning aldrig ske längre tid än det att kunden får en
fullgod vara. Ta hänsyn till varans utseende och textur, till exempel om den blivit torr.
Förkorta tiden vid behov.

	 Här nedan ser du hållbarhetsdagar och max- eller minimumtemperaturer för produkter
som tillagats i butiken eller där uppgift om hållbarheten efter öppnande saknas från
leverantören.

	

TABELL 6: HÅLLBARHET VARMT KÖK - EXEMPEL PÅ HUR DAGARNA KAN FÖRDELAS

BUTIKSLAGAD PAJ
Hållbarhet
8 dagar totalt

M A X T ID I DI SK A N TA L DAGA R MO T K UND

2 dag 6 dagar

7 dagar 1 dag

TABELL 7: HÅLLBARHET OCH MAX/MIN-TEMPERATUR VARMT KÖK

VA R U S L A G
RIKTVÄRDE – TOTAL 	
HÅLLBARHET FRÅN TILL-
VERKNINGSDAG

MAX/MIN 	
TEMPERATUR
VID EXPONERING

K O M M E N TA R

Potatis och ris 	
varmhållen

Försäljning max 2 h från 	
tillagning

Min +60°C Förvaringsanvisning: minst
+60°C i butik.

Frivillig märkning: Bör ätas
omgående eller kylas ned.

Potatisgratäng 	
varmhållen

Försäljning max 4 h från 	
tillagning.

Bäst före-dag: tillverkningsdag.

Min +60°C Förvaringsanvisning: minst
+60°C i butik.

Frivillig märkning: Bör ätas
omgående eller kylas ned.

Varma köttprodukter
exempelvis grytor,
revbensspjäll

Försäljning max 4 h från 	
tillagning

Bäst före-dag: tillverkningsdag.

Min +60°C Förvaringsanvisning: minst
+60°C i butik.

Frivillig märkning: Bör ätas
omgående eller kylas ned.

Wok, grönsaksröror
varmhållna

Försäljning max 4 h från	
 tillagning

Bäst före-dag: tillverkningsdag.

Min +60°C Förvaringsanvisning: minst
+60°C i butik.

Frivillig märkning: Bör ätas
omgående eller kylas ned.

Paj kyld Tillverkningsdag + 7 dagar Max +8°C

Potatis och ris kyld Tillverkningsdag + 7 dagar Max +8°C

Potatisgratäng kyld Tillverkningsdag + 7 dagar Max +8°C

Kylda blandprodukter
exempelvis köttbullar,
potatis och sås

Tillverkningsdag + 2 dagar Max +8°C

Kylda köttprodukter
exempelvis rostbiff

Tillverkningsdag + 7 dagar Max +8°C

5.5 V A R O R | H Å L L B A R H E T S T A B E L L E R 5.5V A R O R | H Å L L B A R H E T S T A B E L L E R

7170

	 Om butiken packar och märker varorna samma dag som de styckas/bereds, kan hela den
totala hållbarhetstiden sättas som hållbarhetsdagar i märkningen mot kund.

	 På grund av att det kan finnas sjukdomsframkallande mikroorganismer i fågelkött, är
rekommendationen att inte hantera rått fågelkött, som kyckling, i den manuella disken i
butiken. Erbjud istället enbart atmosfärspackade varor från industriledet.

	 Här nedan ser du hållbarhetsdagar och maxtemperaturer för produkter som styckats
eller beretts i butiken eller där uppgift om hållbarheten efter öppnande saknas från
leverantören.

	 Om varor packas och märks samma dag de grillas i butiken och kyls ner så kan hela den
totala hållbarhetstiden sättas som hållbarhetsdagar i märkningen mot kund.

	 För varor som varmhålls ska varmhållning aldrig ske längre tid än att kunden får en
fullgod vara. Ta hänsyn till varans utseende och textur, till exempel om den blivit torr,
och förkorta tiden vid behov.

	 Här nedan ser du hållbarhetsdagar och max- eller minimumtemperaturer för produkter
som tillagats i butiken eller där uppgift om hållbarheten efter öppnande saknas från
leverantören.

5 .5 .5 	 H Å LLBA RHE T KÖT T – M A NUELL H A NTERING

	 Manuell hantering omfattar både köttprodukter i den manuella disken och de som packas
i butik.

	 Angivna riktvärden för hållbarhetsdagar i tabellen här nedanför är den totala tid som pro-
dukterna beräknas hålla. Alltså den sammanlagda tiden i disk och de dagar som märks
mot kund. I de fall det finns en bäst före- eller sista förbrukningsdag från leverantören
får butiken aldrig sätta ett senare datum på etiketten mot kund än det datumet, om inte
produkten har tillagats så att hållbarheten förlängts. Den hållbarhet som sätts förutsät-
ter att kunden förvarar varan under goda hygieniska förhållanden i obruten kylkedja och
enligt förvaringsanvisningen i märkningen.

	 Butiken måste själv avgöra hur många dagar en produkt får 	
ligga i disken och hur många dagar som märks mot kunden.

TABELL 8: HÅLLBARHET GRILLNING - EXEMPEL PÅ HUR DAGARNA KAN FÖRDELAS

GRILLAD 	
KYCKLING
Hållbarhet
6 dagar totalt

M A X T ID I DI SK A N TA L DAGA R MO T K UND

2 dagar 4 dagar

4 dagar 2 dag

TABELL 10: HÅLLBARHET KÖTT - MANUELL HANTERING - EXEMPEL PÅ HUR DAGARNA KAN FÖRDELAS

ENTRECOTE
Hållbarhet
5 dagar totalt

M A X T ID I DI SK A N TA L DAGA R MO T K UND

2 dagar 3 dagar

4 dagar 1 dag

TABELL 9: HÅLLBARHET OCH MAX/MIN-TEMPERATUR GRILLNING

VA R U S L A G
RIKTVÄRDE – TOTAL 	
HÅLLBARHET FRÅN 	
TILLVERKNINGSDAG

MAX/MIN 	
TEMPERATUR
VID EXPONERING

K O M M E N TA R

Grillad kyckling och
revbensspjäll, 	
varmhållna

Försäljning max 4 h från 	
tillagning

Bäst före-dag: tillverkningsdag

Min +60°C Förvaringsanvisning: minst
+60°C .

Frivillig/rekommenderad
märkning: Bör ätas 	
omgående eller kylas

Grillad kyckling och
revbensspjäll, kylda

Tillverkningsdag + 5 dagar Max +8°C

TABELL 11: HÅLLBARHET KÖTT - MANUELL HANTERING OCH MAX-TEMPERATUR

VA R U S L A G
RIKTVÄRDE – TOTAL 	
HÅLLBARHET FRÅN TILL-
VERKNINGSDAG

MAX-	
TEMPERATUR 	
VID EXPONERING

K O M M E N TA R

Detaljstyckat nötkött,
benfritt

Stycknings-	
dag + 4 dagar

Stycknings-	
dag + 5 dagar

+8°C +4°C Observera att vid den högre
förvaringstemperaturen (max
+8°C) gäller den kortare av de
angivna hållbarheterna, vid
den lägre förvaringstempe-
raturen (max +4°C) kan den
längre hållbarheten sättas.

Detaljstyckat nötkött,
med ben

Stycknings-	
dag + 3 dagar

Stycknings-	
dag + 4 dagar

+8°C +4°C

Detaljstyckat griskött,
benfritt eller med ben

Stycknings-	
dag + 3 dagar

Stycknings-	
dag + 4 dagar

+8°C +4°C

Detaljstyckat lamm,
benfritt eller med ben

Stycknings-	
dag + 3 dagar

Stycknings-	
dag + 4 dagar

+8°C +4°C

Kryddat eller marinerat
helt/skivat/strimlat kött

Stycknings-
dag + 3 dagar

Stycknings-	
dag + 4 dagar

+8°C +4°C

Pannfärdiga produkter
av berett (malet) kött

Malningsdag + 1 dag +4°C Hållbarheten för mald färs kan
förlängas med stöd i mikrobio-
logisk hållbarhetsprovtagning.
Se krav på utökad analys av
E-coli och totalantalet aeroba
mikroorganismer om hållbar-
hetstiden överstiger 24 timmar i
kapitlet om provtagning.

Berett (malet kött) Malningsdag + 1 dag +4°C

Inälvsmat/organ Stycknings-/skivningsdag + 4
dagar

+4°C

Råkorv Beredningsdag + 4 dagar +4°C

5.5 V A R O R | H Å L L B A R H E T S T A B E L L E R 5.5V A R O R | H Å L L B A R H E T S T A B E L L E R

7372

	 Det finns inga lagstadgade krav på vilka varor som ska vara märkta med bäst före-
respektive sista förbrukningsdatum. Generellt rekommenderas att köttfärs och produkter
därav, exempelvis pannfärdiga färsprodukter, märks med sista förbrukning eftersom de
är känsliga och snabbt kan bli en hälsorisk om de förvaras för länge.

5 .5 .6	 H Å LLBA RHE T CH A RK , OS T OCH DELIK ATE S SER

	 De angivna riktvärdena för hållbarhetsdagar i tabellen här nedanför är den totala tid som
produkterna beräknas hålla från öppningsdag eller från skivningsdag/bitningsdag. Rökta
produkter (till exempel varmrökt skinka) och kallrökta produkter (till exempel salami
och lufttorkad skinka) är i regel mindre känsliga för bakterietillväxt och har en längre
hållbarhet. Då kan det räcka att skära bort och kasta den yttersta skivan för att få en
fräsch produkt innan produkten skivas till kund. I de fallen kan den föreslagna ”Riktvärde
– total hållbarhet” i tabellen nedan innebära skivningsdag + antal föreslagna dagar.

	 Kokta produkter (till exempel skinka, leverprodukter med mera) är däremot känsligare
och då bör ”Riktvärde - total hållbarhet” innebära öppningsdag + antal föreslagna dagar
enligt tabellen. I de fall det finns en bäst före-dag från leverantören får butiken aldrig
sätta ett senare datum på etiketten mot kund än det datumet, om inte produkten har

	 Det finns inga lagstadgade krav på vilka varor som ska vara märkta med bäst före-
respektive sista förbrukningsdatum. Generellt rekommenderas att inälvsprodukter, kött-
färs och produkter som innehåller köttfärs, till exempel råkorv, märks med sista förbruk-
ning eftersom de är känsliga och snabbt kan bli en hälsorisk om de förvaras för länge.

	 V ILTKÖT T

	 De angivna riktvärdena för hållbarhetsdagar i tabellen här nedanför är den totala tid
som produkterna beräknas hålla. Alltså den sammanlagda tiden i disk och de dagar som
märks mot kund. I de fall det finns en bäst före- eller sista förbrukningsdag från leveran-
tören får butiken aldrig sätta ett senare datum på etiketten mot kund än det datumet, om
inte produkten har tillagats så att hållbarheten förlängts. Den hållbarhet som sätts
förutsätter att kunden förvarar varan under goda hygieniska förhållanden i obruten
kylkedja och enligt förvaringsanvisningen i märkningen.

	 Butiken måste själv avgöra hur många dagar en produkt får 	
ligga i disken och hur många dagar som märks mot kunden.

	

	 Om varor packas och märks samma dag som de styckas/bereds kan hela den totala håll-
barhetstiden sättas som hållbarhetsdagar i märkningen mot kund.

	 Här nedan ser du hållbarhetsdagar och maxtemperaturer för produkter som har styck-
ats eller beretts i butiken eller där uppgift om hållbarheten efter öppnande saknas från
leverantören.

TABELL 12: HÅLLBARHET VILTKÖTT - EXEMPEL PÅ HUR DAGARNA KAN FÖRDELAS

ÄLGFILÉ
Hållbarhet
5 dagar totalt

M A X T ID I DI SK A N TA L DAGA R MO T K UND

2 dagar 3 dagar

4 dagar 1 dag

5.5 V A R O R | H Å L L B A R H E T S T A B E L L E R 5.5V A R O R | H Å L L B A R H E T S T A B E L L E R

TABELL 13: HÅLLBARHET OCH MAX-TEMPERATUR VILTKÖTT

VA R U S L A G
RIKTVÄRDE – TOTAL 	
HÅLLBARHET FRÅN TILL-
VERKNINGSDAG

MAX-	
TEMPERATUR 	
VID EXPONERING

K O M M E N TA R

Detaljstyckat viltkött
från t.ex. älg, rådjur
benfritt

Stycknings-	
dag + 4 dagar

Stycknings-	
dag + 5 dagar

+8°C +4°C Observera att vid den högre
förvaringstemperaturen (max
+8°C) gäller den kortare av de
angivna hållbarheterna, vid
den lägre förvaringstempe-
raturen (max +4°C) kan den
längre hållbarheten sättas.

Detaljstyckat viltkött,
från t.ex. älg, rådjur
med ben

Stycknings-	
dag + 3 dagar

Stycknings-	
dag + 4 dagar

+8°C +4°C

Detaljstyckat kött från
vildsvin benfritt eller
med ben

Stycknings-	
dag + 3 dagar

Stycknings-	
dag + 4 dagar

+8°C +4°C

Kryddat eller 	
marinerat helt /skivat/
strimlat kött

Stycknings-	
dag + 3 dagar

Stycknings-	
dag + 4 dagar

+8°C +4°C

Pannfärdiga produkter
av berett (malet) kött

Malningsdag + 1 dag +4°C Hållbarheten för mald färs kan
förlängas med stöd i mikrobio-
logisk hållbarhetsprovtagning.
Se krav på utökad analys av
E-coli och totalantalet aeroba
mikroorganismer om hållbar-
hetstiden överstiger 24 timmar i
kapitlet om provtagning.

Berett (malet kött) Malningsdag + 1 dag +4°C

7574

*	 Observera att kolumn ”Riktvärde – total hållbarhet” i denna tabell även anger hållbarhetstid som vissa
	 produkter beräknas hålla från skivningsdag/bitningsdag och ej total hållbarhetstid från öppningsdag
	 för dessa produkter.

tillagats så att hållbarheten har förlängts. Det gäller för samtliga produkter. Den hållbarhet
som sätts förutsätter att kunden förvarar varan under goda hygieniska förhållanden i
obruten kylkedja och enligt förvaringsanvisningen i märkningen.

	 Butiken måste själv avgöra hur många dagar en produkt får 	
ligga i disken och hur många dagar som märks mot kunden.

	 Om varorna packas och märks samma dag de ankommer till butiken kan hela den totala
hållbarhetstiden sättas som hållbarhetsdagar i märkningen mot kund.

	 Här nedan ser du hållbarhetsdagar och maxtemperaturer för produkter som har styckats
eller beretts i butiken eller där uppgift om hållbarheten efter öppnande saknas från leve-
rantören.

5.5 V A R O R | H Å L L B A R H E T S T A B E L L E R 5.5V A R O R | H Å L L B A R H E T S T A B E L L E R

TABELL 14: HÅLLBARHET CHARK, OST OCH DELIKATESSER - EXEMPEL PÅ HUR DAGARNA KAN FÖRDELAS

KOKT SKINKA
Hållbarhet
6 dagar totalt

M A X T ID I DI SK A N TA L DAGA R MO T K UND

2 dag 4 dagar

5 dagar 1 dag

TABELL 15: HÅLLBARHET OCH MAX-TEMPERATUR CHARK, OST OCH DELIKATESSER

VA R U S L A G
RIKTVÄRDE – TOTAL
HÅLLBARHET*

MAX 	
TEMPERATUR

K O M M E N TA R

Varmrökt skinka,
skivad

Skivningsdag + 7 dagar +8°C Skär bort och kasta yttersta skivan vid
första skivning på dagen

Varmrökt korv,
skivad

Skivningsdag + 10 dagar +8°C Skär bort och kasta yttersta skivan vid
första skivning på dagen

Varmrökt nötkött,
skivad

Skivningsdag + 7 dagar +8°C Skär bort och kasta yttersta skivan vid
första skivning på dagen

Varmrökt kalkon,
skivad

Skivningsdag + 7 dagar +8°C Skär bort och kasta yttersta skivan vid
första skivning på dagen

Lufttorkad skinka,
skivad

Skivningsdag + 7 dagar +8°C Skär bort och kasta yttersta skivan vid
första skivning på dagen

Rumstemperatur för hela odelade skinkor,
delade med snittyta ska förvaras i +8°C

Kallrökt torkade
korvar typ ölkorv,
salami, skivade.

Skivningsdag + 20 dagar +8°C Skär bort och kasta yttersta skivan vid
första skivning på dagen

Rumstemperatur för hela odelade korvar
eller enligt tillverkarens förvaringsanvisning,
delade med snittyta ska förvaras i +8°C

Kokt skinka,
skivad

Öppningsdag + 5 dagar +8°C

Kokt korv, skivad Öppningsdag + 5 dagar +8°C

Kokt nötkött,
skivad

Öppningsdag + 7 dagar +8°C

Rostbiff, skivad Öppningsdag + 7 dagar +8°C

Leverprodukt Öppningsdag + 5 dagar +8°C

Inlagda kräftdjur Öppningsdag + 8 dagar +8°C

Inlagda oliver,
vitlökar, ostkuber
m.m.

Öppningsdag + 20
dagar

+8°C

Dessertost Bitningsdag + 7 dagar +8°C

Hårdost Bitningsdag + 12 dagar +8°C Skär bort och kasta ytterkanter vid behov

7776

5 .5 .8 	 HÅLLBARHET FISK, KRÄFTDJUR OCH BLÖTDJUR – BUTIKSPAKETERAT OCH LÖSVIKT

	 Förvara fisk i fiskdisken vid temperaturer som motsvarar smältande is, det vill säga
0-2°C. Butikspackad fisk förvaras i max + 2°C – max +4°C.

	 Leverantörer av fisk bör lämna information om fångstdag för vildfångad fisk och produk-
tionsdag för odlad fisk. Det är viktigt att medarbetarna i fiskavdelningen besiktigar fisken
noggrant – tittar, känner och luktar på den – för att avgöra om den är i fullgott skick och
håller det antal hållbarhetsdagar som butiken har på märkning till kund.

	 De angivna riktvärdena för hållbarhetsdagar i tabellen här nedanför är den totala tid
som produkterna beräknas hålla – alltså sammanlagt tiden i lager eller disk och de
dagar som märks mot kund. I de fall det finns en bäst före- eller sista förbruknings-
dag från leverantören får butiken aldrig sätta ett senare datum på etiketten mot kund.
Den hållbarhet som sätts förutsätter att kunden förvarar varan under goda hygieniska
förhållanden i obruten kylkedja och enligt förvaringsanvisningen i märkningen.

	 Butiken måste själv avgöra hur många dagar en produkt får 	
ligga i disken och hur många dagar ni märker mot kunden.

	 Om varor packas och märks samma dag de kommer till butiken kan hela den totala
hållbarhetstiden sättas som hållbarhetsdagar i märkningen mot kund.

	 Här nedan ser du hållbarhetsdagar och maxtemperaturer för varor i butikens fiskdisk.

5 .5 .7 	 H Å LLBA RHE T K A LLT KÖK

	 De angivna riktvärdena för hållbarhetsdagar i tabellen här nedanför är den totala tid
som produkterna beräknas hålla. Alltså den sammanlagda tiden i disk och de dagar som
märks mot kund. I de fall det finns en bäst före- eller sista förbrukningsdag från leveran-
tören får butiken aldrig sätta ett senare datum på etiketten mot kund än det datumet, om
inte produkten har tillagats så att hållbarheten förlängts. Den hållbarhet som sätts för-
utsätter att kunden förvarar varan under goda hygieniska förhållanden i obruten kylkedja
och enligt förvaringsanvisningen i märkningen.

	 Butiken måste själv avgöra hur många dagar en produkt får 	
ligga i disken och hur många dagar som märks mot kunden.

	 Om varorna packas och märks samma dag de ankommer till butiken eller bereds kan
hela den totala hållbarhetstiden sättas som hållbarhetsdagar i märkningen mot kund.

	 Här nedan ser du hållbarhetsdagar och maxtemperaturer för produkter som tillagats i
butiken eller där uppgift om hållbarheten efter öppnande saknas från leverantören.

5.5 V A R O R | H Å L L B A R H E T S T A B E L L E R 5.5V A R O R | H Å L L B A R H E T S T A B E L L E R

TABELL 16: HÅLLBARHET KALLT KÖK - EXEMPEL PÅ HUR DAGARNA KAN FÖRDELAS

MAJONNÄSBASERAD
POTATISSALLAD
Hållbarhet
5 dagar totalt

M A X T ID I DI SK A N TA L DAGA R MO T K UND

2 dagar 3 dagar

4 dagar 1 dag

TABELL 18: HÅLLBARHET FISK, KRÄFT- OCH BLÖTDJUR - EXEMPEL PÅ HUR DAGARNA KAN FÖRDELAS

KOKTA RÄKOR	
MED SKAL	
Hållbarhet	
5 dagar totalt

M A X T ID I DI SK A N TA L DAGA R MO T K UND

2 dagar 3 dagar

4 dagar 1 dag

TABELL 17: HÅLLBARHET OCH MAXTEMPERATUR KALLT KÖK

VA R U S L A G
RIKTVÄRDE – TOTAL HÅLLBARHET
FRÅN TILLVERKNINGSDAG

MAX 	
TEMPERATUR

Smörgåsar/smörgåstårtor med ägg/kräftdjur Tillverkningsdag + 2 dagar +8°C

Smörgåsar/smörgåstårtor utan ägg/kräftdjur Tillverkningsdag + 4 dagar +8°C

Matsallad med pasta, bulgur m.m. Tillverkningsdag + 2 dagar +8°C

Sallader majonnäsbaserade	
(Potatissallad, Räksallad)

Tillverkningsdag + 5 dagar +8°C

7978

	 Det finns inga lagstadgade krav på vilka varor som ska vara märkta med bäst före-
respektive sista förbrukningsdatum. Generellt rekommenderas att färsk, rå fisk,
inklusive pannfärdiga eller monterade produkter märks med sista förbrukning eftersom
de är känsliga och snabbt kan bli en hälsorisk om de förvaras för länge.

Sammanfattning

•	 När butiken säljer varor över disk är det viktigt att ha koll på bäst före- eller sista 	
	 förbrukningsdag och att följa hållbarhetstiden.

•	 Notera, på till exempel en brytlista, varje enskild produkts öppningsdag,
	 helvarornas bäst före- eller sista förbrukningsdag och sista försäljningsdag när
	 en vara har öppnats.

•	 Det finns hållbarhetstabeller för många av butikens livsmedel i branschriktlinjerna 	
	 med riktvärden för förvaringstemperaturer och hållbarhetstider.

5.6	 Information och märkning
	 Ett livsmedel måste märkas med en rad uppgifter. Vissa är obligatoriska, som bäst

före-dag och ingrediensförteckning, andra är frivilliga, som nyckelhålet och ekologisk
märkning. Ytterst ska information och märkning bidra till att kunden kan göra
informerade val.

5 .6.1 	 A LLM Ä NN A M Ä RK NINGSRU TINER

	 Märkning av livsmedel ska skydda människors hälsa och intresse. Detta enligt EU-
förordning nr 1169/2011 som också kallas informationsförordningen. Det innebär att
märkningen ska garantera att produkterna är säkra att äta och att informationen om
dem inte riskerar att vilseleda kunderna.

	 Märkningsuppgifterna ska också vara lätta att förstå, väl synliga, klart avläsbara och
beständiga. Språket ska vara svenska eller annat språk som endast obetydligt skiljer sig
från svenska. Texten i märkningen ska i normalfallet ha en så kallad x-höjd på minst 1,2 mm.
Med ”x-höjd” menas höjden på lilla bokstaven x.

5.5 V A R O R | H Å L L B A R H E T S T A B E L L E R 5.6V A R O R | I N F O R M A T I O N O C H M Ä R K N I N G

TABELL 19: HÅLLBARHET OCH MAXTEMPERATUR FISK, KRÄFTDJUR OCH BLÖTDJUR

VA R U S L A G
RIKTVÄRDE – TOTAL
HÅLLBARHET*

MAX 	
TEMPERATUR*

K O M M E N TA R

Hel isad fisk 2 – 20 dagar +2°C / +4°C Hållbarheten varierar beroende på
art och förvaringstemperatur

Fiskfilé 3 dagar +2°C / +4°C

Laxfilé 4 dagar +2°C / +4°C

Monterad produkt
pannfärdig

3-4 dagar +2°C / +4°C Hållbarheten varierar beroende 	
på art och förvaringstemperatur

Kokta kräftdjur med
eller utan skal

4 dagar i lag +4°C Förvaras i lag

Kokta räkor med
skal

5 dagar +4°C

Rökta räkor med
skal

6 dagar +4°C

Varmrökt fisk 10 dagar +4°C Under skyddande plast eller liknande

Kallrökt fisk 10 dagar +4°C Under skyddande plast eller liknande

Gravad fisk 10 dagar +4°C Under skyddande plast eller liknande

Sillinläggning
ättika

30 dagar i manuell 	
disk max +4°C

15 dagar utpackad i
max +8°C

+4°C / +8°C Täckt i lag

Sillinläggning med
mejeriprodukt,
majonnäs mm

 10 dagar i manuell
disk max +4°C

7 dagar utpackad i
max +8°C

+4°C / +8°C Täckt i lag

Löjrom, tinad 3 dagar +4°C Tina löjrom i små mängder och inte
mer än vad som går åt under dagen.

Levande blötdjur
(musslor, ostron,
sniglar och bläck-
fiskar)

Rekommendera kund
att produkten tillagas
samma dag. Blötdjur
ska säljas levande.

Rekommendera
kund att förvara så
kallt som möjligt

Får ej paketeras i tättslutande 	
förpackning

* +2°C avser förvaring på is och +4°C avser förvaringstemperatur för packad fiskprodukt.

8180

5.6 V A R O R | I N F O R M A T I O N O C H M Ä R K N I N G

	 Uppgifterna om beteckning, nettokvantitet och eventuell alkoholhalt ska kunna ses i
samma synfält.

	 * För regler om allergimärkning, som är en del av ingrediensförteckningen, se avsnittet
nedan.

	 ** QUID-Observera krav på mängddeklaration av en ingrediens eller en kategori av ingredienser.
Det gäller för ingredienser som anges i beteckningen. Om man kallar en produkt för ”räksoppa”
eller ”fruktkräm” ska det framgå hur mycket räkor respektive frukt som ingår. Det krävs också
mängddeklaration om man förknippar en beteckning med en viss ingrediens. Det är till exempel
svårt att föreställa sig kåldolmar utan köttfärs. Därför ska det framgå hur mycket köttfärs som
ingår. Mängden ska anges i procent.

	 *** Tillverkare av små mängder varor som levereras direkt till slutkonsument är undantagna
från kravet på näringsdeklaration. Det kan exempelvis vara om en butik bereder lunchsallader
eller lagar och kyler ned maträtter som packas och läggs ut till försäljning i butik.

	 Ytterligare uppgifter som krävs för vissa varor:

	 •	 Nedfrysningsdatum/första nedfrysningsdatum ska anges för fryst kött, frysta kött-	
	 beredningar och frysta obearbetade fiskeriprodukter som är färdigförpackade.
	 Datumet ska anges med uttrycket ”Nedfryst den…” följt av datumet (dag-månad-år) 	
	 eller en hänvisning till var i märkningen datumet finns.

	 •	 Livsmedel vars hållbarhet förkortas avsevärt när förpackningen öppnats, eller 	
	 där annan förvaringsanvisning gäller efter öppnandet, ska märkas med uppgifter 	
	 om förvaringsvillkor och/eller uppgift om hållbarhet efter öppnande. Hållbarheten 	
	 kan uttryckas som ett intervall, till exempel ”öppnad förpackning hållbar i 3-5
	 dagar i kylskåp (max +8°C)”.

	 •	 För varor som tidigare varit djupfrysta och tinats upp innan försäljning ska ordet 	
	 ”Upptinat” finnas vid beteckningen, till exempel ”Kladdkaka upptinad”. Det gäller
	 inte när ingredienser som har varit frysta används i en sammansatt produkt, till 	
	 exempel tårtbottnar i en tårta. Det gäller inte heller om nedfrysning varit nödvändig i 	
	 tillverkningsprocessen, till exempel kort nedfrysning av lax som ska gravas.

	 MER OM AT T FR A MH ÄVA A LLERGENER I INGREDIEN SFÖRTECK NINGEN

	 Allergener i listan här nedanför ska framhävas på den plats där de förekommer i ingredi-
ensförteckningen. De ska framhävas varje gång de förekommer i ingrediensförteckningen.

	 Framhävning sker oftast genom fetstil på leverantörspackade produkter och med
VERSALER för butiksmärkta varor. Andra sätt att framhäva är genom att stryka under,
färgmarkera eller skriva med kursiv stil.

	 I de fall varor säljs utan ingrediensförteckning, till exempel på en buffé eller i en manuell
disk, måste allergena ingredienser märkas ut tydligt på en skylt, ett anslag eller liknande.
Om personal hela tiden finns tillgänglig att fråga kan istället en skylt sättas upp som
meddelar kunden att de kan fråga personalen, till exempel ”Fråga gärna personalen om
du vill veta vilka allergener våra produkter innehåller”.

	 	 LIVSMEDELSVERKET OM OBLIGATORISK INFORMATION VID MÄRKNING

	 De varor där fullständig märkning krävs ska ha uppgift om:

	 1.	 Beteckning – namnet på varan.

	 2.	 Ingrediensförteckning.

	 3.	 Uppgifter om ingredienser som orsakar allergi eller intolerans. De ska framhävas 	
	 I ingrediensförteckningen*.

	 4.	 Mängd av vissa ingredienser eller kategorier av ingredienser**.

	 5.	 Nettokvantitet.

	 6.	 Bäst före- eller sista förbrukningsdag.

	 7.	 Förvaringsanvisning.

	 8.	 Namn och kontaktuppgifter – adress, telefonnummer eller webbadress där någon
	 av dessa uppgifter framgår – för tillverkare, förpackare eller säljare.

	 9.	 Ursprungsland/härkomstplats – endast i vissa fall.

	 10.	 Bruksanvisning – endast i vissa fall.

	 11.	 Verklig alkoholhalt – endast i vissa fall.

	 12.	 Näringsdeklaration*** – gäller huvudsakligen färdigförpackade varor som inte
	 färdigställts i butik.

OBLIGATORISK OCH FRI V ILLIG INFORM ATION V ID M Ä RK NING
Källa: Livsmedelsverket

5.6V A R O R | I N F O R M A T I O N O C H M Ä R K N I N G

BETECKNING

NETTO-
KVANTITET

MÄNGD-	
ANGIVELSE

FRIVILLIG	
UPPGIFT

FÖRVARINGS-	
ANVISNING

ALLERGI
MÄRKNING

BÄST FÖRE-	
DAG ELLER
SISTA FÖRBRUK-
NINGSDAG

INGREDIENS-
FÖRTECKNING

NÄRINGS
DEKLARATION

SÄRSKILDA MÄRKNINGSREGLER FÖR
VISSA LIVSMEDELSGRUPPER KONTAKTUPPGIFT

Kylvara, högst +8˚C

Ingredienser: Vatten, griskött 35%, potatismjöl, koksalt, laktos (av mjölk),
kryddor, antioxidationsmedel E 300, konserveringsmedel E 250

Tillverkad av AB Korv
Företagsvägen 1
111 11 NYSTAD

LUNCHKORV

Förpackningsdag
1 aug 2017

Nettovikt
316 g

Bäst före
10 aug 2017

Näringsvärde per 100 g

Energi

Fett

– varav mättat fett

Kolhydrat

– varav sockerarter

Protein

Salt

1074 kJ/257 kcal

23 g

3.6 g

3.2 g

0.5 g

9.9 g

1.9 g

http://kontrollwiki.livsmedelsverket.se/artikel/38/obligatorisk-information
http://kontrollwiki.livsmedelsverket.se/artikel/38/obligatorisk-information

8382

	 SPÅ R AV-M Ä RK NING

	 Så kallad ”spår av-märkning” är inte helt reglerad i lagstiftningen. Det är upp till det
tillverkande företaget att avgöra om de allergena ämnen som tas upp i märkningen
ska framhävas eller inte.

	 Kravet om att allergener ska framhävas gäller enbart den obligatoriska ingrediensför-
teckningen. Den som märker en produkt med till exempel ”kan innehålla spår av hassel-
nötter” måste alltså inte framhäva ordet ”hasselnötter” på det sätt som krävs då hassel-
nötter och produkter som kommer från hasselnötter anges i en ingrediensförteckning.

	 REGLER FÖR INTE FÄ RDIGFÖRPACK A DE VA ROR

	 1.	 Oförpackade livsmedel

	 Exempel: Lösviktsprodukter som kunden tar själv och lägger i en förpackning, mat som
säljs i förbutik eller restaurang.

	 Enligt informationsförordningen behöver livsmedel som säljs oförpackade, till exempel
lösviksprodukter för självtag, bara ha uppgifter om vilka allergena ingredienser som
ingår i varan. Svensk Dagligvaruhandel rekommenderar dock svenska butiker att som
ett minimum också märka ut varans beteckning och ha med en fullständig ingrediens-
förteckning inklusive framhävda allergener. Då kan kunden känna sig trygg med den
information som ges. I en förbutik eller restaurang ska medarbetarna alltid kunna svara
på frågor om varornas innehåll.

SVENSK DAGLIGVARUHANDELS BRANSCHÖVERENSKOMMELSE
FÖR DEKLARATION AV INGREDIENSER I OFÖRPACK ADE LIVSMEDEL

	 2. 	 Livsmedel som förpackas på försäljningsstället på konsumentens begäran

	 Exempel: Varor som säljs i manuella diskar, smörgåstårtor och annan cateringmat som
förbeställs i butiken.

	 För den här typen av varor finns alltid en form av personlig kontakt mellan kunden och
säljaren. Uppgifter om allergena ingredienser ska antingen lämnas muntligen eller på en
skylt eller ett anslag. De här uppgifterna ska lämnas till varje kund – oavsett om kunden
efterfrågar det eller inte. Ett alternativ är att ha en skylt som uppmanar kunderna att
fråga personalen.

	 På begäran ska personalen också kunna redogöra för alla andra obligatoriska märk-
ningsuppgifter som gäller för färdigförpackade livsmedel. Det är en fördel för kunden
om uppgifterna märks ut på en vågetikett på varan när kunden har gjort sitt val, så att
hon eller han får med sig uppgifterna hem.

	 3. Livsmedel som är färdigförpackade för ”direkt försäljning”

	 Exempel: Sill som förpackas i butiken och läggs ut i halvmanuell disk intill butikens deli-
katessdisk. Butiksbakat bröd som har förpackats i förväg och lagts ut intill en bemannad
försäljningsdisk för att underlätta försäljningen.

•	 Följande allergener ska framhävas och alltid anges eller informeras om. Enligt 	
förordning (EU) nr 1169/2011 måste alltså följande ingredienser och produkter av
dessa* alltid anges i ingrediensförteckningen (Se undantag i bilaga 2 i EU 1169/2011):

•	 •	 Spannmål som innehåller gluten, dvs vete (t.ex. spelt och khorasanvete), råg, korn, 	
	 havre eller hybridiserade sorter därav och produkter därav.

•	 •	 Kräftdjur och produkter därav.

•	 •	 Ägg och produkter därav.

•	 •	 Fisk och produkter därav.

•	 •	 Jordnötter och produkter därav.

•	 •	 Sojabönor och produkter därav.

•	 •	 Mjölk och produkter därav, inklusive laktos/mjölksocker.

•	 •	 Nötter, det vill säga mandel (Amygdalus communis L.), hasselnöt (Corylus avellana), 	
	 valnöt (Juglans regia), cashewnöt (Anacardium occidentale), pekannöt (Carya illino	
	 ensis (Wangenh.) K. Koch), paranöt (Bertholletia excelsa), pistaschmandel (Pistacia vera), 	
	 makadamianöt och Queenslandsnöt (Macadamia ternifolia) samt produkter därav.

•	 •	 Selleri och produkter därav.

•	 •	 Senap och produkter därav.

•	 •	 Sesamfrön och produkter därav.

•	 • 	 Svaveldioxid och sulfit i koncentrationer på mer än 10 mg/kg eller 10 mg/liter, uttryckt 	
	 som SO2.

•	 •	 Lupin och produkter därav.

	 •	 Blötdjur och produkter därav.

	 * och produkter därav eller framställda därav, till exempel jordnötsolja, ost och sellerisalt.

	 AT T FR A MH ÄVA A LLERGENER , SOM FINN S I L I V SMEDLE T S BE TECK NING, 	
I BL A NDA DE PRODUK TER

	 I de fall det framgår av ett livsmedels beteckning att en allergen ingår i livsmedlet behöver
allergenen inte särskilt framhävas i ingrediensförteckningen. Crème fraiche är vedertagen
beteckning och känd för konsumenten. Om crème fraiche ingår i en blandad produkt, så
kan man antingen highligta ordet ”crème fraiche” eller också highlighta ordet ”grädde”
i parentesen efter (grädde, syrningskultur och så vidare) i ingrediensförteckningen för
produkten. Se de två alternativen här nedanför.

	 1.	 Ingredienser: tomat, crème fraiche (grädde, modifierad majsstärkelse, stabiliserings-	
	 medel E440, syrningskultur)…

	 2.	 Ingredienser: tomat, crème fraiche (grädde, modifierad majsstärkelse, stabilise	rings-	
	 medel E440, syrningskultur)…

5.6 V A R O R | I N F O R M A T I O N O C H M Ä R K N I N G 5.6V A R O R | I N F O R M A T I O N O C H M Ä R K N I N G

http://www.svenskdagligvaruhandel.se/riktlinjer/branschoverenskommelser/ingredienser-i-oforpackat/
http://www.svenskdagligvaruhandel.se/riktlinjer/branschoverenskommelser/ingredienser-i-oforpackat/
http://www.svenskdagligvaruhandel.se/riktlinjer/branschoverenskommelser/ingredienser-i-oforpackat/

8584

	 3.	 livsmedlet bearbetas genom behandling som förlänger hållbarheten, till exempel 	
	 kokning. Djupfrysning ingår inte i sådan bearbetning. Malning, kryddning, marinering, 	
	 finstyckning eller liknande medför inte heller att hållbarheten förlängs.

	 Om ett livsmedels hållbarhet eller beskaffenhet i övrigt försämras i samband med skada
eller omförpackning, ska märkningen med bäst före-dag eller sista förbrukningsdag
anpassas efter det. Ett färdigförpackat livsmedel som förpackats om får märkas om med
senare bäst före-dag eller sista förbrukningsdag endast om det genomgår en behandling
som förlänger hållbarheten enligt punkt 3 här ovanför.

	 MER OM DAT UMM Ä RK NING OCH INFRYSNING

	 Får en butik frysa in kylvaror som inte blivit sålda och sälja dem som djupfrysta livsmedel
till konsumenter?

	 Livsmedel som tidigare saluförts som kylvaror får under vissa förutsättningar frysas in
och saluföras som djupfrysta. En förutsättning är att kraven i Livsmedelverkets före-
skrifter (LIVSFS 2006:12) om djupfrysta livsmedel är uppfyllda.

	 Livsmedel får frysas in även efter att bäst före-datum har passerat. Livsmedel märkta
med sista förbrukningsdag får dock inte saluföras som djupfrysta om de frysts in efter
hållbarhetstidens utgång.

	 Om tidigare kylvaror fryses in får inte bäst före-datum eller sista förbrukningsdatum
ändras – se 15 § Livsmedelsverkets föreskrifter (LIVSFS 2005:20) om livsmedelshygien –
vilket innebär att det datum som gällde för livsmedlet som kylvara måste finnas kvar i märk-
ningen. Datumet måste synas tydligt och får alltså inte täckas över eller skymmas. Därutöver
behöver märkningen kompletteras med ett antal uppgifter som krävs för djupfrysta livsmedel:

	 1.	 Uttrycket djupfryst ska anges i anslutning till livsmedlets beteckning,

	 2.	 Bäst före-dag för det djupfrysta livsmedlet. Det behöver tydliggöras att datumet 	
	 gäller just för livsmedlet i djupfryst tillstånd,

	 3.	 Anvisningar om hur länge det djupfrysta livsmedlet kan förvaras hos mottagaren och 	
	 om lagsringstemperatur eller vilken typ av lagsringsutrustning som krävs. Om det 	
	 finns en anvisning om att det djupfrysta livsmedlet ska förvaras vid -18°C så krävs 	
	 ingen ytterligare anvisning om förvaringstid än bäst före-datumet.

	 4. 	 Uppgift som gör det möjligt att identifiera varupartiet ska anges på samtliga djup-	
	 frysta livsmedel.

	 5. 	 Texten ”bör inte frysas efter upptining” eller motsvarande ska anges på förpackningen.

	 Om livsmedlet har frysts ned i nära anslutning till hållbarhetstidens utgång ska det
dessutom märkas med en bruksanvisning av vilken det framgår att livsmedlet bör
tillagas omedelbart efter upptining. Se artikel 9, punkt 1.j. i förordning (EU) nr 1169/2011.

	 Fryst kött, frysta köttberedningar och frysta obearbetade fiskeriprodukter ska märkas
med nedfrysningsdatum. Se bilaga III, punkt 6 i förordning (EU) nr 1169/2011.

	 Samma som ovan gäller då färdigförpackade livsmedel delas och innehållet packas om.

	 I den här kategorin ingår varor som har förpackats i butiken och sedan lagts ut till
försäljning för att möta försäljningstoppar. Avgörande för att kunna klassa en vara i den
här kategorin är att det alltid ska finnas personal tillgänglig i varans direkta närhet. Om
det inte finns personal i närheten måste varorna tas undan.

	 De här varorna behöver inte märkas med andra uppgifter än vilka allergena ingredienser de
innehåller på en etikett eller en skylt eftersom kunden kan fråga personalen om de andra
obligatoriska märkningsuppgifterna. Alla uppgifter förutom näringsdeklaration ska kunna
lämnas på begäran. Däremot måste information om allergena ingredienser alltid lämnas
eller så måste det finnas en skylt med information om att kunden kan fråga personalen.

	 Det är en fördel för kunden om också de här varorna märks med alla obligatoriska
uppgifter på förpackningen, så att kunden får med sig uppgifterna hem.

	 E-H A NDEL – VA ROR SOM SÄ L JS V I A ONLINEH A NDEL

	 Den information som ska finnas för varor som säljs via e-handel styrs av informations-
förordningen. Reglerna är desamma som för de varor som säljs fysiskt i butiken, förutom
för datummärkning. Den behöver inte anges på webbplatsen men ska däremot följa med
varan vid leverans.

	 Den obligatoriska informationen kan ges direkt på webbplatsen, eller genom länkar för
respektive produkt till leverantörens webbplats där informationen finns att läsa. Det är
också tillåtet att ha ett telefonnummer, med normal samtalstaxa och tillgängliga öppettider
angivet, där information om varorna kan lämnas.

	 För mer detaljerad information om märkningsreglerna, se Livsmedelsverkets web
baserade verktyg för livsmedelskontrollen om Information och märkning. Här finns bland
annat vägledning till förordning (EU) nr 1169/2011 om tillhandahållande av livsmedels
information till konsumenterna och Livsmedelsverkets föreskrifter (LIVSFS 2014:4) om
livsmedelsinformation.

	 LIVSMEDELSVERKETS KONTROLLWIKI, INFORMATION OCH MÄRKNING

	 MER OM DAT UMM Ä RK NING OCH OMFÖRPACK NING

	 Ett färdigförpackat livsmedel som märkts med bäst före-dag eller sista förbruknings-
dag får inte märkas om med ett senare datum vid omförpackning om ingen hållbarhets
förlängande åtgärd vidtagits. Den som förpackar livsmedel är ansvarig för att de
produkter som säljs är säkra och kan bedöma vilken hållbarhet livsmedlet har. Därför är
det inte tillåtet att i senare led ändra det datumet. Datummärkningen får aldrig vilseleda
konsumenter.

	 OMFÖRPACK NING AV FÄ RDIGFÖRPACK A DE LI V SMEDEL

	 Färdigförpackade livsmedel får endast förpackas om i samband med att:

	 1.	 Förpackningsmaterialet har blivit oavsiktligt skadat

	 2.	 Livsmedlet delas, skivas eller liknande, eller om

5.6 V A R O R | I N F O R M A T I O N O C H M Ä R K N I N G 5.6V A R O R | I N F O R M A T I O N O C H M Ä R K N I N G

http://kontrollwiki.livsmedelsverket.se/artikel/31/information-och-markning
http://kontrollwiki.livsmedelsverket.se/artikel/31/information-och-markning

8786

	 Livsmedel som är märkta med sista förbrukningsdag får däremot inte användas som
råvara eller ingrediens efter att datumet är passerat.

	 FÅR EN BUTIK FRYSA IN FÄRDIGFÖRPACKADE LIVSMEDEL OCH ANVÄNDA DEM I SIN
DELIDISK ELLER RESTAURANG?

	 Ja, det är tillåtet att frysa in färdigförpackade varor för att sedan sälja varorna i delidisk,
att värmebehandla dem eller på annat sätt använda dem i matlagning. Men de råvaror
som används i en delidisk eller restaurang ska förstås vara fullgoda och inte otjänliga.

	 Butiken måste ta hänsyn till den ursprungliga datummärkningen när de bedömer om
livsmedlet kan användas. Man får inte frysa in livsmedel utan rätt sorts utrustning. Bu-
tiken måste ha ett lämpligt system för kontroll av den egna verksamheten för att säker-
ställa en hög livsmedelskvalitet.

•5 .6. 2 	 M Ä RK NING AV DJUPFRYS T

	 Förutom de generella reglerna ska butiken märka frysta produkter enligt punkterna nedan:

	 1.	 I anslutning till livsmedlets beteckning ska uttrycket ”Djupfryst” anges.

	 2.	 Frysta produkter vars kvalitet påverkas om de tinas upp och återinfryses ska dessutom 	
	 märkas med ”Bör inte frysas efter upptining”.

	 3.	 Fryst kött, frysta köttberedningar och frysta obearbetade fiskeriprodukter måste 	
	 märkas med uppgift om nedfrysningsdatum eller, om produkten har frysts ner mer 	
	 än en gång, första nedfrysningsdatum.

	 4. 	 Anvisningar om hur länge det djupfrysta livsmedlet kan förvaras hos mottagaren och 	
	 om lagsringstemperatur eller vilken typ av lagsringsutrustning som krävs. Om det 	
	 finns en anvisning om att det djupfrysta livsmedlet ska förvaras vid -18°C så krävs 	
	 ingen ytterligare anvisning om förvaringstid än bäst före-datumet.

	 Datum för nedfrysning eller datum för första nedfrysningsdatum ska anges med uttrycket
”Nedfryst den ...”. Det ska följas av antingen själva datumet eller en hänvisning till var
datumet finns i märkningen. Uppgift om datumet ska anges med dag, månad och år i
nämnd ordning, och får inte lämnas i kodform.

5 .6. 3 	 M Ä RK NING AV FRUK T OCH GRÖN SA K ER – PA K E TER AT OCH LÖS V IK T

	 M Ä RK NING AV FRUK T, GRÖNT OCH ROTFRUK TER

	 Samtliga frukter och grönsaker ska märkas eller skyltas med:

	 •	 Namn

	 •	 Ursprungsland

	 Dessutom gäller att:

	 •	 Klass ska anges för: bordsdruvor, citrusfrukter, sallad, jordgubbar, kiwifrukt, paprika, 	
	 persikor, nektariner, päron, tomater, äpplen och bananer.

	 •	 Sort ska anges för: äpple, päron, apelsin, småcitrus och bordsdruvor.

	 BÄ S T FÖRE-DAG OCH SIS TA FÖRBRUK NINGSDAG

	 Det finns inga lagar eller myndighetsrekommendationer för hållbarhet för olika livsmedel.
Bedömningen baseras på den erfarenhet som producenten har skaffat sig genom bland
annat hållbarhetstester eller de rekommendationer som branschen har kommit fram till
i gemensamma branschriktlinjer.

	 BÄ S T FÖRE-DAG

	 Med bäst före-dag menas minsta hållbarhetstid. Fram till och med bäst före-dagen ska
ett livsmedel som förvarats på lämpligt sätt ha kvar de särskilda egenskaper som normalt
förknippas med livsmedlet. De flesta livsmedel märks med bäst före-dag. Speciellt känsli-
ga livsmedel ur ett mikrobiologiskt perspektiv, som försämras snabbt och/eller innebär en
stor hälsofara när det försämras, ska istället märkas med en sista förbrukningsdag.

	 SIS TA FÖRBRUK NINGSDAG

	 Med sista förbrukningsdag menas hållbarhetstid. Det är den sista dag ett livsmedel
beräknas kunna ätas eller drickas utan fara för att det är otjänligt eller skadligt. Sista
förbrukningsdag ska anges på produkter som bedöms speciellt känsliga ur ett mikro
biologiskt perspektiv, alltså som försämras snabbt och/eller innebär en stor hälsofara
när det försämras.

	 För att det ska vara aktuellt att märka ett livsmedel med sista förbrukningsdag ska livs-
medlet kunna utgöra en omedelbar fara för människors hälsa när datumet är utgånget.
Det är alltid producenten som ansvarar för att datummärkningen är satt i förhållande
till varans egenskaper. Varor som ofta märks med sista förbrukningsdag är bland annat
köttfärs, rå fågel, rå fisk, rå korv och råa inälvor, men det finns alltså inget lagkrav att
det måste vara så.

	 FÅ R M A N SÄ L JA LI V SMEDEL EF TER AT T DEN SIS TA FÖRBRUK NINGSDAGEN
H A R PA S SER AT S?

	 Nej. Livsmedel som märkts med sista förbrukningsdag har vid förpackningstillfället
bedömts bli otjänliga efter ett visst datum. Det är förbjudet att släppa ut otjänliga livs-
medel på marknaden. Att släppa ut livsmedel på marknaden kan både vara att sälja dem
och att ge bort dem kostnadsfritt.

	 Ett livsmedel som märkts med ett sista förbrukningsdag ska betraktas som otjänligt
efter sista förbrukningsdagen även om det i det enskilda fallet inte kan konstateras att
livsmedlet verkligen är skadligt för hälsan.

	 FÅ R EN BU TIK ELLER RE S TAUR A NG A N VÄ NDA E T T LI V SMEDEL SOM 	
PA S SER AT BÄ S T FÖRE-DAG SOM INGREDIEN S I A NDR A LI V SMEDEL?

	 Ja. De kan använda livsmedlet som råvara eller ingrediens för andra produkter om den
är fullgod och inte är otjänlig. Exempelvis får butiken grilla en tidigare färdigförpackad
fläskfilé och sälja den. De kan då också tidigare ha fryst in varan i väntan på att den skul-
le bearbetas, i det här fallet grillas. Alla infrysta livsmedel ska vara märkta med infrys-
ningsdatum i butikewns förvaringsfrys. Om den grillade fläskfilén sedan säljs färdig-
förpackad får butiken ange en ny bäst före-dag. Det datumet baseras då på butikens
bedömning om hållbarhet.

5.6 V A R O R | I N F O R M A T I O N O C H M Ä R K N I N G 5.6V A R O R | I N F O R M A T I O N O C H M Ä R K N I N G

8988

muntligt. Handelsnormer för frukt och grönt, (EG) nr 1234/2007, ansvarar Jordbruksverket
för. Enligt Jordbruksverket ska informationen finnas på en skylt i närheten av varan eller
på förpackningen.

	 Det finns däremot ett undantag från kraven i handelsnormerna som kan tillämpas. Se
artikel 4.3 i förordning 543/2011. Om produkten är avsedd för och märks med uppgiften
(eller information på en skylt) ”Produkt avsedd för bearbetning” eller likvärdig uppgift
krävs inte information om sort, ursprung och klass för alla de ingående frukterna/
grönsakerna i påsen. Det kan till exempel vara äpplen som ska användas till en äppelpaj
eller rotfrukter till en gryta.

	 Livsmedelsverket har fått besked av Jordbruksverket att det är tillåtet att skriva om
ordalydelsen ” Produkt avsedd för bearbetning”, förutsatt att omskrivningen anger
likvärdig uppgift enligt lagtexten.

	 Se nedan exempel på omformuleringar. Det viktiga är att meningen inte förlorar innebörden.

	 Förslag på omskrivningar:

•	 	 En mix av defekta frukter, som kan passa utmärkt till sylt, marmelad, smoothie m.m.

•	 	 En mix av defekta grönsaker, som kan passa utmärkt i soppan, gratängen m.m.

•	 	 Innehåller defekta frukter, som kan fungera utmärkt till sylt, marmelad, smoothie m.m

•	 	 Innehåller defekta grönsaker, som kan fungera utmärkt i soppan, gratängen m.m

5 .6. 4 	 M Ä RK NING AV BRÖD, LE V ER A NTÖR SBA K AT

	 •	 Allt bröd måste vara märkt med bäst före-dag. Det gäller dock inte dagsfärskt
	 lösviktsbröd som med hänsyn till sitt innehåll normalt konsumeras inom 24 timmar 	
	 efter tillverkningen.

	 •	 Förpackat, färskt bröd bör märkas med förpackningsdag. Detta enligt en överens-	
	 kommelse inom bageribranschen, som dock inte är obligatorisk.

	 •	 För bröd som tidigare varit djupfryst och tinats upp innan försäljning, så kallat
	 ”tina-sälj”, ska ordet ”Upptinat” åtfölja beteckningen, till exempel ”Korvbröd upptinat”.

	 Enligt informationsförordningen behöver livsmedel som säljs oförpackade, exempelvis
lösviksprodukter för självtag, enbart ha uppgifter om vilka allergener som ingår i varan.
Svensk Dagligvaruhandel rekommenderar dock svenska butiker att som ett minimum
också märka ut varans beteckning och fullständig ingrediensförteckning – inklusive
framhävda allergener – för att kunden ska känna sig trygg med den information som ges.
Se branschöverenskommelse om deklaration av ingredienser i oförpackade livsmedel.

	 	 BRANSCHÖVERENSKOMMELSE OM DEKLARATION AV INGREDIENSER
		 I OFÖRPACKADE LIVSMEDEL

5 .6.5 	 M Ä RK NING AV BA K E OFF

	 Glöm inte deklarera alla ingredienser som butiken tillsätter, hit räknas till exempel
äggspray, topping och olja till plåten.

EXEMPEL
PÅ KORREKT
SKYLTNING

I BUTIK

Svenska äpplen

Klass I

Sort: Aroma

•			

	 Märkningsreglerna för hela frukter, grönsaker och rotfrukter styrs av Jordbruksverkets
handelsnormer. Om de delas och plastas gäller däremot samma märkningsregler som
övriga förpackade varor.

	 	 MÄRKNING AV FRUKT OCH GRÖNSAKER I BUTIK, JORDBRUKSVERKET 2014

	 Frukt, grönt och rotfrukter som packas enskilt med plastfilm, till exempel hel rotselleri
eller gurka, behöver inte märkas med bäst före-dag, förvaringsanvisning och liknande.
Plastfilm över hel frukt, grönt och rotfrukter är att betrakta som skydd för ömtåliga
livsmedel i de här fallen och medför inte att det blir en färdigförpackning.

	 Vid beredning som delning, hackning, strimling, tärning av frukt, grönt och rotfrukter ska
produkterna märkas enligt nedan. Delade frukter och grönsaker i blandningar eller som
är förpackade i sluten konsumentförpackning, exempelvis tråg, ska vara märkta enligt
märkningsreglerna i kapitel 5.6.1 Allmänna märkningsrutiner.

	 Melon, delad

•	 Cantaloupe

•	 Ursprung: Brasilien

	 Vikt: 350 g

•	 Bäst före: dag månad år

•	 Förvaras i max +8˚C
Butiksnamn och adress eller telefonnummer till butiken’

	 M Ä RK NING AV ”ÄT-SN A RT ”– PÅ SA R AV MOGEN FRUK T OCH GRÖN SA K ER
FÖR AT T SLIPPA S V INN

	 Butiker vill plocka ihop ”ät snart”-påsar av mogen frukt och grönsaker för att slippa
svinn. Frukt och grönsaker är också svåra att sälja ut när det finns lite kvar i en binge.
Om bingen ska användas till ny sort så måste den tömmas innan och då kan ofta plats-
brist vara en orsak till att denna restmängd kastas. Butiker vill också kunna samla
dessa produkter av olika slag i påsar och sälja till ett lägre pris innan de måste kasseras
utan att behöver ange klassisk märkning för varje sort (klass, sort, ursprung) enligt
handelsnormerna för frukt och grönt.

	 Om påsarna säljs som färdigförpackade för direkt försäljning, det vill säga att det finns
personal i närheten av där varan säljs (över en manuell disk eller på liknande sätt)
som konsumenten kan fråga får obligatorisk information enligt LIVSFS 2004:14 lämnas

5.6 V A R O R | I N F O R M A T I O N O C H M Ä R K N I N G 5.6V A R O R | I N F O R M A T I O N O C H M Ä R K N I N G

EXEMPEL
PÅ KORREKT

ETIKETT
I BUTIK

http://www.svenskdagligvaruhandel.se/wp-content/uploads/SvDH-Branschoverenskommelseingredienseroforpackat.pdf
http://www.svenskdagligvaruhandel.se/wp-content/uploads/SvDH-Branschoverenskommelseingredienseroforpackat.pdf
http://www.svenskdagligvaruhandel.se/wp-content/uploads/SvDH-Branschoverenskommelseingredienseroforpackat.pdf
http://www.jordbruksverket.se/amnesomraden/handelmarknad/tradgardsvaxter/eushandelsnormerforfruktochgronsaker/markningibutik
http://www.jordbruksverket.se/amnesomraden/handelmarknad/tradgardsvaxter/eushandelsnormerforfruktochgronsaker/markningibutik

9190

Ingredienser: Socker, VETEmjöl, vispGRÄDDE*,
ÄGG, SMÖR, bakpulver, hallon (7%)

Bäst före-dag: dag månad år

Nettovikt: 950 g

Pris: 20 kr/st

Företagsnamn: Matbutiken

Telefonnummer: 08-3333333

	 * Kan skrivas som vispGRÄDDE eller VISPGRÄDDE

5 .6.7 	 M Ä RK NING AV GRILLNING

	 Varmhållna, färdigförpackade livsmedel, till exempel grillad kyckling, ska märkas med
förvaringsanvisning: minst + 60°C. Däremot är det är frivilligt/rekommenderas att ange
”Bör konsumeras omgående”, ”Kyls ned i kylskåp” och liknande.

	 Rekommenderade förslag till märkning.

	 •	 Produkten ska vägas efter grillning, nettovikten måste alltid anges. Priset kan vara 	
	 styckpris eller kilopris.

	 •	 Ingrediensförteckningen måste vara fullständig enligt receptet. Glöm inte det som 	
	 ingår i eventuell glacering.

Grillad Kyckling
Ingredienser: Kyckling, kryddor
Bör ätas omgående alternativt kylas omgående.
Förvaringsanvisning: Värmeskåp i butik över +60°C”
Bäst före-dag: dag månad år
Nettovikt: 0.768kg
Pris: ex. 30.60 (styckpris)
Företagsnamn: Matbutiken
Telefonnummer butik: 08-333333

Grillad Kyckling
Ingredienser: Kyckling, kryddor
Förvaringsanvisning: kylvara max +8°C
Bäst före-dag: dag månad år
Packdag: dag månad år
Nettovikt: 0.768kg
Pris: 30.60 (styckpris)
Företagsnamn: Matbutiken	

Telefonnummer butik: 08-333333

	

	 •	 Allt bröd måste vara märkt med bäst före-dag. Det gäller dock inte dagsfärskt
	 lösviktsbröd som med hänsyn till sitt innehåll normalt konsumeras inom 24 timmar 	
	 efter tillverkningen.

	 Enligt informationsförordningen behöver livsmedel som säljs oförpackade, exempelvis
lösviksprodukter för självtag, enbart ha uppgifter om vilka allergener som ingår i varan.
Svensk Dagligvaruhandel rekommenderar dock svenska butiker att som ett minimum
också märka ut varans beteckning och fullständiga ingrediensförteckning – inklusive
framhävda allergener – för att kunden ska känna sig trygg med den information som ges.
Se branschöverenskommelse om deklaration av ingredienser i oförpackade livsmedel.

	 	 BRANSCHÖVERENSKOMMELSE OM DEKLARATION AV INGREDIENSER
		 I OFÖRPACKADE LIVSMEDEL

5 .6.6 	 MÄRKNING AV BAGERI, KONDITORI OCH CHOKLADTILLVERKNING FRÅN EGET BAGERI

	 Glöm inte deklarera alla ingredienser som butiken tillsätter, hit räknas till exempel
äggspray, topping och olja till plåten.

	 •	 Allt bröd måste vara märkt med bäst före-dag. Det gäller dock inte dagsfärskt
	 lösviktsbröd som med hänsyn till sitt innehåll normalt konsumeras inom 24 timmar 	
	 efter tillverkningen.

	 •	 Förpackat, färskt bröd bör märkas med förpackningsdag. Detta enligt en överens- 	
	 kommelse inom bageribranschen, som dock inte är obligatorisk.

	 Enligt informationsförordningen behöver livsmedel som säljs oförpackade, exempelvis
lösviksprodukter för självtag, enbart ha uppgifter om vilka allergena ingredienser som ingår
i varan. Svensk Dagligvaruhandel rekommenderar dock svenska butiker att som ett mini-
mum också märka ut varans beteckning och fullständig ingrediensförteckning – inklusive
framhävda allergener – för att kunden ska känna sig trygg med den information som ges. Se
branschöverenskommelse om deklaration av ingredienser i oförpackade livsmedel:

	 	 BRANSCHÖVERENSKOMMELSE OM DEKLARATION AV INGREDIENSER
		 I OFÖRPACKADE LIVSMEDEL
	 Det är inget krav att märka bröd med till exempel bakdag. Det är en frivillig uppgift som

många företag inom bageribranschen väljer att märka en del produkter med.

Rågbräck, 6 pack

Ingredienser: RÅGmjöl*, VETEmjöl, vatten, jäst, salt
Bakdag: dag månad år
Bäst före-dag: dag månad år
Nettovikt: 500 g
Jämförpris: 30 kr/kg
Pris: 15 kr (styckpris eller uträknat pris beroende av vikten)
Företagsnamn: Matbutiken

Telefonnummer: 08-333333

	 *Kan skrivas som RÅGmjöl eller RÅGMJÖL

Hallontårta med grädde

5.6 V A R O R | I N F O R M A T I O N O C H M Ä R K N I N G 5.6V A R O R | I N F O R M A T I O N O C H M Ä R K N I N G

EXEMPEL
PÅ EN

ETIKETT PÅ
MATBRÖD

EXEMPEL
PÅ EN

ETIKETT MED
HALLONTÅRTA
OCH GRÄDDE

VARM-
HÅLLEN

FÖRPACKAD
PRODUKT

		
NEDKYLD

PRODUKT, TIDIGARE
OFÖRPACKAD OCH/

ELLER OMÄRKT

http://www.svenskdagligvaruhandel.se/wp-content/uploads/SvDH-Branschoverenskommelseingredienseroforpackat.pdf
http://www.svenskdagligvaruhandel.se/wp-content/uploads/SvDH-Branschoverenskommelseingredienseroforpackat.pdf
http://www.svenskdagligvaruhandel.se/wp-content/uploads/SvDH-Branschoverenskommelseingredienseroforpackat.pdf
http://www.svenskdagligvaruhandel.se/wp-content/uploads/SvDH-Branschoverenskommelseingredienseroforpackat.pdf
http://www.svenskdagligvaruhandel.se/wp-content/uploads/SvDH-Branschoverenskommelseingredienseroforpackat.pdf
http://www.svenskdagligvaruhandel.se/wp-content/uploads/SvDH-Branschoverenskommelseingredienseroforpackat.pdf

9392

och ska anges även för oförpackat kött på en skylt i lösviktsdisken. Butiken kan dock välja
att ange exempelvis ett kortare nummer på skylten som partikod och ska på förfrågan
kunna visa hur koden kopplas ihop med det referensnummer som hör till aktuellt djur/
grupp av djur köttet kommer ifrån.

	 MÄRKNING AV BUTIKSPACKAT KÖTT AV SVIN, FÅR, GET OCH FJÄDERFÄ* 	
OCH FÖRSÄLJNING AV KÖTT FR Å N DE S SA DJUR I M A NUELL DISK

	 Kött av svin, får, get och fjäderfä ska märkas med följande uppgifter:

	 1.	 Landet/ länderna där djuret eller djuren som ingår i gruppen är uppfött/uppfödda.

	 2.	 Landet där djuret/djuren är slaktade.

	 3.	 Den partikod som identifierar köttet. Partikoden säkerställer sambandet mellan 	
	 köttet och djuret eller djuren som köttet kommer ifrån. Exakt hur partikoden ska 	
	 anges är inte definierat i lagstiftningen. I butiksledet är det tillräckligt med datum-	
	 märkningen som partikod om allt kött som detaljstyckas eller mals under en dag 	
	 kommer från samma parti. Om fler batcher packas under en dag behövs ett system 	
	 som gör det möjligt att härleda och särskilja vilka paket som kommer från vilken batch.

•	 Det viktiga är att butiken ska kunna redogöra för partikoden på begäran, det vill säga 		
kunna härleda till produktens ursprungliga referensnummer med hjälp av partikoden.

	 *Observera att rekommendationen är att inte sälja butikspackad rå kyckling eller fjäderfä i butiksledet.

	 MER OM UR SPRUNGSM Ä RK NING

	 Reglerna som följer gäller för färskt, kylt eller fryst kött. Värmebehandlade, rökta,
torkade, panerade, kryddade eller marinerade produkter omfattas inte.

	 Ordet ”ursprung” definierar det land där djuret är fött, uppfött och slaktat. Märkning
med svensk flagga är att likställa med uppgiften ”ursprung”.

	 Butiken behöver inte märka exempelvis köttförpackningen om hur köttet bör tillagas,
den regeln gäller inte butikspackat kött.

	 Nedan följer exempel på hur märkningen ska se ut:

	 Märkningen ska sitta på kundpaketet. Vid lösviktsförsäljning över disk ska märkningen
finnas på en skylt i lösviktsdisken. Observera att även referensnumret eller butikens
valda partikod måste finnas synlig mot kund i lösviktsdisken.

Entrecote

Ursprung: Sverige

Styckat i Sverige yyyy (xxxx = slakterinummer; yyyy = styckningsanl.nr.
ddmmåå = dag månad år för grovstyckningen)

Ref.nr. xxxxyyyyddmmåå (eller annan av butiken vald partikod för oförpackat
nötkött i lösviktsdisken)

	 JÄ MFÖRPRIS

	 Svensk Dagligvaruhandel rekommenderar medlemsföretagens butiker att ta bort jämför-
priset för vissa varor som till exempel grillad kyckling.

	 Livsmedelsverket och Konsumentverket ansvarar för olika delar av livsmedelsområdet.
Livsmedelsverket har hand om frågor om matens kvalitet, märkning av innehållet (som
ingredienser och tillsatser), märkning, matens hälsoaspekter och av ursprungsland och
tillverkningsland. Konsumentverket har hand om frågor om prismärkning och jämförpriser.

	 Se prisinformationslagen, SFS 2004:347, 8 §: ”Jämförpris behöver inte anges om det på
grund av produktens karaktär eller ändamål kan antas att en angivelse av jämförpris
skulle sakna betydelse eller om en sådan angivelse skulle kunna skapa förvirring”.

	 I Konsumentverkets vägledning om prisinformation 2008 står: ” Det finns även undantag
för när jämförpris inte behöver anges. Detta gäller till exempel vid förpackningar av varor
som innehåller mindre än 50 g eller 50 ml, förpackningar som innehåller flera olika
varor, samt för varor som säljs huvudsakligen för sina kosmetiska egenskaper. Undanta-
get gäller även i övrigt om en produkts karaktär är sådan att ett jämförpris enbart skulle
skapa förvirring eller sakna betydelse.”

5 .6.8 	 M Ä RK NING AV KÖT T – M A NUELL H A NTERING

	 I följande avsnitt får du veta hur manuellt hanterat kött ska märkas. För ytterligare
information, se fakta om ursprungsmärkning på Livsmedelsverkets webbplats.

	 	 LIVSMEDEL SVERKETS FAK TA OM URSPRUNGSMÄRKNING

5.6.8.1 	 Märkning och ursprungsmärkning av kött, styckat och malet i butik

	 M Ä RK NING AV BU TIK SPACK AT NÖTKÖT T OCH NÖTKÖT T I M A NUELL DISK
(ÄV EN K A LV KÖT T)

	 Det är inte tillåtet att märka importerat kött som svenskt enbart på grund av att 		
köttet har malts eller beretts i Sverige.

	 Förutom de generella märkningsreglerna ska oförädlat nötkött kompletteras med följande:

•	 1.	 Landet/länderna där djuret eller djuren som ingår i gruppen är fött/födda.

•	 2.	 Landet/ länderna där djuret eller djuren som ingår i gruppen är uppfött/uppfödda.

	 3.	 Landet där djuret/djuren är slaktade och slakteriets kontrollnummer. Märkningen 	
	 ska lyda: ”Slaktat i (landets namn) (anläggningens nummer)”.

	 4.	 Landet/länderna där köttet är styckat (urbenat) och styckningsanläggningens kontroll-
	 nummer. Märkningen ska lyda: ”Styckad i (landets namn) (anläggningens nummer)”.

	 5.	 Ett referensnummer som fastställer sambandet mellan köttet och djuret/gruppen djur.

	 M Ä RK NING AV OFÖRPACK AT NÖTKÖT T PÅ SK Y LT I LÖS V IK T SDISK EN

	 Referensnumret kopplar samman köttet med varifrån ett djur eller grupp av djur kommer

5.6 V A R O R | I N F O R M A T I O N O C H M Ä R K N I N G 5.6V A R O R | I N F O R M A T I O N O C H M Ä R K N I N G

http://kontrollwiki.livsmedelsverket.se/artikel/47/ursprungsmarkning
http://kontrollwiki.livsmedelsverket.se/artikel/47/ursprungsmarkning

9594

	 Får kött från samma art men olika ursprungsländer blandas?

	 Huvudregeln är att kött från samma art men från olika ursprungsländer inte får blandas i
en och samma färdigförpackning. Endast för malet kött och putsbitar är det möjligt

	 Blandfärs:

	 Malet kött som består av fler djurarter ska märkas efter reglerna för det kött som domi-
nerar i blandningen, mer än 50% i blandfärs. Men det bör också märkas med uppgift
om ursprung för de andra köttslagen. Anledningen är att det inte är tillåtet att vilseleda
konsumenterna och enligt Livsmedelsverkets tolkning riskerar butiken att göra det om
inte ursprunget märks ut för alla köttslag.

Blandfärs av nöt 50% och fläsk 50%
Nötkött:
Fött i Storbritannien
Uppfött på Irland
Slaktat på Irland
Ref.nr. xxxxyyyyddmmåå

Fläskkött:
Ursprung Danmark
Partikod:

Förhållandet mellan kollagen och köttprotein lägre än: 15%
Fetthalt lägre än: 20%

Berett (malet) i Sverige i butik
Sista förbrukningsdag: dag månad år*

	 * Sista förbrukningsdagen i exemplet kan utgöra partikod för ingående f läskkött.

	 FRI V ILLIG M Ä RK NING

	 Det är möjligt att märka kött med andra uppgifter än de som är obligatoriska och som
beskrivs här ovanför. Innan en frivillig märkning kan användas ska den godkännas av Livs-
medelsverket. Varje butik som önskar märka kött med fler uppgifter än de obligatoriska
ska överlämna en specifikation med uppgifterna för godkännande till Livsmedelsverket.

	 Här kan till exempel uppgifterna nedan ingå:

	 •	 Djurets kön eller ålder, till exempel kalv, ungtjur.

	 •	 Djurets ras, till exempel jersey, limousine.

	 •	 Produktionsförhållanden, till exempel ekologisk produktion, endast lösgående djur.

	 •	 Slaktmetod, till exempel halal.

	 Märkning av kalvkött

	 Allt kött från nötkreatur som vid slakten är 12 månader eller yngre som säljs kylt eller
fryst, inslaget eller förpackat, ska märkas enligt bestämmelserna här nedanför. Det
gäller också kalvkött som säljs oförpackat över disk till konsument.

	 Kravet gäller slaktkroppar, styckat kött med eller utan ben, skivat, strimlat, malet kött

	 eller

Entrecote

Fött i Tyskland

Uppfödd i Danmark xxxx

Styckad i Sverige yyyy

Ref.nr. * (eller annan av butiken vald partikod för oförpackat nötkött i lösviktsdisken)

	 *	 I Sverige är referensnumret sammansatt som i första exemplet. Referensnumret på
	 utländskt kött kan vara ett batchnummer men numret är olika sammansatt i olika 		
	 länder. Referensnumret finns på kartongen eller förpackningen.

	 M Ä RK NING AV KÖT TFÄ R S

	 Nötfärs:

	 Om djuren är födda och uppfödda i samma land där djuren slaktats och nötköttet har
malts kan uppgiften om fött och uppfött utelämnas. Observera alltså att uttrycket
”Ursprung: xxx” är förbehållet nötkött från djur som är födda, uppfödda och slaktade i
samma land. Se exempel nedan.

	 Utöver reglerna för ursprungsmärkning ska alla sorters köttfärs också märkas med:

	 •	 Kollagenhalt, uttryckt som ”Förhållandet mellan kollagen och köttprotein lägre än…”

	 •	 Fetthalt, uttryckt som ”Fetthalt lägre än…”

	 Kollagen- och fetthalten uttrycks vanligtvis i procent. Det finns reglerat i lagstiftningen
hur hög fetthalten får vara för att köttfärsen ska få kallas mager, och hur hög kollagen-
respektive fetthalten får vara för produkten ”malet kött”.

	 Lagstiftningen anger inte hur det ska kontrolleras, och inte heller hur ofta verifierande
provtagning eller bedömning ska ske. Vid en kontroll ska butiken kunna visa att kraven
är uppfyllda för den dagens produktion. Ett sätt som Livsmedelsverket framhåller för
att bedöma kollagen- och fetthalten är att använda den så kallade GEHA-standarden.
Det är en metod där den aktuella köttråvaran jämförs med bilder på olika köttråvaror
med varierande kollagen och fetthalt.

	 GEHA-STANDARDEN PÅ LIVSMEDELSVERKETS WEBBPLATS

Nötfärs Ursprung Sverige

Ref nr. xxxxyyyyddmmåå

Förhållandet mellan kollagen och köttprotein lägre än: 10%

Fetthalt lägre än: 12%

Berett (malet) i Sverige i butik

Sista förbrukningsdag: dag månad år

5.6 V A R O R | I N F O R M A T I O N O C H M Ä R K N I N G 5.6V A R O R | I N F O R M A T I O N O C H M Ä R K N I N G

EXEMPEL
PÅ HUR

MÄRKNINGEN
AV NÖTFÄRS

SKA SE UT

EXEMPEL
PÅ HUR

MÄRKNINGEN
AV BLANDFÄRS

SKA SE UT

https://www.livsmedelsverket.se/globalassets/produktion-handel-kontroll/livsmedelsinformation-markning-halsopastaenden/informationsforordningen/the-road-to-success.-geha-processing-material-standards.pdf?
https://www.livsmedelsverket.se/globalassets/produktion-handel-kontroll/livsmedelsinformation-markning-halsopastaenden/informationsforordningen/the-road-to-success.-geha-processing-material-standards.pdf?
https://www.livsmedelsverket.se/globalassets/produktion-handel-kontroll/livsmedelsinformation-markning-halsopastaenden/informationsforordningen/the-road-to-success.-geha-processing-material-standards.pdf?

9796

	 •	 Förpackningsdag.
	 •	 Ursprung.
	 •	 Antal kilo.

	 Den utgående journalen ska överensstämma med de kvantiteter och den märkning som
bokförts i mottagningsjournalen. Journalföringen kan även ske i form av att butiken sparar
samlingsetiketterna från våg. Ansvarig för kontrollen är livsmedelsföretagaren/butikschefen.

5 .6.9 	 M Ä RK NING AV CH A RK , OS T OCH DELIK ATE S SER

	 K Y LDA PRODUK TER – OS T

	 Förutom de generella reglerna ska ost märkas med fetthalt. Ingrediensförteckning
behöver inte anges för ost. Men det gäller enbart ost där inga andra ingredienser än
mjölkprodukter, enzymer, kulturer av mikroorganismer och salt ingår.

	 Utöver det gäller:

	 •	 Om mjölken är obehandlad är det ett krav att skriva ”Framställd av obehandlad 	
	 mjölk” i anslutning till varans beteckning. Butiken rekommenderas också att som
	 en frivillig uppgift ange “Opastöriserad” i anslutning till varans beteckning och i
	 ingrediensförteckningen.

	 •	 Om annan mjölk än komjölk ingår måste det stå, till exempel getmjölk eller fårmjölk.

	 Var vaksam på:

	 •	 Att substitut till ost (till exempel tofu) som är tillverkade av vegetabiliska fetter,
	 stärkelse, vatten, arom med mera får inte kallas ost eller ge sken av att vara ost.

	 •	 Att det finns regler om skyddade beteckningar, till exempel är “fetaost” skyddat och 	
	 tillverkas enbart i Grekland med speciell mjölkråvara.

	 •	 Att ostar med skyddad ursprungsbeteckning (märkta med ”SUB” eller ”DOP”) bara 	
	 får delas i manuell disk, och inte paketeras och läggas ut i butiken. Det beror på
	 speciella regler om skyddad ursprungsbeteckning.

Produktnamn: Halloumiost
Fetthalt: 23%
Ingredienser: Enligt leverantörens information
Förvaringsanvisning: kylvara max +8°C

Bäst före-dag: dag månad år
Nettovikt: 200 g
Jämförpris: 100 kr/kg
Pris: 20 kr
Tillverkad i Grekland av Ostfabriken S.A, Olivgatan 7, GR-11111 Atena, Grekland
Konsumentkontakt: 01/1111111 www.ost.se.

	 *	 Ost kan vara undantaget från kravet på ingrediensförteckning i vissa fall. Se artikel 19d 	
	 i förordning (EU) nr 1169/2011.

och även organ, exempelvis lever. Uppgifterna ska finnas samlade inom samma synfält
på en och samma etikett på produkten. Om butiken säljer oförpackat kött till konsument
ska uppgifterna finnas på en skylt eller liknande nära köttet.

	 Kategorier

	 •	 Kategori V (≤8 månader): nötkreatur från födelsen och till och med den dag djuret 	
	 blir åtta månader gammalt.

	 •	 Kategori Z (>8 mån ≤12 mån): nötkreatur från och med dagen efter djuret blivit åtta 	
	 månader gammalt till och med den dag djuret blir 12 månader gammalt.

	 Märkning

	 Kött från kalvar som är högst åtta månader gamla ska märkas med varubeteckningen
”ljust kalvkött” medan kött från åtta till tolv månader gamla kalvar med varubeteckningen
”kalvkött”. Också djurens slaktålder, 0 – 8 månader respektive 8 – 12 månader, ska framgå
av varubeteckningen. Beteckningen ”kalv” får inte användas för kött från djur som är äldre
än 12 månader. Tidigare Landsbygdsdepartementet och köttbranschen har tagit fram beteck-
ningarna för den svenska marknaden. För andra produkter vid slakt än kött ska kalvens
ålder också anges, till exempel ”kalvlever 0 – 8 månader” och ”kalvnjure 8 – 12 månader”.

	 Uppgifterna ska finnas samlade inom samma synfält på en och samma etikett på den
förpackade produkten. Om butiken säljer oförpackat kött till konsument ska varu
beteckning och slaktålder framgå av en skylt eller liknande nära köttet.

	 Dokumentation

	 För att säkerställa full spårbarhet ska alla led i livsmedelskedjan, från slakteri till 		
butik, dokumentera produkterna. Läs mer i kapitel 5.11 “Spårbarhet”.

5.6.8.2 	 Journalföring av nötkött

	 IN- OCH U TJOURN A L FÖR NÖTKÖT T

	 Butiken ska föra journal över inkommande och butikspaketerat nötkött. För kött av
andra djurslag finns inga krav på journalföring. Allt nötkött som butiken packar själv ska
journalföras. Eftersom ingående och utgående mängder ska stämma måste butiken
också journalföra nötkött som ingår i blandfärs och det kött som internhandlas, till
exempel rostbiff som tillagas i varmt kök, och liknande.

	 Det är lämpligt att journalen innehåller följande uppgifter:

	 Ingående:

	 •	 Mottagningsdag.
	 •	 Referensnummer.
	 •	 Styckningsanläggning.
	 •	 Varuslag.
	 •	 Ursprung.
	 •	 Antal kilo.

	 Utgående:

	 •	 Referensnummer.
	 •	 Varuslag.

5.6 V A R O R | I N F O R M A T I O N O C H M Ä R K N I N G 5.6V A R O R | I N F O R M A T I O N O C H M Ä R K N I N G

EXEMPEL
PÅ EN

ETIKETT
PÅ OST*

9998

	 •	 Gravad fisk, konserverade fiskvaror och sillinläggningar, kaviar och romkräm, fisk	
	 filéer som har panerats,

	 •	 Kokta räkor utan skal som är konserverade eller ligger i lag eller marinad.

	 	LIVSMEDELSVERKETS INFORMATION OCH TILLÄGGSMÄRKNING
	 AV FISKERIPRODUKER

	 EXEMPEL 1:

	 Om varan är odlad ska du ange land.

FRÅN LEVERANTÖR:

Följesedel/fisklåda/förpackning:

Art: Blåmussla (Mytilus edilus)

Produktionsmetod: Odlad

Ursprungsland: Sverige

I BUTIK:

Etikett/Skylt: Blåmussla (Mytilus edilus)

Odlad i Sverige

	 EXEMPEL 2:

	 Om varan är vildfångad ska du ange produktionsmetod, produktionsområde och
redskapskategori.

FRÅN LEVERANTÖR:

Följesedel/fisklåda/förpackning:

Art: Rödspätta (Pleuronectes Platessa)

Fångstzon: Nordostatlanten

Redskapskategori: Trålad

I BUTIK:

Etikett/Skylt:

Rödspätta (Pleuronectes Platessa)

Fiskad med trålar i Nordostatlanten

	 Fångstzonen ska framgå av leveranssedeln.

5 .6.10	 MÄRKNING AV FISK, KRÄFTDJUR OCH BLÖTDJUR, BUTIKSPACKAD ELLER I MANUELL DISK

	 Märkningsregler Fisk, kräftdjur och blötdjur

	 Förutom de obligatoriska märkningsuppgifterna du hittar i kapitel 5.6.1 ska fisk, kräft-
djur och blötdjur märkas med ytterligare några uppgifter. Din leverantör är skyldig att
lämna alla uppgifter som krävs, inklusive information om till exempel fiskens hållbarhet.

	 I butiken ska det framgå följande uppgifter för att fiskvaror ska få säljas:

	 1. 	 Handelsbeteckning. Fiskens/kräftdjurets/blötdjurets svenska namn. För fisk som 	
	 säljs i Sverige, ska alltså fiskens svenska namn användas.

	 2. 	 Vetenskapligt namn. Artens latinska namn

	 3. 	 Produktionsmetod. Här ska anges om fisken är fiskad/fångad i havet, i sötvatten 	
	 eller om den är odlad. 	

	 4. 	 Fångstområde/produktionsområde. Fångstzon för en vara som är fiskad i havet,
	 eller ursprungsland för sötvattensfiskad eller odlad vara och var fisken fångats
	 eller odlats. Fångstområdet ska anges med sitt svenska namn (inte FAO-område) 	
	 för att kunna förstås av kunden, till exempel “Fångad i Norska havet”. Om FAO-
	 området (FN:s indelning av fiskvatten) anges ska det även finnas en karta över 		
	 dessa FAO-områden till hands i butiken vid förfrågan från kund.

	 5.	 Redskapskategori. Gäller för viltfångad fisk och ska anges med något/några av 	
	 följande: notar, trålar, bottengarn och liknande nät, ringnotar och sänkhåvar,
	 krokar och linor, skrapor, tinor, fällor.

	 Om leverantören har angett flera alternativ enligt punkt 3-5 ovan ska butiken märka
eller skylta med samma information.

	 Produkter som omfattas av de specifika märkningsreglerna för fisk är:

	 •	 Färsk eller kyld fisk.

	 •	 Fryst fisk.

	 •	 Fiskfiléer och annat fiskkött – färskt, kylt eller fryst.

	 •	 Torkad fisk, saltad fisk, fisk i saltlake, varm- och kallrökt fisk.

	 •	 Kräftdjur, med eller utan skal, levande, färska, kylda, frysta, torkade, saltade eller 	
	 i saltlake, kräftdjur med skal, ångkokta eller kokta i vatten, även kylda, frysta, torkade, 	
	 saltade eller i saltlake.

	 •	 Blötdjur, även utan skal, levande, färska, kylda, frysta, torkade, saltade eller i saltlake, 	
	 ryggradslösa vattendjur, andra än kräftdjur och blötdjur, levande, färska kylda, frysta, 	
	 torkade, saltade eller i saltlake.

	 •	 Sjögräs och andra alger, färska, kylda, frysta eller torkade, även malda.

	 Undantag – följande produkter omfattas inte:

	 •	 Färdiglagad mat som innehåller fisk eller mat på restauranger. Däremot ska uppgift 	
	 om handelsbeteckning finnas med vid leverans till butiken.

5.6 V A R O R | I N F O R M A T I O N O C H M Ä R K N I N G 5.6V A R O R | I N F O R M A T I O N O C H M Ä R K N I N G

BLÅMUSSLA
ODLAD I
SVERIGE

 RÖDSPÄTTA
FISKAD I

NORDOST-
ATLANTEN

https://www.livsmedelsverket.se/produktion-handel--kontroll/livsmedelsinformation-markning-och-pastaenden/tillaggsmarkning-av-fiskeriprodukter
https://www.livsmedelsverket.se/produktion-handel--kontroll/livsmedelsinformation-markning-och-pastaenden/tillaggsmarkning-av-fiskeriprodukter
https://www.livsmedelsverket.se/produktion-handel--kontroll/livsmedelsinformation-markning-och-pastaenden/tillaggsmarkning-av-fiskeriprodukter

101100

5.7	 Allergi, intolerans och överkänslighet

	 Allergi, intolerans och överkänslighet är ett växande problem i vårt samhälle. Därför
måste både tillverkarna och vi inom handeln hantera de produkter som kan innebära
risk för allergi på ett extra ansvarsfullt sätt.

	 VÅ RT A N S VA R FÖR AT T H A NTER A LI V SMEDEL SOM K A N OR SA K A A LLERGI

	 Genom att följa ett HACCP-program, där farorna med felmärkning och kontamination
med allergener ingår, kan dessa faror kontrolleras.

	 Det är viktigt att alla vi som hanterar den här typen av livsmedel är införstådda med
farorna och vad oavsiktlig kontamination kan leda till. Grunden till ett lyckat arbete är
därför att utbilda medarbetare som hanterar livsmedel. Vid misstänkt kontamination har
alla i butiken ett ansvar att omedelbart vidta åtgärder.

	 Rutiner för kontroll för att förebygga att allergiska, intoleranta eller överkänsliga perso-
ner blir utsatta för överkänslighet eller allergiska reaktioner, måste finnas och följas.

	 Använd alltid separat utrustning och redskap när du hanterar allergena produkter.
Butiken behöver ha rutiner för kontroll som försäkrar att märkningen av råvaror, halv
fabrikat och förädlade produkter är korrekt. En checklista för ansvariga medarbetare
att signera rekommenderas.

	 Kontroll ska alltid ske både när butiken tar fram och ändrar eller uppdaterar ingredi-
ensförteckningar för att säkerställa korrekt och komplett information mot konsument.
För färdigpackade livsmedel som butiken märker med ingrediensförteckning ska
allergener anges enligt förordning (EU) nr 1169/2011. För livsmedel som inte är färdig-
förpackade finns också krav på att lämna uppgifter om allergena ingredienser, i LIVSFS
2014:4.

	 Följande ingredienser och produkter av dessa måste alltid anges i ingrediensförteckningen:
(Se även undantag i bilaga 2 i EU 1169/2011)

	 •	 Spannmål som innehåller gluten, dvs vete (t.ex. spelt och khorasanvete), råg, korn, 	
	 havre eller hybridiserade sorter därav och produkter därav.

	 •	 Kräftdjur och produkter därav.

	 •	 Ägg och produkter därav.

	 •	 Fisk och produkter därav.

	 •	 Jordnötter och produkter därav.

	 •	 Sojabönor och produkter därav.

	 •	 Mjölk och produkter därav, (inklusive laktos/mjölksocker).

	 •	 Nötter, det vill säga mandel (Amygdalus communis L.), hasselnöt (Corylus avellana), 	
	 valnöt (Juglans regia), cashewnöt (Anacardium occidentale), pekannöt (Carya illi	
	 noensis (Wangenh.) K. Koch), paranöt (Bertholletia excelsa), pistaschmandel (Pistacia
	 vera), makadamianöt och Queenslandsnöt (Macadamia ternifolia) och produkter därav.

Sammanfattning

•	 Märkning av livsmedel ska skydda människors hälsa och intresse, och får inte vara 	
	 vilseledande. Det finns både obligatoriska märkningsuppgifter och frivilliga.

•	 Till de obligatoriska märkningsuppgifterna hör ingrediensförteckning. Den ska 	
	 vara skriven i fallande ordning, ha allergener framhävda och ange mängden i %
	 för ingredienser som ingår i varans namn eller är av ekonomisk betydelse för kunden.

•	 Med bäst före dag menas minsta hållbarhetstid. Ett livsmedel kan vara tjänligt 	
	 även efter detta datum.

•	 Med sista förbrukningsdag menas den sista dag ett livsmedel beräknas kunna ätas 	
	 eller drickas utan fara för att det är otjänligt eller skadligt. Det är förbjudet att 	
	 sälja eller skänka bort en vara med passerat sista förbrukningsdatum.

•	 Speciella märkningsregler finns för respektive varugrupp.

•	 Det finns också speciella regler för livsmedel som inte säljs färdigförpackade. 	
	 Hit hör varor som säljs oförpackade (till exempel självtag i lösvikt), som förpackas 	
	 på försäljningsstället på kundens begäran (till exempel i manuell disk), eller som 	
	 säljs färdigförpackade för ”direkt försäljning” (till exempel förpackade intill
	 manuell disk, med personal att fråga).

•	 Vid försäljning via E-handel/online gäller samma regler som när varorna säljs 	
	 fysiskt i butiken. Alla obligatoriska uppgifter, förutom datummärkning, ska visas 	
	 vid köpet. Uppgifterna ska också finnas med vid leverans, tillsammans med varans 	
	 datummärkning.

5.6 V A R O R | I N F O R M A T I O N O C H M Ä R K N I N G 5.7V A R O R | A L L E E G I , I N T O L E R A N S O C H Ö V E R K Ä N S L I G H E T

103102

	 1. 	 Okontrollerbar, det vill säga möjligheten att kontrollera hela processen anses obefintlig,
		 till exempel genom att tillverkningen delvis sker i processutrustning som inte är åtkomlig
		 för rengöring, alternativt inte kan rengöras med vatten.

	 2. 	 Sporadiskt förekommande, det vill säga identifierad genom något av exemplen nedan:

	 -	 Analys av allergen som är homogent fördelad i produkt eller i form av bitar/flisor
	 och som är synligt förekommande i processutrustning efter rengöring.

	 -	 Rengöringskontroll.

	 -	 Säkerställd konsumentreaktion.

	 Endast då båda dessa villkor är uppfyllda kan märkning med ”kan innehålla spår av”
användas! Märkningen ska då utformas för varje specifik allergen och man bör undvika
gruppnamn. Till exempel bör formuleringen ”kan innehålla spår av nötter” inte användas
utan varje specifik nötsort ska anges.

	 Enligt Livsmedelsverket måste rengöringen vara tillfredsställande både hos leverantören
och i butiken. Men om det ändå finns risk för rester av allergen i en vara enligt punkterna
ovan kan märkning ”kan innehålla spår av” användas. En sådan märkning bör göras
efter diskussion och i samförstånd med kontrollmyndigheten som också följer upp att
tillräckliga åtgärder vidtagits för att märkningen ska vara befogad. Men det är alltid
företaget som är ansvarigt för märkningen.

Sammanfattning

•	 Butiken måste ha rutiner för att förebygga att allergiska, intoleranta och/eller
	 överkänsliga personer blir utsatta.

•	 De allergener som finns med på EU-listan måste framhävas i ingrediensför-	
	 teckningen.

•	 Använd alltid separat utrustning och redskap när du hanterar allergena produkter.

•	 Oförpackade färdiga produkter som innehåller allergen bör hållas åtskilda från 	
	 produkter som inte innehåller allergen.

•	 Uttryck som ”kan finnas spår av” är aldrig en ursäkt för oansvarig hantering och 	
	 otillräcklig städning. Speciella villkor måste vara uppfyllda för att denna märkning 	
	 ska få användas

•	 En metod för att kontrollera risken för felmärkning och kontamination av
	 allergener är att följa ett HACCP-program, där riskerna för felmärkning och
	 kontamination med allergener ingår.

	 •	 Selleri och produkter därav.

	 •	 Senap och produkter därav.

	 •	 Sesamfrön och produkter därav.

	 •	 Svaveldioxid och sulfit i koncentrationer på mer än 10 mg/kg eller 10 mg/liter,
	 uttryckt som SO2.

	 •	 Lupin och produkter därav.

	 • 	 Blötdjur och produkter därav.

	 Ytterligare ett stort antal livsmedel kan orsaka allergier men reaktioner mot dessa är
mindre vanliga. För fördjupad information se även branschriktlinjerna ”Allergi och annan
överkänslighet – Hantering och märkning av livsmedel”. I den finns också en checklista
för dig som arbetar i butik.

	 ALLERGI OCH ANNAN ÖVERKÄNSLIGHET – HANTERING OCH MÄRKNING AV LIVSMEDEL

	

ALLERGIER OCH ANNAN ÖVERKÄNSLIGHET PÅ SVENSK
	 DAGLIGVARUHANDELS WEBBPLATS

	 Tänk på att:

	 Oförpackade färdiga produkter som innehåller en eller flera allergener bör hållas åtskilda
från produkter som inte innehåller allergen. Det är viktigt att tänka på i manuella disken.

	 Produkter som innehåller allergener ska vara säkert förpackade/åtskilda så att de inte
kan kontaminera andra produkter.	

	 Tänk på att vid självplock, när kunden själv hanterar oförpackade produkter, kan hante-
ringen aldrig bli helt säker ur allergisynpunkt. Men risken för kontamination ska ändå
alltid minimeras. Vid lösviktsförsäljning är det i princip omöjligt att garantera att smulor
och partiklar inte sprids mellan olika livsmedel. Det är viktigt att medarbetarna i butiken
har goda kunskaper om det så att de inte ger kunden fel information.

	 Rekommendationen är att samtliga ingredienser alltid ska deklareras på alla varor i butiken.

	 När kan du märka med ”Kan innehålla spår av”?

	 En märkning som framhäver risken för kontamination får aldrig användas istället för att
ha bra kontrollrutiner och hygien. Om sådana rutiner saknas är uttrycket ”kan innehålla
spår av jordnötter” knappast till hjälp för kunden. Det kan istället leda till att konsumenten
antingen tar chansen och testar en produkt eller måste avstå från en vara som kanske
inte skulle orsaka något problem. Uttrycket kan också ge tillverkaren problem eftersom
det kan leda till att produkten uppfattas som fri från alla andra allergener.

	 Märkningen ”kan innehålla spår av” ska endast användas som den absolut sista möjlig-
heten när risken för kontamination av varje allergen vid en specifik tillverkningslinje är:

5.7 V A R O R | A L L E R G I , I N T O L E R A N S O C H Ö V E R K Ä N S L I G H E T 5.7V A R O R | A L L E E G I , I N T O L E R A N S O C H Ö V E R K Ä N S L I G H E T

https://www.svenskdagligvaruhandel.se/riktlinjer/branschriktlinjer/allergier-och-annan-overkanslighet/
https://www.svenskdagligvaruhandel.se/riktlinjer/branschriktlinjer/allergier-och-annan-overkanslighet/
https://www.svenskdagligvaruhandel.se/riktlinjer/branschriktlinjer/allergier-och-annan-overkanslighet/

105104

5.8V A R O R | E - H A N D E L / O N L I N E - F Ö R S Ä L J N I N G5.8 V A R O R | E - H A N D E L / O N L I N E - F Ö R S Ä L J N I N G

	 ansvarig för förvaringen ända fram till mottagaren. Om det finns en central där
	 kassarna packas är det centralens ansvar och inte butikens.

	 •	 Har mottagaren eller kunden ansvar för transporten är butiken ansvarig för att
	 livsmedlen förvaras rätt fram till transporten.

	 •	 Kyl- och frysvaror ska förvaras i kyla så att kylkedjan inte bryts. Lämplig transport är 	
	 kylbil, eller annan isolerande utrustning. Temperaturerna ska kontrolleras vid varje 	
	 utkörning genom stickprovskontroll. Dokumentera enligt butikens rutiner.

	 •	 När det gäller matkassar, internethandel och liknande ska kylvarorna hålla max 	
	 +8°C under transport. Frysta produkter ska ligga separat, gärna i fryslåda. Och
	 produkterna ska hålla minst -18°C . Temperaturerna ska dokumenteras vid varje 	
	 utkörning genom stickprovskontroll.

	 UTKÖRNING AV BUTIKSTILLAGADE LIVSMEDEL (K ALLA/VARMA) – CATERING

	 •	 Det är butiken som ansvarar för att livsmedlen förvaras på rätt sätt tills de når
	 beställaren eller mottagaren. Om butiken har ansvar för transporten är den
	 ansvarig för förvaringen ända fram till mottagaren.

	 •	 Har mottagaren eller kunden ansvar för transporten är butiken ansvarig för att
	 livsmedlen förvaras rätt fram till transporten.

	 •	 Kylvaror ska förvaras i kyla så att kylkedjan inte bryts. Lämplig transport är kylbil, 	
	 eller annan isolerande utrustning. Temperaturerna ska kontrolleras vid varje
	 utkörning genom stickprovskontroll. Dokumentera enligt butikens rutiner.

	 •	 Du bör använda lämplig isolerande utrustning. Temperaturen hålls bäst i kylbil. Om 	
	 egna temperaturkontroller visar att temperaturerna hålls i en kyllåda, eventuellt 	
	 med kylklampar, kan du använda sådana.

	 Rekommenderad maxtid för varmhållna livsmedel är högst fyra timmar från tillagning,
innan de äts av kunden.

	 •	 Förvara varmhållna livsmedel så att de håller minst +60°C.

	 •	 Temperaturerna ska kontrolleras vid varje utkörning genom stickprovskontroll men
	 dokumenteras enligt butikens rutiner.

	 AV H Ä MTNING AV BU TIK S TILL AGA DE LI V SMEDEL (K A LL A / VA RM A)

	 Butiken ansvarar för livsmedlens förvaringstemperatur fram till att kunden hämtar dem.
Önskar kunden egna uppläggningsfat eller skålar ska dessa först diskas i butiken. De
förpackningsmaterial som används ska vara godkända och avsedda för den typ av livs-
medel som placeras i dem.

	 •	 Förvara varmhållna livsmedel så att de håller minst +60°C.

	 •	 Följ anvisningarna för kylförvaring.

	 •	 Temperaturerna ska kontrolleras vid varje utkörning genom stickprovskontroll men
	 dokumenteras enligt butikens rutiner.

5.8 	 E-handel/Online-försäljning

	 När allt fler kunder vill beställa varorna hemifrån och få dem levererade vid dörren ställer
det nya krav på butiken. Här får du veta hur livsmedlen är lika säkra när de lämnar butiken
som när de kommer fram till kunden.

5 .8.1 	 EGENKONTROLL I BU TIK

	 PLOCK A OCH PACK A VA RORN A I BU TIK

	 När du plockar och packar varor, se till att olika livsmedel med olika temperaturkrav
behåller den temperatur de ska ha genom hela plocktiden. Följ alltid förvarings
anvisningen för alla produkter.

	 För att inte riskera att bryta kylkedjan för kyl- och frysvaror måste tiden utanför kyl och frys
minimeras. När du plockar, blanda inte olika temperaturzoner som till exempel kylvaror med
kolonial eller frysvaror med nonfood. Undvik att packa livsmedel som behöver olika
temperatur i samma kasse till exempel färsk fisk som kräver +2°C med mejeriprodukter
som kräver +8°C i samma kasse. Kontrollera dagligen temperaturen genom stickprovskon-
troll av de känsligaste produkterna efter avslutad plock men dokumentera stickprovskontroll
enligt butikens rutin av de känsligaste produkternas temperatur efter avslutat plock.

	 MELL A NL AGRING I BU TIK

	 Se till att de olika kraven på temperatur hålls också under lagringstiden i kyl i väntan
på transport till kund. Det kan innebära att till exempel fisk och köttfärs behöver lagras
i egen kyl och frukt och grönt i en annan. Kylvaran med lägst temperaturkrav måste
bestämma hur kallt kassarna ska förvaras. Frysvaror måste förvaras i frystemperatur.
För rutiner för temperaturkontroll av kylar och frysar, se kapitel 5.1.

	 U TKÖRNING

	 Kontrollera att varorna i kassarna håller rätt temperatur när du överlämnar dem till kun-
derna. Temperaturkontroll ska ske vid varje utkörning men dokumenteras enligt butikens
rutiner.

	 Om butikskedjan köper transporttjänsten är det viktigt att det står i avtalet vad som gäller,
det vill säga vilka krav som ställs på temperatur, att inte kylkedjan bryts och vilken
kunskap och utbildning chaufförerna ska ha.

	 Se till att bilen är rengjord invändigt. Det är den som äger transporten som ansvarar för
att lastutrymmet är fräscht så att inte livsmedlens kvalitet påverkas.

5 .8. 2 	 U TKÖRNING OCH AV H Ä MTNING

	 Utkörning av förpackade livsmedel (kalla basvaror) – service.

	 •	 Det är butiken som ansvarar för att livsmedlen förvaras på rätt sätt tills de når
	 beställaren eller mottagaren. Om butiken har ansvar för transporten så är den

107106

5.9 V A R O R | F Ö R P A C K N I N G S M A T E R I A L

5.9.2 	 Förvaring av förpackningsmaterial

	 •	 Spara följesedlar och fakturor för innevarande lager åtkomligt och arkivera dem 	
	 sedan i två år. Arkivering kan ske digitalt. Se avsnittet om spårbarhet, kapitel 5.11.

	 •	 Lagra förpackningsmaterial torrt i sitt ytteremballage.

	 •	 Förpackningsmaterial bör hanteras så att kontaminering undviks.

	 •	 Återförslut öppnade ytterförpackningar för att undvika kontaminering.

	 •	 Tråg i anslutning till arbetsytan bör förvaras upp och ner, det vill säga med ovansidan 	
	 nedåt för att undvika att smuts samlas i trågets skål.

	 •	 Tråg i anslutning till arbetsytor och som ska användas till känsliga livsmedel som 	
	 köttfärs bör förvaras kallt.

5 .9. 3 	 TA RERING AV FÖRPACK NINGSM ATERI A L

	 • 	 Rutiner för tarering av förpackningsmaterial vid förpackning i butik.

		 -När butiken själv förpackar en produkt, exempelvis kött ska emballaget, till exempel 	
	 tråg, påse, film och etikett vägas av. Endast produktens nettovikt ska framgå på etiketten.

	 • 	 Rutiner för tarering av förpackningsmaterial vid manuell försäljning i butik.

		 - När butiken säljer manuellt över disk ska förpackningsmaterial med fast vikt,
	 exempelvis tråg, formar och papperspåsar tareras.

		 - Vid försäljning av produkter i exempelvis omslagspapper, plastfilm eller tunn
	 plastpåse behöver förpackningsmaterialet inte tareras.

	 •	 Rutiner för tarering av förpackningsmaterial vid försäljning av lösviktsprodukter i butik.

		 - När konsumenten själv plockar produkten i en påse, exempelvis frukt och grönt eller 	
	 lösviktsgodis eller i ett tråg vid salladsbaren finns inget krav på att emballaget ska tareras.

	Sammanfattning

•	 Butiken ska kunna visa certifikat, produktfaktablad eller avtal från leverantörerna 	
	 för de förpackningsmaterial butiken använder.

•	 Normpack-normen visar att ett förpackningsmaterial till livsmedel är godkänt.

•	 Likvärdiga certifikat eller egna laboratorieanalyser kan också accepteras som 	
	 bevis på godkända material för livsmedelsförpackningar.

•	 Symbolen glas och gaffel försäkrar att produkten är säker och lämplig för kontakt 	
	 med livsmedel och att materialet inte påverkar livsmedlets smak eller färg under 	
	 förutsägbara användingsförhållanden .

•	 När butiken säljer manuellt över disk ska förpackningsmaterial med fast vikt, 	
	 exempelvis tråg, formar och papperspåsar tareras. Vid försäljning av produkter i 	
	 exempelvis omslagspapper, plastfilm eller tunn plastpåse behöver förpacknings-	
	 material inte tareras.

Sammanfattning

•	 Butiken ansvarar för säkerheten i de varor och livsmedel som beställs via e-handel 	
	 ända tills de tas emot av kunden.

•	 För att inte riskera att bryta kylkedjan för kyl- och frysvaror måste tiden utanför 	
	 kyl och frys minimeras.

•	 Att packa livsmedel som behöver olika temperatur i samma kasse bör undvikas.

5.9	 Förpackningsmaterial
	 Det är viktigt att de förpackningsmaterial som används är säkra. Förpackningsmaterial

ska vara anpassade efter de livsmedel butiken hanterar. Materialen får inte innebära
en risk för människors hälsa eller medföra en oacceptabel förändring av livsmedlets
sammansättning.

5 .9.1 	 GODK Ä NDA FÖRPACK NINGSM ATERI A L

	 •	 Normpack-normen visar om ett förpackningsmaterial till livsmedel är godkänt och 	
	 för vilken typ av produkter materialet är lämpligt. Normpackcertifikat innebär att 	
	 produkten är granskad och uppfyller de säkerhetskrav som ställs på material och 	
	 som är i kontakt med livsmedel.

	 •	 Likvärdiga certifikat eller egna laboratorieanalyser med utlåtande om användnings-	
	 område kan också accepteras som godkända material.

	 •	 Förpackningsmaterialet ska vara anpassat efter de livsmedel det kommer i kontakt 	
	 med. Till exempel måste grillpåsar som används för varmhållen kyckling tåla värme, 	
	 och lådor till blandad sallad måste tåla kyla. Det finns också material som inte klarar 	
	 feta eller sura livsmedel. Förpackningar som ska användas till feta produkter eller 	
	 syrade produkter ska tåla det och inga ämnen får fällas ut ur plasten eller annat
	 förpackningsmaterial när produkten används.

	 •	 Butiken ska kunna visa certifikat, produktfaktablad eller avtal från leverantörerna för de
	 förpackningsmaterial butiken använder. Certifikaten kan vara elektroniska eller på papper.

	 •	 Öppnade och oöppnade emballage med förpackningar ska vara märkta enligt de regler 	
	 som gäller. Det för att för att säkerställa spårbarheten, och underlätta sortering och 	
	 återvinning av material.

	 Symbolen glas och gaffel försäkrar att produkten är säker och lämplig för kontakt
med livsmedel och att materialet inte påverkar livsmedlets smak eller färg. Det ska
vara tydligt hur materialet ska användas. Om detta inte är förutsägbart ska det
finnas ytterligare anvisningar som beskriver förutsättningar för användning, t.ex.
att det kan användas i microvågsugn eller användas vid infrysning

5.9V A R O R | F Ö R P A C K N I N G S M A T E R I A L

109108

5.10V A R O R | P R O V T A G N I N G5.10 V A R O R | P R O V T A G N I N G

	 Om butiken får anmärkningar ska ni i första hand gå igenom rutinerna för rengöring
och justera dem vid behov. Nya prover bör utföras för att säkerställa att justeringen
av rengöringsrutiner fungerar och är tillfredsställande.

5 .10. 2 	 K EMISK A OCH MIK ROBIOLOGISK A LI V SMEDEL SPROV ER

	 K EMISK A PROV TAGNINGA R

	 Viktig kemisk provtagning i butiken är till exempel att kontrollera pH-värdet i sillinläggningar
eller fetthalt resp. kollagenhalt i köttfärs.

5 .10. 3 	 MIK ROBIOLOGISK A PROV TAGNINGA R

	 Mikrobiologiska prover tar man för att:

	 1.	 Kontrollera mängden och typen av mikroorganismer i produkten.

	 2.	 Kontrollera hållbarhetstiden på egentillverkade eller butikspackade produkter, det 	
	 vill säga om bäst före-dag/sista förbrukningsdag är relevant.

	 3.	 Genom mikrobiologisk provtagning kan man också kontrollera att ingen kontamine-	
	 ring har skett under produktionen. Till exempel att ätfärdiga produkter har kontami-	
	 nerats av råa produkter eller smittats av mikroorganismer från personalen.

	 Vid provsvar från laboratoriet som anger ”godtagbart med anmärkning” eller ”otillfreds-
ställande” ska butiken revidera rutinerna för hantering och rengöring. Utred orsaken till
provresultatet. Kontrollera ursprungliga råvarorna hos leverantören, begär analysresul-
taten. Vid behov ska nya prover tas tills proven visar resultatet ”tillfredsställande”

	 RU TINER FÖR MIK ROBIOLOGISK PROV TAGNING

	 Vid manuell hantering bör butiken eller kedjan göra en provtagningsplan centralt med
rekommendationer för vilka prover butiken ska ta på de olika avdelningarna. Butiker
med manuell hantering ska varje år skicka minst ett prov per manuell avdelning för mik-
robiologisk analys till ett ackrediterat laboratorium. Det laboratorium som butiken eller
kedjan samarbetar med kan ge instruktioner och råd om lämpligt provpaket.

	 Generellt sett är det inte nödvändigt för butiken att ta prover på färdiga leverantörspack-
ningar för konsument. Det gör leverantören i samband med tillverkningen. Normalt
behöver butiken inte heller ta prover på kolonialvaror, som lösviktsgodis, naturgodis,
müsli med mera, eller på torra bröd, bakverk och kakor.

	 Den mängd av produkten som ska tas ut för provtagning varierar, men generellt bör
proven väga minst 100 gram. Det laboratorium som butiken eller kedjan samarbetar
med kan ge tydliga instruktioner om provmängd för olika typer av prover.

	 Det finns olika provpaket att välja på hos laboratoriet. Kontrollera med det laboratorium
som butiken valt.

5.10 	 Provtagning
	 Livsmedel får inte innehålla mikroorganismer eller toxiner i mängder som utgör en risk

för människors hälsa. Vid hanteringen av oförpackade livsmedel ska butiken därför ta
mikobiologiska prover enligt butikens provtagningsplan.

	 Butiken måste ta prover för att kunna säkerställa:

	 •	 Att livsmedel inte innehåller för höga halter av bakterier som förekommer naturligt i
	 råvaran, eller att det inte förekommer vissa allvarliga sjukdomsframkallande mikro-	
	 organismer.

	 •	 Att beredningsutrymmen, maskiner, verktyg och arbetsytor är tillräckligt rengjorda.

5 .10.1 	 RENGÖRINGSPROV ER

	 Rengöringsprover tar man för att säkert veta att rengöringen utförs tillfredsställande
och effektivt så att det blir helt rent. Alla butiker måste ha och följa rengöringsrutiner.
För de butiker som inte har manuell hantering finns inget krav på att rengöringsprover
ska tas på ytor och redskap.

	 M ÄTME TODER

	 Provtagningen ska göras på rengjorda ytor och redskap med hjälp av så kallade tryck-
plattor eller ATP-mätning. Skillnaden är att på tryckplattor mäts mängden bakterier och
vid ATP-mätning mäts mängden organiskt material, alltså hur mycket näring eventuella
bakterier kan leva på och växa till sig av.

	 BEDÖMNING AV PROV S VA R OCH DOK UMENTATION

	 Bedömning av provsvaren ska ske enligt laboratoriets riktlinjer och instruktioner. Om
proven läses av utanför ett laboratorium när det gäller ATP-mätning, ska datum, prov-
tagningsplats/föremål, mätvärde och eventuella korrigerande åtgärder noteras och
sparas. Butiken ska sedan ha alla provsvar och mätvärden tillgängliga för kontrollmyn-
digheten i minst två år.

	 Rengöringsprovtagning ska utföras:

	 •	 2 ggr/år eller minst 10 stycken prov i butik med begränsad manuell hantering,
	 exempelvis salladsbar och skivning av pålägg.

	 •	 2 – 4 ggr/år eller minst 20 stycken prov i butik med mer omfattande manuell hante-	
	 ring, till exempel delikatessavdelning, fiskavdelning, egen tillverkning, styckning av 	
	 kött och hantering av färdigmat.

	 Antal rengöringsprover:

	 Minst 5 prover/gång utförs på lämpliga ytor och redskap som kommer i direkt kontakt med
livsmedel. Exempelvis kniv, skärbräda, skivmaskin, bandsåg, tråg, arbetsbänk. För kött-
kvarn är det lämpligt att ta rengöringsprov på de inre delarna av kvarnhus, kvarnknivar
och hålskivor. Mätningen bör då ske med ATP/tryckplattor för att säkerställa rengöringen

111110

5.10V A R O R | P R O V T A G N I N G5.10 V A R O R | P R O V T A G N I N G

	 Provtagning av Salmonella i malet kött

	 Prov ska tas ut som fem delprov så att de är representativa för en batch. En batch kan
vara vad som mals under en dag eller del av dag, det kan vara vad som mals av en eller
flera leveranser eller leverantörer av råvara. En batch i det här sammanhanget kan bara
bestå av ett djurslag.

	 Delproverna ska tas så att de representerar batchen så väl det är praktiskt möjligt. Det
är tillräckligt att beställa analysen ”samlingssalmonella”, vilket innebär att delproverna
poolas på laboratoriet, alltså slås samman till en analys.

	 Frekvens av mikrobiologisk provtagning av salmonella

	 Provtagning behöver inte göras per djurslag, det räcker med fem prover. En rekommen-
dation är att istället växla mellan olika djurslag om man maler från fler djurslag vid
olika provtagningstillfällen. Om endast svenskt, finskt eller norsk köttråvara mals kan
provtagningsfrekvensen av salmonella minskas enligt tabell nedan.

	 Provtagningsmängd för malet kött

	 Varje delprov bör skickas in i separata förpackningar, som provtagningsburkar eller
konsumentförpackningar, och väga minst 100 gram beroende på vilket laboratorium som
anlitas. Kontakta butikens laboratorium för mer information. På så vis räcker provmängden
både till för poolning och provtagning av samlingssalmonella samt separata prover för
analys av E-coli och eventuellt totalantalet aeroba mikroorganismer.

	 Provtagning av salmonella på andra produkter

	 Provtagning av salmonella ska utföras i vissa fall enligt lagstiftning. För butik är det
framförallt aktuellt att ta prover på köttfärs. Andra produkter som har krav på provtag-
ning av salmonella är butikskokta kräftdjur, musslor och snäckor samt färdigskurna,
ätfärdiga frukter och grönsaker. Dessa provtagningar ska utföras i de fall butiken eller
butikskedjan har identifierat salmonella som en fara i HACCP-plan/faroanalys i butikens
hantering för respektive produkt.

	 Korrigerande åtgärder när salmonella/andra allvarliga infektioner påvisats

	 Om butiken upptäcker salmonella, informera din kedja centralt.

	 •	 Säkerställ att analyssvaret är rätt. Ta kontakt med det företag som eventuellt hjälpt 	
	 till med provtagningen, både med det aktuella laboratoriet och den som tagit provet.

	 PA R A ME TR A R AT T TE S TA

	 Beroende på typ av livsmedel gäller olika parametrar. Laboratoriet kan ge instruktioner
och råd om lämpligt provpaket.

	 Gällande lagstiftning för provtagning:

	 För den provtagning som styrs av förordning (EG) nr 2073/2005 gäller de gränsvärden som
anges där. För övrig provtagning bör resultaten bedömas enligt rekommendation från ett
ackrediterat laboratorium eller annan instans eller person med mikrobiologisk kompetens.

	 BU TIK SM A LE T KÖT T

	 Provtagning av butiksmalet kött enligt förordning (EG) nr 2073/2005 ska ske i slutskedet på
tillverkningsprocessen, det vill säga när köttet är nymalt direkt från kvarnen. Bedömnings-
grunderna i lagstiftningen är anpassade efter den mängd mikroorganismer som får finnas
i färsen direkt efter malning. Proverna ska skickas till labbet så snart som möjligt och
analysen påbörjas där direkt vid ankomst, alltså inte invänta sista förbrukningsdagen.	

	 Hållbarhetstid som överskrider 24 timmar:

	 Kraven på provtagning av köttfärs är enligt lagstiftning, se ovan. Köttfärsprover ska
analyseras för både totalantalet aeroba mikroorganismer och E-coli samt Salmonella.

	 Hållbarhetstid upp till 24 timmar:

	 Är hållbarhetstiden max 24 timmar ska provtagning ske endast av E-coli och Salmonella men
däremot krävs inte analys av totalantalet av aeroba mikroorganismer, som då kan uteslutas.

	 Frekvens av mikrobiologisk provtagning av köttfärs:

	 Frekvensen av provtagning ska baseras på mängden kött som mals. Provtagning behöver
inte göras per djurslag, det räcker med fem prover. En rekommendation är att istället växla
mellan olika djurslag om man maler från fler djurslag vid olika provtagningstillfällen.

Exempel på butik som maler blandfärs, nötfärs, fläskfärs som tar prover 4ggr/år. Butiken
tar prover på blandfärs 2ggr, 1 gång på malet fläskkött och 1 gång malet nötkött.

		

	 För att få en bedömning av det totala antalet aeroba mikroorganismer och E-coli ska fem
prover skickas in och analyseras separat. Notera att enbart en serie med 5 prover kan
räcka till både provtagning av Salmonella och E-coli beroende på vilket provpaket som
valts av butiken.

UTGÅENDE VOLYM KÖTT
TON PER ÅR
<10	
10-99	
100-299
300-1000	

ANTAL PROVTILLFÄLLEN
PER ÅR
2
4
6
12

UTGÅENDE
VOLYM KÖTT
TON PER ÅR
<10	
10-99	
100-299
300-1000	

ANTAL PROVTILLFÄLLEN
PER ÅR INFÖRD/IMPORTERAD
KÖTTRÅVARA
2
4
6
12	

ANTAL PROVTILLFÄLLEN PER
ÅR. ENBART SVENSK, FINSK
ELLER NORSK KÖTTRÅVARA
1
2
3
4	

113112

	 ÖV RIG PROV TAGNING

	 Provtagning av Listeria

	 Infektioner på grund av Listeria Monocytogenes är ovanliga, men kan få allvarliga konse-
kvenser för personer i riskgrupper.

	 Listeria är en bakterie som bland annat finns naturligt på ytan av rå fisk och som kan växa
till i kyltemperaturer. Butiker som har egen tillverkning av gravad lax, kallrökt lax, kallrökt
korv och liknande produkter bör utföra provtagning för listeria i dessa produkter.

	 Provtagning för listeria bör också utföras om butiken vakuumförpackar ätfärdiga produkter
från kallt kök eller delikatessavdelning eftersom bakterien växer extra bra i sådana förpack-
ningar som också har längre hållbarhetstid än icke vakuumförpackade produkter.

	 Provtagning för listeria bör också ske för till exempel smörgåspålägg och dessertostar som
packas i butiken om butiken med stöd av hållbarhetstester satt en längre hållbarhetstid än vad
som rekommenderas. I första hand rekommenderas provtagning av produkterna. Det finns
även möjlighet att utföra en utökad listeria-provtagning genom omgivningsprov med svabb.

	 Butiker som producerar stora mängder skurna produkter bör provta skivutrustning och
andra ytor som kommer i kontakt med öppna livsmedel.

	 Provtagning histamin

	 Histamin är ett ämne som kan ombildas i till exempel tonfisk, makrill och sill från naturligt
förekommande histamin om produkten hanterats eller förvarats fel. Om butiken följer
rekommendationerna för hantering, kylförvaring och hållbarhet är normalt ingen prov-
tagning för histamin nödvändig.

	 Krav på dokumentation

	 •	 All dokumentation och alla provsvar ska sparas och finnas tillgängliga för kontroll-	
	 myndigheten.

	 •	 Vid provsvaren ”godtagbart med anmärkning” eller ”otillfredsställande” ska åtgärder 	
	 vidtas och dokumenteras.

5 .10. 4 	 VAT TEN- OCH ISPROV ER

5.10.4.1 	 Vatten

	 Det vatten som butiken använder vid rengöring, kylning eller annan hantering av livs-
medel ska vara av dricksvattenkvalitet.

	 Om butiken är ansluten till det kommunala dricksvattennätet ska vattnet kontrolleras av
leverantören för VA-nätet, det vill säga kommunen. Dricksvattenproducenten står under
särskild kontroll av kontrollmyndigheten.

	 För produkter där vatten används och som inte värmebehandlas efteråt, till exempel
kallvatten i en lag som ska användas till sillinläggning, ska butiken ta ett mikrobiologiskt
vattenprov en gång om året för att verifiera att vattnet och produkten är av god kvalitet.

	 • 	 Anmäl påvisad salmonella till den kontrollmyndighet som ansvarar för kontrollen av din butik.

	 •	 Plocka bort öppnade och oöppnade förpackningar med smittade produkter samt
	 kvarvarande konsumentförpackningar i butiken. Information att ni hittat salmonella 	
	 ska gå ut i media för att informera kunder. Livsmedelsverket kan hjälpa till med att 	
	 sprida informationen via www.livsmedelsverket.se

	 • 	 Salmonellasmittade produkter ska skickas på destruktion. Se till att få tillbaka bevis 	
	 på att allt är förstört.

	 •	 Storstäda lokalen, ta svabbprov för analys av salmonella. Se över rengöringsrutinerna. 	
	 Nya prover bör utföras efter en eventuell justering av rengöringsrutinerna för att 	
	 säkerställa att rutinerna fungerar.

	 •	 Ta kontakt med leverantören eller leverantörerna som levererat produkterna med
	 påvisad salmonella och utred orsaken. Begär in intyg från leverantören på aktuella 	
	 analyser av råvaror och personal.

	 •	 Fråga medarbetarna på den avdelning där ni hanterat produkterna om de har
	 eventuella symptom på salmonella eller om någon i närheten är eller varit sjuk med 	
	 dessa symtom, med tanke på om man endast är smittspridare.

	 •	 Om smittkällan inte hittats, bör alla medarbetare som hanterat smittade produkter, 	
	 lämna faecesprov.

	 Åtgärder vid misstänkt salmonella

	 •	 Kontakta aktuell leverantör och begär in rutiner för deras salmonellaprovtagning 	
	 och om det finns analysresultat på aktuella batcher.

	 • 	 Kontrollera att medarbetarna är friska och om de som varit utomlands lämnat
	 faecesprov med negativt resultat, det vill säga att man inte funnit salmonella.

	 •	 Sätt saluförbud på alla produkter som är misstänkta och eventuella öppna förpackningar.

	 •	 Städa och rengör grundligt alla redskap och utrustning som använts samt
	 avdelningens lokaler.

	 •	 Invänta negativa provsvar innan produktion upptas igen på berörd avdelning.

	 H Å LLBA RHE T SPROV TAGNING	

	 För att sätta en korrekt hållbarhetstid behöver butiken komplettera med ytterligare
provtagning (utöver den som krävs enligt förordning (EG) nr 2073/2005), där färsens
kvalitet analyseras och bedöms vid den sista förbrukningsdag butiken vill märka mot kund.
Om resultatet bedömts som ”tillfredsställande” kan butiken märka med detta antal
dagar. Kontakta det laboratorium butiken anlitar för hjälp med vilket provtagningspaket
som är lämpligt.

	 Parametrar som bör vara med vid hållbarhetstester är Totalantal aeroba, e-coli och sen-
sorisk bedömning (lukt och smak). Det finns dock inga gränsvärden för totalantal aeroba.

	 Se även hållbarhetstabeller i kapitel 5.5.5 Hållbarhet kött-manuell hantering, tabell 11 och 13.

5.10V A R O R | P R O V T A G N I N G5.10 V A R O R | P R O V T A G N I N G

http://www.livsmedelsverket.se

115114

	 TOTA L A NTA L A EROBA BA K TERIER

	 Den här parametern visar på alla bakterier i livsmedlet som växer i närvaro av syre.
Resultatet ger en allmän uppfattning om den hygieniska kvaliteten i provet. Förhöjda
värden av aeroba bakterier tyder på dålig hygienisk kvalitet. Det kan bero på att hante-
ringsrutiner och förvaringstemperatur har varit felaktiga eller att livsmedlet varit
gammalt. Det kan även bero på att produkten innehåller bakteriekultur så undvik att ta
prov på yoghurt eller mjölksyrade produkter.

	 ENTEROBAC TERI ACE A E

	 Enterobacteriaceae är en stor bakteriefamilj och omfattar bland annat alla koliforma
bakterier. Enterobacteriaceae finns i tarmkanalen hos djur och människa, men även som
omgivningsbakterie i jord och förorenat vatten. Ett högt antal Enterobacteriaceae indikerar
att livsmedlet varit smutsigt eller att det skett en förorening från omgivning eller personal.
Otillräcklig värmebehandling eller hög förvaringstemperatur kan också ge ett förhöjt
antal Enterobacteriaceae.

	 PRE SUMTI VA E .COLI

	 E.coli är en bakterie som finns i tarmen och ingår i familjen Enterobacteriaceae. Förekomst
av E.coli tyder på en förorening av avföring från djur eller människa. Otillräcklig handhygien
efter toalettbesök kan exempelvis leda till att livsmedel kontamineras med E.coli.

	 SA LMONELL A

	 Salmonella kan finnas i magtarmkanalen hos människor och djur. Smittan kan finnas
i kroppen trots att man känner sig frisk. Sjukdomen kan också vara mycket svår och
långvarig. Salmonella kan förekomma i alla slags livsmedel men är vanligast i animalie-
produkter, även groddar och ruccola är vanligt. Salmonellabakterien förökar sig snabbt i
livsmedel vid felaktig hantering. Upptäcks salmonella bedöms livsmedlet som otjänligt.

	 C A MPY LOBAC TER

	 Campylobacter finns i tarmen på bland annat nöt, svin, fjäderfä och i förorenat vatten.
Bakterien är vanlig och kan orsaka allvarliga sjukdomsutbrott. Förorenade och dåligt
värmebehandlade livsmedel kan sprida smittan. Opastöriserad mjölk, vatten, hamburgare,
odlad svamp och kycklingkött är livsmedel som varit inblandade i utbrott. Campylobacter
avdödas vid värmebehandling över 72oC.

	 L IS TERI A MONOC Y TOGENE S

	 Listeria monocytogenes är en vanlig bakterie som finns i jord, vatten, på växter, djur och
fiskar. Listeria förökar sig bra i kylskåpstemperatur. Speciella risklivsmedel är sådana
som förvaras under lång tid i kyla och som äts utan att värmebehandlas först, till exem-
pel rökt och gravad lax, dessertost, charkprodukter och råa grönsaker. Bakterien kan
även tillväxa i vakuumförpackningar. Dessutom kan bakterien förekomma på färdig-

	 Om butiken har en ismaskin och har lämnat ett mikrobiologiskt prov på isens kvalitet så
räknas det som vattenprov för butiker med kommunalt vatten. Se 5.10.4.3.

5.10.4.2 	 Vattenkvalitet för egen vattentäkt

	 Se dricksvattenföreskrifterna SLVFS 2001:30, finns i omtryckt version (LIVSFS 2017:2).

	 Kontakta din kommun för vidare instruktioner.

5.10.4.3 	 Is

	 Tänk på att is är livsmedel precis som kött eller fisk. Mikroorganismer kan växa i islådor
och i ismaskinen.

	 •	 Om du transporterar is i en transportbehållare måste den vara ren och diskas 		
	 dagligen eller inför varje användningstillfälle. Använd helst ett rostfritt, repfritt kärl 	
	 för transport av is.

	 •	 Gör en mikrobiologisk analys av isens kvalitet minst en gång om året för kommunalt 	
	 vatten, se nedan. För ”eget vatten” följ instruktionerna i 5.10.4.2.

	 •	 För butiker med kommunalt vatten räknas en mikrobiologisk analys av is även som 	
	 ett vattenprov. Det gäller butiker som använder vatten som ingrediens i produkter 	
	 som inte värmebehandlas efteråt. Eftersom is är en produkt som gått igenom
	 bearbetning ger provsvaret på is även en bekräftelse på vattnets kvalitet.

5.10.4.4 	 Isprov

	 Isprov ska tas minst en gång om året för varje ismaskin. Laboratoriet kan ge råd om
lämpliga parametrar och en skriftlig bedömning av resultatet. Om resultatet blir “tjänligt
med anmärkning” eller “otjänligt” måste butiken vidta åtgärder som tömning och rengö-
ring. Sedan måste butiken ta nya prover.

	 Blir inte kvaliteten på isen bättre måste din butik göra en större utredning för att så snart
som möjligt få bättre kvalitet på isen. Då rekommenderas kontakt med kommunen efter-
som en eventuell kontroll av det kommunala vattnet kan behöva utföras av kommunen.

5 .10.5 	 A N A LYSRE SULTAT

	 SÅ TOLK A R DU L A BOR ATORIE T S A N A LYSRE SULTAT

	 Källa: Eurofins med tillägg

	 När ett livsmedel provtas inom den offentliga kontrollen bedöms det som ”utan anmärk-
ning”, ”godtagbart med anmärkning” eller ”ej godtagbart”. Detta enligt de riktvärden som
Livsmedelsverket fastställer.

	 Vid egenkontroll används inte de här begreppen, men provet bedöms efter samma rikt-
värden och ett eventuellt avvikande resultat presenteras under ”hygienisk anmärkning”.
De vanligaste parametrarna som undersöks vid egenkontroll av livsmedel är ”totalantal
bakterier” och ”Enterobacteriaceae”.

5.10V A R O R | P R O V T A G N I N G5.10 V A R O R | P R O V T A G N I N G

117116

	 LOGA RITMER

	 I svaret från laboratoriet anges bakteriernas antal i tiologaritmer, vilket kanske låter
krångligt, men är så här enkelt:

	 LOGARITMER
	 1 = 10 bakterier per gram
	 2 = 100 bakterier per gram
	 3 = 1000 bakterier per gram
	 4 = 10 000 bakterier per gram
	 5 = 100 000 bakterier per gram
	 6 = 1 000 000 bakterier per gram
	 7 = 10 000 000 bakterier per gram
	 8 = 100 000 000 bakterier per gram
	 9 = 1 000 000 000 bakterier per gram

”<” betyder mindre än.
”<2” innebär alltså att livsmedlet innehåller mindre än 100 bakterier per gram.

Om ett livsmedel innehåller log 3,0 bakterier per gram och ett annat livsmedel log 6,0
innebär det att det sistnämnda innehåller tusen gånger fler bakterier.

	 Gränsvärden för hur många bakterier ett livsmedel får innehålla varierar mellan olika
typer av livsmedel. Det beror också på vilken bakterie det är frågan om. Naturligtvis är
kraven hårdast för färdiglagad mat och produkter som inte ska värmas upp innan de äts.

5 .10.7 	 UPPFÖL JNING AV A N A LYSRE SULTATE T

	 Notera och följ alltid upp resultat som visar på brister, till exempel undermålig rengöring
eller anmärkningar ur mikrobiologisk synpunkt. Det är alltid butikens ledning som ska
följa upp sådana avvikelser och åtgärder. Avvikelserna ska följas upp så snabbt som
möjligt till källan eller orsaken.

	 Informera om provsvaren till de medarbetare som arbetar inom den avdelning som
berörs av avvikelsen. Gör medarbetarna delaktiga i uppföljningsarbetet.

	 En extra provtagning bör göras efter att åtgärderna har vidtagits för att kontrollera att
åtgärderna och/eller de nya rutinerna fungerar.

5 .10.8 	 HÅLLBARHETSTEST PÅ EGENPRODUCER ADE PRODUKTER ELLER PRODUKTER
SOM HANTER AS OCH PACK AS I BUTIK

	 Hållbarhetstest utförs på egenproducerade produkter eller produktgrupper. För produk-
ter som hanteras och packas i butik, finns en vägledning på hållbarhetstider för varor i
olika avdelningar. Se Hållbarhetstabeller kapitel 5.5. Om din butik vill göra avsteg från
den vägledningen måste ni kunna visa detta via egna hållbarhetstester.

lagade produkter, som har hanterats felaktigt. Extra riskfyllt är skivade produkter, där
Listeria kan smittas via kontamination av skivningsutrustning.	

	 KOAGUL A SP OSITI VA S TA F Y LOKOCK ER

	 Detta är en vanligt förekommande bakterie som finns på hud och slemhinnor även hos
friska människor. Den överförs till livsmedel genom direktkontakt, droppinfektion
– nysning, hostning – men också genom indirekt kontakt via arbetsredskap. Vid tillväxt
i livsmedel bildas ett värmetåligt toxin, ett gift, som kan förorsaka matförgiftning. 	

	 BACILLUS CEREUS

	 Bacillus Cereus är en jordbakterie som kan förekomma i till exempel ris, pulverprodukter,
mjölk, grädde och på rotfrukter och grönsaker. Bakterien kan överleva i sporform i värmebe-
handlade eller torkade livsmedel och bilda olika toxiner, som kan ge upphov till matförgiftning.

	 Sporer är en speciell livsform som vissa bakterier kan bilda. Sporer är mycket mostånds-
kraftiga mot yttre påverkan som värme och desinfektionsmedel. Ett för högt antal Bacillus
Cereus kan bero på dåligt sköljda grönsaker, att kött och grönsaker hanteras tillsammans
eller att produkter förvaras för länge vid för hög temperatur. Produkter som ofta innehåller
Bacillus Cereus är till exempel tillagade risrätter.

	 CLOS TRIDIUM PERFRINGEN S

	 Clostridium perfringens finns allmänt i jord och vatten men också i tarmkanalen hos
människa och djur. Bakterien bildar som Bacillus Cereus sporer och gift. Bakterien för-
ökar sig mycket snabbt och kan orsaka matförgiftning till exempel om kötträtter haft för
långsam avsvalning. Det är också viktigt att hantera kött och rotfrukter skilt från varandra.

	 MÖGEL S VA MP

	 Mögelsvampar förekommer överallt i vår miljö. Man ser ofta mögelsvampen i torra
livsmedel, till exempel bröd, men även i söta och salta produkter. Mögelsvampen växer
ganska långsamt och ses oftast i livsmedel som blivit för gamla eller lagrats fel. Vissa
mögelsvampar kan bilda mycket kraftiga toxiner.

	 JÄ S T S VA MP

	 Jästsvampar finns normalt i små mängder i livsmedel. Ett högt antal kan visa att förvaring
och hygien varit dålig. Vid riklig förekomst ger jästsvampar lukt- och smakförändringar.

	 PH

	 Surhetsgraden i en produkt mäts i enheten pH. Ett neutralt pH är 7,0. Ett pH-värde över
7,0 kallas basiskt, och pH-värde under 7,0 kallas surt. Ofta sänker man pH i en produkt
för att förhindra att bakterier förökar sig. De flesta matförgiftningsbakterier vill ha ett
pH som ligger mellan 6,0 och 8,0.

5.10V A R O R | P R O V T A G N I N G5.10 V A R O R | P R O V T A G N I N G

119118

5.125.11 V A R O R | S P Å R B A R H E T

	 Exempel:

	 Om din butik säljer varor direkt till kunden så har butiken ansvar för att kunna spåra
varifrån varan kommer. Om det gäller en vara som tillverkats i butiken innebär ansvaret
också att veta varifrån alla ingredienser kommer.

	 INTERN SPÅ RBA RHE T FR A M ÅT I K EDJA N

	 I de fall din butik levererar produkter till en annan livsmedelsföretagare/livsmedels-
verksamhet exempelvis förskola, pizzeria, korvförsäljare, idrotts-, scoutförening måste
butiken också kunna spåra produkterna framåt. Det innebär att butiken ska kunna nå
och skicka information till kreditkunder som köpt varor som återkallas. Intern spårbarhet
framåt i kedjan gäller bara om butiken medvetet säljer till andra företag.

	 Exempel:

	 Om din butik medvetet säljer varor till en annan livsmedelsföretagare, till exempel en
restaurang som ska sälja produkten vidare till konsumenter, har butiken ett spårbahets-
ansvar framåt ett steg i kedjan.

	 Det finns inget krav på att till exempel en bäst före-dag eller batchkod ska dokumenteras
i butikens system. Det beror på att lagen inte ställer krav på de ekonomiska konsekven-
serna av ett tillbakadragande.

5 .11.1 	 SPÅ RBA RHE T SKONTROLL

	 Rutiner för spårbarhet ska försäkra kunden om att de förpackade varor som lämnar
butiken kan spåras tillbaka till varans produktionsdag och varifrån enskilda sändningar
av råvaror och tillsatser kommer. Det gäller oavsett om varan säljs till en privatkund
eller ett annat företag.

	 Rutinerna ska garantera att råvaror, färdigvaror och förpackningsmaterial kan iden-
tifieras. Du som livsmedelsföretagare har ansvar för att produkter identifieras enligt
instruktionerna i det här avsnittet.

	 Din butik bör testa spårbarhet en gång om året och dokumentera resultaten. En eller
flera varor väljs då slumpmässigt i butiken och spåras i butikens dokumentation. Syftet
är att testa om butiken kan ta fram informationen vid en verklig återkallelse.

	 Butiken ska kunna spåra leveranser av produkter och material två år bakåt i tiden. Det
kan ni till exempel göra med hjälp av följesedlar. Spårbarhetskontrollen kan också skötas
centralt.

	 Vid produktion i butik ska butiken ha dokumentation på de ingående råvarorna och kunna
ange i vilka produktionspartier de ingår. Också här kan följesedlar vara till stor hjälp.

	 Se till att alla varor inklusive förpackningsmaterial både i butiken och på lagret är väl
märkta under lagringstiden.

	 Hållbarhetsprovtagningen fastställer en bäst före-dag alternativt sista förbrukningsdag.
För att säkerställa hållbarheten, bör ni utföra stickprovskontroller.

	 Vilka mikrobiologiska parametrar som ska analyseras beror på vilken sammansättning
produkten har. Riktlinjer för provtagningen kan baseras på Livsmedelsverkets vägled-
ning till livsmedelsprovtagning. Där tas upp vilka parametrar som kan vara lämpliga för
olika produkter. Utför provtagningen med jämna intervall under den tänkta hållbarhets-
tiden. Hur stort antal provtagningar som ska göras beror på produktens uppskattade
hållbarhetstid. Analyserna ska utföras av ett ackrediterat laboratorium.

	 Upprätta en provtagningsplan för respektive produktgrupp. Ta hänsyn till både innehåll
och hållbarhet för att ta fram en provtagningsserie.

	 Kontakta personal från ett ackrediterat laboratorium eller annan kunnig person i förväg,
så att ni är överens om vilka parametrar och gränsvärden som är aktuella.

Sammanfattning

•	 Butiken ska ha rutiner för provtagning. Proverna ska ge indikation på att det inte 	
	 finns för höga halter av bakterier som kan finnas naturligt i råvaran och att det inte 	
	 finns mikroorganismer som kan framkalla sjukdom.

•	 Proverna ska också ge indikation på att beredningsutrymmen, maskiner, verktyg 	
	 och arbetsytor är tillräckligt rengjorda.

•	 Mikrobiologisk analys av isens kvalitet bör göras minst en gång om året för
	 kommunalt vatten.

5.11 	 Spårbarhet
	 Livsmedelsbutiken ska ha rutiner för att kunna spåra varor och ibland också ingredien-

ser i varor. Spårbarhet är ett viktigt verktyg för att kunna återkalla varor som är felak-
tiga eller som kan innebära en risk för kunderna. Rutiner för spårbarhet ger trygghet,
både för kunden och butiken.

	 INTERN SPÅ RBA RHE T BA K ÅT I K EDJA N

	 Spårbarhet i butiken innebär att butiken ska kunna spåra och få nödvändig information
om råvaror, produkter och förpackningsmaterial ett steg bakåt i kedjan. Intern spår-
barhet bakåt i kedjan gäller dels allt som köps in till butiken, dels själva hanteringen i
butiken.

V A R O R | Å T E R K A L L E L S E O C H R E K L A M A T I O N

121120

5.12V A R O R | Å T E R K A L L E L S E O C H R E K L A M A T I O N5.12 V A R O R | Å T E R K A L L E L S E O C H R E K L A M A T I O N

	 •	 Kontakta om nödvändigt butikens försäkringsbolag.

	 •	 Utse ansvariga för kundkontakter och mediakontakter, se nedan.

	 •	 Om butiken har kvar produkt av samma batch ska det skickas för analys.

	 V ID A LLVA RLIG MIS S TA NK E ELLER KON S TATER AT FEL PÅ PRODUK TEN

	 •	 Om möjligt spärra artikelnumret i kassasystemet.

	 •	 Ta bort berörd produkt från säljplatsen/lagret.

	 RENGÖR NOGA

	 Om incidenten beror på dålig hygien eller att en råvara varit smittad av något främmande
ämne ska ni omedelbart genomföra en extra rengöring.

	 •	 Skura ytor som kan vara smittade ordentligt så att allt fett och övrigt organiskt
	 material avlägsnas.

	 •	 Använd allrengöringsmedel med tensidverkan, det vill säga att det är ytspännings-	
	 nedsättande vilket löser upp fett och protein.

	 •	 Desinficera ytan med lämpligt medel. Skölj bort innan ny produktion.

	 •	 Gör en ny provtagning.

5 .12 . 2 	 ÅTERK A LLEL SE / INDR AGNINGA R FR Å N LE V ER A NTÖR ELLER GROS SIS T

	 •	 Den av medarbetarna som först tar del av information om återkallelse ska kontakta 	
	 butikschefen eller den jouransvarige.

	 •	 Följ instruktion från leverantör, myndighet eller central inköpsorganisation.

	 •	 Om det inte redan har skett, spärra produkten i kassan.

	 •	 Meddela kassamedarbetarna om återkallelsen.

	 •	 Butikschefen kontaktar och informerar den sortimentsansvarige i butiken.

	 •	 Plocka bort alla berörda produkter från hyllor och exponeringar.

	 •	 Hantera produkterna enligt information från leverantören eller grossisten.

	 •	 Dokumentera återkallelsen enligt butikens rutiner. Vid indragning från kund
	 – ta emot kundreklamationer enligt instruktion nedan.

	 •	 Överväg om kunder behöver informeras, vilket ska ske vid en allvarlig incident som 	
	 glas eller odeklarerade allergener. Följ din kedjas rutiner.

5 .12 . 3 	 IN S TRUK TION REK L A M ATIONER

	 REK L A M ATIONER

	 Reklamation kan uppstå på grund av kvalitetsbrister, fynd av främmande föremål i
produkter eller andra orsaker. Utse ett antal medarbetare som alltid ansvarar för
hanteringen av reklamationer. Se till att de har mandat att vidta nödvändiga åtgärder.

	Sammanfattning

•	 Butikens ska ha rutiner för spårbarhet som ska garantera att råvaror, färdig-	
	 varor och förpackningsmaterial kan identifieras. På det sättet ska felaktiga 		
	 varor kunna återkallas.

•	 Det är livsmedelsföretagaren som har ansvar för att produkter identifieras.

•	 Spårbarheten kan gälla både framåt och bakåt i livsmedelskedjan.

•	 Butiken ska kunna spåra leveranser av produkter och material två år bakåt i tiden.

•	 Spårbarhetskontrollen kan också skötas centralt.

5.12	 Återkallelse och reklamation

	 Vid fel på en vara ska den återkallas och reklameras. Butiken ska alltid följa de instruk-
tioner och åtgärder som gäller på området. Här får du veta vilka de är.

5 .12 .1 	 MIS S TÄ NK T A LLERGIRE A K TION ELLER M ATFÖRGIF TNING

	 Vid befarad allergireaktion, matförgiftning eller annat allvarligt fel på en produkt ska
nedanstående åtgärder vidtas.

	 K UNDKONTA K T

	 •	 Ha alltid god kontakt med kunden. Det skapar förtroende även om ett fel har begåtts.

	 •	 Om kunden har kvar av maten eller varan, är det viktigt att kunden förvarar den enligt
	 anvisning på förpackningen för att underlätta utredningen. Vid kort hållbarhet, som 	
	 är mindre än 24 timmar på kylda produkter, ska livsmedlet frysas. Be kunden spara 	
	 förpackningen eller fotografera förpackningen så att batchnumret kan spåras.

	 •	 Intervjua kunden och fyll i en reklamationsblankett. Notera orsaken till reklamationen, 	
	 anteckna varunamn, bäst före-dag och andra koder med mera. Det är viktigt om fler 	
	 produkter från samma batch ska spåras och återkallas.

	 U TRED H Ä NDEL SEN

	 •	 Informera huvudkontoret, så att de kan lämna riktig information till de kunder eller 	
	 myndigheter som eventuellt hör av sig dit.

	 •	 Informera butikens medarbetare.

	 •	 Kontakta butikens kontrollmyndighet så snart det är möjligt. Det vill säga Miljö- och 	
	 Hälsa på kommunen.

123122

5.13 V A R O R | K O R R I G E R A N D E Å T G Ä R D E R

	 K UNDKONTA K T

	 •	 Ha alltid god kontakt med kunden. Det skapar förtroende även om ett fel begåtts.

	 •	 Om kunden har kvar av maten eller varan, är det viktigt att kunden förvarar den enligt 	
	 anvisning på förpackningen eller reklamationsblanketten för att underlätta utredningen.

	 •	 Intervjua kunden och fyll i reklamationsblanketten. Notera orsaken till reklamationen, 	
	 anteckna varunamn, bäst före-dag och andra koder med mera. Det är viktigt om fler 	
	 produkter från samma batch ska spåras och återkallas.

	 REKLAMATIONSBLANKETT

Sammanfattning

•	 Om en vara orsakat en allergireaktion, matförgiftning eller har något annat allvar-	
	 ligt fel ska ni vidta åtgärder omgående.

•	 Utred händelsen och informera butikskedjan och medarbetarna. Också butikens 	
	 kontrollmyndighet kan vid vissa tillfällen behöva informeras.

•	 Beror incidenten på dålig hygien eller att en råvara varit smittad av ett främmande 	
	 ämne, genomför omedelbart en extra rengöring.

•	 Kunden kan reklamera en vara på grund av kvalitetsbrister eller fynd av främmande 	
	 föremål.

• 	 Ha alltid god kontakt med kunden. Det skapar förtroende även om ett fel har begåtts.

•	 Dokumentera alla återkallelser och reklamationer i butiken.

5.13 	 Korrigerande åtgärder
	 Rutiner som berör egenkontroll i butiken ska dokumenteras. Avvikelser ska också

dokumenteras och följas upp.

	 TÄ NK PÅ AT T:

	 •	 När ni konstaterar en avvikelse ska ni genast sätta in åtgärder enligt faroanalysen. 	
	 Åtgärderna ska bestå av direkta och korrigerande åtgärder. Direkta åtgärder är vad 	
	 som görs med produkterna eller pågående produktion i direkt anslutning till att en 	
	 avvikelse hittats. Korrigerande åtgärder är vad som görs för att förbättra hanteringen	
	 och för att förhindra att samma avvikelse uppstår igen.

	 •	 Korrigerande åtgärder som vidtas ska på förhand ha bestämts och dokumenterats.

	 •	 Uppdatera aktuell rutin i egenkontrollprogrammet vid behov för att förhindra att 	
	 avvikelsen ska kunna uppstå igen. Dokumentera även de direkta och korrigerande 	
	 åtgärderna som vidtagits enligt butikens rutiner.

5.14	 Internrevision

	 Internrevision ska utföras återkommande för att kunna bekräfta att butikens egen-
kontrollprogram fungerar effektivt och är aktuellt.

	 INTERNRE V ISION

	 •	 Uppdatera de rutiner som berör egenkontrollen i butiken regelbundet i samband 	
	 med lagändringar eller ändringar i branschgemensamma rekommendationer.

	 •	 Det är viktigt att se till att rutiner, flöden och faroanalyser är uppdaterade vid föränd-	
	 ringar i butikens verksamhet, så att de alltid är aktuella.

	 •	 Genomför internrevision en gång om året för att kunna bedöma att egenkontroll-
	 programmet följs och fungerar.

	 •	 Interna revisioner kan göras med hjälp av interna resurser eller med hjälp av ett 	
	 externt företag. Revision ska utföras av annan person än den som ansvarar för att 	
	 utföra kontroller och att vidta korrigerande åtgärder.	

	 •	 Gör en revisionsrapport och spara den som redovisande dokument.

	 •	 Följ upp och åtgärda de avikelser som konstateras i samband med den interna
	 revisionen. Avvikelserna ska vara åtgärdade så snart som möjligt och senast
	 innan nästa interna revision, dokumentera.

5.14V A R O R | I N T E R N R E V I S I O N

125124

Ö V R I G
H A N T E R I N G

1.0

Ö V R I G H A N T E R I N G6.0

127126

Ö V R I G H A N T E R I N G | F Ö R B U T I K E N 6.1

6.1	 Förbutiken
	 I en förbutik kan det finnas olika slags verksamheter där butiken hanterar livsmedel.

Det kan vara ett varmt kök för korv med bröd, ett kallt kök för smörgåsar, konditori för
bakelser och mycket annat. För att anpassa butikens rutiner och flödesbeskrivning till
de kontrollpunkter (CP) och eventuella kritiska styrpunkter (CCP) som finns här, se
information för respektive avdelning.

	 KONTROLLPUNKTER/KRITISKA STYRPUNKTER

	 De dokumenterade rutinerna och kontrollpunkterna ska bland annat innefatta:

	 •	 Temperaturkontroll av kylar, frysar och eventuell varmhållning.

	 •	 Rutiner för värmning, upptining eller nedkylning av produkter.

	 •	 Rengöringsrutiner och rengöringsutrustning.

	 •	 Allergener och märkning.

	 •	 Rutiner för separering och förvaring av varor, förpackningsmaterial etc.

	 TÄ NK PÅ AT T:

	 •	 Ta särskild hänsyn till att livsmedlen i förbutiken kan kontamineras om ni till exempel 	
	 handskas med dem för nära det utrymme där ni hanterar pengar, post och paket, 	
	 säljer spel och liknande.

	 •	 Eventuell diskmaskin bör placeras i närheten av serverings- och beredningsutrymmen 	
	 för att säkerställa att redskap hålls rena under dagen och för att minimera 		
	 korsande flöden. Utrymmet måste också vara tillräckligt stort för att smutsig disk 	
	 ska kunna hållas avskild från den rena disken.

	 •	 Det ska finnas möjlighet att tvätta händerna i anslutning till beredning och servering. 	
	 Se till att det finns pappershanddukar och flytande tvål där medarbetarna tvättar 	
	 händerna.

	 •	 Vid hantering av oförpackade livsmedel, till exempel beredning, tillagning och
	 servering av mat, ska lämpliga skyddskläder och hårskydd användas.

	 INGREDIEN SFÖRTECK NING, INFORM ATION OM A LLERGENER

	 Se till att det finns information i förbutiken om vad ni säljer över disk, det är särskilt
viktigt när det finns allergener i produkterna. En skylt om att kunden kan fråga butiks-
medarbetarna om allergener ska sitta uppe väl synlig för kunden om inte allergeninfor-
mation lämnas på annat sätt.

	 U TBILDNING

	 Du som ansvarar för hantering av oförpackade livsmedel i förbutiken
ska ha utbildning i livsmedelshygien. De innebär att du minst bör ha
gått igenom en utbildning i grundläggande livsmedelshygien.

I det här kapitlet får du veta mer om de övriga verksamheter som sker

i butiken. Det gäller till exempel när vi säljer livsmedel i en förbutik och

hur vi hanterar post/paket, pant och avfall på rätt sätt. Syftet med

rekommendationerna är detsamma som för alla andra områden i butiken

– att hantera verksamheten på ett korrekt och ansvarsfullt sätt för att

säkerställa säker hantering av livsmedel.

6.0

SE
KAPITEL 3.1
OM UTBILD-

NINGAR

ÖVRIG
HANTERING

129128

6.36.2 Ö V R I G H A N T E R I N G | H A N T E R I N G A V P O S T O C H P A K E T Ö V R I G H A N T E R I N G | H A N T E R I N G A V S N I T T B L O M M O R

	 H YGIEN HOS MEDA RBE TA RN A

	 •	 Handhygienen är mycket viktig. Tvätta alltid händerna mellan olika arbetsuppgifter, 	
	 till exempel mellan att du hanterar post/paket och livsmedel.

	 •	 Om posten sköts av butiksmedearbetare som hanterar oförpackade livsmedel bör 	
	 särskilda skyddskläder användas. Det är viktigt att se till att ingen smitta följer med 	
	 kläderna till hanteringen av oförpackade livsmedel.

6.3	 Hantering av snittblommor
	 Det går bra att förvara snittblommor i en kyl där ni också förvarar förpackade livsmedel.

Det kan till exempel vara en kyl för mjölk. Blommorna får däremot inte förvaras i en kyl
där ni också har oförpackade livsmedel, till exempel en frukt- eller grönsakskyl.

6.4	 Hantering av pantretur
	 Att erbjuda pantreturer är en viktig del av butikens verksamhet och bidrar till

återvinningen i Sverige. Genom rätt hantering minskar riskerna att pantreturerna
påverkar livsmedelssäkerheten.

	 FÖRVA RING

	 •	 Förvara om möjligt pantreturer i ett särskilt utrymme som är skilt från livsmedlen 	
	 och hanteringen av oförpackade livsmedel för att undvika kontaminering.

	 •	 Om ni förvarar pantreturer på lagret, se till att det sker skilt från oförpackade livs-	
	 medel. Det ska finnas dörrar eller en skiljevägg till de utrymmen där ni bereder
	 livsmedel.

	 TR A N SP ORT

	 •	 Transporter kan ske genom ordinarie utlastning, för vidare transport från butik.

	 •	 Undvik att transportera pantretur genom de rum där oförpackade livsmedel hanteras.

	 RENGÖRING AV PA NTM A SK INER

	 •	 Rengör automaterna in- och utvändigt enligt instruktion.

	 •	 Rengör rullbanorna.

	 •	 Rengör de golvytor och eventuella bänkar som hör till pantreturen.

	 •	 Se regelbundet över att automaterna fungerar som de ska, kontakta service vid behov.

	 PER SONLIG H YGIEN

	 För information om personlig hygien i förbutiken, se kapitel 3.2.

	 REDSK A P

	 •	 Se till att redskapen för hantering av livsmedel i förbutiken är hela och rena.

	 •	 Det ska finnas möjlighet för rengöring av redskapen i förbutiken, alternativt annan 	
	 rutin för att säkerställa rengörning av redskap.

	 SERV ERINGSDISK

	 •	 Serveringsdisken och utrymmet för hantering av livsmedel ska vara utformat av ett 	
	 sådant material som ni enkelt kan rengöra och desinficera om det behövs.

	 •	 Se till att kunderna har tillgång till papperskorg att slänga skräp i.

	 K Y L A R OCH FRYSA R

	 För att klara hanteringen i förbutiken ska det finnas tillräckligt med kylar och frysar.

	 U TRUS TNING FÖR M ATPRODUK TION

	 Följ leverantörens instruktioner för rengöring och hantering av rullgrillar, mosmaskiner,
våffeljärn, glassmaskiner, slush puppie-maskin och liknande. Notera i rutinerna bland
annat vilka redskap som ska användas, hur produkter och förpackningsmaterial ska
förvaras och hanteras, temperaturkontroller och serviceintervall.

6.2	 Hantering av post och paket
	 När det gäller post och paket finns flera tillfällen då ni i butiken behöver vara medvetna

om risker för livsmedlen i butiken. Var särskilt noga med rutinerna vid leverans, förva-
ring och när medarbetarna hanterar post och paket.

	 LE V ER A N S

	 •	 Leverans av post och paket ska antingen ske genom det ordinarie varuintaget eller 	
	 via kundentrén. Ta hand om leveransen direkt och transportera den till förvaringen 	
	 av post utan att passera genom avdelningar där öppen hantering av livsmedel sker.

	 FÖRVA RING

	 Förvara post och paket i ett särskilt utrymme skilt från livsmedlen, i lagret eller i ett
postrum eller en förbutik utan hantering av oförpackade livsmedel.

131130

6.6Ö V R I G H A N T E R I N G | M A T D E M O N S T R A T I O NÖ V R I G H A N T E R I N G | A V F A L L S U T R Y M M E N6.5

6.6	 Matdemonstration
	 Matdemonstrationer sker oftast av en medarbetare anställd direkt av det företag vars

produkter man gör reklam för, eller av medarbetare som gör reklam för olika företags
produkter. Mat kan också demonstreras av butikens egna medarbetare. De kritiska
momenten är hur och var man tillagar rätterna, liksom hygien, redskap, tid och
temperaturer.

	 TÄ NK PÅ AT T:

	 •	 Matdemonstrationsföretag eller leverantörer som demonstrerar i butik måste ha 	
	 egen livsmedelsregistrering där demonstrationsverksamhet ingår.

	 •	 Matdemonstration som utförs av butikens egen personal ska ingå i butikens regist-	
	 rering. Samma hanterings- och hygienregler gäller vid matdemonstrationer som vid 	
	 all annan hantering av livsmedel.

	 •	 Alla kyl- och frysvaror ska hanteras i rätt temperatur. Exempelvis måste kyl- och 	
	 frysvaror ha fraktats i bil med kyla innan demonstrationen sker. Kylvaror ska förvaras i 	
	 kyla vid demonstration.

	 •	 Varm mat måste kontrolleras när det gäller temperatur, både tillagnings- och varm-	
	 hållningstemperatur.

	 K UN SK A P

	 •	 Personal eller medarbetare som genomför demonstrationen ska
	 ha tillräcklig utbildning i livsmedelshygien och kunskap om allergener
	 – minst grundläggande livsmedelshygienutbildning eller motsvarande.

	 PER SONLIG H YGIEN

	 För information om personlig hygien vid matdemonstrationer, se kapitel 3.2.

	 REDSK A P

	 •	 Se till att utrustningen och redskapen för livsmedel vid matdemonstration är
	 hela och rena.

	 •	 Det ska finnas möjlighet att rengöra redskapen i nära anslutning till demonstra-
	 tionsdisken.

	 •	 Bestick och provsmakningsformar ska vara engångsartiklar.

	 DEMON S TR ATION SDISK

	 •	 Demonstrationsdisken eller -köket ska vara utformat av ett material som tål att 	
	 rengöras och desinficeras om det behövs.

	 •	 Medarbetarna som utför demonstrationerna ska ha tillgång till vatten, flytande tvål 	
	 och torkpapper.

6.5	 Avfallsutrymmen
	 Det finns många regler som styr över hur butiken ska hantera avfall. Vissa bestäm

melser är lokala, till exempel om sopsortering och kompostsortering – ta därför
 reda på vad som gäller i din kommun. Håll alltid rent kring butikens avfallshantering,
särskilt på sommaren då risken är stor att fåglar, insekter, råttor och möss samlas
och överför bakterier och sjukdomar till andra platser i butiken.

	 DAGLIG AV FA LL SH A NTERING INOMHUS

	 •	 Sortera sopor och avfall enligt kommunens och butikens bestämmelser.

	 •	 Töm alla sopbehållare vid behov och vid dagens slut.

	 •	 Se till att sopbehållarna är fräscha.

	 •	 Undvik att transportera sopor genom de rum där oförpackade livsmedel hanteras.

	 AV FA LL SH A NTERING U TOMHUS

	 •	 Håll utomhusmiljön ren och snygg.

	 •	 Se till att sopbehållare/tunnor och containrar har tättslutande lock.

	 •	 Rengör sopbehållarna vid behov.

	 •	 Skydda sophanteringen mot gnagare, fåglar och insekter. Förvara inte sopor direkt 	
	 på marken eller på pallar. Sopor drar till sig skadedjur och pallarna är bra gömställen.

	 •	 Organiskt avfall bör förvaras i ett kylt soprum om inte sophämtning sker dagligen 	
	 eller tillräckligt ofta, kontrollera tider för sophämtning med din kommun och avfalls-	
	 entreprenör. Har butiken ett kylt soprum bör golvet vara spolbart och det ska 		
	 finnas golvbrunn. Dörrarna och listerna ska vara tättslutande. Det ska finnas belysning.

	 FE T TAV SK IL JA RE , FE T T UNNOR , FE T TÅTERV INNING

	 Fettavskiljare brukar oftast vara i ett slutet system och tömmas av en extern part.
Ta kontakt med kommunen innan butiken börjar med fetthantering. Observera att det i
normalfallet är fastighetsägaren som är ansvarig för fettavskiljaren.

	 •	 Hantera fettunnor och liknande uppsamling av fett från grill så att inga livsmedel 	
	 påverkas. Förvara tunna med lock svalt (max +15°C) i till exempel ett soprum.

	 •	 Under vintern kan ni i undantagsfall lagra fettunnor på kallager, om lufttemperaturen 	
	 inte överstiger +15°C i utrymmet.

	 •	 Håll alltid tunnan ren och fräsch utvändigt, likaså platsen där ni förvarar tunnan.

SE
KAPITEL 3.1

OM LÄMPLIGA
UTBILD-
NINGAR

133

Ö V R I G H A N T E R I N G | C E R T I F I E R A D A S S I S T A N S H U N D I A K T I V T J Ä N S T 6.7Ö V R I G H A N T E R I N G | C E R T I F I E R A D A S S I S T A N S H U N D I A K T I V T J Ä N S T6.7

Sammanfattning

•	 I förbutiken kan butiken sälja olika slags livsmedel och måste därför ha rutiner för 	
	 att livsmedlen ska vara säkra.

•	 En skylt om att kunden kan fråga butiksmedarbetarena om allergener bör sitta 	
	 uppe väl synlig för kunden.

•	 Om posten sköts av butiksmedarbetare som hanterar oförpackade livsmedel bör 	
	 särskilda skyddskläder användas.

•	 Matdemonstrationsföretag eller leverantör som demonstrerar i butik måste ha 	
	 egen registrering, där demonstrationsverksamhet ingår. Matdemonstration som 	
	 utförs av butikens egen personal ska ingå i butikens registrering.

•	 Personer med synnedsättning eller annan fysisk funktionsnedsättning bör få ta 	
	 med en certifierad assistanshund in i butiken. Det ska tydligt framgå på hundens 	
	 täcke genom text och logotyp att det är en sådan typ av hund.

	 •	 Demonstrationsdisken ska vara placerad så att risken för kontamination av de övriga 	
	 livsmedlen i butiken minimeras.

	 •	 Det ska finnas sop- och avfallshantering för både demopersonal och kunder.

	 •	 Om det krävs särskilda förvaringstemperaturer för produkterna ska demopersonalen 	
	 se till att gränsvärdena för temperaturerna hålls.

	 •	 Information om allergener måste finnas tillgänglig.

	 Vid tyst demonstration, självtag av livsmedel gäller dessutom:

	 •	 Ställ inte fram för stor mängd livsmedel, tänk på att livsmedlen alltid måste vara säkra.

	 •	 Ställ fram engångsbestick, cocktailpinnar eller liknande och papperskorg.

	 •	 Se till att de finns en skylt med information om eventuella allergener.

6.7	 Certifierad assistanshund i aktiv tjänst
	 Kunder med olika funktionsnedsättningar behöver ha samma möjlighet som andra att

besöka butiken. Här kan du läsa om vad som gäller för assistanshundar.

	 •	 Personer med synnedsättning eller annan fysisk funktionsnedsättning bör få ta med 	
	 en certifierad assistanshund. Ledarhundar hjälper personer med synnedsättning. 	
	 Andra typer av assistanshundar, som service-, alarmerande och signalhund, hjälper 	
	 personer med olika former av fysisk funktionsnedsättning. Det ska tydligt framgå på 	
	 hundens täcke genom text och logotype att det är en sådan typ av hund.

	 •	 Det är upp till handlaren/butikschefen att besluta om sådana hundar inte ska få 		
	 vistas i butiken. Sätt gärna upp ett anslag eller information i fikarummet om 		
	 att assistanshundar är välkomna i butiken så att alla medarbetare känner till vad 	
	 som gäller.

	 •	 Sätt också gärna upp en dekal på entrédörren som visar att certifierade assistans-	
	 hundar är välkomna i butiken. Dekaler kan beställas på kansli@soshund.se

	 •	 Certifierade hundar är tränade att leda sin hundförare och inte bli distraherade. Det 	
	 minimerar risken för att till exempel livsmedel ska kontamineras. Butikens medar-	
	 betare bör vara extra uppmärksam och kunna erbjuda hjälp, framförallt om det finns 	
	 risk att assistanshunden kommer nära oförpackade livsmedel. Hundar bör inte finnas 	
	 i utrymmen där livsmedel tillagas eller bereds.

	 •	 Hundföraren ska alltid ha med en ID-bricka med bild på hunden och hundföraren för 	
	 att kunna visa upp om det uppstår tveksamheter.

132

B I L A G O R

7.0

H A C C P1.1 H A C C P 1.1

B I L A G A 1

Hazard Analysis 	
Critical Point

haccp

1.1

1.2

2.1

	 HACCP

	 1.1.1	 Inledning HACCP.. 4

	 1.1.2	 Faroanalys.. 5

	 1.1.3	 Grundförutsättningar (GF). 10

	 1.1.4	 Kontrollpunkter (CP).. 10

	 1.1.5	 Kritiska styrpunkter (CCP). 11

	 BEGREPP OCH DEFINITIONER

	 1.2.1	 Begrepp och definitioner. 12

	 1.2.2	 Ordlista.. 15

	 1.2.3	 Referenslista.. 17

	 FAROANALYSMALLAR INKLUSIVE ÖVERVAKNING

	 2.1 	 Kylda produkter, leverantörspackade.. 18

	 2.2 	 Djupfrysta produkter.. 26

	 2.3 	 Kolonial. 32

	 2.4 	 Frukt och grönsaker. 38

	 2.5 	 Bröd, leverantörsbakat.. 46

	 2.6 	 Bake Off.. 53

	 2.7 	 Bageri – Konditori / Chokladtillverkning.. 60

	 2.8 	 Varmt kök.. 70

	 2.9 	 Grillning.. 80

	 2.10 	 Kött – manuell hantering.. 88

	 2.11 	 Chark, ost och delikatesser.. 97

	 2.12 	 Kallt kök.. 104

	 2.13 	 Fisk, kräftdjur och blötdjur. 112

	 2.14 	 Online-försäljning.. 121

	 2.15 	 Inköp.. 128

H A C C P H A C C P1.1 1.1

54

1.1.1	 INLEDNING HACCP

	 Butiker som hanterar förpackade och/eller oförpackade varor ska ha ett egenkontroll-	
program för livsmedelssäkerhet som är baserat på HACCP-principerna. Butiken ska
kunna redogöra för hur konstaterade faror omhändertas, antingen genom att de 	
allmänna grundförutsättningarna uppfylls eller genom övervakning i en kontroll-
punkt eller kritisk styrpunkt.

	 HACCP-systemet ska vara anpassat till den egna butiken. HACCP är en internationellt
vedertagen norm som använts i över 20 år inom EU och som återfinns i alla standarder
som innefattar livsmedelssäkerhet.

	 Butiker ska ha ett egenkontrollprogram med HACCP som innefattar flödesscheman,
faroanalyser och där det behövs även planer för kontroll/styrpunkter för all verksamhet
inklusive för ”säsongsprodukter”, såsom julsill eller glass som butiken bara säljer på
sommaren.

	 Ur branschriktlinjerna kan man hämta generiska mallar för faroanalyser för alla de
vanligaste flödena i en butik.

	 Varje butik måste dock anpassa och genomföra en faroanalys för sin egen butik och
utreda vilka faror som finns i de flöden som den aktuella butiken har.

	 •	 Hämta från branschriktlinjerna faroanalysmallar för de flöden som finns i butiken.

	 •	 Kontrollera noga att alla de faror som finns i butikens egen faroanalys också beak	tas
	 i dessa faroanalyser.

	 •	 Anpassa eller komplettera branschriktlinjernas faroanalysmall till den egna butiken.

	 Om butiken har hantering som inte omfattas av dessa faroanalyser, det vill säga egen
verksamhet utanför dessa branschriktlinjer, behöver butiken genomföra en egen detal-
jerad faroanalys, som är mer omfattande än de områden som är beskrivna. Det måste
finnas faroanalyser för all hantering i butiken. Butiken kan plocka in extern kompetens,
om bedömningen är att det behövs.

	 AT T IDENTIFIER A FA ROR

	 Det första steget är att identifiera de faror som med rimlig sannolikhet kan förväntas
uppträda vid varje steg från mottagning, bearbetning och fram till exponering för kund
av en livsmedelsprodukt.

	 I faroanalysen identifieras såväl faror som inköpsansvariga och/eller butik kan före-
bygga genom krav på leverantören, som faror som leder till egna åtgärder i butik och
slutligen genom information till kund (t ex tillagningsanvisning).

	 F Y R A OLIK A K ATEGORIER AV FA ROR

	 I HACCP-arbetet delas farorna som kan finnas i butiken in i fyra olika områden:

	 1	 Allergener (t ex mjölk, jordnöt, fisk och soja).

	 2	 Mikrobiologiska faror (t ex bakterier och virus).

	 3	 Kemiska ämnen (t ex rengöringsmedel och mögelgifter).

	 4	 Fysiska föremål (t ex glasskärvor, stenbitar och metallflisor).

	 Alla dessa faror kan innebära risker för kunderna. HACCP-planer och grundförut
sättningar hjälper dig att skapa säkra rutiner som minimerar riskerna.

	 Alla faror kan innebära en risk för kunden, om de finns på fel plats i för stora mängder
vid fel tillfälle!

	 E X EMPEL PÅ FA ROR Ä R:

	 •	 Salmonellabakterier på salladsblad; som kan orsaka magkramper, diarréer, feber, 	
	 illamående, kräkningar och huvudvärk. Kan också ge följdsjukdomar.

	 •	 Mjölkprotein i mjölkfria produkter kan orsaka allergiska reaktioner och i värsta fall 	
	 dödsfall hos känsliga personer.

	 •	 Histamin i vissa fiskarter (makrill, tonfisk med fler); kan orsaka överkänslighets-	
	 reaktioner och allvarlig chock hos vissa personer.

	 •	 Glasflisor i en sillburk; kan ge mindre skärsår i mun och svalg.

1.1.2	 Faroanalys

	 För att bedöma eventuella risker för kunden görs en faroanalys. Analysen börjar med
att de olika farorna identifieras.

	 När en fara identifieras bedöms:

	 1	 Hur sannolikt det är att den kan finnas i livsmedlet när det äts.

	 2	 Hur allvarlig skada den kan orsaka kunden.

	 En fara som är sannolik och kan orsaka skada kallas en betydande fara. Sådana faror
måste undvikas genom förebyggande eller styrande åtgärder i form av en kontrollpunkt
(CP) eller kritisk styrpunkt (CCP).

	 SA NNOLIK HE T

	 Sannolikhetsbedömningen baseras på erfarenheter från alla led av livsmedelskedjan och
information från myndigheter och olika kartläggningar. Butiken ska även ta hänsyn till infor
mation om den egna hanteringen och produktionsprocessen, till exempel om det finns risk
för att produkten kontamineras eller att bakterier växer till på grund av felaktig förvarings-
temperatur. Bedömning ska göras som om inga förebyggande åtgärder finns på plats.

H A C C P H A C C P1.1 1.1

76

 	 KONSEK V ENS

	 Vid bedömning av allvarlighetsgraden – konsekvensen för kunden – används statistik
om sjukdomar, information om livsmedelslarm och annan vetenskaplig fakta. Bedöm-
ningen av allvarlighetsgrad är för en livsmedelsbutik ett arbete att identifiera och
referera till existerande kunskap, inte en fråga om att forska fram nya vetenskapliga
fakta. Butiker som använder faroanalyserna i branschriktlinjerna förväntas inte att
utveckla egna faroanalyser.

	 TA BORT A LL A FA ROR MED LI V SMEDEL

	 Alla betydande faror måste undanröjas, eller reduceras till en acceptabel nivå, innan
livsmedlet kan vara säkert att äta. För att detta ska kunna ske behöver butiken införa
en kombination av förebyggande (styrande) åtgärder:

	 •	 Vissa typer av betydande faror motverkas genom att krav ställs vid inköp.

	 •	 Andra faror genom att butiken har ett förebyggande (styrande) arbete med grund-	
	 förutsättningar (GF), kontrollpunkter (CP) och kritiska styrpunkter (CCP) – se nedan.

	 •	 En del produkter är säkra enbart om kunden tillagar dem på rätt sätt och vissa
	 produkter som exempelvis okokta ostron kan aldrig bli ”säkra”.

	 BR A NSCHRIK TLIN JENS ME TOD FÖR FA ROA N A LYS 	
– IDENTIFIERING OCH BEDÖMNING

	 I branschriktlinjen dokumenteras bedömningen i figurer enligt exemplen nedan.
Observera att faran kan inträffa i tidigare led än i butiken och åtgärdas genom
leverantörsbedömning.

	 Markering i rött eller gult fält innebär att en betydande eller mindre betydande fara
identifierats som behöver styras/förebyggas. Olika möjliga förebyggande (styrande)
åtgärder identifieras och varje sådan åtgärd bedöms om den är en grundförutsätt-
ning (GF), en kontrollpunkt (CP) eller en kritisk styrpunkt (CCP). Resultatet har skrivits
in i tabellen, se exemplet om Sill, butiksinlagd.

	 För att på ett effektivt sätt förebygga en identifierad betydande fara, och därmed skydda
kunden av livsmedlet, behövs i de flesta fall en kombination av grundförutsättningar,
kontrollpunkter och kritiska styrpunkter.

	 Även om en CCP eller CP är under kontroll, kan inte livsmedlet anses vara rimligt säkert
förrän också de andra förebyggande åtgärderna (GF) är på plats.

	 Exempel: Sill, butiksinlagd förutsätter både goda råvaror och tillverkningshygien (GF),
rätt recept (syra-, salt-och sockerhalt; CCP), temperaturövervakning vid lagring liksom
andra kylvaror (CP).

 	 De förebyggande (styrande) åtgärderna kategoriseras som GF, CP eller CCP beroende
av exempelvis:

	 •	 Hur effektiv den förebyggande åtgärden är på faran – t ex mikrobiologisk status på 	
	 sillråvara.

	 •	 Möjligheten att övervaka de styrande åtgärderna – t ex väga upp ingredienser på 	
	 kalibrerad våg och skriva upp att receptet följes exakt.

	 •	 Sannolikheten att åtgärden inte fungerar – t ex att kylförvaring brister.

	 •	 Allvarlighetsgraden om åtgärden inte fungerar – t ex groning av sporer som orsakar 	
	 botulism.

	 •	 Synergieffekter mellan de olika åtgärderna – t ex att mer socker kan kompensera 	
	 mindre salt.

K
O

N
S

E
K

V
E

N
S

Stor
Kata-
strofal

Medium
Kritisk

Liten
Marginell

Minimal
Obetydlig

Minimal
Sällsynt
Förekom-
mande

Liten
Förekom-
mande

Medium
Troligt
Förekom-
mande

Stor
Vanligt
Förekom-
mande

S A N N O L I K H E T

X

K
O

N
S

E
K

V
E

N
S

Stor
Kata-
strofal

Medium
Kritisk

Liten
Marginell

Minimal
Obetydlig

Minimal
Sällsynt
Förekom-
mande

Liten
Förekom-
mande

Medium
Troligt
Förekom-
mande

Stor
Vanligt
Förekom-
mande

S A N N O L I K H E T

X

 K
la

ss

Produkt status
– produktgrupp

Fara
– händelse exempel

Farobedömning Förklaring Farohantering Exempel på rutiner och
åtgärder (kan vara CCP/ CP/GF)

B Råa – fisk­
beredningar som
gravning eller
inläggning av sill.

Tillväxt av patogena
bakterier.

1. Clostridium
botulinum
– eventuell
toxinbildning.

2. Listeria i t.ex. lax.

K
O

N
S

E
K

V
E

N
S Stor X

Medium

Liten

Minimal

M
in

im
al

Li
te

n

M
ed

iu
m

St
or

SANNOLIKHET

Vid inläggning och gravning
av rå fisk (som bör ha frysts
för att eliminera parasiter) så
måste den kemiska samman­
sättningen i färdig vara utgöra
en barriär mot tillväxt och
toxinbildning.

Det innebär att recept skall
följas strikt med avseende på
mängder av salt, socker och
eventuellt ättika för att pro­
dukten skall bli säker.

Riskgrupper (gravida/nedsatt
immunförsvar) bör inte äta
gravad fisk eftersom den inte
har tillräckligt skydd mot
tillväxt av Listeria.

BETYDANDE
FARA
Måste styras
med bra
kontroll rutiner
och åtgärder.

a. Godkända recept följes och
övervakas/ dokumenteras tillsatt
mängd.

b. Kommunikation till kund om
risker med gravade livsmedel

c. Låg förvarings­temperatur
(0­4°C).

GF – Utbildad personal i livs­
medelshygien.

GF – Utbildad personal om
fiskarter och kvalitéer.

B Rå – fisk som
packas i MAP
(modifierad
gasatmosfär).

Tillväxt av bakterier.

1. Listeria
mono cytogenes
(köldtolerant).

2. Fekal förorening
(ej köldtolerant,
t.ex. Vibrio­arter).

K
O

N
S

E
K

V
E

N
S Stor

Medium

Liten

Minimal X

M
in

im
al

Li
te

n

M
ed

iu
m

St
or

SANNOLIKHET

Vid förpackning av färsk (rå)
fisk i modifierad atmosfär
(blandning av kvävgas och
koldioxid) alternativt vaku­
um så erhålles en förlängd
hållbarhet av produkten. Vid
kylförvaring kan Listeria
växa ändå och eftersom fisk
värmebehandlas varsamt av
konsument bör den bakterio­
logiska nivån vara så låg som
möjligt.

FARA
Grundförut­
sättningar (GF)
ger tillräcklig
styrning.

a. Märkning med korrekt datum och
förvaringstemperatur.

b. Korrekt förvaringstemperatur
(0­4°C).

GF – Utbildad personal i livs­
medelshygien .

2.13
5/6

2. 13 FISK, KRÄFTDJUR OCH BLÖTDJUR

H A C C P H A C C P1.1 1.1

98

	 BE SLUT S TR Ä D FÖR VÄ RDERING AV FÖREBYGGA NDE ÅTGÄ RDER

	 När en fara bedömts vara betydande och markerats som röd bör en styrande åtgärd
som kan klassificeras som en CCP tas fram. Det är dock inte alltid så att en lämplig
CCP kan identifieras och införas inom butiken.

	 •	 Hälsofaror som identifierats i faroanalysen måste förebyggas.

	 •	 Olika förebyggande åtgärder värderas med avseende på hur effektiva de är
	 och hur noggrant de behöver övervakas för att ett livsmedel ska vara säkert

	 •	 Värderingen kan ske exempelvis i ett beslutsträd som du ser ovan; om inte åtgärd
	 1 är effektiv mot en viss fara behöver åtgärd 2 värderas; osv.

	 Exempel sill butiksinlagd:
	 •	 CCP – rätt inläggningsrecept (sockerhalt, salthalt, pH).

	 •	 CP – rätt lagringsförhållanden (gräns för temperatur och lagringstid).

	 •	 GF – goda råvaror och tillverkningshygien.

	 Exempel: Råkorv där de betydande farorna EHEC, Salmonella, etc. undanröjs först
genom att kunden tillagar korven (se kapitel 2.1.1 Kylda produkter, leverantörspackade,
och kapitel 2.14.1 Online-försäljning). Här är den viktigaste styrningen utförd av kunden,
lämpligen förebyggd genom en märkning som anger tillagning med värme.

	 Exempel: Ägg där den betydande faran Salmonella enteritidis reduceras till en
acceptabel nivå om butiken köper in svenska eller finska ägg från godkända packerier
(se kapitel 2.7.3 Bageri-Konditori/Chokladtillverkning och kapitel 2.8.1 Varmt kök).

	 Olika åtgärder i tidigare led som krav på foder, provtagning och om så behövs utslakt-
ning av salmonellasmittade flockar förhindrar och reducerar den betydande faran till
en acceptabel nivå. Här är styrning ofta hanterad av centrala inköpskontor i detalj
handelskedjan.

	 Flertalet av de CP som identifierats i kapitlet med faroanalyser är styrande åtgärder
mot betydande faror som bör användas som krav vid inköp.

	 ÖV ERVA K NING AV PL A NER A DE OCH V IDTAGN A ÅTGÄ RDER

	 Alla styrande åtgärder behöver övervakas. Kraven på hur ofta en kontroll ska göras och
om vad som behöver dokumenteras skiljer sig mellan GF, CP och CCP. Kontrollpunkter
(CP) och kritiska styrpunkter (CCP) påverkar förekomst av den identifierade faran i
produkt och tillverkning. En mer frekvent övervakning och dokumentation är nödvändig
för dessa än när det gäller grundförutsättningar (GF).

	 Varje CCP ska övervakas för att kunna visa att kritiska gränsvärden efterlevs. Kritiska
gränsvärden kan till exempel vara temperaturgränser eller tid för ett visst moment. Ett
vanligt kritiskt gränsvärde är att kyckling ska grillas tills innertemperaturen är minst +72°C.

	 Syftet är att övervakningsmetod och frekvens ska göra det möjligt att i god tid stoppa
produkten så att den inte konsumeras. CCP ska kontrolleras regelbundet men det finns
inte något krav på dokumentation vid varje tillfälle. Detta eftersom för vissa CCP, där
dokumentation inte är genomförbar, behöver övervakningen enbart dokumenteras som
stick samt vid avvikelse. Om det blir fel ska produkten kunna stoppas från att nå kunden.
Korrigerande åtgärder ska vidtas för att förhindra upprepning. De korrigerande åtgär-
derna ska bestå av direkta åtgärder (vad som görs med produkterna) och korrigerande
åtgärder (vad som görs för att förhindra att felet uppstår igen) och vara bestämda på
förhand.

	 ÖVERVAKNINGEN K AN SKE GENOM AUTOMATISK ELLER MANUELL METOD
E X EMPELV IS:

	 •	 Kontinuerlig mätning, t.ex. automatisk övervakning av temperaturen vid kyckling-	
	 grillning i en ny modern ugn som mäter innertemperaturen i den största kycklingen.

	 •	 Manuell mätning vid varje körning/grillomgång, exempelvis temperaturmätning på 	
	 en del av en tillagad omgång, mät den största kycklingen i en grillomgång.

GF

NÄSTA 	
FÖREBYGGANDE 	

ÅTGÄRD

NEJ

NEJ

JA

JA

JA

JA

NEJ

NEJ

4

Ingår åtgärden i GF 	
och har direkt 	

påverkan på den 	
betydande faran?

3

Är åtgärden en GF 	
som förebygger den 	
betydande faran och
behöver övervakas

mer frekvent?

1

Förhindrar, undanröjer
eller reducerar

åtgärden den betydande
faran till en acceptabel

nivå?

2

Är det nödvändigt att
använda denna åtgärd?
(Det finns ingen annan

effektiv åtgärd)

CP

 FÖREBYGGANDE 	

ÅTGÄRD

CCP

H A C C P H A C C P1.1 1.1

1110

1.1.3	 Grundförutsättningar (GF) 	
= fungerande rutiner och lokaler.

	 Alla butiker måste ha grundförutsättningar (GF) införda. Grund-
förutsättningar är förebyggande åtgärder/rutiner för att det dagliga
arbetet ska fungera. I grundförutsättningarna ingår som minst
följande punkter:

All berörd personal
måste ha kännedom om

grundförutsättningar, 	
som måste 	

kontrolleras.

1.1.4	 Kontrollpunkter (CP) 	
= kontroll av grundförsättningar som har effekt 	
på betydande fara, med begränsad dokumentation.

	 En del betydande faror kan styras effektivt med styrbara grundförutsättningar, som då
behöver övervakas mer frekvent än grundförutsättningar som exempelvis utbildning
eller skadedjurskontroll. Sådana grundförutsättningar kallas styrande åtgärder och
övervakas genom kontrollpunkter (CP) i butikens egenkontrollprogram. En CP kontroll-
eras och dokumenteras på ett mindre omfattande sätt än kritiska styrpunkter (CCP).
För en kontrollpunkt (CP) räcker det med att korrigera grundförutsättningen (till exempel
rengöringen) om fel uppstår, i regel behöver inte produkten kasseras.

	 Exempel: rengöring av skärmaskin i flödet ”Kallt kök” vid produktion av landgångar.

•	 Utbildning
•	 Temperaturer i frys/kyl
•	 Personlig hygien
•	 Vatten och is
•	 Lokaler – utrustning
•	 Rengöring

•	 Skadedjur
•	 Underhåll
•	 Avfall
•	 Mottagningskontroll
•	 Spårbarhet
•	 Information/märkning

1.1.5	 Kritiska styrpunkter (CCP)	
= kontroll av hantering som har avgörande effekt 	
på betydande faror, ska dokumenteras.

	 Vid en kritisk styrpunkt (CCP) ska hanteringen styras och kontrolleras för att undvika
en fara som kan skada kunden. Målet är att förhindra, undanröja eller reducera den
betydande faran till en acceptabel nivå. Kontrollen ska utföras varje gång hanteringen
utförs, och ska i möjligaste mån dokumenteras. Kritiska styrpunkter har alltid tydliga
gränsvärden som är mätbara. Vid avvikelse från gränsvärdet ska åtgärder vidtas för att
undvika betydande fara som kan skada kunden. Sådana åtgärder ska finnas planerade
och beskrivna i förväg – de kallas korrigerande åtgärder. För en kritisk styrpunkt (CCP)
måste man åtgärda både process och produkt om fel uppstår. Produkten måste
kasseras eller omarbetas.

B E G R E P P O C H D E F I N I T I O N E R B E G R E P P O C H D E F I N I T I O N E R1.2 1.2

1312

1.2.1 	 BEGREPP OCH DEFINITIONER

	 I de flödesscheman som visas i de olika avdelningarna har inte alla in- och utflöden
ritats in. Det finns ofta kopplingar mellan många olika flöden och detta förklaras i
detaljer kring faroanalyser.

	 I detta avsnitt förklaras en del begrepp och det ges ytterligare exempel och definitioner
på hur man bör tolka faroanalyserna och lathundarna.

	 Följande uttryck i används i faroanalysmallarna och har dessa betydelser.

	 Följande matris används i faroanalysmallarna för att värdera graden av faran i de
aktuella hanteringsmoment som finns i respektive avdelning.

Farohantering 	
– uttryck

Förklaring Exempel

Betydande fara I farobedömningen har man kryssat
i en röd ruta.

En betydande fara innebär för en
konsument att det kan uppstå be-
stående skada, skada som kräver
sjukvård eller t o m dödsfall kan
inträffa om detta inte förhindras.

CCP för värmebehandling (minst 72°C)
– för att reducera faran för att farliga
patogena bakterier överlever i en
process.

CCP – Kritisk styrpunkt

Mindre betydande
fara

I farobedömningen har man kryssat
i en gul ruta.

En mindre betydande fara inne-
bär för en konsument att det kan
uppstå skada, skada som kräver
läkarbesök eller sjukfrånvaro
(egenbehandling) om detta inte
förhindras.

CP för mottagning av rå, färsk fisk 0- 2°C)
– för att minimera tillväxt av bakterier i
råvara.

CP – Kontrollpunkt

Fara I farobedömningen har man kryssat
i en grön ruta.

En fara innebär för en konsument
att det kan uppstå obehag eller
sjukdom som ej är av allvarlig art
om detta inte förhindras.

GF för kylförvaring (< 8°C) av smör- och
margarinprodukter – för att minimera
tillväxt av mikroorganismer under
hållbarhetstiden.

GF – Grundförutsättning

Klass Här används förkortningarna:

A Allergena faror

B Mikrobiologiska faror

C Kemiska faror

F Fysiska faror

Allergena faror innebär risk för förtäring
(födoämnesallergi eller intolerans).

Mikrobiologiska faror innefattar virus,
bakterier, mögelsvampar och parasiter
och protozoer.

Kemiska faror innebär antingen föro-
reningar av ämnen eller bildning av farliga
ämnen.

Fysiska faror innebär att främmande
föremål kan förekomma.

K
O

N
S

E
K

V
E

N
S

Stor
Kata-
strofal

Medium
Kritisk

Liten
Marginell

Minimal
Obetydlig

Minimal
Sällsynt
Förekom-
mande

Liten
Förekom-
mande

Medium
Troligt
Förekom-
mande

Stor
Vanligt
Förekom-
mande

S A N N O L I K H E T

B E G R E P P O C H D E F I N I T I O N E R B E G R E P P O C H D E F I N I T I O N E R1.2 1.2

1514

Konsekvens Stor Medium Liten Minimal

Förklaring En katastrofal fara
med dödsfall som
yttersta konsekvens.

En kritisk fara
som kan ge stora
skador som kräver
sjukvård eller mer
bestående skador.

En marginell
fara som kan
ge skada
som kräver
behandling
(även egen-
vård).

En obetydlig fara
som endast ger
obehag eller
annan kortvarig
sjukdom.

Exempel Allergisk chock vid
förtäring av viss
mängd allergen
(protein) – t ex
kasein från mjölk.

Kan uppstå om
man felmärker
en räksallad
med innehåll av
färskost.

Förtäring av
patogen bakterie
(Yersinia entero-
colitica) som ger
diarré och som
komplikation
ledbesvär.

Kan uppstå om
köttbullar med
fläskfärs har
värmebehandlats
fel.

Fick en metall-
bit i munnen
som skadade
en lagning i en
tand.

Kan uppstå om
trasigt såg-
blad används
för delning av
revben.

Förtäring av låga
halter av spor
bildande bakterier
(Bacillus cereus)
som tillväxt till
låg halt i ett
livsmedel.

Kan uppstå vid
dålig kylförvaring
av vispad grädde.

Sannolikhet

Förklaring Vanligt förekom-
mande – kan
inträffa dagligen
eller någon gång
per vecka om inte
rutiner fungerar.

Troligen före
kommande – kan
inträffa någon
gång per månad
eller ett par ggr
per år om inte
rutiner fungerar.

Kan förekomma
ibland – kan
inträffa max
någon/några
ggr per år
(eller säsong)
om inte rutiner
fungerar.

Sällsynt före
kommande – kan
inträffa någon
gång (1 gång på
flera år) men är
inte helt osan-
nolikt om inte
rutiner fungerar.

	 Här ges ytterligare förklaring av de valda uttrycken i farobedömningsmatrisen ovan.

Farohantering 	
– uttryck

Förklaring Exempel

GF Grundförutsättningar. Basala förhållanden och grunden i ett
egenkontrollprogram som alltid krävs
enligt livsmedelsförordningen EG
852/2004.

CP Kontrollpunkt. Viktig styrpunkt som krävs för att klara
livsmedelssäkerheten när betydande eller
mindre betydande faror identifierats.

CCP Kritisk styrpunkt. Absolut nödvändig styrpunkt när betydande
faror identifierats.

RT Rumstemperatur. +18-23°C.

MAP ”Modified atmosphere packaging”,
förpackning i kontrollerad
gasatmosfär.

Vanligen en mix av koldioxid och syre
eller kväve. Koldioxidandelen är avgörande
för hur stark konserverande effekt
gasblandningen får.

EHEC ”Enterohemorrhagic E. coli”. En variant av E. coli med genstruktur som
medför allvarliga och dödliga komplikationer
vid infektion, särskilt för riskgrupper.

Patogena bakterier Bakterier som kan orsaka allvarlig
sjukdom/skada eller dödsfall.

Salmonella, Clostridium botulinum,
Staphylococcus aureus.

Bakterier Bakterier som kan orsaka
magsjuka och ev. långvariga
besvär.

Campylobacter, Clostridium perfringens,
Bacillus cereus.

Mikroorganismer Större grupp som också
inkluderar mögelsvampar som
kan tillväxa och bilda ev. gifter.

Aspergillus flavus, Bacillus cereus.

Förebyggande
åtgärd

Förhindrar att fara uppkommer
eller uppstår.

Rutiner som alltid måste finnas och
fungera som bas i hygienisk hantering
– grundförutsättningar.

Styrande åtgärd Styrning krävs när mindre
betydande eller betydande
faror identifierats.

Dessa kan antingen utformas som CP eller
om de är kritiska, CCP. Övervakning finns
då som en del av åtgärden kopplat till en
korrigerande handling om det brister.

1.2.2	 Ordlista
	 Det används en hel del förkortningar och vissa nyckelbegrepp i faroanalysmallarna

och en ordlista finns nedan som anger deras betydelser.

B E G R E P P O C H D E F I N I T I O N E R B E G R E P P O C H D E F I N I T I O N E R1.2 1.2

1716

Farohantering 	
– uttryck

Förklaring Exempel

Övervakning Mätning eller observation som
görs vid kontrollpunkter (CP) eller
kritiska styrpunkter (CCP).

Genom effektiv övervakning skapas möjlig-
het till styrning av de betydande faror som
identifierats för process eller hantering.

Gränsvärde Kan vara kritisk gräns (CCP) eller
gräns (CP).

Om gränsvärdet överskrids måste
korrigerande åtgärder vidtas, t ex för
CCP så måste produkt om- eller
vidarebearbetas eller kasseras.

Frekvens Hur ofta som övervakning
måste ske.

Mätningar görs för varje omgång för
CCP eller mindre ofta för CP.

Dokumentation Övervakning måste dokumenteras
digitalt eller på papper.

För CCP måste alltid dokumentation ske
vid varje mätning och för CP mer sällan.

Korrigerande
åtgärd

I förväg beskriven åtgärdsplan. Korrigerande åtgärder vidtas alltid när
gränsvärdet överskridits.

EG 1169/2011, 	
bilaga II

Förordning som gäller som svensk
lagstiftning gällande information
och märkning av livsmedel.

Bilaga II anger de allergener som alltid
måste framhävas i märkning på färdig
förpackade varor.

BFD Bäst Före Dag – minsta
hållbarhetstid.

Fram till och med bäst före-dagen ska
ett livsmedel som förvarats på lämpligt
sätt ha kvar de egenskaper som normalt
förknippas med livsmedlet.

Ordlista (forts.) 1.2.3	 Referenslista
	 Det används en hel del förkortningar och vissa nyckelbegrepp i faroanalysmallarna

och en ordlista finns nedan som anger deras betydelser.

Källa, referens Ev. länk eller 	
beteckning, 	
författare till bok

Anvisning eller tips om var information
kan finnas i material eller hemsida

Food Microbiology, 	
3rd edition

M.R. Adams och
M.O. Moss, 2008

Endast på engelska, se kapitel 4, 5, 7 och 8.

Micro organisms in foods
6 – Microbial ecology of
food commodities

ICMSF (International
Committee on Microbio-
logical Specifications
for Foods), 2005,
www.icmsf.org

Endast på engelska, se alla kapitel, indelade
per produktkategori/livsmedel.

Livsmedelsverket www.slv.se Se under Livsmedel och innehåll/ Bakterier, virus
och parasiter och Oönskade ämnen. Se även under
Produktion, handel, kontroll och Branschriktlinjer/
Allergi och annan överkänslighet – hantering och
märkning av livsmedel, 2015.

Svenska 	
Celiakiförbundet

www.celiaki.se Läs mer om glutenintolerans, även under
Övriga diagnoser.

Astma och 	
Allergiförbundet

http://astmaoallergi
forbundet.se/informa
tion-rad/matallergi

Läs mer om matallergi och övrig tolerans.

Center for Disease
Control (USA:s federala
smittskyddsinstitut)

www.cdc.gov Endast på engelska, se särskilt sidan A-Z Index
for Foodborne Illness under:
www.cdc.gov/foodsafety/diseases/index

Centre for Food Safety
(Hong Kong-regionens
hälsomyndighet)

www.cfs.gov.hk Endast på engelska, se under Food Safety
Corner och Keep Food Safe.

FDA U.S. Food and Drug
Administration (Federala
hälsomyndigheten)

www.fda.gov/Food Endast på engelska, se under Foodborne Illness
& Contaminants, här finns även Bad Bug Book
som PDF-fil.

Handbok i HACCP P. Gustavsson och
H. Thollander, 2013

Se särskilt Bilaga 1 – Listor på förekommande
hälsofaror i livsmedel.

FDA Food Safety 	
Modernization Act,
FSMA, USA

111th Congress Public
Law 353, January 2011

www.fda.gov/Food/Gui-
danceRegulation

Endast på engelska, lagtext som utgör gällande
lagstiftning kring produktsäkerhet i USA, se
särskilt faroanalysdelen som tar upp system för
betydande faror och behov av styrning.

DIS ISO 22000:2017 Draft International
Standard, ISO, Maj 2017

www.sis.se

Endast på engelska, utkast till kommande ny
utgåva av svensk standard om ledningssystem för
livsmedelssäkerhet, se särskilt faroanalysdelen
som tar upp system för betydande faror och behov
av styrning.

F A R O A N A L Y S | K Y L D A P R O D U K T E R , L E V E R A N T Ö R S P A C K A D E F A R O A N A L Y S | K Y L D A P R O D U K T E R , L E V E R A N T Ö R S P A C K A D E2.1 2.1

1918

Del 2: Faroanalysmall och sammanställning – övervakning

2.1 	 KYLDA PRODUKTER, LEVERANTÖRSPACKADE

	 INLEDNING

	 Detta varuflöde kan även innehålla in- och utflöden till andra avdelningar i en butik.

	 DE TA L JER A D FA ROA N A LYS

	 En beskrivning av stegen i en HACCP-analys och definition av använda beteckningar i
faroanalyserna finns under Bilaga 1 (1.1 och 1.2).

2.1.1 	 Kylda produkter, leverantörspackade

	 PRODUK TBE SK RI V NING

	 Den här faroanalysen omfattar alla slags kylda färdigpackade (även vakuum, MAP)
produkter i butiken. Analysen baseras på följande produkter och produktgrupper:

	 1	 Rött kött, malet kött.

	 2	 Charkuteriprodukter.

	 3	 Fågelprodukter.

	 4	 Fisk- och kräftdjursprodukter.

	 5	 Mejeriprodukter.

	 6	 Ostar.

	 7	 Smör, margariner.

	 8	 Flytande ägg/äggvita.

	 9	 Kylkonserver, t ex inlagd sill, fiskrom.

	 10	 Juicer.

	 11	 Kylda färdigrätter, t ex sous vide, smörgåsar, smörgåstårtor, sallader, sushi.

	 Produktområdet utvecklas ständigt och nya varor börjar säljas i svenska butiker.
Det är därför viktigt att faroanalysen uppdateras när så sker.

	 L IK N A NDE PRODUK TER – KOPPLING TILL A NDR A VA RUFLÖDEN

	 Kallt och varmt kök:
	 •	 Råvaror till olika färdigrätter.

	 Fisk, skaldjur och blötdjur:
	 •	 Gravad och kallrökt lax.

	 RISK PRODUK TER – E X EMPEL (FÖR DE TA L JER , SE NEDA N)

	 •	 Färdigrätter, som smörgåsar och smörgåstårtor.

	 •	 Vakuumpackad rå, gravad och kallrökt lax.

	 •	 Sous vide.

	 •	 Sushi.	

Transport
Butikskedjans eller 	

leverantörens ansvar

Mottagning
Temperaturkontroll	
Märkningskontroll

Lagring – kyl
Temperaturkontroll

Exponering – kyl
Temperaturkontroll

Lösvikt – kyl
Temperaturkontroll

Kund

F A R O A N A L Y S | K Y L D A P R O D U K T E R , L E V E R A N T Ö R S P A C K A D E F A R O A N A L Y S | K Y L D A P R O D U K T E R , L E V E R A N T Ö R S P A C K A D E2.1 2.1

2120

	 A NS VA R FÖR FÖREBYGGA NDE ÅTGÄ RDER

	 De olika förebyggande åtgärder som behövs för att minska konsumentrisker anges i
faroanalysen, och beskrivs mer i detalj i Bilaga 1. Åtgärder kan styras genom krav vid
inköp, genomföras vid butik eller genom att kunden får speciell information.

	 Krav vid Inköp respektive i butik finns med under förebyggande åtgärder i faroanalysen.
Ansvaret för inköp är ett centralt ansvar inom detaljhandelskedja och/eller ett butiks-
ansvar.

	 Förebyggande åtgärder identifierade vid varuflödet Kylda produkter, leverantörspackade
är en kombination av ansvar vid inköp och ansvar för butik.

	 A LLM Ä N INFO

	 Denna arbetsmall för HACCP grundar sig på branschriktlinjer – Säker mat i din butik.

	 Ur branschriktlinjerna kan man hämta generiska faroanalysmallar för alla flöden i en
butik. Varje butik måste dock göra en faroanalys för sin egen butik och utreda vilka faror
som finns i de flöden som butiken omfattar.

	 Kontrollera noga att alla de faror som finns i butikens egen faroanalys är med i dessa
faroanalyser från branschriktlinjerna. Anpassa eller komplettera annars branschrikt-
linjernas faroanalyser till den egna butiken.

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

A
A

lla förpackade
varor (kött,
m

ejeri, vegeta­
biliskt, fisk,
kräftdjur och
blötdjur).

Förekom
st allergener.

1. A
lla förekom

m
ande

ingredienser, fram
­

förallt de som
 listas i

EU
 1169/2011, bilaga II

är m
ärknings­

pliktiga.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Spannm
ål som

 innehåller glu­
ten, laktos, m

jölkprotein, kräft­
djur, fisk, blötdjur, ägg, nötter,
jordnötter, sojabönor, selleri,
senap, sesam

frön, lupin och
sulfit (gäller även produkter
därav eller fram

ställda därav
för sam

tliga uppräknade) skall
fram

hävas i ingrediensförteck­
ning.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A

K
an styras m

ed
bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. Varor köps endast in av godkänd
leverantör.

b. Etikettkontroll (stickprov) på
m

ärkning allergener.

G
F – U

tbildad personal om

allergener, hygienrutiner.

B
A

lla förpackade
varor.

K
ött, vilt och fågel

sam
t organvaror

därav (inklusive
vakuum

 eller
M

A
P

).

Förekom
st/tillväxt av

patogena bakterier.

1. EH
EC i nötkött.

2. Salm
o

ne
lla

i im
portkött.

3. C
am

pylobacter
i fågelkött.

4. Yersinia från gris.
KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

R
åa köttprodukter som

 köps in
kan vara kontam

inerade m
ed

allvarliga sm
ittor beroende

på ursprung och hantering i
tidigare led.

K
yltem

peratur avgörande för
hållbarhetsdatum

.

Fågelprodukter bör vara
försedda m

ed tillagnings­
anvisning.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. Varor köps endast in av godkänd
leverantör.

b. K
ontroll av att ankom

m
ande vara

håller korrekt tem
peratur (<

4°C).

c. Låg förvaringstem
peratur

(0­4°C).

d. M
ärkningskontroll.

G
F – U

tbildad personal i livs­
m

edelshygien.

B
A

lla förpackade
färsprodukter.

K
ött, vilt och fågel

(inkl. vakuum

eller M
A

P
).

Förekom
st av patogena

bakterier.

1. EH
EC i nötkött.

2. S
alm

onella
i im

portkött.

3. C
am

pylobacter
i fågelkött.

4. Yersinia från gris.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

M
alda köttprodukter innebär

en större m
öjlighet för näring

och tillväxt.

En färsprodukt har väsentligt
kortare hållbarhet och bör
förvaras i låg tem

peratur.

B
ör vara försedd m

ed m
ärk­

ning ”genom
stekes” eller

annan tillagningsanvisning.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. Varor köps endast in av godkänd
leverantör.

b. K
ontroll av att ankom

m
ande vara

håller korrekt tem
peratur (<

4°C).

c. Låg förvaringstem
peratur

(0­4°C).

d. M
ärkningskontroll.

G
F – U

tbildad personal i livs­
m

edelshygien.

2.1
1/5

2.1 K
Y

LD
A

 PRO
D

U
K

TER, LEV
ERA

N
TÖ

RSPA
CK

A
D

E

F A R O A N A L Y S | K Y L D A P R O D U K T E R , L E V E R A N T Ö R S P A C K A D E F A R O A N A L Y S | K Y L D A P R O D U K T E R , L E V E R A N T Ö R S P A C K A D E2.1 2.1

2322

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
A

lla förpackade
råa köttbered­
ningar – råkorv
(köttkorv,
salsiccia m

.fl
.)

(inkl. vakuum

eller M
A

P
).

Tillväxt av bakterier.

1. Listeria
(köld tolerant).

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

R
åa köttberedningar innebär

en större m
öjlighet för näring

och tillväxt.

En råkorvprodukt har väsent­
ligt kortare hållbarhet och bör
förvaras i låg tem

peratur.

B
ör vara försedd m

ed m
ärk­

ning ”genom
stekes” eller

annan tillagningsanvisning.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A

K
an styras m

ed
bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. Varor köps endast in av godkänd
leverantör.

b. K
ontroll av att ankom

m
ande vara

håller korrekt tem
peratur (<

4°C).

c. Låg förvaringstem
peratur

(0­4°C).

d. M
ärkningskontroll.

G
F – U

tbildad personal i livs­
m

edelshygien.

B
A

lla förpackade
varor färdiga att
äta (kött, m

ejeri,
vegeta biliskt, fisk,
kräftdjur och
blötdjur).

Tillväxt och bakteriell
toxinbildning.

1. Staphylococcus
aureus enterotoxin.

2. Tillväxt av köld­
toleranta patogena
bakterier, B

acillus
cereus, Listeria
m

onocytogenes
m

.fl
.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

B
eredningar som

 felhanteras
m

ed bristande kyltem
peratur

(> 10°C) kan börja bilda ett
värm

estabilt enterotoxin.

K
yltem

peratur avgörande för
hållbarhetsdatum

.

FA
R

A
G

rundförut­
sättningar (G

F)
ger tillräcklig
styrning.

a. Varor köps endast in av godkänd
leverantör.

b. K
ontroll av att ankom

m
ande vara

håller korrekt tem
peratur (<

8°C).

b. Låg förvaringstem
peratur

(0­8°C).

 G
F – U

tbildad personal i livs­
m

edelshygien.

B
Ö

vriga förpackade
varor.

Färdiga att äta
(t.ex. pastöriserad
flytande äggvita,
beredda frukt/
grönsaksbland­
ningar).

Förekom
st/tillväxt av

patogena bakterier

1. EH
EC i grönsaker.

2. Salm
onella i groddar.

3. Listeria i m
ajonnäs­

baserade sallader.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Vissa varor m
ärks m

ed m
ax

4°C kylförvaring p.g.a varans
höga känslighet.

K
yltem

peratur avgörande för
hållbarhetsdatum

.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. Varor köps endast in av godkänd
leverantör.

b. K
ontroll av att ankom

m
ande vara

håller korrekt tem
peratur (<

4°C).

c. Låg förvaringstem
peratur

(0­4°C).

d. M
ärkningskontroll.

G
F – U

tbildad personal i livs­
m

edelshygien.

2.1
2/5

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
A

lla förpackade
ostar.

Tillväxt och m
ikrobiell

toxinbildning.

1. M
ykotoxin bildas

vid påväxt av
m

ögelsvam
par

som
 A

spergillus,
P

enicillum
 m

.fl
.

(ej vakuum
packat).

KONSEKVENS

Stor

M
edium

Liten
X

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

O
stprodukter som

 felhanteras
m

ed för lång förvaringstid kan
börja bilda m

ykotoxiner.

M
ögel kräver syre därför

skyddar vakuum
paketering.

FA
R

A

G
rundförut­

sättningar (G
F)

ger tillräcklig
styrning.

a. Varor köps endast in av godkänd
leverantör

b. Låg förvaringstem
peratur

(0­8°C).

c. K
orrekt förvaringstid (enligt

leverantörs anvisning)

G
F – U

tbildad personal i livs­
m

edelshygien.

B
A

lla förpackade
(råa) – fisk,
kräftdjur, blötdjur
(inklusive vakuum

eller M

A
P

).

Förekom
st av patogena

bakterier.

1. Listeria i t.ex. lax,
sushi eller sashim

i.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

A
lla råa fiskar och kräft/blöt­

djur kan innehålla organism
er

som
 kan orsaka allvarliga

sjukdom
ar om

 de förtärs råa.

K
yltem

peratur avgörande för
hållbarhetsdatum

.

FA
R

A

G
rundförut­

sättningar (G
F)

ger tillräcklig
styrning.

a. Varor köps endast in av godkänd
leverantör.

b. K
ontroll av att ankom

m
ande vara

håller korrekt tem
peratur (<

4°C).

c. L
åg förvarings tem

peratur
(0­4°C).

d. M
ärkningskontroll.

 G
F – U

tbildad personal i livs­
m

edelshygien.

B
A

lla förpackade
(färdiga att äta)
– fisk, kräftdjur,
blötdjur sam

t
beredningar därav
(inklusive vakuum

eller M

A
P

).

Förekom
st av patogena

bakterier.

1. Staphylococcus
aureus från ägg,
handskalade
skaldjur.

2. S
alm

onella,
B

acillus cereus från
kryddor.

3. Listeria från kallrökt
och gravad lax.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Varor som
 köps in kan vara

kontam
inerade m

ed sm
ittor

beroende på ursprung och
hantering i tidigare led.

K
yltem

peratur avgörande för
hållbarhetsdatum

.

FA
R

A

G
rundförut­

sättningar (G
F)

ger tillräcklig
styrning.

a. Varor köps endast in av godkänd
leverantör.

b. K
ontroll av att ankom

m
ande vara

håller korrekt tem
peratur (<

4°C).

c. Låg förvaringstem
peratur

(0­4°C).

d. M
ärkningskontroll.

G
F – U

tbildad personal i livs­
m

edelshygien.

2.1
3/5

F A R O A N A L Y S | K Y L D A P R O D U K T E R , L E V E R A N T Ö R S P A C K A D E F A R O A N A L Y S | K Y L D A P R O D U K T E R , L E V E R A N T Ö R S P A C K A D E2.1 2.1

2524

2.1.2 	 Egenkontroll – HACCP dokument, Sammanställning faror 	
Kylda produkter, leverantörspackade

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

C
Förpackad (inklu­
sive vakuum

 eller
M

A
P

) rå fisk.

Vildfångad fisk
av vissa arter
(m

akrill, tonfisk,
bonito, svärdfisk).

B
ildning av histam

in –
”scom

brotoxin”.

1. B
rister i hantering

tid­tem
peratur.

KONSEKVENS

Stor

M
edium

Liten
X

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

O
m

 rå fisk av fiskarter från
S

com
brus­fam

iljen (m
akrill,

tonfisk, bonito, svärdfisk)
felhanteras så kan kem

isk/
bakteriologisk nedbrytning ske
så att histam

in bildas.

Vissa riskgrupper är m
er

känsliga m
ot histam

in.

FA
R

A

G
rundförut­

sättningar (G
F)

ger tillräcklig
styrning.

a. Varor köps endast in av godkänd
leverantör.

b. K
ontroll av att ankom

m
ande vara

håller korrekt tem
peratur (<

4°C).

c. Låg förvaringstem
peratur

(0­4°C).

G
F – U

tbildad personal i livs­
m

edelshygien.

B
Förpackad
(vakuum

 eller
kylkonserv)
färdiga att äta
– fisk, kräftdjur,
blötdjur sam

t
beredningar
därav.

Tillväxt och bildning av
botulinum

toxin.

1. B
rister i hantering

tid­tem
peratur.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

För vakuum
förpackad fisk eller

kylkonserv där det saknas syre
i m

iljön finns det m
öjlighet

för sporer av Clostridium

botulinum
 att växa och bilda

botulinum
toxin.

D
et krävs även felaktig

lagringstem
peratur sam

t
överskridna förvaringstider.

FA
R

A

G
rundförut­

sättningar (G
F)

ger tillräcklig
styrning.

a. Varor köps endast in av godkänd
leverantör.

b. Låg förvaringstem
peratur

(0­8°C).

c. K
orrekt förvaringstid (enligt

leverantörs anvisning).

 G
F – U

tbildad personal i livs­
m

edelshygien.

2.1
4/5

Ö
vervakning: K

ylda produkter, leverantörspackade
R

ött kött, m
alet kött – charkuteriprodukter – fågelprodukter – fisk/skaldjursprodukter – m

ejeriprodukter – ostar
– sm

ör, m
argariner – flytande ägg/äggvita – kylkonserver – juicer – kylda färdigrätter (t.ex. sous vide, sm

örgåsar,
sm

örgåstårtor, sallader, sushi).	

Processteg/Flöde
H

älsofaror och orsak
Styrande
åtgärd

G
ränsvärde

Ö
vervakning

Frekvens
D

okum
entation

K
orrigerande åtgärd

K
ylda produkter,

leverantörspackat.

M
ottagning.

Förekom
st allergener.

A
lla förekom

m
ande ingre­

dienser, fram
förallt de som

listas i EU

 1169/2011, bilaga II
är m

ärkningspliktiga.

K
ontrollera

m
ärkningen på

ankom
m

ande
varor.

E
j korrekt

m
ärkning.

Stickprov.
D

okum
entation sker

2 ggr/vecka.
R

etur alternativt m
ärk om

.

K
ylda produkter,

leverantörspackat.

M
ottagning.

K
ött, vilt och fågel sam

t
organvaror därav.

Förekom
st/tillväxt av

patogena bakterier p.g.a att
produkterna håller för hög
tem

peratur.

K
ontrollera

tem
peraturen

i ankom
m

ande
varor.

O
lika krav för

olika produkter
(2˚C, 4˚C, 8˚C).

Varje leverans.
D

okum
entation sker

2 ggr/vecka.
R

etur alternativt kassera.

K
ylda produkter,

leverantörspackat.

M
ottagning.

Färs produkter (råa, kött,
vilt och fågel).

Förekom
st/tillväxt av

patogena bakterier p.g.a att
produkterna håller för hög
tem

peratur.

K
ontrollera

tem
peraturen

i ankom
m

ande
varor.

O
lika krav för

olika produkter
(2˚C, 4˚C).

Varje leverans.
D

okum
entation sker

2 ggr/vecka.
R

etur alternativt kassera.

D
etta är känsliga varor,

därför ska dessa tillagas
om

 produkten verkar
opåverkad.

K
ylda produkter,

leverantörspackat.

M
ottagning.

Färdig att äta (beredda
frukt/ grönsaks­
blandningar).

Förekom
st. Tillväxt av sjuk­

dom
sfram

kallande bakterier
pga att produkterna håller för
hög tem

peratur.

K
ontrollera

tem
peraturen

i ankom
m

ande
varor.

O
lika krav för

olika produkter
(2˚C, 4˚C).

Varje leverans.
D

okum
entation sker

2 ggr/vecka.
R

etur alternativt kassera.

2.1
5/5

F A R O A N A L Y S | D J U P F R Y S T A P R O D U K T E R F A R O A N A L Y S | D J U P F R Y S T A P R O D U K T E R2.2 2.2

2726

2.2 	 DJUPFRYSTA PRODUKTER

	 INLEDNING

	 Detta varuflöde kan även innehålla in- och utflöden till andra avdelningar i en butik.

	 DE TA L JER A D FA ROA N A LYS

	 En beskrivning av stegen i en HACCP-analys och definition av använda beteckningar i
faroanalyserna finns under Bilaga 1 (1.1 och 1.2).

2.2.1 	 Djupfrysta produkter

	 PRODUK TBE SK RI V NING

	 Den här faroanalysen omfattar alla slags produkter som ska förvaras i frystemperatur
(under minus 18˚C). Många av farorna inom sortimentet frysta varor hanteras i historiskt
sett på ett bra sätt i produktionsledet. Vissa produkter i detta flöde behandlar samma
faror som i andra varuflöden. Denna analys baseras på faror förknippade med produkter
och produktgrupper som butiken behöver ”bevaka” ur produktsäkerhetssynpunkt.
Analysen behandlar:

	 1	 Rött kött; (gris, nöt, lamm och vilt) och fågel.

	 2	 Fiskprodukter; lax.

	 3	 Frukt och bärprodukter; frysta bär (hallon, jordgubbar, blåbär).

	 Produktområdet utvecklas ständigt och nya varor börjar säljas i svenska butiker.
Det är därför viktigt att faroanalysen uppdateras när så sker.

	 L IK N A NDE PRODUK TER – KOPPLING TILL A NDR A VA RUFLÖDEN

	 Varmt kök – exempel:
	 •	 Råvaror till pastejer, pajer, patéer, pastejer, andra färdiga rätter.

	 Kallt kök:
	 • 	 Råvaror till smörgåsar, röror m.m.

	 RISK PRODUK TER – E X EMPEL (FÖR DETALJER, SE NEDAN)

	 •	 Hallon, andra bär.

Transport
Butikskedjans eller 	

leverantörens ansvar

Mottagning
Temperaturkontroll	
Märkningskontroll

Lagring – frys
Temperaturkontroll

Exponering – frys
Temperaturkontroll

Lösvikt – frys
Temperaturkontroll

Kund

F A R O A N A L Y S | D J U P F R Y S T A P R O D U K T E R F A R O A N A L Y S | D J U P F R Y S T A P R O D U K T E R2.2 2.2

2928

	 A NS VA R FÖR FÖREBYGGA NDE ÅTGÄ RDER

	 De olika förebyggande åtgärder som behövs för att minska konsumentrisker anges i
faroanalysen, och beskrivs mer i detalj i Bilaga 1. Åtgärder kan styras genom krav vid
inköp, genomföras vid butik eller genom att kunden får speciell information.

	 Krav vid Inköp respektive i Butik finns med under förebyggande åtgärder i faroanalysen.
Ansvaret för inköp är ett centralt ansvar inom detaljhandelskedja och/eller ett butiks-
ansvar. Se Bilaga 1 för ytterligare information. Huvuddelen av förebyggande åtgärder
identifierade vid varuflödet Djupfrysta varor är inköpsansvar.

	 A LLM Ä N INFO

	 Denna arbetsmall för HACCP grundar sig på branschriktlinjer – Säker mat i din butik.

	 Ur branschriktlinjerna kan man hämta generiska faroanalysmallar för alla flöden i en
butik. Varje butik måste dock göra en faroanalys för sin egen butik och utreda vilka faror
som finns i de flöden som butiken omfattar.

	 Kontrollera noga att alla de faror som finns i butikens egen faroanalys är med i dessa
faroanalyser från branschriktlinjerna. Anpassa eller komplettera annars bransch
riktlinjernas faroanalyser till den egna butiken.

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

A
A

lla varor (kött,
m

ejeri, vegeta­
biliskt, fisk,
kräftdjur och
blötdjur).

Förekom
st allergener.

1. A
lla förekom

m
ande

ingredienser, fram
­

förallt de som
 listas i

EU
 1169/2011, bilaga II

är m
ärkningspliktiga.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Spannm
ål som

 innehåller glu­
ten, laktos, m

jölkprotein, kräft­
djur, fisk, blötdjur, ägg, nötter,
jordnötter, sojabönor, selleri,
senap, sesam

frön, lupin och
sulfit (gäller även produkter
där av eller fram

ställda därav
för sam

tliga uppräknade) skall
fram

hävas i ingrediensförteck­
ning.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A

K
an styras m

ed
bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. Varor köps endast in av godkänd
leverantör.

b. Etikettkontroll (stickprov) på
m

ärkning allergener.

G
F – U

tbildad personal om

allergener, hygienrutiner.

B
A

lla varor.

K
ött, vilt och fågel,

även färser därav.

Förekom
st av patogena

bakterier.

1. EH
EC i nötkött.

2. S
alm

onella i
im

portkött.

3. C
am

pylobacter i
fågelkött.

4. Yersinia från gris.
KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Frysta köttprodukter som
 köps

in kan vara kontam
inerade m

ed
allvarliga sm

ittor beroende på
ursprung och hantering i
tidigare led.

Fågelprodukter bör vara
försedda m

ed tillagnings­
anvisning.

FA
R

A

G
rundförut­

sättningar (G
F)

ger tillräcklig
styrning.

a. Varor köps endast in av godkänd
leverantör.

b. K
ontroll av att ankom

m
ande

vara håller korrekt tem
peratur

(<­18°C).

d. M
ärkningskontroll.

G
F – U

tbildad personal i livs­
m

edelshygien.

B
A

lla (råa) – fisk,
kräftdjur, blötdjur.

Förekom
st av patogena

m
ikroorganism

er.

1. Listeria i t.ex. lax,
sushi eller sashim

i.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

A
lla råa fiskar och kräft/blöt­

djur kan innehålla organism
er

som
 kan orsaka allvarliga

sjukdom
ar om

 de förtärs råa.

FA
R

A

G
rundförut­

sättningar (G
F)

ger tillräcklig
styrning.

a. Varor köps endast in av godkänd
leverantör.

b. K
ontroll av att ankom

m
ande

vara håller korrekt tem
peratur

(< ­18°C).

G
F – U

tbildad personal i livs­
m

edelshygien.

2.2
1/1

2.2 D
JU

PFRYSTA
 PRO

D
U

K
TER

F A R O A N A L Y S | D J U P F R Y S T A P R O D U K T E R F A R O A N A L Y S | D J U P F R Y S T A P R O D U K T E R2.2 2.2

3130

Ö
vervakning: D

jupfrysta produkter
R

ött kött och fågel – fiskprodukter (t.ex. lax) – frukt och bärprodukter (t.ex. frysta hallon, äppeljuice).

2.2.2 	 Egenkontroll – HACCP dokument, Sammanställning faror
Djupfrysta produkter

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
Frysta bär.

H
allon, blåbär,

jordgubbar.

Förekom
st av virus.

1. N
orovirus i hallon.

2. H
epatit­virus i

jordgubbar.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Frysta produkter innebär inget
som

 helst skydd m
ot virus

som
 kan ha blivit sm

ittade vid
bevattning eller av plock­
personal.

O
lika länder har brister i

sanitära åtgärder kring
bärodlingar/ skörd av vilda bär.

Tillagningsanvisning vid tining
bör finnas så att bären upphet­
tats innan förtäring.

FA
R

A

G
rundförut­

sättningar (G
F)

ger tillräcklig
styrning.

a. Varor köps endast in av godkänd
leverantör.

b. M
ärkningskontroll.

G
F – U

tbildad personal om

allergener, hygienrutiner. 2.2
2/1

Processteg
/Flöde

H
älsofaror och orsak

Styrande
åtgärd

G
ränsvärde

Ö
vervakning

Frekvens
D

okum
entation

K
orrigerande åtgärd

D
jupfrysta produkter,

M
ottagning.

Förekom
st allergener.

A
lla förekom

m
ande ingre­

dienser, fram
förallt de som

listas i E

U
 1169/2011, bilaga II

är m
ärkningspliktiga.

K
ontrollera

m
ärkningen på

ankom
m

ande
varor.

E
j korrekt

m
ärkning.

Stickprov.
D

okum
entation sker

2 ggr/vecka.
R

etur alternativt m
ärk om

.

D
jupfrysta produkter,

M
ottagning.

Förekom
st/tillväxt av pa­

togena bakterier p.g.a att
produkterna håller för hög
tem

peratur.

K
ontrollera

tem
peraturen

i ankom
m

ande
varor.

 ­18 ˚C.
Varje leverans.

D
okum

entation sker 2
ggr/vecka.

R
etur alternativ kasta.

2.2
3/3

F A R O A N A L Y S | K O L O N I A L F A R O A N A L Y S | K O L O N I A L2.3 2.3

3332

2.3 	 KOLONIAL

	 INLEDNING

	 Detta varuflöde kan även innehålla in- och utflöden till andra avdelningar i en butik.

Transport
Butikskedjans eller 	

leverantörens ansvar

Mottagning	
Märkningskontroll

Lagring – RT

Exponering
Märkningskontroll i lösviktsdel

Kund

	 DE TA L JER A D FA ROA N A LYS

	 En beskrivning av stegen i en HACCP-analys och definition av använda beteckningar
i faroanalyserna finns under Bilaga 1 (1.1 och 1.2).

2.3.1 	 Kolonial

	 PRODUK TBE SK RI V NING

	 Den här faroanalysen omfattar alla slags färdigpackade produkter som kan förvaras
i rumstemperatur. Många av farorna inom sortimentet hanteras på ett bra sätt i pro-
duktionsledet. Denna analys baseras på faror förknippade med produkter och produkt
grupper som butiken behöver ”bevaka” särskilt. Analysen behandlar:

	 1	 Kolonialsortimentet; alla produkter.

	 2	 Torra produkter; snabbsoppor (”instant soups”), riven kokos, kakao,
	 sesamfröprodukter, spannmål och mjöl.

	 3	 Konserver; ananas, krossade tomater, vita bönor i tomatsås, vitlök i olja,
	 tonfisk, makrill.

	 4	 Kryddor; peppar, paprikaprodukter.

	 5	 Oljor, sojasåser och grillsåser.

	 6	 Torkad frukt; aprikoser, fikon.

	 7	 Nötter och snacks; paranötter, jordnötter, pistagenötter, hasselnötter, valnötter, 	
	 mandel och bittermandlar.

	 8	 Konfektyr; choklad, lösviktsgodis.

	 9	 Torkad matsvamp.

	 Produktområdet utvecklas ständigt och nya varor börjar säljas i svenska butiker.
Det är därför viktigt att faroanalysen uppdateras när så sker.

	 L IK N A NDE PRODUK TER – KOPPLING TILL A NDR A VA RUFLÖDEN

	 Varmt kök:
	 •	 Kryddor vid grillning.

	 •	 Råvaror till pajer.

	 Kallt kök:
	 •	 Kryddor till grillspett, färdigrätter.

	 •	 Råvaror till röror, m.m.

	 Bageri och konditori
	 •	 Råvaror vid bakning, m.m.

F A R O A N A L Y S | K O L O N I A L F A R O A N A L Y S | K O L O N I A L2.3 2.3

3534

	 RISK PRODUK TER – E X EMPEL (FÖR DE TA L JER , SE NEDA N)

	 •	 Paranötter, jordnötter, pistagenötter.

	 •	 Bittermandlar.

	 •	 Torkad svamp (ej odlad).

	 ANSVAR FÖR FÖREBYGGANDE ÅTGÄRDER

	 De olika förebyggande åtgärder som behövs för att minska konsumentrisker anges i
faroanalysen, och beskrivs mer i detalj i Bilaga 1. Åtgärder kan styras genom krav vid
inköp, genomföras vid butik eller genom att kunden får speciell information.

	 Krav vid Inköp respektive i Butik finns med under förebyggande åtgärder i faroanalysen.
Ansvaret för inköp är ett centralt ansvar inom detaljhandelskedja och/eller ett butiks-
ansvar. Se Bilaga 1 för ytterligare information.

	 Huvuddelen av förebyggande åtgärder identifierade vid varuflöde Kolonial är
inköpsansvar.

	 A LLM Ä N INFO

	 Denna arbetsmall för HACCP grundar sig på branschriktlinjer – Säker mat i din butik.

	 Ur branschriktlinjerna kan man hämta generiska faroanalysmallar för alla flöden i en
butik. Varje butik måste dock göra en faroanalys för sin egen butik och utreda vilka faror
som finns i de flöden som butiken omfattar.

	 Kontrollera noga att alla de faror som finns i butikens egen faroanalys är med i dessa
faroanalyser från branschriktlinjerna. Anpassa eller komplettera annars bransch
riktlinjernas faroanalyser till den egna butiken.

 Klass
P

rodukt status
– produktgrupp

Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

A
A

lla förpackade
varor (kött, fisk/
skaldjur, m

ejeri,
vegetabiliskt) .

Förekom
st allergener.

1. A
lla förekom

m
ande

ingredienser, fram
­

för allt de som
 listas i

EU
 1169/2011, bilaga II

är m
ärknings­

pliktiga.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Spannm
ål som

 innehåller
gluten, laktos, m

jölkprotein,
kräftdjur, fisk, blötdjur, ägg,
nötter (m

andel, hasselnöt,
valnöt, paranöt, cashew

nöt,
m

acadam
ianöt, pekannöt,

pistaschnöt), jordnötter, soja­
bönor, selleri, senap, sesam

­
frön, lupin och sulfit (gäller
även produkter där av eller
fram

hävda därav för sam
tliga

uppräknade) skall fram
hävas i

ingrediensförteckning.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A

K
an styras m

ed
bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. Varor köps endast in av godkänd
leverantör.

b. Etikettkontroll (stickprov) på
m

ärkning allergener.

G
F – U

tbildad personal om

allergener, hygienrutiner.

B
A

lla torra varor
i form

 som

pulver eller i
övrigt ej packats
herm

etiskt (nötter,
torkad frukt, m

jöl
etc.).

Tillväxt och m
ikrobiell

toxinbildning.

1. M
ykotoxin bildas

vid påväxt av
m

ögelsvam
par

som
 A

spergillus,
P

enicillum
 m

 fl om

fukt tillförts

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

A
lla torra ingredienser (nötter,

torkad frukt, m
jöl etc) som

 fel­
hanteras och blir alltför fuktiga
(> 80%

) kan utgöra grund för
m

ögelpåväxt.

FA
R

A
G

rundförut­
sättningar (G

F)
ger tillräcklig
styrning.

a. R
åvaror köps endast in av

godkänd leverantör.

b. Inspektion av förvaringsutrym
­

m
en m

ed avseende på fukt.

c. K
orrekt förvaringstid (enligt

leverantörs anvisning)

G
F – U

tbildad personal i livs­
m

edelshygien.

2.3
1/3

2.3 K
O

LO
N

IA
L

F A R O A N A L Y S | K O L O N I A L F A R O A N A L Y S | K O L O N I A L2.3 2.3

3736

Processteg/Flöde
H

älsofaror och orsak
Styrande
åtgärd

G
ränsvärde

Ö
vervakning

Frekvens
D

okum
entation

K
orrigerande åtgärd

A
lla varor, leverantörs­

packat.

M
ottagning.

Förekom
st allergener.

A
lla förekom

m
ande ingre­

dienser, fram
förallt de som

listas i E

U
 1169/2011, bilaga II

är m
ärkningspliktiga.

K
ontrollera

m
ärkningen på

ankom
m

ande
varor.

E
j korrekt

m
ärkning.

Stickprov.
D

okum
entation sker

2 ggr/vecka.
R

etur alternativt m
ärk om

.

B
itterm

andel, leverantörs­
packat.

M
ottagning.

Förekom
st cyanid.

Får ej förväxlas m
ed vanliga

m
andlar.

K
ontrollera

m
ärkningen i

ankom
m

ande
varor.

E
j korrekt

m
ärkning.

Stickprov.
D

okum
entation sker

2 ggr/vecka.
R

etur alternativt m
ärk om

.

2.3
3/3

2.3.2 	 Egenkontroll – HACCP dokument, Sammanställning faror,
Kolonial

Ö
vervakning: K

olonial
Torra produkter – konserver (t.ex. ananas, krossade tom

ater, vitabönor i tom
atsås, vitlök i olja, tonfisk, m

akrill)
– kryddor - oljor, sojasåser och grillsåser – torkad frukt (t.ex. aprikoser, fikon) – nötter och snacks – konfektyr,
lösviktsgodis – torkad m

atsvam
p.

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

C
B

itterm
andlar.

Förekom
st cyanid.

1. B
itterm

andel –
natureget toxin.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

D
et är viktigt att bitterm

andel
har korrekt benäm

ning och
inte kan förväxlas m

ed vanliga
m

andlar.

R
ekom

m
enderas att använda

essens eller olja som
 ej

innehåller cyanid. 8-10 bitter-
m

andlar kan orsaka död hos
sm

åbarn.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A

K
an styras m

ed
bra åtgärder eller
grundförutsätt-
ningar (G

F).

a. Varor köps endast in av godkänd
leverantör.

b. Etikettkontroll (stickprov) på
m

ärkning.

c. Separat placering och utm
ärk-

ning i butikshylla.

G
F – U

tbildad personal om

allergener, hygienrutiner.

C
Torkad förpackad
m

atsvam
p som

 är
plockad (ej odlad).

Förekom
st av svam

p-
gifter.

1. G
yrom

itrin i
stenm

urkla.

2. Förorening m
ed

felaktiga och giftiga
sorter (spindel-
skivling, flugsvam

p
etc).

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

M
atsvam

p baseras på plock-
ning av kom

petenta individer
och korrekt m

ärkning av
botanisk sort.

Vissa länder har krav på
legitim

ering (t.ex. Finland) av
plockare.

FA
R

A
G

rundförut-
sättningar (G

F)
ger tillräcklig
styrning.

a. R
åvaror köps endast in av

godkänd leverantör.

b. Visuell inspektion av svam
p.

c. K
orrekt m

ärkning.

G
F – U

tbildad personal i livs-
m

edelshygien.

2.3
2/3

2.4 2.4

3938

F A R O A N A L Y S | F R U K T O C H G R Ö N S A K E RF A R O A N A L Y S | F R U K T O C H G R Ö N S A K E R

2.4 	 FRUKT OCH GRÖNSAKER

	 INLEDNING

	 Detta varuflöde kan även innehålla
in- och utflöden till andra avdelningar
i en butik.

	 Detaljerad faroanalys

	 En beskrivning av stegen i en HACCP-analys och definition av använda beteckningar i
faroanalyserna finns under Bilaga 1 (1.1 och 1.2).

2.4.1 	 Frukt och grönsaker

	 PRODUK TBE SK RI V NING

	 Den här faroanalysen omfattar alla slags frukt och grönsaksprodukter. Sortimentet
är förknippat med få faror och denna analys baseras några av de få produkter och
produktgrupper som butiken behöver ”bevaka” ur produktsäkerhetssynpunkt.
Analysen behandlar:

	 1	 Frukt och grönsaker; alla produkter.

	 2	 Frukter; melon, äpplen.

	 3	 Grönsaker; bladsallad, tomater, gurka, groddar, färska örtkryddor, spenat.

	 4	 Rotfrukter, selleri.

	 5	 Potatis.

	 6	 Matsvamp.

	 7	 Förpackade frukter och grönsaker som beretts (strimlats, skurits, skalats, hackats etc.).

	 Produktområdet utvecklas ständigt och nya varor börjar säljas i svenska butiker.
Det är därför viktigt att faroanalysen uppdateras när så sker.

	 Liknande produkter – koppling till andra varuflöden

	 Varmt kök – exempel:
	 •	 Råvaror till pastejer, pajer, patéer, pastejer, andra färdiga rätter.

	 Kallt kök:
	 • 	 Råvaror till smörgåsar, röror m.m.

	 RISK PRODUK TER – E X EMPEL (FÖR DE TA L JER , SE NEDA N)

	 •	 Melon, groddar, färska örtkryddor från Sydostasien.

	 •	 Förpackade beredda frukter/grönsaker (förvaringsanvisning > 4°C).

	 •	 Färska trattkantareller (vilda).

	 •	 Stenmurklor – färska får ej säljas.

Beredning

Transport
Butikskedjans eller 	

leverantörens ansvar

Mottagning
Temperaturkontroll

Lagring – kyl/sval
Temperaturkontroll

Paketering 	
och märkning

Exponering, kyldisk/bar
Temperaturkontroll

Exponering 	
(lösvikt)

Lagring – RT

Kund

2.4 2.4

4140

F A R O A N A L Y S | F R U K T O C H G R Ö N S A K E RF A R O A N A L Y S | F R U K T O C H G R Ö N S A K E R

	 A NS VA R FÖR FÖREBYGGA NDE ÅTGÄ RDER

	 De olika förebyggande åtgärder som behövs för att minska konsumentrisker anges i
faroanalysen, och beskrivs mer i detalj i Bilaga 1. Åtgärder kan styras genom krav vid
inköp, genomföras vid butik eller genom att kunden får speciell information.

	 Krav vid Inköp respektive i Butik finns med under förebyggande åtgärder i faroanalysen.
Ansvaret för inköp är ett centralt ansvar inom detaljhandelskedja och/eller ett butiks-
ansvar. Se Bilaga 1 för ytterligare information.

	 Förebyggande åtgärder identifierade vid varuflödet Frukt och grönsaker är en kombina-
tion av ansvar vid inköp och ansvar för butik.

	 A LLM Ä N INFO

	 Denna arbetsmall för HACCP grundar sig på branschriktlinjer – Säker mat i din butik.

	 Ur branschriktlinjerna kan man hämta generiska faroanalysmallar för alla flöden i en
butik. Varje butik måste dock göra en faroanalys för sin egen butik och utreda vilka faror
som finns i de flöden som butiken omfattar.

	 Kontrollera noga att alla de faror som finns i butikens egen faroanalys är med i dessa
faroanalyser från branschriktlinjerna. Anpassa eller komplettera annars bransch
riktlinjernas faroanalyser till den egna butiken.

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

A
A

lla förpackade
varor frukt och
grönsaker.

Förekom
st allergener.

1. A
lla förekom

m
ande

ingredienser, fram
­

förallt de som
 listas i

EU
 1169/2011, bilaga II

är m
ärkningspliktiga.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Spannm
ål som

 innehåller glu­
ten (fram

förallt vete), laktos,
m

jölkprotein, kräftdjur, fisk,
blötdjur, ägg, nötter
(m

andel, hasselnöt, valnöt,
paranöt, cashew

nöt, m
acada­

m
ianöt, pekannöt, pistaschnöt),

jordnötter, sojabönor, selleri,
senap, sesam

frön, lupin och
sulfit (gäller även produkter
därav eller fram

ställda därav
för sam

tliga uppräknade).

B
E

TYD
A

N
D

E
FA

R
A

M

åste styras
m

ed bra
kontrollrutiner
och åtgärder.

a. R
åvaror/ingredienser köps

endast in av godkänd leverantör.

b. Etikettkontroll på m
ärkning

allergener.

G
F – U

tbildad personal om

allergener, hygienrutiner.

A
A

lla oförpackade
frukter och
grönsaker.

K
ontam

inering
allergener vid öppen
hantering.

1. P
lacering i direkt­

kontakt m
ellan

produkter.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Selleri (bladselleri och
rot selleri), sojabönor och
säsongsvis nötter.

R
isk för korskontam

inering
till andra produkter.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. Etikettkontroll på hyllkants­
m

ärkning allergener.

b. M
inim

era kontaktytor i disk vid
lagring.

G
F – U

tbildad personal om

allergener, hygienrutiner.

A
A

lla oförpack­
ade frukter och
grönsaker – för
delning eller
bitning.

K
ontam

inering
allergener vid delning
eller bitning.

1. R
otselleri.

2. B
ladselleri.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Vid delning av selleri finns det
risk för korskontam

inering till
andra produkter.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. Separata/m
ärkta eller rengjorda

redskap (kniv, skärbräda).

G
F – U

tbildad personal om

allergener, hygienrutiner. 2.4
1/5

2.4 FRU
K

T O
CH

 G
RÖ

N
SA

K
ER

F A R O A N A L Y S | F R U K T O C H G R Ö N S A K E R2.4 2.4

4342

F A R O A N A L Y S | F R U K T O C H G R Ö N S A K E R

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
A

lla oförpackade
frukter och
grönsaker – för
delning eller bit­
ning (fruktm

ix
i bägare etc).

K
ontam

inering bakte­
rier vid delning eller
bitning.

1. Listeria, EH
EC,

Staphylococcus
aureus.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Listeria, EH
EC kan återfinnas

på ytan av vissa frukter, t ex
Cantaloupe­m

eloner.

N
ya snittytor på frukt och

grönsaker innebär risk för
kraftig bakterietillväxt och
rätt förvaringstem

peratur och
förvaringstid blir viktigt (kyla).

 M
ärkning av inplastad frukt/

grönt ska innehålla dessa
uppgifter.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. R
åvaror köps endast in av

godkänd leverantör.

b. Separata/m
ärkta eller rengjorda

redskap (kniv, skärbräda).

c. Låg förvaringstem
peratur

(0­8°C).

d. K
orrekt m

ärkning på etikett om

förvaring och tid.

G
F – U

tbildad personal i livs­
m

edelshygien.

B
A

lla oförpackade
frukter och
grönsaker.

Tillväxt av m
ikroorga­

nism
er.

1. M
ögelsvam

par som

A
spergillus, P

eni­
cillum

 m
ed fl

er.

2. B
akterier.

3. B
ildning av patulin

(m
ykotoxin) på

äpplen.

KONSEKVENS

Stor

M
edium

Liten
X

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Även hela frukter/grönsaker
kan ha skador eller angrepp
från början som

 m
edför tillväxt

av m
ögelsvam

p.

A
ll typ av oönskad m

ögelpåväxt
bör leda till åtgärder (kassera
angripen produkt sam

t intillig­
gande produkt).

FA
R

A
G

rundförut­
sättningar (G

F)
ger tillräcklig
styrning.

a. R
åvaror köps endast in av

godkänd leverantör.

b. Visuell inspektion av disk.

c. K
orrekt förvaringstid.

G
F – U

tbildad personal i livs­
m

edelshygien.

B
A

lla förpackade
frukter och
grönsaker som

beretts (skalats,
hackats, strim

­
lats, skurits),
även packad i
M

A
P.

Förekom
st/tillväxt av

patogena bakterier.

1. Listeria i t ex hackad
rotfrukt.

2. S
alm

onella i t.ex.
groddar.

3. E
H

E
C i t ex isbergs­

sallad (friodlad).

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

R
åvaror som

 köps in kan vara
kontam

inerade m
ed sm

ittor
beroende på ursprung och
hantering i tidigare led.

Viktigt att följa leverantörens
förvaringsanvisning.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. R
åvaror köps endast in av

godkänd leverantör.

b. Låg förvaringstem
peratur

(0­4°C).

G
F – U

tbildad personal i livs­
m

edelshygien.

2.4
2/5

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

F
A

lla oförpackade
frukter och
grönsaker –
för delning eller
bitning.

K
ontam

inering
främ

m
ande förem

ål.

1. G
las från lysrör.

2. M
etall från redskap.

KONSEKVENS

Stor

M
edium

Liten
X

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Främ
m

ande förem
ål som

 är
vassa eller spetsiga kan ge
skärskador i m

un eller svalg.

Förem
ål kring 7 m

.m
. är

farligast.

FA
R

A
G

rundförut-
sättningar (G

F)
ger tillräcklig
styrning.

a. M
inim

era krossbart glas
(t.ex. lysrör/lam

por, glasburkar).

b. Inspektion av kniv.

G
F – U

nderhållsrond.

C
A

ll oförpackad
potatis.

B
ildning av

glykoalkaloider.

1. S
olanin.

KONSEKVENS

Stor

M
edium

Liten

M
inim

al
X

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

P
otatis är känslig för ovarsam

hantering, stress och ljus och
kan då bilda glykoalkaloider.

G
ränsvärdet i S

verige är
200 m

g/kg.

G
rön potatis och groddbildning

bör sorteras bort då det kan
indikera förekom

st.

FA
R

A
G

rundförut-
sättningar (G

F)
ger tillräcklig
styrning.

a. R
åvaror köps endast in av

godkänd leverantör.

b. Visuell inspektion av potatis.

c. K
orrekt förvaring.

G
F – U

tbildad personal i livsm
ed-

elshygien.

C
A

ll m
atsvam

p
som

 är plockad
(ej odlad).

Förekom
st av

svam
pgifter.

1. G
yrom

itrin i
stenm

urkla.

2. Förorening m
ed

felaktiga och giftiga
sorter (spindel-
skivling, fl

ugsvam
p

etc.).

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

M
atsvam

p baseras på plock-
ning av kom

petenta individer
och korrekt m

ärkning av
botanisk sort.

Vissa länder har krav på
legitim

ering (t ex Finland) av
plockare.

FA
R

A
G

rundförut-
sättningar (G

F)
ger tillräcklig
styrning.

a. R
åvaror köps endast in av

godkänd leverantör.

b. Visuell inspektion av svam
p.

c. K
orrekt m

ärkning.

G
F – U

tbildad personal i livsm
ed-

elshygien.

2.4
3/5

F A R O A N A L Y S | F R U K T O C H G R Ö N S A K E R F A R O A N A L Y S | F R U K T O C H G R Ö N S A K E R2.4 2.4

4544

2.4.2 	 Egenkontroll – HACCP dokument, Sammanställning faror
Frukt och grönsaker

Processteg/Flöde
H

älsofaror och orsak
Styrande åtgärd

G
ränsvärde

Ö
vervakning

Frekvens
D

okum
enta-

tion
K

orrigerande
åtgärd

A
lla förpackade frukter och

grönsaker och beredningar
därav.

M
ottagning.

Förekom
st allergener.

A
lla förekom

m
ande ingre­

dienser, fr.a. de som
 listas i

E
U

 1169/2011, bilaga II är
m

ärkningspliktiga.

K
ontrollera m

ärkningen
på ankom

m
ande varor.

E
j korrekt

m
ärkning.

Varje
leverans.

D
okum

entation
sker 2 ggr/
vecka.

R
etur alternativt

m
ärk om

.

A
lla förpackade frukter

och grönsaker som
 beretts

(skalats, hackats, strim
lats,

skurits), även packad i M
A

P.

Lagring.

Förekom
st/tillväxt patogena

bakterier.

B
eredda sallader och grönsaks­

blandningar utgör god tillväxt­
m

iljö för m
ånga bakterier.

K
orrekt m

ärkning om

kylförvaring på inplas­
tad/ butikspackad vara.

K
ontrollera att förva­

ringstem
peraturen är

korrekt.

E
j korrekt

m
ärkning.

O
lika krav för

olika produkter
(2˚C, 4˚C, 8˚C).

K
ontrolleras

varje dag.
D

okum
entation

sker 2 ggr/
vecka.

K
assera varor

alternativt m
ärk

om
 ifall produkter

ej har hunnit
påverkas.

B
eredning av frukter till färsk­

pressad (rå, opastöriserad)
juice/m

ust eller sm
oothie som

fyllts på fl

aska i butik.

B
eredning.

Förekom
st/tillväxt patogena

bakterier.

P
ressade juicer/m

uster utgör
god tillväxtm

iljö för m
ånga

bakterier.

K
orrekt m

ärkning om

kylförvaring på butiks­
packad vara.

K
ontrollera att förva­

ringstem
peratuen är

korrekt.

E
j korrekt

m
ärkning.

O
lika krav för

olika produkter
(2˚C, 4˚C).

K
ontrolleras

vid beredning.
D

okum
entation

sker 2 ggr/
vecka.

K
assera varor

alternativt m
ärk

om
 ifall produkter

ej har hunnit
påverkas.

2.4
5/5

Ö
vervakning: Frukt och grönsaker. Frukter (t.ex. m

elon, äpplen) – grönsaker (t.ex. bladsallad, groddar, färska örtkryddor, spenat)
– rotfrukter/selleri – potatis – m

atsvam
p – förpackade frukter och grönsaker som

 beretts (strim
lats, skurits, skalats, hackats etc.).

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
B

eredning av
frukter till
färskpressad
(rå, opastörise­
rad) juice/m

ust
eller sm

oothie
som

 fyllts på
fl

aska i butik.

K
ontam

inering/tillväxt
av patogena bakterier.

1. Listeria i t.ex. frukt­
juice.

2. EH
EC i t ex äppel­

juice/m
ust.

3. M
ögel som

 bildat
patulin i t ex äppel­
juice/m

ust.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

R
åvaror som

 köps in kan vara
kontam

inerade m
ed sm

ittor
beroende på ursprung och
hantering i tidigare led.

Sura frukter, t.ex. citrusfrukter
har pH

 < 4.5 och m
edger ingen

tillväxt av patogena bakterier.

Frukter som
 kan ha kontam

i­
nering från jord eller fågel­
träck bör sköljas/tvättas först.

M
öglig frukt kan innehålla/

orsaka bildning av patulin (gräns­
värde i m

ust är 0,05 m
g/kg).

FA
R

A
G

rundförut­
sättningar (G

F)
ger tillräcklig
styrning.

a. R
åvaror köps endast in av god­

känd leverantör.

b. Inspektion/sortering av under­
m

ålig frukt.

c. Sköljning/tvättning av frukt.

c. L
åg förvaringstem

peratur
(0­4°C).

d. K
orrekt m

ärkning på etikett om

förvaring och tid.

G
F – U

tbildad personal i livs­
m

edelshygien.

C
Cassavarot
(m

aniok, tapioka).
Förekom

st cyanid.

1. Vid bristande be­
redning – natureget
toxin (cyanogena
glykosider).

2. K
an även förekom

­
m

a i råa lim
abönor,

bam
buskott, apri­

kosnötkärnor.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Cassava finns i en söt och en
bitter form

.

D
en söta behöver skalas och

kokas m
edan den bittra kräver

m
er om

fattande urlakning och
beredning.

Viktigt att rätt sort (den söta)
cassava erbjuds konsum

ent.

FA
R

A
G

rundförut­
sättningar (G

F)
ger tillräcklig
styrning.

a. Varor köps endast in av godkänd
leverantör.

b. Inform
ation till konsum

ent.

G
F – U

tbildad personal i livs­
m

edelshygien.

C
R

abarber.
Förekom

st oxalsyra.

1. Vid bristande
beredning – natur­
eget toxin i främ

st
bladen.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

O
xalsyra förekom

m
er i större

m
ängder i blad av rabarber och

försvinner inte vid kokning.

Endast stjälkar bör erbjudas
utan bladdelar.

K
onsum

tion av m
jölk eller

m
otsvarande neutraliserar

oxalsyran.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. Varor köps endast in av godkänd
leverantör.

b. Inform
ation till konsum

ent.

G
F – U

tbildad personal i livs­
m

edelshygien.

2.4
4/5

F A R O A N A L Y S | B R Ö D , L E V E R A N T Ö R S B A K A T F A R O A N A L Y S | B R Ö D , L E V E R A N T Ö R S S B A K A T2.5 2.5

4746

	 DE TA L JER A D FA ROA N A LYS

	 En beskrivning av stegen i en HACCP-analys och definition av använda beteckningar i
faroanalyserna finns under Bilaga 1 (1.1 och 1.2).

2.5.1 	 Bröd, leverantörsbakat

	 PRODUK TBE SK RI V NING

	 Den här faroanalysen omfattar alla bageriprodukter – från leverantör (industribageri
eller hantverksbageri)”. Bageriprodukter ska normalt förvaras i rumstemperatur.
Analysen baseras på faror förknippade med produkter och produktgrupper som butiken
behöver ”bevaka” särskilt. Den behandlar:

	 1	 Matbröd; bröd allmänt, råvaror till bröd.

	 2	 Mjuka kakor, wienerbröd.

	 3	 Torra kakor.

	 Produktområdet utvecklas ständigt och nya varor börjar säljas i svenska butiker.
Det är därför viktigt att faroanalysen uppdateras när så sker.

	 L IK N A NDE PRODUK TER – KOPPLING TILL A NDR A VA RUFLÖDEN

	 Kolonial
	 •	 Råvaror (mjöl, socker, frukter, nötter, kakao).

	 Kylda produkter:
	 • 	 Mejeriprodukter.

	 Djupfrysta produkter:
	 •	 Bär (hallon, blåbär).

2.5 	 BRÖD, LEVERANTÖRSBAK AT

	 INLEDNING

	 Detta varuflöde kan även innehålla in- och utflöden till andra avdelningar i en butik.

Transport
Butikskedjans eller 	

leverantörens ansvar

Mottagning
Märkningskontroll

Lagring – RT

Exponering
Märkningskontroll i lösviktsdel

Kund

F A R O A N A L Y S | B R Ö D , L E V E R A N T Ö R S B A K A T F A R O A N A L Y S | B R Ö D , L E V E R A N T Ö R S S B A K A T2.5 2.5

4948

	 A NS VA R FÖR FÖREBYGGA NDE ÅTGÄ RDER

	 De olika förebyggande åtgärder som behövs för att minska konsumentrisker anges i
faroanalysen, och beskrivs mer i detalj i Bilaga 1. Åtgärder kan styras genom krav vid
inköp, genomföras vid butik eller genom att kunden får speciell information.

	 Krav vid Inköp respektive i Butik finns med under förebyggande åtgärder i faroanalysen.
Ansvaret för inköp är ett centralt ansvar inom detaljhandelskedja och/eller ett butiks-
ansvar. Se Bilaga 1 för ytterligare information.

	 A LLM Ä N INFO

	 Denna arbetsmall för HACCP grundar sig på branschriktlinjer – Säker mat i din butik.

	 Ur branschriktlinjerna kan man hämta generiska faroanalysmallar för alla flöden i en
butik. Varje butik måste dock göra en faroanalys för sin egen butik och utreda vilka faror
som finns i de flöden som butiken omfattar.

	 Kontrollera noga att alla de faror som finns i butikens egen faroanalys är med i dessa
faroanalyser från branschriktlinjerna. Anpassa eller komplettera annars bransch
riktlinjernas faroanalyser till den egna butiken.

 Klass
P

rodukt status
– produktgrupp

Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

A
A

lla bröd­
produkter
(bröd, kaffebröd)
inkl. topping.

Förekom
st allergener.

1. A
lla förekom

m
ande

ingredienser, fram
­

förallt de som
 listas

i E
U

 1169/2011,
bilaga II är m

ärk­
ningspliktiga.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Spannm
ål som

 innehåller
gluten (vete, korn, råg, havre,
spelt, dinkel), laktos, m

jölk­
protein, ägg, nötter (m

andel,
hasselnöt, valnöt, paranöt,
cashew

nöt, m
acadam

ianöt,
pekannöt, pistaschnöt),
jordnötter, sojabönor, selleri,
sesam

frön, lupin och sulfit
(gäller även produkter därav
eller fram

ställda därav för
sam

tliga uppräknade).

Viktigt att tillverkares ingredi­
ensförteckning är korrekt på
färdigförpackning.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. R
åvaror/ingredienser köps

endast in av godkänd leverantör.

b. Etikettkontroll – m
ärkning

allergener.

G
F – U

tbildad personal om

allergener, hygienrutiner.

A
A

lla bröd­
produkter
(bröd, kaffebröd)
för lösvikt/
självtag.

Förekom
st allergener.

1. A
lla förekom

m
ande

ingredienser, fram
­

förallt de som
 listas

i E
U

 1169/2011, bilaga
II är m

ärkningsplik­
tiga.

KONSEKVENS
Stor

X
M

edium

Liten

M
inim

al
Minimal

Liten

Medium

Stor
S

A
N

N
O

LIK
H

E
T

G
luten (vete, korn, råg, havre,

spelt, dinkel), laktos, m
jölk­

protein, ägg, nötter (m
andel,

hasselnöt, valnöt, paranöt,
cashew

nöt, m
acadam

ianöt,
pekannöt, pistaschnöt),
jordnötter, sojabönor, selleri,
sesam

frön, lupin och sulfit.

Viktigt att tillverkares
ingredi ensförteckning följes
och etikettkontroll kopplas till
dessa.

B
E

TYD
A

N
D

E
FA

R
A

M

åste styras
m

ed bra
kontrollrutiner
och åtgärder.

a. R
åvaror/ingredienser köps

endast in av godkänd leverantör.

b. Etikettkontroll på m
ärkning

allergener.

G
F – U

tbildad personal om

allergener, hygienrutiner. 2.5
1/4

2.5 BRÖ
D

, LEV
ERA

N
TÖ

RSBA
K

A
T

F A R O A N A L Y S | B R Ö D , L E V E R A N T Ö R S B A K A T F A R O A N A L Y S | B R Ö D , L E V E R A N T Ö R S S B A K A T2.5 2.5

5150

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
A

lla bröd­
produkter
(bröd, kaffebröd)
som

 är färdig­
förpackade.

Tillväxt och m
ikrobiell

toxinbildning.

1. M
ykotoxin bildas vid

påväxt av m
ögel­

svam
par som

A

spergillus,
P

enicillum
 m

.fl
.

vid för lång förva­
ringstid.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

A
lla brödprodukter utan kon­

serveringsm
edel eller andra

förpackningsm
etoder (M

A
P

)
som

 förvaras under för lång
tid kom

m
er att m

ögla som
 en

naturlig kontam
inering.

A
tt bröd inte passerar B

FD
 är

därför viktigt.

FA
R

A
G

rundförut­
sättningar (G

F)
ger tillräcklig
styrning.

a. K
orrekt förvaringstid (enligt

leverantörs anvisning).

G
F – U

tbildad personal i livs ­
m

edelshygien.

2.5
3/4

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
F

örklaring
Farohantering

E
xem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

A
A

lla bröd­
produkter
(bröd, kaffebröd)
för lösvikt/
självtag.

K
ontam

inering aller­
gener vid förvaring i
lösvikt/ självtag.

1. R
elevanta ingredi­

enser, fr.a. de som

listas i E
U

 1169/2011,
bilaga II.

2. Topping som
 ost,

sesam
frön.

KONSEKVENS

S
tor

X
M

ediu
m

L
iten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
L

IK
H

E
T

L
aktos, m

jölkprotein, ägg,
nötter (m

andel, hasselnöt,
valnöt, paranöt, cashew

nöt,
m

acadam
ianöt, pekannöt,

pistaschnöt), jordnötter, soja­
bönor, selleri, sesam

frön, lupin
och sulfit (gäller även produk­
ter därav eller fram

ställda där­
av för sam

tliga uppräknade)

R
isk för korskontam

inering till
andra produkter.

Viktigt m
ed särhållning i skåp/

hyllor.

A
llergena varor placeras

längst ned.

M
IN

D
R

E

B
E

T
YD

A
N

D
E

FA

R
A

K
an styras m

ed
bra åtgärder eller
grundförutsätt­
ningar (G

F
).

a. R
åvaror/ingredienser köps

endast in av godkänd leverantör.

b. S
eparata/m

ärkta förvarings­
hyllor.

c. R
engöringsrutiner och

 placeringsordning.

G
F – U

tbildad personal om

allergener, hygienrutiner.

F
A

lla bröd­
produkter
(bröd, kaffebröd)
för lösvikt/
självtag.

K
ontam

inering främ
­

m
ande förem

ål.

1. G
las från lysrör,

burkar, fl
askor.

2. M
etall från redskap.

KONSEKVENS

S
tor

M
ediu

m

L
iten

X
M

inim
al

Minimal

Liten

Medium

Stor

S
A

N
N

O
L

IK
H

E
T

Främ
m

ande förem
ål som

 är
vassa eller spetsiga kan ge
skärskador i m

un eller svalg.

F
örem

ål kring 7 m
m

 är
farligast.

M
IN

D
R

E

B
E

T
YD

A
N

D
E

FA

R
A

K
an styras m

ed
bra åtgärder eller
grundförutsätt­
ningar (G

F
).

a. M
inim

era krossbart glas
(t.ex. lysrör/lam

por, glasburkar).

b. Inspektion av kniv och sågblad.

G
F – U

nderhållsrond.

B
A

lla torra
ingredienser i
topping (nötter,
fröer etc) på
bröd/bakverk för
lösvikt/självtag.

Tillväxt och m
ikrobiell

toxinbildning.

1. M
ykotoxin bildas

vid påväxt av m
ö­

gelsvam
par som

A

spergillus,
P

enicillum
 m

.fl
. om

fukt tillförts.

KONSEKVENS

S
tor

M
ediu

m
X

L
iten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
L

IK
H

E
T

A
lla torra ingredienser

(nötter, torkad frukt, m
jöl etc.)

som
 felhanteras och blir alltför

fuktiga (>
 80%

) kan utgöra
grund för m

ögelpåväxt.

FA
R

A
G

rundförut­
sättningar (G

F
)

ger tillräcklig
styrning.

a. R
åvaror köps endast in av

godkänd leverantör.

b. In
spektion av förvarin

gs­
utrym

m
en m

ed avseende på fukt.

c. K
orrekt förvaringstid

(enligt leverantörs anvisning).

G
F – U

tbildad personal i livs ­
m

edelshygien.

2.5
2/4

F A R O A N A L Y S | B A K E O F F 2.6

53

F A R O A N A L Y S | B R Ö D , L E V E R A N T Ö R S B A K A T2.5

52

Kund

2.5.2 	 Egenkontroll – HACCP dokument, Sammanställning faror
Bröd, leverantörsbakat

2.6 	 BAKE OFF

	 INLEDNING

	 Detta varuflöde kan även innehålla in- och utflöden till andra avdelningar i en butik.

Upptining

Transport	
Butikskedjans eller 	

leverantörens ansvar

Mottagning
Temperaturkontroll

Topping Avsvalning

Exponering
(Lösvikt)

Lagring – Kyl
Temperaturkontroll

Lagring – Frys
Temperaturkontroll

Avbakning

Lagring – RT

Paketering och 	
märkning

P
rocessteg/Flöde

H
älsofaror och orsak

Styrande åtgärd
G

ränsvärde
Ö

vervakning

Frekvens
D

okum
entation

K
orrigerande åtgärd

A
lla brödprodukter

(bröd, kaffebröd), leve-
rantörspackat.

M
ottagning.

Förekom
st allergener.

A
lla förekom

m
ande ingredi-

enser, fr.a. de som
 listas i

E
U

 1169/2011, bilaga II är
m

ärkningspliktiga.

K
ontrollera m

ärkningen
på ankom

m
ande varor.

E
j korrekt

m
ärkning.

Stickprov.
D

okum
entation

sker 2 ggr/vecka.
R

etur alternativt m
ärk om

.

A
lla brödprodukter

(bröd, kaffebröd).

E
xponering i lösvikt.

Förekom
st allergener.

A
lla förekom

m
ande ingredi-

enser, fr.a. de som
 listas i

E
U

 1169/2011, bilaga II är
m

ärkningspliktiga.

K
ontrollera m

ärkningen
på hyllkantsetiketter, att
rätt vara läggs vid rätt
etikett.

K
ontrollera att inne-

hållsförteckning finns
tillgängligt för kund.

E
j korrekt

m
ärkning.

Varje
leverans/
påfyllnad.

D
okum

entation
sker 1 ggr/m

ånad.
R

etur alternativt kassera.

2.5
4/4

Ö
vervakning: B

röd, leverantörsbakat
Leverantörspackat bröd – M

atbröd – M
juka kakor (w

ienerbröd) – Torra kakor

F A R O A N A L Y S | B A K E O F F F A R O A N A L Y S | B A K E O F F2.6 2.6

5554

	 DE TA L JER A D FA ROA N A LYS

	 En beskrivning av stegen i en HACCP-analys och definition av använda beteckningar i
faroanalyserna finns under Bilaga 1 (1.1 och 1.2).

2.6.1 	 Bake off

	 PRODUK TBE SK RI V NING

	 Den här faroanalysen omfattar alla bageriprodukter – från Bake Off i butik. Bageri-
produkter ska normalt förvaras i rumstemperatur. Analysen baseras på faror förknip-
pade med produkter och produktgrupper som butiken behöver ”bevaka” särskilt. Den
behandlar:

	 1	 Matbröd; bröd allmänt, råvaror till bröd.

	 2	 Mjuka kakor, wienerbröd.

	 3	 Torra kakor.

	 4	 Kaffebröd med olika topping (choklad, nötter, glasyr).

	 Produktområdet utvecklas ständigt och nya varor börjar säljas i svenska butiker.
Det är därför viktigt att faroanalysen uppdateras när så sker.

	 LIKNANDE PRODUKTER – KOPPLING TILL ANDRA VARUFLÖDEN
	 Kolonial:
	 •	 Råvaror (mjöl, socker, frukter, nötter, kakao).

	 Kylda produkter:
	 •	 Mejeriprodukter.

	 Djupfrysta produkter:
	 •	 Bär (hallon, blåbär).

	 A NS VA R FÖR FÖREBYGGA NDE ÅTGÄ RDER

	 De olika förebyggande åtgärder som behövs för att minska konsumentrisker anges i
faroanalysen, och beskrivs mer i detalj i Bilaga 1. Åtgärder kan styras genom krav vid
inköp, genomföras vid butik eller genom att kunden får speciell information.

	 Krav vid Inköp respektive i Butik finns med under förebyggande åtgärder i faroanalysen.
Ansvaret för inköp är ett centralt ansvar inom detaljhandelskedja och/eller ett butiks-
ansvar. Se Bilaga 1 för ytterligare information.

	 A LLM Ä N INFO

	 Denna arbetsmall för HACCP grundar sig på branschriktlinjer – Säker mat i din butik.

	 Ur branschriktlinjerna kan man hämta generiska faroanalysmallar för alla flöden i en
butik. Varje butik måste dock göra en faroanalys för sin egen butik och utreda vilka faror
som finns i de flöden som butiken omfattar.

	 Kontrollera noga att alla de faror som finns i butikens egen faroanalys är med i dessa
faroanalyser från branschriktlinjerna. Anpassa eller komplettera annars bransch
riktlinjernas faroanalyser till den egna butiken.

F A R O A N A L Y S | B A K E O F F F A R O A N A L Y S | B A K E O F F2.6 2.6

5756

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

A
A

lla bake off-
produkter (bröd,
kaffebröd inkl.
topping) och
förpackade i
butik.

Förekom
st allergener.

1. A
lla förekom

m
ande

ingredienser,
fram

förallt de som

listas i EU
 1169/2011,

bilaga II är m
ärk-

ningspliktiga.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Spannm
ål som

 innehåller
gluten (vete, korn, råg, havre,
spelt, dinkel), laktos, m

jölk-
protein, ägg, nötter (m

andel,
hasselnöt, valnöt, paranöt,
cashew

nöt, m
acadam

ianöt,
pekannöt, pistaschnöt),
jordnötter, sojabönor, selleri,
sesam

frön, lupin och sulfit
(gäller även produkter därav
eller fram

ställda därav för
sam

tliga uppräknade).

Viktigt att tillverkares ingre-
diensförteckning följes och
etikettkontroll kopplas till
dessa.

B
E

TYD
A

N
D

E
FA

R
A

M

åste styras
m

ed bra
kontrollrutiner
och åtgärder.

a. R
åvaror/ingredienser köps

endast in av godkänd leverantör.

b. Etikettkontroll på m
ärkning

allergener.

G
F – U

tbildad personal om

allergener, hygienrutiner.

A
A

lla bake off-
produkter (bröd,
kaffebröd inkl.
topping).

K
ontam

inering aller-
gener vid bakning och
beredning.

1. A
lla relevanta

ingredienser,
fram

förallt de som

listas i EU
 1169/2011,

bilaga II.

2. A
llergener i topping

(sesam
frö, nötter

etc.).

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Laktos/m
jölkprotein, ägg, nöt-

ter (m
andel, hasselnöt, valnöt,

paranöt, cashew
nöt, m

acada-
m

ianöt, pekannöt, pistaschnöt),
jordnötter, sojabönor, selleri,
sesam

frön, lupin och sulfit.

R
isk för korskontam

inering till
andra produkter.

Viktigt m
ed särhållning och

planering så att allergener
hanteras sist.

D
et är viktigt att alla ingre-

dienser i en sam
m

ansatt
ingrediens återdeklareras i
ingrediensförteckningen på
slutprodukten.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt-
ningar (G

F).

a. R
åvaror/ingredienser köps

endast in av godkänd leverantör.

b. Separata/m
ärkta eller rengjorda

redskap och kärl.

c. R
engöringsrutiner och tillverk-

ningsordning.

G
F – U

tbildad personal om

allergener, hygienrutiner. 2.6
1/4

2.6 BA
K

E O
FF

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

A
A

lla bake off­
produkter
(bröd, kaffebröd)
inkl. topping.

K
ontam

inering aller­
gener vid förvaring i
lösvikt/ självtag.

1. A
lla förekom

m
ande

ingredienser, fram
­

förallt de som
 listas

i EU
 1169/2011, bilaga

II är m
ärknings­

pliktiga.

2. Topping som
 ost,

sesam
frön.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Laktos, m
jölkprotein, ägg,

nötter (m
andel, hasselnöt,

valnöt, paranöt, cashew
nöt,

m
acadam

ia nöt, pekannöt,
pistaschnöt), jordnötter,
sojabönor, selleri, sesam

frön,
lupin och sulfit (gäller även pro­
dukter därav eller fram

ställda
därav för sam

tliga uppräknade).

R
isk för korskontam

inering till
andra produkter. Viktigt m

ed
särhållning i skåp/hyllor.

A
llergena varor placeras

längst ned.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. R
åvaror/ingredienser köps en­

dast in av godkänd leverantör.

b. Separata/m
ärkta eller rengjorda

redskap och kärl.

c. R
engöringsrutiner och place­

ringsordning.

G
F – U

tbildad personal om

allergener, hygienrutiner.

F
A

lla bake off­
produkter
(bröd, kaffebröd)
inkl. topping.

K
ontam

inering främ
­

m
ande förem

ål.

1. G
las från lysrör,

burkar, fl
askor.

2. M
etall från redskap.

KONSEKVENS

Stor

M
edium

Liten
X

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Främ
m

ande förem
ål som

 är
vassa eller spetsiga kan ge
skärskador i m

un eller svalg.

Förem
ål kring 7 m

.m
. är

farligast.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. M
inim

era krossbart glas (t.ex.
lysrör/lam

por, glasburkar).

b. Inspektion av kniv och sågblad.

G
F – U

nderhållsrond.

B
A

lla bake off­
produkter
(bröd, kaffebröd)
som

 har förpack­
ats i butik.

Tillväxt och m
ikrobiell

toxinbildning.

1. M
ykotoxin bildas

vid påväxt av m
ögel­

svam
par som

A

spergillus,
P

enicillum
 m

.fl
.

vid för lång förva­
ringstid.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

A
lla brödprodukter utan kon­

serveringsm
edel eller andra

förpackningsm
etoder (M

A
P

)
som

 förvaras under för lång
tid kom

m
er att m

ögla som
 en

naturlig kontam
inering.

A
tt bröd inte passerar B

FD
 är

därför viktigt.

FA
R

A
G

rundförut­
sättningar (G

F)
ger tillräcklig
styrning.

a. K
orrekt förvaringstid (enligt

leverantörs anvisning).

b. K
orrekt m

ärkning om
 förva­

ringstid.

G
F – U

tbildad personal i livs­
m

edelshygien.

2.6
2/4

F A R O A N A L Y S | B A K E O F F F A R O A N A L Y S | B A K E O F F2.6 2.6

5958

P
rocessteg/Flöde

H
älsofaror och orsak

Styrande
åtgärd

G
ränsvärde

Ö
vervakning

Frekvens
D

okum
entation

K
orrigerande åtgärd

A
lla brödprodukter

(bröd, kaffebröd).

M
ottagning.

Förekom
st allergener.

A
lla förekom

m
ande ingre­

dienser, fram
förallt de som

listas i E

U
 1169/2011, bilaga II

är m
ärkningspliktiga.

K
ontrollera

m
ärkningen på

ankom
m

ande
varor.

E
j korrekt

m
ärkning.

Stickprov.
D

okum
entation sker

2 ggr/vecka.
R

etur alternativt m
ärk om

.

A
lla brödprodukter

(bröd, kaffebröd).

E
xponering i lösvikt.

Förekom
st allergener.

A
lla förekom

m
ande ingre­

dienser, fram
förallt de som

listas i E

U
 1169/2011, bilaga II

är m
ärkningspliktiga.

K
ontrollera

m
ärkningen på

hyllkantsetiket­
ter, att rätt vara
läggs vid rätt
etikett.

K
ontrollera

att innehålls­
förteckning finns
tillgängligt för
kund.

E
j korrekt

m
ärkning.

Varje påfyllnad.
Varje leverans/
påfyllnad.

R
etur alternativt m

ärk om
.

2.6
4/4

Ö
vervakning: B

ake-O
ff

M
atbröd, bullar, w

ienerbröd, m
juka fyllda kakor, kaffebröd m

ed topping (choklad, nötter, glasyr).

2.6.2 	 Egenkontroll – HACCP dokument, Sammanställning faror, 	
Bake-Off

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
A

lla torra ingredi­
enser i topping
(nötter, fröer etc).

Tillväxt och m
ikrobiell

toxinbildning.

1. M
ykotoxin bildas

vid påväxt av
m

ögelsvam
par som

A

spergillus,
P

enicillum
 m

.fl
.

om
 fukt tillförts.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

A
lla torra ingredienser

(nötter, torkad frukt, m
jöl etc.)

som
 felhanteras och blir alltför

fuktiga (> 80%
) kan utgöra

grund för m
ögelpåväxt.

FA
R

A
G

rundförut­
sättningar (G

F
)

ger tillräcklig
styrning.

a. R
åvaror köps endast in av god­

känd leverantör.

b. Inspektion av förvarings­
utrym

m
en m

ed avseende på fukt.

c. K
orrekt förvaringstid (enligt

leverantörs anvisning).

G
F – U

tbildad personal i livs­
m

edelshygien.

B
Choklad, nötter
för användning i
topping.

Förekom
st av patogena

bakterier eller m
yko­

toxin.

1. S
alm

onella i kakao/
choklad.

2. M
ykotoxin

(afl
atoxin m

.fl
.) i

nötter, m
andlar.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Vissa ingredienser kan
innehålla allvarliga konta­
m

ineringar om
 de köps in från

en m
indre seriös leverantör

eller om
 ett parti inkom

m
er i

ett skadat skick.

FA
R

A
G

rundförut­
sättningar (G

F
)

ger tillräcklig
styrning.

a. R
åvaror köps endast in av

godkänd leverantör.

b. M
ottagningskontroll.

G
F – U

tbildad personal i livs­
m

edelshygien.

2.6
3/4

2.6 BA
K

E O
FF

F A R O A N A L Y S | B A G E R I – K O N D I T O R I / C H O K L A D T I L L V E R K N I N G F A R O A N A L Y S | B A G E R I – K O N D I T O R I / C H O K L A D T I L L V E R K N I N G2.7 2.7

6160

2.7 	 BAGERI – KONDITORI / CHOKLADTILLVERKNING

	 INLEDNING

	 Detta varuflöde kan även innehålla in- och utflöden till andra avdelningar i en butik.

2.7.1 	 Bageri

2.7.2 	 Konditori / Chokladtillverkning

Beredning Surdegshantering

Transport	
Butikskedjans eller 	

leverantörens ansvar

Mottagning
Temperaturkontroll

Avbakning
Temperaturkontroll

Topping

Avsvalning

Paketering och 	
märkning

Exponering
(Lösvikt)

Lagring – RT

Kund

Lagring – Kyl
Temperaturkontroll

Lagring – Frys
Temperaturkontroll

Jäsning
(Kall/Varm)

Upptining

Beredning

Transport	
Butikskedjans eller 	

leverantörens ansvar

Mottagning	
Temperaturkontroll

Lagring – Kyl
Temperaturkontroll

Paketering och 	
märkning

Exponering
(Lösvikt)

Exponering Kyldisk
Temperaturkontroll

Lagring – RT

Kund

Lagring – Kyl
Temperaturkontroll

Gräddblås – Kyl
Temperaturkontroll

Lagring – Frys
Temperaturkontroll

Upptining
Temperaturkontroll

Montering
Beredning – Choklad
Upphettning/avsvalning

F A R O A N A L Y S | B A G E R I – K O N D I T O R I / C H O K L A D T I L L V E R K N I N G F A R O A N A L Y S | B A G E R I – K O N D I T O R I / C H O K L A D T I L L V E R K N I N G2.7 2.7

6362

	 DE TA L JER A D FA ROA N A LYS

	 En beskrivning av stegen i en HACCP-analys och definition av använda beteckningar i
faroanalyserna finns under Bilaga 1 (1.1 och 1.2).

2.7.3 	 Bageri – Konditori/Chokladtillverkning

	 PRODUK TBE SK RI V NING

	 Den här faroanalysen omfattar alla bageri produkter – från butiksbageri. Bageri
produkter ska normalt förvaras i rumstemperatur. Vissa konditoriprodukter ska
kylförvaras. Analysen baseras på faror förknippade med produkter och produkt
grupper som butiken behöver ”bevaka” särskilt. Den behandlar:

	 1	 Matbröd; bröd allmänt, råvaror till bröd.

	 2	 Mjuka kakor, wienerbröd.

	 3	 Torra kakor.

	 4	 Konditoriprodukter; fyllda kakor, bakelser, tårtor, chokladprodukter.

	 Produktområdet utvecklas ständigt och nya varor börjar säljas i svenska butiker.
Det är därför viktigt att faroanalysen uppdateras när så sker.

	 L IK N A NDE PRODUK TER – KOPPLING TILL A NDR A VA RUFLÖDEN

	 Kolonial
	 •	 Råvaror (mjöl, socker, frukter, nötter, kakao).

	 Kylda produkter:
	 • 	 Mejeriprodukter.

	 Djupfrysta produkter:
	 •	 Bär (hallon, blåbär).

	 RISK PRODUK TER

	 •	 Gräddtårtor, bakelser.

	 •	 Bakning av bröd/kakor med glutenfria ingredienser.

	 A NS VA R FÖR FÖREBYGGA NDE ÅTGÄ RDER

	 De olika förebyggande åtgärder som behövs för att minska konsumentrisker anges i
faroanalysen, och beskrivs mer i detalj i Bilaga 1. Åtgärder kan styras genom krav vid
inköp, genomföras vid butik eller genom att kunden får speciell information.

	 Krav vid Inköp respektive i Butik finns med under förebyggande åtgärder i faroanalysen.
Ansvaret för inköp är ett centralt ansvar inom detaljhandelskedja och/eller ett butiks
ansvar. Se Bilaga 1 för ytterligare information.

	 Förebyggande åtgärder identifierade vid varuflödena är en kombination av ansvar vid
inköp och ansvar för butik.

	 Bageri och konditorverksamheten är i många fall en produktion i industriell skala.

	 Butiken har då ett stort ansvar för alla förebyggande åtgärder identifierade i faroanalysen.

	 A LLM Ä N INFO

	 Denna arbetsmall för HACCP grundar sig på branschriktlinjerna – Säker mat i din butik.

	 Ur branschriktlinjerna kan man hämta generiska faroanalysmallar för alla flöden i en
butik. Varje butik måste dock göra en faroanalys för sin egen butik och utreda vilka faror
som finns i de flöden som butiken omfattar.

	 Kontrollera noga att alla de faror som finns i butikens egen faroanalys är med i dessa
faroanalyser från branschriktlinjerna. Anpassa eller komplettera annars bransch
riktlinjernas faroanalyser till den egna butiken.

F A R O A N A L Y S | B A G E R I – K O N D I T O R I / C H O K L A D T I L L V E R K N I N G F A R O A N A L Y S | B A G E R I – K O N D I T O R I / C H O K L A D T I L L V E R K N I N G2.7 2.7

6564

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

A
A

lla (bröd, kakor,
tårtor, praliner).

Förekom
st allergener.

1
A

lla förekom
m

ande
ingredienser, fram

-
förallt de som

 listas i
EU

 1169/2011, bilaga II
är m

ärkningspliktiga.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Spannm
ål som

 innehåller
gluten (vete, korn, råg, havre,
spelt, dinkel), laktos, m

jölk-
protein, ägg, nötter (m

andel,
hasselnöt, valnöt, paranöt,
cashew

nöt, m
acadam

ianöt,
pekannöt, pistaschnöt),
jordnötter, sojabönor, selleri,
sesam

frön, lupin och sulfit
(gäller även produkter därav
eller fram

ställda därav för
sam

tliga uppräknade).

Viktigt att recept följes och eti-
kettkontroll kopplas till dessa.

B
E

TYD
A

N
D

E
FA

R
A

M

åste styras
m

ed bra
kontrollrutiner
och åtgärder.

a. R
åvaror/ingredienser köps

endast in av godkänd leverantör.

b. R
eceptstyrning.

c. Etikettkontroll på m
ärkning

allergener.

G
F – U

tbildad personal om

allergener, hygienrutiner.

A
A

lla (bröd, kakor,
tårtor, praliner).

K
ontam

inering aller-
gener vid bakning och
beredning av bakverk.

1. A
lla relevanta ingre

dienser, fram
förallt

de som
 listas i EU

1169/2011, bilaga II.

2. A
llergener i bröd-

glans (m
jölk/äggvita)

och topping (sesam
-

frö, nötter etc.).

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Laktos, m
jölkprotein, ägg, nötter

(m
andel, hasselnöt, valnöt,

paranöt, cashew
nöt, m

acada-
m

ianöt, pekannöt, pistaschnöt),
jordnötter, sojabönor, selleri,
sesam

frön, lupin och sulfit.

R
isk för korskontam

inering till
andra produkter.

Viktigt m
ed särhållning och

planering så att allergener
hanteras sist.

D
et är viktigt att alla ingre-

dienser i en sam
m

ansatt
ingrediens återdeklareras i
ingrediensförteckningen på
slutprodukten

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt-
ningar (G

F).

a. R
åvaror/ingredienser köps

endast in av godkänd leverantör.

b. Separata/m
ärkta eller rengjorda

redskap och kärl.

c. R
engöringsrutiner och tillverk-

ningsordning.

G
F – U

tbildad personal om

allergener, hygienrutiner. 2.7
1/6

2.7 BA
G

ERI K
O

N
D

ITO
RI/CH

O
K

LA
D

TILLV
ERK

N
IN

G

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

A
A

lla (bröd, kakor,
tårtor, praliner).

K
ontam

inering aller­
gener vid förvaring i
lösvikt/ självtag.

1. A
lla relevanta ingre­

dienser, fram
förallt

de som
 listas i

EU
 1169/2011, bilaga II.

2. Topping som
 ost,

sesam
frön.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Laktos, m
jölkprotein, ägg, nötter

(m
andel, hasselnöt, valnöt,

paranöt, cashew
nöt, m

acada­
m

ianöt, pekannöt, pistaschnöt),
jordnötter, sojabönor, selleri,
sesam

frön, lupin och sulfit.
(gäller även produkter därav
eller fram

ställda därav för
sam

tliga uppräknande).

R
isk för korskontam

inering till
andra produkter.

Viktigt m
ed särhållning i skåp/

hyllor.

A
llergena varor placeras

längst ned.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. R
åvaror/ingredienser köps

endast in av godkänd leverantör.

b. Separata/m
ärkta eller rengjorda

redskap och kärl.

c. R
engöringsrutiner och

placeringsordning.

G
F – U

tbildad personal om

allergener, hygienrutiner.

A
A

lla (bröd, kakor,
tårtor, praliner)
som

 bakas/
tillverkas av
ingredienser som

inte innehåller
gluten

K
ontam

inering gluten
vid bakning och bered­
ning av bakverk.

1. Vid bakning i sam
m

a
ugnar och lokaler
som

 gluteninne­
hållande bröd
(ej inneslutet i
avskiljande påse).

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

G
luten (vete, korn, råg, havre,

spelt, dinkel) ingår i de fl
esta

bageriprodukter och återfinns
på sam

tliga beredningsytor
inklusive ugnar.

R
isk för korskontam

ination till
produkter som

 inte innehåller
gluten som

 bereds och bakas
i sam

m
a hantering som

 gluten­
innehållande produkter.

Viktigt m
ed särhållning och

planering så att glutenfri
hantering hanteras först på
dagen och m

ed rena kärl.

B
E

TYD
A

N
D

E
FA

R
A

M

åste styras
m

ed bra
kontrollrutiner
och åtgärder.

a. R
åvaror/ingredienser köps

endast in av godkänd leverantör.

b. Separata/m
ärkta eller rengjorda

redskap och kärl.

c. R
engöringsrutiner och tillverk­

ningsordning.

d. M
inim

era kontam
inering vid

lagring av ingredienser.

G
F – U

tbildad personal om

allergener, hygienrutiner. 2.7
2/6

F A R O A N A L Y S | B A G E R I – K O N D I T O R I / C H O K L A D T I L L V E R K N I N G F A R O A N A L Y S | B A G E R I – K O N D I T O R I / C H O K L A D T I L L V E R K N I N G2.7 2.7

6766

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

F
A

lla (bröd, kakor,
tårtor, praliner).

K
ontam

inering
främ

m
ande förem

ål.

1. G
las från lysrör,

burkar, fl
askor.

2. M
etall från konserv­

burkar eller redskap.

KONSEKVENS

Stor

M
edium

Liten
X

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Främ
m

ande förem
ål som

 är
vassa eller spetsiga kan ge
skärskador i m

un eller svalg.

Förem
ål kring 7 m

m
 är

farligast.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. M
inim

era krossbart glas
(t.ex. lysrör/lam

por, glasburkar).

b. Varsam
het vid öppnande av

konservburkar.

c. Inspektion av kniv och sågblad.

G
F – U

nderhållsrond.

B
B

akverk m
ed

fyllning (vanilj/
sm

örkräm
,

rem
onser etc.).

Tillväxt och bakteriell
toxinbildning.

1. Staphylococcus
aureus enterotoxin.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

B
akprodukter/ingredienser

som
 felhanteras m

ed bristande
kyltem

peratur kan bilda ett
värm

estabilt enterotoxin som

klarar hög tem
peratur (30 m

in,
100°C).

Staphylococcus aureus är en
hudbakterie som

 kan kom
m

a
från ohygienisk hantering av
personal sam

t de som
 har sår

eller förkylningsbesvär.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. R
åvaror köps endast in av

godkänd leverantör.

b. L
åg förvaringstem

peratur
(0­8°C).

c. G
od hygien (rena händer eller

handskar).

d. H
älsodeklaration.

G
F – U

tbildad personal i livs ­
m

edelshygien.

B
A

lla torra
ingredienser
(nötter, torkad
frukt, m

jöl etc).

Tillväxt och m
ikrobiell

toxinbildning.

1. M
ykotoxin bildas

 vid påväxt av
m

ögelsvam
par

som
 A

spergillus,
P

enicillum
 m

.fl
.

om
 fukt tillförts.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

A
lla torra ingredienser

(nötter, torkad frukt, m
jöl etc)

som
 felhanteras och blir alltför

fuktiga (> 80%
) kan utgöra

grund för m
ögelpåväxt.

FA
R

A
G

rundförut­
sättningar (G

F)
ger tillräcklig
styrning.

a. R
åvaror köps endast in av

godkänd leverantör.

b. Inspektion av förvarings­
utrym

m
en m

ed avseende på fukt.

c. K
orrekt förvaringstid (enligt

leverantörs anvisning).

G
F – U

tbildad personal i livs ­
m

edelshygien.

2.7
3/6

2.7 BA
G

ERI K
O

N
D

ITO
RI/CH

O
K

LA
D

TILLV
ERK

N
IN

G

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
Ä

gg (im
porterade,

ej Finland).

A
nvändning i

fyllning (vanilj­
kräm

/äggkräm
).

Ö
verlevnad av patogena

 bakterier.

1. S
alm

onella
enteritidis.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Skalägg m
ed annat ursprung

än Sverige eller Finland har
en icke obetydlig förekom

st av
S

alm
onella inne i ägget.

S
ådana ägg m

åste uppnå
tillräcklig kärntem

peratur
(> 72°C i 15 sek) för att avdöd­
ning av bakterier skall vara
effektiv.

Vaniljkräm
/äggkräm

 därför
ej läm

pligt.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. R
åvaror köps endast in av

godkänd leverantör.

b. A
nvändning av rätt äggråvara

till vissa ingredienser.

G
F – U

tbildad personal i livs­
m

edelshygien.

B
B

akverk m
ed

fyllning eller
garnityr av vispad
grädde.

Tillväxt av bakterier
och bakteriell
toxinbildning.

1. Staphylococcus
aureus enterotoxin.

2. B
acillus cereus i

gräddråvara.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

P
astöriserad grädde innehåller

sporbildande bakterier som

B
acillus cereus.

Vid bristande kylförvaring kan
dessa gro ut och växa till.

R
engöring av tank och tillbehör

i gräddblåsen är viktigt för att
m

inim
era kontam

inering.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. R
åvaror köps endast in av

godkänd leverantör.

b. Låg förvaringstem
peratur

(0­8°C) gräddråvara.

c. K
ontroll av gräddblåsens

lagertem
peratur.

d. G
od hygien (rena händer eller

handskar).

e. R
engöringsrutiner.

G
F – U

tbildad personal i livs­
m

edelshygien.

B
Choklad, nötter
för användning i
bakverk, praliner.

Förekom
st av patogena

bakterier eller
m

ykotoxin.

1. S
alm

onella i kakao/
choklad.

2. M
ykotoxin

(afl
atoxin m

.fl
.)

i nötter, m
andlar.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

 Vissa ingredienser kan
innehålla allvarliga konta­
m

ineringar om
 de köps in från

en m
indre seriös leverantör

eller om
 ett parti inkom

m
er i

ett skadat skick.

FA
R

A
G

rundförut­
sättningar (G

F)
ger tillräcklig
styrning.

a. R
åvaror köps endast in av

godkänd leverantör.

b. M
ottagningskontroll

G
F – U

tbildad personal i livs­
m

edelshygien.

2.7
4/6

F A R O A N A L Y S | B A G E R I – K O N D I T O R I / C H O K L A D T I L L V E R K N I N G F A R O A N A L Y S | B A G E R I – K O N D I T O R I / C H O K L A D T I L L V E R K N I N G2.7 2.7

6968

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
A

lla brödpro­
dukter (bröd,
kaffe bröd) som

 är
färdigförpackade.

Tillväxt och m
ikrobiell

toxinbildning.

1. M
ykotoxin bildas vid

påväxt av m
ögel­

svam
par som

A

spergillus,
P

enicillum
 m

.fl
.

vid för lång förva­
ringstid.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

A
lla brödprodukter utan kon­

serveringsm
edel eller andra

förpackningsm
etoder (M

A
P

)
som

 förvaras under för lång
tid kom

m
er att m

ögla som
 en

naturlig kontam
inering.

A
tt bröd inte passerar B

FD
 är

därför viktigt.

FA
R

A
G

rundförut­
sättningar (G

F
)

ger tillräcklig
styrning.

a. K
orrekt förvaringstid

(enligt leverantörs anvisning).

b. K
orrekt m

ärkning om

förvaringstid.

G
F – U

tbildad personal i livs­
m

edelshygien.

2.7
5/6

Processteg/
Flöde

Hälsofaror och orsak Styrande åtgärd Gräns­
värde

Övervakning

Frekvens Dokumen­
tation

Korrigerande
åtgärd

Alla (bröd, kakor,
tårtor, praliner).

Mottagning.

Förekomst allergener.

Alla förekommande ingre­
dienser, framförallt de som
listas i EU 1169/2011, bilaga II är
märkningspliktiga.

Kontrollera märkningen
på ankommande varor.

Ej korrekt
märkning.

Stickprov. Dokumenta­
tion sker
2 ggr/vecka.

Retur
alternativt
märk om.

Alla brödpro­
dukter (bröd,
kaffebröd).

Exponering i
lösvikt.

Förekomst allergener.

Alla förekommande ingredien­
ser, framförallt de som listas i
EU 1169/2011, bilaga II är
märkningspliktiga.

Kontrollera märkningen
på hyllkantsetiketter, att
rätt vara läggs vid rätt
etikett.

Kontrollera att inne­
hållsförteckning finns
tillgängligt för kund.

Ej korrekt
märkning.

Varje påfyll­
nad.

Dokumen­
tation sker 1
ggr/månad.

Retur
alternativt
märk om.

Bakverk med
fyllning (vanilj/
smörkräm,
remonser etc.).

Beredning.

Förekomst/tillväxt patogena
bakterier.

Bakprodukter/ingredienser
som felhanteras med bristande
kyltemperatur kan bilda
värme stabilt toxin.

Korrekt märkning om
kylförvaring på butiks­
packad vara.

Kontrollera att förva­
ringstemperaturen är
korrekt.

Ej korrekt
märkning.

Olika krav
för olika
produkter
(4˚C, 8˚C).

Kontrolleras
varje dag.

Dokumenta­
tion sker
2 ggr/vecka.

Kassera varor.

Bakverk med
fyllning (vanilj/
smörkräm,
äggbaserad
fyllning etc.).

Beredning.

Överlevnad patogena bakterier.

Skalägg med annat ursprung än
Sverige eller Finland har ofta
förekomst av Salmonella.

Av yttersta vikt att pastörise­
ringstemperatur uppnås om
andra ägg används.

Korrekt märkning om
ursprung.

Kontrollera att använd­
ningsområdet är
korrekt.

Ej korrekt
märkning.

Pastörise­
ringstem ­
peratur
(>72˚C).

Kontrolleras
varje dag.

Varje till­
verknings­
omgång.

Kassera varor.

Bakverk med fyll­
ning eller garnityr
av vispad grädde.

Beredning.

Tillväxt patogena bakterier.

Förekomst/tillväxt patogena
bakterier.

Bakprodukter/ingredienser
som felhanteras med bristande
kyltemperatur kan bilda
värmestabilt toxin.

Kontrollera att förva­
ringstemperaturen är
korrekt.

Rengöringsrutiner
av tank och tillbehör i
gräddblåsen.

Förvarings­
temperatur
(<8˚C).

Kontrolleras
varje dag.

Dokumenta­
tion sker
2 ggr/vecka.

Kassera varor.

2.7
6/6

F A R O A N A L Y S | K Y L D A P R O D U K T E R 2.1

Egenkontroll – HACCP dokument, Sammanställning faror,
Lathund – Bake­Off

Övervakning: Bageri – Konditori/ Chokladtillverkning.
Matbröd, kakor, wienerbröd, konditorivaror, tårtor, bakelser och chokladprodukter.

2.7.4 	 Egenkontroll – HACCP dokument, Sammanställning faror
Bageri – Konditori / Chokladtillverkning

F A R O A N A L Y S | V A R M T K Ö K F A R O A N A L Y S | V A R M T K Ö K2.8 2.8

7170

2.8 	 VARMT KÖK

	 INLEDNING

	 Detta varuflöde kan även innehålla in- och utflöden till andra avdelningar i en butik.

	 DE TA L JER A D FA ROA N A LYS

	 En beskrivning av stegen i en HACCP-analys och definition av använda beteckningar i
faroanalyserna finns under Bilaga 1 (1.1 och 1.2).

2.8.1 	 Varmt kök

	 PRODUK TBE SK RI V NING

	 Den här faroanalysen omfattar alla slags produkter som tillagas och packas i butiken.
Flera av dessa produkter är avsedda att konsumeras direkt utan ytterligare värme-
behandling vilket ställer stora krav på butikens rutiner. Analysen baseras på följande
produkter och produktgrupper:

	 1	 Varmt kök; alla produkter.

	 2	 Rostbiff.

	 3	 Färdigrätter, t.ex. grytor och soppor, pajer, wok, pasta- och risrätter
	 samt ingredienser till dessa.

	 4	 Kokta kräftdjur.

	 5	 Kokt pasta, kokt ris, kokta och stekta ägg.

	 6	 Färdigrätter som förpackas i butik (MAP).

	 Produktområdet utvecklas ständigt och nya varor börjar säljas i svenska butiker.
Det är därför viktigt att faroanalysen uppdateras när så sker.

	 L IK N A NDE PRODUK TER – KOPPLING TILL A NDR A VA RUFLÖDEN

	 Produkterna ovan används i ibland som råvaror vid framställning av andra produkter
i butik vilket har betydelse för faroanalysen. Andra produkter säljs ibland i lösvikt vid
disken i varmt kök vilket också måste tas hänsyn till i denna analys.

	 Fisk, kräftdjur och blötdjur; Kött och fågel – exempel:
	 •	 Råvaror till patéer, pajer, grytor, m.m.

	 Kylda produkter:
	 • 	 Vakuumpackade gravade, kallrökta och varmrökta fiskprodukter, charkuteriprodukter.

	 Frukt och grönsaker, Kolonial:
	 •	 Råvaror till patéer, pajer m.m.

	 RISK PRODUK TER

	 •	 Fisk- och köttgrytor, fisksoppa.

Beredning

Transport	
Butikskedjans eller 	

leverantörens ansvar

Mottagning
Temperaturkontroll

Lagring – Frys
Temperaturkontroll

Upptining
Temperaturkontroll

Jäsning
(Kall/Varm)

Nedkylning
Temperaturkontroll

Återuppvärmning
Temperaturkontroll

Jäsning
(Kall/Varm)

Beredning

Lagring – RT

Kund

Lagring – Kyl
Temperaturkontroll

Lagring – Kyl
Temperaturkontroll

Tillagning
Temperaturkontroll

Paketering och 	
märkning
(Ev. i MAP)

Exponering	
Värmeskåp Matbar

(Varmhållning)
Temperaturkontroll

Exponering Kyldisk
Salladsbar

Temperaturkontroll

Manuell disk
(Varmhållning/Kyla)	
Temperaturkontroll

F A R O A N A L Y S | V A R M T K Ö K F A R O A N A L Y S | V A R M T K Ö K2.8 2.8

7372

	 A NS VA R FÖR FÖREBYGGA NDE ÅTGÄ RDER

	 De olika förebyggande åtgärder som behövs för att minska konsumentrisker anges i
faroanalysen, och beskrivs mer i detalj i Bilaga 1. Åtgärder kan styras genom krav vid
inköp, genomföras vid butik eller genom att kunden får speciell information.

	 Krav vid Inköp respektive i Butik finns med under förebyggande åtgärder i faroanalysen.
Ansvaret för inköp är ett centralt ansvar inom detaljhandelskedja och/eller ett butiks
ansvar. Se Bilaga 1 för ytterligare information.

	 Förebyggande åtgärder identifierade vid varuflödet Varmt kök är en kombination av
ansvar vid inköp och ansvar för butik.

	 A LLM Ä N INFO

	 Denna arbetsmall för HACCP grundar sig på branschriktlinjer – Säker mat i din butik.

	 Ur branschriktlinjerna kan man hämta generiska faroanalysmallar för alla flöden i en
butik. Varje butik måste dock göra en faroanalys för sin egen butik och utreda vilka faror
som finns i de flöden som butiken omfattar.

	 Kontrollera noga att alla de faror som finns i butikens egen faroanalys är med i dessa
faroanalyser från branschriktlinjerna. Anpassa eller komplettera annars bransch
riktlinjernas faroanalyser till den egna butiken.

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

A
A

lla (råa/kokta).
Förekom

st allergener.

1. A
lla förekom

m
ande

ingredienser, fram
­

förallt de som
 listas i

EU
 1169/2011, bilaga II

är m
ärknings­

pliktiga.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Spannm
ål ssom

 innehåller
gluten (fram

förallt vete),
laktos, m

jölkprotein, kräft­
djur, fisk, blötdjur, ägg, nötter,
jord nötter, sojabönor, selleri,
senap, sesam

frön, lupin och
sulfit.

Viktigt att recept följes och
etiket tkontroll kopplas till
dessa.

B
E

TYD
A

N
D

E
FA

R
A

M

åste styras
m

ed bra
kontroll rutiner
och åtgärder.

a. R
åvaror/ingredienser köps

endast in av godkänd leverantör.

b. R
eceptstyrning.

c. Etikettkontroll på m
ärkning

allergener.

G
F – U

tbildad personal om

allergener, hygienrutiner.

A
A

lla (råa/kokta).
K

ontam
inering aller­

gener.

1. A
lla relevanta ingre­

dienser, fram
förallt

de som
 listas i

EU
 1169/2011, bilaga II.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

G
luten (fram

förallt vete),
laktos, m

jölkprotein, kräft­
djur, fisk, blötdjur, ägg, nötter,
jordnötter, sojabönor, selleri,
senap, sesam

frön, lupin och
sulfit (gäller även produkter
därav eller fram

ställda därav
för sam

tliga uppräknade).

R
isk för korskontam

inering till
andra produkter.

Viktigt m
ed särhållning och

planering så att allergener
hanteras sist.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. R
åvaror/ingredienser köps

endast in av godkänd leverantör.

b. Separata/m
ärkta eller rengjorda

redskap och kärl.

c. R
engöringsrutiner och tillverk­

ningsordning.

G
F – U

tbildad personal om

allergener, hygienrutiner.

F
A

lla (råa/kokta).
K

ontam
inering främ

­
m

ande förem
ål.

1. G
las från lysrör,

burkar, fl
askor.

2. M
etall från konserv­

burkar eller redskap
(kniv).

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Främ
m

ande förem
ål som

 är
vassa eller spetsiga kan ge
skärskador i m

un eller svalg.

Förem
ål kring 7 m

.m
. är

farligast.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. M
inim

era krossbart glas
(t.ex. lysrör/lam

por, glasburkar).

b. Varsam
het vid öppnande av

konservburkar.

c. Inspektion av kniv.

G
F – U

nderhållsrond.

2.8
1/6

2.8 V
A

RM
T K

Ö
K

F A R O A N A L Y S | V A R M T K Ö K F A R O A N A L Y S | V A R M T K Ö K2.8 2.8

7574

 Klass
P

rodukt status
– produktgrupp

Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
A

lla (råa/frysta).

Tillagning av
rostbiff.

Ö
verlevnad av patogena

bakterier.

1. EH
EC i nötkött.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

H
ela köttm

uskelprodukter
m

åste uppnå tillräcklig
kärntem

peratur (> 55­60°C).

En alltför hårt värm
ebehand­

lad köttprodukt skulle bli
kvalitetsm

ässigt underm
ålig.

Eftersom
 inga bakterier finns

inne i en helm
uskel bedöm

s att
köttytan har erhållit tillräcklig
tem

peratur för effektiv
avdödning.

B
E

TYD
A

N
D

E
FA

R
A

M

åste styras
m

ed bra
kontrollrutiner
och åtgärder.

a. R
åvaror köps endast in av

godkänd leverantör.

b. K
ontroll av kärntem

peratur
(eller yttem

peratur) m
ed

kalibrerad insticksterm
om

eter
och dokum

entation.

c. K
orrigerande åtgärd vid ej

uppnådd kärntem
peratur.

G
F – U

tbildad personal i tillagning
och styrpunkter.

B
A

lla (råa/frysta).

Tillagning m
ed

hjälp av värm
e.

Tillväxt och bakteriell
toxinbildning.

1. Staphylococcus
aureus enterotoxin.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

R
åvaror eller färdiga produkter

som
 felhanteras m

ed bristande
kyltem

peratur kan bilda ett
värm

estabilt enterotoxin
som

 klarar grilltem
peratur

(30 m
in, 100°C).

Staphylococcus aureus är en
hudbakterie som

 kan kom
m

a
från ohygienisk hantering av
personal eller de som

 har sår
eller förkylningsbesvär.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. R
åvaror köps endast in av

godkänd leverantör.

b. L
åg förvaringstem

peratur
(0­8°C).

c. U
pptining ska ske inom

 ordina­
rie förvaringstem

peratur som

kylvara.

d. G
od hygien (rena händer eller

handskar).

e. H
älsodeklaration.

G
F – U

tbildad personal i livs­
m

edelshygien.

2.8
3/6

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
A

lla (råa/frysta).

K
ött, fågel.

K
ontam

inering av
patogena bakterier.

1. EH
EC, Yersinia,

C
am

pylobacter
från kött.

2. S
alm

onella,
B

acillus cereus
från kryddor.

3. Listeria från kött
eller fisk.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

R
åvaror som

 köps in kan vara
kontam

inerade m
ed sm

ittor
beroende på ursprung och
hantering i tidigare led.

Viktigt att undvika korskonta-
m

inering vid m
ellan råa och

tillagade produkter.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt-
ningar (G

F).

a. R
åvaror köps endast in av

godkänd leverantör.

b. Låg förvaringstem
peratur

(0-4°C).

c. H
anteringsrutiner vid beredning/

paketering.

G
F – U

tbildad personal i livs-
m

edelshygien.

B
A

lla (råa/frysta).

Tillagning m
ed

hjälp av värm
e.

Ö
verlevnad av

patogena bakterier.

1. EH
EC, Yersinia,

C
am

pylobacter från
kött.

2. S
alm

onella,
B

acillus cereus
från kryddor.

3. Listeria från kött
eller fisk.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

M
aträtter m

åste i alla delar
av produkten uppnå tillräcklig
kärntem

peratur (> 72°C) för att
avdödning av bakterier skall
vara effektiv.

Vid ej uppnådd tem
peratur

vid kontroll m
åste fortsatt

tillagning ske.

B
E

TYD
A

N
D

E
FA

R
A

M

åste styras
m

ed bra
kontrollrutiner
och åtgärder.

a. R
åvaror köps endast in av

godkänd leverantör.

b. K
ontroll av kärntem

peratur m
ed

kalibrerad insticksterm
om

eter
och dokum

entation.

c. K
orrigerande åtgärd vid ej

uppnådd kärntem
p.

G
F – U

tbildad personal i grillning
och styrpunkter.

2.8
2/6

F A R O A N A L Y S | V A R M T K Ö K F A R O A N A L Y S | V A R M T K Ö K2.8 2.8

7776

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
Ä

gg (im
porterade,

ej Finland).

K
okning/stek­

ning eller annan
tillagning.

Ö
verlevnad av patogena

bakterier.

1. S
alm

onella
enteritidis.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Skalägg m
ed annat ursprung

än Sverige eller Finland har
en icke obetydlig förekom

st av
S

alm
onella inne i ägget.

S
ådana ägg m

åste uppnå till­
räcklig kärntem

peratur
(> 72°C i 15 sek) för att avdöd­
ning av bakterier skall vara
effektiv.

Ä
ggröra eller löskokta/lös­

stekta ägg rekom
m

enderas ej.

B
E

TYD
A

N
D

E
FA

R
A

M

åste styras
m

ed bra
kontrollrutiner
och åtgärder.

a. R
åvaror köps endast in av

godkänd leverantör.

b. K
ontroll av kärntem

peratur m
ed

kalibrerad insticksterm
om

eter
och dokum

entation.

c. K
orrigerande åtgärd vid ej

uppnådd kärntem
peratur.

G
F – U

tbildad personal i livs­
m

edelshygien.

B
A

lla (tillagade)
som

 packas i
M

A
P

 (m
odifierad

gasatm
osfär).

Tillväxt av bakterier.

1. Listeria
m

ono cytogenes
(köldtolerant) vid för
lång förvaringstid.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Vid förpackning av livsm
edel i

m
odifierad atm

osfär (blandning
av kvävgas och koldioxid) så
erhålles en förlängd hållbarhet
av produkten.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. M
ärkning m

ed korrekt datum
 och

förvaringstem
peratur.

b. Etikettkontroll.

c. K
orrekt förvarings­tem

peratur
(0­8°C).

G
F – U

tbildad personal i livs­
m

edelshygien.

2.8
5/6

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
A

lla (råa/frysta).

N
edkylning.

Tillväxt av spor­
bildande bakterier.

1. Clostridium

perfringens i t.ex.
fisksoppa.

2. B
acillus cereus vid

kokt pasta, ris eller
cous cous.

3. K
okning av kräft­

djur (havskräfta,
fl

odkräfta, hum
m

er,
krabba) eller blötdjur
(m

usslor).

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Vid upphettning av livsm
edel

sker en avdödning bakterier
m

en inte sporer.

Efter kokning kom
m

er dessa
att gro ut och växa till.

D
et är viktigt att effektivt kyla

ned produkter som
 inte ska

varm
hållas.

Vid ej uppnådd tem
peratur

vid kontroll m
åste fortsatt

ned kylning ske.

B
E

TYD
A

N
D

E
FA

R
A

M

åste styras
m

ed bra
kontrollrutiner
och åtgärder.

a. M
axim

al tid < 4 tim
 < 8°C vid

nedkylning.

b. K
orrekt förvaringstem

peratur
(0­8°C).

b. K
ontroll av kärntem

peratur m
ed

kalibrerad insticksterm
om

eter
och dokum

entation.

c. K
orrigerande åtgärd vid ej

uppnådd kärntem
peratur.

G
F – U

tbildad personal i livs­
m

edelshygien.

B
A

lla (tillagade).

Varm
hållning.

Tillväxt av spor­
bildande bakterier.

1. Clostridium

perfringens.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Vid upphettning av livsm
edel

sker en avdödning av bakterier
m

en inte sporer.

Efter kokning kom
m

er dessa
att kunna gro ut och växa till
såvida inte en tillräckligt hög
tem

peratur bibehålles (>
60°C).

D
et är viktigt att effektivt

varm
hålla produkter direkt

efter upphettning under en
m

axim
al tidsperiod (m

ax 4 tim
).

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. M
axim

al tid < 4 tim
 >

60°C vid
varm

hållning.

b. K
ontroll av förvaringstid under

varm
hållning.

c. K
ontroll av kärntem

peratur m
ed

kalibrerad insticksterm
om

eter
och dokum

entation.

c. K
orrigerande åtgärd vid ej

uppnådd kärntem
peratur.

G
F – U

tbildad personal i livs­
m

edelshygien.

2.8
4/6

F A R O A N A L Y S | V A R M T K Ö K F A R O A N A L Y S | V A R M T K Ö K2.8 2.8

7978

Ö
vervakning: Varm

t kök. R
ostbiff – patéer och pastejer – färdigrätter (t.ex. pajer, w

ok, pasta-
och risrätter), även packade i butik i M

A
P

 – kokta kräftdjur – kokt pasta och ris, kokta och stekta ägg.

2.8.2 	 Egenkontroll – HACCP dokument, Sammanställning faror
Varmt kök

Processteg/
Flöde

H
älsofaror och orsak

Styrande åtgärd
G

räns­
värde

Ö
vervakning

Frekvens
D

okum
en­

tation
K

orrigerande
åtgärd

Alla varor
(råa, kokta).

M
ottagning.

Förekom
st allergener.

A
lla förekom

m
ande ingredi­

enser, fram
förallt de som

listas i E

U
 1169/2011, bilaga II är

m
ärkningspliktiga.

K
ontrollera m

ärkningen
på ankom

m
ande varor

E
j korrekt

m
ärkning.

Stickprov.
D

okum
enta­

tion sker
2 ggr/vecka.

R
etur

alternativt
m

ärk om
.

A
lla varor

(råa, kylda/frysta).

M
ottagning.

Förekom
st/tillväxt av patogena

bakterier p g a att produkterna
håller för hög tem

peratur.

K
ontrollera tem

pera­
turen i ankom

m
ande

varor.

O
lika krav

för olika
produkter
(2˚C, 4˚C,
8˚C).

Varje leve­
rans.

D
okum

enta­
tion sker
2 ggr/vecka.

R
etur alterna­

tivt kassera.

A
lla varor (råa,

frysta).

B
eredning

/
Värm

ebehandling.

Ö
verlevnad patogena bakterier.

M
aträtter m

åste uppnå
kärntem

peratur (> 72°C) för
att ge tillräcklig avdödning av
bakterier.

K
ontroll av kärn­

tem
peratur i den del i

produkten som
 uppnår

detta sist.

P
astörise­

ringstem
­

peratur
(>72˚C).

K
ontrolleras

vid varje
beredning.

D
okum

enta­
tion sker
2 ggr/vecka.

Vid ej uppnådd
tem

peratur vid
kontroll m

åste
fortsatt värm

­
ning ske alter­
nativt kassera
produkten.

A
2.8
6/6

F
A

R
O

A
N

A
L

Y
S

 |
 K

Y
L

D
A

 P
R

O
D

U
K

T
E

R
2.1

Egenkontroll – H
ACCP dokum

ent, Sam
m

anställning faror,
Lathund – B

ake­O
ff

Processteg/
Flöde

H
älsofaror och orsak

Styrande åtgärd
G

räns­
värde

Ö
vervakning

Frekvens
D

okum
en­

tation
K

orrigerande
åtgärd

Alla varor
(råa, frysta).

B
eredning /

Värm
ebehandling

av rostbiff eller hel
fisk.

Ö
verlevnad patogena bakterier.

H
ela köttm

uskelprodukter
m

åste uppnå kärntem
peratur

(> 72°C) för att ge tillräcklig
avdödning av bakterier.

K
ontroll av kärntem

p­
eratur på hel m

uskel­
produkter (kött/fisk).

K
ärntem

p­
eratur
(>72˚C).

K
ontrolleras

vid bered­
ning.

Varje till­
verknings­
om

gång.

Vid ej uppnådd
tem

peratur vid
kontroll m

åste
fortsatt värm

­
ning ske alter­
nativt kassera
produkten.

A
lla varor

(råa, frysta).

B
eredning /

Värm
ebehandling.

Förekom
st/tillväxt patogena

bakterier.

R
åvaror/in

gredien
ser som

fel hanteras m

ed bristan
de

k
yl tem

peratur kan bilda
värm

e stabilt toxin.

K
orrekt hantering av

tid och tem
peratur vid

tining.

K
ontrollera att förva­

ringstem
peraturen är

korrekt.

O
lika krav

för olika
produkter.

K
ontrolleras

vid bered­
ning.

D
okum

enta­
tion sker
2 ggr/vecka.

K
assera varor.

A
lla varor

(råa, frysta).

N
edkylning (efter

värm
ebehand­

ling).

Tillväxt sporbildande bakterier.

N
yligen värm

ebehandlade
produkter m

åste snabbt kylas
ned för att undvika tillväxt av
värm

etåliga bakterier.

K
orrekt hantering av

tid och tem
peratur vid

nedkylning, effektiv kyl­
utrustning sam

t storlek
på kärl är avgörande.

K
ontrollera att kärn­

tem
peraturen är

korrekt.

O
lika krav

för olika
produkter
(< 4 tim

< 8°C).

K
ontrolleras

vid nedkyl­
ning.

Varje till­
verknings­
om

gång
eller doku­
m

entation

2 ggr/vecka.

Vid ej uppnådd
tem

peratur
vid kontroll
m

åste fortsatt
nedkylning
ske alterna­
tivt kassera
produkten.

A
lla varor

(råa, frysta).

Varm
hållning

(efter värm
ebe­

handling).

Tillväxt sporbildande bakterier.

N
yligen värm

ebehandlade
produkter varm

hållas (>
60°C)

för att undvika tillväxt av
värm

e tåliga bakterier. Viktigt
att tem

peraturen i värm
eskåpet

är korrekt.

K
orrekt hantering av

tid och tem
peratur vid

varm
hållning.

K
ontrollera att yt tem

 p­
eraturen är korrekt.

Yttem
pera­

tur (>
60°C)

och m
ax

tid 4 tim

rekom
­

m
enderas.

K
ontrolleras

vid varm
håll­

ning.

D
okum

enta­
tion sker
2 ggr/vecka.

Vid ej uppnådd
tem

peratur vid
kontroll m

åste
fortsatt värm

­
ning ske alter­
nativt kassera
produkten.

Ä
ggbaserade

produkter
(om

elett, äggröra
etc).

B
eredning/

Värm
ebehandling.

Ö
verlevnad patogena bakterier.

Skalägg m
ed annat ursprung än

Sverige eller Finland har ofta
förekom

st av S
alm

onella.

A
v yttersta vikt att pastörise­

ringstem
peratur uppnås om

andra ägg används.

K
orrekt m

ärkning om

ursprung.

K
ontrollera att

användningsom
rådet

är korrekt.

Ej korrekt
m

ärkning.

P
astörise­

rings­
tem

peratur
(>72˚C).

K
ontrolleras

vid bered­
ning.

Varje till­
verknings­
om

gång.

K
assera varor.

A
lla varor (råa,

kylda/frysta) som

packas i M
A

P.

P
aketering.

Tillväxt av patogena bakterier
p.g.a. m

ärkning m
ed för lång

förvaringstid.

K
ontrollera m

ärkning
om

 sista förbruknings­
dag.

K
orrekt förvarings­

tem
p eratur.

O
lika krav

för olika
produkter.
(2˚C, 4˚C,
8˚C).

Varje leve­
rans.

D
okum

enta­
tion sker
2 ggr/vecka.

M
ärk om

 alter­
nativt kassera.

F
A

R
O

A
N

A
L

Y
S

 |
 K

Y
L

D
A

 P
R

O
D

U
K

T
E

R
2.1

Egenkontroll – H
ACCP dokum

ent, Sam
m

anställning faror,
Lathund – B

ake­O
ff

B
2.8
6/6

F A R O A N A L Y S | G R I L L N I N G F A R O A N A L Y S | G R I L L N I N G2.9 2.9

8180

2.9 	 GRILLNING

	 INLEDNING

	 Detta varuflöde kan även innehålla in- och utflöden till andra avdelningar i en butik.

Transport	
Butikskedjans eller 	

leverantörens ansvar

Mottagning
Temperaturkontroll

Jäsning
(Kall/Varm)

Nedkylning
Temperaturkontroll

Återuppvärmning
Temperaturkontroll

Mottagning
Temperaturkontroll

Jäsning
(Kall/Varm)

Kund

Lagring – Kyl
Temperaturkontroll

Lagring – Kyl
Temperaturkontroll

Tillagning
Temperaturkontroll

Beredning
(Glaze, kryddning)

Paketering och 	
märkning
(Ev. i MAP)

Exponering	
Värmeskåp Matbar

(Varmhållning)
Temperaturkontroll

Exponering Kyldisk
Temperaturkontroll

Manuell disk
(Varmhållning/Kyla)	
Temperaturkontroll

	 DE TA L JER A D FA ROA N A LYS

	 En beskrivning av stegen i en HACCP-analys och definition av använda beteckningar i
faroanalyserna finns under Bilaga 1 (1.1 och 1.2).

2.9.1 	 Grillning
	 PRODUK TBE SK RI V NING

	 Den här faroanalysen omfattar alla produkter som tillagas (grillas i ugn) och packas
eller säljes manuellt i butiken. Flera av dessa produkter är avsedda att konsumeras
direkt utan ytterligare värmebehandling vilket ställer stora krav på butikens rutiner.
Analysen baseras på följande produkter och produktgrupper:

	 1	 Grillad kyckling inkl. kycklingdelar.

	 2	 Grillade köttprodukter med eller utan ben.

	 3	 Grillad fisk.

	 Produktområdet utvecklas ständigt och nya varor börjar säljas i svenska butiker.
Det är därför viktigt att faroanalysen uppdateras när så sker.

	 L IK N A NDE PRODUK TER – KOPPLING TILL A NDR A VA RUFLÖDEN

	 Produkterna ovan används i ibland som råvaror vid framställning av andra produkter
i butik vilket har betydelse för faroanalysen. Andra produkter säljs ibland i lösvikt vid
disken i varmt kök vilket också måste tas hänsyn till i denna analys.

	 Fisk, kräftdjur och blötdjur; Kött och fågel – exempel:
	 •	 Råvaror till patéer, pajer, grytor, m.m.

	 Kylda produkter:
	 • 	 Vakuumpackade gravade, kallrökta och varmrökta fiskprodukter, charkuteriprodukter.

	 Frukt och grönsaker, Kolonial:
	 •	 Råvaror till patéer, pajer m.m.

	 RISK PRODUK TER

	 •	 Grillad kyckling.

Lagring – Frys
Temperaturkontroll

Upptining
Temperaturkontroll

F A R O A N A L Y S | G R I L L N I N G F A R O A N A L Y S | G R I L L N I N G2.9 2.9

8382

	 A NS VA R FÖR FÖREBYGGA NDE ÅTGÄ RDER

	 De olika förebyggande åtgärder som behövs för att minska konsumentrisker anges i
faroanalysen, och beskrivs mer i detalj i Bilaga 1. Åtgärder kan styras genom krav vid
inköp, genomföras vid butik eller genom att kunden får speciell information.

	 Krav vid Inköp respektive i Butik finns med under förebyggande åtgärder i faroanalysen.
Ansvaret för inköp är ett centralt ansvar inom detaljhandelskedja och/eller ett butiks
ansvar. Se Bilaga 1 för ytterligare information.

	 Förebyggande åtgärder identifierade vid varuflödena Grillning är en kombination av
ansvar vid inköp och ansvar för butik.

	 A LLM Ä N INFO

	 Denna arbetsmall för HACCP grundar sig på branschriktlinjer – Säker mat i din butik.

	 Ur branschriktlinjerna kan man hämta generiska faroanalysmallar för alla flöden i en
butik. Varje butik måste dock göra en faroanalys för sin egen butik och utreda vilka faror
som finns i de flöden som butiken omfattar.

	 Kontrollera noga att alla de faror som finns i butikens egen faroanalys är med i dessa
faroanalyser från branschriktlinjerna. Anpassa eller komplettera annars bransch
riktlinjernas faroanalyser till den egna butiken.

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

A
A

lla (råa/kokta).

K
ött, fågel och

fisk.

K
ontam

inering
allergener.

1. O
lika slag av pane­

ring, m
arinad, glaze

etc. som
 innehåller

allergener.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

P
rodukter försedda m

ed
panering eller kryddning
(m

arinad) som
 kan innehålla

gluten (sojasås), senap, selleri,
sesam

frön eller soja m
.fl

.

R
isk för korskontam

inering till
andra produkter.

B
E

TYD
A

N
D

E
FA

R
A

M

åste styras
m

ed bra
kontroll rutiner
och åtgärder.

a. K
ryddor/m

arinader köps endast
in av godkänd leverantör.

b. Separata/m
ärkta eller rengjorda

redskap och kärl.

c. Etikettkontroll på m
ärkning

allergener.

G
F – U

tbildad personal om

allergener, hygienrutiner.

F
A

lla (råa/grillade).

K
ött, fågel och

fisk.

K
ontam

inering
främ

m
ande förem

ål.

1. G
las från lysrör,

burkar fl
askor.

2. M
etall från konserv­

burkar eller redskap
(kniv).

KONSEKVENS

Stor

M
edium

Liten
X

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Främ
m

ande förem
ål som

 är
vassa eller spetsiga kan ge
skärskador i m

un eller svalg.

Förem
ål kring 7 m

.m
. är

farligast.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. M
inim

era krossbart glas
(t.ex. lysrör/lam

por, glasburkar).

b. Varsam
het vid öppnande av

konservburkar.

c. Inspektion av kniv.

G
F – U

nderhållsrond

B
A

lla (råa/frysta).

K
ött, fågel.

K
ontam

inering av
patogena bakterier.

1. EH
EC i nötkött.

2. S
alm

onella i
im

portkött.

3. C
am

pylobacter i
fågelkött.

4. Yersinia från gris.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

R
åa köttprodukter som

 köps in
kan vara kontam

inerade m
ed

allvarliga sm
ittor beroende

på ursprung och hantering i
tidigare led.

Viktigt att undvika kors­
kontam

inering vid m
ellan

råa och grillade produkter.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. R
åvaror köps endast in av

godkänd leverantör.

b. L
åg förvaringstem

peratur
(0­4°C).

c. H
anteringsrutiner vid beredning/

paketering.

G
F – U

tbildad personal i livs­
m

edelshygien.

2.9
1/5

2. 9 G
RILLN

IN
G

F A R O A N A L Y S | G R I L L N I N G F A R O A N A L Y S | G R I L L N I N G2.9 2.9

8584

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
A

lla (råa/frysta).

G
rillning av kött,

vilt och fågel.

Ö
verlevnad av patogena

bakterier.

1. EH
EC i nötkött.

2. S
alm

onella i im
port­

kött.

3. C
am

pylobacter i
fågelkött.

4. Yersinia från gris.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

R
åa köttprodukter som

 grillas
m

åste i alla delar av produkten
uppnå tillräcklig kärntem

pera­
tur (> 72°C) för att avdödning av
bakterier skall vara effektiv.

U
gn/grill m

åste vara under­
hållen och inställningar för
olika grillprogram

 tydliga och
lättförståeliga.

Vid ej uppnådd tem
peratur

vid kontroll m
åste fortsatt

grillning ske.

B
E

TYD
A

N
D

E
FA

R
A

M

åste styras
m

ed bra
kontroll rutiner
och åtgärder.

a. R
åvaror köps endast in av

godkänd leverantör.

b. K
ontroll av kärntem

peratur m
ed

kalibrerad insticksterm
om

eter
och dokum

entation.

c. K
orrigerande åtgärd vid ej

uppnådd kärntem
peratur.

G
F – U

tbildad personal i grillning
och styrpunkter.

B
A

lla (råa/frysta).

G
rillning av hel

fiskfilé eller sida
(ej m

ald).

Ö
verlevnad av patogena

bakterier.

1. Listeria i t ex lax.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

R
åa fiskprodukter som

 grillas
m

åste uppnå tillräcklig kärnt­
em

peratur (> 55­60°C).

En alltför hårt värm
ebehand­

lad fisk skulle bli kvalitetsm
äs­

sigt underm
ålig.

Eftersom
 inga bakterier finns

inne i en fiskm
uskel bedöm

s
att ytan har erhållit tillräck­
lig tem

peratur för effektiv
avdödning.

B
E

TYD
A

N
D

E
FA

R
A

M

åste styras
m

ed bra
kontroll rutiner
och åtgärder.

a. R
åvaror köps endast in av

godkänd leverantör.

b. K
ontroll av kärntem

peratur m
ed

kalibrerad insticksterm
om

eter
och dokum

entation.

c. K
orrigerande åtgärd vid ej

uppnådd kärntem
peratur.

G
F – U

tbildad personal i grillning
och styrpunkter.

2.9
2/5

 Klass
P

rodukt status
– produktgrupp

Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
A

lla (råa/frysta/
upphettade).

G
rillning av kött,

fisk och fågel.

Tillväxt och bakteriell
toxinbildning.

1. S taphylococcus
aureus enterotoxin.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

K
ött/fiskprodukter som

felhanteras m

ed bristande
kyltem

peratur kan bilda
ett värm

estabilt enterotoxin
som

 klarar grilltem
peratur

(30 m
in, 100°C).

Staphylococcus aureus är en
hudbakterie som

 kan kom
m

a
från ohygienisk hantering av
personal eller de som

 har sår
eller förkylningsbesvär.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. R
åvaror köps endast in av

godkänd leverantör.

b. L
åg förvaringstem

peratur
(0­8°C).

c. U
pptining ska ske inom

 ordina­
rie förvaringstem

peratur som

kylvara.

d. G
od hygien (rena händer eller

handskar).

e. H
älsodeklaration.

G
F – U

tbildad personal i livs­
m

edelshygien.

B
A

lla (grillade).

N
edkylning av

grillat kött, fisk
och fågel.

Tillväxt av spor­
bildande bakterier.

1. Clostridium

perfringens.
KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Vid upphettning av livsm
edel

sker en avdödning av bakterier
m

en inte sporer. Efter upphett­
ning (även kokning) kom

m
er

dessa att gro ut och växa till.

D
et är viktigt att effektivt kyla

ned produkter som
 inte ska

varm
hållas. Tem

peraturom
­

rådet 59
>

8°C bör passeras
så snabbt som

 m
öjligt.

Vid ej uppnådd tem
peratur

vid kontroll m
åste fortsatt

nedkylning ske.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. M
axim

al tid < 4 tim
 < 8°C vid

nedkylning.

b. K
orrekt förvaringstem

peratur
(0­8°C).

b. K
ontroll av kärntem

peratur m
ed

kalibrerad insticksterm
om

eter
och dokum

entation.

c. K
orrigerande åtgärd vid ej

uppnådd kärntem
peratur.

G
F – U

tbildad personal i livs­
m

edelshygien.

2.9
3/5

F A R O A N A L Y S | G R I L L N I N G F A R O A N A L Y S | G R I L L N I N G2.9 2.9

8786

Övervakning: Grillning.
Grillad kyckling (inklusive kycklingdelar) – Grillade köttprodukter med eller utan ben.

2.9.2 	 Egenkontroll – HACCP dokument, Sammanställning faror
Grillning

Processteg/
Flöde

Hälsofaror och orsak Styrande åtgärd Gräns värde Övervakning

Frekvens Dokumen-
tation

Korrigerande
åtgärd

Alla varor
(råa, kokta).

Mottagning.

Förekomst allergener.

Alla förekommande ingre-
dienser, fr.a. de som listas
i EU 1169/2011, bilaga II är
märkningspliktiga.

Kontrollera märkning-
en på ankommande
ingredienser (glazing,
panering, marinad
etc).

Ej korrekt
märkning.

Stickprov. Dokumenta-
tion sker
2 ggr/vecka.

Retur alternativt
märk om.

Alla varor
(råa, kylda/
frysta).

Mottagning.

Förekomst/tillväxt av
patogena bakterier p.g.a att
produkterna håller för hög
temperatur.

Kontrollera tempera-
turen i ankommande
varor.

Olika krav för
olika produkter
(2˚C, 4˚C, 8˚C).

Varje
leverans.

Dokumenta-
tion sker
2 ggr/vecka.

Retur alternativt
kassera.

Alla varor
(råa, frysta).

Beredning/
Grillning.

Överlevnad patogena bak-
terier.

Köttprodukter måste uppnå
kärntemperatur (> 72°C) för
att ge tillräcklig avdödning av
bakterier.

Kontroll av kärn-
temperatur i den del i
produkten som uppnår
detta sist.

Pastöriserings-
temperatur
(>72˚C).

Kontrolleras
vid bered-
ning.

Varje till-
verknings-
omgång.

Vid ej uppnådd
temperatur vid
kontroll måste
fortsatt värmning
ske alternativt kas-
sera produkten.

Alla varor
(råa, frysta)

Beredning/
Grillning.

Förekomst/tillväxt patogena
bakterier.

Råvaror/ingredienser som
felhanteras med bristande
kyltemperatur kan bilda
värmestabilt toxin.

Korrekt hantering av
tid och temperatur vid
tining.

Kontrollera att förva-
ringstemperaturen är
korrekt.

Olika krav för
olika produkter.

Upptining
ska ske inom
ordinarie för-
varingstemp-
eratur som
kylvara.

Kontrolleras
vid bered-
ning.

Dokumenta-
tion sker
2 ggr/vecka.

Kassera varor.

Alla varor
(råa, frysta).

Nedkylning
(efter grillning).

Tillväxt sporbildande bakterier.

Nyligen grillade produkter
måste snabbt kylas ned för att
undvika tillväxt av värmetåliga
bakterier.

Korrekt hantering av
tid och temperatur vid
nedkylning, effektiv
kylutrustning är
avgörande.

Kontrollera att kärn-
temperaturen är
korrekt.

Olika krav för
olika produkter
(< 4 tim < 8°C.

Kontrolleras
vid nedkyl-
ning.

Varje till-
verknings-
omgång
eller doku-
mentation

2 ggr/vecka.

Vid ej uppnådd
temperatur vid
kontroll måste
fortsatt nedkyl-
ning ske alter-
nativt kassera
produkten.

Alla varor
(råa, frysta).

Varmhållning
(efter grillning).

Tillväxt sporbildande bakterier.

Nyligen grillade produkter
varmhållas (>60°C) för att
undvika tillväxt av värmetåliga
bakterier.

Korrekt hantering av
tid och temperatur vid
varmhållning.

Kontrollera att kärn-
temperaturen är
korrekt.

Kärntempera-
tur (>60°C) och
max tid 4 tim
rekommen-
deras.

Kontrolleras
vid varmhåll-
ning.

Dokumenta-
tion sker
2 ggr/vecka.

Vid ej uppnådd
temperatur vid
kontroll måste
effektiv nedkylning
ske alternativt kas-
sera produkten.

F A R O A N A L Y S | K Y L D A P R O D U K T E R 2.1

Egenkontroll – HACCP dokument, Sammanställning faror,
Lathund – Bake-Off

A B2.9
5/5

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
A

lla (grillade).

Varm
hållning av

grillat kött och
fågel.

Tillväxt av spor­
bildande bakterier.

1. Clostridium

perfringens.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Vid upphettning av livsm
edel

sker en avdödning av bakterier
m

en inte sporer.

 Efter upphettning (även kok­
ning) kom

m
er dessa att kunna

gro ut och växa till såvida inte
en tillräckligt hög tem

peratur
bibehålles (>

60°C.)

D
et är viktigt att effektivt varm

­
hålla produkter direkt efter
upphettning under en m

axim
al

tidsperiod (m
ax 4 tim

).

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. M
axim

al tid < 4 tim
 >

60°C vid
varm

hållning.

b. K
ontroll av förvaringstid under

varm
hållning.

c. K
ontroll av kärntem

peratur m
ed

kalibrerad insticksterm
om

eter
och dokum

entation.

c. K
orrigerande åtgärd vid ej

uppnådd kärntem
peratur.

G
F – U

tbildad personal i livs­
m

edelshygien.

2.9
4/5

8988

F A R O A N A L Y S | K Ö T T – M A N U E L L H A N T E R I N G F A R O A N A L Y S | K Ö T T – M A N U E L L H A N T E R I N G2.10 2.10

2.10 	 KÖTT – MANUELL HANTERING

	 INLEDNING

	 Detta varuflöde kan även innehålla in- och utflöden till andra avdelningar i en butik.

Transport	
Butikskedjans eller 	

leverantörens ansvar

Malning
Temperaturkontroll

Kund

Lagring – RT

Exponering Kyldisk
Temperaturkontroll

Manuell diskl
Temperaturkontroll

Lagring – Kyl
Temperaturkontroll

Hängmörning
Kontroll temperatur och

fuktighet

Mottagning
Temperaturkontroll

Mottagning
Temperaturkontroll

Lagring – Kyl
Temperaturkontroll

Avemballering

Jäsning
(Kall/Varm)

Jäsning
(Kall/Varm)

Finstyckning

Beredning
(Kryddning/marinering/

panering)

Paketering och 	
märkning
(Ev. MAP)

	 DE TA L JER A D FA ROA N A LYS

	 En beskrivning av stegen i en HACCP-analys och definition av använda beteckningar i
faroanalyserna finns under Bilaga 1 (1.1 och 1.2).

2.10.1 	 Kött – manuell hantering

	 PRODUK TBE SK RI V NING

	 Den här faroanalysen omfattar alla slags kylda köttråvaror som hanteras och packas
utan efterföljande tillagning i butiken. Analysen baseras på följande produkter och
produktgrupper:

	 1	 Kött, vilt och fågel; alla produkter.

	 2	 Rött kött (nöt, svin och vilt) styckat.

	 3	 Malet rött kött (nöt, svin och vilt).

	 4	 Råbiff, carpaccio eller gravat kött (ej värmebehandlat).

	 5	 Fågel (kyckling, m.m.).

	 6	 Organvaror eller blod.

	 7	 Kryddade och marinerade köttprodukter.

	 8	 Hängmörat nötkött.

	 9	 Köttprodukter (inkl. malet) som förpackas i butik (MAP).

	 Produktområdet utvecklas ständigt och nya råvaror börjar säljas i svenska butiker.
Det är därför viktigt att faroanalysen uppdateras när så sker.

	 L IK N A NDE PRODUK TER – KOPPLING TILL A NDR A VA RUFLÖDEN

	 Produkterna ovan används i ibland som råvaror vid framställning av andra produkter
i butik vilket har betydelse för faroanalysen. Färdigpackade köttprodukter öppnas och
delas samt säljs ibland i lösvikt vid köttdisken vilket också måste tas hänsyn till i denna
analys.

	 Kylda produkter – exempel
	 •	 Vakuumpackade kött- och fågelprodukter.

	 Riskprodukter – exempel (för detaljer, se nedan)
	 •	 Alla produkter avsedda att förtäras råa om ej rätt hanterade.

9190

F A R O A N A L Y S | K Ö T T – M A N U E L L H A N T E R I N G F A R O A N A L Y S | K Ö T T – M A N U E L L H A N T E R I N G2.10 2.10

	 A NS VA R FÖR FÖREBYGGA NDE ÅTGÄ RDER

	 De olika förebyggande åtgärder som behövs för att minska konsumentrisker anges i
faroanalysen, och beskrivs mer i detalj i Bilaga 1. Åtgärder kan styras genom krav vid
inköp, genomföras vid butik eller genom att kunden får speciell information.

	 Krav vid Inköp respektive i Butik finns med under förebyggande åtgärder i faroanalysen.
Ansvaret för inköp är ett centralt ansvar inom detaljhandelskedja och/eller ett butiks
ansvar. Se Bilaga 1 för ytterligare information.

	 Förebyggande åtgärder identifierade vid varuflödet Kött, vilt och fågel är en kombination
av ansvar vid inköp och ansvar för butik.

	 A LLM Ä N INFO

	 Denna arbetsmall för HACCP grundar sig på branschriktlinjer – Säker mat i din butik.

	 Ur branschriktlinjerna kan man hämta generiska faroanalysmallar för alla flöden i en
butik. Varje butik måste dock göra en faroanalys för sin egen butik och utreda vilka faror
som finns i de flöden som butiken omfattar.

	 Kontrollera noga att alla de faror som finns i butikens egen faroanalys är med i dessa
faroanalyser från branschriktlinjerna. Anpassa eller komplettera annars bransch
riktlinjernas faroanalyser till den egna butiken.

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

A
A

lla (råa/frysta).

K
ött, vilt och

fågel.

K
ontam

inering aller­
gener.

1. O
lika slag av pane­

ring, m
arinad, glaze

etc. som
 innehåller

allergener.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

P
rodukter försedda m

ed
panering eller kryddning
(m

arinad) som
 kan innehålla

gluten (ströbröd), senap,
selleri eller soja m

.fl
.

R
isk för korskontam

inering
till andra produkter.

B
E

TYD
A

N
D

E
FA

R
A

M

åste styras
m

ed bra
kontroll rutiner
och åtgärder.

a. Separata/m
ärkta eller rengjorda

redskap och kärl.

b. Etikettkontroll på m
ärkning

allergener.

G
F – U

tbildad personal om

allergener, hygienrutiner.

B
Vegetabilisk rå
dekoration
(grönsak/frukt).

Förekom
st av m

ikro­
organism

er.

1. K
ontam

inering från
jord eller liknande
till rå grönsak/frukt.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

D
ekoration i disk eller vid pro­

dukt m
ed råa grönsaker eller

frukt (t ex exotisk planka) kan
kontam

inera kokta eller råa
köttprodukter.

FA
R

A
G

rundförut­
sättningar (G

F)
ger tillräcklig
styrning.

a. R
åvaror köps endast in av

godkänd leverantör.

b. Sköljes alltid innan användning.

c. Ej återanvända grönsak/frukt
som

 varit i kontakt m
ed rå

 köttprodukt.

G
F – U

tbildad personal i livs­
m

edelshygien.

F
A

lla råa/frysta).

K
ött, vilt och

fågel.

K
ontam

inering främ
­

m
ande förem

ål –

1. G
las från lysrör,

burkar, fl
askor.

2. M
etall från konserv­

burkar eller redskap
(kniv, bandsåg).

KONSEKVENS

Stor

M
edium

Liten
X

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Främ
m

ande förem
ål som

 är
vassa eller spetsiga kan ge
skärskador i m

un eller svalg.

Förem
ål kring 7 m

.m
. är

farligast.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. M
inim

era krossbart glas
(t.ex. lysrör/lam

por, glasburkar).

b. Varsam
het vid öppnande av

konservburkar.

c. Inspektion av kniv och sågblad.

G
F – U

nderhållsrond.

2.10
1/6

2. 10 K
Ö

TT – M
A

N
U

ELL H
A

N
TERIN

G

9392

F A R O A N A L Y S | K Ö T T – M A N U E L L H A N T E R I N G F A R O A N A L Y S | K Ö T T – M A N U E L L H A N T E R I N G2.10 2.10

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
R

åa (ej frysta).

Vilt.

Förekom
st av parasiter.

1. Trikiner, fram
förallt

från vildsvin.

2. Toxoplasm
a i andra

djurslag.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

P
arasit kan förekom

m
a inne i

m
uskelvävnad och överlever

dålig tillagning m
en ej frysning.

A
llt kött som

 får lov att säljas
är veterinärbesiktigat och har
gått igenom

 en trikinkontroll.

FA
R

A
G

rundförut­
sättningar (G

F)
ger tillräcklig
styrning.

a. R
åvaror köps endast in av

godkänd vilthanteringsanlägg­
ning (SLV num

m
er eller m

otsv.).

b. K
om

m
unikation till kund om

risker m

ed råa livsm
edel av

viltursprung.

G
F – U

tbildad personal i livs­
m

edelshygien.

B
A

lla (råa/frysta).

O
rganvaror eller

blod.

Tillväxt av patogena
bakterier.

1. Yersinia entero­
colitica från gris
(tunga, lever, njure
m

. fl
).

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Vid inleverans av organvaror
och blod sam

t förvaring i
lagerkyl finns det lagkrav på
m

ax 3°C.

Vid slakt av gris är förekom
st

vanlig av en köldtolerant
patogen som

 Yersinia entero­
colitica.

Viktigt att undvika korskonta­
m

inering vid paketering och
beredning.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. R
åvaror köps endast in av

godkänd leverantör.

b. L
åg förvaringstem

peratur
(0­3°C), i butiksdisk m

ax 4°C.

c. H
anteringsrutiner vid beredning/

paketering.

G
F – U

tbildad personal i livs­
m

edelshygien.

2.10
2/6

2. 10 K
Ö

TT – M
A

N
U

ELL H
A

N
TERIN

G

 Klass
P

rodukt status
– produktgrupp

Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
A

lla (råa/frysta).

K
ött, vilt och

fågel.

Förekom
st av patogena

bakterier.

1. EH
EC i nötkött

2. S
alm

onella i
im

portkött.

3. C
am

pylobacter i
fågelkött.

4. Yersinia från gris.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

R
åa köttprodukter/ bered­

ningar som
 köps in kan vara

kontam
inerade m

ed allvarliga
sm

ittor beroende på ursprung
och hantering i tidigare led.

Viktigt att undvika korskonta­
m

inering vid paketering och
beredning.

EH
EC är extrem

t sm
ittsam

 ned
till enstaka bakterieceller.

B
E

TYD
A

N
D

E
FA

R
A

M

åste styras
m

ed bra
kontroll rutiner
och åtgärder.

a. R
åvaror köps endast in av

godkänd leverantör.

b. Certifikat på noll (< 1 per 25 g)
förekom

st av S
alm

onella vid
im

port.

c. L
åg förvaringstem

peratur
(0­4°C).

d. Spårbarhetsdata sparas på
inkom

m
ande vara vid eventuellt.

återkallande.

e. H
anteringsrutiner vid beredning/

paketering.

G
F – U

tbildad personal i livs­
m

edelshygien.

B
M

alning till
färsprodukter
(råa/frysta
råvaror).

K
ött, vilt och

fågel.

K
ontam

inering av
m

ikroorganism
er.

1. EH
EC i nötkött

2. S
alm

onella i
im

portkött.

3. C
am

pylobacter i
fågelkött.

4. Yersinia från gris.

5. P
arasiter i råa

köttprodukter.

KONSEKVENS
Stor

M
edium

X
Liten

M
inim

al
Minimal

Liten

Medium

Stor
S

A
N

N
O

LIK
H

E
T

M
alning av köttråvaror innebär

en kraftig spridning av bakte­
rier från köttytor till att finnas
inuti hela produkten och ge
större m

öjlighet för näring och
tillväxt.

En färsprodukt har väsentligt
kortare hållbarhet och bör
förvaras i låg tem

peratur.

B
ör förses m

ed m
ärkning

”genom
stekes”.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. R
engjord kvarn m

ed goda
hanteringsrutiner och uppställ­
ningsplats.

b. L
åg förvaringstem

peratur
(0­4°C).

c. H
anteringsrutiner vid beredning/

paketering.

d. M
ärkningskontroll.

G
F – U

tbildad personal i livs­
m

edelshygien.

2.10
3/6

2. 10 K
Ö

TT – M
A

N
U

ELL H
A

N
TERIN

G

9594

F A R O A N A L Y S | K Ö T T – M A N U E L L H A N T E R I N G F A R O A N A L Y S | K Ö T T – M A N U E L L H A N T E R I N G2.10 2.10

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
A

lla (råa/m
alda).

K
ött, vilt och fågel

som
 packas i

M
A

P
 (m

odifierad
gasatm

osfär).

Tillväxt av bakterier.

1. Listeria
m

ono cytogenes
(köldtolerant) i fram

­
förallt färsprodukter.

KONSEKVENS

Stor

M
edium

Liten
X

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Vid förpackning av kött i m
o­

difierad atm
osfär (blandning

av kvävgas, syre och koldioxid)
alternativt vakuum

 så erhålles
en förlängd hållbarhet av
produkten.

Vid kylförvaring kan Listeria
växa ändå och eftersom

 vissa
köttprodukter värm

ebehandlas
varsam

t av konsum
ent bör den

bakteriologiska nivån vara så
låg som

 m
öjligt.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. M
ärkning m

ed korrekt datum
 och

förvaringstem
peratur.

b. K
orrekt förvaringstem

peratur
(0­4°C).

G
F – U

tbildad personal i livs­
m

edelshygien.

B
N

ötkött m
ed ben.

G
rovstyckat för

hängm
örning.

Tillväxt av bakterier.

1. Listeria
m

ono cytogenes.

KONSEKVENS
Stor

M
edium

Liten

M
inim

al
X

Minimal

Liten

Medium

Stor
S

A
N

N
O

LIK
H

E
T

Vid hängm
örning som

 är en
traditionell process torkar
köttytan på ett kontrollerat sätt
så att m

inskad bakterietillväxt
sker.

P
utsning sker efter att m

ör­
ningsprocess (2­4 veckor) är
klar och putsrester åter­
används ej.

FA
R

A
G

rundförut­
sättningar (G

F)
ger tillräcklig
styrning.

a. M
ärkning m

ed korrekt datum
 och

förvaringstem
peratur.

b. K
orrekt förvaringstem

peratur
(0­4°C) och luftfuktighet (< 85%

).

G
F – U

tbildad personal i livs­
m

edelshygien.

2.10
5/6

2. 10 K
Ö

TT – M
A

N
U

ELL H
A

N
TERIN

G
 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
R

åa – köttbered­
ningar som

gravning/
carpaccio eller
råbiff.

Förekom
st av patogena

bakterier.

1. EH
EC i nötkött.

2. S
alm

onella i
im

portkött.

3. C
am

pylobacter i
fågelkött.

4. Yersinia från gris.

5. P
arasiter i råa

köttprodukter.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

R
åa eller gravade köttproduk­

ter utgör alltid en m
ycket stor

risk för sm
itta.

R
iskgrupper (gravida/ nedsatt

im
m

unförsvar) bör inte alls
äta gravade eller råa kött­
produkter.

Ö
vriga konsum

enter bör
varnas.

B
E

TYD
A

N
D

E
FA

R
A

M

åste styras
m

ed bra
kontroll rutiner
och åtgärder.

a. R
åvaror köps endast in av

godkänd leverantör.

b. K
om

m
unikation till kund om

risker m

ed råa eller gravade
livsm

edel

c. Låg förvaringstem
peratur

(0­4°C).

d. O
m

 gravade produkter.
G

odkända recept följes och
övervakas/dokum

enteras tillsatt
m

ängd.

G
F – U

tbildad personal i livs­
m

edelshygien.

B
A

lla (råa/frysta).

K
ött, vilt och

fågel.

Tillväxt och bakteriell
toxinbildning.

1. Staphylococcus
aureus enterotoxin.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

K
öttprodukter som

 felhanteras
m

ed bristande kyltem
peratur

kan bilda ett värm
estabilt

enterotoxin som
 klarar kok­

tem
peratur (30 m

in, 100°C).

Staphylococcus aureus är en
hudbakterie som

 kan kom
m

a
från ohygienisk hantering av
personal eller de som

 har sår
eller förkylningsbesvär.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. R
åvaror köps endast in av

godkänd leverantör.

b. Låg förvaringstem
peratur

(0­8°C).

c. U
pptining ska inom

 ordinarie
förvaringstem

peratur som

kylvara.

d. G
od hygien (rena händer eller

handskar).

e. H
älsodeklaration.

G
F – U

tbildad personal i livs­
m

edelshygien.

2.10
4/6

2. 10 K
Ö

TT – M
A

N
U

ELL H
A

N
TERIN

G

97

F A R O A N A L Y S | C H A R K , O S T O C H D E L I K A T E S S E R 2.11

96

F A R O A N A L Y S | K Ö T T – M A N U E L L H A N T E R I N G2.10

Processteg/
Flöde

Hälsofaror och orsak Styrande åtgärd Gräns värde Övervakning

Frekvens Dokumen-
tation

Korrigerande
åtgärd

Alla varor (råa,
kylda/frysta).

Mottagning.

Förekomst/tillväxt av
patogena bakterier p.g.a att
produkterna håller för hög
temperatur.

Kontrollera tempera-
turen i ankommande
varor.

Olika krav för
olika produkter
(2˚C, 4˚C).

Varje
leverans.

Dokumenta-
tion sker
2 ggr/vecka.

Retur alternativt
kassera.

Alla organvaror
(råa, kylda/
frysta).

Mottagning.

Beredning

Förekomst/tillväxt av
patogena bakterier p.g.a att
produkterna håller för hög
temperatur.

Kontrollera tempera-
turen i ankommande
varor.

Förvaring i rätt tempe-
ratur.

Lagkrav
(<3˚C).

Varje
leverans.

Dokumenta-
tion sker
2 ggr/vecka.

Retur alternativt
kassera.

Alla varor (råa,
frysta).

Malning.

Kontaminering patogena
bakterier.

Råvaror kan vara konta-
minerade med smittor.

Malning innebär en väsentligt
kortare förvaringstid p.g.a
ökad tillväxt.

Korrekt märkning
för temperatur och
förvaringstid.

Rengöringsrutiner.

Särskild frivillig
märkning om "bör
genomstekas” kan
anges.

Korrekt märk-
ning.

Kontrolleras
vid malning.

Dokumenta-
tion sker
2 ggr/vecka.

Kassera varor
alternativt märk
om.

Alla varor (råa,
gravade).

Paketering.

Förekomst/tillväxt patogena
bakterier.

Råvaror kan vara konta-
minerade med smittor.

Särskilt allvarligt för risk-
grupper (gravida/ nedsatt
immunförsvar).

Korrekt märkning
för temperatur och
förvaringstid.

Rengöringsrutiner.

Särskild information
till känsliga konsu-
mentgrupper.

Korrekt märk-
ning.

Kontrolleras
vid pakete-
ring.

Dokumenta-
tion sker
2 ggr/vecka.

Kassera varor
alternativt märk
om.

Alla varor (råa,
frysta).

Beredning.

Förekomst/tillväxt patogena
bakterier.

Råvaror/ingredienser som
felhanteras med bristande
kyltemperatur kan bilda
värmestabilt toxin.

Korrekt hantering av
tid och temperatur vid
tining.

Kontrollera att förva-
ringstemperaturen är
korrekt.

Olika krav för
olika produkter.

Upptining
ska ske inom
ordinarie förva-
ringsanvisning
som kylvara.

Kontrolleras
vid bered-
ning.

Dokumenta-
tion sker
2 ggr/vecka.

Kassera varor
alternativt
värmebehandlas
för annan
användning.

Alla varor (råa,
kylda/frysta)
som packas i
MAP.

Paketering.

Tillväxt av patogena bakterier
p.g.a märkning med för lång
förvaringstid.

Kontrollera märkning
om sista förbruk-
ningsdag.

Korrekt förvarings-
temperatur.

Olika krav för
olika produkter
(2˚C, 4˚C, 8˚C).

Kontrolleras
vid pakete-
ring.

Dokumenta-
tion sker
2 ggr/vecka.

Märk om
alternativt
kassera.

F A R O A N A L Y S | K Y L D A P R O D U K T E R 2.1

Egenkontroll – HACCP dokument, Sammanställning faror,
Lathund – Bake-Off

A B2.10
6/6

Övervakning: : Kött – manuell hantering. Rött kött (nöt, svin och vilt) styckat – malet rött
kött – råbiff (carpaccio, gravat, ej värmebehandlat) – fågel - organvaror – kryddade och marinerade
köttprodukter – hängmörat nötkött, kött paketerat i MAP.

2.10.2 	 Egenkontroll – HACCP dokument, Sammanställning faror
Kött-manuell hantering

2.11 	 CHARK, OST OCH DELIKATESSER

	 INLEDNING

	 Detta varuflöde kan även innehålla in- och utflöden till andra avdelningar i en butik.

Transport	
Butikskedjans eller 	

leverantörens ansvar

Kund

Lagring – RT

Exponering
Kyldisk

Manuell disk
Temperaturkontroll

Mottagning
Temperaturkontroll

Mottagning
Temperaturkontroll

Lagring – Kyl
Temperaturkontroll

Avemballering

Jäsning
(Kall/Varm)

Jäsning
(Kall/Varm)

Paketering och 	
märkning
(ev. MAP)

Beredning
(Skivning/bitning)

9998

F A R O A N A L Y S | C H A R K , O S T O C H D E L I K A T E S S E R F A R O A N A L Y S | C H A R K , O S T O C H D E L I K A T E S S E R2.11 2.11

	 DE TA L JER A D FA ROA N A LYS

	 En beskrivning av stegen i en HACCP-analys och definition av använda beteckningar i
faroanalyserna finns under Bilaga 1 (1.1 och 1.2).

2.11.1 	 Chark, ost och delikatesser

	 PRODUK TBE SK RI V NING

	 Den här faroanalysen omfattar alla slags kylda (även vissa som ej kräver kylförvaring)
produkter som hanteras och packas i butiken. Flera av dessa produkter är avsedda att
konsumeras direkt utan värmebehandling vilket ställer stora krav på butikens rutiner
för hygien. Analysen baseras på följande produkter och produktgrupper:

	 1	 Delikatess alla produkter.

	 2	 Skivade charkuterivaror, fermenterade, kall- och varmrökta, kokta och torkade.

	 3	 Bitade patéer, pastejer.

	 4	 Ost (pastöriserade och opastöriserade).

	 Produktområdet utvecklas ständigt och nya råvaror börjar säljas i svenska butiker.
Det är därför viktigt att faroanalysen uppdateras när så sker.

	 L IK N A NDE PRODUK TER – KOPPLING TILL A NDR A VA RUFLÖDEN

	 Produkterna ovan används i ibland som råvaror vid framställning av andra produkter
i butik vilket har betydelse för faroanalysen. Andra produkter säljs ibland i lösvikt vid
disken i kallt kök vilket också måste tas hänsyn till i denna analys.

	 Fisk, kräftdjur och blötdjur – exempel:
	 •	 Råvaror till ”fiskbakelser”.

•	 Grillspett med blandade fiskråvaror m.m.

	 Varmt kök – exempel:
	 •	 Pastejer, pajer, patéer, pastejer, andra färdigrätter.

•	 Grillad kyckling.
•	 Kokta makaroner, kokt ris, kokta och stekta ägg.

	 Kylda produkter:
	 •	 Vakuumpackade gravade, kallrökta och varmrökta fiskprodukter.

•	 Charkuteriprodukter.

	 Frukt och grönsaker, Bröd, Kolonial:
	 •	 Råvaror till smörgåsar m.m.

	 RISK PRODUK TER – E X EMPEL (för detaljer, se nedan)

	 •	 Opastöriserade ostar.

	 A NS VA R FÖR FÖREBYGGA NDE ÅTGÄ RDER

	 De olika förebyggande åtgärder som behövs för att minska konsumentrisker anges i
faroanalysen, och beskrivs mer i detalj i Bilaga 1. Åtgärder kan styras genom krav vid
inköp, genomföras vid butik eller genom att kunden får speciell information.

	 Krav vid Inköp respektive i Butik finns med under förebyggande åtgärder i faroanalysen.
Ansvaret för inköp är ett centralt ansvar inom detaljhandelskedja och/eller ett butiks
ansvar. Se Bilaga 1 för ytterligare information.

	 Förebyggande åtgärder identifierade vid varuflödena är en kombination av ansvar vid
inköp och ansvar för butik.

	 A LLM Ä N INFO

	 Denna arbetsmall för HACCP grundar sig på branschriktlinjer – Säker mat i din butik.

	 Ur branschriktlinjerna kan man hämta generiska faroanalysmallar för alla flöden i en
butik. Varje butik måste dock göra en faroanalys för sin egen butik och utreda vilka faror
som finns i de flöden som butiken omfattar.

	 Kontrollera noga att alla de faror som finns i butikens egen faroanalys är med i dessa
faroanalyser från branschriktlinjerna. Anpassa eller komplettera annars bransch
riktlinjernas faroanalyser till den egna butiken.

101100

F A R O A N A L Y S | C H A R K , O S T O C H D E L I K A T E S S E R F A R O A N A L Y S | C H A R K , O S T O C H D E L I K A T E S S E R2.11 2.11

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
A

lla kött
(ferm

enterade/
kallrökta) – för
skivning eller
bitning.

K
ontam

inering bakte-
rier vid skivning eller
bitning.

1. Listeria m
ono-

cytogenes , E
H

E
C

,
Staphylococcus
aureus.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Listeria, E
H

E
C kan återfin-

nas i ferm
enterade och/eller

kallrökta produkter.

D
essa produkter har i vissa

fall ej värm
ebehandlats vid

tillverkning.

R
isk för korskontam

inering
till andra produkter.

Viktigt m
ed särhållning och

planering så att dessa pro-
dukter hanteras sist.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt-
ningar (G

F).

a. R
åvaror/ingredienser köps

endast in av godkänd leverantör.

b. Separata/m
ärkta eller rengjorda

redskap (skivningsm
askin, kniv,

skärbräda).

c. M
inim

era kontaktytor i disk vid
lagring.

G
F – U

tbildad personal om

allergener, hygienrutiner.

B
A

lla ost
(opastöriserade)
– för skivning
eller bitning.

K
ontam

inering bakte-
rier vid skivning eller
bitning.

1. Listeria m
ono-

cytogenes, E
H

E
C

,
Staphylococcus
aureus.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Listeria, EH
EC kan återfinnas i

opastöriserade produkter.

R
isk för korskontam

inering till
andra produkter.

Viktigt m
ed särhållning och

planering så att dessa produk-
ter hanteras sist.

B
E

TYD
A

N
D

E
FA

R
A

M

åste styras
m

ed bra
kontroll rutiner
och åtgärder.

a. R
åvaror/ingredienser köps

endast in av godkänd leverantör.

b. Separata/m
ärkta eller rengjorda

redskap (skivningsm
askin, kniv,

skärbräda).

c. M
inim

era kontaktytor i disk vid
lagring.

G
F – U

tbildad personal i livs-
m

edelshygien.

2.11
2/4

2. 11 CH
A

RK
 O

ST O
CH

 D
ELIK

A
TESSER

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

A
A

lla (kött, fisk/
skaldjur, vege­
tabiliskt, ost)
och beredningar
därav.

Förekom
st allergener.

1. A
lla förekom

m
ande

ingredienser,
fram

förallt de som

listas i EG
 1169/2011,

bilaga II är m
ärk­

ningspliktiga.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

S
pannm

ål som
 innehåller

gluten (fram
förallt vete),

laktos, m
jölkprotein, kräft­

djur, fisk, blötdjur, ägg, nötter,
jordnötter, sojabönor, selleri,
senap, sesam

frön, lupin och
sulfit (gäller även produkter
därav eller fram

ställda därav
för sam

tliga uppräknade).

Viktigt att recept följes och
etikettkontroll kopplas till
dessa.

B
E

TYD
A

N
D

E
FA

R
A

M

åste styras
m

ed bra
kontroll rutiner
och åtgärder.

a. R
åvaror/ingredienser köps

endast in av godkänd leverantör.

b. R
eceptstyrning.

c. Etikettkontroll på m
ärkning

allergener.

G
F – U

tbildad personal om

allergener, hygienrutiner.

A
A

lla (kött, fisk/
skaldjur, vegeta­
biliskt, ost)
– beredningar
därav.

K
ontam

inering aller­
gener vid beredning av
kalla rätter.

1. A
lla relevanta ingre­

dienser, fram
förallt

de som
 listas i EU

1169/2011, bilaga II.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

G
luten (fram

förallt vete),
laktos, m

jölkprotein, kräft­
djur, fisk, blötdjur, ägg, nötter,
jordnötter, sojabönor, selleri,
senap, sesam

frön, lupin och
sulfit.

R
isk för korskontam

inering till
andra produkter.

Viktigt m
ed särhållning och

planering så att allergener
hanteras sist.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. R
åvaror/ingredienser köps

endast in av godkänd leverantör.

b. Separata/m
ärkta eller rengjorda

redskap och kärl.

c. R
engöringsrutiner och tillverk­

ningsordning.

G
F – U

tbildad personal i livs­
m

edelshygien.

A
A

lla (kött, ost)
– för skivning
eller bitning.

K
ontam

inering aller­
gener vid skivning eller
bitning.

1. A
lla relevanta ingre­

dienser, fram
förallt

de som
 listas i EU

1169/2011, bilaga II.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

G
luten (ströbröd), ost, senap

eller nötter på eller i produkter
för skivning/ bitning.

R
isk för korskontam

inering till
andra produkter.

Viktigt m
ed särhållning och

planering så att allergener
hanteras sist.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. R
åvaror/ingredienser köps

endast in av godkänd leverantör.

b. Separata/m
ärkta eller rengjorda

redskap (skivningsm
askin, kniv,

skärbräda).

c. M
inim

era kontaktytor i disk vid
lagring.

G
F – U

tbildad personal om

allergener, hygienrutiner. 2.11
1/4

2. 11 CH
A

RK
 O

ST O
CH

 D
ELIK

A
TESSER

103102

F A R O A N A L Y S | C H A R K , O S T O C H D E L I K A T E S S E R F A R O A N A L Y S | C H A R K , O S T O C H D E L I K A T E S S E R2.11 2.11

2.11.2 	 Egenkontroll – HACCP dokument, Sammanställning faror
Chark, ost och delikatesser

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

F
A

lla (kött, fisk/
skaldjur, vege­
tabiliskt, ost)
och beredningar
därav.

K
ontam

inering
främ

m
ande förem

ål.

1. G
las från lysrör,

burkar, fl
askor.

2. M
etall från konserv­

burkar eller redskap.

KONSEKVENS

Stor

M
edium

Liten
X

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Främ
m

ande förem
ål som

 är
vassa eller spetsiga kan ge
skärskador i m

un eller svalg.

Förem
ål kring 7 m

.m
. är

farligast.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. M
inim

era krossbart glas
(t.ex. lysrör/lam

por, glasburkar).

b. Varsam
het vid öppnande av

konservburkar.

c. Inspektion av kniv och klinga.

G
F – U

nderhållsrond.

B
A

lla (kött, ost)
– för skivning
eller bitning.

Tillväxt och bakteriell
toxinbildning.

1. Staphylococcus
aureus enterotoxin.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

K
ött­ och ostprodukter som

felhanteras m

ed bristande
kyltem

peratur kan bilda ett
värm

estabilt enterotoxin som

klarar koktem
peratur (30 m

in,
100°C).

Staphylococcus aureus är en
hudbakterie som

 kan kom
m

a
från ohygienisk hantering av
personal eller de som

 har sår
eller förkylningsbesvär.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. R
åvaror köps endast in av

godkänd leverantör.

b. Låg förvaringstem
peratur

(0­8°C).

c. G
od hygien (rena händer eller

handskar).

d. H
älsodeklaration.

G
F – U

tbildad personal i livs­
m

edelshygien.

B
A

lla (ost)
– för skivning
eller bitning.

Tillväxt och m
ikrobiell

toxinbildning.

1. M
ykotoxin bildas

vid påväxt av
m

ögel svam
par som

A

spergillus,
P

enicillum
 m

.fl
.

(ej vakuum
packat).

KONSEKVENS

Stor

M
edium

Liten
X

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

O
stprodukter som

 felhanteras
m

ed för lång förvaringstid kan
börja bilda m

ykotoxiner.

M
ögel kräver syre därför

skyddar vakuum
paketering.

A
ll typ av oönskad m

ögelpåväxt
bör leda till åtgärder (skära
bort på hårdost och kassera
på m

jukost).

FA
R

A
G

rundförut­
sättningar (G

F)
ger tillräcklig
styrning.

a. R
åvaror köps endast in av

godkänd leverantör.

b. Låg förvaringstem
peratur

(0­8°C).

c. K
orrekt förvaringstid (enligt

leverantörs anvisning).

G
F – U

tbildad personal om

allergener, hygienrutiner. 2.11
3/4

2. 11 CH
A

RK
 O

ST O
CH

 D
ELIK

A
TESSER

Ö
vervakning: Chark, ost och delikatesser Skinka (griljerad), kalkon, korvar, skivade produkter

(ferm
enterade, kallrökta, varm

rökta, kokta), patéer, pastejer, ostar (pastöriserade och opastöriserade).

Processteg/
Flöde

H
älsofaror och orsak

Styrande åtgärd
G

räns värde
Ö

vervakning

Frekvens
D

okum
en-

tation
K

orrigerande
åtgärd

Alla varor
(kött, fisk/skal-
djur, vegetabi-
liskt, ost) och
beredningar.
M

ottagning.

Förekom
st allergener.

A
lla förekom

m
ande ingre-

dienser, fram
förallt de som

listas i E

U
 1169/2011, bilaga II

är m
ärkningspliktiga.

K
ontrollera m

ärkning-
en på ankom

m
ande

varor.

E
j korrekt

m
ärkning.

Stickprov.
D

okum
enta-

tion sker
2 ggr/vecka.

R
etur alternativt

m
ärk om

.

A
lla (kött,

vegetabiliskt,
ost) för skiv-
ning/ bitning.

B
eredning.

Förekom
st/tillväxt patogena

bakterier.

R
åvaror/ingredienser som

felhanteras m

ed bristande
kyltem

peratur kan bilda
värm

estabilt toxin.

K
orrekt hantering av

tid och tem
peratur vid

tining.

K
ontrollera att förva-

ringstem
peraturen är

korrekt.

O
lika krav för

olika produkter
(4°C, 8°C).

K
ontrolleras

vid bered-
ning.

D
okum

enta-
tion sker
2 ggr/vecka.

K
assera varor.

F
A

R
O

A
N

A
L

Y
S

 |
 K

Y
L

D
A

 P
R

O
D

U
K

T
E

R
2.1

Egenkontroll – H
ACCP dokum

ent. Sam
m

anställning faror/Lathund
– Chark, ost och delikatesser

2.11
4/4

105104

F A R O A N A L Y S | K A L L T K Ö K F A R O A N A L Y S | K A L L T K Ö K2.12 2.12

2.12 	 KALLT KÖK

	 INLEDNING

	 Detta varuflöde kan även innehålla in- och utflöden till andra avdelningar i en butik.

Kund

Exponering Kyldisk
Temperaturkontroll

Tillagning
(Kokning pasta, quinoa, 	

ris, cous cous)
Temperaturkontroll

Paketering och 	
märkning
(ev. MAP)

Avemballering

Transport	
Butikskedjans eller 	

leverantörens ansvar

Mottagning	
Temperaturkontroll

Lagring – Frys
Temperaturkontroll

Lagring – Kyl
Temperaturkontroll

Beredning

Montering

Lagring – RT

Manuell disk
Temperaturkontroll

Nedkylning
Temperaturkontroll

Exponering Salladsbar
Temperaturkontroll

	 DE TA L JER A D FA ROA N A LYS

	 En beskrivning av stegen i en HACCP-analys och definition av använda beteckningar i
faroanalyserna finns under Bilaga 1 (1.1 och 1.2).

2.12.1 	 Kallt kök

	 PRODUK TBE SK RI V NING

	 Den här faroanalysen omfattar alla slags kylda produkter som hanteras och packas i
butiken. Flera av dessa produkter är avsedda att konsumeras direkt utan värmebehand-
ling vilket ställer stora krav på butikens rutiner för hygien. Analysen baseras på följande
produkter och produktgrupper:

	 1	 Kallskänk alla produkter.

	 2	 Fiskprodukter, t ex gravning av lax, inläggning av sill, montering av grillspett (fisk), 	
	 sushi.

	 3	 Färdigrätter, t ex smörgåsar, smörgåstårtor, ”fiskbakelser”, sallader, röror.

	 4	 Salladsbar – ingredienser (självplock i butik).

	 Produktområdet utvecklas ständigt och nya råvaror börjar säljas i svenska butiker.
Det är därför viktigt att faroanalysen uppdateras när så sker.

	 L IK N A NDE PRODUK TER – KOPPLING TILL A NDR A VA RUFLÖDEN

	 Produkterna ovan används i ibland som råvaror vid framställning av andra produkter i
butik vilket har betydelse för faroanalysen. Andra produkter säljs ibland i lösvikt vid disken i
kallt kök eller i bar ute i butiken vilket också måste tas hänsyn till i denna analys.

	 Fisk, kräftdjur och blötdjur – exempel:
	 •	 Råvaror till ”fiskbakelser”.

•	 Grillspett med blandade fiskråvaror m.m.

	 Varmt kök – exempel:
	 •	 Pastejer, pajer, patéer, pastejer, andra färdigrätter.

•	 Grillad kyckling.
•	 Kokt pasta, kokt ris, kokta och stekta ägg.

	 Kylda produkter:
	 •	 Vakuumpackade gravade, kallrökta och varmrökta fiskprodukter.

•	 Charkuteriprodukter.

	 Frukt och grönsaker, Bröd, leverantörsbakat, Kolonial:
	 •	 Råvaror till smörgåsar m.m.

107106

F A R O A N A L Y S | K A L L T K Ö K F A R O A N A L Y S | K A L L T K Ö K2.12 2.12

	 RISK PRODUK TER – E X EMPEL (för detaljer, se nedan)

	 •	 Smörgåsar, smörgåstårtor, sallader.
•	 Gravad lax och inlagd sill (framställd i butik).

	 A NS VA R FÖR FÖREBYGGA NDE ÅTGÄ RDER

	 De olika förebyggande åtgärder som behövs för att minska konsumentrisker anges i
faroanalysen, och beskrivs mer i detalj i Bilaga 1. Åtgärder kan styras genom krav vid
inköp, genomföras vid butik eller genom att kunden får speciell information.

	 Krav vid Inköp respektive i Butik finns med under förebyggande åtgärder i faroanalysen.
Ansvaret för inköp är ett centralt ansvar inom detaljhandelskedja och/eller ett butiks
ansvar. Se Bilaga 1 för ytterligare information.

	 Förebyggande åtgärder identifierade vid varuflödena är en kombination av ansvar vid
inköp och ansvar för butik.

	 A LLM Ä N INFO

	 Denna arbetsmall för HACCP grundar sig på branschriktlinjer – Säker mat i din butik.

	 Ur branschriktlinjerna kan man hämta generiska faroanalysmallar för alla flöden i en
butik. Varje butik måste dock göra en faroanalys för sin egen butik och utreda vilka faror
som finns i de flöden som butiken omfattar.

	 Kontrollera noga att alla de faror som finns i butikens egen faroanalys är med i dessa
faroanalyser från branschriktlinjerna. Anpassa eller komplettera annars branschrikt-
linjernas faroanalyser till den egna butiken.

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

A
A

lla beredningar
(kött, fisk, kräft­
djur och blötdjur,
vegeta biliskt).

Förekom
st allergener.

1. A
lla förekom

m
ande

ingredienser,
fram

för allt de som

listas i E
U

 1169/2011,
bilaga II är m

ärk­
ningspliktiga.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

S
pannm

ål som
 innehåller

gluten (fram
förallt vete),

laktos, m
jölkprotein, kräft­

djur, fisk, blötdjur, ägg, nötter,
jordnötter, sojabönor, selleri,
senap, sesam

frön, lupin och
sulfit (gäller även produkter
där av eller fram

ställda därav
för sam

tliga uppräknade).

Viktigt att recept följes och
etikettkontroll kopplas till
dessa.

B
E

TYD
A

N
D

E
FA

R
A

M

åste styras
m

ed bra
kontroll rutiner
och åtgärder.

a. R
åvaror/ingredienser köps

endast in av godkänd leverantör.

b. R
eceptstyrning.

c. Etikettkontroll på m
ärkning

allergener.

G
F – U

tbildad personal om

allergener, hygienrutiner.

A
A

lla beredningar
(kött, fisk, kräft­
djur och blötdjur,
vegeta biliskt).

K
ontam

inering aller­
gener vid beredning av
kalla rätter.

1. A
lla relevanta ingre­

dienser, fram
förallt

de som
 listas i EU

1169/2011, bilaga II.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

G
luten (fram

förallt vete),
laktos, m

jölkprotein, kräft­
djur, fisk, blötdjur, ägg, nötter,
jordnötter, sojabönor, selleri,
senap, sesam

frön, lupin och
sulfit.

R
isk för korskontam

inering
till andra produkter.

Viktigt m
ed särhållning och

planering så att allergener
hanteras sist.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. R
åvaror/ingredienser köps

endast in av godkänd leverantör.

b. Separata/m
ärkta eller rengjorda

redskap och kärl.

c. R
engöringsrutiner och tillverk­

ningsordning.

G
F – U

tbildad personal i livs­
m

edelshygien.

F
A

lla beredningar
(kött, fisk, kräft­
djur och blötdjur,
vegeta biliskt).

K
ontam

inering
främ

m
ande förem

ål.

1. G
las från lysrör,

burkar, fl
askor.

2. M
etall från konserv­

burkar eller redskap.

KONSEKVENS

Stor

M
edium

Liten
X

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Främ
m

ande förem
ål som

 är
vassa eller spetsiga kan ge
skärskador i m

un eller svalg.

Förem
ål kring 7 m

.m
. är

farligast.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. M
inim

era krossbart glas
(t.ex. lysrör/lam

por, glasburkar).

b. Varsam
het vid öppnande av

konservburkar.

c. Inspektion av kniv och sågblad.

G
F – U

tbildad personal om

allergener, hygienrutiner. 2.12
1/5

2. 12 K
A

LLT K
Ö

K

109108

F A R O A N A L Y S | K A L L T K Ö K F A R O A N A L Y S | K A L L T K Ö K2.12 2.12

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
A

lla beredningar
(kött, fisk, kräft­
djur och blötdjur,
ägg, vegetabi­
liskt).

Tillväxt och bakteriell
toxinbildning.

1. Staphylococcus
aureus enterotoxin.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

B
eredningar som

 felhanteras
m

ed bristande kyltem
peratur

kan bilda ett värm
e stabilt

enterotoxin.

Staphylococcus aureus är en
hudbakterie som

 kan kom
m

a
från ohygienisk hantering av
personal eller de som

 har sår
eller förkylningsbesvär.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. R
åvaror köps endast in av

godkänd leverantör.

b. L
åg förvaringstem

peratur
(0­8°C).

c. G
od hygien (rena händer eller

handskar).

d. H
älsodeklaration.

G
F – U

tbildad personal i livs­
m

edelshygien.

B
A

lla (ost) –
som

 ingrediens.
Tillväxt och m

ikrobiell
toxinbildning.

1. M
ykotoxin bildas

vid påväxt av
m

ögelsvam
par som

A

spergillus,
P

enicillum
 m

ed fl
er

(ej vakuum
packat).

KONSEKVENS

Stor

M
edium

Liten
X

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

O
stprodukter som

 felhanteras
m

ed för lång förvaringstid kan
börja bilda m

ykotoxiner.

M
ögel kräver syre därför

skyddar vakuum
paketering.

A
ll typ av oönskad m

ögel­
påväxt bör leda till åtgärder
(skära bort på hårdost och
kassera på m

jukost).

FA
R

A
G

rundförut­
sättningar (G

F)
ger tillräcklig
styrning.

a. R
åvaror köps endast in av

godkänd leverantör.

b. Låg förvaringstem
peratur

(0­8°C).

c. K
orrekt förvaringstid (enligt

leverantörs anvisning).

G
F – U

tbildad personal i livs­
m

edelshygien.

B
Fiskberedningar
som

 inläggning av
sill (saltad, ej rå).

Tillväxt av patogena
bakterier.

1. Clostridium

botulinum
 –

eventuell toxinbild­
ning från sporer
kan kom

m
a från

rotfrukter eller lök
i lagen.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Vid inläggning av sill (råvara
som

 har saltats in tidigare) så
behöver den kem

iska sam
m

an­
sättningen i färdig inläggning
utgöra en barriär m

ot tillväxt
och toxinbildning.

D
et innebär att recept skall

följas strikt m
ed avseende på

m
ängder av salt, socker och ev.

ättika för att produkten skall
bli säker.

B
E

TYD
A

N
D

E
FA

R
A

M

åste styras
m

ed bra
kontroll rutiner
och åtgärder.

a. G
odkända recept följes och

övervakas/ dokum
enteras tillsatt

m
ängd.

b. L
åg förvaringstem

peratur
(0­8°C).

G
F – U

tbildad personal i livs­
m

edelshygien.

2.12
2/5

2. 12 K
A

LLT K
Ö

K

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
Fiskberedningar
som

 gravning av
ström

m
ing, lax

eller annan fisk.

Tillväxt av patogena
bakterier.

1. Listeria
m

onocytogenes
i kylda beredningar.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Vid gravning av rå fisk (som
 bör

ha frysts för att elim
inera

parasiter) så innebär den
kem

iska sam
m

ansättningen i
färdig vara att tillväxt häm

m
as

tillräckligt.

D
et innebär att recept skall

följas m
ed avseende på

 m
ängder av salt, socker och

för att produkten skall klara
hållbarhetstiden.

R
iskgrupper (gravida/ nedsatt

im
m

unförsvar) bör inte äta
gravad fisk eftersom

 den inte
har tillräckligt skydd m

ot till-
växt av Listeria.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt-
ningar (G

F).

a. G
odkända recept följes och

övervakas/dokum
enteras tillsatt

m
ängd.

b. K
om

m
unikation till kund om

risker m

ed gravade livsm
edel.

c. L
åg förvaringstem

peratur
(0-4°C).

G
F – U

tbildad personal i
livs m

edelshygien.

G
F – U

tbildad personal om

fiskarter och kvalitéer.

B
A

lla beredningar
(kött, fisk, kräft-
djur och blötdjur,
ägg, vegeta-
biliskt).

K
ontam

inering av
patogena bakterier.

1. Staphylococcus
aureus från
ägg, handskalade
skaldjur.

2. S
alm

onella,
B

acillus cereus från
kryddor.

3. Listeria från kallrökt
och gravad lax.

KONSEKVENS
Stor

M
edium

X
Liten

M
inim

al
Minimal

Liten

Medium

Stor
S

A
N

N
O

LIK
H

E
T

R
åvaror som

 köps in kan
vara kontam

inerade m
ed

sm
ittor beroende på ursprung

och hantering i tidigare led.

Viktigt att undvika kors-
kontam

inering vid m
ellan

olika ingredienser och färdiga
varor.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt-
ningar (G

F).

a. R
åvaror köps endast in av

godkänd leverantör.

b. L
åg förvaringstem

peratur
(0-4°C).

c. H
anteringsrutiner vid bered-

ning/paketering.

G
F – U

tbildad personal i
livs m

edelshygien.

2.12
3/5

2. 12 K
A

LLT K
Ö

K

111110

F A R O A N A L Y S | K A L L T K Ö K F A R O A N A L Y S | K A L L T K Ö K2.12 2.12

Processteg/
Flöde

Hälsofaror och orsak Styrande åtgärd Gräns värde Övervakning

Frekvens Dokumen-
tation

Korrigerande
åtgärd

Alla beredningar
(kött, fisk/skal-
djur, vegetabi-
liskt, ost).

Mottagning.

Förekomst allergener.

Alla förekommande ingre-
dienser, framförallt de som
listas i EU 1169/2011, bilaga II
är märkningspliktiga.

Kontrollera märkning-
en på ankommande
varor.

Ej korrekt
märkning.

Stickprov. Dokumenta-
tion sker
2 ggr/vecka.

Retur alternativt
kassera.

Alla beredningar
(kött, fisk/
skaldjur, vege-
tabiliskt, ost).

Beredning.

Förekomst/tillväxt patogena
bakterier.

Råvaror/ingredienser som
felhanteras med bristande
kyltemperatur kan bilda
värmestabilt toxin.

Korrekt hantering av
tid och temperatur vid
tining.

Kontrollera att förva-
ringstemperaturen är
korrekt.

Olika krav för
olika produkter
(4°C, 8°C).

Kontrolleras
vid bered-
ning.

Dokumenta-
tion sker
2 ggr/vecka.

Kassera varor.

Fiskberedningar
(inläggning av
sill/strömming).

Beredning.

Förekomst/tillväxt patogena
bakterier.

Sillinläggning som felhante-
ras genom felaktig receptur
(socker, salt, ättika) kan växa
och bilda toxin.

Kontrollera att recept
följs innan och under
produktion. Kont-
rollera pH-värdet
för sillinläggningar.
pH-värdet ska vara
mindre än eller = 4,5

Enbart ingre-
dienser och
vikt/volym-
angivelser som
anges i recept

Kontrolleras
vid bered-
ning.

Varje till-
verknings-
omgång och
vid skapan-
det av nytt
recept, som
sparas.

Kassera varor.

Fiskberedningar
(gravning av
laxfiskar/
strömming
med fler).

Beredning.

Förekomst/tillväxt patogena
bakterier.

Gravning som felhanteras
genom felaktig receptur
(socker, salt, ättika) kan skapa
tillväxt av patogena bakterier.

Kontrollera att recept
följs innan och under
produktion.

Enbart ingre-
dienser och
vikt/volym-
angivelser som
anges i recept.

Kontrolleras
vid bered-
ning.

Varje till-
verknings-
omgång och
vid skapan-
det av nytt
recept, som
sparas.

Kassera varor.

Alla sallads-
beredningar
(kött, fisk/
skaldjur, ägg,
vegetabiliskt).

Exponering.

Förekomst/tillväxt patogena
bakterier.

För lång förvaringstid eller
fel förvaringstemperatur.

Kontrollera märkning
om sista förbruk-
ningsdag.

Korrekt förvarings-
temperatur.

Olika krav för
olika produkter
(2˚C, 4˚C, 8˚C).

Kontrolleras
varje dag.

Dokumenta-
tion sker
2 ggr/vecka.

Märk om
alternativt
kassera.

F A R O A N A L Y S | K Y L D A P R O D U K T E R 2.1

Egenkontroll – HACCP dokument, Sammanställning faror,
Lathund – Bake-Off

2.12
5/5Övervakning: Kallt kök

Kallskänk - fiskprodukter (gravad lax, inläggning av sill, sushi) – färdigrätter (smörgåsar, smörgås-
tårtor, ”fiskbakelser”, sallader, röror) – Salladsbar, ingredienser (självplock/lösvikt i butik).

2.12.2 	 Egenkontroll – HACCP dokument, Sammanställning faror
Kallt kök

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

C
A

lla beredningar
– (ingredienser
från m

etallburk).

K
ontam

inering m
etall.

1. Tenn från öppnad
konservburk.

KONSEKVENS

Stor

M
edium

Liten
X

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

K
onservburkar kan vara

förtennade på insidan och när
en burk har öppnats ska den
inte längre förvaras m

ed
ingredienser i, läckage av
m

etall sker då ganska snabbt
(fram

förallt sura produkter
som

 frukt i lag, tom
ater).

FA
R

A
G

rundförut­
sättningar (G

F)
ger tillräcklig
styrning.

a. R
åvaror köps endast in av

godkänd leverantör.

b. K
orrekt förvaringskärl.

G
F – U

tbildad personal i livs­
m

edelshygien.

B
A

lla sallads­
beredningar
(kött, fisk, kräft­
djur och blötdjur,
ägg, vegeta­
biliskt).

Tillväxt av bakterier.

1. B
acillus cereus i

kokt ris, pasta.

2. Listeria m
ono­

cytogenes i fetaost,
lax, räkor.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

S
alladsprodukter/ ingredien­

ser som
 felhanteras kan få

oönskad bakterietillväxt om

de ej förvaras korrekt och
m

ed m
axim

al hållbarhetstid.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. R
åvaror köps endast in av

godkänd leverantör.

b. L
åg förvaringstem

peratur
(0­8°C).

c. K
orrekt förvaringstid (enligt

leverantörs anvisning).

G
F – U

tbildad personal i livs­
m

edelshygien.

2.12
4/5

2. 12 K
A

LLT K
Ö

K

113112

F A R O A N A L Y S | F I S K , K R Ä F T D J U R O C H B L Ö T D J U R F A R O A N A L Y S | F I S K , K R Ä F T D J U R O C H B L Ö T D J U R2.13 2.13

2.13 	 FISK, KRÄFTDJUR OCH BLÖTDJUR

	 INLEDNING

	 Detta varuflöde kan även innehålla in- och utflöden till andra avdelningar i en butik.

Transport	
Butikskedjans eller 	

leverantörens ansvar

Mottagning
Temperaturkontroll

Lagring – Frys
Temperaturkontroll

Upptining
Temperaturkontroll

Beredning

Avemballering

Lagring – RT

Kund

Lagring – Kyl
Temperaturkontroll

Is
(Från egen ismaskin)

Paketering och 	
märkning
(Ev. i MAP)

Exponering Frys
Lösvikt

Temperaturkontroll

Exponering Kyldisk
Temperaturkontroll

Manuell disk
Temperaturkontroll

	 DE TA L JER A D FA ROA N A LYS

	 En beskrivning av stegen i en HACCP-analys och definition av använda beteckningar i
faroanalyserna finns under Bilaga 1 (1.1 och 1.2).

2.13.1 	 Fisk, kräftdjur och blötdjur

	 PRODUK TBE SK RI V NING

	 Faroanalysen omfattar kylda produkter av fisk, kräftdjur och blötdjur som säljs i lösvikt.
Den berör följande produkter och produktgrupper:

	 1	 Fisk, kräftdjur och blötdjur; alla produkter.

	 2	 Färsk fisk (vildfångad eller odlad) från saltvatten och sötvatten.

	 3	 Färska makrillfiskar, sillfiskar och tonfiskarter.

	 4	 Kräftdjur som t ex räkor, kräftor, krabbor, hummer.

	 5	 Blötdjur som t ex ostron, blåmusslor, bläckfisk.

	 6	 Gravning av fisk och inläggning av sill.

	 7	 Paketering av färsk fisk i MAP (modifierad atmosfär eller vakuum).

	 Produktområdet utvecklas ständigt och nya arter börjar säljas i svenska butiker. Det är
därför viktigt att faroanalysen uppdateras när så sker.

	 L IK N A NDE PRODUK TER – KOPPLING TILL A NDR A VA RUFLÖDEN

	 Produkterna ovan används i ibland som råvaror vid framställning av andra produkter
i butik vilket har betydelse för faroanalysen. Andra produkter säljs ibland i lösvikt vid
fiskdisken vilket också måste tas hänsyn till i denna analys.

	 Kallt kök – exempel:
	 •	 Inlagd sill och strömming, gravad lax, röror av olika slag, ”fiskbakelser”, grillspett 	

	 med blandade fiskråvaror.

	 Varmt kök – exempel:
	 •	 Pajer, andra färdiga rätter.

	 Kylda produkter – exempel:
	 •	 Vakuumpackade gravade, kallrökta och varmrökta fiskprodukter, fiskprodukter 		

	 packade under modifierad atmosfär.

	 RISK PRODUK TER – E X EMPEL (för detaljer, se nedan)

	 •	 Levande ostron.

115114

F A R O A N A L Y S | F I S K , K R Ä F T D J U R O C H B L Ö T D J U R F A R O A N A L Y S | F I S K , K R Ä F T D J U R O C H B L Ö T D J U R2.13 2.13

	 A NS VA R FÖR FÖREBYGGA NDE ÅTGÄ RDER

	 De olika förebyggande åtgärder som behövs för att minska konsumentrisker anges i
faroanalysen, och beskrivs mer i detalj i Bilaga 1. Åtgärder kan styras genom krav vid
inköp, genomföras vid butik eller genom att kunden får speciell information.

	 Krav vid Inköp respektive i Butik finns med under förebyggande åtgärder i faroanalysen.
Ansvaret för inköp är ett centralt ansvar inom detaljhandelskedja och/eller ett butiks
ansvar. Se Bilaga 1 för ytterligare information.

	 Förebyggande åtgärder identifierade vid varuflödet Fisk, kräftdjur och blötdjur och är
en kombination av ansvar vid inköp och ansvar för butik.

	 A LLM Ä N INFO

	 Denna arbetsmall för HACCP grundar sig på branschriktlinjer – Säker mat i din butik.

	 Ur branschriktlinjerna kan man hämta generiska faroanalysmallar för alla flöden i en
butik. Varje butik måste dock göra en faroanalys för sin egen butik och utreda vilka faror
som finns i de flöden som butiken omfattar.

	 Kontrollera noga att alla de faror som finns i butikens egen faroanalys är med i dessa
faroanalyser från branschriktlinjerna. Anpassa eller komplettera annars bransch
riktlinjernas faroanalyser till den egna butiken.

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

A
A

lla (råa/kokta).

Fisk, kräftdjur,
blötdjur sam

t
beredningar
därav.

K
ontam

inering
allergener.

1. Fisk till andra varor
av icke fiskursprung.

2. K
räftdjur/blötdjur till

andra varor som

t.ex. fisk.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

F
iskprotein från fiskm

uskel
kan ge allergisk reaktion hos
riskgrupper.

P
rotein från blötdjur och

kräftdjur är sam
m

a protein
(tropom

yosin) och ger aller­
gisk reaktion m

en finns inte
hos fisk.

B
E

TYD
A

N
D

E
FA

R
A

M

åste styras
m

ed bra
kontroll rutiner
och åtgärder.

a. Separata/m
ärkta eller rengjorda

redskap och kärl.

b. Etikettkontroll på m
ärkning

allergener.

G
F – U

tbildad personal om

allergener, hygienrutiner.

A
A

lla beredningar
(råa/kokta) av
fisk, kräftdjur,
blötdjur.

K
ontam

inering
allergener.

1. Topping eller
panering.

2. Sam
m

ansatt rätt.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Ö
vriga allergener som

 kan
förekom

m
a är t.ex. m

jölk
(färskost), ägg (panering),
gluten (ströbröd i panad),
sojasås (i glaze/m

arinad).

B
E

TYD
A

N
D

E
FA

R
A

M

åste styras
m

ed bra
kontroll rutiner
och åtgärder.

a. Separata/m
ärkta eller rengjorda

redskap och kärl.

b. Etikettkontroll på m
ärkning

allergener.

G
F – U

tbildad personal i livs­
m

edelshygien.

F
A

lla – (råa/kokta).

Fisk, kräftdjur,
blötdjur sam

t
beredningar
därav.

K
ontam

inering
främ

m
ande förem

ål.

1. G
las från lysrör,

burkar, fl
askor.

2. M
etall från

konservburkar
eller redskap.

KONSEKVENS

Stor

M
edium

Liten
X

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Främ
m

ande förem
ål som

 är
vassa eller spetsiga kan ge
skärskador i m

un eller svalg.

Förem
ål kring 7 m

.m
. är

farligast.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. M
inim

era krossbart glas
(t.ex. lysrör/lam

por, glasburkar).

b. Varsam
het vid öppnande av

konservburkar.

c. Inspektion av kniv och sågblad.

2.13
1/6

2. 13 FISK
, K

RÄ
FTD

JU
R O

CH
 BLÖ

TD
JU

R

117116

F A R O A N A L Y S | F I S K , K R Ä F T D J U R O C H B L Ö T D J U R F A R O A N A L Y S | F I S K , K R Ä F T D J U R O C H B L Ö T D J U R2.13 2.13

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
R

åa (ej frysta).

Vildfångad fisk,
kräftdjur.

Förekom
st av parasiter.

1. S
piralm

ask
(A

nisakis) i torsk,
m

akrill m
ed fl

er
arter i råvaror från
havet.

2. B
innikem

ask i söt­
vattensfisk, fl

undre­
m

ask i asiatisk fisk
och kräftdjur.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

P
arasitm

askar kan förekom
m

a
inne i fiskm

uskler och över­
lever dålig tillagning eller
dålig beredning (gravning)
m

en ej frysning.

FA
R

A

G
rundförut­

sättningar (G
F

)
ger tillräcklig
styrning.

a. R
å, vildfångad fisk rekom

m
en­

deras att tillagas (>
60°C) av

konsum
ent.

b. O
m

 rå, vildfångad fisk ändå ska
förtäras rekom

m
enderas

frysning (<­ 20°C i 2­3 dygn).

G
F – U

tbildad personal om

fiskarter och kvalitéer.

C
R

åa/kokta.

Vildfångad fisk.

Förekom
st av kem

iska
äm

nen.

1. D
ioxin, P

CB
 eller

tungm
etaller.

(kvicksilver, bly)
i fisk från vissa
fångstom

råden
(insjöar, Ö

stersjön).

KONSEKVENS

Stor

M
edium

Liten
X

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

B
arn och barnafödande

kvinnor utgör riskgrupp och
bör inte äta dessa livsm

edel
särskilt ofta (2­3 ggr per år).

Fetare fiskarter (ström
m

ing,
lax) avses.

Inform
ation finns på

w
w

w
.slv.se

FA
R

A

G
rundförut­

sättningar (G
F

)
ger tillräcklig
styrning.

a. O
bligatoriska uppgifter om

fiskart och fångstom

råde skall
m

ärkas/visas.

b. K
om

m
unikation till kund om

risker m

ed vissa fiskarter från
vissa fångstom

råden.

G
F – U

tbildad personal om

fiskarter och kvalitéer.

B
R

åa (frysta) – fisk,
kräftdjur, blötdjur
sam

t beredningar
därav.

Förekom
st av patogena

bakterier.

1. Listeria i t ex lax,
sushi eller sashim

i

2. Virus i blötdjur
 (ostron, m

usslor),
till exem

pel H
epatit.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

A
lla råa fiskar och kräft/blöt­

djur kan innehålla organism
er

som
 kan orsaka allvarliga

sjukdom
ar om

 de förtärs råa.

R
iskgrupper (gravida/nedsatt

im
m

unförsvar) bör inte äta
dessa.

FA
R

A

G
rundförut­

sättningar (G
F

)
ger tillräcklig
styrning.

a. R
åvaror köps endast in av

godkänd leverantör.

b. K
om

m
unikation till kund om

risker m

ed råa livsm
edel från

m
arina m

iljöer.

c. Låg förvaringstem
peratur

(0­2°C).

G
F – U

tbildad personal om

fiskarter och kvalitéer.

2.13
2/6

2. 13 FISK
, K

RÄ
FTD

JU
R O

CH
 BLÖ

TD
JU

R

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
Vegetabilisk rå
dekoration (tång
eller blad).

Förekom
st av

m
ikro organism

er.

1. Virus från eller
annan sm

itta från
vatten m

ed fekal
förorening.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Färska produkter häm
tade från

havsm
iljöer kan vara kontam

i­
nerade m

ed utsläpp m
ed fekal

förorening från land eller båt.

FA
R

A

G
rundförut­

sättningar (G
F

)
ger tillräcklig
styrning.

a. R
åvaror köps endast in av

godkänd leverantör.

b. K
oka alltid innan användning för

avdödning av m
ikroorganism

er.

G
F – U

tbildad personal om

fiskarter och kvalitéer.

C
R

å fisk.

Vildfångad fisk
av vissa arter
(m

akrill, tonfisk,
bonito, svärdfisk)
m

en kan även
förekom

m
a i

sillarter, ansjovis,
sardiner.

B
ildning av histam

in
– ”scom

brotoxin”.

1. B
rister i hantering

tid­tem
peratur.

2. B
rister i upptining

av fryst fisk.

KONSEKVENS

Stor

M
edium

Liten
X

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

O
m

 rå fisk av fiskarter från
S

com
brus­fam

iljen (m
akrill,

tonfisk, bonito, svärdfisk)
hanteras dåligt så kan kem

isk
och/eller bakteriologisk
nedbrytning ske till histam

in.

Vissa riskgrupper är m
er

känsliga m
ot histam

in.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. R
åvaror köps endast in av

godkänd leverantör.

b. L
åg förvaringstem

peratur
(0­2°C).

c. M
axim

al tid < 4 tim
 < 2°C vid

t.ex. upptining.

G
F – U

tbildad personal om

fiskarter och kvalitéer.

B
Färska/kokta
(kylda) ­ fisk,
kräftdjur, blötdjur
sam

t beredningar
därav.

Förekom
st av bakte­

riell toxinbildning.

1. Staphylococcus
aureus enterotoxin
i färdigkokta (ej
vakuum

förpackade
eller M

A
P

).

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

F
isk­ och skaldjursprodukter

som
 felhanteras m

ed
bristande kyltem

peratur
kan bilda ett värm

e stabilt
enterotoxin som

 klarar
koktem

peratur (30 m
in,

100°C).

Staphylococcus aureus är en
hudbakterie som

 kan kom
m

a
från ohygienisk hantering av
personal eller de som

 har sår
eller förkylningsbesvär.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. R
åvaror köps endast in av

godkänd leverantör.

b. Låg förvaringstem
peratur

(0­8°C beroende på produkt).

c. G
od hygien (rena händer eller

handskar).

d. H
älsodeklaration.

G
F – U

tbildad personal om

fiskarter och kvalitéer. 2.13
3/6

2. 13 FISK
, K

RÄ
FTD

JU
R O

CH
 BLÖ

TD
JU

R

119118

F A R O A N A L Y S | F I S K , K R Ä F T D J U R O C H B L Ö T D J U R F A R O A N A L Y S | F I S K , K R Ä F T D J U R O C H B L Ö T D J U R2.13 2.13

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

C
R

åa/kokta (även
frysta) – blötdjur.

Förekom
st av

algtoxiner.

1. Förekom
st i råvara

som
 skördats/

fångats i vatten där
giftalger förekom

­
m

er.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

D
inofl

agellater förkom
m

er
säsongsvis i havsm

iljöer och
ofta övervakas dessa av
m

yndigheter för att frisläppa
zoner för skörd av t.ex. m

usslor.

D
et går inte att avgöra på

skaldjurens kvalitet visuellt
om

 detta förekom
m

er.

FA
R

A

G
rundförut­

sättningar (G
F

)
ger tillräcklig
styrning.

a. R
åvaror köps endast in av

godkänd leverantör.

b. S
pårbarhetsdata sparas på

inkom
m

ande vara vid eventuellt
återkallande.

G
F – U

tbildad personal om

fiskarter och kvalitéer.

B
R

åa (även frysta)
– blötdjur som

ska ätas råa.

Förekom
st av

m
ikroorganism

er.

1. Virus från eller
annan sm

itta från
vatten m

ed fekal
förorening
(t.ex. Vibrio­arter,
Shigella).

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Färska produkter som
 ostron

häm
tade från vattenm

iljöer
kan vara kontam

inerade m
ed

utsläpp m
ed fekal förorening

från land eller båt.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. R
åvaror köps endast in av

godkänd leverantör.

b. L
åg förvaringstem

peratur
(0­2°C).

c. S
pårbarhetsdata sparas på

inkom
m

ande vara vid eventuellt
återkallande.

G
F – U

tbildad personal om

fiskarter och kvalitéer.

2.13
4/6

2. 13 FISK
, K

RÄ
FTD

JU
R O

CH
 BLÖ

TD
JU

R

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
R

åa – fisk­
beredningar som

gravning eller
inläggning av sill.

Tillväxt av patogena
bakterier.

1. Clostridium

botulinum

– eventuell
toxinbildning.

2. Listeria i t.ex. lax.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Vid inläggning och gravning
av rå fisk (som

 bör ha frysts
för att elim

inera parasiter) så
m

åste den kem
iska sam

m
an­

sättningen i färdig vara utgöra
en barriär m

ot tillväxt och
toxinbildning.

D
et innebär att recept skall

följas strikt m
ed avseende på

m
ängder av salt, socker och

eventuellt ättika för att pro­
dukten skall bli säker.

R
iskgrupper (gravida/nedsatt

im
m

unförsvar) bör inte äta
gravad fisk eftersom

 den inte
har tillräckligt skydd m

ot
tillväxt av Listeria.

B
E

TYD
A

N
D

E
FA

R
A

M

åste styras
m

ed bra
kontroll rutiner
och åtgärder.

a. G
odkända recept följes och

övervakas/ dokum
enteras tillsatt

m
ängd.

b. K
om

m
unikation till kund om

risker m

ed gravade livsm
edel

c. Låg förvarings­tem
peratur

(0­4°C).

G
F – U

tbildad personal i livs­
m

edelshygien.

G
F – U

tbildad personal om

fiskarter och kvalitéer.

B
R

å – fisk som

packas i M
A

P

(m
odifierad

gasatm
osfär).

Tillväxt av bakterier.

1. Listeria
m

ono cytogenes
(köldtolerant).

2. Fekal förorening
(ej köldtolerant,
t.ex. Vibrio­arter).

KONSEKVENS
Stor

M
edium

Liten

M
inim

al
X

Minimal

Liten

Medium

Stor
S

A
N

N
O

LIK
H

E
T

Vid förpackning av färsk (rå)
fisk i m

odifierad atm
osfär

(blandning av kvävgas och
koldioxid) alternativt vaku­
um

 så erhålles en förlängd
hållbarhet av produkten. Vid
kylförvaring kan Listeria
växa ändå och eftersom

 fisk
värm

ebehandlas varsam
t av

konsum
ent bör den bakterio­

logiska nivån vara så låg som

m
öjligt.

FA
R

A

G
rundförut­

sättningar (G
F

)
ger tillräcklig
styrning.

a. M
ärkning m

ed korrekt datum
 och

förvaringstem
peratur.

b. K
orrekt förvaringstem

peratur
(0­4°C).

G
F – U

tbildad personal i livs­
m

edelshygien .

2.13
5/6

2. 13 FISK
, K

RÄ
FTD

JU
R O

CH
 BLÖ

TD
JU

R

121

F A R O A N A L Y S | O N L I N E - F Ö R S Ä L J N I N G 2.14

120

F A R O A N A L Y S | F I S K , K R Ä F T D J U R O C H B L Ö T D J U R2.13

Ö
vervakning: Fisk, kräftdjur och blötdjur (oförpackat) Färsk fisk från saltvatten och sötvat-

ten (vildfångad eller odlad) – m
akrillfiskar, sillfiskar sam

t tonfiskarter – kräftdjur (t.ex. räkor, kräftor,
krabbor, hum

m
er) – blötdjur (t.ex. ostron, blåm

usslor, bläckfisk) – gravad och lättrökt fisk – varm
rökta

fiskar (t.ex. m
akrill och böckling) – fisk paketerad i M

A
P.

2.13.2 	 Egenkontroll – HACCP dokument, Sammanställning faror
Fisk, kräftdjur och blötdjur

2.14 	 ONLINE-FÖRSÄLJNING

	 INLEDNING

	 Detta varuflöde kan även innehålla in- och utflöden till andra avdelningar i en butik.

Inköp	
Centralt i dagligvarukedjan

Inköp	
Cenralt i dagligvarukedjan

Inköp	
Cenralt i dagligvarukedjan

Lager – depå	
Centralt

Kund

Leverantörer

Transport till butik	
Butikskedjan 	

eller leverantören

Online-butik – lager	
Temperaturkontroll 	
(Kylt/varmhållning)

Utkörning till kund	
Temperaturkontroll 	
(Kylt/varmhållning)

Processteg/
Flöde

H
älsofaror och orsak

Styrande åtgärd
G

räns värde
Ö

vervakning

Frekvens
D

okum
en-

tation
K

orrigerande
åtgärd

Alla (råa /kokta
Fisk, kräftdjur,
blötdjur sam

t
beredningar.

M
ottagning.

Förekom
st/tillväxt av patogena

bakterier på grund av att
produkterna håller för hög
tem

peratur.

K
ontrollera tem

pera-
turen i ankom

m
ande

varor.

O
lika krav för

olika produkter
(0˚C, 2˚C, 4˚C).

Varje
leverans.

D
okum

enta-
tion sker
2 ggr/vecka.

R
etur alternativt

kassera.

A
lla (råa, frysta

fiskar av
Scom

brus-
fam

iljen som

m
akrill, tonfisk

m
ed fl

er).

B
eredning /

P
aketering.

B
ildning av histam

in.

B
rister i hantering tid-tem

pe-
ratur sam

t tining kan orsaka
kem

isk och/eller bakteriell
bildning av histam

in.

K
orrekt hantering av

tid och tem
peratur vid

tining.

K
ontrollera att förva-

ringstem
peraturen är

korrekt.

O
lika krav för

olika produkter
(0˚C, 2˚C).

K
ontrolleras

vid bered-
ning.

D
okum

enta-
tion sker

2 ggr/vecka.

K
assera varor

alternativt
värm

e behandlas
för annan
användning.

A
lla varor

(Färska/kokta
(kylda) – fisk,
kräftdjur,
blötdjur sam

t
beredningar.

B
eredning.

Förekom
st/tillväxt patogena

bakterier.

R
åvaror/ingredienser som

felhanteras m

ed bristande
kyltem

peratur kan bilda
värm

estabilt toxin.

K
orrekt hantering av

tid och tem
peratur vid

tining.

K
ontrollera att förva-

ringstem
peraturen är

korrekt.

O
lika krav för

olika produkter.
K

ontrolleras
vis bered-
ning.

D
okum

enta-
tion sker
2 ggr/vecka.

K
assera varor

alternativt värm
e-

behandlas för
annan användning.

F
A

R
O

A
N

A
L

Y
S

 |
 K

Y
L

D
A

 P
R

O
D

U
K

T
E

R
2.1

Egenkontroll – H
ACCP dokum

ent, Sam
m

anställning faror - Lathund –
Fisk, kräftdjur och blötdjur

2.13
6/6

123122

F A R O A N A L Y S | O N L I N E - F Ö R S Ä L J N I N G F A R O A N A L Y S | O N L I N E - F Ö R S Ä L J N I N G2.14 2.14

	 DE TA L JER A D FA ROA N A LYS

	 En beskrivning av stegen i en HACCP-analys och definition av använda beteckningar i
faroanalyserna finns under Bilaga 1 (1.1 och 1.2).

2.14.1 	 Online-försäljning

	 PRODUK TBE SK RI V NING

	 Den här faroanalysen omfattar alla slags leverantörspackade produkter, från kylda,
kolonial, bröd till butikspackade som bageri/konditori, delikatess, kallt kök, varmt kök
och kött. Produkter som tillagats i butik och sedan körs ut varma kan också benämnas
som catering. Analysen fokuserar på den specifika hantering som sker vid paketering
av varor i lager i butik samt utkörning.

	 Produktområdet utvecklas ständigt och nya varor börjar säljas i svenska butiker.
Det är därför viktigt att faroanalysen uppdateras när så sker.

	 L IK N A NDE PRODUK TER – KOPPLING TILL A NDR A VA RUFLÖDEN

	 Produkterna ovan används ibland som råvaror vid framställning av andra produkter
i butik vilket har betydelse för faroanalysen. Andra produkter säljs ibland i lösvikt vid
disken i kallt kök vilket också måste tas hänsyn till i denna analys.

	 Kallt och varmt kök:
	 •	 Färdigrätter eller komponenter som kall eller varmhålles.

	 RISK PRODUK TER – E X EMPEL (för detaljer, se nedan)

	 •	 Färdigrätter, som smörgåsar och smörgåstårtor.
•	 Färdigrätter för varmhållning.
•	 Sushi.

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

A
A

lla förpackade
varor (kött, fisk,
kräftdjur, blötdjur,
m

ejeri, vegeta­
biliskt).

Fel beskrivning
– w

ebbversion.

1. A
llergener saknas i

ingrediensbeskriv­
ning, fram

för allt
de som

 listas i EU

1169/2011, bilaga II.

KONSEKVENS

Stor
X

M
edium

Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

E
U

 1169/2011 om
fattar även

w
ebb­baserad inform

ation
till kunder.

FA
R

A

G
rundförut­

sättningar (G
F

)
ger tillräcklig
styrning.

a. Varor köps endast in av godkänd
leverantör.

b. Etikettkontroll (stickprov) på
m

ärkning allergener.

G
F – U

tbildad personal om

allergener, hygienrutiner.

B
A

lla förpackade
varor.

K
ött, vilt och fågel

sam
t organvaror

därav (inklusive
vakuum

 eller
M

A
P

).

Förekom
st/tillväxt av

patogena bakterier.

1. EH
EC i nötkött.

2. S
alm

onella i
im

portkött.

3. C
am

pylobacter
i fågelkött.

4. Yersinia från gris.
KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

R
åa köttprodukter som

 köps
in kan vara kontam

inera­
de m

ed allvarliga sm
ittor

beroende på ursprung och
hantering i tidigare led.

K
yltem

peratur avgörande för
hållbarhetsdatum

.

Fågelprodukter bör vara
försedda m

ed tillagnings­
anvisning.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. Varor köps endast in av godkänd
leverantör.

b. K
ontroll av att utgående vara

håller korrekt tem
peratur (<

4°C).

c. L
åg förvaringstem

peratur
(0­4°C).

d. M
ärkningskontroll.

G
F – U

tbildad personal i livs­
m

edelshygien.

B
A

lla förpackade
färsprodukter.

K
ött, vilt och fågel

(inklusive vakuum

eller M
A

P
).

Förekom
st av patogena

bakterier.

1. E
H

E
C i nötkött

2. S
alm

onella
i im

portkött.

3. C
am

pylobacter i
fågelkött.

4. Yersinia från gris.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

M
alda köttprodukter innebär

en större m
öjlighet för näring

och tillväxt.

En färsprodukt har väsentligt
kortare hållbarhet och bör
förvaras i låg tem

peratur.

B
ör vara försedd m

ed m
ärk­

ning ”genom
stekes” eller

annan tillagningsanvisning.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. Varor köps endast in av godkänd
leverantör.

b. K
ontroll av att utgående vara

håller korrekt tem
peratur

(<
4°C).

c. L
åg förvaringstem

peratur
(0­4°C).

d. M
ärkningskontroll.

G
F – U

tbildad personal i livs­
m

edelshygien

2.14
1/5

2. 14 O
N

 LIN
E FÖ

RSÄ
LJN

IN
G

125124

F A R O A N A L Y S | O N L I N E - F Ö R S Ä L J N I N G F A R O A N A L Y S | O N L I N E - F Ö R S Ä L J N I N G2.14 2.14

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
A

lla förpackade
råa köttbered-
ningar – råkorv
(köttkorv,
salsiccia m

ed
fl

er) (inklusive
vakuum

 eller
M

A
P

).

Tillväxt av bakterier.

1. Listeria
(köldtolerant).

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

R
åa köttberedningar innebär

en större m
öjlighet för näring

och tillväxt.

E
n råkorvprodukt har väsent-

ligt kortare hållbarhet och bör
förvaras i låg tem

peratur.

B
ör vara försedd m

ed m
ärk-

ning ”genom
stekes” eller

annan tillagningsanvisning.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt-
ningar (G

F).

a. Varor köps endast in av godkänd
leverantör.

b. K
ontroll av att utgående vara

håller korrekt tem
peratur (<

4°C).

c. L
åg förvaringstem

peratur
(0-4°C).

d. M
ärkningskontroll.

G
F – U

tbildad personal om

allergener, hygienrutiner.

B
A

lla förpackade
varor färdiga att
äta (kött, fisk,
kräftdjur, blötdjur,
ägg, m

ejeri,
vegetabiliskt).

Tillväxt och bakteriell
toxinbildning.

1. Staphylococcus
aureus enterotoxin.

2. Tillväxt av köld-
toleranta patogena
bakterier, B

acillus
cereus, Listeria
m

onocytogenes
m

ed fl
er.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

B
eredningar som

 felhanteras
m

ed bristande kyltem
peratur

kan börja bilda ett värm
esta-

bilt enterotoxin.

K
yltem

peratur avgörande för
hållbarhetsdatum

.

FA
R

A

G
rundförut-

sättningar (G
F

)
ger tillräcklig
styrning.

a. Varor köps endast in av godkänd
leverantör.

b. K
ontroll av att utgående vara

håller korrekt tem
peratur (<

8°C).

c. L
åg förvaringstem

peratur
(0-8°C).

G
F – U

tbildad personal i livs-
m

edelshygien.

B
Ö

vriga förpackade
varor.

Färdiga att äta
(t.ex. pastöriserad
flytande äggvita,
beredda frukt/
grönsaksbland-
ningar).

Förekom
st/tillväxt av

patogena bakterier.

1. EH
EC i grönsaker.

2. S
alm

onella i
groddar.

3. Listeria i m
ajonnäs-

baserade sallader.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Vissa varor m
ärks m

ed m
ax

4°C kylförvaring på grund av
varans höga känslighet.

K
yltem

peratur avgörande för
hållbarhetsdatum

.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt-
ningar (G

F).

a. Varor köps endast in av godkänd
leverantör.

b. K
ontroll av att utgående vara

håller korrekt tem
peratur

(<
4°C).

c. L
åg förvaringstem

peratur
(0-4°C).

d. M
ärkningskontroll.

G
F – U

tbildad personal i livs-
m

edelshygien.

2.14
2/5

2. 14 O
N

 LIN
E FÖ

RSÄ
LJN

IN
G

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
A

lla förpackade
(råa) – fisk,
kräftdjur, blötdjur
(inklusive vakuum

eller M

A
P

).

Förekom
st av patogena

bakterier.

1. Listeria i t ex lax,
sushi eller sashim

i.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

A
lla råa fiskar och kräft/blöt­

djur kan innehålla organism
er

som
 kan orsaka allvarliga

sjukdom
ar om

 de förtärs råa.

K
yltem

peratur avgörande för
hållbarhetsdatum

.

FA
R

A

G
rundförut­

sättningar (G
F

)
ger tillräcklig
styrning.

a. Varor köps endast in av godkänd
leverantör.

b. K
ontroll av att utgående vara

håller korrekt tem
peratur (<

4°C).

c. L
åg förvaringstem

peratur
(0­4°C).

d. M
ärkningskontroll.

G
F – U

tbildad personal om

allergener, hygienrutiner.

B
A

lla förpackade
(färdiga att äta
– fisk, kräftdjur,
blötdjur sam

t
beredningar
därav (inklusive
vakuum

 eller
M

A
P

).

Förekom
st av patogena

bakterier.

1. Staphylococcus
aureus från ägg,
handskalade
skaldjur.

2. S
alm

onella,
B

acillus cereus
från kryddor.

3. Listeria från kallrökt
och gravad lax.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Varor som
 köps in kan vara

kontam
inerade m

ed sm
ittor

beroende på ursprung och
hantering i tidigare led.

K
yltem

peratur avgörande för
hållbarhetsdatum

.

FA
R

A

G
rundförut­

sättningar (G
F

)
ger tillräcklig
styrning.

a. Varor köps endast in av godkänd
leverantör.

b. K
ontroll av att utgående vara

håller korrekt tem
peratur (<

4°C).

c. L
åg förvaringstem

peratur
(0­4°C).

d. M
ärkningskontroll.

G
F – U

tbildad personal i livs­
m

edelshygien.

C
Förpackad
(inkluisve vakuum

eller M

A
P

) rå fisk.

Vildfångad fisk
av vissa arter
(m

akrill, tonfisk,
bonito, svärdfisk).

B
ildning av histam

in
– ”scom

brotoxin”.

1. B
rister i hantering

tid­tem
peratur.

KONSEKVENS

Stor

M
edium

Liten
X

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

O
m

 rå fisk av fiskarter från
S

com
brus­fam

iljen (m
akrill,

tonfisk, bonito, svärdfisk)
felhanteras så kan kem

isk/
bakteriologisk nedbrytning ske
så att histam

in bildas.

Vissa riskgrupper är m
er käns­

liga m
ot histam

in.

FA
R

A

G
rundförut­

sättningar (G
F

)
ger tillräcklig
styrning.

a. Varor köps endast in av godkänd
leverantör.

b. K
ontroll av att utgående vara

håller korrekt tem
peratur

(<
4°C).

c. L
åg förvaringstem

peratur
(0­4°C).

G
F – U

tbildad personal i livs­
m

edelshygien.

2.14
3/5

2. 14 O
N

 LIN
E FÖ

RSÄ
LJN

IN
G

127126

F A R O A N A L Y S | O N L I N E - F Ö R S Ä L J N I N G F A R O A N A L Y S | O N L I N E - F Ö R S Ä L J N I N G2.14 2.14

Processteg/
Flöde

H
älsofaror och orsak

Styrande åtgärd
G

räns värde
Ö

vervakning

Frekvens
D

okum
en-

tation
K

orrigerande
åtgärd

Alla kylda
produkter,
leverantörs-
packat eller
butikspackat.

U
tkörning.

Tillväxt av patogena bakterier
på grund av att produkterna
håller för hög tem

peratur.

K
ontrollera tem

pera-
turen i utgående varor.

O
lika krav för

olika produkter
(2˚C, 4˚C, 8˚C).

Varje
leverans.

D
okum

enta-
tion sker
2 ggr/vecka.

R
etur alternativt

kassera.

Alla kylda
produkter,
leverantörs-
packat eller
butikspackat.

U
tkörning.

Tillväxt av patogena bakterier
på grund av att produkterna
håller för hög tem

peratur

K
ontrollera tem

pera-
turen under utkörning
i transporten.

O
lika krav för

olika produkter
(2˚C, 4˚C, 8˚C).

Stickprov.
D

okum
enta-

tion sker
1-2 ggr/
vecka.

R
etur alternativt

kassera.

Alla produkter
för catering,
varm

hållning
(efter värm

ebe-
handling).

U
tkörning.

Tillväxt sporbildande
bakterier.

N
yligen värm

ebehandlade
produkter varm

hållas
(>

60°C) för att undvika tillväxt
av värm

etåliga bakterier

K
orrekt hantering av

tid och tem
peratur vid

varm
hållning i utgåen-

de vara.

K
ontrollera att

kärntem
peraturen är

korrekt, även under
transporten.

K
ärntem

pera-
tur (>

60°C) och
m

ax tid 4 tim

rekom
m

en-
deras.

K
ontrolleras

varje
leverans.

D
okum

enta-
tion sker
2 ggr/vecka.

Vid ej uppnådd
tem

peratur vid
kontroll m

åste
effektiv ned-
kylning ske
alternativt kassera
produkten.

F
A

R
O

A
N

A
L

Y
S

 |
 K

Y
L

D
A

 P
R

O
D

U
K

T
E

R

Egenkontroll – H
ACCP dokum

ent, Sam
m

anställning faror, Lathund –
O

n line försäljning

2.14
5/5

Ö
vervakning: O

nline försäljning, leverantörspackade eller butikspackade
R

ött kött, m
alet kött – charkuteriprodukter – fågelprodukter – fisk/skaldjursprodukter – m

ejeri
produkter – ostar – sm

ör, m
argariner – flytande ägg/äggvita – kylkonserver – juicer – kylda

färdigrätter (t.ex. sous vide, sm
örgåsar, sm

örgåstårtor, sallader, sushi).

2.14.2 	 Egenkontroll – HACCP dokument, Sammanställning faror
Online försäljning

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

B
A

lla (tillagade).

Varm
hållning.

Tillväxt av sporbildande
 bakterier.

1. Clostridium

perfringens .

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Vid upphettning av livsm
edel

sker en avdödning av bakte­
rier m

en inte sporer.

E
fter kokning kom

m
er dessa

att kunna gro ut och växa
till såvida inte en tillräckligt
hög tem

peratur bibehålles
(>

60°C).

D
et är viktigt att effektivt

varm
hålla produkter direkt

efter upphettning under en
m

axim
al tidsperiod

(m
ax 4 tim

).

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. M
axim

al tid < 4 tim
 >

60°C vid
varm

hållning.

b. K
ontroll av förvaringstid under

varm
hållning vid utkörning.

c. K
ontroll av yttem

peratur >
60°C

och dokum
entation.

d. K
orrigerande åtgärd vid ej

uppnådd, bibehållen kärntem
­

peratur.

G
F – U

tbildad personal i livs­
m

edelshygien.

2.14
4/5

2. 14 O
N

 LIN
E FÖ

RSÄ
LJN

IN
G

129128

F A R O A N A L Y S | I N K Ö P F A R O A N A L Y S | I N K Ö P2.15 2.15

2.15 	 INKÖP

	 INLEDNING

	 Detta varuflöde kan även innehålla in- och utflöden till andra avdelningar i en butik.

Transport till butik	
Leverantören

Inköp	
Lokalt till enskild butik

Leverantörer

	 DE TA L JER A D FA ROA N A LYS

	 En beskrivning av stegen i en HACCP-analys och definition av använda beteckningar i
faroanalyserna finns under Bilaga 1 (1.1 och 1.2).

2.15.1 	 Inköp

	 PRODUK TBE SK RI V NING

	 Den här faroanalysen omfattar alla slags leverantörspackade produkter, från kylda,
kolonial, bröd till butikspackade som bageri/konditori, delikatess, kallt kök, varmt kök
och kött. Produkter som tillagats i butik och sedan körs ut varma kan också benämnas
som catering. Analysen fokuserar på den specifika hantering som sker vid paketering
av varor i lager i butik samt utkörning.

	 Produktområdet utvecklas ständigt och nya varor börjar säljas i svenska butiker. Det är
därför viktigt att faroanalysen uppdateras när så sker.

	 L IK N A NDE PRODUK TER – KOPPLING TILL A NDR A VA RUFLÖDEN

	 Alla flöden: kylda, djupfrysta, kolonial, bröd till råvaror som används i 	
bageri/konditori, delikatess, kallt kök, varmt kök kött och fisk/kräftdjur/blötdjur.

	 RISK PRODUK TER – E X EMPEL (för detaljer, se nedan)

	 •	 Kött och ägg (import från andra länder).
•	 Blötdjur (geografiskt ursprung).
•	 Frukt och grönsaker (import från andra länder).

	 A NS VA R FÖR FÖREBYGGA NDE ÅTGÄ RDER

	 De olika förebyggande åtgärder som behövs för att minska konsumentrisker anges i
faroanalysen, och beskrivs mer i detalj i Bilaga 1. Åtgärder kan styras genom krav vid
inköp, genomföras vid butik eller genom att kunden får speciell information.

	 A LLM Ä N INFO

	 Denna arbetsmall för HACCP grundar sig på branschriktlinjer – Säker mat i din butik.

	 Ur branschriktlinjerna kan man hämta generiska faroanalysmallar för alla flöden i en
butik. Varje butik måste dock göra en faroanalys för sin egen butik och utreda vilka faror
som finns i de flöden som butiken omfattar.

	 Kontrollera noga att alla de faror som finns i butikens egen faroanalys är med i dessa
faroanalyser från branschriktlinjerna. Anpassa eller komplettera annars bransch
riktlinjernas faroanalyser till den egna butiken.

F A R O A N A L Y S | I N K Ö P F A R O A N A L Y S | I N K Ö P2.15 2.15

131130

Processteg/
Flöde

H
älsofaror och orsak

Styrande åtgärd
G

räns värde
Ö

vervakning

Frekvens
D

okum
en­

tation
K

orrigerande
åtgärd

Alla förpackade
varor (kött,
fisk, kräftdjur,
blötdjur, m

ejeri,
vegetabiliskt).

Inköp.

Förekom
st allergener, m

ik­
roorganism

er, kem
iska faror.

Vissa produkter är m
er

känsliga för ursprung och
kvaliteter och det m

åste
läggas särskild vikt vid inköp
av dessa.

G
ör leverantörs­

bedöm
ning och gör

inköp från godkända
leverantörer.

G
odkänd

leverantör.
Vid ny
leverantör.

Leverantörs­
intyg.

E
ventuellt

returnera varor.

B
yt leverantör.

Alla oförpack­
ade varor sam

t
i bulk (kött,
fisk, kräftdjur,
blötdjur, m

ejeri,
vegetabiliskt,
cerealier).

Inköp.

Förekom
st allergener, m

ikro­
organism

er, kem
iska faror.

Vissa produkter är m
er känsliga

för ursprung och kvaliteter och
det m

åste läggas särskild vikt
vid inköp av dessa.

Transportören kan även
påverka kvaliteten.

G
ör leverantörs ­

bedöm
ning och gör

inköp från godkända
leverantörer och
godkänd transportör.

G
odkänd

leverantör.
Vid ny
leverantör.

Leverantörs­
intyg.

E
ventuellt

returnera varor.

B
yt leverantör

eller transportör.

F
A

R
O

A
N

A
L

Y
S

 |
 K

Y
L

D
A

 P
R

O
D

U
K

T
E

R

2.15 Egenkontroll – H
ACCP dokum

ent, Sam
m

anställning faror,
Lathund – Inköp 2.15

2/2

Ö
vervakning: A

lla inköp

2.15.2 	 Egenkontroll – HACCP dokument, Sammanställning faror
Inköp

 Klass

P
rodukt status

– produktgrupp
Fara
– händelse exem

pel
Farobedöm

ning
Förklaring

Farohantering
Exem

pel på rutiner och
åtgärder (kan vara CCP

/ CP
/G

F)

A

B

C

A
lla förpackade

varor (kött, fisk/
skaldjur, m

ejeri,
vegetabiliskt).

Val av leverantör.

1. Leverantören upp­
fyller ej kriterier på
certifieringsstatus.

2. Leverantören har
felaktiga leveranser.

3. Felaktiga dokum
ent

m
edföljer leverans.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

L
everantörer ska uppfylla

köparens kriterier och detta
stäm

s av m
ed dokum

entation,
leverantörsbesök, leverantörs­
enkät.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. Varor köps endast in av godkänd
leverantör.

b. D
okum

entgranskning från
leverantör.

c. U
ppföljning av leverantörer.

G
F – U

tbildad personal om
 råvaror

och risker.

A

B

C

A
lla oförpackade

varor (kött, fisk/
skaldjur, vegeta­
biliskt inklusive
cerealier) sam

t i
bulkförpackning.

Val av leverantör.

1. Leverantören upp­
fyller ej kriterier på
certifieringsstatus.

2. Leverantören har
felaktiga leveranser.

3. Felaktiga dokum
ent

m
edföljer leverans.

4. Transportören har
påverkat varan.

KONSEKVENS

Stor

M
edium

X
Liten

M
inim

al

Minimal

Liten

Medium

Stor

S
A

N
N

O
LIK

H
E

T

Leverantörer ska uppfyl­
la köparens kriterier och
detta stäm

s av m
ed doku­

m
entation, leverantörsbesök,

leverantörs enkät.

B
ulkförpackat utgör en större

risk för fusk eller förväxling i
tidigare led, inklusive trans­
port.

M
IN

D
R

E
B

E
TYD

A
N

D
E

FA
R

A
K

an styras m
ed

bra åtgärder eller
grundförutsätt­
ningar (G

F).

a. Varor köps endast in av godkänd
leverantör.

b. D
okum

entgranskning från
leverantör.

c. U
ppföljning av leverantörer.

d. U
ppföljning av transportör.

G
F – U

tbildad personal om
 råvaror

och risker.

2.15
1/2

2. 15 IN
K

Ö
P

B I L A G A 2

hälso-
deklara-

tion

Den här blanketten kan användas vid nyanställning och som underlag när chef och anställd gör 	
en årlig uppföljning av hälsan. Hälsodeklarationen ska förvaras och sparas inlåst av butikschefen.

	 	 J A 	 NEJ

1.	 Har du varit i högriskländer för Salmonella den senaste månaden?	 t	 t	

Om ja, fick du problem med magen under eller efter resan?.. .

. .

. .

2.	 Har du haft symtom på mag- tarminfektion den senaste månaden?	 t	 t

3.	 Har någon i din familj visat symtom på mag- tarminfektion?	 t	 t

4.	 Har du eller brukar du ha sår, rodnad, svullnad eller ömhet vid nagelbanden?	 t	 t

5.	 Har du eller brukar du ha utslag eller eksem?	 t	 t

6.	 Röker eller snusar du?	 t	 t

7.	 Har du någon form av allergi?	 t	 t

Om ja mot vad?.. 	

Ytterligare upplysningar.. .

Härmed försäkrar jag att ovan lämnade uppgifter är sanningsenliga.

Datum.. .

Underskrift.. .

	Namnförtydligande. .

B I L A G A 2 | H Ä L S O D E K L A R A T I O N H Ä L S O D E K L A R A T I O N | B I L A G A 2

HÄLSODEKLARATION

B I L A G A 3

städ-
rutiner

GOLV I U TRY MMEN MED FÖRPACK A DE
LI V SMEDEL – DEN DAGLIGA RENGÖRINGEN

Frekvens: dagligen

Metod: sopa, skura eller maskinskura och våttorka
alla fria golvytor.

Medel: allrengöringsmedel. Det behövs inte för alla
skurmaskiner, vissa har endast mekanisk rengöring.

S TOR S TÄ DNING

Frekvens: två gånger om året.

Metod: dra undan alla pallar, sopa, skura eller
maskinskura och våttorka alla golvytor.

Medel: allrengöringsmedel eller mekanisk rengö-
ring med skurmaskin.

GOLV I UTRYMMEN MED OFÖRPACKADE 	
LIVSMEDEL

Frekvens: dagligen.

Metod: sopa, skura eller maskinskura, skölj och
skrapa.

Medel: allrengöringsmedel, vid behov även
desinfektionsmedel.

GOLV BRUNN A R

Frekvens: i samband med att golven rengörs.

Metod: skura med borste, lyft upp eventuella lock,
spola renslucka. Viktigt att golvbrunnslocken sätts
tillbaka ordentligt efter städningen. Detta för att
minimera risken för att gnagare ska ta sig in
genom golvbrunnarna.

Medel: allrengöringsmedel, fyll vid behov på fett-
lösningsmedel.

VÄGGA R

Frekvens: vid behov men minst en gång i veckan,
framförallt i utrymmen där oförpackade livsmedel
hanteras.

Metod: skura med borste, spola av och låt själv-
torka eller torka med papper.

Medel: allrengöringsmedel.

DÖRR A R

Frekvens: vid behov men minst en gång i veckan
framförallt i utrymmen där oförpackade livsmedel
hanteras.

Metod: skura, spola av och låt självtorka eller torka
med papper.

Medel: allrengöringsmedel.

TA K

Frekvens: vid behov, lämpligen två gånger om året.

Metod: spola om det är möjligt, låt självtorka.

Medel: allrengöringsmedel.

V ENTIL ATION

Ventilationen i hela butiken ska hållas ren och i
gott skick.

1. Byt ventilationsfilter regelbundet. Där filtren
kan tvättas gäller:

Frekvens: vid behov men minst en gång per kvartal.

Metod: borsta och skölj.

Medel: allrengöringsmedel.

2. Ovansidan på stora ventilationsledningar som
går genom butiken ska rengöras.

Frekvens: regelbundet och vid behov.

Metod: torka av.

Medel: allrengöringsmedel.

3. Fläktgaller ovanför stekbord, spisar m.m.

Frekvens: regelbundet, minst en gång per kvartal.

Metod: diskas helst eller med fördel i maskin.

Medel: diskmedel.

A RBE T SBÄ NK A R

Frekvens: dagligen och vid behov.

Metod: skura eller lägg på skum, spola av med
varmvatten, skrapa med gummiskrapa, låt sedan
redskapen lufttorka.

Medel: allrengöringsmedel, vid behov även desin-
fektionsmedel som sköljs bort innan ni använder
arbetsbänken igen.

SK Ä RBR Ä DOR

Frekvens: dagligen.

Metod: skölj under rinnande ljummet vatten, diska
i varmt vatten, skölj med hett vatten, låt självtorka.

Medel: diskmedel, vid behov desinfektionsmedel
som sköljs bort innan användning av skärbrädan
igen.

Skärbrädor med djupa sprickor ska bytas mot nya
eller slipas.

K NI VA R OCH H A NDREDSK A P

Frekvens: efter varje användningsomgång eller
mellan varje gång ni använder knivarna eller red-
skapen.

Metod: blötlägg i ljummet vatten, diska i varmt
vatten med skurborste, skölj med hett vatten, låt
sedan självtorka och torka torrt med papper vid
behov.

Medel: diskmedel.

E X P ONERINGSK Y L A R OCH GONDOLER FÖR
PA K E TER A DE PRODUK TER

1. Glasskivor

Frekvens: vid behov, minst en gång i veckan.

Metod: putsa med trasa.

Medel: glasputsmedel.

2. Kylar, gondoler

Frekvens: vid behov, minst två gånger om året.

Metod: plocka ur allt i diskarna. Stäng av ström-
men. Rengör plåtar och väggar. Lyft upp botten-
plåtarna och rengör under dem. Dammsug alla
fläktar.

Medel: allrengöringsmedel.

E X P ONERINGSFRYSA R FÖR FÖRPACK A DE 	
PRODUK TER

1. Glasskivor

Frekvens: vid behov, men minst två gånger per år.

Metod: putsa med trasa.

Medel: glasputsmedel.

2. Frysar

Frekvens: vid behov men minst en gång i månaden.

Metod: plocka ur allt ur diskarna, stäng av ström-
men, låt disken tina. Rengör plåtar och väggar.
Lyft upp bottenplåtarna och rengör under dem.
Dammsug alla fläktar.

Medel: allrengöringsmedel.

FRYS MED R Ä KOR I LÖS V IK T

1. Frys

Frekvens: när frysen fylls på och vid behov, minst
en gång i månaden.

Metod: sopa och torka av med trasa.

Medel: allrengöringsmedel.

Frekvens: Vid behov, men minst en gång i månaden.

Metod: avfrosta genom att stänga av frysen, rengör
invändigt när den tinat, skölj med hett vatten,och
torka noga innan du sätter på frysen igen. Damm-
sug alla fläktar.

Medel: allrengöringsmedel.

2. Skopor

Frekvens: dagligen.

Metod: maskindiskas eller handdiskas, skölj med
hett vatten och låt självtorka.

Medel: maskindiskmedel eller handdiskmedel.

3. Förvaringskärl

Frekvens: innan påfyllning och vid behov.

Metod: maskindiska eller handdiska, skölj med
hett vatten och låt självtorka.

Medel: maskindiskmedel eller handdiskmedel.

E X P ONERINGS Y TOR TORR A VA ROR

Frekvens: vid påfyllning och vid behov.

Metod: våttorka eller dammsug.

Medel: allrengöringsmedel.

Frekvens: minst två gånger om året och vid behov.

Metod: sopa hela golvet, dra undan alla pallar och
maskinskura eller skura för hand.

Medel: allrengöringsmedel.

B I L A G A 3 | S T Ä D R U T I N E R S T Ä D R U T I N E R | B I L A G A 3

STÄDRUTINER Rengöring och ordning
– på alla avdelningar

43

L AGERK Y L

Frekvens: minst en gång i veckan och vid behov.

Metod: töm golvytan, sopa, maskinskura eller
skura för hand, skölj och skrapa.

Medel: skum eller allrengöringsmedel, vid behov
desinfektionsmedel som ska sköljas
bort innan ni använder lagerkylen igen.

L AGERFRYS

Golvet

Frekvens: vid behov.

Metod: sopa.

Medel: sopborste.

Storstädning

Frekvens: en gång om året.

Metod: töm golvytan, sopa, maskinskura eller skura
för hand, skölj, skrapa och ventilera frysen så att
all fukt försvinner.

Medel: skum eller allrengöringsmedel.

ÖV RIGT TORRL AGER

Alla fria golvytor

Frekvens: en gång i veckan.

Metod: sopa, maskinskura eller skura eller torka
för hand, skölj, skrapa och ventilera så att all fukt
försvinner.

Medel: allrengöringsmedel.	

Hela golvet

Frekvens: två gånger om året.

Metod: sopa, dra undan alla pallar, maskinskura
eller skura för hand, skölj, skrapa och ventilera så
att all fukt försvinner.

Medel: allrengöringsmedel.

DISK RUM/ DISK M A SK IN

Arbetsbänk

Frekvens: minst en gång om dagen.

Metod: torka eller skölj med ljummet vatten.

Medel: allrengöringsmedel, vid behov även des
infektionsmedel.

Golv

Frekvens: minst en gång om dagen.

Metod: sopa, maskinskura eller skura för hand,
skölj och skrapa.

Medel: allrengöringsmedel.

Diskmaskin

Frekvens: minst en gång om dagen.

Metod: slå av strömbrytaren, plocka isär alla
delar som går att demontera och rengör.
Kontrollera att armar och sköljsystem är rena,
rengör dem om det behövs. Rengör maskinen
invändigt. Töm ur renssilen. Sätt tillbaka de
borttagna delarna. Rengör och torka av maskinen
utvändigt.

Medel: allrengöringsmedel.

TEMPER AT URKONTROLL FÖR DISK M A SK IN

För att säkerställa att bakterierna dödas effek-
tivt, ska temperaturen mätas på sista sköljning-
ens vatten. Gränsvärdet är minst +80°C på slut-
sköljvattnet.

Läs tillverkarens anvisning för hur temperaturen
kan mätas i den diskmaskin du rengör. Du kan
till exempel kontrollera temperaturen genom att
observera en yttre termometergivare på disk-
maskinen om sådan finns eller genom att mäta
sköljvattnets temperatur manuellt.

Förslag till rutin för att mäta temperaturen manuellt:
Placera en skål upprätt för att samla upp vatten
och kör ett diskprogram. Ta temperaturen på vattnet
som stannat kvar i skålen direkt efter att disken
avslutats. Var försiktig så att ingen skadar sig på
det varma vattnet.

Kontroll och dokumentation kan även utföras av
ett serviceföretag efter överenskommelse. Doku-
mentation bör ske en gång per kvartal.

VAT TEN- OCH ISU TRUS TNING

1. Kransilar och munstycken

Frekvens: En gång i halvåret eller vid behov.

Metod: skruva loss silen, skölj igenom och lägg

B I L A G A 3 | S T Ä D R U T I N E R S T Ä D R U T I N E R | B I L A G A 3

den i kokande vatten i minst 5 minuter. Obs! Inte
packning eller slang som istället ska sköljas noga
med hett vatten. Torka av kranen noga innan du
skruvar tillbaka silen. Byt packning eller slang vid
behov, det vill säga om den är torr eller trasig. Vid
fler brister, kontakta reparatör för åtgärd.

Medel: hett vatten.

2. Ismaskin

Frekvens: en gång i månaden. Viss rengöring som
kräver fackman för nedmontering ska
göras en gång varje halvår.

Metod: enligt instruktioner från leverantören. Tor-
ka av ismaskinen utvändigt.

Medel: allrengöringsmedel.

3. Skopa/hink

Frekvens: dagligen.

Metod: diska.

Medel: diskmedel.

U TRY MMEN FÖR BU TIK SMEDA RBE TA RE

Var och en är ansvarig för att hålla bra ordning i de
utrymmen som är till för medarbetarna. Alla plockar
undan efter sig och ser till att lämna rummet rent
och snyggt. Alla diskar också efter sig eller ställer in
disken i diskmaskin. Släng matrester i en avfallshink
med lock.

OMK L Ä DNINGSRUM

Frekvens: vid behov men minst en gång i veckan.

Metod: putsa speglar, skura medarbetarnas dusch,
våttorka golv, töm papperskorgar och släng allt skräp
eller eventuella föremål som inte hör hemma i om-
klädningsrummet, som gamla tidningar och annat.

Medel: glasputsmedel, allrengöringsmedel.

Arbetskläder och privata kläder ska förvaras
skilda från varandra.

TOA LE T TER FÖR BU TIK SMEDA RBE TA RE

Frekvens: dagligen.

Metod: töm papperskorgar. Fyll på med flytande
tvål, toalettpapper och engångshanddukar. Rengör
toalettstolarna, torka av porslinet, skura handfaten

och skura golven.

Medel: särskilt rengöringsmedel för toaletter, all-
rengöringsmedel för handfat och golv.

KONTOR SU TRY MMEN

Frekvens: vid behov.

Metod: dammtorka inredningen och datorerna,
moppa golven, töm papperskorgar.

Medel: allrengöringsmedel.

ENTRÉOMR Å DE T

•	 Rengör regelbundet golv, väggar, glaspartier, 	
	 dörrar, entrégrindar och pelare i entréområ-		
	 det. De ska vara fria från tejp, klistermärken 	
	 och diverse anslag.

•	 Rengör armaturer, förvaringsskåp och brand		
	 skåp regelbundet.

•	 Torka dagligen av pantmaskiner och väggpartier 	
	 runt dem. Rengör pantmaskinerna 			
	 invändigt enligt instruktion från leverantör.

•	 Damma eller torka kassadiskar, tobaksskåp 		
	 och TV-apparater med mera vid behov.

•	 Kontrollera och städa kundtoaletten flera 		
	 gånger varje dag. För instruktioner se 		
	 stycket “Toaletter för butiksmedarbetare”.

•	 Rengör kundkorgar och kundvagnar regel-		
	 bundet och vid behov.

•	 Töm papperskorgar varje dag, vid behov oftare.

OMR Å DE T A LLDELE S U TA NFÖR BU TIK EN

•	 Butikens baksida och varuintag ingår också i 		
	 städrutinen. Undvik att ha växter och buskar 		
	 eller pallar och sopkärl intill huskroppen. Håll 		
	 alltid två meters avstånd eftersom bråte kan ge
	 skydd för skadedjur, som möss och råttor, som 		
	 då lättare kan ta sig in i butiken när dörrarna öppnas.

•	 Håll rent i soprum, runt sopcontainers och vid 	
	 hantering av sopor.

•	 Se till att papperskorgarna aldrig är överfulla. 		
	 Kontrollera också eventuella askkoppar.

•	 Sopa alltid bort sand, grus och löv.

65

DJUPFRYS TA PRODUK TER 	
PRODUK TER FÖR S JÄ LV TAG

– bär, fisk, kräftdjur och blötdjur

Vid påfyllning

Tvätta händerna. Använd engångshandskar vid 		
kontakt med produkterna.

Fyll inte på livsmedel över den linje som är 		
markerad i frysen.

Fyll inte på med nytt och blanda med gammalt.

Kontrollera att livsmedlet har korrekt märkning
på skylten.

Blanda inte produkterna i behållarna, tänk på 		
allergirisken.

Frys

Frekvens: när nu fyller på varor och vid behov,
minst en gång i månaden.

Metod: sopa och torka av med trasa.

Medel: allrengöringsmedel.

Frekvens: vid behov, minst två gånger om året.

Metod: frosta av genom att stänga av frysen och
rengör den invändigt när den tinat. Skölj med hett
vatten och torka noga innan du sätter på frysen igen.

Medel: allrengöringsmedel.	

Skopor

Frekvens: dagligen.

Metod: maskindiska eller handdiska skoporna, skölj
dem med hett vatten och låt självtorka.

Medel: maskindiskmedel eller handdiskmedel.

Förvaringskärl

Frekvens: innan ni fyller på kärlen och vid behov.

Metod: maskindiska eller handdiska dem, skölj
med hett vatten och låt dem självtorka.

Medel: maskindiskmedel eller handdiskmedel.

KOLONI A LVA ROR I LÖS V IK T

– lösviktsgodis, naturgodis, bönor, linser, gryner,
müsli, te, kaffe och djurmat

Skopor

Frekvens: dagligen.

Metod: maskindiska eller handdiska skoporna,
skölj dem med hett vatten och torka.

Medel: maskindiskmedel eller handdisksmedel.

Förvaringskärl

Frekvens: före påfyllning och vid behov.

Metod: maskindiska eller handdiska kärlen, skölj
dem med hett vatten och torka. Behållarna ska
vara torra innan du ställer ut och fyller på dem.

Medel: maskindiskmedel eller handdiskmedel.

Spillrännor

Frekvens: dagligen.

Metod: töm och rengör.

Medel: allrengöringsmedel.

Golv

Frekvens: dagligen.

Metod: sopa med sopborste.

Medel: allrengöringsmedel vid behov.

Vid påfyllning

Blanda inte produkterna i behållarna, tänk på 		
allergirisken.

Kontrollera att livsmedlet är korrekt märkt på 		
skylten.

FRUK T OCH GRÖN SA K ER

– grönsallad och plocksallad i lösvikt för självtag

Tänger

Frekvens: dagligen.

Metod: maskindiska eller handdiska, skölj med
hett vatten, torka.

Medel: maskindiskmedel eller handdiskmedel.

Förvaringskärl

Frekvens: innan påfyllning och vid behov.

Metod: maskindiska eller handdiska, skölj med
hett vatten, torka. Behållarna ska vara torra innan
de ställs ut och fylls på.

Medel: maskindiskmedel eller handdiskmedel.

Vid påfyllning

Kontrollera att livsmedlet är korrekt märkt på skylten.

Blanda inte produkterna i behållarna, tänk på risken
för allergi.

BA K E OFF

Bakugn

Frekvens: vid behov när ugnen har svalnat.

Metod: sopa, skrapa bort eventuella brända rester.
Följ anvisningarna från leverantören för din ugnstyp.

Stickvagnar och plåtar

Frekvens: vid behov.

Metod: skrapa stickvagnarna med en metallborste.
Rengör plåtarna med borste, också på sidor och
kanter. Diska vid behov.

Medel: diskmedel.

Jässkåp och jäsrum

Frekvens: minst en gång i veckan och vid behov.

Metod: golvet spolas eller torkas ur.

Brödskivare

Frekvens: dagligen.

Metod: ta bort alla brödrester och dammsug eller
borsta maskinen.

Bröd och konditorivaror för självtag

Frekvens: dagligen.

Metod: diska alla tänger. Skaka eventuella dukar.
Torka/sopa/dammsug rent brödskåpet/hyllorna.
Torka av dörr och brödskydd.

Medel: diskmedel.	

Vid påfyllning

Kontrollera att livsmedlets märkning på skylten är
korrekt.

Blanda inte produkterna i hyllorna, tänk på allergi-
risken.

Exponera bröd med allergener längst ner, så att till
exempel nötter inte faller ner på annat bröd.

Förslag på daglig rutin för att rengöra skoporna

•	 Använd flera omgångar med skopor, till exempel med olika färg för varje typ av produkt
ni säljer i lösvikt. Det är viktigt till exempel vid behållarna för godis och nötter så att inte
kontamination sker mellan varorna.

•	 Använd två mindre hinkar, en för rena skopor och en tom.

•	 Samla in de använda skoporna i hinkar och ställ dem sedan i diskrummet, eventuellt i
blöt. Dagen efter diskar och förbereder butiksmedarbetarna till nästa kväll.

•	 Städa eventuella spillrännor och området runt omkring behållarna för lösviktsförsälj-
ning varje morgon innan butiken öppnar.

B I L A G A 3 | S T Ä D R U T I N E R S T Ä D R U T I N E R | B I L A G A 3

Rengöring och ordning
– på specifika avdelningarSTÄDRUTINERSTÄDRUTINER

87

BAGERI-, KONDITORI OCH 	
CHOK L A DTILLV ERK NING

Bagerigolv

Frekvens: dagligen.

Metod: sopas.

Frekvens: minst en gång i veckan.

Metod: skura manuellt eller med maskin.

Bakbord

Frekvens: dagligen.

Metod: skrapa.

Degblandare

Frekvens: dagligen eller efter varje användning
och efter kryddbyte.

Metod: skrapa ur, spola med ljummet vatten, diska
med borste, skölj med hett vatten, lufttorka.

Medel: diskmedel.

Avvägare

Frekvens: dagligen.

Metod: ta bort alla degrester, dammsug eller borsta
maskinen.

Kavlingsmaskin

Frekvens: dagligen.

Metod: ta bort alla degrester, dammsug eller borsta
maskinen.

Runddrivare

Frekvens: dagligen.

Metod: ta bort alla degrester, dammsug eller borsta
maskinen.

Jässkåp/rum

Frekvens: minst en gång i veckan och vid behov.

Metod: spola eller torka ur golvet, vid behov också
väggarna.

Bakugn

Frekvens: vid behov när ugnen svalnat.

Metod: sopa och skrapa bort eventuella brända
rester. Följ anvisningar från leverantören för din
ugnstyp.

Stickvagnar/plåtar

Frekvens: vid behov.

Metod: skrapa stickvagnarna med en metallborste.
Skrapa plåtarna med borste, också på sidor och
kanter, diska om det behövs.

Medel: diskmedel.

Brödskivare

Frekvens: dagligen.

Metod: ta bort alla brödrester, dammsug eller
borsta maskinen.

Gräddblås

Frekvens, metod och medel: följ leverantörens
instruktioner.

VA RMT KÖK

Grytor, bleck med mera

Frekvens: dagligen.

Metod: maskindiska eller handdiska, lufttorka.

Medel: maskindiskmedel eller handdiskmedel.

Stekbord

Frekvens: dagligen.

Metod: skrubba, lufttorka.

Medel: endast hett vatten.

Fritös

Frekvens: rengör i samband med att frityroljan
byts efter anvisning från leverantör.

Metod: diska, lufttorka, torka med papper.

Medel: diskmedel.

Kryddtumlare

Frekvens: dagligen eller efter varje användning
och efter kryddbyte.

Metod: maskindiska eller handdiska, lufttorka.

Medel: maskindiskmedel eller handdiskmedel.

Grill och ugn med tillbehör

Frekvens: dagligen efter användning.

Metod: rengör när den svalnat. Spraya med medel,
låt verka, skura och torka ur med trasa med hett
vatten. Sätt ugnen på svag värme tills den torkat.

Medel: ugnsrengöring, gäller inte för självrengö-
rande ugnar.

Värmeskåp

Frekvens: dagligen för oförpackat, veckovis för
förpackat.

Metod: när värmeskåpet svalnat, borsta, torka
med trasa och lufttorka. Putsa glasrutor utvändigt.

Medel: allrengöringsmedel.

GRILLNING

Grill och ugn med tillbehör

Frekvens: dagligen när grill eller ugn använts.

Metod: rengörs när den svalnat. Spraya med medel,
låt verka, skura, torka ur med trasa med hett vatten.
Sätt ugnen på svag värme tills den torkat.

Medel: ugnsrengöring, gäller inte för självrengö-
rande ugnar.

Värmeskåp

Frekvens: dagligen för oförpackat, veckovis för
förpackat.

Metod: efter att värmeskåpet har svalnat, borsta,
torka med trasa, lufttorka. Putsa glasrutor utvändigt.

Medel: allrengöringsmedel.

KÖT T – M A NUELL H A NTERING

Paketeringsmaskin

Frekvens: dagligen efter avslutat arbete.

Metod: torka med engångstrasa.

Medel: allrengöringsmedel.

Köttkvarn, kotletthuggare, bandsåg, skärmaskin

Frekvens: dagligen när den används.

Metod: plocka isär alla lösa delar, lägg dem i
blöt med diskmedel, skura och diska maskin och
delar, skölj med hett vatten, lufttorka.

Medel: diskmedel.

Mörningsmaskin

Frekvens: dagligen, när den används.

Metod: ta loss insatsen, lägg den i blöt med disk
medel, skura och diska, skölj med hett vatten,
lufttorka.

Medel: diskmedel.

	

Stickvagn och brickor, köttvåg

Frekvens: dagligen.

Metod: maskindiska eller handdiska, torka vagnar
och våg med trasa, lufttorka.
Torka stickvagnarna med fuktad engångstrasa.

Medel: maskindiskmedel eller handdiskmedel.

Manuell exponeringsdisk

Frekvens: en gång i veckan eller vid behov.

Metod: plocka ut allt ur diskarna, stäng av ström-
men, rengör plåtar och väggar. Torka torrt med
engångspapper. Putsa glasskivor vid behov.
Dammsug alla fläktar.

Medel: allrengöringsmedel, fönsterputsmedel.

CH A RK , OS T OCH DELIK ATE S SER

Beredningsbord

Frekvens: dagligen och vid behov.

Metod: spola av med ljummet vatten, skura, skölj
med hett vatten, torka med papper eller lufttorka.

Medel: allrengöringsmedel, vid problem, använd
desinfektionsmedel.

Skärbrädor

Frekvens: flera gånger om dagen och vid behov.

Metod: maskindiska eller handdiska, spola av med
ljummet vatten, skura, spola av med hett vatten,
torka med papper eller lufttorka.

Medel: maskindiskmedel eller handdiskmedel, vid
problem, använd desinfektionsmedel.

Skärmaskin

Frekvens: dagligen och vid behov.

Metod: ta isär lösa delar och lägg dem i blöt, skura
med borste och använd skyddshandskar vid behov,
skölj med hett vatten, lufttorka.

Medel: diskmedel.

Grönsakshackare

Frekvens: dagligen eller efter varje gång den
använts.

Metod: spola ur, skrubba, skölj av med hett vatten,
lufttorka.

Medel: diskmedel.

B I L A G A 3 | S T Ä D R U T I N E R S T Ä D R U T I N E R | B I L A G A 3

109

Ostdelare

Frekvens: rengör vid behov, mellan olika typer
av ostar, till exempel efter starkt kryddade ostar
och ostar med olika mögelkulturer, och alltid vid
dagens slut.

Metod: spola av, skrubba, skölj av med hett vatten,
torka med papper eller lufttorka.

Medel: diskmedel.

Packbord/packmaskin

Frekvens: dagligen eller vid behov.

Metod: skrubba med borste, torka med engångs
trasa.

Medel: allrengöringsmedel, vid problem, använd
desinfektionsmedel.

Våg

Frekvens: dagligen.

Metod: torka av med fuktad engångstrasa.
Medel: allrengöringsmedel.

Stickvagn och brickor

Frekvens: vid behov eller minst en gång i veckan.

Metod: brickor bör maskindiskas eller handdiskas.
Torka stickvagnarna med fuktad engångstrasa.

Medel: maskindiskmedel eller handdiskmedel.

Manuell exponeringsdisk

Frekvens: en gång i veckan eller vid behov.

Metod: plocka ut allt ur diskarna, stäng av ström-
men, rengör plåtar och väggar. Torka torrt med en-
gångspapper. Putsa glasskivor vid behov. Fläktar/
aggregat rengörs vid underhåll/service av diskarna.

Medel: allrengöringsmedel, fönsterputsmedel.

K A LLT KÖK

Beredningsbord

Frekvens: dagligen och vid behov.

Metod: spola av med ljummet vatten, skura, skölj
med hett vatten, torka med papper eller lufttorka.

Medel: allrengöringsmedel, vid problem, använd
desinfektionsmedel.

Skärbrädor

Frekvens: flera gånger om dagen och vid behov.

Metod: maskindiska eller handdiska, spola av med
ljummet vatten, skura, spola av med hett vatten,
torka med papper eller lufttorka.

Medel: maskindiskmedel eller handdiskmedel, vid
problem, använd desinfektionsmedel.

Skärmaskin

Frekvens: dagligen och vid behov.

Metod: ta isär lösa delar och lägg dem i blöt, skura
med borste och använd skyddshandskar vid behov,
skölj med hett vatten, lufttorka.

Medel: diskmedel.

Grönsakshackare

Frekvens: dagligen eller efter varje gång den
använts.

Metod: spola ur, skrubba, skölj av med hett vatten,
lufttorka.

Medel: diskmedel.

Packbord/packmaskin

Frekvens: dagligen eller vid behov.

Metod: skrubba med borste, torka med engångs
trasa.

Medel: allrengöringsmedel, vid problem, använd
desinfektionsmedel.

Våg

Frekvens: dagligen.

Metod: torka av med fuktad engångstrasa.

Medel: allrengöringsmedel.

Stickvagn och brickor

Frekvens: vid behov eller minst en gång i veckan.

Metod: brickor bör maskindiskas eller handdiskas.
Torka stickvagnarna med fuktad engångstrasa.

Medel: maskindiskmedel eller handdiskmedel.

Salladsbar

Frekvens: dagligen och löpande när livsmedel
från salladsbaren säljs.

Metod: diskmaskin för verktygen, avtorkning av
vagnarna.

Medel: maskindiskmedel.

Vid påfyllning

Öppna förpackningarna i beredningsrummet när
det är dags att fylla på kantinerna.

Sätt på lock på kantinerna och kör dem till buffén
i butiken.

Vid varje ny påfyllning ska en ny eller diskad kantin
och en ny slev eller tång användas.

Kontrollera att livsmedlet har rätt märkning på
skylten.

Blanda aldrig produkterna i behållarna, tänk på
allergirisken.

Allmänt

Följ leverantörernas anvisningar om exponerings-
temperatur för produkterna.

Kontrollera att exponeringstiden aldrig överstiger
leverantörernas rekommenderade hållbarhetstid
på produkterna.

Märk öppnade påsar med öppningsdatum.

Förpacka inte överblivna varor som exponerats för
kunden i lösvikt för självtag. Riskenför höga halter
bakterier och förekomst av virus är större än i
förpackade varor.

FISK , K R Ä F TDJUR OCH BLÖTDJUR

Beredningsbord

Frekvens: dagligen och vid behov.

Metod: spola av med ljummet vatten, skura, skölj
med hett vatten, torka med papper eller lufttorka.

Medel: allrengöringsmedel, vid problem, använd
desinfektionsmedel.

Matberedare

Frekvens: dagligen eller efter varje gång den
använts.

Metod: följ tillverkarens instruktion om sådan
finns eller plocka isär alla delar, diska och låt
lufttorka, torka av maskinen.

Ismaskin/skopa och hink

Frekvens: dagligen för skopa och hink.

Metod: maskindiska eller handdiska. Torka av
ismaskinen utvändigt.

Medel: maskindiskmedel eller handdiskmedel.

Övrig rengöring

Rengör hela maskinen enligt instruktioner från
leverantören om hur ofta, metod och medel.

Packbord och packmaskin

Frekvens: dagligen eller vid behov.

Metod: skrubba med borste, torka med engångstrasa.

Medel: allrengöringsmedel, vid problem, använd
desinfektionsmedel.

Våg

Frekvens: dagligen.

Metod: torka av med fuktad engångstrasa.

Medel: allrengöringsmedel.

Stickvagn och brickor

Frekvens: vid behov eller minst en gång i veckan.

Metod: brickor bör maskindiskas eller handdiskas.
Torka vagnarna med fuktad engångstrasa.

Medel: maskindiskmedel eller handdiskmedel.

Tryckkokare

Frekvens: efter varje gång tryckkokaren har
använts.

Metod: diska för hand med diskborste, skölj med
hett vatten, lufttorka.

Medel: diskmedel.

B I L A G A 3 | S T Ä D R U T I N E R S T Ä D R U T I N E R | B I L A G A 3

1211

Manuell exponeringsdisk

Frekvens: en gång i veckan eller vid behov.

Metod: plocka ut allt ur diskarna, stäng av ström-
men, rengör plåtar och väggar. Torka torrt med
engångspapper. Putsa glasskivor vid behov.

Medel: allrengöringsmedel, fönsterputsmedel .

Hantering Kyldisk fisk:

Fisken ska vara inbäddad i is för att hålla rätt
temperatur.

Då man har flera lager av fisk bör man varva
mellan övre och undre lager med jämna mellan-
rum. Vid hög omsättning på fisken är det oftast
inte nödvändigt.

Kontrollera temperaturen på fisken med jämna
mellanrum med termometer.

Filéer bör inte läggas direkt på isen, använd ett
mellanlägg.

Förpackad fisk, röror och dylikt bör inte förvaras i
isad fiskkyldisk.

Om fiskavdelningen stängs för veckan, töm och
stäng av kyldisken. Töm all is, spola av och rengör
disken.

B I L A G A 3 | S T Ä D R U T I N E R S T Ä D R U T I N E R | B I L A G A 3

13

B I L A G A 4

reklama-
tions-

blankett

B I L A G A 4 | R E K L A M A T I O N S B L A N K E T T R E K L A M A T I O N S B L A N K E T T | B I L A G A 4

Datum.. 	 Klockan.. .

Reklamation mottagen av.. .

Kundens namn.. .

Adress.. .

Telefon dagtid.. 	 Mobil. .

Reklamationsorsak.. .

Produktnamn. .

Tillverkare.. .

Tillverkningsdag/förpackningsdag.. .

Bäst före-dag.. 	 Batch kod.. .

Noteringar vid allergisk reaktion/magsjukdom/förgiftning .

. .

. .

Vid misstänkt matförgiftning ska kunden kontakta läkare som styrker sjukdom orsakad av produkten.

Plats för tillagning.. .

Metod för tillagning.. 	 Tidpunkt för matlagning .

Tidpunkt för förtäring.. 	 Tidpunkt för insjuknande.. .

Antal insjuknade. 	 Antal ätande.. .

S Y M P T O M 	 J A 	 NEJ

Illamående	 t	 t

Kräkningar	 t	 t

Diarré	 t	 t

Buksmärta	 t	 t

Huvudvärk	 t	 t

Feber	 t	 t

Annat symptom .. .

. 	

Åtgärd.. .

Återkoppling till kund

Datum.. Åtgärd.. .

Övriga noteringar.. .

. .

. .

. .

. .

. .

. .

. .

. .

Butik.. .

Kontakt i butik. .

Telefonnummer butik.. .

F Ö R V A R I N G S I N S T R U K T I O N 	

O M K U N D E N H A R K V A R A V M AT E N / V A R A N :

Frysta varor ska ligga kvar i frysen. Hanteras så ”fryst” som möjligt.

1.	 Kylvaror ska förvaras i kylskåp, helst i +4 – 8°C.

2.	 Färdiglagad mat ska förvaras i kylskåp, helst inte i frys.

Dessa punkter är speciellt viktiga om maten eller produkten ska lämnas för analys.

REKLAMATIONSBLANKETT

B I L A G A 4

ordlista

H A C C P1.1

Ämne som kan ge en allergisk reaktion. De flesta allergener är
små proteiner som lätt kan tränga in i slemhinnor. Allergener
förekommer i pollen, djurhår, födoämnen, läkemedel, insekts
toxiner och mögel.

Överkänslighet som är orsakad av en reaktion i immunsystemet.
Allergi innebär att man är överkänslig mot vissa ämnen. Immun
försvaret kan uppfatta till exempel pollen som något farligt,
kroppen bildar då antikroppar mot allergenet och då uppstår en
allergisk reaktion. Det finns flera olika typer av allergiska reak-
tioner. Jämför med annan överkänslighet samt intolerans.

Allvarlig avvikelse i hanteringssteg, tillvägagångssätt eller
process som kan leda till att en produkt blir skadlig eller otjänlig,
eller att dess redlighet uppenbart äventyras.

Varje enhet i ett livsmedelsföretag.

Överkänslighetsreaktion som inte är förknippad med immunsys-
temet. Reaktionen kan ha en mycket varierad bakgrund och vara
olika svår. Exempel är hudirritation och andra besvär orsakade
av exempelvis choklad, citron, tomat, konserveringsmedel och
färgämnen. Se även Intolerans.

Annan gas än syre i förpackningen, till exempel kvävgas.

Packa upp livsmedel ur lådor och ytterförpackningar, och ta bort
till exempel svepfilm.

Avvikelse i hanteringssteg, tillvägagångssätt eller en process
som kan innebära problem men normalt inte en omedelbar
hälso- eller redlighetsrisk.

Maskin som delar en deg i förbestämda bitar, till exempel en
400-grams limpa.

Den centrala myndighet i ett EU-land som har behörighet att
genomföra offentlig kontroll eller varje annan myndighet som har
tilldelats sådan behörighet. Butiken kontrolleras av kommunens
miljö- och hälsoskyddskontor. Se även Kontrollmyndighet.

Lokal där öppna livsmedel hanteras, bereds, tillagas, skivas,
marineras, grillas och liknande.

Vägledning där representanter från branschen tillsammans
tolkat lagar och förordningar.

En betydande fara innebär för en konsument att det kan uppstå
en bestående skada, en skada som kräver sjukvård eller till och
med att dödsfall kan inträffa om skadan inte förhindras.

Förändring i verksamheten som livsmedelsföretagaren måste
upplysa kontrollmyndigheten om. Till exempel ombyggnationer,
förändringar i sortiment eller tillverkningssätt, nya processer och
större förändringar i produktionsvolym.

Se Kritisk styrpunkt.

Se Kontrollpunkt.

Försäljning av livsmedel över disk, oftast ost, chark, sallad och
liknande.

Hantering av och/eller bearbetning av livsmedel och lagring
av dessa på det ställe där produkten säljs eller levereras till
konsumenten. Här ingår distributionsterminaler, catering,
personalmatsalar, allmänna serveringsställen, restauranger
eller liknande livsmedelsservice, affärer, distributionscentrum
och grossistaffärer.

Åtgärd som undanröjer en fara som uppstått så att kunden inte
riskerar att skadas av det som skett. Exempel: Mat som inte har
kylts ned på rätt sätt kastas.

Varor som är djupt nedkylda till minst -18˚C.

Butikens eget övervakningssystem som bygger på grundförut-
sättningarna utbildning, personlig hygien, vatten, skadedjur,
rengöring, utformning och underhåll av lokaler och utrustning,
temperaturer, mottagning, avfall, spårbarhet samt information/
märkning.

En fara innebär för en konsument att det kan uppstå obehag eller
sjukdom som inte är av allvarlig art om faran inte förhindras.

Mikrobiologisk, kemisk eller fysisk agens i livsmedel som skulle
kunna ha negativ hälsoeffekt. Allergener räknas också med som
en de fyra farogrupperna enligt HACCP.

Allergen

Allergisk reaktion

Allvarlig avvikelse

Anläggning

Annan överkänslighet

Atmosfärspackad

Avemballera

Avvikelse

Avvägare

Behörig myndighet

Beredningslokal

Branschvägledning

Betydande fara

Betydande ändring

CCP

CP

Delikatess

Detaljhandel

Direkt åtgärd

Djupfryst

Egenkontrollprogram (EKP)

Fara

Faror enligt HACCP

B I L A G A 5 | O R D L I S T A O R D L I S T A | B I L A G A 5

ORDLISTA

GF

GHP

GMP

Gnagare

Godkännande av 	
livsmedelsanläggning

Grundförutsättning

HACCP

HACCP-grupp

Faroanalys

Flexibilitet vid offentlig kontroll

Flöden i butik

Färdigförpackade livsmedel

Förbutik

Förebyggande åtgärd

Föreskrift

Författning

Förordning

Generisk

Generisk HACCP-plan

Analys av vilka faror som kan påverka ett livs-
medel, liksom hur stora och allvarliga riskerna
bedöms vara.

I lagtexten skapas utrymme för flexibilitet
genom uttryck som ”när det är nödvändigt” och
”när så är lämpligt”. Det innebär att kraven alltså
kan anpassas till verksamhetens storlek och art
men att livsmedlet inte får bli hälsofarligt eller
otjänligt.

Personalens, varornas, avfallets eller returernas
väg genom en butik. Se även Varuflöde.

Varor som består av ett livsmedel och den för-
packning som det placerades innan det erbjöds
till försäljning. Förpackningen kan omsluta
livsmedlet helt eller delvis så att innehållet inte
kan ändras utan att förpackningen öppnas eller
ändras. Livsmedel som förpackas på försälj-
ningsstället på konsumentens begäran räknas
inte som färdigförpackade livsmedel.

Försäljningsställe utanför kassorna med till
exempel försäljning av korv, sallad, och tobak.
Ibland sker också postutlämning, utlämning av
apoteksvaror, systemvaror och liknande här.

Åtgärd som utförs för att på förhand förhindra
eller undanröja faror alternativt reducera dem
till en acceptabel nivå.

Se Lag.

Samlingsord för lag, förordning och föreskrift.
Se även Lag.

Se Lag.

Gemensam mall, till exempel för hela branschen.

En branschorganisation, kedja eller motsvarande
tar fram generella HACCP-planer med faro-
analyser för de flöden som finns. Planerna ska
omfatta alla avdelningar, all produktion och alla

processer som kan vara aktuella. Dessa generiska HACCP-planer
kan användas av butiken om de noga anpassas efter den egna
verksamheten. Det innebär att planen måste kontrolleras så att
aktuella flöden och faroanalyser stämmer med den egna verksam-
heten. All information som inte är aktuell för butiken tas bort och
kompletteras med det som saknas.

 Se Grundförutsättning.

God hygienpraxis. Innebär att uppfylla hygienkraven i artikel 4
förordning (EG) nr 852/2004 på det sätt som beskrivs i relevant
branschriktlinje för god praxis eller på annat sätt som ger
likvärdigt resultat. Målet är att uppnå säkra livsmedel.

God tillverkningssed. Att tillverka livsmedel på det sätt som
beskrivs i relevant branschriktlinje för god praxis eller på annat
sätt som ger likvärdigt resultat, så att redlighet och kravet på att
konsumenten inte blir vilseledd uppnås.

Skadedjur, exempelvis mus, råtta och sork.

Godkännande krävs numera bara om verksamheten finns upptagen
 i bilaga III i förordning (EG) nr 853/2004 vilket inte detaljhandeln
eller butiker gör. Se även Registrering av livsmedelsanläggning.

Alla butiker måste ha vissa grundförutsättningar (GF) klara. Det
är planerade, förebyggande rutiner för att det dagliga arbetet
ska fungera. I grundförutsättningarna ingår följande för att
säkerställa att livsmedel inte blir skadliga för hälsan: utbildning,
temperaturer, personlig hygien, vatten och is, lokaler/utrustning,
rengöring, skadedjur, underhåll, avfall, mottagning, spårbarhet
samt information/märkning.

Hazard Analysis and Critical Control Point. Fördjupning av egen-
kontrollen som inleds med ett flödesschema och en faroanalys och
som mynnar ut i kontrollpunkter och kritiska styrpunkter för att
säkra livsmedel och minimera risken för matförgiftning. Ett system
som permanent identifierar, bedömer och styr faror som är viktiga
för att säkerställa att livsmedel inte blir skadliga för hälsan.

Grupp av personer, interna eller externa, som har gemensamt
ansvar för att utveckla, upprätthålla och underhålla HACCP-
systemet. Interna personer kan komma från butikskedjan eller
butiken. Externa personer kan vara inhyrda konsulter eller andra
experter som hjälper till med arbetet.

B I L A G A 5 | O R D L I S T A O R D L I S T A | B I L A G A 5

Kontrollmyndighet

Kontrollpunkt

Korrigerande åtgärd

Korskontaminera

Kritisk styrpunkt

Kryddtumlare

Lag, förordning, föreskrift

Livsmedel som förpackas 	
på försäljningsstället på 	
konsumentens begäran

Livsmedel som är 	
färdigförpackade för 	
direkt försäljning

Livsmedelsföretag

Livsmedelsföretagare

HACCP-plan

Hygien

Icke säkra livsmedel

Indikerat mätvärde

Inneremballage

Insticksgivare

Intolerans

Kalibrerad termometer

Kalibreringsintyg

Kemtekniska medel

Konsekvens

Kontinuerligt

Dokumenterade arbetsinstruktioner som beskri-
ver övervakningsmetoderna för att identifierade
kritiska styrpunkter (CCP).

De åtgärder och villkor som är nödvändiga för
att stoppa faror och säkerställa att livsmedel är
tjänliga.

Livsmedel anses som icke säkra om de antas
vara skadliga för hälsan (ger omedelbara,
kortsiktiga eller långsiktiga effekter på hälsan)
och/eller otjänliga som människoföda (genom
förorening, förruttnelse, försämring eller ned-
brytning).

Uppmätt temperatur.

Vacuumpåsar, innerplast och liknande.

Mätsticka som sticks in i livsmedel för att mäta
innertemperaturen.

Överkänslighetsreaktion orsakad av brist på ett
enzym. Exempel: brist på laktas leder till laktos
intolerans, en bristande förmåga att spjälka
laktosen i mjölkprodukter.

Termometer som har kontrollerats av ett företag,
godkänt av Swedac att göra det.

Ett intyg som ska sparas och som visar till ex-
empel att en termometer visar rätt temperatur.
Intyget gäller i ett år.

Diskmedel, allrengöring, fettlösningsmedel,
Svinto och liknande.

Resultat eller påföljd av det som sker. Påföljd
kan vara att en kund blir sjuk på grund av att mat
har kontaminerats, utsatts för bakterietillväxt
eller liknande.

Ofta, ständigt.

Den centrala myndighet i ett EU-land som har behörighet att
genomföra offentlig kontroll eller varje annan myndighet som har
tilldelats sådan behörighet. Butiken kontrolleras av kommunens
miljö- och hälsoskyddskontor. Se även Behörig myndighet.

Kontrollpunkt (CP) är en viktig styrpunkt som krävs för att klara
livsmedelssäkerheten när betydande eller mindre betydande
faror har identifierats.

Åtgärd för att undanröja orsaken till en avvikelse och förhindra
upprepning. Exempel: Nedkylningsskåpet repareras så att
framtida nedkylningar sker till rätt temperatur inom rätt tid.

Sammanblanda produkter med varandra så att de smittas av
varandras bakteriefloror. Kan även innebära att ett allergen över-
förs. Exempel: Om grillad kyckling hanteras på samma arbets-
bänk eller skärbräda som rå kyckling.

Kritisk styrpunkt (CCP) är en absolut nödvändig styrpunkt när
betydande faror har identifierats.

Maskinell tunna som tumlar runt till exempel revben tillsammans
med krydda.

Tre nivåer i livsmedelslagstiftningen, där lag är mest övergripande
och föreskrift mest detaljerad.

Försäljning av oförpackade varor över disk i manuella diskar med
betjäning av butikens personal.

Förpackade livsmedel som erbjuds till försäljning över eller i
direkt anslutning till en manuell disk. Kunden ska ha direkt
personlig kontakt med personal som kan ge den obligatoriska
livsmedelsinformationen muntligen. Livsmedlet behöver inte
vara förpackat samma dag och inte heller på försäljningsstället.

Varje privat eller offentligt företag som med eller utan vinstsyfte
bedriver någon av de verksamheter som hänger samman med
alla stadier i produktions-, bearbetnings- och distributionskedjan
av livsmedel.

De fysiska eller juridiska personer som ansvarar för att kraven i
livsmedelslagstiftningen uppfylls i det eller de livsmedelsföretag
de driver.

B I L A G A 5 | O R D L I S T A O R D L I S T A | B I L A G A 5

Livsmedel som säljs utan att vara förpackade, till exempel mat
som säljs i buffé för självtag eller lösviktsgodis. Hel färsk frukt
och färska grönsaker som gurka och paprika som är förpackade
individuellt i plastfilm betraktas som oförpackade livsmedel och
inte som färdigförpackade livsmedel. Plastfilmen betraktas som
skydd för ömtåliga livsmedel i de fallen. Se Färdigförpackade
livsmedel.

Exempelvis matrester, blommor eller blött papper.

Produkter från primärproduktion, som produkter från jorden,
boskapsuppfödning eller jakt och fiske.

Uppfödning eller odling av primärprodukter inklusive skörd,
mjölkning och produktion från livsmedelsproducerande djur före
slakt. Jakt, fiske och insamling av vilda produkter omfattas också.

Ett blad från leverantören där viktiga märkningsuppgifter om
produkten är angivna, till exempel ingrediensförteckning, eventu-
ella allergener, näringsvärde, förvaringsanvisningar och liknande.
Kan även gälla kemprodukter, exempelvis rengöringsmedel.
Se Livsmedelsverkets märkningsbroschyr.

Aktivitetssteg eller hanteringssteg. Kan visas som en ruta i ett
flödesschema, där det sker någon form av aktivitet. Exempel:
varumottagning, kyllagring, beredning eller tillagning.

En spårbart kalibrerad termometer som du jämför dina andra
termometrar med för att se att deras mätvärden stämmer.

När du ska överta eller starta en ny verksamhet som hanterar
livsmedel behöver du registrera verksamheten hos din kontroll-
myndighet senast 14 dagar innan verksamheten startar.

Granska noggrant och genomföra förbättringar.

Sannolikhet och konsekvens av en händelse. Hur stor är sanno-
likheten att man blir sjuk om man äter ett visst livsmedel?
Vad kan det bli för konsekvens, vilka symtom drabbas man av?

Maskin som matas med deg och gör degen rund i förbestämda
storlekar, till exempel som källarfranska.

Oförpackade livsmedel

Organiskt avfall

Primärprodukter

Primärproduktion

Produktfaktablad

Processteg

Referenstermometer

Registrering av 	
livsmedelsanläggning

Revidera

Risk

Runddrivare

Butiksytor, beredningsutrymmen, lagerutrymmen,
personalutrymmen, omklädningsrum, lastkaj,
varumottagning, förbutik och avfallsutrymmen.

En mindre betydande fara innebär för en konsu-
ment att det kan uppstå skada, skada som kräver
läkarbesök eller sjukfrånvaro (egenbehandling)
om skadan inte förhindras.

När bakterier, virus och svampar etcetera ges
möjlighet att föröka sig och förväntas bli en risk
för hälsan.

Kolibakterier och Campylobakter i tarmar,
Stafylokocker i näsa, öron etcetera.

Butiksägare har en skyldighet att underrätta
kontrollmyndigheten om nedläggningar sker av
befintliga anläggningar. Se även Ägarbyte av butik.

Produkter som varken är livsmedel eller special-
varor, till exempel grovkemikalier, finkemikalier,
hund- och kattmat, blöjor, tobak och liknande.

Svensk materialnorm för säkra livsmedelsför-
packningar. Normpack är ett system för egen-
kontroll av material och artiklar avsedda att
komma i kontakt med livsmedel.

Yttre område inom butikens tomtgränser.

Att varans temperatur inte överstiger angiven
förvaringsanvisning någon gång på vägen mellan
producent och konsument.

Utförs av behörig myndighet/kontrollmyndighet, det
vill säga kommun, länsstyrelse eller Livsmedels
verket. Avser varje form av kontroll som utförs av
den behöriga myndigheten i syfte att kontrollera
efterlevnaden av foder- och livsmedelslagstiftning-
en, och bestämmelser om djurs hälsa och om djur-
skydd. Kontroll kan bestå av olika kontrollmetoder
och kontrolltekniker som kartläggning, övervak-
ning, verifiering, revision, inspektion, provtagning
och analys eller kombinationer av dem.

Livsmedelslokal

Mindre betydande fara

Mikrobiologiska hälsorisker

Naturligt förekommande bakterier

Nedläggning av butik

Non food

Normpack

Närområde utanför butiken

Obruten kylkedja

Offentlig kontroll

B I L A G A 5 | O R D L I S T A O R D L I S T A | B I L A G A 5

Begreppet ska ses i ett vidare perspektiv. Utbildning kan inhämtas
genom exempelvis instruktioner, övervakning, interna eller externa
kurser, branschriktlinjer, litteratur med mera.

Säkerställa att målet uppnås, det vill säga att de livsmedel du
säljer är säkra.

Beskriver vägen för hantering av ett specifikt livsmedel.

Genom tester och utvärderingar säkerställa att HACCP-planen
stämmer överens med verkligheten i din butik.

Beskriver vilken hantering man har i butiken.

Tolkning av livsmedelslagstiftningen med konkreta exempel.

Platt insticksgivare utan spets som läggs mellan förpackningar
vid temperaturmätning.

Wellpapp, backar, pallar, svepfilm och liknande.

En registrering är knuten till en livsmedelsföretagare. En annan
livsmedelsföretagare kan inte driva en verksamhet utifrån samma
registrering. Om det sker ett ägarbyte av en anläggning ska den
nya ägaren göra en anmälan för att få en registrering som gäller
just denne. Om en så kallad enskild firma ombildas till aktiebolag
är det en ny juridisk person och därmed ett ägarbyte.

Se Oförpackade livsmedel.

Utbildning

Validera

Varuflöde

Verifiera

Verksamhetsbeskrivning

Vägledning

Ytgivare eller 	
mellanliggare

Ytteremballage

Ägarbyte av butik	
	
	
	
	

Öppna livsmedel

Livsmedel som innehåller både ingredienser av
vegetabiliskt ursprung och värmebehandlade
produkter av animaliskt ursprung. Om det finns
råa animalier i slutprodukten räknas den alltså
inte som en sammansatt produkt. Om vegetabilier
som behövs för tillverkningen, för att till exempel
ge smak och konsistens, har tillsatts en animalie-
produkt är slutprodukten inte ett sammansatt
livsmedel. Om vegetabiliska ingredienser till-
sätts i ett livsmedel utan att de är nödvändiga för
tillverkningen är slutprodukten ett sammansatt
livsmedel. Om man exempelvis tillsätter sojabönor
eller majsstärkelse till ostronsås, utan att det är
nödvändigt för tillverkningen, räknas ostronsåsen
som ett sammansatt livsmedel.

Ett mått på hur troligt det är att en viss händelse
inträffar.

Skild från.

Livsmedel, foder, livsmedelsproducerande djur
och alla andra ämnen som är avsedda för eller
kan antas ingå i ett livsmedel eller ett foder ska
kunna spåras på alla stadier i produktions-,
bearbetnings- och distributionskedjan. Spårbarhet
handlar om att veta vad dina produkter består
av och kunna informera om hur och när de har
producerats eller från vem och när de köpts in.

Branschorganisation som är medlem i svensk
Handel och företräder Axfood AB, Bergendahls
Food AB, Coop Sverige AB, ICA Sverige AB, Lidl
Sverige KB och Livsmedelshandlarna.

Se Icke säkra livsmedel.

Vattenkranar som ibland är kopplade till slang
för rengöring eller vattentag till produktion.
Kan även användas till handtvätt.

Kokmaskin som kokar livsmedel under högt
tryck.

Sammansatta livsmedel

Sannolikhet

Separerad

Spårbarhet

Svensk Dagligvaruhandel

Säkra livsmedel

Tappställen

Tryckkokare

B I L A G A 5 | O R D L I S T A O R D L I S T A | B I L A G A 5

Besöksadress: Regeringsgatan 60

Postadress: 103 29 Stockholm

Telefon: 08-762 78 05

info@sdvh.se

www.sdvh.se

