

 Krav på livsmedelslokaler

Inga skadedjur
Inga skadedjur till exempel möss, råttor eller insekter ska kunna ta sig in i lokalen. Därför är det
viktigt att det inte finns några hål eller springor där skadedjur kan ta sig in. Se till att dörrar sluter tätt,
att rördragningar är tätade samt att tilluft och frånluftskanaler är försedda med galler eller nät. Om
fönster eller dörrar hålls öppna ska dessa ha insektsnät.

Bra flöde
Det är viktigt att flödet mellan ren och smutsig hantering är bra i
lokalen så att livsmedel inte förorenas av exempelvis smutsig
disk eller transport av avfall. Exempelvis bör smutsig disk inte
transporteras genom beredningsutrymme och oförpackade livs-
medel bör inte transporteras genom diskutrymmet.
Omklädningsutrymmet bör vara placerat så att du kan byta till
arbetskläder innan du kommer in i köket.

Bra ventilation
Det är viktigt att det finns en god ventilation som är anpassad till
verksamheten som bedrivs i lokalen. Luftflöde från smutsigt
område till rent område ska undvikas. Varma enheter exempelvis
spis, ugn och kokgryta bör förses med imkåpa som är ansluten
till separat, fläktstyrd kanal upp över taknock. Detta för att det
inte ska uppstå problem med fukt, mögelangrepp eller problem
med matos.

Denna information vänder sig till
dig som ska starta eller ta över en
livsmedelsverksamhet till exempel
en butik, en restaurang eller ett
kafé. Här får du hjälp med att
planera och utforma din
livsmedelslokal. Det grundläg-
gande kravet är att livsmedels-
lokalen ska vara utformad och
inredd så att du kan hålla en bra
livsmedelshygien. Det kan vara bra
att ta hjälp av arkitekt eller
storköksplanerare vid planering av
din livsmedelslokal. Använd gärna
checklistan som du finner sist i
detta dokument för att kontrollera

din livsmedelslokal.

ALLMÄNT
Fräscha lokaler
Lokalens utformning och inredning ska förhindra
att livsmedel förorenas av exempelvis smuts,
bakterier eller giftiga material. Ytor ska vara släta,
täta och lätta att rengöra. Inredningen bör även
vara tålig mot fukt och slitage.

Exempel på lättskötta material är rostfritt, kakel
och klinkers. Obehandlade trädetaljer är svåra att
göra rent och är därför olämpliga i en
livsmedelslokal. Om du ska måla bör du använda
en vattenbeständig färg så att du enkelt kan
rengöra även dessa ytor. Bänkar och hyllor ska
antingen sluta tätt mot golv och väggar eller vara
byggda så att man lätt kommer åt att göra rent
under och bakom inredningen. Belysningen i
lokalen ska vara tillfredsställande och lampor bör
vara försedda med kåpa eller splitterskydd.

UTRYMMEN OCH INREDNING I DIN LIVSMEDELSLOKAL
1. Beredning
Olika arbetsmoment kan kräva olika arbetsutrymmen för att förhindra att mat förorenas av exempelvis
bakterier eller allergener. Det ska också finnas tillräckligt med avställningsytor i köket. Om beredning
eller hantering av livsmedel sker i anslutning till kund ska skydd finnas som förhindrar att livsmedel
förorenas. Separat utrymme i form av separat arbetsbänk med tillgång till vatten och ho bör bland
annat finnas för följande hantering:

• Kött, fisk och fågel
• Grönsaker
• Kallskänk (exempelvis smörgåsberedning)
Separat utrymme i form av separat rum bör bland annat finnas för:
• Degberedning
• Hantering av jordiga produkter som potatis och rotfrukter
• Styckning av kött
• Urtagning, rensning och fjällning av fisk
• Urtagning av hel fågel

2. Handtvätt
Det ska finnas tillräckligt många tvättställ i närheten till platser där oförpackade livsmedel hanteras.
Det bör också finnas möjlighet till handtvätt vid diskutrymme och serveringsdisk. Vid tvättställen ska
det finnas flytande tvål och papper.

3. Disk
Diskning bör göras i ett separat utrymme för att förhindra att livsmedel förorenas av
stänk eller smutsiga luftpartiklar. I verksamheter där mycket disk hanteras till exempel i en restaurang
bör diskning ske i ett separat diskrum. Tänk på att det ska finnas plats för att separera ren och smutsig
disk. Diskmaskin med huv bör vara försedd med ventilationskåpa för att förhindra mögeltillväxt och
problem med fuktskador. Det bör också finnas golvbrunnar i diskutrymmet för att underlätta
rengöringen.

4. Personaltoalett
Livsmedelsverksamheter ska ha personaltoalett som endast får användas av personal som arbetar med
livsmedel, detta för att minska risken för att smittsamma sjukdomar sprids. Toaletten får inte vara
direkt ansluten till utrymmen där oförpackade livsmedel hanteras, i sådana fall krävs ett förrum. På
toaletten ska det finnas möjlighet till handtvätt.

5. Omklädningsutrymme
I omklädningsutrymmet behöver det finnas plats för separat förvaring av arbetskläder och privata
kläder. Detta kan lösas genom förvaring i olika skåp. Rena arbetskläder ska förvaras skyddade.

6. Kyl- och frysutrusning
Det ska finnas tillräckligt med kyl och frysutrymmen så att livsmedel kan förvaras vid rätt temperatur,
samt utrustning för nedkylning, infrysning och upptining. Tänk på att olika råvaror kan kräva olika
förvaringstemperaturer! Det är också viktigt att förvara livsmedel separerade så att maten inte
förorenas av exempelvis olika bakteriefloror. Följande livsmedel ska förvaras separerade:
• Färdiga att äta livsmedel, exempelvis mejeriprodukter, beredda livsmedel
• Oförpackade animaliska råvaror, exempelvis kött, fisk och fågel
• Jordiga produkter, exempelvis otvättad potatis och rotfrukter

7. Varumottagning
Vid utrymmet för varumottagning ska det
finnas plats för avemballering och uppack-
ning av varor. Varor ska alltså inte tas in
direkt i beredningsutrymmen eftersom yt-
teremballaget kan vara smutsigt.
Uppackningsbänk eller rullvagn kan
behövas i varumottagningen så att varorna
inte ställs på golvet.

8. Förråd och lager
Det ska finnas tillräckligt med förråds- och
lagerutrymme för den verksamhet som be-
drivs i lokalen, till exempel för förvaring av
torrvaror, konserver, förpackningsmaterial,
returer, papper med mera.

9. Vatten och avlopp
Det ska finnas tillgång till vatten av
dricksvattenkvalitet i en
livsmedelsverksamhet. Det bör finnas
golvbrunnar i beredningslokaler för att
underlätta rengöring. Golvbrunnarna skall
vara försedda med vattenlås och galler.
Beroende på typ av livsmedelsverksamhet
kan fettavskiljare behövas.

10. Städutrymme
I städutrymmet ska det finnas plats för
förvaring av städredskap och rengöringsmedel. Krokar behövs för upphängning av städredskap. Ofta
krävs utslagsvask med tappkran med varmt och kallt vatten. Utrymmet bör vara ventilerat.

11. Kundutrymme/försäljningslokal
Om oförpackade livsmedel exponeras för kund skall produktskydd finnas så att livsmedlen inte
förorenas.

12. Avfallsutrymme
Avfall ska förvaras i behållare och i utrymmen som är lätta att rengöra och skadedjurssäkra.
Förvaringen ska möjliggöra en sortering av avfallet i olika fraktioner, exempelvis organiskt avfall,
plastförpackningar och wellpapp.

Filipstads kommun
Besöksadress: Kommunhuset, Hantverksgatan 22 · Adress: Box 303, 682 27 Filipstad
Tel: 0590-611 00 · Fax: 0590-615 88 · E-post: miljo-stadsarkitektkontoret@filipstad.se ·

Webb: www.filipstad.se

Checklista för livsmedelslokaler

Ja

Nej

Kommentar

1. Är lokalen lätt att göra ren?

Är alla ytor släta?

2. Är lokalen skadedjurssäkrad?

Är alla håligheter där skadedjur kan ta
sig in lagade?

Är rörgenomdragningar tätade?

3. Är flödet mellan smutsig och ren
hantering bra i lokalen?

Bra flöde smutsig disk?

Bra flöde oförpackade livsmedel?

Finns varuskydd för livsmedel som
exponeras för kund?

4. Är ventilationen anpassad till
verksamheten?

Finns imkåpa över varma enheter?

Finns imkåpa över diskenheter?

Går mekaniskt luftflöde från rent till
förorenat område?

5. Finns tillräckligt med
beredningsutrymmen?

Smörgåsberedning/kallskänk?

Grönsaksbänk?

Köttbänk?

Fiskbänk?

Avställningsyta?

Renseri för jordiga produkter?

Degrum?

6. Finns tillräckligt med
handtvättställ?

Kök?

Servering?

Renseri?

Degrum?

Ja

Nej

Kommentar

7. Finns separat diskutrymme?

Plats för att separera smutsig och ren
disk?

Golvbrunnar försedda med vattenlås
och galler?

8. Finns personaltoalett?

Finns förrum mellan toalett och
beredningsutrymme?

9. Finns omklädningsutrymme?

Finns plats för att separera privata
och arbetskläder?

10. Finns utrymme för
varumottagning?

Finns utrustning för
uppackning/avemballering?

11. Finns tillräckligt med kyl- och
frysutrymmen?

Finns möjlighet att separera olika
råvaror i kylutrymmen?

Köttkyl? Fiskkyl? Grönsakskyl?

Kyl för färdiglagad mat?

Mejerikyl?

Avsvalningskyl?

Upptiningskyl?

12. Finns torrförråd?

13. Finns städutrymme?

Finns utslagsvask?

Hyllor/krokar för städutrustning och
kemprodukter?

14. Finns avfallsutrymme?

Går det att göra rent?

Är det skadedjurssäkert?

