Information från bygg- och miljöförvaltningen i Söderhamns kommun angående torghandel i Söderhamns centrum
1. LIVSMEDELSFÖRETAG ELLER INTE? OCH VAD GÄLLER?
För att en verksamhet ska vara ett livsmedelsföretag och därmed ska registreras och riskklassas krävs att det har en viss grad av organisation och en viss grad av kontinuitet. ”Viss grad av organisation” innebär att verksamheten har någon slags planering, rutin eller liknande ex. iordningställande av utrymmen eller personal som arbetar. ”Viss kontinuitet” innebär att verksamheten inte är tillfällig utan har någon regelbundenhet över tid, även om tiden kan vara kortare period ex. sommarverksamhet.
Båda kriterierna måste uppfyllas för att verksamheten ska klassas som ett livsmedelsföretag.
I kriteriet för kontinuitet gäller att en verksamhet får släppa ut livsmedel på marknaden ett antal gånger under året utan att det räknas som en kontinuerlig verksamhet (se tabell nedan för tidsangivelse). Verksamheten uppfyller då inte båda kraven och behöver inte registreras.
Typ av verksamhet (utifrån risk)
	Mycket låg risk
	Låg- och mellanrisk

	Hög risk

	20 ggr/år á 1 – 2

dagar

	10 ggr/år á 1 – 2

dagar
	5 ggr/år á 1 – 2

dagar

Exempel på verksamheter med olika risker:
Mycket låg risk: bakning av bröd, försäljning av förpackad glass och andra frysta livsmedel, förpackning och försäljning av frukt och grönsaker, försäljning av andra livsmedel som inte kräver kylförvaring ex. honung, äggpackeri utan tvätt, försäljning av godis
Låg- och mellanrisk: Försäljning av kylda livsmedel, manuell hantering av glass, skivning av skinka, delning av ost, gräddning av pannkakor, tillverkning av sylt, infrysning av bär, bearbetning av ägg samt äggpackeri med tvätt
Hög risk: hantering av rått kött, rå fisk, groddning, konservering av animaliska eller vegetabiliska produkter
2. REGISTRERING OCH RISKKLASSNING
Anmälan om registrering ska skickas in till kommunen senast två veckor före verksamhetsstart. Verksamheten får påbörjas efter två veckor även om beslut om registrering inte skickats ut av kommunen. Verksamheten får starta tidigare än två veckor efter att anmälan om registrering skickats in till kommunen och beslut om registrering tagits snabbare än två veckor.
Ett livsmedelsföretag som utgår ifrån en annan kommun men har en mobil verksamhet i Söderhamns kommun, ska vara registrerad i den kommun den utgår ifrån.
3. PRIMÄRPRODUKTION

Vad är primärproduktion? Med primärproduktion menas produktionen på gårdsnivå, dvs den livsmedelsproduktion som sker i första steget av livsmedelskedjan. Primärproduktion kan till exempel vara:

· uppfödning av slaktdjur t.ex. nötkreatur, svin och kyckling

· mjölkproduktion

· äggproduktion

· spannmålsodling

· odling av grönsaker, frukt och bär

· fiske

· biodling / honungstillverkning

Primärproduktion ska registreras hos länsstyrelsen. Kontakta länsstyrelsen om du bedriver någon form av primärproduktion för mer information.
Verksamheter som enbart producerar och levererar små mängder egenproducerade primärprodukter som honung, ägg, potatis, frukt och grönsaker direkt till konsumenter (t.ex. vid torgförsäljning) behöver i normalfallet inte registreras, förutsatt att verksamheten inte uppfyller kriterierna för ett livsmedelsföretag (viss organisation och viss kontinuitet).
För vissa primärprodukter finns särskilda regler i lagstiftningen som den som levererar små mängder primärprodukter måste följa, oavsett om verksamheten behöver registreras eller inte. Dessa är beskrivna i Livsmedelsverkets föreskrifter (LIVSFS) 2005:20 om livsmedelshygien, se länk nedan
(http://www.slv.se/upload/dokument/lagstiftning/2005-2006/2005_20_kons.pdf)
En primärproducent som producerar groddar måste alltid registrera sin verksamhet.
Det finns ytterligare lagkrav för honung enligt LIVSFS 2003:10, se länk nedan

(http://www.slv.se/upload/dokument/lagstiftning/2000-2005/2003_10.pdf)

3. LAGKRAVET SOM GÄLLER FÖR ALLA
Verksamheter som inte behöver registreras hos kommunen omfattas inte av lika många lagkrav som de verksamheter som är registrerade men alla verksamheter omfattas av kravet på att ”livsmedel som släpps ut på marknaden alltid måste vara säkra”

Definitionen av ”säkra livsmedel”:
Begreppet säkra livsmedel kan beskrivas som att "livsmedlen inte ska utsätta konsumenten för någon hälsorisk varken på lång eller kort sikt" .

Enligt artikel 14 i förordning (EG) nr 178/2002 ska livsmedel anses som icke-säkra om de kan antas vara:
a) skadliga för hälsan (omedelbara, kortsiktiga, långsiktiga effekter på hälsan)

och/eller

b) otjänliga som människoföda (genom förorening, förruttnelse, försämring eller nedbrytning).

Färdigförpackade livsmedel omfattas också alltid av 16 § LIVSFS 2004:27 om märkning och presentation av livsmedel, se stycke 5.7.5 i Vägledningen till LIVSFS 2004:27 enligt länken nedan

(http://www.slv.se/upload/dokument/livsmedelsforetag/vagledningar/vagledning_markning.pdf)
4. AVGIFTER
För närvarande tas en avgift ut för beslut om registrering på 640 kr, vilket motsvarar en timmes handläggningstid. En registrerad verksamhet måste därefter betala en årlig avgift för livsmedelstillsynen som utförs av bygg- och miljönämnden. Hur hög avgiften blir beror på vilket typ av verksamhet som bedrivs, typ av livsmedel, produktionens storlek m.m (se exemplet nedan). Detta bestäms genom att verksamheten riskklassas. Timavgiften är för närvarande densamma som för registrering.
Exempel på årlig kontrollavgift: en verksamhet vars livsmedelshantering innebär mycket låg risk (se beskrivning ovan i dokumentet) vars storlek på produktionen är ytterst liten (mindre än 25 portioner/ dag eller 1 heltidsanställd/ år eller 1 ton utgående produkt/ år eller 1 ton mottagen mjölk/år) och som inte producerar livsmedel avsedda för känsliga grupper såsom barn, äldre och allergiker, placeras i riskklass 5 vilket i normalfallet innebär 2 timmar i årlig kontrolltid.

(För mer info om beräkning av riskklass för enskild verksamhet, kontakta bygg- och miljöförvaltningen)

5. RÅD OCH TIPS VID TILLFÄLLIG HANTERING AV LIVSMEDEL

· Utomhus är förhållandena primitiva och sortimentet behöver begränsas därefter. Endast hel- och halvfabrikat som i sin helhet är värmebehandlade bör hanteras.

· Tänk igenom hanteringen innan så att ni har tillräckligt med kylar, frysar, förvaringsutrymmen och arbetsbänkar.

· Se till att området där livsmedel ska hanteras har väggar och tak samt hårdgjord golvyta (ev. asfalt) Avgränsa området så att kunderna inte kan ta sig in där oförpackade livsmedel hanteras och använd kundskydd för oförpackade livsmedel.

· Förvara inte livsmedel direkt på marken eller golvet för att förhindra kontaminering och angrepp av skadedjur.

· Lägg termometrar i alla kylar, frysar och kylväskor så att du kan kontrollera temperaturen. Kontrollera regelbundet temperaturerna och skriv ner dem.

· Förvara kylvaror vid högst +8(C och frysvaror vid högst –18(C. Om ett livsmedel är märkt med en lägre förvaringstemperatur ska det förvaras enligt den anvisade temperaturen. Om det är varmt och kylen öppnas ofta är det bättre att ha en lägre temperatur i kylarna.

· Varmhåll livsmedel över +60(C, i högst 2 timmar.

· Iaktta god handhygien. Se till att handtvättanordningar med flytande tvål och pappershanddukar finns i anslutning till livsmedelshanteringen. Om vattenbehållare används till handtvätten, töm och rengör vattenbehållaren minst en gång per dag.

· Se till att det finns en separat toalett för personal som hanterar livsmedel.

· Använd rena och gärna ljusa arbetskläder. Kom även ihåg att använda huvudbonad om du hanterar oförpackade livsmedel.

· Lämna inte livsmedel utan uppsikt.

· Ställ upp uppsamlingskärl för avfall i tillräcklig omfattning.

Innan ni börjar hantera livsmedel, kontrollera följande:

· Golv, väggar och tak är på plats.

· Kylar och frysar är tillräckligt kalla.

· Handtvätt med pappershanddukar och flytande tvål finns på plats.

· All personal vet var toaletten för livsmedelspersonal finns.

Ytterligare information finns på Livsmedelsverkets hemsida, www.slv.se bl.a. under fliken ”Lagstiftning”.
Vid frågor eller synpunkter kontakta Lina Svärd på telenr: 0270- 751 42 eller Lena Engvers på telenr: 0270- 751 45 (tom den 23 juni). Vi har telefontid 8.00- 9.30, måndag till fredag.
