
REQUISITOS SANITARIOS BÁSICOS

CARNICERÍAS

Normativa sanitaria básica:

•	Reglamento (UE) 852/2004 higiene de los productos alimentarios.

•	Reglamento (UE) 853/2004 higiene de los alimentos de origen animal.

•	Real Decreto 1376/2003 condiciones sanitarias de producción, almacenamiento y
comercialización de las carnes frescas y sus derivados.

•	Orden del 14 de enero de 1986 por la que se aprueba la norma de calidad para carnes
picadas.

•	Real Decreto 142/2002 por el que se aprueba la lista positiva de aditivos diferentes de
colorantes y edulcorantes para su uso en la elaboración de productos alimentarios, así
como sus condiciones de uso.

•	Reglamento (UE) 1169/2011 sobre la información alimentaria facilitada al consumidor.

Carnicería:
-	Venta de carne fresca en sus diferentes modalidades (fileteado, troceado, picado, mechado...).

Carnicería salchichería :
-	La actividad de carnicería.

-	Elaboración en obrador de: preparados de carne fresca (ej.: salchichas), preparados crudos ado-
bados (pinchos, alitas de pollo adobadas...), embutidos de sangre (morcilla, butifarra negra) y los
considerados tradicionales especificados en la Orden ARP/304/2005.

Carnicería charcutería:
-	La actividad de carnicería salchichería.

-	Elaboración en obrador de productos cárnicos curados, platos cocinados cárnicos (croquetas,
canalones de carne...).

Tipos de establecimientos y productos que pueden elaborar

Dependencias de venta:
	- Mostrador, vitrina y elementos frigoríficos con termómetro independiente.

	- Mostradores protegidos para productos que no necesitan tratamientos de frío.

	- Lavamanos de accionamiento no manual dotado de agua fría y caliente, jabón en dosificador y
papel secamanos de un solo uso.

	- Recipientes paras productos alimentarios rechazados para el consumo humano. Identificados
como “DESPOJOS Y RESIDUOS” o, en su caso, MER.

Obradores (no necesarios para la actividad de carnicería):
	- La temperatura ambiental garantizará una producción higiénica. Puede ser necesaria la instalación

de aire acondicionado.

	- Equipos adecuados para el picado, amasado y embutido de los productos.

	- Lavamanos de accionamiento no manual dotado de agua potable fría y caliente, jabón en
dosificador y papel secamanos de un solo uso.

	- Dispositivo o armario para el almacenamiento de condimentos, especias y aditivos.

	- En caso de efectuar salazón, ahumados, cocción, etc., deberán disponer de la maquinaria y
utensilios adecuados.

Otros:
	- Local correctamente aislado de la calle mediante una puerta efectiva.

	- Ventanas y oberturas protegidas contra la entrada de insectos u otras plagas.

	- Espacio para vestuario, instalación para guardar la ropa exclusiva de trabajo.

	- Espacio para productos y utensilios de limpieza.

	- Servicios higiénicos: lavamanos con agua fría y caliente, dosificador de jabón y papel secamanos
de un sol uso. El WC. no podrá comunicar directamente con espacios donde se manipulen o
almacenen alimentos. Dispondrán de un sistema de ventilación natural o mecánica.

Requisitos básicos

	- Si se efectúa transporte de estos productos, deberá hacerse con todos ellos protegidos y
manteniendo la temperatura de conservación indicada, acompañados de la documentación que
acredite el origen.

Manipulación

	- Está prohibida la colocación de carteles indicadores de precio o cualquier otra información con
pinchos que deterioren los envases o contaminen las materias primas.

	- El picado de la carne se efectuará a la vista del comprador pero se puede efectuar con carácter
previo para la producción de un día, sin añadir ningún tipo de aditivo ni ingrediente alimentario.

	- Está prohibida la descongelación, la recongelación y la congelación de la carne y derivados
cárnicos, a excepción de aquellos que, una vez elaborados, necesiten una conservación a
temperatura de -18ºC (siempre y cuando se disponga de equipos adecuados).

	- Las temperaturas de almacenamiento, conservación, transporte y venta son las siguientes:

Carne fresca ≤ +7ºC

Carne de aves ≤ +4ºC

Carne picada y preparado de carne ≤ +2ºC

Despojos refrigerados ≤ +3ºC

Carne y despojos congelados ≤ -12ºC

Platos cocinados cárnicos (duración inferior a 24 horas) ≤ +8ºC

Platos cocinados cárnicos (duración superior a 24 horas) ≤ +4ºC

Platos cocinados cárnicos congelados ≤ -18ºC

Platos cocinados cárnicos calientes ≤ +65ºC

Carrer del Cobalt, 57-59 Planta 2a - Tel. 93 403 29 18 - higienalisalut@l-h.cat

Documentación necesaria

	- Elaborar un plan de autocontrol específico para el establecimiento (ver Guia para la aplicación
de los autocontroles en establecimientos minoristas de alimentación del Ayuntamiento
de L´Hospitalet de Llobregat), en el que deben constar los siguientes prerequisitos:
•	Formación en manipulación de alimentos.
•	Plan de limpieza y desinfección.
•	Plan de control de plagas y animales indeseables.
•	Plan de control de proveedores y trazabilidad.
•	Plan de control de temperaturas.
•	Plan de control de alergenos y sustancias que provocan intolerancia.

	- Declaración responsable al inicio de la activitad (ver trámites en la web del Ayuntamiento):

www.l-h.cat Seguridad alimentariaPor temas Salud Trámites

