

FACULTAD DE INGENIERÍA ARQUITECTURA Y

URBANISMO

ESCUELA ACADÉMICO PROFESIONAL DE INGENIERÍA

INDUSTRIAL

TESIS

APLICACIÓN DE UN SISTEMA HACCP PARA

MEJORAR LA INOCUIDAD DE LOS PRODUCTOS

LÁCTEOS EN LA EMPRESA PROLACNAT SAC

CHICLAYO-2017

PARA OPTAR EL TÍTULO PROFESIONAL DE

INGENIERA INDUSTRIAL

Autores:

Bach. Melendrez Huaman Merly Aracely

 Bach. Pisfil Chavez Sara Marily

Asesor:

Dr. Vásquez Coronado Manuel Humberto

Línea de investigación:

Gestión Empresarial

Pimentel – Perú

 2018

ii

Aplicación de un Sistema HACCP para mejorar la inocuidad de los productos lácteos en la

empresa PROLACNAT SAC Chiclayo-2017

Aprobación de la tesis

 Presidente del jurado de tesis

Mg. Arrascue Becerra Manuel Alberto

Secretario del jurado de tesis Vocal de jurado de tesis

Mg. Larrea Colchado, Luis Roberto Dr. Vásquez Coronado, Manuel Humberto

iii

DEDICATORIA

 Dedico esta tesis a mis Padres Luis Melendrez Ordoñez y Lina Huamán Martínez porque

gracias a su esfuerzo día a día me enseñaron que nunca hay que darse por vencido, que siempre

hay que sacrificarse y luchar por alcanzar cada meta propuesta. Es la mejor herencia que me han

podido ofrecer gracias a ellos que nunca se cansaron de trabajar para apoyarme económicamente

como moralmente.

 A mis hermanos Huber Melendrez Huamán y Yoysi Melendrez Huamán son las personas

que estuvieron conmigo en todo momento apoyándome en cada paso en todo este trayecto.

 Merly Aracely Melendrez Huaman

 Esta tesis la dedico a mi madre María Chavez Asenjo por su apoyo incondicional, su

sacrificio constante y sus consejos que me enseñaron a luchar por cada una de mis metas

propuestas. A mi padre Máximo Pisfil Llontop que, aunque no esté físicamente ha sido mi

motivo por el cual no rendirme y luchar por lo que quiero, mi guía y buen ejemplo de lucha

constante.

 A mis hermanos Lorenzo y Soledad por su apoyo incondicional y su esfuerzo por

guiarme a cumplir con mis objetivos. A mi hermanito Axel porque es mi motivo de salir

adelante.

 Sara Marily Pisfil chavez

iv

AGRADECIMIENTO

A Dios por ser mi camino día a día por haberme permitido llegar hasta aquí, lograr un

paso importante en mi vida profesional, por brindarme sabiduría y fortaleza a lo largo de este

trayecto.

A mis Padres Luis & Lina los mejores que no dudaron en trabajar duro y parejo para ver

a su hija como ingeniero industrial porque todo mi sacrificio puesto durante estos 5 largos años

de muchas enseñanzas muchas caídas y levantadas es gracias a que fueron mi mayor motivación

día a día para ser lo que hasta ahora he conseguido, por su infinito amor y paciencia.

A mis maestros y asesores profesionales que me guiaron con sus enseñanzas y

observaciones, sugerencias, gracias por su paciencia y su esfuerzo puesto durante todo este

trayecto.

 Merly Aracely Melendrez Huaman

A Dios porque sin él no hubiera podido llegar hasta aquí, por ser mi guía a lo largo de

mi vida, por bendecirme para lograr mis metas y lograr realizarme profesionalmente, por todo

su amor infinito.

A mi madre María Chavez por confiar en mi durante toda mi carrera, por todo su apoyo

constante y sacrificio para darme la mejor herencia que es mi carrera profesional. A mi padre

Máximo Pisfil por ser mi ángel durante todo este proyecto y mi ejemplo de conseguir todo con

esfuerzo.

A mis docentes y asesores por la paciencia durante el proyecto con sus observaciones y

sus enseñanzas.

 Sara Marily Pisfil Chavez

v

ÍNDICE

DEDICATORIA ... iii

AGRADECIMIENTO .. iv

ÍNDICE .. v

RESUMEN ... x

ABSTRACT .. xi

CAPÍTULO I: INTRODUCCIÓN ... 1

1.1. Realidad problemática ... 2

1.2. Trabajos previos .. 6

1.3. Teorías relacionadas al tema ... 10

1.3.1. Inocuidad alimentaria………………………………………………...10

1.3.2. Sistema HACCP ………………………………………………………………..20

1.4. Formulación del problema…………………………………………………………….30

1.5. Justificación de la investigación…………………………………………………….....30

1.6. Hipótesis…………………………………………………………………………….....31

1.7. Objetivos de la investigación ... 31

1.7.1. Objetivo general .. 31

1.7.2. Objetivos específicos ... 31

CAPITULO II: MATERIAL Y MÉTODOS…………………………………………….....32

2.1. Tipo y diseño de investigación .. 33

2.2. Población y muestra ... 33

2.3. Variable y operacionalización………………….………………………………...........33

2.4. Técnicas e instrumentos de recolección de datos, validez y confiabilidad 35

2.5. Procedimientos de análisis de datos……………………………………..…………….35

2.6. Aspectos éticos…………………………………………………………………….......36

2.7. Criterios de rigor científico……………………………………………………………36

vi

CAPÍTULO III: RESULTADOS ... 37

3.1. Tablas y figuras .. 38

3.2. Discusión de resultados ... 82

3.3.Propuesta de Investigación ……………………………………………....……………….84

 CAPÍTULO IV: CONCLUSIONES Y RECOMENDACIONES 129

REFERENCIAS

ANEXOS

vii

ÍNDICE DE TABLAS

Tabla 1. Empresas de la región Lambayeque Certificadas con HACCP……………………....4

Tabla 2. Número de productos devueltos en el mes de Abril y Mayo 5

Tabla 3. Normatividad en inocuidad de los alimentes en el Perú………………………..…...12

Tabla 4. Criterios Microbiológicos …………………..17

Tabla 5. Principales enfermedades transmitidas por alimentos lácteos 18

Tabla 6. Operacionalización ... 32

Tabla 7.. Personal de la empresa PROLACNAT SAC ... 38

Tabla 8. Cuadro resumen del diagrama de operaciones…………………………………… ...41

Tabla 9. Resultado del Análisis Microbiológicos ... 76

Tabla 10. Procedimientos de Buenas Prácticas de Manufactura ... 78

Tabla 11. Procedimientos Operativos Estandarizados Sanitarios ... 79

Tabla 12. Características del queso fresco .. 90

Tabla 13. Parámetros del proceso de pasteurizado. ... 91

Tabla 14. Ficha Técnica de la Leche .. 92

Tabla 15. Equipos de análisis microbiológicos ... 116

Tabla 16. Registro del plan HACCP... 119

Tabla 17. Disminución de devoluciones ... 121

Tabla 18. Resultado del análisis microbiológico ... 122

Tabla 19. Costo / beneficio .. 124

Tabla 20. Medidas del contenedor ... 125

Tabla 21. Costo de perdida por devoluciones .. 128

Tabla 22. Formatos del control de limpieza de Infraestructura ………… ………………….138

Tabla 23. Formato de Control de Materia prima e insumos ………………..……………….139

Tabla 24. Formato de control de proveedores ………………………………………………140

Tabla 25. Almacenamiento de materia prima e insumos y producto terminado

……………………………………………………………………..141

Tabla 26. Control de los operarios de producción …………………………………………..142

Tabla 27. Formato de BPM _Capacitación al personal ……………………………..……….143

Tabla 28. Formato de limpieza de equipos o maquinas ………………………………..…… 144

Tabla 29. Formatos del control de calibración y escala de medición……………..………..145

viii

Tabla 30. Inspección mensual de higiene de cisterna y tanque de agua

………………………………………………………………………………..……………..146

Tabla 31. Tabla de control de agua ……………………………………………………….. 147

Tabla 32. Formato de Prevención de la contaminación cruzada…………………………. 148

Tabla 33. Formato de limpieza y desinfección de personal………………………………. 149

Tabla 34. Formato de limpieza de servicios higiénicos ………………………….………...150

Tabla 35. Formato de limpieza y desinfección de casilleros……………………….………151

Tabla 36. Formato de la inspección de las trampas de roedores …………………………...152

ix

ÍNDICE DE FIGURAS

Figura 1. Organigrama de la empresa PROLACNAT S.A.C.. ... 37

Figura 2.Proceso de elaboración del queso.. .. 39

Figura 3.Diagrama de operaciones del queso.. ... 40

Figura 4 Acta Ficha de Inspección Sanitaria De Establecimientos Procesadores De Lácteos

(Check List) .. 42

Figura 5.Distribución de la empresa y líneas de producción.. .. 86

Figura 6. Organigrama HACCP de la empresa PROLACNAT SAC 87

Figura 7. Empaque del queso fresco... 91

Figura 8. Diagrama de flujo del proceso de queso pasteurizado... .. 96

Figura 9. Distribución de la empresa y líneas de producción mejorada... 97

Figura 10. Análisis de peligro con respecto al diagrama de flujo .. 98

Figura 11. Análisis de peligros y las medidas de control ... 99

Figura 12. Análisis de peligros .. 100

Figura 13. Árbol de decisiones ... 102

Figura 14. Puntos críticos de control (PCC) en el área de materia prima e insumos 103

Figura 15. Puntos críticos de control (PCC) de las operaciones de producción 104

Figura 16. Puntos críticos de control (PCC) en las operaciones de envasado. 105

Figura 17. Límites de control .. 107

Figura 18 Sistema de vigilancia para el proceso del queso ... 109

Figura 19. Acciones correctivas para el proceso del queso ... 111

Figura 20. Contenedor ….....………………………………………………………………..125

Figura 21. Estantería ….....……………………………………..…………………………..126

Figura 22. Puerta con cierre hermético….....………………………………………………..126

Figura 23. Extractor de aire….....…………………………………………………….……..127

Figura 24. Tanque de agua….....………………………………………………..…………..127

Figura 25. Recepción de leche….....………………………………………………………..153

Figura 26. Desuerado del queso fresco….....…………………………………………….....154

Figura 27. Moldeado y oreado del queso fresco……………………………………………155

x

RESUMEN

 La empresa PROLACNAT S.A.C, dedicada a la producción de productos lácteos,

presenta posibles riesgos de contaminación microbiológico, físico y químicos afectando a la

inocuidad del producto, por ello en la presente investigación se propone la aplicación de HACCP

para optimar la inocuidad de los productos lácteos en la empresa, esto permitirá tener un mayor

control ya que se identificarán los puntos críticos y los factores de contaminación que alteran al

producto.

 La investigación tiene como objetivo garantizar la inocuidad de los productos lácteos en

la empresa PROLACNAT SAC mediante la aplicación del sistema HACCP, por eso se

estableció como primer objetivo que es realizar un diagnóstico de la situación actual del proceso

productivo de la empresa utilizando un check list y con la información de la empresa para

diagnosticar los problemas en cuanto a la calidad del producto. Como segundo objetivo se aplicó

el sistema HACCP identificando los puntos críticos de control, luego se realizó un análisis de

los peligros, se elaboraron formatos de buenas prácticas de manipulación y formatos de

procedimientos operativos estandarizados sanitarios (POES), y por último se realizó el cálculo

beneficio/ costo para verificar que la implementación HACCP sea factible para la empresa,

dando como resultado una mejora en cuanto a la calidad del producto, disminución en cuanto a

devolución de productos . Po ultimo concluimos que para lograr la calidad del producto y

garantizar un producto inocuo es necesario el control adecuado del sistema HACCP.

Palabras claves: riesgo, inocuidad, peligro, punto crítico de control, HACCP.

xi

ABSTRACT

 The company PROLACNAT SAC, dedicated to the production of dairy products,

presents possible risks of microbiological, physical and chemical contamination at risk of not

having a harmless process. Therefore, in the present investigation, a HACCP system is proposed

to improve the safety of dairy products in The company, this will allow to have a greater control

since the critical points and the contaminating factors that alter the product will be identified.

 The research aims to ensure the safety of dairy products in the company

PROLACNAT SAC by applying the HACCP system, so it was established as the first objective

is to make a diagnosis of the current status of the production process of the company using a

check list and with the information of the company to diagnose the problems regarding the

quality of the product. As a second objective, the HACCP system was applied identifying the

critical control points, then an analysis of the hazards was carried out, good handling practices

formats and standardized operating procedures (POES) formats were elaborated, and finally the

calculation was made benefit / cost to verify that the HACCP implementation is feasible for the

company, resulting in an improvement in the quality of the product, decrease in the return of

products. Finally, we conclude that in order to achieve product quality and ensure a safe product,

adequate control of the HACCP system is necessary.

Key words: risk, safety, hazard, critical control point, HACCP.

CAPÍTULO I:

INTRODUCCIÓN

2

1.1. Realidad Problemática

La industria láctea enfrentó una de las principales preocupaciones en el mundo de los

alimentos ya que se ha venido suscitando diferentes problemas con la inocuidad de los alimentos

y las múltiples enfermedades que se han dado fruto de agentes patógenos que representaron una

amenaza significativa a la salud pública, en las que se involucró familias, comunidades, las

empresas, los países. Lo cual repercutió en la considerable sobrecarga de los diferentes estilos

de atención de salud y disminuyó significativamente el rendimiento de las empresas. (FAO,

2012).

Las actividades de recolección y las prácticas de higiene en muchas empresas del sector

no son muy adecuadas. Las empresas se han ido preparando para contrarrestar esta problemática

ya que los alimentos son fuentes de vida y necesitan ser de prioridad en el terreno de la

inocuidad.

El sector lácteo en Colombia presentó un alto peligro para la salud de las personas, dada

las características de los procesos de explotación primaria de la leche, su transporte y la

transformación; lo cual ha forzado que en la legislación nacional se sancionen decretos como el

616 de 2006, que define al reglamento sobre las condiciones que debe cumplir la leche para el

consumo humano. (Castaño, 2010).

Sayler, (2012) en su reportaje la inocuidad alimentaria en el siglo XXI, argumentó que

la industria procesadora de alimentos, oscila desde productos lácteos hasta hortalizas, las que se

han ido enfrentando a importantes retos de inocuidad alimentaria en los últimos tres años, en la

composición, la textura, el sabor y la apariencia. Además de los equipos de proceso y envasado

y la tecnología del proceso han cambiado, por lo que los cambios han mostrado un desafío en la

inocuidad alimentaria para el siglo XXI.

En Europa, en el año 2012 se presentó un brote de intoxicación trágica, con casi 40

personas fallecidas. Estos incidentes ocurrieron con mayor frecuencia en todo el mundo, en la

que se han ido demostrando que incluso un alimento tradicional tiene problemas de seguridad

alimentaria. (Sayler 2012, p.28).

3

En el Perú la industria láctea no ha cubierto las exigencias para manejar el tema de

inocuidad, la población campesina posee una ancestral vocación para el ordeño manual, pero no

toman las medidas correspondientes de higiene y seguridad en el almacenamiento y transporte

de la leche.

Zabala (2010) realizó un análisis del sector lácteo peruano en el que encontró que en el

caso de los ganaderos en el pueblo de Islay- Arequipa, ordeñan de manera manual en sus

establos, es por ello que hay un alto índice de bacterias en la leche. En las encuestas el 86% de

los ganaderos ordeñan dos veces al día, pero el camión recolector solo recoge en las mañanas,

por tal el problema radica que en los meses de mayor calor a los ganaderos se devuelve la leche

por mucha acidez.

La periodista Niezen (2013) en un artículo de opinión informó que existe gran

preocupación por el programa emblemático de la política social del gobierno peruano Qali

Warma debido a las fuertes críticas que enfrenta ya que más de 80 menores del colegio Augusto

Freyre García, en Iquitos, se intoxicaron tras haber comido el desayuno escolar que ofrece el

programa Qali Warma, problema que se ha generado por un inadecuado sistema de compras que

no toma en cuenta la inocuidad de los productos.Ésta investigación deja abierta la pregunta:

¿Puede brindarse un servicio alimentario que cumpla los estándares HACCP de producción y

distribución de alimentos? Sobre este tema, Juan Arroyo, investigador principal de Centrum

católica en el año 2013, opinó que es importante revisar el manual de compras vigente, a fin de

asegurar la calidad de los alimentos que se adquieren y distribuyen.

Actualmente en Lambayeque existe interés por la inocuidad de los alimentos ya que se

ha presentado diferentes casos de clientes que han rechazado los productos por presentar

defectos de fabricación o por haber ocasionado problemas digestivos por agentes patógenos en

la elaboración y venta de los productos. (Alva y Urpeque, 2013).

En la región Lambayeque la mayoría de empresas del sector de alimentos y bebidas no

cuentan con un tratamiento adecuado de manipulación, y solo algunas de ellas tienen

certificaciones HACCP, donde se observa en la Tabla 1.

4

Tabla 1

Empresas de Lambayeque Certificadas con HACCP

Nº Empresas certificadas con HACCP

1 PERALES HUANCARUNA S.A.C.

2 GANDULES INC SAC

3 PRONATUR E.I.R.L

4 AGROINDUSTRIAS AIB S.A

5 QUICORNAC S.A.C

6 PROCESADORA PERU SAC

7 INDUAMERICA SAC

8 CONSERVAS Y ALIMENTOS S.A

9 INVERSIONES LLAMPAYEC S.A.C

10 SAN ROQUE S.A

11 UCP BACKUS & JOHNSTON S.A.A

12 SUNSHINEEXPORT S.A.C

Fuente: Alva y Urpeque (2013)

Siancas y Quiñones (2015). En su investigación análisis del nivel de cumplimiento de

prerrequisitos HACCP en una planta procesadora de cacao, Lambayeque-Perú. Realizaron una

evaluación de la higiene basado en el sistema HACCP, donde detectaron un problema

fundamental que era el control de trazabilidad del producto, lo cual no se cumplía con una

correcta evaluación ni seguimiento del mismo. Para llegar a la implementación y eficiencia de

sistema HACCP la empresa tenía que tomar cartas en el asunto y solucionar el problema para

así asegurar o garantizar que sus productos son de calidad.

PROLACNAT SAC, empresa en la que se realizó la presente investigación se dedica a

la elaboración de productos naturales lácteos, entre sus problemas que tiene actualmente están

la recolección de la leche, (materia prima principal), debido a que tienen diferentes proveedores

algunos de los cuales no ofrecen garantías de limpieza e inocuidad; además porque no se realizan

adecuados controles de salubridad.

5

Por otro lado, la empresa no cuenta con buenas prácticas de manipulación de materiales

y productos; tampoco el personal usa implementos de seguridad e higiene industrial.

Como consecuencia de los problemas antes mencionados se ha presentado en algunas

oportunidades el rechazo de los productos como se puede ver en la tabla 2, lo cual repercute en

la satisfacción del cliente e imagen y rentabilidad de la empresa.

Tabla 2

 Número de productos devueltos en el mes de Abril y Mayo

Semanas Producción

semanal

% de

devoluciones

Número de quesos

devueltos a la semana

Abril

1 20 006 6% 1 201

2 20 006 9% 1 801

3 20 006 8% 1 601

4 20 006 7% 1 401

Total 6 004

Mayo

1 20 006 7% 1 401

2 20 006 6% 1 201

3 20 006 7% 1 401

4 20 006 8% 1 601

Total 5 602

Fuente: PROLACNAT S.A.C.

6

1.2.Trabajos Previos

En la universidad de Antioquia de Colombia Arango, Meneses, Caicedo-Eraso,

(2011) realizaron una investigación titulada “Diseñar un modelo de fortalecimiento de la calidad

e inocuidad para el sector lácteo en el Departamento de Caldas” con el objetivo de mejorar la

inocuidad de los productos en la empresa, por lo que realizaron un diagnóstico situacional de

plantas de lácteos del departamento. Posteriormente se priorizaron las actividades de mejora y

se creó el comité de aseguramiento de inocuidad y calidad del sector lácteo del departamento de

Caldas. Creándose un aplicativo informático que maneje la información de inocuidad del

departamento de Caldas. Los resultados de dicha investigación muestran un cumplimiento del

66,6% en la adopción de las buenas prácticas de manufactura (BPM) y que solamente en el 22,2

% de las industrias lácteas del departamento está implementado el sistema de análisis de

peligros y puntos críticos de control (HACCP). Los principales problemas de inocuidad de las

empresas lácteas se clasifican en instalaciones, procesos, calidad de la materia prima, personal,

ambiente e higiene. El autor concluyó que la industria láctea del departamento de Caldas

requiere del diseño e implementación de un comité de aseguramiento de la inocuidad para

mejorar las condiciones de calidad e inocuidad de la leche cruda de los productores y los

derivados lácteos que procesan y distribuyen.

López y Hernández (2012) en una investigación realizada en Venezuela titulada “Diseño

de un programa de análisis de peligros y puntos críticos de control en el proceso productivo de

cacao en polvo en una industria alimentaria”, realizaron una investigación que tiene por

finalidad diseñar el Programa de HACCP para el proceso de producción de

cacao en polvo en una industria de alimentos venezolana. Previamente se evaluó el

cumplimiento de las Buenas Prácticas de Manufactura (BPM) y los Procedimientos Operativos

Estándar de Saneamiento (POES), elementos básicos para el establecimiento del HACCP. Se

visitaron las instalaciones de varios proveedores a objeto de observar el cumplimiento de las

Buenas Prácticas Agrícolas (BPA). Para el desarrollo del programa HACCP se aplicaron los

siete principios básicos del mismo y las cinco tareas preliminares, conforme a la metodóloga

descrita por el Codex Alimentarius. Conducido el análisis de peligros, se identificaron tres

puntos de control críticos en la línea de proceso: descascarillado (control de ocratoxina A), fase

7

de tostado (control de Salmonella) y detección de partículas metálicas. Se establecieron los

Límites Críticos, los Procedimientos de Vigilancia, las Acciones Correctivas, los

Procedimientos de Verificación y de Documentación, recomendándose implementar el

Programa HACCP en la industria procesadora de cacao en polvo con la realización de los

ajustes correspondientes en los casos donde sea necesario. Recientemente la ocratoxina A

(OTA), ha sido relacionada con el cacao en grano. Aunque se ha señalado que el descascarillado

es una medida de control efectiva para este peligro químico, se recomienda estudiar la

prevalencia de OTA en el cacao producido en el país y validar la etapa del descascarillado como

control de mico toxinas.

Ruiz (2017) en una tesis realizada en Lima, titulada “Propuesta de un Plan HACCP para

la línea de empanada pre cocida congelada”, el presente trabajo de titulación se desarrolló en la

empresa FIESTRA S.A.C. en la hacienda los Ficus en el distrito de Lurín, en la cual se elaboran

empanadas precocidas congeladas el cual tuvo como objetivo proponer un plan HACCP, para

el diagnóstico de la situación de la empresa se realizó el análisis de la información obtenida a

partir de las visitas, la observación in situ, de la revisión de los documentos y a través de la

aplicación de la lista de verificación de los requisitos de higiene en planta de la FAO. Los

resultados de la aplicación de la lista de verificación en la planta muestran un porcentaje de

81,78 por ciento que la califica como buena. Luego del diagnóstico de la empresa, se procedió

a identificar los aspectos deficitarios, los mismos que se convirtieron en oportunidades de

mejora para la empresa. Para esto se usaron herramientas de calidad tales como: la tormenta de

ideas y la matriz de selección de problemas.

Obando (2012) en su tesis realizada en Arequipa, titulada “propuesta de implementación

del sistema HACCP para empresas exportadoras de uva” realizó la investigación con el objetivo

de implementar un sistema de aseguramiento de la calidad basado en el sistema HACCP para

evitar riesgos en la exportación de uva, por lo que se delineo un sistema de limpieza y

saneamiento, capacitación en el cual se desarrolló diversos programas y procedimientos que

deben ser realizados en las diferentes operaciones involucradas, equipos, instalaciones, procesos

y personal manipulador con la finalidad de obtener un producto inocuo para un exportación

exitosa. Finalmente, estos programas no solo detallan acciones inmediatas si no también

8

preventivas, por ello se determinaron acciones tales como limpieza y desinfección, manutención

de equipos e instalaciones, disposición adecuada de desechos y basuras, etc.

Coronel y Vásquez (2013) en una tesis realizada en Lambayeque , titulada “Diseño de

un sistema HACCP para el aseguramiento de la inocuidad en la preparación de alimentos en el

área de servicio de nutrición del hospital regional Lambayeque” realizaron la investigación con

el objetivo de diseñar un sistema HACCP para el aseguramiento de la inocuidad en la

preparación de alimentos en el área del servicio de nutrición del Hospital Regional Lambayeque,

para el aseguramiento de la inocuidad en la preparación de alimentos. En el desarrollo del

proyecto se aplicaron conocimientos de HACCP, apoyándose en BPM y POES, para asegurar

la inocuidad en los procesos.

Los logros obtenidos han sido:

a) Realizar una evaluación del servicio del área de nutrición utilizando formatos de BPM

y POES

b) Identificar los puntos críticos de control (PCC) en el proceso de elaboración de alimentos

en el Hospital Regional Lambayeque, y fijar límites críticos para las medidas preventivas

asociadas con cada uno de los PCC.

c) Definir pautas y normas para asegurar la inocuidad en la preparación de alimentos.

d) Elaborar un presupuesto para el plan HACCP.

e) Elaborar formatos que permitan monitorear el sistema HACCP.

Es de gran importancia el compromiso por parte del jefe del área. Además, el evaluar

periódicamente el sistema HACCP mediante auditorías internas, las que permitirán verificar el

buen funcionamiento y estar preparada para cualquier auditoria externa, y mantener los niveles

de calidad, inocuidad y eficiencia del proceso. Se recomienda la obtención de una certificación

HACCP, para estar listos en obtener una certificación integrada como es ISO 22000.

Álvarez y Edquen (2013) en una tesis realizada en Lambayeque. La presente

investigación, tiene como título “Propuesta del Sistema de Análisis de Peligros y Puntos Críticos

de Control (HACCP), para garantizar la inocuidad de la producción del King Kong en la

Dulcería Sipan SAC, Lambayeque”. Este proyecto se basó en realizar un análisis de peligros,

preparando una lista con cada etapa del proceso de producción de King Kong ,identificándose

9

puntos críticos de control (PCC) ,con la aplicación de árbol de decisiones y así se estableció

limites críticos para las medidas preventivas asociadas con cada uno de los PCC .Se logró

instaurar un sistema de vigilancia y monitoreo de cada PCC; implantando acciones correctoras

para que la monitorización indique que PCC no se encuentra bajo control. También se construyó

procedimientos eficaces de registro y archivo de los datos documentados para el sistema

HACCP que permitieron verificar que el sistema HACCP funcione correctamente en el proceso

de producción de King Kong en la Dulcería Sipan SAC.Se elaboró un análisis económico de la

propuesta a partir de la definición de la relación beneficio/costo, del cual resulto la cantidad de

s/.2.62 lo que indica que por cada sol invertido en el sistema HACCP se obtendrá un beneficio

de s/.1.62 una utilidad económica rentable para la empresa.

10

1.3.Teorías relacionadas al tema

1.3.1. Inocuidad Alimentaria

1.3.1.1.Definición de Inocuidad en los alimentos

Hoy en día la inocuidad es la parte fundamental en la producción de alimentos, que

garantice la fiabilidad de consumir los productos y asegure un estándar de calidad en los

alimentos con la finalidad de proteger a los consumidores de contraer enfermedades transmitidas

por los alimentos, es así que consumir un alimento inocuo garantiza la seguridad alimentaria de

estar comiendo sano. (Ministerio de Agricultura, 2013).

Según la Organización Mundial de la Salud (OMS) la inocuidad de los alimentos engloba

acciones encaminadas a garantizar la máxima seguridad posible de los alimentos. Las políticas

y actividades que persiguen dicho fin deberán de abarcar toda la cadena alimenticia, desde la

producción al consumo.

1.3.1.2.Importancia de la inocuidad alimentaria

La inocuidad juega un papel muy importante en el consumo de alimentos y por lo tanto

el proceso productivo de todos los alimentos debe realizarse con el debido cuidado y con la

higiene en la manipulación de productos porque la contaminación de los alimentos puede

producirse en cualquiera de las etapas del proceso de fabricación o de distribución. Cabe resaltar

que una buena parte de las enfermedades transmitidas por los alimentos son causadas por

alimentos que han sido preparados o manipulados de forma incorrecta. Entonces todos los

manipuladores y consumidores de alimentos deben entender la importancia de adoptar prácticas

higiénicas básicas al comprar, vender y preparar alimentos para proteger su salud y la de la

población en general. (OMS, 2015).

La inocuidad de los alimentos es mundialmente reconocida como prioridad de la salud

pública, lo cual prioriza un planteamiento integral desde la producción primaria hasta el

consumo es decir “desde el campo hasta el consumidor”, se hace imprescindible el control del

estado sanitario de los animales con respecto a los agentes infecciosos (bacterias y virus).

Fernández et al. (2010).

11

1.3.1.3.Importancia de la inocuidad de los alimentos en el Perú

Aproximadamente un 75% de las enfermedades infecciosas humanas aparecidas en los

últimos 10 años fueron causadas por bacterias, virus y otros patógenos que surgieron en

animales o productos de animales. (OMS, 2009).

En el año 2015 la OMS enfatiza la inocuidad de los alimentos como lema central del Día

Mundial de la Salud destacando el enfoque integral en la cadena alimentaria “Alimentos

seguros, del campo a la mesa”, indicando entre otros que hay enfermedades emergentes ligadas

a la producción de alimentos. (OMS, 2015).

En el Perú, las bases para garantizar la inocuidad de los alimentos se iniciaron publicando

en el año 2008 mediante el decreto legislativo 1062 la ley de inocuidad en los alimentos y su

reglamento (DS 034-2008-AG).

En la tabla 3 se muestra la normatividad en inocuidad de los alimentos en el Perú.

12

Tabla 3

Normatividad en inocuidad de los alimentos en el Perú

AÑO NORMATIVA

1993
Constitución política del

Perú.

Artículo 2° y 7° toda persona tiene

derecho a su bienestar y protección

de su salud.

Artículo 44° es deber del estado

proteger a la población de las

amenazas y promover el bienestar.

1997
Ley general de salud N°

26842

La producción y comercio de

alimentos están sujetos a vigilancia

higiénica y sanitaria en protección de

la salud

1998

Reglamento sobre

vigilancia y control

sanitario de alimentos y

bebidas. DS 007-98-SA

2008

Ley de inocuidad de los

alimentos y su Fe de erratas

DL N°1062 (2008)

Autoridades competentes y

competencia

(COMPIAL) Comisión

Multisectorial Permanente de

Inocuidad Alimentaria

2008

Reglamento de la ley de

inocuidad de los alimentos

DS 034-2008-AG

Funciones

Fuente: PNIA, 2016

La inocuidad de los productos parte de la política de salud ambiental del Ministerio de

Salud (2011), en la cual se enfocó en garantizar la vigilancia de la inocuidad de los alimentos

producidos, comercializados y exportados en el país con el fin de asegurar una protección de la

13

salud de las personas y de los derechos de los consumidores además de favorecer el desarrollo

competitivo y exportador de la industria de los alimentos. Esto a través de un moderno,

integrado, eficiente y transparente sistema nacional de inocuidad de los alimentos. Para lo cual

plantea las siguientes estrategias:

- Desarrollar y fortalecer Sistemas de Vigilancia de peligros en alimentos y de alerta

sanitaria.

- Perfeccionar el marco regulatorio haciéndolo más consistente con el objetivo de proteger

la salud de las personas y los derechos de los consumidores, en concordancia con el

Codex Alimentarius.

- Desarrollar las capacidades técnicas y sanitarias necesarias para hacer más consistente y

eficiente la evaluación y gestión de los riesgos alimentarios.

- Modernizar los sistemas de vigilancia y control sanitario de los alimentos de tal forma

que sean preventivos e integrados y con mayor capacidad de respuesta ante crisis

alimentarias.

- Mejoramiento de procesos de control y certificación de las exportaciones y actualización

de procedimientos de autorización sanitaria de alimentos.

- Desarrollar sistemas de análisis de riesgos para la conducción de la vigilancia de la

inocuidad de los alimentos con un enfoque sistémico.

PNIA (Política nacional de inocuidad alimentaria)-Versión 2016.

1.3.1.4.Codex alimentarius

 La comisión mixta FAO/OMS del Codex Alimentarius fue creada para desarrollar,

promover y coordinar todos los trabajos sobre normas alimentarias, emprendidos por las

organizaciones internacionales gubernamentales y no gubernamentales. Las normas facilitan el

comercio internacional de alimentos, proveen las guías de inocuidad alimentaria y los códigos

de práctica. Es el principal organismo internacional en promover y asegurar prácticas equitativas

en el comercio internacional de alimentos, mientras promueve y asegura la salud de los

consumidores. Para facilitar un contacto permanente con los estados miembros, la comisión, en

colaboración con los gobiernos nacionales, ha establecido puntos de contacto del Codex en los

países. Muchos estados miembros, tienen Comités Nacionales del Codex para organizar las

actividades a nivel nacional. (Comisión del Codex Alimentarius, 2011).

14

1.3.1.5.Higiene de los alimentos

 Según el Códex Alimentarius, la higiene de los alimentos son todas las condiciones y

medidas necesarias para asegurar la inocuidad de los alimentos en todas las fases de la cadena

alimentaria, logrando que sean aptos y seguros para el consumo humano.

 “Los hábitos de consumo de alimentos han sufrido cambios importantes en muchos

países durante los dos últimos decenios y, en consecuencia, se han perfeccionado nuevas

técnicas de producción, preparación y distribución de alimentos. Por consiguiente, es

imprescindible un control eficaz de la higiene, a fin de evitar las consecuencias perjudiciales

que derivan de las enfermedades y los daños provocados por los alimentos y por el deterioro

de los mismos, para la salud y la economía. Todos, agricultores y cultivadores, fabricantes y

elaboradores, manipuladores y consumidores de alimentos, tienen la responsabilidad de

asegurarse de que los alimentos sean inocuos y aptos para el consumo.” (Codex Alimentarius,

2009, pág. 3). Villacís, 2015.

Contaminación alimentaria

 La contaminación es la presencia de un agente químico, físico (materia extraña) o

biológico, que no se añadió intencionalmente y que compromete la inocuidad de los alimentos.

Es el principal factor que interviene para que se considere a un alimento como no apto para el

consumo humano, según Codex Alimentarius, 2009, pág. 3). Villacís, 2015.Los principales

focos de contaminación son:

a. Contaminación química.

 Es aquella que ocurre cuando una sustancia química nociva para el ser humano, se

encuentra presente en un alimento, ya sea por adición accidental o voluntaria. Provoca una

reacción adversa en los seres humanos al ser ingerida. Entre las más comunes se encuentran

aquellas generadas por pesticidas en la producción primaria, al utilizarlos en el control para

plagas, al realizar una limpieza deficiente en las superficies que se encuentran en contacto

directo con el producto alimenticio, en el proceso de producción, o en el proceso de transporte

15

debido a la contaminación ocurrida en el medio ambiente, etc. Codex Alimentarius, 2009, pág.

3). Villacís, 2015.

b. Contaminación física o material extraño

 Se refiere a un elemento extraño que está presente en el alimento, y que pueda causar

daño al consumidor al ser ingerido, debido a sus propiedades físicas de dureza y estructura. En

este grupo están los metales desprendidos generalmente de la maquinaria dentro del área de

producción, astillas, pedazos de plástico, etc. .(Codex Alimentarius, 2009, pág. 3). Villacís,

2015.

c. Contaminación biológica

 Se trata de la contaminación que ocurre por la transferencia de microorganismos

indeseables al alimento, corresponde al mayor problema de contaminación ya que causan serios

problemas de salud pública, donde el grado de peligrosidad es directamente proporcional a la

tasa de microorganismos que están presentes en el alimento, según (Codex Alimentarius, 2009,

pág. 3). Villacís, 2015. Causan las llamadas ETA’s. Se producen por:

 Por agua. - Una de las principales fuentes de contaminación en la industria alimentaria

es el agua, ya que se la usa frecuentemente, tanto para cocción como para el lavado de

los alimentos, limpieza de utensilios y equipo, lavado de las manos, etc. Es el medio

ideal para la multiplicación y transmisión de microorganismos, por esta razón su calidad

microbiana tiene gran influencia en los alimentos.

 Por el suelo. - Constituye un reservorio rico en microorganismos, con características que

pueden cambiar rápidamente, formando estructuras resistentes como las esporas.

 Por aire. - Se origina por que las corrientes de aire transportan microorganismos.

16

 Por microorganismos presentes en forma natural. - Las barreras naturales que tienen

los alimentos como son las cáscaras y piel, dejan de ser efectivas o presentan puntos

débiles cuando se los obtiene o se los manipula, permitiendo el ingreso de

microorganismos.

 Por manejo y tratamiento. - Depende del diseño de los locales, los que tienen

instalaciones con grietas, fisuras, surcos, facilitarán la acumulación de los

microorganismos. Los utensilios y equipos representan potenciales fuentes de

contaminación si no se someten a una limpieza y desinfección permanente. El personal

que manipula los alimentos también constituye una fuente de contaminación, durante los

procesos de recepción de materia prima, elaboración de productos alimenticios y

distribución.

 Por almacenamiento, transporte y comercialización. - Se presenta por romper la

cadena de frio, alteración de la humedad, cambio de ambiente y manipulación incorrecta.

 Por contaminación cruzada. - Se produce por el mal diseño del flujo de personal,

manipuladores de alimentos que realizan varias tareas, almacenaje de productos de toda

índole en un mismo sitio, superficies de contacto inadecuadas, etc. (Reid, Koppmann,

Santín, Feldman, Kleiman, & Teisaire, 2011, pp. 34-35), citado por Villacís (2015).

1.3.1.6.Norma sanitaria- R.M-591/MINSA

 Según MINSA (2008) la presente norma sanitaria se establece para garantizar la

seguridad sanitaria de los alimentos y bebidas destinados al consumo humano, siendo una

actualización de la resolución Ministerial N° 615- 2013 -SA-DM que aprobó los “criterios

microbiológicos de calidad sanitaria e inocuidad para los alimentos y bebidas de consumo

humano”.

17

1.3.1.7.Criterios microbiológicos

Los alimentos y bebidas deben cumplir íntegramente con la totalidad de los criterios

microbiológicos correspondientes a su grupo o subgrupo para ser considerados aptos para el

consumo humano, como se muestra en la tabla 4.

En el caso de los alimentos que no cumplen con los criterios microbiológicos ocasionan

enfermedades, como se muestra en la tabla 5 las principales enfermedades transmitidas por los

productos lácteos.

Tabla 4

Criterios microbiológicos

Fuente: MINSA- 2008

I. LECHE Y PRODUCTOS LÁCTEOS

QUESOS NO MADURADOS (queso fresco, mantecoso, ricota, cabaña,

crema, petit suisse, mozarella, otros)

Agente microbiano categoría clase n C

Limite por g

m M

Coliformes 5 3 5 2 5 x 103 103

Staphylococcus

aureus
7 3 5 2 10 102

Escherichia coli 6 3 5 1 3 10

Listeria

monocytogenes
10 2 5 0

Ausencia

/ 25 g

Salmonella sp. 10 2 5 0
Ausencia

/ 25 g

18

Tabla 5

Principales enfermedades transmitidas por alimentos lácteos

Periodo de

incubación

Agente

Enfermedad Agente etiológico

o fuente

Periodo de

incubación o

latencia

Signos y síntomas Alimentos

implicados

Factores que

contribuyen a brotes

Menos a

una hora

Químicos Intoxicación por

cobre

Cobre en los

recipientes o

utensilios

De unos

minutos a unas

horas

Sabor a metal,

náuseas,

vómito verde,

diarrea, dolor

abdominal

Alimentos y

bebidas muy

ácidos

Almacenamiento de

alimentos (leche)

muy ácidos en

recipientes de cobre.

De 12 a 72

horas

Bacteria Infecciones por

estreptococos

Beta hemolíticos

Streptococcus

pyogenes de la

garganta y

lesiones

de personas

infectadas

De 1 a 3 días Faringitis. Fiebre.

Náuseas.

Vómitos.

Dolores

abdominales.

Rinorrea.

Erupción cutánea

Leche cruda.

Operarios con

infecciones

purulentas que

tocaron alimentos

cocidos. Cocción o

recalentamiento

inapropiado. Frío

insuficiente.

Preparación de

alimentos varias

horas antes de

19

Fuente: Villacis (2015).En base a FAO (2009).

Superior a

72 horas

Bacteria Brucelosis Brucella abortus,

suis y melitensis

de

tejidos y leche de

animales

infectados

De 7 a 21 días

Fiebre.

Escalofríos.

Sudores.

Debilidad.

Malestar. Mialgia.

Cefalalgia y

Artralgia. Pérdida

de peso

Leche cruda.

Queso de

cabra

Leche sin

pasteurizar. Ganado

infectado por

Brucella

Fiebre tifoidea Salmonella typhy

de

heces de personas

infectadas

De 7 a 28 días.

Promedio 14

días

Malestar.

Cefalalgia. Fiebre.

Tos. Náuseas.

Estreñimiento.

Vómitos.

Escalofríos.

Dolores

abdominales.

Manchas rosadas

en la piel. Heces

sanguinolentas

Alimentos

contaminado

s por

operarios.

Leche cruda.

Quesos.

Agua.

Operarios

infectados que

contaminan los

alimentos. Falta de

higiene personal.

Refrigeración

insuficiente. Mala

disposición de aguas

residuales. Aguas

contaminadas

20

1.3.2. SISTEMA HACCP

1.3.2.1.¿Qué es HACCP?

El HACCP es un sistema que respalda la seguridad de los alimentos permitiendo

considerar al alimento como prioridad. En una investigación afirman que lo mejor es planificar

para que todo salga como se espera, es decir, evitando que los problemas aparezcan para recién

decidir. (Mortimore y Wallace, 2001).

El sistema (HACCP) es la manera de como los productos estén en buenas condiciones

higiénicas. Se evalúan los peligros y los riesgos necesarios encontrados en todo proceso. Luego

se establecen medidas de control para darse cuenta que está funcionando un sistema, verificando

las etapas más importantes del proceso de elaboración en las que se han identificado peligros.

(Forsythe y Hayes, 2007).

1.3.2.2.Objetivos del HACCP

El sistema HACCP no garantiza que el alimento tenga una calidad aceptable, pero sí

asegura un estándar de higiene aceptable.

El HACCP ayudara, lógicamente a los fabricantes de alimentos las tareas más

importantes dentro del proceso y a verificar que el producto no esté en malas condiciones

higiénicas, mediante medidas preventivas para evitar que el producto final salga en malas

condiciones. (Forsythe y Hayes, 2007).

1.3.2.3.¿Por qué se debe utilizar el HACCP?

Se debe utilizar el HACCP porque ayuda a muchas empresas de elaboración de alimentos

dar mucha importancia en asegurar un producto inocuo.

El sistema HACCP es muy conocido y muy eficiente, porque a los consumidores brinda la

confianza de que sus productos están elaborados en base a medidas higiénicas y que la empresa

se preocupa por vender un producto de calidad.

Además, ayuda a las empresas a demostrar este hecho en correspondencia a la legislación

sobre higiene de los alimentos por añadidura, ya que en muchos países es un requisito legal. Por

21

lo que resulta fundamental para estos producir alimentos sanos y seguros. (Mortimore y

Wallace, 2001).

1.3.2.4.Beneficios del HACCP

Si hablamos de cuan beneficioso es el HACCP, pues es un método muy eficaz para

asegurar de que un producto está elaborado bajo buenas condiciones de seguridad higiénica. Un

sistema demasiado rentable porque reduce el riesgo de estar produciendo y vender al mercado

productos en mal estado que afecten con la salud.

El usuario HACCP encontrara beneficios adicionales en la calidad del producto. En

principio, porque se define con la comprobación de los peligros en general y a la intervención

de personal perteneciente a todas las áreas de producción. Debido a que muchos de los

mecanismos que controlan la seguridad también controlan la cualidad. (Mortimore y Wallace,

2001).

1.3.2.5.Causas para implementar un HACCP

Enfermedades causadas por alimentos contaminados, es quizás el problema a la salud

más ampliamente distribuido en el mundo contemporáneo y es una causa importante para

implementar el plan HACCP en las industrias alimentarias. A continuación, se describirán las

diferentes causas y que da la necesidad de implementar un sistema HACCP. (MINSA, 2012)

- No existe un control de higiene y salud del personal

- No existe una capacitación adecuada ni suficiente sobre higiene

- Mal mantenimiento de los equipos

- Falta de control en almacenamiento

- Presencia de elementos que afectan la calidad del producto.

- peligro de contaminación

- Eliminación de envases de sustancias peligrosas

22

1.3.2.6.Pre-requisitos para la implementación de HACCP

1.3.2.6.1. Programa de buenas prácticas de manufactura (BPM)

 Se conoce como el instrumento importante para la industria de los alimentos ya que

previenen y minimizan los riesgos de contaminación sanitaria, el sistema se centra básicamente

en factores claves que intervienen en la sanidad y calidad en todo el proceso desde el fabricante,

exportador o procesador y el consumidor final.

1.3.2.7.¿Que son los BMP?

 Según el Decreto 3075 de 1997, considera que los BPM son los principios básicos y

prácticas generales de higiene en la manipulación, preparación, elaboración, envasado,

almacenamiento, transporte y distribución de alimentos para consumo humano, con el objeto de

garantizar que los productos se fabriquen en condiciones sanitarias adecuadas y se disminuyan

los riesgos inherentes a la producción.

 Consisten en una serie de procedimientos, condiciones y controles que se usan en las

industrias de los alimentos para disminuir los riesgos de contaminación, para asegurar la higiene

alimenticia, la salud y la satisfacción del cliente.

1.3.2.8.Guías para la aplicación de BPM

 Para facilitar un buen trabajo en supervisión, en documentación y registro de datos

Feldman, et al. (2015) organizaron 6 bloques en las que con cada etapa se va dando diferentes

medidas para realizar correctamente un trabajo, estos bloques son:

a) Contaminación por el personal: En este caso se debe concientizar al personal sobre la

importancia que tiene los procesos de elaboración de un producto por lo que es

recomendable las capacitaciones. Por lo que es muy necesario incluir en la capacitación

temas de seguridad de los alimentos, verificar el estado de salud que se encuentran los

trabajadores. (Feldman, et al. 2015)

23

b) Contaminación por error de manipulación: Eliminar todos los posibles errores en el

proceso de elaboración del producto, considerando el almacenamiento y transporte de los

diversos agregados dentro de la elaboración. Para ello a todo el personal se le debe capacitar

y dar las tareas a realizar. (Feldman, et al. 2015)

c) Precauciones para la correcta limpieza: En este caso se consideran todas las medidas

para una buena limpieza en las instalaciones, se debe tener en cuenta una programación, el

tiempo y de qué manera se verificará que se está realizando de manera correcta la limpieza

del establecimiento. En caso de no tener una adecuada estructura se tendrá que adecuar para

realizar de igual manera una correcta limpieza. (Feldman, et al. 2015).

d) Contaminación por los materiales en contacto con los alimentos. Según Feldman, et al.

(2015) se toma atención para no permitir que los productos se estén contaminando con los

instrumentos o materiales utilizados por los trabajadores. Puede tratarse de envases,

empaques, recipientes para producto semielaborado, superficies de equipos, etc.

e) Precaución por un mal manejo de agua y desechos: Este punto es importante asegurar

un suministro adecuado de agua, enfocándose de forma clara para que lo trabajadores sepan

que hacer. Deberá además realizar una programación de análisis para asegurar la

potabilidad del agua. Feldman, et al. (2015).

f) Marco adecuado de producción: Es fundamental en esta etapa verificar las medidas que

se van a implementar. En este tiempo se implementará los cambios para que los alimentos

se elaboren de forma correcta, desde el inicio del proceso hasta que obtengamos el producto

final y finalmente su distribución. Feldman, et al. (2015).

Propósito de utilizar BPM

 Para elaborar productos realmente higiénicos para todos los consumidores y por

consiguiente para tener un adecuado control de todo el proceso productivo de un producto y

vender un buen producto de calidad.

24

Ventajas de usar BPM

- Mejora la marca de los productos y aumentan su productividad.

- Capacidad para exportar a mercados más exigentes.}

- Se mejora la higiene en el alimento.

Áreas de aplicación de las BPM

 Los BPM son aplicados a todos los procesos y tener un control en:

- Ejercicios de procesamiento

- Establecimiento

- Traslado

- Plan de limpieza y saneamiento

- Control de plagas

- Deposito

- Entrenamiento

1.3.2.9.Procedimientos operativos estándares de saneamiento (POES)

 El mantenimiento de la higiene en una empresa procesador de alimentos es muy

importante, pues la condición higiénica para elaborar un producto depende mucho de la

estructura de las fábricas, es por ello que para un mejor control de llevar a cabo las operaciones

de limpieza y asegurar que todo el establecimiento este en buenas condiciones de limpieza son

las operaciones de saneamiento. Feldman, et al. (2015).

 Según la resolución N° 233/98 de SENASA establece lo siguiente: “Todas las empresas

donde se elaboren alimentos están obligados a realizar Procedimientos Operativos

Estandarizados De Saneamiento (POES) que puedan describir los métodos de saneamiento

diario a ser cumplidos por el establecimiento” que tienen que aplicados en todo el proceso.

Tópicos que consideran los POES

 Feldman, et al. (2015) consideran que los procedimientos estándares de saneamiento

(POES) son cinco

25

a) Tópico 1: Toma en cuenta la prevención de una posible contaminación del producto. Es

por ello que cada empresa deberá tener procedimientos escritos de las operaciones que

se han de realizar en el proceso, así como también tomar acciones para prevenir cualquier

tipo de contaminación dentro del proceso. (Feldman, et al. 2015).

b) Tópico 2: Cada POES están asociados con los problemas más comunes, teniendo una

higiene inadecuada el personal del establecimiento deberá participar de manera activa

para lograr tener una buena motivación del equipo. (Feldman, et al. 2015).

c) Tópico 3: Los procedimientos pre operacionales son los que tienen que hacerse en un

intervalo de producción y como mínimo deben incluir la limpieza del establecimiento,

instrumentos y los materiales utilizados en todo el proceso. (Feldman, et al. 2015).

d) Tópico 4: Las empresas deberán tener un registro donde se demuestre que se están

realizando los procedimientos y las medidas para contrarrestar a todo peligro que puedan

dañar la inocuidad. (Feldman, et al. 2015).

e) Tópico 5: en cuanto a los registros deberán ser de la forma en que cada inspector pueda

analizar de forma adecuada. En general una planta elaboradora debería tener lo siguiente:

- limpieza de las líneas de producción (incluyendo hornos y equipos de envasado).

- áreas de recepción, depósitos de materias primas, intermedios y productos terminados.

- Lavado de las manos

- superficies en contacto con alimentos, incluyendo, básculas, balanzas, contenedores,

mesadas, cintas transportadoras, utensilios, guantes, vestimenta externa, etc.

- instalaciones sanitarias y vestuarios.

- Saneamiento de silos, tanques, cisternas, tambores, carros, bandejas, campanas, ductos de

entrada y extracción de aire.

- líneas de transferencia internas y externas a la planta.

- cámaras frigoríficas y heladeras.

- lavaderos. (Feldman, et al. 2015).

26

1.3.2.10. Secuencia de la aplicación del HACCP

 Feldman, et al. (2015) recogen cada una de los pasos que se deberán seguir para la

aplicación del Sistema HACCP, en las que tenemos las etapas previas y los 7 principios del

HACCP, que se muestran a continuación:

a) Formación del equipo HACCP

b) Descripción del producto

c) Determinación de uso

d) Elaboración del diagrama de flujo

e) Verificación in situ del diagrama de flujo

f) Identificación de los potenciales peligros y análisis de los riesgos asociados a cada

etapa del proceso, y determinación de las medidas de control – Principio 1

g) Determinación los PCC – Principio 2

h) Establecimiento de los LC para cada PCC – Principio

i) Establecimiento de un sistema de monitoreo para cada PCC-Principio 4

j) Establecimiento de las acciones correctivas – Principio 5

k) Establecimiento de procedimientos de verificación – Principio 6

l) Establecimiento de un sistema de documentación y registros – Principio 7

1.3.2.11. Principios de HACCP

 El sistema HACCP consiste en siete principios los cuales se establecen,

implantan y mantienen para implementarlo dentro de una empresa.

Principio 1: Realizar un análisis de peligros

Se prepara una lista con todos los peligros identificados dentro de cada etapa del proceso

de elaboración de la empresa.

Para realizar la identificación de los peligros es necesario partir desde el inicio hasta el

final. (Mortimore y Wallace, 2001).

27

Principio 2: Identificar los puntos de control críticos (PCC).

Cuando se tiene identificado todos los peligros dentro del proceso, el equipo HACCP se

encarga de verificar los puntos críticos para evaluar (Mortimore y Wallace, 2001).

Principio 3: Establecer los límites críticos.

En el tema de los limites críticos trabaja con lo aceptable y lo rechazable (Mortimore y

Wallace, 2001).

Principio 4: Sistema de vigilancia de los PCC.

El encargado del equipo deberá especificar los requisitos para el control de los puntos

críticos. Esto conlleva la definición de las acciones de vigilancia junto con la frecuencia de la

misma y el establecer quién es el responsable adicionalmente, habrá que establecer

procedimientos encaminados a ajustar el proceso y mantener el control con relación a los

resultados obtenidos por la vigilancia. (Mortimore y Wallace, 2001).

Principio 5: Acciones correctivas

Tener en cuenta las medidas que se han de tomar en el proceso y quien será la persona

responsable. Incluirá todas las tareas para que el proceso esté bajo control. (Mortimore y

Wallace, 2001).

Principio 6: Procedimiento de verificación

Se debe realizar los procedimientos de verificación para darnos cuenta de que el sistema

esté funcionando correctamente. (Mortimore y Wallace, 2001).

Principio 7: Sistema de documentación relativo a todos los procedimientos y registros

Se tiene que tener en cuenta que todos los registros se deberán guardar para tener la

seguridad de que el HACCP este en buenas condiciones y que en los productos elaborados se

están tomando el control respectivo. (Mortimore y Wallace, 2001)

28

1.4.Formulación del problema

¿Cómo aplicar un sistema HACCP para mejorar la inocuidad de los productos lácteos en

la empresa PROLACNAT SAC?

1.5. Justificación e importancia del estudio

La investigación está basada en un sistema HACCP que permite mejorar todo el proceso

de elaboración, consiguiendo productos inocuos. Por otro lado, un ambiente saludable que no

contamine el medio ambiente, esta propuesta va a permitir un mejor servicio mejorando el

producto con buena calidad para los clientes, teniendo en cuenta medidas de higiene en todo el

proceso y esto implica un análisis desde la materia prima, procesamiento, envasado, almacén,

operaciones de despacho y distribución logrando el control de todas las etapas que intervienen

para la producción.

El presente trabajo es importante porque a través de los resultados obtenidos en la

investigación se quiere aplicar la propuesta basada en un sistema HACCP, con el propósito de

mejorar los problemas relacionados con las devoluciones los cuales se podrá prevenir, reducir,

eliminar y verificar los riesgos que puedan dañar la calidad de la elaboración de los productos y

así satisfacer a los clientes con los requerimientos específicos aplicados por el sistema HACCP,

aplicando las buenas prácticas de manipulación (BPM) y procedimientos Operativos

Estandarizados de Saneamiento (POES) , con los cuales se mejorará la inocuidad.

La presente investigación es de mucha importancia porque permitirá un impacto positivo

dentro de la empresa, con sus trabajadores y con los clientes porque se va a ver reflejado en los

procesos y en el producto de calidad. Por otro lado, el beneficiado con esta propuesta va a ser la

empresa, pues generara a sus trabajadores un ambiente estable, brindando la seguridad higiénica

dentro de la empresa y los clientes porque teniendo clientes satisfechos con su producto

obtendrán mayores ventas y su marca será muy reconocida por aplicar HACCP dentro de su

proceso de producción

29

1.6.Hipótesis

Si se realiza la aplicación de un sistema HACCP, se mejora la inocuidad de los productos

lácteos en la empresa PROLACNAT SAC.

1.7.Objetivos de la Investigación

1.7.1. Objetivo general

Aplicar un sistema HACCP para mejorar la inocuidad de los productos lácteos en la

empresa PROLACNAT SAC, Chiclayo-2017.

1.7.2. Objetivos específicos

a. Realizar un diagnóstico de la situación actual e identificar los puntos críticos de control

en el proceso de producción en la empresa y realizar un análisis de los peligros,

preparando una lista en todas las etapas del proceso de elaboración del producto.

b. Elaborar formatos de buenas prácticas de manipulación (BPM) y de los procedimientos

operativos estandarizados sanitarios (POES).

c. Elaborar la documentación de la propuesta.

d. Realizar un cálculo Beneficio / Costo.

CAPÍTULO II.

MATERIAL Y MÉTODO

31

2.1. Tipo y diseño de la investigación

2.1.1. Tipo de investigación:

Según su enfoque es descriptivo; según los medios para obtener información es mixta

(documental y de campo).

Según Ortiz (2010) la investigación descriptiva utiliza el método de análisis, donde se

caracteriza la situación.

La investigación es mixta, porque se utilizará medios para obtener datos de tipo

documental (libros, revistas, periódicos, etc.) y de campo porque se realizará en la misma

empresa PROLACNAT SAC

2.1.2. Diseño de la investigación:

El diseño de la investigación es no experimental-transversal. Según Hernández,

Fernández y Baptista (2010) en la investigación no experimental se observa los hechos naturales

en su contexto, para posteriormente analizarlos. De igual manera, los datos se recolectaron en

un solo momento, en un tiempo único por lo que es transversal.

2.2. Población y muestra

La población está conformada por la empresa PROLACNAT SAC.

La muestra del presente estudio es el proceso de producción de la empresa

PROLACNAT SAC. El tipo de muestreo es no probabilístico intencional porque se seleccionará

la muestra a criterio de los investigadores

2.3. Variables y operacionalización

2.3.1. Variables

2.3.1.1. Variable dependiente

Inocuidad de los productos lácteos

2.3.1.2. Variable independiente

Aplicación del Sistema HACCP

32

2.3.2. Operacionalización

Tabla 6

Operacionalización de las variables

VARIABLE OPERACIONALIZACIÓN DIMENSIONES INDICADORES TÉCNICAS INSTRUMENTO

VARIABLE

DEPENDIENTE

Inocuidad de los

productos lácteos

La conservación de alimentos inocuos

conlleva a adoptar medidas y poder

identificar los peligros que afectan al

producto en todo el proceso de elaboración,

así como realizar una medida sobre cuánto

es el impacto de no tener un alimento

inocuo (Massaguer, H. 2012, p.5).

Control Sanitario Agentes Microbiológicos

Agentes Físicos

Agentes Químicos

Observación Resultado de

laboratorio

Calidad Higiénica Cumplimiento de

procedimientos de higiene

Observación

Análisis

documentario

 Ficha de inspección

Inocuidad

alimentaria

Reducción de riesgos de

contaminación e inhibición

Observación

Análisis

documentario

Ficha de inspección

Guía de análisis

documentario

VARIABLE

INDEPENDIENTE

Sistema HACCP

El HACCP es un sistema que respalda la

seguridad de los alimentos permitiendo

considerar al alimento como prioridad

(Martimore y Wallace, 2001).

Buenas Prácticas de

Manufactura

(BPM)

Condiciones Sanitarias

Observación

Formato BPM

Ficha de inspección

Infraestructura adecuada

Estado de salud del personal

Calidad de insumos

Adecuado almacenamiento

Estado de maquinaria y equipo

Manual de procedimientos

Procedimientos

Operativos

Estandarizados De

Saneamiento

(POES)

Métodos de Saneamiento Diario

Observación

Formato POES

Saneamiento de Superficie

Disposición de basura y

desperdicios

Fuente: Elaboración propia (2017)

33

2.4. Técnicas e instrumentos de recolección de datos, validez y confiabilidad.

 Observación directa: Consiste en la observación para poder recolectar datos. Rodríguez,

(2005).

Se recolecto la información necesaria visitando la empresa PROLACNAT SAC, en la

cual se analizó la problemática desde nuestra propia observación.

Análisis documentario: Se hizo un seguimiento de todas las actividades como

BPM/POES que engloba la variable independiente, utilizando el check list.

2.4.1. Instrumentos de recolección de datos

Ficha de inspección: Resultado de la problemática de la empresa se presentó un análisis

de todos los datos encontrados a través de la ficha de inspección.

Fichas bibliográficas: Toda la información que se encontro es de total confiabilidad y

veracidad con la que referenciamos el marco teórico, antecedente, base teórica, recolectada de

tesis, libros, fuentes confiables que permiten que la investigación se presente con la total validez

posible.

2.4.2. Validación y confiabilidad de instrumentos

 Los datos se recolectaron mediante la aplicación de los instrumentos antes indicados con

lo que se elaboraron una base de datos y luego se llevó a cabo el análisis correspondiente y se

presentaran los resultados en tablas o gráficos, para lo cual se utilizara: Microsoft office Excel

2016, Word 2016.

2.5. Procedimientos de análisis de datos.

 En nuestra investigación se empleó la observación directa en la cual logramos identificar

la situación de la empresa, recolectamos información a través de libros, tesis, artículos, página

web donde pudimos encontrar nuestras bases teóricas orientadas a nuestras variables y a la

problemática de la organización

34

2.6. Aspectos éticos

 En los criterios éticos se consideraron:

 Confidencialidad: En la investigación se garantizó la total discreción de los

participantes, colaboradores, asumiendo que la información es totalmente obtenida por el

gerente, lo cual se utilizó solo para fines de la investigación.

 La Veracidad: Se va reflejar en los resultados obtenidos de la investigación que

garantizó la total veracidad de las descripciones realizadas por las autoras de este estudio.

 Credibilidad: Ya que todos los datos obtenidos son reales y reconocidos por las autoras

de dicha investigación.

2.7. Criterios de rigor científico

 En el transcurso de la investigación se siguió algunos criterios de cientificidad, se

consideraron para evaluar la calidad científica del estudio los siguientes criterios:

 El criterio de credibilidad, porque la información obtenida de la aplicación del

instrumento a la muestra se dio en estudio reales y verídicos, puesto que en la presente

investigación se realizó la recolección de datos e información mediante el check list, en las que

se encontró hallazgos conocidos por los informantes como una verdadera aproximación sobre

lo que piensan y sienten respecto las dimensiones de inocuidad y sistema HACCP.

 El criterio de la validez en nuestra investigación es muy importante para demostrar que

nuestra información es válida por la información contenida.

 Se consideró el criterio de confiabilidad ya que toda la información registrada en esta

investigación es de distintos autores que evidencian los hechos encontrados en el estudio por lo

que será referenciada. Confidencialidad: se aseguró la protección de la identidad

CAPÍTULO III.

RESULTADOS

36

3.1. Tablas y figuras

3.1.1. Información general

La empresa Productos Lácteos Naturales SAC, creada en el año 1994, por una familia

procedente de Chota Cutervo; ellos empezaron con un negocio pequeño en una casa alquilada

vendiendo quesos a sus vecinos, poco a poco la idea del negocio fue creciendo hasta llegar a

comprar un local en la victoria con el dinero adquirido durante tantos años comenzaron a

comprar todos los equipos necesarios para industrializar el queso hoy por hoy la empresa ya

tiene una gran acogida por los diferentes productos lácteos que ofrece al cliente, comenzando a

ganar clientes no solo en Chiclayo sino que distribuye su producto a chota ,Trujillo, lima, su

empeño en mejorar la calidad está demostrando día a día que pueden mejorar porque una de los

objetivos a corto plazo es empezar a exportar el producto.

Misión de la empresa

Somos una empresa innovadora orientada a la elaboración artesanal de productos lácteos

de buena calidad y a precio justo para satisfacer a nuestros clientes.

Visión de la empresa

Al 2019, posicionarnos como una empresa reconocida, distinguida y renombrada en el

rubro lácteo, orientada a la innovación artesanal gracias a la buena reputación y distinción

adquirida por nuestros productos de excelente calidad.

37

Figura 1: Organigrama de la empresa Productos Naturales Lácteos SAC.

Organigrama:

JUNTA DE SOCIOS

ADMINISTRACION

CONTABILIADAD

VENTAS

JEFE DE CALIDAD
JEFE DE

PRODUCCION

GERENTE GENERAL

OMAR BARRETO ALAMA

38

En la siguiente, tabla 7 se detalla el personal de la empresa PROLACNAT SAC.

Tabla 7

Personal de la empresa PROLACNAT SAC

Fuente: Productos lácteos naturales SAC.

3.1.2. Descripción del proceso productivo

 Para más detalle se realiza un diagrama de operaciones del proceso que se siguen

para la producción de queso fresco en la empresa PROLACNAT S.A.C., la cual se puede

apreciar en la figura 3.

CARGO NOMBRES

Gerente General Omar Barreto Alama

Jefe De Producción Leoncio Clavo Mondragón

Jefe De Aseguramiento De La

Calidad
Lisbeth Talavera Herrera

39

LECHE FRESCA
RECEPCION Y

TAMIZAJE
PESAJE PRIMERA FILTRACION EMFRIAMIENTO ALMACENAMIENTO SEGUNDA FILTRACION

PASTEURIZACION

76°C-20SEG

LLENADO DE PAILAS

CLORURO DE CALCIO

20gr-100L LECHE

CUAJADO LIRADO REPOSO PRIMERA AGITACION PRIMER DESUERADO

SEGUNDA AGITACION
SEGUNDO

DESUERADO

SALADO Y MEZCLADO

(SAL REFINADA)
MOLDEADO OREADO Y VOLTEADO REFRIGERACION

EMVASADO Y
CODIFICACION

PESAJE Y
ALMACENAMIENTO

(2-4 °C)

Figura 2: Proceso de elaboración de queso fresco.

40

Figura 3: Diagrama de operaciones del queso fresco

41

A continuacion se muestra en la Tabla 8 , se muestra el cuadro resumen del diagramna de

operaciones.

Tabla 8

Cuadro resumen del diagrama de operaciones

Como resultado del diagrama de operaciones del proceso de producción se puede

identificar que se realiza un total de 6 inspecciones, 4 transportes y 4 operaciones.

42

Como punto inicial del diagnóstico del proceso productivo de la empresa, se presenta la

inspección sanitaria del establecimiento.

Como se puede observar en la figura 4, la ficha de inspección aplicada en la empresa

PROLACNAT S.A.C.

Ficha técnica de inspección sanitaria aplicada en la empresa PROLACNAT S.A.C

ACTA FICHA N°5

ACTA FICHA DE INSPECCIÓN SANITARIA DE

ESTABLECIMIENTOS PROCESADORES DE LACTEOS

 VALIDACIÓN TÉCNICA OFICIAL DEL PLAN HACCP

 HABILITACIÓN SANITARIA DE ESTABLECIMIENTO

 VIGILANCIA SANITARIA

Número de expediente

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

I. CON RESPECTO AL ACCESO DEL ESTABLECIMIENTO Y ALMECEN DE MATERIA PRIMA

CRUDA E INSUMOS

1.1

El acceso al área de recepción de leche cruda,

área de descarga, dentro del establecimiento y de

ingreso a los almacenes de insumos secos se

encuentra cementado y está en buenas

condiciones de limpieza y mantenimiento.

Art.32,56

del D.S Nº 007-98-

SA

X

El establecimiento es

amplio y accesible para el

acopio de la leche.

1.2

Controla las condiciones sanitarias de los

vehículos y contenedores utilizados para el

transporte de leche cruda al establecimiento y

cuenta con procedimiento para asegurar la

higiene en la descarga de la leche cruda/leche

concentrada.

Art. N 76 del D.S Nº

007-98-SA art.13 DE

LA R.M Nº449-

2006/MINSA

X

En este caso el proveedor

llega con su movilidad y la

empresa no se encarga de

revisar las condiciones del

transporte de la leche.

43

ACTA FICHA N°5

ACTA FICHA DE INSPECCIÓN SANITARIA DE

ESTABLECIMIENTOS PROCESADORES DE LACTEOS

 VALIDACIÓN TÉCNICA OFICIAL DEL PLAN HACCP

 HABILITACIÓN SANITARIA DE ESTABLECIMIENTO

 VIGILANCIA SANITARIA

Número de expediente

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

I. CON RESPECTO AL ACCESO DEL ESTABLECIMIENTO Y ALMECEN DE MATERIA PRIMA

CRUDA E INSUMOS

1.3

Durante la conducción de la leche cruda y/o leche

concentrada a los tanques de recepción se utiliza

equipos de conducción y buen estado de

mantenimiento e higiene, protegidos de la

contaminación cruzada, en condiciones de

temperatura y tiempos controlados.

Art.39 , 45, 71 del

D.S Nº007-98-SA

 X

La conducción de la leche

es deficiente ya que una vez

analizada la leche pasan por

unas mangueras al aire libre

por lo genera

contaminación.

1.4

En la etapa de recepción de la leche, se determina

alguno de los siguientes parámetros

Temperatura ()

Acidez (x)

Ph (x)

Densidad (x)

Prueba de alcohol ()

Prueba de la reductasa()

Residuos de medicamento veterinarios ()

Otros…………….

Art.10 de R.M

Nº 449-2006/MINSA
X

Existe el mínimo

establecido en los

parámetros para verificar la

calidad de la leche.

1.5

Las materias primas no perecibles e insumos

(organizados o rotulados) son estibados en

tarimas (parihuelas) anaqueles o estantes de

material no absorbente, cuyo nivel inferior está o

no menos de 0.20m del piso a 0.60m.del techo, y

a 0.50m. o más entre filas de rumas y paredes en

adecuadas condiciones de mantenimiento,

limpieza, ventilación e luminaria.

Art.34,35,72 del D.S

Nº 007-98-SA
 x Deficiencias en los estantes.

44

ACTA FICHA N°5

ACTA FICHA DE INSPECCIÓN SANITARIA DE

ESTABLECIMIENTOS PROCESADORES DE LACTEOS

 VALIDACIÓN TÉCNICA OFICIAL DEL PLAN HACCP

 HABILITACIÓN SANITARIA DE ESTABLECIMIENTO

 VIGILANCIA SANITARIA

Número de expediente

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

I. CON RESPECTO AL ACCESO DEL ESTABLECIMIENTO Y ALMECEN DE MATERIA PRIMA

CRUDA E INSUMOS

1.6

El almacén es de uso exclusivo y cuenta con

instalaciones (pisos-paredes-techo) de material

no absorbente (impermeable), de fácil

higienización y resistentes a la acción de

roedores.

Art.33,56,70 del D.S

Nº 007-98*SA
x Espacios limitados

45

Ficha técnica de inspección sanitaria aplicada en la empresa PROLACNAT S.A.C

(continuación)

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

II. CON RESPECTO AL AREA DEL PROCESO-ESTANDARIZADO

2.1

El ingreso al área tiene un gabinete de

higiene de manos (agua potable), jabón

desinfectante y/o gel antiséptico y sistema

de secado de manos y el personal ingresa

con calzado exclusivo e higiénico.

Art.50,55 del D.S Nº

007-98-SA

x

El personal no utiliza

adecuadamente los equipos

de protección higiénica por lo

que resulta de cuidado ya que

puede generar contaminación

al producto.

2.2

Los ambientes están distribuidos

correctamente que permiten el flujo de

operaciones, desplazando al personal, de

manera separada del resto de ambientes y

no se comunica directamente con los

servicios sanitarios, para evitar la

contaminación cruzada.

Art.36,44 del D.S Nº

007-98-SA; art.9 de la

R.M Nº 449-

2006/MINSA.

x

Los servicios higiénicos se

encuentran muy cerca de la

planta por lo que al momento

del traslado del producto final

hacia la zona de enfriamiento

se generaría contaminación.

2.3

El tanque pulmón de leche se encuentra en

buen estado de limpieza y mantenimiento.

Indicar la temperatura:

Art.38,44 del D.S Nº

007-98-SA
X

Cada cierto tiempo el

personal está controlando la

temperatura correcta del

tanque.(T° ambiente)

2.4

La adición de insumos y aditivos, se realiza

en equipos de uso exclusivo de material

higienizable que cuenta con tamizado

previo, en buen estado y protegidos de la

contaminación de sus áreas.

Art.37,38 del D.S Nº

007-98-SA

X

Se realizan en equipos de uso

exclusivo pero existe un

peligro de contaminación ya

que el personal que adiciona

el aditivo no lleva puesto su

tapaboca, guantes.

46

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

II. CON RESPECTO AL AREA DEL PROCESO-ESTANDARIZADO

2.5

La empresa cuenta con uniones con

respecto a las paredes y los pisos estos son

a media caña (curvo/cóncavo), esto

permitirá realizar mejor la limpieza de las

áreas evitando la acumulación de sus

extrañas.

Art.33 a del D.S Nº

007-98-SA

x

El piso en la planta no facilita

la limpieza ya que no hay

espacios suficientes para que

pueda salir el agua que se

riega por lo que genera

acumulación de suero

derramado en toda la planta.

2.6

Las estructura como paredes tienen

material impenetrable, de superficie lisa

sin grietas y están cubiertas con pintura que

se pueda lavar de color claro.

Art.33 a del D.S Nº

007-98-SA

x

Las paredes no son de

material impermeable y la

pintura es de color oscuro.

2.7

El techo está construido y posee acabado

liso e impermeable que permita limpiar con

facilidad para que se libre de

condensaciones y mohos.

Art.33 a del D.S Nº

007-98-SA
x

El techo se encuentra en

buenas condiciones y facilita

la limpieza.

2.8

Las puertas son de material impenetrable,

de área lisa sin grietas, con cierre

hermético.

Art.33 a del D.S Nº

007-98-SA
 x

No hay puertas con cierre

hermético.

2.9

Las ventanas y aberturas de comunicación

entre ambientes son fácil de limpiar y

desinfectar

Art.33 a del D.S Nº

007-98-SA
x

Las ventanas no son muy

altas por lo que facilita la

limpieza y desinfección, pero

en la empresa no es constante

la limpieza de ventanas.

2.10

Los utensilios y equipos son de material

sanitario fácilmente desmontables y están

en buen estado.

Art.37,38,56 del D.S

Nº 007-98-SA
 X

Los equipos y utensilios

utilizados se encuentran

tirados en las mesas y en el

piso por lo que eso

ocasionaría moho sino se

limpia a tiempo.

47

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

II. CON RESPECTO AL AREA DEL PROCESO-ESTANDARIZADO

2.11

La luminaria es suficiente para las todo el

proceso que se realiza en la empresa estos

se encuentran protegidas e higienizadas y

en buen estado de mantenimiento.

Art.34.56 del D.S

Nº 007-98-SA
x

Iluminación suficiente

2.12

Las salas de proceso cuentan con

ventilación natural, en caso necesario con

ventilación forzada y/o extractores de aire,

para frenar la acumulación de humedad

para que retiene el flujo del aire de la zona

sucia a la zona limpia.

Art.34.56 del D.S

Nº 007-98-SA

x

No hay ventilación forzada

por lo que ocasionaría

acumulación de humedad.

2.13

Durante la inspección de Buenas Prácticas

de manipulación que se observó del

personal.

Art.48,49,50,52,53,55,

56 del D.S Nº 007-98-

SA

x

No hay compromiso por parte

de los trabajadores a tomar

medidas de prevención en la

manipulación de la materia

prima y en la elaboración de

proceso productivo de queso.

48

Ficha técnica de inspección sanitaria aplicada en la empresa PROLACNAT S.A.C

(continuación)

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

III. CON RESPECTO AL AREA DEL PROCESO-TRATAMIENTO TERMICO

3.1

El equipo de transporte de la leche fresca al

pasteurizador y de tratamiento térmico se

encuentra en buen estado de limpieza y

mantenimiento. Indicar material: acero,

aluminio……….

Art.37,56 del D.S Nº

007-98-SA

x

El equipo se encuentra en

buen estado y el

mantenimiento se da cada

término de turno.

3.2

El paso del alimento del tratamiento térmico al

de enfriamiento es a través de :

Equipo instalado de conductos cerrados (x)

Otros…………

Se encuentra en condiciones adecuadas de

limpieza y mantenimiento para asegurar que el

producto no este expuesto a contaminaciones

externas.

Art.37, 56, 60 del D.S

Nº 007-98-SA.

x

El problema se da cuando el

producto es trasladado en

jabas a la zona de

enfriamiento.

49

Ficha técnica de inspección sanitaria aplicada en la empresa PROLACNAT S.A.C

(continuación)

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

IV. CON RESPECTO AL AREA DEL PROCESO-PROCESOS ESPECIFICOS

4.1

La entrada al área cuenta con gabinetes

higienización de manos (agua potable), jabón

desinfectante y/o gel desinfectante, sistema de

secado de manos y el personal ingresa con

calzado exclusivo e higiénico.

Art.50,55 del D.S nª

007-98-SA
x

La higienización de manos no

es frecuente por lo que el

personal sale del área y

vuelve entrar sin guantes

generando desde ya

contaminación.

4.2

Con respecto al distribución de las áreas permite

el flujo de las operaciones desplazamiento del

personal, MP y equipos, entre otros de manera

separada del resto de ambientes y no se

comunica directamente con los servicios

higiénicos para evitar la contaminación.

Art.36, 44 del D.S Nº

007-98-SA, art.9 de la

R.M Nº449-

2006/MINSA.

x

La distribución del ambiente

permite el correcto

desplazamiento del personal

y materias primas, lo que

causa un peligro de

contaminación es que se

encuentre cerca los servicios

higiénicos.

4.3

Las uniones entre las paredes y el piso son a

media caña (curvo/cóncavo), lo que facilita la

limpieza de los ambientes y evita la

acumulación de elementos extraños.

Art.33 del D.S

Nº007-98-SA

x

El piso en la planta no facilita

la limpieza ya que no hay

espacios suficientes para que

pueda salir el agua que se

riega por lo que genera

acumulación de suero

derramado en toda la planta.

4.4

Las paredes son de material impermeable, de

superficie lisa sin grietas y estas recubiertas con

pintura lavable de color claro.

 x

Las paredes no son de

material impermeable y la

pintura es de color oscuro.

50

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

IV. CON RESPECTO AL AREA DEL PROCESO-PROCESOS ESPECIFICOS

4.5

El techo está construido y tiene acabado liso e

impermeable que facilita la limpieza, se

encuentra libre de condensaciones y mohos.

x

El techo facilita la limpieza

pero en este caso la limpieza

de techos y ventanas no es

constante por lo que generaría

algún tipo de moho y eso

significa un peligro para la

producción.

4.6

Las puertas son de material resistente, de

superficie lisa sin grietas, con cierre hermético.
Art.33 del D.S

Nº007-98-SA

 x
No hay puertas de cierre

hermético.

4.7

Las ventanas y aberturas de comunicación entre

ambientes son fáciles de limpiar y desinfectar. x

Las ventanas no son muy

altas por lo que facilita la

limpieza y desinfección, pero

en la empresa no es constante

la limpieza de ventanas.

4.8

Equipos y utensilios son de material sanitario

fácilmente desmontables y se encuentran en

buen estado.
Art.37,38,56 del D.S

Nº 007-98-SA
 x

Los equipos y utensilios

utilizados se encuentran

tirados en las mesas y en el

piso por lo que eso

ocasionaría moho sino se

limpia a tiempo.(acero

inoxidable)

4.9

Respecto a los controles aplicados a los procesos

específicos, estos se encuentran debidamente

registrados.

Art.60 del D.S Nº 007-

98-SA art.10 de la

R.M nº 449-

2006/MINSA

x

no existe control aplicados a

los procesos

51

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

IV. CON RESPECTO AL AREA DEL PROCESO-PROCESOS ESPECIFICOS

4.10

La iluminación es suficiente para las

operaciones que se realizan y las luminarias se

encuentran debidamente protegidas e

higienizadas y en buen estado de

mantenimiento.

Art.34,56 del D.S

nª007-98-SA

x
 hay suficiente iluminación

4.11

Las salas de procesos cuentan con ventilación

natural, en caso necesario con ventilación

forzada y/o extractores de aire, para impedir la

acumulación de humedad e impide el flujo del

aire de la zona sucia a la zona limpia.

Art.35 del D.S Nº 007-

98-SA

x

Poco ventilación natural y

forzada por lo que generaría

acumulación de humedad.

4.12

En esta etapa se observó la aplicación de buenas

prácticas de manipulación por parte del

personal.

Art.

48,49,50,52,53,55,56

del D.S Nº 007-98-SA

 x

Escasa preocupación por

parte del personal con

respecto a temas de higiene e

inocuidad.

52

Ficha técnica de inspección sanitaria aplicada en la empresa PROLACNAT S.A.C

(continuación)

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

V. CON RESPECTO AL AREA DE PROCESO ENVASADO

5.1

El almacenamiento temporal o de transito

de los envases o embalajes y del producto

final cumplen con los requisitos descritos en

la pregunta 1.6.

Art.72 del D.S Nº 007-

98-SA

x

Las medidas no son las

indicadas

5.2

El ingreso al área cuenta con un gabinete de

higienización de manos (agua potable),

jabón desinfectante y/o gel desinfectante,

sistema de secado de manos y del personal

ingresa con calzado exclusivo e higiénico

Art.50,55 del D.S Nº

007-98-SA

x

No es constante la

higienización de manos por lo

que existe contaminación

cruzada.

5.3

Los ambientes permiten el flujo de

operaciones, desplazamiento del personal,

materias primas y equipos rodantes, de

manera separada del resto de ambientes y no

se comunica directamente con los servicios

higiénicos, para evitar la contaminación

Art.36,44 del D.S Nº

007-98-SA; Art.9 de la

R.M nº 449-

2006/MINSA

x

La distribución permite el

desplazamiento pero existe

contaminación cruzada por

que los servicios higiénicos

se encuentran cerca de la

zona del proceso.

5.4

Las uniones entre las paredes y el piso son a

media caña lo que facilita la limpieza de los

ambientes y evita el acaparamiento de

elementos extraños.

Art.33 a del D.S Nº

007-98-SA

x

Existe acumulación de suero

en el piso ya que no cuenta

con un sistema de filtración

del agua y suero en el área.

53

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

V. CON RESPECTO AL AREA DE PROCESO ENVASADO

5.5

Las paredes son de material impermeable,

de superficie lisa sin grietas y estas

recubiertas con pintura lavable de color

claro.

Art.33 a del D.S Nº

007-98-SA
 x

Las paredes son de otro tipo

de material, no hay grietas y

son de color blanco por lo

que no hay peligro de

contaminación por parte de

las paredes.

5.6

El techo está construido y tiene firmado liso

e aislado que facilita la limpieza, se

encuentra libre de condensaciones y mohos

Art.33 a del D.S Nº

007-98-SA

x

El techo facilita la limpieza y

se encuentra libre de mohos o

elementos extraños

5.7

Las ventanas y aberturas de comunicación

entre ambientes son fáciles de limpiar y

desinfectar.

Art.33 a del D.S Nº

007-98-SA
x

Hay facilidad de limpiar y

desinfectar ventanas y

aberturas.

5.8

Cuenta con procedimiento que asegura la

inocuidad del envase. en caso de

tratamiento

indicar:………………………….

Art.118 a del D.S Nº

007-98-SA
 x

Solo utiliza bolsa de

propelitileno para el envasado

del queso fresco y la

desinfección con dióxido de

cloro.

5.9

Equipos y utensilios son de material

sanitario fácilmente desmontables y se

encuentran en buen estado de

mantenimiento y limpieza

Art.37,38,56 a del D.S

Nº 007-98-SA
x

Equipos adecuados y en buen

estado

5.10

En esta etapa se aplican controles que

aseguren la hermeticidad de los envases

para mantener la calidad sanitaria y

composición del producto durante toda su

vida útil

Art.118 a del D.S Nº

007-98-SA

x

No utiliza envases, solo usan

bolsas de propelitileno para la

distribución del producto.

54

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

V. CON RESPECTO AL AREA DE PROCESO ENVASADO

5.11

La iluminación es suficiente para las

operaciones que se realizan y las luminarias

se encuentran debidamente protegidas e

higienizadas y en buen estado de

mantenimiento.

Art.34,56 a del D.S Nº

007-98-SA
x

Suficiente iluminación

5.12

Las salas de proceso cuentan con

ventilación natural, en caso necesario con

ventilación forzada o extractores de aire,

para impedir la acumulación de humedad e

impide el flujo de aire de la zona sucia a la

zona limpia.

Art.35 del D.S Nº 007-

98-SA

x

Hay poca ventilación natural

por lo que sería preocupante

si se genera acumulación de

humedad dentro del área

55

Ficha técnica de inspección sanitaria aplicada en la empresa PROLACNAT S.A.C

(continuación)

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

VI. CON RESPECTO AL ALMACENAMIENTO DEL PRODUCTO FINAL

6.1

El ambiente y/o cámara es de uso exclusivo y

está protegida del ingreso de posibles agentes

contaminantes (antesala, cortinas y puertas)

Art.45,70 del D.S nº

007-98-SA; rt.9 de la

R.M Nº 449-

2006/MINSA

x

El área de almacenamiento es

de uso exclusivo zona de

enfriamiento de 0-4°c

6.2

El producto final que requiere cadena de frio

para su conservación, se almacena en cámaras

de: Refrigeración

Congelación

Según el caso:

Controladas con termómetros calibrados

(manual o no) y se encuentran protegidos para

evitar la contaminación cruzada.

Art.45,47,71 del D.S

nº 007-98-SA

x

Se encuentran protegidos para

evitar contaminación cruzada.

6.3

El producto final es almacenado en tarimas

(parihuelas o estantes y cumplen con los

requisitos descritos en la pregunta 1.6

Art.72 D.S Nº 007-98-

SA
 x

El producto final es

almacenado en jabas de 12

unidades pero no cumplen con

las medidas requeridas.

56

Ficha técnica de inspección sanitaria aplicada en la empresa PROLACNAT S.A.C

(continuación)

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

VII. CON RESPECTO A OTROS ALMACENES

7.1

Las paredes, pisos otros almacenes son de

material no absorbente (impermeable), de fácil

higienización y resistentes a la acción de

roedores. Los mismos se encuentran en buen

estado de mantenimiento y limpieza.

Art.33,56 del D.S Nº

007-98-SA, art.9,11 de

la R.M Nº449-

2006/MINSA

 x

Hay peligro de insectos ya que

existen otros almacenes donde

se encuentran envases, sacos de

sal, etc. que no son

supervisados constantemente.

7.2

Los productos químicos se almacenan en un

ambiente limpio, en sus envases originales,

protegidos e identificados, separados según su

naturaleza para prevenir intoxicaciones y

accidentes de contaminación.

Art.56 del D.S Nº 007-

98-SA
 x

Falta identificar a los productos

químicos, productos de

limpieza y desinfecciones.

7.3

Los envases primarios, no transfieren olores ni

contaminan el producto son de uso alimentario

de primer uso y se hallan protegidos en un

ambiente exclusivo e higienizado.

Art.70,118,119 del

D.S Nº 007-98-SA
x

Envases, bolsas se encuentran

en ambientes propicios y

protegidos de contaminación.

57

Ficha técnica de inspección sanitaria aplicada en la empresa PROLACNAT S.A.C

(continuación)

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

VIII. CON RESPECTO A LOS VESTUARIOS Y LOS SERVICIOS HIGIENICOS

8.1

El vestuario y las duchas se encuentran en un

ambiente construido de material impermeable,

que cuenta con número adecuado de casilleros

en buen estado de conservación e higiene.

Art. 36,53,56 del D.S

Nº 007-98-SA

x

Insuficiente capacidad de

duchas y vestuarios para todos

los trabajadores.

8.2

Los servicios higiénicos urinarios y/o inodoros

y lavatorio(s), se encuentran operativos en un

ambiente construido de material duro a la acción

de los roedores, que esta físicamente separado y

tiene acceso independiente del vestuario y

ducha, por lo que no existe riesgo de

contaminación de la vestimenta del personal.

Art.36,53,56 D.S nº

007-98-SA

x

En este caso el personal no

cuenta con suficientes

casilleros para dejar su

vestimenta por lo que algunos

dejan sus ropas en lugares

inadecuados.

8.3

Los inodoros y/o urinarios, lavatorios y duchas

son de material sanitario o loza de fácil limpieza

y desinfección y se hallan colocados en un

sistema que asegura la expulsión higiénica de

aguas residuales.

Art.36,54 del D.S N|

007-98-SA
x

Cuenta con material sanitario

de fácil limpieza y

desinfección.

58

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

VIII. CON RESPECTO A LOS VESTUARIOS Y LOS SERVICIOS HIGIENICOS

8.4

Es adecuada la relación de aparatos sanitarios

con respecto al número de personal y género

(hombres y mujeres)

De 1 a 9 personas: 1 inodoro, 2 lavatorios, 1

ducha y 1 urinario. ()

De 10 a 24 personas: 2 inodoros,4 lavatorios, 2

duchas y 1 urinario (x)

De 25 a 49 personas: 3 inodoros, 5 lavatorios, 3

duchas y 2 urinarios. ()

De 50 a 100 personas: 5 inodoros, 10

lavatorios, 6 duchas y 4 urinarios. ()

Más de 100 personas: 1 aparato adicional por

cada 30 personas ()

Art.54 del D.S N°

007-98-SA
x

Cumple con la adecuada

relación de aparatos sanitarios.

8.5

Los servicios higiénicos cuentan un gabinete de

higienización para el lavado, secado y

desinfección de mano e instructivos que

indican la obligatoriedad de su uso.

Art.55 del D.S N°

007-98-SA

x

No hay instructivos donde

indique como utilizar

adecuadamente los servicios

higiénicos, escaso uso de

desinfectantes líquidos para el

personal.

59

Ficha técnica de inspección sanitaria aplicada en la empresa PROLACNAT S.A.C

(continuación)

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

IX. CON RESPECTO A LAS CONDICIONES SANITARIAS GENERALES DEL

ESTABLECIMIENTO

9.1

El establecimiento cumple con la condición de

estar ubicado a no menos de 150m, de algún

establecimiento o actividad que revista riesgo de

contaminación

Art.30 del D.S N°

007-98-SA
 x

La empresa se encuentra

ubicada al costado de un grifo

y alrededores zona de botadero

de basura por lo que existe el

riesgo de contaminación.

9.2

El exterior de las instalaciones (veredas), vías de

acceso y áreas de desplazamiento interno se

encuentran pavimentados y están en buenas

condiciones de mantenimiento y limpieza.

Art.32,56 del D.S

N°007-98-SA

x

Las instalaciones se encuentran

en buenas condiciones de

limpieza y mantenimiento.

9.3

La distribución de los ambientes permite un

flujo operacional lineal ordenado, que evita

riesgo de contaminación cruzada; asimismo el

establecimiento no tiene contaminación directa

con otro ambiente o área donde se realicen otro

tipo de operaciones incompatibles con la

producción de alimentos.

Art. 30,31,31,33,36,44

del D.S N°007-98-SA
x

Correcta distribución de

ambientes ya que solo se

produce alimentos lácteos.

60

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

IX. CON RESPECTO A LAS CONDICIONES SANITARIAS GENERALES DEL

ESTABLECIMIENTO

9.4

Las ventanas y aberturas están provistas con

medios de protección y las puertas y portones

que comunican con el exterior del

establecimiento y con el área de residuos

sólidos, cuentan con flejes en su borde inferior

para evitar el acceso de las plagas.

Art. 33 e 57 del D.S

N°007-98-SA
 x

No hay protección en las

puertas y portones por lo que

podría existir contaminación o

acceso de plagas.

9.5

Cuenta con sistema de control preventivo de

plagas (insectocutores u otros dispositivos)

operativos y apropiados y se encuentran

ubicados en lugares donde los productores en

proceso no están expuestos.

Art. 57 del D.S

N°007-98-SA
 x

No hay un Sistema de

prevención.

9.6

El establecimiento está libre de insectos,

roedores o evidencias de su presencia (heces,

manchas, roeduras, telarañas, ootecas, etc.),

animales domésticos y silvestres o evidencias de

su presencia (excretas, pluma, etc.); en

almacenes, sala de crudos y cocidos y/o zonas

de desplazamiento dentro del establecimiento.

En caso de encontrar evidencia, indicar la(s)

área(s):………………………………….

Art. 57 del D.S. n°

007-98-SA

x

El establecimiento se encuentra

libre de animales domésticos.

61

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

IX. CON RESPECTO A LAS CONDICIONES SANITARIAS GENERALES DEL

ESTABLECIMIENTO

9.7

Los operarios usan uniforme completo

(mandil/chaqueta-pantalón/overol, calzado y

gorro), exclusivos de cada área, en adecuadas

condiciones de aseo y presentación personal. En

caso que el procesamiento y envasado sea

manual, sin posterior tratamiento que garantice

la eliminación de cualquier posible

contaminación.

Art. 50, 51, 53 del

D.S. n° 007-98-SA
 x

Los operarios no usan los

elementos de protección

personal completos, el personal

no utiliza el protector naso

bucal para evitar la

contaminación del producto

9.8

El sistema de almacenamiento garantiza la

provisión continua y suficiente de agua, para las

operaciones de proceso y de limpieza.

Art. 40 del D.S. n°

007-98-SA

x
Cuentan con un Sistema de

almacenamiento de agua

9.9

Lo depósitos, cisternas y/o tanques de

almacenamiento de agua son de material

sanitario en buen estado de mantenimiento y

limpieza y se encuentran protegidos de la

contaminación. Indicar material: ……………..

Art. 40 del D.S. n°

007-98-SA; art. 17,

18, 19 de la R.M. nº

449-2001-SA-DM

 x

Para realizar la limpieza

utilizan una manguera la cual

es manipulada por los mismo

operarios y almacenados en

baldes

9.10

Cuenta con un laboratorio equipado en el

establecimiento para realizar los análisis

respectivos.

Indicar tipo de análisis que se realizan:

Sensoriales: ………………………….

Físico quimios: …………………………

Microbiológicos: …………………………

Art. 58,60, 62 del D.S.

n° 007-98-SA
x

Cuentan con un laboratorio

donde se encargan de medir la

acidez

62

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

IX. CON RESPECTO A LAS CONDICIONES SANITARIAS GENERALES DEL

ESTABLECIMIENTO

9.11

En caso de no contar con laboratorio de la

empresa, realizan los análisis por terceros

(verificar registros).

Art. 58, 60, 62 del

D.S. n° 007-98-SA
 x

Los análisis lo realizan en la

misma empresa

9.12

Las salas de proceso cuentan con contenedores

para la disposición de residuos sólidos en cada

zona, y se encuentran protegidos en adecuadas

condiciones de mantenimiento y limpieza.

Art. 43 del D.S. n°

007-98-SA
 x

No cuentan con contenedores

para residuos solidos

9.13

Cuenta con recipientes para el acopio de

residuos sólidos en adecuadas condiciones de

mantenimiento e higiene, tapado, rotulado y

ubicado lejos de los ambientes de producción.

Art. 43, 46 del D.S. n°

007-98-SA; art. 9 de la

R.M. nº 449-

2006/MINSA

 x No tienen contenedores

9.14

Los ambientes se encuentran libres de

materiales y equipos en desuso.

Art. 46, 48 del D.S. n°

007-98-SA
 x

Los depósitos que no usan los

dejan en el piso

63

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

IX. CON RESPECTO A LAS CONDICIONES SANITARIAS GENERALES DEL

ESTABLECIMIENTO

9.15

Es probable que se produzca contaminación

cruzada en alguna etapa del proceso.

Si la respuesta es, si, indicar si es por:

Equipos rodantes o personal. ()

Proximidad de SSHH a la sala de proceso. ()

Diseño de la sala/ flujo de proceso. (x

)

Uso de sustancias toxicas para la limpieza del

piso. ()

Almacenaje de productos tóxicos en área donde

se manipulan y almacenan alimentos. ()

Disposición de residuos sólidos. ()

Vectores biológicos (animales, insectos, heces

de roedores, etc.).

Otros, indicar. ……………………….

Art. 36, 40, 44, 50, 51,

57 del D.S. n° 007-

98-SA

X

El proceso se encuentra muy

cerca y los operarios se cruzan

64

Ficha técnica de inspección sanitaria aplicada en la empresa PROLACNAT S.A.C

(continuación)

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

X. CON RESPECTO A LOS REQUISITOS PREVIOS AL PLAN HACCP

10.1

Que garantiza su calidad microbiológica y físico-

química, del agua que llega a la empresa.

Art. 40 del D.S. n° 007-

98-SA; art 59, 60, 61,

62, 63, 69 del D.S. nº

031-2010-SA

 x
El Sistema de agua que

utilizan es de epsel

10.2

Las cisternas y tanques cuentan con procedimiento

de limpieza y desinfección

Art. 40 del D.S. n° 007-

98-SA; art 17, 18, 19 de

la R.M. nº 449- 2001-

SA-DM; art 4 del D.S.

nº 22-2001-SA

X

Utilizan un sistema de

limpieza para las maquinas

Cleaning In Place)

10.3

Se controla el nivel de cloro. Durante la inspección

el nivel de cloro residual en el agua de la sala de

proceso fue de: ………………………… (ppm)

Art. 40 del D.S. n° 007-

98-SA; art. 66 del D.S.

nº 031-2010-SA.

X

Cada 3 horas se controla el

nivel de cloro, donde en el

agua de la sala de proceso

fue de 0,5 ppm.

10.4

Cuenta con un plan de seguimiento de la calidad

de agua utilizada mediante análisis

microbiológicos y físico- químicos.

Art. 40 del D.S. n° 007-

98-SA; art 60, 61, 62 del

D.S. nº 031-2010-SA;

numeral 6.2 (XVI.4) de

la R.M. nº 591-

2008/MINSA

 x
No cuenta con plan de

monitoreo

10.5

Tiene un programa que ayuda a la limpieza e

higiene actualizado.

Art. 57, 60 del D.S. n°

007-98-SA; art. 8 de la

R.M. nº 449-

2006/MINSA

 x No cuenta con programa

65

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

X. CON RESPECTO A LOS REQUISITOS PREVIOS AL PLAN HACCP

10.6

Todo comportamiento, receptáculo, plataforma,

tolva, cámara o contenedor que se utilice para el

transporte de productos alimenticios, o materias

primas, ingrediente y aditivos que se utilicen en su

fabricación o elaboración, deberán someterse a

limpieza y desinfección así como desodorizacion,

si fuera necesario inmediatamente antes de

proceder a la carga del producto.

Art. 76 del D.S. n° 007-

98-SA

 x
Cada contenedor lo lavan

antes de utilizarlo

10.7

El programa incluye procedimientos de: limpieza

y desinfección de ambientes, equipos, utensilios y

medios de transporte de alimentos

Art. 56 del D.S. n° 007-

98-SA; art 11, 13 de la

R.M. nº 449-

2006/MINSA

 x

No tienen una

programación de limpieza

y desinfección

10.8

Los registros de la higienización de ambientes,

equipos y utensilios se encuentran al día.

Art. 56, 60 del D.S. n°

007-98-SA
 x No hay registros

10.9

Cuenta con procedimientos de formación o

capacitación y con un listado de los manipuladores

actualizado

Art. 52 del D.S. n° 007-

98-SA; art. 12 de la

R.M. nº 449- 2006/

MINSA

x

No tienen progrmacion de

capacitaciones

10.10

Cuenta con registro de capacitación del personal.

(verificar si cuenta con un cronograma o

frecuencia y si este se está cumpliendo)

Indicar si el personal que dicta la capacitación está

calificado: ……………….

Art. 52, 60 del D.S. n°

007-98-SA
 x

No tienen progrmacion de

capacitaciones

10.11

Realiza un control diario de la higiene y signos de

enfermedad infectocontagiosa del personal. Esto

se encuentra registrado. Indicar última fecha y

frecuencia para ambos casos: ……………………

Art. 49, 50 del D.S. n°

007-98-SA
 x

No hay una verificacion en

cuanto a la salud del

personal

66

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

X. CON RESPECTO A LOS REQUISITOS PREVIOS AL PLAN HACCP

10.12

La empresa realiza un control médico en forma

periódica, a fin de asegurar que el personal no es

portador de enfermedades infectocontagiosa ni

tiene síntomas de ellas.

Cumple con su cronograma o frecuencia.

Art. 49 del D.S. n° 007-

98-SA
 x No realiza

10.13

Cuenta con un programa de mantenimiento

preventivo de equipos. Los registros se encuentran

al día. Este programa contempla el cronograma de

mantenimiento al que deben someterse como

mínimo lo equipos que se utilizan para el control

de los PCC y su respectivo registro.

Art. 37,60 del D.S. n°

007-98-SA; art. 8, 25 de

la R.M. nº 449-

2006/MINSA

 x

No cuenta con programa

10.14

Efectúa la calibración de equipos e instrumentos,

cuentan con registros (indicar última fecha).

Indicar instrumentos sujetos a calibración,

frecuencia y método.

Art. 47, 60 del D.S. n°

007-98-SA; art. 25 de

la R.M. nº 449-

2006/MINSA

 x

No cuenta

10.15

Cuenta con un programa efectivo de control de

plagas (desinfección, desinsectación,

desratización); las trampas y cebos para roedores

no se encuentran al interior de un almacén ni en

zona de producción, cuenta con plano de su

ubicación y registros de monitoreo. Verificar su

operatividad in situ. Indicar si los insecticidas y

rodenticidas utilizados son autorizados por el

MINSA.

Art. 57, 60 del D.S. n°

007-98-SA; art. 31 b,

del D.S. nº 22-2001-SA-

DM, Art. 11 de la R.M.

nº 449- 2006/MINSA

 x

Realizan el control de

plagas pero no tienen un

programa especifico

10.16

Cuenta con un procedimiento de control de

proveedores, así como el registro de proveedores

validados, indicando la frecuencia en que estos son

evaluados

Art. 10 d, 10 e, de la

R.M. nº 449-

2006/MINSA

X

Cuenta con un registro de

los proveedores que

ingresan

67

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

X. CON RESPECTO A LOS REQUISITOS PREVIOS AL PLAN HACCP

10.17

Cuenta con registros de especificaciones técnicas

y certificados de análisis de cada lote de materias

primas e insumos, hojas de control de materias

primas e insumos recepcionados, con las

incidencias, destinos y condiciones en el momento

de la recepción, así como los documentos que

identifiquen su procedencia.

Art. 60, 62, 63, 64 del

D.S. n° 007-98-SA; art.

10 d,10 e de la R.M. nº

449- 2006/MINSA

X
Tienen registros de la

recepción de materia prima

10.18

En el caso de materias primas de la región, existe

un control de sus proveedores. Indicar la

modalidad:

Visita al establecimiento ()

Análisis de la materia prima (x)

Registro sanitario de los productos ()

Otros ()

Art. 62, 63, 64 del D.S.

n° 007-98-SA; art. 10 d,

10 e de la R.M. nº 449-

2006/MINSA

X
Hacen análisis a la materia

prima que recepcionan

10.19

Los controles establecidos para la materia prima

son aptos para demostrar que los procesos de

fabricación se encuentran bajo control

Art. 60, 62, 63 del D.S.

n° 007-98-SA; art. 10 d,

10 e de la R.M. nº 449-

2006/MINSA

 x

Los controles realizados no

son suficientes

10.20

Cuenta con un sistema operativo de manejo y

disposición de aguas servidas

Art. 41, 42 del D.S. n°

007-98-SA; art. 11 de la

R.M. nº 449-

2006/MINSA

 x

No cuenta

10.21

Cuenta con sistema operativo de procedimiento

del residuos sólidos se indica periodicidad de

recojo, horarios, rutas de evacuación, transporte y

disposición final de los mismos

Art. 43 del D.S. n° 007-

98-SA; art. 11 de la

R.M. nº 449-

2006/MINSA

 x

No cuenta

68

Ficha técnica de inspección sanitaria aplicada en la empresa PROLACNAT S.A.C

(continuación)

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

XI. DE LA IMPLEMENTACION DEL PLAN HACCP

11.1

El coordinador del equipo HACCP convoca a

reuniones que evidencien actualización del Plan

HACCP. Cuenta con actas de reunión que

registran los acuerdos de última revisión/

modificación del plan y otros referidos a su

aplicación

Art. 17 de la R.M. nº

449- 2006/MINSA

 x

No cuentan con un equipo

HACCP

11.2

Los integrantes del equipo HACCP establecido

en el Plan son interdisciplinarios y laboran

actualmente.

 x

No cuentan con un equipo

HACCP

11.3

Tienen un profesional calificado y capacitado

para supervisar y dirigir el control de las

operaciones en todas las etapas de proceso.

Art. 61 del D.S. n°

007-98-SA; art. 17 de

la R.M. nº 449-

2006/MINSA

 x

No cuentan con un equipo

HACCP

11.4

En el manual del Plan HACCP se detallan cada

uno de los productos que producen y declaran

todas las materias primas, ingredientes y

aditivos empleados. Se indica el nombre del

producto.

Art. 59 del D.S. n°

007-98-SA; art. 18 de

la R.M. nº 449-

2006/MINSA

 X

No cuentan con un plan

HACCP

69

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

XI. DE LA IMPLEMENTACION DEL PLAN HACCP

11.5

¿Qué tipo de materias primas e insumos

utilizados?

Leche

 X

Se utilizada la leche

11.6

Se declaran las características microbiológicas y

fisicoquímicas de los productos elaborados

Art. 18 c de la R.M.

nº 449- 2006/MINSA

 x

No se declaran porque no

cuentan con un plan HACCP

11.7

Se puntualizan los tratamientos de conservación

(pasteurización, esterilización, congelación,

secado, salazón, ahumado, otros) y los métodos

correspondientes al proceso.

 X No se describen

11.8

Se detalla la presentación y características de

embalajes y envases si son hermético, al vacío

o con atmosferas modificadas, material de

envase y embalaje utilizado.

 X No cuenta con plan HACCP

11.9

Se describe las condiciones de almacenamiento

y distribución de los productos elaborados

 X No cuenta con plan HACCP

11.10

En el plan HACCP se indica cual es la vida útil

de los productos (fecha de vencimiento o

caducidad, fecha preferente de consumo).

Precisar: …………………

Art. 59 del D.S. n°

007-98-SA; art. 18 g,

27 de la R.M. nº 449-

2006/MINSA

 X No cuenta con plan HACCP

11.11

Se indica el contenido del rotulado o etiquetado

Art. 18 i de la R.M. nº

449- 2006/MINSA
 X No cuenta con plan HACCP

70

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

XI. DE LA IMPLEMENTACION DEL PLAN HACCP

11.12

En caso de que las modificaciones sean referidas

al producto terminado, proceso o alguna fase de

la cadena alimentaria, estas han sido

comunicadas a la DIGESA. Verificar

Art. 34 de la R.M. nº

449- 2006/MINSA
 X

No cuenta con un plan HACCP

11.13

En el plan HACCP se indica el uso previsto al

momento del consumo. Se indica si requiere

algún tratamiento previo (ejemplo: listo para

consumo, para proceso posterior, de

reconstitución instantánea, etc.). Indicar:

………………….

Art. 59 del D.S. n°

007-98-SA; art. 19 de

la R.M. nº 449-

2006/MINSA

 X No cuenta con un plan HACCP

11.14

Se identifica la población objetivo al que se

dirige el producto.

Art. 19 de la R.M. nº

449- 2006/MINSA
 X No cuenta con un plan HACCP

11.15

El diagrama de flujo señala todas las etapas del

proceso, detallando los parámetros técnicos

relevantes (ej. Tiempo, temperatura, PH, acidez,

etc.) y guarda relación con la descripción del

proceso en el análisis de peligros y lo visto en el

establecimiento.

Si la respuesta es, no, especificar:

…………………..

Art. 59 del D.S. n°

007-98-SA; art. 20, 21

de la R.M. nº 449-

2006/MINSA

 X No cuenta con un plan HACCP

11.16

Cuenta con evidencia de que el equipo HACCP

confirmo “in situ” el diagrama de flujo, que se

presenta en el Plan HACCP

Art. 21 de la R.M. nº

449- 2006/MINSA
 X No cuenta con un plan HACCP

11.17

Se han evaluado todos los posibles peligros

inherentes a las materias primas e insumos y al

proceso, detallado para cada una de las etapas

descritas

Art. 59 del D.S. n°

007-98-SA; art. 22 de

la R.M. nº 449-

2006/MINSA

 X No cuenta con un plan HACCP

71

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

XI. DE LA IMPLEMENTACION DEL PLAN HACCP

11.18

Se determinan los peligros significativos en base

a la severidad (gravedad) y el riesgo

(probabilidad)

Art. 22 de la R.M. nº

449- 2006/MINSA

X

No cuenta con un plan HACCP

11.19

Según el análisis de peligros las medidas

preventivas para cada etapa u operación se están

cumpliendo a cabalidad y se encuentran

debidamente documentadas

Art. 59 del D.S. n°

007-98-SA; art. 23 de

la R.M. nº 449-

2006/MINSA

 X No cuenta con un plan HACCP

11.20

Los Puntos Críticos de Control se han

determinado de acuerdo a una metodología

determinada y dicho análisis es consistente
 X No cuenta con un plan HACCP

11.21

¿Cuáles son las etapas consideradas como PCC y cuáles son sus límites críticos; y si cuenta con registros de la validación

de los límites críticos establecidos? Precisar: ……………………………………………………………….

Art. 59, 60 del D.S. n° 007-98-SA; art. 23, 24 de la R.M. nº 449- 2006/MINSA

PCC LIMITE CRÍTICO

Recepción de leche

Pasteurización

11.22

Los limites críticos establecidos son de

verificación y medición in situ

Art. 47, 59 del D.S. n°

007-98-SA; art. 24 de

la R.M. nº 449-

2006/MINSA

 X No cuenta con un plan HACCP

72

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

XI. DE LA IMPLEMENTACION DEL PLAN HACCP

11.23

Cuenta con procedimientos de acciones

correctivas en caso de desviaciones, referidas al

producto y al proceso. Las acciones correctivas

aseguran que los PCC vuelvan a estar bajo

control. Se verifico los registros. Art. 59, 60 del D.S. n°

007-98-SA; art. 10 g,

26 de la R.M. nº 449-

2006/MINSA

 X No cuenta con un plan HACCP

11.24

Los operarios encargados de controlar los PCC,

aplican los procedimientos y registran las

acciones correctivas cuando se presenta una

desviación.

 X No cuenta con un plan HACCP

11.25

Cuenta con procedimientos de verificación

Del sistema HACCP (

)

Del control de los PCC (

)

Estos son realizados siguiendo los criterios

establecidos e incluye la verificación de los

prerrequisitos del HACCP (BPM, PHS) y es

adecuada su aplicación

Es realizado por un personal distinto de aquellos

encargados del control o por terceros

Indicar fecha del informe técnico y resultados

Art. 59, 60 del D.S. n°

007-98-SA; art. 7, 27,

34 de la R.M. nº 449-

2006/MINSA

 x No cuenta con un plan HACCP

11.26

Los procedimientos de verificación permiten

confirman que los puntos críticos se encuentran

bajo control.

Art. 59, 60 del D.S. n°

007-98-SA; art. 10 a,

10 b, 10 g, 27 de la

R.M. nº 449-

2006/MINSA

 X No cuenta con un plan HACCP

73

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

XI. DE LA IMPLEMENTACION DEL PLAN HACCP

11.27

Existen los registrados correspondientes al

funcionamiento del sistema (ej.: vigilancia de

los PCC, acciones correctivas, etc.).

Art. 47, 59, 60 del

D.S. n° 007-98-SA;

art. 25 de la R.M. nº

449- 2006/MINSA

 X No cuenta con un plan HACCP

11.28

La empresa ha verificado si el /los productos

finales elaborados cumplen con los requisitos

establecidos en el documento (análisis ,

certificados de calidad) y cumplen con las

frecuencias establecidas para los análisis

microbiológicos y fisicoquímicos

Art. 58, 509 del D.S.

n° 007-98-SA; art. 27

de la R.M. nº 449-

2006/MINSA,

numeral 6.2 de la

R.M. nº 591-

2008/MINSA

 X No cuenta con un plan HACCP

11.29

El jefe de aseguramiento de la calidad o personal

responsable revisa periódicamente los registros

llevados y cuentan con procedimientos para ello.

Tienen documentada esta revisión

Art. 60 del D.S. n°

007-98-SA; art. 7, 10

f, 17 de la R.M. nº

449- 2006/MINSA

 X No cuenta con un plan HACCP

11.30

Los registros son legibles y se encuentran

archivados de manera que facilite su evaluación

Art. 60 del D.S. n°

007-98-SA; art. 110 g

de la R.M. nº 449-

2006/MINSA

 X No cuenta con un plan HACCP

74

ASPECTOS A EVALUAR Norma legal SI NO OBSERVACIONES

XI. DE LA IMPLEMENTACION DEL PLAN HACCP

11.31

Tiene establecido por escrito el periodo de

archivo de sus registros.

Art. 60 del D.S. n°

007-98-SA; art. 10 g

de la R.M. nº 449-

2006/MINSA

 X No cuenta con un plan HACCP

11.32

Los miembros del equipo HACCP están

capacitados en temas de relacionados a higiene

alimentaria, HACCP, BPM, procesos, etc.

(pedir certificados actualizados)

Art. 60 del D.S. n°

007-98-SA; art. 1º h

de la R.M. nº 449-

2006/MINSA

 X No cuenta con un plan HACCP

11.33

Tiene procedimientos establecidos de quejas de

los clientes en el recojo final

Art. 60 del D.S. n°

007-98-SA; art. 10 h

de la R.M. nº 449-

2006/MINSA

 X No cuenta con un plan HACCP

11.34

Se estable procedimiento de destino del

producto que no cumple con los parámetros

Art. 60 del D.S. n°

007-98-SA; art. 26 de

la R.M. nº 449-

2006/MINSA

 X No cuenta con un plan HACCP

Figura 4: Ficha técnica de inspección sanitaria aplicada en la empresa PROLACNAT S.A.C.

Fuente: Resolución Directoral 001264 - 2013 – Digesa

75

 Se resume, de la ficha de inspección sanitaria para establecimientos de procesadores de

lácteos. Los puntos de ingreso al establecimiento y almacén de MP e insumos que si bien el área

se encuentra pavimentada y en buenas condiciones aun no presentan un control de las

condiciones sanitarias de los contenedores en los cuales son transportados y almacenados.

 Con respecto al área del proceso – estandarizado, las instalaciones se encuentran

deterioradas y con falta de mantenimiento, incluyendo los equipos y utensilios que son nada

sanitarios. Además, no se permite el flujo de operaciones ya que existe una mala distribución de

sus áreas. Ocasionado desplazamiento del personal, equipos y materia prima, presentándose

también contaminación cruzada ya que el espacio de servicios higiénicos se encuentra cerca del

área de producto terminado.

 Con respecto al área del proceso – tratamiento térmico, en esta etapa no existen

problemas porque no aplican los operarios correctamente las buenas prácticas de manipulación.

Ya que solo usan botas y gorra y no tiene conocimiento del cuidado higiénico que deben tener

al ingresar al área.

 Otro punto del área del proceso evaluado es los procesos específicos de producción, en

el cual los espacios de la infraestructura presentan problemas de higiene (paredes y puestas no

adecuadas para una empresa de alimentos), los controles que se utilizan en la empresa no están

debidamente registrados, por parte del personal que labora en el área.

 Con respecto al área de envasado, este presenta las mismas deficiencias que el área de

procesos específicos. Además, no tiene un gabinete que permita la limpieza de manos

adecuadas, jabón, desinfectantes, entre otros productos que facilitaran la limpieza.

 Con respecto al almacenamiento de producto final y otros almacenes, este no se

almacena de forma correcta sobre las tarimas. Simplemente se almacenan en jabas de 12

unidades no aptas para almacenar esa cantidad de producto final. Además, la infraestructura no

presenta limpieza y desinfección adecuada, los productos de químicos no están en un área

establecida, el almacén de materiales de empaque y embalaje esta desordenado.

 Los servicios de higiénicos y de vestuarios no son suficientes para todos los operarios

de la empresa, no cuentan con un gabinete de higienización y no hay buena ventilación e

iluminación, lo que no permite la evacuación de olores y humedad generando riesgos de

contaminación cruzada.

76

 Considerando los aspectos identificados, se puede concluir que la empresa no sigue

con los principios o requisitos de plan HACCP, no presentan coordinador de equipos con

respecto a temas, aspectos o principios que involucran certificar la inocuidad de los productos

que procesan en la empresa PROLACNAT S.A.C

3.1.3. Situación actual de la variable dependiente

Según nuestra variable dependiente inocuidad en la empresa PROLACNAT SAC no

cuenta con adecuados controles sanitarios lo cual repercute en la calidad del producto y como

consecuencia de los problemas se ha presentado en algunas oportunidades el rechazo de los

productos, también se realizó un examen microbiológico la cual se observó que la empresa no

cumple con los requisitos de salubridad ver tabla 3.

Análisis Microbiológicos:

Ensayos Microbiológicos: El resultado del análisis microbiológico realizado al queso fresco se

observa en la tabla 9.

Alcance: N.A.

Tabla 9

Resultado del Análisis Microbiológico

Ensayos Resultado

1. D. listeria monocytogenes

2. D. de salmonella sp. (en 25 g)

3. N.E. Coli (UFC/g)

4. N. de Coliformes (UFC/g)

5. N. de staphylococcus aureus (UFC/g)

Ausencia

Ausencia

<10 Estimado

75 x 103

<10 Estimado

 Fuente: Laboratorio Microbiológico UNPRG.

Métodos utilizados en el laboratorio:

1. FDA/BAM ON LINE 8Th. Ed. April 2011 Chapter 10 Revisión A 1998 1995

2. ICMSF Vol. I, Part II Ed. II, Pág. 171 – 175, 176 I 1-9, 10 (a) y 10 (c), Pág. 177 II y

Pág. 178 III (Traducción versión original 1978) Reimpresión 2000 (Ed. Acribia),

1983

77

3. AOAC Official Methord 991. 14 Chapter 17 17.3.04 Pág. 32 19th Edition 2012

4. AOAC Official Methord 991. 14 Chapter 17 17.3.04 Pág. 32 19th Edition 2012

5. AOAC Official Methord 975. 55 Chapter 17 17.5.02 Pág. 90 19th Edition 2012

Los resultados del análisis microbiológico del queso muestran que contiene

microorganismos alterantes, patógenos y de importancia industrial.

La muestra analizada no cumple con la Normas Técnicas Peruana 202.195 2004 Por lo

tanto, este queso pueden ser un vehículo de transmisión de enfermedades alimentarias, por su

elevado contenido de: N. de coliformes que equivale a 75 x 103. UFC/g, ya que el valor aceptable

para este tipo de análisis según la Norma es como mínimo 5 x 103 UFC/g.

La vida del queso puede verse afectada provocando pérdidas económicas a los

productores. Por otro lado, se pueden obtener microorganismos de importancia industrial por

eso es necesario implementar sistemas se aseguramiento de la calidad que garanticen la

producción de quesos inocuos. Por lo que se plantea la propuesta de utilizar el sistema (HACCP)

para resolver la problemática actual.

Procedimientos de buenas prácticas de manufactura (BPM).

Para un procedimiento HACCP se debe tener en cuenta las buenas prácticas de

manufactura (BPM). Para este punto se siguen seis criterios o procedimientos como se muestra

en la tabla 10.

78

Tabla 10

Procedimientos de Buenas Prácticas de Manufactura (BPM)

REQUISITO

CUMPLE

S OBSERVACIONES

SI NO

1. Requisitos de

construcción y de

higiene del

establecimiento.

 X

2. Recepción y control

de materias primas e

insumos.

 X La recepción de la leche se

realiza en condiciones donde

existe contaminación ya que

está expuesta al medio

ambiente.

3. Almacenamiento de

materias primas e

insumos.

X Espacios libres.

4. Control de

parámetros de

proceso.

 X No tiene control de todos los

parámetros.

5. Control de

calibración de escala

de medición.

 X No cuenta con un

procedimiento de control de

calibración de los equipos.

6. Procedimiento de

mantenimiento

preventivo de

maquinarias y

equipos.

 X

Fuente: Elaboración propia

79

Procedimientos Operativos Estandarizados Sanitarios (POES).

Al igual que las BPM, también se deben considerar los (POES). Para ello se siguen ocho

principios o procedimientos como se muestra en la tabla 11.

Tabla 11

Procedimientos Operativos Estandarizados Sanitarios (POES)

Fuente: Elaboración propia

REQUISITO CUMPLES OBSERVACIONES

SI NO

1. Control de la inocuidad del

agua.

 X El sistema de agua

que utilizan es de

EPSEL.

2. Desinfección y Limpieza de las

áreas en contacto directo con

los alimentos.

 X No cuenta con una

programación de

limpieza y

desinfección.

3. Prevención de la contaminación

cruzada.

 X

4. Mantenimiento sanitario de las

estaciones de lavado y servicios

sanitarios.

 X No cuenta con

procedimiento de

mantenimiento de

los sanitarios.

5. Protección contra las sustancias

adulteradas.

X

6. Buen Manejo de sustancias

toxicas.

X

7. Control de la salud e higiene del

personal y visitantes.

 X No cuenta con

procedimiento de

higiene.

8. Control y eliminación de

plagas.

 X No hay un sistema

de prevención

80

3.2. Discusión de resultados

 Mediante el análisis y evaluación de peligros de inocuidad de alimentos con respecto

a la empresa PROLACNAT S.A.C. se identificó que no cumple con los requisitos de las

buenas prácticas de manipulación y los principios de Procedimientos Operativos

Estandarizados de Saneamiento establecidas por la resolución ministerial N° 591, es decir

no cuenta con procedimientos estandarizados de limpieza, desinfección e higiene en el

proceso de elaboración del queso.

 Con respecto al check list de inspección sanitaria de establecimientos procesadores de

lácteos, que se aplicó en la empresa para saber el estado actual de la empresa, esto servirá

para poder analizar los puntos relevantes. Dando como resultado que la empresa

PROLACNAT S.A.C. tiene problemas con respecto al punto de entrada al establecimiento

y almacén de materia prima e insumos la cual no presenta un control de las condiciones

sanitarias de los contenedores en los cuales son transportados y almacenado. Con respecto

al área del proceso - estandarizado, las instalaciones se encuentran deterioradas y con falta

de mantenimiento, incluyendo que los equipos y utensilios que no se encuentran limpios.

Además, las malas distribuciones de las áreas no permiten que el flujo de desplazamiento

del personal MP y equipo se haga de forma correcta. Ocasionando problemas de

contaminación cruzada, otra causa que genera contaminación cruzada es que los servicios

higiénicos se encuentran cerca del área de proceso.

 Después presenta problemas en el área de proceso – tratamiento térmico ya que en esta

etapa no cumples con l aplicación de los BPM. Por parte de las personas que laboran. ya

que usan la vestimenta adecuada, y no tienen conocimientos previos sobre el cuidado de

higiene que deben tener en una empresa que procesa alimentos.

 También se encuentra problemas en el área de envasado ya que los trabajadores no

cuentan con un gabinete de higienización de las manos, por ende, no cuenta con jabón

desinfectante, ni con un sistema de secado de manos lo cual ocasiona que exista

contaminación, en los servicios de higiene y de vestuarios no son suficientes para todos los

trabajadores de esta empresa, también no cuenta con ventilación e iluminación cual genera

malos olores y humedad obteniendo riesgos de contaminación cruzada.

 Dentro del proceso de elaboración del queso se analizaron los puntos críticos de control

como es en la pasteurización, ya que en este proceso se busca eliminar o controlar los

microorganismos con que ingresan la leche, ya que es la materia prima en la elaboración de

81

queso fresco. (López y Hernández). El principal parámetro a controlar es la temperatura, ya

que con ella se eliminan los patógenos que perjudican o pueden alterar la producción.

Además, que se debe tener un control en la distribución de la infraestructura, en la cual no

debe existir contaminación cruzada. Tales problemas presentan López y Hernández en su

investigación relacionada a un programa que consiste en un diseño de análisis de peligros y

puntos críticos de control en el proceso de elaboración de cacao en polvo para resolver estos

puntos críticos se evaluó el cumplimiento de las Buenas Practicas de Manipulación y los

Procedimiento Operativos de Saneamiento ya que son elementos básicos para el

establecimiento de HACCP, también presenta problemas Ruiz en su tesis titulada propuesta

de un plan HACCP para la línea de empanada pre cocida congelada en la empresa Ficus, se

identificaron los aspectos deficitarios, y usaron herramientas de calidad como ideas de

tormenta y la matriz de selección de problemas. Por ultimo Coronel y Vásquez titulada

Diseño de un sistema HACCP para el aseguramiento de la inocuidad en la preparación de

alimentos en el área de servicio de nutrición del hospital regional Lambayeque también se

analizaron los puntos críticos de control en el proceso de elaboración de alimentos y se fijó

los limites críticos para ello se tomaron medidas preventivas y se recomendó la obtención

de una certificación HACCP.

 Tal problema presenta Alvares y Edquen (2013) ya que menciona que para certificar

la inocuidad de la producción de King Kong en la dulcería sipan S.A.C. Lambayeque se

debe realizar un identificar los peligros, desarrollando una lista con cada proceso de

producción de King Kong, también se identificó los puntos críticos de control (PCC), con

la ayuda de árbol de decisiones que permite tomar la mejor decisión y así se implantó limites

críticos que permitirán a la empresa tomar la medidas preventivas necesarias que estén

asociadas al PCC.

También Coronel y Vazquez (2013) define que para la aplicación de un manual HACCP se

debe tener procedimiento establecido de POES y BPM para verificar la inocuidad de

proceso de producción.

Según Obando (2012), Define que la aplicación de HACCP le ayudo a evitar los riesgos en

la exportación de su fruta en este caso usa ya que involucra los equipos, instalaciones, el

proceso de producción entre otros.

82

La cual se puede observar que la empresa PROLACNAT S.A.C. no cumple con los

requisitos sobre un plan HACCP afectando considerablemente el producto final ya que no

garantiza la inocuidad de su producto.

3.3. Propuesta de la investigación

3.3.1. Fundamentación

 La aplicación de HACCP permitirá a la empresa garantizar un producto de calidad

ya que es un sistema construido sobre bases firmes y permitirá brindar un producto con

estándares establecidos elaborando un producto que cumpla con la inocuidad y

saneamiento, también permitirá a la empresa prevenir los posibles problemas garantizando

que el proceso de producción sea seguro, confiable para su consumo.

Es importante asegurar que la producción de queso cumpla con los estándares de calidad

ya que está dirigido al consumo humano.

El queso es un producto que es consumido por las personas por eso debe garantizar la

inocuidad de producción de este alimento para ellos se realizó un manual que se tendrán

en cuenta los requisitos básicos de manejo e higiene.

El fin de HACPP es que una organización que elabore alimentos cumpla o cuente con

programas que permitan garantizar la buena producción de alimentos como son Buenas

Prácticas de higiene y conformo a los principios generales de higiene de los alimentos del

Codex.

Estos programas son necesarios para la realización de un plan HACCP, por esta razón se

deben cumplir antes de la aplicación

83

3.3.2. Objetivos de la propuesta

Objetivo general

Aplicar un sistema HACCP para mejorar la inocuidad de los productos lácteos en la

empresa PROLACNAT SAC, Chiclayo-2017.

Objetivos específicos

Consiste en establecer un equipo HACCP para que desarrolle el plan HACCP,

descripción del producto, determinar su uso, desarrolle y verifique el diagrama de flujo

del proceso de elaboración del queso.

Diseñar un plan HACCP para la elaboración de queso basado en los siete principios del

HACCP.

- Realizar un análisis de peligros potenciales e identificar las medidas preventivas.

- Determinar los puntos críticos de control.

- Establecer los límites críticos para cada punto crítico de control.

- Establecer un sistema de control para monitorear el punto crítico de control.

- Establecer las acciones correctivas en caso de que los límites críticos no se cumplan.

- Establecer procedimientos de verificación para confirmar si el sistema HACCP está

funcionando de manera eficaz.

- Establecer un sistema de registro y documentación.

3.3.3. Desarrollo de la propuesta

84

CÓDIGO:

FECHA:

Elaboración del plan HACCP para la empresa PROLACNAT S.A.C.

PROLACNAT S.A.C. es una empresa productos lácteos Naturales S.A.C. creada en el año 1994,

por una familia procedente de Chota Cutervo; ellos empezaron con un negocio pequeño en una

casa alquilada vendiendo quesos a sus vecinos, poco a poco la idea del negocio fue creciendo hasta

llegar a comprar un local en la victoria con el dinero adquirido durante tantos años comenzaron a

comprar todos los equipos necesarios para industrializar el queso hoy por hoy la empresa ya tiene

una gran acogida por los diferentes productos lácteos que ofrece al cliente, comenzando a ganar

clientes no solo en Chiclayo sino que distribuye su producto a chota ,Trujillo, lima, su empeño en

mejorar la calidad está demostrando día a día que pueden mejorar porque una de los objetivos a

corto plazo es empezar a exportar el producto.

Descripción de la actividad de la empresa

PROLACNAT S.A.C. es una empresa dedicada a la producción artesanal y comercialización de

productos lácteos de buena calidad y precio justo para satisfacer a sus clientes.

Elaborado por: Revisado por: Autorizado por:

85

CÓDIGO:

FECHA:

Ubicación

 “PROLACNAT SAC”, se ubica entre la Vía Evitamiento y Panamericana Paul Harris #1716 la

Victoria en el departamento de Lambayeque – Perú.

Plano de la empresa

El plano se presentará en la figura 5 con su respectiva distribución y línea de producción.

Elaborado por: Revisado por: Autorizado por:

86

CÓDIGO:

FECHA:

Elaborado por: Revisado por: Autorizado por:

Figura 5: Distribución de la empresa y líneas de producción

Fuente: Elaboración propia

87

CÓDIGO:

FECHA:

Pasos para la elaboración del PLAN HACCP – PROLACNAT S.A.C.

1. Formación del equipo HACCP (Paso 1)

Consiste en formar un grupo con personas que tengan experiencia sobre la producción del

queso. Se debe de incluir diferentes profesionales que tengan conocimientos de las operaciones.

La empresa cuentas con las áreas de Gerencia, bajo esta se encuentra el área administrativa se

encarga de las emisiones de órdenes de compra y todas las labores administrativas, después se

encuentra el área de planta que se encuentra en área de producción y aseguramiento de la calidad

esto juega un papel muy importante dentro del proceso de producción.

Figura 6: Organigrama HACCP de la empresa PROLACNAT SAC

Elaborado por: Revisado por: Autorizado por:

Contabilidad

Ventas

Producción Aseguramiento de la

calidad

Quesería

Yogurt

Inspector

Juntas de socios

Gerencia

Área administrativa Planta

88

CÓDIGO:

FECHA:

1.1.Responsabilidades funciones y de los miembros del equipo HACCP.

 Gerente General

Responsable de la empresa PROLACNAT S.A.C.

Funciones:

 Líder del equipo HACCP

 Presidir las reuniones del equipo HACCP

 Proporcionar los recursos para la ejecución y aplicación del sistema HACCP.

 Promover la continuidad del sistema HACCP.

 Verificar el desarrollo completo del plan HACCP mediante la fiscalización de las áreas

implicadas, realizando una revisión mensual de registros en inspecciones de planta.

 Jefe de producción

 Muestrear y analizar la materia prima.

 Programa y organiza la producción diaria.

 Identificar si cumple con todas las medidas del proceso.

 Evaluar las exigencias de materia prima e insumos.

 Inspeccionar y verificar la aplicación de las medidas correctivas de los puntos críticos

Elaborado por: Revisado por: Autorizado por:

89

CÓDIGO:

FECHA:

 Encargado del aseguramiento del control de calidad

 Verificar y supervisar diariamente el plan HACCP a través de la revisión de registros

de monitoreo de proceso.

 Elabora un plan de muestreo para la inspección durante la recepción, elaboración y

producto final.

 Registrar el CPC en el proceso de elaboración.

 Reportar los defectos y fallas del producto.

 Coordinar con el gerente general para realizar capacitaciones.

 Supervisar el comportamiento del personal en BPM.

 Firmar y revisar los registros del sistema HACCP.

 Operarios de la producción

 Informar a su jefe de algún problema surgido en el proceso de elaboración del queso.

 Realizar los procedimientos de desinfección y limpieza de ambientes, maquinarias y

utensilios utilizados en todo el proceso.

 Operar las máquinas y equipos según las instrucciones del fabricante.

2. Descripción del producto

Según Codex alimentarius de la FAO / OMS (2008), el queso es el producto solido o

semisólido, maduro o fresco, en el que el valor de la relación suero proteínas/caseína no supera

al de la leche, y es obtenido por coagulación (total o parcial) de la leche por medio de la acción

del cuajo o de otros agentes coagulantes adecuados, con un escurrido parcial del lacto suero.

Elaborado por: Revisado por: Autorizado por:

90

CÓDIGO:

FECHA:

 Características del queso fresco

Tabla 12

Características del queso fresco

Descripción Composición

calorías (Kcal cada 100 g) 121

Humedad (%) 46-57

Grasa (%) 18-29

Proteína (%) 17-21

Lactosa (%) _

Calcio (%) _

Sal

pH 6.7

Fuente: PROLACNAT S.A.C.

 Empaque y presentación: el queso se presenta en bolsas de polietileno de 1 kilogramo, 2

kilogramos y 3 kilogramos.

Elaborado por: Revisado por: Autorizado por:

91

CÓDIGO:

Figura 7: Empaque del queso fresco

Fuente: PROLACNAT

3. Determinación del uso previsto del producto

La etapa más importante en el tema de inocuidad es la pasteurización con la finalidad de

preservar sus características organolépticas su tiempo de vida útil, inactivas enzimas. Un

correcto proceso de pasteurización está diseñado para eliminar la totalidad de las bacterias más

termo resistentes y patógenas de la leche como es el Bacilo de Koch o Mycobacterium

tuberculosis sin dejar de lado a la Coxiella burnetii otro bacilo patógeno poco más resistente.

PROLACNAT cuenta con un pasteurizador continuo de placas que funciona con agua caliente

proveniente de un caldero que trabaja con gas licuado de propano. El pasteurizador ha sido

diseñado para operar bajo los siguientes parámetros de control:

Tabla 13

 Parámetros del proceso de pasteurizado.

PARAMETRO LIMITES

Temperatura de operación 76ºC a 1ºC

Tiempo de retención 20 segundos

 Fuente: Elaboración propia

Elaborado por: Revisado por: Autorizado por:

92

CÓDIGO:

FECHA:

4. Elaboración del diagrama de flujo

El diagrama de flujo proporciona una visión clara las etapas del proceso respecto al Plan

HACCP.

4.1.Descripción del proceso

 Recepción de la leche

Aquí se recepciona la leche recolectada de todos los proveedores aproximadamente se

recepciona 13000 a 15000 litros diarios por la que pasa por un análisis previo. PH-

solidos grasos-proteínas-nivel de agua.

Tabla 14

Ficha técnica de la leche

Ensayo Requisito

Materia grasa (g/100g) Mínimo 3,2

Sólidos no grasos (g/100g) Mínimo 8,2

Sólidos totales (g/100g) Mínimo 11,4

Acidez expresada en g. de ácido

láctico (g/100 g)

0,14 – 0,18

Densidad a 15°C (g/ml) 1,0296 – 1,03040

Índice de refracción del suero,

20°C

Mínimo 1,34179 (lectura

refractómetro 37,5)

Ceniza total (g/100g) Máximo 0,7

Alcalinidad de la ceniza total (ml

de solución Na OH 1N)

Máximo 1,7

Sustancias extrañas a su

naturaleza

Ausencia

Fuente: PROLACNAT S.A.C

Elaborado por: Revisado por: Autorizado por:

93

CÓDIGO:

FECHA:

 Llenado de pailas y cuajado

La leche sale de la sección de enfriamiento del intercambiador de calor de placas y sigue

su curso hacia las pailas queseras para ser llenadas y proceder al siguiente paso; la

adición de cloruro de calcio. Este aditivo se agrega diluido en agua con el objetivo de

fortalecer la coagulación de la leche y restituir el calcio que precipito durante la

pasteurización.

Posteriormente, con las pailas llenas y 15 minutos después de la adición del cloruro se

agrega el calcio para dar inicio a la coagulación de la leche, donde el líquido gelifica en

una red tridimensional al precipitar las proteínas por la acción de las enzimas de cuajo.

Este proceso se lleva a cabo por 45 -60minutos, en la cual el gel va tomando firmeza y

la leche se separa del suero.

 Lirado y reposo

Con la coagulación y la formación del gel, el operario encargado de control del proceso.

Asegura mediante una prueba rápida el final de la coagulación. Esta prueba consiste en

efectuar un corte a la cuajada y levantarlo lentamente. Si el corte es limpio. En línea

recta y se elimina el suero inmediatamente, se concluye que la cuajada esta lista para

iniciar el lirado.

Consiste en realizar cortes uniformes a la cuajada utilizando una lira. Instrumento de

acero inoxidable constituido por cuchillas separadas en 1cm, las cuales, en contacto con

la cuajada, cortan el gel en cubos para que el suero salga más rápido y lograr la mejor

consistencia para el queso.

Elaborado por: Revisado por: Autorizado por:

94

CÓDIGO:

FECHA:

 Agitación y desuerado

La agitación de los cubitos de cuajado inicio con el objetivo de separar el suero del

queso. En primera instancia la acción se realiza lentamente de modo que la velocidad

de agitación aumenta progresivamente durante los próximos 15-20 minutos posterior

a este paso. El operario procedió a separar un volumen de suero equivalente a un

tercio del volumen original de la leche, eliminando con esto parte de la lactosa y parte

del ácido láctico originando la coagulación. Nuevamente inicia (segunda agitación)

esta vez de forma enérgica durante 10 minutos y después, se retira el restante del

suero para favorecer la acción de sal (segundo desuerado).

El suero eliminado en el proceso es bombeado hacia un tanque de almacenamiento

de 1000L ubicado en los exteriores de la zona de producción.

 Salado y mezclado

El queso producido es salado con una solución salina de 25°. Para su elaboración es

necesario pasteurizar agua potable y diluir la sal tamizada hasta formar la salmuera

(86°C). Luego la persona responsable procede a su adicción y su mezcla sobre la

cuajada exprimida con el objetivo de otorgar el salado preciso del producto

terminado.

Es importante utilizar insumos proporcionados por proveedores.

Elaborado por: Revisado por: Autorizado por:

95

CÓDIGO:

FECHA:

 Moldeado oreado y volteado

El moldeado consiste en ubicar la cuajada dentro de moldes de acero inoxidable, los

mismos que han sido lavados y desinfectados previamente. Los moldes cuentan con

perforaciones por las cuales el suero es drenado durante el oreado. Se realiza un

primer oreado sobre mesas rodantes de acero inoxidable limpias y desinfectadas

igualmente con el propósito de que el suero siga escurriendo por las paredes de los

moldes tras 30 minutos de reposo. Cada molde se voltea para continuar con el

desuerado.

 Descanso en refrigeración

Las mesas rodantes que contienen los moldes, son transportadas hacia las cámaras

frigoríficas (2-4°C) con la intención de que continúe el desuerado mientras el queso

toma consistencia. La temperatura de las cámaras es monitoreada mediante su

registro –control de temperaturas de refrigeración.

 Envasado y codificación

Los quesos moldeados son envasados y sellados en bolsas rotuladas de polietileno de

primer uso. Estas bolsas se lavarán y se desinfectarán con dióxido de cloro, la

operación de envasado se realiza en una mesa de acero inoxidable lavada y

desinfectada. La hermeticidad de los envases es controlada por un personal

responsable.

Elaborado por: Revisado por: Autorizado por:

96

CÓDIGO:

FECHA:

Diagrama de flujo del proceso de Queso pasteurizado

Figura 8: Diagrama del flujo del queso

Elaborado por: Revisado por: Autorizado por:

Leche fresca

Recepción y tamizaje

Pesaje

1era filtración

Enfriamiento

Almacenamiento

2da filtración

Pasteurización 76°C

– 20 seg

Llenado de pailas

cloruro de calcio 20 g –

100 l - leche

Cuajado

Lirado

Reposo

1era agitación

1era Desuerado

2da Agitación

2da Desuerado

Salado y mezclado

(sal refinada)

Moldeado

Oreado y volteado

Refrigeración

Envasado y

codificación

Pesaje y

almacenamiento (2 –

4°C)

Queso fresco

∞

∞

β

β

97

CÓDIGO:

FECHA:

5. Verificación In Situ del diagrama de flujo

Se comprobó que el esquema in situ durante un tiempo fijo en cada operación del proceso

productivo. Este diagrama se utilizará como base principal para el análisis de peligros para

asegurar el cumplimento de los principios HACCP, también se mejorar la distribución de la

planta para evitar contaminación cruzada como se puede observar en el figura (17) anexos.

Figura 9: Distribución de la empresa y líneas de producción mejorada

Fuente: Elaboración propia

Elaborado por: Revisado por: Autorizado por:

98

CÓDIGO:

FECHA:

6. Identificación de los potenciales peligros y análisis de riesgos

El análisis de los peligros es fundamental para el plan HACCP. Para poder establecer un

sistema que prevenga eficazmente los peligros que afecten los alimentos, por ello es

importante identificarlos y tomar medidas preventivas.

Con respecto al análisis de los peligros, se evaluó la posible importancia de cada uno

considerando el riesgo, la posibilidad que ocurra y la severidad.

Operación Peligro Operación Peligro

Recepción y

tamizaje

Bilógicos, físicos 1era Agitación

Pesaje 1er Desuerado Físico, biológico

1era Filtración Físico 2da Agitación

Enfriamiento 2da Desuerado Físico, biológico

Almacenamiento Físico Salado y mezclado Biológico, físico

2da Filtración Físico Moldeado Biológico, químico

Pasteurización Físico, biológico Oreado y volteado Biológico, químico

Llenado de pailas Biológicos,

químicos

Refrigeración Bilógico

Lirado Pesaje y

almacenamiento

Físico

Reposo

Figura 10: Análisis de peligros con respecto al diagrama de flujo

Fuente: Elaboración propia

Elaborado por: Revisado por: Autorizado por:

99

CÓDIGO:

FECHA:

Operación Peligro Medidas de control

Recepción de la

leche

B: Microorganismos

F: Polvo

El área de recepción debe estar en condiciones

óptimas como bien techadas y cerradas.

Pesaje Ninguno Ninguno

1era Filtración F: polvo
Que exista procedimientos estandarizados de

limpieza de los equipos.

Enfriamiento Ninguno Ninguna

Almacenamiento F: polvo, plagas
El área de almacén debe estar en condiciones óptima

como que esté limpio y libre de cualquier plaga.

2da Filtración F: polvo
Que exista procedimientos estandarizados de

limpieza de los equipos.

Pasteurización
B: microorganismos

F: cristales

Utilizar termómetros digitales para evitar ruptura y

contaminación física.

Colocar válvula para el control de entrada de vapor.

Llenado de pailas
B: Staphilococcus a.

Q: residuos

Que exista procedimientos estandarizados de

limpieza de los equipos. BPH.

Cuajado Ninguno Ninguno

Lirado B: Staphilococcus a. BPH

Figura 11: Análisis de peligros y las medidas de control

Fuente: Elaboración propia

Elaborado por: Revisado por: Autorizado por:

100

CÓDIGO:

FECHA:

Operación Peligro Medidas de control

Reposo Ninguno Ninguno

1era Agitación Ninguno Ninguno

1er Desuerado

 B: Microorganismos

F: bellos de los brazos de los

operarios

Usar guantes para el desuerado, uso de rastrillo

de acero inoxidable y BPH.

2da Agitación

2da Desuerado

 B: Microorganismos

F: Bellos de los brazos de los

operarios

Usar guantes para el desuerado, uso de rastrillo

de acero inoxidable y BPH.

Salado y mezclado B: microrganismos

Moldeado
B: Staphilococcus a.

Q: Residuos de detergente

Lavado de moldes con detergente alcalino,

desinfección y sanitización de los mismos y BPH.

Oreado y volteado
B: Staphilococcus a.

Q: Residuos de detergente

Lavado, desinfección y sanitización de los

equipos y BPH.

Envasado y codificación
B: Microorganismos

F: Basura, polvo

Limpieza de la mesa con detergente alcalino,

desinfección y sanitización previa a su uso.

Adecuado uso de cofia y cubre bocas del personal,

lavado y desinfección de manos. BPH.

Almacenamiento adecuado de bolsas para

empaquetado. Calibrado de selladora de alto vacío

para evitar desperfectos en el sello del empaque

Pesaje y almacenamiento F: polvo, plagas

El área de almacén debe estar en condiciones

óptima como que esté limpio y libre de cualquier

plaga.

Figura 12: Análisis de peligros

Fuente: Elaboración propia

Elaborado por: Revisado por: Autorizado por:

101

CÓDIGO:

FECHA:

7. Identificación y análisis de los puntos críticos de control en el proceso de producción

de la empresa PROLACNAT S.A.C.

Uno de los principios que constituye un sistema HACCP es determinar los puntos críticos

de control. Esta es un período en la que puede emplear una revisión y que es necesario para

eliminar / prevenir un peligro relacionado con la inocuidad de los alimentos reduciéndolos

a un nivel estable, así lo define las directrices del CODEX.

Para redactar (PCC) es necesario realizar un análisis bajo una metodología conocida como

el árbol de decisiones que se puede encontrar en el anexo (3) reside en una serie

metodología de cuatro preguntas destinadas a establecer si el peligro identificado en una

operación del proceso es un PCC. Este permitirá registrar toda la información que es

apropiada, el cual servirá como documento de referencia.

En figura 13 se puede observar el árbol de decisiones para el proceso de elaboración de

queso fresco.

Elaborado por: Revisado por: Autorizado por:

102

CÓDIGO:

FECHA:

Elaborado por: Revisado por: Autorizado por:

Figura 13: Árbol de decisiones

Si ¿Se necesita control en esta fase

por razones de inocuidad?

No

¿Podría producirse una contaminación con peligros

identificados superior a los niveles aceptables o

podrían estos a aumentar a niveles inaceptables?

Si No No es un

Parar

¿Podría producirse una contaminación con peligros

identificados superior a los niveles aceptables? ¿O

podrían estos aumentar a niveles inaceptables?

Si No Punto crítico de control

No es un

¿Existen medidas preventivas de control?

Si No

¿Se necesita control en esta

fase por razones de inocuidad?

Modificar la fase, producto o proceso

Si

Parar No No es un

Parar

103

CÓDIGO:

FECHA:

Fase del proceso / materiales Leche fresca Caseína -

renina

Grasa vegetal Citrato de

sodio

Cloruro de

sodio

calcio Color caroteno

Peligro

identificado y su

categoría

Bilógicos

Patógenos Ninguno Patógenos

(BPH, BPM)

Ninguno Ninguno Ninguno

Físicos Pelos del animal,

piedras, basuras.

Químicos

 Contaminación

cruzada (BPM)

P1 Si tratamiento

térmico

P2 Si

P3

P4

Número de PCC PCC1

Figura 14: Puntos críticos de control (PCC) en el área de materia prima e insumos

Fuente: elaboración propia

Elaborado por: Revisado por: Autorizado por:

104

CÓDIGO:

FECHA:

Fase del proceso / materiales Pasterización

Recepción

de materias

primas

(polvo)

Almacenamiento
Pasterización

grasa vegetal

Adicción

de color

Pasterización de

pasta final
Moldeado

Peligro

identificado y

su categoría

Bilógicos

Patógenos Ninguno Ninguno Patógenos Ninguna Patógenos Patógenos

Físicos
Cristales

 Cristales Cristales

Químicos

Contaminación

cruzada (BPM,

BPH)

P1
Si tratamiento

térmico

Si tratamiento

térmico

Si tratamiento

térmico

P2 Si Si Si

P3

P4

Número de PCC PCC2 PCC2 PCC2

 Figura 15: Puntos críticos de control (PCC) de las operaciones de producción

Fuente: elaboración propia

Elaborado por: Revisado por: Autorizado por:

105

CÓDIGO:

FECHA:

Fase del proceso / materiales Refrigeración Empaquetado

Peligro identificado

y su categoría

Bilógicos

Patógenos Patógenos (BPH)

Físicos

Polvo, Basura. (BPH,

BPM)

Químicos

P1 Si temperatura inadecuada

P2 Si

P3

P4

Número de PCC PCC3

Figura 16: Puntos críticos de control (PCC) en las operaciones de envasado.

Fuente: elaboración propia

Elaborado por: Revisado por: Autorizado por:

106

CÓDIGO:

FECHA:

8. Establecimiento de los LC para cada PCC

Se establecen y concretan límites críticos para cada PCC. Los límites críticos se

especifican como los criterios que permiten diferenciar entre lo admisible y no

inadmisible.

En ocasiones los puntos críticos de control pueden ser controlados con más de un límite

crítico, es decir un límite crítico representa la línea límite que se utiliza para juzgar si una

operación está elaborando productos inocuos.

Se procedió a establecer dichos puntos críticos de control para el proceso de la elaboración

de queso, por lo que en la figura 17 se presentan dichos puntos críticos de control con sus

límites críticos. Los límites propuestos se establecieron

Elaborado por: Revisado por: Autorizado por:

107

CÓDIGO:

FECHA:

Limites críticos Operación

Etapa Leche fresca Pasteurización Refrigeración

PCC 1 2 3

Peligro Bilógicos: patógenos

Físicos: pelos del animal, basura,

etc.

Variabilidad en la humedad del

producto, implicando en la carga

microbiana.

Aumento de bacterias por

inadecuada refrigeración.

Medida preventiva  Filtración

 Pasteurización

Instalación de válvula para

controlar la cantidad de vapor y

controlar la temperatura y el

tiempo de la operación.

Adaptación de un

termómetro

Limite critico  Filtrado de acero inoxidable

de 0,2 – 1 mm

 72° C durante 15 segundos

76° C durante 20 seg - 2° - 4° C

Figura 17: Límites de control

Fuente: Elaboración propia

Elaborado por: Revisado por: Autorizado por:

108

CÓDIGO:

FECHA:

9. Establecimiento de un sistema de monitoreo para cada PCC

Consiste en la medición y vigilancia programas de un PCC en relación son sus límites.

Estas operaciones tienen que tener la capacidad de descubrir la falta de control en el

punto crítico de control y, por deducción, es importante detallar de forma, el momento y

la persona u operario que ejecutará la vigilancia.

Elaborado por: Revisado por: Autorizado por:

109

CÓDIGO:

FECHA:

Limites críticos Operación

Plan

 HACCP

Etapa Leche fresca Pasteurización Refrigeración

PCC 1 2 3

Peligro Bilógicos: patógenos

Físicos: pelos del animal,

basura, etc.

Variabilidad en la humedad del

producto, implicando en la carga

microbiana.

Aumento de bacterias por

inadecuada refrigeración.

Limite critico Filtrado de acero inoxidable

de 0,2 – 1 mm.

72° C durante 15 segundos.

76° C durante 20 seg 2° - 4° C

VIGILANCIA Sistema Inspección visual.

Toma de la temperatura y de

tiempo

Toma la temperatura y tiempo

de la operación de

pasteurización

Acondicionar un termómetro

digital para la cámara frigorífica

Frecuencia Recepción de la leche.

Al inicio de la

pasteurización (T =76° C)

T° hasta que alcance los 70°C a

partir de ahí tomar el tiempo.

Monitorear el buen

funcionamiento del termómetro.

Figura 18. Sistema de vigilancia para el proceso del queso.

Fuente: Elaboración propia.

Elaborado por: Revisado por: Autorizado por:

110

CÓDIGO:

FECHA:

10. Establecimiento de las acciones correctivas.

Las acciones correctivas permitirán tener una medida de control en el proceso de

elaboración del queso.

El queso necesita tener un control adecuado, pero si el producto no cumple con los

parámetros establecidos este se debe retirar para la seguridad de las personas que

consumen.

Elaborado por: Revisado por: Autorizado por:

111

CÓDIGO:

FECHA:

Acciones correctivas para el proceso del queso.

Limites críticos Operación

Etapa Leche fresca Pasteurización Refrigeración

PCC 1 2 3

Peligro Bilógicos: patógenos

Físicos: pelos del animal, basura, etc.

Variabilidad en la humedad del producto,

implicando en la carga microbiana.

Aumento de bacterias por

inadecuada refrigeración.

Limite critico Filtrado de acero inoxidable de 0,2 –

1 mm.

72 C durante 15 segundos.

76° C durante 20 seg - 2° - 4° C

Sistema vigilancia Inspección visual.

Toma de la temperatura y de tiempo

Toma la temperatura y tiempo de la

operación de pasteurización

Acondicionar un termómetro digital

para la cámara frigorífica

Acciones correctivas

Se debe separar sólidos y

sedimentación innecesarios presentes

en la leche.

En caso de aumentar la temperatura se debe

detener el proceso para evitar la cocción, en

caso disminuya la temperatura se debe de

prolongar más tiempo para cumplir con los

parámetros.

Si la temperatura es mayor a 4° C se

debe rotular como retenido y se debe

realizar un análisis microbiológico.

Figura 19. Acciones correctivas para el proceso del queso

Fuente: Elaboración propia

Elaborado por: Revisado por: Autorizado por:

112

CÓDIGO:

FECHA:

11. Establecimiento de procedimientos de verificación para confirmar si el sistema

HACCP está funcionando de manera eficaz.

Los procedimientos de verificación son necesarios para evaluar la eficiencia del plan y

confirmación de HACCP. Esto permite que el producto que se elabore tengas medidas

de control

Para establecer los procedimientos de verificación lo debe realizar, por personas que

tengan la capacidad de detectar las deficiencias en el plan esto se debe de realizar cuando

haya un cambio del producto, ingrediente, proceso, entre otros. También cuando se

presente peligro.

Para el plan HACCP se debe de incluir procedimientos de verificación para cada punto

crítico de control.

Las actividades de verificación son.

 La validación del plan HACCP.

 Auditoria del sistema HACCP.

 Calibrado del equipamiento.

 Análisis de muestras.

Elaborado por: Revisado por: Autorizado por:

113

CÓDIGO:

FECHA:

11.1. Validación del plan HACCP

Es comprobar si el plan HACCP evalúa de manera correcta, identificando los

controlando los peligros relevantes para la inocuidad del alimento o si los reduce a un

nivel admisible. El plan HACCP realizar una revisión del análisis de peligros,

determinación del punto crítico de control, basada, por ejemplo, en principios y

exigencias reglamentarias y una evaluación de actividades de verificación, las medidas

correctoras, el sistema de documentación y registros, y las actividades de verificación

son apropiadas, la revisión de los informes con respecto a la auditoria, la eficacia de

las medidas correctoras, la revisión de la información con respecto a las quejas de los

clientes externos, la revisión de las relaciones entre el plan HACCP y los programas

de Buenas Prácticas de manufactura. Estos factores de tomarán en cuenta cuando se

realice un cambio de materia prima, producto o proceso, resultados adversos a las

auditorias, nuevas medidas de control, desviaciones recurrentes y quejas del cliente

externo.

Esto garantizará la validación del plan HACCP ya que evaluaron los puntos específicos

respecto al producto y proceso.

Elaborado por: Revisado por: Autorizado por:

114

CÓDIGO:

FECHA:

11.2. Auditoria

Auditoria significa una evaluación y verificación de lo formal, la auditoria forma

parte de la confirmación de cumplimiento del Plan HACCP, es decir se realiza una

comparación para ver si cumples con los procedimientos.

Las auditorias consiste en la evaluación sistemática que son entrevistas y revisión de

registros para determinar si los procedimientos y las actividades declaradas en el plan

HACCP esta implementados.

La auditoría se debe realizar por una persona externa que no esté involucrada en la

implementación de plan HACCP. Y las misas pueden hacerse para cada punto crítico

de control o para el plan completo.

Observación in situ mediante inspección visual para asegurarse que:

 Describir el queso y realizar su respectivo diagrama de flujo

 Se establezca la revisión del Punto crítico de control.

 Los procesos deben trabajar dentro de los límites críticos establecidos.

 Los registros se deben de llenar de forma segura y en el momento en el que

se realizaron las observaciones.

Elaborado por: Revisado por: Autorizado por:

115

CÓDIGO:

FECHA:

La auditoría se debe realizar cada medio año para la verificación ya que importante

durante la aplicación del plan, esto permitirá surgir dudas y errores, con la auditoria

se logrará verificar que el plan HACCP se esté instaurando de forma correcta.

11.3. Calibración del equipo

Que todos los equipos que se utilicen el proceso de elaboración deben esta

calibrados con un patrón de precisión garantizada.

Todo calibrado de debe registrar adecuadamente para que esté disponible en una

revisión futura.

Todos los equipos deben ser calibrados para la implementación de HACCP

Esto se debe hacerse durante el monitoreo o verificación.

 Se debe seguir los procedimientos específicos con respecto al fabricante

 Se compara con un patrón conocido de precisión.

 Es importante el calibrado los equipos que especialmente se dediquen al

control de un PCC, para garantizar el proceso correcto.

Elaborado por: Revisado por: Autorizado por:

116

CÓDIGO:

FECHA:

Tabla 15

Equipos de análisis microbiológicos

Equipos de análisis

microbiológicos y

físicos.

Para la recepción de la MP.

Termómetro

Para la toma de temperatura que

se utiliza durante la

pasteurización.

Balanza

Para la recepción de la materia

prima para saber cuántos litros de

leche llegan a la empresa.

La calibración de equipo se debe realizar según las especificaciones establecida por

el fabricante de cada instrumento o equipo.

Elaborado por: Revisado por: Autorizado por:

117

CÓDIGO:

FECHA:

11.4. Análisis de muestra

Dentro de la verificación se debe incluir un análisis de muestra ya que esto asegurará que

los límites críticos sean apropiados a la inocuidad del producto.

La muestra se realizará cuando se recepciona la materia prima (leche) para verificar que

cumpla con los requisitos de calidad, y también con respecto al producto terminado para

comprobar que se encuentre con las especificaciones para su comercialización.

11.5. Registro de verificación

Los registros de verificación como son las actividades que se realizan se deben registrar

como pueden ser

 Consiste establecer que método se aplicará dentro de la planta

 Fecha, organización y/o personas responsables

 Los resultados sirven para ver qué medidas se tomarán en cuenta.

 Se tiene que establecer las acciones precisas.

En el plan HACCP, deben estar indicados los procedimientos de verificación.

Elaborado por: Revisado por: Autorizado por:

118

CÓDIGO:

FECHA:

12. Establecimiento de un sistema de registro y documentación.

Establecer un método de registro y documentación significa que, para poder emplear en

el plan HACCP, se debe diseñar y aplicar un sistema de documentación sobre todos los

procedimientos y los registros apropiados para estos principios. Ver anexo (tabla 17,18,

19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33)

12.1. Documento de apoyo

Con respecto al Plan HACCP se tiene que tener en cuenta todos los documentos que

sirvan como apoyo para el plan, tales como la evaluación de análisis de peligros, los

PCC, limites críticos, entre otros.

La documentación que respalda el plan debe figurar la lista de las personas que

conforman el equipo HACCP y sus obligaciones, así como todos los formularios

producidos durante el desarrollo del plan HACCP.

 La descripción del producto y el uso.

 El diagrama de flujo.

 La identificación de los puntos críticos de control.

 La identificación de los límites críticos para cada PCC.

 Desviaciones documentadas y los planes sobre medidas correctivas.

 Actividades y procedimientos de comprobación planificadas

 Identificación de las medidas preventivas para cada peligro.

Elaborado por: Revisado por: Autorizado por:

119

CÓDIGO:

FECHA:

Tabla 16

Registro del plan HACCP

Registro de verificación/validación

Inspección in situ en la fábrica

Precisión y calibración del equipo de vigilancia

Resultados de las actividades de comprobación, que incluyen

métodos, fecha, personas y/o instituciones responsables, resultados y

medidas adoptadas.

Registro de desviaciones y medidas correctivas

Identificación del lote

Cantidad del producto afectado en el lote defectuoso.

Naturaleza de la desviación

Información sobre la eliminación del lote

Descripción de la medida correctiva

Fuente: Elaboración propia

Elaborado por: Revisado por: Autorizado por:

120

0

CÓDIGO:

FECHA:

12.2. Documentación de los métodos y procedimientos aplicados.

La empresa PROLACNAT S.A.C. debe almacenar registros de los métodos y

procedimientos aplicados en el plan HACCP. Como son el registro de la

descripción del sistema de vigilancia.

12.3. Registros de los programas de capacitación

Para el personal responsable de la vigilancia de los límites críticos de los puntos

críticos de control es sumamente importante tener registros de todos los programas

de capacitación. Y para los encargados de la revisión de las desviaciones, de las

medidas correctivas y de la verificación debe de recibir capacitación para

comprender cuales son los procedimientos, métodos y medidas apropiadas que

deben aplicarse con respecto al control de puntos críticos de control. Ver Anexo

(tabla 22)

Elaborado por: Revisado por: Autorizado por:

121

3.3.4. Situación de la variable dependiente con la propuesta

Disminución porcentual de devoluciones

En la siguiente tabla 17 se muestra el porcentaje de disminución que devoluciones de

queso fresco, observando que, si hay una mejora para la empresa porque él % ha

disminuido en un 4 % solo en el mes de junio, garantizando que el producto está dentro

de los parámetros establecido.

Tabla 17

Disminución % de devoluciones

Semanas
Producción

semanal
% de devoluciones

Número de

quesos

devueltos a la

semana

Junio

1 20 006 5% 1 000

2 20 006 3% 600

3 20 006 2% 400

4 20 006 4% 800

Total 2801

Fuente: PROLACNAT S.A.C.

Examen microbiológico después

INFORME DE ENSAYOS

SOLICITANTE: PRODUCTOS LÁCTEOS NATURALES S.A.C.

DIRECCIÓN LEGAL: CAL. PAUL HARRIS NRO, 1710 (A UNA CDRA DE INTERS, VIA

EVT. Y PANAMERICANA). LAMBAYEQUE – CHICLAYO – LA VICTORIA.

RUC: 20488084411

122

PRODUCTO: QUESO FRESCO

NÚMERO DE MUESTRAS: Uno

IDENTIFICCIÓN MTRA: S.I

CANTIDAD RECIBIDA: 1237,8 g (+ nevase) de muestra proporcionada por el solicitante

MARCA(s): CHOTALAC

FORMA DE PRESENTACIÓN: Envasado, la muestra ingrese en bolsas sellada a temperatura

ambiente.

SOLICITUD DE SERVICIO: S/S N° EN-001816-2017

REFERENCIA: PERSONAL

FECHA DE RECEPCIÓN: 26/06/2017

ENSAYOS SOLICITADOS: MICROBILÓGICOS Y FISICO/QUÍMICO

PERÍODO DE CUSTODIA: 10 Días a partir de recepción (Para ensayos microbiológicos no

aplica).

RESULTADOS:

ENSAYOS MICROBIOLÓGICOS:

ALCANCE: N.A.

Tabla 18

Resultado del Análisis Microbiológico 2

Ensayos Resultado

1. D. de salmonella sp. (en 25 g)

2. D. listeria monocytogenes (en25 g)

3. N. de Coliformes (UFC/g)

4. N. de staphylococcus aureus (UFC/g)

5. N.E. Coli (UFC/g)

Ausencia

Ausencia

3

<3

<3

 Fuente: Laboratorio Microbiológico UNPRG.

123

Métodos utilizados en el laboratorio:

1. ICMSF Vol. I, Part II Ed. II, Pág. 171 – 175, 176 I 1-9, 10 (a) y 10 (c), Pág. 177 II y Pág.

178 III (Traducción versión original 1978) Reimpresión 2000 (Ed. Acribia), 1983

2. FDA/BAM ON LINE 8Th. Ed. April 2011 Chapter 10 Revisión A 1998 1995

3. ICMSF Vol. I, Part II Ed. II, Pág. 131 – 134, (Traducción versión original 1978)

Reimpresión 2000 (Ed. Acribia), 1983

4. ICMSF Vol. I, Part II Ed. II, Pág. 235 – 238 (Traducción versión original 1978)

Reimpresión 2000 (Ed. Acribia), 1983

5. ICMSF Vol. I, Part II Ed. II, Pág. 131 – 134, (Traducción versión original 1978)

Reimpresión 2000 (Ed. Acribia), 1983

El resultado obtenido de la muestra microbiológica se obtiene que los productos ahora ya son

aceptables ya que hay mejora por que se encuentran dentro del rango establecido por la norma,

ahora sí se puede decir que el producto que comercializa la empresa PROLANAC es indicado

para el consumo humano porque ya no se encuentra contaminado.

124

3.3.5. Análisis beneficio/costo

 Costo: Los precios que se mostraran a continuación se obtuvieron de páginas como son makro,

campaigns para las capacitaciones, mercado libre, hermetiventanas.

Tabla 19

Cálculo del costo

Materiales Costo

unitario

Cantidad Periodo Costo total

Contenedor de acero

inoxidable para la recepción de

la leche

S/.7 150

1 5 años 7 150

Estanterías de acero para

quesos
S/.260

10 5 años 2600

Capacitaciones
S/.200

5 5 veces al

año

1000

Media caña(curvo/cóncavo) S/.21 5 metros 1 vez al año 105

Pintura color crema S/.44.86 7 1 vez al año 314

Puerta con cierre hermético S/.1787.5 1 5 años 1787.5

Extractores de aire para

impedir la acumulación de

humedad

S/.1195.20

1 5 años 1195.20

implementos para baños y

vestuarios (Dispensadores de

papel higiénico,etc)

 S/.500 1 1 vez al año 500

Protector de ventanas con

cierre hermético

 S/. 200

5 Cada mes 1 000

Implementos de limpieza y

desinfección de la empresa.

S/.13 8 Cada mes 104

125

EPPS Trabajadores

(mandil/chaqueta –

pantalón/overol, calzado, cofia,

guantes)

S/.150 20 Cada 6

meses

3 000

Tanque de almacenamiento

para el agua fabricados en

polietileno

S/.380 1 1 vez al año 380

Contenedores para recolección

de basura

S/.50 2 1 vez al año 100

Total 19 235.7

Fuente: elaboración propia

- Especificaciones técnicas de los materiales requeridos:

a) Contenedor de acero inoxidable:

Tabla 20

Medidas del contenedor

Línea Tanque Vertical

Capacidad 5,001 litros

Diámetro 1.83 más.

Altura 2.34 más.

Reforzamiento Estándar

 Figura 20. contenedor

126

b) Estantería de acero inoxidable:

Medidas x Estante:

114 cm de ancho x 38 cm de fondo x 180 cm de alto.

Figura 21. estantería

c) Pintura: Se caracteriza por su fácil aplicación, secado rápido, agradable aroma a coco,

alto poder cubriente, elasticidad, buena adherencia, textura opaca y alta resistencia al

clima tropical. Resiste al lavado y resiste al desgaste. No contamina el medio ambiente

(sin plomo ni mercurio).

d) Puerta con cierre hermético:

 Tipo:

Enrollable

 Material:

De acero inoxidable

 Aplicaciones:

Para interior, industrial, para la industria

alimentaria

 Otras características:

Rápida

 Anchura:

3,500 mm

 Altura:

3,750 mm Figura 22. Puerta con cierre hermético

127

e) Extractor de aire: Totalmente cerrado motor de accionamiento directo de 120 V tiene

3 velocidades y está permanentemente lubricado. Características tire del interruptor de

la cadena, láminas de aluminio y guardias espirales de acero.

 Figura 23. Extractor de aire

f) Tanque de almacenamiento de agua:

Características y ventajas:

 Protección UV.
 No se biodegradan.

 Resistentes a la corrosión.
 No son atacados por hongos y bacterias.

 Resistentes al impacto e higiénicos.

 Capacidades desde 150 lts hasta 10.000 lts.

 Son cónicos

 Figura 24. Tanque de agua

128

Beneficio

A) En la tabla 20 se observa el primer beneficio que se obtiene al aplicar el sistema

HCCP

Tabla 21

Costo de pérdidas por devoluciones

Semanas
Producción

semanal

% de

devoluciones

Número

de quesos

devueltos

a la

semana

precio

de

venta

costo de

pérdidas por

devoluciones

Junio

1 20 006 5% 1 000 13 13004

2 20 006 3% 600 13 7802

3 20 006 2% 400 13 5202

4 20 006 4% 800 13 10403

Total 2801 36411

Cálculo del beneficio HACCP

 36411/19235.7 = 1,89

Lo que quiere decir que por cada sol de inversión se tiene un beneficio de 1,89 soles.

De acuerdo a la aplicación del sistema HACCP, como primer beneficio obtuvimos que la

empresa disminuyo el número de devoluciones obteniendo como resultado que por cada sol

invertido ganara 0.89 soles.

B) Segundo beneficio al aplicar el sistema HACCP, la empresa se evitaría las multas; con

respecto a la Normas Sanitaria para la aplicación del sistema HACCP fabricación de

Alimentos y Bebidas muestra en la resolución MINISTERIAL articulo 38 las sanciones que

consiste en no cumplir con el reglamento sobre vigilancia y control sanitario de alimentos y

bebidas, esto está aprobado por el decreto supremo N° 007 – 98 – S.A. La organización o

129

empresa que no cumpla con estos reglamentos se le puede imponer sanciones que consiste

en amonestación. Multa de 7 UIT, cierre temporal o clausura del establecimiento, y la

suspensión o cancelación del certificado de validación técnica del plan HACCP. (la

Resolución Ministerial en referencia fue publicada el 17 de mayo de 2006)

En el anexo de la Resolución MINISTERIAL N° 449-2006-MINSA "NORMA

SANITARIA PARA LA APLICACIÓN DEL SISTEMA HACCP EN LA FABRICACIÓN DE

ALIMENTOS Y BEBIDAS" menciona que las sanciones a imponer son por los daños que hayan

producido cualquier alimento a las personas que consumen, también por la gravedad de la

infracción y por coincidir en lo mismo.

CAPÍTULO IV.

 CONCLUSIONES Y RECOMENDACIONES

131

4.1. Conclusiones

 Se realizó un diagnóstico de la situación actual del proceso productivo de PROLACNAT

S.A.C. concluyendo que actualmente la empresa no cumple requisitos previos sobre un plan

HACCP, no presentan coordinador de equipos con respecto a temas, aspectos o principios que

involucran para garantizar la inocuidad de sus productos. Se estableció los puntos críticos de

control encontrando los puntos en el proceso de pasteurizado, identificó sus límites críticos, el

sistema de seguimiento que debe hacerse, así como la medida correctiva, para el adecuado

control de cada punto crítico de control, controlando así peligros biológicos como la

contaminación microbiana, entre otros. Se determinó y puntualizó los peligros que se tiene en

el proceso de elaboración del queso obteniendo peligros biológicos, físicos, químicos.

 Se elaboraron los formatos de los procedimientos de buena práctica de manipulación

para asegurar que los operarios cumplan con estos y poder lograr un control del proceso. Se

elaborarán formatos de los procedimientos operativos estandarizados sanitarios (POES) para el

control y seguridad del producto dentro del proceso, garantizando que cumplan con todos los

lineamientos para evitar cualquier tipo de contaminación.

 Se elaboró la documentación para implementar el Plan HACCP, propuesta que cumplirá

con asegurar la calidad de los productos lácteos garantizando la inocuidad de los mismos.

 Para la implementación de una mejora con respecto al Manual HACCP, se realizó un

análisis beneficio costo obteniendo que por cada sol de inversión se tiene un beneficio de 1,89

soles

132

4.2. Recomendaciones

 Motivar a que la empresa PROLACNAT S.A.C. se comprometa a exigir a las personas

que laboran y al equipo HACCP en el cumplimiento de la revisión y vigilancia de los puntos

críticos de control con la regularidad para localizar y proponer las mejoras continuas del

HACCP.

 Se recomienda tener mucho cuidado en la recepción de la materia prima (leche) ya que

no presentan un control de las condiciones sanitarias de los contenedores en las cuales son

almacenadas.

 Se recomienda que cualquier situación inesperada o cambio debe quedar registrado a

fin de identificar la información más rápida.

 Se recomienda capacitar a los operarios, aunque sea una vez al año ya que no cuentan

con conocimiento de la norma ni de las buenas prácticas de higiene y buenas prácticas de

manufactura. La cual debe incluir temas como higiene personal, uso correcto de la indumentaria

de trabajo, lavado de manos, entre otros.

133

REFERENCIAS

Álvarez y Edquen. (2013). Propuesta del Sistema de Análisis de Peligros y Puntos Críticos de

Control (HACCP), para garantizar la inocuidad de la producción del King Kong en la

Dulcería Sipan SAC, Lambayeque. (Tesis de pregrado). Universidad Señor De Sipan,

Chiclayo.

Castaño, H. (2010). Diseño e implementación del plan HACCP para una línea de bebidas

lácteas. Revista Politécnica, 6(10), 81-89.

Coronel y Vásquez. (2013). Diseño de un sistema HACCP para el aseguramiento de la

inocuidad en la preparación de alimentos en el área de servicio de nutrición del

hospital regional Lambayeque. (Tesis de pregrado). Universidad Señor De Sipan,

Chiclayo.

Diario Oficial de Bogotá. (1997). Informe del decreto 3075. Recuperado de

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=3337

Díaz Arango, F., Mazzeo, M., & Caicedo-Eraso, J. (2011). Diseñar un modelo de

fortalecimiento de la calidad e inocuidad para el sector lácteo en el Departamento de

Caldas. (Tesis de pregrado). Universidad de Caldas, Colombia.

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=3337

134

DIGESA. (2008). El gran reto de la Salud “Inocuidad de los Alimentos”. Recuperado de

http://www.digesa.sld.pe/compial/compial.asp

FAO, Ministerio de Sanidad y Consumo de España. (2015). Manual de capacitación sobre

higiene de los alimentos y sobre el sistema de Análisis de Peligros y Puntos Críticos de

Control (APPCC). Disponible en:

ftp://ftp.fao.org/docrep/fao/005/w8088s/w8088s05.pdf

Forsythe, S & Hayes, P. (2007). Higiene de los alimentos, microbiología y HACCP. (2da

edición). España

Gómez, M. (2006). Introducción a la metodología de la investigación científica. Recuperado

de https://books.google.com.pe/books?isbn=9875910260.

Hernández, R., Fernández, C., & Baptista, P. (2010). Metodología de la investigación.

Recuperado de

 https://books.google.com.pe/books?id=oLbjoQEACAAJ&dq=isbn:1456223968&hl=

es&sa=X&ved=0ahUKEwiPr5GttI3QAhVH5mMKHbOeAMEQ6AEIGzAA

López, P., Sandia, M., Rached, L., & Hernández, P. (2012). Diseño de un programa de análisis

de peligros y puntos críticos de control en el proceso productivo de cacao en polvo en

una industria alimentaria. (Tesis pregrado). Universidad de Venezuela.

http://www.digesa.sld.pe/compial/compial.asp
ftp://ftp.fao.org/docrep/fao/005/w8088s/w8088s05.pdf
https://books.google.com.pe/books?isbn=9875910260

135

Ministerio de agricultura, (2010). Análisis del sector lácteo peruano.

Recuperadohttp://www2.congreso.gob.pe/sicr/cendocbib/con3_uibd.nsf/07FA140372

063F0905257980005B4D54/$FILE/analisis_sector_lacteo_peruano.pdf.

Ministerio de agricultura. (2013). Inocuidad alimentaria. Recuperado

de:https://app.vlex.com/#WW/search/*/inocuidad+alimentaria/vid/556846842

Mortimore y Wallace, (2001). Enfoque Practico HACCP. (2da edición). España: Acribia.

Niezen, C. (2013, 3 de noviembre). Qali Warma en la Tormenta. El comercio. Recuperado de

https://app.vlex.com/#WW/search/*/qali+warma/WW/vid/473698098

Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO) Garantía

de la inocuidad y la calidad de los alimentos. Recuperado de:

http://www.fao.org/docrep/006/y8705s/y8705s09.htm.

Organización mundial de salud. (2015) Inocuidad de los alimentos recuperado de:

http://www.who.int/mediacentre/factsheets/fs399/es/.

Ortiz, B. (2010). Importancia de la incorporación temprana a la investigación científica.

Recuperado de

https://books.google.com.pe/books?id=641Efd9jLzMC&printsec=frontcover&dq=B.

+Ortiz+(2010).+Importancia+de+la+incorporaci%C3%B3n+temprana+a+la+investig

aci%C3%B3n+cient%C3%ADfica&hl=es&sa=X&redir_esc=y#v=onepage&q&f=fal

se

http://www2.congreso.gob.pe/sicr/cendocbib/con3_uibd.nsf/07FA140372063F0905257980005B4D54/$FILE/analisis_sector_lacteo_peruano.pdf
http://www2.congreso.gob.pe/sicr/cendocbib/con3_uibd.nsf/07FA140372063F0905257980005B4D54/$FILE/analisis_sector_lacteo_peruano.pdf
https://app.vlex.com/#WW/search/*/inocuidad+alimentaria/vid/556846842
https://app.vlex.com/#WW/search/*/qali+warma/WW/vid/473698098
http://www.fao.org/docrep/006/y8705s/y8705s09.htm
http://www.who.int/mediacentre/factsheets/fs399/es/
https://books.google.com.pe/books?id=641Efd9jLzMC&printsec=frontcover&dq=B.+Ortiz+(2010).+Importancia+de+la+incorporaci%C3%B3n+temprana+a+la+investigaci%C3%B3n+cient%C3%ADfica&hl=es&sa=X&redir_esc=y#v=onepage&q&f=false
https://books.google.com.pe/books?id=641Efd9jLzMC&printsec=frontcover&dq=B.+Ortiz+(2010).+Importancia+de+la+incorporaci%C3%B3n+temprana+a+la+investigaci%C3%B3n+cient%C3%ADfica&hl=es&sa=X&redir_esc=y#v=onepage&q&f=false
https://books.google.com.pe/books?id=641Efd9jLzMC&printsec=frontcover&dq=B.+Ortiz+(2010).+Importancia+de+la+incorporaci%C3%B3n+temprana+a+la+investigaci%C3%B3n+cient%C3%ADfica&hl=es&sa=X&redir_esc=y#v=onepage&q&f=false
https://books.google.com.pe/books?id=641Efd9jLzMC&printsec=frontcover&dq=B.+Ortiz+(2010).+Importancia+de+la+incorporaci%C3%B3n+temprana+a+la+investigaci%C3%B3n+cient%C3%ADfica&hl=es&sa=X&redir_esc=y#v=onepage&q&f=false

136

Obando (2012). Propuesta de implementación de un sistema HACCP para empresas

exportadoras de uva. (Tesis pregrado). Universidad Católica Santa Maria, Arequipa.

Recuperado de:

 http://tesis.ucsm.edu.pe/repositorio/handle/UCSM/4140

Quintana (2008). Aplicación del sistema HACCP en una planta de producción de fideos. (Tesis

pregrado). Universidad Mayor de San Marcos, Lima. Recuperado de:

http://cybertesis.unmsm.edu.pe/bitstream/cybertesis/1517/1/Quintanavw.pdf

Resolución Directoral (2013), Acta ficha de inspección sanitaria de establecimientos

procesadores de lácteos. Recuperado de:

http://www.digesa.minsa.gob.pe/NormasLegales/Normas/RD%20N%20063-2013-

DIGESA-SA.PDF

Secretaria de agricultura, ganadería, pesca y alimentación (1998) Resolución SENASA

N°233/98 Recuperado de:

http://www.seguridadalimentaria.posadas.gov.ar/images/stories/normativas/resolucio

n_senasa_233.pdf.

Silva, M. (2009). Diseño de un sistema de gestión de calidad bajo la norma ISO 22000:2005 en

una empresa del sector alimentario. (Tesis de pregrado). Pontificia Universidad

Católica del Perú, Lima

recuperadode:http://tesis.pucp.edu.pe/repositorio/handle/123456789/305.

Siancas y Quiñones (2015). Análisis del nivel de cumplimiento de prerrequisitos HACCP en una

planta procesadora de cacao, Lambayeque-Perú (tesis de pregrado). Universidad

nacional de Trujillo.

Sayler, A. (2012). La Inocuidad Alimentaria en el Siglo 21. Industria Alimenticia, 23(5), 26-

http://tesis.ucsm.edu.pe/repositorio/handle/UCSM/4140
http://cybertesis.unmsm.edu.pe/bitstream/cybertesis/1517/1/Quintanavw.pdf
http://www.seguridadalimentaria.posadas.gov.ar/images/stories/normativas/resolucion_senasa_233.pdf
http://www.seguridadalimentaria.posadas.gov.ar/images/stories/normativas/resolucion_senasa_233.pdf
http://tesis.pucp.edu.pe/repositorio/handle/123456789/305

ANEXOS

138

Anexo 1: Formatos BPM

Tabla 22

Formatos del control de limpieza de Infraestructura

CONTROL DE LIMPIEZA EN LA INFRAESTRUCTURA

PROLACNAT SAC

N° Fecha: Hora: Encargado: Infraestructura

/ instalación a

inspeccionar:

Condiciones: Actividad a

realizar:

Observaciones

1.

2.

3.

4.

5.

6.

7.

Evaluador:

139

Tabla 23

Formato de Control de Materia prima e insumos

REGISTRO DE CONTROL DE MATERIA PRIMA

PROLACNAT SAC

Encargado: Fecha: Indicadores a medir de

ingreso

Hora:

Proveedor Lote: Ubicado en Parihuelas: Acidez (%) pH Observaciones:

SI NO N°

1.

2.

3.

4.

5.

Evaluador

Gerencia

140

Tabla 24

 Formato de control de proveedores

REGISTRO DE CONTROL DE PROVEEDORES

PROLACNAT SAC

N°

Fecha

Producto

recibido

Proveedor Cantidad N° de lote Fecha de

vencimiento

Aceptado Observación

Si No

1.

2.

3.

4.

5.

6.

Encardado: Fecha:

Jefe de almacén: Hora:

141

Tabla 25

Almacenamiento de materia prima e insumos y producto terminado

REGISTRO DE BPM- PERSONAL DEL ÁREA DE PRODUCCIÓN

PROLACNAT SAC

Encargado:

Turno:

Mañana: Hora: Fecha:

Tarde: Hora: Área:

N° Nombres

Y Apellidos

Indumentaria

limpia y

adecuada

Accesorios

toca

Botas

(blancas)

Aseo personal Observaciones

1.

2.

3.

4.

5.

6.

Responsable:

142

Tabla 26

Control de los operarios de producción

CONTROL DE ALMACENAMIENTO DE MATERIA PRIMA E INSUMOS Y PRODUCTO TERMINADO

PROLACNAT SAC

Área a controlar:

 Almacén de materia prima Almacén de producto final

N°

Fecha:

Hora:

Encargado:

Infraestructura

del almacén

(buenas

condiciones)

Condiciones

N° de lote ingresado al

área de

almacenamiento

Observaciones

1.

2.

3.

4.

Evaluador

143

Tabla 27

 Formato de BPM _Capacitación al personal

CONTROL DE CAPACITACIÓN AL PERSONAL

PROLACNAT SAC

Expositor: Fecha:

Tema: Hora de inicio:

Hora de finalización: Horas totales de la

capacitación:

N° Nombre y apellido DNI Cargo Firma

Gerencia

Expositor

144

Tabla 28

Formato de limpieza de equipos o máquinas

REGISTRO DE EQUIPOS /MAQUINAS

PROLACNAT SAC

N

°

RESPONSA

BLE:

FECH

A:

HOR

A:

TRABAJ

O

REALIZA

DO

ESTADO/

CONDICI

ON:

TIPO DE MANTENIMIENTO

OBSERVACIO

NES
PREVENTI

VO

CORRECT

IVO

RUTINA

RIO

1.

2.

3.

4.

Evaluador

Gerencia

145

Tabla 29

Formatos del control de calibración y escala de medición

Anexo 2: Formatos de POES

CONTROL EN LA CALIBRACIÓN Y ESCALA DE MEDICIÓN

PROLACNAT SAC

Equipo, maquinaria, instrumentos evaluado:

N°

Fecha:

Hora:

Encargado:

Condiciones

de ingreso del

equipo

Condiciones

evaluadas y final

del control

Medidas a tomar

tras es diagnostico

Observaciones

1.

2.

3.

4.

5.

Evaluador

146

Tabla 30

Inspección mensual de higiene de cisterna y tanque de agua

 ______________________ ____________________________

 REALIZADO POR: SUPERVISADO POR:

PROLACNAT SAC

Monitoreo de inspección mensual de higiene de cisterna y tanque de agua.

Código: POES – 001

ENCARGADO:

Fecha:

MES

CISTERNA/

TANQUE

EMPRESA QUE REALIZÓ LA OPERACIÓN

DE LIMPIEZA

DOSIFICACIÓN DE

CLORO

(ml)

OBSERVACIONES

147

Tabla 31

control de agua

Solo si la muestra 1 no está en el rango de CLR permitido aplicar acción correctiva y volver a medir

Rango permitido: 0,5 – 1,5 ppm

______________________ _____________________

 REALIZADO POR: SUPERVISADO POR:

PROLACNAT SAC

Monitoreo de inspección mensual de higiene de cisterna y tanque de agua.

 Código: POES – 002

ENCARGADO:

N°

Fecha

Cloro de agua de red general

 OBSERVACIONES

Hora Muestra 1 Hora Muestra 2

148

Tabla 32

Formato de Prevención de la contaminación cruzada

PROLACNAT SAC PREVENCION DE LA CONTAMINACION CRUZADA Código: POES – 004

ENCARGADO: Fecha:

DÍAS LUNES MARTE

S

MIERCOLE

S

JUEVES VIERNE

S

SABAD

O

DOSIFICACIO

N DE CLORO

(ml)

OBSERVACION

ES

AREAS

Piso

Puertas

Techo

Ventanas

______________________ _____________________

 REALIZADO POR: SUPERVISADO POR

149

Tabla 33

Formato de limpieza y desinfección de personal

 ______________________ _____________________

REALIZADO POR: SUPERVISADO POR:

PROLACNAT SAC

LIMPIEZA Y DESINFECCIÓN DE PERSONAL.

Código: POES – 005

ENCARGADO: FECHA:

Nombre del personal

Buen

aseo

persona

l

Unifor

me

complet

o

Unifor

me

limpio

Uñas

cortas

y

limpio

s

Sin

herida

Cabello

corto y

cubierto

Sin maquillaje

Ausencia de crema,

loción, maquillaje,

perfume

Zapat

o

cerrad

o

Acces

orios

OBSERVACIONES

150

Tabla 34

 Formato de limpieza de servicios higiénicos

______________________ _____________________

REALIZADO POR: SUPERVISADO POR:

PROLACNAT SAC

CONTROL DE LIMPIEZA DE SERVICIOS HIGIÉNICOS

Código: POES – 006

ENCARGADO: FECHA:

DÍAS

OPERACIONES DE

LIMPIEZA

QUÍMICO UTILIZADO CUMPLIO LOS PASOS OBSERBACIONES

DETERGENTE

(%)

CLORO PPM (ml) SI NO

151

Tabla 35

Formato de limpieza y desinfección de casilleros

 L = limpieza S = satisfactorio

D = desinfección NS = No satisfactorio

______________________ _____________________

REALIZADO POR: SUPERVISADO POR:

PROLACNAT SAC LIMPIEZA Y DESINFECCIÓN DE CASILLEROS Código: POES – 008

ENCARGADO:

N° de

Casillero

Fecha:

Nombre del trabajador

Semana 1 Semana 2 Semana 3 Semana 4

L D L D L D L D

observaciones
S NS S NS S NS S NS S NS S NS S NS S NS

152

Tabla 36

Formato de la inspección de las trampas de roedores

 _____________________ _____________________

REALIZADO POR SUPERVISADO POR

PROLACNAT SAC

FORMATO DE LA INSPECCIÓN DE LAS TRAMPAS PARA ROEDORES

Código: POES –

007

ENCARGADO: FECHA

:

HORA ÁREA # DE

TRAMPA

RESULTADO

OBSERBACIONES

CONDICIÓN HALLAZGO

153

Anexo 3: Fotografías de la empresa PROLACNAT SAC

 Figura 25. Recepción de leche

154

 Figura 26. Desuerado del queso fresco

155

 Figura 27. Moldeado y oreado del queso fresco

155

155

