

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIA E INGENIERÍA EN ALIMENTOS

CARRERA DE INGENIERÍA EN ALIMENTOS

TEMA:

Trabajo de Investigación de Graduación Modalidad: Trabajo estructurado

de Manera Independiente (TEMI). Presentado como requisito previo a la

obtención del título de Ingeniero en Alimentos, otorgado por la

Universidad Técnica de Ambato, a través de la Facultad de Ciencia e

Ingeniería en Alimentos.

AUTOR: Santiago Javier Jácome Gavilánez.

TUTOR: Ing. Mario Manjarrez

Ambato- Ecuador

2013

 “DISEÑO DE UN SISTEMA DE BUENAS PRACTICAS DE

MANUFACTURA PARA MEJORAR LA CALIDAD

COMERCIAL E INOCUIDAD DE LOS HELADOS DE CREMA EN

LA FÁBRICA CORPICECREAM S.A DEL CANTON SALCEDO.”

ii

APROBACIÓN DEL TUTOR DE TESIS

Ing. Mario Manjarrez

En mi calidad de Tutor del Trabajo de Investigación realizado bajo el tema:

“DISEÑO DE UN SISTEMA DE BUENAS PRACTICAS DE MANUFACTURA

PARA MEJORAR LA CALIDAD COMERCIAL E INOCUIDAD DE LOS

HELADOS DE CREMA EN LA FÁBRICA CORPICECREAM S.A DEL CANTON

SALCEDO.” del egresado Santiago Javier Jácome Gavilánez; considero que dicho

trabajo investigativo reúne los requisitos y méritos suficientes para ser sometidos a la

evaluación del Jurado Examinador designado por el Honorable. Consejo Directivo de

la Facultad de Ciencia e Ingeniería en Alimentos

Ambato, abril del 2013

……………………………………………..

Ing. Mario Manjarrez L.

TUTOR

iii

AUTORIA DE LA TESIS

Los criterios emitidos en el siguiente trabajo de investigación: “DISEÑO DE UN

SISTEMA DE BUENAS PRACTICAS DE MANUFACTURA PARA MEJORAR

LA CALIDAD COMERCIAL E INOCUIDAD DE LOS HELADOS DE CREMA

EN LA FÁBRICA CORPICECREAM S.A DEL CANTON SALCEDO.”, así

también como los contenidos, ideas, análisis, conclusiones y recomendaciones,

corresponden exclusivamente a Santiago Javier Jácome Gavilánez; Ing. Mario

Manjarrez, Tutor del Proyecto de Investigación.

Ambato, abril del 2013

………………………….............. …………………………………..

Santiago Jácome Gavilánez Ing. Mario Manjarrez L.

AUTOR TUTOR

iv

APROBACIÓN DEL TRIBUNAL DE GRADO

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIA E INGENIERIA EN ALIMENTOS

CARRERA DE INGENIERIA EN ALIMENTOS

Los miembros del Tribunal de Grado aprueban el presente Trabajo de Graduación de

acuerdo a las disposiciones emitidas por la Universidad Técnica de Ambato

Ambato, junio del 2013

Para constancia firman:

Ing. Gladys Navas Miño

PRESIDENTE DEL TRIBUNAL

Ing. Guillermo Poveda Ing. Dolores Robalino

MIEMBRO DEL TRIBUNAL MIEMBRO DEL TRIBUNAL

v

DEDICATORIA

A Dios por permitirme estar

con vida y salud para culminar

esta etapa.

A mis padres por el amor y

paciencia que me han brindado

a lo largo de la vida.

A mis queridos hermanos por

estar siempre conmigo en los

buenos y malos momentos

dándome su apoyo y sabios

consejos para la realización de

mis sueños.

vi

AGRADECIMIENTO

A la prestigiosa Universidad

Técnica de Ambato, en especial

a la Facultad de Ciencia e

Ingeniería en Alimentos, a sus

autoridades, maestro y a todas

las personas que hacen de esta

institución digna de

reconocimiento.

Al Ing. Mario Manjarrez, por

compartir sus conocimientos y

experiencias en la dirección y

realización de este trabajo.

A todos los que conforman parte

de la empresa CORPICECREAM

S.A., por permitirme realizar mi

proyecto y colaborar con la

ejecución del mismo.

INDICE GENERAL

Portada i

Aprobación del tutor de tesis ii

Autoria de la tesis iii

Aprobación del tribunal de grado iv

Dedicatoria v

Agradecimiento vi

Indice general vii

Indice de tablas x

Indice de graficos xi

Resumen ejecutivo xii

CAPÍTULO I 1

EL PROBLEMA 1

1.1. Tema 1

1.2. Planteamiento del problema 1

1.2.1. Contextualización 1

1.2.1.1.Contexto macro 1

1.2.1.2.Contexto meso 5

1.2.1.3.Contexto micro 6

1.2.2. Árbol del problema 8

1.2.2.1.Análisis crítico 9

1.2.3. Prognosis 9

1.2.4. Formulación del problema 10

1.2.5. Preguntas directrices 10

1.2.6. Delimitación del objeto de investigación 11

1.3. Justificación 11

1.4. Objetivos 12

1.4.1. General 12

1.4.2. Específicos 12

CAPÍTULO II 13

viii

MARCO TEÓRICO 13

2.1. Antecedentes investigativos 13

2.2. Fundamentación filosófica 14

2.3. Fundamentación legal 15

2.4. Categorias fundamentales 17

2.4.1. Constelación de ideas conceptuales de la variable independiente 18

2.4.2. Constelación de ideas conceptuales de la variable dependiente. 19

2.4.3. Marco conceptual de la varaible independiente 20

2.4.4. Marco conceptual de la varaible independiente 22

2.5. Hipótesis 24

2.6. Señalamiento de variables 25

CAPÍTULO III 26

METODOLOGÍA 26

3.1. Enfoque 26

3.2. Modalidad básica de la investigación 26

3.3. Tipo de investigación 27

3.4. Población 28

3.5. Operacionalización de variables 29

3.6. Plan de recolección de información 31

3.7. Plan de procesamiento de la información 31

3.8. Análisis e interpretación de resultados 31

CAPITULO IV 32

ANALISIS E INTERPRERTACION DE RESULTADOS 32

4.1. Descripción de la empresa 32

4.1.1. Presentación de la empresa 32

4.1.2. Instalaciones 42

4.2. Diagnóstico de la situación actual de la empresa 48

4.3. Perfil sanitario de la planta corpicecream s.a. 98

4.4. Verificacion de hipotesis 100

CAPITULO V 104

CONCLUSIONES Y RECOMENDACIONES. 104

5.1. Conclusiones 104

5.2. Recomendaciones 105

ix

CAPITULO VI 107

PROPUESTA 107

6.1. Título 107

6.2. Datos informativos 107

6.3. Antecedentes de la propuesta 108

6.4. Justificación 109

6.5. Objetivos 110

6.7. Fundamentación 111

6.8. Metodología. 189

6.9. Administración 190

6.10. Previsión de la evaluación 191

6.11. Análisis económico de Implementación de la propuesta. 192

BIBLIOGRAFIA: 194

ANEXOS 198

Anexo a 199

Pruebas fisico – quimicas 199

Anexo b 207

Desviación estandar y varianza del producto terminado 207

Anexo c 210

Prueba de hipótesis 210

Anexo d 228

Graficas de control de propiedades fisico - quimicas 228

Anexo e 237

Diseño de hojas de control 237

Anexo f 280

Análisis bromatológico y microbiológico 280

x

INDICE DE TABLAS

Cuadro N°1. Composición de los ingredientes más utilizados en los helados (%). 2

Cuadro N°2. Producción anual de helados a nivel mundial en el año 2010 3

Cuadro N°3. Consumo perc cápita a nivel mundial en el año 2010. 4

Cuadro N°4. Consumo de helados en el ecuador 5

Cuadro N°5. Porcentaje de distribuidores de los helados de Salcedo 7

Cuadro N°6. VARIABLE INDEPENDIENTE: Sistema de Buenas Prácticas de Manufactura 29

Cuadro N°7. VARIABLE DEPENDIENTE: Calidad comercial e inocuidad de los helados de crema. 30

Cuadro N°8. Características de los Principales Halados de Salcedo. 34

Cuadro N°9. Características de la Maquinaria o equipos de la Empresa CORPICECREAM S.A 45

Cuadro N°10. Cuantificación y subdivisión de los requerimientos Buenas Práctica de Manufactura. 49

Cuadro N°11. Verificación del cumplimiento de BPM en Instalaciones 50

Cuadro N°12. Niveles del cumplimiento de requerimientos en Instalaciones 64

Cuadro N°13.Verificación del cumplimiento de BPM en Equipos y Utensilios. 66

Cuadro N°14. Niveles del cumplimiento de requerimientos en Equipos y Utensilios 69

Cuadro N°15.Verificación del cumplimiento de BPM en el Personal 70

Cuadro N°16. Niveles del cumplimiento en Requisitos Higiénicos de fabricación (Personal). 74

Cuadro N°17.Verificación del cumplimiento de requerimientos en Materias Primas 76

Cuadro N°18Niveles del cumplimiento de requerimientos en Materias Primas e Insumos 79

Cuadro N°19.Verificación del cumplimiento de BPM en Operaciones de Producción. 81

Cuadro N°20. Niveles del cumplimiento en Requerimientos en Operaciones de Producción 83

Cuadro N°21.Verificación del cumplimiento de BPM en Envasado, Etiquetado y Empacado 85

Cuadro N°22. Niveles de cumplimiento de Requerimientos en el Envasado y Etiquetado . 88

Cuadro N°23. Verificacion del cumplimiento de Requerimientos en el Almacenamiento 89

Cuadro N°24.Niveles de cumplimiento de Requerimientos en el Almacenamiento 92

Cuadro N°25.Verificación del cumplimiento de BPM en la Garantía de la Calidad. 94

Cuadro N°26. Niveles de cumplimiento de Requerimientos en la Garantía de la calidad 97

Cuadro N°27. Perfil sanitario de la planta CORPICECREAM S.A. 98

Cuadro N°28. Pruebas Fisico-quimicas para comprobar la variabilidad del producto terminado 101

Cuadro N°29. Modelo operativo (Plan de acciones) 189

Cuadro N°30. Administración de la Propuesta 190

Cuadro N°31. Previsión de la evaluación 191

Cuadro N°32. Análisis económico de Implementación de la propuesta. 192

xi

INDICE DE GRÁFICOS

Gráfico N°1.Relación causa - efecto 8

Gráfico N°2. Red lógica de inclusiones. 17

Gráfico N°3. Subtemas de la variable independiente. 18

Gráfico N°4.Subtemas de la variable dependiente. 19

Gráfico N°5. Organigrama de la Empresa 33

Gráfico N°6. Mapa de Procesos de la Empresa 35

Grafico N°7. Diagrama de Flujo de Procesos de la empresa 37

Gráfico N°8. Diagrama de flujo de la Elaboración del helado de crema de 4 sabores 41

Gráfico N° 9. Plano de las Áreas de la Empresa 43

Gráfico N° 10.Plano de las vías de acceso al área de producción 44

Gráfico N°11. Distribución de la maquinaria en la planta 47

Gráfico N°12. Puntos de monitoreo en las áreas de producción 47

Gráfico N°13. Niveles de cumplimiento de requerimientos en Instalaciones 65

Gráfico N°14. Niveles de cumplimiento de requerimeintos en Equipos y Utensilios 69

Gráfico N°15.. Niveles de cumplimiento en Requisitos Higiénicos de fabricación. 75

Gráfico N°16. Niveles de cumplimiento en requerimientos de Materia Prima e Insumos 80

Gráfico N°17.Niveles de cumplimiento en Requerimeintos en Operaciones de Producción.84

Gráfico N°18.Niveles de cumplimiento de Requerimientos en el Envasado 88

Gráfico N°19 : Niveles de cumplimiento de Requerimientos en el Almacenamiento 93

Gráfico N°20. Niveles de cumplimiento de Requerimientos en la Garantía de la calidad 97

Gráfico N°21. Perfil sanitario de la planta CORPICECREAM S.A 99

Gráfico N°22. Manual de Procedimientos Operativos Estandarizados 108

Gráfico N°23.Manual de Procedimientos Operativos Estandarizados de Sanitización. 109

Gráfico N°24. Cronograma de actividades para la implementación. 193

xii

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIA E INGENIERÍA EN ALIMENTOS

Tema: “DISEÑO DE UN SISTEMA DE BUENAS PRACTICAS DE

MANUFACTURA PARA MEJORAR LA CALIDAD COMERCIAL E

INOCUIDAD DE LOS HELADOS DE CREMA EN LA FÁBRICA

CORPICECREAM S.A DEL CANTON SALCEDO.”

 Autor:

Jácome Gavilánez Santiago Javier

 Tutor:

Ing. Mario Manjarrez L.

RESUMEN EJECUTIVO

En el presente trabajo de investigación se realizó un levantamiento y procesamiento de datos

de los procedimientos operativos que se llevan a cabo en la fábrica de helados

“CORPICECREAM S.A.”, en sus áreas de producción y administrativas, datos que

permiten identificar el cumplimiento de las acciones y previsiones que demanda la eficiencia

de un plan de Buenas Prácticas de Manufactura. El diagnostico higiénico sanitario de la

empresa se realizó en base a los 159 ítems del Reglamento Ecuatoriano para alimentos

3253 (RO No. 696,) para evaluar las condiciones sanitarias de la planta procesadora de

helados de Salcedo. Para tal propósito se inspeccionó “instalaciones, equipos y utensilios,

personal, materias prima e insumos, operaciones de producción, operaciones de envasado,

empaque y etiquetado del producto, almacenamiento, transporte y comercialización y al

formato de verificación. Los resultados obtenidos en el diagnóstico higiénico sanitario,

permitieron desarrollar un Sistema de Buenas Prácticas de Manufactura (BPM) que

contempla el diseño sanitario de las instalaciones, redes de servicio industriales; los equipos

y utensilios relacionados con el proceso de elaboración y los requerimientos sanitarios que

se exigen para el personal, materias primas e insumos, operaciones de elaboración ,

almacenamiento, transporte y comercialización, todos direccionados a mantener la

inocuidad en el producto. Se diseñó un manual de los Procedimientos Operacionales

Estandarizados de Sanitización (POE´s), que establecen actividades asociadas con el manejo

sanitario de los productos. En lo relacionado con la calidad comercial de los helados se

documentaron los Procedimientos Operacionales Estandarizados (POE), relacionados con las

Pruebas Físico-químicas del helado, su aplicación permite comprobar el cumplimiento de

las especificaciones técnicas establecidas en la Norma NTE INEN 706 para helados. La

vigencia y aplicación de los POE permitirá mejorar la calidad comercial de los helados de

Salcedo. Al final se establece una propuesta de implementación de BPM para el periodo de

un año, su cumplimiento bajo el esquema de una asesoría externa, permitirá consolidar las

políticas de calidad comercial e inocuidad en la empresa CORPECECREAM S.A.

Descriptores: Buenas Prácticas de manufactura (BPM), Procedimientos Operacionales

Estandarizados de Sanitización (POE´s), Procedimientos Operacionales Estandarizados

(POE), Helados de Salcedo.

1

CAPÍTULO I

EL PROBLEMA

1.1. TEMA

“DISEÑO DE UN SISTEMA DE BUENAS PRACTICAS DE MANUFACTURA

PARA MEJORAR LA CALIDAD COMERCIAL E INOCUIDAD DE LOS

HELADOS DE CREMA EN LA FÁBRICA CORPICECREAM S.A DEL CANTON

SALCEDO.”

1.2. PLANTEAMIENTO DEL PROBLEMA

El problema planteado está asociado con la calidad sanitaria y comercial de los

helados de crema que se elabora en la empresa CORPICECREAM S.A. del cantón

de Salcedo, lo cual pudiera ser mejorada mediante un sistema de gestión de calidad e

inocuidad que brindara productos seguros y de calidad para el consumidor.

1.2.1. Contextualización

1.2.1.1.Contexto Macro

La industria del helado, en los últimos años ha sufrido una serie de cambios y un

proceso de crecimiento y diversificación. Entre los principales aspectos relevantes

que caracterizan a esta industria, se menciona la aparición de nuevas marcas y la

ampliación del mercado de las marcas existentes, lo cual creo una fuerte competencia

en el mercado y está obligando a las empresas a diversificarse mediante la

2

incorporación de mayor valor agregado en el producto y la oferta en el mercado de

los helados artesanales e industriales.

Un concepto de los consumidores sobre los helados artesanales de calidad es que su

elaboración se realiza leche recién ordeñada, huevos frescos, fruta macerada y

procesada por el mismo heladero. Pero esto no es muy real, ya que elaborar el

helado con materias primas propias, producidas en su fábrica o granja por el heladero,

no garantizará que el producto sea mejor; de hecho, a veces el uso de elementos

frescos constituye un riesgo bacteriológico que puede llevar a perder su valor en el

mercado e incurrir en falta de inocuidad en el producto final. En general los

ingredientes más utilizados para elaboración de helados se mencionan en el cuadro

N°1.

Cuadro N°1. Composición de los ingredientes más utilizados en los helados (%).

PRODUCTO PROTEÍNAS GRASAS HID. CARBONO

Leche 3,5 4,0 4,5

Nata 3,1 3,0 4

Leche en polvo 2,8 26 36

Leche en polvo desnatada 3,5 1,5 52

Suero en polvo 1,2 1,0 70

Mantequilla 0,6 82 0,8

Huevos 12,5 12 0,6

Miel 0,4 0,1 78

Cacao en polvo 21 20 38

Chocolate 6 34 55

Zumo de naranja 0,6 0,1 12

Zumo de limón 0,4 0,1 8

Fuente: Madrid, A (2005).

Elaborado: Santiago Jácome G, 2012

El helado es un alimento que no está exento de riesgos de contaminación producidos

por mala manipulación durante su elaboración y distribución, por ello es de suma

importancia mantener la cadena de frío, para evitar el crecimiento bacteriano.

 Los riesgos de inocuidad, asociados a la producción de helados pueden ocurrir en

cualquiera de las etapas del proceso de producción como la falta de gestión sanitaria

3

en la recepción de materia prima y durante su almacenamiento, para lo cual se

recomienda mantener las temperaturas de almacenamiento en cámaras de frío a -

18°C. En la etapa de mezcla la contaminación se puede provocar por un manejo

inadecuado de utensilios, equipos y producto final.

Frente a este escenario se presenta un incremento del número de empresas

productoras, tanto en el segmento del helado artesanal e industrial. Este crecimiento

está apuntalado por una serie de oportunidades ligadas a la coyuntura, tales como el

crecimiento económico general, la recuperación del poder adquisitivo de parte de la

población y otras generadas, por los mismos empresarios como la gran

diversificación tanto de la oferta como de las modalidades de venta, garantizando al

consumidor un producto que cumple con sus gustos y preferencias.

En gran parte de los países el consumo de helados se engloba bajo el membrete de

productos lácteos, por un informe publicado por la Asociación Internacional de

Productos Lácteos, transcribe datos estadísticos acerca de la producción y el

consumo per cápita anual por país, tal como puede apreciarse en el siguiente cuadro.

Cuadro N°2. Producción anual de helados a nivel mundial en el año 2010

Puesto País Producción anual en millones de hectolitros

1 Estados Unidos 61,3

2 China 23,6

3 Canadá 5,4

4 Italia 4,6

5 Australia 3,3

6 Francia 3,2

7 Alemania 3,1

8 Suecia 1,3

9 Suiza 1,0

10 Nueva Zelanda 0,9

11 Finlandia 0,7

12 Dinamarca 0,5

Fuente: The Latest Scoop, Edition, Int Dairy Foods Assn.

Elaborado por: Santiago Jácome G, 2012

4

La Asociación Internacional de Productos Lácteos informó que Estados Unidos

encabezó la producción total de helados y postres helados con aproximadamente 61,3

millones de hectolitros; le siguieron China con 23,6 millones de hectolitros, y muy

de lejos se ubicaron Canadá (5,4 mhl), Italia (4,6 mhl) y Australia (3,3 mhl) entre

otros.

Cuadro N°3. Consumo perc cápita a nivel mundial en el año 2010.

Puesto País Consumo (litros)

1 Nueva Zelanda 26,3

2 Estados Unidos 22,5

3 Canadá 17,8

4 Australia 17,8

5 Suiza 14,4

6 Suecia 14,2

7 Finlandia 13,9

8 Dinamarca 9,2

9 Italia 8,2

10 Chile 6,0

11 Francia 5,4

12 Alemania 3,8

13 China 1,8

Fuente: The Latest Scoop, Edition, Int Dairy Foods Assn.

Elaborado por: Santiago Jácome G, 2012

En referencia al consumo per - cápita, la asociación informó que Nueva Zelanda

encabeza el ranking del consumo mundial con un total de 26,3 litros, seguida por

Estados Unidos (22,5 l), Canadá y Australia (17,8 l). Según este informe los países

nórdicos consumen en promedio 14 litros per- cápita, mientras que Italia, Francia,

España y Alemania consumen en promedio 6 litros. En dicho informe el único país

latinoamericano que figura es Chile con 6 litros per - cápita anual.

Un informe realizado por la Embajada Argentina en Chile, indicó la producción

aproximada en el 2005, fue de 80 millones de litros con una facturación promedio de

US$ 150 millones. Los chilenos compran helados en un 60% en baldes, potes y

postres. El 40% restante corresponde a la denominada compra impulsiva que

aumenta en el período de primavera - verano.

5

1.2.1.2.Contexto Meso

El consumo de helado en el Ecuador se estima en 1,8 litros anual por persona / año,

las principales marcas de helado que están apuntando a nuevas estrategias, para el

crecimiento del mercado y se registra un desarrollo por debajo de otros países, es

decir, Colombia y Brasil, que tienen una ingesta per cápita de 2,3 litros por persona /

año.

Pingüino, de Unilever Ecuador, es la marca que domina el mercado ecuatoriano

cuenta con una amplia cadena de locales a nivel nacional y abarca la mayor parte del

mercado del país, también ofrece helados nutritivos; así como los helados clásicos

que tienen 70% de leche y están adicionados con calcio y vitaminas en sus deliciosos

sabores de Frutilla, Vainilla, Chocolate; Napolitano y Ron Pasas.

Según el gerente de Mercadeo de Unilever, la tendencia del consumo en la Sierra y en

la Costa apunta a los helados de palito, cuyos precios oscilan entre los $0,10 y $0,60

centavos.

Actualmente, el Instituto Nacional de Estadísticas y Censos, colocó al helado dentro

de los 122 artículos nuevos con los que monitorea el comportamiento de la inflación,

por ello es importante jerarquizar las necesidades que requieren los clientes como son

variedad de sabores, información del valor nutricional, y precios accesibles

Cuadro N°4. Consumo de helados en el ecuador

Fuente: (www.revistalideres.com.ec, Rev.2012)

Elaborado por: Santiago Jácome G, 2012

http://www.revistalideres.com.ec/

6

Tania Iñíquez, analista asegura que existe un enorme nicho de marcado, lo cual no es

aprovechado por las grandes empresas y es atendido por marcas que ofrecen helados

por $0,10 centavos, entre las que están Esquimo, Zanzibar y Coqueiros.

La gran cantidad de puntos de venta móviles que existen en las grandes ciudades del

país. "No solo son los carritos y vendedores ambulantes, también las farmacias,

tiendas de video, estaciones de servicio, librerías y otros minoristas integran este

negocio frío", agrega. Iñíquez menciona que en el Ecuador el helado aún es

considerado como una golosina y, por lo tanto, entra en el segmento de los productos

de lujo. (www.revistalideres.com.ec)

La franquicia de los mini helados de Mini Melts The Ice Cream Dream de los

Estados Unidos gana presencia en Quito y Guayaquil, y entra a competir con marcas

tradicionales como Pingüino, Il Gelato, Topsy, Trendy Ginos, Esquimo, Zanzíbar y

Coqueiros.

Los precios de helados varían de acuerdo al sabor, tamaño y presentación, así

tenemos que en Helados Pingüino se alcanza hasta valores de un dólar la unidad,

mientras que los precios de los helados de Salcedo alcanzan $0,60 centavos la

unidad.

1.2.1.3.Contexto Micro

En la provincia de Cotopaxi, en el cantón Salcedo, la industria de helados artesanales

a trascendido sus características en todo el país, Actualmente la industria heladera

del cantón Salcedo ha revolucionado el mercado heladero nacional, logrando

trasladarse a mercados de la sierra, costa y oriente es así que el denominado helado

artesanal de Salcedo cada vez cobra más fuerza en nuestro país. Pese a ello cantón de

Salcedo no cuenta con una fábrica de helados 100% industrializada que cubra los

estándares de calidad e inocuidad del producto a nivel nacional.

http://www.revistalideres.com.ec/

7

Las empresas que se dedican a la fabricación de helados, deben contar con un sistema

de control de calidad y aseguramiento de la inocuidad esencialmente preventivo, que

incluya toda la documentación requerida, así como planes, procedimientos, métodos y

registro que cubran cada fase del proceso desde la recepción de materias primas hasta

la distribución de alimentos terminados (RO 696, 2002).

De manera informal en los parques, mercados y a la entrada de la ciudad se

comercializa el producto, al utilizar estos canales de distribución poco

convencionales el producto se ve expuesto a una mala manipulación creando de esta

manera en la mente del consumidor una escasa imagen de inocuidad que obviamente

se pretende satisfacer dentro del producto.

Este esquema de venta ocasiona el deterioro del producto y perdidas que pueden

influir negativamente en el comercio y en la confianza de los consumidores; por

consiguiente, es imprescindible un control eficiente de la higiene por parte de la

fábrica CORPICECREAN S.A en los procesos que implica la elaboración, y posterior

distribución, a fin de evitar la incorrecta manipulación y el deterioro de los mismos.

La fábrica CORPICECREAN S.A, está dedicada a elaboración de helados artesanales

del cantón Salcedo, la producción es de 8 horas laborables dando un promedio de

5000 helados al día, los cuales son distribuidos a los principales comercializadores

de la ciudad (tiendas ubicadas en las vías con mayor afluencia de transito) y del

centro del país.

Cuadro N°5. Porcentaje de distribuidores de los helados de Salcedo

Puesto Ciudad Distribuidores %

1 Quito 118 9,77

2 Ambato 39 67,82

3 Latacunga 17 22,41

 Total 117 100

Fuente: CORPICECREAM S.A.

Elaborado por: Santiago Jácome G.

8

1.2.2. Árbol del Problema

P r o b l e m a

Grafico N°1: Relación causa - efecto

 Elaborado por: Santiago Jácome G, 2012.

“Inexistencia de un Sistema de Gestión de Calidad e Inocuidad en la

producción de helado artesanal de crema”

Potenciales Peligros Biológicos

presentes en el producto vinculados a

los ambientes y proceso de

elaboración.

Devoluciones de productos por

daños físicos que afectan la

adquisición del producto.

Producto de variable calidad

comercial e inocuidad

Poco interés en establecer políticas

de gestión de calidad e Inocuidad en
base de BPM en la empresa

CORPICECREAM S.A.

Ausencia de Programas de

Prerrequisitos que garanticen
Inocuidad en la Producción de

helados

Ausencia de Pruebas Físico –
Químicas para controlar la calidad

de características comercial de

productos Terminados

Consumidores ocasionales

e indiferentes.

Inexistencia de sistemas

formales de

comercialización

Efectos

Causas

9

1.2.2.1. Análisis Crítico

1. La empresa CORPICECREAM S.A. mediante un sistema de gestión de calidad e

inocuidad en base a Buenas Prácticas de Manufactura en sus procesos: producción

y comercialización de helados, brindara productos seguros y de calidad para el

consumidor.

2. La empresa debe contar con Programas Prerrequisitos (POEs y POE), que

constituyen la base para la aplicación de un sistema de aseguramiento de la calidad

que garantice la inocuidad de los alimentos. Además se deben disponer

procedimientos escritos para realizar las pruebas de control físico - químico.

3. Para la fábrica CORPICECREAM S.A. los procesos formales de comercialización

deben vincularse la planificación de sus productos, con la que se consigue que el

producto solicitado esté en el lugar, en el momento, al precio y en la cantidad

requeridos, garantizando así unas ventas rentables y la satisfacción de los clientes.

4. La obtención de productos de buena calidad comercial exige adoptar pruebas físico-

químico del producto que permitan controlar y ajustar sus características

comerciales en el mercado, lo cual ayuda a mantener y conservar la preferencia

del consumidor.

1.2.3. PROGNOSIS

El presente trabajo de investigación diseño un sistema de Buenas Prácticas de

Manufactura (BPM), para garantizar la inocuidad del producto, se implementa una

implementación de Procedimientos Operacionales (POE) y desarrollar pruebas Físico-

Químicas, para cumplir con las Normas Sanitarias y comerciales de los Helados y así

lograr una ventaja competitiva del producto frente a la competencia.

Las Buenas Prácticas de Manufactura (BPM), constituyen un requisito básico para la

comercialización en el ámbito nacional e internacional, y su aplicación posibilita

obtener productos inocuos para el consumo humano.

10

La aplicación de Buenas Prácticas de Manufactura en la elaboración de helados así

como en cualquier otro producto alimenticio, reduce significativamente el riesgo de

originar infecciones e intoxicaciones alimentarias (ETA´s) en la población consumidora

y contribuye a formar una imagen de calidad, reduciendo las posibilidades de pérdidas

de producto al mantener un control continuo sobre las edificaciones, equipos, personal,

materias primas y procesos. Incluye recomendaciones generales que se deben aplicar en

las plantas procesadoras.

Si la empresa CORPICECREAM S.A no considera la implementación de un sistema

de gestión de calidad e Inocuidad alimentaria en el proceso de elaboración de sus

productos se verá imposibilitada de alcanzar una mayor participación en el mercado y

por ende la oportunidad de incrementar sus ventas y la expansión a nuevos clientes.

1.2.4. FORMULACIÓN DEL PROBLEMA

¿Cómo incide el diseño de un Sistema de Buenas Prácticas de Manufactura en la

calidad comercial e inocuidad de los helados de crema en la fábrica CORPICECREAM

S.A. del cantón Salcedo?

Variable independiente: Sistema de Buenas Prácticas de Manufactura

Variable dependiente: Calidad comercial e inocuidad de los helados

1.2.5. PREGUNTAS DIRECTRICES

1.2.5.1.¿Qué sistema de gestión en Buenas Prácticas de Manufactura (BPM) se aplica

en la fábrica CORPICECREAM S.A.?

1.2.5.2.¿Cuáles son los pre-requisitos que se requieren para garantizar la calidad

comercial e inocuidad de los helados de crema en la fábrica CORPICECREAM

S.A.?

1.2.5.3. ¿Existe alguna alternativa de solución a la inexistencia de un Sistema de gestión

de calidad e inocuidad en la producción de helados en la fábrica

CORPICECREAM S.A. para obtener una ventaja competitiva en mercado?

11

1.2.6. DELIMITACIÓN DEL OBJETO DE INVESTIGACIÓN

Campo : Inocuidad Alimentaria

Área : Lácteos

Aspecto : Mejoras en la calidad e Inocuidad de Procesos de elaboración.

Espacial : El presente proyecto de investigación se realizó en las

instalaciones de la Fábrica CORPICECREAM S.A del cantón Salcedo ubicada en la

calle García Moreno. Panamericana Norte frente al Patronato Municipal.

Temporal : Este problema fue ejecutado, en el periodo comprendido entre

mayo y noviembre 2012.

1.3. JUSTIFICACIÓN

La industria de los helados actual ha experimentado grandes cambios, muchos de los

cuales se han desarrollado alrededor del tema de la inocuidad alimentaria y la

protección de la salud del consumidor.

En nuestro país la industria láctea es un sector de gran exigencia en cuanto se refiere al

cumplimiento de las regulaciones, códigos, prácticas y leyes sobre el procesado,

manipulación, distribución y venta de sus derivados, que han sido promulgados por

organismos tanto nacionales como internacionales con el fin de proteger al público de

adulteraciones, fraudes y enfermedades.

La aplicación de prácticas adecuadas de higiene y sanidad en la fabricación de los

helados reduce significativamente el riesgo de intoxicaciones a la población

consumidora, minimiza las pérdidas del producto al protegerlo contra contaminaciones,

esto evita al empresario sanciones legales de la autoridad sanitaria.

La elaboración de este manual tiene como propósito el proporcionar a los directivos de

la Fábrica de helados y el personal de la planta una herramienta que facilite a auto

evaluación de la empresa, identifique inconformidades y tengan la posibilidad de

corregirlos y que asegurar la inocuidad del producto, con esto se contribuye a una

reducción de costos de no calidad y de productos defectuosos, lo que genera un aumento

en la productividad, por ende se incrementarán la ventas contribuyendo a consolidar la

12

imagen frente a los clientes corporativos, aumentando la competitividad tanto en el

mercado de la zona central o nivel nacional.

1.4. OBJETIVOS

1.4.1. General

 Diseñar un sistema de gestión de calidad e inocuidad basada en Buenas

Prácticas de manufactura para la línea de producción de los helados de Salcedo

en la empresa CORPICECREAM S.A.

1.4.2. Específicos

 Diagnosticar la situación actual higiénico - sanitario de la fábrica

CORPICECREAM S.A. para determinar el porcentaje de cumplimiento de

las Buenas Prácticas de Manufactura.

 Implementar los Procedimientos Operativos Estandarizados (POEs) y de

pruebas físico y químicas en el control de calidad del producto terminado.

 Desarrollar un manual de Buenas Prácticas de Manufactura para el proceso

de producción, buscando elevara la calidad comercial e inocuidad de los

helados de Salcedo.

13

CAPÍTULO II

MARCO TEÓRICO

2.1. ANTECEDENTES INVESTIGATIVOS

En la Universidad Técnica de Ambato, Facultad de Ciencia e Ingeniería en Alimentos

durante estos últimos años se han realizado varias investigaciones sobre el tema de

Inocuidad Alimentaria.

Vaca, A. y Paredes M. (2000) en “El Sistema HACCP: Su Aplicación en el

Aseguramiento de la Calidad para una Planta de Bebidas Gaseosas no Alcohólicas

(Coca Cola)” hacen mención que en la actualidad Coca Cola se ha constituido en una

multinacional que funciona bajo exigentes normas de calidad, por este motivo se ha

implementado el sistema HACCP el cual asegura brindar al consumidor un producto

apto para el consumo. El HACCP, es un sistema efectivo y racional para afirmar la

seguridad y calidad de los alimentos, desde la materia prima hasta el consumo del

producto final. La prevención de los peligros es la meta suprema del sistema HACCP;

empleando para esto siete principios básicos.

Lescano, G. Urrutia, C. y Morales, D. (1998) en el “Manual de Control de Calidad de

Queso Miraflores” se refieren a la elaboración del manual de control de calidad del

queso Miraflores que comprende la organización, procedimientos, métodos,

instrucciones, para mantener un proceso bajo control, sintetizado en el siguiente punto

básico. Diagnóstico del proceso, control de proceso, normas internas y manuales de

control de calidad. El diagnóstico del proceso es la etapa en la cual se identifica cada

una de las variables que deben controlarse continuamente, sea estos a nivel de materia

prima como leche cruda fresca, leche estandarizada, proceso de elaboración y producto

terminado añadiéndose la evaluación sensorial y el tiempo de conservación y además

evaluado mediante análisis microbiológicos, físicos entre otros.

14

Lana, J. Narváez, F y Manjarres, M. (2004) “Diseñar un Programa de BPM y POES en

la línea de Pasteurización de la Leche en la Empresa San Pablo Píllaro – Tungurahua”

abordo el desarrollo de un sistema de prerrequisitos basados en las BPM se ha realizado

en la Empresa Pasteurizadora “San Pablo” , con la finalidad de prevenir, reducir y/o

eliminar posibles riesgos alimentarios en el proceso de pasteurización de la leche; para

cumplir tal propósito se a realizado inicialmente el diagnóstico del estado sanitario de la

planta y así configurar su perfil sanitario. El diagnóstico preliminar se fundamentó en

filmaciones del área del proceso de leche pasteurizada y de sus alrededores de la planta,

y la edificación (diseño sanitario de las instalaciones). La fotografía digital se enfocó en

registrar aquellas inconformidades sanitarias en la planta. La aplicación de encuestas

diferenciadas dirigidas a todo el personal, proveedores técnicos y gerente de la planta.

Lligalo, A. y German, C. (2010) “Diseño del Manual de Buenas Prácticas de

Manufactura y su incidencia en la calidad sanitaria del queso andino en la quesería El

Vaquero del cantón Quero”. Las Buenas Prácticas de Manufactura acogen normas

reglamentos y procedimientos importantes en la fabricación de alimentos saludables e

inocuos, su aplicación disminuye considerablemente los riesgos de epidemias causadas

por las ETA. y el objetivo de diseñar un Manual de BPM para la empresa en lo

particular se realizo el diagnostico preliminar, para conocer el proceso de la elaboración

de queso fresco y andino, y además las condiciones sanitarias de instalación en la

planta. En este proceso de la investigación encontró deficiencias como la mala

manipulación de los productos, fabricación y la actitud del personal, entre otros, cave

recalcar que la fábrica conocía todos los procesos para una correcta fabricación pero no

lo aplicaban.

2.2. FUNDAMENTACIÓN FILOSÓFICA

El paradigma utilizado para esta investigación fue positivista y naturalistas, por la razón

que se enfocó en la realidad e idealismo.

Para el paradigma positivista la realidad es única, puede ser fragmentada para su análisis

y las partes pueden ser manipuladas independientemente. De acuerdo con la concepción

dialéctica del conocimiento existen múltiples realidades construidas por cada persona,

15

por lo tanto, el estudio de una parte está influido por el estudio de las otras partes de esa

realidad.

El paradigma naturalista es la ciencia del espiritualismo que existe en múltiples

realidades construidas, interrelacionadas y dependientes de las demás, que interactúan y

son impredecibles.

2.3. FUNDAMENTACIÓN LEGAL

El presente proyecto se fundamentó en la aplicación de las normas INEN para productos

lácteos y el “Reglamento Ecuatoriano de Buenas Prácticas de Manufactura para

Alimentos Procesados” del 2002; con la finalidad de normar la actividad de la industria

alimenticia y para facilitar el control de la cadena de producción, distribución y

comercialización en este caso de los helados.

1. Normas Técnicas del instituto Ecuatoriano de Normalización, INEN para

helados requisitos:

Ensayos físico - químicos

 Determinación de la materia grasa. De acuerdo con lo indicado en la ISO 8262-

2, o en la ISO 7328, o en la AOAC 33.8.05 (952.06).

 Determinación de los sólidos totales (extracto seco). De acuerdo con lo indicado

en la NTE INEN 014

 Determinación de la acidez titulable. De acuerdo con lo indicado en la NTE

INEN 013.

 Determinación de la grasa láctea a través del índice de reichert-meissel. De

acuerdo con lo indicado en la NTE INEN 012

 Determinación de proteína. De acuerdo con lo indicado en la NTE INEN 016.

16

 Determinación de la relación peso/volumen. De acuerdo con lo indicado en la

AOAC 33.8.01 (968.14) 8.1.8

2. Reglamento de buenas prácticas para alimentos procesados

NORMA: Decreto Ejecutivo 3253 Status: Vigente

PUBLICADO: Registro oficial 696 FECHA: 4 de noviembre de 2002.

Las BPM (Buenas Prácticas de Manufactura) son exigidas por el decreto

Ejecutivo 3253, para:

a) Los establecimientos donde se procesen, envasen y distribuyan alimentos.

b) Los equipos, utensilios y personal manipulador sometidos a Reglamento de

Registro y Control Sanitario.

c) Todas las actividades de fabricación, procesamiento, preparación, envasado,

empacado, almacenamiento, transporte, distribución y comercialización de

alimentos en el territorio nacional.

d) Los productos utilizados como materias primas e insumos en la fabricación,

procesamiento, preparación, envasado y empacado de alimentos de consumo

humano.

17

2.4. CATEGORIAS FUNDAMENTALES

Gráfico N°2: Red lógica de inclusiones.

Elaborado por: Santiago Jácome G, 2012

PRODUCTOS

INOCUOS

SANITIZACIÓN

HIGIENE

CALIDAD TOTAL.

ENTORNO

NORMATIVO

ESTRATEGIAS

COMPETITIVAS

VARIABLE INDEPENDIENTE VARIABLE DEPENDIENTE

Sistema de

Buenas

Prácticas de

Manufactura

Calidad e

Inocuidad de

helados

18

2.4.1. CONSTELACIÓN DE IDEAS CONCEPTUALES DE LA VARIABLE

INDEPENDIENTE

Gráfico N°3: Subtemas de la variable independiente.

Elaborado por: Santiago Jácome G, 2012

Sistema de Buenas Prácticas

de Manufactura

Programas de

higiene y

Sanitización

 Manuales de

Procedimientos

Control de Proceso Productos de calidad

Áreas

sanitizadas

Higiene durante

producción

Definiciones

19

2.4.2. CONSTELACIÓN DE IDEAS CONCEPTUALES DE LA VARIABLE

DEPENDIENTE.

.

Gráfico N°4: Subtemas de la variable dependiente.

Elaborado por: Santiago Jácome G, 2012

Calidad comercial

e inocuidad de

helados

Controles de calidad

Productos inocuos

Físico Organoléptico

Mayor aceptación

del producto

Ventaja competitiva

Químico Biológico

Control Sanitario

Definiciones

20

2.4.3. MARCO CONCEPTUAL DE LA VARIABLE INDEPENDIENTE

Productos inocuos

Un alimento inocuo es la garantía de que no causará daño al consumidor cuando el

mismo sea preparado o ingerido, de acuerdo con los requisitos higiénico-sanitarios.

(Codex Alimentarius, 2003).

Para lograr un producto inocuo es muy importante mantener un sistema continuo de

limpieza y desinfección del sector. (GARDEA, A.2007)

La preservación de productos inocuos implica la adopción de metodologías que

permitan identificar y evaluar los potenciales peligros de contaminación de los

alimentos en el lugar que se producen o se consumen, así como la posibilidad de medir

el impacto que una enfermedad transmitida por un alimento contaminado puede causar a

la salud humana. (MASSAGUER, H. 2012)

Sanitización

Sanitización; reducción del número de microorganismos a un nivel que no signifique

contaminación nociva del alimento, sin menoscabo de la calidad de él, mediante agentes

químicos y/o métodos higiénicamente satisfactorios. (MASSAGUER, H. 2012)

La sanitización destruye los microorganismos patógenos y se evita la acumulación e

incremento de la población microbiana y la posible alteración de los productos

destinados al consumo humano. (SANZ, P.2010)

Sanitización o Saneamiento; el acto de reducir el número de microorganismos a niveles

aceptables en superficies limpias. (LATORRE, J. 2011)

Higiene

La higiene es garantizar la producción y elaboración de alimentos que sean inocuos y

limpios. (Codex Alimentarius, 2003)

http://www.panalimentos.org/panalimentos/educacion/educacion1.asp?id=75#Codex Alimentarius
http://www.panalimentos.org/panalimentos/educacion/educacion1.asp?id=75#Codex Alimentarius

21

La higiene de los alimentos comprende las condiciones y medidas necesarias para la

producción, elaboración, almacenamiento y distribución de los alimentos, destinadas a

garantizar un producto inocuo, en buen estado y comestible, apto para el consumo

humano. (LATORRE, J, 2011)

Según la Organización Mundial de la Salud, la higiene alimentaria comprende todas las

medidas necesarias para garantizar la inocuidad sanitaria de los alimentos, manteniendo

a la vez el resto de cualidades que les son propias, con especial atención al contenido

nutricional.

Sistema de Buenas Prácticas de Manufactura

Las Buenas Prácticas de Manufactura constituyen un conjunto de acciones y previsiones

orientadas a garantizar la sanidad integral de los alimentos son una herramienta básica

para la obtención de productos que se centralizan en la higiene y forma de manipulación

evitando su contaminación deterioro o adulteración. (ALBARRACÍN, F.2005)

 Las BPM son los principios básicos y prácticos generales de higiene en la

manipulación, preparación, elaboración, envasado y almacenamiento, con el objeto del

aseguramiento de alimentos seguros, saludables e inocuos para el consumo humano.

(GARDEA, A.2007)

Un Sistema de Buenas Prácticas de Manufactura es indispensable previo a la aplicación

del Sistema HACCP (Análisis de Peligros y Puntos Críticos de Control), de un

programa de Gestión de Calidad Total (TQM) o de un Sistema de Calidad como ISO

9000. (JUNOVICH, A.2007)

Programas de higiene y sanitización

La limpieza y sanitización son actividades consideradas parte fundamental de las

operaciones que se realizan en las industrias para helados y son determinantes en la

seguridad e inocuidad de los mismos, por lo que es de suma importancia contar con

planes generales de limpieza, saneamiento y desinfección y que estos sean aplicados de

forma permanente e integral. (ALBARRACÍN, F.2005)

22

Es muy importante tener en cuenta que la limpieza y desinfección constituyen aspectos

determinantes para todas las industrias y son elementos de suma importancia en los

programas y Aseguramiento de la Calidad y más aún si se basan en la aplicación del

Sistema de Análisis de Riesgos y Puntos Críticos de Control. (JUNOVICH, A.2007).

Un programa de higiene alimentaria es un conjunto de medidas necesarias para

garantizar la seguridad y salubridad de los productos alimenticios. (FAO, 2002)

Control de Procesos en la Producción

Los controles en el proceso de producción sirven para detectar la presencia de

contaminantes físicos, químicos y/o microbiológicos. (JUNOVICH, A.2007)

Para verificar que los controles se lleven a cabo correctamente, deben realizarse análisis

que monitoreen si los parámetros indicadores de los procesos y productos reflejan su

real estado. (BOLTON, A. 2001)

El controlar un proceso, se refiere a como se controlan variables inherentes al mismo

para reducir la variabilidad del producto final. (VIGNONI, J.2002)

2.4.4. MARCO CONCEPTUAL DE LA VARIABLE DEPENDIENTE

Calidad total

Conjunto de aspectos y características de un bien o servicio, relacionados con su

capacidad de satisfacer necesidades del consumidor, explícitas o implícitas, con el

cumplimiento de los requisitos legales, técnicos y comerciales. (BOLTON, A. 2001).

Es la aplicación de técnicas y esfuerzos para logara, mantener y mejorar la calidad de

un producto o de un servicio. (BESTERFIELD, D. 2005).

Calidad total permite asegurar la mejora continua de los procedimientos, procesos,

actividades y manejo de recursos públicos por las dependencias y entidades del sector

23

público presupuestario, con la finalidad de controlar, prevenir y eliminar cualquier tipo

de deficiencia en la presentación o producción de los bienes y servicios que dan a sus

clientes o usuarios, con el propósito de proporcionar la máxima satisfacción con la

mayor eficacia y eficiencia. (JAMES, P. 2007).

Estrategias competitivas

La definición de una estrategia competitiva consiste en desarrollar una amplia fórmula

de cómo la empresa va a competir, cuáles deben ser sus objetivos y que políticas serán

necesarias para alcanzar tales objetivos. (FENELLI, B. 2002)

La estrategia competitiva es una combinación de los fines (metas) por los cuales se está

esforzando la empresa y los medios (políticas) con las cuales está buscando llegar a

ellos. (JUAREGUI, A. 2009)

La estrategia competitiva es una parte fundamental en el buen desempeño de una

empresa, ya que los mercados son cada vez más competitivos y exigentes.

(BESTERFIELD, D. 2005).

Calidad e inocuidad de helados

La inocuidad alimentaria es un proceso que asegura la calidad en la producción y

elaboración de los productos alimentarios. Garantiza la obtención de alimentos sanos,

nutritivos y libres de peligros para el consumo de la población. (GARDEA, A. 2007.)

La inocuidad alimentaria es un proceso que asegura la calidad en la producción y

elaboración de los productos alimentarios. Garantiza la obtención de alimentos sanos,

nutritivos y libres de peligros para el consumo de la población. (SENASA, 2005).

Un alimento inocuo es la garantía de que no causará daño al consumidor cuando el

mismo sea preparado o ingerido, de acuerdo con los requisitos higiénico-sanitarios.

(Codex Alimentarius,2003)

http://www.monografias.com/trabajos11/empre/empre.shtml
http://www.monografias.com/trabajos16/objetivos-educacion/objetivos-educacion.shtml
http://www.monografias.com/trabajos10/poli/poli.shtml
http://www.monografias.com/trabajos11/empre/empre.shtml
http://www.monografias.com/trabajos14/medios-comunicacion/medios-comunicacion.shtml
http://www.panalimentos.org/panalimentos/educacion/educacion1.asp?id=75#Codex Alimentarius

24

Control de calidad

Implican el desarrollo de medidas que tratan de asegurar que la calidad de los materiales

de entrada satisface las especificaciones requeridas; que los trabajadores conocen sus

responsabilidades y pueden usar las técnicas de control de calidad. (JAMES, P. 2007).

El control es una medida reactiva, su aplicación trata de asegurar que los resultados de

un proceso se ajusten en cierto grado a las especificaciones planificadas. Debido a que

buena parte del control de calidad requiere acciones directas en el punto de

producción. (BOLTON, A. 2001)

El control de calidad se utiliza para proporcionar una base que asegure que los

resultados satisfacen las especificaciones y los estándares perseguidos. (WALTER, J.

2000)

Operaciones de producción

Las técnicas y procedimientos de producción de productos deben aplicarse

correctamente, el personal debe estar capacitado para su realización, de manera que se

eviten errores, confusiones y contaminaciones de los helados. (SENASA, 2005)

Las áreas y los equipos deben ser limpios y adecuados, el orden debe ser la prioridad en

las áreas de producción, debe prevenirse la contaminación cruzada. (JUNOVICH,

A.2007).

En la producción se deben respetarse las condiciones de operación necesarias para

minimizar la contaminación microbiológica y respetar en todas las etapas del proceso

las prácticas higiénicas de elaboración. (FAO, 2002).

2.5. HIPÓTESIS

El diseño de un sistema de Buenas Prácticas de Manufactura mejorará la calidad

comercial e inocuidad de los helados de la empresa CORPICECREAM S.A. del cantón

Salcedo

25

2.6. SEÑALAMIENTO DE VARIABLES

Variable independiente: Sistema de Buenas Prácticas de Manufactura

Variable dependiente: Calidad comercial e inocuidad de los helados

26

CAPÍTULO III

METODOLOGÍA

3.1. ENFOQUE

El enfoque investigativo es cuali - cuantitativo. De carácter cualitativo por sus

atributos ya que establece la participación de los individuos relacionados directamente

en la producción de los helados. Cuantitativo porque requiere de un análisis estadístico

y matemático para definir puntos críticos de la fábrica y así lograr los objetivos.

La investigación está enmarcada en un paradigma crítico- propositivo, cuya finalidad es

la comprensión e identificación al cambio a una acción social defensora.

El diseño de la investigación es participativo, potencial, no estático, activo, abierto y

flexible.

3.2. MODALIDAD BÁSICA DE LA INVESTIGACIÓN

La presente investigación se utilizó tres modalidades de investigación: De campo,

bibliográfica-documental y experimental.

Investigación de campo

Porque se acudió a la planta que elabora los helados CORPICECREAM S.A donde

se ocasiona el problema, ahí se realizó la observación de los elementos importantes del

problema.

Investigación Bibliográfica o documental

Permite conocer, comparar, ampliar, profundizar y deducir diferentes conceptos y

criterios, basándose en documentos (libros, revistas, periódicos, publicaciones, etc).

27

La investigación bibliográfica y documental es fundamental porque constituye la tarea

inicial o punto de partida para cualquier otro tipo de estudio.

Investigación experimental

Está integrada por un conjunto de actividades metódicas y técnicas que se realizan para

recabar la información y datos necesarios sobre el tema a investigar y el problema a

resolver, también se presenta mediante la manipulación de una variable experimental

no comprobada, en condiciones rigurosamente controladas, con el fin de describir de

qué modo o por qué causa se produce una situación o acontecimiento particular

3.3. TIPO DE INVESTIGACIÓN

El trabajo de investigación abordo los siguientes niveles:

Exploratoria

La investigación exploratoria es la investigación que se realiza con el propósito de guiar

o comprobar la investigación.

Descriptiva

La investigación descriptiva es aquella que busca definir claramente un objeto, el cual

puede ser un mercado, una industria, una competencia, puntos fuertes o débiles de

empresas, algún tipo de medio de publicidad o un problema simple de mercado.

Asociación de variables

La asociación o relación entre variables representa una parte básica del análisis de datos

en cuanto que muchas de las preguntas e hipótesis que se plantean en los estudios que se

llevan a cabo en la investigación implican analizar la existencia de relación entre

variables.

http://www.monografias.com/trabajos11/norma/norma.shtml
http://www.monografias.com/trabajos6/juti/juti.shtml
http://www.monografias.com/trabajos7/sisinf/sisinf.shtml
http://www.monografias.com/trabajos11/basda/basda.shtml

28

3.4. POBLACIÓN

La población que se analizó en la planta CORPICECREAM S.A. en el mes de

noviembre y octubre fueron los helados de 4 sabores (vainilla, mora, naranjilla y taxo)

los tradicionales de Salcedo.

Para obtener la muestra se utilizó la siguiente fórmula:

qpzNe

Nqpz
n

**)1(*

22

2




5.0*5.0*96.1)1800(*162.0

800*5.0*5.0*96.1
22

2


n

.35n

29

3.5. OPERACIONALIZACIÓN DE VARIABLES

Cuadro N°6: VARIABLE INDEPENDIENTE: Sistema de Buenas Prácticas de Manufactura

Conceptualización Categorías Indicadores Ítems básicos Técnicas

Instrumentos

Es un programa escrito

que especifica todas las

normas y

procedimientos para

mantener la inocuidad

en el proceso de

elaboración de helados

de crema.

-Normas de BPM y

POE´s

Pruebas fisco - Químicas

Seguridad e Higiene

Alimentaria

Calidad comercial del

producto

 Cumplimiento en las

normas de higiene.

 Características físico –

químicas de control

dentro de

especificaciones.

 Prevenir la

contaminación en la

planta de producción.

 Aceptación del

consumidor y

¿Cómo se viene trabajando en el área de

proceso?

¿Cómo se manejan las pruebas?

¿Cuáles son los límites microbiológicos

para considerar un alimento sano y

seguro?

El producto final posee las

especificaciones de calidad comercial e

inocuidad.

 Formatos de

evaluación de nivel

sanitario

(Diagnostico)

 Procedimientos de

BPM.

 POE para análisis

físico- químico de

producto terminado.

 Hojas de control de

especificaciones

 POE´s

 Programa de

procedimientos de

trabajo y

elaboración
Elaborado por: Santiago Jácome G, 2012.

30

Cuadro N°7: VARIABLE DEPENDIENTE: Calidad comercial e inocuidad de los helados de crema.

Conceptualización Categorías Indicadores Ítems básicos Técnicas Instrumentos

Aumentar el nivel

comercial de los

helados y su

inocuidad.

 Nivel

comercial de

los helados

 Estándares de

Calidad

 Empaque

¿Qué normas de calidad e inocuidad

comercial del producto?

 ¿Qué presentación tiene el producto?

Revisión bibliográfica

de normas INEN

Entrevistas a personal

administrativo y de

producción.

Elaborado por: Santiago Jácome G, 2012.

31

3.6. PLAN DE RECOLECCIÓN DE INFORMACIÓN

Todas las actividades concernientes a recolección de información fue ejecutado por el

investigador quien utilizó las siguientes materiales y equipos:

 Filmadora

 Cámara digital

 Fichas de registro

Todas las observaciones, filmaciones y fotografías se lo efectuó en la planta, para

determinar los posibles problemas que se puedan ocurrir durante el proceso de fabricación

de los helados.

3.7. PLAN DE PROCESAMIENTO DE LA INFORMACIÓN

Considerando que este trabajo se basa en el control de variables de calidad y proceso se

utilizó herramientas estadísticas, como cartas de control (Anexo D), que se fundamentan

en patrones existentes para el proceso, además se realizó cálculos de la desviación estándar

y la varianza de las respuestas experimentales seleccionadas (Anexo B).

Como soporte técnico se llenaron fichas que ayudan al control durante la observación de las

instalaciones, proceso, higiene y transporte de los helados.

3.8. ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

 Análisis de los resultados del diagnóstico que permitan establecer las tendencias y

verificación de las hipótesis.

 Interpretación de resultados con sustento del Marco Teórico.

 Comprobación de hipótesis.

 Estructura de conclusiones y recomendaciones de acuerdo a los objetivos planteado

32

CAPITULO IV

ANALISIS E INTERPRERTACION DE RESULTADOS

4.1. DESCRIPCIÓN DE LA EMPRESA

4.1.1. Presentación de la empresa

 Nombre de la Empresa

“CORPICECREAM S.A”

 Definición del Negocio

La empresa es una organización dedicada a la fabricación, distribución y comercialización

de helados de sabores tradicionales de Salcedo.

 Misión y visión

 Tiene como misión Fabricar, proteger y desarrollar (producto y marca) del tradicional

HELADO DE SALCEDO, con alta calidad y al mejor precio

 La visión de la empresa: Para el 2016 la “ASOCIACIÓN DE PRODUCTORES Y

COMERCIALIZADORES DE “LOS HELADOS DE SALCEDO” es Líder a nivel

Nacional en el área de fabricación y distribución de Los Helados tradicionales de Salcedo.

Sólidamente estructurada, reconocida y acreditada a nivel nacional e internacional, con

fuerte vinculación social, que ofrece bienestar, seguridad y satisfacción a sus Asociados,

Empleados, Clientes, Distribuidores y Proveedores.

33

Política de la empresa

Se basa en los siguientes principios:

El Trabajo en equipo es la base de la organización, porque fomenta un ambiente de trabajo

positiva y están dispuestos a un cambio para el buen trato de los clientes, y así satisfacer

las necesidades del mercado.

Organización de la empresa

 La estructura organizacional de la empresa se divide en los siguientes niveles:

Gráfico N°5. Organigrama de la Empresa

Elaborado por: Santiago Jácome G, 2012.

JUNTA DE ACCIONISTAS

AREA FINANCIERA Y
ADMINISTRATIVA

CONTADORA

ADMINISTRADOR

AREA PRODUCCION

JEFE DE PRODUCCION

OPERARIOS DE PRODUCCION

MANTENIMIENTO

AREA DE COMERCIALIZACION

VENTAS

GERENTE GENERAL

(PRESIDENTE ACCIONISTAS)

34

Descripción de los procesos

 Principales productos

 Los principales productos que se elaboran en la empresa son:

 Helados de crema de 4 sabores (vainilla, mora, naranjilla y taxo)

 Helados de chocolate

 Helados de mora

 Helados de naranjilla

 Helados de taxo.

 Helado con trozos de fruta

Cuadro N°8: Características de los Principales Helados de Salcedo.

Nombre del

producto

Descripción Principales

ingredientes

Forma de

consumo

Imagen

Helado de 4

sabores

Es un helado con

fruta sabor a

vainilla, mora,

naranjilla y

mora, de 84 mm

de longitud, por

22mm de ancho

con un volumen

aproximado de

135 cm3, libre

de conservantes

y colorantes.

Fruta (mora,

naranjilla y taxo)

Leche

Crema

Azúcar

Aditivos

alimentarios

(Estabilizantes-

Emulsificantes)

Producto de

consumo

directo.

Elaborado por. Santiago Jácome G, 2012

35

Gráfico N°6: Mapa de Procesos de la Empresa

Elaborado por: Santiago Jácome G, 2012

Funciones y responsables del procesos de la empresa.

A continuación se establecen las funciones y responsables de los seis procesos de la

empresa.

1. Recepción del pedido:

Esta actividad es responsabilidad del Gerente General desempeña estas funciones de la

empresa, el cual recibe el pedido y remite al Gerente Administrativo.

2. Selección de proveedores:

Es responsabilidad del Gerente Administrativo y del Jefe de Producción, quienes controlan

que la materia prima e insumos sean obtenidos de proveedores calificados.

Clientes
Planificación de operaciones

Recepción del pedido

Selección de proveedor

Compra de materia

prima

Recepción de materia

prima

Elaboración del producto

Distribución del producto

terminado

36

3. Compra de materia prima e insumos:

Esta actividad es responsabilidad del Jefe Administrativo, quien se encarga de realizar las

cotizaciones y órdenes de compra de materia prima e insumos según los requerimientos del

pedido.

4. Recepción de la materia prima e insumos:

Es responsabilidad del Jefe de Producción, quien es responsable de supervisar los

materiales e insumos para organizarlos en las bodegas.

5. Elaboración del producto:

 El Jefe de Producción es el responsable del proceso de la elaboración de los helados que

garantiza el cumplimiento de los requisitos de la calidad de los productos

6. Distribución del producto terminado:

Corresponde al Jefe de Producción es cual realiza el despacho del producto según el tipo

de pedido.

En el gráfico N°7 se muestra el Diagrama de Flujo de los Procesos de la empresa, para

establecer los elementos de entrada y salida de cada proceso, así como la relación entre

procesos.

37

Grafico N°7: Diagrama de Flujo de Procesos de la empresa

Elaborado por: Santiago Jácome G, 2012

El proceso principal en la empresa es la “Elaboración del helado”, el cual se realiza en su

totalidad en la Planta de Producción y consta de las siguientes etapas:

Recepción.- Entre las materias primas principales que se utilizan en la formulación de los

helados tenemos la crema de leche, leche, azúcar y fruta (mora, naranjilla y taxo).

Con respecto a la fruta:

o La mora de variedad denominada castilla, con un índice de madurez de color verde-

rojizo (pintón) y sabor agridulce esta fruta llega a la planta en canastas, que

proviene de Huachi chico de la ciudad de Ambato.

o La naranjilla de la variedad conocida como naranjilla de jugo, con un índice de

madurez de color verde- amarillento (pintón) y con un sabor ligeramente ácido y

llega a la planta en cajas de madera.; que proviene del sector de Río Negro

perteneciente a la ciudad del Puyo.

Recepción del pedido

Registro del pedido

Selección de proveedores

Registro de proveedores

Compra de materia

prima

Recepción de materia

prima

Bodega de materia

prima

Elaboración del

helado

Bodega de P. terminado

Distribución del producto

Proveedor

Pedido

Pedido

Producto terminado

38

o El taxo es una fruta que produce en cualquier lugar de la Sierra; con índice de

madurez verde – amarillento (pintón) y con un sabor ligeramente ácido y llega en

cajas de madera.

En cuanto a la leche y crema:

o Utilizan una marmita de acero inoxidable con una capacidad de 1000lt para la

recepción de la leche que proviene del cantón Pillaro.

o La crema de leche llega a la planta en tanques de 60 litros proveniente del cantón

Latacunga.

El azúcar:

o Marca San Carlos en bultos de 50 Kg.

Constituye un aditivo alimentario:

o Extracto de vainilla de la Empresa Levapan del Ecuador S.A. en presentación de 1

litro.

Dosificación.- La materia prima sólida como liquida son dosificados en peso, su adecuada

dosificación permite establecer un producto final homogéneo y uniforme en su

composición. En la dosificación utilizan una balanza mecánica marca soyada del año 2007

de 20 Kg para el pesado de fruta y azúcar.

Mezclado.- La mezcla de las materias primas deben iniciarse con las faces liquidas a

temperaturas de 30 a 40 °C, ya que los componentes solidos conviene disolverlos o

dispersarlos a continuación, se utiliza una marmita de acero inoxidable con un motor de

1.75HP para un mezclado uniforme por unos 30 minutos.

Pasteurización.- Este proceso proporciona un producto libre de bacterias patógenas viables

y mejorara la calidad de almacenaje del producto, pero el efecto del calentamiento de la

mezcla sirve además disolver los azucares y aditivos, al mismo tiempo que degrada la

materia grasa. Utilizan una marmita de acero inoxidable con una capacidad de 1000lt.a una

temperatura de 60 – 65 °C por 30 minutos.

39

Homogenizado.- Este proceso permite disminuir el tamaño de los glóbulos de grasa

obteniendo el tamaño uniforme en la emulsión, mejorar el batido e incorporación de aire, y

lograr alcanzar una textura suave y mejorar el derretimiento. Para obtener una buena

distribución de los glóbulos grasos, la temperatura óptima es de 60 -.65°C por lo cual lo

realizan después de la pasteurización. Se utilizan tres licuadoras de 25lt de capacidad la

cual mezcla la leche, la crema y el azúcar.

Maduración.- Este proceso permite que la grasa se cristalice y la proteína de la leche

absorba el agua libre como agua de hidratación. El proceso de la maduración mantiene la

mezcla base a una temperatura de 4°C durante 12 horas.

Para el enfriamiento y maduración circulan en la marmita agua a - 4°C, y esta proviene de

un banco de hielo.

Batido – Congelado.- Luego de la maduración, la mezcla del helado comienza a batirse y

congelarse, este proceso crea dos fases: millones de pequeños cristales y burbujas de aire

dispersa en una fase concentrada no congelada. Otro factor importante es la capacidad de

incorporar aire (overrum), la cual va a depender de la temperatura. La mayor incorporación

de aire se produce entre -2°C a -3°C aproximadamente.

Moldeado.-Se utilizan moldes de acero inoxidable de 12 unidades y el dosificado de cada

sabor lo realizan manualmente utilizando recipiente de plástico.

Endurecimiento.- Cuando el producto sale del congelador debe estabilizarse procediendo

al congelamiento de la mayor parte del agua que aún permanece en estado líquido, la

rapidez con la cual se logre llegar a la temperatura de almacenamiento es muy importante,

ya que al efectuarse en forma rápida, los cristales de hielo serán pequeños u la textura del

helado será agradable.

En la congelación o endurecimiento se utiliza una Palitera de acero inoxidable la cual

contiene agua y concentrado de cloruro de Calcio, a 33 º Baume a una temperatura de-22

a- 24º C. El tiempo promedio por helado de sabor es de aproximadamente 10 minutos.

40

Desmoldado.- Luego del endurecimiento del helado en sus 4 sabores (vainilla, mora,

naranjilla y taxo), se somete al Desmoldado (sacar del molde al helado) que se realiza

manualmente utilizando un tanque de acero inoxidable con una capacidad de 40lt de agua a

una 18 º C.

Enfundado.- Se realiza manualmente la colocación de los helados a su respectiva bolsa

impresa con la marca característica de la empresa, e inmediatamente pasa a la selladora de

resistencia manual.

Almacenamiento.- El almacenaje y distribución se efectúa en condiciones que eviten el

descongelamiento y congelamiento sucesivo del helado, pues se observaran cambios

indeseables en la textura por crecimiento de los cristales de hielo, se utiliza una cámara de

congelación con una capacidad de 25000 unidades a una temperatura de -15 a -18 ºC;

dentro de la cámara de congelación utilizan gavetas de 75 unidades/ cada una; también

congeladores con una capacidad de 2000 u a una temperatura que va en un rango de -6 a

- 8ºC.

41

Gráfico N°8. Diagrama de flujo de la Elaboración del helado de crema de 4 sabores

CREMA AZUCAR LECHE
PASTEURIZADA

FRUTA
MORA

NARANJILLA
TAXO

DOSIFICAR DOSIFICAR DOSIFICAR DOSIFICAR

BATIR HERVIR

ENFRIAR

LAVAR

LICUAR

CERNIR

BATIDO

MOLDEADO

CONGELAMIENTO

DESMOLDEADO

ENFUNDADO

ALMACENAMIENTO

VAINILLA

DOSIFICAR

Elaborado por: Santiago Jácome G, 2012

42

4.1.2. Instalaciones

 La empresa CORPICECREAM S.A. posee las siguientes instalaciones:

1. Planta de Producción: Está conformada por las siguientes áreas:

1. Área de Recepción de materia prima (8,5m2).

2. Área de Pasteurización (5m2).

3. Área de Mezclado y dosificado (7m2).

4. Área de madurado (8m2).

5. Área de Envasado y Empacado (12m2).

6. Área de almacenamiento (10m2).

 Además, también comprende la distribución de tres bodegas para la administración de sus

productos:

 Bodega de Materia Prima (45m2).

 Bodega de Insumos (55m2).

 Bodega de Producto Terminado (12.5m2).

2. Área Administrativa, Dependencias del Gerente Administrativo, el Jefe de

Producción, contabilidad y el Punto de venta.

3. Área de Higiene personal, divida en dos secciones, para damas y varones. En esta área

los operarios, auxiliares y personal administrativo pueden realizar su aseo personal y

cambio de indumentaria previo al ingreso a la Planta de Producción. Ambas secciones

cuentan con 2 duchas, 2 cambiadores y 2 servicios higiénicos (inodoros, lavaderos)

implementados con útiles de aseo.

4. Área de Carga y descarga del producto, para el arreglo de cargas en vehículos y

distribución de los lotes de producción, así como la recepción de materia prima e insumos.

43

Gráfica N° 9. Plano de las Áreas de la Empresa

Se muestra la distribución de sus cuatro áreas principales: Planta de Producción, Área Administrativa, Área de higiene Personal y Área

de Estacionamiento.

ESTACIONAMIENTO

PUNTO DE VENTA

CO
NT

AB
IL

ID
AD

GERENCIA

ÁREA DE ASEO PERSONAL

ÁREA
DE

PRODUCCION

BODEGA DE MP BODEGA DE INSUMOS

AREA DE RECEPCION

27,50 m

40,00m

22,00m

5,50m

 |

10.50m9,00m6,00m4,00m4,00m6,50m

4400;00

25
00

;0
0

BODEGA DE PRODUCTO
TERMINADOSALA

DE
JUNTAS

JE
FE

DE

PR

O
DU

CC
IO

N

10
55

;4
6

Elaborado por: Santiago Jácome G, 2012

44

3000;00

5
2

5
0

;0
0

ESTACIONAMIENTO

PUNTO DE VENTA
C

O
N

TA
B

IL
ID

A
D

GERENCIA

ÁREA DE ASEO PERSONAL

ÁREA DE
PRODUCCIÓN

BODEGA DE MP BODEGA DE INSUMOS

AREA DE RECEPCION

BODEGA DE PRODUCTO
TERMINADO

JE
FE

D

E
P

R
O

D
U

C
C

IO
N

Gráfica N°10. Plano de las vías de acceso al área de producción
Elaborado por: Santiago Jácome G, 2012

PUERTA PRINCIPAL

 ENTRADAS SALIDA AVENIDA PRINCIPAL

45

Cuadro N°9. Características de la Maquinaria o equipos de la Empresa CORPICECREAM S.A.

Nombre de la maquina Cantidad Capacidad Ubicación (área de

producción)

Función Imágenes

Marmita de acero

inoxidable

Marca: Fadenox

Condición: Muy buena

4 1000lt Recepción de materia

prima

Pasteurización

Mezclado y dosificado

madurado

Almacenar la leche,

Pasteurizar

homogenización y

madurado de la mezcla

Balanza

Marca: Soyoda

Condición: Buena

1 10 Kg

Dosificación

Pesar los ingredientes

líquidos y sólidos de la

formulación

Licuadora

Marca: Fadenox

Condición: Muy buena

3 25lt Mezclado Mezclar la fruta con la base

madurada.

Palitera (congelador)

Marca: Intermaq

Condición: Muy buena

4 173 unid Envasado Congelar la mezcla a una

temperatura de -22 a -24 °C

46

Tanque de acero inoxidable

Marca: Intermaq

Condición: Buena

1 40lt Empacado Desmoldar el helado

Selladora

Marca: Sealer

Condición: Muy buena

2 40 unid/min Empacado Sellar los helados

empacados

Cámara de congelación

Marca: Infri

Condición: Muy buena

1 25000 unid Almacenamiento Mantener los helados a una

temperatura de -15 a -18 °C

hasta su distribución

Elaborado por: Santiago Jácome G, 2012

Cuadro N°9. (Cont.).

47

Gráfico N°11: Distribución de la maquinaria en la planta

ESTACIONAMIENTO

PUNTO DE VENTA
CO

N
TA

BI
LI

D
AD

GERENCIA

AREA DE ASEO
PERSONAL

BODEGA DE MP BODEGA DE INSUMOS

AREA DE RECEPCION

Elaborado por: Santiago Jácome G, 2012

Gráfico N°12: Puntos de monitoreo en el área de producción.

PUNTOS DE MONITOREO

Elaborado por: Santiago Jácome G, 2012

Marmitas de acero inoxidable
Licuadoras

P
al

it
e

ra
 (

co
n

ge
la

d
o

r)

Empacado

Cámara de congelación

Se
lla

d
o

ra

Balanza

48

4.2. DIAGNÓSTICO DE LA SITUACIÓN ACTUAL DE LA EMPRESA

4.2.1. Diagnóstico de la situación actual de la FÁBRICA “CORPICECREMA” S.A. en

el cumplimiento de buenas prácticas de manufactura.

Se evaluó el nivel de cumplimiento de la fábrica “CORPICECREMA”S.A con el

Reglamento Ecuatoriano de Buenas Práctica de Manufactura (BPM) para alimentos con

relación a los 159 ítems del Reglamento 3253 del registro oficial No. 696.

Como paso inicial se realizó un diagnostico higiénico sanitario mediante una auditoria a la

empresa CORPICECREAM S.A., con el fin de evaluar las condiciones con las cuales se

lleva a cabo la producción de helados. Se inspeccionó “instalaciones, equipos y utensilios,

personal, materias prima e insumos, operaciones de producción, operaciones de envasado,

empaque y etiquetado del producto, almacenamiento, transporte y comercialización. Al

formato de la lista de verificación, se añadió una columna denominada imágenes, para la

documentación fotográfica que respalda la auditoria de las condiciones de la planta.

4.2.2. Cuantificación y subdivisión de los requerimientos Buenas Práctica de

Manufactura (BPM).

La evaluación fue establecida por criterio del investigador para facilitar la obtención de

resultados en los puntos críticos de la empresa para lo cual se utilizó la lista de requisitos

del Reglamento de Buenas Prácticas de Manufactura (BPM), los cuales tienen los

requerimientos evaluado en sectores para estimar el porcentaje de cumplimiento y

calificación como se observa en el cuadro N° 10 y una escala de subniveles en el criterios

del impacto en la calidad e inocuidad del producto. Este esquema de calificación permite

ajustar de mejor manera los criterios del diagnóstico higiénico sanitario de la empresa

CORPICECREAM S.A.

49

Cuadro N°10: Cuantificación y subdivisión de los requerimientos Buenas Práctica de Manufactura.

Requerimientos
Características / Nivel

Cumplimiento

BPM

Porcentaje %

Escala

Descriptiva de

los Niveles

Calificación
Instalaciones

Equipos y utencillos
100% 75%

Cumple

Satisfactoriamente

Personal 74;99% 50% Cumple

Materias primas e insumos
49;99% 25%

Cumple

parcialmente

operaciones de producción 24;99% 0% No cumple

Operaciones de envasado,

empaque y etiquetado del

producto Escala

Descriptiva de

los Subniveles

Alta

Almacenamiento y

Comercialización
Media

Garantía de Calidad Baja

Elaborado por: Santiago Jácome G, 2012

Se estableció los indicadores para estimar el porcentaje del 0 al 100%,(0% como el

indicador bajo y el 100% alto), el cumplimiento de los requerimientos de Buenas Prácticas

de manufactura con una escala descriptiva de calificación con los siguientes niveles:

“cumple satisfactoriamente”, “cumple”, “cumple parcialmente” y “no cumple”, se

determinó los subniveles en criterios en impacto de cumplimiento “alto”, “medio” y

“bajo” en la calidad e inocuidad del producto.

El porcentaje de cumplimiento por sección del Reglamento de Buenas Prácticas de

manufactura se calculó a partir de los ítems aplicables a cada requerimiento, mediante un

promedio parcial con el fin de identificar el ítem de mayor impacto en el diagnostico

higiénico sanitario de la planta, el cual reflejo las pautas sobre las acciones correctivas que

se debe tomar para cumplir con el Reglamento 3253 del registro oficial No. 696.

50

Cuadro N°11.Verificación del cumplimiento de BPM en Instalaciones

 %Cumplimiento OBSERVACIÓN IMÁGENES

INSTALACIONES: Condiciones

mínimas básicas

100 75 50 25 0

a. El riesgo de contaminación y alteración

es mínimo.

X

En el área de producción de la

empresa cumple con condiciones

mínimas para la elaboración de

productos alimenticios.

b. El diseño y distribución de las áreas

permite un mantenimiento, limpieza y

desinfección apropiada que minimiza las

contaminaciones.

 X Algunas materias primas como

crema y fruta se almacenan en el

área de producción.

c. Las superficies y materiales,

particularmente que están en contacto con

los alimentos, no son tóxicos y están

diseñados para el uso pretendido, fáciles

de mantener, limpiar y desinfectar.

X

d. Facilita un control efectivo de plagas y

dificulta el acceso y refugio de las mismas.

 X En las bodegas y en el área de

producción existen aberturas techo

pared y piso puerta que facilita el

ingreso de plagas y roedores.

51

LOCALIZACION:

a. El establecimiento está protegido de

focos de insalubridad que representen

riesgos de contaminación.

 X La planta de producción se

encuentra en un lugar estratégico

donde cubre todas las expectativas

del mercado.

Pero en la parte posterior de la

planta se encuentra un terreno

baldío que puede ser foco de

contaminación de insectos y

roedores.

DISEÑO Y CONSTRUCCION

a. Ofrece protección contra polvo, materias

extrañas, insectos, roedores, aves y otros

elementos del ambiente exterior y que

mantenga las condiciones sanitarias

 X Existen aberturas entre pared y

techo en la bodega de materia

prima.

b. La construcción es sólida y dispone de

espacio suficiente para la instalación,

operación y mantenimiento de los equipos

así como para el movimiento del personal

y el traslado de materiales o alimentos.

 X El espacio de bodega de materia

prima es insuficiente los productos

se acumulan en las áreas de

producción.

c. Brinda facilidades para la higiene

personal.

 X Dentro del área de producción se

dispone de papel y gel

desinfectante pero no en

cantidades suficientes y su

reposición no es constante.

Cuadro N°11. (Cont.).

52

d. Las áreas internas de producción se

deben dividir en zonas según el nivel de

higiene que requieran y dependiendo de

los riesgos de contaminación.

 X Las áreas de producción no están

divididas de acuerdo al grado de

limpieza y de contaminación.

CONDICIONES ESPECIFICAS DE LAS AREAS, ESTRUCTURAS INTERNAS Y ACCESORIOS:

I. Distribución de áreas:

a) Los ambientes están distribuidos y

señalizadas siguiendo de preferencia el

principio de flujo hacia adelante,

 X En el área de dosificado y batido

no existe una división.

b) Las áreas críticas permiten un apropiado

mantenimiento, limpieza, desinfección y

desinfestación y minimizar las

contaminaciones cruzadas

 X En el área de producto terminado

se almacena materias primas,

c) Los elementos inflamables, están

ubicados en un área alejada de la planta, su

construcción adecuada y ventilada.

 X El área de caldero no cuenta con

una ventilación adecuada.

Cuadro N°11. (Cont.).

53

II. Pisos, Paredes, Techos y Drenajes:

a) Su construcción permite una limpieza

adecuada.

 X El piso solo está cubierto solo con

cemento alisado y favorece la

formación de charcos de agua

b) Las cámaras de refrigeración o

congelación permiten una fácil limpieza,

drenaje y condiciones sanitarias.

 X Si permite la limpieza pero ningún

registro.

c) Los drenajes del piso tienen la

protección adecuada y su diseño permite

su limpieza.

 X La rejilla de protección en al área

de producción no se encuentra

instalada en su totalidad, lo cual

puede ocasionar un accidente..

d) En las áreas críticas, las uniones entre

las paredes y los pisos son cóncavas.

 X Las uniones entre la pared y pisos

son planos y con ángulo recto..

Cuadro N°11. (Cont.).

54

e) Las áreas donde las paredes no terminan

unidas totalmente al techo terminan en

ángulo

 X Las paredes de las bodegas y del

área de producción no se unen al

techo en ángulo, facilitan la

acumulación de polvo y suciedad.

f) Los techos, falsos techos y demás

instalaciones suspendidas evitan la

acumulación de suciedad, la condensación,

la formación de mohos, el

desprendimiento superficial y facilitan la

limpieza y mantenimiento

 X Los techos del área de producción

no brindan facilidad de limpieza.

En toda el área de producción se

encuentran suspendidas lámparas

fluorescentes sin cubierta

protección.

III. Ventanas, Puertas y Otras Aberturas.

a) En áreas donde el producto está

expuesto las ventanas y otras aberturas en

las paredes están construidas de manera

que eviten la acumulación de polvo o

cualquier suciedad. Las repisas internas de

las ventanas son en pendiente para evitar

que sean utilizadas como estantes.

 N/A*

No existen ventanas en el área de

producción

b) En las áreas donde el producto está

expuesto, las ventanas son de material no

astillable el vidrio tiene película

protectora para evitar la proyección de

partículas en caso de rotura.

 X

La ventana de la oficina del jefe de

producción no cuenta con una

película de protección en caso de

ruptura (Área de dosificación)

Cuadro N°11. (Cont.).

55

c) Las ventanas no deben tener cuerpos

huecos, si lo hay estos están sellados y

son de fácil remoción, limpieza e

inspección. Los marcos no deben ser de

madera.

 N/A*

No existen ventanas en el área de

producción

d) Las ventanas que se comunican al

exterior poseen sistemas de protección a

prueba de insectos, roedores, aves y otros

animales.

 N/A*

No existen ventanas que

comunican al exterior en el área

de producción

e) Las áreas donde el producto esta

expuestos, no tienen puertas de acceso

directo desde el exterior, en caso de

requerirlo se puede utilizar sistemas de

doble puerta, o puertas de doble servicio,

cierre automático como brazos mecánicos

y sistemas de protección a prueba de

insectos y roedores.

 X

En el área de producción no

cuenta un una puerta de acceso

directo desde el exterior, pero se

debería instalar una sistema de

cortina en la puerta de recepción de

la materia prima.

IV. Escaleras, Elevadores y Estructuras Complementarias (rampas, plataformas).

a) Su ubicación y construcción no causan

contaminación al alimento y no dificultan

el flujo regular del proceso y la limpieza

de la planta.

 X En la plataforma de recepción de

materia prima (leche y crema), no

cuenta con un piso que ayude con

la limpieza de esa área.

b) Son de material durable, fácil de limpiar

y mantener.

 X El piso de la plataforma solo se

encuentra con cemento alisado.

c) En las líneas de producción en las que

pasan estructuras complementarias paseen

sistemas protección para evitar la caída de

objetos y materiales extraños.

N/A*

Cuadro N°11. (Cont.).

56

V. Instalaciones Eléctricas y Redes de Agua.

a) La red de instalaciones eléctricas están

adosados a la pared o al techo y poseen un

procedimiento escrito de inspección y

limpieza.

 X No cuentan con el respectivo

registro.

b) No existe cables colgantes sobre las

áreas de manipulación de alimentos.

 X Los cables de energía eléctrica se

encuentran suspendidos y las

extensiones en el piso.

c) Las líneas de flujo se identifican con un

color distinto de acuerdo a las normas

INEN.

 X No existe rotulado de las líneas de

flujo en sitios visibles.

Las tuberías de aire y vapor y agua

no están identificadas con colores.

VI. Iluminación

Cuadro N°11. (Cont.).

57

a) Las áreas poseen una adecuada

iluminación, con luz natural o artificial que

garantice le eficiencia en el trabajo.

X

b) Las fuentes de luz artificial cuenta con

protección en caso de rotura.

 X No disponen de protección para las

fuentes de luz artificial en caso de

rotura.

VII. Calidad del Aire y Ventilación

a) Se debe disponer de medios adecuados

de ventilación natural o mecánica, directa

o indirecta para prevenir la condensación

del vapor, entrada de polvo y facilitar la

remoción del calor.

 X

No se dispone de medios de

ventilación por lo que se concentra

el calor en la planta.

Cuadro N°11. (Cont.).

58

b) Los sistemas de ventilación están

diseñados y ubicados para evitar el paso de

aire desde un área contaminada a otra

limpia y permiten el acceso a un programa

de limpieza.

 X No tienen un sistema de

ventilación la única forma de

ventilación que entra es por la

puerta de despacho

c) Los sistemas de ventilación evitan la

contaminación del producto con aerosoles,

grasas, partículas, olores que puedan

afectar la calidad del producto

 N/A*

No existen sistemas de ventilación.

d) Las aberturas para circulación de aire

están protegidas con mallas de material no

corrosivo y removibles para su fácil

limpieza.

 X Las aberturas no están protegidas

con mallas.

e) En caso de tener ventiladores o equipos

acondicionados, el aire debe ser filtrado y

mantiene presión positiva en las áreas de

producción.

 N/A*

No cuenta con equipos de aire

acondicionado

f) El sistema de filtros está bajo un

programa de mantenimiento, limpieza o

cambios.

 N/A*

VIII. Control de Temperatura y Humedad Ambiental.

Cuadro N°11. (Cont.).

59

a) Existen mecanismos para controlar la

temperatura y humedad del ambiente y que

aseguren la inocuidad del alimento.

 X No existe un mecanismo de control

de temperatura y de humedad en el

área de producción.

IX. Instalaciones Sanitarias.

a) Se dispone servicios higiénicos, duchas

y vestuarios, en cantidad suficiente e

independiente para hombres y mujeres.

X

b) No tienen acceso directo al área de

producción.

X

c) Disponen de dispensador de jabón,

implementos para el secado de las manos y

recipientes cerrados para los desperdicios

 X La reposición de jabón no es

constante en los dispensadores.

Cuadro N°11. (Cont.).

60

d) Las zonas de acceso a las áreas de

elaboración disponen de dosificación de

desinfectantes.

X

e) Se mantienen permanentemente limpias,

ventiladas y con provisión suficiente de

materiales.

 X Las instalaciones sanitarias no se

ventilan en ningún momento.

f) Existen avisos o advertencias al personal

sobre la obligatoriedad de lavarse las

manos después de usar los servicios

sanitarios y antes de reiniciar las labores

de producción.

 X No existen avisos de la

obligatoriedad del lavado de

manos. (instructivo de lavado de

manos)

SERVICIOS DE PLANTA – FACILIDADES

1. Suministro de Agua.

Cuadro N°11. (Cont.).

61

a) Se dispone de un abastecimiento y

distribución de agua potable así como de

instalaciones apropiadas para su

almacenamiento, distribución y control.

X

b) Se dispone de mecanismos para

garantizar la temperatura y presión

requeridas en el proceso, la limpieza y

desinfección.

 X No existe un procedimiento de

control de agua.

c) Se utiliza agua no potable para

aplicaciones como control de incendios,

generación de vapor, refrigeración y en el

proceso, siempre y cuando no sea

ingrediente ni contamine el alimento.

 N/A*

No existe fuentes de agua no

potable

d) Los sistemas de agua no potable están

identificados y separados de agua potable.

 N/A*

No existe fuentes de agua no

potable

II. Suministro de Vapor.

a) Se dispone de sistemas de filtros para la

retención de partículas, antes de que el

vapor entre en contacto con el alimento y

se utiliza productos químicos de grado

alimenticio para su generación.

 N/A *

No existe contacto directo del

vapor con el alimento.

III. Disposición de Desechos Líquidos.

Cuadro N°11. (Cont.).

62

a) Las plantas procesadoras de alimentos

deben tener, individual o colectivamente,

instalaciones o sistemas adecuados para la

disposición final de aguas negras y

efluentes industriales.

 X Todos los desechos líquidos de la

planta se eliminan por el desagüe

b) Los drenajes y sistemas de disposición

evitan la contaminación del alimento, del

agua y sus reservorios

X

IV. Disposición de Desechos Sólidos

a) Se debe contar con un sistema adecuado

de recolección, almacenamiento,

protección y eliminación de basuras, así

como recipientes con tapa y con la debida

identificación para los desechos de

sustancias tóxicas.

 X No existe un registro de la

recolección y de eliminación de la

basura.

Cuadro N°11. (Cont.).

63

* No aplica (evaluación)

Elaborado por: Santiago Jácome G, 2012

b) Se dispone de sistemas de seguridad

para evitar contaminaciones accidentales o

intencionales donde sea requerido.

 X No se cuenta con un sistema de

seguridad para la eliminación de

los desechos solidos

c) Los residuos se remueven

frecuentemente de las áreas de producción

y su disposición no genera malos olores y

contaminación.

 X No se apreció malos olores.

d) Las áreas de desperdicios están

ubicadas fuera de las de producción y en

sitios alejados de la misma.

 X Los contenedores no son los

adecuados y se loa arrima a un

costado de la planta.

Cuadro N°11. (Cont.).

64

Cuadro N°12: Niveles del cumplimiento de requerimientos en Instalaciones

Elaborado por: Santiago Jácome G, 2012

REQUERIMIENTOS % PROMEDIO DEL

CUMPLIMIENTO

CALIFICACION CRITERIOS DE IMPACTO

DE CUMPLIMIENTO

Condiciones mínimas básicas 62,50 Cumple Medio

Localización 50,00 Cumple Bajo

Diseño y Construcción 43,75 Cumple parcialmente Medio

Distribución de áreas 58,34 Cumple Bajo

Pisos, paredes, techos y

drenajes

41,67 Cumple parcialmente Medio

Ventanas, puertas y otras

aberturas

37,50 Cumple parcialmente Medio

Escaleras, elevadores y

estructuras

complementarias(rampas,

plataformas)

50,00 Cumple Bajo

Instalaciones eléctricas y

Redes de agua

33,34 Cumple parcialmente Bajo

Iluminación 50,00 Cumple Bajo

Calidad de aire y Ventilación 8,34 No cumple Bajo

Instalaciones Sanitarias 66,67 Cumple Medio

Suministro de agua 87,50 Cumple

satisfactoriamente

Medio

Disposición de desechos

líquidos

62,50 Cumple Alto

Disposición de desechos

solidos

37,50 Cumple parcialmente Medio

PROMEDIO GLOBAL 49,25 CUMPLE

PARCIALMENTE

ALTO

65

Gráfica N°13: Niveles de cumplimiento de requerimientos en Instalaciones

Elaborado por: Santiago Jácome G, 2012

Interpretación:

La calificación del cumplimiento en los requerimientos de instalaciones en la empresa

CORPICECREAM S.A. arrojó un valor promedio de 49,25%, es decir que cumple

parcialmente estos requerimientos sanitarios. El que mayor valor alcanzó es el suministro

de agua con 87,50% y de menor cumplimiento es 8,34% en lo referente a la calidad de aire

y ventilación.

La parte estructural de la planta tales como: diseño, construcción, distribución de áreas se

ven reflejados en la clasificación de “cumple parcialmente” lo cual incide de forma

negativa en el aseguramiento de la calidad e inocuidad de los helados de Salcedo.

0

10

20

30

40

50

60

70

80

90

INSTALACIONES

%
 C

U
M

P
LI

M
IE

N
TO

S

INSTALACIONES
Condiciones mínimas básicas

Localización

Diseño y Construcción

Distribución de áreas

Pisos, paredes, techos y drenajes

Ventanas, puertas y otras aberturas

Escaleras, elevadores y estructuras
complementarias(rampas, plataformas)
Instalaciones eléctricas y Redes de agua

Iluminación

Calidad de aire y Ventilación

Instalaciones Sanitarias

Suministro de agua

Disposición de desechos líquidos

Disposición de desechos solidos

66

Cuadro N°13.Verificación del cumplimiento de BPM en Equipos y Utensilios.

EQUIPOS Y UTENSILIOS %Cumplimiento OBSERVACIÓN IMÁGENES

La selección, fabricación e instalación 100 75 50 25 0

a) Están construidos con materiales cuyas

superficies de contacto no transmiten

sustancias toxicas, olores, sabores, ni

producen reacciones.

X Los equipos y utensilios están

elaborados con materiales de

grado alimentario.

b) Se evitan el uso de madera y materiales

que no pueden ser limpiados y

desinfectados adecuadamente.

X

c) Brindan facilidades de limpieza,

desinfección e inspección, además poseen

dispositivos para impedir la contaminación

por lubricantes, refrigerantes, sellantes u

otras sustancias.

 X No se realizan inspecciones de la

limpieza y desinfección.

d) La lubricación de equipos e instrumentos

que se encuentren sobre las líneas de

producción se realizan con sustancias de

grado alimenticio.

X

 Pero no llevan un registro de los

lubricantes que utilizan.

67

e) Las superficies en contacto directo con el

alimento no están recubierto con pintura o

material desprendible.

X

f) Las superficies exteriores de los equipos

son de fácil limpieza.

X

g) Las tuberías que conducen materias

primas y alimentos son de material

resistente, inerte, no porosos, impermeables

y fácilmente desmontables

X

h) La instalación de los equipos permiten el

flujo continuo y racional del material y del

personal y minimizan la posibilidad de

confusión y contaminación.

 X La dosificación lo realiza en una

mesa en el área de mezclado.

Cuadro N°13. (Cont.).

68

i) Los equipos y utensilios que están en

contacto con el alimento son de material

resistente a la corrosión, operaciones de

limpieza y desinfección.

 X Existen utensilios de plástico que

necesita de una desinfección.

MONITOREO DE LOS EQUIPOS: Condiciones de instalación y funcionamiento.

a) La instalación de los equipos se han

realizado de acuerdo a las recomendaciones

del fabricante.

X

b) La maquinaria esta provista de la

instrumentación adecuada y demás

implementos necesarios para su operación,

control y mantenimiento, además poseen

sistemas de calibración.

 X La maquinaria no cuenta con un

sistema de calibración.

c) Se limpian los elementos del equipo que

están en contacto con las materias primas y

el alimento.

 X Algunos equipos que no están en

funcionamiento se encuentran

sucios.

Elaborado por: Santiago Jácome G, 2012.

Cuadro N°13. (Cont.).

69

Cuadro N°14: Niveles del cumplimiento de requerimientos en Equipos y Utensilios

REQUERIMIENTOS % PROMEDIO DE

CUMPLIMIENTO

CALIFICACION CRITERIO DE

IMPACTO DE

CUMPLIMIENTO

Selección, fabricación e

instalación

86,12 Cumple satisfactoriamentes Medio

Condiciones de

instalación y

funcionamiento

66,67 Cumple Alto

PROMEDIO GLOBAL 77,69 CUMPLE

SATISFACTORIAMENTE

BAJO

Elaborado por: Santiago Jácome G, 2012

Gráfica N°14: Niveles de cumplimiento de requerimeintos en Equipos y Utensilios

Elaborado por: Santiago Jácome G, 2012

Interpretación:

La calificación de cumplimiento de los requerimientos de Equipos y Utensilios arrojó un

valor promedio es de 77,69% es decir cumple satisfactoriamente. Los requerimientos que

mayor valor alcanzó es la selección, fabricacion e instalacion equipos con 86,12% . Esto se

debe principalmente a que los materiales con los que están construidos los equipos son

específicos para la fabricación de helados y sigue un orden en flujo lógico en la línea de

procesamiento.

0

20

40

60

80

100

EQUIPOS Y UTENSILIOS

%
C

u
m

p
lim

ie
n

to

Equipos y Utensilios

Selección, fabricación e
instalación

Condiciones de instalación
y funcionamiento

70

Cuadro N°15.Verificación del cumplimiento de BPM en el Personal

REQUISITOS HIGIENICOS DE FABRICACION

PERSONAL %Cumplimiento OBSERVACIÓN IMÁGENES

CONSIDERACIONES GENERALES: 100 75 50 25 0

a) Mantiene la higiene y el cuidado

personal.

 X No se mantiene un registro de la

higiene y del cuidado del

personal.

b) Están capacitado para su trabajo y

asume la responsabilidad de su función

en la fabricación de un producto.

 X No sé a proporcionado

capacitación al personal en los

temas de seguridad alimentaria

EDUCACION Y CAPACITACION:

a) Se ha implementado un programa de

capacitación BPM para todo el personal

que labora en las diferentes áreas que

incluyan normas, procedimientos y

precauciones.

 X No existe un plan de capacitación

documentado para todo el

personal basado en las Buenas

Prácticas de Manufactura.

71

ESTADO DE SALUD:

a) El personal manipulador de alimentos

se somete a un reconocimiento médico

antes de desempeñar su función y cada

vez que se considere necesario.

 X Solo en el momento de la

contratación del personal se

exige certificaciones de salud.

b) Se toma las medidas necesarias para

que no se permita manipular los

alimentos, directa o indirectamente, al

personal del que se conozca o se

sospeche que padece una enfermedad

infecciosa o que presente heridas

infectadas, o irritaciones cutáneas.

X

HIGIENE Y MEDIDAS DE PROTECCION:

a. El personal cuenta con uniformes

adecuados:

X

1. Delantales o vestimenta, que

permitan visualizar fácilmente su

limpieza;

X

Cuadro N°15. (Cont.).

72

2. Otros accesorios de requerirlos

como guantes, botas, gorros,

mascarillas, limpios y en buen estado

 X No existe control con respecto a

estos accesorios

3. Calzado cerrado, de ser necesario

antideslizantes e impermeable.

X

b. Las prendas mencionadas en los

literales 1 y 2 del inicio anterior son

lavables o desechables. El lavado se

hace fuera de la fábrica.

 X No se verifica la limpieza diaria

de los uniformes.

c. El personal manipulador de alimentos

se lava las manos con agua y jabón

antes de comenzar el trabajo y después

de realizar cualquier actividad que

represente un riesgo de contaminación.

 X No existe un control de lavado de

manos del personal.

Cuadro N°15. (Cont.).

73

d. Se realiza desinfección de manos X No existe un control de la

desinfección de manos del

personal.

COMPORTAMIENTO DEL PERSONAL:

a. El personal acata las normas de

prohibición de fumar y consumir

alimentos o bebidas.

X

b. Mantiene el cabello cubierto con

malla, gorro y otros medios, las uñas

cortas y sin esmalte, sin joyas o

bisutería, sin maquillaje.

 X No existe control de este ítem.

El personal no se retira su

uniforme para consumir

alimentos en el comedor.

c. El personal que lleva barba, bigote o

patillas anchas dispone de mascarilla.

 X No utilizan correctamente.

d. Se impide el acceso de personas

extrañas al área de producción sin la

debida protección.

 X No se impide el ingreso de

personas sin la debida

protección.

No existe control apropiado.

e. Se dispone de sistemas de

señalización y normas de seguridad en

sitios visibles.

 X No se dispone de sistemas de

señalización y normas de

seguridad.

Cuadro N°15. (Cont.).

74

f. Se provee de ropa protectora a

visitantes y personal administrativo y

acata las normas establecidas cuando

circulen por el área de producción.

 X El personal administrativo y

visitante no ingresa con ninguna

protección.

Elaborado por: Santiago Jácome G, 2012

Cuadro N°16: Niveles del cumplimiento en Requisitos Higiénicos de fabricación (Personal).

REQUERIMIENTOS % PROMEDIO DE

CUMPLIMIENTO

CALIFICACION CRITERIO DE IMPACTO

DE CUMPLIMIENTO

Condiciones generales 25,00 Cumple parcialmente Bajo

Educación y Capacitación 0,00 no cumple Alto

Estado de Salud 62,50 Cumple Medio

Higiene y Medidas de

protección

42,85 Cumple parcialmente Medio

Comportamiento del

personal

25,00 Cumple parcialmente Medio

PROMEDIO GLOBAL 31,07 CUMPLE

PARCIALMENTE

MEDIO

Elaborado por: Santiago Jácome G, 2012

Cuadro N°15. (Cont.).

75

 Gráfica N°15: Niveles de cumplimiento en Requisitos Higiénicos de fabricación

(Personal).

Elaborado por: Santiago Jácome G, 2012

Interpretación:

La calificación de cumplimiento de los requerimientos sanitarios por parte del personal de

la empresa CORPICECREAM S.A. arrojó un valor promedio de 31,07% es decir cumple

parcialmente. El requerimiento que mayor valor alcanzo es en salud con 62,5 % y de menor

cumplimiento con el 0% en lo referente a educación y capacitación. Esto se evidencia en el

comportamiento inadecuado del personal durante el procesamiento y la falta de una

capacitación en temas sanitarios.

0

10

20

30

40

50

60

70

PERSONAL

Tí
tu

lo
 d

e
l e

je

PERSONAL

Condiciones generales

Educación y Capacitación

Estado de Salud

Higiene y Medidas de
protección

Comportamiento del
personal

76

Cuadro N°17.Verificación del cumplimiento de BPM en Materias Primas e Insumos.

 %Cumplimiento OBSERVACIÓN IMAGENES

MATERIAS PRIMAS E INSUMOS 100 75 50 25 0

a. No se aceptan materias primas e

ingredientes en estado de descomposición

o que contienen, microorganismos

patógenos.

X Se utiliza materia prima de

calidad.

b. Se inspeccionan y controlan las

materias primas antes de ser utilizadas en

la línea de fabricación y se dispone para

los mismos.

 X No existen especificaciones

sobre los parámetros de calidad

aceptable.

Recepción de materias primas e insumos.

a. La recepción de materias primas se

realizan de manera que eviten su

contaminación, alteración de su

composición y daños físicos.

 X Algunas cajas de fruta se

almacena en al área de

producción por falta de espació

en la bodega, pero lo consumen

lo más rápido posible.

77

b. Las zonas de recepción y

almacenamiento están separadas de la

elaboración y empaque de producto final.

 X

c. El almacenamiento de materias primas

se realiza bajo condiciones que impiden el

deterioro, la contaminación y reduce al

mínimo su daño o alteración.

 X No se almacena la fruta en

cuartos fríos.

d. Los recipientes de materias no son

susceptibles al deterioro, ni desprenden

sustancias que no causan alteración o

contaminación.

X

e. Se dispone de un procedimiento de

ingreso de ingredientes a áreas críticas

para prevenir la contaminación.

 X No se dispone de un

procedimiento de ingreso de

ingredientes.

Cuadro N°17. (Cont.).

78

f. La descongelación de materias primas

se realiza en condiciones controladas

adecuadas (tiempo, temperatura; otras) y

no son re congelados.

 X No se controla la descongelación

de la fruta.

g. Los aditivos alimentarios no rebasan

los límites establecidos por el Codex

Alimentario o normativa internacional o

nacional.

X

AGUA

I. Como materia prima:

a. Se usa agua potable. X

b. El hielo se fabrica con agua potable o

tratada.

 N/A*

No se fabrica hielo.

II. Para los equipos

a. Se usan agua potable o tratada

para limpieza y lavado de

materias primas, equipos y

objetos que están en contacto con

X Agua potable.

Cuadro N°17. (Cont.).

79

el alimento.

b. Se reutilizan el agua recuperada

siempre y cuando no esté contaminada y

sea apta para el uso.

 X N/A*

No se reutiliza agua.

*No aplica (evaluación)

Elaborado por: Santiago Jácome G, 2012

Cuadro N°18: Niveles del cumplimiento de requerimientos en Materias Primas e Insumos

REQUERIMEINTOS % PROMEDIO DE

CUMPLIMIENTO

CALIFICACION CRITERIO DE IMPACTO

DE CUMPLIMIENTO

Materia prima e insumos 50,00 Cumple parcialmente Alto

Recepción de materia prima e

insumos

50,00 Cumple parcialmente Alto

Agua (materia prima y equipos) 100,00 Cumple

satisfactoriamentes

Alto

PROMEDIO GLOBAL 66,67 CUMPLE MEDIO

Elaborado por: Santiago Jácome G, 2012

Cuadro N°17. (Cont.).

80

Gráfica N°16: Niveles de cumplimiento en requerimientos de Materia Prima e Insumos

Elaborado por: Santiago Jácome G, 2012

Interpretación:

La calificación de cumplimiento en el tema de requerimientos de materias primas e

insumos en la empresa CORPICECREAM S.A. arrojó un valor promedio de 66,67%. El

requerimiento que mayor valor alcanzó es de agua (materia prima y equipos) con el 100% y

el de menor cumplimiento es 50% en lo referente a recepción de materias primas e insumos

y ello afecta a la calidad e inocuidad de los helados.

0

20

40

60

80

100

Materia prima e insumos

%
 C

U
M

P
LI

M
IE

N
TO

MATERIAS PRIMAS E INSUMOS

Materia prima e insumos

Recepción de materia
prima e insumos

Agua (materia prima y
equipos)

81

Cuadro N°19.Verificación del cumplimiento de BPM en Operaciones de Producción.

OPERACIONES DE PRODUCCION %Cumplimiento OBSERVACIÓN IMÁGENES

 100 75 50 25 0

a. El alimento fabricado cumple con las

especificaciones correspondientes y las

técnicas y procedimientos se aplican

correctamente y se evitan toda omisión,

contaminación, error o confusión.

 X Las especificaciones se cumplen

parcialmente en el fabricado.

b. El producto se elabora bajo procedimientos

válidos, en áreas y equipos limpios y

adecuados, con personal competente,

registrando las operaciones, PCC;

observaciones y advertencias.

 X No se registra las operaciones ni

los límites de control al igual

que las observaciones y

advertencias.

Condiciones ambientales

a. Se prioriza la limpieza y el orden en estas

áreas.

 X No existe un programa de

limpieza de las áreas.

b. La limpieza y desinfección de las áreas,

equipos y utensilios se realizan con sustancias

aprobadas para su uso.

 X Solo se realiza una limpieza

parcial de áreas y equipos.

c. Los procedimientos de limpieza y

desinfección son validados periódicamente.

 X No existen procedimientos

validados de limpieza y

desinfección.

d. La cubierta de las mesas de trabajo son

lisas con bordes redondeados, de material

impermeable, inalterable e inoxidable.

X

Verificación Previa a la fabricación de un lote

82

a. Se limpia el área, se confirma las

operaciones y se registra las inspecciones.

 X No existe registro de control

b. Están disponibles los protocolos y

documentos relacionados con la elaboración.

 X No existe la documentación.

c. Se cumple las condiciones ambientales de

temperatura, humedad y ventilación.

 X No cuenta con ningún sistema de

ventilación y control de

temperatura.

d. Se mantiene un registro del

funcionamiento y calibración de los equipos

de control.

 X No disponen con un registro

adecuado.

e. Las substancias susceptibles de cambio,

peligrosas o tóxicas deben ser manipuladas

tomando precauciones definidas en los

procedimientos de fabricación.

 X No existe un procedimiento para

el manejo de sustancias

químicas.

f. Identifica el nombre del alimento número

de lote y fecha de elaboración a través de

etiquetas u otro medio.

 X No se mantiene un sistema de

identificación para los

productos elaborados de la

empresa.

g. Se dispone de un documento q describe la

secuencia de los pasos a seguir, los controles

y límites establecidos para cada operación.

 X No se dispone de documentos de

verificación y límites de control.

h. Se controla las condiciones de operación y

fabricación necesarias para reducir la

descomposición y contaminación del

alimento.

 X No existen procedimientos ni

registro de control de las

condiciones de operación y

fabricación necesaria.

i. Se cuenta con mallas, trampas, imanes o

detectores de metales para la protección del

alimento.

 X Se utiliza tamices (mallas en el

cernido de la fruta)

j. Se registran las acciones correctivas y las

medidas tomadas en caso de anormalidades.

 X No se registra las acciones

correctivas y las medidas

tomadas en caso de

anormalidades.

Cuadro N°19. (Cont.).

83

k. El aire o gases usados como medios de

transporte o conservación no contribuyen a la

contaminación directa o cruzada.

 N/A* No se utiliza atmosferas

modificadas para la

conservación del producto.

l. El proceso de envasado se efectúa

rápidamente para evitar la contaminación del

alimento.

X

m. Se reprocesan los alimentos sin que

afecten a la inocuidad del alimento.

 X No lo relazan ningún registro

n. Se mantiene registro de control de

producción y distribución por un periodo

equivalente al de la vida útil del producto.

 X Se maneja a base de la

facturación.

*No aplica (evaluación)

Elaborado por: Santiago Jácome G, 2012

Cuadro N°20: Niveles del cumplimiento en Requerimientos en Operaciones de Producción

REQUERIMIENTOS % PROMEDIO DE

CUMPLIMIENTO

CALIFICACION CRITERIOS DE IMPACTO

DE CUMPLIMIENTO

Operación de producción 25,00 Cumple

parciamente

Bajo

Condiciones ambientales 31,25 Cumple

parcialmente

Medio

Verificación de Fabricación 14,28 No cumple Medio

PROMEDIO GLOBAL 23,51 NO CUMPLE ALTO

Elaborado por: Santiago Jácome G, 2012

Cuadro N°19. (Cont.).

84

Gráfica N°17: Niveles de cumplimiento en Requerimeintos en Operaciones de

Producción.

 Elaborado por: Santiago Jácome G, 2012

Interpretación:

 La calificación de cumplimiento en el aseo de operaciones de producción en la empresa

CORPICECREAM S.A., arrojó un valor promedio de 23,51%, que es preocupante. El

requerimiento de condiciones ambientales es el que mayor valor alcanzó de 31,25% y de menor

cumplimiento es 14,28% en lo referente a verificación y de actividades de fabricación. Este

resultado se da principalmente a la falta de especificaciones escritas para los procesos de

producción, registros y/o documentos instructivos. Esto repercute en el seguimiento que se

debe dar a los procesos.

0

5

10

15

20

25

30

35

Operación de producción

%
 C

U
M

P
LI

M
IE

N
TO

OPERACIONES DE PRODUCCION

Operación de producción

Condiciones ambientales

Verificación de
Fabricación

85

Cuadro N°21.Verificación del cumplimiento de BPM en Envasado, Etiquetado y Empacado

 %Cumplimiento OBSERVACIÓN IMAGENES

ENVASADO, ETIQUETADO Y

EMPAQUETADO

100 75 50 25 0

a. El envasado, etiquetado y

empaquetado se realiza de acuerdo a

las normas y a la reglamentación

vigente.

 X

 El rotulado del empaquetado no

cumple con todos los requisitos

obligatorios de la norma NTE

INEN 1334-1

b. El material de empaque minimiza

la contaminación, evita daños,

permite el etiquetado establecido en

la norma técnica.

X

c. Se restablecen las características

originales de los envases a reutilizar.

 N/A* No se reutiliza envases

d. Se dispone de procedimiento para

evitar la contaminación en caso de

utilizar materiales de vidrio.

 N/A* No se utiliza ningún envase

de vidrio

86

e. Los tanques o depósitos de

alimentos a granel están construidos

de acuerdo a las normas técnicas, las

superficies no favorece la

acumulación de polvo,

fermentaciones, descomposición o

alteraciones.

 N/A* No se distribuye el producto

terminado a granel.

f. El producto terminado cuenta con

identificación codificada (número de

lote, fecha de producción,

identificación del fabricante) e

información adicional según la

norma técnica de rotulado.

 X La tinta que se utiliza en la

identificación codificada en el

almacenado del PT se borra.

Verificación y Registro al Envasado y empacado

a. Limpieza e higiene del área. X No se mantiene un registro de

limpieza.

b. Los alimentos a empacar

corresponden con los materiales de

envasado y acondicionamiento.

X

c. Los recipientes para el envasado

están limpios y desinfectados.

 X Están limpios pero no

desinfectados.

Cuadro N°21. (Cont.).

87

d. Los alimentos envasados están

separados e identificados

convenientemente antes del

etiquetado.

X

e. El producto terminado se coloca

sobre paletas o plataformas para su

retiro hacia las áreas de cuarentena o

almacenamiento.

X

f. El personal está capacitado sobre

los riesgos de producir errores en la

operación de empaque.

 X Solo se realiza una inducción al

nuevo personal.

g. Las áreas de llenado y empaque

se realizan por separado evitando la

contaminación si es requerido.

X

Elaborado por: Santiago Jácome G, 2012

Cuadro N°21. (Cont.).

88

Cuadro N°22: Niveles de cumplimiento de Requerimientos en el Envasado, Etiquetado y

Empacado.

ENVASADO,

ETIQUETADO

YEMPACADO

% CUMPLIMIENTO CALIFICACION CRITERIOS DE

IMPACTO DE

CUMPLIMIENTO

Envasado y empacado 33,33 Cumple parcialmente Bajo

Registro al envasado y

empacado

67,85 Cumple Alto

PROMEDIO GLOBAL 50,59 CUMPLE BAJO

Elaborado por: Santiago Jácome G, 2012

Gráfica N°18: Niveles de cumplimiento de Requerimientos en el Envasado, Etiquetado y

Empacado.

Elaborado por: Santiago Jácome G, 2012

 Interpretación

La calificación de cumplimiento de requerimientos sanitarios en envasado, etiquetado y

empacado en la empresa CORPICECREAM S.A., arrojó un valor promedio de 50,59%, es

decir cumple a medias. El requerimiento que mayor valor alcanzó es en el etiquetado con

67,85% y de menor cumplimiento es 33,33% en lo referente al empacado.

0

20

40

60

80

Envasado y empacado

%
 C

U
M

P
LI

M
IE

N
TO

ENVASADO, ETIQUETADO Y
EMPACADO

Envasado y empacado

Registro al envasado y
empacado

89

Cuadro N°23.Verificación del cumplimiento de BPM en el Almacenamiento, Distribución, Transporte y Comercio

ALMACENAMIENTO,

DISTRIBUCION, TRANSPORTE Y

COMERCIO

%Cumplimiento OBSERVACIÓN IMÁGENES

 100 75 50 25 0

a. Las bodegas de producto terminado

mantienen las condiciones higiénicas y

ambientales apropiadas para evitar la

descomposición o contaminación.

X

b. Las bodegas de producto terminado

dispones de control de temperatura y

humedad, además de un plan de limpieza

y control de plagas

 X No se dispone de un plan de

limpieza para el cuarto frio del

producto terminado.

c. Los alimentos se colocan sobre estantes

o tarimas que evitan el contacto directo

con el piso

X

d.El almacenamiento facilita el libre

ingreso del personal para el aseo y

mantenimiento del local.

 X No existe el suficiente espacio

para el transito dentro del cuarto

frio.

90

e.Se identifica las condiciones del

alimento en bodega, ya sea en cuarentena

o aprobado.

 X No se revisan la condición del

producto antes del despacho.

f. Se mantienen las condiciones

necesarias de temperatura, humedad y

circulación del aire para el

almacenamiento de alimentos

refrigerados o congelados.

X

Transporte de alimentos

a. Se mantienen las condiciones

higiénico sanitarias y de temperatura

necesarias para el transporte de

alimentos y materia prima

 X Se transporta en cualquier

vehículo.

b. Los vehículos de transporte protegen

a los alimentos y materias primas de

la contaminación y el efecto del

clima

 X El vehículo de transporte no es el

adecuado.

c. Si se requiere, los vehículos

mantienen la cadena de frio

 X Los vehículos no cuentan con un

sistema de refrigeración.

d. El material de almacén del vehículo

es de fácil limpieza y evita la

 X El transporte lo realizan en termos

bien sellados

Cuadro N°23. (Cont.).

91

contaminación o alteración del

alimento

e. Se prohíbe el transporte de alimento

junto con la sustancias toxicas,

peligrosas, contaminantes o

adulterantes

 X El transporte lo realizan en termos

bien sellados

f. Se revisa que los vehículos posean

condiciones sanitarias adecuadas

antes de cargar los alimentos

X No revisan los vehículos antes de

cargar el producto

g. El propietario o representante legal

del vehículo, se responsabiliza de las

condiciones exigidas por el alimento

durante el transporte

 X No es responsable del producto

que transporta.

Comercialización o Expendio de Alimentos

a. Se dispone de vitrinas, estantes o

muebles de fácil limpieza

X

b. Se dispone de neveras y

congeladores para alimentos que

requieren refrigeración o congelación

X

Cuadro N°23. (Cont.).

92

c. El propietario o representante legal

del establecimiento de

comercialización es responsable del

mantenimiento de las condiciones

sanitarias requeridas por el alimento

X

*No aplica (evaluación)

Elaborado por: Santiago Jácome G, 2012

Cuadro N°24: Niveles de cumplimiento de Requerimientos en el Almacenamiento, Distribución, Transporte y Comercio.

ALMACENAMIENTO, DISTRIBUCION,

TRANSPORTE Y COMERCIO

% PROMEDIO DE

CUMPLIMIENTO

CALIFICACION CRITERIOS DE IMPACTO

DE CUMPLIMIENTO

Almacenamiento, distribución, transporte y

comercio

50,00 Cumple Medio

Transporte de alimentos 14,28 No cumple Medio

Comercialización y Expendio 83,33 cumple

satisfactoriamente

Medio

PROMEDIO GLOBAL 49,19 CUMPLE

PARCIALMENTE

ALTO

Elaborado por: Santiago Jácome G, 2012

Cuadro N°23. (Cont.).

93

Gráfica N°19 : Niveles de cumplimiento de Requerimientos en el Almacenamiento,

Distribución, Transporte y Comercio.

.

Elaborado por: Santiago Jácome G, 2012

Interpretación:

El cumplimiento de los requerimientos sanitarios respecto al de almacenamiento,

distribución y transporte en la empresa CORPICECREAM S.A., arrojó un valor promedio

de 49,19%. El requerimiento que mayor valor alcanzó es el de comercialización y

expendio con 83,33% y de menor cumplimiento es 14,28% en lo referente al transporte

del producto. Este porcentaje contempla condiciones higiénicas, ambientales, organización,

transporte para la comercialización de los helados.

0

20

40

60

80

100

Almacenamiento, distribución,
transporte y comercio

%
 C

U
M

P
LI

M
IE

N
TO

ALMACENAMIENTO,DISTRIBUCION Y
TRANSPORTE

Almacenamiento,
distribución, transporte y
comercio

Trasporte de alimentos

Comercialización y
Expendio

94

Cuadro N°25.Verificación del cumplimiento de BPM en la Garantía de la Calidad.

GARANTIA DE CALIDAD %Cumplimiento OBSERVACIÓN IMÁGENES

ASEGURAMIENTO Y CONTROL DE

CALIDAD

100 75 50 25 0

a. Se realiza control de calidad en

operaciones de fabricación, procesamiento,

envasado, almacenamiento y distribución

de los alimentos.se rechaza aquel alimento

no apto para el consumo humano

 X Solo en la recepción de materia

prima (leche, crema y fruta).

b. Se cuenta con un sistema de control y

aseguramiento de la inocuidad, que

previene y cubre todas las etapas de

procesamiento, desde la recepción hasta la

distribución

 X No se dispone de un sistema de

control y aseguramiento de la

inocuidad.

Sistema de Aseguramiento de la Calidad

a. Se dispone de especificaciones sobre

materia prima y producto terminado que

incluya criterios claros para su aceptación,

liberación o retención y rechazo

 X No existe documentación al

respecto.

b. Se dispone de documentación sobre la

planta, equipos y procesos

 X No existe documentación al

respecto.

c. Se disponen de manuales e instructivos,

actas y regulaciones de equipos, procesos y

procedimientos requeridos para la

fabricación, sistema de almacenamiento y

distribución, métodos y procedimientos de

 X No existe documentación al

respecto.

95

laboratorio que garanticen la inocuidad del

alimento.

d. Los planes de muestreo, procedimientos

de laboratorio, especificaciones y métodos

de ensayo son reconocidos oficialmente o

normados para asegurar la obtención de

resultados correctos.

 X No existen planes de muestreo y de

control de calidad.

e. Las BPM se aplican como prerrequisito

para el sistema HACCP.

 X No existe un sistema de

documentación de BPM

f. Se disponen de un laboratorio de pruebas

y ensayos de control de calidad, propio o

extremo acreditado

 X No existe un laboratorio.

g. Se lleva un registro individual escrito de

limpieza, calibración y mantenimiento

preventivo de equipos o instrumentos

 X No existe una documentación al

respecto.

Métodos de Limpieza y Desinfección

a. Se dispone de procedimiento a seguir

que incluyan los agentes y sustancias

utilizadas, concentraciones, forma de

uso, equipos e implementos requeridos

 X .No se disponen de procedimientos

de limpieza y desinfección.

b. Se definen los agentes y sustancias

para la desinfección, así como sus

 X No están bien definidos

Cuadro N°25. (Cont.).

96

concentraciones, formas de uso,

eliminación y tiempos de acción del

tratamiento

c. Se registran las inspecciones de

verificación después de la limpieza y

desinfección así como la validación de

los procedimientos

 X No se registran las inspecciones de

verificación de limpieza y

desinfección.

No existen procedimientos

validados.

Planes de Saneamiento

a. El control de plagas lo realiza la

empresa o un servicio tercerizado

 N/A* No contratan a una empresa

especializada en el control de

plagas.

b. La empresa es responsable que

durante el control no se atente contra la

inocuidad de los alimentos

 X No se toman precauciones

suficientes.

c. No se utilizan métodos químicos para

el control de roedores del área de

producción

X

*No aplica (evaluación)

Elaborado por: Santiago Jácome G, 2012

Cuadro N°25. (Cont.).

97

Cuadro N°26: Niveles de cumplimiento de Requerimientos en la Garantía de la calidad

Elaborado por: Santiago Jácome G, 2012

Gráfica N°20: Niveles de cumplimiento de Requerimientos en la Garantía de la calidad

Elaborado por: Santiago Jácome G.

Interpretación:

La calificación de cumplimiento de los requerimientos en lo que corresponde a la

garantía de calidad de la empresa CORPICECREAM S.A., arrojó un valor promedio

de 15,62%, es decir no cumple. El requerimiento que mayor valor alcanzó es en el

control de plagas con el 50% y los de menor cumplimiento son dos con un 0% en

métodos de limpieza y desinfección y sistemas de aseguramiento de la calidad ya que

evidencia de ausencia de procedimiento, registro, instructivos y especificaciones para el

control de los procesos y actividades que se llevan a cabo dentro de la planta.

0

10

20

30

40

50

Aseguramiento y control de
calidad

%
 C

U
M

P
LI

M
IE

N
TO

GARANTIA DE CALIDAD

Aseguramiento y
control de calidad

Sistema de
Aseguramiento de la
calidad

Métodos de limpieza y
desinfección

Planes de saneamiento

GARANTIA DE CALIDAD % PROMEDIO DE

CUMPLIMIENTO

CALIFICACION CRITERIOS DE IMPACTO

DE CUMPLIMIENTO

Aseguramiento y control de

calidad

12,50 no cumple Medio

Sistema de Aseguramiento de

la calidad

0,00 no cumple Bajo

Métodos de limpieza y

desinfección

0,00 no cumple Bajo

Planes de saneamiento 50,00 Cumple Bajo

PROMEDIO GLOBAL 15,62 NO CUMPLE Medio

98

4.3. PERFIL SANITARIO DE LA PLANTA CORPICECREAM S.A.

Con el diagnóstico de la situación actual del cumplimiento de Buenas Prácticas de

manufactura de acuerdo con el Reglamento Ecuatoriano, se procedió a evaluar el estado

sanitario de la empresa CORPICECREAM S.A. descrito en el siguiente cuadro:

Cuadro N°27: Perfil sanitario de la planta CORPICECREAM S.A.

REQUERIMIENTOS % PROMEDIO

DE

CUMPLIMIENTO

CALIFICACION CRITERIOS DE

IMPACTO DE

CUMPLIMIENTO

PLAN DE MEJORAS

INSTALACIONES

49,25 Cumple
parcialmente

Alto Usar el “Procedimiento de
limpieza y desinfección

propuesto en el manual de BPM

EQUIPOS

Y

UTENSILIOS

76;69 Cumple

satisfactoriamente

Bajo Aplicar el “Procedimiento de

limpieza y desinfección” y el

“Programa de mantenimiento
de equipos y utensilios” del

manual de BPM

PERSONAL

31,07 Cumple

parcialmente

Medio Hacer uso del “ “Programa de

Trabajo y Elaboración” y del
“Programa de capacitación del

personal” del manual de BPM

MATERIAS PRIMAS

E

33 INSUMO

66,67 Cumple Medio Hacer uso del “ “Programa de

Pruebas físico – químicas” del

manual de BPM para la materia

prima y del producto terminado

OPERACIONES

DE

PRODUCCION

23,51 Cumple
parcialmente

Bajo Usar el instructivo de
especificaciones del proceso y

del registro propuesto en el

manual de BPM

ENVASADO,

ETIQUETADO

Y

EMPACDO

50,59 Cumple Bajo Hacer uso de un procedimiento
de “trazabilidad”

ALMACENAMIENTO

Y

 DISTRIBUCION

49,19 Cumple

parcialmente

Alto Utilizar el transporte adecuado

para alimentos congelados

GARANTIA

 DE

CALIDAD

15,62 No cumple Medio Implementar el departamento

para el control de calidad y el
Laboratorio de control de

calidad.

Elaborado por: Santiago Jácome G, 2012

99

Gráfica N°21: Perfil sanitario de la planta CORPICECREAM S.A

Elaborado por: Santiago Jácome G, 2012

Interpretación general

En el gráfico N°21 se observa los valores porcentuales del cumplimiento de los

requerimientos sanitarios que exige cada sección del Reglamento de Buenas Prácticas

de Manufactura, permitieron identificar los puntos principales en los que se debería

poner énfasis para tomar las acciones correctivas en la empresa

CORPICECFREAM S.A.

La calificación arrojó como punto crítico lo concerniente a la garantía de calidad con

un valor promedio de 15,62% por falta de una documentación y registro en el control y

desviación del proceso y seguido por el cumplimiento de las operaciones de producción

con un valor de 23,51% y en otro punto el personal con 31,07%, esto se debe al

comportamiento inadecuado del personal durante el procesamiento y la falta de una

capacitación sobre Buenas Prácticas de Manufactura. El requerimiento que mayor valor

alcanzó es lo referente a equipos y utensilios con el 76,68% ya que cumple con los

materiales de los que están construidos para la fabricación de helados y con respecto a

las materias primas insumos con un valor promedio del 66,67% y por ultimo tenemos

el envasado, etiquetado y empacado de los helados con el 50,59% y con el 49,19% en

49,25

76,69

31,07

66,67

23,51

50,59 49,19

15,62

0
10
20
30
40
50
60
70
80
90

PERFIL SANITARIO

100

la sección de almacenamiento y distribución por lo que es necesario contemplar

condiciones higiénicas, ambientales, organización y transporte para la comercialización

del producto terminado.

4.4. VERIFICACION DE HIPOTESIS

 La operacionalización de la variable dependiente; calidad comercial e inocuidad de los

helados, se fundamentó en las pruebas físico-químicas del producto terminado, para

comprobar si cumple con las normas composicionales (%MG, °Brix y Acidez) y se

complementó con la determinación de las características Físicas (Peso neto, longitud y

Overrum).

En la planta CORPICECREAE S.A. en el mes de noviembre y octubre se tomo como

población de referencia helados de 4 sabores (vainilla, mora, naranjilla y taxo) los

denominados tradicionales de Salcedo.

Para obtener la muestra se utilizó la siguiente fórmula:

qpzNe

Nqpz
n

**)1(*

22

2




5.0*5.0*96.1)1800(*162.0

800*5.0*5.0*96.1
22

2


n

03.35n

35n

Ho: La falta de un sistema de Buenas Prácticas de Manufactura, no influye en el

mejoramiento de la calidad comercial e inocuidad de los helados de la empresa

CORPICECREAM S.A.

Hi: La falta de un sistema de Buenas Prácticas de Manufactura, si influye en el

mejoramiento de la calidad comercial e inocuidad de los helados de la empresa

CORPICECREAM S.A

101

Cuadro N°28: Pruebas Fisico-quimicas para comprobar la variabilidad del producto terminado de la planta CORPICECREAM S.A.

Prueba Físico

– Química

Sabor del

helado

Media

muestral

Desviación

estándar

Intervalos de confianza Hipótesis Estadístico t

calculado

Valor-

P

Conclusión

Acidez

Vainilla 0,27936 0,00437265 0,27936 +/- 0,00150206

[0,277858 . 0,280862]

Hipótesis Nula: media = 0,2

Alternativa: no igual

107,372 0,0 Rechazar la hipótesis

nula para alfa = 0,05.

Mora 0,5209 0,00387203

0,5209 +/- 0,00133009

[0,51957 . 0,52223]

Hipótesis Nula: media = 0,5

Alternativa: no igual

31,9331 0,0 Rechazar la hipótesis

nula para alfa = 0,05.

Naranjilla 0,780653

0,00599186

0,780653+/-0,00205828

[0,778595 . 0,782711]

Hipótesis Nula: media = 0,8

Alternativa: no igual

-19,1023

0,0 Rechazar la hipótesis

nula para alfa = 0,05.

Taxo 0,735631 0,0048811

0,735631+/-0,00167672

[0,733954 . 0,737308]

Hipótesis Nula: media = 0,8

Alternativa: no igual

-78,0177

0,0 Rechazar la hipótesis

nula para alfa = 0,05.

°Brix

Vainilla 26,6943 0,27378 26,6943 +/- 0,0940469

[26,6003 . 26,7883]

Hipótesis Nula: media = 35,1

Alternativa: no igual

-181,638 0,0 Rechazar la hipótesis

nula para alfa = 0,05.

Mora 26,4371 0,260743 26,4371 +/- 0,0895685

[26,3475 . 26,5267]

Hipótesis Nula: media = 30,6

Alternativa: no igual

-94,4533 0,0 Rechazar la hipótesis

nula para alfa = 0,05.

Naranjilla 26,2914 0,362432 26,2914 +/- 0,1245

[26,1669 . 26,4159]

Hipótesis Nula: media = 27;9

Alternativa: no igual

-26,2576 0,0

Rechazar la hipótesis

nula para alfa = 0,05.

Taxo 26,8829 0,260743

26,8829 +/- 0,0895685

[26,7933 . 26,9725]

Hipótesis Nula: media = 27,64

Alternativa: no igual

-17,1781 0,0 Rechazar la hipótesis

nula para alfa = 0,05.

%MG

Vainilla 3,20857 0,148623 3,20857 +/- 0,0510539

[3,15752 . 3,25962]

Hipótesis Nula: media = 3,1

Alternativa: no igual

4,32173 0,0 Rechazar la hipótesis

nula para alfa = 0,05.

Mora 2,21429 0,122549 2,21429 +/- 0,0420971

[2,17219. 2,25639]

Hipótesis Nula: media = 2,0

Alternativa: no igual

10,3449 0,0 Rechazar la hipótesis

nula para alfa = 0,05

Naranjilla 2,20857 0,166875 2,20857 +/- 0,0573237

[2,15125 . 2,26589]

Hipótesis Nula: media = 2,3

Alternativa: no igual

-3,24139

0,0 Rechazar la hipótesis

nula para alfa = 0;05

Taxo 2,17429 0,10169

2,17429 +/- 0,0349318

[2,13936 . 2,20922]

Hipótesis Nula: media = 2,0

Alternativa: no igual

10,1398 0,0 Rechazar la hipótesis

nula para alfa = 0,05

102

Overrum

Vainilla 12,8646 0,123329 12,8646 +/- 0,0423651

[12,8222 . 12,907]

Hipótesis Nula: media = 20,0

Alternativa: no igual

-342,284 0,0 Rechazar la hipótesis

nula para alfa = 0,05

Mora 15,0013 0,381962 15,0013 +/- 0,131209

[14,8701 . 15,1325]

Hipótesis Nula: media = 20,0

Alternativa: no igual

-77,4232

0,0 Rechazar la hipótesis

nula para alfa = 0,05

Naranjilla 18,2495 0,249228 18,2495 +/- 0,085613

[18,1639 . 18,3351]

Hipótesis Nula: media = 20,0

Alternativa: no igual

-41,5527

0,0 Rechazar la hipótesis

nula para alfa = 0,05

Taxo 18,1242 0,263652 18,1242 +/- 0,0905678

[18,0336 . 18,2148]

Hipótesis Nula: media = 20,0

Alternativa: no igual

-42,091

0,0

Rechazar la hipótesis

nula para alfa = 0,05.

Peso neto 4 sabores 142,268 2,34898 142,268 +/- 0,806904

[141,461 . 143,075]

Hipótesis Nula: media = 135,0

Alternativa: no igual

18,305 0,0

Rechazar la hipótesis

nula para alfa = 0,05.

Longitud total 4 sabores 82,4571 1,43408 82,4571 +/- 0,492625

[81,9645 . 82,9497]

Hipótesis Nula: media = 83,0

Alternativa: no igual

-2,23965 0,03 Rechazar la hipótesis

nula para alfa = 0,05.

Longitud por

segmentos

Vainilla 43,0857 1,27764 43,0857 +/- 0,438886

[42,6468 . 43,5246]

Hipótesis Nula: media = 44,0

Alternativa: no igual

-4,23364 0,0

Rechazar la hipótesis

nula para alfa = 0,05.

Mora 15,0013 0,381962 15,0013 +/- 0,131209

[14,8701 . 15,1325]

Hipótesis Nula: media = 16,0

Alternativa: no igual

-15,4685 0,0

Rechazar la hipótesis

nula para alfa = 0,05.

Naranjilla 12,6571 1,17334 12,6571 +/- 0,403057

[12,254 . 13,0602]

Hipótesis Nula: media = 14,0

Alternativa: no igual

-6,77102 0,0

Rechazar la hipótesis

nula para alfa = 0,05.

Taxo 9,285 1,79912 9,285 +/- 0,618021

[8,66698 . 9,90302]

Hipótesis Nula: media = 11,0

Alternativa: no igual

-5,63947

0,0

Rechazar la hipótesis

nula para alfa = 0,05.

Elaborado por: Santiago Jácome G, 2012

Cuadro N°28. (Cont.).

103

Interpretación:

Se concluye que existe variabilidad en las características físico-químicas del producto

terminado (helados de 4 sabores), por tanto se rechazó la hipótesis nula Ho con un

nivel de significancia del 5%, por lo que aceptamos la Hipótesis alternativa Hi.

Evidenciando que:

La falta de un sistema de Buenas Prácticas de Manufactura, si influye en el

mejoramiento de la calidad comercial e inocuidad de los helados de la empresa

CORPICECREAM S.A

La hipótesis alternativa es aceptada, ya que existe diferencia significativa entre los

valores en la calidad e inocuidad de los helados sin la aplicación de un Sistema de

Buenas Prácticas de Manufactura

104

CAPITULO V

CONCLUSIONES Y RECOMENDACIONES.

5.1. CONCLUSIONES

 El levantamiento insitú y procesamiento de datos operativos realizados en las áreas

de producción y administración de la fábrica de helados “CORPICECREAM S.A”.

permiten estimar las condiciones de trabajo que cumple diariamente la empresa

logrando con ello, evidenciar las políticas de calidad e inocuidad vigentes.

 El diagnostico higiénico – sanitario realizado en la planta CORPICECREAM S.A.,

en base a los requerimientos del Reglamento Ecuatoriano de Buenas Práctica de

Manufactura (BPM) arrojo los mejores resultados de cumplimiento en los sectores :

equipos y utensilios 76,68%, materias primas e insumos 66,67% y envasado,

etiquetado y empacado de los helados 50,59% y 49,19% en almacenamiento y

distribución. Mientras que los sectores con menor valoración corresponde a garantía

de calidad-15,62%, actividades del personal 31,07% y operaciones de producción

23,51%. Este pormenorizado diagnóstico arrojo un valor global de 45.32% que

indica que la empresa cumple a medias con el reglamento de BPM por lo cual es

necesario tomar decisiones correctivas y ajustar los procesos a la reglamentación

vigente en el país.

 En base a los resultados obtenidos del diagnóstico higiénico sanitario, se diseñó un

Sistema de Buenas Prácticas de Manufactura (BPM) enfocado en la mejora de la

inocuidad de manera específica en las garantías de la calidad y en las operaciones

de producción, los cuales alcanzaron baja calificación. Por ello que es de vital

importancia la implementación inmediata de un manual de Buenas Prácticas de

Manufactura para corregir los defectos de calidad e inocuidad en la empresa

CORPICECREAM S.A.

105

 Los seis Procedimientos Operacionales Estandarizados de Sanitización (POE´s)

que están asociados con el manejo sanitario de los productos en importantes sectores

de la planta: instalaciones, sanitización, prevención de la contaminación cruzada,

control de higiene del personal y el de control de plagas deben verificarse de forma

continua para ajustarse a los entornos variables del área productiva.

 Las Pruebas Físico-químicas del helado de Salcedo relacionadas, con la Norma

NTE INEN 706, se sustentan a través de los Procedimientos Operacionales

Estandarizados (POE) para determinaron %MG, °Brix y Acidez y se complementan

con los POE para determinar características Físicas como Peso neto, longitud y

overrum. Estos Procedimientos Operativos Estándar se establecen por primera vez

en la empresa y sin duda constituye un soporte para estandarizar las características

comerciales del producto terminado.

5.2. RECOMENDACIONES

 Es necesario que los accionistas y personal que labora en la empresa

CORPICECREAM.S.A. estén implicados con las directrices de calidad e

inocuidad que establezca la empresa manteniendo un trabajo en conjunto en el

mejoramiento continuo de la calidad comercial de sus productos y el

fortalecimiento económico de la empresa.

 Es preciso tomar decisiones correctivas a mediano plazo para racionalizar las

operaciones de producción y garantías de calidad que obtuvieron baja

calificación en el diagnostico higiénico-sanitario con el fin de mejorar los

estándares de calidad sanitaria.

 Para la ejecución del manual de Buenas Prácticas de Manufactura, la gerencia

debe delegar responsabilidades al personal seleccionado y capacitado en el área

requerida, con el fin de llevar a cabo cada programa de la mejor manera y

obtener resultados favorables con el apoyo de consultoría externa que es

fundamental en estos casos.

106

 La aplicación de los Procedimientos Operativos Estandarizados de Sanitización

(POE´s) constituyen el pilar básico de la inocuidad, por lo que es de suma

importancia que los planes generales de limpieza y desinfección una vez

aprobados por la gerencia pase a ejecutarse de manera inmediata utilizando los

registros de control diario.

 Los Procedimientos Operacionales Estandarizados (POE), están destinados a

respaldar la calidad comercial del helados de Salcedo a través de la aplicación

permanente de las pruebas Fisico-quimicas en muestras aleatorias de los lotes

de producción diaria para ello es necesario la implementación de un laboratorio

en al interior de la planta.

107

CAPITULO VI

PROPUESTA

6.1. Título

“INPLEMENTACION DE BUENAS PRACTICAS DE MANUFACTURA QUE

SUSTENTEN LA CALIDAD COMERCIAL E INOCUIDAD DE LOS PROCESO

DE ELABORACION DE HELADOS EN LA PLANTA CORPICECREAM S.A.”

6.2. Datos informativos

 Institución ejecutora

Planta de helados CORPICECREAM S.A

 Beneficiarios

Directivos y personal de planta que labora en la empresa CORPICECREAM S.A.

del cantón Salcedo.

 Ubicación:

Calle García Moreno. Panamericana Norte frente al Patronato Municipal.

Salcedo – Ecuador

 Tiempo estimado para la ejecución

Inicio: Noviembre del 2012

Final: Noviembre del 2013

 Equipo técnico responsable:

Egdo. Santiago Jácome Gavilánez, Ing. Mario Manjarrez, Ing. Soledad Albán.

108

6.3. Antecedentes de la propuesta

Se proyecta con la implementación de este Manual de Buenas Prácticas de Manufactura

genera una cultura empresarial que busque la mejora continua de la calidad comercial

e inocuidad en el proceso de elaboración de los tradicionales helados de Salcedo que se

elaboran en la planta CORPICECREAM S.A.

El manual de Buenas Prácticas de Manufactura está compuesto por una serie de

programas (Los programas integrados en el manual se muestran en la gráfica °N 22 y

23), que recogen las mejoras en la empresa a nivel de control de proceso y de higiene.

En el manual se establecen una serie descripciones y protocolos que definen es su

totalidad a la línea de producción de la empresa.

En el manual de POE se incluye lo siguiente:

Gráfica N°22: Manual de Procedimientos Operativos Estandarizados (POE)

Elaborado por: Santiago Jácome G, 2012

POE

MANEJO DE
INSTALACIONES

PROCEDIMIENTOS
DE TRABAJO Y
ELABORACIÓN

CAPACITACIÓN

DE PERSONAL

PROCEDIMIENTOS
DE ANALISI DEL

PRODUCTO

MANTENIMIENTO
DE

INSTALACIONES Y
EQUIPOS

ALMACENAMIENT
O DE MATERIAS

PRIMAS E
INSUMOS

109

En el manual de POES se incluye lo siguiente:

Gráfica N°23: Manual de Procedimientos Operativos Estandarizados de Sanitización

(POES)

Elaborado por: Santiago Jácome G, 2012

6.4. Justificación

La implementación de Buenas Prácticas de Manufactura es necesaria en toda empresa

alimenticia. Este manual en la empresa CORPICECREAM S.A. tiene como propósito el

proporcionar a los directivos de la Fábrica de helados y el personal de la planta una

herramienta que facilite a auto evaluación de la empresa, identifique inconformidades

y tengan la posibilidad de corregirlos y de asegurar la inocuidad del producto, con esto

se contribuye a una reducción de costos de no calidad y de productos defectuosos, lo

que genera un aumento en la productividad, por ende se incrementarán la ventas

contribuyendo a consolidar la imagen frente a los clientes corporativos, aumentando la

competitividad tanto en el mercado de la zona central y nivel nacional.

POES

PROCEDIMIENTOS
OPERATIVOS

ESTANDARIZADOS
DE SANEAMIENTO

CONTROL DE LA
HIGIENE DEL
PERSONAL

PREVENCIÓN DE
LA

CONTAMINACIÓN
CRUZADA

SANITIZACIÓN

CONTROL DE LA
HIGIENE DE LAS
INSTALACIONES

PREVENCIÓN Y
CONTROL DE

PLAGAS

110

La aplicación de BPM como punto de partida para la aplicación de sistemas y políticas

de calidad más complejos y exhaustivos de Aseguramiento de la Calidad que incluye

en Análisis de Riesgos y Puntos Críticos de Control (HACCP), la implementación de

normas ISO para llegar finalmente a la Gestión Total de la Calidad (TQM). Para lograr

este objetivo se necesita el compromiso de los empresarios y, a partir de éste, el total

involucramiento de todos y cada uno de quienes participan en la producción del

producto.

6.5. Objetivos

6.5.1. Objetivo general

 Implementar un programa de Buenas Prácticas de Manufactura en la elaboración de

helados en la planta CORPICECREAM S.A. con el manual diseñado que brinde

garantías de calidad e inocuidad.

6.5.2. Objetivos específicos

 Difundir, aplicar y controlar el buen uso del Manual de Buenas Prácticas de

Manufactura en todos los niveles, administrativos, técnicos y de servicio.

 Diseñar un cronograma de capacitación dirigido al personal de la empresa para

facilitar la comprensión y aplicación del contenido del Manual de Buenas Prácticas

de Manufactura.

6.6. Análisis de factibilidad

En el presente proyecto no se estima la rentabilidad de la implementación de un sistema

de Buenas Prácticas de Manufactura, lo que se busca es disponer de una guía de

procedimientos para mejorar la calidad de los productos que se elaboran en la planta

CORPICECREAM S.A. y de esta manera garantizar la calidad comercial e inocuidad

del producto terminado.

111

6.7. Fundamentación

En el Manual de Buenas Prácticas de Manufactura dispone de:

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS (POE)

 PROGRAMA DE MANEJO DE INSTALACIONES

 PROGRAMA DE PROCEDIMIENTOS DE TRABAJO Y ELABORACIÓN

 PROGRAMA DE PRUEBAS FÍSICO – QUÍMICAS PARA HELADOS

 PROGRAMA DE ALMACENAMIENTO DE MATERIAS PRIMAS E INSUMOS

 PROGRAMA DE MANTENIMIENTO DE INSTALACIONES Y EQUIPOS

 PROGRAMA DE CAPACITACIÓN DE PERSONAL

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANITIZACIÓN

(POES)

 PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANEAMIENTO.

 PROGRAMA DECONTROL DE LA HIGIENE DE LAS INSTALACIONES.

 PROGRAMA DE SANITIZACIÓN.

 PROGRAMA DE PREVENCIÓN DE LA CONTAMINACIÓN CRUZADA.

 PROGRAMA DE CONTROL DE LA HIGIENE DEL PERSONAL.

 PROGRAMA DE PREVENCIÓN Y CONTROL DE PLAGAS.

112

“MANUAL DE BUENAS PRÁCTICAS DE

MANUFACTURA PARA LA LINEA DE PRODUCCION DE

LOS HELADOS TRADICIONALES DE SALCEDO”

CORPICECREAM S.A.

Elaborado por:

 Santiago Javier Jácome Gavilánez.

Asesorado por:

 Ing. Mario Manjarrez L.

113

CORPICECREAM S.A.

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS

(POE)

CONTENIDO:

 PROGRAMA DE MANEJO DE INSTALACIONES

 PROGRAMA DE PROCEDIMIENTOS DE TRABAJO Y ELABORACIÓN

 PROGRAMA DE PRUEBAS FÍSICO – QUÍMICAS PARA HELADOS

 PROGRAMA DE ALMACENAMIENTO DE MATERIAS PRIMAS E INSUMOS

 PROGRAMA DE MANTENIMIENTO DE INSTALACIONES Y EQUIPOS

 PROGRAMA DE CAPACITACIÓN DE PERSONAL

114

CORPICECREAM S.A

Nombre: POE

“Programa de Manejo

de Instalaciones”

Documento N°:

1

Código del

Documento:

BPM – PMI

Programa de Manejo de Instalaciones

Distribución

A todo el personal que labora en la planta CORPICECREAM S.A

1. Referencia

Manual de Buenas Prácticas de Manufactura

2. Objetivo.

El objetivo primordial de programa de manejo de instalaciones es reducir al máximo

posibles errores en la construcción, o mejorar las condiciones si la planta ya está

construido, estos dos con la finalidad de reducir focos de contaminación, ingreso de

plagas, mal aspecto entre otros.

3. Alcance.

El presente documento involucra a toda la planta en sí, también a las bodegas vías de

acceso y alrededores.

4. Definiciones

POE: Procedimiento Operacional Estandarizado

5. Procedimiento

Una de las primeras consideraciones cuando se construye una nueva planta es una

ubicación adecuada. Deben considerarse diversos factores, tales como los físicos, los

geográficos y la infraestructura disponible.

También debe considerarse la evaluación del riesgo de contaminación procedente de

zonas adyacentes. Los contaminantes como humo, polvo, cenizas, olores pestilentes son

obvios, pero incluso deben tenerse en cuenta las bacterias como contaminantes

transmitidas por el aire

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 1-1

115

CORPICECREAM S.A

Nombre: POE

“Programa de Manejo

de Instalaciones”

Documento N°:

1

Código del

Documento:

BPM – PMI

Los alrededores físicos inmediatos de una planta para helados deberán estar bien

cuidados y presentar un aspecto atractivo para el visitante (o comprador potencial de los

productos). Deberá cuidarse de tal manera que no se atraigan a roedores.

5.1. Diseño, Construcción y/o Remodelación de la Planta para Helados

La adecuada distribución general de las instalaciones y áreas o salas dentro de una

planta de elaboración son importantes para reducir al mínimo el riesgo de

contaminación del producto final. Es importante que la planta tenga diversos cuartos

con diferentes ambientes, independientes:

• Zona de recepción de Materia Prima

• Laboratorio

• Sala de elaboración de producto (producción)

• Cuarto frío

• Bodega-almacén

• Oficina

• Baños con lavamanos

• Vestidores

Con la materia prima entran distintos contaminantes: físicos y microbiológicos Un gran

número de bacterias patógenas y bacterias de deterioro acompañan la materia prima;

para evitar la contaminación cruzada es esencial que la materia prima se reciba en una

zona separada. A partir de este momento, la secuencia de operaciones de elaboración

deberá ser tan directa como sea posible y se considera que un flujo de elaboración en

"línea recta" es el más eficaz.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 2-1

116

CORPICECREAM S.A

Nombre: POE

“Programa de Manejo

de Instalaciones”

Documento N°:

1

Código del

Documento:

BPM – PMI

La separación entre las zonas debe ser total. No deberá haber circulación de personas

entre estas zonas; el equipo y los utensilios utilizados en las zonas de proceso nunca

deberán emplearse en la zona de producto terminado. Para una identificación fácil, el

personal deberá llevar ropa protectora de colores diferentes para las distintas

operaciones.

La distribución de la planta y las prácticas de trabajo, además de facilitar el flujo del

producto, deberán asegurar que:

Todas las funciones deben desarrollarse sin entrecruzamientos ni vueltas hacia atrás.

El flujo de materiales extremos, de envases desechados no debe cruzarse con el flujo de

los ingredientes no empacados ni con el producto acabado.

Exista el suficiente espacio para las operaciones de la planta, incluidas la elaboración,

limpieza y mantenimiento. También se precisa espacio para el desplazamiento de

materiales y personas,

5.2. Pisos

Resistente al ácido, con pendiente del 2% para evacuar las aguas residuales,

antiderrapante y fácil de limpiar. Es conveniente un piso embaldosado. Los desagües

deber ser cubiertos con rejilla para evitar que la cuajada entre y tape las cañerías y estar

dotados de sifón para impedir los males olores que pueden contaminar el producto.

Las uniones de los pisos con las paredes no deben formar ángulos rectos, deben ser

redondeadas para que permitan una fácil limpieza y desinfección de todas las áreas y

rincones de la planta de proceso.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 3-1

117

CORPICECREAM S.A

Nombre: POE

“Programa de Manejo

de Instalaciones”

Documento N°:

1

Código del

Documento:

BPM – PMI

En una planta para helados es fundamental construir un canal para lograr una

evacuación efectiva del agua usada en la producción, además debe estar construido con

una buena mezcla de cemento o recubierto con el material del piso, a fin de que soporte

la caída de recipientes.

Al momento de la instalación del piso se debe considerar que exista una inclinación del

1.5 % al 3% para evitar la formación de charcos.

Para evitar que los malos olores ingresen a la planta de lácteos, es importante que los

desagües del piso tengan un sifón. Además, el sifón debe estar cubierto con una malla

de alambre o trampilla para evitar el ingreso de roedores. En la entrada a la zona de

proceso debe existir un pediluvio, que es un pequeño pozo en el que se colocara una

solución de cloro para la desinfección de las botas y zapatos que se usan en la planta,

este pediluvio debe medir alrededor de 50 x 50 x 5cm.

5.3. Pasillos

Deben tener una amplitud proporcional al número de personas y vehículos que transiten

por ellos y estarán señalizados los flujos de tránsito correspondientes. En las

intersecciones y esquinas se recomienda poner señales de advertencia. No se permite el

almacenamiento de ningún tipo de objetos en ellos.

5.4. Paredes

Lavables, de superficie lisa, de colores claros y sin grietas. Las uniones con el piso

deben ser redondeadas para evitar que se acumule la suciedad en los ángulos rectos. No

debe utilizarse madera. Revestimiento cementado con pintura plástica anti-moho o

mejor aún azulejado.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 4-1

118

CORPICECREAM S.A

Nombre: POE

“Programa de Manejo

de Instalaciones”

Documento N°:

1

Código del

Documento:

BPM – PMI

5.5. Techos

Uso, impermeable y lavable, recubierto y protegido con un material adecuado para

evitar el desprendimiento de partículas sobre la producción.

Los equipos (cuba de acero inoxidable, etc.) y los utensilios (moldes) para la

elaboración de los helados deben ser de un material que no transmita sustancias tóxicas,

olores ni sabores. Las superficies de trabajo no deben tener hoyos, ni grietas, Se

recomienda evitar el uso de maderas y de productos que puedan corroerse.

5.6. Ventanas

Las ventanas deben ser suficientes en tamaño y en número para brindar buena luz

durante el día, porque es conveniente que solo se ingrese a la planta para matar los

microorganismos del aire y del piso. El material de las ventanas debe ser de aluminio

para evitar la corrosión producida por el ácido láctico, no deben tener rebordes , no se

debe usar vidrio porque es un material peligroso y delicado, en caso de que exista una

rotura los pedazos pueden caer en el producto; el material recomendado es el acrílico.

Las ventanas no deben ser diseñadas para ser abiertas, y se debe, colocar mallas contra

insectos en las ventanas para evitar ingreso de insectos y/o rededores.

5.7. Puertas

La entrada principal a la planta procesadora debe ser lo suficientemente amplía que

permita un flujo efectivo de los materiales y del producto terminado (0.9 x 1.90m),

debe tener la apertura hacia afuera para que no reduzca el espacio en el interior de la

instalaciones y por normas de seguridad industrial.

El material de las puertas debe ser igual al de las ventanas: aluminio y acrílico para

evitar la oxidación. Se debe colocar una cortina plástica en todas las aberturas que no

tienen puertas y que sirven para la comunicación entre las distintas salas.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 5-1

119

CORPICECREAM S.A

Nombre: POE

“Programa de Manejo

de Instalaciones”

Documento N°:

1

Código del

Documento:

BPM – PMI

La puerta de ingreso del mismo material de aluminio o acrílico, debe tener además una

cortina plástica si para comodidad debe permanecer abierta por algún tiempo (p. ej. en

las horas de entrega de leche). Deben estar separadas y señalizadas las puertas de

entrada de materia prima y de salida de productos terminados.

5.8. Rampas y Escaleras

Los pisos de las rampas y escaleras serán antideslizantes, los desniveles no serán

superiores al 10%, su amplitud debe calcularse de acuerdo a las necesidades y estarán

señalizados los flujos vehiculares y de personas.

a) Las escaleras, elevadores y estructuras complementarias se deben ubicar y construir

de manera que no causen contaminación al alimento o dificulten el flujo regular del

proceso y la limpieza de la planta;

b) Deben ser de material durable, fácil de limpiar y mantener;

En caso de que estructuras complementarias pasen sobre las líneas de producción, es-

necesarias que las líneas de producción tengan elementos de protección y que las

estructuras tengan barreras a cada lado para evitar la caída de objetos y materiales

extraños

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 6-1

120

ESTACIONAMIENTO

PUNTO DE VENTA

CO
N

TA
BI

LI
D

A
D

GERENCIA

ÁREA DE ASEO PERSONAL

ÁREA DE
PRODUCCIÓN

BODEGA DE MP BODEGA DE INSUMOS

AREA DE RECEPCION

BODEGA DE PRODUCTO
TERMINADO

JE
FE

D

E
PR

O
D

U
CC

IO
N

121

CORPICECREAM S.A

Nombre: POE

“Programa de Manejo

de Instalaciones”

Documento N°:

1

Código del

Documento:

BPM – PMI

6. Monitoreo

Monitorear Donde Cuando Frecuencia Responsable

Planta física de

CORPICECREAM

Planta Visual Diario Encargado

respectivo

Alrededores

Alrededores

de la planta

Visual Semanal Encargado

respectivo

7. Acciones correctivas

Al momento de encontrar en las construcciones de la planta CORPICECREAM S.A.

todo el personal está obligado a dar el informe respectivo para que el encargado de la

reconstrucción realice una acción inmediata para su corrección

8. Responsabilidades

Todo el personal de CORPICECREAM es responsable del cuidado de la infraestructura

de la planta, al momento que cualquier persona involucrada a la empresa observe

indicios de falla o deterioro está obligado a dar un informe sobre el suceso al encargado

para su inmediata solución.

9. Registró y documentación relacionada.

Planta física Registro/ documentación Código

Daño Físico Registro de control de daños físicos

Acción correctiva Acción correctiva Registro de acciones

correctivas tomadas

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 7-1

122

CORPICECREAM S.A

Nombre: POE

“Programa de

Manejo de

Instalaciones”

Documento N°:

1

Código del

Documento:

BPM – PMI

10. Verificaciones.

El encargado o Jefe de planta respectivamente es el encargado de las revisiones

permanentes de tal forma que cualquier daño sea comunicado y reparado

oportunamente, para constancia se realizarán auditorias sorpresivas.

11. Anexos.

11.1. Registro de control de daños físicos

11.2. Registro de acciones correctivas tomadas

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 8-1

123

CORPICECREAM S.A

Nombre: POE

“Programa

Procedimientos, Trabajo

y Elaboración”

Documento N°

2

Código del

Documento:

BPM-PTE

Distribución

El presente documento se distribuirá en toda la parte de procesos de la planta

CORPICECREAM S.A

1. Referencias

Manual de Buenas Prácticas de Manufactura

2. Objetivo.

Asegurar la calidad en los helados tradicionales de Salcedo, garantizar la inocuidad del

producto. Los controles sirven para detectar la presencia de contaminantes físicos,

químicos y/o microbiológicos Para verificar que los controles se lleven a cabo

correctamente, deben realizarse análisis que monitoreen si los parámetros indicadores

de los procesos y productos reflejan su real estado. Lo importante es que estos controles

deben tener, al menos, un responsable,

3. Alcance.

Involucra a todos los que conforman la parte de procesos y distribución

4. Definiciones

POES: Procedimiento Operacional Estandarizado de Sanitización

POE: Procedimiento Operacional Estandarizado

5. Equipos e insumos empleados

 Fruta (mora, naranjilla y taxo)

 Leche

 Crema

 Azúcar

 Aditivos alimentarios (Estabilizantes- Emulsificantes)

 Marmita de acero inoxidable

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 1-2

124

CORPICECREAM S.A

Nombre: POE

“Programa

Procedimientos, Trabajo y

Elaboración”

Documento N°

2

Código del

Documento:

BPM-PTE

 Balanza analítica

 Licuadora

 Palitera (congelador)

 Tanque de acero inoxidable

 Selladora

 Cámara de congelación

6. Procedimiento

6.1. Materia Prima

La materia prima será inspeccionada y manejada en la forma necesaria para asegurar

que esté limpia y apta para ser elaborada como alimento.

Si la materia prima es almacenada, estará bajo condiciones de protección, protegida

contra cualquier contaminación para que disminuya su deterioro.

El agua utilizada para lavar, enjuagar las superficies de contacto con la materia será

segura y de una calidad sanitaria adecuada.

Los envases y/o acarreadores de la materia prima deberán inspeccionarse al momento de

recibirlos y después del proceso de limpieza diaria, para asegurar que sus condiciones

no contribuyan a la contaminación y deterioro de ésta.

La materia prima no contendrá niveles de microrganismos que produzca una

intoxicación alimenticia y otras enfermedades para el ser humano. Este será

pasteurizado o tratado de alguna forma durante la operación de elaboración de manera

que no contenga niveles que puedan causar contaminación del producto final.

6.2. Recepción de la materia prima

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 2-2

125

CORPICECREAM S.A

Nombre: POE

“Programa

Procedimientos, Trabajo

y Elaboración”

Documento N°

2

Código del

Documento:

BPM-PTE

El área para la recepción de la materia prima debe estar protegida de posibles fuentes de

contaminación, protegido en efectos ambientales y la presencia de plagas. Será lavada y

desinfectada antes de comenzar la recepción.

La planta no deberá aceptar ninguna materia prima (incluyendo empaques), que no

cumpla con los requisitos establecidos en la ficha técnica correspondiente.

El personal responsable de la recepción de materia prima y material de empaque debe

tener a su disposición las fichas técnicas o registros, para efectos de verificar su

conformidad. Las principales causas de rechazo son la presencia de parásitos,

microrganismos, sustancias tóxicas, presencia de fragmentos o cuerpos extraños, signos

de descomposición, etc. que no puedan eliminarse o ser reducidos a niveles aceptables.

Las fichas técnicas deben ser elaboradas para cada materia prima, empaque o producto y

en ellas estarán contenidos los requisitos y características que deben cumplir para ser

aceptadas en la planta procesadora.

La materia prima deber inspeccionarse y clasificarse antes de ser aprobado su ingreso a

la planta; si es necesario se efectuarán pruebas de laboratorio.

El encargado del Aseguramiento de Calidad / el Jefe de la planta, aprobará toda la

materia prima y material de empaque antes de ser usados en la producción. Todos los

empaques que se usen en la planta deberán ser de GRADO ALIMENTARIO (apto para

el contacto con alimentos).

6.3. Operaciones para la elaboración de los productos

El equipo y utensilios para el alimento final se mantendrán en una condición aceptable

de higiene a través del lavado y desinfección apropiada- Cuando sea necesario, el

equipo se desmontara para una limpieza total.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de

aprobación:

Pág. 3-2

126

CORPICECREAM S.A

Nombre: POE

“Programa

Procedimientos, Trabajo

y Elaboración”

Documento N°

2

Código del

Documento:

BPM-PTE

El envase primario se mantendrá bajo condiciones higiénicas adecuadas de

almacenamiento y manejo para evitar contaminaciones indeseables.

Se efectuara toda la elaboración del producto, incluyendo manejo del producto ,

empacado y almacenaje bajo condiciones higiénicas adecuadas.

Muy importante es controlar y monitorear cuanto sea necesario para reducir el potencial

del desarrollo de microorganismos o la contaminación física del mismo, Un método

para cumplir con este requisito es controlar cuidadosamente los factores físicos tales

como tiempo, temperatura, humedad, velocidad del flujo y las operaciones de

elaboración como congelación, proceso térmico y refrigeración para asegurar que fallas

mecánicas, demoras en tiempo, cambios de temperaturas y otros factores que no

contribuyan a la descomposición o contaminación del producto.

Se tomaran medidas efectivas para proteger el alimento final de la contaminación con la

materia prima, por lo tanto, no se recomienda que el operador maneje los dos productos

al mismo tiempo.

Los equipos, recipientes y utensilios utilizados para acarrear, mantener, almacenar

materia prima, trabajos en los procesos, del producto serán construidos, manejados y

mantenidos y almacenados de una manera que estén protegidos contra la contaminación.

Se tomaran medidas efectivas para proteger contra la introducción de metales u otros

materiales extraños en el producto. El cumplir con este requisito puede ser utilizando

coladores, trampas u otros medios apropiados y efectivos. Los pasos para la elaboración

mecánica, tales como lavado, corte, macerar, enfriar, mezclar, serán ejecutados para

proteger el alimento contra la contaminación. La protección puede ser provista al

limpiar, desinfectando adecuadamente todas las superficies de contacto con el producto

y utilizando controles de tiempo y temperaturas en o entre cada punto del proceso de

elaboración.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de

aprobación:

Pág. 4-2

127

CORPICECREAM S.A

Nombre: POE

“Programa

Procedimientos, Trabajo

y Elaboración”

Documento N°

2

Código del

Documento:

BPM-PTE

6.4. Proceso/elaboración

En la elaboración de productos lácteos se recomienda tener en cuenta los siguientes

aspectos.

a) No se permitirá la presencia de personas que no porten el uniforme completo

(incluso visitantes) o que no cumplan con lo establecido en el Capítulo 2 de este

Manual.

b) Las zonas de producción o proceso deberán estar limpias y desinfectadas antes

de comenzar el proceso, los servicios tales como agua y luz deben estar

funcionando y los elementos auxiliares como lavamanos, jabón, desinfectantes

serán provistos permanentemente, Es conveniente hacer un chequeo previo de

condiciones para autorizar la iniciación de proceso.

c) Las zonas de producción o elaboración de productos estarán libres de materiales

extraños al proceso.

d) Durante la fabricación o mezclado de productos, no se permitirán actividades de

limpieza que generen polvo ni salpicaduras que puedan contaminar los

productos. De igual manera, al terminar labores no es permitido dejar expuestas

en las salas de proceso materias primas que puedan contaminarse.

e) Para evitar posible contaminación, todas las materias primas en proceso que se

encuentren en bidones, frascos, barriles, gavetas, etc., deben estar tapadas y las

fundas deben tener cierre sanitario.

f) Todos los insumos en cualquier etapa de proceso, deben estar identificados en

cuanto a su contenido.

g) Sí durante el proceso es necesario reparar o lubricar un equipo, se deben tomar

las precauciones necesarias para no contaminar los productos.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de

aprobación:

Pág. 5-2

128

CORPICECREAM S.A

Nombre: POE

“Programa

Procedimientos, Trabajo

y Elaboración”

Documento N°

2

Código del

Documento:

BPM-PTE

h) Se tomara especial precaución para evitar que vengan adheridos materiales

extraños (polvo, agua, grasas) en los empaques de los insumos que son

introducidos en el área de proceso, los cuales pueden contaminar los productos.

i) Todas las operaciones del proceso de producción se realzarán a la mayor

brevedad, reduciendo al máximo tos tiempos de espera, y en unas condiciones

sanitarias que eliminen toda posibilidad de contaminación.

j) Deben seguirse rigurosamente los procedimientos de producción dados en los

estándares o manuales de operación, tales como orden de adición de

componentes, tiempos de mezclado, enfriamiento, agitación y otros parámetros

de proceso

k) Todos los procesos de producción deben ser supervisados por personal

capacitado.

l) Los métodos de control y conservación, han de ser tales que protejan contra la

contaminación o la aparición de riesgos para la salud de los consumidores,

m) Se recomienda que todos los equipos, estructuras y accesorios sean de fácil

limpieza, que eviten la acumulación de polvo y suciedad, la condensación, la

formación de mohos e incrustaciones y la contaminación por lubricantes y

piezas o fragmentos que se puedan desprender.

n) Para los procesos que demanden monitoreo o mediciones específicas, las líneas,

equipos y operarios estarán dotados con los instrumentos necesarios para

hacerlas en forma precisa; reloj, termómetro, hidrómetro, salinero, pH metro,

balanza, etc. No se permiten mediciones sensoriales o al tanteo (más o

menos).Todas las acciones correctivas y de monitoreo deben ser registradas en

los formatos correspondientes.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de

aprobación:

Pág. 6-2

129

CORPICECREAM S.A

Nombre: POE

“Programa

Procedimientos, Trabajo

y Elaboración”

Documento N°

2

Código del

Documento:

BPM-PTE

6.5. Prevención de la contaminación cruzada

Se evitará la contaminación del producto por contacto directo o indirecto con materiales

que se encuentren en otra fase de proceso. Las personas que manipulen materias primas

o productos semi elaborados o realicen actividades tales como el saneamiento, no,

podrán tener contacto con producto terminado o con las superficies que tengan contacto

con éste deberán lavar y desinfectar sus manos cada vez que vuelvan a la línea de

productos o elementos diferentes.

Todo el equipo que haya tenido contacto con materias primas o material contaminado

deberá limpiarse y desinfectarse cuidadosamente antes de ser usado nuevamente.

Todas las cajas, contenedores, bidones, herramientas y demás utensilios deberán lavarse

y desinfectarse lejos de las áreas de proceso,

6.6. Empaque y envase

Todo el material de empaque y envase deberá ser de Grado Alimentario (apto para el

contacto con alimentos) y se almacenará en condiciones tales que estén protegidos del

polvo, plagas o cualquier otra forma de contaminación.

El material de los envases no debe trasmitir al producto sustancias, olores o colores que

lo alteren o lo hagan riesgoso para la salud y deberá conferir una protección apropiada

contra la contaminación.

Los envases y empaques deberán revisarse minuciosamente antes de su uso, para tener

la seguridad de que se encuentran en buen estado, limpios y desinfectados.

Cuando se laven antes de ser usados, se escurrirán y secarán completamente antes de

llenado.

En la zona de envasado solo debe estar el envase que se va a usar en cada lote y el

proceso se hará en forma tal que no permitan la contaminación del producto.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de

aprobación:

Pág. 7-2

130

CORPICECREAM S.A

Nombre: POE

“Programa

Procedimientos, Trabajo y

Elaboración”

Documento N°

2

Código del

Documento:

BPM-PTE

Cada recipiente estará colocado para identificar la fábrica productora y el lote. Se

entiende por lote una cantidad definida de productos, producida en condiciones

esencialmente idénticas.

De cada lote deberá Elevarse un registro continuo, legible, con la fecha y detalles de

elaboración. Los registros se conservarán por lo menos durante un periodo que no

exceda la vida útil del producto; en casos específicos se guardarán los registros por dos

años.

El embalaje de los productos deberá llevar una codificación de acuerdo con las normas

vigentes, con el objeto de garantizar la identificación de los mismos en el mercado.

6.7. Almacenamiento

El almacenamiento de los productos terminados serán bajo condiciones que proteja

estos alimentos contra la contaminación física, química y microbiana como también

contra el deterioro del alimento y su envase.

En el almacenamiento se deben considerar algunos aspectos generales:

Las entradas de las plataformas de carga y descarga deben estar

1. techadas, para evitar la entrada de lluvia u otra contaminación.

2. Los pisos deben ser de material sanitario, resistentes, de fácil limpieza y desinfección,

sin grietas ni ranuras que faciliten el almacenamiento de suciedad o agua.

3. Las juntas de paredes y pisos deben ser en forma de media caña.

La iluminación será suficiente para facilitar las actividades que allí se realizan.

4. Los techos estarán en perfecto estado, sin goteras ni condensaciones.

5. La ventilación debe mantener un ambiente sano, sin humedad.

6. Las estibas deben estar separadas de las paredes siquiera 50 cms, para facilitar el flujo

del aire y la inspección; los pasillos deben ser lo suficientemente anchos, para facilitar

el flujo de vehículos montacargas y personas.

Documento preparado por:
Santiago Jácome

Documento aprobado

por: Jefe de Planta
Fecha de

aprobación:

Pág. 8-2

131

CORPICECREAM S.A

Nombre: POE

“Programa

Procedimientos, Trabajo

y Elaboración”

Documento N°

2

Código del

Documento:

BPM-PTE

7. Las estibas se harán respetando las especificaciones de altura y ancho establecidas.

No deben obstruir el tránsito, las salidas, los equipos contra incendio, botiquines ni

equipos de seguridad.

8. Se contará con señalización que indique claramente la ubicación de pasillos, los

productos almacenados y los flujos de tránsito. No se permite la ubicación de objetos en

los pasillos.

9. Se recomienda identificar claramente las estibas para facilitar la rotación de los

productos y aplicar el Sistema PEPS (primero en entrar, primero en salir).

10. El almacenamiento de productos frescos y congelados, requiere de áreas

refrigeradas tan limpias y desinfectadas como cualquier superficie de equipo, para evitar

e\ crecimiento de hongos y microbios psicrófilos; se debe controlar la temperatura y la

humedad para alargar la vida media del producto. La colocación de los productos se

hará en forma tal que el aire frío circule alrededor de las estibas, que no se obstruya la

salida de los difusores y que no queden puntos ciegos

6.8. Transporte del producto

Todos los vehículos deben ser inspeccionados antes de cargar los alimentos, verificando

su estado de limpieza y desinfección, que estén libres de manchas o derrames

contaminantes y que no transporten materiales distintos a los productos autorizados.

Si el transporte es refrigerado o congelado, el vehículo debe haber sido previamente

enfriado antes de empezar a cargar.

No se permite transportar materias primas u otros productos contaminantes junto con

los productos terminados. La carga se estibará ajustada para evitar golpes entre si o con

las paredes del vehículo; si se requiere amarrar la carga, esta debe protegerse con

esquineros para evitar el deterioro del empaque.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de

aprobación:

Pág. 9-2

132

CORPICECREAM S.A

Nombre: POE

“Programa

Procedimientos, Trabajo

y Elaboración”

Documento N°

2

Código del

Documento:

BPM-PTE

Si el vehículo transportador es refrigerado o tipo Thermo King, estará dotado con

sistema de termo grafía para garantizar el control de temperaturas durante todo el viaje.

Si se usa hielo en contacto con los productos, este será fabricado con agua potable.

7. Monitoreo

Los procedimientos y técnicas de análisis se ajustarán a los métodos establecidos,

reconocidos o normalizados (Norma INEN) o para Normas Internacionales, por el

laboratorio de referencia de la autoridad competente, con el fin de que los resultados

puedan interpretarse fácilmente.

Así mismo, la empresa elaborará y aplicará un programa sistematizado de

Aseguramiento de Calidad, que incluye toma de muestras representativas de la

producción para determinar la seguridad y la calidad de los productos.

El programa incluye especificaciones microbiológicas, físicas y químicas, métodos de

muestreo, metodología analítica y límites para la aceptación (ver Procedimientos),

El encargado de Aseguramiento de Calidad (Jefe de Planta) debe certificar al menos los

siguientes aspectos:

a) Ordenes de producción con información completa.

b) Registros con datos de proceso, materias primas y productos terminados.

c) Registros con las desviaciones del proceso cuando éstas suceden.

d) Evaluaciones de calidad lote por lote.

e) Inspección por las Autoridades aplican el Decreto Ejecutivo 3253/2002 (desde el art.

68 hasta el art. 87)

Documento preparado por:
Santiago Jácome

Documento aprobado

por: Jefe de Planta

Fecha de aprobación: Pág. 10-2

133

CORPICECREAM S.A

Nombre: POE

“Programa

Procedimientos, Trabajo

y Elaboración”

Documento N°

2

Código del

Documento:

BPM-PTE

Art. 68.- Para la inspección de la utilización de las Buenas Prácticas de Manufactura

(BPM) en las plantas procesadores de alimentos, el Ministerio de Salud Pública delega

al Sistema Ecuatoriano de Metrología, Normalización, Acreditación y Certificación

(MNAC) para acreditar, bajo procedimientos internacionalmente reconocidos, las

entidades de inspección públicas o privadas, encargadas de la inspección de las buenas

prácticas de manufactura,

Art 72.- La inspección debe ser consecuente con lo que determinan el Acta de

inspección y el presente Reglamento de Buenas. Prácticas de Manufactura.

8. Acciones correctivas

En el caso de existir falencias en la elaboración de los helados el encargado del control

de proceso tomara de forma inmediata las acciones correctivas necesarias para la

corrección del error.

9. Responsabilidades

CORPICECREAM S.A es una planta productora a escala de producción mediana tanto

el jefe de planta como los obreros son responsables del correcto proceso de fabricación.

10. Registro y documentación relacionada.

Los registros usados para este programa serán

Producto Nombre del registro

Leche y helados Prueba de acidez

Leche y helados Materia grasa

Helados Medidas y parámetros físicos

Helados Solidos totales

Helados Aire incorporado (Overrum)

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta

Fecha de aprobación: Pág. 11-2

134

CORPICECREAM S.A

Nombre: POE

“Programa

Procedimientos, Trabajo

y Elaboración”

Documento N°

2

Código del

Documento:

BPM-PTE

11. Verificaciones.

Para constancia de las visitas e inspecciones realizadas, se firmará el Acta de Inspección

por parte de los inspectores y los representantes del establecimiento inspeccionado,

dejando una copia en la empresa.

12. Anexos

 Hoja de registro de parámetros físicos y químicos de producto terminado

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta

Fecha de aprobación: Pág. 12-2

135

CORPICECREAM S.A

Nombre: POE

Programa de Pruebas

físico – químicas para

helados

Documento N°

3

Código del

Documento:

BPM-PFQH

Prueba para Materia grasa

1. PROPOSITO

Describir la técnica para realizar la determinación de materia grasa en el

producto terminado (helados)

2. DEFINICIONES

Ácido sulfúrico:(tetraoxosulfato [IV] de hidrogeno) es un compuesto químico

muy corrosivo cuya fórmula es H2SO4

Alcohol amílico: El hidróxido de sodio (NaOH) o hidróxido sódico, también

conocido como sosa cáustica o soda cáustica, es un hidrogeno cáustica usando

en la industria (principalmente como una base química) en la fabricación de

papel, tejidos y detergentes.

3. OBJETIVO

 Estandarizar el porcentaje de materia grasa en los diferentes tipos de helados

que se elaboran, a fin de satisfacer la exigencia tecnología y comercial,

cumplimiento con las exigencias legales, de acuerdo al tipo de helado

elaborado.

4. REACTIVOS

 Alcohol amílico

 Ácido sulfúrico (densidad = 1,820 – 1,825 g/ml)

5. MATERIALES Y EQUIPOS

 Pipeta volumétrica de 11 ml

 Dosificador permanente para acido de 10 ml

 Dosificación permanete para alcohol amílico de 1 ml

 Butirometros Gerber.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de

aprobación:

Pág. 1-3

136

CORPICECREAM S.A

Nombre: POE

Programa de Pruebas

físico – químicas para

helados

Documento N°

3

Código del

Documento:

BPM-PFQH

 Tapones de goma para butirometros

 Centrifuga de Gerber

6. PROCEDIMIENTO

Este método ha llegado a generalizarse desde hace muchos a los como sistema

de control de la producción en la industria de los helados. Con un dispositivo

automático se depositan 11 ml de acido sulfúrico (d=1,820 – 1,825 g/ml) en el

butirómetro, se coloca este en soportes situados en una balanza y se tara luego

hasta el para luego hasta el punto cero de la escala de peso. Puede trabajarse

con varios butirómetro a la vez. A continuación se pesan 10,8 g de la mezcla de

helado bien entremezclada, si es preciso, eliminando el aire que pudiera contener

con ayuda de la pipeta en el butirómetro, procurando que el cuello de este no

contacte con la mezcla.

Acto seguido se añade 1 ml de alcohol amílico, se cierra el butirómetro con un

tapón de Gerbal y se agita enérgicamente hasta la completa disolución de la

proteína (la operación debe realizarse con precaución, ya que tiene lugar una

intensa producción de calor).

Tras centrifugar durante 7 minutos a 6 °C y 1.100 r.p.m., el butirómetro se

vuelve a agitar con fuerza y se centrifuga de nuevo otros 7 minutos a 65°C y

1.100r.p.m. A continuación se introduce el butirómetro en baño maría a 65°C,

donde se mantiene durante 5 minutos; después de lee de inmediato la altura de la

columna de grasa, para lo cual hay que hacer que esta línea de separación acido-

grasa, coincidan con una graduación del butirómetro, manipulando a tal fin el

tapón adecuadamente (TIMM, F.1989)

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 2-3

137

CORPICECREAM S.A

Nombre: POE

Programa de Pruebas

físico – químicas para

helados

Documento N°

3

Código del

Documento:

BPM-PFQH

7. Parámetros de calidad

Parámetro de calidad Valor operacional Valor critico Método

% materia grasa vainilla 3.2 1.8 GERBER

% materia grasa mora 2.1 1.8 GERBER

% materia grasa

naranjilla

2.3 1.8 GERBER

% materia grasa taxo 2.2 1.8 GERBER

8. FRECUENCIA

Se realizara en cada parada una muestra q sea representativa todos los días.

9. Referencia bibliográfica.

GUTIÉRREZ, J. Manual de lácteos. Universidad Técnica de Ambato. Facultad

de Ciencia e Ingeniería en alimentos. Ambato – Ecuador, 2010. Pág. 80

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de

aprobación:

Pág. 3-3

138

CORPICECREAM S.A

Nombre: POE

Programa de Pruebas

físico – químicas para

helados

Documento N°

3

Código del

Documento:

BPM-PFQH

Prueba de Acidez

1. PROPOSITO

Describir la técnica para realizar el análisis de acidez en el producto terminado

(helados)

2. DEFINICIONES

Neutralizar: La función de un neutralizante es conducir una solución acida o

básica a cierto estado del pH y prevenir un cambio en este pH. Los

neutralizantes tienen características variables.

Fenolftaleína: Es un compuesto químico orgánico que se obtiene por reacción

del fenol (C5H4O3) en presencia del acido sulfúrico.

3. OBJETIVO

Evaluar el porcentaje de acido láctico (acidez) en los diferentes tipos de helados

que se elaboran.

4. REACTIVOS

 Solución alcohólica de fenolftaleína al 1%

 Solución valorada de NaOH 0.1N

5. MATERIALES Y EQUIPOS

 Pipeta volumétrica de 9 ml

 Bureta de 100°D. Graduada en divisiones de 1°D.

 Vasos de precipitación.

6. PROCEDIMIENTO

 La muestra debe encontrarse a 20°C y estar homogénea.

 La determinación se realiza por duplicado sobre una misma muestra.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 4-3

139

CORPICECREAM S.A

Nombre: POE

Programa de Pruebas

físico – químicas para

helados

Documento N°

3

Código del

Documento:

BPM-PFQH

 Pesar un erlenmeyer bien seco y limpio con aproximación de 0.1 mg, a

continuación pesar aproximadamente 20 g de muestra.

 Agregar 2 gotas de fenolftaleína.

 Añadir o titular con solución de hidróxido de sodio 0.1 N; hasta que el punto de

viraje a rosa tenue persista por 30 segundos.

 La acidez del helado se determina aplicando la siguiente ecuación:

Dónde:

A= Acidez expresada en % de masa de ácido láctico.

V = Volumen en mililitros de hidróxido de sodio consumido.

0.090 = Equivalente del ácido láctico.

N = Normalidad de la solución de hidróxido de sodio.

M = Masa del Erlenmeyer vacío en g.

M1 = Masa del Erlenmeyer con la muestra en g. (NTE INEN 013)

7. Parámetros de calidad

Parámetro de calidad Valor

operacional

Valor

critico

Método

ACIDEZ (en ác. Láctico) vainilla 0,24 0,2 AOAC

ACIDEZ (en ác. Láctico) mora 0,52 0,5 AOAC

ACIDEZ (en ác. Láctico) naranjilla 0,77 0.8 AOAC

ACIDEZ (en ác. Láctico) taxo 0,74 0,7 AOAC

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 5-3

140

CORPICECREAM S.A

Nombre: POE

Programa de Pruebas

físico – químicas para

helados

Documento N°

3

Código del

Documento:

BPM-PFQH

8. FRECUENCIA

Se realizara en cada parada una muestra q sea representativa todos los días.

9. Referencia bibliográfica.

GERMAN, C. Hoja guía de análisis de helados de leche. Universidad Técnica

de Ambato. Facultad de Ciencia e Ingeniería en alimentos, Laboratorio de

Análisis de Alimentos. Ambato – Ecuador, 2011

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 6-3

141

CORPICECREAM S.A

Nombre: POE

Programa de Pruebas

físico – químicas para

helados

Documento N°

3

Código del

Documento:

BPM-PFQH

Overrum

1. PROPOSITO

Determinar el porcentaje de aumento de volumen al batido de una mezcla de

helado por medio de la mezcla liquida de helado así como del helado ya batido,

utilizando el método de “volumen constante”

2. DEFINICIONES

Overrum: El overrum se entiende por el porcentaje de aire incluido en la

fabricación del helado en la mezcla que se ha de convertir en este. La cantidad

de aire incluido se expresa referida a la cantidad de mezcla. El overrum depende

principalmente del batido de la mezcla de ingredientes y la congelación, que son

los puntos críticos de incorporación del aire, antes de su envasado.

3. OBJETIVO

Determinar cuantitativamente el aumento de volumen al batido de los helados.

4. MATERIALES Y EQUIPOS

 Probeta volumétrica de 20 ml

5. PROCEDIMIENTO

Para obtener un helado con textura adecuada, es necesaria esta incorporación de

aire, puesto que si no se realiza el helado resultante sería una masa fría y dura, por

tanto incomible.

Esta diferencia entre el volumen de la mezcla y el volumen de helado obtenido es lo

que se expresa como porcentaje de sobre rendimiento “overrum”

mezcladovolumendel

mezcladovolumendelelheladovolumended
overrum

100)(
%




Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 7-3

142

CORPICECREAM S.A

Nombre: POE

Programa de Pruebas

físico – químicas para

helados

Documento N°

3

Código del

Documento:

BPM-PFQH

10. Parámetros de calidad

Parámetro de calidad Valor operacional

% overrum vainilla 12

% overrum mora 15

% overrum naranjilla 18

% overrum taxo 19

11. FRECUENCIA

Se realizara en cada parada una muestra que sea representativa todos los días.

12. Referencia bibliográfica.

GERMAN, C. Hoja guía de análisis de helados de leche. Universidad Técnica

de Ambato. Facultad de Ciencia e Ingeniería en alimentos, Laboratorio de

Análisis de Alimentos. Ambato – Ecuador, 2011

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 8-3

143

Programa de Almacenamiento de Materias Primas e Insumos

Distribución

Se distribuirá a todos los encargados de la recepción de materias prima

1. Referencias

Manual de Buenas Prácticas de Manufactura

2. Objetivo.

Determinar las condiciones que aseguren la calidad de las materias primas e insumos

durante su almacenamiento, cumpliendo las técnicas y temperaturas establecidas según

el tipo de alimentos y productos.

3. Alcance.

A todas la bodegas de almacenamiento de materia prima y productos terminados en la

planta CORPICECREAM S.A.

4. Definiciones

POE: Procedimiento Operacional Estandarizado

5. Procedimiento

Este procedimiento se aplicará cada vez que se almacenen materias primas e insumos

destinados a la elaboración de helados en la planta CORPICECREAM S.A.

5.1. Procedimiento almacenamiento de materia prima

Inspeccionar diariamente el aseo de las áreas de almacenamiento, la materia prima y el

control de temperatura de cuartos fríos.

5.2. Técnicas generales de almacenamiento

 Almacenar separadamente los alimentos de los productos y elementos para aseo.

 No almacenar directamente sobre el piso, se debe hacer uso de estibas.

 Igualmente se deben almacenar los productos separados de la pared como mínimo

60 cm, para facilitar la limpieza y la circulación de aire a través de los productos.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 1-4

CORPICECREAM S.A

Nombre: POE

“Programa de

Almacenamiento de Materias

Primas e Insumos”

Documento N°

4

Código del

Documento:

BPM-AMPI

144

CORPICECREAM S.A

Nombre: POE

“Programa de

Almacenamiento de Materias

Primas e Insumos”

Documento N°

4

Código del

Documento:

BPM-AMPI

5.3. Técnicas básicas para almacenamiento de productos perecederos

 Verificar el estado de los productos de acuerdo con las especificaciones

 Aseo de fas instalaciones en general.

 Estibar las jabas, no almacenarlas cerca a la pared.

 Rotular las jabas o empaques.

 Realizar los respectivos controles de temperatura según Procedimiento para

control de temperaturas y verificar los rangos.

.

5.4. Técnicas básicas para almacenamiento de productos para aseo y desinfección

Se deben almacenar en lo posible en una bodega adicional específica para este fin, si lo

anterior no aplica por espacio, se deben almacenar en la misma área en donde se

almacenan producto manufacturad teniendo en cuenta las siguientes reglas:

 Definir un área de almacenamiento específica para estos productos,

 No almacenar los productos químicos cerca de entradas a bodegas, entradas

 A cuartos fríos, productos semi - perecederos.

 Identificar el área con avisos de gran tamaño, identificables y legibles.

 Aislar esta clase de productos con cortinas plásticas o material plástico resistente

que no permita contaminación a otras áreas, este tipo de aislamiento se debe

revisar periódicamente y hacerte aseo a diario.

6. Monitoreo

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 2-4

145

CORPICECREAM S.A

Nombre: POE

“Programa de

Almacenamiento de Materias

Primas e Insumos”

Documento N°

4

Código del

Documento:

BPM-AMPI

Monitorear Donde Cuando Frecuencia Responsable

Estado de

insumos

Bodega Visual Diario, semanal y

mensual

Bodeguero y

jefe de planta

Estado de

producto

terminado

Bodega Visual y

microbiológico

Diario, semanal y

mensual

Jefe de

planta

7. Acciones correctivas

En caso de posibles problemas con los insumos o materias primas en las bodegas se

tomaran acciones inmediatas de corrección como eliminación o cuarentena, según como

lo considere el jefe de planta según el manual de calidad.

8. Responsabilidades

Responsabilidad Cargo Nombre

Ejecución del POE Bodeguero

Monitoreo Jefe de Planta

Verificación Bodeguero

Acciones correctivas Jefe de Planta

9. Registró y documentación relacionada.

NOMBRE DEL REGISTRO/DOCUMENTACION CODIGO

Registro de Llegada y salida de insumos BPM-AMPI-1HR

Registro del estado de Bodegas BPM-AMPI-2HR

Registro de Acciones Correctivas BPM-AMPI-3HR

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 3-4

146

CORPICECREAM S.A

Nombre: POE

“Programa de

Almacenamiento de Materias

Primas e Insumos”

Documento N°

4

Código del

Documento:

BPM-AMPI

10. Verificaciones.

Para el cumplimiento de este plan se realizaran auditorías externas e internas

sorpresivamente, revisando documentaciones y el estado actual de todos estos procesos.

11. Anexos

11.1. Registro de Llegada y salida de insumos

11.2. Registro del estado de Bodegas

11.3. Registro de Acciones Correctivas

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 4-4

147

 Programa de Mantenimiento de Instalaciones, Equipos

Distribución

El documento se distribuirá a todos los involucrados con el mantenimiento de

instalaciones, equipos y utensilios

1. Referencias

Manual de Buenas Prácticas de Manufactura

2. Objetivo.

El mantenimiento de las instalaciones, equipos y utensilios es muy importante en la

planta CORPICECREAM S.A. ya que si se dejara de hacer estos procedimientos, podría

traer consecuencias muy graves en la planta.

3. Alcance.

A todas la instalaciones, equipos y utensilios de la planta CORPICECREAM S.A.

4. Definiciones y acrónimos

POES: Procedimiento Operacional Estandarizado de Sanitización

POE: Procedimiento Operacional Estandarizado

5. Procedimiento

Las líneas de flujo (tuberías de agua potable, agua no potable, vapor, combustible, aire

comprimido, aguas de desecho, otros) se identificarán con un color distinto para cada

una de ellas, de acuerdo a las normas ÍNEN correspondientes y se colocarán rótulos con

los símbolos respectivos en sitios visibles

5.1. Suministro de agua

El agua usada en la planta de helados debe ser de la mejor calidad, abundante y con la

presión suficiente para que se faciliten las operaciones dentro de la fábrica,

a) Se permitirá el uso de agua no potable para aplicaciones como control de

incendios, generación de vapor, refrigeración y otros propósitos similares y en el

proceso, siempre y cuando no sea ingrediente ni contamine el alimento.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 1-5

CORPICECREAM S.A

Nombre: POE

“Programa de

Mantenimiento de

Instalaciones, Equipos”

Documento N°

5

Código del

Documento:

BPM-PMIE

148

CORPICECREAM S.A

Nombre: POE

“Programa de

Mantenimiento de

Instalaciones, Equipos”

Documento N°

5

Código del

Documento:

BPM-PMIE

b) Los sistemas de agua no potable deben estar identificados y no deben estar

conectados con los sistemas de agua potable.

5.2. Tubería para agua y vapor (plomería)

La tubería será de un tamaño y diseño adecuado, instalado y mantenido de manera que:

a) Debe llevar suficiente cantidad de agua a los sitios que se requieren a través de

la planta.

b) Se debe disponer de llaves esféricas para que faciliten las operaciones.

c) Se debe identificar por colores las tuberías de transporte de agua fría, agua

caliente y vapor.

d) Las tuberías de transporte de vapor y las de banco de hielo deben ser recubiertas

con un aislante adecuado, para evitar condensaciones y calentamiento,

respectivamente.

e) Las instalaciones deben ser sobrepuestas en las paredes para facilita

reparaciones.

f) Prever que no existen un retro flujo o conexiones cruzadas entre, el sistema de

tubería que descarga los desperdicios líquidos o aguas negras y el sistema de

tubería que proveen agua para la elaboración de los alimentos.

5.3. Aguas residuales y drenajes

Los puntos más altos de drenaje deben estar a no más de 3 metros de un colector

maestro; la pendiente máxima del drenaje con respecto a la superficie del piso debe ser

superior a 5%.

La red de aguas servidas estará por lo menos tres metros de la red de agua potable para

evitar contaminación cruzada. Todos los residuos sólidos que salgan de la planta deben

cumplir los requisitos establecidos por las normas sanitarias y la Secretaria del

Ambiente.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 2-5

149

CORPICECREAM S.A

Nombre: POE

“Programa de

Mantenimiento de

Instalaciones, Equipos”

Documento N°

5

Código del

Documento:

BPM-PMIE

5.4. Instalaciones sanitarias

Cada planta proveerá a sus empleados de instalaciones sanitarias adecuadas y

accesibles. Estas instalaciones deben cumplir con las siguientes condiciones.

 Estar ubicados dentro de la planta, pero a distancia prudente del área de producción

y con la adecuada ventilación,

 Las instalaciones sanitarias se mantendrán siempre limpias, desinfectadas y

provistas de todas sus indumentarias necesarias para que los empleados puedan

practicar buenos hábitos de higiene,

 Deben mostrar buen estado físico en todas sus estructuras todo el tiempo.

 Deben estar dotadas de puertas que se cierren solas.

 Las puertas no deben abrirse directamente hacia a donde el alimento este expuesto a

contaminación aérea, excepto cuando se han tomado otras medidas alternas que

protejan contra tal contaminación (tales como puertas dobles, cortina plástica u

otras).

5.5. Servicios sanitarios

Los baños deben estar separados por sexo, habrá al menos 1 ducha por cada 15

personas, un sanitario por cada 20 personas, un urinario por cada 15 hombres y un

lavamanos por cada 20 personas.

Los baños no deben tener comunicación directa con las áreas de producción, las puertas

estarán dotadas con cierre automático. Los baños deben estar dotados con papel

higiénico, lavamanos con mecanismo de funcionamiento no manual, secador de manos

(secador de aire o toallas desechables), soluciones desinfectantes y recipientes para la

basura con sus tapas

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 3-5

150

CORPICECREAM S.A

Nombre: POE

“Programa de

Mantenimiento de

Instalaciones, Equipos”

Documento N°

5

Código del

Documento:

BPM-PMIE

Es recomendable que en la puerta de los baños exista un tapete sanitario o una fosa lava

botas, para eliminar el posible traslado de contaminación hacia las áreas de proceso.

5.6. Vestidores

Se recomienda que cada empleado disponga de un casillero para guardar su ropa y

objetos personales, otro para guardar el uniforme de trabajo completo. Los vestidores

serán separados por sexo.

No se permite depositar ropa ni objetos personales en las zonas de producción.

5.7. Instalaciones de lavamanos

En las zonas de producción deben colocarse lavamanos con accionamiento no manual,

jabón, desinfectante y toallas de papel, para uso del personal que trabaja en las líneas de

proceso.

Todas las aguas servidas deben ser conducidas a las cañerías de aguas residuales.

No se permite que las aguas servidas corran o permanezcan sobre los pisos. Las

instalaciones de lavamanos serán convenientes adecuadas y provistas de agua a una

temperatura adecuada. Se cumple con estas disposiciones al proveer:

 Lavamanos e instalaciones para el jabón en cada lugar de la planta donde se

requieren que los empleados se laven y/o desinfecten sus manos para seguir

prácticas de buena higiene.

 Seguir un proceso efectivo para la limpieza y desinfección de las manos: con agua

caliente, desinfectante y cepillo de uñas, secándose con toallas desechables,

 Toallas de papel sanitarias o aparatos de aire caliente para secar las manos

 Aparatos o instalaciones, tales como válvulas para el 'control del agua, diseñado y

construido para proteger contra la recontaminación de las manos limpias y

desinfectadas.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 4-5

151

CORPICECREAM S.A

Nombre: POE

“Programa de

Mantenimiento de

Instalaciones, Equipos”

Documento N°

5

Código del

Documento:

BPM-PMIE

 Recipientes para la basura construidos, mantenidos y ubicados de una manera que se

protejan los alimentos contra la contaminación.

5.8 Disposición de basura y desperdicios

La basura y cualquier desperdicio serán transportados, almacenados y dispuestos de

forma que minimice el desarrollo de olores, evitar que los desperdicios se conviertan en

un atractivo para el refugio o cría de insectos y roedores, evitar la contaminación de los

alimentos, superficies, suministros de agua y las superficies del terreno. Los basureros

no deben estar dentro de la zona de producción.

Todas las plantas procesadores de helados deben tener una zona exclusiva para el

depósito temporal de los desechos sólidos.

La zona de basura debe tener protección contra las plagas, ser de construcción sanitaria,

fácil de limpiar y desinfectar, estar bien delimitada y lejos de las zonas de elaboración.

Se recomienda tener en cuenta la dirección de los vientos dominantes para evitar que

estos acarreen malos olores dentro de la fábrica,

Todos los residuos sólidos que se produzcan en la fábrica deben ser clasificados,

empacados y almacenados hasta su disposición sanitaria final o retiro.

Los recipientes destinados a la recolección de las basuras deben estar convenientemente

ubicados, mantenerse tapados e identificados y en lo posible estar revestidos con una

bolsa plástica para facilitar la remoción de los desechos. Tener basureros de colores

distintos para los residuos orgánico, plástico, vidrio, ayuda a identificar y separar

correctamente la basura,

La basura, sobre todo la orgánica, debe ser removida diariamente de la planta (la

inorgánica: plástico, vidrio puede ser removida semanalmente). La manipulación de la

basura, será hecha cuando se termine el proceso de elaboración al final del día.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 5-5

152

CORPICECREAM S.A

Nombre: POE

“Programa de

Mantenimiento de

Instalaciones, Equipos”

Documento N°

5

Código del

Documento:

BPM-PMIE

5.9. Energía eléctrica

Se recomienda que las plantas cuenten con un sistema o planta de energía eléctrica de

capacidad suficiente para alimentar las necesidades de consumo, en caso de cortes o

fallas imprevistas y especialmente para garantizar la secuencia de operaciones que no

pueden ser interrumpidas, como en la conservación de materias prima o productos

perecibles que requieren de frío.

La red de instalación eléctrica, de preferencia debe ser abierta y los terminales adosados

en paredes o techos,

En la medida de lo posible, se evitará la presencia de cables colgantes sobre las áreas de

manipulación de alimentos

5.9.1. Iluminación

Todos los establecimientos deben tener una iluminación natural o artificial.

Los focos, lámparas o luminarias deben ser de tipo inocuo, irrompibles, o estar

protegidas para evitar la contaminación de productos en caso de rotura.

El método de iluminación está determinado principalmente por la naturaleza del trabajo,

la forma del espacio que se ilumina, el tipo de estructura del techo, la ubicación de las

lámparas o luminarias, el color de las paredes y los productos que se elaboran.

5.9.2. Ventilación

Es uno de los servicios a la planta que requiere de estudio y análisis puesto que la

ventilación debe proporcionar la cantidad de oxígeno suficiente, evitar el calor excesivo

o mantener una temperatura estabilizada, evitar la condensación de vapor, evitar el

polvo y eliminar el aire contaminado.

La dirección de la corriente de aire no deberá ir nunca de una zona sucia a una limpia.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 6-5

153

CORPICECREAM S.A

Nombre: POE

“Programa de

Mantenimiento de

Instalaciones, Equipos”

Documento N°

5

Código del

Documento:

BPM-PMIE

Existirán aberturas de ventilación, provistas de malla y otra protección de material

anticorrosivo, que puedan ser retiradas fácilmente para su limpieza.

Los principales factores que se deben considerar para instalar un sistema de ventilación

son:

 Número de personas que ocupan el área.

 Condiciones interiores del local: temperatura, luz, humedad.

 Tipo de productos que se elaboran.

 Temperatura de las materias primas utilizadas.

 Equipos que se utilizan.

 Condiciones ambientales exteriores.

 Procesos que se realizan y grado de contaminación de la sala de proceso.

La ventilación natural se puede lograr mediante ventanas, puertas, tragaluces, ductos,

rejillas, etc.

La ventilación artificial se realiza con aparatos de extracción y ventilación para remover

el aire y los olores.

Cuando la ventilación es inducida por ventiladores o equipos acondicionadores de aire,

el aire debe ser filtrado y mantener una presión positiva en las áreas de producción

donde el alimento esté expuesto, para asegurar el flujo de aire hacia el exterior del

sistema de filtros debe estar bajo un programa de mantenimiento, limpieza o cambios.

5.9.3. Control de Temperatura y Humedad Ambiental.

Deben existir mecanismos para controlar la temperatura y humedad del ambiente,

cuando ésta sea necesaria para asegurar la inocuidad del alimento.

Se recomienda hacer con alguna periodicidad pruebas microbiológicas de ambiente.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 7-5

154

CORPICECREAM S.A

Nombre: POE

“Programa de

Mantenimiento de

Instalaciones, Equipos”

Documento N°

5

Código del

Documento:

BPM-PMIE

5.9.4. Ductos

Las tuberías, conductos, vigas, cables no deben estar libres encima de áreas de trabajo,

donde el proceso o los productos estén expuestos, ya que se producen riesgos de

condensación y acumulación de polvo que son contaminantes. Siempre deben estar

protegidos y tener fácil acceso para su limpieza.

5.10. Utensilios

Todos los equipos y utensilios empleados en los procesos de producción y que puedan

entrar en contacto con las materias primas o los alimentos deben ser de un material que

no trasmita sustancias tóxicas, olores ni sabores, sean no absorbentes

y resistentes a la corrosión y capaces de ser sometidos a repetidas operaciones de

limpieza y desinfección,

Las superficies serán lisas y exentas de hoyos y grietas.

En donde se requiera, se evitará el uso de madera u otros materiales que no se puedan

lavar y desinfectar

5.10.1. Cámara frías y bancos de frió

La cámaras frías y los bancos de frió -refrigeradora presentes en la planta deberán ser

fácil de limpiar y de material apto para contener alimentos. El gas de refrigeración

deberá respetar la normativa vigente en Ecuador en tema alimentos. Todos los sistemas

de enfriamiento serán controlados en su funcionamiento cada 3 días y serán registrados

todos los parámetros, se adoptaran las adecuadas acciones correctivas si son necesarias.

Serán limpiados cada semana o enseguida después de una contaminación con hongos y

moho.

5.10.2. Instrumentos y controles

La planta contará con instrumentos y controles utilizados para medir, regular, o registrar

temperatura, pH, acidez, actividad del agua u otras condiciones que controlan o

previenen el desarrollo de microorganismos indeseables en el alimento.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta

Fecha de aprobación: Pág. 8-5

155

CORPICECREAM S.A

Nombre: POE

“Programa de

Mantenimiento de

Instalaciones, Equipos”

Documento N°

5

Código del

Documento:

BPM-PMIE

Serán precisos y mantenidos en forma adecuada y en número suficientes para sus

distintos usos.

5.10.3. Mantenimiento

El mantenimiento preventivo es fundamental para lograr alimentos seguros y de Calidad

El deterioro de edificaciones y equipos puede ocasionar contaminaciones físicas,

químicas o microbiológicas e incluso accidentes. Puede afectar los rendimientos

ocasionando pérdidas económicas y la imagen comercial.

Un buen programa de limpieza y desinfección apoya sustancialmente los planes de

mantenimiento.

Cuando sea necesario realizar tareas de mantenimiento, lubricación en los equipos u

otras, se retirará toda la materia prima o productos expuestos, se aislara el área

correspondiente y se colocarán señales, en forma muy visible.

Los tableros de control se instalarán en forma que no permitan acumulación de polvo y

sean fáciles de lavar y desinfectar. Todos los instrumentos de control de proceso

(medidores de tiempo, temperatura, pH, humedad, flujo, velocidad de rotación, peso

u otros), estarán en buenas condiciones de uso para evitar desviaciones de los patrones

de operación. Tendrán también un programa de calibración regular y permanente.

Los equipos estarán instalados en forma tal que el espacio entre la pared, el cielo raso y

el piso, permita su limpieza. Cuando para repararlos o lubricarlos sea necesario

desarmar sus componentes o piezas no se colocarán sobre el piso. Los equipos deben ser

diseñados en forma tal que no tengan tornillos, tuercas, remaches o partes móviles que

puedan caer en los productos.

En la misma forma no pueden permitirse derrames o manchas contaminantes en las

superficies que entran en contacto con los productos o que tengan esquinas/recodos que

permitan acumulación de residuos.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 9-5

156

CORPICECREAM S.A

Nombre: POE

“Programa de

Mantenimiento de

Instalaciones, Equipos”

Documento N°

5

Código del

Documento:

BPM-PMIE

Para el mantenimiento deberán colocarse uniforme limpio cuando deban ingresar a las

salas de proceso en las que se esté trabajando; una vez terminada la reparación se

procederá a lavar y desinfectar el equipo antes de reanudar el proceso.

Recomendaciones para un buen mantenimiento sanitario:

 Uniones y soldaduras. Deben ser limpias y lisas, sin aglomeraciones que permitan

acumulación de residuos.

 Equipos. Se recomiendan que sean fácilmente desarmables y no tengan

 piezas sueltas que puedan caer al producto.

 Patas de soporte. Tendrán una altura suficiente entre lo que soportan y el piso,

 para facilitar la limpieza. No deben ser huecas.

 Pinturas. Las superficies que están en contacto con los alimentos no deben pintarse

pues la pintura se desgasta y escarapela y cae al producto. Las partes extremas que

no sean anticorrosivas pueden pintarse con una pintura especial para preservarlas.

6. Monitoreo

Monitorear Donde Como Frecuencia Responsable

Estado de la

planta

Estructura

física

Visual Diario,

semanal y

mensual

Jefe de planta

Estado de

equipos y

utensilios

En toda la

planta

Visual y

microbiológica

Diario,

semanal y

mensual

Jefe de planta

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta

Fecha de aprobación: Pág. 10-5

157

CORPICECREAM S.A

Nombre: POE

“Programa de

Mantenimiento de

Instalaciones, Equipos”

Documento N°

5

Código del

Documento:

BPM-PMIE

7. Acciones correctivas

Se tomarán las acciones necesaria las correcciones en este procedimiento, en el caso de

daños estructurales todos y todas las personas en que se perla planta

CORPICECREAM S.A. caten de estas situaciones comunicaran de forma inmediata a

sus superiores estos a su vez facilitaran y ordenaran labores de reparación, en el caso de

equipos y utensilios si se encontrara daños se ordenarán la pronta reparación por

personas calificadas y si no tuviera solución el jefe de planta comunicara a la gerencia

para la rápida adquisición de un nuevo equipo o utensilio.

8. Responsabilidades

RESPONSABILIDAD CARGO NOMBRE

Ejecución del POE Jefe de planta

Monitoreo Auditor/Técnico

Verificación Jefe de planta

Acciones correctivas Obrero calificado

9. Registró y documentación relacionada.

NOMBRE DEL REGISTRO/DOCUMENTACION CODIGO

Inventario de Equipos y utensilios BPM-PMIE-1HR

Registro de mantenimiento de instalaciones, equipos y

utensilios

BPM-PMIE-21HR

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta

Fecha de aprobación: Pág. 11-5

158

CORPICECREAM S.A

Nombre: POE

“Programa de

Mantenimiento de

Instalaciones, Equipos”

Documento N°

5

Código del

Documento:

BPM-PMIE

10. Verificaciones.

Para el cumplimiento de este plan se realizaran auditorías externas e internas

sorpresivamente, revisando documentaciones y el estado actual de todos estos procesos.

11. Anexos.

11.1. Inventario de Equipos y utensilios

11.2. Registro de mantenimiento de instalaciones, equipos y utensilios

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 12-

5

159

CORPICECREAM S.A

Nombre: POE

“Programa

de

Capacitación”

Documento N°

6

Código del

Documento:

BPM-PCO

Programa de Capacitación

Distribución

Se distribuirá a todos los organismos que conforman en la empresa CORPICECREAM

S.A.

1. Referencias

Manual de Buenas Prácticas de Manufactura

2. Objetivo.

Preparar a todo el personal que esté capacitado en todas las áreas del proceso de

fabricación de helados, así mismo que el personal nuevo sean capacitado antes de

ejercer su labor y que el personal antiguo este en constantes actualizaciones en labores

de sus áreas.

3. Alcance

A todas las personas que están involucradas en los procesos de la planta

CORPICECFREAM S.A.

4. Definición

POE: Procedimiento Operacional Estandarizado

5. Materiales

 Copias del Manual de BPM

 Proyector

 Hojas y plumas

6. Procedimiento

El personal responsable de identificar fallas en las condiciones sanitarias o

contaminación del alimento deberá tener una capacitación adecuada o experiencia o una

combinación de ambas, que provea el nivel de competencia necesaria para la

producción de los alimentos limpios y seguros.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 1-6

160

CORPICECREAM S.A

Nombre: POE

“Programa

de

Capacitación”

Documento N°

6

Código del

Documento:

BPM-PCO

Los manipuladores y supervisores deben recibir entrenamiento adecuado en técnicas

sobre el correcto manejo de los alimentos y sobre los principios de protección. Deben

ser informados de los peligros de una pobre e inadecuada higiene personal pobre y sobre

prácticas insalubres,

6.1. Supervisión

La responsabilidad de asegurar el cumplimiento por todo el personal con todos los

requisitos de esta parte será asignada a un personal de supervisión competente.

La supervisión debe ser una práctica continua para el control de calidad, se deben llevar

fichas en las que se registren las observaciones.

7. Monitoreo

Monitorear

A quienes Como Frecuencia Responsable

Desenvolvimiento

del personal

Obreros y

empleados

Visual y

escrita

Mensual y

anual

Técnico o jefe

de planta

Actualización del

conocimiento

Obreros y

empleados

Visual y

escrita

Mensual y

anual

Técnico o jefe

de planta

8. Acciones correctivas

Los propietarios de la planta CORPICREAM S.A. están en la obligación de capacitar y

actualizar en conocimientos actualizados a todo el personal, se basaran en el informe de

un auditor externo que se lo contratara una vez por año o cuando la ocasión lo amerite.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 2-6

161

CORPICECREAM S.A

Nombre: POE

“Programa

de

Capacitación”

Documento N°

6

Código del

Documento:

BPM-PCO

9. Responsabilidades

RESPONSABILIDAD CARGO NOMBRE

Ejecución del POES Técnico o Propietario

Monitoreo Técnico o jefe

Verificación Auditor

Acciones correctivas Propietarios

10. Registró y documentación relacionada.

NOMBRE DEL

REGISTRO/DOCUMENTACION

CODIGO

Registro de capacitación del personal BPM-PCO-1HR

Registro de personal antiguo y nuevo BPM-PCO-2HR

Evaluación de Buenas Practicas de manufactura BPM-PCO-3HR

11. Verificaciones.

Para el cumplimiento de este plan se realizarán auditorías externas e internas

sorpresivamente, observando las labores diarias de los obreros, así como también

haciendo evaluaciones escritas.

12. Anexos

 Registro de capacitación del personal

 Registro del personal.

 Evaluación de Buenas Prácticas de Manufactura

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 3-6

162

CORPICECREAM S.A.

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANITIZACIÓN

(POES)

CONTENIDO:

 PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANEAMIENTO.

 PROGRAMA DECONTROL DE LA HIGIENE DE LAS INSTALACIONES.

 PROGRAMA DE SANITIZACIÓN.

 PROGRAMA DE PREVENCIÓN DE LA CONTAMINACIÓN CRUZADA.

 PROGRAMA DE CONTROL DE LA HIGIENE DEL PERSONAL.

 PROGRAMA DE PREVENCIÓN Y CONTROL DE PLAGAS.

163

CORPICECREAM S.A

Nombre: POES

“Procedimientos

operativos estandarizados

de saneamiento”

Documento N°

1

Código del

Documento:

BPM-POES

1. Procedimientos operativos estandarizados de saneamiento (POES)

1. Referencias

Manual de Buenas Prácticas de Manufactura

2. Objetivo

Mantener la limpieza e inocuidad en la planta, personal y producto elaborados en la

Industria CORPICECREAM S.A., para evitar problemas de contaminación.

3. Alcance

El programa de procedimientos POES está a disposición de todo el personal que laborar

en la Industria CORPICECREAM S.A para mantener la limpieza e inocuidad del

producto.

4. Políticas

Aplicar a cabalidad todos los procedimientos de limpieza para mantener en buenas

condiciones las instalaciones de la Industria CORPICECREAM S.A

5. Documentos de Control

El Manual de Procedimientos Operativos Estandarizados de Saneamiento (POES)

6. Controles y responsables

El propósito de implementar los Procedimientos Operativos Estandarizados de

Saneamiento (POES) es establecer las condiciones adecuadas de higiene durante la

elaboración del producto en la Industria CORPICECREAM S.A.

Para alcanzar la aplicación efectiva del Procedimientos Operativos

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de

aprobación:

Pág. 1-1

164

Estandarizados de Saneamiento se cumplen a cabalidad los procedimientos, instructivos

y registros documentados por la empresa.

7. Riesgos

El riesgo que puede afectar el incumplimiento de este procedimiento, es que se aplique

los documentos establecidos por la empresa y se contamine el producto con prácticas

antihigiénicas.

8. Descripción de funciones y requisitos del programa

8.1. Funciones de la gerencia

• La gerencia es responsable de establecer la política del Procedimientos

Operativos Estandarizados de Saneamiento y facilitar medios para la ejecución.

•La gerencia delega en forma escrita, todo lo relacionado con el POES especificando

métodos, deberes y responsabilidades.

•Además se designa a un responsable de los Procedimientos Operativos

Estandarizados de Saneamiento, esta persona tiene la autoridad para exigir la

colaboración del personal y para ejercer la supervisión de las medidas de control.

8.2. Requisitos de la persona encargada

La persona designada de la ejecución del POES tiene que cumplir los siguientes

requisitos:

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de

aprobación:

Pág. 2-1

CORPICECREAM S.A

Nombre: POES

“Procedimientos

operativos estandarizados

de saneamiento”

Documento N°

1

Código del

Documento:

BPM-POES

165

• Poseer formación de técnico o tecnólogo.

• Capacitación en Buenas Prácticas de Manufactura.

8.3. Funciones del encargado del POES

El encargado de POES vigila el cumplimiento de las medidas establecidas:

• Mantener condiciones adecuadas de higiene tanto en las instalaciones como el

personal que trabaja, realizado chequeos diarios.

• Monitorear las líneas de proceso.

• Observar la limpieza en todas las áreas para evitar contaminación cruzada.

• Aplicar una buena limpieza y desinfección.

Tipo de Control Código Responsable Frecuencia

Control de higiene

de las instalaciones

BPM-PCHI Jefe de planta Diaria

Programa de

sanitización

BPM-PS Jefe de planta Diaria

Prevención de la

contaminación

cruzada

BPM-PCC Jefe de planta Diaria

Control de higiene

del personal

BPM-CHP Jefe de planta Diaria

Prevención de

control de plagas

BPM-PCP Jefe de planta Semanal y

mensual

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de

aprobación:

Pág. 3-1

CORPICECREAM S.A

Nombre: POES

“Procedimientos

operativos estandarizados

de saneamiento”

Documento N°

1

Código del

Documento:

BPM-POES

166

9.- Documentación de referencia

NOBOA, G. 2002. “REGLAMENTO OFICIAL DE BUENAS PRACTICAS DE

MANUFACTURA. REQUISITOS HIGIENICOS DE FABRICACION. CAPITULO

III. OPERACIONES DE PRODUCCION. Articulo 29 -30”. Quito-Ecuador.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de

aprobación:

Pág. 4-1

CORPICECREAM S.A

Nombre: POES

“Procedimientos

operativos estandarizados

de saneamiento”

Documento N°

1

Código del

Documento:

BPM-POES

167

CORPICECREAM S.A

Nombre: POES

“Control de la higiene de

las instalaciones”

Documento N°

2

Código del

Documento:

BPM-PCHI

Control de la higiene de las instalaciones

1. Referencia

Manual de Buenas Prácticas de Manufactura

2. Objetivo

Controlar la buena limpieza y desinfección de las superficies que entran en contacto con

el producto para evitar que se produzca contaminación en los productos elaborados en la

Planta CORPICECREAM S.A.

3. Alcance

El presente documento POES está a disposición de todo el personal que labora en la

Planta CORPICECREAM S.A. para tener una buena seguridad e inocuidad alimentaria.

4. Políticas

Sanitizar las superficies de contacto con el producto al finalizar cada parada o cuando lo

consideren necesario el jefe inmediato.

5. Documentos de Control

• Superficies en Contacto directo con el producto.- Corresponde al contacto

inmediato que existe entre el lugar donde se realiza el proceso de limpieza y

sanitización, con el producto elaborado, ejemplo: mesones, cintas transportadoras, entre

otras.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 1-2

168

CORPICECREAM S.A

Nombre: POES

“Control de la higiene de

las instalaciones”

Documento N°

2

Código del

Documento:

BPM-PCHI

 • Superficies en Contacto indirecto con el producto.- Corresponde al contacto o

relación que pueda existir entre un lugar físico capaz de llegar a contaminar el producto.

• Sin contacto con el producto.- Se incluyen superficies y estructuras internas de la

Planta CORPICECREAM S.A., anexas de aquellas instalaciones en donde se procesa.

Ejemplo: paredes, cielos, entre otras.

Limpieza y/o Sanitización Operacional.- La Sanitización operacional incluye como

resultado un ambiente limpio para la preparación, manipulación y almacenamiento de

cualquier producto elaborado. El monitoreo de la limpieza y sanitización pre

operacional incluye la evaluación y documentación de la eficacia de los procedimientos

de limpieza y sanitización de todas las instalaciones, equipos y/o utensilios en contacto

con el producto que son utilizados al comenzar la producción.

•Monitoreo de limpieza y sanitización pre-operacional.- Identificación de la persona

responsable de llevar a cabo las tareas de monitoreo: Esta persona evalúa los

procedimientos sanitarios apropiados para las superficies del equipo o utensilios en

contacto con el producto.

• Monitoreo limpieza y/o sanitización operacional.- El monitoreo de limpieza y/o

sanitización operacional se documenta los procedimientos que identifican y corrigen

casos y circunstancias de contaminación directa de los helados. Ejemplo: equipos,

superficies, máquinas y por prácticas del personal.

•Acciones correctivas (acciones inmediatas) Las acciones correctivas escritas quedan

registradas. Identificar y describir las acciones correctivas inmediatas.

• Acciones Preventivas.- Las acciones preventivas escritas quedan registradas.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de

aprobación:

Pág. 2-2

169

CORPICECREAM S.A

Nombre: POES

“Control de la higiene de

las instalaciones”

Documento N°

2

Código del

Documento:

BPM-PCHI

Antes de empezar la jornada de producción, durante y después del proceso, todas las

secciones son aseadas y se mantienen limpias, libres de basura y material orgánico. De

igual manera durante los procesos productivos se observan, respetan y aplican las

indicaciones dadas en los diferentes instructivos que han sido creados para asegurar la

limpieza e higiene de las instalaciones tales como: Ver Procedimiento de limpieza y

Registro de limpieza.

6. Controles y responsables

Tipo de Control Código Responsable Frecuencia

Instructivo de limpieza

y desinfección de las

zonas de la planta

BPM-PCHI-1HR Jefe de

producción

Diaria

Instructivo de limpieza

de pisos, paredes y

techos

BPM-PCHI-2HR Jefe de

producción

Pisos: diario

Paredes: semanal

Techos: semestral

Registro de limpieza de

paredes

BPM-PCHI-3HR Jefe de

producción

Diario

Registro de limpieza de

pisos

BPM-PCHI-4HR Jefe de

producción

Semanal

Registro de limpieza de

techos

BPM-PCHI-5HR Jefe de

producción

Semestral

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de

aprobación:

Pág. 3-2

170

CORPICECREAM S.A

Nombre: POES

“Control de la higiene de

las instalaciones”

Documento N°

2

Código del

Documento:

BPM-PCHI

7. Verificaciones

Para la verificación del cumplimiento del programa se realizaran auditorías

internas sorpresivas periódicamente,

8. Anexos

 Instructivo de limpieza y desinfección de las zonas de la planta

 Instructivo de limpieza de pisos, paredes y techos

 Registro de limpieza de paredes

 Registro de limpieza de pisos

 Registro de limpieza de techos

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta

Fecha de aprobación: Pág. 4-2

171

CORPICECREAM S.A

Nombre: POES

“Programa de

sanitización”

Documento N°

3

Código del

Documento:

BPM-PS

Programa de sanitización

1. Referencia

Manual de Buenas Prácticas de Manufactura

2. Objeto

Describir y aplicar la limpieza y desinfección que va a manejar en la planta

CORPICECREAM S.A. durante los procesos de elaboración del producto garantizando

su inocuidad.

3. Alcance

Este programa está a disposición de todo el personal que labora en la en la planta

CORPICECREAM S.A., para minimizar la contaminación que se puede producir en su

proceso de elaboración.

4. Políticas

Prevenir la presencia de enfermedades en el personal que labora en la

en la planta CORPICECREAM S.A. Controlando muchos la limpieza del personal.

5. Documentos de Control

5.1. Principios Generales

La seguridad y calidad del producto, está ligada íntimamente con los procedimientos de

limpieza y desinfección que sean aplicados en cada una de las etapas del proceso por

ello en la planta CORPICECREAM S.A., implanta sistemas seguros que permitan

remover y eliminar todos los residuos producidos durante las operaciones de

producción.

Prácticas higiénicas eficaces son necesarias y específicas en la cadena alimentaria desde

la producción o recolección hasta el consumo del alimento.

5.2. Limpieza de superficies de contacto

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta

Fecha de aprobación: Pág. 1-3

172

CORPICECREAM S.A

Nombre: POES

“Programa de

sanitización”

Documento N°

3

Código del

Documento:

BPM-PS

Para impedir la contaminación del producto, todos los equipos, utensilios y manos de

los operarios se lavan con la frecuencia necesaria y se desinfectan siempre que las

circunstancias así lo exijan.

Además se toman las precauciones necesarias para que los productos no se contaminen

con detergentes, desinfectantes, tensoactivos o cualquier otra solución.

Los detergentes y desinfectantes son seleccionados cuidadosamente para que cumplan

con el objetivo propuesto y son aceptados por la autoridad sanitaria competente. (Ver

Procedimiento de Limpieza)

5.3. Almacenamiento y manejo del equipo

Los equipos y utensilios que están en contacto directo con el producto están limpios y

desinfectado, que tienen superficie de contacto con los productos, son almacenados en

un lugar y de manera que la superficie de contacto con el producto estén protegidas de

contaminación. (Ver Instructivo de limpieza)

5.4. Inspección de Higiene

En la planta CORPICECREAM S.A., se ha implementado un calendario de limpieza y

desinfección permanente, para garantizar que todas las zonas, equipos y materiales

permanezcan limpios. (Ver Registro de higiene del personal)

5.5. Precauciones

Para impedir la contaminación del producto, todo el equipo, utensilios y manos de los

operarios se lavan con la frecuencia necesaria y se desinfectan siempre que las

circunstancias así lo exijan. (Ver Instructivo del lavado de manos.).

5.6. Métodos de Limpieza

La limpieza en la planta CORPICECREAM S.A, se efectúa usando en forma individual

o combinada diferentes métodos físicos y químicos.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta

Fecha de aprobación: Pág. 2-3

173

CORPICECREAM S.A

Nombre: POES

“Programa de

sanitización”

Documento N°

3

Código del

Documento:

BPM-PS

El calor es un factor adicional importante para ayudar los métodos físicos y químicos,

teniendo en cuenta que es necesario seleccionar las temperaturas, de acuerdo a los

detergentes que se usen, las superficies a lavar y los desechos a eliminar. (.

Procedimiento de Limpieza y desinfección.).

5.7. Detergentes

Los detergentes utilizados tienen una buena capacidad humectante, fuerza para eliminar

la suciedad de las superficies y capacidad para mantener los residuos en suspensión. De

igual manera se tienen buenas propiedades de enjuague para eliminar fácilmente los

residuos de suciedad y los restos del detergente. El detergente es adecuado para el tipo

de suciedad que se produce, compatible con otros materiales, incluidos los

desinfectantes empleados, y no ser corrosivo

5.8. Técnicas de Limpieza

Las técnicas de limpieza para la planta CORPICECREAM S.A., consisten en una

combinación de diferentes opciones.

El personal responsable de la limpieza y desinfección es preparado específicamente para

las tareas que va a desempeñar y conocer las características y usos de los equipos y

productos a emplear, ya que se dispone de una amplia variedad los cuales han sido

fabricados y formulados para aplicaciones y tipos de suciedad específicos. (Ver

Procedimiento de Limpieza y desinfección.).

5.9. Utensilios y equipos que ayudan en los procesos de limpieza

Entre los utensilios y equipos que ayudan en los procedimientos de

Limpieza y Desinfección en la planta CORPICECREAM S.A., se consideran:

• Cepillos manuales o mecánicos

• Escobas.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta

Fecha de aprobación: Pág. 3-3

174

CORPICECREAM S.A

Nombre: POES

“Programa de

sanitización”

Documento N°

3

Código del

Documento:

BPM-PS

• Raspadores.

• Esponjillas blandas y duras.

Instructivos de limpieza de equipos.

5.10. Clasificación de los Detergentes

La naturaleza del trabajo y la limpieza a efectuar sirve como guía para la elección del

agente limpiador que se deba utilizar. Los detergentes se clasifican en:

a) Detergentes alcalinos.

b) Detergentes ácidos.

c) Detergentes a base de polifosfatos.

d) Agentes abrasivos.

Detergentes alcalinos.- Un indicador importante de su utilidad es la alcalinidad activa.

Una porción de ésta alcalinidad activa puede reaccionar para la saponificación de las

grasas y simultáneamente otra porción puede reaccionar con los componentes ácidos de

los productos y neutralizarlos, de manera que se mantenga la concentración de los

iones hidrógeno (pH) de la solución a un nivel adecuado para la remoción efectiva de la

suciedad y protección del equipo contra la corrosión.

Detergentes ácidos.- Se consideran excelente para la limpieza de tanques de

almacenamiento, clarificadores, tanques de pesaje y silos.

El uso de limpiadores ácidos alternados con alcalinos logra la eliminación de olores

indeseables y disminución de la cuenta microbiana.

Detergentes a base de polifosfatos.- Tiene la ventaja de ser más estable en condiciones

de alta temperatura y alcalinidad, su solución es lenta en agua fría.

Agentes abrasivo.- Se usan solamente cuando son de ayuda suplementaria en la

remoción extrema de suciedad y se usan aunados a un cepillado fuerte y enjuague con

agua a presión. Generalmente se presentan en forma de polvos o pastas.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta

Fecha de aprobación: Pág. 4-3

175

CORPICECREAM S.A

Nombre: POES

“Programa de

sanitización”

Documento N°

3

Código del

Documento:

BPM-PS

No incluyen ayudas mecánicas como lana o fibra de acero porque rayan las superficies y

pueden dejar fragmentos metálicos que se integran a los productos.

5.11. Eliminación de Capas de Grasa

Para la eliminación de las capas de grasa mediante la utilización detergentes y con la

ayuda de cepillados y enjuague abundante. 5.12. Remoción de Partículas de Suciedad

Para la remoción de partículas de suciedad la planta CORPICECREAM S.A., dispone

que el personal limpie los equipos, utensilios y superficies de contacto con el producto,

pueden removerse manual o mecánicamente (Ver Instructivo de limpieza de superficies)

6. Controles y responsables

La finalidad del Programa de Sanitización (PS) es mantener la planta

CORPICECREAM S.A. libre de focos de contaminación, prevenir condiciones de

insalubridad que afecten la inocuidad del producto y proporcionar un área libre de

trabajo limpia, saludable y segura. Para garantizar la calidad del producto elaborado.

7. Riesgo

Poner a disposición de los consumidores producto que no cumplan con las condiciones

de higiene y puedan ocasionar alteraciones en su salud.

8. Descripción de funciones y requisitos del programa

8.1. Funciones de la gerencia

 La gerencia de la planta CORPICECREAM S.A., es responsable de establecer la

política para el Saneamiento y proporcionar medios para la ejecución.

 Delega en forma escrita, todo lo relacionado con el Programa de Sanitización,

especificando métodos, deberes y responsabilidades.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 5-3

176

CORPICECREAM S.A

Nombre: POES

“Programa de

sanitización”

Documento N°

3

Código del

Documento:

BPM-PS

 La gerencia de la planta CORPICECREAM S.A., tiene que asignar a un responsable

del Programa de Sanitización (PS), esta persona tiene la autoridad para exigir la

colaboración del personal y para ejercer la supervisión de las medidas de control.

8.2. Requisitos de la persona encargada

La persona designada de la ejecución del PS tiene que cumplir los siguientes requisitos:

 Poseer formación de técnico

 Capacitación en Buenas Prácticas de Manufactura.

 Entrenamiento en el uso de detergentes, desinfectantes utilizados en la planta

CORPICECREAM S.A., además de sus beneficios, limitaciones, manejo y

aplicación.

 Manejo del equipo de limpieza y de medición de agentes desinfectantes.

 Poseer aptitudes para capacitar al personal de planta en todo lo relacionado con

Buenas Prácticas de Manufactura.

8.3. Funciones del encargado

La persona designada de ejecutar el PS vigila el estado sanitario de las instalaciones

tanto del personal como del proceso:

a) Supervisar los alrededores de la planta.

• Control de polvo, malos olores.

• Control sobre el Manejo y Disposición de Desechos (basura)

• Vigilancia del estado general del edificio y en particular de las puertas de ingreso.

b) Supervisar dentro de la planta.

•El estado de los pisos, paredes, ventanas, baños y servicios sanitarios.

• El estado higiénico general de la planta de proceso.

• Los procedimientos de limpieza y desinfección de la planta.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 6-3

177

CORPICECREAM S.A

Nombre: POES

“Programa de

sanitización”

Documento N°

3

Código del

Documento:

BPM-PS

• Los métodos de limpieza de los medios de transporte, entrega de materia prima

(azúcar, fruta, leche y crema) y envío de producto terminado: camiones, cajas.

c) Supervisar que el personal.

• Guarde sus pertenencias en los casilleros asignados.

• Cumpla los hábitos higiénicos de trabajo

• Controlar la provisión de jabón, toallas, lavamanos, basureros.

d) Inspección.

• Realizar inspecciones y muestreos periódicos.

• Realizar informes escritos, preferiblemente diarios o resúmenes semanales que se

presentaron al gerente.

9. Documentación de Referencia

NOBOA, G. 2002. “REGLAMENTO OFICIAL DE BUENAS PRACTICAS DE

MANUFACTURA. REQUISITOS HIGIENICOS DE FABRICACION. CAPITULO

III. OPERACIONES DE PRODUCCION. Articulo 29 -30”. Quito-Ecuador.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 7-3

178

CORPICECREAM S.A

Nombre: POES

“Prevención de la

contaminación cruzada”

Documento N°

4

Código del

Documento:

BPM-PCC

Prevención de la contaminación cruzada

1. Referencia

Manual de Buenas Prácticas de Manufactura

2. Objetivo

Controlar los puntos críticos en la línea de producción y evitar la contaminación cruzada

que se pueda generar en la Planta CORPICECREAM S.A. por el incumplimiento de sus

normas.

3. Alcance

El documento de prevención de la contaminación cruzada está al alcance de todos los

involucrados en la Planta CORPICECREAM S.A. para minimizar la contaminación y

proteger la integridad del alimento.

4. Políticas

Cumplir las normas de higiene propuestas por la Planta CORPICECREAM S.A.

 5. Documentos de Control

El personal en la Planta CORPICECREAM S.A. participa y se preocupa de la limpieza

de pisos, equipos, paredes y estructuras de todas las secciones productivas, en base a las

siguientes instrucciones:

• Retiro total de basura y desperdicios

• Extracción de polvos de la estructura e interiores de la Planta

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 1-4

179

CORPICECREAM S.A

Nombre: POES

“Prevención de la

contaminación cruzada”

Documento N°

4

Código del

Documento:

BPM-PCC

• Sacar rejillas de los canales, limpiarlos o pintarlos si es necesario

• Limpiar pisos, canales y trampas muy rigurosamente.

• Remover telas de arañas de los pilares, vigas, tumbados.

• Lavar las rejillas, mallas plásticas, coches, mesas y recipiente de basura.

• Además se procede a desarmar los equipos para lavarlos y sanitizarlos de acuerdo al

plan de mantenimiento de la Planta.

5.1. Disposición de Desechos

Los desechos generados en la Planta CORPICECREAM S.A. son generados en todas

las etapas del proceso, estos evacuan en forma continua de la siguiente manera:

• Durante el proceso se recogemos a través de gavetas y bidones adaptados para este

fin.

• Sacamos los desechos fuera del área de proceso.

• Destinamos los desechos al área asignada para ese fin.

• La eliminación de desechos es diaria.

5.2. Control de la contaminación cruzada debida al personal

5.2.1. Rotulación

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 2-4

180

CORPICECREAM S.A

Nombre: POES

“Prevención de la

contaminación cruzada”

Documento N°

4

Código del

Documento:

BPM-PCC

En la Planta CORPICECREAM S.A. entre sus políticas ha dispuesto que todos los

personales propios y visitantes estén sujetos a normas para el ingreso a determinadas

áreas de la empresa para mantener la seguridad tanto del producto como del personal

que labora en la misma. Se va a considerar:

Área de seguridad

• Área restringida seguridad.

• Gracias por no fumar.

• Salida personal.

• Peligro Alto Voltaje.

• Entrada y salida de carga.

• Solo personal autorizado.

• Uso Obligatorio: Mascarilla, Gorro, Guantes, Botas.

Área Ingreso a la planta

• Extintor: remueva el seguro y apriete el disparador.

• Entrada – Salida.

• Entrada de personal.

• Ingreso del Personal.

• Evite contaminarse lavarse las manos.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 3-4

181

CORPICECREAM S.A

Nombre: POES

“Prevención de la

contaminación cruzada”

Documento N°

4

Código del

Documento:

BPM-PCC

 Prohibido entrar con alimentos, joyas y maquillaje.

• Pediluvio

Área de Limpieza

• Área de Limpieza

• Mantenga limpia y ordenada el área.

Área Recepción de Materia Prima

• Recepción de Materia Prima.

• Gracias por no fumar.

Área de Producción.

• Uso obligatorio mascarilla, gorro, guantes, botas.

• Entrada y salida de carga.

• Extintor: remueva el seguro y apriete el disparador.

• Piso resbaladizo.

• Área de Horneo.

• Mantenga limpia y ordenada el área.

• Aquí la basura.

Área de Empaque

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 4-4

182

CORPICECREAM S.A

Nombre: POES

“Prevención de la

contaminación cruzada”

Documento N°

4

Código del

Documento:

BPM-PCC

• Área de envasado.

• No portar Joyas.

Área de Producto Terminado

• Bodega de Producto terminado

6. Controles y responsables

Tipo de Control Código Responsable Frecuencia

Registro de ingreso del

personal a la planta

productiva

BPM-PCC-1HR Jefe de

producción

Diario

Registro de visitantes BPM-PCC-2HR Jefe de

producción

Semanal

7. Verificaciones

Se verificara periódicamente el registro de ingreso del personal.

8. Anexos

 Registro de ingreso del personal a la planta productiva

 Registro de visitantes

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 5-4

183

CORPICECREAM S.A

Nombre: POES

“Control de la higiene

del personal ”

Documento N°

5

Código del

Documento:

BPM-CHP

Control de la higiene del personal

1. Referencia

Manual de Buenas Prácticas de Manufactura

2. Objetivo

Vigilar el estado de salud de las personas que trabajan en la Planta CORPICECREAM

S.A. para controlar la contaminación que se pueda producir durante la elaboración del

producto y evitar problemas de salud en sus empleados.

3. Alcance

El documento de control de higiene del personal está disponible para todo el personal de

la empresa para realizar controles periódicos de posibles enfermedades.

4. Políticas

Realizar controles periódicos del estado de salud de los empleados para evitar que

contraigan enfermedades durante las jornadas de trabajo ó ya tengan alguna enfermedad

que no se manifieste.

5. Documentos de Control

5.1. Control del vestuario del personal

• Se verifica que cada operario cuente con su equipo completo y limpio, prohibiendo su

ingreso a la sala de procesamiento.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 1-5

184

CORPICECREAM S.A

Nombre: POES

“Control de la higiene

del personal ”

Documento N°

5

Código del

Documento:

BPM-CHP

• El vestuario general consta de: gorro, mascarilla, guantes plásticos, mandil y botas

impermeables.

• La ropa de trabajo se almacena en los casilleros destinados.

• No se permite dejar prendas, utilizadas en producción, en el interior de la planta al

finalizar la jornada.

• No se permite salir con el uniforme de trabajo al final de la jornada.

5.2. Control de las Buenas Prácticas de Higiene

En la Planta CORPICECREAM S.A.; dispone y capacita a sus empleados sobre las

buenas prácticas de higiene para mantener una buena salubridad durante el proceso de

elaboración del producto.

• Pasar por el pediluvio antes de ingresar al área de procesamiento.

• Reportarse con el Jefe de Control de Calidad o Analista de Calidad para inspección.

• Colocación de uniforme de trabajo en forma completa.

• Retirar anillos, pulseras, aros, relojes, esmaltes de uñas y otros artículos que no sean

utilizados en el desarrollo del proceso.

5.3. Comportamiento del personal durante las operaciones de producción.

Todo el personal que trabaja e en la Planta CORPICECREAM S.A., debe lavarse sus

manos periódicamente y sanitizarse con una solución desinfectante.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 2-5

185

Además los delantales y guantes de plásticos se mantener limpios durante el proceso,

cepillando y manguereando, arrastrando todo residuo de producto existente, todas las

veces que sea necesario, en especial a la hora de la comida y al final de la jornada.

5.4. Servicios Higiénicos

Los servicios higiénicos en la Planta CORPICECREAM S.A.se mantienen limpios,

libres de basura y material orgánico.

6. Control y Responsable

Tipo de Control

Código Responsable Frecuencia

Registro de higiene

del personal

BPM-CHP-1HR

Jefe de planta Diario

Instructivo del

lavado de manos

BPM-CHP-2HR

Jefe de planta Diario

Instructivo de

indicaciones de

higiene del personal

en la planta

BPM-CHP-3HR

Jefe de planta Diario

7. Verificaciones

Se verificara periódicamente el registro de higiene del personal.

8. Anexos

 Registro de higiene del personal

 Instructivo del lavado de manos

 Instructivo de indicaciones de higiene del personal en la planta

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 3-5

CORPICECREAM S.A

Nombre: POES

“Control de la higiene

del personal ”

Documento N°

5

Código del

Documento:

BPM-CHP

186

Prevención y control de plagas

1. Referencia

Manual de Buenas practicas de manufactura

2. Objetivo

Evitar que las plagas ingresen en la planta CORPICECREAM para que no se produzca

contaminación en el producto y a la vez garantizar la inocuidad del mismo.

3. Alcance

El documento esta accesible de todo el personal que trabaja en la planta

CORPICECREAM S.A., para conseguir contrarrestar la presencia de plagas.

4. Políticas

Evitar el ingreso de plagas en la planta

CORPICECREAM y una vez que hayan ingresado tratar de eliminarlas.

5. Documentos de Control

El mantenimiento de un medio ambiente libre de roedores, insectos, pájaros y otras

fuentes de contaminación es responsabilidad de todos los que laboran en la planta

CORPICECREAM para una segura exterminación y control.

5.1 Operaciones de mantenimiento en Exteriores e Interiores en la planta
CORPICECREAM S.A., para contrarrestar la presencia de plagas en sus instalaciones

ha dispuesto:

• Mantenimiento de las rejillas, y ventanas, para evitar ingreso de insectos voladores.

• Mantenimiento de las protecciones de las alcantarillas y conductos de salida de agua

para evitar el ingreso de insectos rastreros.

• Eliminación de telas de arañas en esquinas, paredes y techos de la Planta.

• Monitoreo de estas protecciones una vez al mes y obligatoriamente cuando la planta

sea sometida a reparaciones o ampliaciones de infraestructura.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 1-6

CORPICECREAM S.A

Nombre: POES

“Prevención y control de

plagas”

Documento N°

6

Código del

Documento:

BPM-PCP

187

5.2. Control de insectos

Para el control de insectos en la planta CORPICECREAM, establece la aplicación de

insecticidas. Donde se tiene presente las siguientes consideraciones:

• Si la actividad se terceriza la empresa responsable del control de plagas está

capacitada en el manejo y aplicación de los productos químicos que utilizan.

• Controlar mediante registros los tipos de insecticidas a aplicar y su forma de

preparación. Los envases de aplicación de pesticidas están etiquetados apropiadamente

para identificar su contenido.

• Mantener un archivo con muestras de las etiquetas y hojas de datos sobre seguridad de

los químicos, para cada pesticida utilizado.

5.3. Control de Roedores

Para el control de roedores en la planta CORPICECREAM, realiza las siguientes

actividades:

Control físico:

• Las estaciones de cebo están ubicadas en lugares adecuados, fijos en las instalaciones

alrededor de la planta.

•Las protecciones para la entrada de roedores a la planta e instalaciones son

inspeccionadas y recibir mantenimiento por lo menos una vez al mes y se encuentran en

buen estado.

• Las protecciones internas de control incluyen el uso de trampas mecánicas, trampas

con gatillos extendidos o tablas con pegamento, no incluyen ningún tipo de estaciones

de cebo.

Control químico:

• Aplicaciones de cebos anticoagulantes de segunda generación en pastillas de pellets y

cubos o bloques parafinados. De acuerdo a las recomendaciones de los fabricantes.

• Colocar los cebos en las estaciones de cebado, en las inmediaciones de las

madrigueras y cercas de los muros exteriores al terreno de la Planta.

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 2-

6

CORPICECREAM S.A

Nombre: POES

“Prevención y control de

plagas”

Documento N°

6

Código del

Documento:

BPM-PCP

188

• La distancia ideal entre cebos es de cada 3 metros.

• Los cebos se coloca al inicio de la semana, se monitorearan cada dos días y se retiran

cuando esté presente presencia de estar rumiados.

• Jamás poner cebos dentro de la bodega o de producción. Mejor es colocar trampas de

mecánicas o de captura.

5.3. Control de puntos de monitoreo para roedores y plagas.

Ver Anexo. (BPM-PCP-5HR)

6. Controles y responsables

Tipo de Control

Código Responsable Frecuencia

Registro de

fumigaciones

efectuadas

BPM-PCP-1HR

Obrero calificado mensual

Registro del control

de consumo y

remplazos de cebos

BPM-PCP-2HR

Obrero calificado semanal

Registro de control

de retiro de aves

BPM-PCP-2HR

Obrero calificado mensual

Verificación de

control semanal de

plagas

BPM-PCP-2HR

Obrero calificado Mensual

7. Verificación

El jefe de planta esta a cargo de la verificación de la correcta aplicación del POES.

8. Anexos

 Registro de fumigaciones efectuadas

 Registro del control de consumo y remplazos de cebos

 Registro de control de retiro de aves

 Verificación de control semanal de plagas

Documento preparado

por: Santiago Jácome
Documento aprobado

por: Jefe de Planta
Fecha de aprobación: Pág. 3-6

CORPICECREAM S.A

Nombre: POES

“Prevención y control de

plagas”

Documento N°

6

Código del

Documento:

BPM-PCP

189

6.8. Metodología.

Cuadro N°29: Modelo operativo (Plan de acciones)

Fases Metas Actividades Responsables Recursos Presupuesto Tiempo

1. Formulación de

la propuesta

Implementar Buenas

Practica de Manufactura

en la planta

CORPICECREAM S.A.

Diagnóstico

inicial del

cumplimiento

de BPM

Investigador Humano

Técnico

Económico

$ 200,00 2 meses

2. Desarrollo

preliminar de la

propuesta

Análisis económico Acciones a

tomar

Investigador Humano

Técnico

Económico

$1000,00 2 meses

3. Implementación

de la propuesta

Ejecución de la

propuesta

Elaboración del

manual de

BPM

Gerente, jefe

de producción

y personal

Involucrado

Humano

Técnico

Económico

$1000,00 6 meses

4. Evaluación de la

propuesta

Comprobación del

proceso de

implementación

Inspección de

la planta para

verificar que

parámetros

cumple y cales

no, encuestas al

personal.

Equipo

evaluador

Humano

Técnico

Económico

$2000,00 1 mes

Elaborado por: Santiago Jácome G, 2012

190

6.9. Administración

Cuadro N°30: Administración de la Propuesta

Indicadores a mejorar Situación actual Resultados esperados Actividades Responsables

Productos de mejor

calidad comercial e

inocuidad en la planta

CORPICECREAM S.A.

Limpieza y sanitización

tanto de personal,

instalaciones y equipos

de la empres

No se maneja

parámetros de

calidad e inocuidad

en sus productos

por lo que si es

necesario la

implementación de

BPM para

garantizar la calidad

e inocuidad de sus

productos.

Elaborar un manual de

BPM que constituya una

base para su posterior

implementación.

Elaborar productos de

calidad comercial e

inocuidad con el manual

como guía.

 Determinar las

condiciones de

la planta.

 Verificación

del

cumplimiento

de BPM

 Analizar y

tabular los

resultados.

Investigador:

Santiago Jácome G.

Elaborado por: Santiago Jácome G, 2012

191

6.10. Previsión de la evaluación

Cuadro N°31: Previsión de la evaluación

Preguntas básicas Explicación

¿Qué se conseguirá con el diseño de un

manual de BPM?

 Mejorar la calidad e inocuidad de

los productos

 Controlar el proceso

¿Por qué es tan importante?  Ayuda a tener mejores resultados.

 Permite llevar un control de la

planta.

¿Cómo logarlo?  Con el apoyo de todos los que

laboran en la planta

CORPICECREAM S.A.

¿Qué se necesita?  Recursos económicos

 Recursos materiales

 Recursos humanos

¿Quién se encargara?  Los directivos

¿Cuándo se obtendrá resultados?  Todo el tiempo mientras se realice

los cambios.

¿Cuándo evaluar?  Constantemente desde el

diagnostico hasta la

implementación del manual de

Buenas Prácticas de Manufactura.

¿Cómo evaluar?  Mediante indicadores.

Elaborado por: Santiago Jácome G, 2012

192

6.11. Análisis económico de Implementación de la propuesta.

Cuadro N°32: Análisis económico de Implementación de la propuesta.

Metas Actividades Responsables Presupuesto Ejecución

Implementar Buenas

Practica de Manufactura

en la planta

CORPICECREAM S.A.

Diagnóstico

inicial del

cumplimien

to de BPM

Investigador $ 200,00 El investigador

tendrá un salario

de $100 durante

2 meses

Analizar la factibilidad de

la propuesta

Análisis

económico

Investigador $1000,00 La empresa

tendrá que

contratar una

persona

especializada en

asuntos

financieros que

elabore el plan

económico.

Ejecución de la propuesta Elaboración

del manual

de BPM

Gerente, jefe

de producción

y personal

Involucrado

$1000,00 La empresa

tendrá que

invertir en

capacitaciones al

personal y una

copia del manual

a cada empleado

Comprobación del

proceso de

implementación

Inspección

de la planta

para

verificar

que

parámetros

cumple y

cales no,

encuestas al

personal.

Equipo

evaluador

$2000,00 El equipo

evaluador estará

conformado por

personas

capacitadas en

BPM

TOTAL 6.000,00

Elaborado por: Santiago Jácome G, 2012

193

6.12. Cronograma de actividades para la implementación.

Gráfico N°24: Cronograma de actividades para la implementación.

Elaborado por: Santiago Jácome G, 2012

194

BIBLIOGRAFIA:

 ALBARRACÍN, F. y CARRASCAL, A., 2005, “Manual de buenas prácticas de

manufactura para microempresas lácteas”, Editorial Pontificia Universidad

Javeriana, Bogotá, Colombia, Pág. 17-19

 BESTERFIELD, D. 2005. Control de Calidad, Monterrey-México.

HISPANOAMERICA, S.A. Editorial. Pág. 22.

 BOLTON, A. 2001. Sistema de Gestión de la Calidad en la Industria alimentaria,

Zaragoza- España. ACRIBIA, S.A. Editorial. Pág. 87-88.

 CASP Ana y ABRIL José .2003, “Procesos de Conservación de Alimentos”,

Segunda Edición, Imprime: Artes Gráficas cuesta, S. A. Madrid – España, 494pp.

 CAC/ RCP (Comisión del Codex Alimentarius)., 2003, “Código internacional de

prácticas recomendado – principios generales de higiene de los alimentos” Fecha de

acceso 25-9-2011. Disponible en: http://www.codexalimentarius.net

 CODEX ALIMENTARIUS. 2003, Textos Básicos de higiene Requisitos Generales

(Higiene de los Alimentos). Tercera edición. Roma: Organización de las Naciones

Unidas para la agricultura y la alimentación. Organización Mundial de la Salud.

 ECUADOR “La respuesta del sistema de salud” Fecha de acceso 25-9-2011.

Disponible en: http://www.paho.org/Spanish/HIA1998/Ecuador.pdf

 FAO “Conceptos de Inocuidad” Fecha de acceso 25-9-2011. Disponible

en:http://www.fao.org/docrep/006/y4893s/y4893s0b.htm

 FAO “Guía de buenas prácticas de higiene agrícolas y de manufactura para la

producción primaria (cultivo-cosecha), acondicionamiento, empaque,

almacenamiento y transporte de frutas frescas. Resolución senasa 510/02” Fecha de

acceso 30/9/2011 Disponible en: http://www.fao.org.htm

 FAO “Comisión Del Codex Alimentarius” Fecha de acceso 30/9/2011. Disponible

en:www.codexalimentarius.net/download/report/444/Al01.pdf

 FANELLI, B. 2002. Cambios estructurales en el helado a lo largo del

proceso de elaboración. http://www.mundohelado.com. (2009).

http://www.paho.org/Spanish/HIA1998/Ecuador.pdf
http://www.fao.org/docrep/006/y4893s/y4893s0b.htm
http://www.fao.org/docrep/006/y4893s/y4893s0b.htm
http://www.codexalimentarius.net/download/report/444/Al01.pdf

195

 GARDEA, A. 2007. Buenas Prácticas de Manufactura en la Producción de

Alimentos, México D.F. TRILLAS. Editorial. Pág. 44-45.

 GERMAN, C. 2011, Hoja guía de análisis de helados de leche. Universidad

Técnica de Ambato. Facultad de Ciencia e Ingeniería en alimentos, Laboratorio de

Análisis de Alimentos. Ambato – Ecuador.

 GUTIÉRREZ, J.2010, Manual de lácteos. Universidad Técnica de Ambato.

Facultad de Ciencia e Ingeniería en alimentos. Ambato – Ecuador. Pág. 80.

 INSTITUTO ECUATORIANO DE NORMALIZACION, 2005, Primera edición,

“Helados. Requisitos”, Norma NTE INEN 706, Rev1

 ISO (International Organization for Standardization). “Importancia de la Calidad y

la Inocuidad Agroalimentaria”. Fecha de acceso 30/9/2011. Disponible en:

http://www.fao.org/docrep/003/y0600m/y0600m02.htm.

 JAMES, P. 2007. Gestión de la Calidad Total. Madrid, España. DIGRAF, S.A.

Editorial. Pág. 191-195.

 JUAREGUI, A. 2009. Estrategia y ventaja competitiva. Fecha de acceso 10/2/2013.

Disponible en: http://www.gestiopolis.com/recursos/documentos.htm

 JUNOVICH, A., 2007, “Análisis de Peligros y Puntos Críticos de Control (HACCP)

en la Industria Alimenticia”. Fecha de acceso 5/10/ 2011. ,

http://www.sica.gov.ec/agronegocios/acceso_a_mercados/requisitos_calidad/HACC

P.htm.

 Lana, J. Narváez, F y Manjarres, M. 2004,“Diseñar un Programa de BPM y POES

en la línea de Pasteurización de la Leche en la Empresa San Pablo Píllaro –

Tungurahua”. Universidad Técnica de Ambato, Facultad de Ciencia e Ingeniería de

Alimentos. Ambato - Ecuador, Tesis # 328

 LATORRE, J. 2011. Limpieza y Sanitización en Áreas de Proceso,

Almacenamiento y Servicio de Alimentos. Fecha de acceso 25/10/2012. Disponible

en:http://www.uprm.edu/cita/iiaa/listeria/media/prac/esp/8%20Limpieza%20Estable

cimientos%20de%20venta%20al%20detal.pdf

http://www.fao.org/docrep/003/y0600m/y0600m02.htm

196

 Lescano, G. Urrutia, C. y Morales, D. 1998, “Manual de Control de Calidad de

Queso Miraflores” Universidad Técnica de Ambato, Facultad de Ciencia e

Ingeniería de Alimentos. Ambato - Ecuador, Tesis # 199.

 Lligalo, A. y German, C. 2010, “Diseño del Manual de Buenas Prácticas de

Manufactura y su incidencia en la calidad sanitaria del queso andino en la quesería

El Vaquero del cantón Quero”. Universidad Técnica de Ambato, Facultad de

Ciencia e Ingeniería de Alimentos. Ambato - Ecuador, Tesis # 398.

 MADRID, A. 2005. Técnicas de elaboración de helados. sn. Madrid,

España. AMV Editorial. Pág. 8-20, 65-89.

 MASSAGUER, H. 2012. Indicadores de calidad e inocuidad de un alimento.

Fecha de acceso 20/8/2012. Disponible en: http://www.alimentosecuador.com

 POTTI, D. 2002. Cómo se hacen los helados, proceso de fabricación. Fecha

de acceso 10/12/2011. Disponible en http:/www.mundohelado.com.

 SAGPyA (Secretaria de Agricultura, Ganadería, Pesca y Alimentos de la República

de Argentina)., 2006, “Buenas prácticas de manufactura (BPM‟s) Cómo hacerlo

bien la primera vez y siempre”, Fecha de acceso 5/10/2011. Disponible en:

http://www.sagpya.mecon.gov.ar,

 SANZ, P.2010. Sanitización de alto nivel. Fecha de acceso 5/8 /2012. Disponible

en:http://www.esteripharma.com/Pdf_View.php?Concepto=20&Archivo=sanitizaci

on%20de%20alto%20nivel.pdf

 SENASA, 2005. (Servicio nacional de Sanidad y Calidad agroalimentaria

argentino). “Lineamientos básicos de procedimientos preventivos de

establecimientos de elaboración de alimentos para animales”. Fecha de acceso 5/8

/2012. Disponible en: http://www.senasa.gov.ar.

 TRIBUNAL CONSTITUCIONAL, 2002, R3253, “Reglamento de Buenas Prácticas

De Manufactura para Alimentos Procesados”, Registro Oficial N696, Editora

Nacional, Quito, Ecuador.

 Vaca, A. y Paredes M. (2000) en “El Sistema HACCP: Su Aplicación en el

Aseguramiento de la Calidad para una Planta de Bebidas Gaseosas no Alcohólicas

(Coca Cola)”. Universidad Técnica de Ambato, Facultad de Ciencia e Ingeniería de

Alimentos. Ambato - Ecuador, Tesis # 246

197

 VIGNONI, J.2002. Control de Procesos. Fecha de acceso 25/1/2013. Disponible en:

http://llcm2.files.wordpress.com/2011/09/control_de_procesos.pdf

 WALTER, J. 2000. Control de la Calidad, Barcelona- España. REVERTÉ, S.A.

Editorial. Pág. 79-80.

http://llcm2.files.wordpress.com/2011/09/control_de_procesos.pdf

198

ANEXOS

199

ANEXO A
PRUEBAS FISICO – QUIMICAS

PRODUCTO TERMINADO

200

PRUEBAS QUIMICAS

Cuadro a1: Análisis del Producto terminado helados de 4 sabores (25/Septiembre/2012)

acidez

vainilla

acidez

mora

acidez

naranjilla

acidez

taxo

°Brix

vainilla

°Brix

mora

Brix

naranjilla

°Brix

taxo

%MG

vainilla

%MG

mora

%MG

naranjilla

%MG

taxo

0,2818 0,5228 0,7744 0,7399 27,3 26,6 27,8 27,2 3,2 2,1 2,3 2,2

0,2836 0,5229 0,7782 0,7349 26,7 26,5 27,4 26,9 3,0 2,2 2,2 2,2

0,2795 0,5241 0,7809 0,7401 26,4 26,4 26,9 26,6 3,3 2,0 2,3 2,1

0,2764 0,5249 0,7745 0,7367 26,8 26,5 27,5 27,0 3,2 2,3 2,3 2,3

0,2805 0,5135 0,7913 0,7434 26,7 26,6 27,6 27,1 2,9 2,2 2,1 2,1

Fuente: Planta CORPICECREAM S.A.

Elaborado por: Santiago Jácome G, 2012

Cuadro a2: Análisis del Producto terminado helados de 4 sabores (26/Septiembre/2012)

acidez

vainilla

acidez

mora

acidez

naranjilla

acidez

taxo

°Brix

vainilla

°Brix

mora

Brix

naranjilla

°Brix

taxo

%MG

vainilla

%MG

mora

%MG

naranjilla

%MG

taxo

0,2735 0,5121 0,7783 0,7421 26,6 26,3 27,5 26,9 3,1 2,2 2,4 2,3

0,2754 0,5228 0,7779 0,7389 26,8 26,6 27,4 27,0 3,4 2,3 2,1 2,2

0,2768 0,5257 0,7833 0,7338 26,4 26,1 26,6 26,5 3,2 2,2 2,4 2,3

0,2844 0,5228 0,7918 0,7416 27,0 26,8 27,4 27,1 3,3 2,2 2,1 2,2

0,2886 0,5136 0,772 0,7249 26,5 26,4 27,5 26,9 3,2 2,3 2,2 2,2

Fuente: Planta CORPICECREAM S.A.

Elaborado por: Santiago Jácome G, 2012

201

Cuadro a3: Análisis del Producto terminado helados de 4 sabores (27/Septiembre/2012)

acidez

vainilla

acidez

mora

acidez

naranjilla

acidez

taxo

°Brix

vainilla

°Brix

mora

Brix

naranjilla

°Brix

taxo

%MG

vainilla

%MG

mora

%MG

naranjilla

%MG

taxo

0,2745 0,5235 0,7861 0,735 26,9 26,4 27,7 27,1 3,3 2,2 2,2 2,2

0,2772 0,5243 0,7821 0,7355 27,0 26,3 27,3 26,8 3,2 2,1 2,1 2,1

0,2798 0,5235 0,7802 0,734 26,5 26,4 26,7 26,6 3,3 2,4 2,2 2,2

0,2822 0,5233 0,7721 0,7384 26,3 26,5 27,3 26,9 3,1 2,3 2,2 2,0

0,2867 0,5135 0,7828 0,7462 26,6 26,5 27,3 26,9 3,3 2,1 2,1 2,0

Fuente: Planta CORPICECREAM S.A.

Elaborado por: Santiago Jácome G, 2012

Cuadro a4: Análisis del Producto terminado helados de 4 sabores (28/Septiembre/2012)

acidez

vainilla

acidez

mora

acidez

naranjilla

acidez

taxo

°Brix

vainilla

°Brix

mora

Brix

naranjilla

°Brix

taxo

%MG

vainilla

%MG

mora

%MG

naranjilla

%MG

taxo

0,2731 0,5237 0,7738 0,7353 26,9 26,2 27,6 26,9 3,2 2,3 2,4 2,2

0,2776 0,5237 0,7733 0,7357 27,2 26,7 27,3 27,0 3,4 2,2 2,1 2,1

0,2749 0,5247 0,7777 0,7318 26,5 26,2 26,7 26,5 3,3 2,3 2,4 2,3

0,2863 0,5119 0,7772 0,7341 26,3 26,7 27,3 27,0 3,4 2,1 2,1 2,1

0,2872 0,5176 0,7965 0,7385 26,5 26,2 27,5 26,9 3,2 2,3 2,2 2,2

Fuente: Planta CORPICECREAM S.A.

Elaborado por: Santiago Jácome G, 2012

202

Cuadro a5: Análisis del Producto terminado helados de 4 sabores (01/Octubre/2012)

acidez

vainilla

acidez

mora

acidez

naranjilla

acidez

taxo

°Brix

vainilla

°Brix

mora

Brix

naranjilla

°Brix

taxo

%MG

vainilla

%MG

mora

%MG

naranjilla

%MG

taxo

0,2749 0,5237 0,7885 0,7296 26,9 26,6 27,4 27 3,2 2,0 2,2 2,0

0,2758 0,5237 0,7851 0,7301 26,7 26,5 27,6 27 2,9 2,2 2,3 2,2

0,2776 0,5228 0,7871 0,7297 26,5 26,4 26,7 26,5 3,1 2,2 2,3 2,2

0,2754 0,5239 0,7841 0,7393 26,4 26,5 27,4 26,9 3,3 2,3 2,1 2,1

0,2792 0,5133 0,7773 0,7434 26,9 26,1 27,6 27,1 3,2 2,4 2,0 2,2

Fuente: Planta CORPICECREAM S.A.

Elaborado por: Santiago Jácome G, 2012

Cuadro a6: Análisis del Producto terminado helados de 4 sabores (02/Octubre/2012)

acidez

vainilla

acidez

mora

acidez

naranjilla

acidez

taxo

°Brix

vainilla

°Brix

mora

Brix

naranjilla

°Brix

taxo

%MG

vainilla

%MG

mora

%MG

naranjilla

%MG

taxo

0,2863 0,5135 0,7823 0,7353 26,8 26,3 27,6 27 3,0 2,3 2,3 2,3

0,2745 0,5237 0,7739 0,7319 26,7 26,6 27,4 27 3,3 2,3 2,1 2,2

0,2803 0,5237 0,7797 0,7346 26,5 26,1 26,7 26,4 3,3 2,3 2,4 2,3

0,2786 0,5247 0,7891 0,7337 26,5 26,8 27,5 27,2 3,0 2,1 2,1 2,1

0,2791 0,5119 0,78355 0,7293 26,7 26,3 27,5 26,9 3,3 2,2 1,9 2,1

Fuente: Planta CORPICECREAM S.A.

Elaborado por: Santiago Jácome G, 2012

203

Cuadro a7: Análisis del Producto terminado helados de 4 sabores (03/Octubre/2012)

acidez

vainilla

acidez

mora

acidez

naranjilla

acidez

taxo

°Brix

vainilla

°Brix

mora

Brix

naranjilla

°Brix

taxo

%MG

vainilla

%MG

mora

%MG

naranjilla

%MG

taxo

0,2744 0,5176 0,7788 0,7447 26,3 26,2 27,2 26,7 3,4 2,1 2,4 2,2

0,2745 0,5237 0,7848 0,7342 27,1 26,7 27,4 27,1 3,2 2,3 2,2 2,3

0,2825 0,5237 0,7786 0,7321 27,2 26,2 26,3 26,3 3,3 2,1 2,1 2,1

0,2782 0,5228 0,7731 0,7249 26,8 26,5 27,1 27 3,2 2,3 2,4 2,2

0,2863 0,5239 0,7726 0,7337 26,4 26,6 27,5 27 3,1 2,2 2,1 2,1

Fuente: Planta CORPICECREAM S.A.

Elaborado por: Santiago Jácome G, 2012

PRUEBAS FISICAS

Cuadro a8: Análisis del Producto terminado helados de 4 sabores (25/Septiembre/2012)

Overrum

vainilla

%

Overrum

mora

%

Overrum

naranjilla

%

Overrum

taxo

%

Peso helado y

Empaque

(gr.)

Peso

helado

(gr.)

Longitud del

helado (mm)

Longitud

sabor

vainilla

Longitud

sabor

mora

Longitud

sabor

naranjilla

Longitud

sabor

taxo

12,779 15,0871 17,9439 18,1464 139,366 137,668 82 44 17 12 9

12,8017 14,5329 18,5276 18,2697 138,234 136,536 81 43 18 11 9

12,9112 14,2554 17,6686 18,2377 145,936 144,238 83 44 19 11 8

12,8739 15,2002 18,438 18,3362 146,323 144,625 82 43 18 11 10

13,0676 14,9364 18,3004 18,6897 140,394 138,696 83 43 19 13 8

Fuente: Planta CORPICECREAM S.A.

Elaborado por: Santiago Jácome G, 2012

204

Cuadro a9: Análisis del Producto terminado helados de 4 sabores (26/Septiembre/2012)

Overrum

vainilla

%

Overrum

mora

%

Overrum

naranjilla

%

Overrum

taxo

%

Peso helado y

Empaque

(gr.)

Peso

helado

(gr.)

Longitud del

helado (mm)

Longitud

sabor

vainilla

Longitud

sabor

mora

Longitud

sabor

naranjilla

Longitud

sabor

taxo

13,0831 15,4122 18,5126 18,4211 145,094 143,396 84 44 18 13 7

12,8296 14,3488 18,1806 18,3581 144,108 142,914 82 44 17 12 9

12,9111 15,2854 18,0662 18,0613 137,788 136,119 83 43 17 13 10

12,7903 14,2221 18,3017 18,6167 140,379 138,681 82 42 16 12 10

13,0761 15,6587 17,9931 17,6185 141,206 139,508 82 45 16 12 9

Fuente: Planta CORPICECREAM S.A.

Elaborado por: Santiago Jácome G, 2012

Cuadro a10: Análisis del Producto terminado helados de 4 sabores (27/Septiembre/2012)

Overrum

vainilla

%

Overrum

mora

%

Overrum

naranjilla

%

Overrum

taxo

%

Peso helado y

Empaque

(gr.)

Peso

helado

(gr.)

Longitud del

helado (mm)

Longitud

sabor

vainilla

Longitud

sabor

mora

Longitud

sabor

naranjilla

Longitud

sabor

taxo

12,8256 15,0953 17,9021 18,6203 136,793 135,095 81 44 17 11 9

13,0509 15,0046 18,8111 18,1221 143,628 141,913 84 45 17 13 9

12,8763 15,0503 18,7212 17,6239 140,789 139,091 81 43 16 12 10

12,9016 15,0961 18,6523 17,9757 143,532 141,834 82 44 17 12 9

13,0827 14,1685 18,5657 18,2529 144,328 142,631 83 43 18 14 8

Fuente: Planta CORPICECREAM S.A.

Elaborado por: Santiago Jácome G, 2012

205

Cuadro a11: Análisis del Producto terminado helados de 4 sabores (28/Septiembre/2012)

Overrum

vainilla

%

Overrum

mora

%

Overrum

naranjilla

%

Overrum

taxo

%

Peso helado y

Empaque

(gr.)

Peso

helado

(gr.)

Longitud del

helado (mm)

Longitud

sabor

vainilla

Longitud

sabor

mora

Longitud

sabor

naranjilla

Longitud

sabor

taxo

12,9523 14,9047 18,1362 18,3291 145,094 143,396 84 44 15 12 13

12,8724 15,3805 18,2951 17,8052 142,914 141,216 83 42 17 14 10

12,8879 15,3171 18,4541 18,2814 144,603 142,905 81 41 17 11 12

12,7965 15,2537 18,1131 17,6075 146,422 144,724 84 43 18 13 10

12,8116 14,6904 18,1048 18,2336 141,198 139,511 82 44 17 12 9

Fuente: Planta CORPICECREAM S.A.

Elaborado por: Santiago Jácome G, 2012

Cuadro a12: Análisis del Producto terminado helados de 4 sabores (01/Octubre/2012)

Overrum

vainilla

%

Overrum

mora

%

Overrum

naranjilla

%

Overrum

taxo

%

Peso helado y

Empaque

(gr.)

Peso

helado

(gr.)

Longitud del

helado (mm)

Longitud

sabor

vainilla

Longitud

sabor

mora

Longitud

sabor

naranjilla

Longitud

sabor

taxo

12,7267 15,5341 17,9182 17,9098 137,788 136,091 85 44 19 16 6

12,8418 15,5212 18,3905 18,1859 142,727 141,029 84 42 18 14 8

12,8569 15,5082 18,5294 18,1621 142,768 141,071 82 44 17 12 9

12,7719 15,4953 18,7517 18,1382 143,808 142,124 83 43 15 14 11

12,8187 14,9823 17,9739 18,1143 142,849 141,151 82 44 16 13 9

Fuente: Planta CORPICECREAM S.A.

Elaborado por: Santiago Jácome G, 2012

206

Cuadro a13: Análisis del Producto terminado helados de 4 sabores (02/Octubre/2012)

Overrum

vainilla

%

Overrum

mora

%

Overrum

naranjilla

%

Overrum

taxo

%

Peso helado y

Empaque

(gr.)

Peso

helado

(gr.)

Longitud del

helado (mm)

Longitud

sabor

vainilla

Longitud

sabor

mora

Longitud

sabor

naranjilla

Longitud

sabor

taxo

12,6021 14,9694 18,1962 17,9905 142,889 141,191 83 42 14 12 15

12,7172 14,9564 18,2185 18,0666 141,934 140,236 81 41 15 14 11

12,8323 14,9435 17,9734 17,9428 142,947 141,249 82 43 17 13 9

12,9474 14,9306 17,9944 18,0189 138,153 136,455 83 45 16 14 8

12,6125 14,7176 18,1686 17,9951 140,521 138,823 80 41 16 13 10

Fuente: Planta CORPICECREAM S.A.

Elaborado por: Santiago Jácome G, 2012

Cuadro a14: Análisis del Producto terminado helados de 4 sabores (03/Octubre/2012)

Overrum

vainilla

%

Overrum

mora

%

Overrum

naranjilla

%

Overrum

taxo

%

Peso helado y

Empaque

(gr.)

Peso

helado

(gr.)

Longitud del

helado (mm)

Longitud

sabor

vainilla

Longitud

sabor

mora

Longitud

sabor

naranjilla

Longitud

sabor

taxo

12,8894 14,9047 18,1409 18,1712 143,092 141,394 83 42 15 13 13

13,0549 14,8917 18,1132 17,9473 140,133 138,435 83 45 19 11 8

12,7204 14,8788 17,9854 17,9235 143,173 141,475 81 41 18 11 11

12,9358 15,6581 18,5577 18,2996 143,214 141,516 84 42 15 14 13

12,7513 14,2529 18,1321 17,8758 145,254 143,556 81 41 17 15 8

Fuente: Planta CORPICECREAM S.A.

Elaborado por: Santiago Jácome G, 2012

207

ANEXO B
DESVIACIÓN ESTANDAR Y VARIANZA DEL

PRODUCTO TERMINADO

208

Cuadro b1: Desviación Estándar y Varianza en acidez del producto terminado

Elaborado por: Santiago Jácome G, 2012

Cuadro b2: Desviación Estándar y Varianza del producto terminado para °Brix

Elaborado por: Santiago Jácome G, 2012

Cuadro b3: Desviación Estándar y Varianza del producto terminado para el % Materia Grasa

Elaborado por: Santiago Jácome G, 2012

Cuadro b4: Desviación Estándar y Varianza del producto terminado para el Overrum (% aire

incorporado)

Elaborado por: Santiago Jácome G, 2012

 Acidez sabor

vainilla

Acidez sabor

mora

Acidez sabor

naranjilla

Acidez sabor

taxo

Promedio 0,27936 0,5209 0,780653 0,735631

Desviación

Estándar

0,00437265 0,00387203 0,00599186 0,0048811

Varianza 0,00001912 0,00001499 0,00003590 0,00002382

 °Brix sabor

vainilla

°Brix sabor

mora

°Brix sabor

naranjilla

°Brix

sabor

Taxo

Promedio 26,6943 26,4371 27,2914 26,8829

Desviación

Estándar

0,27378 0,260743 0,362432 0,260743

Varianza 0,07495 0,06798 0,131356 0,067986

 %MG sabor

vainilla

%MG sabor

mora

%MG sabor

naranjilla

%MG

sabor

Taxo

Promedio 3,20857 2,21429 2,20857 2,17429

Desviación

Estándar

0,148623 0,122549 0,166875 0,10169

Varianza 0,022088 0,015018 0,027847 0,010340

 Overrum

sabor

vainilla

Overrum

sabor mora

Overrum

sabor

naranjilla

Overrum

sabor

Taxo

Promedio 12,8646 15,0013 18,2495 18,1242

Desviación

Estándar

0,123329 0,381962 0,249228 0,263652

Varianza 0,015210 0,145894 0,089535 0,069512

209

Cuadro b5: Desviación Estándar y Varianza para el peso del producto terminado.

Elaborado por: Santiago Jácome G, 2012

Cuadro b6: Desviación Estándar y Varianza del producto terminado para Longitud.

Elaborado por: Santiago Jácome G, 2012

 Peso del

helado +

envase

Peso de

helado

Promedio 142,268 140,586

Desviación

Estándar

2,34898 2,34726

Varianza 5,51770 5,50962

 Longitud

total del

helado

Longitud del

sabor

vainilla

Longitud del

sabor mora

Longitud del

sabor

naranjilla

Longitud del

sabor taxo

Promedio 82,4571 43,0857 15,0013 12,6571 9,62857

Desviación

Estándar

1,43408 1,27764 0,381962 1,17334 1,79912

Varianza 2,05658 1,632336 0,145893 1,37672 3,23683

210

ANEXO C

211

Prueba de Hipótesis para acidez sabor vainilla

Media muestral = 0,27936

Desviación estándar muestral = 0,00437265

Tamaño de muestra = 35

Intervalos de confianza del 95,0 % para la media: 0,27936 +/- 0,00150206 [0,277858.

0,280862]

Hipótesis Nula: media = 0,2

Alternativa: no igual

Estadístico t calculado = 107,372

Valor-P = 0,0

Rechazar la hipótesis nula para alfa = 0,05.

INTERPRETACION:

Este análisis muestra los resultados de una prueba de hipótesis relativa a la media (mu)

de una distribución normal. Las dos hipótesis a ser evaluadas aquí son:

Hipótesis nula: mu = 0,2

Hipótesis alterna: mu < > 0,2

Dada una muestra de 35 observaciones con una media de 0,27936 y una desviación

estándar de 0,00437265, el estadístico t calculado es igual a 107,372. Puesto que el

valor-P para la prueba es menor que 0,05, puede rechazarse la hipótesis nula con un

95,0% de nivel de confianza. El intervalo de confianza muestra que los valores de mu

soportados por los datos caen entre 0,277858 y 0,280862.

Pruebas de Hipótesis para acidez sabor mora

Media muestral = 0,5209

Desviación estándar muestral = 0,00387203

Tamaño de muestra = 35

Intervalos de confianza del 95,0 % para la media: 0,5209 +/- 0,00133009 [0,51957.

0,52223]

212

Hipótesis Nula: media = 0,5

Alternativa: no igual

Estadístico t calculado = 31,9331

Valor-P = 0,0

Rechazar la hipótesis nula para alfa = 0,05.

INTERPRETACION:

Este análisis muestra los resultados de una prueba de hipótesis relativa a la media (mu)

de una distribución normal. Las dos hipótesis a ser evaluadas aquí son:

 Hipótesis nula: mu = 0,5

 Hipótesis alterna: mu < > 0,5

Dada una muestra de 35 observaciones con una media de 0,5209 y una desviación

estándar de 0,00387203, el estadístico t calculado es igual a 31;9331. Puesto que el

valor-P para la prueba es menor que 0,05, puede rechazarse la hipótesis nula con un

95;0% de nivel de confianza. El intervalo de confianza muestra que los valores de mu

soportados por los datos caen entre 0,51957 y 0,52223.

Pruebas de Hipótesis para acidez sabor naranjilla

Media muestral = 0,780653

Desviación estándar muestral = 0,00599186

Tamaño de muestra = 35

Intervalos de confianza del 95,0 % para la media: 0,780653 +/- 0,00205828

[0,778595.0,782711]

Hipótesis Nula: media = 0,8

Alternativa: no igual

Estadístico t calculado = -19,1023

Valor-P = 0,0

Rechazar la hipótesis nula para alfa = 0,05.

INTERPRETACION:

Este análisis muestra los resultados de una prueba de hipótesis relativa a la media (mu)

de una distribución normal. Las dos hipótesis a ser evaluadas aquí son:

 Hipótesis nula: mu = 0,8

213

 Hipótesis alterna: mu < > 0,8

Dada una muestra de 35 observaciones con una media de 0,780653 y una desviación

estándar de 0,00599186, el estadístico t calculado es igual a -19,1023. Puesto que el

valor-P para la prueba es menor que 0;05, puede rechazarse la hipótesis nula con un

95,0% de nivel de confianza. El intervalo de confianza muestra que los valores de mu

soportados por los datos caen entre 0,778595 y 0,782711.

Pruebas de Hipótesis acidez sabor taxo

Media muestral = 0,735631

Desviación estándar muestral = 0,0048811

Tamaño de muestra = 35

Intervalos de confianza del 95,0 % para la media: 0,735631 +/- 0,00167672

[0,733954.0,737308]

Hipótesis Nula: media = 0,8

Alternativa: no igual

Estadístico t calculado = -78,0177

Valor-P = 0,0

Rechazar la hipótesis nula para alfa = 0,05.

INTERPRETACION:

Este análisis muestra los resultados de una prueba de hipótesis relativa a la media (mu)

de una distribución normal. Las dos hipótesis a ser evaluadas aquí son:

 Hipótesis nula: mu = 0,8

 Hipótesis alterna: mu < > 0,8

Dada una muestra de 35 observaciones con una media de 0,735631 y una desviación

estándar de 0,0048811, el estadístico t calculado es igual a -78,0177. Puesto que el

valor-P para la prueba es menor que 0,05, puede rechazarse la hipótesis nula con un

95;0% de nivel de confianza. El intervalo de confianza muestra que los valores de mu

soportados por los datos caen entre 0,733954 y 0,737308.

214

Pruebas de Hipótesis para °Brix sabor vainilla

Media muestral = 26,6943

Desviación estándar muestral = 0,27378

Tamaño de muestra = 35

Intervalos de confianza del 95,0 % para la media: 26,6943 +/- 0,0940469

[26,6003.26,7883]

Hipótesis Nula: media = 35,1

Alternativa: no igual

Estadístico t calculado = -181,638

Valor-P = 0,0

Rechazar la hipótesis nula para alfa = 0,05.

INTERPRETACION:

Este análisis muestra los resultados de una prueba de hipótesis relativa a la media (mu)

de una distribución normal. Las dos hipótesis a ser evaluadas aquí son:

 Hipótesis nula: mu = 35,1

 Hipótesis alterna: mu < > 35,1

Dada una muestra de 35 observaciones con una media de 26,6943 y una desviación

estándar de 0,27378, el estadístico t calculado es igual a -181,638. Puesto que el valor-

P para la prueba es menor que 0,05, puede rechazarse la hipótesis nula con un 95,0% de

nivel de confianza. El intervalo de confianza muestra que los valores de mu soportados

por los datos caen entre 26,6003 y 26,7883.

Pruebas de Hipótesis para °Brix sabor mora

Media muestral = 26,4371

Desviación estándar muestral = 0,260743

Tamaño de muestra = 35

Intervalos de confianza del 95,0 % para la media: 26,4371 +/- 0,0895685

[26,3475.26,5267]

215

Hipótesis Nula: media = 30;6

Alternativa: no igual

Estadístico t calculado = -94,4533

Valor-P = 0,0

Rechazar la hipótesis nula para alfa = 0,05.

INTERPRETACION:

Este análisis muestra los resultados de una prueba de hipótesis relativa a la media (mu)

de una distribución normal. Las dos hipótesis a ser evaluadas aquí son:

 Hipótesis nula: mu = 30,6

 Hipótesis alterna: mu < > 30,6

Dada una muestra de 35 observaciones con una media de 26,4371 y una desviación

estándar de 0,260743, el estadístico t calculado es igual a -94,4533. Puesto que el valor-

P para la prueba es menor que 0,05, puede rechazarse la hipótesis nula con un 95,0% de

nivel de confianza. El intervalo de confianza muestra que los valores de mu soportados

por los datos caen entre 26,3475 y 26,5267.

Pruebas de Hipótesis para °Brix sabor naranjilla

Media muestral = 26,2914

Desviación estándar muestral = 0,362432

Tamaño de muestra = 35

Intervalos de confianza del 95,0 % para la media: 26,2914 +/- 0,1245

[26,1669.26,4159]

Hipótesis Nula: media = 27,9

Alternativa: no igual

Estadístico t calculado = -26,2576

Valor-P = 0,0

Rechazar la hipótesis nula para alfa = 0,05.

INTERPRETACION:

Este análisis muestra los resultados de una prueba de hipótesis relativa a la media (mu)

de una distribución normal. Las dos hipótesis a ser evaluadas aquí son:

 Hipótesis nula: mu = 27,9

216

 Hipótesis alterna: mu < > 27,9

Dada una muestra de 35 observaciones con una media de 26,2914 y una desviación

estándar de 0,362432, el estadístico t calculado es igual a -26,2576. Puesto que el valor-

P para la prueba es menor que 0,05, puede rechazarse la hipótesis nula con un 95,0% de

nivel de confianza. El intervalo de confianza muestra que los valores de mu soportados

por los datos caen entre 26,1669 y 26,4159.

Pruebas de Hipótesis para °Brix sabor taxo

Media muestral = 26,8829

Desviación estándar muestral = 0,260743

Tamaño de muestra = 35

Intervalos de confianza del 95,0 % para la media: 26,8829 +/- 0,0895685

[26,7933.26,9725]

Hipótesis Nula: media = 27,64

Alternativa: no igual

Estadístico t calculado = -17,1781

Valor-P = 0,0

Rechazar la hipótesis nula para alfa = 0,05.

INTERPRETACION:

Este análisis muestra los resultados de una prueba de hipótesis relativa a la media (mu)

de una distribución normal. Las dos hipótesis a ser evaluadas aquí son:

 Hipótesis nula: mu = 27,64

 Hipótesis alterna: mu < > 27,64

Dada una muestra de 35 observaciones con una media de 26,8829 y una desviación

estándar de 0,260743, el estadístico t calculado es igual a -17,1781. Puesto que el valor-

P para la prueba es menor que 0;05, puede rechazarse la hipótesis nula con un 95,0% de

nivel de confianza. El intervalo de confianza muestra que los valores de mu soportados

por los datos caen entre 26,7933 y 26,9725.

217

Pruebas de Hipótesis para el %MG sabor vainilla

Media muestral = 3,20857

Desviación estándar muestral = 0,148623

Tamaño de muestra = 35

Intervalos de confianza del 95,0 % para la media: 3,20857 +/- 0,0510539

[3,1575.3,25962]

Hipótesis Nula: media = 3,1

Alternativa: no igual

Estadístico t calculado = 4,32173

Valor-P = 0,000127611

Rechazar la hipótesis nula para alfa = 0,05.

INTERPRETACION:

Este análisis muestra los resultados de una prueba de hipótesis relativa a la media (mu)

de una distribución normal. Las dos hipótesis a ser evaluadas aquí son:

 Hipótesis nula: mu = 3,1

 Hipótesis alterna: mu < > 3,1

Dada una muestra de 35 observaciones con una media de 3,20857 y una desviación

estándar de 0,148623, el estadístico t calculado es igual a 4,32173. Puesto que el valor-

P para la prueba es menor que 0,05, puede rechazarse la hipótesis nula con un 95,0% de

nivel de confianza. El intervalo de confianza muestra que los valores de mu soportados

por los datos caen entre 3,15752 y 3,25962.

Pruebas de Hipótesis para el %MG sabor mora

Media muestral = 2,21429

Desviación estándar muestral = 0,122549

Tamaño de muestra = 35

Intervalos de confianza del 95,0 % para la media: 2,21429 +/- 0,0420971

[2,17219.2,25639]

218

Hipótesis Nula: media = 2,0

Alternativa: no igual

Estadístico t calculado = 10,3449

Valor-P = 4,86056E-12

Rechazar la hipótesis nula para alfa = 0,05.

INTERPRETACION:

Este análisis muestra los resultados de una prueba de hipótesis relativa a la media (mu)

de una distribución normal. Las dos hipótesis a ser evaluadas aquí son:

 Hipótesis nula: mu = 2,0

 Hipótesis alterna: mu < > 2,0

Dada una muestra de 35 observaciones con una media de 2,21429 y una desviación

estándar de 0,122549, el estadístico t calculado es igual a 10,3449. Puesto que el valor-

P para la prueba es menor que 0,05, puede rechazarse la hipótesis nula con un 95,0% de

nivel de confianza. El intervalo de confianza muestra que los valores de mu soportados

por los datos caen entre 2,17219 y 2,25639.

Pruebas de Hipótesis para el %MG sabor naranjilla

Media muestral = 2,20857

Desviación estándar muestral = 0,166875

Tamaño de muestra = 35

Intervalos de confianza del 95,0 % para la media: 2,20857 +/- 0,0573237

[2,15125.2,26589]

Hipótesis Nula: media = 2,3

Alternativa: no igual

Estadístico t calculado = -3,24139

Valor-P = 0,00266339

Rechazar la hipótesis nula para alfa = 0,05.

INTERPRETACION:

Este análisis muestra los resultados de una prueba de hipótesis relativa a la media (mu)

de una distribución normal. Las dos hipótesis a ser evaluadas aquí son:

219

 Hipótesis nula: mu = 2,3

 Hipótesis alterna: mu < > 2,3

Dada una muestra de 35 observaciones con una media de 2,20857 y una desviación

estándar de 0,166875, el estadístico t calculado es igual a -3,24139. Puesto que el valor-

P para la prueba es menor que 0,05, puede rechazarse la hipótesis nula con un 95,0% de

nivel de confianza. El intervalo de confianza muestra que los valores de mu soportados

por los datos caen entre 2,15125 y 2,26589.

Pruebas de Hipótesis para el %MG sabor taxo

Media muestral = 2,17429

Desviación estándar muestral = 0,10169

Tamaño de muestra = 35

Intervalos de confianza del 95,0 % para la media: 2,17429 +/- 0,0349318

[2,13936.2,20922]

Hipótesis Nula: media = 2,0

Alternativa: no igual

Estadístico t calculado = 10,1398

Valor-P = 8,16591E-12

Rechazar la hipótesis nula para alfa = 0,05.

INTERPRETACION:

Este análisis muestra los resultados de una prueba de hipótesis relativa a la media (mu)

de una distribución normal. Las dos hipótesis a ser evaluadas aquí son:

 Hipótesis nula: mu = 2,0

 Hipótesis alterna: mu < > 2,0

Dada una muestra de 35 observaciones con una media de 2,17429 y una desviación

estándar de 0,10169, el estadístico t calculado es igual a 10;1398. Puesto que el valor-P

para la prueba es menor que 0,05, puede rechazarse la hipótesis nula con un 95,0% de

nivel de confianza. El intervalo de confianza muestra que los valores de mu soportados

por los datos caen entre 2,13936 y 2,20922.

220

Pruebas de Hipótesis para el overrum sabor vainilla

Media muestral = 12,8646

Desviación estándar muestral = 0,123329

Tamaño de muestra = 35

Intervalos de confianza del 95,0 % para la media: 12,8646 +/- 0,0423651

[12,8222.12,907]

Hipótesis Nula: media = 20,0

Alternativa: no igual

Estadístico t calculado = -342,284

Valor-P = 0,0

Rechazar la hipótesis nula para alfa = 0,05.

INTERPRETACION:

Este análisis muestra los resultados de una prueba de hipótesis relativa a la media (mu)

de una distribución normal. Las dos hipótesis a ser evaluadas aquí son:

 Hipótesis nula: mu = 20,0

 Hipótesis alterna: mu < > 20,0

Dada una muestra de 35 observaciones con una media de 12,8646 y una desviación

estándar de 0,123329, el estadístico t calculado es igual a -342,284. Puesto que el valor-

P para la prueba es menor que 0;05, puede rechazarse la hipótesis nula con un 95,0% de

nivel de confianza. El intervalo de confianza muestra que los valores de mu soportados

por los datos caen entre 12,8222 y 12,907.

Pruebas de Hipótesis para el overrum sabor mora

Media muestral = 15,0013

Desviación estándar muestral = 0,381962

Tamaño de muestra = 35

Intervalos de confianza del 95,0 % para la media: 15,0013 +/- 0,131209

[14,8701.15,1325]

221

Hipótesis Nula: media = 20,0

Alternativa: no igual

Estadístico t calculado = -77,4232

Valor-P = 0;0

Rechazar la hipótesis nula para alfa = 0,05.

INTERPRETACION:

Este análisis muestra los resultados de una prueba de hipótesis relativa a la media (mu)

de una distribución normal. Las dos hipótesis a ser evaluadas aquí son:

 Hipótesis nula: mu = 20,0

 Hipótesis alterna: mu < > 20,0

Dada una muestra de 35 observaciones con una media de 15,0013 y una desviación

estándar de 0,381962; el estadístico t calculado es igual a -77,4232. Puesto que el

valor-P para la prueba es menor que 0,05, puede rechazarse la hipótesis nula con un

95,0% de nivel de confianza. El intervalo de confianza muestra que los valores de mu

soportados por los datos caen entre 14,8701 y 15,1325.

Pruebas de Hipótesis para el overrum sabor naranjilla

Media muestral = 18,2495

Desviación estándar muestral = 0,249228

Tamaño de muestra = 35

Intervalos de confianza del 95,0 % para la media: 18,2495 +/- 0,085613

[18,1639.18,3351]

Hipótesis Nula: media = 20,0

Alternativa: no igual

Estadístico t calculado = -41,5527

Valor-P = 0,0

Rechazar la hipótesis nula para alfa = 0,05.

INTERPRETACION:

Este análisis muestra los resultados de una prueba de hipótesis relativa a la media (mu)

de una distribución normal. Las dos hipótesis a ser evaluadas aquí son:

222

 Hipótesis nula: mu = 20,0

 Hipótesis alterna: mu < > 20,0

Dada una muestra de 35 observaciones con una media de 18,2495 y una desviación

estándar de 0,249228, el estadístico t calculado es igual a -41,5527. Puesto que el valor-

P para la prueba es menor que 0,05, puede rechazarse la hipótesis nula con un 95,0% de

nivel de confianza. El intervalo de confianza muestra que los valores de mu soportados

por los datos caen entre 18,1639 y 18,3351.

Pruebas de Hipótesis para el overrum sabor taxo

Media muestral = 18,1242

Desviación estándar muestral = 0,263652

Tamaño de muestra = 35

Intervalos de confianza del 95,0 % para la media: 18,1242 +/- 0,0905678

[18,0336.18,2148]

Hipótesis Nula: media = 20,0

Alternativa: no igual

Estadístico t calculado = -42,091

Valor-P = 0,0

Rechazar la hipótesis nula para alfa = 0,05.

INTERPRETACION:

Este análisis muestra los resultados de una prueba de hipótesis relativa a la media (mu)

de una distribución normal. Las dos hipótesis a ser evaluadas aquí son:

 Hipótesis nula: mu = 20,0

 Hipótesis alterna: mu < > 20,0

Dada una muestra de 35 observaciones con una media de 18,1242 y una desviación

estándar de 0,263652, el estadístico t calculado es igual a -42,091. Puesto que el valor-

P para la prueba es menor que 0,05, puede rechazarse la hipótesis nula con un 95,0% de

nivel de confianza. El intervalo de confianza muestra que los valores de mu soportados

por los datos caen entre 18,0336 y 18,2148.

223

Pruebas de Hipótesis peso neto del helado

Media muestral = 142,268

Desviación estándar muestral = 2,34898

Tamaño de muestra = 35

Intervalos de confianza del 95;0 % para la media: 142,268 +/- 0,806904

[141,461.143,075]

Hipótesis Nula: media = 135,0

Alternativa: no igual

Estadístico t calculado = 18,305

Valor-P = 0,0

Rechazar la hipótesis nula para alfa = 0,05.

INTERPRETACION:

Este análisis muestra los resultados de una prueba de hipótesis relativa a la media (mu)

de una distribución normal. Las dos hipótesis a ser evaluadas aquí son:

 Hipótesis nula: mu = 135,0

 Hipótesis alterna: mu < > 135,0

Dada una muestra de 35 observaciones con una media de 142,268 y una desviación

estándar de 2,34898, el estadístico t calculado es igual a 18,305. Puesto que el valor-P

para la prueba es menor que 0,05, puede rechazarse la hipótesis nula con un 95,0% de

nivel de confianza. El intervalo de confianza muestra que los valores de mu soportados

por los datos caen entre 141,461 y 143,075.

Pruebas de Hipótesis para la longitud del helado

Media muestral = 82,4571

Desviación estándar muestral = 1,43408

Tamaño de muestra = 35

Intervalos de confianza del 95,0 % para la media: 82,4571 +/- 0,492625

[81,964.,82,9497]

224

Hipótesis Nula: media = 83,0

Alternativa: no igual

Estadístico t calculado = -2,23965

Valor-P = 0,0317617

Rechazar la hipótesis nula para alfa = 0,05.

INTERPRETACION:

Este análisis muestra los resultados de una prueba de hipótesis relativa a la media (mu)

de una distribución normal. Las dos hipótesis a ser evaluadas aquí son:

 Hipótesis nula: mu = 83,0

 Hipótesis alterna: mu < > 83,0

Dada una muestra de 35 observaciones con una media de 82,4571 y una desviación

estándar de 1,43408, el estadístico t calculado es igual a -2,23965. Puesto que el valor-

P para la prueba es menor que 0,05; puede rechazarse la hipótesis nula con un 95,0% de

nivel de confianza. El intervalo de confianza muestra que los valores de mu soportados

por los datos caen entre 81,9645 y 82,9497.

Pruebas de Hipótesis de la longitud sabor vainilla

Media muestral = 43,0857

Desviación estándar muestral = 1,27764

Tamaño de muestra = 35

Intervalos de confianza del 95,0 % para la media: 43,0857 +/- 0,438886

[42,6468.43,5246]

Hipótesis Nula: media = 44,0

Alternativa: no igual

Estadístico t calculado = -4,23364

Valor-P = 0,000164944

Rechazar la hipótesis nula para alfa = 0,05.

INTERPRETACION:

Este análisis muestra los resultados de una prueba de hipótesis relativa a la media (mu)

de una distribución normal. Las dos hipótesis a ser evaluadas aquí son:

 Hipótesis nula: mu = 44,0

225

 Hipótesis alterna: mu < > 44,0

Dada una muestra de 35 observaciones con una media de 43,0857 y una desviación

estándar de 1,27764; el estadístico t calculado es igual a -4,23364. Puesto que el valor-

P para la prueba es menor que 0,05, puede rechazarse la hipótesis nula con un 95,0% de

nivel de confianza. El intervalo de confianza muestra que los valores de mu soportados

por los datos caen entre 42,6468 y 43,5246

Pruebas de Hipótesis de la longitud sabor mora

Media muestral = 15,0013

Desviación estándar muestral = 0,381962

Tamaño de muestra = 35

Intervalos de confianza del 95,0 % para la media: 15,0013 +/- 0,131209

[14,8701.15,1325]

Hipótesis Nula: media = 16,0

Alternativa: no igual

Estadístico t calculado = -15,4685

Valor-P = 0,0

Rechazar la hipótesis nula para alfa = 0,05.

INTERPRETACION:

Este análisis muestra los resultados de una prueba de hipótesis relativa a la media (mu)

de una distribución normal. Las dos hipótesis a ser evaluadas aquí son:

 Hipótesis nula: mu = 16,0

 Hipótesis alterna: mu < > 16,0

Dada una muestra de 35 observaciones con una media de 15,0013 y una desviación

estándar de 0,381962; el estadístico t calculado es igual a -15,4685. Puesto que el

valor-P para la prueba es menor que 0,05, puede rechazarse la hipótesis nula con un

95,0% de nivel de confianza. El intervalo de confianza muestra que los valores de mu

soportados por los datos caen entre 14,8701 y 15,1325.

Pruebas de Hipótesis de la longitud sabor naranjilla

Media muestral = 12,6571

226

Desviación estándar muestral = 1,17334

Tamaño de muestra = 35

Intervalos de confianza del 95,0 % para la media: 12,6571 +/- 0,403057

[12,254.13,0602]

Hipótesis Nula: media = 14,0

Alternativa: no igual

Estadístico t calculado = -6,77102

Valor-P = 8,74399E-8

Rechazar la hipótesis nula para alfa = 0,05.

INTERPRETACION:

Este análisis muestra los resultados de una prueba de hipótesis relativa a la media (mu)

de una distribución normal. Las dos hipótesis a ser evaluadas aquí son:

 Hipótesis nula: mu = 14,0

 Hipótesis alterna: mu < > 14,0

Dada una muestra de 35 observaciones con una media de 12,6571 y una desviación

estándar de 1,17334, el estadístico t calculado es igual a -6,77102. Puesto que el valor-

P para la prueba es menor que 0,05, puede rechazarse la hipótesis nula con un 95,0% de

nivel de confianza. El intervalo de confianza muestra que los valores de mu soportados

por los datos caen entre 12,254 y 13,0602.

Pruebas de Hipótesis de la longitud sabor taxo

Media muestral = 9,285

Desviación estándar muestral = 1,79912

Tamaño de muestra = 35

Intervalos de confianza del 95,0 % para la media: 9,285 +/- 0,618021

[8,66698.9,90302]

Hipótesis Nula: media = 11,0

Alternativa: no igual

Estadístico t calculado = -5,63947

227

Valor-P = 0,00000253335

Rechazar la hipótesis nula para alfa = 0,05.

INTERPRETACION:

Este análisis muestra los resultados de una prueba de hipótesis relativa a la media (mu)

de una distribución normal. Las dos hipótesis a ser evaluadas aquí son:

 Hipótesis nula: mu = 11,0

 Hipótesis alterna: mu < > 11,0

Dada una muestra de 35 observaciones con una media de 9,285 y una desviación

estándar de 1,79912, el estadístico t calculado es igual a -5,63947. Puesto que el valor-

P para la prueba es menor que 0,05, puede rechazarse la hipótesis nula con un 95,0% de

nivel de confianza. El intervalo de confianza muestra que los valores de mu soportados

por los datos caen entre 8,66698 y 9,90302.

228

ANEXO D

GRAFICAS DE CONTROL DE PROPIEDADES

FÍSICO-QUÍMICAS DE HELADOS

229

Gráfico N°1: Carta de control para acidez del helado sabor vainilla.

Elaborado por: Santiago Jácome G, 2012

Gráfico N°2: Carta de control para acidez del helado sabor mora.

Elaborado por: Santiago Jácome G, 2012

Gráfico N°3: Carta de control para acidez del helado sabor naranjilla

 Elaborado por: Santiago Jácome G, 2012

Gráfico X para acidez sabor vainilla

0 10 20 30 40

Observación

0;26

0;27

0;28

0;29

0;3

X

CTR = 0;28

LSC = 0;29

LIC = 0;27

Gráfico X para acidez sabor mora

0 10 20 30 40

Observación

0;5

0;51

0;52

0;53

0;54

X

CTR = 0;52

LSC = 0;53

LIC = 0;51

Gráfico X para acidez sabor naranjilla

0 10 20 30 40

Observación

0;76

0;77

0;78

0;79

0;8

X

CTR = 0;78

LSC = 0;80

LIC = 0;76

Período #1-35

LSC: 0,292478

Línea

Central

0,27936

LIC: - 0,266242

Período #1-35

LSC: 0,532516

Línea

Central

0,5209

LIC: 0,509284

Período #1-35

LSC: 0,798628

Línea

Central

0,780653

LIC: - 0,762677

230

Gráfico N°4: Carta de control para acidez del helado sabor taxo

 Elaborado por: Santiago Jácome G, 2012

Gráfico N°5: Carta de control para °Brix del helado sabor vainilla

 Elaborado por: Santiago Jácome G, 2012

Gráfico N°6: Carta de control para °Brix del helado sabor mora

Elaborado por: Santiago Jácome G, 2012

Gráfico X para acidez sabor taxo

0 10 20 30 40

Observación

0;72

0;73

0;74

0;75

0;76

X

CTR = 0;74

LSC = 0;75

LIC = 0;72

Gráfico X para °Brix sabor vainilla

0 10 20 30 40

Observación

25

25;5

26

26;5

27

27;5

28

X

CTR = 26;69

LSC = 27;52

LIC = 25;87

Gráfico X para °Brix sabor mora

0 10 20 30 40

Observación

25

25;4

25;8

26;2

26;6

27

27;4

X

CTR = 26;44

LSC = 27;22

LIC = 25;65

Período #1-35

LSC: 0,750275

Línea

Central

0,735631

LIC: 0,720988

Período #1-35

LSC: 27,5156

Línea

Central

26,6943

LIC: 25,8729

Período #1-35

LSC: 27,2194

Línea

Central

26,4371

LIC: 25,6549

231

Gráfico N°7: Carta de control para °Brix del helado sabor naranjilla

Elaborado por: Santiago Jácome G, 2012

Gráfico N°8: Carta de control para °Brix del helado sabor taxo

Elaborado por: Santiago Jácome G, 2012

Gráfico N°9: Carta de control para % Materia grasa del helado sabor vainilla

Elaborado por: Santiago Jácome G, 2012

Gráfico X para °Brix sabor naranjilla

0 10 20 30 40

Observación

26

26;4

26;8

27;2

27;6

28

28;4

X

CTR = 27;29

LSC = 28;38

LIC = 26;20

Gráfico X para °Brix sabor taxo

0 10 20 30 40

Observación

26

26;3

26;6

26;9

27;2

27;5

27;8

X

CTR = 26;88

LSC = 27;67

LIC = 26;10

Gráfico X para %MG sabor vainilla

0 10 20 30 40

Observación

2;7

2;9

3;1

3;3

3;5

3;7

X

CTR = 3;21

LSC = 3;65

LIC = 2;76

Período #1-35

LSC: 28,3787

Línea

Central

27,2914

LIC: 26,2041

Período #1-35

LSC: 27,6651

Línea

Central

26,8829

LIC: 26,1006

Período #1-35

LSC: 3,65444

Línea

Central

3,20857

LIC: 2,7627

232

Gráfico N°10: Carta de control para % Materia grasa del helado sabor mora

Elaborado por: Santiago Jácome G, 2012

Gráfico N°11: Carta de control para % Materia grasa del helado sabor naranjilla

Elaborado por: Santiago Jácome G, 2012

Gráfico N°12: Carta de control para % Materia grasa del helado sabor taxo

Elaborado por: Santiago Jácome G, 2012

Gráfico X para %MG sabor mora

0 10 20 30 40

Observación

1;8

2

2;2

2;4

2;6

X

CTR = 2;21

LSC = 2;58

LIC = 1;85

Gráfico X para %MG sabor naranjilla

0 10 20 30 40

Observación

1;7

1;9

2;1

2;3

2;5

2;7

2;9

X

CTR = 2;21

LSC = 2;71

LIC = 1;71

Gráfico X para %MG sabor taxo

0 10 20 30 40

Observación

1;8

2

2;2

2;4

2;6

X

CTR = 2;17

LSC = 2;48

LIC = 1;87

Período #1-35

LSC: 2,58193

Línea Central 2,21429

LIC: 1,84664

Período #1-35

LSC: 2,7092

Línea

Central

2,20857

LIC: 1,70795

Período #1-35

LSC: 2,47935

Línea

Central

2,17429

LIC: 1,86922

233

Gráfico N°13: Carta de control para Overrum (% aire incorporado) del helado sabor vainilla

Elaborado por: Santiago Jácome G, 2012

Gráfico N°14: Carta de control para Overrum (% aire incorporado) del helado sabor mora

Elaborado por: Santiago Jácome G, 2012

Gráfico N°15: Carta de control para Overrum (% aire incorporado) del helado sabor naranjilla

Elaborado por: Santiago Jácome G, 2012

Gráfico X para Overrum sabor vainilla

0 10 20 30 40

Observación

12;4

12;6

12;8

13

13;2

13;4

X

CTR = 12;86

LSC = 13;23

LIC = 12;49

Gráfico X para Overrum sabor mora

0 10 20 30 40

Observación

13

14

15

16

17

X

CTR = 15;00

LSC = 16;15

LIC = 13;86

Gráfico X para overrum sabor naranjilla

0 10 20 30 40

Observación

17

17;4

17;8

18;2

18;6

19

X

CTR = 18;25

LSC = 19;00

LIC = 17;50

Período #1-35

LSC: 13,2346

Línea Central 12,8646

LIC: 12,4946

Período #1-35

LSC: 16,1472

Línea

Central

15,0013

LIC: 13,8554

Período #1-35

LSC: 18,9972

Línea Central 18,2495

LIC: 17,5018

234

Gráfico N°16: Carta de control para Overrum (% aire incorporado) del helado sabor taxo

Elaborado por: Santiago Jácome G, 2012

Gráfico N°17: Carta de control para el peso del helado de 4 sabores con envoltura.

Elaborado por: Santiago Jácome G, 2012

Gráfico N°18: Carta de control para el peso del helado de 4 sabores.

Elaborado por: Santiago Jácome G, 2012

Gráfico X para Overrum sabor taxo

0 10 20 30 40

Observación

17

17;4

17;8

18;2

18;6

19

X

CTR = 18;12

LSC = 18;92

LIC = 17;33

Gráfico X para Peso helado y envoltura

0 10 20 30 40

Observación

130

134

138

142

146

150

X

CTR = 142;27

LSC = 149;31

LIC = 135;22

Gráfico X para Peso del helado

0 10 20 30 40

Observación

130

133

136

139

142

145

148

X

CTR = 140;59

LSC = 147;63

LIC = 133;54

Período #1-35

LSC: 18,9152

Línea

Central

18,1242

LIC: 17,3333

Período #1-35

LSC: 149,315

Línea

Central

142,268

LIC: 135,221

Período #1-35

LSC: 147,627

Línea

Central

140,586

LIC: 133,544

235

Gráfico N°19: Representación de las longitudes del helado de 4 sabores

Elaborado por: Santiago Jácome G, 2012

Gráfico N°20: Carta de control para la longitud total del helado de 4 sabores.

Elaborado por: Santiago Jácome G, 2012

Gráfico N°21: Carta de control para la longitud del helado del sabor vainilla.

Elaborado por: Santiago Jácome G, 2012

Gráfico X para longitud del helado

0 10 20 30 40

Observación

78

80

82

84

86

88

X

CTR = 82;46

LSC = 86;76

LIC = 78;15

Gráfico X para longitud del sabor vainilla

0 10 20 30 40

Observación

39

41

43

45

47

X

CTR = 43;09

LSC = 46;92

LIC = 39;25

Período #1-35

LSC: 86,7594

Línea

Central

82,4571

LIC: 78,1549

Período #1-35

LSC: 46,9186

Línea

Central

43,0857

LIC: 39,2528

Longitud total

del helado

Fracción sabor vainilla

Fracción sabor mora

Fracción sabor naranjilla

Fracción sabor taxo

236

Gráfico N°22: Carta de control para la longitud del helado del sabor mora

. Elaborado por: Santiago Jácome G, 2012

Gráfico N°23: Carta de control para la longitud del helado del sabor naranjilla.

Elaborado por: Santiago Jácome G, 2012

Gráfico N°23: Carta de control para la longitud del helado del sabor taxo

Elaborado por: Santiago Jácome G, 2012

Gráfico X para Overrum sabor mora

0 10 20 30 40

Observación

13

14

15

16

17

X

CTR = 15;00

LSC = 16;15

LIC = 13;86

Gráfico X para longitud del sabor naranjilla

0 10 20 30 40

Observación

9;1

11;1

13;1

15;1

17;1

X

CTR = 12;66

LSC = 16;18

LIC = 9;14

Gráfico X para longitud del sabor taxo

0 10 20 30 40

Observación

4

6

8

10

12

14

16

X

CTR = 9;63

LSC = 15;03

LIC = 4;23

Período #1-35

LSC: 16,1472

Línea Central 15,0013

LIC: 13,8554

Período #1-35

LSC: 16,1772

Línea

Central

12,6571

LIC: 9,13712

Período #1-35

LSC: 15,0259

Línea

Central

9,62857

LIC: 4,2312

237

ANEXO E

DISEÑO DE HOJAS DE CONTROL

238

ANEXO e1: Registro de Control de Daños Físicos

CORPICECREAM S.A

Nombre: POE

“Registro de Control

de Daños Físicos”

Documento N°:

1

Código del

Documento:

BPM – PMI -1HR

Registro de control de daños físicos

Revisado por : Código:

Fecha

de

revisión

Estado Observación

Pisos Techo Paredes Ventanas

239

ANEXO e2: Registro de acciones correctivas

CORPICECREAM S.A

Nombre: POE

“Registro de acciones

correctivas”

Documento N°:

1

Código del

Documento:

BPM – PMI -2HR

Registro de acciones correctivas tomadas

Revisado por: Código:

Fecha

de

ejecución

Tipo de corrección Responsable Observaciones

Mantenimiento Remodelación

240

ANEXO e3: Registro de parámetros físicos – químicos del producto terminado

CORPICECREAM S.A

Nombre: POE

“Registro de

parámetros físicos –

químicos del producto

terminado”

Documento N°

2

Código del

Documento:

BPM-PTE

1HR

Medida y parámetros físicos del producto terminado

Dimensión Medida

Longitud total del helado(mm)

Longitud de palillo de madera (mm)

Longitud del sabor vainilla (mm)

Longitud del sabor mora (mm)

Longitud del sabor naranjilla (mm)

Longitud del sabor taxo (mm)

Peso del helado con envoltura (gr.)

Peso del helado sin envoltura (gr.)

Parámetro de calidad del % Overrum (aire incorporado)

Parámetro de calidad Valor operacional

% overrum vainilla

% overrum mora

% overrum naranjilla

% overrum taxo

Parámetros químicos de productos terminados

Parámetro Valor operacional Valor critico Método

%grasa total 1.8 GERBER

% solidos totales 25 AOAC

Acidez (ác. Láctico) 0.2 AOAC

Tamaño de muestra: 5 unidades cada parada.

241

ANEXO e4: Registro de llegada y salida de insumos

CORPICECREAM S.A

Nombre: POE

“Registro de llegada y

salida de insumos”

Documento N°

4

Código del

Documento:

BPM-AMPI

1HR

Registro de llegada y salida de insumos

Revisado por: Código :

Nombre del

proveedor o

empresa

Insumos

(empaques,

fundas otros)

Cantidad

(lt, ml, gr,

kg. Otros)

Fecha

de

caducidad

Fecha

de

alta

Fecha

de

baja

observaciones

242

ANEXO e5: Registro del estado de Bodegas

CORPICECREAM S.A

Nombre: POE

“Registro del estado de

Bodegas”

Documento N°

4

Código del

Documento:

BPM-AMPI

2HR

Registro del estado de Bodegas

Revisado por: Código :

Fecha

de

revisión

Insumo

o

producto

Estado de

almacenamiento

Disponibilidad Observación

243

ANEXO e6: Registro de acciones correctivas tomadas

CORPICECREAM S.A

Nombre: POE

“Registro de acciones

correctivas tomadas”

Documento N°

4

Código del

Documento:

BPM-AMPI

3HR

Registro de acciones correctivas tomadas

Revisado por: Código :

Fecha de ejecución Corrección realizada Responsable Observación

244

ANEXO e7: Hoja de inventario de equipos y utensilios

CORPICECREAM S.A

Nombre: POE

“Inventario de equipos y

utensilios”

Documento N°

5

Código del

Documento:

BPM-PMIE

1HR

Inventario de equipos y utensilios

Revisado por: Código:BPM-PMIE-1HR

Equipo / utensilio Cantidad Fecha de alta Fecha de baja Código

245

ANEXO e8: Registro de mantenimiento de instalaciones, equipos y utensilios

CORPICECREAM S.A

Nombre: POE

“Registro de

mantenimiento de

instalaciones, equipos y

utensilios”

Documento N°

5

Código del

Documento:

BPM-PMIE

2HR

Registro de mantenimiento de instalaciones, equipos y utensilios

Revisado por: Código:

Fecha Equipo/utensilio Mantenimiento

realizado

Fecha del

próximo

mantenimiento

Nombre del

responsable

o empresa

observaciones

246

ANEXO e9: Registro de capacitación del personal

CORPICECREAM S.A

Nombre: POE

“Registro de

capacitación del

personal”

Documento N°

6

Código del

Documento:

BPM-PCO-

1HR

Registro de capacitación del personal

Revisado por: Código:

Fecha Tema de

capacitación

Dirigid a : Duración

en horas

Instructor Observaciones

247

ANEXO e10: Registro del personal

CORPICECREAM S.A

Nombre: POE

“Registro del

personal”

Documento N°

6

Código del

Documento:

BPM-PCO-2HR

Registro del personal

Revisado por: Código:

Nombre y

Apellido

Nivel de

estudio

Fecha de

alta

Fecha de

baja

Dirección Teléfono

248

ANEXO e11: Evaluación de Buenas Prácticas de Manufactura

CORPICECREAM S.A

Nombre: POE

“Evaluación de

Buenas Prácticas de

Manufactura”

Documento N°

6

Código del

Documento:

BPM-PCO-3HR

Evaluación de Buenas Prácticas de Manufactura

Instructor: ..

Nombre: ..

Fecha: ..

1. Qué son las Buenas Prácticas de Manufactura (BPM)?

...

...

...

2. Mencionar las ventajas de implementar las BPM.

...

...

...

3. Responda con verdadero o falso:

Es importante el estado de salud del personal que manipula los alimentos en las

Buenas Prácticas de Manufactura. ()

4. Subraye la respuesta correcta:

Las Buenas Prácticas de Manufactura sirve para:

a) Elaborar alimentos contaminados.

b) Asegurar la calidad del producto.

c) Como una estrategia de venta.

249

5. Para qué operaciones del proceso de elaboración de galletas se necesitan de las

Buenas Prácticas de Manufactura?

...

...

...

6. Qué son las Buenas Prácticas del Personal en su puesto de trabajo?

...

...

...

7. Mencione los requisitos de ingreso del personal al área productiva.

...

...

...

8. Indique por qué debe lavarse las manos con frecuencia y luego de que actividad

tiene que hacerlo?

...

...

...

9. Responda con verdadero o falso:

Los hábitos higiénicos sirven para elaborar un producto de mejor calidad. ()

10. Explicar qué hacer en caso de que se tenga visitantes y qué normas deben

cumplir?

...

..

11. Responda con verdadero o falso:

Los servicios sanitarios deben tener comunicación directa al área de producción. ()

12. Mencionar para que se protegen las lámparas en el área productiva.

...

...

...

13. Subraye la respuesta correcta:

La esclusa sirve para:

250

a) Desinfectar el calzado al ingresar al área productiva o circular entre las diferentes

áreas de la empresa.

b) Para lavar el calzado.

c) Para humedecer el calzado

14. Cuál es el objetivo de cuidar las instalaciones?

...

...

...

251

ANEXO e12. Instructivo de limpieza y desinfección de las zonas de la planta

CORPICECREAM S.A

Nombre: POES

“Instructivo de limpieza

y desinfección de las

zonas de la planta”

Documento N°

2

Código del

Documento:

BPM-PCHI

1HR

1. Objetivo:

Realizar la limpieza y desinfección del sector mediante un procedimiento escrito y

validado.

2. Materiales y Equipos.

1. Agua potable controlada. Agua caliente menos 60 °C. Agua caliente.

2. Aspiradora de polvo, escobas.

3. Cepillos, espátulas, esponjas.

4. Detergente/desengrasante alcalino (consignar marca y concentración).

5. Desinfectante polvo (consignar marca).

6. Desinfectante solución (consignar marca y concentración).

7. Desinfectante espuma (consignar marca y concentración.

8. Plumero con mango largo y máscara protectora.

9. Cepillos sanitarios.

10. Espátulas plásticas.

3. Normas de Seguridad

1. Asegurarse que la producción esté completamente detenida y se haya cortado la

alimentación eléctrica.

2. Cubrir adecuadamente motores, tableros de control e instrumentos con bolsas de

polietileno para proteger al operario de eventuales daños físicos y evitar la entrada

de agua en motores, engranajes y otros sitios riesgosos.

252

3. Manipular el detergente y el desinfectante con precaución, usando delantal de

plástico, guantes y gafas de seguridad, evitando en todo momento el contacto

directo de los productos con piel, mucosas y ojos.

4. Usar gafas protectoras durante todas las operaciones de lavado y sanitización.

4. Zonas o Equipo a limpiar

Zona 1: Depósitos de materias primas y envases.

Zona 2: Depósito o cámara frigorífica.

Zona 3: Sala de elaboración.

Zona 4: Equipos y accesorios (pasteurizador, tinas de maduración).

Zona 5: Utensilios.

Zona 6: Mesas de trabajo.

Zona 7: Cámara de congelado y depósito de productos finales.

Zona 8: Baños.

Zona 9: Vestuarios y administración

Zona 10: Salón de ventas.

253

ESTACIONAMIENTO

PUNTO DE VENTA
CO

N
TA

BI
LI

D
A

D

GERENCIA

AREA DE ASEO
PERSONAL

AREA DE PRODUCCION

BODEGA DE MP BODEGA DE INSUMOS

AREA DE RECEPCION

27,50 m

40,00m

22,00m

5,50m

10,50m9,00m

254

5. Procedimiento

Retirar manualmente -primero de las maquinarias, luego de los pisos- todos los

residuos grandes, como restos de productos, materiales de envase.

Depositarlos en un receptáculo con tapa rotulado "Desechos".

Zona 1: Depósitos de materias primas y envases

FRECUENCIA: Semanal

Procedimiento

a) Eliminación de polvo y telarañas del techo con plumero alargado, y eliminación de

los restos que caigan sobre los insumos y envases con paño seco.

b) No se barre el piso, sólo se retiran los sólidos más gruesos y directamente se lava

con agua y agua con detergente, enjuague y secado con secador de goma que arrastra

el agua al desagüe. En caso de observar derrames o pérdidas de productos se procede a

la limpieza y sanitización en forma inmediata.

Zona 2: Depósito o cámara frigorífica con la fruta (materia prima)

FRECUENCIA: Semanal

Procedimiento

a) Retirar las materias primas, apagar y desconectar.

b) Pasar un paño limpio con agua más detergente en pisos, paredes, puertas y

estanterías.

c) Secar con paño y se pasa un paño embebido con agua clorada a 200 ppm y se deja

actuar 15‟.

d) Secar con paño exclusivo, cargar materias primas, conectar.

Zona 3: Sala de elaboración

FRECUENCIA: Cada vez que termina la producción (post-operacional).

Procedimiento

Paredes

a) Lavar con agua caliente todas las paredes.

b) Aplicar solución detergente en las zonas lavadas con agua.

255

c) Dejar actuar 15 minutos.

d) Enjuagar con agua caliente.

e) Aplicar con rociador o paño de uso exclusivo agua clorada a 200 ppm.

Resto paredes establecimiento con frecuencia semanal y repetir a) b) c) y d).

Ventanas:

a) Lavar con chorro de agua caliente las zonas sucias o salpicadas.

b) Aplicar solución detergente en las zonas lavadas con agua.

c) Dejar actuar durante 15 minutos y enjuagar con agua caliente.

Aéreos:

a) Retirar con plumero escobillón polvo y suciedad.

c) Lavar con un paño con agua y detergente.

Pisos sala elaboración

Frecuencia: Cada vez que termina la producción (post-operacional).

a) Eliminar los sólidos del piso y barrer los derrames producidos con cepillos aptos.

b) Lavar con chorro de agua caliente.

c) Una vez que el piso está lavado con agua proceder a aplicar agua más detergente.

d) Enjuagar con agua caliente.

e) Aplicar solución clorada 200 ppm y dejar actuar 10 minutos.

f) Enjuagar con agua con ayuda de secador dirigiendo el agua residual hacia los

desagües.

Resto pisos establecimiento con frecuencia semanal.

Zona 4: Equipos (pasteurizador, tinas de maduración)

FRECUENCIA: Cada vez que termina la producción (post-operacional).

Procedimiento

a) Desconecte el suministro de energía eléctrica.

b) Proceder al desarme del equipo (tuberías, mangueras, válvulas, juntas) mientras se

retiran restos orgánicos con una espátula plástica.

c) Enjuagado con agua caliente a menos de 60 °C.

256

d) Limpiar con agua caliente a 60-65 °C + detergente.

e) Enjuagar con agua.

f) Desinfectar con atomizador o paño de uso exclusivo con el agua clorada a 300 ppm.

g) Secar al aire o con un paño de uso exclusivo.

Accesorios (canillas, juntas, mangueras flexibles, batidor).

a) Desarmar y llevar a piletas de lavado.

b) Enjuague con agua caliente entre (30-45 °C).

c) Limpiar con agua caliente + detergente y refregar con esponja.

d) Enjuague con agua caliente (60-65 °C).

e) Sumergir en pileta con solución desinfectante y dejar 15 „.

f) Enjuague final.

g) Secar y escurrir al aire. Guardar en baldes o cajas con tapa.

Zona 5: Utensilios

FRECUENCIA: Cada vez que termina la producción (post-operacional).

Procedimiento

a) Enjuague con agua caliente entre (30-45 °C).

b) Limpiar con agua caliente + detergente y refregar con esponja.

c) Enjuague con agua caliente (60-65 °C).

d) Sumergir en pileta con solución desinfectante.

e) Enjuague final con agua.

f) Secar y escurrir al aire. Guardar en canasta o cestillas.

Zona 6: Mesas de trabajo.

FRECUENCIA: Cada vez que termina la producción (post-operacional).

Procedimiento

a) Retirar derrames y restos de materia orgánica (con espátula si fuera necesario).

b) Lavar con agua tibia y detergente fregando con cepillo.

c) Enjuagar con agua.

d) Aplicar agua clorada a 200 ppm con paños o rociador y dejar actuar 15 minutos.

257

e) Enjuagar con agua caliente y secar al aire o papel descartable o secador de uso

exclusivo.

Zona 7: Cámara de congelado y depósito de productos finales

FRECUENCIA: Semanal

Procedimiento

a) Limpiar con un paño limpio de uso exclusivo humedecido con detergente las

puertas y estanterías metálicas de la cámara. Mensualmente.

a) Limpiar con un paño limpio de uso exclusivo humedecido con detergente las

puertas y estanterías metálicas de la cámara.

b) Limpiar de la misma forma el piso de la cámara.

Si se producen derrames se procede a la limpieza y sanitización en forma inmediata.

Zona 8: Baños

FRECUENCIA: Diaria

Procedimiento

a) Limpiar piso y paredes con agua más detergente.

b) Después de 10 minutos enjuague con agua.

c) Desinfección con agua clorinada a 500 ppm durante 15 minutos en lavabos, inodoro

y bidé.

d) Enjuague con agua.

Zona 9: Vestuarios y administración

FRECUENCIA: Diaria

Procedimiento

a) Limpiar con barrido, con escoba de plástico.

b) Lavado con agua y detergente.

c) Enjuagar con agua y secar con secador de goma.

Zona 10: Salón de ventas

Frecuencia: Operacional

Piso

258

Procedimiento

a) Limpiar utilizando cepillo de piso o escoba para eliminar residuos sólidos.

b) Lavar con agua o agua con detergente si fuera necesario (derrames líquidos).

c) Enjuagar con agua.

d) Desinfectar con agua con cloro en 200 ppm con un trapo de uso exclusivo. Diaria.

Paredes

Procedimiento

a) Refregar con un paño húmedo en agua con detergente los derrames y suciedad.

b) Enjuagar con agua.

c) Aplicar agua con cloro a 200 ppm con trapo o atomizador y dejar secar. Semanal.

Vitrinas

Procedimiento:

a) Limpiar con un paño mojado en agua con detergente.

b) Desinfectar con agua clorada o desinfectantes en atomizadores comerciales.

c) Secar con papel o con trapos rejilla de uso exclusivo. Operacional.

Congeladoras de despacho

Procedimiento:

a) Desconectar las conservadoras y retirar los productos.

b) Al aumentar la temperatura desprender el hielo con cuidado y se retira.

c) Lavar con agua con detergente paredes, piso y las tapas, especialmente los burletes

de las mismas.

e) Desinfectar con cloro diluido a 200 ppm y se seca con trapo rejilla. Quincenal.

El supervisor deberá realizar una inspección para corroborar la perfecta limpieza y

deberá completar y firmar la planilla Registro de Limpieza.

259

ANEXO e13. Instructivo de limpieza de pisos, paredes y techos

CORPICECREAM S.A

Nombre: POES

“Instructivo de limpieza

de pisos, paredes y

techos”

Documento N°

2

Código del

Documento:

BPM-PCHI

2HR

1. Objetivo

Mantener la limpieza de los pisos en la planta CORPICECREAM para no tener

contaminación cruzada durante el procesamiento.

2. Alcance

El presente instructivo está disponible para todo el personal de la planta

CORPICECREAM, especialmente para el personal de limpieza.

3. Instructivo

PISOS

Frecuencia Diaria (Antes, durante, después y entre

cada parada)

Materiales utilizados  Escoba

 Trapeador

 Manguera

 Balde

Producto  Agua

 Detergente desengrasante (GRASOL)

 Desinfectante (CLORO)

Concentración  GRASOL (100 ml en 20 litros de agua)

 CLORO 500 ppm (0,500 g por litro de

agua)

Método aplicado a) Remover la suciedad con la escoba y

abundante agua.

b) Pasar por el piso la solución detergente

ayudado con una escoba limpia.

c) Dejar actuar de 5 a 20 minutos.

d) Enjuagar con agua.

e) Aplicar la solución desinfectante con la

ayuda de un trapeador limpio.

f) Dejar secar (no enjuagar)

g) Reportar en el registro.

Responsable: Fecha Firma Revisado por:

260

PAREDES

Frecuencia Semanal

Materiales utilizados  Escoba

 Trapeador

 Manguera

 Balde

Producto  Agua

 Detergente desengrasante (GRASOL)

 Desinfectante (CLORO)

Concentración  GRASOL (100 ml en 20 litros de agua)

 CLORO 500 ppm (0,500 g por litro de

agua)

Método aplicado a) Remover la suciedad con la escoba y

abundante agua.

b) Pasar por el piso la solución detergente

ayudado con una escoba limpia.

c) Dejar actuar de 5 a 20 minutos.

d) Enjuagar con agua.

e) Aplicar la solución desinfectante con la

ayuda de un trapeador limpio.

f) Dejar secar (no enjuagar)

g) Reportar en el registro.

Responsable: Fecha Firma Revisado por:

261

TECHOS

Frecuencia Semestral

Materiales utilizados  Escoba

 Trapeador

 Manguera

 Balde

Producto  Agua

 Detergente desengrasante (GRASOL)

 Desinfectante (CLORO)

Concentración  GRASOL (100 ml en 20 litros de agua)

 CLORO 500 ppm (0,500 g por litro de

agua)

Método aplicado a) Remover la suciedad con la escoba y

abundante agua.

b) Pasar por el piso la solución detergente

ayudado con una escoba limpia.

c) Dejar actuar de 5 a 20 minutos.

d) Enjuagar con agua.

e) Aplicar la solución desinfectante con la

ayuda de un trapeador limpio.

f) Dejar secar (no enjuagar)

g) Reportar en el registro.

Responsable: Fecha Firma Revisado por:

262

ANEXO e14. Registro de limpieza de paredes

CORPICECREAM S.A

Nombre: POES

“Registro de limpieza de

paredes”

Documento N°

2

Código del

Documento:

BPM-PCHI

3HR

Fecha Hora Área Técnica

aplicada

Materiales

utilizados

Cantidad

detergente y

desinfectante

(gr/ml)

Observación

Responsable: Firma:

263

ANEXO e15: Registro de limpieza de pisos

CORPICECREAM S.A

Nombre: POES

“Registro de limpieza de

techos”

Documento N°

2

Código del

Documento:

BPM-PCHI

4HR

Fecha Hora Área Técnica

aplicada

Materiales

utilizados

Cantidad

detergente y

desinfectante

Observación

Responsable: Firma:

264

ANEXO e16. Registro de techos de techos

CORPICECREAM S.A

Nombre: POES

“Registro de limpieza de

pisos”

Documento N°

2

Código del

Documento:

BPM-PCHI

5HR

Fecha Hora Área Técnica

aplicada

Materiales

utilizados

Cantidad

detergente y

desinfectante

(gr/ml)

Observación

Responsable: Firma:

265

ANEXO e17: Registro de ingreso de personal a la planta productiva.

Firma

Responsable…………………………

CORPICECREAM S.A

Nombre: POES

“Registro de ingreso de personal a la planta productiva”

Documento N°

4

Código del Documento:

BPM-PCC-1HR

Fecha Hora Nombre Área Uniforme

completo

Uniforme

limpio

Uñas Afeitada Maquillaje

y/o

perfume

Cabello Accesorios

y/o

joyas

Manos

limpia

Observación

C NC C NC C NC C NC C NC C NC C NC C NC

C: CUMPLE NC: NO CUMPLE

266

ANEXO e18: Registro de visitantes

CORPICECREAM S.A

Nombre: POES

“Registro de visitantes”

Documento N°

4

Código del Documento:

BPM-PCC-2HR

FECHA NOMBRE CÉDULA EMPRESA ESTADO

DE SALUD

DOTACION REQUERIDA INGRESA FIRMA

DEL

VISITANTE

FIRMA DEL

RESPONSABLE mandil cofia tapaboca zapatos si no

267

ANEXO e19: Control de la higiene del personal

CORPICECREAM S.A

Nombre: POES

“Control de la higiene

del personal ”

Documento N°

5

Código del

Documento:

BPM-CHP-1HR

Control de higiene personal
Fecha: Revisado por : Código:

Nombre

Aseo Vestimenta

Observación mano/uñas cabello Bigote/barba mandil botas guantes Mascarilla

268

ANEXO e20. Instructivo de lavado de manos

CORPICECREAM S.A

Nombre: POES

“Instructivo de lavado

de manos”

Documento N°

5

Código del

Documento:

BPM-CHP-2HR

1. Objetivo

Establecer la manera adecuada del lavado de manos en la planta CORPICECREAM

S.A., para evitar contaminaciones durante la manipulación del producto y garantizar

la inocuidad del mismo.

2. Alcance

Este documento está a disposición de todo el personal que labora en la planta

CORPICECREAM S.A., para crear una cultura de prevención de la contaminación

del producto por la mala manipulación.

3. Instructivo

1. Quitarse todas las joyas, reloj, anillos, pulseras, si todavía las tiene puestas.

2. Enrollarse las mangas del uniforme de trabajo (en el caso de tener mangas)

269

3. Presione el dispensador de jabón desinfectante líquido.

4. Lograr una buena espuma, frotar las palmas de las manos enérgicamente y luego el

dorso de las manos sin olvidar los lados.

5. Forzar para que la espuma pase entre los dedos y alrededor de cada uno de ellos,

con movimientos giratorios desde la base hasta la punta.

6. Cerrar los dedos de una mano mientras frotamos la espuma dentro de las grietas

sobre los nudillos.

270

7. Repetir el procedimiento anterior hasta que los nudillos de ambas manos hayan

sido limpiados.

8. Lavar bien las palmas de las manos utilizando abundante espuma ya que pueden

acumular suciedad.

9. Lavar bien debajo de las uñas y alrededor de las cutículas.

10. Lavar las muñecas con movimiento rotatorio nudillos de ambas manos hasta el

codo.

11. Enjuagarse con abundante agua para limpiar las manos eliminando toda la

suciedad presente; enjuague una mano abundante espuma primero y después la otra.

Ya que las arrugas de las palmas pueden acumular suciedad.

271

12. Realice el enjuagado desde la punta de los dedos haciendo correr el agua hasta la

muñeca y el antebrazo.

13. Repita la operación con la otra mano.

14. Examine cuidadosamente sus manos y vuelva a lavar cualquier suciedad que haya

omitido.

15. Para el secado utilice el dispensador de aire caliente conservando la distancia

requerida o toallas absorbentes.

16. Examine cuidadosamente la superficie de las palmas de cada mano para

identificar algún corte, raspadura, enrojecimiento o infecciones que pudieran

presentarse, comunique esta situación a su jefe inmediato o anfitrión, él tomará una

decisión

272

ANEXO e21. Instructivo de indicaciones de higiene del personal en la planta

CORPICECREAM S.A

Nombre: POES

“Instructivo de

indicaciones de higiene

del personal en la

planta”

Documento N°

5

Código del

Documento:

BPM-CHP-3HR

1. Objetivo

Establecer la manera adecuada del lavado de manos en la planta CORPICECREAM,

para evitar contaminaciones durante la manipulación del producto y garantizar la

inocuidad del mismo.

2. Alcance

Este documento está a disposición de todo el personal que labora en la planta

CORPICECREAM, para crear una cultura de prevención de la contaminación del

producto por la mala manipulación.

3. Instructivo

Lavado y desinfección del calzado

Al ingresar al Área de Producción se pisa el pozo de esterilización ubicado al ingreso

de la Planta. Y también luego al momento del ingreso del pasillo de producción.

Vestuario

Deje su ropa y zapatos de calle en el vestuario. No se use ropa de calle en el trabajo,

ni ingresar con la ropa de trabajo desde la calle. Deje en el vestuario sus joyas, aretes,

273

pulseras, cadenas, anillos, que pueda tener contacto con algún producto y/o equipo.

Tenga muy en cuenta que NO se permite el ingreso de personas con maquillaje.

Vestimenta de trabajo

Cuide su ropa, procure que estén limpias. Use calzado adecuado, Colóquese la cofia,

mandil, mascarilla y guantes en caso de ser necesario. No se permite que las personas

que tengan barba o bigotes trabajen sin mascarilla.

Higiene personal

Cuide su aseo personal. Mantenga sus uñas cortas y limpias. Use el pelo recogido

bajo la cofia.

Lavado de manos

¿Cuándo?

Al ingresar al sector de trabajo.

Después de utilizar los servicios sanitarios.

Después de tocar los elementos ajenos al trabajo que está realizando.

¿Cómo?

Con agua caliente y jabón.

Usando cepillo para uñas.

Secándose con toallas desechables.

Estado de salud

274

Evite, el contacto con alimentos si padece afecciones de piel, heridas, resfríos,

diarrea, o intoxicaciones. Evite toser o estornudar sobre los alimentos y equipos de

trabajo.

Cuidar las heridas

En caso de tener pequeñas heridas, cubrir las mismas con vendajes.

Responsabilidad

Realice cada tarea de acuerdo a las instrucciones recibidas. Lea con cuidado y

atención las señales y carteles indicadores. ¡Evite accidentes!

Atención con las instalaciones cuide su sector

Mantenga sus utensilios de trabajo limpios. Coloque la basura en su lugar.

TACHO VERDE: Basura orgánica

TACHO AZUL: Basura inorgánica

Respete los "NO" del sector

NO fumar.

NO beber

NO comer.

Vestimenta de trabajo

Cuando tenga que salir (refrigerio, almorzar, otros) no salga al exterior con la ropa de

trabajo, no camine con la ropa de trabajo por los exteriores de la Planta.

275

ANEXO e22: Registro de fumigaciones efectuadas

Registro de fumigaciones efectuadas

Revisado por: Código:

Fecha

dd/mm/aa

Nombre

comercial

de

insecticida

Dosis

aplicada

ml/lt/gr.

Sector

aplicado

Responsable Observación

CORPICECREAM S.A

Nombre: POES

“ Registro de

fumigaciones

efectuadas ”

Documento N°

6

Código del

Documento:

BPM-PCP-1HR

276

ANEXO e23: Registro de control de consumo y remplazo de cebos para roedores

Registro de control de consumo y remplazo de cebos

Revisado por: Código:

Fecha de

revisión

Numero de

trampas/

estación

Condición Responsable Observación

CORPICECREAM S.A

Nombre: POES

“ Registro de control

de consumo y

remplazo de cebos

para roedores ”

Documento N°

6

Código del

Documento:

BPM-PCP-2HR

277

ANEXO e24: Registro de control de retiro de pájaros

Registro de control de retiro de aves

Revisado por: Código:

Fecha de

revisión

Numero de

trampas/

estación

Condición Responsable Observación

CORPICECREAM S.A

Nombre: POES

“ Registro de

control de retiro de

pájaros ”

Documento N°

6

Código del

Documento:

BPM-PCP-3HR

278

ANEXO e25: Verificación de control semanal de ausencia de plagas

Verificación de control semanal de plagas

Revisado por: Código:

Fecha de

revisión

Plaga Condición Responsable Observación

Insecto roedor Ave

CORPICECREAM S.A

Nombre: POES

“Verificación de

control semanal de

plagas ”

Documento N°

6

Código del

Documento:

BPM-PCP-4HR

279

ANEXO e26: Control de puntos de monitoreo para roedores

Punto de monitoreo para roedores

CORPICECREAM S.A

Nombre: POES

“Control de puntos

de monitoreo para

roedores ”

Documento N°

6

Código del

Documento:

BPM-PCP-4HR

280

ANEXO F

ANÁLISIS BROMATOLÓGICO Y MICROBIOLÓGICO

281

282

283

284

285

286

287

288

289

290

