

FACULTAD DE CIENCIAS QUÍMICAS

ESCUELA DE INGENIERÍA INDUSTRIAL

TESIS

"Actualización del Manual de Buenas Prácticas de Manufactura de

ECOLAC CÍA. LTDA."

Tesis previa a la obtención del Título de Ingeniera Industrial

AUTORA: TATIANA CAROLINA VÁSQUEZ TANDAZO

EMPRESA PATROCINADORA: "ECOLAC CÍA. LTDA."

DIRECTOR DE TESIS: ING. JORGE WASHINGTON DELGADO NOBOA

RESUMEN

La presente tesis surge de la necesidad de la empresa ECOLAC CÍA. LTDA. de implementar un Sistema de Buenas Prácticas de Manufactura (BPM) que permita ordenar, administrar, planificar y controlar los procedimientos para brindar productos de calidad y poder alcanzar la certificación BPM. Se propone la actualización, mejoramiento y creación de: planes, instructivos, procedimientos y sus respectivos registros de control, aplicados a: instalaciones, equipos, utensilios, personal, materia prima, operaciones de producción, envasado, empaquetado, almacenamiento y aseguramiento de calidad, que permitirán a la empresa llevar una trazabilidad durante todas las etapas de elaboración, garantizando la inocuidad de sus productos y la higiene de su personal. Para su desarrollo se inició aplicando el formulario de cumplimiento del Sistema de BPM del Ministerio de Salud Pública; herramienta que sirvió para conocer la situación actual de la empresa y documentación requerida. Se elaboró la estructuración de documentos. estandarizando formatos de acuerdo a las necesidades de la empresa, mejorando su presentación para facilitar al personal: su lectura, comprensión, ejecución de instrucciones y optimización en el tiempo de llenado de registros. Además se creó el Plan de mantenimiento preventivo anual, Manual de procesos productivos, Instructivo para la selección de proveedores de materia prima, se actualizaron los Procesos Operativos Estandarizados de Sanitización (POES) y se capacitó al personal en forma teórico-práctico. Con la implementación de esta investigación se logró un cumplimiento en documentación incrementándola del 7,32% al 100%, es decir se alcanzó una mejora de un 92,68%; y a su vez se obtuvo el 61,38% de cumplimento total del formulario, mismo que ayuda a reducir la brecha existente para que la empresa pueda acercarse a la certificación. Es importante que se continúe capacitando permanentemente al personal para mantenerlo actualizado, motivado y comprometido con la empresa para garantizar el éxito del Sistema de BPM en el futuro.

Palabras clave: Actualización-BPM-POES-Requisitos-Capacitación

ABSTRACT

This thesis arises from the necessity of the ECOLAC CIA. LTDA. company to implement a System of Good Manufacturing Practices (GMP) that allows to organize, manage, plan and control procedures to offer quality products and to achieve BPM certification. This paper aims updating, improvement and creation of: plans, instructions, procedures and their respective records control, applied to:, building, equipment, tools, staff, raw materials, manufacturing operations, packing, packaging, storage and quality assurance, that allow the company to lead a traceability at all stages of manufacturing, guarantee the safety of their products and the personal hygiene. For its development began applying the compliance form BPM System of the Ministry of Public Health; tool that was used to determine the current situation of the company and required documentation. Structuring documents was developed for, standardizing formats according to the needs of the company, improving its presentation to facilitate to the staff: reading, understanding, instruction execution and optimization in time of filling records. Besides it was created the Annual preventive maintenance Plan, Manufacturing processes Manual, Instructions for selecting raw material suppliers, updated the Standard Sanitary Operating Processes (SSOP's) and the staff was trained in theoretical and practical way. With the implementation of this research was achieved in a fulfillment documentation incrementing from 7.32% to 100%, an improvement of 92.68 % was achieved; and also obtained the increase of 61.38 % at the total compliance of the form, it helps reduce the gap so that the company can approach to certification. It is important to continue training staff to constantly keep it updated, motivated and committed to the the of BPM company to ensure success system in the future.

Keywords: Updated -BPM - POES - Requirements - Training

ÍNDICE DE CONTENIDO

ABSTRACT	3
ÍNDICE DE CONTENIDO	4
ÍNDICE DE TABLAS	8
ÍNDICE DE ILUSTRACIONES	11
DEDICATORIA	14
AGRADECIMIENTO	15
SIGLAS	19
INTRODUCCIÓN	20
CAPÍTULO I	22
1.1 RESEÑA HISTÓRICA	22
1.2 DESCRIPCIÓN DE LA EMPRESA	23
1.2.1 UBICACIÓN DE LA EMPRESA	23
1.2.2 ACTIVIDAD ECONÓMICA	24
1.2.3 ORGANIGRAMA	24
1.3 PLAN ESTRATÉGICO 1.3.1 MISIÓN	24 24
1.3.2 VISIÓN	2 4 25
1.3.3 VALORES CORPORATIVOS	25 25
1.3.4 POLÍTICAS EMPRESARIALES	26
1.3.5 ANÁLISIS FODA DE LA EMPRESA	26
1.3.5.1 Análisis Interno (Fortalezas y Debilidades)	26
1.3.5.2 Análisis Externo (Oportunidades y Amenazas)	27
1.4 DIAGNÓSTICO DE LA REALIDAD ACTUAL DE ECOLAC CÍA. LTDA.	28
1.4.1 FORMULARIO DE CUMPLIMIENTO DEL SISTEMA BPM	32
CAPÍTULO II	46

2.1 Introducción a las Buenas Prácticas de Manufactura	46
2.2 CONCEPTOS GENERALES	47
2.3 REQUISITOS BUENAS PRÁCTICAS DE MANUFACTURA	47
2.3.1 Instalaciones	47
2.3.2 EQUIPOS Y UTENSILIOS	52
2.4 REQUISITOS HIGIÉNICOS DE FABRICACIÓN	53
2.4.1 PERSONAL	53
2.4.2 MATERIAS PRIMAS E INSUMOS	55
2.4.3 OPERACIONES DE PRODUCCIÓN	55
2.4.4 ENVASADO, ETIQUETADO Y EMPAQUETADO	56
2.4.5 ALMACENAMIENTO, DISTRIBUCIÓN Y COMERCIALIZACIÓN	57
2.4.6 TRANSPORTE	58
2.5 GARANTÍA DE CALIDAD	59
2.5.1 DEL ASEGURAMIENTO Y CONTROL DE CALIDAD	59
2.5.2 DOCUMENTACIÓN	59
2.5.3 OPERACIÓN Y VERIFICACIÓN	62
CAPÍTULO III	64
3.1 ACTUALIZACIÓN DEL MANUAL DE BUENAS PRÁCTICAS DE MANUFACTURA	64
3.1.1 ESTRUCTURACIÓN DE DOCUMENTOS	64
3.1.2 INSTALACIONES Y EQUIPOS	70
3.1.2.1 Plan de mantenimiento preventivo	70
3.1.2.2 Registros mantenimiento preventivo	102
3.1.2.3 Orden de mantenimiento correctivo	110
3.1.2.4 Plan de calibración de equipos y registro de calibración	111
3.1.3 MATERIAS PRIMAS E INSUMOS	114
3.1.3.1 Selección de proveedores	114
3.1.3.1.1 Ficha de proveedor	122
3.1.3.1.2 Análisis de inocuidad y calidad de materia prima	123
3.1.3.1.3 Registro devoluciones de materia prima e insumos	124
3.1.4 ENVASADO, EMPACADO Y ETIQUETADO	125
3.1.5 ALMACENAMIENTO, DISTRIBUCIÓN, TRANSPORTE Y COMERCIALIZACIÓN	126
3.1.5.1 Procedimiento de almacenamiento	126
3.1.5.2 Registros de las condiciones ambientales de las áreas de alma-	cenamiento
de materia prima y producto terminado	127
3.1.5.3 Instructivo limpieza de vehículos	128
3.1.5.4 Procedimientos para devolución de producto terminado	130
3.1.5.5 Registro para devolución de producto terminado	131

3.1.0 PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE LIMPIEZA Y SANTIZA	4CION
(POES)	132
3.1.6.1 Limpieza y desinfección de instalaciones, equipos y utensilios	132
3.1.6.1.1 Registros de verificación POES de limpieza y desinfección de super	ficies
en contacto	165
3.1.6.2 Inocuidad del agua	172
3.1.6.2.1 Registro de control físico-químico del agua	178
3.1.6.2.2 Registro de control microbiológico del agua	179
3.1.6.3 Prevención de la Contaminación cruzada	180
3.1.6.3.1 Registros de control de contaminación cruzada	194
3.1.6.4 Higiene y capacitación del personal	199
3.1.6.4.1 Ficha de ingreso del personal	207
3.1.6.4.2 Registros de inducción y capacitación al personal	208
3.1.6.4.3 Registros de Comportamiento del personal	210
3.1.6.4.4 Registro entrega de Equipo de protección personal (EPP) al personal	211
3.1.6.4.5 Registros de control de visitas	212
3.1.6.4.6 Registros de hisopado de manos	213
3.1.6.5 Control de procesos	214
3.1.6.5.1 Orden de producción	258
3.1.6.5.2 Registros de control de procesos	259
3.1.6.6 Manejo de agentes tóxicos	268
3.1.1.1 Registros de manejo de higienizantes y substancias químicas	273
3.1.6.7 Control de plagas	275
3.1.6.8 Eliminación de desechos	280
3.1.6.8.1 Registro de eliminación de desechos sólidos y líquidos	285
3.1.7 ASEGURAMIENTO DE CALIDAD	286
3.1.8 CAPACITACIÓN DEL PERSONAL	286
CAPÍTULO IV	292
CONCLUSIONES	292
RECOMENDACIONES	295
ANEXOS	298
ANEXO 1. CRONOGRAMA ANUAL DE MANTENIMIENTO PREVENTIVO	298
Anexo 2. Registro de capacitación Plan de mantenimiento	299
	6

ANEXO 3. REGISTRO DE CAPACITACIÓN CONTROL DE PROCESOS	300
ANEXO 4. REGISTRO DE CAPACITACIÓN POES	301
ANEXO 5. REGISTRO DE CAPACITACIÓN POES CONTAMINACIÓN CRUZADA	302
ANEXO 6. REGISTRO DE CAPACITACIÓN RIESGOS INHERENTES A EMPAQUES	303
BIBLIOGRAFÍA	304

ÍNDICE DE TABLAS

Tabla 1. Equipos y utensilios del Laboratorio de Microbiología	. 29
Tabla 2. Equipos y utensilios del Laboratorio Físico-Químico	. 29
Tabla 3. Equipos y utensilios del Área de Pasteurización	30
Tabla 4. Equipos y utensilios del Área de Recepción de Materia Prima	
Tabla 5. Equipos y utensilios del Área de Subproductos	
Tabla 6.Situación y condiciones de las instalaciones	
Tabla 7. Equipos, útensilios y otros accesorios	
Tabla 8.Personal	
Tabla 9.Materias primas e insumos	. 38
Tabla 10.Operaciones de producción	
Tabla 11.Envasado, etiquetado y empaquetado	. 41
Tabla 12. Almacenamiento, distribución, transporte y comercialización	. 42
Tabla 13.Aseguramiento y control de calidad	. 43
Tabla 14.Resultado total y parcial del Check List	
Tabla 15.Registro de copias controladas Estructuración de documentos	
Tabla 16. Actualizaciones de Estructuración de documentos	
Tabla 17.Registro de copias controladas Plan de mantenimiento	
Tabla 18. Actualizaciones del Plan de mantenimiento	
Tabla 19.Plan de mantenimiento preventivo	
Tabla 20. Registro mantenimiento preventivo semanal	
Tabla 21.Registro mantenimiento preventivo mensual	103
Tabla 22.Registro mantenimiento preventivo bimensual	
Tabla 23.Registro mantenimiento preventivo trimestral	
Tabla 24. Registro mantenimiento preventivo cuatrimestral	
Tabla 25.Registro mantenimiento preventivo semestral	107
Tabla 26.Registro de mantenimiento preventivo anual	
Tabla 27.Registro mantenimiento preventivo calderos	
Tabla 28.Orden mantenimiento correctivo	
Tabla 29.Registro de copias controladas Plan de calibración	
Tabla 30. Actualizaciones Plan de calibración	111
Tabla 31.Plan de calibración	
Tabla 32. Registro de copias controladas Manual de selección de proveedores	
	114
Tabla 34. Selección proveedor de insumos	
Tabla 35.Selección proveedor materia prima	
Tabla 36. Información del proveedor	
Tabla 37. Análisis de inocuidad y calidad de materia prima	
Tabla 38.Registro devolución de materia prima e insumos	
Tabla 39.Registro de condiciones ambientales temperatura y humedad	
Tabla 40.Instrucitivo de limpieza de vehículos	
Tabla 41.Registro de limpieza de vehículos	
Tabla 42.Registro devolución producto terminado	121
Tabla 43.Registro de copias controladas POES Limpieza y desinfección	וטו
superficies	102

Tabla 44. Actualizaciones POES Limpieza y desinfección de superficies	132
Tabla 45. POES Limpieza y desinfección de superficies en contacto	
Tabla 46.Cronograma de hisopados POES Limpieza y desinfección de superfi	
en contacto	
Tabla 47.Registro de limpieza y desinfección de superficies: equipos y utensilios	
Tabla 48. Registro Limpieza y desinfección de superficies en contacto: hisopado	
superficies	
Tabla 49.Registro de limpieza y desinfección de superficies en contacto: inspec	
área de trabajo	70.
desinfección de equipos y utensilios	יווע מאם
Tabla 51. Dosificación de compuestos higienizantes para Limpieza y desinfección	
equipos y utensilios	
Tabla 52. Preparación de soluciones de compuestos higienizantes de Contamina	
cruzada	171
Tabla 53. Dosificación de compuestos higienizantes de Contaminación cruzada	
Tabla 54.Registro de copias controladas Inocuidad del agua	
Tabla 55. Actualizaciones de Inocuidad del agua	
Tabla 56. Cronograma de análisis microbiológico, cloro residual, cloro total y ph	l de
agua	174
Tabla 57.POES Inocuidad del agua	175
Tabla 58. Registro de análisis físico-químico de Inocuidad del agua	178
Tabla 59. Registro de análisis microbiológico de Inocuidad del agua	
Tabla 60. Registro de copias controladas de Contaminación cruzada	
Tabla 61. Actualizaciones Contaminación cruzada	
Tabla 62.POES Contaminación cruzada	
Tabla 63.Registro de contaminación cruzada auxiliar de limpieza	
Tabla 64.Registro de Contaminación cruzada responsable de mantenimiento	
Tabla 65.Registro de Contaminación cruzada operario de turno	
Tabla 66.Registro de copias controladas de POES Higiene y salud del personal .	
Tabla 67. Actualizaciones de Higiene y salud del personal	
Tabla 68.POES Higiene y salud del personal	
Tabla 69.Ficha de Ingreso del personal	
Tabla 70.Registro de inducción al personal	
Tabla 71.Registro de inducción al personal	
Tabla 72. Registro de comportamiento del personal	
Tabla 73. Registro entrega del equipo de protección personal (EPP)	
Tabla 74.Registro de control de visitas	
Tabla 75.Registro de hisopado de manos	
Tabla 76. Registro de copias controladas del Manual de procesos de producción.	
Tabla 77. Actualizaciones del Manual de procesos de producción	
Tabla 78. Parámetros estandarizados de pasteurización y descremado	
Tabla 79.Orden de producción	
Tabla 80.Registro control proceso de queso fresco	
Tabla 81.Registro control proceso de queso mozarella	
Tabla 82.Registro control proceso de leche pasteurizada	261

Tabla 83.Registro control de proceso de Recepción de materia prima	262
Tabla 84.Registro control de proceso de crema de leche	263
Tabla 85.Registro control proceso de yogur semidescremado	264
Tabla 86.Registro control proceso de mantequilla	265
Tabla 87.Registro control proceso de manjar de leche	266
Tabla 88. Registro control proceso de quesillo pasteurizado	267
Tabla 89. Registro de copias controladas POES manejo de agentes tóxicos	268
Tabla 90. Actualizaciones POES manejo de agentes tóxicos	268
Tabla 91.POES Manejo de agentes tóxicos	271
Tabla 92.Registro Control de higienizantes	273
Tabla 93.Registro control de químicos	274
Tabla 94. Registro de copias controladas de POES Control de plagas	275
Tabla 95. Actualizaciones de POES Control de plagas	275
Tabla 96.POES Control de plagas	278
Tabla 97. Registro de copias controladas de POES Eliminación de desechos	280
Tabla 98. Actualizaciones POES Eliminación de deshechos	280
Tabla 99.POES Eliminación de desechos	283
Tabla 100. Registro de Eliminación de desechos sólidos y líquidos	285

ÍNDICE DE ILUSTRACIONES

Ilustración 1. Ubicación de la empresa Ecolac Cía. Ltda	23
Ilustración 2.Organigrama de la empresa	
Ilustración 3.Resumen de cumplimiento	
Ilustración 4.Piramide documental	
Ilustración 5. Formato encabezado de página	
Ilustración 6.Formato pie de página	
Ilustración 7. Capacitaciones teóricas	
Ilustración 8. Capacitaciones prácticas	
Ilustración 9. Capacitación Plan de mantenimiento preventivo	

Yo, <u>Tatiana Carolina Vásquez Tandazo</u> autora de la tesis "Actualización del Manual de Buenas Prácticas de Manufactura de ECOLAC CÍA. LTDA.", reconozco y acepto el derecho de la Universidad de Cuenca, en base al Art. 5 literal c) de su Reglamento de Propiedad Intelectual, de publicar este trabajo por cualquier medio conocido o por conocer, al ser este requisito para la obtención de mi título de INGENIERA INDUSTRIAL. El uso que la Universidad de Cuenca hiciere de este trabajo, no implicará afección alguna de mis derechos morales o patrimoniales como autora.

Cuenca, 02 de junio de 2014

Tatiana Carolina Vásquez Tandazo

C.I: 1103370571

Yo, <u>Tatiana Carolina Vásquez Tandazo</u>, autora de la tesis "Actualización del Manual de Buenas Prácticas de Manufactura de ECOLAC CÍA. LTDA.", certifico que todas las ideas, opiniones y contenidos expuestos en la presente investigación son de exclusiva responsabilidad de su autora.

Cuenca, 02 de junio de 2014

Tatiana Carolina Vásquez Tandazo

C.I: 1103370571

DEDICATORIA

A DIOS por darme la fuerza, perseverancia y paciencia necesaria para cumplir con mi carrera profesional.

A la memoria de mi abuelito que con su cariño y apoyo incondicional me acompaño en las etapas más importantes de mi vida.

A mi madre que con amor y valentía supo guiarme en todo momento, ser mi pilar y cuando quise darme por vencida, me enseñó a levantarme con la cara en alto y a ser una mujer luchadora.

A mi padre del cual he heredado la mayor parte de mi personalidad, por enseñarme que puedo alcanzar cualquier meta que en la vida me proponga y por el apoyo que me ha brindado siempre.

A mi hermana con quien hemos compartido los buenos y malos momentos de nuestras vidas. Y por quien siempre he querido ser un buen patrón de responsabilidad y esfuerzo para que con el ejemplo de la perseverancia ella también llegue a culminar su carrera.

A mi esposo por su amor, comprensión y apoyo para poder culminar mis estudios.

Y a mi hijo que con sus travesuras, sus caricias y su tierna sonrisa se ha convertido en mi inspiración de todos los días.

AGRADECIMIENTO

A mi director de Tesis Ing. Jorge Delgado que con su profesionalismo ha guiado cada fase de este proyecto.

Al Ing. José García por darme la apertura necesaria en la empresa ECOLAC CÍA. LTDA. y a los Ingenieros Rodrigo Armijos y Noela Bautista por haber enriquecido mis conocimientos con sus experiencias y consejos en el desarrollo de esta tesis.

A mis amigos que siempre estuvieron ahí en los momentos de alegría y en los más difíciles compartiendo y alentándome a seguir adelante especialmente al Ing. Patricio Román por su apoyo incondicional.

GLOSARIO

NTE: Norma técnica ecuatoriana.

INEN: Instituto nacional ecuatoriano de normalización.

SBPM: Sistema de buenas prácticas de manufactura.

BPM: Buenas prácticas de manufactura.

POES: Procesos estandarizados de sanitización.

PEPS: Primero en entrar primero en salir.

EPP: Equipo de protección personal.

Documentos: Todo escrito que sirve de prueba o información, son el soporte de un sistema.

Manuales: Instrumento administrativo que contiene en forma explícita, ordenada y sistemática información.

Registros: Evidencia objetiva que documentan un acto o hecho.

Mantenimiento: Actividades que deben realizarse a instalaciones y equipos, con el fin de corregir o prevenir fallas.

Mantenimiento preventivo: Mantenimiento que tiene por misión mantener un nivel de servicio determinado en los equipos.

Mantenimiento correctivo: Conjunto de las tareas destinadas a corregir los defectos que se van presentando en los distintos equipos.

Plan de mantenimiento: Serie de actividades y tareas con fecha de inicio y terminación.

Calibración: Operaciones que se realizan, a un instrumento analítico, para que nos garantice la exactitud de sus especificaciones.

Trazabilidad: Valor de un estándar, que consiste en que se pueda establecer el resultado previsible de su comparación directa con los patrones apropiados.

Patrones de calibración: Relación entre los valores de una magnitud indicados por un instrumento de medida o un sistema de medida.

Ficha técnica: Documento en forma de sumario que contiene la descripción de las características de un objeto, etc. de manera detallada.

Hoja de datos de seguridad de materiales (Material Safety Data Sheet): Brindan información sobre el tipo de sustancia química, componentes peligrosos, características físicas y químicas, etc.

Certificado de análisis: Documento relativo a las especificaciones del producto o de las materias primas.

Materia prima: Sustancia que no ha sufrido una modificación cualquiera efectuada por el trabajo.

Insumo: Bien que se emplea en la producción de otros bienes.

Limpieza: Proceso por el cual se separa la suciedad adherida a una superficie.

Desinfección: Aplicación de métodos físicos, con el fin de destruir los microorganismos presentes.

Detergente: Moléculas que no son jabones pero que tiene cadenas hidrocarbonadas largas.

Desengrasante: Productos que disuelven restos de grasas y aceites, tanto naturales como derivados del petróleo.

Prueba de fenolftaleína: Intervalo de transición: de pH 8.0 a 10.0. Cambio de color: de incoloro a rojo. Útil para la titulación de ácidos con bases fuertes.

Naranja de Metilo: Intervalo de transición de pH 3,2 a 4,4. Cambio de color: de rosado a amarillo. Útil para titulación de bases débiles.

Hisopo o Clean-TraceTM de 3MTM para ATP: Hisopos largos para mejor acceso a zonas difíciles, sencillez de empleo: hisopar, activar y leer.

Hisopo Clean-TraceTM para ATP total en aguas: Hisopo en espiral específico para muestras de aguas, sencillez de muestreo, activación y lectura.

SIGLAS

L: Litro psi: Presión

Hp: Potencia **Lb:** Libra

V: Voltaje °C: Grados centígrados

A: Intensidad T: Temperatura

Ω: Resistencia **H**: Humedad

BTU: Unidad térmica Británica **θ:** Tiempo

Hz: Frecuencia v: Volumen

bar: Presión kg/cm²: Presión

Kw: Potencia **°D:** Acidez de la leche (Dornic)

rpm: Velocidad angular c: Capacidad

ml: Mililitros w: Peso

kg: Kilogramo g: Gramos

h: Hora

INTRODUCCIÓN

Actualmente la inocuidad de los alimentos se ha convertido en un punto de

referencia mundial para los gobiernos, productores y consumidores de alimentos, ya

que es un factor determinante para ser competitivos en los mercados mundiales que

demandan productos de consumo humano, así mismo, los consumidores exigen

productos seguros e inocuos y una adecuada trazabilidad en el manejo de los

alimentos. (MSP, 2013)

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

manipulación, elaboración, envasado, almacenamiento y distribución de alimentos

para consumo humano con el objeto de garantizar que los productos se fabriquen

en condiciones sanitarias adecuadas y se disminuya la contaminación cruzada.

(Albarracín, F., Carrascal, A., 2005)

Las enfermedades transmitidas por alimentos (ETA) se pueden prevenir si todos los

que intervienen en la cadena global de alimentos actúan de manera responsable en

cada una de las instancias involucradas en el proceso. (Ministerio de Agricultura,

Ganadería y Pesca, 2013)

Las necesidades higiénicas en la fabricación de productos, considera todos los

aspectos relativos al diseño y mantenimiento de locales, equipos y procedimientos

de elaboración de producto(s), con el fin de que no se altere, previsto de las

condiciones adecuadas durante su distribución, venta y periodo de conservación (A.

Gardea, G. González, I. Higuera, F. Navarro, 2007)

Al actualizar el manual de Buenas Prácticas de Manufactura de acuerdo a las

necesidades de la empresa "Ecolac Cía. Ltda." contribuirá a que se pueda mejorar

el desarrollo de los procesos; crear una cultura de orden y aseo; contar con personal

capacitado y comprometido con su trabajo, obteniendo así productos seguros,

saludables e inocuos para el consumo humano, que cumplen satisfactoriamente los

requerimientos y necesidades de los consumidores.

Objetivos

Objetivo general

• Desarrollar un Manual actualizado de BPM en ECOLAC CÍA. LTDA. según el

Decreto Ejecutivo 3253.

Objetivos específicos

Realizar diagnóstico de la situación actual de la empresa.

• Mejorar y actualizar planes, instructivos, procedimientos y registros de control.

• Capacitar al personal en Buenas Prácticas de Manufactura.

CAPÍTULO I

Situación Actual de ECOLAC CÍA. LTDA.

1.1 Reseña histórica

La Planta de Lácteos de la Universidad Técnica Particular de Loja inició sus

actividades productivas en 1983, con la elaboración de leche pasteurizada. Su

objetivo inicial fue complementar la formación académica de los estudiantes de la

carrera de Industrias Agropecuarias, a través de la puesta en práctica de los

conocimientos teóricos en los procesos productivos de la planta. En el año 2000 fue

lanzada la marca ECOLAC, consolidándose en la región Sur del Ecuador a través de

la oferta de una mayor gama de productos, de la implementación de tecnologías

innovadoras, la ampliación de su red de proveedores y el fortalecimiento de su papel

como ente de formación académica.

El 19 de enero del 2012 la Empresa se crea como compañía limitada, la misma que

continúa con el apoyo a estudiantes, docentes y emprendimientos de la UTPL. El

80% de su producción es de leche pasteurizada y el 20% restante es subproductos

como yogur de varios sabores, queso fresco, queso mozzarella, crema de leche,

manjar de leche y mantequilla, su producto está presente en las ciudades de Loja y

Zamora. La Empresa viene sirviendo a Loja y Zamora con sus productos por más de

30 años.

En la actualidad consta de 14 trabajadores que colaboran en los diferentes

procesos, manteniendo una producción entre 5000 a 7000 litros diarios, la materia

Autora: Tatiana Carolina Vásquez Tandazo

prima leche proviene de 167 ganaderos de la provincia de Zamora (80%) y 14 de la provincia de Loja (20%), con un gran apoyo social y de desarrollo al sector ganadero de la región sur del país, siendo la única procesadora de lácteos en este sector.(Ecolac, 2012)

1.2 Descripción de la empresa

1.2.1 Ubicación de la empresa

Ilustración 1. Ubicación de la empresa Ecolac Cía. Ltda.

Fuente: maps.google.com.ec

La empresa se encuentra ubicada en la calle Paris barrio San Cayetano, parroquia El Sagrario, cantón Loja, provincia de Loja.

1.2.2 Actividad Económica

La actividad económica de la empresa es la elaboración y comercialización de productos lácteos y alimentos.

1.2.3 Organigrama

Ilustración 2. Organigrama de la empresa

Fuente: Ecolac, 2012

1.3 Plan Estratégico

1.3.1 Misión

Somos una empresa de tradición en el mercado local y en constante crecimiento, que da acceso a sus instalaciones a estudiantes y emprendedores de la UTPL, cuyo objetivo es la elaboración de una amplia variedad de productos lácteos inocuos y de

calidad, con permanente innovación de su maquinaria y capacitación continua de su personal humano, comprometidos con el desarrollo agroindustrial de la región sur del país, la sociedad y el medio ambiente. (Ecolac, 2012)

1.3.2 Visión

Posicionarse en el mercado como una empresa sostenible y sustentable hasta el año 2017, líder en de la región sur del país en la producción y comercialización de productos lácteos y sus derivados. Estar edificada en sus propias instalaciones, contando con la más alta moderna tecnología, personal altamente capacitado y comprometido con los objetivos y políticas de la empresa, con responsabilidad social hacia la comunidad, fabricación amigable con el medio ambiente y continuar brindando nuestro apoyo a proyectos de estudiantes y emprendedores de la UTPL. Lo que garantizará productos de alta calidad e inocuidad.

1.3.3 Valores Corporativos

Calidad: En la elaboración de productos inocuos en base a un SGC.

Confianza: En la organización de la empresa y los productos que ofrecemos, con el propósito de satisfacer las necesidades de nuestros clientes internos y externos.

Justicia: Hacia nuestro personal y del personal a la empresa.

Puntualidad: En la entrega de productos a nuestros clientes internos y externos.

Innovación: De nuestras estrategias, métodos de trabajo, instalaciones y equipos.

26

Compromiso:

Con el personal humano al ofrecer estabilidad laboral y capacitación continua.

Con nuestros clientes para brindarles productos de calidad.

Con el sector ganadero aportando con capacitación y progreso.

Con los estudiantes y emprendedores de la UTPL dando apertura para su

formación académica y desarrollo de proyectos.

Con el medio ambiente al respetar y cumplir todas las normas establecidas para

su conservación.

1.3.4 Políticas Empresariales

"ECOLAC CÍA LTDA." Empresa cuya actividad económica es el procesamiento,

elaboración y comercialización de lácteos y alimentos. Se compromete a apoyar a

emprendedores y estudiantes de la UTPL brindando apertura y apoyo a sus

proyectos, satisfacer las expectativas de los clientes con productos inocuos, y

capacitar permanentemente al personal para crear una cultura de mejora continua

con una producción más limpia y eficaz, para ayudar a proteger el medio ambiente.

1.3.5 Análisis FODA de la empresa

1.3.5.1 Análisis Interno (Fortalezas y Debilidades)

Fortalezas:

Compromiso del personal con su trabajo.

Sistema de recolección de leche propio.

- Experiencia y tradición de la empresa.
- Optimización de recursos en el proceso.
- Posicionamiento en el mercado local.
- Instalaciones propias.
- Respaldo y apoyo técnico como accionista la UTPL.
- Directivos de la planta conocedores del mercado local.

Debilidades

- Vida útil corta de la leche debido al proceso de pasteurización.
- Sistema deficiente en la cadena de frío para la distribución de los productos.
- Reducido presupuesto de marketing.
- Falta de capacitación al personal operativo.
- Infraestructura y maquinaria antigua.
- Espacio reducido de la planta de producción.
- Falta estandarizar procesos.
- Carencia de innovación y creación de nuevos productos.
- Alta dependencia de pequeños proveedores de Zamora.
- Costos altos por mantenimiento y administración de centros de acopio de Zamora.

1.3.5.2 Análisis Externo (Oportunidades y Amenazas)

Oportunidades:

Nuevos mercados potenciales en la provincia de Loja.

Lanzar al mercado nuevos productos.

Construcción de nuevas instalaciones.

Incremento de la vida útil de la leche mediante el proceso UHT.

Mejorar la imagen y diseño del material de empaque.

Mejorar la red de distribución.

Amenazas

Competencia de otras marcas con mejor tecnología y prestigio.

Competencia artesanal desleal.

Variedad de productos y promociones de la competencia.

Problemas invernales en Zamora disminuye el abastecimiento de materia prima

leche.

Inestabilidad política.

Mayor tiempo de duración de los productos de la competencia.

No tener certificación de BPM.

1.4 Diagnóstico de la realidad actual de ECOLAC CÍA. LTDA.

La empresa ECOLAC CÍA. LTDA. está ubicada en los predios de la UTPL,

conformada por una nave industrial, donde se desarrollan las actividades

productivas y administrativas. Además, cuenta con un área de mantenimiento que

se encuentra en el exterior de la nave principal, parqueadero propio y estación de

lavado para vehículos distribuidores y el tanquero de materia prima (leche).

Autora: Tatiana Carolina Vásquez Tandazo

Los edificios están construidos de hormigón armado, las vías de ingreso son asfaltadas y cuentan con el alcantarillado sanitario adecuado.

El inventario actual de equipos y utensilios que posee la planta se detallará por áreas de la siguiente manera:

Tabla 1. Equipos y utensilios del Laboratorio de Microbiología

Equipos y utensilios	Cantidad	Material	Estado	Observaciones
Autoclave	1	Acero-varios	ok	
Incubadoras	3	Varios	ok	Antiguas
Refrigerador	1	Varios	ok	
Pipeta 1ml	1	Varios	ok	
Puntas	-	Plástico	ok	
Mechero	1	Varios	ok	
Tubos de cultivo	-	Vidrio-plástico	ok	
Frascos para cultivo	-	Vidrio-plástico	ok	
Gradilla	3	Metal-plástico	ok	
Canastas	2	Metal	ok	
Balanza digital	1	Varios	ok	
Placas petrifilm 3M	-	Varios	ok	
Placa petrifilm [™] serie 2000	-	Varios	Ok	
Rociador	1	Plástico	Ok	

Fuente: Autora

Tabla 2. Equipos y utensilios del Laboratorio Físico-Químico

Equipos	Cantidad	Material	Estado	Observaciones
Termo lactodensímetro	1	Vidrio	ok	
Butirómetro Gerber	1	Vidrio	ok	
Centrifugadora	1	Varios	ok	Antigua
Butirómetro Koehler	1	Vidrio	ok	
Acidímetro en °Dornic	1	Plástico-vidrio	ok	
Baño maría	1	Varios	ok	
Crioscopio	1	Varios	ok	
Lacto filtro	1	Varios	ok	
pH-metro	1	Varios	ok	
Termómetro crioscópico	1	Vidrio	ok	
Termómetro de control	1	Vidrio	ok	
Agitador mecánico	1	Acero inoxidable	ok	
Agitador manual	1	Acero inoxidable	ok	
Tubo analizador	-	Vidrio	ok	
Probeta 500ml	-	Vidrio	ok	
Pipeta 1ml	1	Varios	ok	
Pipeta de 10ml	1	Varios	ok	

Vasos de precipitación	-	Vidrio	ok	
Balanza	1	Varios	ok	
Cápsula de platino	1	Platino	ok	
Estufa	1	Varios	ok	
Desecador	1	Varios	ok	

Fuente: Autora

Tabla 3. Equipos y utensilios del Área de Pasteurización

Equipos y utensilios	Cantidad	Material	Estado	Observaciones
Plataforma	2	Acero inoxidable	ok	
Panel de control	1	Varios	mal	Antiguo
Tanque de almacenamiento 300L.	2	Acero inoxidable	ok	
Descremadora de leche	1	Varios	ok	Antigua
Pasteurizador de placas	1	varios	ok	
Homogenizador	1	Varios	mal	Calibrar presión
Chiller	1	Varios	ok	
Envasadora de leche	1	Varios	ok	
Bombas sanitarias	5	Varios	ok	
Bomba centrífuga	1	Varios	ok	
Chiller principal	1	Varios	ok	
Compresor	1	Varios	ok	
Calderín	1	Varios	mal	Obsoleto
Tanque de agua helada	1	Acero inoxidable	ok	
Recipiente con tapa de 40L.	1	Acero inoxidable	ok	
Gradilla 3 pisos	1	Acero inoxidable	ok	
Balde 15L.	1	Acero inoxidable	ok	
Balde 10L.	1	Acero inoxidable	ok	
Herramientas	-	Varios	ok	Acero inoxidable
Cuchillo	1	Plástico-acero	ok	
Guantes de aseo	1	Caucho	ok	

Fuente: Autora

Tabla 4. Equipos y utensilios del Área de Recepción de Materia Prima

Table 1124 ipo y dionomos del 7 irod de 1100 epoleti de Materia i Tima							
Equipos y utensilios	Cantidad	Material	Estado	Observaciones			
Tanque de refrigeración 1000L.	1	Acero inoxidable	ok				
Taque de refrigeración4000L.	1	Acero inoxidable	ok				
Tanque de almacenamiento isotérmico 3000L.	1	Acero inoxidable	mal	Golpeado			
Tanque de almacenamiento isotérmico 3000L.	1	Acero inoxidable	ok				
Bomba sanitaria	1	Varios	ok				
Bomba centrífuga	2	Varios	ok				
Enfriador de placas Laval	1	Varios	ok				
Taques de químicos (Sosa y Ácido nítrico)	2	Acero inoxidable	ok				
Gradillero 2 pisos	1	Acero inoxidable	ok				
Manguera para leche	1	Plástico	ok				

Fuente: Autora

Tabla 5. Equipos y utensilios del Área de Subproductos

Batidora de mantequilla 1 Acero inoxidable ok Vidrio trizado Bomba centrifuga 1 Varios ok Bomba sanitaria 1 Varios ok Bosificadora de crema de leche 1 Acero inoxidable ok Bosificadora de manipar de leche 1 Acero inoxidable ok Bosificadora de manipar de leche 1 Acero inoxidable ok Bomasadora de fundas de yogur 1 Varios ok Brasadora de fundas de yogur 1 Acero inoxidable ok Brasadora de fundas de yogur 1 Acero inoxidable ok Brasadora de fundas de yogur 1 Acero inoxidable ok Brasadora de mantequilla 1 Acero inoxidable ok Brasadora de mantequilla 1 Varios madera ok Madera y antigua Pistola de termo-encogido 1 Varios ok Prensa de queso fresco 1 Acero inoxidable ok Brasadora de foil 1 Acero inoxidable ok	Equipos y utensilios	Cantidad	Material	Estado	Observaciones
Bomba sanitaria 1 Varios ok Domba sanitaria 1 Varios ok Domba sanitaria 1 Varios ok Domba sanitaria 1 Varios ok Dosificadora de crema de leche 1 Varios ok Dosificadora de manjar de leche 1 Acero inoxidable ok Dosificadora de manjar de leche 1 Acero inoxidable ok Dosificadora de manjar de leche 1 Acero inoxidable ok Erwasadora al vacio de queso manjar de leche 1 Acero inoxidable ok Erwasadora de fundas de yogur 1 Varios ok Hiladora de queso mozarella 1 Acero inoxidable ok Madera y antigua Pristola de manjar de leche 1 Acero inoxidable ok Moldeadora de mantequilla 1 Varios-madera ok Madera y antigua Pristola de termo-encogido 1 Varios ok Prensa de queso fresco 1 Acero inoxidable mal Falta mantenimiento Selladora de foil 1 Acero inoxidable ok Madera y antigua Pristola de termo-encogido 1 Acero inoxidable ok Prensa de queso fresco 1 Acero inoxidable ok Prensa de gueso fresco 1 Acero inoxidable ok Prensa de fermentación de yogur 2 Acero inoxidable ok Prensa de fermentación de yogur 2 Acero inoxidable ok Prensa de fermentación de yogur 2 Acero inoxidable ok Prensa de fermentación de yogur 2 Acero inoxidable ok Prensa de fermentación de yogur 2 Acero inoxidable ok Prensa de fermentación de yogur 2 Acero inoxidable ok Prensa de fermentación de yogur 2 Acero inoxidable ok Prensa de fermentación de yogur 2 Acero inoxidable ok Prensa de fermentación de yogur 2 Acero inoxidable ok Prensa de fermentación de yogur 2 Acero inoxidable ok Prensa de fermentación de yogur 2 Acero inoxidable ok Prensa de fermentación de yogur 3 Acero inoxidable ok Prensa de leche portátil 1 Acero inoxidable ok Prensa de acero inoxidable o					
Bomba sanitaria 1 Varios ok Chiller 1 Varios ok Dosificadora de crema de leche 1 Acero inoxidable ok Dosificadora de manipar de leche 1 Acero inoxidable ok Erwasadora al vacio de queso fresco y mozarela 1 Acero inoxidable ok Pitaldora de fundas de yogur 1 Varios ok Marmita de manipar de leche 1 Acero inoxidable ok Pitaldora de queso mozarella 1 Acero inoxidable ok Marmita de manijar de leche 1 Acero inoxidable ok Marmita de manipar de leche 1 Acero inoxidable ok Marmita de manipar de leche 1 Acero inoxidable ok Marmita de manipar de leche 1 Acero inoxidable ok Madera y antitigua 1 Varios ok Marero de mantequilia 1 Varios ok Madera y antitigua 1 Acero inoxidable mal Falta mantenimiento Selladora de foil 1 Acero inoxidable ok Madera y antitigua 1 Acero inoxidable ok Madera y antitigua 1 Acero inoxidable ok Madera y antitigua 2 Acero inoxidable ok Madera y antitigua 2 Acero inoxidable ok Madera y antitigua 3 Acero inoxidable ok Madera y antitigua 4 Acero inoxidable ok Madera y antitigua 3 Acero inoxidable ok Madera y antitigua 4 Acero ino	·				
Chiller 1 Acero inoxidable ok Dosificadora de crema de leche 1 Acero inoxidable ok Dosificadora de manjar de leche 1 Acero inoxidable ok Dosificadora de manjar de leche 1 Acero inoxidable ok Prassadora al vacío de queso fresco y mozarela 1 Acero inoxidable ok Prassadora de fundas de yogur 1 Acero inoxidable ok Prassadora de fundas de yogur 1 Acero inoxidable ok Mamita de manjar de leche 1 Acero inoxidable ok Moldeadora de queso mozarella 1 Acero inoxidable ok Moldeadora de mantequilla 1 Varios-madera ok Madera y antigua Pristola de termo-encogido 1 Varios ok Prensa de queso fresco 1 Acero inoxidable mal Falta mantenimiento Selladora de foil 1 Acero inoxidable ok Pransa de queso fresco 1 Acero inoxidable ok Pranque de fermentación de yogur 80L. Pranque de fermentación de yogur 1 Acero inoxidable ok Pranque de fermentación de yogur 2 Acero inoxidable ok Pranque de fermentación de yogur 2 Acero inoxidable ok Pranque de fermentación de yogur 2 Acero inoxidable ok Pranque de fermentación de yogur 2 Acero inoxidable ok Pranque de fermentación de yogur 2 Acero inoxidable ok Pranque de fermentación de yogur 2 Acero inoxidable ok Pranque de fermentación de yogur 300L Pranque de fermentación de yogur 2 Acero inoxidable ok Pranque de fermentación de yogur 300L Pranque de ferme	· ·				
Dosificadora de crema de leche Dosificadora de manigar de leche Dosificadora de manigar de leche Envasadora al vacio de queso fresco y mozarela Envasadora al vacio de queso fresco y mozarela Envasadora de fundas de yogur Hiladora de queso mozarella 1 Acero inoxidable Nok Marmita de manjar de leche 1 Acero inoxidable Nok Marmita de manjar de leche 1 Acero inoxidable Nok Marmita de manjar de leche 1 Acero inoxidable Nok Marmita de manjar de leche 1 Acero inoxidable Nok Madera y antigua Pistola de termo-encogido 1 Varios Selladora de queso fresco 1 Acero inoxidable Nok Selladora de foil Acero inoxidable Nok Selladora de fermentación de yogur Sella (Selladora) Selladora de fermentación de yogur Selladora de f					
Dostficadora de manjar de leche Envasadora al vacio de queso fresco y mozarela Envasadora al vacio de queso fresco y mozarela Envasadora de fundas de yogur 1					
Envasadora al vacío de queso fresco y mozarella fresco y mozarella fresco y mozarella 1 Acero inoxidable ok Envasadora de fundas de yogur 1 Varios ok Hiladora de queso mozarella 1 Acero inoxidable ok Moldeadora de queso mozarella 1 Acero inoxidable ok Moldeadora de mantequilla 1 Varios-madera ok Madera y antigua Pistola de termo-encojdo 1 Varios ok Prensa de queso fresco 1 Acero inoxidable ok Selladora de foli 1 Acero inoxidable ok Moldeadora de foli 1 Acero inoxidable ok Selladora de foli 1 Acero inoxidable ok Selladora de foli 1 Acero inoxidable ok Tanque de fermentación de yogur glu. Tanque de fermentación de yogur 2 Acero inoxidable ok Tanques de fermentación de yogur 2 Acero inoxidable ok Dificulta su limpieza (acero					
fresco y mozarela Invasadora de fundas de yogur Hiladora de queso mozarella Invasadora de fundas de yogur Hiladora de queso mozarella Invasadora de fundas de yogur Hiladora de queso mozarella Invarios Marmita de manijar de leche Invasadora de mantequilla Invarios Varios Vari					
Envasadora de fundas de yogur 1 Varios ok Hiladora de queso mozarella 1 Acero inoxidable ok Mamita de manjar de leche 1 Acero inoxidable ok Moldeadora de mantequilla 1 Varios-madera ok Madera y antigua Pistola de termo-encogido 1 Varios ok Prensa de queso fresco 1 Acero inoxidable ok Madera y antigua Obeladora de foil 1 Acero inoxidable ok Palta mantenimiento Selladora de foil 1 Acero inoxidable ok Acero inoxidable ok Tanque de fermentación de yogur 80L. Tanque de fermentación de yogur 80L. Tanque de fermentación de yogur 2 Acero inoxidable ok Tanque de fermentación de yogur 2 Acero inoxidable ok Tanques de fermentación de yogur 2 Acero inoxidable ok Tanques de fermentación de yogur 2 Acero inoxidable ok Tanques de fermentación de yogur 2 Acero inoxidable ok Dificulta su limpieza Obelador de leche portátil 1 Acero inoxidable ok Dificulta su limpieza Obelador de leche portátil 1 Varios ok Recipientes 20L. 1 Plástico ok Cepillo mango largo para lavar equipos ok Obelador de leche portátil 1 Varios ok Obelador de leche portátil 1 Acero plástico ok Obelador de leche portátil 1 Acero plástico ok Obelador de leche portátil 1 Acero plástico ok Obelador de leche portátil 1 Acero inoxidable ok Obelador de leche portátil 1 Acero inoxidable ok Obelador Obelado		1	Acero inoxidable	ok	
Hiladora de queso mozarella Marmita de manjar de leche 1 Acero inoxidable Namida de manjar de leche 1 Acero inoxidable Namida de manjar de leche 1 Varios madera Namida de termo-encogido 1 Varios Prensa de queso fresco 1 Acero inoxidable Namida de termo-encogido 1 Acero inoxidable Namida de fermentación de yogur Namida de ferment		1	Varios	ok	
Marmita de manjar de leche 1 Acero inoxidable ok Moldeadora de mantequilla 1 Varios-madera ok Madera y antigua Pistola de termo-encogido 1 Varios ok Prensa de queso fresco 1 Acero inoxidable mal Falta mantenimiento Selladora de foil 1 Acero inoxidable ok Debraca de de mande de fermentación de yogur and de fermentación de yogur abolu. 1 Acero inoxidable ok Acero inoxidable ok Tanque de fermentación de yogur 280L. 2 Acero inoxidable ok ok Acero inoxidable ok Difficulta su limpieza acero inoxidable ok Difficulta su limpieza acero inoxidable ok Difficulta su limpieza acero inoxidable ok Acero inoxidable ok Acero inoxidable ok Acero inoxidabl		1		ok	
Moldeadora de mantequilla 1		1	Acero inoxidable	ok	
Pistola de termo-encogido	,	1	Varios-madera	ok	Madera y antiqua
Prensa de queso fresco 1 Acero inoxidable mal Falta mantenimiento Selladora de foil 1 Acero inoxidable ok Tanque de fermentación de yogur 80L. 1 Acero inoxidable ok Acero inoxidable ok 1 Acero inoxidable ok 2 Acero inoxidable ok 3 Acero inoxidable ok 4 Acero inoxidable ok 4 Acero inoxidable ok 4 Acero inoxidable ok 5 Acero inoxidable ok 6 Acero inoxidable ok 6 Acero inoxidable ok 7 Acero inoxidable ok 9 Acero inoxi	-	1			, , , , , , , , , , , , , , , , , , ,
Selladora de foil 1 Acero inoxidable ok Tanque de fermentación de yogur de 1000L. 1 Acero inoxidable ok Tanque de fermentación de yogur de 1000L. 2 Acero inoxidable ok Tanques de fermentación de yogur 280L. 2 Acero inoxidable ok Tanques de fermentación de yogur 300L. 2 Acero inoxidable ok Tina doble camisa de queso 1 Acero inoxidable ok Agitador de leche portátil 1 Acero inoxidable ok Refractómetro 1 Varios ok Balanza electrónica 1 Varios ok Recipientes 20L. 1 Plástico ok Cepillo para lavar lienzos 4 Madera-plásticos ok Cepillo para lavar lienzos 4 Madera-plásticos ok Cuchillo 1 Acero-plástico ok Gavetas de almacenamiento grises - Plástico ok Gavetas de almacenamiento grises - Plástico ok Herramientas mantenimiento equipos - Acero inoxidable ok Jarras 2 Plástico ok Mesa 1 Acero inoxidable				+	Falta mantenimiento
Tanque de fermentación de yogur 80L. Tanque de fermentación de yogur de 1000L. Tanques de fermentación de yogur 2 80L. Tanques de fermentación de yogur 280L. Tanques de fermentación de yogur 20L. Tanques de fermentación de yogur 300L. Tanques de fermentación de yogur 300L. Tanques de fermentación de yogur 300L. Tina doble camisa de queso 1 Acero inoxidable ok 300L. Tina doble camisa de queso 1 Acero inoxidable ok Dificulta su limpieza 40 Agitador de leche portátil 1 Acero inoxidable ok Dificulta su limpieza 40 Agitador de leche portátil 1 Varios ok 40 Agitador de leche portátil 1 Varios ok 81 Acero inoxidable ok Dificulta su limpieza 81 Acero inoxidable ok Dificulta su limpieza 81 Acero inoxidable ok Molten 41 Varios ok 92 Acero inoxidable ok Molten 42 Acero inoxidable ok Molten 92 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejilla de tina de queso medianas 7 Acero inoxidable ok Rejilla de tina de queso medianas 7 Acero inoxidable ok Rejilla de tina de queso medianas 7 Acero inoxidable ok Rejilla de tina de queso medianas 7 Acero inoxidable ok Rejilla de tina de queso medianas 7 Acero inoxidable ok Rejilla de tina de queso medianas 7 Acero inoxidable ok Rejilla de tina de queso medianas 7 Acero inoxidable ok Rejilla de tina de queso medianas 7 Acero inoxidable ok Rejilla de tina de queso medianas 7 Acero inoxidable ok Rejilla de tina de queso medianas 7 Acero inoxidable ok Rejilla de ti				+	T dita manterimiente
Sol Tanque de fermentación de yogur de 1000L. Tanques de fermentación de yogur 2 Acero inoxidable ok Tanques de fermentación de yogur 200L. Tanques de fermentación de yogur 2 Acero inoxidable ok Tanques de fermentación de yogur 300L. Tanques de fermentación de yogur 2 Acero inoxidable ok Agitador de leche portátil 1 Acero inoxidable ok Agitador de leche portátil 1 Acero inoxidable ok Balanza electrónica 1 Varios ok Balanza electrónica 1 Varios ok Recipientes 20L. 1 Plástico ok Cepillo mango largo para lavar equipos Cepillo para lavar lienzos 4 Madera-plásticos ok Cronómetro digital 1 Varios ok Cuchillo 1 Acero-plástico ok Gavetas de almacenamiento azules - Plástico ok Gavetas de almacenamiento grises - Plástico ok Herramientas mantenimiento - Acero inoxidable ok Lámina para prensar queso 8 Acero inoxidable ok Molde queso mozarela 2.2 kg Moldes queso fresco y queso mozarela 500 gr Moldes queso quesillo pasteurizado 50 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejilla de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok					
de 1000L.		1	Acero inoxidable	ok	
Tanques de fermentación de yogur 280L. Tanques de fermentación de yogur 300L. Tanques de fermentación de yogur 300L. Tina doble camisa de queso 1 Acero inoxidable ok Agitador de leche portátil 1 Acero inoxidable ok Agitador de leche portátil 1 Acero inoxidable ok Balanza electrónica 1 Varios ok Balanza electrónica 1 Varios ok Balanza electrónica 1 Varios ok Cepillo mango largo para lavar equipos 1 Varios ok Cepillo mango largo para lavar equipos 0 ok Cepillo para lavar lienzos 4 Madera-plásticos ok Cronómetro digital 1 Varios ok Cuchillo 1 Acero-plástico ok Gavetas de almacenamiento azules - Plástico ok Gavetas de almacenamiento grises - Plástico ok Herramientas mantenimiento - Acero inoxidable ok Lámina para prensar queso 8 Acero inoxidable ok Lienzos 3330 Tela ok Molde queso mozarela 2.2 kg 35 Acero inoxidable ok Moldes queso fresco y queso mozarela 500 gr Moldes queso quesillo pasteurizado 50 Acero inoxidable ok Rejillas de tina de queso grandes 2 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Termómetros de vidrio 2 Vidrio-plástico ok Tina de queso mozarela 1 Acero inoxidable ok Termómetros de vidrio 2 Vidrio-plástico ok Tina de queso mozarela 1 Acero inoxidable ok Termómetros de vidrio 2 Vidrio-plástico ok Tina de queso mozarela 1 Acero inoxidable ok Colon Tina de queso mozarela 1 Acero inoxidable ok Colon Tina de queso mozarela 1 Acero inoxidable ok Colon Tina de queso mozarela 1 Acero inoxidable ok Colon Tina de queso mozarela 1 Acero inoxidable ok Colon Tina de queso mozarela 1 Acero inoxidable ok Colon Tina de queso mozarela 1 Acero inoxidable ok Colon Tina de queso mozarela 1 Acero inoxidable ok Colon Tina de queso mozarela 1 Acero inoxidable ok Colon Tina de queso mozarela 1 Acero inoxida		1	Acero inoxidable	ok	
Tanques de fermentación de yogur 300L. Tina doble camisa de queso 1 Acero inoxidable ok Agitador de leche portátil 1 Acero inoxidable ok Dificulta su limpieza Refractómetro 1 Varios ok Balanza electrónica 1 Varios ok Recipientes 20L. 1 Plástico ok Cepillo mango largo para lavar equipos 1 Varios ok Cepillo para lavar lienzos 4 Madera-plásticos Cronómetro digital 1 Varios ok Cuchillo 1 Acero-plástico Ok Gavetas de almacenamiento azules Gavetas de almacenamiento grises - Plástico Ok Herramientas mantenimiento equipos Jarras 2 Plástico Ok Lienzos 330 Tela ok Mesa 1 Acero inoxidable Ok Molde queso mozarela 2.2 kg Moldes queso fresco y queso mozarela 500 gr Moldes queso quesillo pasteurizado Negillas de tina de queso medianas 7 Acero inoxidable Ok Reglas 5 Acero inoxidable Ok Reglas 5 Acero inoxidable Ok Regilas 6 Acero inoxidable Ok Regilas 6 Acero inoxidable Ok Reglas 7 Acero	Tanques de fermentación de yogur	2	Acero inoxidable	ok	
Tina doble camisa de queso 1 Acero inoxidable ok Agitador de leche portátil 1 Acero inoxidable ok Dificulta su limpieza Refractómetro 1 Varios ok Balanza electrónica 1 Varios ok Recipientes 20L. 1 Plástico ok Cepillo mango largo para lavar equipos 1 Varios ok Madera-plásticos ok Cepillo para lavar lienzos 4 Madera-plásticos ok Conómetro digital 1 Varios ok Gavetas de almacenamiento azules - Plástico ok Gavetas de almacenamiento grises - Plástico ok Lámina para prensar queso 8 Acero inoxidable ok Lienzos 330 Tela ok Mesa 1 Acero inoxidable ok Molde queso mozarela 2.2 kg 35 Acero inoxidable ok Molde queso mozarela 2.2 kg 35 Acero inoxidable ok Moldes queso fresco y queso mozarela 500 gr Moldes queso quesillo pasteurizado 50 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejilla de tina de queso cuadrada 1 Acero inoxidable ok Rejilla de tina de queso cuadrada 1 Acero inoxidable ok Termómetros de vidrio 2 Vidrio-plástico ok Tina de queso mozarela 1 Acero inoxidable ok Termómetros de vidrio 2 Vidrio-plástico ok Tina de queso mozarela 1 Acero inoxidable ok Tina de queso mozarela 1 Acero inoxidable ok Cornoxidable ok Cor	Tanques de fermentación de yogur	2	Acero inoxidable	ok	
Agitador de leche portátil 1 Acero inoxidable ok Dificulta su limpieza Refractómetro 1 Varios ok Balanza electrónica 1 Varios ok Recipientes 20L. 1 Plástico ok Cepillo mango largo para lavar equipos 1 Varios ok Cepillo para lavar lienzos 4 Madera-plásticos ok Cepillo para lavar lienzos 4 Madera-plástico ok Cuchillo 1 Acero-plástico ok Gavetas de almacenamiento azules - Plástico ok Gavetas de almacenamiento grises - Plástico ok Herramientas mantenimiento equipos - Acero inoxidable ok Deben ser de acero inoxidable Jarras 2 Plástico ok Deben ser de acero inoxidable Jarras 2 Plástico ok Deben ser de acero inoxidable Jarras 330 Tela ok Deben ser de acero inoxidable Jarras 330 Tela ok Deben ser de acero inoxidable Jarras 330 Tela ok Deserratorioxidable Jarras 330 Tela ok Deserratorioxidable <tr< td=""><td></td><td>1</td><td>Acero inoxidable</td><td>ok</td><td></td></tr<>		1	Acero inoxidable	ok	
Refractómetro 1 Varios ok Balanza electrónica 1 Varios ok Recipientes 20L. 1 Plástico ok Cepillo mango largo para lavar equipos 1 Varios ok Cepillo para lavar lienzos 4 Madera-plásticos ok Cronómetro digital 1 Varios ok Cuchillo 1 Acero-plástico ok Gavetas de almacenamiento azules - Plástico ok Gavetas de almacenamiento grises - Plástico ok Herramientas mantenimiento - Acero inoxidable ok Lámina para prensar queso 8 Acero inoxidable ok Molde queso mozarela 2.2 kg Moldes queso fresco y queso mozarela 500 gr Moldes queso fresco y queso mozarela 500 gr Moldes queso queso grandes 2 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Regilas de tina de queso cuadrada 1 Acero inoxidable ok Regilas de tina de queso cuadrada 1 Acero inoxidable ok Tina de queso mozarela 2 Vidrio-plástico ok Tina de queso mozarela 1 Acero inoxidable ok Varios ok Moldes queso fresco y queso mozarela 5 Acero inoxidable ok Moldes queso fresco y queso mozarela 50 Acero inoxidable ok Rejillas de tina de queso cuadrada 1 Acero inoxidable ok Rejilla de tina de queso cuadrada 1 Acero inoxidable ok Termómetros de vidrio 2 Vidrio-plástico ok Tina de queso mozarela 1 Acero inoxidable ok Termómetros de vidrio 2 Vidrio-plástico ok Tina de queso mozarela 1 Acero inoxidable ok Termómetros de vidrio 2 Vidrio-plástico ok Tina de queso mozarela 1 Acero inoxidable ok					Dificulta su limpieza
Balanza electrónica 1 Varios ok Recipientes 20L. 1 Plástico ok Cepillo mango largo para lavar equipos 1 Varios ok Cepillo para lavar lienzos 4 Madera-plásticos ok Cronómetro digital 1 Varios ok Cuchillo 1 Acero-plástico ok Gavetas de almacenamiento azules - Plástico ok Gavetas de almacenamiento grises - Plástico ok Herramientas mantenimiento - Acero inoxidable ok Lámina para prensar queso 8 Acero inoxidable ok Lienzos 330 Tela ok Molde queso mozarela 2.2 kg 35 Acero inoxidable ok Moldes queso fresco y queso mozarela 500 gr Moldes queso quesoli pasteurizado 50 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Reglas 5 Acero inoxidable ok Reglas 6 Vidrio-plástico ok Regronoxidable ok Reglas 7 Acero inoxidable ok Reglas 6 Vidrio-plástico ok Reglas 7 Acero inoxidable ok Reglas 7 Acero inoxidable ok Reglas 7 Acero inoxidable ok Reglas 6 Vidrio-plástico ok Reglas 7 Acero inoxidable ok Reglas 7 Acero inoxidable ok Reglas 7 Acero inoxidable ok Reglas 8 Vidrio-plástico ok Reglas 9 Vidrio-plástico ok Reglas 1 Acero inoxidable ok					Diriculta 3u limpieza
Recipientes 20L. 1 Plástico ok Cepillo mango largo para lavar equipos ok Cepillo para lavar lienzos 4 Madera-plásticos ok Cronómetro digital 1 Varios ok Cuchillo 1 Acero-plástico ok Gavetas de almacenamiento azules - Plástico ok Gavetas de almacenamiento grises - Plástico ok Herramientas mantenimiento equipos - Acero inoxidable ok Jarras 2 Plástico ok Lámina para prensar queso 8 Acero inoxidable ok Lienzos 330 Tela ok Molde queso mozarela 2.2 kg 35 Acero inoxidable ok Moldes queso fresco y queso mozarela 500 gr Moldes queso quesillo pasteurizado 50 Acero inoxidable ok Montacargas manual 1 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Regila de tina de queso medianas 7 Acero inoxidable ok Regila de tina de queso medianas 7 Acero inoxidable ok Regilas 5 Acero inoxidable ok Termómetros de vidrio 2 Vidrio-plástico ok Tina de queso mozarela 1 Acero inoxidable ok Termómetros de vidrio 2 Vidrio-plástico ok Tina de queso mozarela 1 Acero inoxidable ok Termómetros de vidrio 2 Vidrio-plástico ok Tina de queso mozarela 1 Acero inoxidable ok Termómetros de vidrio 1 Acero inoxidable ok Termómetros de vidrio 1 Acero inoxidable ok Termómetros de vidrio 1 Acero inoxidable ok		-			
Cepillo mango largo para lavar equipos				+ -	
equipos 1 Valido Cepillo para lavar lienzos 4 Madera-plásticos ok Cronómetro digital 1 Varios ok Cuchillo 1 Acero-plástico ok Gavetas de almacenamiento azules - Plástico ok Gavetas de almacenamiento grises - Plástico ok Herramientas mantenimiento equipos - Acero inoxidable ok Deben ser de acero inoxidable Jarras 2 Plástico ok Lámina para prensar queso 8 Acero inoxidable ok Lienzos 330 Tela ok Mesa 1 Acero inoxidable ok Molde queso mozarela 2.2 kg 35 Acero inoxidable ok Moldes queso fresco y queso mozarela 500 gr 330 Plástico ok Moldes queso quesillo pasteurizado 50 Acero inoxidable ok Montacargas manual 1 Acero inoxidable ok Montacargas manual 1 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Regillas de tina de queso cuadrada 1 Acero inoxidable ok Reglas 5	•		Flastico	UK	
Cepillo para lavar lienzos 4 Madera-plásticos ok Cronómetro digital 1 Varios ok Cuchillo 1 Acero-plástico ok Gavetas de almacenamiento azules - Plástico ok Gavetas de almacenamiento grises - Plástico ok Herramientas mantenimiento equipos - Acero inoxidable ok Jarras 2 Plástico ok Lémina para prensar queso 8 Acero inoxidable ok Lienzos 330 Tela ok Mesa 1 Acero inoxidable ok Molde queso mozarela 2.2 kg 35 Acero inoxidable ok Moldes queso fresco y queso mozarela 500 gr 330 Plástico ok Moldes queso quesillo pasteurizado 50 Acero inoxidable ok Montacargas manual 1 Acero inoxidable ok Rejillas de tina de queso grandes 2 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Regilas 5 Acero inoxid		1	Varios	ok	
Cronómetro digital 1 Varios ok Cuchillo 1 Acero-plástico ok Gavetas de almacenamiento grises - Plástico ok Herramientas mantenimiento equipos - Acero inoxidable ok Deben ser de acero inoxidable Jarras 2 Plástico ok Deben ser de acero inoxidable Lémina para prensar queso 8 Acero inoxidable ok Lienzos 330 Tela ok Mesa 1 Acero inoxidable ok Molde queso mozarela 2.2 kg 35 Acero inoxidable ok Moldes queso fresco y queso mozarela 500 gr 330 Plástico ok Moldes queso quesillo pasteurizado 50 Acero inoxidable ok Montacargas manual 1 Acero inoxidable ok Rejillas de tina de queso grandes 2 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Reglas 5 Acero inoxidable ok Termómetros de vidrio 2 Vidrio-plástico ok <		4	Madera-plásticos	ok	
Cuchillo 1 Acero-plástico ok Gavetas de almacenamiento azules - Plástico ok Gavetas de almacenamiento grises - Plástico ok Herramientas mantenimiento equipos - Acero inoxidable ok Deben ser de acero inoxidable ok Lienzos 2 Plástico ok Lámina para prensar queso 8 Acero inoxidable ok Lienzos 330 Tela ok Mesa 1 Acero inoxidable ok Molde queso mozarela 2.2 kg 35 Acero inoxidable ok Moldes queso fresco y queso mozarela 500 gr Moldes queso quesillo pasteurizado 50 Acero inoxidable ok Montacargas manual 1 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejilla de tina de queso cuadrada 1 Acero inoxidable ok Reglas 5 Acero inoxidable ok Vidrio-plástico ok Tina de queso mozarela 1 Acero inoxidable ok Reglas 5 Acero inoxidable ok Vidrio-plástico vidrio-plástico vidrio-plástico vidrio-plástico vidrio-plástico vidrio-plástico vidrio-plásti			•		
Gavetas de almacenamiento azules Gavetas de almacenamiento grises - Plástico Ok Herramientas mantenimiento equipos Jarras - Acero inoxidable Jarras - Plástico Ok Deben ser de acero inoxidable Jarras - Plástico Ok Lámina para prensar queso Barras - Plástico Ok Lienzos - Acero inoxidable Ok Lienzos - Acero inoxidable Ok Mesa - Acero inoxidable Ok Molde queso mozarela 2.2 kg - Acero inoxidable Ok Moldes queso fresco y queso mozarela 500 gr Moldes queso quesillo pasteurizado Montacargas manual - Acero inoxidable - Ok Montacargas manual - Acero inoxidable - Ok Montacargas manual - Acero inoxidable - Ok Rejillas de tina de queso grandes - Plástico - Ok - Acero inoxidable - O	<u> </u>				
Gavetas de almacenamiento grises - Plástico ok Herramientas mantenimiento equipos - Acero inoxidable ok Jarras - 2 Plástico ok Lámina para prensar queso - 8 Acero inoxidable ok Lienzos - 330 Tela ok Mesa - 1 Acero inoxidable ok Molde queso mozarela 2.2 kg 35 Acero inoxidable ok Moldes queso fresco y queso mozarela 500 gr Moldes queso quesillo pasteurizado - 50 Acero inoxidable ok Montacargas manual - 1 Acero inoxidable ok Rejillas de tina de queso medianas - 7 Acero inoxidable ok Rejilla de tina de queso cuadrada - 1 Acero inoxidable ok Reglas - 5 Acero inoxidable ok Termómetros de vidrio - 2 Vidrio-plástico ok Tina de queso mozarela - 1 Acero inoxidable ok Termómetros de vidrio - 2 Vidrio-plástico ok Tina de queso mozarela - 1 Acero inoxidable ok Termómetros de vidrio - 2 Vidrio-plástico ok Tina de queso mozarela - 1 Acero inoxidable ok Termómetros de vidrio - 2 Vidrio-plástico ok					
Herramientas mantenimiento equipos Jarras 2 Plástico ok Lámina para prensar queso 8 Acero inoxidable ok Lienzos 330 Tela ok Mesa 1 Acero inoxidable ok Molde queso mozarela 2.2 kg 35 Acero inoxidable ok Moldes queso fresco y queso mozarela 500 gr Moldes queso quesillo pasteurizado Montacargas manual 1 Acero inoxidable ok Montacargas manual 1 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejlla de tina de queso cuadrada 1 Acero inoxidable ok Reglas 5 Acero inoxidable ok Reglas 5 Acero inoxidable ok Rero inoxidable ok Reglas 5 Acero inoxidable ok Rero inoxidable ok Rero inoxidable ok Reglas 5 Acero inoxidable ok Rero inoxidable ok Reglas 5 Acero inoxidable ok Reglas 7 Acero inoxidable ok					
equipos Jarras 2 Plástico ok Lámina para prensar queso 8 Acero inoxidable ok Lienzos Mesa 1 Acero inoxidable ok Molde queso mozarela 2.2 kg Moldes queso fresco y queso mozarela 500 gr Moldes queso quesillo pasteurizado Montacargas manual Rejillas de tina de queso medianas Rejilla de tina de queso cuadrada Reglas 5 Acero inoxidable Nok Mesa Acero inoxidable Ok				_	Deben ser
Jarras2PlásticookLámina para prensar queso8Acero inoxidableokLienzos330TelaokMesa1Acero inoxidableokMolde queso mozarela 2.2 kg35Acero inoxidableokMoldes queso fresco y queso mozarela 500 gr330PlásticookMoldes queso quesillo pasteurizado50Acero inoxidableokMontacargas manual1Acero inoxidableokRejillas de tina de queso grandes2Acero inoxidableokRejillas de tina de queso medianas7Acero inoxidableokRejilla de tina de queso cuadrada1Acero inoxidablesokReglas5Acero inoxidableokTermómetros de vidrio2Vidrio-plásticookTina de queso mozarela1Acero inoxidableok		-	Acero inoxidable	ok	
Lienzos 330 Tela ok Mesa 1 Acero inoxidable ok Molde queso mozarela 2.2 kg 35 Acero inoxidable ok Moldes queso fresco y queso mozarela 500 gr 330 Plástico ok Montacargas manual 1 Acero inoxidable ok Rejillas de tina de queso grandes 2 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejilla de tina de queso cuadrada 1 Acero inoxidable ok Rejilla de tina de queso cuadrada 1 Acero inoxidable ok Rejilla de tina de queso medianas 7 Acero inoxidable ok Rejilla de tina de queso cuadrada 1 Acero inoxidable ok Rejlas 5 Acero inoxidable ok Termómetros de vidrio 2 Vidrio-plástico ok Tina de queso mozarela 1 Acero inoxidable ok	l ' '	2	Plástico	ok	
Mesa1Acero inoxidableokMolde queso mozarela 2.2 kg35Acero inoxidableokMoldes queso fresco y queso mozarela 500 gr330PlásticookMoldes queso quesillo pasteurizado50Acero inoxidableokMontacargas manual1Acero inoxidableokRejillas de tina de queso grandes2Acero inoxidableokRejillas de tina de queso medianas7Acero inoxidableokRejilla de tina de queso cuadrada1Acero inoxidablesokReglas5Acero inoxidableokTermómetros de vidrio2Vidrio-plásticookTina de queso mozarela1Acero inoxidableok	Lámina para prensar queso	8	Acero inoxidable	ok	
Molde queso mozarela 2.2 kg Moldes queso fresco y queso mozarela 500 gr Moldes queso quesillo pasteurizado Montacargas manual Rejillas de tina de queso medianas Rejilla de tina de queso cuadrada Reglas Solution Acero inoxidable	Lienzos	330	Tela	ok	
Moldes queso fresco y queso mozarela 500 gr Moldes queso quesillo pasteurizado 50 Acero inoxidable ok Montacargas manual 1 Acero inoxidable ok Rejillas de tina de queso grandes Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejilla de tina de queso cuadrada 1 Acero inoxidables ok Reglas 5 Acero inoxidable ok Reglas 5 Acero inoxidable ok Reglas 7 Acero inoxidable ok	Mesa	1	Acero inoxidable	ok	
Moldes queso fresco y queso mozarela 500 gr Moldes queso quesillo pasteurizado 50 Acero inoxidable ok Montacargas manual 1 Acero inoxidable ok Rejillas de tina de queso grandes Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejilla de tina de queso cuadrada 1 Acero inoxidables ok Reglas 5 Acero inoxidable ok Reglas 5 Acero inoxidable ok Reglas 7 Acero inoxidable ok	Molde queso mozarela 2.2 kg	35	Acero inoxidable	ok	
Moldes queso quesillo pasteurizado50Acero inoxidableokMontacargas manual1Acero inoxidableokRejillas de tina de queso grandes2Acero inoxidableokRejillas de tina de queso medianas7Acero inoxidableokRejilla de tina de queso cuadrada1Acero inoxidablesokReglas5Acero inoxidableokTermómetros de vidrio2Vidrio-plásticookTina de queso mozarela1Acero inoxidableok	Moldes queso fresco y queso	330	Plástico	ok	
Montacargas manual 1 Acero inoxidable ok Rejillas de tina de queso grandes 2 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejilla de tina de queso cuadrada 1 Acero inoxidables ok Reglas 5 Acero inoxidable ok Termómetros de vidrio 2 Vidrio-plástico ok Tina de queso mozarela 1 Acero inoxidable ok	Moldes queso quesillo pasteurizado	50	Acero inoxidable	ok	
Rejillas de tina de queso grandes 2 Acero inoxidable ok Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejilla de tina de queso cuadrada 1 Acero inoxidables ok Reglas 5 Acero inoxidable ok Termómetros de vidrio 2 Vidrio-plástico ok Tina de queso mozarela 1 Acero inoxidable ok				+	
Rejillas de tina de queso medianas 7 Acero inoxidable ok Rejilla de tina de queso cuadrada 1 Acero inoxidables ok Reglas 5 Acero inoxidable ok Termómetros de vidrio 2 Vidrio-plástico ok Tina de queso mozarela 1 Acero inoxidable ok					
Rejilla de tina de queso cuadrada 1 Acero inoxidables ok Reglas 5 Acero inoxidable ok Termómetros de vidrio 2 Vidrio-plástico ok Tina de queso mozarela 1 Acero inoxidable ok	, ,			+	
Reglas 5 Acero inoxidable ok Termómetros de vidrio 2 Vidrio-plástico ok Tina de queso mozarela 1 Acero inoxidable ok				+	
Termómetros de vidrio 2 Vidrio-plástico ok Tina de queso mozarela 1 Acero inoxidable ok	·			+	
Tina de queso mozarela 1 Acero inoxidable ok	· ·				
·					
	Tina de suero de queso	1	Acero inoxidable	ok	

Trapeador	1	Madera	ok	
Vileda	1	Esponja	ok	
Guantes para aseo	1	Caucho	ok	

Fuente: Autora

1.4.1 Formulario de cumplimiento del Sistema BPM

Para realizar el análisis de la situación actual de la empresa y los requisitos en documentación para BPM, se tomó como referencia el formulario de cumplimiento del Sistema de BPM del Ministerio de Salud Pública regido por el Decreto Ejecutivo 3253, Registro Oficial 696 de 4 de Noviembre del 2002.

La metodología de puntuación del formulario consiste en colocar "1" en el espacio de **cumple** o **no cumple** y las letras "N/A" en el espacio de **no aplica**, para poder obtener el porcentaje de cumplimiento global o por secciones. (Los valores de **no aplica** no son considerados para el cálculo). Además, la información que posee la empresa por estar descontinuada y no implementada se la considerará como **no cumple**.

En la Tabla 14. Resultado total y parcial del Check List, en los cuadros de color azul se puede observar el resumen de los porcentajes de cumplimiento y no cumplimiento por secciones y en el cuadro de color rojo hace referencia al porcentaje total de cumplimiento del Check List.

Tabla 6. Situación y condiciones de las instalaciones

	ITEM		С	UMP	LE
В	SITUACION Y CONDICIONES DE LAS INSTALACIONES	(Título I-Capítulo III)	SI	NO	N/A
1.	LOCALIZACION (Art. 4)				

1.1	El establecimiento está alejado o	le zonas contaminantes y focos de insalubridad	1		
	El exterior de la planta está diser		4		
1.2	otros elementos contaminantes			1	
1.3	No existen aberturas desprotegio	das que puedan comprometer la inocuidad del alimento		1	
1.4	Techos, paredes y cimientos esta	án mantenidos para prevenir filtraciones	1		
2.	DISEÑO Y CONSTRUCCION	(Art. 5)			
		Polvo		1	
	El tipo de edificación permite	Insectos		1	
2.1	que las áreas internas de la	Roedores	1		
	planta estén protegidas del ingreso de:	Aves	1		
	ingress de.	Otros elementos contaminantes		1	
2.2	Mantienen las condiciones sanita	arias adecuadas		1	
2.3	El tipo de construcción es sólida		1		
2.4	Las áreas internas tienen espaci	o suficiente para el flujo de las diferentes actividades	1		
2.5	Permiten el traslado de materiale		1		
2.6	Permiten la circulación del perso	nal	1		
2.7	Tiene facilidades para la higiene		1		Ì
2.8		is de acuerdo al nivel de higiene y riesgo		1	
3.	AREAS (Art. 6-I)	<u> </u>			
3.1	Las diferentes áreas están distrib	puidas siguiendo el flujo del proceso hacia adelante		1	
3.2	Están definidas y señalizadas co	prrectamente		1	
		Mantenimiento		1	
0.0	En las áreas críticas se	Limpieza	1		
3.3	permiten un/a apropiado/a:	Desinfestación	1		
		Desinfección	1		
	La distribución de áreas no	Corrientes de aire		1	
3.4	permite contaminaciones	Traslado de materiales		1	
	cruzadas causadas por:	Circulación del personal	1	1	
		Alejada de la planta	1		
	El área de almacenamiento de	Construcción adecuada	1		
3.5	productos inflamables cumple	Ventilada	1		
	con las disposiciones:	De uso exclusivo de estos elementos	1		
		Limpia y en buen estado	1		
3.6	Se mantiene la higiene necesaria	a en cada área		1	
4.	PISOS (Art. 6-II)				
		Resistentes	1		
	Están construidos de	Lisos		1	
4.1	materiales:	Impermeables		1	
		De fácil limpieza		1	
4.2	Están en buen estado de conser	vación		1	
4.3	Están en perfectas condiciones o	de limpieza		1	
4.4		iado drenaje que facilite la limpieza		1	
5.	PAREDES (Art. 6-II)				
		Resistentes	1		
E 1	Están construidos de	Lisos		1	
5.1	materiales:	Impermeables	1		
		De fácil limpieza	1		
5.2	Están en buen estado de conser			1	
5.3	Están en perfectas condiciones o	de limpieza		1	Ì
5.4	No desprenden partículas			1	
5.5	Son de colores claros		1		
5.6		os están completamente selladas	Ì	1	
		tre paredes y pisos son cóncavas	1	1	1

6.	TECHOS (Art. 6-II)				
	(Resistentes	1		T
	Están construidos de	Lisos		1	
6.1	materiales:	Impermeables	1		†
		De fácil mantenimiento y limpieza		1	†
6.2	Están en buen estado de conservación				<u> </u>
6.3	Están en perfectas condiciones d	e limpieza		1	
6.4	No desprenden partículas			1	
6.5	Las paredes que no terminan unio	das al techo no permiten acumulación de polvo		1	
7.	DRENAJES (Art. 6-II)				
7.1	Cumplen con las siguientes	Protección adecuada	1		
7.1	disposiciones:	De fácil mantenimiento y limpieza	1		
7.2	Donde sea requerido, tienen insta	alado sello hidráulico, trampas de grasa y/o sólidos	1		
8.	VENTANAS, PUERTAS Y OTRA	S ABERTURAS (Art. 6-III)			
		Resistentes	1		
8.1	Están construidos de	Lisos		1	
0.1	materiales:	Impermeables	1		
		De fácil mantenimiento y limpieza		1	
8.2	Están en buen estado de conserv			1	
8.3	Están en perfectas condiciones d	e limpieza		1	
8.4	No desprenden partículas			1	
8.5	En las ventanas con vidrio, se gu	ardan las precauciones en casos de rotura		1	
8.6	En áreas críticas, las ventanas no			1	
8.7		n inclinaciones que eviten su mala utilización		1	
8.8		prueba de insectos, roedores y otros		1	
8.9	En las áreas críticas las puertas s			1	
8.10		desde el exterior a las áreas críticas, se utilizan		1	
9.	sistemas de doble puerta o de do				
9.	ESCALERAS, ELEVADORES, E	STRUCTURAS COMPLEMENTARIAS (Art. 6-IV)	1		
	Catán construidos do	Resistentes Lisos	-	1	+
9.1	Están construidos de materiales:		1	-	+
	materiales.	Impermeables De fácil mantenimiento y limpieza	- 1	1	+
9.2	Están uhicados de manera que n	o dificulten el flujo regular del proceso productivo	1	<u>'</u>	+
9.3	·	entan riesgo de contaminación a los alimentos	-	1	+
		complementarias pasen sobre las líneas de producción			
9.4		arias para evitar la contaminación			N/A
10.	INSTALACIONES ELECTRICAS	Y REDES DE AGUA (Art. 6-V)			
10.1	La red eléctrica es de preferencia		1		
10.2	Se cumplen los procedimientos e terminales	scritos para la limpieza de la red eléctrica y sus		1	
10.3	Se encuentran los registros corre	spondientes		1	
10.4		no sea abierta los terminales están adosados en	1		
	,	Agua potable		1	†
		Agua no potable		1	
40.5	Se identifican conforme a la	Vapor		1	
10.5	norma INEN las líneas de flujo de:	Combustible		1	
	ue.	Aire comprimido		1	
	Aguas de desecho			1	
10.6	Existen rótulos visibles para ident	ificar las diferentes líneas de flujo		1	
11.	ILUMINACION (Art. 6-VI)				
11.1		atural o artificial es adecuada para asegurar que los	1		
• • • •	procesos y las actividades de ins	pección se realicen de manera efectiva	'		

11.2					
	La iluminación no altera el color d		1		
11.3		bre las líneas de elaboración, envasado y		1	
	almacenamiento tienen proteccio				ļ
11.4		En buen estado de conservación		1	
40	artificial se encuentran:	En perfectas condiciones de limpieza		1	
12.	CALIDAD DEL AIRE Y VENTILA				
12.1	polvo y facilita la remoción del cal			1	
12.2	Está(n) ubicado(s) de manera que contaminada a una área limpia	e se evite(n) el paso de aire desde una área		1	
12.3	Las aberturas para circulación de	aire están protegidas con mallas		1	
12.4		para la limpieza y mantenimiento del(os) sistema(s) de			N/A
	ventilación y filtros	lianniana vymanianiania			
12.5	Existen registros del programa de				N/A
12.6	mantiene una presión positiva, as	n inducida por ventiladores o equipos acondicionadores egurando el flujo de aire al exterior		1	
12.7		nido, aire de enfriamiento o aire directamente en			N/A
	contacto con el alimento, se contr				
13.	TEMPERATURA Y HUMEDAD A	,		4	1
13.1	· · · · · · · · · · · · · · · · · · ·	ntrol de temperatura y humedad ambiental		1	
14.	SERVICIOS HIGIENICOS, DUCH	,		1	1
14.1	higiene laboral vigentes	nforme al acuerdo a los reglamentos de seguridad e	1		
14.2	Están separados por genero		1		
14.3	No se comunican directamente a	las áreas de producción	1		
	Fotón dotodos de les fesilidedes	Dispensador de jabón	1		
14.4	Están dotados de las facilidades necesarias como:	Equipos automáticos de secado	1		
	necesarias como.	Recipientes con tapa	1		
14.5		anas están limpios y en buen estado de conservación		1	
14.6	Tienen ventilación adecuada			1	
14.7	Estos servicios están en perfecta	s condiciones de limpieza y organización		1	
14.6	El agua para el lavado de manos		1		
14.7		n sitios estratégicos en relación al área de producción	1		
14.8	Los desinfectantes son aptos para	·	1		
14.9		de eficacia de los desinfectantes usados		1	
14.10	Existen avisos visibles y alusivos los servicios sanitarios y antes de	a la obligatoriedad de lavarse las manos luego de usar reinicio de las labores	_	1	
15.	ABASTECIMIENTO DE AGUA	(Art. 7-I)			
15.1		sistema de distribución de agua potable adecuado		1	
15.2	·	miento de agua están diseñadas, construidas y		1	
15.3	El suministro de agua potable dis	pone de mecanismos que garantizan la temperatura y		1	
		sos productivos, limpieza y desinfección		4	
15.4		o potable están claramente identificados	1	1	
15.5		y desinfección es potable o segura	ı	1	
15.6	El pozo o cisterna se encuentran			1	
15.7		mantenimiento periódico de pozos o cisternas	4	1	
15.8		oreo de los tratamientos químicos del agua	1		
16.	•	•	4	1	
404	Para la generación de vapor se u		1		
16.1		el contacto directo del vapor con el alimento dispone de		Ī	N/A
16.2	sistemas de filtros para el paso de				
16.2 16.3	sistemas de filtros para el paso de Existen registros de limpieza y ma	antenimiento de estos filtros			N/A
16.2	sistemas de filtros para el paso de Existen registros de limpieza y ma DISPOSICIÓN DE DESECHOS L	antenimiento de estos filtros			

17.2	alimentos o del abastecimiento de agua potable			
18.	DISPOSICIÓN DE DESECHOS SÓLIDOS (Art. 7-IV)			
18.1	Se cuenta con un sistema adecuado de recolección, depósito y eliminación de residuos sólidos	1		
18.2	Los desechos sólidos son recolectados en recipientes con tapa y están identificados			
18.3	Se dispone de sistemas de seguridad para evitar contaminaciones accidentales o intencionales			
18.4	Los residuos se remueven frecuentemente de las áreas de producción	1		
18.5	Están las áreas de depósito de desechos sólidos ubicadas fuera y alejadas de las áreas de producción	1		

RESULTADOS		
NÚMERO TOTAL DE ESTÁNDARES QUE APLICA	129	Porcentaje
CUMPLE	56	43%
NO CUMPLE	73	57%
DOCUMENTACIÓN FALTANTE DEL TOTAL DE ESTANDARES	4	3%
NO APLICA	6	

Fuente: MSP, Autora

Tabla 7. Equipos, utensilios y otros accesorios

C	EQUIPOS, UTENSILIOS Y OTROS ACCESORIOS		CUMP		'LE
C	EQUIPOS, OTENSILIOS TOTAL	23 ACCESORIOS	SI	NO	N/A
19.	(Art. 8)				
19.1	Los equipos corresponden al tipo procesadora	de proceso productivo que se realiza en la planta	1		
19.2	Están diseñados, construidos e ir proceso, minimizando la posibilida	estalados de modo que satisfacen los requerimientos del ad de confusión y contaminación		1	
19.3	Se encuentran ubicados siguiend	o el flujo del proceso hacia delante		1	
19.4	Los equipos y/o utensilios son ex	clusivos para cada área		1	
		Atóxicos	1		
	Los materiales con los que	Resistentes	1		
19.5	están construidos los equipos y	Inertes	1		
	utensilios son:	No desprenden partículas	1		
		Resistentes a limpieza y desinfección	1		
19.6	Los equipos y utensilios ofrecen facilidades para la limpieza y desinfección				
19.7	Los equipos y utensilios cuentan con dispositivos para impedir la contaminación del producto por lubricantes, refrigerantes, sellantes u otros				
19.8	Donde sea necesario, el equipo tiene el escape o venteo hacia el exterior para prevenir una condensación excesiva				
19.9	Para lubricaciones de equipos o i	nstrumentos se utiliza productos grado alimenticio	1		
19.10	Se registran los procedimientos d	e lubricación		1	
19.11	Las superficies en contacto con e contaminarlo	l alimento no contiene elementos que puedan	1		
19.11	Los equipos y utensilios utilizados manipular productos comestibles	s para manejar material no comestible no se utilizan para y están claramente identificados		1	
19.12					
19.13					
	Los materiales con los que	Inertes	1		
	están construidos las tuberías	No porosos	1		
19.14	empleadas en la conducción de	Impermeables	1		
	materias primas y alimentos	Desmontables	1		
	son:	Fácil limpieza y desinfección		1	

20.	LIMPIEZA, DESINFECCIÓN, MANTENIMIENTO (Art. 9)				
20.1	La instalación de los equipos se re	ealizó de acuerdo a las recomendaciones del fabricante	1		
20.2	La maquinaria y/o equipo cuenta mantenimiento	con instrumentación para la operación, control y	1		
20.3	La maquinaria y/o equipo cuenta	con planes de mantenimiento preventivo y correctivo		1	
20.4	Se encuentra registros correspond	dientes de estos mantenimientos		1	
20.5	La inspección de los equipos, ajuste y reemplazo de piezas están basados en el manual del fabricante o proveedor de los mismos			1	
20.6	Se dispone de registro de calibración de equipos e informes de responsabilidad correspondientes			1	
20.7	Existen programas escritos	Limpieza		1	
20.7	para:	Desinfección		1	
20.8	Existen registros de las validaciones de las sustancias utilizadas para limpieza y desinfección			1	

RESULTADOS				
NÚMERO TOTAL DE ESTÁNDARES QUE APLICA	32	Porcentaje		
CUMPLE	14	44%		
NO CUMPLE	18	56%		
DOCUMENTACIÓN FALTANTE DEL TOTAL DE ESTANDARES	7	22%		
NO APLICA	0			

Tabla 8.Personal

21.	GENERALIDADES					
21.1	Total de empleados:	Hombres: 3	Mujeres: 1			
21.2	Personal de planta:	Hombres: <u>5</u>	Mujeres: _2_			
21.3	Personal administrativo:	Hombres: 1	Mujeres: _2_			
D	PERSONAL			С	UMP	LE
D	PERSONAL			SI	NO	N/A
22.	EDUCACIÓN (Art. 11)					
22.1	Los requisitos que debe o	cumplir el personal para cada	a área de trabajo están definidos		1	
22.2	Se ejecuta un programa	de capacitación y adiestrami	ento sobre BPM		1	
22.3	Posee programas de eva	luación del personal			1	
22.4		cedimiento específico para e abilidades que habrá de asu	el personal nuevo en relación a las imir		1	
23.	ESTADO DE SALUD	Art. 12)				
23.1	El personal que labora er	n la planta tiene carnet de sa	lud vigente	1		
23.2	Posee programas de medicina preventiva para el personal			1		
23.3	Existen registros de la aplicación del programa de medicina preventiva		1			
23.4	Se lleva un registro de la	s enfermedades infectoconta	igiosas o lesiones cutáneas	1		
23.5	Al personal que tiene enf temporalmente	ermedades infectocontagios	as o lesiones cutáneas se le aísla		1	
23.6	En caso de reincidencia	de estas se investiga la caus	a y se registra	1		
23.7	Existe un registro de acci	dentes		1		
23.8	Existen grupos específico primeros auxilios	os para atender situaciones o	de emergencia contra incendios,		1	
24.	HIGIENE Y MEDIDAS DI	E PROTECCIÓN (Art. 13)				
24.1	Posee normas escritas de	e limpieza e higiene para el p	personal	1		
24.2	Provee la empresa unifor	mes adecuados para el pers	sonal	1		
24.3		nentaria necesaria para los v			1	
24.4	Los uniformes son lavabl	es o desechables y de colore	es que permiten visualizar su	1		

	limpieza			
24.5	Los uniformes están en perfecto estado de limpieza	1		
24.6	Cuando sea necesario se usan otros accesorios como guantes, botas, gorros, mascarillas limpio y en buen estado	1		
24.7	El material del que están hechos no genera ningún tipo de contaminación		1	
24.8	Se restringe la circulación del personal con uniformes fuera de las áreas de trabajo		1	
24.9	El tipo de calzado que usa el personal de planta es cerrado, antideslizante e impermeable	1		
24.10	Existen avisos o letreros e instrucciones referentes a la higiene, manipulación y medidas de seguridad en lugares visibles para el personal	1		
24.11	Se dispone procedimientos de obligatoriedad de lavado de manos antes y después de iniciar sus labores		1	
24.12	Todo el personal se lava las manos cada vez que sale y regresa al área, use los servicios sanitarios o manipule materiales u objetos contaminados		1	
24.13	Se dispone la obligatoriedad de lavarse las manos antes de ponerse guantes		1	
24.14	Se dispone de puntos de desinfección al ingreso de áreas críticas	1		
24.15	Se valida la eficacia de las substancias utilizadas para la limpieza y desinfección de manos		1	
25.	COMPORTAMIENTO DEL PERSONAL (Art. 14)			
25.1	Existen instrucciones de prohibición visibles y registros de cumplimiento de las mismas en cuanto a no fumar , comer o beber en las áreas de trabajo	1		
25.2	El cabello se encuentra cubierto totalmente mediante malla, gorro u otro medio efectivo para ello	1		
25.3	No circulan personas extrañas en las áreas de producción sin la protección adecuada	1		
25.4	El personal lleva las uñas cortas y sin esmalte	1		
25.5	En caso de llevar barba, bigote o patillas el personal los lleva cubiertos	1		
25.6	El personal no porta joyas o bisutería	1		
25.7	El personal no usa maquillaje o perfumes	1		
25.8	El personal no porta aparatos electrónicos (teléfono celular, etc.)	1		
25.9	Existen normas escritas de seguridad y evacuación con su respectiva señalización		1	
25.10	El personal se encuentra capacitado respecto a comportamiento dentro de planta		1	

RESULTADOS				
NÚMERO TOTAL DE ESTÁNDARES QUE APLICA	37	Porcentaje		
CUMPLE	22	54%		
NO CUMPLE	15	46%		
DOCUMENTACIÓN FALTANTE DEL TOTAL DE ESTANDARES	9	24%		
NO APLICA	0			

Tabla 9. Materias primas e insumos

_	MATERIAS PRIMAS E INICIANOS (Conítulo II)		UMP	LE
E	MATERIAS PRIMAS E INSUMOS (Capítulo II)	SI	NO	N/A
26.	REQUISITOS			
26.1	Existe una selección de proveedores de materias primas e insumos		1	
26.2	Existen registros de control de los proveedores seleccionados		1	
26.3	Se cuenta con requisitos escritos para proveedores de materias primas e insumos		1	
26.4	Existen especificaciones escritas de materia prima de acuerdo a los niveles aceptables de calidad y de acuerdo a los usos en los procesos de fabricación		1	
26.5	Inspecciona y clasifica las materias primas durante su recepción	1		
26.6	Realiza análisis de inocuidad y calidad de las materias primas	1		
26.7	Existen registros de estos análisis y su frecuencia	1		
26.8	Cada lote de materia prima recibido es analizado con un plan de muestreo		1	

26.9	Existe un registro de las devoluciones	1		
26.10	Para el almacenamiento de las materias primas considera la naturaleza de cada una de ellas, evitando la contaminación y reduciendo al mínimo su daño o alteración	1		
26.11	Se registran las condiciones especiales que requieren las materias primas		1	
26.12	Clasifica las materias primas de acuerdo a su uso	1		
26.13	Las materias primas están debidamente identificadas en sus envases internos y externos		1	
26.14	Las áreas recepción y almacenamiento están separadas de las áreas de producción y envasado	1		
26.15	Cuando se usen alimentos procesados o aditivos alimentarios como materia prima estas cumplen con la normativa de etiquetado y están debidamente identificadas	1		
26.16	Los recipientes/envases/contenedores/empaques son de materiales que no desprenden substancias que causen alteraciones o contaminaciones	1		
26.17	Existe un sistema aplicado para la rotación efectiva de los lotes almacenados		1	
26.18	Se registran las condiciones ambientales de las áreas de almacenamiento (limpieza, temperatura, humedad, ventilación, iluminación)		1	
26.19	El descongelamiento de las materias primas e insumos se realiza bajo condiciones controladas de tiempo, temperatura que evitan crecimiento de microorganismos			N/A
26.20	Materias primas descongeladas no se re-congelan			N/A
26.21	Los aditivos alimentarios almacenados son los autorizados para su uso en los alimentos que fabrica de acuerdo a las normativas nacionales e internacionales	1		
27.	AGUA (Capítulo II-Art. 26)			
27.1	Se utiliza agua potabilizada de acuerdo a normas nacionales o internacionales	1		
27.2	El hielo es fabricado con agua potabilizada o tratada de acuerdo a la normativa INEN respectiva			N/A
27.3	Se cuenta con procedimientos para asegurar la calidad del agua		1	
27.4	Existen registros de controles físico químicos del agua		1	
27.5	Existen registros de controles microbiológicos del agua		1	
27.6	El agua que utiliza como materia prima y/o es utilizada en lavado de productos u objetos que se encuentran en contacto directo con el alimento es potabilizada o tratada		1	
27.7	El agua de los procesos productivos que ha sido reciclada cumple con aptitud para su uso			N/A
27.8	Existen registros de los controles químicos y microbiológicos de esta agua			N/A
27.9	El sistema de distribución de esta agua está separado e identificado			N/A

RESULTADOS				
NÚMERO TOTAL DE ESTÁNDARES QUE APLICA	24	Porcentaje		
CUMPLE	11	38%		
NO CUMPLE	13	63%		
DOCUMENTACIÓN FALTANTE DEL TOTAL DE ESTANDARES	12	50%		
NO APLICA	6			

Tabla 10. Operaciones de producción

F	OPERACIONES DE PRODUCCIÓN		CUMP	
г			NO	N/A
28.	Art. 27 Art.28			
28.1	Existe una planificación de las actividades de fabricación/producción		1	
28.2	Existen especificaciones escritas para el proceso de fabricación/producción		1	
28.3	Los procedimientos de fabricación/producción están validados		1	
28.4	Las substancias de limpieza y desinfección son compatibles con los productos que se procesa	1		
28.5	Los procedimientos de limpieza y desinfección están validados, se cuenta con registros correspondientes		1	
28.6	Existen registros de verificación de limpieza antes de empezar la fabricación o	1		

	producción					
28.7	Los procedimientos de fabricación/producción están disponibles para el personal				1	
20.7	encargado					
	Art. 29		T			
			Orden		1	
	Se registran las siguientes condiciones ambientales:		Ventilación		1	
28.8			Humedad		1	
	Temperatura				1	
		Sobrepresión			1	
			Lisas	1		
			Bordes	1		
28.9	Las mesas de trabajo cuenta cor	las siguientes disposiciones:	redondeados Impermeables	1		\vdash
	-		Inoxidable	1		\vdash
			De fácil limpieza	1		\vdash
	Art. 30 Art. 31 Art. 32 Ar	t. 33 Art. 34	De lacii iiripieza			
	Art. 30 Art. 31 Art. 32 Ar	Las condiciones de limpieza del	equipo y utensilios		1	
		Los procedimientos de producci			1	
	Antes de iniciar la producción	Se cumplen con las condiciones				
28.10	de un lote se verifica:	requeridas para los procesos productivos			1	
		Los aparatos de control se encuentren calibrados y			4	
		en buen estado de funcionamiento			1	
28.11	Se utilizan medios de protección		aterias primas	1		
20.11	susceptibles y/o substancias peligrosas			'		
28.12	Los registros de control de producción y distribución son mantenidos por un periodo mínimo equivalente a la vida del producto				1	
28.13	Los productos en fabricación son identificados con el nombre, número de lote y fecha			1		
28.14	Existen documentos que especifiquen los pasos secuenciales de la producción				1	
28.15	Registra en un documento cada	egistra en un documento cada paso importante de la producción			1	
28.16	Existen registros de cumplimiento de las condiciones de operación: tiempo, temperatura, aW, pH, presión, flujos, etc., debidamente suscritos por el/los responsable/s				1	
28.17	Se han establecido los puntos cr	íticos del proceso			1	
28.18	Se controlan y registran estos p				1	
28.19	Se cuenta con sistemas que prevextraños		or metales u objetos		1	
		Se informan al responsable técr	nico de la producción	1		
	Las anormalidades detectadas	Se registra en la historia del lote			1	
28.20	cumplen con las siguientes	Se toman las acciones correctiv		1		
	disposiciones: Se registran estas acciones correctivas Se registran estas acciones correctivas			1		
28.21	En caso de usar gas o aire en los procesos productivos se asegura la inocuidad de los mismos					N/A
28.22	El llanado y/o apyacado so realiza rápidamento a fin do evitar contaminación y/o				1	
28.23	Se garantiza la inocuidad de los productos a ser reprocesados					N/A
28.24	Se cuenta con registros que evidencien estos reprocesos				N/A	
28.25	Los registros de control de producción y distribución son mantenidos por un periodo				1	
20.20	mínimo equivalente a la vida del producto				<u> </u>	

RESULTADOS				
NÚMERO TOTAL DE ESTÁNDARES SI APLICA	36	Porcentaje		
CUMPLE	9	25%		
NO CUMPLE	27	75%		
DOCUMENTACIÓN FALTANTE DEL TOTAL DE ESTANDARES	20	58%		
NO APLICA	0			

Tabla 11.Envasado, etiquetado y empaquetado

G	ENVASADO, ETIQUETADO Y EMPAQUETADO		CUMPLE		
G	ENVASADO, ETIQUETADO T EMIFAQUETADO	SI	NO	N/A	
29.	Art. 41- Art. 51				
29.1	Los alimentos están envasados, etiquetados y empaquetados de conformidad a las normas técnicas y regulación respectiva		1		
29.2	El diseño y los materiales de envasado ofrecen protección adecuada para evitar contaminación		1		
29.3	Los envases permiten un adecuado etiquetado de conformidad con las normas técnicas	1			
29.4	Los materiales y gases utilizados para el envasado no presentan una amenaza para la inocuidad			N/A	
29.5	Existen procedimientos validados para el lavado y esterilización de envases que van a ser reutilizados			N/A	
29.6	Existen registros de verificación de limpieza de estos envases reutilizados de manera que mantengan las características originales			N/A	
29.7	En caso de tratar material de vidrio, se cuenta con procedimientos en caso de roturas en línea			N/A	
29.8	Los tanques o depósitos para el transporte de alimentos al granel se mantienen en condiciones que eviten la acumulación de suciedad y su diseño cumple con la normas técnicas respectivas		1		
29.9	Los alimentos envasados y empaquetados llevan una etiqueta que permite conocer el número de lote, la fecha de producción y la identificación del fabricante, a más de información adicional que correspondan según el reglamento técnico y demás normativa aplicable		1		
29.10	Existen registros de verificación de limpieza de las áreas de empacado antes de empezar las actividades		1		
29.11	Se cuenta con procedimientos que especifiquen que los alimentos a empacar correspondan con los materiales de envasado		1		
29.12	Existen registros de verificación de la concordancia de materiales de empaque y los productos a empacar		1		
29.13	Se cuenta con registros de verificación de la correcta limpieza y desinfección de los envases antes del proceso de empaque		1		
29.14	Existen registros de verificación de los productos finales en espera de etiquetado deben ser separados e identificados			N/A	
29.15	Los productos empacados no se encuentran en contacto directo con el piso, contando con las medidas preventivas para estos casos	1			
29.16	Existe un registro de capacitación al personal sobre los riesgos de posibles contaminaciones cruzadas		1		
29.17	El personal encargado de las operaciones de empaque ha sido capacitado sobre los riesgos de errores inherentes a esta actividad		1		
29.18	Tiene un procedimiento escrito para la línea de envasado		1		
29.19	Lleva un registro de los envases, etiquetas y empaques sobrantes		1		

RESULTADOS			
NÚMERO TOTAL DE ESTÁNDARES SI APLICA	14	Porcentaje	
CUMPLE	2	14%	
NO CUMPLE	12	86%	
DOCUMENTACIÓN FALTANTE DEL TOTAL DE ESTANDARES	8	57%	
NO APLICA	0		

Fuente: MSP, Autora

Tabla 12. Almacenamiento, distribución, transporte y comercialización

ш	- ALMACENAMIENTO, DISTRIBUCIÓN, TRANSPORTE Y COMERCIALIZACIÓN			LE
Н			NO	N/A
30.	Condiciones de almacenamiento			
30.1	Los almacenes/bodegas de producto terminado están en condiciones higiénicas y ambientales adecuadas		1	
30.2	Las condiciones ambientales son apropiadas para garantizar la estabilidad de los alimentos	1		
30.3	Existen registros de las condiciones de temperatura y humedad que aseguren la condición de los alimentos		1	
30.4	Existen registros de la aplicación del programa de limpieza e higiene del almacén/bodega		1	
30.5	Existen registros de la aplicación de programas del control de plagas	1		
30.6	Para la colocación de los alimentos existen estantes o tarimas ubicadas a una altura que evite el contacto directo con el piso, las paredes y entre ellas.		1	
30.7	El almacenamiento de los productos permiten la adecuada circulación, limpieza y mantenimiento de estas áreas		1	
30.8	Existen áreas específicas para cuarentena, productos aprobados, productos rechazados y devoluciones de mercado		1	
30.9	Los alimentos almacenados están debidamente identificados indicando su condición: cuarentena, aprobado, rechazado.		1	
30.10	Para productos que requieran refrigeración y/o congelación se realiza de acuerdo a las condiciones de temperatura y ventilación adecuadas	1		
30.11	Se registran las condiciones de temperatura y ambientales en estas áreas de almacenamiento		1	
30.12	Existe en el almacén/bodega procedimientos escritos para el manejo de los productos almacenados		1	
30.13	Existe un procedimiento de almacenamiento que garantice que lo primero que entra sea lo primero que salga (PEPS)		1	
30.14	Tiene procedimientos escritos y registros para las devoluciones		1	
31.	Condiciones de distribución y transporte			
31.1	Los transportes de materia prima, semielaborados y producto terminado cumplen condiciones higiénico-sanitarias y de temperatura apropiadas		1	
31.2	Están construidos de materiales que no representan peligro para la inocuidad y calidad de los alimentos		1	
31.3	Estos materiales permiten una fácil limpieza del vehículo	1		
31.4	Se dispone de equipos o cámaras de refrigeración o congelación para productos que lo requieran		1	
31.5	Existen vehículos destinados exclusivamente al transporte de materias primas o alimentos de consumo humano		1	
31.6	Existen programas escritos y registros para la limpieza de los vehículos antes de iniciar las actividades		1	
31.7	Los vehículos están dentro de programas de limpieza y mantenimiento		1	
32.	Condiciones de comercialización			
32.1	Las vitrinas, estantes o muebles son de fácil limpieza			N/A
32.2	Se cuenta con equipos adecuados como neveras y congeladores para los alimentos que lo requieran			N/A
32.3	El propietario se responsabiliza por las condiciones sanitarias exigidas por el alimento para su conservación			N/A

RESULTADOS			
NÚMERO TOTAL DE ESTÁNDARES SI APLICA	21	Porcentaje	
CUMPLE	4	14%	
NO CUMPLE	17	86%	
DOCUMENTACIÓN FALTANTE DEL TOTAL DE ESTANDARES	8	38%	
NO APLICA	0		

Fuente: MSP, Autora

Tabla 13. Aseguramiento y control de calidad

I	ASECUDAMIENTO Y CONTROL DE CALIDAD				UMP	LE
1 	ASEGURAMIENTO Y CONTROL DE CALIDAD		SI	NO	N/A	
33.	(Título V-Capítulo Único)					
33.1	Se dispone de un sistema de control y aseguramiento de calidad preventivo que cubra todas las etapas del proceso, desde la recepción hasta la distribución de alimentos terminados				1	
	O- did- massa diid	Recepción			1	
	Se dispone de procedimientos que incluyen controles	Procesamiento			1	
33.2	apropiados durante todas las	Envasado/Empacado			1	
	etapas de:	Almacenamiento			1	
		Distribución				N/A
		Especificaciones de materias pr	imas	1		
	Co dianana da dagumantas	Especificaciones de materiales	de envase y empaque	1		
33.3	Se dispone de documentos donde se detalle:	Especificaciones de productos e	en proceso		1	
	donde se detaile.	Especificaciones de productos t	erminados	1		
		Especificaciones y manejo de p	roductos químicos	1		
33.4	Se dispone manuales e instructiv		criban los equipos y		1	
	procesos utilizados en la fabricado Los planes de muestreo, los proc		ficaciones y métodos			
33.5	de ensayo están reconocidos ofic		ilicaciones y metodos	1		
			Materias primas e insumos		1	
22.0	Diamana da mlamas da mayosatmas m		Materiales de envase		1	
33.6	Dispone de planes de muestreo para : y empaque Productos en proceso		y empaque		'	
				1		
			Productos terminados		1	
			Materias primas e insumos		1	
33.7	Dispone de procedimientos escritde:	itos y registros para el muestreo	Materiales de envase y empaque		1	
			Productos en proceso		1	
			Productos terminados		1	
33.8	Cuenta con un laboratorio propio	o externo acreditado			1	
22.0	Co quento con registros correcho	ndiantaga	Limpieza y desinfección		1	
33.9	Se cuenta con registros correspo	ndientes a:	Calibración		1	
			Mantenimiento		1	
33.10	Los métodos de limpieza se ajus			1		
33.11	Se dispone de procedimientos de procesos productivos	e manejo de substancias químicas	s utilizadas en los		1	
33.12	Existen registros de manejo de e				1	
33.13	Cuenta con procedimientos de manejo y anlicación, de substancias químicas utilizadas				1	
33.14	Existen registros de verificación posterior a las actividades de limpieza y desinfección				1	
33.15				1		
33.16	Se evita la contaminación del producto por los residuos de plaguicidas, son aplicados en forma adecuada a las zonas en que deben actuar, suficientemente lejos de las áreas de			1		
33.17	producción Los pesticidas usados y por usar, y sus envases, se mantienen cerrados, identificados y			1		
33.18	El personal que realiza las tareas de control de plagas está debidamente entrenado.			1		
	Existen registros de su entrenam		ne del control de places	1	-	
33.19	Están identificadas mediante diag		as del control de plagas	1		
33.20	Se determina la ausencia de anir	naies domesticos en la empresa		1		
34.						

34.1	Se llevan registros de cambios realizados al sistema de control de calidad			1	
34.2	Se garantiza que el sistema de calidad funcione permanentemente			1	
34.3	Existe comunicación permanente	con los proveedores	1		
34.4	Se controla cada lote producido		1		
34.5	Se conserva muestras de produc	tos	1		
34.6	Se realiza ensayos de estabilidad	d de productos terminados	1		
34.7	Se supervisa contramuestras			1	
34.8	Se examina productos devueltos		1		
		Toma de muestras	1		
		Control de áreas que requieren atmósfera controlada		1	
		Atención a reclamos y devoluciones		1	
34.9	Existen procedimientos para:	Retiro de productos		1	
34.9	Laisten procedimentos para.	Ensayos de estabilidad	1		
		Registro de proveedores		1	
		Medidas de seguridad		1	
		Tratamiento de desechos obtenidos de los análisis		1	
34.10	Los protocolos y documentos de control están disponibles y debidamente organizados			1	
34.11	Se comprueba periódicamente la eficacia del sistema de aseguramiento y control de calidad mediante auditorías internas y/o externas			1	

RESULTADOS			
NÚMERO TOTAL DE ESTÁNDARES SI APLICA	53	Porcentaje	
CUMPLE	19	36%	
NO CUMPLE	34	64%	
DOCUMENTACIÓN FALTANTE DEL TOTAL DE ESTANDARES	14	26%	
NO APLICA	0		

Los porcentajes subrayados en color naranja, representan la documentación faltante o no implementada del total de estándares de cada sección del Check List.

Tabla 14. Resultado total y parcial del Check List

DESCRIPCIÓN	Cumple	No cumple	TOTAL
1 Situación y condiciones de las instalaciones	56	73	
2 Equipos, utensilios y otros accesorios	14	18	
3 Personal	22	15	
4 Materia prima e insumos	11	13	20 600/
5 Operaciones de producción	9	27	39,60%
6 Envasado, etiquetado y empaquetado	2	12	,
7 Almacenamiento, distribución, transporte y comercialización	4	17	
8 Aseguramiento y control de la calidad	19	34	

Fuente: Autora

Ilustración 3. Resumen de cumplimiento

Fuente: Autora

CAPÍTULO II

2.1 Introducción a las Buenas Prácticas de Manufactura

Las Buenas Prácticas de Manufactura (BPM) son un conjunto de principios y recomendaciones técnicas que se aplican en el procesamiento de alimentos para garantizar su inocuidad y su aptitud, y para evitar su adulteración. También se les conoce como "Buenas Prácticas de Elaboración" (BPE) o "Buenas Prácticas de Fabricación" (BPF).

Históricamente, las Buenas Prácticas de Manufactura surgieron en respuesta a hechos graves relacionados con la falta de inocuidad, pureza y eficacia de alimentos y medicamentos.

Los primeros antecedentes se relacionan con la aparición del libro "La Jungla" de Upton Sinclair en el año de 1906 en USA, que describía las condiciones de trabajo imperantes en una industria frigorífica en Chicago, lo que provocó la reducción del 50% en el consumo de carne.(Tejada, 2013), en el mismo año se creó el Federal Food & Drugs Act (FDA). Posteriormente, en 1938, se promulgo el Acta sobre Alimentos, Drogas y Cosméticos, donde se introdujo el concepto de inocuidad. El episodio decisivo, sin embargo, tuvo lugar el 4 de julio de 1962, al conocerse los efectos secundarios de un medicamento, hecho que motivó la enmienda Kefauver-Harris y la creación de la primera guía de buenas prácticas de manufactura. Esta guía fue sometida a diversas modificaciones y revisiones hasta que se llegó a las regulaciones vigentes actualmente en Estados Unidos para BPM de alimentos.

Ante la necesidad de contar con bases armonizadas para garantizar la higiene de los

alimentos a lo largo de la cadena alimentaria, el Codex Alimentarius adoptó en 1969,

el Código Internacional Recomendado de Prácticas-Principios Generales de Higiene

de los Alimentos, que reúne aportes de toda la comunidad internacional. (IICA, 2004)

2.2 Conceptos generales

Las BPM son un conjunto de requerimientos que garantizan la inocuidad y

trazabilidad en el manejo de un producto durante todas las etapas de su elaboración,

iniciando en la recepción de materia prima, transformación, envasado, etiquetado,

almacenado, comercialización, hasta su distribución.

Los Procedimientos Operativos Estandarizados de Sanitización (POES), son una

parte fundamental del Sistema de BPM, los mismos que aseguran la limpieza y

desinfección de las instalaciones, equipos, utensilios y personal que intervienen en el

proceso productivo logrando estándares de calidad en el producto final.

2.3 Requisitos buenas prácticas de manufactura

2.3.1 Instalaciones

La planta procesadora de leche, debe estar alejada de: zonas cuyo medio ambiente

esté contaminado y actividades industriales que constituyan una amenaza grave de

contaminación de los alimentos, zonas expuestas a inundaciones, a menos que

estén protegidas de manera suficiente, zonas expuestas a infestaciones de plagas,

zonas de las que no puedan retirarse de manera eficaz los desechos, tanto sólidos

Autora: Tatiana Carolina Vásquez Tandazo

como líquidos. (Codex Alimentarius, 2008)

El exterior de la planta debe estar diseñado y construido para impedir el ingreso de

plagas y otros elementos contaminantes, no deben existir aberturas desprotegidas

que puedan comprometer la inocuidad del alimento. (Decreto Ejecutivo 3253, 2002)

La entrada principal, vías, corredores, parqueaderos y estación de lavado de

vehículos que se encuentran en el cerco perimetral de la planta, deberán tener una

superficie dura y/o pavimentada, se mantendrán en condiciones sanitarias

adecuadas, y con su respectiva señalización que impidan una contaminación

cruzada.

La infraestructura externa e interna debe ser sólida, lisa, impermeable, además de

contar con el suficiente espacio y señalética para el correcto desplazamiento de

personas y transporte de materiales e insumos, producto en proceso y producto

terminado. Asimismo, la distribución de las áreas debe seguir un flujo hacia adelante,

estar correctamente identificadas las zonas blancas, grises y negras, para permitir un

apropiado mantenimiento, limpieza y desinfección. (MERCOSUR, 1996)

Si se utilizan elementos inflamables, estos deberán estar ubicados en un área

específica y alejada de la planta, que se mantendrá limpia, ventilada, en buen estado

de conservación y su acceso será restringido. (Decreto Ejecutivo 3253, 2002)

Pisos

Deben ser construidos con material no poroso, antideslizante, con una inclinación

adecuada que permita una buena limpieza para evitar la acumulación de agua, con

trampas de grasa, desagües que garanticen el aislamiento del área de producción

con la eliminación de aguas residuales.

Paredes

El recubrimiento de las paredes debe ser recubierto de material liso, impermeable y

de colores claros que faciliten su limpieza, considérese la pintura de grado

alimenticio. Las uniones entre paredes y pisos deben ser cóncavas para evitar

acumulación de suciedad. Las paredes deben llegar hasta el techo para evitar

contaminación cruzada desde otras áreas.

Techos

El material con el que están elaborados debe ser impermeable y de fácil limpieza y

mantenimiento, no deben permitir el desprendimiento de partículas, ni la acumulación

de suciedad o polvo, reduciendo al mínimo la condensación y la formación de

mohos.

Ventanas

Las ventanas han de estar protegidas del exterior con sistemas que eviten el ingreso

de plagas con lámina protectora que impida la caída de partículas en caso de rotura,

y sus repisas construidas con una inclinación que no permita la acumulación de

Autora: Tatiana Carolina Vásquez Tandazo

suciedad.

<u>Puertas</u>

Las puertas serán de material liso, impermeable y de fácil limpieza. En las áreas de

producción deben poseer un sistema de apertura y cerrado automático.

Escaleras y plataformas

Construidas con materiales antideslizantes que no desprendan partículas u oxido y

estar recubiertas con pintura de grado alimenticio.

Instalaciones eléctricas y redes de agua

Estar correctamente identificas y etiquetadas según la Norma INEN 440 de acuerdo

a los fluidos o materiales que contienen. Evitar el cruce de estas sobre las áreas de

producción para reducir riesgos de contaminación cruzada, y facilitar su limpieza y

mantenimiento.

Iluminación

La iluminación deberá ser apropiada para realizar eficazmente la actividad de

producción o inspección previstas. La luz no deberá alterar el color del alimento ni

ser inferior a los siguientes valores: 540 lux en las áreas de inspección, 220 lux en

las áreas de trabajo y 110 lux en las otras áreas. El área de inspección es cualquier

punto donde se inspeccione visualmente MP, PP, PT, envases, o instrumentos,

etc. (FAO, 2002). Las lámparas que se encuentran en las áreas de producción

Autora: Tatiana Carolina Vásquez Tandazo

deben poseer protección en caso de rotura o explosión, y disminuir la acumulación

de polvo.

Instalaciones sanitarias

Las baterías sanitarias, los vestidores y las duchas estarán separadas por género, la

cantidad de estos será de acuerdo al número de trabajadores y estarán alejados de

las áreas de producción.

Inocuidad del agua y vapor

El agua utilizada, ya sea de red o de pozo, debe ser potable. Esta condición deberá

ser verificada mediante análisis microbiológicos y físico-químicos realizados en

laboratorios confiables. (Ministerio de Agricultura, Ganadería y Pesca, 2013)

Se dispondrá de un abastecimiento y sistema de distribución adecuado de agua

potable así como de instalaciones apropiadas para su almacenamiento, distribución

y control. El suministro de agua dispondrá de mecanismos para garantizar la

temperatura y presión requeridas en el proceso, la limpieza y desinfección efectiva.

(Decreto Ejecutivo 3253, 2002)

El agua no potable que se utilice para la producción de vapor, refrigeración, lucha

contra incendios y otros propósitos similares no relacionados con alimentos, deberá

transportarse por tuberías completamente separadas, de preferencia identificadas

por colores, sin que haya ninguna conexión transversal, ni sifonado de retroceso con

Autora: Tatiana Carolina Vásquez Tandazo

las tuberías que conducen el agua potable. El vapor y el hielo utilizados en contacto

directo con alimentos o superficies que entren en contacto con los mismos no

deberán contener ninguna sustancia que pueda ser peligrosa para la salud o

contaminar el alimento. (MERCOSUR, 1996)

Eliminación de desechos

Líquidos

Las plantas procesadoras de alimentos deben tener, individual o colectivamente,

instalaciones o sistemas adecuados para la disposición final de aguas negras y

efluentes industriales; y, los drenajes y sistemas de disposición deben ser diseñados

y construidos para evitar la contaminación del alimento, del agua o las fuentes de

agua potable almacenadas en la planta. (Decreto Ejecutivo 3253, 2002)

Sólidos

Se debe contar con un sistema adecuado de recolección, almacenamiento,

protección y eliminación de basuras. Esto incluye el uso de recipientes con tapa y

con la debida identificación para los desechos de sustancias tóxicas; las áreas de

desperdicios deben estar ubicadas fuera de las de producción y en sitios alejados

de la misma. (Decreto Ejecutivo 3253, 2002)

2.3.2 Equipos y utensilios

Los equipos deben estar diseñados, construidos e instalados de modo que sigan el

flujo del proceso hacia delante y satisfagan los requerimientos del mismo,

Autora: Tatiana Carolina Vásquez Tandazo

minimizando la posibilidad de confusión y contaminación.

Los materiales con que están construidos los equipos y/o utensilios deben ser:

atóxicos, resistentes, inertes, que no desprendan partículas, no porosos,

desmontables. Sus características técnicas deben ofrecer facilidades para la

limpieza, desinfección e inspección y deben contar con dispositivos para impedir la

contaminación del producto por lubricantes, refrigerantes, sellantes u otras

substancias que se requieran para su funcionamiento.

Se debe contar con un plan de mantenimiento preventivo y correctivo utilizando

lubricantes y pintura de grado alimenticio. Además se debe llevar un cronograma y

registrar todos los mantenimientos realizados. (Decreto Ejecutivo 3253, 2002)

2.4 Requisitos higiénicos de fabricación

2.4.1 Personal

Estado de salud

Las personas que deban mantener contacto con los alimentos durante su trabajo

deberán someterse a los exámenes médicos que fijen los Organismos Competentes

de Salud, ya sea previo a su ingreso y periódicamente. También deberá efectuarse

un examen médico de los trabajadores en otras ocasiones en que este indicado por

razones clínicas o epidemiológicas. (MERCOSUR, 1996)

Higiene del personal

Autora: Tatiana Carolina Vásquez Tandazo

Toda persona que esté de servicio en una zona de manipulación de alimentos

deberá mantener una adecuada higiene personal (MERCOSUR, 1996), el cabello

cubierto totalmente mediante malla, gorro o cofia; deberá tener uñas cortas y sin

esmalte; no deberá portar joyas o bisutería; deberá laborar sin maquillaje, así como

barba y bigotes al descubierto durante la jornada de trabajo (Decreto Ejecutivo 3253,

2002), además deberá usar la ropa protectora o uniforme, calzado adecuado. Todos

estos elementos deberán ser lavables, a menos de que sean desechables y

mantenerse limpios de acuerdo a la naturaleza del trabajo que se desempeñe.

Durante la manipulación de materias primas y alimentos, deberán retirarse todos y

cualquier objeto de adorno. (MERCOSUR, 1996)

Debe existir un sistema de señalización y normas de seguridad, ubicados en sitios

visibles para conocimiento del personal de la planta y personal ajeno a ella. (Decreto

Ejecutivo 3253, 2002)

Conducta personal

En las zonas donde se manipulen alimentos deberá prohibirse todo acto que pueda

dar lugar a una contaminación de los alimentos, como: comer, fumar, salivar, toser u

otras prácticas antihigiénicas. (MERCOSUR, 1996)

Visitantes

Incluye a toda persona no perteneciente a las áreas o sectores que manipulan

alimentos. Se tomarán precauciones para impedir que los visitantes contaminen los

Autora: Tatiana Carolina Vásquez Tandazo

alimentos en las zonas donde se procede a la manipulación de éstos. Las

precauciones pueden incluir el uso de ropas protectoras. También se deberá acatar

lo anteriormente descrito en lo que respecta a los Requisitos higiénicos de

fabricación del Personal. (MERCOSUR, 1996)

2.4.2 Materias primas e insumos

No se aceptarán materias primas e ingredientes que contengan parásitos,

microorganismos patógenos, sustancias tóxicas (tales como, metales pesados,

drogas veterinarias, pesticidas), ni materias primas en estado de descomposición o

extrañas y cuya contaminación no pueda reducirse a niveles aceptables mediante la

operación de tecnologías conocidas para las operaciones usuales de preparación.

(Decreto Ejecutivo 3253, 2002)

Las materias primas o ingredientes deberán inspeccionarse y clasificarse antes de

llevarlos a la línea de elaboración y, en caso necesario, deberán efectuarse ensayos

de laboratorios. En la elaboración ulterior sólo deberán utilizarse materias primas o

ingredientes limpios y en buenas condiciones. Las materias primas y los

ingredientes almacenados en los locales del establecimiento deberán mantenerse

en condiciones que eviten su deterioro, protejan contra la contaminación y reduzcan

al mínimo los daños. Se deberá asegurar la adecuada rotación de las existencias de

materias primas e ingredientes. (MERCOSUR, 1996)

2.4.3 Operaciones de producción

Autora: Tatiana Carolina Vásquez Tandazo

La elaboración deberá ser realizada por personal capacitado y supervisada por

personal técnicamente competente. (MERCOSUR, 1996)

La organización de la producción debe ser concebida de tal manera que el alimento

fabricado cumpla con las normas establecidas en las especificaciones

correspondientes; que el conjunto de técnicas y procedimientos previstos, se

apliquen correctamente y que se evite toda omisión, contaminación, error o confusión

en el transcurso de las diversas operaciones.

Los alimentos elaborados que no cumplan las especificaciones técnicas de

producción, podrán reprocesarse o utilizarse en otros procesos, siempre y cuando se

garantice su inocuidad; de lo contrario deberán ser destruidos o desnaturalizados

irreversiblemente.

Los registros de control de la producción y distribución, deben ser mantenidos por un

período mínimo equivalente al de la vida útil del producto. (Decreto Ejecutivo 3253,

2002)

2.4.4 Envasado, etiquetado y empaquetado

Todos los alimentos deben ser envasados, etiquetados y empaquetados de

conformidad con las normas técnicas y reglamentación respectiva. (Decreto

Ejecutivo 3253, 2002)

Autora: Tatiana Carolina Vásquez Tandazo

Todo material que se emplee para el envasado deberá ser específico para el

brindar protección apropiada contra la contaminación y permitir su producto.

almacenamiento en condiciones de sanidad y limpieza en lugares destinados a tal

fin. (MERCOSUR, 1996)

Los alimentos envasados y los empaquetados deben llevar una identificación

codificada que permita conocer el número de lote, la fecha de producción y la

identificación del fabricante, a más de las informaciones adicionales que

correspondan, según la norma técnica de rotulado. (Decreto Ejecutivo 3253, 2002)

2.4.5 Almacenamiento, distribución y comercialización

Almacenamiento

Los almacenes o bodegas para alimentos terminados deben contar con un

programa sanitario que contemple un plan de limpieza, higiene y un adecuado

control de plagas, e incluir mecanismos para el control de temperatura y humedad

que aseguren su conservación para evitar la descomposición o contaminación

posterior de los alimentos envasados y empaquetados. Además para la colocación

de los alimentos deben utilizarse estantes o tarimas ubicadas a una altura que evite

el contacto directo con el piso. (Decreto Ejecutivo 3253, 2002)

Distribución

El responsable de BPM en la empresa deberá revisar los vehículos antes de cargar

los alimentos con el fin de asegurar que se encuentren en buenas condiciones

Autora: Tatiana Carolina Vásquez Tandazo

sanitarias. El propietario o el representante legal de la unidad de transporte, es el responsable del mantenimiento de las condiciones exigidas por el alimento durante

su transporte. (Decreto Ejecutivo 3253, 2002)

Comercialización

La comercialización o expendio de alimentos deberá realizarse en condiciones que

garanticen la conservación y protección de los mismos, para ello:

Se dispondrá de los equipos necesarios como neveras y congeladores

adecuados, para los alimentos que requieran condiciones especiales de

refrigeración o congelación.

El propietario o representante legal del establecimiento de comercialización,

es el responsable en el mantenimiento de las condiciones sanitarias exigidas por el

alimento para su conservación. (Decreto Ejecutivo 3253, 2002)

2.4.6 Transporte

Los vehículos de transporte pertenecientes a la empresa alimentaria o contratados

por la misma deberán estar autorizados por el Organismo Competente. Los

vehículos de transporte deberán realizar las operaciones de carga y descarga fuera

de los lugares de elaboración de los alimentos, debiéndose evitar la contaminación

de los mismos y del aire por los gases de combustión. Los vehículos destinados al

transporte de alimentos refrigerados o congelados deben contar con medios que

permitan verificar la humedad y temperatura adecuada. (MERCOSUR, 1996)

Autora: Tatiana Carolina Vásquez Tandazo

2.5 Garantía de Calidad

2.5.1 Del aseguramiento y control de calidad

El sistema de aseguramiento de la calidad debe considerar los siguientes parámetros:

- Poseer fichas técnicas de las materias primas y productos terminados, en las que se especifiquen claramente criterios de aceptación o rechazo de las mismas.
- 2) Documentación sobre la planta, equipos y procesos.
- 3) Manuales e instructivos, actas y regulaciones donde se describan los detalles esenciales de equipos, procesos y procedimientos requeridos para fabricar alimentos, así como el sistema almacenamiento y distribución, métodos y procedimientos de laboratorio; es decir que estos documentos deben cubrir todos los factores que puedan afectar la inocuidad de los alimentos.
- 4) Planes de muestreo, procedimientos de laboratorio, especificaciones y métodos de ensayo deberán ser reconocidos oficialmente o normados, con el fin de garantizar o asegurar que los resultados sean confiables. (Decreto Ejecutivo 3253, 2002)

2.5.2 Documentación

En el desarrollo de un sistema de Buenas Prácticas de Manufactura (BPM) en una planta elaboradora de alimentos, la documentación es el soporte del sistema, ya que en ella se describen las formas de operar de la empresa (Planes, Manuales, Procedimientos y Registros), cuyo propósito es agilizar la organización y gestión de la empresa en diferentes aspectos:

- Mejorar el control sobre las operaciones implicadas en cada una de las etapas de elaboración, a través de la evaluación de los parámetros (temperatura, tiempo, pH, concentración de cloro, etc.).
- Contribuir a la mejora permanente del sistema, a través de la evaluación de los registros y el tratamiento de los desvíos que pudieran originarse.
- Facilitar la gestión de selección de proveedores y la compra organizada de los insumos.
- Facilitar la gestión rápida y efectiva (incluyendo la comunicación a la población)
 en caso que deba realizarse el retiro de algún producto del mercado por comprometer la inocuidad y calidad de un alimento.

Debido a que el sistema deberá contar con un manual de BPM como documento madre que contenga toda la información de la empresa y al ser muy difícil su actualización y consulta diaria por su extensión; se propone la Pirámide Documental que garantiza documentos precisos para operar y agilizar el proceso de actualización. (Ministerio de Agricultura, Ganadería y Pesca, 2013)

1. MANUAL DE BPM
2. MANUAL DE POES
3. INSTRUCTIVOS
4. REGISTROS

Ilustración 4.Piramide documental

• Nivel 1: Manual de Buenas Prácticas de Manufactura (BPM), documento madre

del sistema, debe describir claramente los procedimientos de manipulación y

trabajo, de forma que todos los operarios conozcan cómo deben desenvolverse

en cualquier etapa del procesamiento. Todo el personal de la empresa deberá ser

capacitado y evaluado en el alcance del presente manual.

• Nivel 2: Manual de Procedimientos Operativos Estandarizados de Sanitización

(POES), son una descripción detallada de las actividades de limpieza y

desinfección de la planta de producción (techos, paredes, pisos y superficies en

contacto con el producto); los equipos y maquinarias; los utensilios (herramientas

de trabajo del personal), otros ambientes (externos e internos) del

establecimiento, los productos utilizados, sus concentraciones de uso y la

frecuencia de realización de las tareas, higiene y salud del personal, inocuidad

del agua, control de plagas, eliminación de desechos, manejo de sustancias

tóxicas, contaminación cruzada y control de procesos.

Estos se deben realizar:

✓ Antes del inicio de la jornada de producción. (instancia pre-operacional)

✓ Durante las actividades de producción. (instancia operacional).

✓ Después de la finalización de la producción. (instancia post-operacional)

• Nivel 3: Instructivos de trabajo, son descripciones con el máximo nivel de detalle

de tareas u operaciones muy específicas dentro de la empresa referidas al

proceso productivo. Estos documentos deberán estar especialmente escritos para que sean útiles y fáciles de interpretar por el operario que realiza la tarea.

 Nivel 4: Registros, proporcionan la evidencia objetiva de las actividades realizadas o los resultados obtenidos, de manera que muestran el histórico del proceso. Debe archivarse la documentación de registro del procesamiento, producción y distribución del producto por un período que exceda su tiempo de vida útil. (Ministerio de Agricultura, Ganadería y Pesca, 2013)

2.5.3 Operación y verificación

Los lineamientos que norman las BPM se aplican a las diferentes empresas productoras y procesadoras de alimentos, clasificándolas según su nivel de riesgo y de acuerdo a la actividad que desarrollan. Para cumplir con esta normativa tomaremos como guía: el Decreto Ejecutivo 3253, Registro Oficial 696 de 4 de Noviembre del 2002, CODEX ALIMENTARIUS, Principios Generales de Higiene en los Alimentos 2008, y el Reglamento técnico MERCOSUR sobre las condiciones higiénico-sanitarias y de buenas prácticas de fabricación para establecimientos elaboradores de alimentos, siendo el Ministerio de Salud Pública el organismo certificador de BPM en Ecuador.

El marco teórico del capítulo dos, se ha desarrollado en base a los requisitos de Buenas Prácticas de Manufactura establecidos en el Decreto Ejecutivo 3253, que nos brinda las pautas y lineamientos a seguir para el desarrollo y elaboración de

capítulo tres "Actualización del manual de buenas prácticas de manufactura en la empresa Ecolac Cía. Ltda. "

CAPÍTULO III

3.1 Actualización del manual de Buenas Prácticas de Manufactura

3.1.1 Estructuración de documentos

ESTRUCTURACIÓN DE DOCUMENTOS

Código: ED.01

Copia Controlada No.

Revisión No.1 Fecha: 15/10/2013

Página No.

Tabla 15. Registro de copias controladas Estructuración de documentos

Copia No.	Destinatario	Fecha de entrega	Firma de Recibido
0	Aseguramiento de Calidad		
1	Jefe de Planta		
2	Control de Calidad		
3	Operarios		

Fuente: Ecolac

Tabla 16. Actualizaciones de Estructuración de documentos

Revisión No.	Fecha	Modificaciones	Causa de modificaciones
0	11/01/2011	Emisión del documento	
1	15/10/2013	Actualización del formato de presentación, estandarización de la codificación para documentos.	Codificación incompleta y descontinuada.

Fuente: Ecolac

Elaborado por:	Revisado por:	Aprobado por:
•	•	·

Código: ED.01

Copia Controlada No.

Revisión No.1 Fecha: 15/10/2013

Página No.

1. OBJETIVO

Estandarizar los formatos para la elaboración y actualización de la documentación del Sistema de Buenas Prácticas de Manufactura (SBPM) de Ecolac.

2. ALCANCE

Estos formatos son aplicables a toda la documentación exigida para el SBPM, generada en las diferentes áreas de la empresa.

3. DEFINICIONES

SBPM: Sistema de buenas prácticas de manufactura.

BPM: Son los principios básicos y prácticas generales de higiene en la manipulación, preparación, elaboración, envasado y almacenamiento de alimentos para consumo humano, con el objeto de garantizar que los alimentos se fabriquen en condiciones sanitarias adecuadas y se disminuyan los riesgos inherentes a la producción. (Registro oficial, 2002)

Documentos: Todo escrito que sirve de prueba o información (Diccionario Robert), son el soporte de un sistema (Ministerio de Agricultura, Ganadería y Pesca, 2013).

Elaborado por:	Revisado por:	Aprobado por:

Código: ED.01

Copia Controlada No.

Revisión No.1 Fecha: 15/10/2013

Página No.

Manuales: Instrumento administrativo que contiene en forma explícita, ordenada y sistemática información sobre objetivos, políticas, atribuciones, organización y procedimientos de los órganos de una institución; así como las instrucciones o acuerdos que se consideren necesarios para la ejecución del trabajo asignado al personal, teniendo como marco de referencia los objetivos de la institución. (Definiciones.org, s.f.)

Registros: Son evidencia objetiva que documentan un acto o hecho y orientan acerca del funcionamiento del sistema, aumentando su credibilidad. (Ministerio de Agricultura, Ganadería y Pesca, 2013)

4. DESARROLLO

Proceso de creación, revisión y aprobación de documentos.

Estructura de Documentos

- a. Identificar el tema que se va a realizar.
- b. Determinar el objetivo y alcance.
- c. Definir las palabras claves para la interpretación del documento.
- d. Desarrollar el documento.

Elaborado por:	Revisado por:	Aprobado por:

Código: ED.01
Copia Controlada No.
Revisión No.1
Fecha: 15/10/2013

6

Página No.

e. Todos los documentos elaborados que formen parte de este sistema deben tener el siguiente encabezado. Excepto los registros en los cuales el encabezado constará de los siguientes números 1, 2, 3 y 5.

Ilustración 5. Formato encabezado de página

3

4

5

Fuente: Ecolac, Autora

- 1 Logo de la Empresa
- Nombre Formal del Documento (Título), irá en mayúscula y con negrita
- 3 Código

Para manuales o documentos generales: NN.XX

NN: Describe las dos primeras letras de cada palabra o las iniciales de las palabras que conforman el nombre formal del manual o documento.

XX: Describe los números correlativos de manuales o documentos partiendo de 01.

Elaborado por:	risado por:	Aprobado por:
----------------	-------------	---------------

Código: ED.01

Copia Controlada No.

Revisión No.1 Fecha: 15/10/2013

Página No.

Para instructivos: INN.XX

INN: Describe la inicial de la palabra instructivo seguido de las dos primeras letras de cada palabra o las iniciales de las palabras que conforman el nombre formal del

XX: Describe los números correlativos de manuales o documentos partiendo de 01.

instructivo.

Para registros: RNN.MM.XXX:

RNN: Describe la inicial de la palabra registro seguido de las dos primeras letras de cada palabra o las iniciales de las palabras que conforman el nombre formal del manual o documento.

MM: Describe las dos primeras letras de cada palabra o las iniciales de las palabras que conforman el nombre de la actividad a registrarse.

XXX: Describe los números correlativos del registro partiendo del 001.

Para tablas e ilustraciones: NN.MM.XXX

NN: Describe la inicial de las dos primeras letras de cada palabra o las iniciales de las palabras que conforman el nombre formal del manual o documento al cual pertenece la tabla.

MM: Describe las dos primeras letras de cada palabra o las iniciales de las palabras que conforman el nombre de la tabla.

Elaborado por:	Revisado por:	Aprobado por:

Código: ED.01

Copia Controlada No.

Revisión No.1 Fecha: 15/10/2013

Página No.

XXX: Describe los números correlativos del registro partiendo del 001.

Para Procesos Operativos Estandarizados de Somatización: POES.NN.XX

POES.NN: Describe la palabra POES seguido de las dos primeras letras de cada palabra o las iniciales de las palabras que conforman el nombre formal del manual o documento.

XX: Describe los números correlativos del registro partiendo del 01.

- 4 Copia controlada No.: Describe el número de la copia según el destinatario.
- Versión y Fecha (día/mes/año) de la creación o actualización del documento.
- 6 Página
- f. El Pie de página deberá ir en todos los documentos con el siguiente formato en donde deben firma las personas que intervienen en su elaboración, revisión y aprobación.

Ilustración 6. Formato pie de página

Elaborado por:	Revisado por:	Aprobado por:
----------------	---------------	---------------

Fuente: Ecolac, Autora

Elaborado por:	Revisado por:	Aprobado por:

3.1.2 Instalaciones y equipos

3.1.2.1 Plan de mantenimiento preventivo

PLAN DE MANTENIMIENTO MANTENIMIENTO PREVENTIVO

Código: PM.01
Copia Controlada No.
Revisión No.0
Fecha: 3/12/2013
Página No.

Tabla 17. Registro de copias controladas Plan de mantenimiento

Copia No.	Destinatario	Fecha de entrega	Firma de Recibido
0	Aseguramiento de Calidad		
1	Responsable de Mantenimiento		
2	Jefe de Planta		

Fuente: Ecolac

Tabla 18. Actualizaciones del Plan de mantenimiento

Revisión No.	Fecha	Modificaciones	Causa de modificaciones
0	3/12/2013	Se elabora plan, cronograma y registros de mantenimiento preventivo. Además de la orden de mantenimiento correctivo.	Ausencia de documentación

Fuente: Ecolac

Elaborado por:	Revisado por:	Aprobado por:

PLAN DE MANTENIMIENTO MANTENIMIENTO PREVENTIVO

Código: PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Página No.

1. OBJETIVO

Ser una herramienta que permita conocer, planificar y aplicar un cronograma de mantenimientos preventivos de los diferentes equipos de la planta, para evitar la paralización de la producción por mantenimientos correctivos.

2. ALCANCE

El plan de mantenimiento preventivo se aplica a todos los equipos de la empresa que intervienen en los procesos productivos.

3. DEFINICIONES

Mantenimiento: Conjunto de actividades que deben realizarse a instalaciones y equipos, con el fin de corregir o prevenir fallas, buscando que estos continúen prestando el servicio para el cual fueron diseñados.(Cuartas, 2008)

Mantenimiento preventivo: Es el mantenimiento que tiene por misión mantener un nivel de servicio determinado en los equipos, programando las correcciones de sus puntos vulnerables en el momento más oportuno. (Garrido, 2010)

Mantenimiento correctivo: Es el conjunto de las tareas destinadas a corregir los defectos que se van presentando en los distintos equipos y que son comunicados al

Elaborado por:	Revisado por:	Aprobado por:

PLAN DE MANTENIMIENTO MANTENIMIENTO PREVENTIVO

Código: PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Página No.

departamento de mantenimiento por los usuarios de los mismos. (Garrido, 2010)

Plan de mantenimiento: Serie de actividades y tareas con fecha de inicio y terminación que requieren de técnicos especializados en: física, mecánica, electricidad, electrónica y termodinámica. (Luis F. Castrillón G. & ITM, 2007)

4. DESARROLLO

El presente plan de mantenimiento es de tipo preventivo, se tomó como referencia las fechas de los últimos mantenimientos registrados, fichas técnicas (elaboradas por el Responsable de Mantenimiento) y la información que se encuentra en las placas de cada equipo.

Para su desarrollo se consideró la frecuencia de uso de los equipos de acuerdo al plan de producción diario, para poder distribuir las tareas mensuales de una manera equitativa y dejando holguras para posibles cambios en los mantenimientos según las prioridades de producción.

Elaborado por:	Revisado por:	Aprobado por:

Código:	PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Página No.

Tabla 19.Plan de mantenimiento preventivo

ÁREA DE RECEPCIÓN DE MATERIA PRIMA						
Equipo	No.	Características	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable
Tanque de almacenamiento isotérmico 3000L (TA.RMP.001 y TA.RMP.002)	1 2	Capacidad:3000L Material: Acero inoxidable		Revisar sistema eléctrico del motor agitador. Inspeccionar el estado físico de los tanques.	Trimestral	Mantenimiento
		Tanque doble camisa, contiene un agitador de aspas que funciona mediante un motor de 0,5Hp.	Encender la bomba para transportar leche hasta el tanque.		Anual	Mantenimiento
Tanque de refrigeración 1000L (TR.RMP.001)	3	Capacidad: 1000L Material: Acero inoxidable Tanque de enfriamiento doble camisa, contiene un agitador de aspas que funciona mediante un motor de 1Hp.	tanquero contenedor de materia prima. 2. Encender la bomba para transportar leche hasta el tanque de	refrigeración. Verificar presiones de gas. Verificar nivel de aceite del compresor.	Trimestral	Mantenimiento
				Cambiar rodamientos del motor agitador.	Anual	Mantenimiento

Elaborado por:	Revisado por:	Aprobado por:

MANTENIMIENTO PREVENTIVO

Código: PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Equipo	No.	Características	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable
Tanque de refrigeración 4000L (TR.RMP.002)	4	Año fabricación: 2002 Procedencia: USA Modelo: CRM. 0500 BX Capacidad: 4000L Material: Acero inoxidable Voltaje: 208/230V		refrigeración. Verificar presiones de gas. Verificar nivel de aceite del	Trimestral	Mantenimiento
		Resistencia: 22Ω Intensidad: 27,6A Capacidad de Frío: 58000 BTU/Hora. Contiene un agitador de aspas funciona mediante un motor de 0.5Hp, con un voltaje de 220V.		Cambiar rodamientos del motor agitador.	Anual	Mantenimiento

Elaborado por:	Revisado por:	Aprobado por:

MANTENIMIENTO PREVENTIVO

Código: PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Equipo	No.	Características	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable
Bomba Centrífuga RMP (BP.RMP.001)	5	Modelo: WARELLI Tipo: 100LA	Conectar manguera al tanquero o tanques contenedores de materia prima.	de la bomba. Revisar sistema eléctrico.	Mensual	Mantenimiento
		Material:	 Encender la bomba (ON) Apagar bomba al finalizar descarga. 	Cambiar rodamientos, sellos y empaques.	Anual	Mantenimiento
Enfriador de placas (EP.RMP.001)	6	Procedencia: Alemania Capacidad: 4000L/h Material: Acero inoxidable Presión de trabajo máx.: 4 bar	Abrir válvula de entrada(VP.RMP.002) para el paso de leche Encender BP.PA.001	Desarmar el circuito y revisar empaques. Limpiar placas.	Anual	Mantenimiento

Elaborado por:	Revisado por:	Aprobado por:

MANTENIMIENTO PREVENTIVO

Código: PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

	ÁREA DE PASTEURIZACIÓN					
Equipo	No.	Características	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable
Descremadora (DL.PA.001)	7	Año fabricación: 1982 Marca: Westfalia		Verificar nivel de aceite y sistema eléctrico.	Semanal	Mantenimiento
		Tipo: 3FM 41-4	velocidad de 7000rpm.	Cambiar aceite.	Trimestral	Mantenimiento
		Capacidad: 1000L/h	Verificar que VP.PA.010 yVP.PA.011 estén abiertas para desviar	Cambiar rodamientos. Verificación general.	Anual	Mantenimiento
		Material: Acero inoxidable	el flujo de leche hacia la descremadora.			
		Voltaje: 220V				
		Amperaje: 14,9A				
		Potencia: 4,2Kw.				
		Velocidad: 1745rpm				
		Contiene un tambor tipo MTA 20-01-024, Nº 1677991, de 7250 rpm.				

Elaborado por:	Revisado por:	Aprobado por:

Código:	PM.01	١
---------	-------	---

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Equipo	No.	Descripción	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable
Tanques de almacenamiento 300L (TA.PA.001 y TA.PA.002)	8 9	Capacidad: 300L Material: Acero Inoxidable Tanque B doble camisa. Tanque A doble camisa y con agitador de leche con un motor de potencia de 0,5Hp y 220V.	circular leche cruda y entera hacia este tanque. 2. Encender agitador. Tanque B 1. Abrir válvula para circular y almacenar leche	Revisar sistema eléctrico del motor agitador del TA.PA.001. Inspeccionar estado físico de los tanques. Cambiar rodamientos del motor agitador del TA.PA.001	Trimestral Anual	Mantenimiento Mantenimiento
Pasteurizador de placas (PP.PA.001)	10	Capacidad: 1000L/h	 Abrir válvula de paso agua caliente. Abrir válvula de paso de leche cruda. Abrir válvula de paso de agua fría. 	Desarmar el circuito. Lavar placas con ácido muriático. Revisar empaques.	Anual	Mantenimiento

Elaborado por:	Revisado por:	Aprobado por:

Código: PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Equipo	No.	Descripción	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable
Calderín (CA.PA.001)	11	Año fabricación: 1982 Capacidad:1000L/h Material: Hierro Voltaje: 220V		Inspeccionar existencia de fugas. Desarmar y revisar empaques.	Semestral	Mantenimiento
Homogenizador (HO.PA.001)	12	Año fabricación: 1988 Capacidad: 1000L/h Material: Acero inoxidable Voltaje: 220V	circule leche antes de encender el equipo		Semestral Anual Cada 2 años	Mantenimiento Mantenimiento Mantenimiento

Elaborado por:	Revisado por:	Aprobado por:

С

Copia Controlada No. Revisión No.0

Fecha: 3/12/2013

Código: PM.01

Equipo	No.	Descripción	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable
Envasadora de leche (EL.PA.001)	13	Procedencia: Ecuador Material:	Verificar que los teflones se encuentren en buen estado, caso contrario	Limpiar y engrasar mordazas verticales y horizontales.	Semanal	Mantenimiento
(22.17.1001)		Acero inoxidable Capacidad: 1200L/h	cambiarlos (operario de turno).	Engrasar parte mecánica general de la máquina.	Mensual	Mantenimiento
		Motor	Encender el sistema general, resistencias	Cambiar niquelinas y calibrar.	Trimestral	Mantenimiento
		Potencia: 1 Hp Voltaje: 220V.	vertical y horizontal.	Revisar y cambiar bujes. Revisar y cambiar	Anual	Mantenimiento Técnico Contratado
			 Encender la BP.PA.003. Abrir válvula de paso 	chumaceras. Revisar y cambiar rodamientos.		
		se enciende, apaga, regula la temperatura y	para que circule leche	Revisar sistema eléctrico.		
		da movimiento al árbol de levas que acciona los eies de las	Levantar el seguro de la funda.			
		mordazas, para obtener	Nota:			
		el sellado de las fundas de leche.	No introducir las manos entre las mordazas, ni tener			
			contacto con las partes en movimiento.			
			No enfocar mirada en la lámpara bacteriostática.			
			ampara bacienostatica.			

Elaborado por:	Revisado por:	Aprobado por:

Código:	PM.	01
---------	-----	----

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Equipo	No.	Características	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable
Impresora 53LT para envasadora de leche (I53LT.EL.001)	14	Marca: Norwood Alimentación eléctrica Voltaje: 100/240V Alimentación neumática Presión: 6 bar máx.	 Revisar presión de aire. Encender equipo. 	Limpiar cabezal de impresión. Limpiar ejes, muelles del cassette. Limpiar la superficie de la almohadilla de impresión.	Semanal	Mantenimiento
Panel general de control del área de Pasteurización	15		 Energizar el panel de control mediante el breaker principal. Colocar en posición de encendido (ON) el selector general. Encender individualmente cada equipo a utilizarse. Apagar cada equipo utilizado en el proceso. Colocar el selector en posición de apagado (OFF) Desenergizar el breaker principal 	Revisar estado de cables. Revisar tornillos de soporte de cables que se encuentren bien ajustados.	Trimestral	Mantenimiento

Elaborado por:	Revisado por:	Aprobado por:

MANTENIMIENTO PREVENTIVO

Código: PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

	ÁREA DE SUBPRODUCTOS						
Equipo	No.	Características	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable	
Equipo Tanque de yogur 80L (TY.YS.001)	No. 16	Modelo: B56 B4/EU Trifásico Capacidad: 80L Material: Acero inoxidable Potencia: 1/6Hp Voltaje: 220V	Abrir válvulas de paso para que circule vapor por los tubos del tanque y	Revisar sistema eléctrico del motor. Inspeccionar estado físico del tanque. Cambiar rodamientos del motor agitador.	Frecuencia Semestral Anual	Responsable Mantenimiento Mantenimiento	

Elaborado por:	Revisado por:	Aprobado por:		

MANTENIMIENTO PREVENTIVO

Código: PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Equipo	No.	Características	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable
Equipo Tanques de yogur 280L (TY.YS.002 y TA.YS.003)	No. 17 18	Procedencia: Italia Capacidad: 280L Material: Acero inoxidable	 Abrir válvulas de paso para que circule vapor por los tubos del tanque y se permita el calentamiento de leche. Cerrar válvula de vapor. Encender la bomba para hacer circular agua fría. Encender el agitador y dejarlo funcionar por el tiempo establecido según el proceso. 	Verificar sistema eléctrico del motor y de la caja de control. Inspeccionar el estado físico de los tanques. Cambiar rodamientos del motor agitador.	Semestral Anual	Responsable Mantenimiento Mantenimiento
		regulador de velocidad. Potencia: 0,37 Kw Voltaje: 220V Intensidad: 2,5 A Velocidad: 1660rpm				

Elaborado por:	Revisado por:	Aprobado por:

MANTENIMIENTO PREVENTIVO

Código: PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Equipo	No.	Características	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable
Tanques de yogur 300L (TY.YS.004 y TY.YS.005)	19 20	Procedencia: Ecuador Capacidad: 300L Material: Acero inoxidable		motor y de la caja de control. Inspeccionar el estado físico de los tanques.	Semestral Anual	Mantenimiento Mantenimiento
			 Encender la bomba para hacer circular agua fría. Encender el agitador y 			

Elaborado por:	Revisado por:	Aprobado por:

MANTENIMIENTO PREVENTIVO

Código: PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Equipo	No.	Características	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable
Tanque de yogur 1000L (TY.YS.006)	21	Procedencia: Ecuador Año fabricación: 2010 Modelo: MPY-A2		motor y del panel de control. Inspeccionar el estado físico	Semestral Anual	Mantenimiento Mantenimiento
			2. Cerrar válvula de vapor.	motor agitador.	Alluai	wanteriimento
		Capacidad: 1000L Material:	Encender la bomba para hacer circular agua fría.			
			tiempo establecido según el proceso.			

Elaborado por:	Revisado por:	Aprobado por:

MANTENIMIENTO PREVENTIVO

Código: PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Equipo	No.	Características	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable
Bomba de Yogur (BP.YS.001)	22	Marca: Yamada Modelo: NDP-25 BSE- FDA	 Encender la bomba (ON) Apagar bomba al finalizar 	Revisar sistema eléctrico de bomba.	Mensual 	Mantenimiento
		Serie: 536028	descarga.	Cambiar rodamientos, sellos y empaques.	Anual	Mantenimiento

Elaborado por:	Revisado por:	Aprobado por:

MANTENIMIENTO PREVENTIVO

Código: PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Equipo	No.	Características	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable
Envasadora de yogur (EYS.YS.001)	23	Material: Acero inoxidable	Verificar que los teflones se encuentren en buen estado, caso contrario	Limpiar y engrasar mordazas verticales y horizontales.	Semanal	Mantenimiento
		Capacidad: 1300L/h	cambiarlos (operario de turno).	Engrasar parte mecánica general de la máquina.	Mensual	Mantenimiento
		Potencia: 0,5Hp Voltaje: 220V.	2. Encender el sistema general, resistencias	Cambiar niquelinas y calibrar.	Trimestral	Mantenimiento
		Intensidad: 1,9A Velocidad: 1590rpm Panel de control donde se enciende, apaga, regula la temperatura y da movimiento al árbol de levas que acciona	vertical y horizontal. 3. Encender la BP.YS.001. 4. Abrir válvula de paso para que circule yogur. 5. Levantar el seguro de la funda.	Revisar y cambiar bujes. Revisar y cambiar chumaceras. Revisar y cambiar rodamientos. Revisar sistema eléctrico.	Anual	Mantenimiento

Elaborado por:	Revisado por:	Aprobado por:

Código:	PM.01	١
---------	-------	---

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Equipo	No.	Características	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable
Envasadora de crema semiautomática (EC.CL.001)	24	Capacidad: 40L/batch Material: Acero inoxidable	 Alimentar el tanque dosificador. Encender la máquina. Regular el volumen a dosificar. 	Verificar lubricante en sistema neumático. Adicionar	Bimensual	Mantenimiento
		Sistema semiautomático de funcionamiento neumático. Posee un	4. Envasar realizando pulsaciones.	Cambiar potenciómetros reguladores de corriente y aisladores de niquelinas y calibrar.	Semestral	Mantenimiento
		tanque dosificador y un regulador de flujo de 100 a 500 ml.		Revisar bujes y niquelinas.	Anual	Mantenimiento
Batidora de mantequilla (MA.MQ.001)	25	Procedencia: Italia Capacidad: 40 L/batch	 Encender MA.MQ.001 a máxima velocidad. Colocar la tapa y 	Verificar nivel aceite. Revisar sistema eléctrico.	Trimestral	Mantenimiento
		Material:	asegurarla. 3. Regular la velocidad de acuerdo a la etapa del proceso. 4. Bajar la palanca para que funcione la batidora.	Cambiar sellos de la tapa y cambiar aceite de la caja reductora.	Anual	Mantenimiento

Elaborado por:	Revisado por:	Aprobado por:

MANTENIMIENTO PREVENTIVO

Código: PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Equipo	No.	Características	Funcionamiento		Mantenimiento Preventivo	Frecuencia	Responsable
Equipo Moldeadora de mantequilla (MO.MQ.001)	No. 26	Marca: M. SORDI-LODI Procedencia: Italia Capacidad: 6 bloques de mantequilla/batch Material: Madera Acero inoxidable Motor Voltaje: 220V Potencia: 3Hp Compuesta por un	 Oprimir el botón encendido. Levanta guillotina. 	de	Mantenimiento Preventivo Revisar sistema eléctrico. Revisar estado del recipiente y tornillo sin fin. Cambiar rodamientos.	Frecuencia Trimestral Anual	Mantenimiento Mantenimiento
		recipiente de moldeado y un tornillo sin fin que permite el moldeo de los bloques.					

Elaborado por:	Revisado por:	Aprobado por:

Código: PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Equipo	No.	Características	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable
Prensa de quesos (PR.QU.001)	27	Compuesta de 14	 Encender PR.QU.001. Regular la presión. Manejar los 	Verificar nivel de aceite hidráulico. Revisar sistema eléctrico y mecánico.	Mensual	Mantenimiento
		Material:	compartimientos.	Cambiar aceite hidráulico.	Trimestral	Mantenimiento
		Acero Inoxidable Sistema hidráulico en		Cambiar rodamientos del motor.	Anual	Mantenimiento
		base de aceite.				
		Motor Marca: PELLIZZARI Tipo CM 100 LA Potencia: 3,5CV Frecuencia:60Hz Velocidad:1720rpm Voltaje: 220V Intensidad: 13A				

Elaborado por:	Revisado por:	Aprobado por:

Código: PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Equipo	No.	Características	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable
Equipo Tina doble camisa para queso (TDC.QU.001)	No. 28	Procedencia: Italia Capacidad: 1000L Material: Acero Inoxidable(tina) Hierro negro (soporte) Tanque con un sistema de aislante térmico,	 Abrir válvula de vapor. Regular la velocidad del agitador. Encender el agitador. 	Limpiar filtro de condensado. Cambiar empaque de salida de producto. Revisar sistema eléctrico del motor agitador y panel de control. Limpiar internamente soporte del motor agitador.	Frecuencia Semanal Trimestral	Responsable Mantenimiento Mantenimiento
		doble camisa por donde circula vapor o agua fría para el proceso. Compuesto por un agitador y lira para el corte de la cuajada con un regulador de velocidad. Motor Voltaje: 220V Frecuencia: 60Hz		Cambiar el aceite del motor agitador. Cambiar rodamientos del motor agitador.	Anual	Mantenimiento

Elaborado por:	Revisado por:	Aprobado por:

MANTENIMIENTO PREVENTIVO

Código: PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Equipo	No.	Características	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable
Equipo Hiladora de queso mozarella (HM.QU.001)	No. 29	Capacidad: 100kg/h Material: Acero inoxidable Semiautomática de funcionamiento eléctrico.	Funcionamiento 1. Alimentar tanque de calentamiento de agua. 2. Abrir válvula de vapor y encender bomba de circulación de agua caliente. 3. Verificar temperatura de agua caliente 85°C. 4. Accionar tornillos hiladores. 5. Colocar cuajada	Revisar sistema eléctrico de los motores y bomba. Cambiar empaque de salida de producto. Cambiar rodamientos,	Frecuencia Trimestral Semestral Anual	Responsable Mantenimiento Mantenimiento Mantenimiento
		Posee 4 motores internos-externos y 1 bomba.				

Elaborado por:	Revisado por:	Aprobado por:

MANTENIMIENTO PREVENTIVO

Código: PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

2Equipo	No.	Características	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable
Envasadora al vacío (EV.SP.001)	30	Capacidad:	sellado que puede variar de 0.0-2.0	Cambar teflones. Revisar mordazas. Verificar niquelinas. Revisar sistema eléctrico de bomba y panel de control.	Mensual	Mantenimiento
		electrónico que a través de una tarjeta genera el vacío.	'	Cambiar aceite de bomba de vacío.	Anual	Mantenimiento
Marmita de manjar de leche (MML.ML.001)	31	Frecuencia: 60Hz Potencia: 0,75Kw	pasteurizada MML.ML.001.	Limpiar filtro de condensado. Revisar sistema eléctrico del motor agitador y panel de control. Cambiar empaque de salida del producto.	Semanal Trimestral	Mantenimiento Mantenimiento
		1380-1650rpm	control. 4. Abrir válvula de vapor para calentar MML.ML.001.	Cambiar rodamientos del motor agitador.	Anual	Mantenimiento

Elaborado por:	Revisado por:	Aprobado por:

Código: PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Equipo	No.	Características	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable
Dosificadora de manjar de leche (DML.ML.001)	32	Capacidad:100-1000L Material: Acero inoxidable	Alimentar tanque dosificador con manjar de leche.		Bimensual	Mantenimiento
		Serie: IMP 214-33	2. Encender DML.ML.001.	Verificación general.	Semestral	Mantenimiento
		Voltios: 110V	Envasar tarrinas con manjar de leche.			
		Presión de trabajo: 85psi				
Selladora foil (SF.ML.001)	33	Material: Acero inoxidable	Encender SF.ML.001. Precalentar.	Revisar sistema eléctrico de sellado y niquelinas. Revisar sistema neumático de	Mensual	Mantenimiento
		Tiene un sistema de	0.00	presión de sello foil.		
		una resistencia eléctrica que se calienta para	Sellar tarrinas de manjar de leche.			
		aplicar el sello foil en las tarrinas.	4. Apagar SF.ML.001.			
Olla doble camisa 300L	34	Capacidad: 300L Material:	 Abrir válvula de vapor. 	Limpiar filtro de condensado.	Semanal	Mantenimiento
(ODC.SP.001)		Acero Inoxidable	2. Calentar			
		Funcionamiento a vapor.	3. Cerrar válvula de vapor.			

Elaborado por:	Revisado por:	Aprobado por:
al P		A

Código: P	M	.0
-----------	---	----

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Equipo	No.	Características	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable
Olla doble camisa volcable lienzos	35	Capacidad: 40L	Abrir válvula de vapor.	Limpiar filtro de condensado.	Semanal	Mantenimiento
40L		Material:	2. Calentar.			
(ODV.SP.001)		Acero inoxidable				
		Funcionamiento a	Cerrar válvula de vapor.			
		Funcionamiento a vapor.				
Bomba agua fría	36	Marca PEDROLLO	Encender BAH.SP.001.	Revisar sistema eléctrico de	Trimestral	Mantenimiento
(BAH.SP.001)				bomba.		
		Procedencia: Italia		Cambiar rodamientos, sellos y	Anual	Mantenimiento
		Potencia: 2Hp		empaques.	Tiridai	Widintoriii
		Voltaje: 220V				
		-				
		Frecuencia: 60Hz				
		Velocidad: 3450rpm				

Elaborado por:	Revisado por:	Aprobado por:

MANTENIMIENTO PREVENTIVO

Código: PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

			OTF	ROS			
Equipo	No.	Características	Funcionamiento		Mantenimiento Preventivo	Frecuencia	Responsable
Unidad condensadora del Cuarto frío de producto terminado	37	Estructura de metal- poliuretano Capacidad: 47m³ Compuesto por un -Compresor marca Copeland de 2Hp	Encender panel control	de	Limpiar unidad condensadora. Revisar sistema eléctrico y de refrigeración. Verificar presiones de gas Verificar nivel de aceite del compresor. Verificar nivel de humedad e inspección visual de posibles fugas.	Trimestral	Mantenimiento
		-Evaporador marca CRAP -Condensador			Verificar apriete de conexiones y bornes eléctricos. Verificar apriete de tuercas en abocardados y uniones flexibles.	Semestral	Mantenimiento
					Medir presión de gas refrigerante y válvulas de seguridad.	Anual	Mantenimiento

Elaborado por:	Revisado por:	Aprobado por:

MANTENIMIENTO PREVENTIVO

Código: PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Equipo	No.	Características	Funcion	amiento		Mantenimiento Preventivo	Frecuencia	Responsable
Unidad condensadora del Cuarto frío de producto en proceso	38	Evaporador Marca: Delta Compresor Marca: Tecumsen Potencia: 1,5Hp	Encender control	panel	de	Limpiar unidad condensadora. Revisar sistema eléctrico y de refrigeración. Verificar presiones de gas Verificar nivel de aceite del compresor. Verificar nivel de humedad e inspección visual de posibles	Trimestral	Mantenimiento
		Voltaje: 220V Ventilador Marca: Emerson Voltaje: 220V Velocidad: 1550rpm 2 fases				fugas. Verificar apriete de conexiones y bornes eléctricos. Verificar apriete de tuercas en abocardados y uniones flexibles.	Semestral	Mantenimiento
						Medir presión de gas refrigerante y válvulas de seguridad.	Anual	Mantenimiento

Elaborado por:	Revisado por:	Aprobado por:

MANTENIMIENTO PREVENTIVO

Código: PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Equipo	No.	Características	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable
Unidad condensadora del Chiller 1 y Chiller 2	39 40	Chiller 1 y Chiller 2 Compresor Marca: Copeland Potencia: 3Hp Voltaje: 220V 3 fases Ventilador Potencia: 1Hp	· ·	Limpiar unidad condensadora. Revisar sistema eléctrico y de refrigeración. Verificar presiones de gas Verificar nivel de aceite del compresor. Verificar nivel de humedad e inspección visual de posibles fugas.	Trimestral	Mantenimiento
		Voltaje: 220V 3 fases Velocidad: 1750rpm Bomba Marca: Calpeda		Verificar apriete de conexiones y bornes eléctricos. Verificar apriete de tuercas en abocardados y uniones flexibles.	Semestral	Mantenimiento
		Potencia: 1Hp Voltaje: 220V 3 fases		Medir presión de gas refrigerante y válvulas de seguridad. Cambiar rodamientos, sellos, empaques de bomba.	Anual	Mantenimiento

Elaborado por:	Revisado por:	Aprobado por:

MANTENIMIENTO PREVENTIVO

Código: PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Equipo	No.	Características	Funcion	amiento		Mantenimiento Preventivo	Frecuencia	Responsable
*Unidad condensadora de Chiller principal	41	Modelo: HGM064E20Q Serie No. 0033992AM2812 Compresor Voltaje: 200-230V Frecuencia: 60Hz Potencia: 3Hp Motor del ventilador	Encender control	panel	de	Limpiar unidad condensadora. Revisar sistema eléctrico y de refrigeración. Verificar presiones de gas Verificar nivel de aceite del compresor. Verificar nivel de humedad e inspección visual de posibles fugas.	Trimestral	Mantenimiento
		Voltaje: 230V FLA 3.60(2)A MCA 33.1A Presión				Verificar apriete de conexiones y bornes eléctricos. Verificar apriete de tuercas en abocardados y uniones flexibles.	Semestral	Mantenimiento
		Baja/alta 87/185psi Refrigerante: R22 Tipo de aceite: Mineral Bomba Marca: Nicola Potencia: 1Hp Voltaje: 220V Velocidad: 3450rpm				Medir presión de gas refrigerante y válvulas de seguridad. Cambiar rodamientos, sellos, empaques de bomba.	Anual	Mantenimiento

Elaborado por:	Revisado por:	Aprobado por:

Código: PM.0	Có	diad): P	M.O
--------------	----	------	------	-----

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Equipo	No.	Características	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable
Bomba Banco de agua helada 4000L	42	Marca: PEDROLLO	Encender Chiller principal	Revisar sistema eléctrico.	Trimestral	Mantenimiento
(BAH.PA.001)		Procedencia: Italia	2. Encender BAH.PA.001	Cambiar rodamientos, sellos, empaques de bomba.	Anual	Mantenimiento
		Potencia: 1Hp		empaques de bomba.		
		Voltaje: 220V				
		Intensidad: 5,2A				
		Velocidad: 3450rpm				
		Frecuencia: 60Hz				
Impresora 53LT para envasadora de yogur (I53LT.YO.001)	45	Marca: Norwood Alimentación eléctrica Voltaje: 100/240V Alimentación neumática Presión: 6 bar máx.	Revisar presión de aire. Encender equipo.	Limpiar cabezal de impresión. Limpiar ejes, muelles del cassette. Limpiar la superficie de la almohadilla de impresión.	Semanal	Mantenimiento

Elaborado por:	Revisado por:	Aprobado por:

MANTENIMIENTO PREVENTIVO

Código: PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Equipo	No.	Características	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable
Caldero COLMAQUINAS (CA.MT.001)	43	Marca: COLMAQUINAS Procedencia: Colombia	 Revisar el nivel de agua, químico y combustible. Energizar el panel de 	químico. Revisar nivel de combustible.	Diario	Mantenimiento
		Año fabricación: 2003 Modelo: CCV-15-150- 5L/L	control para encender	Revisar sistema eléctrico general.	Mensual	Mantenimiento
		Serie:VB-0024-03 Capacidad: 517Lb/h	Controlar presión igual a 100 psi.	Cambiar cauchos del visor de agua.	Cuatrimestral	Mantenimiento
		Material: Acero al carbono		Limpiar filtro de combustible.	Semestral	Mantenimiento
		Acero al carbono Potencia: 15BHP Presión máx: 150psi Combustible: diésel		Baquetear tubos de fuego. Lavar caldero con ácido.	Anual	Mantenimiento

Elaborado por:	Revisado por:	Aprobado por:

MANTENIMIENTO PREVENTIVO

Código: PM.01

Copia Controlada No.

Revisión No.0 Fecha: 3/12/2013

Página No.

Equipo	No.	Características	Funcionamiento	Mantenimiento Preventivo	Frecuencia	Responsable
Caldero YORK-SHIPLEY.inc (CA.MT.002)	44	Marca: YORK-SHIPLEY.inc	Revisar el nivel de agua, químico y combustible.	químico. Revisar nivel de combustible.	Diario	Mantenimiento
		Procedencia: USA Año fabricación: 1991	Energizar el panel de control para encender caldero.		Mensual	Mantenimiento
		Material: Acero al carbono	3. Controlar presión igual a 100 psi.	Cambiar cauchos del visor de agua.	Cuatrimestral	Mantenimiento
		Combustible: diésel		Limpiar filtro de combustible.	Semestral	Mantenimiento
				Baquetear tubos de fuego. Lavar caldero con ácido.	Anual	Mantenimiento
V 4 40		nual dal Dian da mantani				

Ver Anexo1.Cronograma anual del Plan de mantenimiento preventivo

Fuente: Ecolac, Autora

Elaborado por:	Revisado por:	Aprobado por:

REGISTRO PLAN DE MANTENIMIENTO

MANTENIMIENTO PREVENTIVO SEMANAL

Código: RPM.SE.001

Revisión No.0 Fecha:03/12/2013

3.1.2.2 Registros mantenimiento preventivo

Tabla 20. Registro mantenimiento preventivo semanal Equipo:_ Fecha: Frecuencia: SEMANAL Responsable: **Materiales y repuestos** Check Mantenimiento Realizado **Observaciones** Cantidad Descripción Limpiar cabezal de impresión Limpiar ejes del cassette Limpiar filtro de condensado Limpiar muelles del cassette Limpiar superficie de almohadilla de impresión Limpiar engrasar mordazas У verticales y horizontales Revisar sistema eléctrico Verificar nivel de aceite OTROS Acciones correctivas: Realizado por: Recibido por: FIRMA FIRMA

Fuente: Autora

levisado por:	Aprobado por:
e	visado por:

Equipo:_

REGISTRO PLAN DE MANTENIMIENTO MANTENIMIENTO PREVENTIVO MENSUAL

Código: RPM.ME.001

Revisión No.0 Fecha:03/12/2013

Tabla 21.Registro mantenimiento preventivo mensual

Fecha:

Frecuencia: MENSUAL

		Responsable:			
Check	Mantenimiento Realizado	Materiales y repuestos		Observaciones	
Officer		Cantidad	Descripción	Objet vaciones	
	Cambiar teflones				
	Desarmar y limpiar el impulsor de				
	bomba.				
	Engrasar parte mecánica				
	Revisar mordazas				
	Revisar sistema eléctrico				
	Revisar sistema eléctrico bomba				
	Revisar sistema eléctrico de sellado y				
	niquelinas				
	Revisar sistema neumático de presión				
	de sello foil				
	Revisar sistema eléctrico panel de				
	control				
	Revisar sistema mecánico				
	Verificar niquelinas				
	Verificar nivel de aceite				
	Verificar nivel de aceite hidráulico				
	OTROS				
Accione	es correctivas:				
Realiza	do por:	Recibido po	r:		
		_			
	FIRMA		FIRMA		

Fuente: Autora

Elaborado por:	Revisado por:	Aprobado por:

Equipo:_

Elaborado por:

REGISTRO PLAN DE MANTENIMIENTO

MANTENIMIENTO PREVENTIVO BIMENSUAL

Código: RPM.BI.001

Revisión No.0 Fecha:03/12/2013

Tabla 22. Registro mantenimiento preventivo bimensual

Fecha:

Responsable:				BIMENSUAL		
Adición de lubricante Limpiar sistema eléctrico Verificar lubricante en sistema neumático OTROS OTROS Acciones correctivas: FIRMA FIRMA Cantidad Cantidad Descripción Cantidad Cantid			_ Kesponsabi	e.		
Adición de lubricante Limpiar sistema eléctrico Verificar lubricante en sistema neumático OTROS OTROS Adición de lubricante en sistema neumático OTROS ACIONES ACCIONES FIRMA FIRMA FIRMA FIRMA FIRMA		T	Materiales	v repuestes		
Adición de lubricante Limpiar sistema eléctrico Verificar lubricante en sistema neumático OTROS OTROS Acciones correctivas: FIRMA FIRMA FIRMA FIRMA	Check	Mantenimiento Realizado	Cantidad	Descrinción	Observaciones	
Limpiar sistema eléctrico Verificar lubricante en sistema neumático OTROS OTROS Acciones correctivas: FIRMA FIRMA FIRMA		Adición de lubricante	Garitiada	Boodinpoion		
Verificar lubricante en sistema neumático OTROS Acciones correctivas: FIRMA FIRMA FIRMA						
neumático OTROS Acciones correctivas: FIRMA Recibido por: Recibido por:		Verificar lubricante en sistema				
Acciones correctivas: Realizado por: Recibido por: FIRMA FIRMA FIRMA		neumático				
Realizado por: FIRMA Recibido por: FIRMA		OTROS				
Realizado por: FIRMA Recibido por: FIRMA						
Realizado por: FIRMA Recibido por: FIRMA						
Realizado por: FIRMA Recibido por: FIRMA						
Realizado por: FIRMA Recibido por: FIRMA						
Realizado por: FIRMA Recibido por: FIRMA						
Realizado por: FIRMA Recibido por: FIRMA						
Realizado por: FIRMA Recibido por: FIRMA						
Realizado por: FIRMA Recibido por: FIRMA						
Realizado por: FIRMA Recibido por: FIRMA						
Realizado por: FIRMA Recibido por: FIRMA						
Realizado por: FIRMA Recibido por: FIRMA						
Realizado por: FIRMA Recibido por: FIRMA						
Realizado por: FIRMA Recibido por: FIRMA						
Realizado por: FIRMA Recibido por: FIRMA						
Realizado por: FIRMA Recibido por: FIRMA						
Realizado por: FIRMA Recibido por: FIRMA						
Realizado por: FIRMA Recibido por: FIRMA						
Realizado por: FIRMA Recibido por: FIRMA						
Realizado por: FIRMA Recibido por: FIRMA						
Realizado por: FIRMA Recibido por: FIRMA						
Realizado por: FIRMA Recibido por: FIRMA						
Realizado por: FIRMA Recibido por: FIRMA						
Realizado por: FIRMA Recibido por: FIRMA						
FIRMA FIRMA	Accione	es correctivas:				
FIRMA FIRMA						
FIRMA FIRMA	Decli-s	de new.	Doo!b!do			
	Realizado por:		Recibiao po	r:		
	FIRMA			FIRMA		
Fuento: Autoro			1 HAIVIA			
			ata - Auta :			

Revisado por:

Aprobado por:

Equipo:___

Elaborado por:

REGISTRO PLAN DE MANTENIMIENTO

MANTENIMIENTO PREVENTIVO TRIMESTRAL

Código: RPM.TR.001

Revisión No.0 Fecha:03/12/2013

Aprobado por:

Tabla 23.Registro mantenimiento preventivo trimestral

Fecha:

		Frecuencia: TRIMESTRAL Responsable:					
Check	Mantenimiento Realizado		y repuestos	Observaciones			
		Cantidad	Descripción				
	Cambiar aceite hidráulico Cambiar aceite						
	Cambiar empaque de salida de producto						
	Cambiar niquelinas y calibrar						
	Desarmar y limpiar el impulsor de bomba						
	Inspeccionar estado físico del tanque						
	Limpiar internamente soporte del motor agitador						
	Limpiar unidad condensadora.						
	Realizar inspección visual de posibles fugas						
	Revisar estado de cables						
	Revisar sistema de refrigeración						
	Revisar sistema eléctrico						
	Revisar sistema eléctrico bomba						
	Revisar sistema eléctrico de unidad condensadora						
	Revisar sistema eléctrico del motor agitador						
	Revisar sistema eléctrico del panel de control						
	Revisar tornillos de soporte de cables que se encuentren bien ajustados						
	Revisión del estado del recipiente y tornillo sin fin						
	Verificar nivel de aceite						
	Verificar nivel de humedad						
	Verificar presiones de gas						
	OTROS						
Accione	es correctivas:						
Realizad	lo por:	Recibido po	r:				
FIRMA			FIRMA				
	Fuente: Autora						
	Fuente:	AUTOra					

Revisado por:

Equipo:__

REGISTRO PLAN DE MANTENIMIENTO

MANTENIMIENTO PREVENTIVO CUATRIMESTRAL

Código: RPM.CU.001

Revisión No.0 Fecha:03/12/2013

Table 24	Dogictro	mantanimianta	proventive	cuatrimactral
1 abia 24.	Registro	mantenimiento	preventivo	Cualimestiai

Fecha:

Frecuencia: CUATRIMESTRAL			RAL	
		Responsab	le:	
Check	Mantenimiento Realizado	Materiales y repuestos		Observaciones
Oncor		Cantidad	Descripción	Obsci vadiones
	Cambiar cauchos del visor de agua			
	OTROS			
Accione	es correctivas:			
Realizado por:		Recibido po	\r·	
Nealiza	do poi.	Kecibido po	/ 1.	
FIRMA			FIRMA	

Fuente: Autora

Elaborado por:	Revisado por:	Aprobado por:	

Equipo:_

Elaborado por:

REGISTRO PLAN DE MANTENIMIENTO

MANTENIMIENTO PREVENTIVO SEMESTRAL

Código: RPM.ST.001

Revisión No.0 Fecha:03/12/2013

Aprobado por:

Tabla 25.Registro	mantenimiento	preventivo	semestral
I abia Lon togiono	maniconnini	P1010111110	Commodital

Fecha:

Frecuencia: SEMESTRAL

Responsable:					
Check	Mantenimiento Realizado	Materiales y repuestos		Observaciones	
CHECK		Cantidad	Descripción	Onsei vaciones	
	Cambiar aisladores de niquelinas y				
	calibrar				
	Cambiar empaque de salida de				
	producto				
	Cambiar potenciómetros reguladores				
	de corriente				
	Inspeccionar existencia de fugas				
	Desarmar y revisar empaques Limpiar filtro de combustible				
	Revisar sistema eléctrico				
	Revisar guarniciones y cabezales				
	Revisar sistema eléctrico del motor				
	Revisar sistema electrico del motor				
	control				
	Revisar sistema eléctrico del panel de				
	control				
	Verificación general				
	Inspeccionar estado físico del tanque				
	Verificar apriete de conexiones y				
	bornes eléctricos				
	Verificar apriete de tuercas en				
	abocardados y uniones flexibles				
	OTROS				
Accione	es correctivas:				
Realizad	no por:	Recibido por:			
	FIRMA	FIRMA			
FIKMA			LIKINIA		
	Fuente:	Autoro			

Revisado por:

Equipo:__

REGISTRO PLAN DE MANTENIMIENTO

MANTENIMIENTO PREVENTIVO ANUAL

Código: RPM.AN.001

Revisión No.0 Fecha:03/12/2013

Tabla 26.Registro	de	mantenimiento	preventivo anua	ı
Tubiu Zon togiono	au	maniconini	provontivo anaa	

Fecha:

Frecuencia: ANUAL

Responsable:				
011		Materiales	y repuestos	01
Check Mantenimiento Realizado		Cantidad	Descripción	Observaciones
	Baquetear tubos de fuego			
	Cambiar aceite de la caja reductora			
	Cambiar bujes			
	Cambiar chumaceras			
	Cambiar empaques			
	Cambiar rodamientos de motor			
	agitador			
	Cambiar rodamientos			
	Cambiar sellos de tapa			
	Cambiar sellos			
	Desarmar el circuito			
	Lavar caldero con ácido			
	Lavar placas con ácido muriático			
	Limpiar placas			
	Medir presión de gas refrigerante			
	Medir presión de válvulas de			
	seguridad.			
	Revisar pistones			
	Revisar bujes			
	Revisar chumaceras			
	Revisar empaques			
	Revisar niquelinas			
	Revisar sistema eléctrico			
	Revisar válvulas			
	Verificación general			
	Cambiar aceite de bomba de vacío			
	OTROS			
Accione	es correctivas:			
Realizad	do por:	Recibido po	or:	
FIRMA			FI	RMA

Fuente: Autora

levisado por:	Aprobado por:
e	visado por:

Elaborado por:

REGISTRO PLAN DE MANTENIMIENTO

MANTENIMIENTO PREVENTIVO CALDEROS

Código:	RPM.	CA.	001
---------	------	-----	-----

Revisión No.0 Fecha:03/12/2013

Aprobado por:

Tabla 27.Registro mantenimiento preventivo calderos

*Semana	desde lunes _			h	asta domingo				
Desc	ripción	Presión	Nivel agua	Nivel diésel	Inyección químicos	Funcionamiento sistema de vapor	Observaciones	Acciones Correctivas	Responsable
Lunas	Caldero 1								
Lunes	Caldero 2								
Mortos	Caldero 1								
Martes	Caldero 2								
Miánaslas	Caldero 1								
Miércoles	Caldero 2								
1	Caldero 1								
Jueves	Caldero 2								
\	Caldero 1								
Viernes	Caldero 2								
0451-	Caldero 1								
Sábado	Caldero 2								
Daminas	Caldero 1								
Domingo	Caldero 2								
Observacio	nes generales:_				•	•			·
					Fuent	e: Autora			

Revisado por:

Elaborado por:

REGISTRO PLAN DE MANTENIMIENTO

ORDEN DE MANTENIMIENTO CORRECTIVO

Código: RPM.OM.001

Revisión No.0 Fecha:03/12/2013

Aprobado por:

3.1.2.3 Orden de mantenimiento correctivo

Tabla 28.Orden mantenimiento correctivo

ORDEN DE MANTENIMIENTO No._

Fecha de solicitud:			
Hora de solicitud:			
Solicitado por:			
	Firma		
_			
Área:	•		
Equipo:			
Descripción del fallo			
INFOR	ME TÉCNICO		
Mantenimiento Realizado	Materiales	y repuestos	Observaciones
Mantenimiento Realizado	Cantidad	Descripción	Observaciones
Observaciones			
	<u> </u>		
Foobo do entrogo.	Dooibido no	 .	
Fecha de entrega:		I •	
Realizado por:			
Firma Mantenimiento		Firma	
	Fuente: Autora		

Revisado por:

3.1.2.4 Plan de calibración de equipos y registro de calibración

PLAN DE CALIBRACIÓN DE EQUIPOS

Código: PCE.01 Copia Controlada No. Revisión No. 0 Fecha: 13/02/2014

Página No.

Tabla 29. Registro de copias controladas Plan de calibración

Copia No.	Destinatario	Fecha de entrega	Firma de Recibido
0	Aseguramiento de Calidad		

Fuente: Ecolac

Tabla 30. Actualizaciones Plan de calibración

Revisión No.	Fecha	Modificaciones	Causa de modificaciones
0	13/02/2014	Emisión del documento	

Fuente: Ecolac

Realizado por:	Revisado por:	Aprobado por:

PLAN DE CALIBRACIÓN DE EQUIPOS

Código: PCE.01

Copia Controlada No.

Revisión No. 0 Fecha: 13/02/2014

Página No.

1. OBJETIVO

Realizar una herramienta que permita conocer la frecuencia con la que se les va dar calibración a los equipos, a través de una empresa certificada.

2. ALCANCE

Todos los equipos que requieren calibración en la planta.

3. DEFINICIONES

Calibración: Conjunto de operaciones que se realizan, de forma concreta, a un instrumento analítico, o a cualquier equipo de medida, para que nos garantice la exactitud de sus especificaciones. Consiste en comprobar la respuesta de un instrumento analítico con un material de referencia, de propiedades conocidas y, si hiciera falta, aplicar un factor de corrección necesario para alcanzar el valor correspondiente.(Grupo IV Junta de Galicia, 2006)

Trazabilidad: Propiedad del resultado de una medición, o el valor de un estándar, que consiste en que se pueda establecer el resultado previsible de su comparación directa con los patrones apropiados, generalmente nacionales o internacionales, mediante una cadena ininterrumpida de comparaciones reales todas con incertidumbres conocidas.(Leiva Guzmán M. A., 2006)

Realizado por:	Revisado por:	Aprobado por:

PLAN DE CALIBRACIÓN DE EQUIPOS

Código: PCE.01

Copia Controlada No.

Revisión No. 0 Fecha: 13/02/2014

Página No.

Patrones de calibración: Conjunto de operaciones que establecen, en condiciones especificadas, la relación entre los valores de una magnitud indicados por un instrumento de medida o un sistema de medida, o los valores representados por una medida materializada o por un material de referencia, y los valores correspondientes de esa magnitud realizados por patrones.(Centro Español de Metrología, 2014)

4. DESARROLLO

Para el desarrollo de este plan de calibración se buscó información de calibraciones certificadas pasadas, pero no se encontró ningún registro. La empresa cuenta con un plan de calibraciones interno, diario y mensual, que es realizado por el personal de la misma; dicho plan no se muestra en este Manual debido a que para la certificación BPM se exige que sean calibraciones brindadas por empresas certificadas.

Tabla 31.Plan de calibración

Equipo	Frecuencia	Ejecutor	Supervisor	Registros	Acciones correctivas
pH metro	Anual	Empresa certificada	Aseguramiento de Calidad	Entregado por la empresa certificada	Si se observa que los estándares de
Baño María Salvis	Anual	Empresa certificada	Aseguramiento de Calidad	Entregado por la empresa certificada	precisión de los equipos no garantizan la correcta
Balanza Citizen 3 kg Citizen 500 kg Ecuapass 100kg Ohaus 1,5kg	Anual	Empresa certificada	Aseguramiento de Calidad	Entregado por la empresa certificada	ejecución de los procesos se notificará inmediatamente al responsable de Aseguramiento de Calidad y se
Autoclave Yamato sm 200	Semestralmente	Empresa certificada	Aseguramiento de Calidad	Entregado por la empresa certificada	informará a la empresa certificada, las inconformidades
Analizador de leche Milko test	Anual	Empresa certificada	Aseguramiento de Calidad	Entregado por la empresa certificada	encontradas para su inmediata corrección.

Fuente: Autora

Realizado por:	Revisado por:	Aprobado por:

3.1.3 Materias Primas e insumos

3.1.3.1 Selección de proveedores

MANUAL DE SELECCIÓN DE PROVEEDORES

Código: MSP.01
Copia controlada No.
Revisión No. 0
Fecha: 02/12/2013
Página No.

Tabla 32. Registro de copias controladas Manual de selección de proveedores

Copia No.	Destinatario	Fecha de entrega	Firma de Recibido
0	Aseguramiento de Calidad		
1	Jefe de Planta		
2	Control de Calidad		

Fuente: Ecolac

Tabla 33. Actualizaciones de Selección de proveedores

Revisión No.	Fecha	Modificaciones		Causa de modificaciones
0	02/12/2013	Se elabora Manual selección de proveedor o sus respectivos registros.	de con	Ausencia del documento

Fuente: Ecolac

Realizado por:	Revisado por:	Aprobado por:

Código: MSP.01

Copia controlada No.

Revisión No. 0 Fecha: 02/12/2013

Página No.

1. OBJETIVO

Establecer los parámetros y requisitos que deben cumplir los proveedores, de materia prima e insumos, para ser calificados como proveedores certificados de la planta de lácteos Ecolac Cía. Ltda.

2. ALCANCE

Aplica para todos los proveedores que suministran materia prima e insumos a la planta para la fabricación de productos lácteos.

3. DEFINICIONES

Ficha técnica: Es un documento en forma de sumario que contiene la descripción de las características de un objeto, material, proceso o programa de manera detallada. Los contenidos varían dependiendo del bien, servicio o entidad descrita, pero en general suele contener datos como el nombre, características físicas, el modo de uso o elaboración, propiedades distintivas y especificaciones técnicas.(INEC, 2012)

Hoja de datos de seguridad de materiales (Material Safety Data Sheet): Son escritas por los fabricantes de sustancias químicas a fin de proporcionar información sobre ellas. Las MSDS brindan información sobre el tipo de sustancia química,

Realizado por:	Revisado por:	Aprobado por:

Ecolac El anbor de la pureza

MANUAL DE SELECCIÓN DE PROVEEDORES

Código: MSP.01

Copia controlada No.

Revisión No. 0 Fecha: 02/12/2013

Página No.

componentes peligrosos, características físicas y químicas, datos sobre riesgo de incendios y explosión, reactividad y riesgo para la salud, precauciones para la manipulación y uso inocuo, medidas de control, ropa protectora personal y equipos requeridos para su uso. (Rodak, 2004)

Certificado de análisis: Documento relativo a las especificaciones del producto o de las materias primas, donde se anotan los resultados de los análisis realizados a las materias primas y materiales empleados en la elaboración de producto, así como los resultados de los análisis practicados al producto en proceso, a granel o terminado para asegurar el ajuste del mismo a las especificaciones.(COMIECO, 2002)

Materia prima: Es la sustancia que no ha sufrido una modificación cualquiera efectuada por el trabajo. (Harnecker, 1994)

Insumo: Es un concepto económico que permite nombrar a un bien que se emplea en la producción de otros bienes (WordPress, 2014), comprende los ingredientes, envases y empaques de alimentos.(Decreto Ejecutivo 3253, 2002)

4. DESARROLLO

Se inicia identificando las necesidades de la empresa en cuanto a materia prima e

Realizado por:	Revisado por:	Aprobado por:					

Código: MSP.01

Copia controlada No.

Revisión No. 0 Fecha: 02/12/2013

Página No.

insumos (ingredientes, envases y empaques de alimentos), para con ello proceder a la búsqueda de proveedores que cumplan con los estándares de calidad establecidos por la planta procesadora de lácteos Ecolac Cía. Ltda.

Requisitos de proveedores para la pre-selección

El departamento de calidad y jefatura de planta, realiza una búsqueda de proveedores para una pre-selección.

INSUMOS

- **a.** Ficha técnica: Los proveedores deberán entregar las especificaciones de sus productos.
- **b.** Hoja de Seguridad: En los casos que aplique, el proveedor deberá enviar la hoja de seguridad del producto (MSDS).
- c. Certificado de análisis: Es responsabilidad del proveedor garantizar la calidad de la materia prima, a través de un certificado de análisis, donde se detalla los parámetros de control o métodos de análisis aplicados al producto.
- **d.** *Precio:* Debe estar de acorde a la capacidad adquisitiva de la empresa.

MATERIA PRIMA

a) Registro único de contribuyentes para personas naturales.

Realizado por:	Revisado por:	Aprobado por:

Código: MSP.01

Copia controlada No.

Revisión No. 0 Fecha: 02/12/2013

Página No.

b) Copia de la cédula.

c) Certificado de vacunación anual contra la fiebre aftosa.

Se solicitará una muestra de materia prima o insumo para la realización de los análisis y pruebas de control de calidad establecidas por la empresa.

Selección de proveedores

Para la selección del proveedor, Gerencia en conjunto con los departamentos de Calidad, Jefe de planta y Contabilidad realizarán un análisis profundo, aplicando el método de ponderación, en el que se calificará a cada uno de los posibles proveedores y se elegirá al que obtenga el mayor puntaje, sin que este pueda ser menor al 80% del total calificado. Los porcentajes de ponderación han sido designados según los criterios de la parte administrativa y en orden de importancia.

Para la calificación se tiene el siguiente rango:

0: No cumple

0,5: Cumple parcialmente

1: Cumple

Realizado por:	Revisado por:	Aprobado por:

Código: MSP.01

Copia controlada No.

Revisión No. 0 Fecha: 02/12/2013

Página No.

Tabla 34. Selección proveedor de insumos

INSUMOS		Prove	edor 1	Prove	edor 2	Proveedor 3			
Factor	Peso	Calificación (0-1)	Calificación ponderada	Calificación (0-1)	Calificación ponderada	Calificación (0-1)	Calificación ponderada		
Ficha técnica	15%								
Hoja de seguridad (MSDS)	20%								
Certificación de garantía	15%								
Precio	10%								
Descuento	5%								
Disponibilidad	10%								
Puntualidad en la entrega	10%								
Transporte	10%								
Forma de pago	5%								
TOTAL	100%								

Fuente: Autora

Tabla 35. Selección proveedor materia prima

MATERIA PRIMA		Prove	edor 1	Prove	edor 2	Proveedor 3				
Factor	Peso	Calificación (0-1)	Calificación ponderada	Calificación (0-1)	Calificación ponderada	Calificación (0-1)	Calificación ponderada			
Ruc	10%									
Certificado de vacunación	9%									
Prueba alcohol (positivo/negativo)	9%									
Mastitis (ausencia, trazas)	9%									
Acidez (Mín. 0,13 Máx. 0,16)	9%									
Grasa (Óptimo 3%)	9%									
Reductasa (Mín. 3 h)	9%									
Crioscopía (Mín0,536 Máx0,512)	9%									
Antibiótico (Negativo)	9%									
Densidad (Mín. 1,028 Max ,032)	9%									
Temperatura (Máx. 10°C)	9%									
TOTAL	100%									

Fuente: Autora

Realizado por:	Revisado por:	Aprobado por:

Ecolac El sabor de la purezza

MANUAL DE SELECCIÓN DE PROVEEDORES

Código: MSP.01

Copia controlada No.

Revisión No. 0 Fecha: 02/12/2013

Página No.

Una vez que los proveedores estén calificados, llenaran la ficha de proveedores (MSP.FP.001) para formar parte de la base de datos de proveedores activos. En caso de que ningún proveedor de la base de datos pueda suministrar a la empresa, se podrá seleccionar a un proveedor externo.

Parámetros de aceptación o rechazo

Ecolac tomará como documentos de referencia, la normativa INEN vigente de los requisitos que deberá cumplir la MP e insumos, para su aceptación o rechazo así:

Materia prima (Leche): Norma Técnica Ecuatoriana NTE INEN 009

Ingredientes: Norma Técnica Ecuatoriana NTE INEN 2074. Aditivos alimentarios permitidos para el consumo humano. Listas positivas. Requisitos.

Empaques y envases de alimentos: Las especificaciones químicas del empaque o envase debe ser apto para su uso en contacto con los alimentos de acuerdo a la certificación de la FDA.

Muestreo: Norma Técnica Ecuatoriana NTE INEN 0004 (1984): Leche y productos lácteos. Muestreo.

En caso de no cumplirse con todos los requisitos exigidos en las normas, y se rechace la MP o insumo, se debe llenar el registro de devoluciones RMSP.DMPI.001.

Realizado por:	Revisado por:	Aprobado por:

Código: MSP.01

Copia controlada No.

Revisión No. 0 Fecha: 02/12/2013

Página No.

ANÁLISIS DE INOCUIDAD Y CALIDAD DE MATERIA PRIMA

De una manera periódica el departamento de Calidad tiene la responsabilidad y obligación de realizar un análisis de inocuidad y calidad de la materia prima, pudiendo hacerse a cada una de las muestras enviadas a la planta, o realizar una personalmente en una visita con una frecuencia anual a todos los centros de acopio, para realizar un respectivo muestreo a la MP de cada proveedor. Para lo cual se llenará el registro RMSP.AICMP.001.

Realizado por:	Revisado por:	Aprobado por:

FICHA PROVEEDOR

Código:MSP.FP.001

Revisión No.1 Fecha: 02/12/2013

3.1.3.1.1 Ficha de proveedor

Tabla 36. Información del proveedor

INFORMACIÓN DEL PROVEEDOR								
Centro de acopio:								
Nombres:								
Apellidos:		0 (F			
CI/RUC:		Género	: IVIa	sculino	_ Femenino			
Lugar de nacimiento:								
Fecha nacimiento:								
Instrucción:								
Estado civil:								
Dirección:								
Parroquia:	Cantón:			Provincia:				
Teléfono o celular:								
Correo electrónico:								
	DATOS DEL	CONYL	JGE					
Nombres:								
Apellidos:								
CI:								
Ocupación:								
	INFORMACIÓ	N FAMI	LIAR					
No. de hijos:	lombres		Mujere	es	_			
Nivel educación de hijos(as)								
	PRODU	CCIÓN						
Dirección de la finca o granja:								
Administrador:								
Tipo de cerramiento:								
Raza bovinos:								
Producción diaria de leche:								
Alimentación proporcionada:								
Enfermedades frecuentes:								
Medicamentos administrados:								
Tipo de ordeño:								
	Mecánico	_ Ma	anual					
	Frants Fa							

Fuente: Ecolac, Autora

Realizado por:	Revisado por:	Aprobado por:

REGISTRO DEL MANUAL DE SELECCIÓN DE PROVEEDORES ANÁLISIS DE INOCUIDAD Y CALIDAD DE MATERIA PRIMA

Código: RMSP.AICMP.001

Revisión No.0 Fecha: 01/12/2013

3.1.3.1.2 Análisis de inocuidad y calidad de materia prima

Tabla 37. Análisis de inocuidad y calidad de materia prima

Fecha:																			
Centro de acopio																			
		PRUEBA								Acept de	tación MP								
PROVEEDOR	# Muestras	Organoléptico	Prueba alcohol	Acidez	Hd	Temperatura (°C)	Densidad	Mastitis	Grasa (%)	Conductividad (ms/cm)	SNG (%)	Proteína (%)	Agua añadida (%)	Lactosa (%)	Punto de congelación (°C)	Sólidos (%)	Reductasa	Acepta	Rechaza
		<u> </u>	<u> </u>		ļ			<u> </u>			ļ		<u> </u>	<u> </u>	<u> </u> /	↓ '	<u> </u>	<u> </u>	ļ"
			<u> </u> '	<u> </u>	<u> </u> '		 	<u> </u> '			<u> </u>	<u> </u>	<u> </u>	<u> </u>		├ ——'		<u> </u>	ļ"
			<u> </u>		<u> </u>		 	<u> </u>					<u> </u>	<u> </u>		 	 	<u> </u>	\vdash
	<u> </u>		<u> </u> '	<u> </u>	<u> </u>	<u> </u>	 	<u> </u>			<u> </u>		<u> </u> '			 '	 	 '	<u> </u>
			<u> </u>	 	<u> </u>	<u> </u>	 	<u> </u>			<u> </u>	<u> </u>	<u> </u>			 '		<u> </u>	
	<u> </u>		<u> </u>	 	<u> </u>	<u> </u>	 	<u> </u> '			<u> </u>	<u> </u>	<u> </u>			 '		<u> </u> '	
	<u> </u>		<u> </u>	 	<u> </u>	<u> </u>	 	<u> </u> '			<u> </u>	<u> </u>	<u> </u>			 '		<u> </u> '	
							<u> </u>	 '					<u> </u>	<u> </u>		 '	 	 	
Acciones correctiva	as:										<u>I</u>								
Responsable:								Verific	cado por: _						_				
FIRMA											FIRMA								
							Fı	uente: /	Autora										
Realizado por:					R	evisado p	or:	-			1	Aprob	oado p	or:					

REGISTRO DEL MANUAL DE SELECCIÓN DE PROVEEDORES

DEVOLUCIÓN DE MATERIA PRIMA E INSUMOS

Código: RMSP.DMPI.001

Revisión No.0 Fecha: 01/12/2013

3.1.3.1.3 Registro devoluciones de materia prima e insumos

Tabla 38. Registro devolución de materia prima e insumos

roveedor	Descripción	Unidad	Cantidad	Razón de la devolución
onsable:			Veri	ficado por:

Fuente: Autora

Realizado por:	Revisado por:	Aprobado por:	

3.1.4 Envasado, empacado y etiquetado

Los procedimientos que especifican que los alimentos a empacar correspondan con los materiales de envasado y los registros de verificación de la concordancia de materiales de empaque y los productos a empacar se encuentran descritos en el tema de Control de procesos productivos, donde se encuentran detallados por producto en el Manual de procesos productivos con sus respectivos registros de control. Además los empaques, etiquetas y envases sobrantes se pueden verificar en la orden de producción.

Autora: Tatiana Carolina Vásquez Tandazo

3.1.5 Almacenamiento, distribución, transporte y comercialización

3.1.5.1 Procedimiento de almacenamiento

INSTRUCTIVO DE ALMACENAMIENTO

Código: IDA.01

Copia Controlada No.

Revisión No.1 Fecha: 21/01/2014

Página No.

Instrucciones de almacenamiento de producto terminado

- **1.** Verificar que el cuarto frío cumpla con las condiciones de temperatura y humedad apropiadas.
- 2. Ingresar gavetas de producto terminado.
- 3. Separar producto defectuoso que se encontrara durante el almacenamiento.
- **4.** Mantener como mínimo 10cm de espacio entre la pared y las gavetas de almacenamiento.
- **5.** Dejar espacio suficiente que permita la libre circulación del personal y nuevo producto a almacenar.
- **6.** Colocar las gavetas nuevas al final de la columna o fila, desplazando las antiguas hacia arriba o adelante para garantizar el Método Primero en entrar, primero en salir (PEPS).

Instrucciones de almacenamiento en bodegas

- **1.** Verificar que se cumplan con las condiciones de temperatura, humedad y ventilación apropiadas.
- 2. Ingresar producto almacenar clasificándolo según su tipo.
- **3.** Separar producto defectuoso.
- **4.** Colocar los productos de manera que los rayos solares no incidan directamente sobre estos.
- 5. Colocar productos livianos en repisas y pesados en el suelo.
- **6.** Colocar sustancias líquidas a nivel de los ojos para su fácil identificación e inspección.
- 7. Colocar la ficha técnica de cada sustancia química junto a su recipiente para facilitar su identificación.
- **8.** Mantener como mínimo 10cm de espacio entre la pared y perchas o repisas de almacenamiento.
- **9.** Dejar espacio suficiente que permita la libre circulación del personal y nuevo producto a almacenar.
- **10.** Colocar el producto nuevo al final de la columna o fila, desplazando los antiguos hacia arriba o adelante para garantizar el Método Primero en entrar, primero en salir (PEPS).

Realizado por:	Revisado por:	Aprobado por:

REGISTRO CONDICIONES AMBIENTALES

TEMPERATURA Y HUMEDAD

Revisión No.0 Fecha: 21/01/2014

3.1.5.2 Registros de las condiciones ambientales de las áreas de almacenamiento de materia prima y producto terminado

Tabla 39. Registro de condiciones ambientales temperatura y humedad

Hora	7:	00	9:	00	11	:00	13	:00	15	:00	17	:00	Observaciones	Acciones correctivas	Responsable
Área	Т	Н	Т	Н	Т	Н	Т	Н	Т	Н	Т	Н			-
Recepción Materia Prima (RMP)															
Laboratorio RMP															
Pasteurización															
Subproductos															
Cuarto Frio Producto en proceso															
Cuarto Frio Producto															
terminado															
Bodega Envases															
Bodega Insumos															
Bodega Químicos															
Laboratorio Microbiología															
Otros															
Verificado por:															
												_			
									F	IRMA					
T =Temperatura (°C)															
H=Humedad (%)															

Fuente: Ecolac, Autora

Realizado por:	Revisado por:	Aprobado por:
----------------	---------------	---------------

INSTRUCTIVO LIMPIEZA DE VEHÍCULOS

Código: ILV.01	
Copia Controlada No.	
Revisión No.0 Fecha: 21/01/2013	
Página No.	

3.1.5.3 Instructivo limpieza de vehículos

Tabla 40. Instrucitivo de limpieza de vehículos

	Tabla 40.1115ti	John de Illip	icza ac ven	100103		
Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Tanquero	Externa 1. Eliminar suciedad (lodo, polvo, etc.) con agua a presión y escoba. Interna 1. Eliminar residuos de leche con agua caliente. 2. Aplicar detrex y repasar con cepillo y vileda. 3. Enjuagar y eliminar presencia de agua. 4. Notificar al supervisor. (Realiza inspección visual)	Cada vez que se descarga leche.	Conductor	Aseguramiento de Calidad	Registro de limpieza de vehículos	Si se encuentra residuos de producto o desengrasante en los tanques internos o suciedad en la parte externa del Tanquero se volverá a realizar la limpieza y sanitización.
Vehículos distribuidores de producto terminado	 Pre y Pos operacional Eliminar todo tipo de residuos de producto presente en los compartimentos de almacenamiento. Hacer circular agua fría por 5 minutos para remover cualquier restante de residuo. Aplicar detergente y dejar actuar por 10 minutos. Repasar la superficie con la ayuda de cepillos y vileda. Enjuagar con abundante agua el detergente. Notificar al supervisor. (Realiza inspección visual) 	Cada vez que se utilice	Conductor	Aseguramiento de Calidad	Registro de limpieza de vehículos	En caso de encontrar residuos no se despachara el producto hasta realizar nuevamente todo el procedimiento de limpieza y efectuar la verificación visual.

Fuente: Ecolac, Autora

Realizado por:	Revisado por:	Aprobado por:

Fecha:

REGISTRO LIMPIEZA DE VEHÍCULOS

Código: RLV.001

Copia Controlada No.

Revisión No.0 Fecha: 21/01/2013

Página No.

Tabla 41.Registro de limpieza de vehículos

Nombre del Conductor:						
Tanquero:	Carro Distribuidor:					
Descripción	Inspección visual	Observaciones	Acciones correctivas	Inspección visual		
Limpieza interna						
Residuos						
producto						
Residuos						
desinfectante						
Residuo						
desengrasante						
Prueba						
Fenolftaleína						
OTROS						
Limpieza						
externa						
Polvo						
Lodo						
Grasa						
OTROS						
Verificado por:						
		FIRMA				
		FIRIVIA				
Coloca una C de cumpl	e o NC en caso de no cur	nplir en el casillero de	inspección visual.			
Cumple: Sin residuos de producto, desinfectante o detergente.						
Prueba de fenolftaleína: no presenta cambios de color. Transparente.						
No cumple: Presencia de polvo, lodo, grasa, cualquier tipo de mancha que denigre la imagen de la empresa. Prueba de fenolftaleína: Presenta cambio de color. Rosado.						
Fuente: Autora						

Realizado por:	Revisado por:	Aprobado por:

INSTRUCTIVO DEVOLUCIÓN PRODUCTO TERMINADO

Código: IDPT.01
Copia Controlada No.
Revisión No.0
Fecha: 21/01/2013
Página No.

3.1.5.4 Procedimientos para devolución de producto terminado

Condiciones para devolución de producto terminado:

Se aceptaran devoluciones de producto defectuoso solamente en los siguientes casos:

- Envases deformados
- Filtraciones
- Propiedades físicas alteradas
- Falta de impresión del lote

Se notificará al responsable de Control de Calidad para que realice la respectiva inspección y análisis y compruebe la anomalía del producto.

En caso de que la inspección y análisis de como resultado afirmativo se procederá a la devolución de producto.

A continuación se procederá a llenar el registro de devolución de producto terminado.

Realizado por:	Revisado por:	Aprobado por:

Realizado por:

REGISTRO INSTRUCTIVO DEVOLUCION PRODUCTO TERMINADO DEVOLOCIONES PRODUCTO TERMINADO

Código: RIDPT.DPT.001

Revisión No. 0 Fecha: 01/12/2013

Aprobado por:

3.1.5.5 Registro para devolución de producto terminado

Tabla 42. Registro devolución producto terminado

rabia 42. Registro devolución producto terminado				
Fecha:				
Cliente/distribuido	r:			
Producto	Cantidad		Razón de la devolución	
	1			
Responsable:			Verificado por:	
Responsable.			vernicado por.	
FIRMA				
		Fuente:	Autora	

Revisado por:

3.1.6 Procedimientos Operativos Estandarizados de Limpieza y Sanitización (POES)

3.1.6.1 Limpieza y desinfección de instalaciones, equipos y utensilios

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANITIZACIÓN

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código:POES.LDS.01
Copia Controlada No.

Revisión No.3 Fecha: 9/12/2013

Página No.

Tabla 43.Registro de copias controladas POES Limpieza y desinfección de superficies

Copia No.	Destinatario	Fecha de entrega	Firma de Recibido
0	Aseguramiento de Calidad		
1	Jefe de Planta		
2	Control de Calidad		
3	Operarios		

Fuente: Ecolac

Tabla 44. Actualizaciones POES Limpieza y desinfección de superficies

Revisión No.	Fecha	Modificaciones	Causa de modificaciones		
0	11/01/2011	Emisión del documento			
1	09/04/2012	Mejora en los procedimientos de sanitización	Corrección del documento		
2	02/10/2013		Actualización de todo el procedimiento.		
3	9/12/2013	Elaboración de nuevos registros, mejoramiento del formato de presentación, y ampliación de información respecto a equipos, utensilios y otras superficies de contacto.	Documentación incompleta.		

Fuente: Ecolac

Realizado por: Aprobado por: Aprobado por:	Realizado por:	Revisado por:	Aprobado por:
--	----------------	---------------	---------------

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Página No.

1. OBJETIVO

Establecer los procedimientos óptimos de limpieza y desinfección para los equipos, utensilios y otras superficies de contacto con el alimento para garantizar la inocuidad de los productos que se elaboran dentro de la planta de lácteos Ecolac Cía. Ltda.

2. ALCANCE

Estos procedimientos serán aplicados a los equipos, utensilios, envases y superficies de las áreas de producción que estén en contacto con el alimento.

3. DEFINICIONES

POES: Procedimientos Operativos Estandarizados de Sanitización, una derivación de la denominación en idioma inglés de Sanitation Standard Operating Procedures (SSOP), describen las tareas de saneamiento para ser aplicados antes, durante y después del proceso de elaboración.(Díaz&Uría, 2009)

Limpieza: Proceso por el cual se separa la suciedad adherida a una superficie (remoción de los residuos visibles) con la ayuda de un jabón o detergente (agente de limpieza) y se debe aplicar a los equipos, utensilios, envases, pisos y paredes. (Albaracin & Carrascal, 2005)

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Página No.

Desinfección: Es la aplicación de métodos físicos, como el calor que puede ser trasmitido por aire, agua, vapor y por radiación a través de lámparas de rayos ultravioleta y químico (mediante agentes desinfectantes) a superficies correctamente limpias, que contactan o no con el producto con el fin de destruir los microorganismos presentes. (Albaracin & Carrascal, 2005)

Detergente: moléculas que no son jabones pero que tiene cadenas hidrocarbonadas largas, no polares e insolubles en agua pero que se disuelven en grasas y aceites, y una porción polar o iónica que es soluble en agua. (Vértice, 2007)

Desengrasante: Son productos que disuelven restos de grasas y aceites, tanto naturales como derivados del petróleo. Contienen alcohol o éter, propanol, benceno, xileno, tricloroetileno, ácido cítrico y ácido acético(Tetra Pack, 2004)

Prueba de fenolftaleína: Usar fenolftaleína USP (Farmacopea de los Estados Unidos). Intervalo de transición: de pH 8.0 a 10.0. Cambio de color: de incoloro a rojo. Útil para la titulación de ácidos con bases fuertes. (Gennaro, 2003)

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Página No.

Naranja de Metilo: (heliantina o tropaeolina D), sal sódica del ácido dimetilaminoazobencenosulfónico, o sulfonato sódico de dimetilaminoazobenceno. Intervalo de transición de pH 3,2 a 4,4. Cambio de color: de rosado a amarillo. Útil para titulación de bases débiles. (Gennaro, 2003)

Hisopo o Clean-TraceTM de 3MTM para ATP: permite obtener resultados cuantitativos del nivel de limpieza de una superficie en cuestión de segundos, medición del nivel de ATP total, viales detectables mediante detector de metales, hisopos largos para mejor acceso a zonas difíciles, sencillez de empleo: hisopar, activar y leer. Las medidas se realizan con el Luminómetro NG y se reportan en URLs (Unidades Relativas de Luz). (3M, 2009)

Hisopo Clean-TraceTM para ATP total en aguas: permite el control de las aguas de proceso debido a la alta precisión debido a su diseño, medida del nivel total de ATP, viales detectables por detector de metales, hisopo en espiral específico para muestras de aguas, sencillez de muestreo, activación y lectura. Las medidas se realizan con el Luminómetro NG y se reportan en URLs (Unidades Relativas de Luz). (3M, 2009)

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Página No.

4. DESARROLLO

Para la elaboración de los POES Limpieza y desinfección de superficies en contacto como: equipos, utensilios, envases, pisos y paredes se actualizó el Manual de POES existente donde se crearon y optimizaron registros de control, verificación e inspección con el fin de dar cumplimiento a los requisitos establecidos en el Decreto ejecutivo 3253.

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01	
----------------	--

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Página No.

Tabla 45. POES Limpieza y desinfección de superficies en contacto

	ÁREA DE RECEPCIÓN DE MATERIA PRIMA					
Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Tanques de almacenamiento isotérmico, de refrigeración (TA.RMP.001, TA.RMP.002, TR.RMP.002) y tuberías de conducción.	 Post - operacional Eliminar cualquier residuo grueso del circuito haciendo circular agua caliente. Desarmar las piezas del equipo que sean necesarias. Aplicar desengrasante detrex (Ver ICH.01) a los tanques y a las piezas desmontables. Dejar actuar el detrex por 5 minutos mientras se repasa manualmente las superficies con la ayuda de cepillo y vileda. Enjuagar el detrex con agua caliente, durante 3 minutos. Armar las partes del equipo que han sido desmontadas. Aplicar vapor por 10 minutos. Notificar al supervisor. (Realiza inspección visual, prueba de fenolftaleína, hisopado clean trace UXL100 según cronograma y registra) 	Diario	Operario de turno	Aseguramiento de Calidad	RLDS.HS.001	 Si se detectan residuos de leche se deberá realizar nuevamente la operación de limpieza. En caso de encontrar residuos de desengrasante se volverá a enjuagar y repetir la prueba de fenolftaleína. Si los valores URL están fuera del rango notificar al Jefe de Planta y volver a realizar el procedimiento de limpieza.

Elaborado por:	Revisado por:	Aprobado por:
al P		A

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Bomba Centrífuga Recepción Materia Prima (BP.RMP.001)	 Pre - operacional Encender la bomba para evacuar el desinfectante pentaquat que quedó el día anterior y enjuagar con agua fría durante 3 minutos hasta eliminar el desinfectante. Notificar al supervisor.(Realiza inspección visual y registra) 	Diario	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001	En caso de encontrar residuos de producto se volverá a realizar el procedimiento de limpieza.
	 Post - operacional Eliminar residuos haciendo circular agua caliente por 5 minutos. Colocar en un recipiente el desengrasante detrex (Ver ICH.01). Introducir los extremos de las mangueras de la bomba dentro del recipiente. Encender la bomba, calentar la solución a 80 °C y dejar recircular el detrex durante 5 minutos. Enjuagar con agua caliente durante 3 minutos hasta eliminar el detrex. Notificar al supervisor. (Realiza inspección visual y registra) Colocar en un recipiente la solución de desinfectante pentaquat (Ver ICH.01). Introducir los extremos de las mangueras de la bomba dentro del recipiente. Encender la bomba, dejar circular el pentaquat durante 5 minutos. Dejar la bomba con pentaquat hasta el siguiente día. 	Diario	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001	En caso de encontrar residuos de desengrasante se volverá a enjuagar y repetir la prueba de fenolftaleína.

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Enfriador de placas (EP.RMP.001) y tuberías de conducción	 Post - operacional Enjuagar con agua caliente para eliminar residuos de leche durante 5 minutos. Preparar detergente alcalino sosa (Ver ICH.01) en cualquiera de los tanques de RMP. Recircular sosa a 85°C por 10 minutos. Eliminar sosa y enjuagar por 20 minutos. Notificar supervisor.(Realiza inspección visual, prueba de fenolftaleína y registra) 	Diario Semanal	Operario de turno Operario de turno	Aseguramiento de Calidad Aseguramiento de Calidad	RLDS.EU.001	 En caso de encontrar residuos de producto se volverá a realizar el procedimiento de limpieza. En caso de encontrar residuos de detergente alcalino se volverá a enjuagar y realizar la prueba de fenolítaleína. Si los valores de URL están fuera del rango notificar al Jefe de Planta y volver a realizar el procedimiento de limpieza.

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

	ÁREA DE PASTEUI	RIZACIÓN				
Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
(PP.PA.001), Homogenizador (HO.PA.001), Tanques de almacenamiento de 300L	 Pre - operacional Encender equipo de pasteurización. Abrir válvulas de salida para eliminar desinfectante pentaquat. Hacer circular agua fría en el circuito de pasteurización durante 15 minutos hasta eliminar el pentaquat. Adicionar agua a 90°C en TA.PA.002 y hacer recircular por la tubería hasta la EL.PA.001 antes de empezar la producción. Notificar al supervisor. (Realiza inspección visual, prueba de fenolftaleína e hisopado aqua trace AQT200 al agua que sale del pasteurizador según cronograma e hisopado clean trace UXL100 en TA.PA.002 según cronograma y registra) Post - operacional detergente alcalino. Enjuagar con agua a 85°C para eliminar residuos de leche durante 5 minutos. Preparar detergente alcalino sosa (Ver ICH.01) en TA.PA.001. Circular sosa a 85°C por 30 minutos. Eliminar sosa del TA.PA.001 y enjuagar por 20 minutos. Notificar supervisor. (Realiza prueba de fenolftaleína y registra) Preparar el desinfectante pentaquat (Ver ICH.01) en TA.PA.001 y hacer recircular por todo el circuito al final de la jornada. Apagar el equipo de pasteurización y dejar actuar el pentaquat hasta el siguiente día. Notificar al supervisor. (Realiza inspección visual y registra) 	Diario	Operario de turno Operario de turno	Aseguramiento de Calidad Aseguramiento de Calidad	RLDS.EU.001 RLDS.HS.001	 En caso de encontrar residuos de producto se volverá a realizar el procedimiento de limpieza. En caso de encontrar residuos de detergente alcalino se volverá a enjuagar y realizar la prueba de fenolftaleína. Si los valores de URL están fuera del rango notificar al Jefe de Planta y

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01	
Copia Controlada No.	
Revisión №: 3 Fecha: 9/12/2013	
Página No.	

Post - operacional con detergente ácido Nítrico	Dejando un	Operario	Aseguramiento	RLDS.EU.001	volver a realizar
1. Preparar detergente ácido nítrico (Ver ICH.01) en TA.PA.001.	día	de turno	de Calidad		el procedimiento
2. Hacer circular ácido nítrico a 85º C por 30 minutos.					de limpieza.
3. Enjuagar por 20 minutos hasta eliminar el ácido nítrico.					
4. Notificar Supervisor. (Realiza prueba de naranja de metilo en la salida					• En caso de
de agua y registra)					encontrarse
					residuos de
					detergente ácido
					se volverá a
					enjuagar y
					realizar la prueba
					de naranja de
					metilo.

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Envasadora de leche (EL.PA.001)	 Pre - operacional Aplicar vapor por 5 minutos antes de empezar la producción. Colocar agua caliente a 90°C en TA.PA.002. Hacer recircular por la tubería desde TA.PA.002 hasta EL.PA.001 durante 5 minutos. Notificar supervisor. (Realiza inspección visual, hisopado clean trace UXL100 según cronograma y registra) 	Diario	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001 RLDS.HS.001	Si se detectan residuos de leche se deberá realizar nuevamente la operación de limpieza.
	 Post – operacional Eliminar los residuos de leche que se encuentra en las tuberías que conectan el TA.PA.002 y EL.PA.001, haciendo recircular agua fría. Enjuagar residuos de leche presente en el tanque pulmón aplicando agua caliente a 40°C y desmontarlo. Desarmar tanque pulmón de EL.PA.001. Aplicar el desengrasante detrex (Ver ICH.01) y dejar actuar por 5 minutos. Remover manualmente con la ayuda de vileda las superficies del tanque pulmón. Enjuagar todas las piezas y el tanque pulmón. Armar tanque pulmón. Notificar supervisor. (Realiza prueba de fenolftaleína y registra) 	Diario	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001	 En caso de encontrar residuos de desengrasante se volverá a enjuagar y repetir la prueba de fenolftaleína. Si los valores URL están fuera del rango notificar al Jefe de Planta y volver a realizar el procedimiento de limpieza.

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Descremadora de leche (DL.PA.001)	 Post - operacional Desarmar el equipo. Con la ayuda de una espátula y vileda eliminar la grasa incrustada que se encuentra en las superficies del equipo y sus piezas. Eliminar residuos de las piezas desmontadas con agua caliente. Colocar en una tina todas las partes del equipo que fueron desarmadas, adicionar el desengrasante detrex (Ver ICH.01) y dejar actuar por 5 minutos. Con la vileda fregar todas las piezas del equipo. Enjuagar con agua caliente hasta eliminar el detrex. Notificar al supervisor. (Realizar inspección visual, prueba de fenolftaleína e hisopado clean trace UXL100 según cronograma y registra) Armar el equipo. 	Diario	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001 RLDS.HS.001	 Si se detectan residuos de grasa se deberá realizar nuevamente la operación de limpieza. En caso de encontrar residuos de desengrasante se volverá a enjuagar y repetir la prueba de fenolftaleína. Si los valores URL están fuera del rango notificar al Jefe de Planta y volver a realizar el procedimiento de limpieza.

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

ÁREA DE SUBPRODUCTOS								
Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas		
Bomba de yogur (BP.YS.001)	 Pre - operacional Encender la bomba para evacuar el desinfectante pentaquat que quedó el día anterior y enjuagar con agua fría durante 3 minutos hasta eliminar el desinfectante. Aplicar vapor por 3 minutos Notificar al supervisor. (Realiza inspección visual y registra) 	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001	 Si se detectan residuos de yogur se deberá realizar nuevamente la operación de limpieza. 		
	 Post - operacional Eliminar residuos haciendo circular agua caliente por 5 minutos. Colocar en un recipiente el detergente alcalino sosa (Ver ICH.01). Encender la bomba, calentar la solución a 80 °C y dejar recircular la sosa durante 5 minutos. Enjuagar con agua caliente durante 3 minutos hasta eliminar la sosa. Notificar al supervisor. (Realiza inspección visual y registra) Colocar en un recipiente el desinfectante pentaquat (Ver ICH.01). Encender la bomba y dejar circular el pentaquat. Dejarla con pentaquat hasta el siguiente día. 	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001	 En caso de encontrar residuos de detergente alcalino se volverá a enjuagar y repetir la prueba de fenolftaleína. Si los valores URL están fuera del rango notificar al Jefe de Planta y volver a realizar el procedimiento de limpieza. 		

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Envasadora de crema semiautomática (DC.CL.001)	 Pre - operacional Desechar el desinfectante Pentaquat del día anterior y enjuagar con agua fría por 3 minutos. Colocar 10L de agua en la olla de la envasadora y hacer hervir. Desechar el agua. Notificar al supervisor. (Realizar inspección visual, hisopado clean trace UXL100 según cronograma y registra) 	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001 RLDS.HS.001	 Si se detectan residuos de grasa se deberá realizar nuevamente la operación de limpieza.
	 Post - operacional Desconectar y desmontar las partes del equipo. Eliminar cualquier residuo haciendo circular agua caliente a 80°C durante 3 minutos. Aplicar el desengrasante detrex (Ver ICH.01), dejando actuar por 5 minutos mientras se repasa manualmente las piezas desmontables y el resto del equipo con la ayuda de la vileda. Enjuagar el detrex con agua caliente durante 3 minutos. Notificar al supervisor.(Realiza prueba de fenolftaleína y registra) Armar el equipo y dejar con el desinfectante pentaquat (Ver ICH.01) hasta el siguiente día. 	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001	 En caso de encontrar residuos de desengrasante se volverá a enjuagar y repetir la prueba de fenolftaleína. Si los valores URL están fuera del rango notificar al Jefe de Planta y volver a realizar el procedimiento de limpieza.

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Envasadora de yogur (EY.YS.001)	 Pre - operacional Desechar el desinfectante pentaquat del día anterior y enjuagar con agua fría por 3 minutos. Hacer recircular agua hirviendo por el circuito. Notificar al supervisor. (Realiza inspección visual, hisopado clean trace UXL100 y registra) 	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001 RLDS.HS.001	 Si se detectan residuos de yogur se deberá realizar nuevamente la operación de
	 Post - operacional Eliminar cualquier residuo de yogur haciendo circular agua caliente a 80°C durante 3 minutos. Con ayuda de la bomba de yogur hacer circular desengrasante detrex (Ver ICH.01) por el sistema durante 5 minutos. Enjuagar el detrex con agua caliente durante 3 minutos. Notificar al supervisor. (Realiza inspección visual, prueba de fenolftaleína y registra) Dejar con el desinfectante pentaquat (Ver ICH.01) hasta el siguiente día. 	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001	Iimpieza. En caso de encontrar residuos de desengrasante se volverá a enjuagar y repetir la prueba de fenolftaleína. Si los valores URL están fuera del rango notificar al Jefe de Planta y volver a realizar el procedimiento de limpieza.

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Superficies Procedimiento F	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
yogur de 80L, 250L, 300L y 1000L (TY.YS.001, TY.YS.002, TY.YS.003, TY.YS.004, TY.YS.004, 1. Aplicar vapor a las válvulas de salida de producto de los tanques de yogur. 2. Notificar al supervisor. (Realiza inspección visual, hisopado clean trace UXL100 y registra) Post - operacional 1. Eliminar cualquier residuo presente haciendo circular agua caliente a	Cada vez que se use el equipo Cada vez que se use el equipo	Operario de turno Operario de turno	Aseguramiento de Calidad Aseguramiento de Calidad	RLDS.EU.001 RLDS.HS.001 RLDS.EU.001	Si se detectan residuos de yogur se deberá realizar nuevamente la operación de limpieza. En caso de encontrar residuos de desengrasante se volverá a enjuagar y repetir la prueba de fenolftaleína. Si los valores URL están fuera del rango notificar al Jefe de Planta y volver a realizar el procedimiento de limpieza.

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Tuberías de conexión de tanques de yogur	Pre – operacional 1. Enjuagar el desinfectante pentaquat. 2. Armar tuberías y aplicar vapor por 4 minutos. 3. Notificar al supervisor. (Realiza inspección visual y registra)	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001	 Si se detectan residuos de yogur se deberá realizar nuevamente la
	 Post - operacional Desarmar las piezas del equipo y enjuagarlas con agua caliente para eliminar los residuos gruesos. Colocar las piezas dentro del recipiente plástico de 100L con detergente alcalino sosa (Ver ICH.01) y hacer hervir. Enjuagar la sosa haciendo circular agua caliente por 3 minutos. Sumergir las piezas en un recipiente plástico con desinfectante pentaquat (Ver ICH.01) Notificar al supervisor. (Realiza inspección visual, prueba de fenolftaleína y registra) 	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001	operación de limpieza. • En caso de encontrar residuos de detergente alcalino se volverá a enjuagar y repetir la prueba de fenolítaleína.

Elaborado por:	Revisado por:	Aprobado por:
al P		A

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Envasadora al vacío (EV.SP.001)	 Pre - operacional Aplicar el hipoclorito (Ver ICH.01), con una toalla por toda la superficie. Notificar al supervisor. (Realiza prueba visual, hisopado clean trace UXL100 y registra) Post - operacional Desconectar el equipo. Retirar el plato de apoyo y las barras de sellado. Repasar manualmente toda la superficie del equipo y barras de sellado con toalla desechable para eliminar todas las impurezas. Aplicar el desengrasante detrex (Ver ICH.01) al plato de apoyo dejando actuar por 5 minutos mientras se repasa manualmente las superficies con la vileda. Eliminar el detrex del plato de apoyo con agua caliente durante 3 minutos. Notificar al supervisor. (Realiza inspección visual, prueba de fenolítaleína, y registra). Dejar secar al ambiente. Colocar plato de apoyo y barras de sellado del equipo. 	Cada vez que se use el equipo Cada vez que se use el equipo	Operario de turno Operario de turno	Aseguramiento de Calidad Aseguramiento de Calidad	RLDS.EU.001 RLDS.EU.001	 Si se detectan residuos de producto se deberá realizar nuevamente la operación de limpieza. En caso de encontrar residuos de desengrasante se volverá a enjuagar y repetir la prueba de fenolftaleína. Si los valores URL están fuera del rango notificar al Jefe de Planta y volver a realizar el procedimiento de limpieza.

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Hiladora de queso mozarella (HM.QU.001)	 Pre - operacional Enjuagar el hipoclorito del equipo desarmado. Eliminar completamente el agua del enjuague procurando que no quede acumulada. Armar el equipo. Aplicar vapor por 5 minutos. Notificar al supervisor. (Realiza inspección visual, hisopado clean trace UXL100 y registra) 	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001 RLDS.HS.001	Si se detectan residuos de producto se deberá realizar nuevamente la operación de limpieza. En caso de
	 Post - operacional Desarmar las piezas del equipo y enjuagarlas con agua caliente para eliminar los residuos gruesos. Colocar las piezas dentro de la olla doble camisa de 300L con desengrasante detrex (Ver ICH.01) y hacer hervir. Eliminar residuos presentes en la hiladora haciendo circular agua caliente a 80°C. Aplicar desengrasante detrex (Ver ICH.01) y dejar actuar por 5 minutos mientras se repasa manualmente las superficies con la ayuda de vileda. Enjuagar el detrex haciendo circular agua caliente por 3 minutos. Eliminar completamente el agua del enjuague procurando que no quede acumulada. Notificar al supervisor. (Realiza inspección visual, prueba de fenolítaleína y registra) Aplicar hipoclorito (Ver ICH.01) al equipo desarmado y dejar actuar hasta su próximo uso. 	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001	encontrar residuos de desengrasante se volverá a enjuagar y repetir la prueba de fenolftaleína. • Si los valores URL están fuera del rango notificar al Jefe de Planta y volver a realizar el procedimiento de limpieza.

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Prensa de queso (PR.QU.001)	 Pre - operacional Enjuagar con abundante agua el desinfectante pentaquat. Aplicar vapor por 5 minutos. Notificar al supervisor. (Realiza inspección visual, hisopado clean trace UXL100 según cronograma y registra) 	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001 RLDS.HS.001	Si se detectan residuos de leche se deberá realizar nuevamente la operación de
	 Post - operacional Eliminar todos los residuos presentes haciendo circular agua caliente. Aplicar el desengrasante detrex (Ver ICH.01). Dejar actuar por 5 minutos mientras se repasa manualmente las superficies con la ayuda del cepillo y vileda. Enjuagar el detrex haciendo circular agua caliente por 3 minutos. Notificar al supervisor. (Realiza inspección visual, prueba de fenolftaleína y registra) Aplicar desinfectante pentaquat (Ver ICH.01). 	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001	limpieza. • En caso de encontrar residuos de desengrasante se volverá a enjuagar y repetir la prueba de fenolftaleína. • Si los valores URL están fuera del rango notificar al Jefe de Planta y volver a realizar el procedimiento de limpieza.

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Tina doble camisa para queso (TDC.QU.001)	 Pre - operacional Enjuagar el desinfectante pentaquat haciendo circular agua caliente por todo el sistema por 3 minutos. Notificar supervisor. (Realiza inspección visual, hisopado clean trace UXL100 según cronograma y registra) Esterilizar con vapor por 5 minutos. 	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001 RLDS.HS.001	 Si se detectan residuos de producto se deberá realizar nuevamente la operación de limpieza.
	 Post - operacional Desconectar el equipo. Abrir la válvula de salida de la tina y eliminar todos los residuos presentes haciendo circular agua caliente a 40°C durante 3 minutos. Aplicar el desengrasante detrex (Ver ICH.01) y dejar actuar por 10 minutos mientras se repasa manualmente las superficies y la parte interna de la válvula de salida con la ayuda del cepillo y vileda. Enjuagar el detrex haciendo circular agua caliente por 3 minutos. Eliminar presencia de agua de la tina. Notificar al supervisor. (Realiza inspección visual, prueba fenolítaleína y registra) Aplicar desinfectante pentaquat (Ver ICH.01) y dejar actuar hasta el siguiente día. 	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001	 En caso de encontrar residuos de desengrasante se volverá a enjuagar y repetir la prueba de fenolftaleína. Si los valores URL están fuera del rango notificar al Jefe de Planta y volver a realizar el procedimiento de limpieza.

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Tina de suero (TS.QU.001)	Pre - operacional 1. Enjuagar desinfectante pentaquat con abundante agua.	Cada vez que se use	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001	 Si se detectan residuos de
y Tina de acero inoxidable (TAI.QU.001)	 Aplicar vapor por 5 minutos. Notificar al supervisor. (Realiza inspección visual, hisopado clean trace UXL100 según cronograma a las rejillas y registra) 	el equipo			RLDS.HS.001	producto se deberá realizar nuevamente la operación de
	Post - operacional 1. Retirar residuos gruesos con cepillo. 2. Lavar toda la tina y rejillas con agua	Cada vez que se use	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001	limpieza.
	 Lavar toda la tina y rejillas con agua. Aplicar desengrasante detrex (Ver ICH.01) en la tina, rejillas y dejar actuar por 10 minutos, mientras se repasa con la ayuda de un cepillo y vileda Enjuagar con agua caliente el detrex. Armar tina de suero y rejillas, sin que queden residuos de agua en el interior de la tina. Notificar al supervisor. (Realiza inspección visual y registra) Aplicar el desinfectante pentaquat (Ver ICH.01). 	el equipo				En caso de encontrar residuos de desengrasante se volverá a enjuagar y repetir la prueba de fenolftaleína.

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Moldes de queso y quesillo	 Pre - operacional moldes queso Colocar en el recipiente desinfectante hipoclorito (Ver ICH.01) hasta hacerlo hervir. Colocar moldes con sus tapas en el recipiente y dejar por 10 minutos. Dejar escurrir por 2 minutos sobre las rejillas previamente desinfectadas con vapor para su utilización. Notificar al supervisor.(Realiza inspección visual, hisopado clean trace UXL100 según cronograma y registra) Pre - operacional moldes quesillo Enjuagar los moldes y aplicar vapor. Notificar al supervisor. (Realiza inspección visual y registra) Post - operacional Colocar en un recipiente plástico de 100L desengrasante detrex (Ver ICH.01) y agua hasta hacer hervir. Colocar moldes con sus tapas en el recipiente y dejar remojar por 10 minutos para facilitar la eliminación de grasa. Enjuagar el detrex con agua caliente. Almacenar los moldes en los tanques. Notificar al supervisor. (Realiza inspección visual y registra) 	Cada vez que se use el equipo Cada vez que se use el equipo Cada vez que se use el equipo	Operario de turno Operario de turno Operario de turno	Aseguramiento de Calidad Aseguramiento de Calidad Aseguramiento de Calidad	RLDS.EU.001 RLDS.EU.001 RLDS.EU.001	 Si se detectan residuos de producto se deberá realizar nuevamente la operación de limpieza. En caso de encontrar residuos de desengrasante se volverá a enjuagar y repetir la prueba de fenolftaleína. Si los valores URL están fuera del rango notificar al Jefe de Planta y volver a realizar el procedimiento de limpieza.

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Lienzos para quesos	 Pre - operacional Enjuagar el hipoclorito de los lienzos. Colocar en el recipiente el hipoclorito (Ver ICH.01). Colocar los lienzos en el recipiente. Dejar hervir por 15 minutos. Colocar lienzos sobre los moldes para que se escurra hasta su utilización. Notificar al supervisor. (Realiza inspección visual y registra) 	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001	Si se detectan residuos de producto se deberá realizar nuevamente la operación de limpieza.
	 Post - operacional Colocar en el recipiente el desengrasante detrex (Ver ICH.01). Colocar lienzos en el recipiente. Dejar hervir por 15 minutos para facilitar la eliminación de grasa. Cepillar los lienzos para eliminar por completo los residuos. Enjuagar con agua caliente durante 3 minutos el detrex de los lienzos. Colocar en el recipiente el hipoclorito (Ver ICH.01). Colocar los lienzos en el recipiente. Dejar los lienzos en la solución de hipoclorito hasta su próxima utilización. Notificar al supervisor. (Realiza inspección visual y registra) 	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001	

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Marmita de manjar de leche (MM.ML.001)	Pre - operacional 1. Aplicar vapor por 3 minutos 2. Notificar al supervisor. (Realiza inspección, hisopado clean trace UXL100 visual según cronograma y registra)	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001 RLDS.HS.001	 Si se detectan residuos de manjar se deberá realizar nuevamente la
	 Post - operacional Eliminar cualquier residuo grueso haciendo circular agua caliente a 80°C. Aplicar detergente alcalino sosa (Ver ICH.01) y hacer hervir. Enjugar con agua caliente. Desarmar válvulas, agitador y tapa. Aplicar desengrasante detrex (Ver ICH.01) a la marmita y partes desmontadas y dejar actuar por 5 minutos mientras se repasa manualmente las superficies con la ayuda de cepillo y vileda. Enjuagar el detrex con agua caliente, durante 3 minutos. Armar las partes del equipo que han sido desmontadas. Notificar al supervisor. (Realiza prueba de fenolftaleína y registra) 	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001	nuevamente la operación de limpieza. En caso de encontrar residuos de detergente alcalino o desengrasante se volverá a enjuagar y repetir la prueba de fenolftaleína. Si los valores URL están fuera del rango notificar al Jefe de Planta y volver a realizar el procedimiento de limpieza.

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
	 Pre - operacional Desechar el desinfectante pentaquat del día anterior y enjuagar con agua fría por 3 minutos. Colocar 10L de agua en la olla de la dosificadora y hacer hervir. Desechar el agua. Notificar al supervisor. (Realizar inspección visual, hisopado clean trace UXL100 según cronograma y registra) 	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001 RLDS.HS.001	Si se detectan residuos de manjar de leche se deberá realizar nuevamente la operación de
	 Post – operacional Desconectar y desmontar las partes del equipo. Eliminar cualquier residuo haciendo circular agua caliente a 80°C durante 3 minutos. Aplicar el desengrasante detrex (Ver ICH.01) dejando actuar por 5 minutos mientras se repasa manualmente las piezas desmontables y el resto del equipo con la ayuda de la vileda. Enjuagar el detrex con agua caliente durante 3 minutos. Notificar al supervisor. (Realiza prueba de fenolftaleína y registra) Armar el equipo y dejar con el desinfectante pentaquat (Ver ICH.01) hasta el siguiente día. 	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001	Iimpieza. En caso de encontrar residuos de desengrasante se volverá a enjuagar y repetir la prueba de fenolftaleína. Si los valores URL están fuera del rango notificar al Jefe de Planta y volver a realizar el procedimiento de limpieza.

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Selladora foil (SF.ML.001)	 Post - operacional Limpiar residuos gruesos. Aplicar hipoclorito (Ver ICH.01) en toda la superficie con toalla desechable. Notificar al supervisor. (Realiza inspección visual y registra) 	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001	En caso de encontrar residuos de producto en el equipo se volverá a realizar todo el procedimiento de limpieza.
Moldeadora de mantequilla (MM.MQ.001)	 Pre - operacional Enjuagar el equipo con agua caliente. Aplicar vapor por 5 minutos Aplicar agua helada con hipoclorito (Ver ICH.01) y desecharla. Notificar al supervisor. (Realiza inspección visual y registra) Post - operacional Eliminar los residuos de grasa con agua caliente. Desmontar las piezas y lavar con agua a 85°C con la ayuda de vileda. Notificar al supervisor. (Realiza inspección visual y registra) 	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001 RLDS.HS.001	Si se detectan residuos de leche se deberá realizar nuevamente la operación de limpieza.

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Batidora de mantequilla (BM.MQ.001)	 Pre - operacional Enjuagar el desinfectante pentaquat. Aplicar desengrasante detrex y hacer girar por 15 minutos. Desmontar las piezas internas de la batidora y repasar con vileda. Enjuagar todas las piezas y armar el equipo. Aplicar vapor por 3 minutos. Aplicar agua helada con hipoclorito (Ver ICH.01) y hacer recircular por 5 minutos y desecharla. Notificar al supervisor. (Realiza inspección visual, hisopado clean trace UXL100 según cronograma y registra) Post - operacional. Eliminar los residuos de grasa con agua caliente. Aplicar desengrasante detrex (Ver ICH.01) y hacer recircular por 15 minutos. Desmontar las piezas internas de la batidora y repasar con vileda. Enjuagar todas las piezas y armar el equipo. Notificar al supervisor. (Realiza inspección visual, prueba de fenolftaleína y registra) Aplicar desinfectante pentaquat (Ver ICH.01) y dejar actuar hasta el siguiente día. 	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001 RLDS.HS.001	Si se detectan residuos de grasa o producto se deberá realizar nuevamente la operación de limpieza. En caso de encontrar residuos de desengrasante se volverá a enjuagar y repetir la prueba de fenolftaleína. Si los valores URL están fuera del rango notificar al Jefe de Planta y volver a realizar el procedimiento de limpieza.

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
camisa de 300L (ODC.SP.001)	 Pre - operacional Enjuagar el desinfectante pentaquat haciendo circular agua caliente por todo el sistema por 3 minutos. Notificar supervisor. (Realiza inspección visual, hisopado clean trace UXL100 según cronograma y registra) Esterilizar con vapor por 5 minutos. 	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001	 En caso de encontrar residuos de producto en el equipo se volverá a realizar todo el
(ODV.SP.001)	 Post - operacional Desconectar el equipo. Abrir la válvula de salida de la tina y eliminar todos los residuos presentes haciendo circular agua caliente a 40°C durante 3 minutos. Aplicar el desengrasante detrex (Ver ICH.01) y dejar actuar por 10 minutos mientras se repasa manualmente las superficies y la parte interna de la válvula de salida con la ayuda del cepillo y vileda. Enjuagar el detrex haciendo circular agua caliente por 3 minutos. Eliminar presencia de agua de la tina. Notificar al supervisor. (Realiza inspección visual, prueba fenolftaleína y registra) Aplicar desinfectante pentaquat (Ver ICH.01) y dejar actuar hasta el siguiente día. 	Cada vez que se use el equipo	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001	procedimiento de limpieza. En caso de encontrar residuos de desengrasante se volverá a enjuagar y realizar la prueba de fenolftaleína.

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Utensilios de subproductos (agitadores, cuchillos, jarras plásticas,	Pre - operacional 1. Aplicar vapor antes de las operaciones de producción y cada vez que sea necesario. 2. Notificar al supervisor. (Realiza inspección visual y registra) Post - operacional 1. Eliminar todos los residuos presentes en los utensilios usando agua caliente. 2. Aplicar el desengrasante detrex (Ver ICH.01). 3. Dejar actuar por 5 minutos mientras se repasa manualmente las superficies con la ayuda del cepillo o vileda. 4. Enjuagar el detrex haciendo circular agua fría por 3 minutos. 5. Notificar al supervisor. (Realiza inspección visual y registra.)	Cada vez que se use el equipo Cada vez que se use el equipo	Operario de turno Operario de turno	Aseguramiento de Calidad Aseguramiento de Calidad	RLDS.EU.001 RLDS.EU.001 RLDS.HS.001	Correctivas Si se detectan residuos de producto se deberá realizar nuevamente la operación de limpieza.

Elaborado por:	Revisado por:	Aprobado por:

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

	OTRAS SUPERI	FICIES				
Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
(Tarrinas,	 Pre - operacional Preparar solución de hipoclorito (Ver ICH.01). Sumergir tarrinas y tapas en solución por 15 minutos. Escurrir envases para eliminar agua. Notificar al supervisor. (Realiza inspección visual y registra) 	Cuando se requiera	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001	En caso de encontrar residuos de producto o suciedad se volverá a realizar todo el procedimiento de limpieza.
Gavetas	 Post - operacional Eliminar los residuos de producto de cada gaveta aplicando agua fría. Aplicar el desengrasante detrex (Ver ICH.01). Dejar actuar por 5 minutos mientras se repasa manualmente las superficies de cada gaveta con la ayuda del cepillo o vileda. Enjuagar el detrex de cada gaveta con agua caliente. Apilar las gavetas para que se escurran. Notificar al supervisor. (Realiza inspección visual y registra) 	Diario	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001	En caso de encontrar residuos de producto o suciedad se volverá a realizar todo el procedimiento de limpieza.

Elaborado por:	Revisado por:	Aprobado por:

Elaborado por:

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANITIZACIÓN

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01

Copia Controlada No.

Revisión Nº: 3 Fecha: 9/12/2013

Página No.

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Pisos, uniones y paredes áreas de producción	Pre y post operacional 1. Limpiar residuos gruesos con la escoba. 2. Colocar residuos en recipiente para su eliminación adecuada. 3. Repasar con desengrasante detrex (Ver ICH.01) con escoba. 4. Enjuagar con abundante agua. 5. Eliminar exceso de agua con jalador de agua. 6. Aplicar desinfectante pentaquat (Ver ICH.01) mediante aspersión. 7. Notificar al supervisor. (Realiza inspección visual y registra)	Diario	Operario de turno	Aseguramiento de Calidad	RLDS.EU.001	En caso de encontrar residuos de producto o suciedad se volverá a realizar todo el procedimiento de limpieza.

Nota: Para autorizar la culminación de jornada diaria del operario, el responsable de Aseguramiento de Calidad realizará inspección visual del área de trabajo y llenará el registro. (RLDS.IAT.001)

Revisado	por:	Α	Aprobado por:	

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

Código: LDS.01	
Copia Controlada No.	
Revisión №: 3 Fecha: 9/12/2013	
Página No.	

Tabla 46. Cronograma de hisopados POES Limpieza y desinfección de superficies en contacto

1 X X	2	3	4	5	1	2	3	4	5	4	2	3	4				a 4
								•	J			၁	4	5	1	2	3
Χ																	
																	1
	Χ																
		Χ															
			Χ														
				Χ													
					Χ												1
						Χ											
							Χ										
								Χ									
									Χ								
										Χ							<u></u>
											Χ						<u></u>
												Χ					<u></u>
													Χ				<u></u>
														Χ			<u></u>
															Χ		
																Χ	
																	Χ
			Х	XX	XXXX	X X X X X	X	X X X X X X X X X	X X X X X X X X X X X X X X X X X X X	X X X X X X X X X X X X X X X X X X X							

^{*}Se alternarán mensualmente para realizarles el hisopado.

Nota: El cronograma de hisopados se sujetará a cambios de acuerdo a la planificación de la producción

Elaborado por:	Revisado por:	Aprobado por:

REGISTRO LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO EQUIPOS Y UTENSILIOS

Código: RLDS.EU.001

Revisión No.2 Fecha: 02/10/2013

3.1.6.1.1 Registros de verificación POES de limpieza y desinfección de superficies en contacto

Tabla 47. Registro de limpieza y desinfección de superficies: equipos y utensilios

FECHA:	:			MENDACIÓ			e 24 horas	T	ı		1		T	T
ÁREA	HORA	SUPERFICIES		PRE ACIONAL		OST ACIONAL	OBSERVACIONES	ACCIONES CORRECTIVAS	OPERA	RE CIONAL		OST ACIONAL	EJECUTOR	SUPERVISOR
			IV	PF	IV	PF			IV	PF	IV	PF		
		Tina doble camisa para queso												
		Hiladora de queso mozarella												
		Olla doble camisa 300L												
		Olla doble camisa volcable lienzos 40L												
		Envasadora al vacío												
sos		Prensa de quesos												
Quesos		Mesa de acero												
ā		Mesa para suero												
SO		Moldes de queso o quesillo												
ncı		Láminas de acero												
Subproductos		Lienzos para queso												
		Cedazos												
		Jarras plásticas												
		Regla												
		Montacargas manual												
		Gavetas												
		Paredes												
		Pisos												
		Batidora de mantequilla												
		Moldeadora de mantequilla												
		Envasadora al vacío												
a os		Tanque 80L												
<u>₽</u> Ε		Mesa de acero												
Subproductos Mantequilla		Recipiente contendor												
bpr ant		Tapa recipiente contenedor												
Σ		Cuchillos												
		Gavetas												
		Piso												
		Paredes												

IV: Inspección visual Cumple: Equipo, accesorios, utensilios, pisos, paredes y gavetas están limpios y sin residuos.

PF: Prueba de fenolftaleína

Cumple: No presenta cambios de color. Transparente.

No cumple: Equipo, accesorios, utensilios, pisos, paredes y gavetas están sucios y con residuos.

No cumple: Equipo, accesorios, utensilios, pisos, paredes y gavetas están sucios y con residuos.

No cumple: Presenta cambio de color. Rosado.

Elaborado por:	Revisado por:	Aprobado por:

REGISTRO LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO EQUIPOS Y UTENSILIOS

Código: RLDS.EU.001

Revisión No.2 Fecha: 02/10/2013

FECHA	:		REC	COME	NDACIÓ	N: Uti	lizar fo	rmato de 2	24 horas									
				PRI			POS		OBSERVACIONES	ACCIONES		PRE			POS		EJECUTOR	SUPERVISOR
ÁREA	HORA	SUPERFICIES			IONAL			IONAL	OBSERVACIONES	CORRECTIVAS			IONAL			CIONAL	EJECUTOR	SUFERVISOR
			IV	PF	PNM	IV	PF	PNM			IV	PF	PNM	IV	F	PNM		
		Tanque de almacenamiento isotérmico 3000L																
æ		Tanque de almacenamiento isotérmico 2500L																
Prima		Tanque de refrigeración 1000L																
<u>a</u>		Tanque de refrigeración 4000L																
io.		Bomba Centrífuga RMP																
/ate		Enfriador de placas																
Recepción Materia		Tuberías de conducción y válvulas de paso																
ode		Agitadores					1											
ě		ŭ .					1											
œ		Mangueras					1											
		Recipiente contenedor																
		Piso				ļ	ļ											
		Paredes					<u> </u>											
		Pasteurizador de placas y tuberías de conducción																
		Homogenizador																
ű		Envasadora de leche																
Pasteurización		Descremadora de leche																
riza		Tanque de almacenamiento 300L (1)																
en		Tanque de almacenamiento 300L (2)																
ast		Recipiente contenedor																
۵		Cuchillo																
		Gavetas																
		Piso																
		Paredes																
		Recipiente contenedor																
tos e		Tanque de 80L																
Subproductos Crema de Leche		Envasadora de crema																
rod me me		semiautomática																
g S y		Gavetas																
Su		Piso																
		Paredes										l						

IV: Inspección visual Cumple: Equipo, accesorios, utensilios, pisos, paredes y gavetas están limpios y sin residuos.

PF: Prueba de fenolítaleína

PNM: Prueba de naranja de metilo

Cumple: No presenta cambios de color. Incoloro.

Cumple: No presenta cambio de color. Rosa-violeta.

No cumple: Equipo, accesorios, utensilios, pisos, paredes y gavetas están sucios y con residuos.

No cumple: Presenta cambio de color. Rosa-violeta.

No cumple: Presenta cambio de rolor. Rosa-violeta.

No cumple: Presenta cambio de rolor. Rosa-violeta.

·	Elaborado por:	Revisado por:	Aprobado por:
---	----------------	---------------	---------------

REGISTRO LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO EQUIPOS Y UTENSILIOS

Código: RLDS.EU.001

Revisión No.2 Fecha: 02/10/2013

FECHA:			RECO	MENDACIÓI	N : Utilizar	formato de	e 24 horas							
ÁREA	HORA	EQUIPOS Y SUPERFICIES		PRE ACIONAL		OST ACIONAL	OBSERVACIONES	ACCIONES CORRECTIVAS		RE CIONAL		OST ACIONAL	EJECUTOR	SUPERVISO
			IV	PF	IV	PF			IV	F	IV	F		
		Envasadora de yogur												
		Bomba de yogur												
		Olla doble camisa 300L												
		Tanque de yogur 80L												
		Tanque de yogur 250L												
5		Tanque de yogur 250L												
Yogur		Tanque de yogur 300L												
		Tanques de yogur 300L												
ಕ		Tanque de yogur 1000L												
큥		Mesa de acero inoxidable												
Subproductos		Agitadores												
		Envases de yogur												
0)		Tapas de envases												
		Jarras plásticas												
		Gavetas												
		Piso												
		Paredes												
		Manasita da mania da la la												
		Marmita de manjar de leche		-		-								
		Dosificadora de manjar de leche Selladora foil												-
s he														-
cto ec		Tarrinas para manjar Tapas para tarrinas												-
g g		Mesa de acero										1		
pro ar c		Recipiente contenedor										1		
Subproductos Manjar de leche		Gaveta		1										
თ≌		Pisos		1								1		
		Paredes		1								1		
	-	raieues		-	 	+			 	-	 	 		

IV: Inspección visual Cumple: Equipo, accesorios, utensilios, pisos, paredes y gavetas están limpios y sin residuos.

PF: Prueba de fenolftaleína

Cumple: No presenta cambios de color. Transparente.

No cumple: Equipo, accesorios, utensilios, pisos, paredes y gavetas están sucios y con residuos.

No cumple: Presenta cambio de color. Rosado.

Fuente: Autora

Elaborado por:	Revisado por:	Aprobado por:
		<i>I</i> I

LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO **HISOPADO DE SUPERFICIES**

Código: RLDS.HS.001

Revisión No.1 Fecha: 02/10/2013

Tabla 48. Registro Limpieza y desinfección de superficies en contacto: hisopado de superficies

Fecha	Equipo/superficie	Lectura Luminómetro	Aprobado	Rechazado	Observación	Acción correctiva	Responsable de limpieza	Verificado por
·					_			_
·					_	-		·
·					_			_
·					_			_
·					_			_
								

Elaborado por:	Revisado por:	Aprobado por:

REGISTRO DE LIMPIEZA Y DESINFECCIÓN DE SUPERFICIES EN CONTACTO

INSPECCION DE AREA DE TRABAJO

Código: RLDS.IAP.001

Revisión No.1 Fecha: 02/10/2013

Tabla 49.Registro de limpieza y desinfección de superficies en contacto: inspección área de trabajo

Área		Actividad	Cui	nple		Acciones correctivas	Cumple acción correctiva		Operario de turno	Verificado por
	110011000		SI	NO			SI	NO		
		Limpieza de gradas								
		internas y externas								
RECEPCION DE		Limpieza externa del área								
M	ATERIA PRIMA	Limpieza de paredes								
		Limpieza de pisos								
		Limpieza externa de								
		equipos								
		Limpieza de pediluvios								
		Limpieza de trampas de								
		grasa								
		Limpieza de paredes								
		Limpieza de pisos								
PA	STEURIZACIÓN	Limpieza de lavamanos								
		Limpieza de ventanas								
		Limpieza externa de								
	equipos									
	Limpieza de cortina									
		Limpieza de gavetas								
		Limpieza externa								
	YOGUR	equipos yogur								
		Trampa de grasa								
		Equipo queso mozarella								
	OUTCOS	Equipos para queso								
	QUESOS	Moldes para queso								
		Lienzos								
TOS	CREMA DE LECEHE	Equipos crema de leche								
SUBPRODUCTOS	MANJAR DE LECHE	Equipos manjar de leche								
2		Equipos de mantequilla						<u> </u>		<u> </u>
<u>В</u>	MANTEQUILLA	Trampa de grasa								
≅		Limpieza de ventanas								
0,		Limpieza de pediluvios								
		Limpieza de trampas de								
	05115041	grasa								
	GENERAL	Limpieza de paredes								
		Limpieza de pisos								
		Limpieza de lavamanos						İ		İ
		Limpieza de cortinas								
	l .	Limpieza de paredes								
		Limpieza de pisos								<u> </u>
C	UARTOS FRIOS	Limpieza de puerta								
-		Limpieza de pallets								
		Limpieza de cortinas	1	1			1	1		1

Cumple: Sin manchas, sin residuos, limpio, ordenado. **No cumple:** Con manchas, residuos o cualquier otra impureza, adi

No cumple: Con manchas, residuos o cualquier otra impureza, adulterantes, sustancias tóxicas, desordenado.

Elaborado por:	Revisado por:	Aprobado por:

INSTRUCTIVO DE PREPARACIÓN COMPUESTOS HIGIENIZANTES

Código: ICH.01

Copia Controlada No.

Revisión No.3 Fecha: 21/01/2014

Página No.

Tabla 50.Preparación de soluciones de compuestos higienizantes para Limpieza y desinfección de equipos y utensilios

Código de solución	Nombre higienizante	Higienizante	Agua
PS.DD	Desengrasante detrex	2,5 L	50L
PS.DH	Desinfectante hipoclorito	132gr	10L
PS.DP	Desinfectante pentaquat	240ml	60L
PS.DB	Desinfectante Bacoxin	30ml	60L
PS.AN	Ácido nítrico	2,5Kg	60L
PS.HS	Hidróxido de sodio (Sosa)	3Kg	60L

Fuente: Ecolac

Tabla 51.Dosificación de compuestos higienizantes para Limpieza y desinfección de equipos y utensilios

Equipo	Detrex	Hipoclorito	Pentaquat	Hidróxido de sodio	Agua
Tanque de almacenamiento isotérmico 3000L					
Tanque de refrigeración 1000L	10 L de PS.DD				
Tanque de refrigeración 4000L	10 L de PS.DD				
Bomba Centrífuga Recepción Materia Prima	20 L de PS.DD		10 L de PS.DP		
Enfriador de placas				PS.HS	
Pasteurizador, Homogenizador Tanques de almacenamiento de 300L y tuberías de conducción *			PS.DP	PS.HS	
Envasadora de leche	10 L de PS.DD				
Descremadora de leche	10 L de PS.DD				
Envasadora de crema semiautomática	5 L de PS.DD		5 L de PS.DP		
Bomba de yogur y envasadora de yogur	5 L de PS.DD		5 L de PS.DP	1Kg	50L
Tanque de yogur de 80L, 280L, 300L y 1000L	10 L de PS.DD				
Envasadora al vacío		1 L de PS.DH			
Hiladora de queso mozzarella	10 L de PS.DD				
Prensa de queso	10 L de PS.DD		5 L de PS.DP		-
Tina doble camisa para queso	10 L de PS.DD		5 L de PS.DP		-
Lienzos para quesos	10 L de PS.DD	50 ml de PS.DH			
Moldes de queso y quesillo	2.5 L puro	1 L de PS.DH			300 L
Marmita de manjar de leche	10 L de PS.DD			1 Kg	250L
Dosificadora de manjar de leche	5 L de PS.DD		5 L de PS.DP		
Selladora foil		1 L de PS.DH			
Batidora de mantequilla	10 L de PS.DD	50 ml			10L
Moldeadora de mantequilla					
Olla doble camisa 300L	10 L de PS.DD				
Olla doble camisa volcable lienzos 40L	5 L de PS.DD				
Utensilios de subproductos (mesas de acero, agitadores, cuchillos, jarras plásticas, cedazos y recipientes)	10 L de PS.DD				
Envases (Tarrinas, envases de yogur, tapas)		50 ml			10L
*En el circuito de pasteurización se utilizar	á Bacoxin como des	sinfectante. (Ver T	abla 1. ICH.01 Pr	eparación de solucione	es)

Elaborado por:	Revisado por:	Aprobado por:

INSTRUCTIVO DE PREPARACIÓN COMPUESTOS HIGIENIZANTES

Código: ICH.01
Copia Controlada No.
Revisión No.3
Fecha: 21/01/2014
Página No.

Tabla 52.Preparación de soluciones de compuestos higienizantes de Contaminación cruzada

Código de solución	Nombre higienizante	Higienizante	Agua
PS.DD	Desengrasante detrex	2,5 L	50L
PS.DH	Desinfectante hipoclorito	1Kg	20L
PS.DP	Desinfectante pentaquat	240ml	60L
PS.DM500	DM500	0,2L	19,8L

Fuente: Ecolac

Tabla 53. Dosificación de compuestos higienizantes de Contaminación cruzada

Superficie	Detrex	Hipoclorito	Pentaquat	Sosa	DM500	Agua
Lámparas, techos y tuberías					PS.DM500	
Mamparas, Ventanas, Puertas internas y externas			PS.DP		PS.DM500	
Trampas de grasa	PS.DD					
Desagües					PS.DM500	
Gradas y escaleras			PS.DP		PS.DM500	
Cortinas Plásticas			PS.DP		PS.DM500	
Pediluvios		PS.DH			PS.DM500	
Lavamanos	PS.DD					
Dispensadores de gel, jabón y toallas desechables						
Recipientes y recogedores de basura					PS.DM500	
Laboratorios (Pisos, paredes, mesones)						
Bodegas (Pisos, Paredes, Perchas Mesones)					PS.DM500	
Comedor (Piso, paredes, mesa, anaqueles y lavabo)						
Pasillos (Pisos, Paredes)					PS.DM500	
Oficina y área de mantenimiento						
Cuartos Fríos (Pisos, paredes, cortinas y puertas)	PS.DD		PS.DP			
Baños, duchas y vestidores (hombres, mantenimiento y mujeres)					PS.DM500	
Edificación y áreas externas						
Montacargas manuales y bases rodantes para gavetas					PS.DM500	

Elaborado por:	Revisado por:	Aprobado por:	

3.1.6.2 Inocuidad del agua

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANITIZACIÓN

INOCUIDAD DEL AGUA

Código: POES.IA.01

Copia controlada No.

Revisión Nº 3 Fecha: 14/01/2014

Página No.

Tabla 54.Registro de copias controladas Inocuidad del agua

Copia No.	Destinatario	Fecha de entrega	Firma de recibido
0	Responsable de Sistema de Gestión de Calidad		
1	Jefe de Planta		
2	Control de Calidad		
3	Mantenimiento	_	

Fuente: Ecolac

Tabla 55. Actualizaciones de Inocuidad del aqua

rabia 33.Actualizaciones de inoculdad del agua					
Revisión No.	Fecha	Modificaciones	Causa de modificaciones		
0	11/01/2011	Emisión del documento			
		Mejora en los	Corrección del		
1	09/04/2012	procedimientos de	documento		
		sanitización			
		Actualización de todo el			
2	03/10/2013	procedimiento acorde a	procedimiento.		
		normativas establecidas.			
		Mejoramiento de formato,	•		
3	14/01/2014		información		
	1-7/01/2014	registros y puntos de			
		muestreo.			

Elaborado por:	Revisado por:	Aprobado por:

INOCUIDAD DEL AGUA

Código: POES.IA.01

Copia controlada No.

Revisión Nº 3 Fecha: 14/01/2014

Página No.

1. OBJETIVO

Garantizar el agua que interviene en los procesos productivos y limpieza de equipos, utensilios y personal, cumpla con los requerimientos establecidos en la Norma INEN 1108.

2. ALCANCE

Aplica a todos los puntos de muestreo de la red de agua potable que abastece a todas las áreas de la planta.

3. DEFINICIONES

Agua potable: Es el agua cuyas características físicas, químicas microbiológicas han sido tratadas a fin de garantizar su aptitud para consumo humano. (INEN, 2011)

Agua cruda. Es el agua que se encuentra en la naturaleza y que no ha recibido ningún tratamiento para modificar sus características: físicas, químicas o microbiológicas. (INEN, 2011)

4. DESARROLLO

El agua que ingresa a la planta proviene de la Unidad Municipal de Agua Potable y alcantarillado (UMAPAL). Para garantizar la calidad sanitaria del agua se realizan análisis físico-químicos y microbiológicos.

Elaborado por:	Revisado por:	Aprobado por:

INOCUIDAD DEL AGUA

Código: POES.IA.01
Copia controlada No.

Revisión Nº 3 Fecha: 14/01/2014

Página No.

Para el desarrollo de este POES hemos tomado como referencia la Norma INEN 1108 Requisitos de agua potable, Decreto 3253 de Buenas Prácticas de Manufactura y métodos de laboratorio para pH y cloro.

Tabla 56.Cronograma de análisis microbiológico, cloro residual, cloro total y pH del agua

			<u> </u>	uu				
	ENE	ERO			FEBF	RERO		
P1	P2	P3	P4	P5	P6	P1	P2	
	MAI	RZO			AB	RIL		
P3	P4	P5	P6	P1	P2	P3	P4	
	MAYO JUNIO							
P5	P6	P1	P2	P3	P4	P5	P6	
	JULIO				AGOSTO			
P1	P2	P3	P4	P5	P6	P1	P2	
	SEPTIEMBRE				OCTUBRE			
P3	P4	P5	P6	P1	P2	P3	P4	
NOVIEMBRE			DICIEMBRE					
P5	P6	P1	P2	P3	P4	P5	P6	

Puntos de muestreo

P1: Laboratorio de Recepción de materia prima

P2: Área de pasteurización P3: Área de Subproductos

P4: Laboratorio de Microbiología

P5: Bodega de insumos

P6: Cisterna

Fuente: Autora

Elaborado por:	Revisado por:	Aprobado por:

INOCUIDAD DEL AGUA

Código:	POES.IA.01
---------	------------

Copia controlada No.

Revisión Nº 3 Fecha: 14/01/2014

Página No.

Tabla 57.POES Inocuidad del agua

	AGUA DEL SISTEMA DE ECOLAC									
Descripción	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas				
Red de agua potable suministrada a toda la empresa. (Laboratorio de Recepción de materia prima, Laboratorio de Microbiología, Bodega de insumos y cisterna áreas comunes)	 Tomar una muestra del punto de muestreo. Realizar análisis de cloro residual y cloro total, usando kit (HACH) para detección de cloro. Realizar análisis de pH usando el pH metro. Realizar análisis microbiológico usando placas petrifilm 3M. 	Semanal	Aseguramiento de Calidad	Control de Calidad	RIA.FQ.001	 Adicionar cloro si la concentración de cloro libre es menor de 0.5 ppm, hasta un nivel máximo de 1.5 ppm. En caso de que no cumpla con los parámetros de microbiología se suspenderá el uso del agua hasta volver a realizar un nuevo muestreo. 				

Elaborado por:	Revisado por:	Aprobado por:

INOCUIDAD DEL AGUA

Código: POES.IA.01

Copia controlada No.

Revisión Nº 3 Fecha: 14/01/2014

	AGUA EN PROCESOS DE PRODUCCIÓN									
Superficies		Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas			
Agua para procesos de producción. (Área de Pasteurización, Subproductos y cisterna para producción)	3.	Tomar una muestra del punto de muestreo. Realizar análisis de cloro residual y cloro total usando kit (HACH) para detección de cloro. Realizar análisis de pH usando el pH metro. Realizar análisis microbiológico usando placas Petrifilm 3M.	En cada proceso de producción que requiera agua.	Aseguramiento de Calidad	Control de calidad	RIA.FQ.001	 Adicionar cloro si la concentración de cloro libre es menor de 0.5 ppm, hasta un nivel máximo de 1.5 ppm. En caso de que no cumpla con los parámetros de microbiología se suspenderá el uso del agua hasta volver a realizar un nuevo muestreo 			

Elaborado por:	Revisado por:	Aprobado por:

INOCUIDAD DEL AGUA

Código: POES.IA.01

Copia controlada No.

Revisión Nº 3 Fecha: 14/01/2014

Página No.

	VAPOR								
Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas			
Vapor de agua	 Bombear agua desde la cisterna principal hasta la cámara interna del caldero en donde conjuntamente con el químico CAL 1 se genera el vapor correspondiente. Transportar vapor generado a través de las tuberías a las diferentes máquinas del proceso. Verificar la presión en el manómetro. Verificar el nivel de agua y diésel a través del visor. 		Mantenimiento	Aseguramiento de calidad	RPM.CA.001 (Registro plan de mantenimiento calderos)	Si la presión o los niveles de agua y diésel están por debajo de lo permitido se realiza un ajuste en los equipos.			

Elaborado por:	Revisado por:	Aprobado por:

INOCUIDAD DEL AGUA

ANALISIS FÍSICO - QUÍMICO

Código: RIA.FQ.001

Copia controlada No.

Revisión № 4 Fecha: 14/01/2014

3.1.6.2.1 Registro de control físico-químico del agua

Tabla 58. Registro de análisis físico-químico de Inocuidad del agua

Registro del Mes de:_

Fecha dd/mm/aa	Punto de Muestreo	Color	Olor	Cloro residual 0 – 0.5 ppm	рН	Responsable	Verificado	Observaciones	Acciones correctivas

Elaborado por:	Revisado por:	Aprobado por:

INOCUIDAD DEL AGUA ANALISIS MICROBIOLÓGICO

Código: RIA.MI.00

Copia controlada No.

Revisión № 4 Fecha: 14/01/2014

3.1.6.2.2 Registro de control microbiológico del agua

Tabla 59. Registro de análisis microbiológico de Inocuidad del agua

Registro del Mes de:									
Fecha dd/mm/aa	Punto de muestreo	No. muestras	Mesófilos (100 ufc/100 cm³)	Coliformes (0 ufc/100 cm ³)	E. Coli (0 ufc/100 cm³)	Responsable	Verificado	Observaciones	Acciones correctivas

Elaborado por:	Revisado por:	Aprobado por:

3.1.6.3 Prevención de la Contaminación cruzada

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANITIZACIÓN

CONTAMINACIÓN CRUZADA

Código: POES.CC.01

Copia controlada Nº:

Revisión Nº 3 Fecha: 20/12/2013

Página No.

Tabla 60. Registro de copias controladas de Contaminación cruzada

Copia No.	Destinatario	Fecha de entrega	Firma de recibido
0	Responsable de Sistema de Gestión de Calidad		
1	Operario de turno: Área de Recepción de Materia Prima y Pasteurización		
2	Operario de turno: Área Subproductos		
3	Auxiliar de limpieza		
4	Responsable Mantenimiento		

Fuente: Ecolac

Tabla 61. Actualizaciones Contaminación cruzada

Revisión No.	Fecha	Modificaciones	Causa de modificaciones
0	11/01/2011	Emisión del documento	
1	09/04/2012	Mejora en los procedimientos de sanitización	Corrección del documento
2	25/10/2013	Actualización de todo el procedimiento acorde a normativas establecidas.	Actualización de todo el procedimiento.
3	20/12/2013	Elaboración de nuevos registros, mejoramiento del formato de presentación, y ampliación de información.	Documentación incompleta.

Elaborado por	Revisado por:	Aprobado por:
---------------	---------------	---------------

Ecolac.
el sabor de la pureza

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANITIZACIÓN

CONTAMINACIÓN CRUZADA

Código: POES.CC.01

Copia controlada Nº:

Revisión No. 3 Fecha: 20/12/2013

Página No.

1. OBJETIVO

Establecer medidas de control para evitar la contaminación cruzada causada por agentes físicos, químicos y microbiológicos en la materia prima, producto en proceso y producto terminado.

2. ALCANCE

Se aplica a todas las superficies que representa un riesgo de contaminación cruzada durante los procesos de recepción, producción y almacenamiento.

3. DEFINICIONES

Contaminación Cruzada: Los microorganismos, son muy abundantes en el medio ambiente y están asociados con alimentos crudos, pero además pueden pasar a los alimentos listos para el consumo y al agua potable, por el equipo y utensilios de manipulación y superficies sucias, o por la poca higiene del manipulador de los alimentos a través de las manos, ropa, etc., lo que se denomina contaminación cruzada. (Beneyto, 2010)

Limpieza: Proceso por el cual se separa la suciedad adherida a una superficie (remoción de los residuos visibles) con la ayuda de un jabón o detergente (agente de limpieza) y se debe aplicar a los equipos, utensilios, envases, pisos y paredes.

(Albaracin & Carrascal, 2005)

Elaborado por	Revisado por:	Aprobado por:

ECOLAC.
el sabor de la pureza

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANITIZACIÓN

CONTAMINACIÓN CRUZADA

Código: POES.CC.01

Copia controlada Nº:

Revisión No. 3 Fecha: 20/12/2013

Página No.

Suciedad: Consiste en depósitos acumulados sobre las superficies y su composición, en este caso particular, está basada en componentes de la leche que son utilizadas por las bacterias "ocultas" en la suciedad. (Bylund, 2003)

Detergente: Moléculas que no son jabones pero que tiene cadenas hidrocarbonadas largas, no polares e insolubles en agua pero que se disuelven en grasas y aceites, y una porción polar o iónica que es soluble en agua. (Vértice, 2007)

Desengrasante: Son productos que disuelven restos de grasas y aceites, tanto naturales como derivados del petróleo. Contienen alcohol o éter, propanol, benceno, xileno, tricloroetileno, ácido cítrico y ácido acético(Tetra Pack, 2004)

Desinfección:Es la aplicación de métodos físicos, como el calor que puede ser trasmitido por aire, agua, vapor y por radiación a través de lámparas de rayos ultravioleta y químico (mediante agentes desinfectantes) a superficies correctamente limpias, que contactan o no con el producto con el fin de destruir los microorganismos presentes. (Albaracin & Carrascal, 2005)

4. DESARROLLO

Para la redacción de los POES de contaminación cruzada se actualizó el Manual de

Elaborado por	Revisado por:	Aprobado por:

CONTAMINACIÓN CRUZADA

Código: POES.CC.01

Copia controlada Nº:

Revisión No. 3 Fecha: 20/12/2013

Página No.

POES existente donde se crearon y optimizaron registros de control de acuerdo a las actividades asignadas al operario de turno, al auxiliar de limpieza y al responsable de mantenimiento con el fin de dar cumplimiento a los requisitos establecidos en el Decreto ejecutivo 3253.

Elaborado por	Revisado por:	Aprobado por:

CONTAMINACIÓN CRUZADA

ódigo: POES.CC.01	
opia controlada №:	
levisión № 3 echa: 25/10/2013	-
agina No.	

Tabla 62.POES Contaminación cruzada

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
tabonas	 Cubrir los equipos que estén dentro del área con plásticos para evitar daños. Retirar manualmente con la ayuda de la escoba o franela la suciedad presente en: CubiertaEstructura metálica y techo. LámparasProtección de las lámparas y tubos de soporte. TuberíasLas que se encuentran suspendidas sobre el área de producción y las que están adosadas a paredes. Aplicar detergente DM500 (Ver ICH.01) y dejar actuar por 5 minutos. Repasar superficies con ayuda de un cepillo. Enjuagar el DM500 con agua fría durante 3 minutos. Secar con una franela los lugares que sea posible hasta eliminar presencia de agua. Notificar al supervisor. (Realiza inspección visual y registra) 	Semestral	Mantenimiento	Aseguramiento de Calidad	RCC.MA.001	Si en las superficies se encuentra residuos de suciedad se volverá a realizar todo el procedimiento de limpieza e inspección visual.
Mamparas, Ventanas, Puertas Área producción y Áreas externas	 Aplicar detergente DM500 (Ver ICH.01) en las superficies. Repasar superficies con ayuda de un cepillo. Enjuagar con abundante agua hasta eliminar el DM500. Aplicar desinfectante pentaquat (Ver ICH.01) mediante aspersión. Notificar al supervisor. (Realiza inspección visual y registra) 	Semanal	Operario de turno (Áreas de producción) y Auxiliar de limpieza (Áreas externas)	Aseguramiento de Calidad	RCC.OT.001	Si en las superficies se encuentran residuos se volverá a realizar la limpieza e inspección visual. Is en las superficies se encuentran residuos se volverá a realizar la limpieza e inspección visual.

Elaborado por:	Revisado por:	Aprobado por:

CONTAMINACIÓN CRUZADA

Código: POES.CC.01

Copia controlada Nº:

Revisión Nº 3 Fecha: 25/10/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Trampas de grasa y desagües	Post-operacional Desagües 1. Retirar tapa de los desagües. 2. Remover residuos con cepillo y colocarlos en recipientes asignados para su eliminación. 3. Aplicar detergente DM500 (Ver ICH.01) y dejar actuar por 5 minutos mientras se repasa manualmente con el cepillo la tapa y la boca de los desagües. 4. Enjuagar con agua caliente durante 3 minutos hasta eliminar detergente. 5. Enviar con la manguera agua a presión para limpiar la entrada de los desagües. 6. Colocar las tapas en los desagües. 7. Notificar al supervisor. (Realiza inspección visual y registra)	Diario	Auxiliar de limpieza (Externos)	Aseguramiento de Calidad	RCC.AL.001	En caso de encontrar residuos se volverá a realizar todo el procedimiento de limpieza e inspección visual.
	 Trampas de grasa Retirar tapa de las trampas de grasa. Remover residuos con cepillo y colocarlos en recipientes asignados para su eliminación. Enviar con la manguera agua a presión para limpiar la entrada de las trampas de grasa. Aplicar desengrasante detrex (Ver ICH.01) y dejar actuar por 5 minutos mientras se repasa manualmente con el cepillo la tapa y la boca de las trampas de grasa. Enjuagar con agua caliente durante 3 minutos hasta eliminar detrex. Colocar las tapas en las trampas de grasa. Notificar al supervisor. (Realiza inspección visual y registra) 	Diario	Operario de turno (Interno)	Aseguramiento de Calidad	RCC.OT.001	En caso de encontrar residuos se volverá a realizar todo el procedimiento de limpieza e inspección visual.

Elaborado por:	Revisado por:	Aprobado por:	

CONTAMINACIÓN CRUZADA

Código: POES.CC.01

Copia controlada Nº:

Revisión Nº 3 Fecha: 25/10/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Gradas y escaleras	Remover residuos con detergente DM500 (Ver ICH.01). Enjuagar con abundante agua durante 3 minutos. Aplicar desinfectante pentaquat (Ver ICH.01) mediante aspersión. Notificar al supervisor. (Realiza inspección visual y registra)	Diario	Operario de turno	Aseguramiento de Calidad	RCC.OT.001	Si en las superficies se encuentran residuos se volverá a realizar la limpieza e inspección visual.
Cortinas Plásticas	Remover residuos con detergente DM500 (Ver ICH.01). Enjuagar con abundante agua hasta eliminar DM500. Aplicar desinfectante pentaquat (Ver ICH.01) mediante aspersión. Notificar al supervisor.(Realiza inspección visual y registra)	Diario	Operario de turno Auxiliar de limpieza	Aseguramiento de Calidad Aseguramiento de Calidad	RCC.OT.001	Si en las superficies se encuentran residuos se volverá a realizar la limpieza e inspección visual.
Pediluvios	Eliminar residuos de lácteos, grasa, otros y colocarlos en el recipiente para su eliminación adecuada. Aplicar detergente DM500 (Ver ICH.01) y repasar con cepillo. Enjuagar con abundante agua. Llenar el pediluvio con desinfectante hipoclorito (Ver ICH.01). Notificar al supervisor. (Realiza inspección visual y registra)	Diario	Operario de turno	Aseguramiento de Calidad	RCC.OT.001	Si en las superficies se encuentran residuos se volverá a realizar la limpieza e inspección visual.

Elaborado por:	Revisado por:	Aprobado por:		

CONTAMINACIÓN CRUZADA

Código: POES.CC.01	ı
--------------------	---

Copia controlada Nº:

Revisión Nº 3 Fecha: 25/10/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Lavamanos, dispensadores de gel, jabón y toallas desechables	 Eliminar residuos de leche, yogur, o grasa de los lavamanos con cepillo y desengrasante detrex (Ver ICH.01). Enjuagar con abundante agua. Limpiar los dispensadores con vileda y agua. Dejar en orden y limpia el área de lavamanos, dispensadores de jabón y toallas desechables. Verificar que el dispensador del jabón y gel estén a nivel medio. Recargar dispensador si es necesario. Verificar que el dispensador posea toallas desechables. 	Diario Diario	Operario de turno Auxiliar de limpieza	Aseguramiento de Calidad Aseguramiento de Calidad	RCC.OT.001	Si en las superficies se encuentra residuos de suciedad se volverá a realizar la limpieza e inspección visual.
Recipientes y	Recargar paquete nuevo de toallas si es necesario. 7. Notificar al supervisor. (Realiza inspección visual y registra) 1. Trasladar los recipientes y recogedores de basura de todas las	Semanal	Auxiliar de	Aseguramiento	RCC.AL.001	• En caso de
recogedores de basura	 fradicial los recipionios y recogedores de basula de todas las áreas al exterior de la planta para su lavado. Aplicar detergente DM500 (Ver ICH.01). Dejar actuar por 3 minutos mientras se repasa manualmente con cepillo la superficie interna y externa de los recipientes y recogedores. Enjuagar con agua fría durante 2 minutos hasta eliminar el DM500. Secar recipientes, recogedores y llevarlos a sus respectivas áreas. Colocar funda para basura nueva antes de utilizarlos. Notificar al supervisor. (Realiza inspección visual y registra) 	Cemana	limpieza	de Calidad	NOC. 12.001	encontrar residuos de producto se volverá a realizar todo el procedimiento de limpieza y la inspección visual.

Elaborado por:	Revisado por:	Aprobado por:

CONTAMINACIÓN CRUZADA

Código: POES.CC.01

Copia controlada Nº:

Revisión Nº 3 Fecha: 25/10/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Laboratorios (Pisos, paredes, mesones)	Pisos y paredes 1. Retirar residuos gruesos con la escoba. 2. Sacar basura y colocar funda nueva. 3. Aplicar detergente DM500 (Ver ICH.01). 4. Limpiar y secar con ayuda de un escurridor de piso. 5. Eliminar de las paredes presencia de polvo, telarañas, manchas con escoba o vileda humedecido.	Diario	Auxiliar de limpieza	Aseguramiento de Calidad	RCC.AL.001	Si en las superficies se encuentran residuos se volverá a realizar la limpieza e inspección visual.
	Mesones 1. Limpiar residuos gruesos. 2. Aplicar detergente DM500 (Ver ICH.01) y limpiar con vileda. 3. Enjuagar con agua hasta eliminar presencia de jabón. 4. Notificar al supervisor. (Realiza inspección visual y registra)					
Bodegas (Pisos, Paredes, Perchas Mesones)	Pisos y paredes 1. Retirar residuos gruesos con la escoba. 2. Sacar basura y colocar funda nueva. 3. Aplicar detergente DM500 (Ver ICH.01). 4. Limpiar y secar con ayuda de escurridor de piso. 5. Eliminar de las paredes presencia de polvo, telarañas, manchas con cepillo de paredes o vileda humedecido. Perchas y Mesones 1. Limpiar residuos gruesos. 2. Aplicar jabón y limpiar con vileda. 3. Enjuagar con agua hasta eliminar presencia de jabón. 4. Notificar al supervisor. (Realiza inspección visual y registra)	Diario	Auxiliar de Iimpieza	Aseguramiento de Calidad	RCC.AL.001	Si en las superficies se encuentran residuos se volverá a realizar la limpieza e inspección visual.

Elaborado por:	Revisado por:	Aprobado por:

CONTAMINACIÓN CRUZADA

Código: POES.CC.01

Copia controlada Nº:

Revisión Nº 3 Fecha: 25/10/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Oficinas (Pisos, anaqueles y escritorios)	Pisos y paredes 1. Retirar residuos gruesos con la escoba. 2. Sacar basura y colocar funda nueva. 3. Aplicar desinfectante con olor. 4. Limpiar y secar con trapeador. 5. Eliminar de las paredes presencia de polvo, telarañas, manchas con cepillo de pared o vileda humedecido. Anaqueles y escritorios 1. Limpiar polvo con toalla lavable. 2. Notificar al supervisor. (Realiza inspección visual y registra)	Diario	Auxiliar de Iimpieza	Aseguramiento de Calidad	RCC.AL.001	Si en las superficies se encuentran residuos se volverá a realizar la limpieza e inspección visual.
Comedor (Piso, paredes, mesa, anaqueles y lavabo)	 Limpiar residuos de comida de la mesa, perchas y lavabo. Repasar lavamanos con la ayuda de vileda y jabón. Eliminar de las paredes presencia de polvo, telarañas, manchas con cepillo. Eliminar residuos de comida y suciedad del piso con la escoba. Limpiar y secar con trapeador. Notificar al supervisor. (Realiza inspección visual y registra) 	Diario	Auxiliar de limpieza	Aseguramiento de Calidad	RCC.AL.001	Si en las superficies se encuentran residuos se volverá a realizar la limpieza e inspección visual. Si en las superficies se encuentran residuos se volverá a realizar la limpieza e inspección visual.

Elaborado por:	Revisado por:	Aprobado por:

CONTAMINACIÓN CRUZADA

Código: POES.CC.01

Copia controlada Nº:

Revisión Nº 3 Fecha: 25/10/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Pasillos (Pisos, Paredes)	Limpiar residuos gruesos con la escoba. Remover residuos con detergente DM500 (Ver ICH.01). Enjuagar DM500 y eliminar presencia de agua. Notificar al supervisor. (Realiza inspección visual y registra)	Diario	Auxiliar de limpieza	Aseguramiento de Calidad	RCC.AL.001 RCC.OT.001	Si en las superficies se encuentran residuos se volverá a realizar la limpieza e inspección visual.
Área de mantenimiento	Pisos y paredes 1. Eliminar de las paredes presencia de polvo, telarañas, manchas con cepillo. 2. Retirar residuos gruesos del piso con escoba. 3. Sacar basura y colocar funda nueva. Perchas y escritorio 1. Eliminar polvo y grasa de la superficie con toalla lavable. 2. Notificar al supervisor. (Realiza inspección visual y registra)	Semanal	Mantenimiento	Aseguramiento de Calidad	RCC.OT.001	Si en las superficies se encuentran residuos se volverá a realizar la limpieza e inspección visual.
Cuartos Fríos (Pisos, paredes, cortinas y puertas)	 Pre y Post-operacional 1. Retirar residuos gruesos. 2. Remover residuos de suciedad con agua a presión. 3. Aplicar desengrasante detrex (Ver ICH.01) y cepillar para eliminar la grasa que se encuentre presente. 4. Enjuagar con abundante agua. 5. Aplicar desinfectante pentaquat (Ver ICH.01) por aspersión. 6. Notificar al supervisor. (Realiza inspección visual y registra) 	Dejando un día y cuando se considere necesario	Operario de tuno	Aseguramiento de Calidad	RCC.OT.001	Si en las superficies se encuentran residuos se volverá a realizar la limpieza e inspección visual.

Elaborado por:	Revisado por:	Aprobado por:

CONTAMINACIÓN CRUZADA

Código: POES.CC.01

Copia controlada Nº:

Revisión Nº 3 Fecha: 25/10/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Baños, duchas y vestidores	Inodoros y Lavamanos 1. Limpiar inodoros con cepillo para baños y detergente en polvo. 2. Secar inodoros con toalla de papel desechable. 3. Limpiarlavamanos con cepillo y detergente en polvo. 4. Secar lavamanos con toalla de papel desechable. Espejos y secador automático de manos 1. Limpiar con agua y secar con papel los espejos. 2. Repasar la superficie del secador con una toalla desechable	Diario	Auxiliar de Iimpieza	Aseguramiento de Calidad	RCC.AL.001	Si en las superficies se encuentran residuos se volverá a realizar la limpieza e inspección visual.
	Vestidores 1. Limpiar casilleros externamente con la ayuda de una toalla húmeda. 2. Eliminar residuos gruesos del piso con ayuda de escoba. 3. Limpiar el piso con detergente y trapeador. 4. Sacar basura y colocar funda nueva.					
	Pisos, paredes y puertas de baños y duchas 1. Eliminar residuos gruesos del piso con ayuda de escoba. 2. Limpiar el piso con detergente y trapeador. 3. Lavar pisos y paredes con escoba, detergente y agua. (Semanalmente) 4. Notificar al supervisor. (Realiza inspección visual y registra)	Semanal	Auxiliar de limpieza	Aseguramiento de Calidad	RCC.AL.001	

Elaborado por:	Revisado por:	Aprobado por:

CONTAMINACIÓN CRUZADA

Código: POES.CC.01

Copia controlada Nº:

Revisión Nº 3 Fecha: 25/10/2013

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Edificación y áreas externas	Piso, veredas y gradas 1. Retirar maleza. 2. Limpiar residuos gruesos con la escoba. 3. Eliminar basura y colocar funda nueva. Puertas 1. Limpiar polvo y suciedad de las puertas. 2. Repasar con agua y escoba las puertas de metal y con una vileda húmeda las puertas de madera. Rampa lavado de vehículos 1. Retirar residuos gruesos. 2. Lavar con manguera. 3. Repasar con escoba y detergente. 4. Eliminar presencia de agua. 5. Notificar al supervisor. (Realiza inspección visual y registra)	Semanal (Viernes)	Auxiliar de Iimpieza	Aseguramiento de Calidad	RCC.AL.001	Si en las superficies se encuentran residuos se volverá a realizar la limpieza e inspección visual.
	Ventanas 1. Limpiar polvo y suciedad de las ventanas. 2. Limpiar vidrios con agua y secar con papel periódico. 3. Notificar al supervisor. (Realiza inspección visual y registra)	Semestral	Mantenimiento	Aseguramiento de Calidad	RCC.MA.001	Si en las superficies se encuentran residuos se volverá a realizar la limpieza e inspección visual.

Elaborado por:	Revisado por:	Aprobado por:
al P		A

CONTAMINACIÓN CRUZADA

Código: POES.CC.01

Copia controlada Nº:

Revisión Nº 3 Fecha: 25/10/2013

Página No.

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
	Limpieza 1. Eliminar residuos gruesos de la superficie de montacargas con cepillo y bases rodantes con vileda. 2. Repasar las superficies con desengrasante Detrex. 3. Enjuagar con abundante agua caliente. 4. Secar con vileda o toalla desechable. 4. Notificar al supervisor. (Realiza inspección visual y registra)	Quincenal	Operario de turno	Aseguramiento de Calidad	RCC.OT.001	 Si en las superficies se encuentran residuos se volverá a realizar la limpieza e inspección visual. Se verificará que se haya colocado
	 Mantenimiento. Engrasar los montacargas y bases rodantes con grasa de grado alimenticio. Supervisar que no queden residuos de grasa en el resto de superficies de los montacargas. Notificar al supervisor. (Realiza inspección visual y registra) 	Trimestral	Mantenimiento	Aseguramiento de Calidad	RCC.MA.001	cantidad adecuada de grasa, en caso de no cumplir se volverá a engrasar. Se verificará que no existan residuos de grasa en el resto de superficies del equipo, en caso de no cumplir se limpiara exceso de grasa.

Fuente: Ecolac, Autora

Elaborado por:	Revisado por:	Aprobado por:	

RREGISTRO CONTAMINACIÓN CRUZADA **AUXILIAR DE LIMPIEZA**

Código: RCC.AL.001

Revisión No.3 Fecha:20/12/2013

3.1.6.3.1 Registros de control de contaminación cruzada

Tabla 63. Registro de contaminación cruzada auxiliar de limpieza

Fec								
	cutor:							
Sup	ervisor:							
	Área	Supe	erficie	Inspección visual	Observ	aciones	Acciones correctivas	Inspección visual
		Escritorios y sillas						
		Anaqueles						
		Piso Piso						
S	Administración	Ventanas y puertas (Mar						
Oficinas		Basureros limpios y fund						1
這		Dispensador limpio y cor Estafeta (Martes)	n gei antiseptico					
Ö		Escritorios y sillas						+
	Diamete	Anaqueles						
	Planta	Piso Piso						
		Basureros limpios y func	las para basura vacías					
		Mesón						
		Lavabo	wto a\					1
	Recepción	Mampara, ventanas (Ma Paredes (telaraña, polvo						
	Materia Prima	Piso	, suciedad)					
		Basurero limpio y funda	para basura vacía					
		Dispensador limpio y cor						
		Mesones						
		Lavabo						
တ္		Ventanas, mampara, pu	erta (Martes)					
은	Missabistania	Vitrina (Martes)	(1				
Laboratorios	Microbiología	Incubadoras, autoclave, Paredes (telaraña, polvo					 	
o.s		Piso	, suciedad)					
ap		Basureros limpios y fund	las para basura vacías					
		Dispensador limpio y cor						
		Mesones						
		Lavabo						
		Cocina						
	Físico-Químico	Ventanas, mampara, pu	erta (Martes)				 	+
		Vitrinas (Martes) Refrigerador (interno-ext	torno)					
		Paredes (telaraña, polvo						+
		Piso	, sadicada)					
		Basureros limpios y fun	das para basura vacías					
		Refrigeradores (externo)						
		Mesón						
	Incomes	Perchas (Miércoles)	au aia da d\	1				
	Insumos	Paredes (telaraña, polvo Pallets (Miércoles)	, suciedad)					
		Piso						
		Basurero limpio y funda	para basura vacía					†
as		Paredes(telaraña, polvo,						
ĝ		Perchas(Miércoles)	•					
Bodegas	Envases	Pallets(Miércoles)						
ă		Piso						
		Puerta	ausisded)				 	+
	Químicos de	Paredes (telaraña, polvo Piso	, suciedad)				-	+
	limpieza	Puerta						
	Suministros	Piso						
	Limpieza	Paredes (telaraña, polvo	, suciedad)					
	Lillipieza	Mampara						
		Mesa						
		Anaqueles						
	Comedor	Lavabo Mantelería						
	Conteuo	Piso						
		Paredes (telaraña, polvo	, suciedad)					†
		Basurero limpio y funda						1
		Paredes (telaraña, polvo	, suciedad)					
		Pared externa del banco	de agua 2					
		Piso gress						1
	Pasillos	Piso baldosa		1			 	+
		Desagües Basureros limpios y func	lae nara hacura vacías	1			 	
		Cortinas plásticas	iao para vasula VatiaS					+
						_		•
Ela	aborado por:		Revisado po	or:		Aprob	ado por:	

RREGISTRO CONTAMINACIÓN CRUZADA AUXILIAR DE LIMPIEZA

Código: RCC.AL.001

Revisión No.3 Fecha:20/12/2013

			ı		1	ı
	,	Dispensadores limpios y con gel antiséptico				
	Producción	Dispensadores limpios y con jabón líquido				
		Cortinas plásticas				
		Puertas				
		Veredas				
		Calle de entrada				
	Exteriores	Desagües				
	(Viernes)	Gradas				
		Maleza				
		Rampa lavado de vehículos				
		Basura en respectivos recipientes				
		Inodoro				
		Lavabo				
		Espejo				
		Paredes (telaraña, polvo, suciedad)				
		Pisos				
	Hombres	Puertas				
		Basureros limpios y fundas para basura vacías				
		Secador de manos limpio				
		Dispensador limpio y con papel higiénico				
		Dispensador limpio y con jabón				
Ļ		Lavado de paredes y pisos (Lunes)				
		Inodoro	1	ļ		
		Lavabo				
		Espejo				
		Paredes (telaraña, polvo, suciedad)				
SO		Pisos				
Baños	Mujeres	Puertas				
ă		Basureros limpios y fundas para basura vacías				
		Secador de manos limpio				
		Dispensador limpio y con papel higiénico				
		Dispensador limpio y con jabón				
		Lavado de paredes y pisos (Lunes)				
		Inodoro				
		Lavabo				
		Espejo				
		Paredes(telaraña, polvo, suciedad)				
		Pisos				
	Mantenimiento	Puertas				
		Basureros limpios y fundas para basura vacías				
		Secador de manos limpio				
		Dispensador limpio y con papel higiénico				
		Dispensador limpio y con jabón				
		Lavado de paredes y pisos (Lunes)				
		Casilleros limpios (externo)				
		Paredes(telaraña, polvo, suciedad)	1			
		Espejo, estafeta				
	Hombres	Puertas				
		Sifones de las duchas limpios				
		Jaboneras limpias				
ë		Piso				
Vestidores		Basurero limpio y funda para basura vacía	1	ļ		
엹		Casilleros limpios (externo)				
es		Paredes(telaraña, polvo, suciedad)	1	ļ		
>		Espejo, estafeta				
	Mariana	Puertas				
	Mujeres	Lavado de paredes, pisos y sifones de las		1		
		duchas (Lunes)		1		
		Jaboneras limpias		 		
		Piso	+	1		
Note	Co lovorá les hasurs	Basurero limpio y funda para basura vacía		L	l	<u> </u>
เพบเล:	Se lavara los pasurero	s de todas las áreas los días jueves.	to. Autoro			

Fuente: Autora

Elaborado por:	Revisado por:	Aprobado por:	

REGISTRO CONTAMINACIÓN CRUZADA RESPONSABLE DE MANTENIMIENTO

Código: RCC.RM.001

Revisión No. 3 Fecha: 20/12/2013

Tabla 64. Registro de Contaminación cruzada responsable de mantenimiento

rec	cna:					
Eje	cutor:					
	pervisor:					
	Área	Superficie	Inspección visual	Observaciones	Acciones correctivas	Inspección visual
		Lámparas				
	óη	Techos				
Recepción Materia Prima		Cerchas				
		Redes eléctricas				
		Tuberías de fluidos				
		Ventanas de edificación				
		Lámparas				
	_	Techos				
	iór	Cerchas				
	īac Iac	Redes eléctricas				
	Jriž	Tuberías de fluidos				
	Pasteurización	Ventanas de la edificación				
	as	Montacargas manual para				
	ш	gavetas				
		Base rodante de gavetas				
		Lámparas				
		Techos				
Subproductos		Cerchas				
		Redes eléctricas				
	ро.	Tuberías de fluidos				
	Ido	Ventanas de edificación				
	lng.	Montacargas manual para				
	•,	gavetas				
		Base rodante de gavetas				
		Lámparas				
	Planta	Techos				
		Cerchas				
		Lámparas				
as		Techos				
Oficinas		Redes eléctricas				
Ģ	Mantenimiento	Ventanas (Semanal)				
_	Mantenimiento	Paredes (Semanal)				
		Pisos (Semanal)				
		Perchas (Semanal)				
		Escritorio (Semanal)				
		Lámparas				
	Recepción	Ventanas				
	Materia Prima	Techo				
		Redes eléctricas				
.i		Lámparas				
ato	Minushinlania	Ventanas				
Laboratorio	Microbiología	Techo				
-at		Redes eléctricas				
_		Lámparas				
	Físico	Ventanas				
	Químico	Techo				
		Redes eléctricas				

Elaborado por:	Revisado por:	Aprobado por:	

REGISTRO CONTAMINACIÓN CRUZADA RESPONSABLE DE MANTENIMIENTO

Código: RCC.RM.001

Revisión No. 3 Fecha: 20/12/2013

			Lámparas			
	Ins	sumos	Techo			
			Cerchas			
as			Redes eléctricas			
Bodegas	En	vases	Lámparas			
god			Techo			
ш	Quím	nicos de	Techo			
	lim	pieza	Redes eléctricas			
			Ventanas			
	Come	dor	Lámpara			
			Techo			
			Ventanas			
			Mesanine			
	Pasille	os	Lámpara			
			Techo			
			Cercha			
			Redes eléctricas			
			Tuberías de fluidos			
Baí	ños	Hombres	Lámpara			
			Techo			
			Cercha			
		Mujeres	Lámpara			
			Techo			
			Cercha			
La fi	recuend	cia de uso	de este registro es semanal,	trimestral y sem	estral.	

Fuente: Autora

Elaborado por:	Revisado por:	Aprobado por:	

REGISTRO CONTAMINACIÓN CRUZADA OPERARIO DE TURNO

Códig	10:	RC	C.C	T.	03

Revisión No.3 Fecha: 20/12/2013

Tabla 65. Registro de Contaminación cruzada operario de turno

_		Inspeco	ión visual		Acciones	Inspec	ción visual		
Área	Superficie	Pre	Post	Observaciones	Correctivas	Pre	Post	Ejecutor	Superviso
December 16 of the	Puertas								
Recepción de Materia Prima	Desagües								
Materia Fillia	Gradas y escaleras								
	Mamparas								
	Ventanas								
	Puertas								
Dootourización	Cortinas Plásticas								
Pasteurización	Trampas de grasa								
	Gradas y escaleras								
	Pediluvios								
	Lavamanos, dispensadores de jabón								
	Mamparas								
	Ventanas								
	Cortinas Plásticas								
Subproductos	Trampas de grasa								
	Gradas y escaleras								
	Pediluvios								
	Lavamanos, dispensadores de jabón								
Cuarto Frío	Pisos								
Producto en	Paredes								
Proceso (PP)	Puerta								
Cuarto Frío	Pisos								
Producto	Paredes								
terminado (PT)	Cortinas								
	Puerta								

Fuente: Autora

Elaborado por:	Revisado por:	Aprobado por:

3.1.6.4 Higiene y capacitación del personal

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANITIZACIÓN

HIGIENE Y SALUD DEL PERSONAL

Código: POES.HSP.01

Copia controlada Nº:

Revisión No.3 Fecha: 17/02/2014

Página No.

Tabla 66.Registro de copias controladas de POES Higiene y salud del personal

Copia No.	Destinatario	Fecha de entrega	Firma de recibido
0	Responsable de Sistema de Gestión de Calidad		
1	Gerencia		
2	Jefe de Planta		
3	Control de Calidad		
4	Mantenimiento		
5	Secretaria	_	_
6	Operarios		

Fuente: Ecolac

Tabla 67. Actualizaciones de Higiene y salud del personal

Revisión No.	Fecha	Modificaciones	Causa de modificaciones
0	11/01/2011	Emisión del documento	
1	09/04/2012	Mejora en los procedimientos	Corrección del documento
2	31/10/2013	Actualización de todo el procedimiento acorde a normativas establecidas en cuanto a salud e higiene del personal	
3	17/02/2014	Elaboración de nuevos registros, mejoramiento del formato de presentación, y ampliación de información.	Documentación incompleta.

Fuente: Ecolac

Elaborado por:	Revisado por:	Aprobado por:

HIGIENE Y SALUD DEL PERSONAL

Código: POES.HSP.01

Copia controlada Nº:

Revisión No.3 Fecha: 17/02/2014

Página No.

1. OBJETIVO

Implantar las normas de higiene, comportamiento y condiciones de salud que el personal debe conocer y aplicar dentro de las instalaciones de la planta tanto productivas y administrativas.

2. ALCANCE

Estos procedimientos se aplicaran a todo el personal de producción, mantenimiento, administrativo y visitas que deberán cumplir con toda la normativa vigente en este documento.

3. DEFINICIONES

Inducción: La inducción o introducción del nuevo empleado tiene como propósito el que este se adapte – lo mejor posible y en el menor tiempo - al puesto al puesto para el cual se le contrato, a los compañeros y a las características del organismo. En otras palabras, se orientará al trabajador novel para que comprenda como debe realizar su trabajo, para que pueda asumir el papel que le corresponde dentro del grupo y para crear en él una actitud favorable a hacia la organización. La guía que se le brinde en el transcurso de este período será determinante para un eficaz desempeño futuro del cargo.(Barquero Corrales A, 2005)

Elaborado por:	Revisado por:	Aprobado por:

HIGIENE Y SALUD DEL PERSONAL

Código: POES.HSP.01

Copia controlada Nº:

Revisión No.3 Fecha: 17/02/2014

Página No.

Capacitación: es una actividad sistemática, planificada y permanente cuyo propósito general es preparar, desarrollar e integrar los recursos humanos al proceso productivo, mediante la entrega de conocimientos, desarrollo de habilidades y actitudes necesarias para el mejor desempeño de todos los trabajadores, en sus actuales y futuros cargos y adaptarlos a las exigencias cambiantes del entorno. (Tamez Horacio Abreu Garza, 2009)

Curriculum Vitae u Hoja de vida: El objetivo es el de ser la lista de toda tu educación, la experiencia, el conocimiento, habilidades, talentos, logros, premios e intereses. Para que el empleador se dé cuenta de que eres la única persona para el puesto al que aspiras. (Urbano Gibson, 2010)

4. DESARROLLO

Para la elaboración de este POES se tomó como referencia la información existente en la empresa, adecuándola a las exigencias actuales de los organismos que controlan las BPM.

Elaborado por:	Revisado por:	Aprobado por:
	1	1

HIGIENE Y SALUD DEL PERSONAL

Código: POES.HSP.01	
Copia controlada №:	
Revisión No.3	
Fecha: 17/02/2014	

Página No.

Tabla 68.POES Higiene y salud del personal

Proceso	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Documentación requerida personal nuevo	 En carpeta color amarillo adjuntar la siguiente información: Hoja de vida y documentos habilitantes (Referencias personales, certificados de trabajo y diplomas obtenidos). Llenar ficha de ingreso de personal HSP.FIP.001 1 foto tamaño carnet actualizada. 2 copias de la cédula de identidad y certificado de votación actualizados. Croquis del domicilio actual. Certificado médico y resultado de análisis de exámenes preocupacionales: BH (Biometría Hemática), VDRL (enfermedades venéreas), EMO (Examen elemental y microscópico de orina), Gravindex (para mujeres), HIV, Corpoparasitario, Coprocultivo, RX pulmonar, Creatinina, TGP (transaminasa glutámico oxalacética) y TGO (transaminasa glutámico pirúvica), según el puesto de trabajo. 	Cuando se contrate personal	Personal	Contabilidad	HSP.FIP.001	N/A
Programa de inducción nuevo personal	 Bienvenida a la organización. Historia y Filosofía de la empresa: Misión, Visión, Valores, Organigrama y Políticas. Responsabilidades y obligaciones de la empresa. Responsabilidades y obligaciones del personal. Se proveerá información general impresa de la organización como Reglamento Interno, Manual de BPM, Seguridad y Salud Ocupacional. Recorrido por las instalaciones de la planta. Capacitación al puesto de trabajo, capacitaciones generales 	Cuando se contrate personal Cuando se contrate personal	Gerencia Jefe de Planta Control de Calidad Jefe de Planta Control de Calidad	Aseguramiento de calidad Aseguramiento de calidad	RHSP.IN.001	Realizar seguimiento y evaluación al nuevo personal y reforzar conocimientos si es necesario.

Elaborado por:	Revisado por:	Aprobado por:

HIGIENE Y SALUD DEL PERSONAL

Código: POES.HSP.01

Copia controlada Nº:

Revisión No.3 Fecha: 17/02/2014

Proceso	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Salud del personal	Se mantendrá un historial médico de cada colaborador donde consten todos sus datos y permanecerá archivado durante su permanencia en la empresa, además debe cumplir con los siguientes exámenes.					
	Examen periódico: El personal tiene que realizarse un chequeo médico y examen ocupacional en el IESS: BH, VDRL, EMO, Coprocultivo, Coproparasitario y Rx AP-Lateral columna lumbar, según el puesto de trabajo.	Anual	Personal	Aseguramiento de Calidad	N/A	N/A
	Exámenes post ocupacionales: El personal deberá realizarse los siguientes exámenes post-ocupacionales: Rx AP-Lateral columna lumbar, BH, EMO, TGO, TGP, Uría, Creatinina, Colesterol y Triglicéridos, que van por cuenta de la empresa.	Al término de la relación laboral	Personal	Doctora ocupacional de la empresa	N/A	N/A
Higiene del personal	Cuerpo: El personal deberá bañarse diariamente, utilizar desodorante y talco, lavarse los dientes, cambiarse diariamente de ropa interior, rasurarse el bigote o mantenerlo corto que no salga de la mascarilla, las patillas bien cubiertas con la cofia.	Diaria	Personal	Aseguramiento de Calidad	RHSP.CP.001	Si no cumple con las normas requeridas el personal no podrá
	 Manos: Todo el personal debe lavarse las manos antes de iniciar labores, antes de manipular los productos, antes y después de comer, después de ir al sanitario, después de toser, estornudar o tocarse la nariz, después de manipular basura, las uñas deberán estar siempre cortadas, limpias y sin esmalte. 	Cada vez que se requiera	Personal	Aseguramiento de Calidad	RHSP.CP.001	ingresar a laborar hasta dar cumplimiento a las mismas.

Elaborado por:	Revisado por:	Aprobado por:

HIGIENE Y SALUD DEL PERSONAL

Código: POES.HSP.01

Copia controlada Nº:

Revisión No.3 Fecha: 17/02/2014

Proceso	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Indumentaria del personal	 Cofia: El personal que labore en producción debe portar una cofia en su cabeza. Los hombres deben llevar siempre el cabello corto y las mujeres que tengan cabello largo debe estar recogido dentro de la cofia. Se cambiar la cofia todos los días. Delantal: El personal de producción debe utilizar delantal sobre el uniforme, mantenerlo limpio y en buen estado. Al finalizar la jornada debe quedar lavado y en su lugar. Gafas protectoras: El personal de producción deberá utilizar para manejar sustancias químicas y el personal de mantenimiento en trabajos que lo requiera. Guantes: El personal de producción deberá usarlos. Estos deben ser desechados cada que se rompan o se requiera. Mascarilla: El personal que ingresa a las áreas de producción debe cubrirse la boca y la nariz. Se la debe desechar y cambiar todos los días. Uniforme: De color claro, y mantenerse limpio, no debe presentar desgarres o perforaciones, debe llevar el identificativo correspondiente al día de trabajo y su nombre. Botas: Deben ser de color blanco. El personal que va a ingresar al área de producción debe pasar por los pediluvios para que desinfecte sus botas y al finalizar la jornada de trabajo debe lavarlas y dejarlas listas para el siguiente turno. 	Diario	Personal	Aseguramiento de calidad	RHSP.CP.001	En caso de incumplir con estas normas se procederá de acuerdo al reglamento interno de trabajo. En caso de que la indumentaria se encuentre en mal estado, notificar al responsable de aseguramiento de calidad para su remplazo.

Elaborado por:	Revisado por:	Aprobado por:

HIGIENE Y SALUD DEL PERSONAL

Código: POES.HSP.01

Copia controlada Nº:

Revisión No.3 Fecha: 17/02/2014

Proceso	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Comportamiento del personal	En las áreas de producción no se debe: Tocar el cabello u otras partes del cuerpo. Introducir los dedos en nariz, oreja, boca. Escupir al piso o paredes. Comer, beber o fumar. Ingerir golosinas (chicle, confites, etc.) Utilizar joyas (aretes, anillos, cadenas, pulseras, relojes, etc.) Utilizar maquillaje o perfume. Utilizar otro tipo de ropa que no sea el uniforme de trabajo. Salir con el uniforme fuera de la empresa. Ingresar al sanitario con cofia y mascarilla.	Diario	Personal	Aseguramiento de calidad	RHSP.CP.001	En caso de incumplir con estas normas se procederá de acuerdo al reglamento interno de trabajo.
Control de visitas	El responsable de aseguramiento de calidad deberá explicar a los visitantes las normas de BPM que debe cumplirse para ingresar a la planta de producción. Entre ellas deberá portar la siguiente indumentaria: Mandil, botas, cofia y mascarilla. Está prohibido ingresar: • Celular, cámara fotográfica • Alimentos y bebidas. • Joyas • Maquillaje y perfume Nota: No puede ingresar si la persona presenta síntomas o alguna enfermedad infectocontagiosa.	En cada visita	Visitas	Aseguramiento de calidad	RHSP.CV.001	Si se incumple con las normas de ingreso, no se permitirá su ingreso a la planta.

Elaborado por:	Revisado por:	Aprobado por:

HIGIENE Y SALUD DEL PERSONAL

Copia controlada Nº:

Revisión No.3 Fecha: 17/02/2014

Página No.

Superficies	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Hisopado de	Se realizará un hisopado de manos en cualquier momento de la	Cuando se	Control de	Aseguramiento	RHSP.HM.001	En caso de incumplir
	producción.	requiera	calidad	de calidad		con estas normas se
manos	 Humedecer el hisopo e introducir en el tubo de ensayo que contiene el agua peptonada estéril. Pasar el hisopo humedecido, por la palma de la mano izquierda (MI) y derecha (MD), entre dedos y uñas. Introducir el hisopo en el tubo de ensayo, rompiendo la parte superior que no tiene la muestra, para eliminarla y cerrar el tubo. Agitar con fuerza el tubo que contiene el hisopo durante 10 segundos. Levantar el film superior de la placa. Inocular las placas petrifilm previamente rotuladas tomando 1 ml de la solución. Dispersar la solución haciendo presión con el dispersante. Incubar las placas petrifilm a una temperatura de 35 – 37 ± 2°C por 24 ± 2 horas. 	. oquioru	Sandad	ac callada		procederá de acuerdo al reglamento interno de trabajo.
	9.En la interpretación de resultados el número de colonias obtenidas se multiplicará por el inverso de la dilución (10 ⁻¹).	Facility Auto				

Fuente: Ecolac, Autora

Elaborado por:	Revisado por:	Aprobado por:

HIGIENE Y SALUD DEL PERSONAL FICHA DE INGRESO DE PERSONAL

Código:HSP.FI.001

Revisión No. 1 Fecha: 17/02/2014

3.1.6.4.1 Ficha de ingreso del personal

l abla 69.Ficha de Ingreso del personal								
INFORMACIÓN PERSONAL								
Nombres:								
Apellidos:								
CI/RUC:	Género: Masculino Femenino							
Lugar de nacimiento:								
Fecha nacimiento:								
	libre Divorciado Viudo							
Instrucción: Primaria: Secundaria: Super Títulos obtenidos:	ior: Posgrados/Maestrías:							
Dirección:Referencia:								
Provincia: Cantón: Parroquia:								
Teléfono:	Celular:							
Correo electrónico:								
Fecha inicio relación laboral:								
Cargo a ocupar:	Área:							
CAI	RGAS FAMILIARES							
Datos del cónyuge								
Nombres:								
Apellidos:								
CI:								
Ocupación: Ejerce: Si No								
Datos de los hijos	Facha de marinismo.							
Nombres y Apellidos:	Fecha de nacimiento:							
En caso de emergencia llamar a Nombre: Teléfono: Relación:								
Fuente: Autora								

Elaborado por:	Revisado por:	Aprobado por:

Tema:

REGISTRO HIGIENE Y SALUD DEL PERSONAL

INDUCCIÓN

Código: RHC.IN.001

Revisión No.0 Fecha:03/12/2013

Hora inicio:

3.1.6.4.2 Registros de inducción y capacitación al personal

Tabla 70. Registro de inducción al personal

Responsable:	Hora fin:						
Fecha:							
Nombre	Área	Firma	Observaciones				
Responsable Inducción		Gerencia					
Firma		Firma					
	Fuente: Fool	oo Autoro					

Fuente: Ecolac, Autora

		·
Elaborado por:	Revisado por:	Aprobado por:
po		p. o.c.a.o po
	4	
	41 -	

Tema:_

Capacitador:____

Elaborado por:

REGISTRO HIGIENE Y SALUD DEL PERSONAL

CAPACITACIÓN

Código: RHSP.CA.001

Hora inicio:_____

Hora fin:

Aprobado por:

Revisión No.0 Fecha:03/12/2013

Tabla 71.Registro de capacitación al personal

Lugar:	Fecha:						
Nombre	Área	Firma	Observaciones				
		_					
		_					
		_					
Capacitador		Gerencia					
Firma		l olac, Autora	Firma				

Revisado por:

REGISTRO DE HIGIENE Y SALUD DEL PERSONAL COMPORTAMIENTO DEL PERSONAL

	Cód	igo:R	HSP.	CP.	001
--	-----	-------	------	-----	-----

Revisión No.1 Fecha: 17/02/2014

3.1.6.4.3 Registros de Comportamiento del personal

Tabla 72. Registro de comportamiento del personal

Revisado	Revisado por: Fecha:																					
Área	Nombre	Cofia	Mascarilla	Uniforme	Botas	Guantes	Fumar	Comer	Beber	Manos	Joyas	Reloj	Maquillaje	Perfume	Bigote	Barba	Celular	Objetos personales	Observaciones	Accior correct	es a	olimiento cción rectiva
Detalle	Cumple (C)	No cum		;)	Det	talle		Cur	nple (C	;)		No	cumple	(NC)			Detall	е	Cumple (C)		No cumple (N	1C)
Cofia	Perfecto estado, cubre todo el cabello	Rota o s		erto	Bot	Botas		Lim	pias, pe	erfecto	estado	Suc	ias, rot	as			Joyas y reloj		Sin joyas o r	eloj	Con joyas o re	eloj
Mascarilla	Perfecto estado, cubre boca y nariz	Rota o s descubio	sucia y ı		Ма	Manos y guantes			Limpias, uñas cortadas, sin esmalte, con guantes				Sucias, uñas largas, con esmalte, sin guantes				Maqui perfun barba.	ne, bigo	Sin maquilla te y perfume, big barba	ote o	Con maquillaj perfume, bigo parba	
Uniforme	Limpio, planchado, perfecto estado	Sucio, a o roto	rrugado)		nar, co eber	mer	No	No fuma, come o bebe			ma come o hehe Si fuma come o hehe							Con celular y personales	objetos		

Fuente: Ecolac, Autora

Elaborado por:	Revisado por:	Aprobado por:
d P	4	AI 17

Fecha:

HIGIENE Y SALUD DEL PERSONAL

EQUIPO DE PROTECCIÓN PERSONAL (EPP)

Código: RHSP.EPP.001

Revisión No.0 Fecha:03/12/2013

3.1.6.4.4 Registro entrega de Equipo de protección personal (EPP) al personal

Tabla 73. Registro entrega del equipo de protección personal (EPP)

Nombre	EPP	Firma	Observaciones		
Entregado por:					
Firma					

Elaborado por: Aprobado por:

Fuente: Autora

Perfecto estado,

cubre boca y nariz

Limpio, planchado, perfecto

Rota o sucia y nariz

descubierta

Sucio, arrugado

Manos y

guantes

o beber

Fumar, comer

REGISTRO DE HIGIENE Y SALUD DEL PERSONAL CONTROL VISITAS

Revisión No.1 Fecha: 17/02/2014

Sin maquillaje, perfume,

Sin celular u objetos

bigote o barba

personales

Con maquillaje, perfume,

Con celular y objetos

bigote o barba

personales

3.1.6.4.5 Registros de control de visitas

Tabla 74. Registro de control de visitas

Guía re	sponsable):													Fee	cha:							
Em	presa	Razón	Nombi	e	Cofia	Mascarilla	Mandil	Botas	Guantes	Fumar	Comer	Beber	Manos	Joyas	Reloj	Maquillaje	Perfume	Bigote	Barba	Celular	Objetos personales	Enfermedad	Observaciones
	10 1 (2)			15 : "			(2)	•					414						•				
Detalle Cofia	Perfecto esta cubre todo e	ado,	No cumple (NC) Rota o sucia, cabello descubierto	Detalle Botas		umple mpias		ecto e	stado		No cu Sucias		(NC) as			oyas :		j			mple (C) i joyas o		No cumple (NC) Con joyas o reloj

Fuente: Ecolac, Autora

Sucias, uñas largas, con

esmalte, sin guantes

Si fuma, come o bebe

Maquillaje, perfume,

bigote y barba.

personales

Celular y objetos

Limpias, uñas cortadas,

No fuma, come o bebe

sin esmalte, con guantes

Elaborado por:	Revisado por:	Aprobado por:
----------------	---------------	---------------

REGISTRO HIGIENE Y SALUD DEL PERSONAL HISOPADO DE MANOS

Código: RHSP.HM.	.001
------------------	------

Revisión No.0 Fecha: 05/01/2014

3.1.6.4.6 Registros de hisopado de manos

Tabla 75. Registro de hisopado de manos

Recibido por:	Fecha	Nombre	Conteo	Observación	Acción correctiva	Realizado por		
Firma	Recibido por:							
Fronts Cala		Firma						

Fuente: Ecolac

Elaborado por:	Revisado por:	Aprobado por:

3.1.6.5 Control de procesos

MANUAL DE PROCESOS DE PRODUCCIÓN

Código: MPP.01

Copia Controlada No.

Revisión No.1 Fecha: 17/10/2013

Página No.

Tabla 76. Registro de copias controladas del Manual de procesos de producción

Copia No.	Destinatario	Fecha de entrega	Firma de recibido
0	Responsable de Sistema de		
0	Gestión de Calidad		
1	Supervisor de Control de Calidad		
3	Jefe de Planta		
3	Operario de Recepción de		
3	Materia Prima y Pasteurización		
4	Operario de Subproductos		

Fuente: Ecolac

Tabla 77. Actualizaciones del Manual de procesos de producción

Revisión No.	Fecha	Modificaciones	Causa de modificaciones
0	30/10/2005	Se crea el documento	
1	17/10/2013	Se actualiza documento acorde a procesos de producción	Actualización del documento

Fuente: Ecolac

Elaborado por:	Revisado por:	Aprobado por:

MANUAL DE PROCESOS DE PRODUCCIÓN

Código: MPP.01

Copia Controlada No.

Revisión No.1 Fecha: 17/10/2013

Página No.

1. OBJETIVO

Elaborar una herramienta de consulta, descrita detalladamente para facilitar el desarrollo e inducción de las actividades operativas del personal de planta, los mismos que deben dar cumplimiento a la secuencia de los procesos para garantizar la inocuidad y calidad de los productos durante todas sus etapas de elaboración, envasado, etiquetado y almacenado.

2. ALCANCE

Aplica a todos los procesos de producción de la planta procesadora de lácteos ECOLAC CÍA. LTDA.

3. DEFINICIONES

Diagrama de operaciones de proceso: representación gráfica y detallada de un proceso. Cada paso del proceso es representado por un símbolo diferente que contiene una breve descripción de las actividades mostrando una relación secuencial entre ellas. (Talavera Pleguezuelos, 1999)

Procedimiento: descripción detallada de una parte del hacer de la organización, puede ser un macro-proceso, un proceso o algunas actividades.(Carrasco, 2009)

Elaborado por:	Revisado por:	Aprobado por:

MANUAL DE PROCESOS DE PRODUCCIÓN

Código: MPP.01

Copia Controlada No.

Revisión No.1 Fecha: 17/10/2013

Página No.

Proceso: secuencia de actividades, interacciones y recursos que transforman entradas y salidas, van de principio a fin de un flujo y agregan valor al cliente. Es realizado por personas organizadas según una cierta estructura, tienen tecnología de apoyo y manejan información.(Carrasco, 2009)

Proceso operativo: es un proceso de bajo nivel que no se puede desagregar más como proceso, sino que su descripción detallada da origen a un nuevo nivel de profundidad, donde aparecen las actividades en el flujograma de información.(Carrasco, 2009)

4. DESARROLLO

Para el desarrollo de los procesos de: recepción de materia prima, elaboración de leche pasteurizada, yogur, queso mozzarella, queso freso, quesillo pasteurizado, mantequilla, crema de leche y manjar de leche se debe tomar en cuenta las siguientes consideraciones:

- El personal deberá portar el uniforme completo y seguir todas las disposiciones establecidas en el POES de Higiene y Salud del Personal.
- Todas las áreas de producción de Pasteurización y Subproductos, que incluye

Elaborado por:	Revisado por:	Aprobado por:

Código: MPP.01

Copia Controlada No.

Revisión No.1 Fecha: 17/10/2013

Página No.

equipos y utensilios que van a intervenir en la producción deben estar identificados, ordenados, limpios y desinfectados antes de iniciar el proceso.

- No se permite el tránsito de materiales o personas extrañas que no correspondan a las actividades que se realizan en estas áreas.
- Todos los insumos utilizados para la elaboración de subproductos, en cualquier etapa del proceso, deben estar identificados en cuanto a su contenido.
- Si durante el proceso es necesario reparar o lubricar (lubricante grado alimenticio) un equipo, se deben tomar las precauciones necesarias para no contaminar los productos. (ECOLAC, 2006)

Para la estandarización de procesos se ha codificado las áreas, equipos y válvulas de la siguiente manera: PR.AA.XXX

- PR: Describe las dos primeras letras o las iniciales de las palabras que componen el nombre del equipo o proceso.
- AA: Describe las dos primeras letras o las iniciales de las palabras que componen el nombre del área donde se procesa.
- XXX: Describe los números correlativos de los procesos, equipos y sus respectivas válvulas según su tipo partiendo desde 001.

Elaborado por:	Revisado por:	Aprobado por:

Código: MPP.01

Copia Controlada No.

Revisión No.1 Fecha: 17/10/2013

Página No.

En el equipo de pasteurización de leche se ha codificado las válvulas de paso de tres y dos vías según la posición que requiere cada actividad del proceso, utilizando el método antes descrito.

Para la interpretación de los diagramas de flujo se utilizará la simbología de la NORMA ISO 9000 que a continuación se describe:

<u>Símbolo</u>	Representa
0	Operación: Fases del proceso, método o procedimiento.
	Inspección: Representa el hecho de verificar la naturaleza, calidad y
	cantidad de los insumos y productos.
	Operación/Inspección: Indica la verificación o supervisión durante las
	fases del proceso, método o procedimiento de sus componentes.
\Rightarrow	Transportación: Indica el movimiento de personas, material o equipo.
D	Demora: Indica retraso en el desarrollo del proceso, método o
	procedimiento.
\Diamond	Decisión: Representa el hecho de efectuar una selección o decidir una
	alternativa específica de acción.
Δ	Entrada de bienes: Productos o material que ingresan al proceso.
∇	Almacenamiento: Depósito y/o resguardo de información o productos.

Elaborado por:	Revisado por:	Aprobado por:

Código: MPP.01
Copia Controlada No.
Revisión No.1
Fecha: 17/10/2013

Página No.

Esta normativa permite al personal que interviene en los procedimientos identificar y realizar correctamente sus actividades debido a que por la sencillez de su

representación puede comprenderla todo el personal de la organización. (ISO 9000)

Elaborado por: Revisado por: Aprobado por:

MANUAL DE PROCESOS DE PRODUCCIÓN DPO RECEPCIÓN DE MATERIA PRIMA

Código: MPP.RMP.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

Fuente: Autora

BP.PA.001= Bomba 1 en PA BP.RMP.001= Bomba 1 en RMP EP.RMP.001= Enfriador de placas

LP= Leche pasteurizada
PA= Pasteurización
PC= Panel de control
QF= Queso fresco

QM= Queso mozzarella
QP= Quesillo pasteurizado
RMP= Recepción materia prima

TA.PA.001= Tanque almacenamiento 1 en PA
TA.RMP.001= Tanque almacenamiento 1 en RMP

T_B= Temperatura de bidones **T**_E= Temperatura de enfriamiento

Elaborado por: Aprobado por: Aprobado por:

MANUAL DE PROCESOS DE PRODUCCIÓN DPO RECEPCIÓN DE MATERIA PRIMA

Código: MPP.RMP.001
Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

TR.RMP.001= Tanque de refrigeración 1 en RMP **TR.RMP.002=** Tanque de refrigeración 2 en RMP T_T = Temperatura de tanquero

VAH.EP.001= Válvula agua helada de enfriador de placas

VP.RMP.001= Válvula de paso 1 en RMP

VP.RMP.002= Válvula de paso 2 en RMP
VP.TA1.001= Válvula de paso tanque almacenamiento 1 en RMP
VP.TP1.001= Válvula de paso tanque refrigeración

VP.TR1.001= Válvula de paso tanque refrigeración 1 en RMP

YG= Yogur

Elaborado por:	Revisado por:	Aprobado por:

MANUAL DE PROCESOS DE PRODUCCIÓN DPO LECHE PASTEURIZADA

Código: MPP.LP.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

PARÁMETROS	SIMBOLOGÍA	ACTIVIDAD
		Colocar VP.RMP.001 posición 3
	2	Verificar que VP.PA.016 posición 2
	3	Verificar que VP.PA.006 posición 2 (entrada agua cerrada)
	4	Verificar que VP.PA.001 posición 3 (desfogue TA.PA.001 cerrado)
	Leche entera y cruda	Encender BP.PA.001 en PC para circular leche de tanques de RMP hasta TA.PA.001
	1	Esperar llenado de TA.PA.001 de leche
	5	Apagar BP.PA.001 al escuchar alarma de capacidad de TA.PA.001 en PC
	©	Colocar VP.PA.002 en posición 2
	2	Cerrar VAF.PA.001
	②	Colocar BP.PA.002 a velocidad mínima en PC
	ø	Colocar VP.PA.005 en posición 2
	Þ	Colocar VP.PA.004 en posición 3
	3	Encender HO.PA.001
	2	Esperar 30 segundos
Рно= 1000 psi	10	Encender y regular presión de HO.PA.001
	4	Abrir VAF.PA.003
	1	Controlar presión y temperatura del PP.PA.001 en el PC y Manómetro (Ver Tabla I. MPP.PEPD.001)
	3	Esperar que la leche realice el recorrido del circuito y llene TA.PA.002
	①	Colocar VP.PA.006 posición 3
	12	Colocar VP.PA.007 posición 3
	13	Colocar VP.PA.008 posición 2

Revisado por:

MANUAL DE PROCESOS DE PRODUCCIÓN DPO LECHE PASTEURIZADA

Código: MPP.LP.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

PARÁMETROS	SIMBOLOGÍA	ACTIVIDAD
	14	Colocar VP.PA.009 posición 2
	5	Alistar EL.PA.001
	15	Encender y regular temperaturas de soldadura horizontal y vertical
	6	Abrir VAF.PA.005
	16	Purgar salida de condensado del aire de I53LT.EL.001
	<u> </u>	Programar I53LT.EL.001 de EL.PA.001
	7	Encender BP.PA.003
	8	Encender EL.PA.001
	18	Colocar palanca de dosificación de EL.PA.001 hacia arriba
	9	Encender motor de arrastre de la funda
	19	Levantar el seguro del arrastre de la funda
	20	Eliminar presencia de agua de EL.PA.001
	Fundas codificadas	Recolectar los primeros 10L. de LP en recipiente de acero inoxidable
C _{EL} =24unidades/min v=1000ml	uto 10	Envasar LP
	22	Controlar calidad de envasado y sellado
C _G =25unidades/gave	eta 23	Llenar gavetas con fundas
C _P =25gavetas/pallet	24	Apilar gavetas en pallet
	11)	Apagar BP.PA.003
	(12)	Cerrar VAF.PA.005

Elaborado por: Revisado por: Aprobado por:

MANUAL DE PROCESOS DE PRODUCCIÓN DPO LECHE PASTEURIZADA

Código: MPP.LP.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

PARÁMETR	os	SIMBOLOGÍA	ACTIVIDAD
		25	Colocar palanca de dosificación hacia abajo
		26	Colocar seguro de arrastre de la funda hacia abajo
		13	Apagar motor de arrastre de funda
		14	Apagar soldadura vertical y horizontal
		15	Apagar I53LT.EL.001 de EL.PA.001
		16	Apagar EL.PA.001
		\Rightarrow	Transportar gavetas de LP al CF
T _A =4°C		1	Almacenar gavetas de LP en CF
RESUIV	1EN		
ACTIVIDAD	CANTIDAD		
Operación	16		
ransporte	1		

Fuente: Autora

BP.PA.001= Bomba centrífuga P1 en PA
BP.PA.002= Bomba centrífuga P2 en PA
BP.PA.003= Bomba centrifuga P3 en PA
C_{EL}= Capacidad de la envasadora de leche por

Demora Operación/inspección

Inspección

Almacenamiento

TOTAL

minuto

CF= Cuarto frío

C_G= Capacidad gavetas **C**_P= Capacidad pallet

EL.PA.001= Envasadora de leche en PA

I53LT.EL.001= Impresora para codificar 53LT de la envasadora de leche

26

1

1

48

HO.PA.001= Homogenizador **LP**= Leche pasteurizada

MPP.PEPD.001= Manual de procesos de producción procesos estandarizados de pasteurización y descremado

PC= Panel de control

P_{HO}= Presión de homogenización

PP.PA.001= Pasteurizador de placas **RMP=** Recepción materia prima

TA.PA.001= Tanque almacenamiento 1 en PA

TA.PA.002= Tanque almacenamiento 2 en PA

v= Volumen de envasado

VAF.PA.001= Válvula de agua fría 1 en PA VAF.PA.003= Válvula de agua fría 3 en PA VAF.PA.005= Válvula de agua fría 5 en PA

VP.PA.001= Válvula de paso 1 en PA VP.PA.002= Válvula de paso 2 en PA

VP.PA.004= Válvula de paso 4 en PA

VP.PA.005= Válvula de paso 5 en PA VP.PA.006= Válvula de paso 6 en PA

VP.PA.007= Válvula de paso 7 en PA VP.PA.008= Válvula de paso 8 en PA

VP.PA.009= Válvula de paso 9 en PA VP.PA.016= Válvula de paso 16 en PA

VP.RMP.001= Válvula de paso 1 en RMP

Elaborado por: Aprobado por: Aprobado por:

MANUAL DE PROCESOS DE PRODUCCIÓN

DPO ELABORACIÓN DE YOGUR SEMIDESCREMADO

Código: MPP.YS.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

PARÁMETROS	SIMBOLOGÍA	ACTIVIDAD
	1	Verificar VP.PA.016 posición 2
	2	Verificar VP.PA.006 posición 2
	3	Verificar VP.PA.001 posición 3
_	Leche entera 1 y cruda	Encender BP.PA.001 en PC para circular leche de tanques de RMP hasta TA.PA.001
	Þ	Esperar llenado de TA.PA.001 de leche
	4	Apagar BP.PA.001 en PC al escuchar alarma de TA.PA.001
	5	Colocar VP.PA.002 posición 2
	2	Cerrar VAF.PA.001 (se abre en limpieza pre-operacional)
	6	Colocar BP.PA.002 a velocidad máxima en PC
	7	Colocar VP.PA.005 en posición 0
	3	Encender DL.PA.001 en PC
	2	Esperar que la leche realice el recorrido del circuito y llene TA.PA.002
P _D =0 kg/cm	²	Colocar VP.PA.006 posición 3
	9	Colocar VP.PA.003 posición 0
	10	Colocar VP.PA.011 posición 1
		Colocar VP.PA.010 posición 3
P _D =1,5 kg/cm²	12	Regular PD con VP.PA.003
	13	Colocar filtro en manguera
Tp=68°C	13	Al empezar a caer la grasa verificar VP.SP.015 posición 2 y Temperatura en PC
	15	Verificar VP.PA.014 posición 3

Revisado por:

DPO ELABORACIÓN DE YOGUR SEMIDESCREMADO

Código: MPP.YS.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

PARÁMETROS	SIMBOLOGÍA	ACTIVIDAD
	1 6	Colocar VP.PA.007 posición 2
	17	Colocar VP.PA.006 posición 1
	18	Al terminar descremado colocar VP.PA.010 posición2
	1	Colocar VP.PA.011 posición 0
	4	Apagar DL.PA.001
	20	Colocar VP.PA.003 posición 1 para pasar leche entera a tanques de yogur
	21	Al llenar tanques de yogur abrir VAF.PA.001
	22	Colocar VP.PA.002 posición 1 para empujar leche con el agua
	23	Verificar altura con regla de control de volumen de leche
	5	Encender agitadores
	24	Verificar VC.TY4.001 y VC.TY5.001 estén abiertas
	25	Verificar VSA.TY4.001 y VSA.TY5.001 estén cerradas
	6	Abrir válvula de vapor principal TY.YS.004 y TY.YS.005
IYS1, IYS2, IYS3	3, IYS4, IYS5 7	Abrir VV.TY4.001 y VV.TY5.001
T _{AD} =45°C	8	Añadir ingredientes al TY.YS.004 y TY.YS.005
	9	Abrir válvulas de salida de TY.YS.004 y TY.YS.005
	26	Drenar y filtrar 10L. de mezcla de cada tanque en un recipiente
	10	Depositar la mezcla de cada recipiente nuevamente en cada tanque de yogur
	11)	Cerrar válvulas de salida de TY.YS.004 y TY.YS.005
Tc=93°C	27	Calentar TY.YS.004 y TY.YS.005
Elaborado por:	Revisado por:	Aprobado por:

MANUAL DE PROCESOS DE PRODUCCIÓN

DPO ELABORACIÓN DE YOGUR SEMIDESCREMADO

Código: MPP.YS.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

Revisado por:

MANUAL DE PROCESOS DE PRODUCCIÓN

DPO ELABORACIÓN DE YOGUR SEMIDESCREMADO

Código: MPP.YS.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

PARÁMETROS	SIMBOLOGÍA	ACTIVIDAD
T _{IN} =40°C	31	Inocular
Te=38°C	1	Estabilizar temperatura
	27)	Cerrar VAH.TY4.001 y VAH.TY5.001
	28	Abrir válvula de agua helada principal de TY.YS.002 y TY.YS.003
	29	Abrir VAH.TY2.001 y VAH.TY3.001
	30	Cerrar VC.TY2.001 y VC.TY3.001
T _E =40°C	<u>JYS6</u>	Enfriar mezcla TY.YS.002 y TY.YS.003
	31)	Añadir ingrediente
T _{IN} =40°C	33	Inocular
Te=38°C	2	Estabilizar temperatura
	32	Cerrar VAH.TY2.001 y VAH.TY3.001
	33	Apagar BAH.SP.001
	34)	Apagar compresor y bomba de Chiller 2
	35)	Abrir válvula de drenaje de TY.YS.002, TY.YS.003, TY.YS.004 y TY.YS.005
	36	Apagar agitadores de TY.YS.002, TY.YS.003, TY.YS.004 y TY.YS.005
θινc=12-14 horas Τινc=38°C	4	Incubar
	37)	Tomar muestra de yogur de cada tanque para análisis
	38)	Abrir válvulas de agua fría de TY.YS.002, TY.YS.003, TY.YS.004 y TY.YS.005
	39	Encender interruptor de bomba y compresor de Chiller 2
	40	Encender BAH.SP.001

Revisado por:

DPO ELABORACIÓN DE YOGUR SEMIDESCREMADO

Código: MPP.YS.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

Elaborado por: Revisado por: Aprobado por:

DPO ELABORACIÓN DE YOGUR SEMIDESCREMADO

Código: MPP.YS.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

PARÁMETROS	SIMBOLOGÍA	ACTIVIDAD
	53	Apagar avance de rollo
	54)	Apagar EY.YS.001
C _P = 30gavetas/pallet	55	Apilar gavetas en pallet
		Transportar pallet de gavetas de YS a CF
T _A = 4°C	\frac{1}{1}	Almacenar gavetas de YS en CF

RESUMEN			
ACTIVIDAD	CANTIDAD		
Operación	55		
Transporte	1		
Demora	4		
Operación/inspección	37		
Inspección	4		
Almacenamiento	1		
TOTAL	102		

Fuente: Autora

RMP= Recepción de materia prima BAH.SP.001= Bomba agua fría 1 en SP BP.PA.001= Bomba centrífuga P1 en PA BP.PA.002= Bomba centrífuga P2 en PA CF= Cuarto frío **c**_G= Capacidad de producto en gavetas DL.PA.001= Descremadora de leche en PA EY.YS.001= Envasadora de yogur IYS = Ingredientes para yogur semidescremado 153LT.EY.001= Impresora 53LT para envasadora de yogur **P**_D= Presión de descremado PC= Panel de control SP= Subproductos TA.PA.001= Tanque almacenamiento 1 en PA TA.PA.002= Tanque almacenamiento 2 en PA T_A= Temperatura de almacenamiento T_{AD}= Temperatura de adición de ingredientes T_C= Temperatura de calentamiento T_D= Temperatura de descremado T_E= Temperatura de enfriamiento Te= Temperatura de estabilización T_{IN}= Temperatura inoculación T_{INC}= Temperatura incubación TY.YS.002= Tanque de fermentación yogur 2 TY.YS.003= Tanque de fermentación yogur 3 TY.YS.004= Tanque de fermentación yogur 4 TY.YS.005= Tanque de fermentación yogur 5

v= volumen de envasado

VAF.PA.001= Válvula agua fría 1 en PA

VAH.TY.002= Válvula agua helada 2 VAH.TY.003= Válvula agua helada 3 VAH.TY.004= Válvula agua helada 4 VAH.TY.005= Válvula agua helada 5 VC.TY2.001 = Válvula de condensado tanque de yogur 2 VC.TY3.001= Válvula de condensado tanque de yogur 3 VC.TY4.001= Válvula de condensado tanque de yogur 4 VC.TY5.001 = Válvula de condensado tanque de yogur 5 VP.PA.001= Válvula de paso 1 en PA VP.PA.002= Válvula de paso 2 en PA VP.PA.003= Válvula de paso 3 en PA VP.PA.005= Válvula de paso 5 en PA VP.PA.006= Válvula de paso 6 en PA VP.PA.007= Válvula de paso 7 en PA VP.PA.010= Válvula de paso 10 en PA VP.PA.011= Válvula de paso 11 en PA VP.PA.014= Válvula de paso 14 en PA VP.PA.015= Válvula de paso 15 en PA VP.PA.016= Válvula de paso 16 en PA VSA.TY4.001= Válvula de salida de agua tanque de yogur 4 VSA.TY5.001= Válvula de salida de agua tanque de yogur 5 VV.TY2.001= Válvula de vapor del tanque de yogur 2 VV.TY3.001 = Válvula de vapor del tanque de yogur 3 VV.TY4.001 = Válvula de vapor del tanque de yogur 4 VV.TY5.001= Válvula de vapor del tanque de yogur 5 YS= Yogur semidescremado θ_{INC}= Tiempo de incubación θ_R= Tiempo de reposo

Elaborado por: Revisado por: Aprobado por:

MANUAL DE PROCESOS DE PRODUCCIÓN DPO ELABORACIÓN CREMA DE LECHE

Código: MPP.CL.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

PARÁMETROS	SIMBOLOGÍA	ACTIVIDAD
		Verificar VP.PA.016 posición 2
	2	Verificar VP.PA.006 posición 3
	3	Verificar VP.PA.001 posición 3
	Leche entera 1 y cruda	Encender BP.PA.001 en PC para circular leche de tanques de RMP hasta TA.PA.001
	Ð	Esperar llenado de TA.PA.001 de leche
	4	Apagar BP.PA.001 en PC al escuchar alarma de TA.PA.001
	5	Colocar VP.PA.002 posición 2
	2	Cerrar VAF.PA.001 (se abre en limpieza pre-operacional)
	6	Colocar BP.PA.002 a velocidad máxima en PC
	7	Colocar VP.PA.005 en posición 0
	3	Encender DL.PA.001 en PC
	2	Esperar que la leche realice el recorrido del circuito y llene TA.PA.002
P _D =0 kg/cm ²		Colocar VP.PA.006 posición 3
	(a)	Colocar VP.PA.003 posición 0
	10	Colocar VP.PA.011 posición 1
	1	Colocar VP.PA.010 posición 3
P _D =1,5 kg/cm ²	12	Regular Pd con VP.PA.003
Tp=68°C	1	Al empezar a caer la grasa verificar temperatura en PC
	13	Al terminar descremado colocar VP.PA.010 posición 2
	14	Colocar VP.PA.011 posición 0

Revisado por:

MANUAL DE PROCESOS DE PRODUCCIÓN DPO ELABORACIÓN CREMA DE LECHE

Código: MPP.CL.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

Elaborado por: Aprobado por: Aprobado por:

MANUAL DE PROCESOS DE PRODUCCIÓN DPO ELABORACIÓN CREMA DE LECHE

Código: MPP.CL.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

		i agilia ito.
PARÁMETROS	SIMBOLOGÍA	ACTIVIDAD
	16)	Trasvasar crema de leche desde MC.CL.001 a DM.ML.001
	17)	Abrir válvula de aire de DM.ML.001
	Fundas codificadas	Encender DM.ML.001
	20	Envasar CL
250ml=100u 500ml=50u 1L=30u		Colocar fundas de CL en gavetas
	19	Apagar DM.ML.001
C _P = 25gavetas/pallet	22	Apilar gavetas en pallet
		Transportar pallet a CF
T _A = 4°C	\checkmark	Almacenar gavetas de CL en CF
RESUMEN ACTIVIDAD CANTIDAD		
Operación 19		
Transporte 2		
Demora 2		

RESUMEN		
ACTIVIDAD	CANTIDAD	
Operación	19	
Transporte	2	
Demora	2	
Operación/inspección	22	
Inspección	2	
Almacenamiento	1	
TOTAL	48	

Fuente: Autora

BP.PA.001= Bomba centrífuga P1 en PA **BP.PA.002=** Bomba centrífuga P2 en PA

CF= Cuarto Frio CL= Crema de leche CP= Capacidad pallet

DM.ML.001= Dosificadora de ML que se usa para CL

DL.PA.001= Descremadora de leche en PA

ICL= Ingrediente crema de leche
MC.CL.001= Marmita de CL
P₀= Presión de descremado
PC= Panel de control
RMP= Recepción materia prima

SP= Subproductos

TA.PA.001= Tanque almacenamiento 1 en PA TA.PA.002= Tanque almacenamiento 2 en PA

T_A= Temperatura de almacenamiento **Tc=** Temperatura de calentamiento

T_D= Temperatura de descremado **T**_E**=** Temperatura de enfriamiento VAF.SP.001= Válvula de agua fría 1 SP VAF.PA.001= Válvula de agua fría 1 en PA VC.MC.001= Válvula de condensado 1 MC VP.PA.001= Válvula de paso 1 en PA VP.PA.002= Válvula de paso 2 en PA VP.PA.003= Válvula de paso 3 en PA VP.PA.005= Válvula de paso 5 en PA VP.PA.006= Válvula de paso 6 en PA VP.PA.010= Válvula de paso 10 en PA VP.PA.011= Válvula de paso 11 en PA VP.PA.016= Válvula de paso 16 en PA VSA.MC.001= Válvula salida de agua 1 MC VV.SP.001= Válvula de paso 1 de SP θa= Tiempo de agitación

Elaborado por: Revisado por: Aprobado por:

MANUAL DE PROCESOS DE PRODUCCIÓN DPO ELABORACIÓN DE MANTEQUILLA

Código: MPP.MQ.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

PARÁMETROS	SIMBOLOGÍA	ACTIVIDAD
	<u></u>	Verificar VP.PA.016 posición 2
	2	Verificar VP.PA.006 posición 3
	3	Verificar VP.PA.001 posición 3
	Leche entera y cruda	Encender BP.PA.001 en PC para circular leche de tanques de RMP hasta TA.PA.001
	Ď	Esperar llenado de TA.PA.001 de leche
	4	Apagar BP.PA.001 en PC al escuchar alarma de TA.PA.001
	5	Colocar VP.PA.002 posición 2
	2	Cerrar VAF.PA.001 (se abre en limpieza pre-operacional)
	6	Colocar BP.PA.002 a velocidad máxima en PC
	7	Colocar VP.PA.005 en posición 0
	3	Encender DL.PA.001 en PC
	2	Esperar que la leche realice el recorrido del circuito y llene TA.PA.002
Pb=0 kg/cm	2 8	Colocar VP.PA.006 posición 3
	9	Colocar VP.PA.003 posición 0
	匈	Colocar VP.PA.011 posición 1
		Colocar VP.PA.010 posición 3
P _D =1,5 kg/cm ²	12	Regular P con VP.PA.003
T _D =68°C	13	Al empezar a caer la grasa verificar Temperatura en PC
	12 13 14	Al terminar descremado colocar VP.PA.010 posición 2
	15	Colocar VP.PA.011 posición 0

Revisado por:

MANUAL DE PROCESOS DE PRODUCCIÓN DPO ELABORACIÓN DE MANTEQUILLA

Código: MPP.MQ.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

PARÁMETROS	SIMBOLOGÍA	ACTIVIDAD
	(4)	Apagar DL.PA.001
		Transportar grasa de leche a sección de SP
	5	Colocar grasa de leche en MM.MQ.001
	6	Encender agitador
	7	Abrir VV.TY1.001
	8	Abrir VC.TY1.001
Tc=93°C	16	Hervir grasa de leche
	9	Cerrar VV.TY1.001
	10	Abrir VAH.TY1.001
	11)	Encender BAH.SP.001
TE=40°C	1	Enfriar grasa de leche en MM.MQ.001
	12	Apagar BAH.SP.001
	13 IMQ1	Cerrar VAH.TY1.001
	14	Agregar IMQ1
	15	Inocular
	16	Apagar agitador
θινc=16horas pH=4.1	17	Incubar y controlar pH
CBM= 40L	17	Colocar grasa de leche incubada en BM.MQ.001
vaн= 15L TAH= 4°C	18	Añadir agua helada
	18	Encender BM.MQ.001 a máxima velocidad
Elaborado por:	Revisado por:	Aprobado por:

MANUAL DE PROCESOS DE PRODUCCIÓN DPO ELABORACIÓN DE MANTEQUILLA

Código: MPP.MQ.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

MANUAL DE PROCESOS DE PRODUCCIÓN DPO ELABORACIÓN DE MANTEQUILLA

Código: MPP.MQ.001
Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

PARÁMETROS	SIMBOLOGÍA	ACTIVIDAD
c _P =25gavetas/pallet	24	Apilar gavetas en pallet
	4	Transportar pallet a CF
T _A = 4°C		Almacenar gavetas de MQ en CF

RESUMEN		
ACTIVIDAD	CANTIDAD	
Operación	28	
Transporte	4	
Demora	2	
Operación/inspección	24	
Inspección	2	
Almacenamiento	1	
TOTAL	61	

Fuente: Autora

AH.SP.001= Bomba de agua helada 1 en SP BM.MQ.001= Batidora de mantequilla BP.PA.001= Bomba centrífuga P1 en PA BP.PA.002= Bomba centrífuga P2 en PA

C_G= Capacidad gaveta

CBM= Capacidad máxima batidora mantequilla

CF= Cuarto frío

PA= Área de pasteurización

RMP= Área de recepción de materia prima

MQ= Mantequilla
C_P= Capacidad pallet

DL.PA.001= Descremadora de leche en PA

IMQ= Ingrediente de mantequilla

MM.MQ.001= Marmita de mantequilla

MO.MQ.001 = Moldeadora de mantequilla

P= Presión

PC= Panel de control

P_D= Presión de descremado

SP= Subproductos

TA.PA.001= Tanque almacenamiento 1 en PA TA.PA.002= Tanque almacenamiento 2 en PA

T_A= Temperatura de almacenamiento

T_{AH}= Temperatura de agua helada

T_{CF}= Temperatura CF

T_C= Temperatura de calentamiento

T_D= Temperatura de descremado

T_E= Temperatura de enfriamiento

VAF.PA.001= Válvula de agua fría 1 en PA

 \mathbf{v}_{AH} = Volumen de agua helada

VAH.TY1.001= Válvula de agua helada tanque de yogur 1

VC.TY1.001= Válvula condensado tanque yogur 1

VP.PA.001= Válvula de paso 1 en PA

VP.PA.002= Válvula de paso 2 en PA

VP.PA.003= Válvula de paso 3 en PA

VP.PA.005= Válvula de paso 5 en PA

VP.PA.006= Válvula de paso 6 en PA

VP.PA.010= Válvula de paso 10 en PA

VP.PA.011= Válvula de paso 11 en PA

VP.PA.016= Válvula de paso 16 en PA

VV.TY1.001= Válvula de vapor 1 tanque yogur 1

 θ_{M} = Tiempo de Malaxado θ_{INC} = Tiempo de incubación

θ_{RCF}= Tiempo reposo CF

Elaborado por:	Revisado por:	Aprobado por:

MANUAL DE PROCESOS DE PRODUCCIÓN

DPO ELABORACIÓN DE MANJAR DE LECHE

Código: MPP.ML.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

PARÁMETROS	SIMBOLOGÍA	ACTIVIDAD
		Colocar VP.RMP.001 posición 3
	2	Verificar que VP.PA.016 posición 2
	3	Verificar que VP.PA.006 posición 2 (entrada agua cerrada)
	4	Verificar que VP.PA.001 posición 3 (desfogue TA.PA.001 cerrado)
	Leche entera y cruda	Encender BP.PA.001 en PC para circular leche de tanques de RMP hasta TA.PA.001
	D D	Esperar llenado de TA.PA.001 de leche
	5	Apagar BP.PA.001 al escuchar alarma de capacidad de TA.PA.001 en PC
	6	Colocar VP.PA.002 en posición 2
	2	Cerrar VAF.PA.001
	(7	Colocar BP.PA.002 a velocidad mínima en PC
	(3)	Colocar VP.PA.005 en posición 2
	9	Colocar VP.PA.004 en posición 3
	3	Encender HO.PA.001
	2	Esperar 30 segundos
Рно= 1000	psi 10	Encender y regular presión de HO.PA.001
TP=83-85°C	4	Abrir VAF.PA.003
TAC=85-90°0 TAF=2°C	° 1	Controlar presión y temperatura del PP.PA.001 en PC y manómetro
PP=0,6 kg/ci	m ² 3	Esperar que la leche realice el recorrido del circuito y llene TA.PA.002
	句	Colocar VP.PA.006 posición 2
	12	Colocar VP.PA.007 posición 1

Revisado por:

MANUAL DE PROCESOS DE PRODUCCIÓN

DPO ELABORACIÓN DE MANJAR DE LECHE

Código: MPP.ML.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

PARÁMETROS	SIMBOLOGÍA	ACTIVIDAD
	[13]	Llenar recipiente de acero inoxidable de 125L. de LP
	中	Transportar recipiente con LP a SP
	5	Llenar MML.ML.001 con LP
v=115 rp	_m 14	Calibrar agitador de MML.ML.001
	6	Energizar PC de MML.M.001
	\overline{Q}	Encender agitador
	(8)	Abrir VC.MML.001
Tc=35°	·c 15	Abrir VV.ML.001 y calentar MML.ML.001
Tc=40°	C Z	Estabilizar temperatura
	9	Adicionar ingrediente (hidrólisis)
θε=60 minute	os IML2	Dejar reposar
	10	Adicionar ingrediente
Acidez=11	\	Medir y controlar acidez
TC=93 PML=2 bai 9c=30 minu	res (17)	Concentrar mezcla
	3	Controlar nivel de espuma
	18	Abrir válvula de salida y recolectar 30L. de mezcla
•	IML3, IML4	Disolver ingredientes en la mezcla recolectada (mezcla 1)
	19	Adicionar pausadamente mezcla 1 a MML.ML.001
Tc=103	9°C 20	Concentrar hasta 58°Brix
	12	Cerrar VV.ML.001

Revisado por:

DPO ELABORACIÓN DE MANJAR DE LECHE

Código: MPP.ML.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

Operación/inspección

Inspección

Almacenamiento TOTAL 29

4

75

MANUAL DE PROCESOS DE PRODUCCIÓN

DPO ELABORACIÓN DE MANJAR DE LECHE

Código: MPP.ML.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

Fuente: Autora

	Elaborado por:	Revisado por:	Aprobado por:
--	----------------	---------------	---------------

DPO ELABORACIÓN DE MANJAR DE **LECHE**

Código: MPP.ML.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

BP.PA.001 = Bomba centrífuga P1 en PA BP.PA.002 = Bomba centrífuga P2 en PA CF= Cuarto frío

DML.ML.001= Dosificador manjar de leche

HO.PA.001 = Homogenizador

IML= Ingrediente de manjar de leche

LP= Leche pasteurizada ML= Manjar de leche

MML.ML.001= Marmita de manjar de leche

PC= Panel de control

P_{HO}= Presión del Homogenizador

PML= Presión Marmita de manjar de leche

PP.PA.001= Pasteurizador de placas

P_P= Presión de pasteurización

PT.ML.001= Pistola de termo encogido

RMP= Recepción materia prima

SF.ML.001= Sellador de foil

SP= Subproductos

TA.PA.001= Tanque almacenamiento 1 en PA TA.PA.002= Tanque almacenamiento 2 en PA

T_A= Temperatura de almacenamiento T_{AC}= Temperatura de agua caliente T_{AF}= Temperatura de agua fría T_C= Temperatura de calentamiento

T_E= Temperatura de enfriamiento T_P= Temperatura de pasteurización T_{SF}= Temperatura sello foil

v= velocidad de centrifugado

VA.SF.001= Válvula de agua en SF

VAF.ML.001= Válvula de agua fría MML

VAF.PA.001= Válvula de agua fría 1 en PA

VAF.PA.003= Válvula de agua fría 3 en PA

VC.MML.001= Válvula de condensado de MML VLP.MML.001= Válvula liberadora de presión en

VP.PA.001= Válvula de paso 1 en PA

VP.PA.002= Válvula de paso 2 en PA

VP.PA.004= Válvula de paso 4 en PA

VP.PA.005= Válvula de paso 5 en PA

VP.PA.006= Válvula de paso 6 en PA

VP.PA.007= Válvula de paso 7 en PA

VP.PA.016= Válvula de paso 16 en PA

VP.RMP.001= Válvula de paso 1 en RMP VSA.MML.001= Válvula de salida agua en MML

VV.ML.001= Válvula de vapor MML

 θ_{C} = Tiempo de calentamiento

 θ_R = Tiempo de reposo

DPO ELABORACIÓN DE QUESO MOZARELLA

Código: MPP.QM.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

PARÁMETROS	SIMBOLOGÍA	ACTIVIDAD
17		
	Ψ	Colocar VP.RMP.001 posición 3
	2	Verificar que VP.PA.016 posición 2
	3	Verificar que VP.PA.006 posición 2 (entrada agua cerrada)
	4	Verificar que VP.PA.001 posición 3 (desfogue TA.PA.001 cerrado)
	Leche entera 1 y cruda	Encender BP.PA.001 en PC para circular leche de tanques de RMP hasta TA.PA.001
	Þ	Esperar llenado de TA.PA.001 de leche cruda
	[5]	Apagar BP.PA.001 al escuchar alarma de capacidad de TA.PA.001 en PC
	6	Colocar VP.PA.002 en posición 2
	2	Cerrar VAF.PA.001
	7	Colocar BP.PA.002 a velocidad mínima en PC
TP=74 ⁰ C TAC=76 ⁰ C TAF=2 ⁰ C	1	Controlar presión y temperatura de PP.PA.001 en PC y manómetro
PP=0,4 kg/c	cm ²	Esperar que la leche realice el recorrido del circuito
	8	Acoplar tubería para descarga de LP a TDC.QU.001
	3	Colocar filtro de tela en tubería de descarga
	9	Colocar VP.PA.015 posición 3
	10	Colocar VP.PA.014 posición 3
	ф	Colocar VP.PA.007 posición 2
	12	Colocar VP.PA.006 posición 1
	4	Encender lira de agitación
	13	Regular lira de agitación a velocidad máxima
Elaborado por:	Revisado por:	Aprobado por:

DPO ELABORACIÓN DE QUESO MOZARELLA

Código: MPP.QM.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

PARÁMETROS	SIMBOLOGÍA	ACTIVIDAD
	14	Eliminar presencia de agua de TDC.QU.001
	5	Llenar TDC.QU.001 con cantidad de leche planificada
	15	Verificar cantidad de LP con regla de control de volumen y medir temperatura de llegada
	6	Cerrar VC.TDC.001 y VSA.TDC.001 de TDC.QU.001
	7	Encender la temperatura en el PC de la TDC.QU.001
Tc=36,5 ^t	OC 8	Abrir VV.SP.001 para calentar TDC.QU.001
	9	Cerrar VV.SP.001
TC=38		Estabilizar temperatura
Tın=38 ^t θın=30minut	(111)	Inocular mezcla
	11)	Abrir VV.SP.001 para calentar TDC.QU.001
TC=40 ⁰	^D C IQM2, IQM3	Cerrar VV.SP.001 y estabilizar temperatura de TDC.QU.001
θa=3minut	os 12	Agitar mezcla
	13	Apagar lira de agitación
Tco=40 ⁰ θco=40minut	- 1 3 1	Coagular
	17	Encender lira de agitación y regular a velocidad media
Dc=2x4c	rm 18	Girar agitador 2 vueltas para cortar cuajada
	14	Apagar lira de agitación
θRA=1h	45	Dejar reposar
pH=6	i,1 19	Medir pH del suero
	20	Armar HM.QU.001

Elaborado por: Revisado por: Aprobado por:

DPO ELABORACIÓN DE QUESO MOZARELLA

Código: MPP.QM.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

PARÁMETROS	SIMBOLOGÍA	ACTIVIDAD
	(15)	Abrir VAF.HM.001
	16	Abrir VV.HM.001
Тнме=75-80	°C 21	Calentar TAHM.QU.001 con vapor
	22	Sacar 50% de suero de TDC.QU.001 a recipiente plástico
θRA=30 mi	n 5	Dejar reposar
pH=5,	1 23	Sacar nuestra de cuajada para medir pH cada 10 minutos
	17)	Bajar cuajada de QM a TS.QU.001 y drenar suero
	18	Acercar TS.QU.001 a HM.QU.001
Dt=30x10cr	n <u>IQM4</u>	Cortar cuajada hasta obtener tiras
	25	Esparcir ingrediente en la cuajada y mezclar manualmente
	19	Encender HM.QU.001, BP.HM.001 y molino en PC
	20	Abrir VRAC.HM.001
THMs=52-56° THMe=75-80°	1261	Controlar temperatura de salida HM.QU.001
	21	Vaciar cuajada en molino de HM.QU.001
Wam=500g±10	27	Recibir QM, cortar y pesar
	22	Colocar QM en molde y tapar
	28	Desmoldar y girar QM para alizar superficies
	23	Colocar QM en moldes dentro de TAI.QU.001
Elaborado por:	Revisado por:	Aprobado por:

MANUAL DE PROCESOS DE PRODUCCIÓN

DPO ELABORACIÓN DE QUESO MOZARELLA

Código: MPP.QM.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

PARÁMETROS	SIMBOLOGÍA	ACTIVIDAD
TAH=2-4°0	C (24)	Llenar TAI.QU.001 con agua helada
θE=1hor	a 6	Dejar reposar QM en TAI.QU.001
	25)	Drenar agua de TAI.QU.001
22°Baum	e 29	Preparar solución de salmuera en un recipiente
pH=5,	2 30	Ajustar pH de salmuera con ácido citrico
	26	Sumergir QM del TAI.QU.001con solución de salmuera
	中	Transportar TAI.QU.001 a CF
TCF=4°0 θRCF=12-16hora	1 / 1	Dejar reposar TAI.QU.001 en CF
		Transportar TAI.QU.001 a área de QM
	27)	Desechar salmuera de la TAI.QU.001
	1QM5 NO.	Desmoldar QM y colocar en MAI.QU.001
	29	Disolver ingrediente en agua
	Empaques codificados	Sumergir QM en la solución preparada
	<u>31</u>	Envasar QM
θv=28-30 θs=12-18		Encender y programar EV.QU.001
C _{EV} =4unidade	s 32	Colocar QM en la EV.QU.001
	32	Cerrar tapa de EV.QU.001
	[8]	Esperar sellado de empaques
Ce=54unidades/gave	ta 33	Retirar QM de EV.QU.001 y colocar en gavetas

Revisado por:

DPO ELABORACIÓN DE QUESO MOZARELLA

Código: MPP.QM.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

PARÁMETRO	os	SIMBOLOGÍA	ACTIVIDAD
•		33	Apagar EV.QU.001
CP=25gavetas/pallet 34		et 34	Apilar gavetas en pallet
		3	Transportar pallet de QM al CF
	TA=4°C		Almacenar gavetas de QM en CF
RESUME	N		
ACTIVIDAD	CANTIDAD		
Operación	34		
Transporte	3		
Demora	8		
Operación/inspección	33		
Inspección	2		
Almacenamiento	1		
TOTAL	81		

Fuente: Autora

BP.HM.001=Bomba de P1 de HM BP.PA.001=Bomba centrífuga P1 en PA BP.PA.002=Bomba centrífuga P2 en PA

CEV= Capacidad de envasadora al vacío

CF= Cuarto frío

Dc=Dimensiones de cuajada

Dt=Dimensiones de tiras de cuajada

EV.QU.001=Envasadora al vacío de empagues de queso

HM.QU.001=Hiladora fundidora de queso mozarella

IQM=Ingrediente de queso mozarella

LP= Leche pasteurizada

MAI.QU.001=Mesa de acero inoxidable

PC= Panel de control

PP.PA.001=Pasteurizador de placas en PA

P_P=Presión de pasteurización

QM=Queso mozarella

RMP=Área de Recepción de materia prima

SP= Área de Subproductos

TA.PA.001=Tanque almacenamiento 1 en PA

T_A=Temperatura de almacenamiento

T_{AC}=Temperatura de agua caliente T_{AF}=Temperatura de agua fría

T_{AH}=Temperatura de agua helada

TAHM.QU.001=Tanque agua 1 de HM

TAI.QU.001=Tina de acero inoxidable

T_C=Temperatura de calentamiento

T_{CF}=Temperatura CF

T_{co}=Temperatura de coagulación

TDC.QU.001=Tina doble camisa de queso

T_{HMe}=Temperatura entrada agua en HM

T_{HMs}=Temperatura salida agua en HM

T_{IN}=Temperatura de inoculación

T_P=Temperatura de pasteurización

TS.QU.001=Tina de suero de queso

VAF.HM.001=Válvula de agua fría 1 de HM

VAF.PA.001=Válvula de agua fría 1 en PA

VC.TDC.001=Válvula de condensado de TDC

VP.PA.001=Válvula de paso 1 en PA VP.PA.002=Válvula de paso 2 en PA

VP.PA.006=Válvula de paso 6 en PA

VP.PA.007=Válvula de paso 7 en PA

VP.PA.014= Válvula de paso 14 en PA

VP.PA.015= Válvula de paso 15 en PA VP.PA.016=Válvula de paso 16 en PA

VP.RMP.001= Válvula de paso 1 en RMP

VRAC.HM.001=Válvula recirculado agua caliente

VSA.TDC.001=Válvula de salida de agua de TDC

VV.HM.001=Válvula de vapor 1 de HM

VV.SP.001=Válvula de vapor 1 en SP

wom=peso QM en g

θ_a=Tiempo de agitación

θ_{co} =Tiempo de coagulación

θ_E =Tiempo de enfriamiento

θ_{IN} =Tiempo de inoculación

 θ_{RA} =Tiempo de reposo adicional

θ_{RCF} =Tiempo reposo en CF

θ_s=Tiempo de sellado

θ_v=Tiempo de vacío

Revisado por. Aprobado por.	Elaborado por:	Revisado por:	Aprobado por:
-----------------------------	----------------	---------------	---------------

MANUAL DE PROCESOS DE PRODUCCIÓN DPO ELABORACIÓN DE QUESO FRESCO

Código: MPP.QF.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

PARÁMETROS	SIMBOLOGÍA	ACTIVIDAD
	p	Colocar VP.RMP.001 posición 3
	2	Verificar que VP.PA.016 posición 2
	3	Verificar que VP.PA.006 posición 2 (entrada agua cerrada)
	4	Verificar que VP.PA.001 posición 3 (desfogue TA.PA.001 cerrado)
	Leche entera y cruda	Encender BP.PA.001 en PC para circular leche de tanques de RMP hasta TA.PA.001
	Ð	Esperar llenado de TA.PA.001 de leche cruda
	(5)	Apagar BP.PA.001 al escuchar alarma de capacidad de TA.PA.001 en PC
	6	Colocar VP.PA.002 en posición 2
	2	Cerrar VAF.PA.001
TP=78°C	ø	Colocar BP.PA.002 a velocidad mínima en PC
TAC=80°C TAF=2°C	2	Controlar presión y temperatura del PP.PA.001 en PC y manómetro
PP=0,4 kg/ci	2	Esperar que la leche realice el recorrido del circuito
	(3)	Acoplar tubería para descarga de LP a TDC.QU.001
	3	Colocar filtro de tela en tubería de descarga
	9	Colocar VP.PA.015 posición 3
	10	Colocar VP.PA.014 posición 3
	11	Colocar VP.PA.007 posición 2
	12	Colocar VP.PA.006 posición 1
	4	Encender lira de agitación
	13	Regular lira de agitación a velocidad máxima

Revisado por:

Código: MPP.QF.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

PARÁMETROS	SIMBOLOGÍA	ACTIVIDAD
	14	Eliminar presencia de agua de TDC.QU.001
	5	Llenar TDC.QU.001 con cantidad de leche planificada
	[15]	Verificar cantidad de LP con regla de control de volumen y medir temperatura de llegada
	6	Cerrar VC.TDC.001 y VSA.TDC.001 de TDC.QU.001
	$\overline{\phi}$	Encender la temperatura en el PC de la TDC.QU.001
TC=35,5	9°C 8	Abrir VV.SP.001 para calentar TDC.QU.001
	9	Cerrar VV.SP.001
Tc=38	0°C 2 QF1, IQF2,IQF3	Estabilizar temperatura
	100	Adicionar ingredientes
θa=3minu	tos (11)	Agitar mezcla
	12	Apagar lira de agitación
θCO=40minu	tos 3	Dejar coagular
θRA=15minu:	tos 16	Realizar prueba de coagulación para observar presencia de suero. Si es necesario dejar reposar
	1	Encender lira de agitación y regular a velocidad media
Dc=1x1	cm 18	Girar agitador para cortar cuajada
	13	Apagar lira de agitación
θRA=30minu	tos 4	Dejar reposar
pH=	6,5	Medir pH del suero
θRA=10-15minu	tos 20	Realizar prueba de coagulación y controlar consistencia de cuajada. Si es necesario dejar reposar

Elaborado por: Revisado por: Aprobado por:

Código: MPP.QF.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

PARÁMETROS	SIMBOLOGÍA	ACTIVIDAD
	IQF4 21	Sacar 45% de suero de TDC.QU.001 a recipiente plástico
	22	Mezclar ingrediente con 30L. de suero (mezcla 1)
	14	Filtrar mezcla 1 y verter en TDC.QU.001
	23	Encender lira de agitación y regular a velocidad media
	15	Alistar TS.QU.001 y moldes de QF
	Moldes 16	Abrir válvula de salida de cuajada y dejar caer en TS.QU.001
	24	Llenar moldes con cuajada
	25	Nivelar moldes de QF a altura establecida
	17	Desmoldar QF y envolver en lienzo
	26	Colocar QF envuelto en molde y tapar
PPR=20 y 8 0PR1=1 Cqpr=260unidades c	Ominutos (27)	Encender PR.QU.001 y regular PPR
	18	Colocar moldes de QF en PR.QU.001
	(19)	Sacar moldes de QF prensados y colocarlos en MAI.QU.001
	20	Desmoldar QF y retirar lienzo
	21	Girar QF y envolver en lienzo
	22	Colocar en molde QF envuelto y tapar
PPR=20 y 0PR2= Cqpr=260unidades	=5minutos	Colocar molde de QF en PR.QU.001
Cg=20 unidades		Retirar moldes de QF prensados y colocar en gavetas
	24	Apilar gavetas de moldes de QF en pallet
Elaborado por:	Revisado por:	Aprobado por:

Código: MPP.QF.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

Fuente: Autora

Elaborado por: Aprobado por: Aprobado por:

Código: MPP.QF.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

BP.PA.001=Bomba centrífuga P1 en PA BP.PA.002=Bomba centrífuga P2 en PA

C_{EV}=Capacidad de envasadora al vacío

CF=Cuarto frío

C_G=Capacidad de gavetas

Cqpr=Capacidad de quesos prensa

Dc=Dimensiones de cuajada

EV.QU.001=Envasadora al vacío de empaques de queso

IQF=Ingrediente de queso fresco

LP= Leche pasteurizada

MAI.QU.001=Mesa de acero inoxidable

PC= Panel de control

PP.PA.001=Pasteurizador de placas en PA

P_P=Presión de pasteurización

P_{PR}=Presión de prensa PR.QU.001=Prensa de queso

QF=Queso fresco

RMP=Área de Recepción de materia prima

SP= Área de Subproductos

TA.PA.001=Tanque almacenamiento 1 en PA

T_A=Temperatura de almacenamiento T_{AC}=Temperatura de agua caliente

T_C=Temperatura de calentamiento

T_{CF}=Temperatura CF

TDC.QU.001=Tina doble camisa de queso

T_P=Temperatura de pasteurización

TS.QU.001=Tina de suero de queso

VAF.PA.001=Válvula de agua fría 1 en PA

VC.TDC.001= Válvula de condensado de TDC

VP.PA.001=Válvula de paso 1 en PA

VP.PA.002=Válvula de paso 2 en PA

VP.PA.006=Válvula de paso 6 en PA

VP.PA.007=Válvula de paso 7 en PA

VP.PA.014=Válvula de paso 14 en PA

VP.PA.015= Válvula de paso 15 en PA

VP.PA.016=Válvula de paso 16 en PA

VP.RMP.001= Válvula de paso 1 en RMP

VSA.TDC.001=Válvula de salida de agua de TDC

VV.SP.001=Válvula de vapor 1 en SP

θ_a=Tiempo de agitación

θ_{co}=Tiempo de coagulación

θ_{PR1}=Tiempo de prensado 1

θ_{PR2}=Tiempo de prensado 2

θ_R=Tiempo de reposo

θ_{RA}=Tiempo de vacío

θ_s=Tiempo de sellado

θ_v=Tiempo de vacío

DPO ELABORACIÓN DE QUESILLO PASTEURIZADO

Código: MPP.QP.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

Elaborado por: Aprobado por: Aprobado por:

DPO ELABORACIÓN DE QUESILLO PASTEURIZADO

Código: MPP.QP.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

PARÁMETROS	SIMBOLOGÍA	ACTIVIDAD
	14	Eliminar presencia de agua de TDC.QU.001
	5	Llenar TDC.QU.001 con cantidad de leche planificada
	1 5	Verificar cantidad de LP con regla de control de volumen
	6	Cerrar VC.TDC.001 y VSA.TDC.001 de TDC.QU.001
	7	Encender la temperatura en el PC de la TDC.QU.001
Tc=35,5	2°C 8	Abrir VV.SP.001 para calentar TDC.QU.001
	9	Cerrar VV.SP.001
Tc=38 I	8°C QP1, <u>IQP2,IQP3</u>	Estabilizar temperatura
	10 IQP4	Adicionar mezcla de ingredientes
	11)	Adicionar ingrediente
θa=3minu	tos (12)	Agitar mezcla
	(13)	Apagar lira de agitación
θCO=40minu	tos 3	Dejar coagular
θRA=15minu	tos 16	Realizar prueba de coagulación para observar presencia de suero. Si es necesario dejar reposar
	1	Encender lira de agitación y regular a velocidad media
Dc=1x1	cm 18	Girar agitador para cortar cuajada
	14	Apagar lira de agitación
θR=30minu	tos 4	Dejar reposar
pH=	6,5	Medir pH del suero
θRA=10-15minι	utos 20	Realizar prueba de coagulación y controlar consistencia de cuajada. Si es necesario dejar reposar
	21	Sacar 50% de suero de TDC.QU.001 a recipiente plástico

Elaborado por: Aprobado por: Aprobado por:

DPO ELABORACIÓN DE QUESILLO PASTEURIZADO

Código: MPP.QP.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

PARÁMETROS	SIMBOLOGÍA	ACTIVIDAD
θRA=10-15minut	os 22	Realizar prueba de coagulación y controlar consistencia de cuajada. Si es necesario dejar reposar
	23	Encender lira de agitación y regular a velocidad máxima
	15)	Alistar TS.QU.001 y moldes de QP
	16	Abrir válvula de salida de cuajada y dejar caer en TS.QU.001
	24	Llenar moldes con cuajada
	25	Nivelar moldes de QP a altura establecida
	17	Girar moldes de QP y medir pH y T_{QP}
	18	Apilar gavetas de moldes de QP en montacarga manual
	中	Transportar montacarga manual a CF
TCF=4° θRCF=12hora	161	Dejar reposar montacarga manual en CF
	4	Transportar montacargas manual a área de QP
	Empaques codificados	Desmoldar QP y colocar en MAI.QU.001
	20	Envasar QP
C _G =6unidades/gavet	a 21	Colocar QP en gavetas
CP=25gavetas/palle	t 22	Apilar gavetas en pallet
	3	Transportar pallet al CF
TA=4°(Almacenar gavetas de QP en CF
RESUMEN	·	
ACTIVIDAD CANTIDAD		
Operación 22		
Transporte 3 Demora 5		
Operación/inspección 25		
Inspección 2		
Almacenamiento 1		
TOTAL 58		

Fuente: Autora

Elaborado por: Aprobado por: Aprobado por:

DPO ELABORACIÓN DE QUESILLO **PASTEURIZADO**

Código: MPP.QP.001

Copia Controlada No.

Revisión No.1 Fecha: 06/11/2013

Página No.

BP.PA.001=Bomba centrífuga P1 en PA BP.PA.002=Bomba centrífuga P2 en PA

CF= Cuarto frío

Dc=Dimensiones de cuajada

IQP=Ingrediente de quesillo pasteurizado

LP= Leche pasteurizada

MAI.QU.001=Mesa de acero inoxidable

PC= Panel de control

PP.PA.001=Pasteurizador de placas en PA

P_P=Presión de pasteurización QP=Quesillo pasteurizado

RMP=Área de Recepción de materia prima

SP= Área de Subproductos

TA.PA.001=Tanque almacenamiento 1 en PA

T_A=Temperatura de almacenamiento

T_{AC}=Temperatura de agua caliente

T_C=Temperatura de calentamiento

T_{CF}=Temperatura CF

TDC.QU.001=Tina doble camisa de queso

T_P=Temperatura de pasteurización

TQP= Temperatura de quesillo pasteurizado TS.QU.001=Tina de suero de queso VAF.PA.001=Válvula de agua fría 1 en PA

VC.TDC.001= Válvula de condensado de TDC

VP.PA.001=Válvula de paso 1 en PA

VP.PA.002=Válvula de paso 2 en PA

VP.PA.006=Válvula de paso 6 en PA

VP.PA.007=Válvula de paso 7 en PA VP.PA.014= Válvula de paso 14 en PA

VP.PA.015= Válvula de paso 15 en PA

VP.PA.016=Válvula de paso 16 en PA

VP.RMP.001= Válvula de paso 1 en RMP

VSA.TDC.001=Válvula de salida de agua de TDC

VV.SP.001=Válvula de vapor 1 en SP

θ_a=Tiempo de agitación

θ_{co}=Tiempo de coagulación

 θ_R =Tiempo de reposo

θ_{RA}=Tiempo de reposo adicional

θ_{RCF}=Tiempo reposo CF

PARÁMETROS ESTANDARIZADOS DE PASTEURIZACIÓN Y DESCREMADO

Código: MPP.PEPD.001

Copia Controlada No.

Fecha: 06/11/2013

Página No.

Revisión Nº: 0

Tabla 78. Parámetros estandarizados de pasteurización y descremado

Descripción	T _P (°C)	P _H (psi)	P _P (kg/cm ²)	T _{PPC} (°C)	T _{PM} (°C)	T _{AC} (°C)	T _{BAH} (°C)	T _{CH1} (°C)	T _{final producto} (°C)
Leche pasteurizada sin homogenizar	85	-	0,5	87	89	89-92*	0,1-4**	0,1-8	4-8
Leche pasteurizada homogenizada	83	1000	0,5	85	89	89-92	4	0,1-8	4-8
Queso fresco	78	-	0,4	80	84	83-84	4	0,1-8	4-8
Queso mozarella	72	-	0,4	74	74-76	74-76	4	0,1-8	4-8
Descremado	68	-	0-1,5	70	71-72	71-72	4	3-8	Subproducto

^{*}Cuando marque 92°C iniciar Proceso operativo estandarizado de sanitización (POES) PASTEURIZACIÓN

P_H=Presión homogenización

P_P=Presión pasteurización

T_{AC}=Temperatura de agua caliente **T**_{BAH}=Temperatura banco agua helada T_{CH1}=Temperatura Chiller 1

T_P =Temperatura pasteurización

T_{PM}=Temperatura pasteurización en manómetro

T_{PPC} =Temperatura pasteurización en panel de control

Elaborado por:	Revisado por:	Aprobado por:

^{**}El equipo permanece encendido en forma automática las 24 horas.

REGISTRO DEL MANUAL DE PROCESOS DE PRODUCCIÓN

ORDEN DE PRODUCCIÓN

Código: RMPP.OP.001

Revisión No. 0 Fecha:19/11/2013

3.1.6.5.1 Orden de producción

Tabla 79. Orden de producción

ORDEN DE PRODUCCIÓN No											
Fecha inicio:											
Producto:											
Unidades:											
Presentación:											
	Materia pri	ma y materiales									
Insumo, aditivo o ingrediente	Unidad	Cantidad	Usado	Devuelto							
Observaciones											
Finalizada elde	de 20										
Jefe de Producciór	1		Bodega								
	Fuen	te: Autora									

Elaborado por:	Revisado por:	Aprobado por:

REGISTRO MANUAL DE PROCESOS DE PRODUCCIÓN QUESO FRESCO

Código:	RMPP	.QF.001
---------	-------------	---------

Revisión No. 1 Fecha: 30/10/2013

3.1.6.5.2 Registros de control de procesos

Tabla 80. Registro control proceso de queso fresco

																						<u> </u>							
Fect	na elak	oraci	ón:						Fe	cha vei	ncimie	nto:												produ	iccion	NO:			
Res	onsa	oie: _																				LOT	E:						
	Past	euriza	ación		Lleç	gada	A	Adició	n	Co	agulad	ción	Reposo	Ph _{suero}	Desuerado	مۇنەنلەر	Adicion		Pre	nsado			Reposo	.S	Codificación		Envasado		Almacenamiento
(L) V	P _P (kg/cm ²)	T _P (°C)	T _{AC} (°C)	T _{AF} (°C)	(°C)	V _{LL} (L)	IQF1	IQF2	IQF3	T _{co} (°C)	θ _{co} (min)	Corte cuajada	θ _{RA} (min)		(L)	IQF4	WIQM4 (g)	Unidades producidas	P _{PR1} (Bares)	P _{PR2} (Bares)	θ _{R1} (min)	θ _{R2} (min)	T _{CF} (°C)	θ _{cF} min)	Š	No. Fundas (unidades)	No. Etiquetas (unidades)	T _A (°C)	No. gavetas
	ervaci		ativos																										
	icado		ztivas.																										
• • • • •	10000	ро																											
														FIR	MA														
*Esp	acios (que no	tenga	ın unid	ad se lle	enaran	con vi	sto.																					
													Fu	ente:	Auto	ora													
Ela	bora	do p	or:							Re	visad	do por	<u>'</u>							Apro	bac	do p	or:						

REGISTRO MANUAL DE PROCESOS DE PRODUCCIÓN QUESO MOZARELLA

Código:	RMPP	QM.00

Revisión No.1 Fecha: 30/10/2013

Tabla 81.Registro control proceso de queso mozarella

Fecha elaboración: Fec												echa	vend	cimie	ento	:											C	Orden de producción No:									
Responsable:																			L	OTE	:																
Pasteurización Llegada Inoculación				Adicion		Coagulación		Reposo	suero	Desuerado	cuajada		Adicion		Hilado	Moldeado		Entriamiento		Salado		L	LO OSOdev	Inmersión en	conservante	dificación	-	Envasado	4 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	Aimacenamiento							
(L)	P _P (kg/cm ²)	T _P (°C)	T _{AC} (°C)	TAF (°C)	T _E (°C)	V _E (L)	IQM1	T _{IN} (°C)	θ _{IN} (min)	IQM2	IQM3	T _{CO} (°C)	θ _{co} (min)	Corte	θ _{RA} (min)	Ph	V(L)	-Ph	IQF4	Wigm4 (g)	THMe	THMs	W _{QM} (g)	T _{AH} (°C)	θ _E (min)	(L) V	W _{SAL} (g)	Hd	T _{CF} (°C)	Өсғ	V (L)	WIQMS (Kg)	Õ	No. Fundas (unidades)	No. Etiquetas (unidades)	T _A (°C)	No. gavetas
Ver	ione	es C do p	or:	ctiva		unid	ad se	e llen	aran	con	visto).							RMA		-												<u></u>			<u></u>	
																	Fu	ente	: Au	itora																	
Ela	boı	rade	o po	or:									Revisado por: Aprobado									do p	o por:														

REGISTRO MANUAL DE PROCESOS DE PRODUCCIÓN LECHE PASTEURIZADA

Código: RMPP.LP.001

Revisión No.1 Fecha: 30/10/2013

Tabla 82.Registro control proceso de leche pasteurizada

	aboracion: able:			0	Orden de producción No:							
	den ucción				Past	eurización			Enva	sado	Almace	enamiento
LOTE	Hora	Рно	V(I)	P _P	T (°C)	T (°C)	Unidades	No. total de fundas	T (%C)	No. gavetas		
P	hh:mm	(psi)	V (L)	(kg/cm ²)	T _P (°C)	T _{AC} (°C)	Análogo	Digital	producidas	(unidades)	T _A (°C)	(unidades)
Observa Acciones		as:										
Verificad	lo por:											
							FIRMA	<u> </u>				
*Espacios	s que no ter	ngan unic	dad se lle	naran con vi	sto.							
							Fuente: A	utora				
Elabora	ado por:				R	evisado p	or:		Aproba	do por:		

REGISTRO MANUAL DE PROCESOS DE PRODUCCIÓN RECEPCIÓN DE MATERIA PRIMA

Código:	RMPP.	RMP.	.001
---------	-------	------	------

Revisión No.1 Fecha: 30/10/2013

Tabla 83. Registro control de proceso de Recepción de materia prima

Fecha		Hora	Temperatura	Volumen	Almacena					Acciones
dd/mm/aa	Proveedor	Ingreso hh:mm	(°C)	(L)	Tanque	V (L)	Ejecutor	Verificador	Observaciones	correctivas

Fuente: Autora

Elaborado por:	Revisado por:	Aprobado por:

REGISTRO MANUAL DE PROCESOS DE PRODUCCIÓN CREMA DE LECHE

Código:	RMPP.	CL.001
---------	-------	--------

Revisión No.1 Fecha: 30/10/2013

Tabla 84.Registro control de proceso de crema de leche

Fecha el	echa elaboración: Fecha vencimiento: Orden de producción No:																
Responsable:												LOTE:					
	Desc	rema	ıdo	E	Estandariz	ación	Calentamiento		Adición		Enfriamiento	Е	nvasado		Producto terminado	Almacena	amiento
Fecha dd/mm/aa	V _D (L)	T _D (°C)	P_D (kg/cm 2)	V _{grasa} (L)	VLeche añadida (L)	Vmezcla estandarizada (L)	Tc (°C)	ICL1	ICL2	ETO!	T _E (°C)	Unidades producidas	No. envases (unidades)	(g) W	%grasa en crema	T _A (°C)	No. gavetas
<u>u</u>								•		•	Total					Total	
Observa Acciones Verificad	sCori	ecti	vas:						FIRMA lente: Au								
Elabora	do p	or:					Revisado	por:				Aproba	ado por	•			

REGISTRO MANUAL DE PROCESOS DE PRODUCCIÓN YOGUR SEMIDESCREMADO

~ ′					1/0	
(:0	NOIC	ıΛ.	RM	IPP	YS	.001
\sim	uic	10.	I ZIA			י טט

Revisión No.1 Fecha: 30/10/2013

Tabla 85. Registro control proceso de yogur semidescremado Fecha elaboración: Fecha vencimiento: Orden de producción No: Responsable: _ LOTE: Calentamiento Enfriamiento Enfriamiento Adición Descremado Estandarización Adición Incubación Codificación Envasado Almacenamiento V_{mezcla} estandarizada (L) V_{leche} entera (L) No. gavetas T_{AD} (°C) T_A (°C) Sólidos totales T_c (°C) V_D (L) IYS1 IYS2 IYS3 IYS4 IYS5 1YS6 2 3 4 5 Total Total Total Observaciones Acciones Correctivas Verificado por: **FIRMA** *Espacios que no tengan unidad se llenaran con visto. Fuente: Autora Elaborado por: Revisado por: Aprobado por:

REGISTRO MANUAL DE PROCESOS DE PRODUCCIÓN MANTEQUILLA

Revisión No.1 Fecha: 30/10/2013

Tabla 86.Registro control proceso de mantequilla Fecha elaboración: Fecha vencimiento: Orden de producción No: Responsable: LOTE: Enfriamiento Calentamiento Incubación Cantidad grasa Moldeado Adición Almacenamiento Codificación Unidades P_D (kg/cm 2) No. gavetas θ_{RCF} (min) producidas θ_{INC} (min) θ_{B1} (min) θ_{B2} (min) θ_{B3} (min) TCF(°C) θ_M (min) T_A (°C) T_c (°C) T_E (°C) V_D (L) IMQ1 W (g) (kg) Bola Lámina Total Total Observaciones **Acciones Correctivas** Verificado por: **FIRMA** *Espacios que no tengan unidad se llenaran con visto. Fuente: Autora Elaborado por: Revisado por: Aprobado por:

REGISTRO MANUAL DE PROCESOS DE PRODUCCIÓN MANJAR DE LECHE

Código: RMPP.ML.001

Revisión No.1 Fecha: 30/10/2013

Tabla 87.Registro control proceso de manjar de leche

Fecha elaboración: Fec Responsable:									Fec	:ha ven	ncimiento	o:								len de produ 	ıcción No:		
																			LOT				
Homogenización		Paste	eurizac	ión		Calentamiento	Adición	Reposo	Adición	Acidez	Charimet	Calentamiento	Adición		Brix	Adición	Brix finales	Calentamiento	Codificación	Enva	Envasado		acenamiento
Si)	_	m²)		<u> </u>	<u> </u>		\[_ '	<u>c</u>		Ţ '		<u>c</u>	[Ĺ '	Ī '				Š	Unidades	producidas		etas es)
P _{HO} (psi)	V (L)	P _P (kg/cm²)	T _P (°C)	T _{AC} (°C)	T _{AF} (°C)	T _c (°C)	IML1	θ _R (min)	IML2	(O°)	T _C (°C)	$\theta_{\rm c}$ (min)	IML3	IML4	58	IML5	89	T _c (°C)		Granel 20K	Tarrinas 220g	T _A (°C)	No. gavetas (unidades)
				\Box			└				'		<u></u>									└	
Acci	iones (iones:_ Correct			<u></u>		<u>Ш</u> — <u>—</u>						<u>Ш</u> — <u>—</u>		 	<u> </u>			<u></u>				<u></u>
Verif	Verificado por: FIRMA																						
*Esp	acios	que no	tenga	n unid	lad se	llenaran	n con '	visto.															
	Fuente: Autora																						
Elaborado por:						Re	visado	por:							Apro	obado por:							

REGISTRO MANUAL DE PROCESOS DE PRODUCCIÓN QUESILLO PASTEURIZADO

Código: RMPP.QP.001

Revisión No.1 Fecha: 30/10/2013

Tabla 88.Registro control proceso de quesillo pasteurizado

			ión:							Fec	ha ver	cimien	to:									C	rden	de pr	oduc	ción	No:		
Res	oonsa	ble: _							_														OTE:						
	Pas	teuriz	ación		Lle	gada	Calentamiento		Adición		Coagulación		ı	Prueb:	a	Reposo) suero	Prueba		Desuerado	Prı	ueba	Rep (ooso CF	Codificación		Envasado		Almacenamiento
V (L)	P _P (kg/cm²)	T _P (°C)	T _{AC} (°C)	T _{AF} (°C)	T _{LL} (°C)	V _{LL} (L)	T _c (°C)	IQP1	IQP2	IQP3	T _{co} (°C)	θ _{co} (min)	Corte cuajada	θ _{RA} (min)	D _c (cm)	θ _R (min)	Ph	Consistencia	θ _{RA} (min)	(L)	Consistencia	θ _{RA} (min)	T _{CF} (°C)	θ _{CF} min)	Codi	No. Fundas	No. Etiquetas	T _A (°C)	No. gavetas (unidades)
	Observaciones: Acciones Correctivas:																	<u> </u> - -											
Veri	ficado	por:											F	IRM <i>A</i>	<u> </u>														
*Esp	acios	que n	o tenga	ın unid	ad se	llenara	an con	visto).																				
													Fuen	te: A	utora														
Elaborado por: Revisado por:														Apro	bad	o por	·:												

3.1.6.6 Manejo de agentes tóxicos

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANITIZACIÓN

MANEJO DE AGENTES TÓXICOS

Código: POES.MAT.01

Copia controlada No.

Revisión No. 3 Fecha: 28/01/2014

Página No.

Tabla 89. Registro de copias controladas POES manejo de agentes tóxicos

Copia No.	Destinatario	Fecha de entrega	Firma de Recibido
0	Responsable de Sistema de Gestión		
	de Calidad		
1	Jefe de Planta		
2	Control de Calidad		
3	Mantenimiento		
4	Auxiliar de limpieza		
5	Operarios		

Fuente: Ecolac

Tabla 90. Actualizaciones POES manejo de agentes tóxicos

Revisión No.	Fecha	Modificaciones	Causa de modificaciones					
0	30/10/2005	Emisión del documento						
1	06/08/2012		Corrección del documento					
2	31/10/2013	Actualización de todo el procedimiento acorde a normativas establecidas, uso de productos de limpieza y sanitización, y proceso de verificación.						
3	28/01/2014	Mejoramiento de registros, y formato de presentación. Ampliación de información.	Información incompleta.					

Fuente: Ecolac

Elaborador por:	Revisado por:	Aprobado por:

ECOLAC.
el sabor de la pureza

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANITIZACIÓN

MANEJO DE AGENTES TÓXICOS

Código: POES.MAT.01

Copia controlada No.

Revisión No.3 Fecha: 28/01/2014

Página No.

1. OBJETIVO

Estandarizar los procedimientos para que el personal que está en contacto directo con agentes tóxicos, realice un manejo, almacenamiento, distribución y utilización adecuados de los mismos.

2. ALCANCE

Este instructivo está enfocado a todos los desengrasantes, desinfectantes, detergentes y sustancias químicas controladas por el CONSEP; que se utilizan en la planta Ecolac Cía. Ltda.

3. DEFINICIONES

Desengrasante: Son productos que disuelven restos de grasas y aceites, tanto naturales como derivados del petróleo. Contienen alcohol o éter, propanol, benceno, xileno, tricloroetileno, ácido cítrico y ácido acético(Tetra Pack, 2004)

Desinfectante: Son agentes químicos con un amplio espectro germicida que tienen la capacidad de eliminar microorganismos patógenos cuando entran en contacto con ellos, no es corrosivo, ni tóxico, es soluble en agua y estable durante su almacenamiento. (Albaracin & Carrascal, 2005)

Elaborador por:	Revisado por:	Aprobado por:

ECOLAC.
el sabor de la pureza

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANITIZACIÓN

MANEJO DE AGENTES TÓXICOS

Código: POES.MAT.01

Copia controlada No.

Revisión No.3 Fecha: 28/01/2014

Página No.

Detergente: moléculas que no son jabones pero que tiene cadenas hidrocarbonadas largas, no polares e insolubles en agua pero que se disuelven en grasas y aceites, y una porción polar o iónica que es soluble en agua. (Vértice, 2007)

Lubricante: Un lubricante es un medio de separación de dos partes que se mueven una respecto a otra sometidas a rozamiento. Su función es impedir el contacto directo entre ambas y con ello disminuir el rozamiento y el desgaste. Existen lubricantes sólidos, pastosos, líquidos y gaseosos. (Robert B.O.S.C.H, 2005)

4. DESARROLLO

Se identificaron los agentes tóxicos que se utilizan en las diferentes áreas de la empresa, tomando en cuenta las especificaciones de manipulación, almacenamiento de las fichas técnicas y hojas de seguridad que entregan los proveedores. Adicionalmente se crearon y optimizaron registros de control, verificación e inspección con el fin de dar cumplimiento a los requisitos establecidos en el Decreto ejecutivo 3253.

Elaborador por:	Revisado por:	Aprobado por:

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANITIZACIÓN

MANEJO DE AGENTESTÓXICOS

Código: POES.MAT.01	
Copia controlada No.	
Revisión No.3 Fecha: 28/01/2014	
Página No.	

Tabla 91.POES Manejo de agentes tóxicos

Agentes Tóxicos	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Higienizantes	Recepción y almacenamiento	Diario	Aseguramiento	Aseguramiento	RMAT.CH.001	Si un compuesto
(Detergente,			de Calidad	de Calidad		tóxico es encontrado en el
desengrasante,	Recibir los Higienizantes.					área de
desinfectante)	2. Almacenar el producto en la bodega de Químicos (Detrex, Sosa, Pentaquat,					producción sin
	Hipoclorito, Ácido Nítrico) considerando lo		Jefe de Planta			justificativo alguno
	siguiente:		Jele de Flanta			Control de calidad lo retirará e
	No almacenar las sustancias químicas					investigará su
	cerca de ventanas o lugares donde ingresen					procedencia y
	directamente los rayos solares.		Operario de			responsable
	Colocar recipientes livianos en repisas y		turno			encargado para proceder de
	pesados en el piso.					acuerdo al
	Colocar envases con sustancias líquidas sobre el nivel de los ojos.					reglamento
	La bodega de almacenamiento debe					interno de la empresa.
	poseer suficiente ventilación.					empresa.
	 Solo puede ingresar personal autorizado a 					• Si existe un
	bodega y debe permanecer bajo llave.					derrame que
	Colocar la ficha técnica de cada sustancia					contamine el
	química junto a su recipiente para facilitar su					producto se desechara toda la
	identificación.					producción
						contaminada.

Elaborador por:	Revisado por:	Aprobado por:
		.

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANITIZACIÓN

MANEJO DE AGENTESTÓXICOS

Código: POES.MAT.01

Copia controlada No.

Revisión No.3 Fecha: 28/01/2014

Página No.

Agentes Tóxicos	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
_	Recepción y almacenamiento 1. Recibir las sustancias químicas. 2. Almacenar el producto en el laboratorio de RMP (Ácido Sulfúrico, Hidróxido de Sodio) considerando: • No almacenar las sustancias químicas, lubricantes y grasas cerca de ventanas o lugares donde ingresen directamente los rayos solares que pueden alterar sus propiedades físicas y químicas. • Colocar recipientes livianos en repisas y pesados en el piso. • Colocar envases con sustancias líquidas sobre el nivel de los ojos. • La bodega de almacenamiento debe poseer suficiente ventilación. • Solo puede manejar las sustancias químicas personal autorizado y previamente	Diario Diario	Control de calidad	Supervisor Aseguramiento de Calidad	Registros RMAT.CQ.001	Correctivas Si un agente tóxico es encontrado en el área de producción sin justificativo alguno Control de calidad lo retirará e investigará su procedencia y responsable encargado para proceder de acuerdo al reglamento interno de la empresa. Si existe un derrame que
	capacitado sobre cada sustancia y debe permanecer bajo llave. • Colocar la ficha de cada sustancia química, lubricante o grasa junto a su recipiente para facilitar su identificación.					contamine el producto se desechara toda la producción contaminada.

Elaborador por:	Revisado por:	Aprobado por:

REGISTRO DE MANEJO DE AGENTES TÓXICOS CONTROL DE HIGIENIZANTES

Revisión No.0 Fecha: 28/01/2014

3.1.1.1 Registros de manejo de higienizantes y substancias químicas

Tabla 92.Registro Control de higienizantes

Fecha	Higienizante	Compuesto puro	Solución preparada	Destino	Solicitante	Responsable de entrega	Observaciones

Elaborado por:	Revisado por:	Aprobado por:

REGISTRO |MANEJO DE AGENTES TÓXICOS CONTROL DE QUÍMICOS

Código: RMAT.CQ.001

Revisión Nº: 1 Fecha: 28/01/2014

Tabla 93. Registro control de químicos

Fecha	Químico	Cantidad	Destino	Solicitante	Despachador	Observaciones

Elaborado por:	Revisado por:	Aprobado por:

3.1.6.7 Control de plagas

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANITIZACIÓN

CONTROL DE PLAGAS

Código: POES.CP.01

Copia controlada No.

Revisión No.3 Fecha: 28 /02/2014

Página 275 de 305

Tabla 94. Registro de copias controladas de POES Control de plagas

Copia No.	Destinatario	Fecha de entrega	Firma de recibido
0	Responsable de Sistema de Gestión de Calidad		

Fuente: Ecolac

Tabla 95. Actualizaciones de POES Control de plagas

Revisión No.	Fecha	Modificaciones	Causa de modificaciones
0	11/01/2011	Emisión del documento	
1	09/04/2012	Mejora en los procedimientos de control de plagas	Corrección del documento
2	05/11/2013	Actualización de todo el procedimiento acorde a las actividades realizadas en control de plagas	Actualización de todo el procedimiento.
3	28/02/2014	Mejoramiento y actualización del formato de presentación, y ampliación de información.	Actualización de formato.

Fuente: Ecolac

Elaborado por:	Revisado por:	Aprobado por:

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANITIZACIÓN

CONTROL DE PLAGAS

Código: POES.CP.01

Copia controlada No.

Revisión No.3 Fecha: 28 /02/2014

Página No.

1. OBJETIVO

Garantizar el programa de control de plagas para evitar la contaminación procedente de organismos vivos (roedores, insectos, pájaros,....) del exterior de las instalaciones al interior de la planta procesadora de lácteos Ecolac Cía. Ltda.

2. ALCANCE

Estos procedimientos se aplicarán a todas las áreas internas y externas de la planta de lácteos.

3. DEFINICIONES

Plagas: Todos aquellos animales que compiten con el hombre en la búsqueda de agua y alimentos, invadiendo los espacios en los que se desarrollan las actividades humanas. Su presencia resulta molesta y desagradable, pudiendo dañar estructuras o bienes, y constituyen uno de los más importantes vectores para la propagación de enfermedades, entre las que se destacan las enfermedades transmitidas por alimentos (ETAs).(Programa de Calidad de los Alimentos Argentinos, 2014)

Fumigar: Se entiende como la acción de liberar un producto tóxico denominado fumigante, de tal manera que alcance al organismo deseado en estado gaseoso. (IICA ICA, 1984)

Elaborado por:	Revisado por:	Aprobado por:

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANITIZACIÓN

CONTROL DE PLAGAS

Código: POES.CP.01
Copia controlada No.

Revisión No.3 Fecha: 28 /02/2014

Página No.

4. DESARROLLO

Para la elaboración de este POES se tomó como referencia la información y registros existentes, emitidos por la empresa TRULY NOLEN, quienes prestan su servicio para llevar un adecuado control de plagas en las instalaciones de la planta Ecolac Cía. Ltda.. La información se actualizó de acuerdo a los nuevos formatos y para dar cumplimiento a los requisitos mínimos de BPM, establecidos en el Decreto ejecutivo 3253.

Elaborado por:	Revisado por:	Aprobado por:

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANEAMIENTO CONTROL DE PLAGAS

Código: POES.CP.01

Copia controlada No.

Revisión No.3 Fecha: 28/02/2014

Página No.

Tabla 96.POES Control de plagas

ŗ		ES CONTION	' '			Acciones
Área	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Correctivas
Instalaciones Ecolac	Se realiza la inspección de la planta de producción y demás áreas de la empresa para identificar los focos de proliferación de plagas. Conociendo los puntos más vulnerables de la planta, se instalan trampas para el control de (roedores, insectos, aves, etc) clasificándolas así: a Trampas externas b Trampas internas	Quincenal	Proveedor TRULY NOLEN	Aseguramiento de calidad Jefe de Planta Control de Calidad	Informe proporcionado por la empresa TRULY NOLEN	Al encontrar plagas: Se notificará inmediatamente al responsable de Aseguramiento de Calidad. Se identificará el área/producto infestado. Se determinará posibles accesos o anidamientos en el área/producto. Se informará a la empresa proveedora del servicio, los hallazgos e inconformidades encontradas.

Elaborado por:	Revisado por:	Aprobado por:

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANEAMIENTO CONTROL DE PLAGAS

Código: POES.CP.01

Copia controlada No.

Revisión No.3 Fecha: 28/02/2014

Página No.

Área	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Alrededores	Fumigación:	Quincenal	Proveedor	Aseguramiento	Informe	Si se reporta
Ecolac	Se realiza según el plan de fumigación (control de moscas e insectos voladores y rastreros) que depende de la incidencia de plagas.		TRULY NOLEN	de calidad	proporcionado por la empresa TRULY NOLEN	aumento en la población de plagas Aseguramiento de
	Para fumigaciones en el interior de planta (zona de producción), se coordina con los responsables de las áreas, para coordinar la limpieza y sanitización posterior a la fumigación.			Jefe de Planta		Calidad identificará los sitios donde se generan los focos de proliferación.
	- anngasion			Control de		
	Los productos utilizados cuentan con sus fichas técnicas y hojas de seguridad. La fumigación se la realiza utilizando el método de aspersión localizada.			Calidad		Se informará a la empresa proveedora del servicio los hallazgos e inconformidades
						encontradas.

Elaborado por:	Revisado por:	Aprobado por:

3.1.6.8 Eliminación de desechos

PROCEDIMIENTOS OPERATIVOS **ESTANDARIZADOS DE SANITIZACIÓN**

ELIMINACIÓN DE DESECHOS

Código: POES.ED.01 Copia controlada No.

Revisión No.2 Fecha:13 /02/2014

Página No.

Tabla 97. Registro de copias controladas de POES Eliminación de desechos

Copia No.	Destinatario	Fecha de entrega	Firma de recibido
0	Aseguramiento de Calidad		

Fuente: Ecolac

Tabla 98. Actualizaciones POES Eliminación de deshechos

Revisión No.	Fecha	Modificaciones	Causa de modificaciones
0	11/01/2011	Emisión del documento	
1	06/08/2012	Mejora en los procedimientos de control de plagas	Corrección del documento
2	03/02/2014	Mejoramiento y actualización del formato de presentación, y ampliación de información.	Actualización de formato

Fuente: Ecolac

Elaborado por:	Revisado por:	Aprobado por:

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANITIZACIÓN

ELIMINACIÓN DE DESECHOS

Código: POES.ED.01

Copia controlada No.

Revisión No.2 Fecha:13/02/2014

Página No.

1. OBJETIVO

Establecer procedimientos efectivos para realizar una adecuada eliminación de los desechos biopeligrosos, líquidos, orgánicos e inorgánicos; residuos de todas las etapas de elaboración y análisis de los productos lácteos elaborados en Ecolac Cía. Ltda.

2. ALCANCE

Estos procedimientos se aplicarán a todos los desechos producidos en la planta de lácteos.

3. DEFINICIONES

Desecho o residuo: Cualquier material generado en los procesos de extracción, beneficio, transformación, producción, consumo, utilización, control o tratamiento, cuya calidad no permite usarlo nuevamente en el proceso que lo genero; puede ser cualquier sustancia o mezcla de sustancias en estado sólido, líquido o gaseoso al que se le debe aplicar un método de eliminación o deposición final, puede ser peligroso o no peligroso. (Gándara A. S., 2011)

Riesgos biológicos: Presencia de un organismo, o la sustancia derivada de este, que supone una amenaza para la salud humana. (Residuos sanitarios, industria

Elaborado por:	Revisado por:	Aprobado por:

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANITIZACIÓN

ELIMINACIÓN DE DESECHOS

Código: POES.ED.01

Copia controlada No.

Revisión No.2 Fecha:13/02/2014

Página No.

alimentaria, tratamiento de residuos). (Editorial Vértice, 2010)

Desechos orgánicos: Residuos producidos por los seres humanos, ganado, entre otros, incluyen eses y otros materiales que pueden ser descompuestos por bacterias aeróbicas, es decir, en procesos con consumo de oxígeno. (Cardenas G. & Cardenas J., 2009)

Desechos inorgánicos: Son aquellos que no pueden ser degradados naturalmente; o bien, si esto es posible, sufren una descomposición demasiado lenta. Este factor los hace más peligrosos que los orgánicos, ya que su acumulación en la naturaleza es progresiva. (UNED, 2010)

4. DESARROLLO

Para la elaboración de este POES se tomó como referencia la información y registros existentes, emitidos por la empresa TRULY NOLEN, quienes prestan su servicio para llevar un adecuado control de plagas en las instalaciones de la planta Ecolac Cía. Ltda.. La información se actualizó de acuerdo a los nuevos formatos y para dar cumplimiento a los requisitos mínimos de BPM, establecidos en el Decreto ejecutivo 3253.

Elaborado por:	Revisado por:	Aprobado por:	

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANEAMIENTO ELIMINACIÓN DE DESECHOS

Código: POES.ED.01

Copia controlada No.

Revisión No.2 Fecha:13/02/2014

Página No.

Tabla 99.POES Eliminación de desechos

Descripción	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Desechos sólidos	 Clasificar los desechos sólidos según su naturaleza en el recipiente adecuado: 	Diaria	Auxiliar de Iimpieza	Aseguramiento de calidad	RCC.AL.001	Si no se cumplen estos
	 Orgánicos (restos de material vegetal y animal), Inorgánicos (plástico, vidrio, papel, cartón, metales) Biopeligrosos (placas petrifilm) Especiales (pilas, baterías, lubricantes, grasas) Eliminar los desechos sólidos impidiendo la acumulación de estos de un día para el otro. Colocar fundas plásticas de color verde en los recipientes para desechos orgánicos, funda de color negro para desechos inorgánicos. 		штреzа	de calidad	RDS.DSL.001	procedimientos, Aseguramiento de Calidad realizará un llamado de atención y se procederá según el reglamento interno de la empresa. Además deberá cumplir con las acciones correctivas asignadas.
	 A los desechos biopeligrosos se los esteriliza en el autoclave y pasando a formar parte de los desechos inorgánicos y a los desechos especiales se los debe acumular en envases plásticos. 4. Transportar los residuos de basura a sus respectivos recipientes ubicados en el exterior de la planta en un lugar adecuado y que impida la exposición a plagas, gatos y perros. 5. Lavar y desinfectar los recipientes de basura, ver instructivo de contaminación cruzada. (CC.01) 					El personal deberá ayudar con la clasificación de los desechos y si esto se incumple se procederá según el reglamento interno de la

Elaborado por:	Revisado por:	Aprobado por:	

PROCEDIMIENTOS OPERATIVOS ESTANDARIZADOS DE SANEAMIENTO ELIMINACIÓN DE DESECHOS

Código:	POES.ED.01

Copia controlada No.

Revisión No.2 Fecha:13/02/2014

Página No.

Descripción	Procedimiento	Frecuencia	Ejecutor	Supervisor	Registros	Acciones Correctivas
Desechos Iíquidos	 Suero de queso Trasvasar suero desde la tina de suero a los recipientes plásticos de 40L. Transportar los recipientes al área de carga hasta que llegue la persona que va a retirarlos. Residuos de insumos de limpieza Sosa caustica Colocar sosa en tanques designados. Adicionar ácido nítrico resultante de la limpieza del circuito de pasteurización. Neutralizar por 12 horas. Desechar al desagüe o trampa de grasa. Ácido Nítrico Colocar ácido nítrico en tanques designados. Adicionar sosa resultante de la limpieza de todo el circuito de equipos. Neutralizar por 24 horas Desechar al desagüe o trampa de grasa. 	Cuando sea necesario	Operario de turno	Aseguramiento de calidad	RDS.DSL.001	 Si se reporta aumento en la población de plagas. Aseguramiento de Calidad identificará los sitios donde se generan los focos de proliferación. Se informará a la empresa proveedora del servicio los hallazgos e inconformidades encontradas.

Elaborado por:	Revisado por:	Aprobado por:

REGISTRO ELIMINACIÓN DE DESECHOS DESECHOS SÓLIDOS Y LÍQUIDOS

Código:	RED.D	SL.001
---------	-------	--------

Revisión No.1 Fecha: 13 /02/2014

3.1.6.8.1 Registro de eliminación de desechos sólidos y líquidos

Tabla 100. Registro de Eliminación de desechos sólidos y líquidos

Desechos Sólidos	Fecha	Procedencia	Destino	Responsable	Supervisor	Observaciones	Acciones Correctivas
Placa Petrifilm esterilizada							
Plástico							
Vidrio							
Papel							
Cartón							
Metales							
Pilas							
Baterías							
Lubricantes							
Grasas							
Otros							
Desechos Líquidos							
Ácido Nítrico							
Sosa Caustica							
Suero de queso							
Otros							

Fuente: Autora

Elaborado por:	Revisado por:	Aprobado por:
Liaborado por.	Nevisado por.	Aprobado por.

Aseguramiento de calidad

Las fichas técnicas son los documentos donde se encuentran las especificaciones de

materias primas, materiales de envase y empaque, productos en proceso, productos

terminados, y manejo de productos químicos.

Esta documentación y todo lo referente al Sistema de Gestión de Calidad son

manejados por el departamento de Aseguramiento y Control de Calidad, los mismos

que trabajan por el cumplimiento de todos los requerimientos exigidos por los

organismos reguladores y de control del estado ecuatoriano.

3.1.8 Capacitación del personal

Para dar cumplimiento con las capacitaciones requeridas en el Check List del

Ministerio de Salud Pública (MSP), se realizaron al finalizar las jornadas de trabajo,

en las instalaciones de la empresa, dividiendo cada capacitación en dos talleres, la

parte teórica con ayuda de infocus y documentación impresa y la práctica en el lugar

de futura aplicación de la misma.

Capacitaciones dictadas:

• Plan de mantenimiento: Se capacitó sobre el manejo apropiado de esta

herramienta, interpretación del cronograma, y llenado de registros de

mantenimiento preventivo y orden de mantenimiento correctivo. Fue dirigido al

Responsable de Mantenimiento, Aseguramiento de Calidad y Gerencia.

Ver Anexo 2. Registro de capacitación Plan de mantenimiento.

286

• Control de procesos: Se impartieron conocimientos generales sobre procesos

productivos y el método utilizado para la diagramación de estos. Se escogieron

dos procedimientos, Recepción de Materia Prima y Pasteurización, considerados

la base fundamental para la elaboración de los subproductos. Se entregó

documentación impresa para que los participantes puedan entender la manera de

leer y seguir los Diagramas de operaciones durante el recorrido que se realizó en

el lugar donde se ejecutan estos procesos. Fue dirigido a todo el personal que

labora en las áreas de producción. Ver Anexo 3. Registro de capacitación Control

de procesos.

• POES: Se impartieron conocimientos generales sobre los Procesos Operativos

Estandarizados de Sanitización, además se explicó cómo se deben manejar estos

formatos y llenado de registros. Exponiéndose los siguientes POES: Higiene y

salud del personal, Limpieza y desinfección de superficies en contacto, Control de

plagas, Eliminación de desechos, Inocuidad de agua y Manejo de agentes tóxicos.

A todo el personal que labora en la planta. Ver Anexo 2. Registro de capacitación

Plan de mantenimiento. Ver Anexo 4. Registro de capacitación POES.

POES Contaminación cruzada: Se enfocó en las causas, efectos y prevención de

esta, también se dio a conocer cómo entender el formato de este documento y

llenado de registros. Fue dictado al personal que labora en las áreas productivas,

auxiliar de limpieza y responsable de mantenimiento. Ver Anexo 5. Registro de

capacitación POES Contaminación cruzada.

287

• Riesgos de errores inherentes a operaciones de empaques: El objetivo principal de esta capacitación fue indicar los diferentes tipos de empacado utilizados para los productos elaborados en la empresa y su correcta realización, para prevenir contaminaciones cruzadas y devoluciones por producto defectuosos. Fue dictado a todo el personal que labora en las áreas de producción. Ver Anexo 5. Registro de capacitación Riesgos de errores inherentes a operaciones de empaques.

Evidencia gráfica de capacitaciones realizadas:

Ilustración 8. Capacitaciones prácticas

Ilustración 9. Capacitación Plan de mantenimiento preventivo

Luego de haber culminado con la actualización del manual de BPM en la empresa Ecolac Cía. Ltda., capacitado al personal para la respectiva implementación de la documentación, en el mes de febrero se volvió a realizar el diagnóstico de la situación actual de la empresa utilizando el Check List de Ministerio de Salud Pública, con lo cual se realizaron cuadros comparativo de los resultados obtenidos del mes de Septiembre vs. Febrero para demostrar el porcentaje de intervención que tuvo este proyecto de tesis.

	TICIPACIÓN EN EL CHECK LIST DE: ENTACIÓN Y OTROS		PORCENTAJE		
DESCRIPCIÓN	# Items Documentación	# Items Otros	DOCUMENTACION	OTROS	
1 Situación y condiciones de las instalaciones	4	125			
2 Equipos, utensilios y otros accesorios	7	25			
3 Personal	9	27			
4 Materia prima e insumos	12	12			
5 Operaciones de producción	20	20	23,50%	76,50%	
6 Envasado, etiquetado y empaquetado	8	6		,	
7 Almacenamiento, distribución, transporte y comercialización	8	13			
8 Aseguramiento y control de la calidad	14	39			

[#] Items Documentación: Se refiere al total de ítems que representan la documentación por cada sección.

Documentación: Se refiere a todo manual, plan, instructivo y registro que se pueda realizar en la empresa con el apoyo de los recursos humanos y económicos.

Otros: Se refiere a la infraestructura y condiciones de las instalaciones de la planta, el Programa de Seguridad y Salud Ocupacional que tiene su departamento propio encargado de la documentación y el Departamento de Control de Calidad que maneja directamente su documentación.

[#] Items Otros: Se refiere al total de ítems que representa otros por cada sección.

	OLIMBI	INVENTA DOCUM	-NITACIÓNI	
		LIMIENTO DOCUME		
DESCRIPCIÓN	Documentación existente Septiembre 2013	Documentación implementada Febrero 2014	%DOCUMENTACION EXISTENTE 2013	%DOCUMENTACION IMPLEMENTADA 2014
1 Situación y condiciones de las instalaciones	1	4		
2 Equipos, utensilios y otros accesorios	0	7		
3 Personal	2	9		
4 Materia prima e insumos	2	12		
5 Operaciones de producción	0	20	7,32%	92,68%
6 Envasado, etiquetado y empaquetado	0	8		
7 Almacenamiento, distribución, transporte y comercialización	1	8		
8 Aseguramiento y control de la calidad	0	14		

CAPÍTULO IV

CONCLUSIONES

◆ En los meses de Septiembre de 2013 y Febrero de 2014 se realizaron auditorías internas utilizando como herramienta el Check List del Ministerio de Salud Pública de BPM, para poder conocer el diagnóstico de la situación actual de la empresa Ecolac Cía. Ltda., los cuales nos proyectaron los siguientes resultados:

En septiembre como Total de cumplimiento del Check List se obtuvo el 39,60%; con la actualización del Manual de BPM y su implementación, en febrero 2014 se logra un incremento de 21,78% alcanzando el 61,38% de cumplimiento total, el mismo que ayuda a reducir la brecha existente para que la empresa pueda acercarse al objetivo de obtener la certificación en BPM.

◆ Paralelamente, en la auditoría realizada en Septiembre 2013, se determinó que la documentación faltante y realizable sobre los procedimientos y situación real de la empresa, se establecía en un 23.50% de participación del Check List. Durante el periodo de la presente tesis, se logró dar cumplimiento total a la documentación que necesita Ecolac para poder tramitar la certificación en BPM, es decir del 23,50%el 7,32% representaba la información existente, pero se llegó a completar el 92.68% de la información documentaria restante, que fue implementada luego de dar la respectiva capacitación al personal, de esta manera se evidencia el verdadero aporte de la tesis a la empresa Ecolac.

♦ Para el desarrollo de la actualización del Manual de BPM se utilizó como guía el

formato de estructuración de documentos de la Norma ISO 9001, definiendo así

como manejar todos los manuales, planes, instructivos y registros de control, para

los cuales se estandarizo un método de codificación, además se crearon y

perfeccionaron todos los registros, con escritura previa de los diferentes casilleros

o campos, facilitando el manejo y la optimización del tiempo empleado en su

llenado.

♦ Se documentaron los procesos de producción, con el diagrama más idóneo, el

mismo que está basado en el tipo de empresa y sus necesidades. Para

asegurarnos de una correcta selección, se aplicaron diagrama de recorrido con

tiempos y distancias, flujograma del proceso general y Diagrama de operaciones

de proceso (DPO) para el levantamiento de procesos productivos. Obteniendo

como resultado que el diagrama de recorrido con tiempos y distancias no fue el

más conveniente para uso frecuente del personal, ni de acuerdo a la realidad que

presenta la empresa, pero sirvió para poder darse cuenta de la necesidad de

realizar una redistribución de planta, debido que, los operario tienen que

desplazarse a otros puntos y realizar varias actividades al mismo tiempo, que se

evitaría con el acercamiento de ciertos equipos y el flujo en línea de otros.

♦ A los flujogramas de procesos en general se los descarto porque existen puntos

críticos durante los procesos que necesitan ser más detallados para evitar

cualquier error durante la elaboración de productos. Y seleccionándose como el

293

más óptimo al diagrama de operaciones de proceso debido a que al detallar el paso a paso del procedimiento facilita al operario su lectura y comprensión. Además en la elaboración de los procedimientos se utilizó la simbología de la Norma ISO puesto que uno de los objetivos de la empresa en un futuro cercano es obtener dicha certificación.

Se desarrollaron capacitaciones acerca del manejo de los diferentes temas que conforman el Manual de BPM, obteniendo buenos resultados de parte de los participantes cubriendo sus expectativas y dando respuesta a sus incertidumbres. Además se logró identificar las falencias y falta de conocimiento del personal que deben ser reforzadas con otro tipo de capacitaciones.

RECOMENDACIONES

negligencias, estas son mayores aún.

- La capacitación es una herramienta clave para obtener resultados exitosos y eficientes en el trabajo, no se la debe considerar solo como un requisito a cumplir o como un gasto. La empresa debe velar porque su personal se prepare y actualice para que se desenvuelva mejor en su puesto de trabajo, sea proactivo y se atreva a dar soluciones a problemas. Además se debe comparar el costo de inversión en capacitaciones con las perdidas por trabajos mal realizados o por
- Las capacitaciones deben ser planeadas, estar bien preparadas para ser dictadas con una duración de acuerdo al tiempo estimado del tema a tratar y pudiendo así rendir una evaluación luego de las mismas para medir su nivel de conocimiento alcanzado.
- ◆ Concienciar al personal de la importancia del correcto y constante monitoreo a los manuales, planes, instructivos y registros de control e inspección que aplican a todas las áreas de la empresa, para con ello alcanzar que se implementen en su totalidad creando una nueva cultura organizacional que va de la mano de un arduo trabajo en equipo que solo reflejará el perfecto funcionamiento de la misma. Solo de esta manera se podrá alcanzar la certificación deseada.
- ◆ Se debe crear el departamento de Talento Humano (TTHH) que se encargue de realizar un correcto reclutamiento y selección del personal basado en un manual

de funciones que indique todos los requerimientos y especificaciones de los puestos de trabajo, como las funciones a desempeñar, inducción al personal nuevo para que su proceso de adaptación sea en el menor tiempo posible, capacitación de formación adicional para que el personal desempeñe de una mejor manera sus funciones, remuneraciones, motivación y clima laboral para que el personal desarrolle el sentido de pertenencia con la empresa y mejoren las relaciones interpersonales para un mejor trabajo en equipo al mismo tiempo que se incrementara notablemente la productividad y es un gran beneficio para la empresa.

- Se debe realizar una redistribución de equipos dentro de las áreas de producción para que estos sigan un flujo hacia adelante y se optimicen los tiempos y distancias recorridas, como los cruces de flujo de personal con flujos de productos. Con esto se podrá manejar de una manera más ordena y eficaz la planificación de la producción. También se debe realizar una redistribución de oficinas, bodegas y comedor limitando así las áreas grises de las negras.
- Adquirir o desarrollar una herramienta informática que facilite la planificación de la producción, elimine cruces de información y tiempos muertos, mejore la fiabilidad de los lotes de producción, reduzca la acumulación de inventario evitando perdidas pro sobreproducción de productos con corta vida útil, disminuya los costos de almacenamiento y permita una libre rotación del producto.

296

- Implementar la señal ética necesaria para tener identificadas las rutas de evacuación de emergencia, puntos de encuentro, obligatoriedad de uso de EPP y lavado de manos. Señalización de las líneas que dividen la circulación del flujo de personal con el flujo de producto terminado y producto en proceso.
- Se debe rotular los productos dentro de los cuartos fríos, los envases, empaques, insumos, Higienizantes, agentes químicos y suministros de limpieza dentro de sus respectivas bodegas para su fácil identificación.
- Para culminar considero importante la implementación de las 5S en la empresa, puesto que contribuirán al correcto funcionamiento de la misma creando una cultura de disciplina en el personal y un mejor lugar de trabajo ordenado y limpio.

ANEXOS

Anexo 1. Cronograma anual de mantenimiento preventivo

Fuente: Autora

Anexo 2. Registro de capacitación Plan de mantenimiento

	HIGIENE Y CAPACITACIÓN DEL	Código: RHC.CP.001
ECOLAC:	PERSONAL	Revisión N°:0
er saper de la particul	CAPACITACIÓN AL PERSONAL	Fecha:03/12/2013
Capacitador: Tatiana	a C. Vásquez T.	Hora inicio: 15 h 30
Lugar: Planta Eco	plac Cia Ltda.	Hora fin: 16h30
Tema: Plan da	Mantenimiento	Fecha: 06-01-2014

Nombre	No. Cédula	Área	Firma
Kutherine Quezoda	1104498314	56c	Ho
José Garda	1102391907	Gerencia	ans
Juan Carlos IHanay	11 03 91341-2	Montenimiento	(mum)
	7		
		-	

Capacitador:	ohow trager	Gerencia:		Aux	
Para all the state of the state		AND DESCRIPTION OF THE PARTY OF	\vee		

299

Anexo 3. Registro de capacitación control de procesos

Ecolac.	HIGIENE Y CAPA PERSO		Código: RHC.CP.001 Revisión N°:0
el sation de la periesa	CAPACITACIÓN	AL PERSONAL	Fecha:03/12/2013
Lugar: Planta do	1a Carolina Vásque 2 lácteos Ecolac de Procesos T	Cía. Ltda.	No. of the latest and
Nombre	No. Cédula	Área	Firma
Cothorine Quesadu	1158944011	Asequiomiento G	tidad ff
Feedel Goma	1103122923	aperorio	
Ternoruo Satonyo	1104351132	Operatio	Court X Days
Hauricio Hejia	110403458-0	Control de Cali	13 what
RODNESO AMISTOS	1101997763	Jefed pluta	Dotton
José Luis Herrera	110370210-4	Produceion	Collis
		,	
Capacitador:		erencia:	

Anexo 4. Registro de capacitación POES

eos Ecolac C erativos Estar (POES)	ne Quezada Ta. htda	Revisión №:0 Fecha:03/12/2013 Hora inicio: 16:00 Hora fin: 16:45 Fecha: 7 - 02 - 2014
ecos Ecolac. Coerativos Estar (POES)	ia. Ltda	Hora fin: 16:45
No. Cédula		
	Área	Firma
05362055	Linpiesa	Tholia on
104351752	Auxiliar de Produc	cion Jembo Xu wiff
3127923	Awilian de Preden	in All
		V / // // /
01997763		1011
103986731		4/19
		7
	-1.60	
	04351752	104351752 Hoxilian de Produce 0370210-4 Auxilian de Produce 0370210-4 Auxilian de Produce 01997763 Se fede plante

301

Anexo 5. Registro de capacitación POES contaminación cruzada

Ecoloc	HIGIENE Y CAPACITACIÓN DEL PERSONAL		Código: RHC.CP.001
el sahar de la pureza	CAPACITACIÓN		Revisión N°:0 Fecha:03/12/2013
Capacitador: <u>Tatian</u> Lugar: <u>Planta de</u> Tema: <u>Contaminació</u>	lácteos Ecolac (
Nombre	No. Cédula	Área	Firma
Katherine Quezada	1104498314	Asequamiento C	alded A
Freddy Tapia	110312 2923	Operario	G C
Fernando Sarango	1104351752	Operario	July A
Noela Bautista	1103986731	Control de Cali	dad Angling
Mauricio Mejia	1104034580	Operario	(1)
Rodrigo Armijos	1101997763	Jefe de Plant	la tody
José luis Herrera	1103702104	Producción	Jesi Mish
Line September Control of the Contro			
Capacitador:		Gerencia:	9

Anexo 6. Registro de capacitación Riesgos inherentes a empaques

Ecoloc.	HIGIENE Y CAPAC		Código: RHC.CP.
el suisor de la pureza	CAPACITACIÓN A	Revisión N°:0 Fecha:03/12/2013	
Capacitador: Katherin		,	Hora inicio: 13:0
Lugar: Planta de			Hora fin: 14:00
Tema: Ricsgos inh	crentes a empa	quos	Fecha: <u>29 - 01 -</u>
Nombre	No. Cédula	Área	Firma
Juan cooley Thonay	110391341-2	moterinisto	June 1
losi his Herrera	110370210-4	Produccia	flose fat
RODIGO ANMYOS	110199776-3	Produccion	Rep aline
Marian Hejin	110403458-0	Producción	The second
Jernando Sorongo	1104350782.	Produccion-	Halo Green
Fredon Garia	11031220,2		res of the
HOELD Bautiste	1103986731	Cahidas	13
	,	* *	-1
	Λ		
Capacitador:		erencia:	

BIBLIOGRAFÍA

- 3M. (2009). Higiene maximizada. Madrid. Obtenido de www.3M.com/microbiology
- Albaracin & Carrascal. (2005). *Manual de Buenas Prácticas de Manufactura para microempresas lácteas*. Bogotá, Colombia: Pontificia Universidad Javeriana.
- Beneyto, M. (2010). *Manipulador de comidas preparadas*. Alicante, España: Editorial Club Universitario.
- Buenas tareas.com. (diciembre de 2011). *Definiciones De Certificado De Calidad y Normas*. Obtenido de http://www.buenastareas.com/ensayos/Definiciones-De-Certificado-De-Calidad-y/3291858.html
- Bylund, M. (2003). Manual de Industrias Lácteas. Mundi-Prensa Libros.
- Cardenas G. & Cardenas J. (2009). Agricultura, urbanización y agua. Instituto Interamericano de Cooperación para la Agricultura (IICA). San Jóse, CR, Costa Rica.
- Carrasco, J. B. (2009). Gestión de procesos. Santiago Chile: Evolución S.A.
- Cheftel J, C. H. (1983). *Introducción a la bioquímica y tecnología*. Zaragoza. Codex Alimentarius. (2008).
- COMIECO. (2002). Reglamento de Buenas Prácticas de Manufactura de la Industria Farmacéutica.
- CONSEP. (2013). Manual Buenas Prácticas en el manejo de Hidróxido de Sodio en Procesos de Limpieza CIP. Quito. Obtenido de www.consep.gob.ec
- Cuartas, L. A. (2008). Obtenido de http://www.unalmed.edu.co/tmp/curso_concurso/area3/QUE_ES_EL_MANTENIMI ENTO_MECANICO.pdf
- Decreto Ejecutivo 3253. (2002). *Reglamento de buenas prácticas para alimentos procesados*. Quito.
- Definiciones.org. (s.f.). Recuperado el 05 de diciembre de 2013, de http://www.definicion.org/manual
- Díaz&Uría. (2009). Buenas prácticas de manufactura: una guía para pequeños y medianos agroempresarios. San José, Costa Rica: Instituto Interamericano de Cooperación para la Agricultura (IICA).
- Diccionario Robert. (s.f.).
- ECOLAC. (2006). MANUAL DE BUENAS PRÁCTICAS DE MANUFACTURA. Loja. Ecolac. (2012).
- Editorial Vértice. (2010). *PRL avanzado. Equipos de protección individual*. Málaga: Editorial Vértice.
- FAO. (2002). Manual de capacitación. Roma: Dirección de Información de la FAO.
- Fuller, L. (2007). *Instrumentación quirúrgica: teoría, técnicas y procedimientos*. Ed. Médica Panamericana.
- Gándara A. S. (2011). *Conceptos básicos de gestión ambiental y desarrollo sustentable*. Mexico: Instituto Nacional de Ecología.
- Garrido, S. G. (2010). *ORGANIZACIÓN Y GESTIÓN INTEGRAL DE MANTENIMIENTO*. Madrid, España: Ediciones Díaz de Santos, S. A.
- Gennaro, A. (2003). *Remington Farmacia* (20 ed., Vol. 1). Buenos Aires: Editorial Médica Panamericana. Obtenido de http://books.google.es/books?id=Av4IIsyH-

304

- qcC&pg=PA562&dq=prueba+de+naranja+de+metilo&hl=es&sa=X&ei=8w_LUr2yB8qfkAeI14DQCw&ved=0CEMQ6AEwAw#v=onepage&q&f=false
- IICA. (2004). BUENAS PRÁCTICAS DE MANUFACTURA. Una guía para pequeños y medianos agroempresarios. Miami.
- IICA ICA. (1984). Reconocimiento y Manejo de Problemas Fitosanitarios en Productos Almacenados. Bogota.
- INEN. (2011). NTE INEN 1 108:2011 Requisitos de agua potable. Quito.
- Luis F. Castrillón G. & ITM. (2007). *Introducción al mantenimiento biomédico*. Medellín, Colombia: Fondo Editorial ITM.
- MERCOSUR. (1996). Reglamento Técnico del MERCOSUR sobre las condiciones higiénicosanitarias y de buenas prácticas de fabricación para establecimientos elaboradores/industrializadores de alimentos. Brasilia.
- Ministerio de Agricultura, Ganadería y Pesca. (2013). Curso de BPM virtual. Argentina. Obtenido de
 - http://www.alimentosargentinos.gov.ar/contenido/cursovirtual/acurso.php
- Tejada, Y. (2013). Buenas Prácticas de Manufactura. Obtenido de http://bpmseccion3-12.blogspot.com/2013_02_01_archive.html