PAGE
90

CAPÍTULO 5
5. REQUISITOS DEL SISTEMA DE GESTIÓN DE SEGURIDAD ALIMENTARIA.
5.1. Validación y verificación del Sistema de Gestión de la Inocuidad de los Alimentos en el área de envasado de aceites.
Como todo sistema, el Sistema de Gestión de la Inocuidad de los alimentos tiene que ser verificado para comprobar si se ajusta a los requisitos y que funciona eficazmente; para esto existe la herramienta imprescindible que son las auditorías internas a intervalos planificados.
Los responsables de la planificación de las auditorías internas, son el equipo de la inocuidad alimentaria, el cual se encarga de definir el alcance, el método de auditoria que se va a utilizar, y se encargará de llevar un registro de las auditorias realizadas.
Una vez obtenidos los datos de las verificaciones efectuadas y los resultados, éstos deben ser remitidos al Equipo de Inocuidad de los Alimentos; que son los responsables de evaluar estrictamente los resultados y procedimientos de verificación establecidos en el sistema, además se encargarán de analizar los resultados de las actividades de verificación, incluyendo las auditorías tanto internas como externas.

Los resultados de los análisis informarán aspectos tales como:

· Si el sistema cumple o no con lo planificado.

· Si el sistema debe ser actualizado

· Si el sistema tiene tendencias a una perdida de control, ya que aumentaría la obtención de un producto no inocuo.

· Si las correcciones y acciones correctivas han sido efectivas.

En caso de que las actividades de verificación no demuestren una conformidad con lo que se planificó, el equipo de inocuidad de los alimentos debe llevar a cabo inmediatamente acciones que hagan que el sistema no se caiga, esto se realiza revisando:

· Procedimientos.
· La comunicación de la empresa.

· Los programas de prerrequisitos.

· Los programas de prerrequisitos operativos.

· El plan HACCP.

· Las conclusiones del análisis de peligros.

5.2. Control de seguimiento y la medición.
Los métodos de seguimientos deben ser confiables y seguros, es por esta razón que los equipos antes de su utilización deben ser calibrados frente a patrones reconocidos. Es por esto, que se ha elaborado una serie de procedimientos con los respectivos valores de referencia estandarizados que los operarios deben considerar durante el momento de la producción.

Entre los procedimientos existentes tenemos:
Procedimiento para operadores de bombeo:
El propósito es controlar la medición de la cantidad de aceite que se encuentra en el tanque para luego ser distribuido a las distintas líneas de envasado.

Para dar paso al aceite se abren las válvulas, basándose en un patrón de referencia que indica a cuantos grados deben girarse éstas válvulas para realizar las mezclas correspondientes.
Procedimiento para el control de peso: El objetivo es que sirva como guía para ayudar a mantener un sistema efectivo de control de peso sobre el producto elaborado.
Todos estos equipos se encuentran protegidos contra ajustes que puedan invalidar la calibración y están protegidos contra daños y deterioros que puedan existir.

El responsable del control de peso es del operador y sus ayudantes.

Procedimiento para el Control de Tintas y Solventes: El objetivo es que no halla corrosión al momento de codificar los envases, es decir hay un control en la cantidad de tinta que debe poseer el codificador. La responsabilidad del movimiento de tintas y solventes es de los operadores de codificación.
Si hubiera resultados no conformes en la validación, el grupo de inocuidad alimentaria junto con mantenimiento son los responsables de actuar en seguida sobre el estado en el que se encuentra el equipo, tomando las acciones necesarias hasta que se vuelvan a obtener resultados fiables.
5.3. Sistema de trazabilidad en el área de envasado de aceites.
Este sistema permite la identificación de los lotes del producto final y su relación con las materias primas, ingredientes y auxiliares empleadas en su procesamiento, es por esto que cada producto lleva una codificación que describe el número de lote que incluye:
· Número de lote o lote de entrega.
· Fecha de elaboración.
· Precio de venta al público.
· Hora de envasado.

· La fecha de vencimiento colocando: día, mes y año.

· Código asignado a máquina envasadora.
· Iniciales que corresponden al nombre del operador en turno de la máquina envasadora.

· Tipo de fórmula contenida: si el producto es para Costa (C), Sierra (S), (Light (L), Omega (O).
Asimismo el sistema de trazabilidad, relaciona al producto con los registros de proceso y de distribución.
Uno de sus objetivos es servir de enlace en la cadena alimentaria, entre el proveedor y el cliente inmediato, por lo que se identifica todas las materias primas, ingredientes y materiales auxiliares con las que se realice el aceite, y se tiene indicado el primer punto de la cadena de distribución a la que ha ido el producto.

La Empresa productora de aceites comestibles, cumple con los más exigentes requerimientos de los mercados finales de sus clientes, por ello se está implementando completos sistemas de rastreo, para todas las etapas del proceso de producción del envasado de aceites en todas sus operaciones, en los que la identificación y seguimiento de los componentes se realiza mediante un código impreso en cada unidad producida.

Este sistema ayuda a tomar las mejores decisiones para dar solución a cualquier problema en el producto final.

Responsable
El Departamento de Compras, junto con el Equipo de la Inocuidad de los Alimentos son los responsables de la trazabilidad del producto final.
5.4. Control de las no conformidades.
Cualquier producto elaborado fuera de los parámetros especificados en los programas de prerrequisitos o en el plan HACCP, es decir fuera de los límites críticos, se considera que puede tener algún efecto negativo sobre la salud del consumidor, por lo tanto ser potencialmente no inocuo. (Ver anexo B).
Esta situación conlleva a un tratamiento especial, denominado control de las no conformidades, basado en: correcciones y acciones correctivas.

Procedimientos para la toma de acciones correctivas y preventivas.

Este procedimiento sirve para establecer, documentar y ejecutar acciones correctivas y preventivas, en respuesta a no conformidades existentes o potenciales de ocurrencia en los sistemas de mejora continua de cualquier proceso de la línea de envasado de aceites comestibles.

Cuando se produce una pérdida de un PCC, se debe tener planificada, al menos una corrección.
Sin embargo, si el producto afectado es potencialmente no inocuo, debe ser identificado y controlado antes de su uso y liberación.

El jefe del área de envasado, es el encargado de determinar las causas de fallos, elaborando el informe de acciones correctivas y preventivas con la explicación de la mejora y acción propuesta.
La acción correctiva debe ser tomadas por personas designadas, en este caso: el Equipo de Gestión de Inocuidad Alimentaria, éste procedimiento especifica las acciones que identifican y eliminan las causas de las no conformidades, después de la evaluación de los datos de seguimiento de los programas de prerrequisitos, de los puntos críticos de control y de las posibles causas de dichas no conformidades.

Para poder determinar que tipo de acción correctiva se debe tomar, el equipo de la inocuidad de los alimentos se encargará de identificar y evaluar lo siguiente:

· La revisión de las no conformidades.

· Las quejas de los clientes.

· Superación de los límites críticos.

Se pueden tomar como acciones correctivas la determinación de las causas de las no conformidades, ejecutando las acciones necesarias y registrando los resultados de éstas. Y por último revisar las acciones correctivas tomadas con el fin de asegurar la eficacia.
Responsables:

· El Jefe del área de envasado es el responsable de emitir la solicitud de acción correctiva.

· El Gerente de Aseguramiento de la Calidad es el responsable de analizar y tramitar ésta información.

· El Jefe del área de envasado es el responsable de analizar éstas causas, tomar acción correctiva y preventiva cuando exista una deficiencia en su área o proceso. También es responsable de remitir ésta información al Departamento de Aseguramiento de la Calidad en un plazo de 10 días laborables.

· La Gerencia de Aseguramiento de la Calidad es responsable de realizar el seguimiento y control de éstas acciones.

5.5. Mejora del Sistema de Gestión de la Inocuidad de los Alimentos.
Al igual que todo Sistema de Gestión, el Sistema de Gestión de la Inocuidad de los Alimentos debe ser idóneo para que se adapte a los cambios, con el objetivo de obtener una mayor eficacia, es por eso que se utiliza: la mejora continua y la actualización del sistema.
5.5.1. Mejora continua del sistema en el área de envasado de
 aceites comestibles.
La mejora continua del sistema, es impulsada por la alta dirección, para lo cual utiliza una serie de mecanismos:

· La comunicación, tanto interna como externa.

· La revisión por la dirección.

· Las auditorias internas.

· La evaluación de los resultados de verificación.

· El análisis de las actividades de verificación.

· La validación de las medidas de control.

· Las acciones correctivas.

5.5.2 Actualización del sistema.
La actualización del sistema se lleva a cabo con la finalidad de introducir todos los cambios que aparezcan en las actividades de la planta de envasado, relacionadas con la inocuidad de los alimentos y aquellas que se encuentren relacionadas con éstas.

Responsable
Los responsables de efectuar las actividades de evaluación y actualización, son el Equipo de Inocuidad de los Alimentos, pero la alta dirección tiene como obligación asegurarse de que las actualizaciones se lleven a cabo, basándose en:

· La comunicación, tanto interna como externa.

· Las conclusiones obtenidas de los análisis de los resultados de verificación.

· Los resultados de la revisión por la dirección.
5.6. Elaboración de procedimiento para el control de documentos.
Para llevar un correcto manejo de los procedimientos y registros que maneja el área de envasado y para que estos se encuentren disponibles, legibles e identificables se elaboró un listado maestro el cual sirve para que se mas fácil acceder a la documentación. (Ver anexo A).

Cada vez que se realice una actualización en algún procedimiento en el área de envasado o se incluya algún registro en cualquier procedimiento, debe ser revisado por el departamento de Aseguramiento de la Calidad.

Luego de que se haya realizado la revisión debe obligatoriamente ingresar en el listado maestro, indicando la fecha en que se elaboró el procedimiento o registro e indicar el número de revisión.

En el listado maestro se encuentran detallados los registros que maneja cada procedimiento, indican el área y el cargo del responsable de recuperar la documentación.
5.7. Elaboración de procedimientos para el control de productos no conforme.
Este procedimiento se elaboró con el objetivo de establecer una secuencia para definir el manejo y seguimiento a las no conformidades presentadas a productos no conformes. Así como también a sucesos que representen un impacto al medio ambiente en cualquier proceso y a cualquier producto elaborado fuera de los parámetros especificados en los programas de prerrequisitos o en el plan HACCP. Es decir fuera de los límites críticos, que se considere que puede tener algún efecto negativo sobre la salud del consumidor, por lo tanto ser potencialmente no inocuo.

Cuando exista un lote de producto no conforme, lo primero que se procede a realizar es la localización y el retiro del los lotes afectados, manteniéndolos identificados y controlados hasta que se les de el destino definitivo. (Ver Anexo B).
Seguidamente se procede a su gestión mediante un procedimiento documentado que incluye:
· El personal designado por la alta dirección para la retirada del producto.
· La notificación a las partes internas compuesta por la alta dirección y el equipo de la Inocuidad de los alimentos, y de las partes externas como las autoridades, clientes, consumidor final.

· La manipulación de los productos retirados o en almacén (reprocesados, desvío, eliminación).
· La secuencia de las acciones a ejecutar.
· Los registros de retirada de productos.

· Los mecanismos de verificación del programa de retirada de productos.
5.8. Definición de política de seguridad alimentaria adecuada a los propósitos de la empresa.
Para definir la política de la inocuidad alimentaria, se hizo un análisis basándose en lo siguiente:

· La actividad que desempeña la empresa.

· Conforme a los requisitos de la norma ISO 22000:2005.(4).
· Que tenga los dispositivos de comunicación adecuados.

· Que se encuentre apoyada por objetivos medibles.
· Siempre debe ser revisada y actualizada cuando sea necesario.
Una vez concretada la política de la inocuidad alimentaria, ésta debe ser implementada, mantenida y comunicada a todos los niveles de la empresa.

Política integrada de la Inocuidad Alimentaria.
A continuación se define la política de la inocuidad de los alimentos de la empresa productora de aceites:

La Empresa es una organización, que fabrica, comercializa y exporta productos oleaginosos, derivados en forma de artículos para consumo masivo e ingredientes para uso industrial, que se compromete a:
1.- Satisfacer plenamente las necesidades del cliente interno y externo.
2.- Mejorar continuamente sus sistemas, ofreciendo productos y servicios con estándares de calidad nacional e internacional.

3.- Capacitar al equipo humano respetando su individualidad para potenciar sus habilidades y desarrollar sus destrezas.

4.- Proveer los recursos para revisar, establecer, cumplir sus objetivos y metas.

5.- Controlar y minimizar continuamente sus riesgos significativos, mediante la prevención de riesgos laborables, de la contaminación, desempeño ambiental, y protección de las áreas de trabajo.

6.- Cumplir los requerimientos legales aplicables y otros requisitos.
7.- Lograr un perfecto equilibrio laboral, adaptando el trabajo al hombre y viceversa, en beneficio de su salud física, mental y social y así disponer de un trabajador sano y productivo.
5.9. Funciones y responsabilidades del personal cuya actividad pueda afectar a la seguridad alimentaria.
Las funciones y responsabilidades se establecen como un conjunto de medios para asegurar que sus miembros actúen de acuerdo con los objetivos de la organización, garantizando que las órdenes dadas se cumplan.
En la figura 5.1, se ilustra el organigrama de la planta de envasado de aceites.

[image: image1.png]Cargo en la Empresa

Responsabilidad en el Sistema de Calidad

Gerente Genersl

Planeacidn Estratégioa Satisfaccicn al Certe Vertas.
Incustriles

Gererte de Assguramiento de Calidad

[Responsabie del Sstema de Gestion o Caliad Cortrol de
Documentacicn. Gestién de las o conformidares. Gestién de
rectamos. sutoriss ntermas para asegurer que cada una de-
e actividaces refacianadas con la calided se han llevado &
abo. Hacce.

Gerente de Abastecimierts

“Ahastecinienta

Gerete de Operaciones A5G

Responsable de la Produccidn de ASG companetes y sus
derivados jos, chocolstes

Gerente de Marterimiento

Wertenimiento. Control de ecipas

Gererte de Operaciones HCP.

Procuccién de fa dvisin Impleza

Gerente de Recursos Humanos

Gestién de Personal

Director de Innovacién

nnovacin de productos y procesos.

Director de Wercaden

Publidac y Promocitn de las marcas

Director d Vertas Consuma

Vertas de Consumo.

Director de Desarrall de Negocios

Vertas Internacionsles

Jefe de Controlde Caldad

Responsable de verificar qus la materas prinas y productos.
cumplan con los requisitos especificados en documertos de
cisefios, ast como fa evaluacion de provesdores bajo aspectos|
e cumplinierto de especificaciones de cortrol de caltiar

FIGURA 5.1 ORGANIGRAMA DE PLANTA DE ENVASADO DE ACEITES
Jefe De Manufactura de Envasado

Se reporta a la Gerencia de Producción de Aceites. Ejecuta las metas de producción trazadas en períodos delimitados por los planes maestros de producción enviados por el departamento de planificación.

Es encargado de cumplir y hacer cumplir:

· La política de calidad, seguridad, salud, medio ambiente e inocuidad alimentaria de la empresa.

· Los procedimientos, especificaciones e instructivos internos.

· Los reglamentos internos para garantizar el desarrollo seguro de los procesos productivos, protegiendo el medio ambiente.
Además,

· Participa en la realización del programa semanal de producción en conjunto con los representantes de otras áreas.

· Es responsable de la calidad de los productos que se procesan en planta de envasado y de la aplicación de los diferentes programas de mejoramiento y sistemas integrados.

· Efectúa análisis de mejoras en los procesos para minimizar costos.

· Coordina la disponibilidad de recursos para el desarrollo de los procesos productivos.

· Es responsable de realizar la identificación de las necesidades de entrenamiento y capacitación del personal de envasado para desarrollo de su destreza.

· Desarrolla reuniones con grupos de trabajo, da apoyo y soporte para planteamientos de mejora en los procesos.

· Es responsable de la información de producción.

· Elabora los informes de producción mensual a la Gerencia de Producción.

· Controla que todas las operaciones de la planta mantengan un proceso normal que garanticen una producción que este dentro de los parámetros de seguridad y calidad establecidos.
Responsables de la Planta de Envasado de Aceites Comestibles

· Coordinador de envasado.

· Operador de mezclas.

· Operador de envasadora.

· Operador de codificación.
· Ayudante de la línea de envasado.
Los ayudantes de la línea de envasado se encuentran clasificados de la siguiente forma:
· Etiquetador.
· Abastecedor de empaques.
· Abastecedor de botellas.

· Abastecedor de cajas.

· Capsulador.
· Embalador.
· Sellador.
· Paletero.
Coordinador de Envasado.

Se reporta al Jefe de Envasado. Es responsable de asegurar el cumplimiento de los programas de producción de acuerdo a la cantidad, calidad y tiempo estimado.

Cumple el programa de producción fijado y los cambios que puedan existir en el transcurso de la semana.

Operador de Mezclas.
Se reporta al Coordinador de Envasado que esté de turno. Es responsable de la preparación y el bombeo de fórmulas para las líneas de aceites de la planta.

Es responsable de ejecutar las fórmulas y reformulaciones que involucren un buen criterio para cumplir los estándares de especificación que logren entregar productos de buena calidad. Esta acción debe de ser coordinada con el coordinador de envasado, operador de envasadora y el Laboratorio de Control de Calidad.

Es responsabilidad del bombeador de aceite abastecer las líneas de envasado de aceites, para que las mismas no se paralicen.

Operador de Envasadora.

Se reporta al Coordinador de Envasado que se encuentra de turno. Es responsable de la calidad del producto, tanto en características organolépticas: color, olor sabor, textura, así como control de parámetros y especificaciones estandarizadas por el Laboratorio de Control de Calidad.

Operador de Codificación.
Se reporta al coordinador de manufactura de envasado en turno. Es responsable del buen funcionamiento de los equipos de codificación envases y cartones.

Debe de calibrar y darle un mantenimiento periódico a las codificadoras, de acuerdo al manual del fabricante.

Es responsable de la seguridad y disponibilidad de insumos tales como: tinta, aditivos, que utilicen las máquinas.
Es responsable de controlar el correcto codificado del producto que se está envasando según el procedimiento.
Operador de Reproceso.

Elabora el programa de envasado de aceites, y realiza y envía el reporte diario al Coordinador de Envasado.

Realiza y envía informes de productos caducados al Gerente de Producción.
Se encarga de recibir producto no conforme, revisando físicamente que todo lo recibido está acorde a la guía de remisión.

Ejecuta los ingresos de cantidades recibidas al sistema Baan.
Es responsable que las máquinas y sus accesorios estén en buenas condiciones de operación, mantenimiento y calibración.

Ayudantes de la producción de envasado de aceites.
Todos los ayudantes de la línea de envasado, tienen la obligación de entregar el turno en el sitio de trabajo y hora prevista, de acuerdo al procedimiento para entrega de turnos.

Son responsables de permanecer en su puesto de trabajo hasta que llegue su relevo y si éste no llega, debe permanecer en el área hasta que se presente el próximo cambio, salvo el caso que el coordinador ó jefe del área estimen relevarlo de sus funciones.

Debe de poseer el uniforme de trabajo limpio, impecable y sanitizado, cumpliendo con las BPM.

Debe contribuir a preservar el medio ambiente, no contaminando, brindando calidad ambiental en los productos elaborados y contribuir a preservar la seguridad, para minimizar ó eliminar riesgos sobre las personas, utilizando los implementos de seguridad aptos y adecuados, garantizando el desarrollo seguro de los procesos productivos.

5.9.1. Formación del Comité de Seguridad Alimentaria.
Una vez que la alta dirección ha evaluado el proyecto de Sistema de Gestión de Inocuidad Alimentaria, tiene el deber de designar a las personas que van a ser las responsables de la parte técnica y organizativa del proceso, y de las que van a servir como enlace entre la Dirección y el Sistema de Gestión, éstos serán catalogados como el equipo de inocuidad de los alimentos, entre los cuales se encuentra el líder.

En el equipo de la inocuidad de los alimentos deben estar incluidos los responsables de las áreas mas relacionadas con la inocuidad de los alimentos, es decir, con aquellas cuyo buen funcionamiento sea determinante para la identificación de peligros y su control.

La dirección debe asegurarse que las responsabilidades de los integrantes del Sistema de Gestión, se encuentren delimitadas y definidas, y éstas deben ser comunicadas a todos los miembros implicados de la organización.

Cabe mencionar que con el fin de garantizar el correcto funcionamiento del sistema, cualquier cambio que se realice ya sea en la producción o en la documentación, debe ser comunicado al equipo de Inocuidad Alimentaria.

El Equipo de la Inocuidad de los Alimentos analizará y determinará los peligros que necesitan ser controlados, indicará el nivel de control requerido y las medidas de control indispensables, para asegurar la inocuidad del producto final.

El Equipo de la Inocuidad de los Alimentos del proceso de elaboración de aceites, queda conformado de la siguiente forma:
· Gerente de Aseguramiento de la Calidad.
· Líder del Equipo de la Inocuidad de los Alimentos.
· Equipo de trabajo, el cual queda conformado de la siguiente manera:

· Jefe de producción de envasado de aceites.
· Jefe de mantenimiento.
· Jefe de logística.
· Jefe de laboratorio de microbiología y Control de Calidad.

· Higienista de la planta.

En la figura 5.2, se ilustra el organigrama del equipo de la inocuidad alimentaria:

[image: image2.png]Gerente de
Aseguramiento
de la Calidad

Lider del
Equipo de la
Inocuidad de

los Alimentos

o (Jefe de
Produccion de Jofe de. Jefe de Laboratorio de | | igienista de la
Envasado de Mantenimiento Logistica S Planta
o Control de.

L Calitadt

5.2 ORGANIGRAMA DEL EQUIPO DE LA INOCUIDAD DE LOS ALIMENTOS
5.9.2. Líder del equipo de inocuidad de los alimentos.
Una vez que la alta dirección ha designado el líder del equipo, éste deberá:

· Dirigir y coordinar el trabajo del equipo.

· Llevar a buen termino el proyecto

· Servir de enlace entre el equipo de inocuidad de los alimentos y la alta dirección.

· Tener una buena comunicación con el equipo y la alta dirección.

· Cumplir y hacer cumplir la política de inocuidad alimentaria.

5.10. Referencia de los principales cargos dentro del organigrama que se relacionan con el SISTEMA ISO 22000:2005.
En la tabla # 15 que se muestra a continuación, se encuentra ilustrado los principales cargos conformados en la Empresa, incluyendo sus responsabilidades.

TABLA # 15

5.11. Revisión de los parámetros de contratación y calificación de proveedores que podrían afectar a la seguridad alimentaria.
Los proveedores son evaluados por el Departamento de Aseguramiento de la Calidad antes de ser aprobados y se les da una calificación de acuerdo a los parámetros de calidad en las que se encuentre el producto.
Una vez aprobado el proveedor, se realizan visitas constantes por un delegado del Departamento de Aseguramiento de la Calidad para comprobar si están llevando a cabo las exigencias de la empresa.
Responsables
Constantemente el Departamento de Compras junto con el Departamento de Aseguramiento de la Calidad son los responsables de realizar auditorías constantes a los proveedores. Si éstos no cumplen con las exigencias de la empresa, inmediatamente se elabora una carta de reclamo dirigida al proveedor, indicando cuales fueron los parámetros que no cumplieron.
El proveedor es el responsable de realizar la acción correctiva y debe informar al Departamento de Compras cual fue la acción correctiva que tomó.
Gerente de Producción

Embalador

Jefe de Manufactura

Capsulador

Coordinador de Envasado

Operador de Mezclas

Operador de Envasado

Etiquetador

Abastecedor de botellas

Abastecedor de empaques

Sellador

Paletero

Operador de Codificación

Operador de reproceso

Ayudante de reproceso

