
1

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA

CENTRO UNIVERSITARIO DE SUROCCIDENTE

INGENIERÍA EN ALIMENTOS

Tesis

DISEÑO DE UN SISTEMA DE TRAZABILIDAD PARA LA ELABORACIÓN Y

DISTRIBUCIÓN DE AZÚCAR BLANCO ESTÁNDAR EN UN INGENIO DE

GUATEMALA

Presentado a las autoridades del

Centro Universitario de Suroccidente-CUNSUROC-

Universidad de San Carlos de Guatemala

Por:

CARLOS FERNANDO GULAJ OBISPO

CARNÉ 200541011

Asesor

Dr. Marco Antonio Del Cid Flores

Ing. Melvin González, MA

Previo a conferirle el título de:

Ingeniero en Alimentos

En el grado académico de Licenciado.

MAZATENANGO, SUCHITEPÉQUEZ 2017

2

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
CENTRO UNIVERSITARIO DE SUROCCIDENTE

Dr. Carlos Guillermo Alvarado Cerezo Rector

Dr. Carlos Enrique Camey Rodas Secretario General

MIEMBROS DEL CONSEJO DIRECTIVO DEL CENTRO UNIVERSITARIO DE

SUROCCIDENTE

Dr. Guillermo Vinicio Tello Cano Director

REPRESENTANTES DE PROFESORES

MSc. José Norberto Thomas Villatoro Secretario

Dra. Mirna Nineth Hernández Palma Vocal

REPRESENTANTE GRADUADO DEL CUNSUROC

Lic. Ángel Estuardo López Mejía Vocal

REPRESENTANTES ESTUDIANTILES

Lcda. Elisa Raquel Martínez González Vocal

Br. Irrael Esduardo Arriaza Jerez Vocal

3

COORDINACIÓN ACADÉMICA

MSc. Bernardino Alfonso Hernández Escobar
Coordinador Académico

MSc. Alvaro Estuardo Gutiérrez Gamboa

Coordinador Carrera Licenciatura en Administración de Empresas

Lic. Luis Carlos Muñoz López
Coordinador Carrera de Licenciatura en Trabajo Social

Lic. Mauricio Cajas Loarca

Coordinador de las Carreras de Pedagogía

Ph. D. Marco Antonio del Cid Flores

Coordinador Carrera Ingeniería en Alimentos

Ing. Agr. Edgar Guillermo Ruiz Recinos

Coordinador Carrera Ingeniería Agronomía Tropical

Inga. Agra. Iris Yvonnee Cárdenas Sagastume
Coordinadors Carrera Ingeniería en Gestión Ambiental Local

MSc. Tania María Cabrera Ovalle

Coordinadora Carrera de Licenciatura en Ciencias Jurídicas y Sociales

Abogado y Notario

Lic. José Felipe Martínez Domínguez

Coordinador de Área

CARRERAS PLAN FIN DE SEMANA

Lcda. Tania Elvira Marroquín Vásquez

Coordinadora de las carreras de Pedagogía

MSc. Paola Marisol Rabanales

Coordinadora Carrera Periodista Profesional y

Licenciatura en Ciencias de la Comunicación

4

ÍNDICE

1. RESUMEN 7

2. INTRODUCCIÓN 8

3. JUSTIFICACIÓN 9

4. PLANTEAMIENTO DEL PROBLEMA 10

5. MARCO TEÓRICO 11

5.1 MARCO TEÓRICO CONCEPTUAL 11

5.1.1 Trazabilidad 11

5.1.2 IMPORTANCIA Y VENTAJAS DE LA TRAZABILIDAD 11

5.1.3 Tipos de trazabilidad de los alimentos 12
5.1.3.1 Trazabilidad hacia atrás 12
5.1.3.2 Trazabilidad interna 14
5.1.3.3 Trazabilidad hacia adelante 16

5.1.4 Retiro de producto 18
5.1.4.1 Clasificación de tipos de retiro 18
5.1.4.2 Tipos de incidentes que influyen para el retiro de un producto 18

5.1.5 Sistemas de identificación 20
5.1.5.1 Código de barras 21

5.1.6 Ciclo PHVA 22

5.1.7 Materia prima e insumos utilizados en la elaboración de azúcar 23
5.1.7.1 Caña de azúcar 23
5.1.7.2 Agua potable 23
5.1.7.3 Bactericida 23
5.1.7.4 Ácido fosfórico 23
5.1.7.5 Hipoclorito de calcio 24
5.1.7.6 Cal hidratada 24
5.1.7.7 Azufre 24
5.1.7.8 Floculante 24
5.1.7.9 Green Sulf 24
5.1.7.10 Tensoactivo 25

5.1.8 Agentes limpiadores de equipos de elaboración de azúcar 25
5.1.7.2 Soda Caústica 25

5.1.9 Químicos utilizados en precosecha y cosecha 25
5.1.9.1 Plaguicidas o pesticidas 25
5.1.9.2 Fertilizantes 26

5.1.10 Proceso de elaboración de azúcar blanco estándar 26
5.1.10.1 Labores de campo y cosecha 26
5.1.10.2 Picado de caña 26
5.1.10.3 Molienda 26
5.1.10.4 Desinfección de jugo 27
5.1.10.5 Calentamiento y clarificación de jugo 27
5.1.10.6 Evaporación 28
5.1.10.7 Cristalización y centrifugación 28
5.1.10.8 Secado y envasado 30
5.1.10.9 Almacenado 30

5

6 OBJETIVOS 31

6.1 OBJETIVO GENERAL 31

6.2 OBJETIVOS ESPECÍFICOS 31

7 MATERIALES Y MÉTODOS 31

7.1 DELIMITACIÓN DEL CAMPO DE ESTUDIO 31

7.2 RECURSOS 32

7.2.1 Físicos 32

7.2.2 Humanos 32

7.2.3 Institucionales 32

7.2.4 Económicos 33

7.3 MÉTODOS, TÉCNICAS E INSTRUMENTOS 33

7.3.1 Fase I (Auditoria de BPM) 33
7.3.1.1 Realización de diagnóstico del sistema de documentación de los procesos de seguimiento y

registros de insumos, proceso de elaboración de azúcar, materia prima, material de empaque, producto terminado

y distribución. 33

7.3.2 Fase II (Documentación) 33
7.3.2.1 Definición de la nomenclatura para establecer el número de lote del producto, de acuerdo al tipo de

envase y forma de despacho. 34
7.3.2.2 Elaboración de documentos y registros necesarios para el diseño del sistema de trazabilidad durante

la recepción de materia prima, material de empaque e insumos de proceso de fabricación y despacho de producto

terminado. 35
7.3.2.3 Elaboración de un procedimiento de retiro de producto como parte de una mejora al sistema de

seguridad alimentaria de la empresa. 38
7.3.2.4 Realización de ensayo del sistema de trazabilidad para verificar la eficacia del sistema y proponer

mejoras. 40

8 RESULTADOS 42

9 CONCLUSIONES 53

10 RECOMENDACIONES 55

11 BIBLIOGRAFÍA 56

12 ANEXO 59

12.1 DIAGRAMA DE FLUJO DEL PROCESO DE ELABORACIÓN DE AZÚCAR 59

12.2 DIAGRAMA DE FLUJO DE PROCESO DE CRISTALIZACIÓN Y CENTRIFUGACIÓN 60

12.3 CHECK LIST DE BPM 61

12.4 PROCEDIMIENTO DE TRAZABILIDAD 69

12.5 FORMATOS DE PROCESO 80

12.6 PROCEDIMIENTO DE RETIRO DE PRODUCTO 99

12.7 PROCEDIMIENTO DE CONTROL DE PRODUCTO POTENCIALMENTE NO INOCUO 107

13 GLOSARIO 110

6

ABSTRACT

In the last years, the sugar industry in Guatemala has sought methods, designs and

certifications for the improvement of food security in the process of sugar processing, all

with the aim of controlling the production processes, assuring the quality and good

condition of the finished product.

Currently, a product control system developed from its origin to the distribution is

traceability, since with the application of this method can be verified all stages of the

process.

Based on the above reasons, the research was based on the design of a traceability system

for the production, transformation, production and distribution of standard white sugar in a

sugarmill in Guatemala; for the realization of this project was taken into account the

existing information of the company obtained by an audit of Good Manufacturing Practices

(GMP); with this documentation and bibliographies consulted began with the development

of the traceability procedure and the creation of necessary formats for the control of the

process.

All this documentation was obtained through evaluations within the company to verify the

good operation of the system, obtaining positive and satisfactory results, the future

validation for the implementation requires of economic investment, since it will be

necessary changes in the current documentation in stages reception of raw material,

packaging material, inputs, process control, storage and distribution of the product.

For these reasons, it was recommended to implement the traceability system, since it is

necessary to give a good follow-up to the processed sugar and with this way can respond

quickly to any complaint or claim that may exist on the part of the customer or consumer;

and that can damage the image of the company.

7

1. RESUMEN

La industria azucarera en Guatemala, en los últimos años ha buscado métodos,

diseños y certificaciones para el mejoramiento de la seguridad alimentaria en el

proceso de elaboración de azúcar, todo esto con el objetivo de controlar los procesos

de producción asegurando la calidad y buen estado del producto terminado.

En la actualidad un sistema de control de producto elaborado desde su origen hasta

la distribución es la trazabilidad, ya que con la aplicación de este método se puede

verificar todas las etapas de proceso.

A partir de las razones anteriores, la investigación se basó en el diseño de un

sistema de trazabilidad para la elaboración, transformación, producción y

distribución de azúcar blanco estándar en un ingenio de Guatemala; para la

realización de éste se tomó en cuenta la información ya existente de la empresa

obtenida por una auditoria de Buenas Prácticas de Manufactura (BPM); con esta

documentación y bibliografías consultadas se inició con el desarrollo del

procedimiento de rastreabilidad y la creación de formatos necesarios para el control

del proceso.

Toda esta documentación obtenida se evaluó a través de simulacros dentro de la

empresa para verificar el buen funcionamiento del sistema, obteniendo resultados

positivos y satisfactorios, su futura validación para la implementación requiere de

inversión económica, ya que se necesitarán cambios en la actual documentación en

etapas de recepción de materia prima, material de empaque, insumos, control de

proceso, almacenaje y distribución del producto.

Por tales motivos se recomendó la implementación del sistema de trazabilidad, ya

que es necesario para darle un buen seguimiento al azúcar elaborado y así poder

responder de forma rápida a cualquier queja o reclamo que pueda existir por parte

del cliente o consumidor; y que pueda dañar la imagen de la empresa.

8

2. INTRODUCCIÓN

La comercialización de los alimentos en Guatemala ha crecido a gran escala, tal es el caso

que muchas empresas buscan entre su política de calidad e inocuidad proveer al

consumidor productos confiables que garanticen la satisfacción del mismo. Es de suma

importancia implementar prácticas de seguridad alimentaria, pues es conveniente prevenir y

controlar los peligros alimentarios.

Los ingenios de Guatemala buscan certificaciones a nivel internacional, ya que por medio

de éstas se puede tener mayor capacidad de negociación con empresas que exigen a sus

clientes y proveedores que estén certificados por alguna norma de calidad e inocuidad.

Una herramienta indispensable para garantizar la calidad e inocuidad de alimentos es la

trazabilidad, ya que posee distintas fases tales como trazabilidad hacia atrás, trazabilidad de

proceso y trazabilidad hacia adelante. Con lo anterior se tiene un mejor control de materia

prima e insumos utilizados en la elaboración de azúcar.

Se elaboró un diseño de trazabilidad para la producción de azúcar blanco estándar en un

ingenio de Guatemala, para llevar a cabo la creación y actualización de toda la información

necesaria para el sistema. Se determinó a través de una auditoria de inspección las

deficiencias de la documentación que se poseía en la empresa. A través de esto se realizó

un manual de trazabilidad en el cual se le pudo brindar un seguimiento al producto

elaborado desde la recepción de materia prima hasta el despacho de producto terminado.

Los formatos y procedimientos elaborados en el ingenio servirán para el control de todos

los insumos utilizados, materia prima, material de empaque, almacenaje y distribución del

producto con el objetivo de tener mayor información de la línea de proceso y así poder

realizar el retiro de producto por incidentes alimentarios que se puedan presentar en un

futuro resguardando la salud del consumidor e imagen de la empresa.

9

3. JUSTIFICACIÓN

Los ingenios de Guatemala tienen entre sus metas certificarse a nivel internacional en lo

referente a calidad e inocuidad, ya que existen empresas que entre su política de

negociaciones de compra y venta de producto, solicitan a sus proveedores y clientes;

certificaciones internas y externas, para comercializar libremente fuera y dentro del país. Al

ser certificado se tendrían procedimientos de mejora en el proceso de elaboración de azúcar

así como también la minimización de peligros alimentarios que puedan causar daños a la

salud del consumidor e imagen de la empresa. Es indispensable diseñar un sistema de

trazabilidad en las industrias azucareras, ya que se maneja una gran diversidad de procesos

donde pueden existir distintos tipos de peligros de carácter biológico, físico o químico.

Por medio del sistema de trazabilidad se tendrá la capacidad de determinar el origen y

destino del azúcar blanco estándar en toda la cadena de procesamiento y distribución. Al

mismo tiempo se tendrán controladas las variables de calidad e inocuidad de azúcar.

Debido a lo antes descrito se necesita el diseño de un sistema de trazabilidad en un ingenio

ya que al momento de ser implementado presentaría una mejora en la seguridad alimentaria

porque se podrían detectar variables de incidencia alimentaria en corto tiempo si llegara a

presentarse una queja o reclamo en algún producto, con el sistema establecido se logra una

respuesta concreta en un tiempo adecuado, así la empresa dará confiabilidad al cliente y

consumidor brindando azúcar blanco estándar con los requisitos que se exigen para su

comercialización tanto dentro como fuera del país.

10

4. PLANTEAMIENTO DEL PROBLEMA

En la actualidad los ingenios de Guatemala buscan certificaciones de calidad e inocuidad,

con la finalidad de producir azúcar blanco con todos los requisitos que se exigen para la

comercialización de éste producto; tanto dentro como fuera del país.

Debido a las exigencias del mercado nacional e internacional es de gran importancia la

trazabilidad de un producto así como también una adecuada identificación del mismo. Por

todas estas razones se vio la necesidad de parte de Gerencia General del ingenio el

desarrollo de un sistema de trazabilidad para el seguimiento de elaboración de azúcar

blanco estándar desde recepción de materia prima hasta su almacenaje y distribución.

El diseño de trazabilidad en la empresa azucarera tiene como finalidad mejorar el

seguimiento de todas las etapas del proceso de elaboración de azúcar, el cual incluye:

elaboración de procedimientos, diseño y actualización de formatos de recepción de materia

prima, insumos y material de empaque; formatos de proceso, envasado y distribución del

producto; inspección a través de auditorías de BPM y simulacros de recolecta de producto

(Recall) para la validación del sistema de trazabilidad. De acuerdo con lo descrito se

plantea la siguiente interrogante en base a las necesidades de la institución: ¿Será posible

diseñar un sistema de trazabilidad para la elaboración y distribución de azúcar blanco

estándar en un ingenio de Guatemala?

11

5. MARCO TEÓRICO

5.1 Marco teórico conceptual

5.1.1 Trazabilidad

De acuerdo con el artículo 3 del Reglamento 178/2002 del parlamento Europeo,

la trazabilidad es la posibilidad de encontrar y seguir el rastro, a través de todas

las etapas de producción, transformación y distribución, de un alimento, un

pienso, un animal destinado a la producción de alimentos o una sustancia

destinados a ser incorporados en alimentos o piensos o con probabilidad de

serlo
12

.

Según el Códex Alimentarius, trazabilidad es la capacidad para seguir el

movimiento de un alimento a través de etapas especificadas de la producción,

transformación y distribución.
12

.

5.1.2 Importancia y ventajas de la trazabilidad

 A los productores y fabricantes les sirve para localizar rápidamente un lote

problemático, de manera que el resto de la producción no se vea afectado por

el velo de la sospecha
15

.

 A las autoridades sanitarias les permite inmovilizar rápidamente los

productos inseguros y, si es necesario, retirarlos del mercado
15

.

 A los clientes les da tranquilidad saber que si surge una alerta sobre la

seguridad de un alimento, los controles van a funcionar correctamente
15.

 Permite entregar productos definidos a mercados específicos, contando con la

garantía de que se conoce con certeza su origen e historia. En el área de

alimentos es donde se ha dado mayor énfasis ya que debido a las amenazas

de contaminación, bioterrorismo y transmisión de enfermedades se ha

12

 Disponible en: www.aesan.msc.es/AESAN/docs/docs/publicaciones/seguridad/trazabilidad
15

 Disponible en: www.gclcapacita.cl

http://www.aesan.msc.es/AESAN/docs/docs/publicaciones/seguridad/trazabilidad

12

impulsado esta capacidad de rastreo para un mayor control, particularmente

en países con mayor desarrollo, que cuentan con normativas específicas
15

.

En la actualidad existe la tecnología que permite rastrear con precisión el

camino que recorre un producto en la cadena productiva y de comercialización.

La integración de Internet, redes de comunicación, acceso inalámbrico,

programas computacionales especializados, dispositivos móviles y GPS

(Sistema de posicionamiento Global), entre otros, hacen realidad la idea de

poder detectar el punto exacto y el momento donde se produjo un incidente.
15

5.1.3 Tipos de trazabilidad de los alimentos

 Trazabilidad hacia atrás.

 Trazabilidad interna o trazabilidad de proceso.

 Trazabilidad hacia adelante.

5.1.3.1 Trazabilidad hacia atrás

Se refiere a la recepción de productos. En este momento los registros

son la clave necesaria para que pueda seguirse el movimiento de los

productos hacia su origen, esto es, desde cualquier punto a su etapa

anterior. La trazabilidad de la cadena puede quebrarse por completo si

no se dispone de unos buenos registros cuando se reciben los

productos
15

.

La información que conviene registrar para este tipo de caso es la

siguiente:

 De quién se reciben los productos: el origen de los mismos,

detalles del contrato, una forma de contactar con el proveedor

(nombre, dirección y teléfono) las veinticuatro horas en caso de que

haya problemas
4
.

15

 Disponible en: www.gclcapacita.cl
4
 Disponible en: www.senasa.gov.ar/manual_trazabilidad p

13

 Qué se ha recibido exactamente: tipo de producto, estado del

producto (según corresponda: fresco, congelado, crudo, etc.), deberá

registrarse el número de lote y/o número de identificación de los

productos, fecha de elaboración, envasado, vencimiento o cualquier

información equivalente que permita limitar el tamaño de las

mismas
4
.

 Cuándo se deberá registrar: en el momento en el que se han

recibido los productos
4
.

 Cuanto / Cantidad de producto: es importante registrar la cantidad

de producto recibido, según corresponda en kilogramos, litros,

número de bultos, pallets, etc
4
.

 Qué se hizo con los productos: por ejemplo almacenarlos en el

almacén X, mezclarlos con los productos del proveedor Z, directos a

elaboración, etc
4
.

Pueden ocurrir dificultades en este tipo de trazabilidad por los siguientes casos:

 Nuevas recepciones de productos que se utilicen para completar un

depósito (por ejemplo, un tanque de soda caustica o un silo de

harina)
4
.

 Recepciones fuera de los horarios acordados y no hay algún operario

en la planta
4
.

 Falta de información o información limitada por parte de los

proveedores. (incumplimiento contractual)
4
.

14

 Pequeños volúmenes (ejemplo: algunos insumos comprados en

mercados minoristas)
4
.

5.1.3.2 Trazabilidad interna

Es la trazabilidad de los productos dentro de la empresa

independientemente de si se producen o no nuevos productos
4
.

El objetivo es tratar de relacionar los productos que se han recibido en

la empresa, las operaciones o procesos que éstos han seguido (equipos,

líneas, cámaras, mezclado, división, etc.) dentro de la misma y los

productos finales que salen de ella.

Muchas empresas, en el acuerdo comercial con sus proveedores, ya

están pidiendo garantías relacionadas con la aplicación de un

mecanismo de trazabilidad interna. Esta parte del sistema relativa al

proceso interno al que es sometido el producto dentro de cada empresa

puede ayudar en la gestión del riesgo y aportar beneficios para la

empresa y para los proveedores
4
.

Para una trazabilidad interna conviene registrar la siguiente

información:

 Cuando los productos sufren algún tipo de modificación, se dividen,

cambien su estado o mezclan, conviene generar registros. El número

de puntos en los que se necesite hacer registros depende de la

actividad
4
.

4
 Disponible en: www.senasa.gov.ar/manual_trazabilidad p

4
 Disponible en: www.senasa.gov.ar/manual_trazabilidad p

15

 Qué información es la que se registra: la identificación de los

productos intermedios, durante la actividad realizada (quizás esta

identificación sea solo temporal); identificación del producto final al

cliente, mediante el código o información que corresponda como por

ejemplo el número de lote. Este código debe acompañar al producto

en el momento de la entrega
4
.

 Qué productos se registran: piensos, alimentos, ingredientes y

aditivos, especias, y todo producto incorporado, pudiendo utilizarse

los registros de control de stocks
4
.

 Cómo se crean los registros: las operaciones de transformación,

elaboración, almacenaje, división, etc. que han sido sometidos los

productos, generan datos de distintos tipos (temperatura, pH, aw,

etc.), que deben ser registrados en un sistema creado a tal efecto por

el operador
4
.

 Es importante saber la cantidad de tal o cual producto se elabora no

solo desde el punto de vista comercial sino para evitar en los pasos

posteriores problemas como el almacenaje o depósito de lo

elaborado, etc
4
.

 Se deberá adoptar un sistema que garantice la identidad de los

productos incorporados, la fecha u hora en la que se produjo la

modificación. En general se deberá relacionar esta información con

los datos de control de procesado tales como registros de

temperatura, etc
4
.

Pueden ocurrir dificultades en este tipo de trazabilidad por los siguientes

casos:

16

 Procesos continuos sin interrupciones evidentes.

 Reprocesado.

 Almacenamiento de productos intermedios y finales en depósitos a

granel
4
.

5.1.3.3 Trazabilidad hacia adelante

Este tipo de trazabilidad se lleva a cabo cuando ya se ha elaborado el

producto y se entregan inmediatamente al cliente o consumidor. Es

importante tener en cuenta que a partir de este punto los productos, en

algunos casos, quedan fuera del control de la empresa. En aquellos

casos en los cuales la empresa despacha a mayoristas deberá

identificarlos no así de realizarse ventas al público. Cuando los

productos salen de planta con destino a consumo directo, el operador

puede colocar en el rótulo definitivo, los datos (tales como número de

lote u otro tipo de código) que permitan identificar el origen de los

ingredientes y demás componentes.
4

Cuando los productos se despachan, los registros deben servir como

vínculo con el sistema de trazabilidad de los clientes. Sin un adecuado

sistema de registros de los productos entregados, la trazabilidad de la

cadena agroalimentaria podría quebrarse completamente. La

información sobre la trazabilidad se debe dar de la forma más clara

posible; facilitar que el cliente relacione la identificación y otra

información del producto que se entrega con su propio sistema de

registros
4
.

Para que exista una buena trazabilidad hacia adelante la información

que conviene registrar es la siguiente:

4
 Disponible en: www.senasa.gov.ar/manual_trazabilidad p

17

 La empresa o responsable de la recepción física del producto

(registrar estos datos). Es conveniente también registrar los detalles

del contrato. Conviene tener registrada una forma de contactar con

el cliente las veinticuatro horas (nombre, dirección, teléfono y e-

mail), en caso de que existan problemas
4
.

 Deberá registrarse el número de lote y/o número de identificación de

los productos. Entregar recibos o documentos de acompañamiento

junto con la orden de compra de los clientes. Se debe además aportar

otros datos de interés tales como: número de cajas, temperaturas si

corresponde, condiciones de manejo de los productos, fechas de

vencimiento, etc
4
.

 Cuanto / Cantidad de producto: es importante registrar la cantidad

de producto entregado, según corresponda en kilogramos, litros,

número de bultos, pallets, etc
4
.

 Al momento de realizarse la entrega de los productos y de ser

posible ante la vista de los clientes; de creerse necesario se puede

registrar un visto bueno de la recepción por parte de los clientes
4
.

 Los datos del transporte son indispensables para garantizar la

trazabilidad (por ejemplo, transportista, número de la habilitación,

patente del vehículo, números del contenedor, nombre del vapor,

temperatura de transporte, precintos o algún sistema de

inviolabilidad para garantizar la integridad de la carga durante el

trayecto, etc.)
4
.

4
 Disponible en: www.senasa.gov.ar/manual_trazabilidad p

4
 Disponible en: www.senasa.gov.ar/manual_trazabilidad p

18

5.1.4 Retiro de producto

El retiro del producto es uno de los procesos que ejecutan las entidades

reguladoras con respecto a la seguridad sanitaria de alimentación, con la

participación de los procesadores y consumidores, fundamentados en

procedimientos legales. Consiste en sacar del mercado los productos que no

cumplan con las reglamentaciones legales en su totalidad o de manera parcial
15

.

5.1.4.1 Clasificación de tipos de retiro

 Clase I

Es cuando el producto involucrado en una acción de retiro presenta

una probabilidad razonable de que el uso del producto causará

consecuencias serias, adversas a la salud, o la muerte
15

.

 Clase II

Esta se da cuando en una acción de retiro el producto presenta un

peligro hacia la salud donde existe una probabilidad remota de que

el uso del producto cause consecuencias adversas a la salud
15

.

 Clase III

Es cuando el producto involucrado con el retiro no tiene muchas

posibilidades de ocasionar daños a la salud pública
15

5.1.4.2 Tipos de incidentes que influyen para el retiro de un producto

 Alérgenos

Se trata de un producto o componente que tenga un ingrediente no

indicado en la etiqueta y que se ha reconocido como causante de una

reacción alérgica. Entre estos pueden estar:

o Cereales que contienen gluten: trigo, avena, cebada y centeno,

espelta o sus cepas híbridas, y productos elaborados con ellos.

15

 Disponible en: www.gclcapacita.cl

19

o Crustáceos y sus productos.

o Huevos y sus productos.

o Pescados y productos pesqueros.

o Maní, soya y sus productos.

o Leche y productos lácteos (incluida lactosa).

o Nueces y productos derivados.

o Sulfito en concentraciones de 10 mg/Kg ó más
8
.

 Contaminación por microorganismos saprófitos

Es causada por microorganismos saprófitos y afecta la calidad o

salubridad del alimento. Para cumplir con la legalidad, un alimento

debe cumplir con los criterios microbiológicos establecidos
8
.

 Contaminación por microorganismos patógenos

Es causada por la presencia de organismos patógenos y/o sus

toxinas, los cuales pueden provenir desde el origen de los alimentos,

o ser causados por malas prácticas durante el procesamiento. Su

efecto se podrá traducir en Enfermedades Transmitidas por los

Alimentos -ETA-para cumplir con la legalidad, un alimento debe

cumplir con los criterios microbiológicos establecidos
8
.

 Contaminación química

Es aquella derivada de la presencia de metales pesados,

microtoxinas, pesticidas, herbicidas, fungicidas o medicamentos

veterinarios en una cantidad que exceda los niveles de tolerancia

establecidos; o bien por contaminación cruzada por sanitizantes,

limpiadores industriales, solventes, entre otros
8
.

8
 Disponible en: www.avinco.org/trazabilidad

20

 Contaminación física

Es aquella derivada de la presencia de vidrios, plásticos, trozos de

metal, madera u otros que pueden caer accidentalmente, durante

cualquier etapa de la producción de alimentos o de sus ingredientes,

o bien provenir en las materias primas desde su origen (Ej.: huesos,

piedras, astillas)
8
.

 Error de rotulación

Se entiende por rotulación a toda descripción destinada a informar al

consumidor sobre las propiedades nutricionales de un producto

alimenticio. Comprende la declaración de nutrientes y la

información nutricional complementaria. Cuando alguno de estos

objetivos no se cumple, ya sea no declarando ingredientes o

rotulando erradamente la composición de los nutrientes, se puede

requerir de un retiro del producto
8
.

 Defectos de empaque

Los defectos del envase y/o empaque, tales como sello fallado o

fugas microscópicas, entre otros, pueden derivar en un problema de

calidad y/o inocuidad
8
.

5.1.5 Sistemas de identificación

El EAN-UCC es un conjunto de normas estándares de identificación y

comunicación que permiten identificar bienes, servicios, activos y localizaciones

así como también realizar intercambio de documentos de manera electrónica
8
.

Este estándar ha sido diseñado para uso mundial, superando las limitaciones que

presentan los sistemas internos de compañías o sectores en cuanto a

8
 Disponible en: www.avinco.org/trazabilidad

21

identificación y comunicación, haciendo más efectivo el manejo de la

información para todos los usuarios. El nombre del sistema proviene de la unión

de las organizaciones que lo desarrollaron: UCC en Estados Unidos (1973) y

EAN en Europa (1977)
8
.

En la actualidad, estas dos organizaciones trabajan como un ente conjunto,

asegurando la compatibilidad del sistema en cualquier país. El estándar de

identificación se maneja con números que son representados en códigos de

barras, los cuales permiten la captura automática de información. Adicional a

esto, el sistema EAN-UCC tiene estructuras estándar para proporcionar

información adicional a la identificación, como: fechas, números de lote,

cantidades, etc., también representables en un código de barras
8
.

5.1.5.1 Código de barras

Es una herramienta para la captura automática de información. Consiste

en un conjunto de barras y espacios paralelos y de ancho variable que

distribuidos de manera específica, simbolizan números o letras que

pueden ser leídas por un escáner o lector óptico y transmitido a un

computador sin necesidad de utilizar el teclado. El código de barras

EAN-UCC está constituido por dos partes principales:

 El código es la representación numérica o alfanumérica que

identifica la unidad de comercialización, unidad logística,

localización, servicio, etc
8
.

 El símbolo es la representación gráfica del código, que permite la

captura rápida de la información a través de la lectura automática

8
 Disponible en: www.avinco.org/trazabilidad

22

(son las barras)
8
.

 El código de barras puede identificar unidades de consumo,

unidades de despacho, y unidades logísticas
8
.

 Unidad de consumo: es cualquier producto que se comercializa

directamente al público o consumidor final, por ejemplo un paquete

de azúcar, un detergente o una botella de aceite
8
.

 La unidad de despacho: es una agrupación de productos (unidades

de consumo) establecida para facilitar los procesos de

almacenamiento, despacho, transporte y recepción de mercancías.

Una funda con veinticuatro paquetes de azúcar o una caja de cartón

corrugado con doce botellas de aceite son unidades de despacho
8
.

 La unidad logística: son cajas, pallets o contenedores cuya

composición no tiene por qué ser homogénea y tienen la finalidad de

optimizar el transporte, almacenamiento y distribución de

mercancías
8
.

5.1.6 Ciclo PHVA

El ciclo PHVA es una herramienta de la mejora continua, presentada por

Deming a partir del año 1950, la cual se basa en un ciclo de cuatro pasos:

Planificar (Plan), Hacer (Do), Verificar (Check) y Actuar (Do). Es común usar

esta metodología en la implementación de un sistema de gestión de la calidad,

de tal manera que al aplicarla en la política y objetivos de calidad así como la

red de procesos la probabilidad de éxito sea mayor
7
.

Los resultados de la implementación de este ciclo permiten a las empresas una

8
 Disponible en: www.avinco.org/trazabilidad

7
 Disponible en: http://gestionempresarial4.wordpress.com/sistemas-de-gestion-de-calidad/

http://gestionempresarial4.wordpress.com/sistemas-de-gestion-de-calidad/

23

mejora integral de la competitividad, de los productos y servicios, mejorando

continuamente la calidad, reduciendo los costes, optimizando la productividad,

reduciendo los precios, incrementando la participación del mercado y

aumentando la rentabilidad de la empresa
7
.

5.1.7 Materia prima e insumos utilizados en la elaboración de azúcar

5.1.7.1 Caña de azúcar

Es el nombre común de esta especie de herbáceas, vivaces, de tallo leñoso de

un género (Saccharum) de la familia de las gramíneas (Gramineae),

originaria de la Melanesia y cuya especie fundamental es Saccharum

officinarum. La caña de azúcar se cultiva mucho en países tropicales y

subtropicales de todo el mundo por el azúcar que contiene en los tallos

formados por numerosos nudos
6
.

5.1.7.2 Agua potable

El agua es potable cuando es apta para la alimentación y el uso doméstico: no

deberá contener substancias o cuerpos extraños de origen biológico,

orgánico, inorgánico o radioactivo. Debe presentar sabor agradable y ser

prácticamente incolora, inodora, límpia y transparente
2
.

5.1.7.3 Bactericida

Es aquel que produce la muerte a una bacteria. Un efecto bactericida está

producido por sustancias que inhiben las bacterias. Es muy común el uso de

este insumo en la elaboración de azúcar con el fin de eliminar cualquier tipo

de microorganismo que pueda afectar el proceso de azúcar
3
.

5.1.7.4 Ácido fosfórico

Es un compuesto químico ácido de fórmula H3PO4, es un regulador de

fosfatos en el jugo extraído de molinos
1
.

6
 Disponible en: www.ecured.cu/index.php/C z r

2
 Disponible en: http//mimosa.pntic.me.es/vgarci14/agua _potablehtm

3
 Disponible en: http://es.wikipedia.org/wiki/Bactericida

1
 Disponible en: http://es.wikipedia.org/wiki/Ácido_fosfórico

http://www.ecured.cu/index.php/Tallo
http://www.ecured.cu/index.php/Gram%C3%ADneas
http://www.ecured.cu/index.php/Melanesia
http://es.wikipedia.org/wiki/Bacteria
https://es.wikipedia.org/wiki/Compuesto_qu%C3%ADmico
https://es.wikipedia.org/wiki/%C3%81cido
http://es.wikipedia.org/wiki/Bactericida
http://es.wikipedia.org/wiki/Ácido_fosfórico

24

5.1.7.5 Hipoclorito de calcio

Es un compuesto químico cuya fórmula es Ca(ClO)2. Es ampliamente

utilizado en tratamiento de aguas por su alta eficacia contra bacterias, algas,

moho, hongos y microorganismos peligrosos para la salud humana. Además

es un agente blanqueador. Su apariencia es granulosa, de color beige claro.

Se utiliza como desinfectante en molinos
14

.

5.1.7.6 Cal hidratada

Es en polvo y elaborada de calizas de alto contenido de carbonato de calcio,

calcinadas e hidratadas. Su composición química es un hidróxido de calcio

Ca(OH)2 con un bajo contenido de óxido de magnesio
5
.

5.1.7.7 Azufre

Es un no metal abundante con un olor característico, es utilizado en la

industria azucarera en el proceso de sulfitación, eliminando las sales férricas

y sales ferrosas del jugo extraído de molinos
9
.

5.1.7.8 Floculante

Un floculante es una sustancia química que aglutina sólidos en suspensión,

provocando su precipitación. Por ejemplo el alumbre, que es un grupo de

compuestos químicos, formado por dos sales combinadas en proporciones

definidas, una de las sales es el sulfato de aluminio o el sulfato de amonio. Es

muy importante en el proceso de clarificación para aglutinar sólidos en

suspensión que por efecto de gravedad se decantan en un equipo denominado

clarificador
11

.

5.1.7.9 Green Sulf

Es un agente que elimina las impurezas del jugo extraído de molinos con

presentación en polvo, posee una alta solubilidad en el agua, se aplica en el

14

 Disponible en: http://es.wikipedia.org/wiki/Hipoclorito_de_calcio
5
 Disponible en: http://www.horcalsa.com

9
Disponible en: www.suschem-es.org/docum/.../7_PRINCIPIOS_DE_SULFITACION.pdf

11
 Disponible en: http://es.wikipedia.org/wiki/Floculantehttp://es.wikipedia.org/wiki/Floculante

http://es.wikipedia.org/wiki/Compuesto_qu%C3%ADmico
http://es.wikipedia.org/wiki/Tratamiento_de_aguas
http://es.wikipedia.org/wiki/Bacterias
http://es.wikipedia.org/wiki/Algas
http://es.wikipedia.org/wiki/Moho
http://es.wikipedia.org/wiki/Hongos
http://es.wikipedia.org/wiki/Microorganismos
https://es.wikipedia.org/wiki/No_metal
http://es.wikipedia.org/wiki/Sustancia_qu%C3%ADmica
http://es.wikipedia.org/wiki/Precipitaci%C3%B3n_(qu%C3%ADmica)
http://es.wikipedia.org/wiki/Sal_(qu%C3%ADmica)
http://es.wikipedia.org/wiki/Sulfato_de_aluminio
http://es.wikipedia.org/wiki/Sulfato_de_amonio
http://www.horcalsa.com/
http://es.wikipedia.org/wiki/Floculante
http://es.wikipedia.org/wiki/Floculante

25

jugo mezclado, lo más alejado de la alcalización, o junto con la adición del

ácido fosfórico cuando este se usa. Dependiendo de las características del

jugo, el ácido fosfórico se puede reducir y hasta eliminar obteniendo azúcar

dentro de los estándares de calidad del ingenio
9
.

5.1.7.10 Tensoactivo

Los tensoactivos o tensioactivos son sustancias que influyen por medio de la

tensión superficial en la superficie de contacto entre dos fases (p.ej., dos

líquidos insolubles uno en otro). En la industria azucarera se utilizan para

mejorar la viscosidad de las templas descargadas por los cristalizadores o

tachos
21

.

5.1.8 Agentes limpiadores de equipos de elaboración de azúcar

5.1.7.2 Soda Caústica

El hidróxido de sodio (NaOH) o hidróxido sódico, también conocido como

soda cáustica o sosa cáustica es un hidróxido cáustico usado en la industria

azucarera principalmente para la limpieza de equipos de calentamiento y

evaporación
13

.

5.1.9 Químicos utilizados en precosecha y cosecha

5.1.9.1 Plaguicidas o pesticidas

Los plaguicidas o pesticidas pueden ser de origen de químico, biológico o

productos naturales, destinadas a matar, repeler, atraer, regular o interrumpir

el crecimiento de seres vivos considerados plagas
16

.

21

 Disponible en: http://es.wikipedia.org/wiki/Tensoactivo
13

 Disponible en: http://es.wikipedia.org/wiki/Hidróxido_de_sodio
16

 Disponible en http://es.wikipedia.org/wiki/Plaguicida

http://es.wikipedia.org/wiki/Tensi%C3%B3n_superficial
http://es.wikipedia.org/wiki/Sodio
http://es.wikipedia.org/wiki/Sodio
http://es.wikipedia.org/wiki/Hidr%C3%B3xido
http://es.wikipedia.org/wiki/C%C3%A1ustico
http://es.wikipedia.org/wiki/Tensoactivo
http://es.wikipedia.org/wiki/Hidróxido_de_sodio
http://es.wikipedia.org/wiki/Plaguicida

26

5.1.9.2 Fertilizantes

Un fertilizante es un tipo de sustancia o denominados nutrientes, en formas

químicas saludables y asimilables por las raíces de las plantas, para mantener

y/o incrementar el contenido de estos elementos en el suelo
10

.

5.1.10 Proceso de elaboración de azúcar blanco estándar

5.1.10.1 Labores de campo y cosecha

El proceso productivo se inicia con la adecuación del campo, la

rotura utilizando maquinaria y equipos especializados. Luego sigue la

siembra que se tiene que estar en constante riego durante todo el

tiempo hasta dos meses antes del corte. El corte se realiza manual o

mecánicamente. Una vez cortada la caña (en caso de ser manual es

alzada mecánicamente del campo) se transporta a la fábrica en

tractores, camiones y cabezales procurando el menor tiempo de

permanencia
19

.

5.1.10.2 Picado de caña

En seguida la caña se descarga en las mesas transportadoras para

pasar a las picadoras y desfibradoras, que la convierten en pequeños

trozos facilitando la extracción del jugo en los molinos. Es aquí

cuando comienza la fase de molienda, a través de un tándem de

molinos que extraen el jugo de caña
19

.

5.1.10.3 Molienda

La fibra es transportada a través de un conductor hacia los molinos

para proceder, por compresión, a extraer el jugo contenido en la caña.

El jugo que se extrae de los molinos No. 2 hasta el No. 5 cae hacia

un tanque, llamado: tanque de jugo mezclado, el cual se une con el

jugo del primer molino para luego enviarlo al proceso de

purificación
18

.

10

 Disponible en: http://es.wikipedia.org/wiki/Fertilizante
19

 Disponible en: iasmag.imsa.com.gt
18

 Disponible en: www.sancarlos.com.ec/pdf/proceso_azucar.pdf

http://es.wikipedia.org/wiki/Suelo
http://es.wikipedia.org/wiki/Fertilizante

27

5.1.10.4 Desinfección de jugo

La desinfección es realizada en columnas de sulfitación, que son

equipos que trabajan en contracorriente, ingresando el jugo mezclado

por la parte superior y alimentando anhídrido sulfuroso por la parte

inferior. El anhídrido sulfuroso es obtenido mediante combustión de

perlas de azufre. Al entrar en contacto el anhídrido con el jugo se

produce la desinfección, destruyéndose los agentes patógenos,

bacterias y microbios que pudiesen estar presentes en el jugo
18

.

Simultáneamente la sulfitación reduce las sales férricas (color pardo)

presentes a sales ferrosas (color rojo claro), realizándose por tanto

una acción de blanqueo del jugo. Durante esta etapa del proceso se

produce un incremento en la acidez del jugo tratado. Como en medio

acuoso ácido se produce una reacción de inversión de la sacarosa es

imprescindible proceder inmediatamente a neutralizar el jugo hasta

obtener un pH entre 7,0 y 7,5 para la producción de azúcar blanco.

Esto se realiza agregando lechada de cal o sacarato de calcio. Al jugo

así neutralizado, se le denomina jugo alcalizado
18

.

5.1.10.5 Calentamiento y clarificación de jugo

Luego de haber desinfectado el jugo se procede a separar la tierra,

arena y demás impurezas sólidas presentes en el jugo. Esto se realiza

mediante sedimentación. La precipitación de las impurezas sólidas es

más eficiente si es realizada en caliente, por ello se calienta el jugo

alcalizado hasta una temperatura no mayor a 383,15 ° K, pues por

encima de esta temperatura se produce la destrucción de la molécula

de sacarosa y simultáneamente una reacción irreversible de

oscurecimiento del jugo que originaría unos cristales de azúcar

(sacarosa) de alta coloración
18

.

18

 www.sancarlos.com.ec/pdf/proceso_azucar.pdf

28

Luego del calentamiento se agrega floculante para agrupar en forma

de flóculos las impurezas sólidas presentes, que al ser más pesadas

que el jugo tienden a sedimentar. Algo similar pero más rápido a lo

que se produce cuando se deja agua sucia de río en un vaso y se

observa que la tierra va precipitándose poco a poco hacia el fondo
18

.

La separación de los sólidos suspendidos se realiza en equipos

llamados clarificadores, obteniéndose por la parte superior un jugo

limpio y brillante, llamado "jugo clarificado" y por el fondo del

equipo un lodo que contiene todas las impurezas sólidas (tierra,

arena, residuos de cal y residuos de floculante). A este lodo se le

denomina "cachaza"
18

.

5.1.10.6 Evaporación

El jugo clarificado pasa luego a la sección evaporación para eliminar

gran parte del agua presente en el jugo. El jugo clarificado posee

aproximadamente un 82-87 % de agua, por efecto del trabajo de los

evaporadores de múltiple efecto se logra reducir el contenido de agua

al 33-40 % (60-67 °Brix), denominándose meladura al jugo

concentrado que sale de los evaporadores
18

.

5.1.10.7 Cristalización y centrifugación

Para lograr la formación de los cristales de azúcar (sacarosa) se

requiere eliminar el agua presente en la meladura, esto se realiza

durante la cocción de las templas en equipos llamados tachos, que no

son otra cosa que evaporadores de simple efecto que trabajan al

vacío. En un sistema de tres templas se producen tres tipos de masas

cocidas o templas: las "A", las "B" y las "C". Las templas A son las

de azúcar comercial y las otras son materiales para procesos internos

que permiten obtener finalmente el azúcar comercial
18

.

18 Disponible en: www.sancarlos.com.ec/pdf/proceso_azucar.pdf

29

Para obtener las templas C se alimenta una cierta cantidad de semilla

(mezcla de azúcar con alcohol) de una determinada granulometría a

un tacho, luego se alimenta miel A y se somete a evaporación,

alimentándose continuamente miel A hasta completar el volumen del

tacho
18

.

Luego se realizan una serie de pases o cortes a semilleros para

finalmente alimentar al tacho miel B y concentrar hasta 96 ° Brix. Al

llegar a esta concentración se descarga la templa o masa cocida (que

es una mezcla de miel y cristales de sacarosa) hacia los

cristalizadores para terminar el proceso de ―agotamiento‖ de las

mieles. Para lograr la separación de los cristales presentes en la

templa se emplean las centrífugas de tercera, equipos que permiten

separar la miel de los cristales presentes en las templas. Los cristales

separados son llamados "azúcar C" y la miel separada "miel C, miel

final o melaza". Al azúcar C se adiciona agua acompañada de

agitación hasta formar una masa de 93 ° Brix este material recibe el

nombre de magma de tercera y es utilizado como semilla para la

preparación de templas de segunda
18

.

Para obtener las templas B se alimenta una cierta cantidad de magma

de azúcar de tercera a un tacho, luego se alimenta miel A y se somete

a evaporación, hasta que la masa elaborada contenga

aproximadamente 94-96 ° Brix. Al llegar a esta concentración se

descarga la templa o masa cocida hacia los cristalizadores para

terminar de agotar las mieles. Para lograr la separación de los

cristales de las mieles se emplean las centrífugas de segunda
18

.

18 Disponible en: www.sancarlos.com.ec/pdf/proceso_azucar.pdf

30

Los cristales separados son llamados "azúcar B" y la miel separada

"miel B". El azúcar B es mezclado con una pequeña cantidad de agua

para elaborar una mezcla llamada "magma B", la cual es bombeada al

tacho para ser empleada en la elaboración de las templas A.

Si hay

exceso de magma se procede a disolver el azúcar de segunda para

obtener un "diluido de segunda", el que es bombeado a los tachos
18

.

Para elaborar las templas A se alimenta al tacho cierta cantidad de

magma, luego se agrega meladura y se concentra la masa hasta

obtener 92-93 °Brix. Al llegar a esta concentración se descarga la

templa hacia los cristalizadores para darle agitación a la masa cocida

e impedir que se endurezcan demasiado. Para lograr la separación de

los cristales presentes en la templa se emplean centrífugas de

primera. Los cristales separados son denominados "azúcar A", que es

el azúcar comercial, y la miel separada es llamada "miel A"
18

.

5.1.10.8 Secado y envasado

Una vez descargado de las centrífugas se procede al secado del

azúcar "A" empleando una secadora rotativa al vacío. La humedad

máxima permitida en el azúcar debe ser 0.075 %. El azúcar seco es

conducido hacia las tolvas de almacenamiento para su posterior

envasado en sacos. Envasado el producto se debe controlar el peso de

los sacos para comprobar que se cumpla con la norma de cincuenta

kg de masa neta de azúcar por saco, luego se transportan los sacos

hacia la bodega para su posterior distribución
18

.

5.1.10.9 Almacenado

Después de envasar el producto, éste se almacena en una bodega para

su pronto despacho. En el anexo No. 9,1 se encuentra el diagrama de

lujo del proceso de elaboración de azúcar
18

.

18 Disponible en: www.sancarlos.com.ec/pdf/proceso_azucar.pdf

31

6 OBJETIVOS

6.1 Objetivo general

 Diseñar un sistema de trazabilidad para la elaboración, transformación,

producción y distribución de azúcar blanco estándar en un ingenio de

Guatemala.

6.2 Objetivos específicos

 Realizar un diagnóstico del sistema actual de documentación de los procesos

de seguimiento y registros de insumos, proceso de elaboración, materia prima,

material de empaque, producto terminado y distribución.

 Definir la nomenclatura para establecer el número de lote del producto, de

acuerdo al tipo de envase y forma de despacho del mismo.

 Elaborar los documentos y registros necesarios para el diseño del sistema de

trazabilidad durante la recepción de materia prima e insumos del proceso de

fabricación y despacho de producto terminado.

 Elaborar un procedimiento de retiro de producto como parte de una mejora al

sistema de seguridad alimentaria de la empresa.

 Realizar un ensayo del diseño de trazabilidad para verificar la eficacia del

sistema y proponer mejoras.

7 MATERIALES Y MÉTODOS

Para alcanzar los objetivos propuestos se llevó a cabo la siguiente metodología:

7.1 Delimitación del campo de estudio

32

El área a investigar dentro de la cadena de la producción del azúcar blanco se limitará desde

la recepción de la materia prima (Caña de azúcar), insumos y material de empaque en

fábrica hasta la distribución del producto terminado.

El motivo del porque sólo se toma en cuenta una parte de la cadena de la producción del

ingenio es porque la trazabilidad se ha limitado en esta institución solo para el proceso insitu

del ingenio y se complementa al requerir a sus clientes el seguimiento de trazabilidad hacia

adelante y a los proveedores el seguimiento y certificación de trazabilidad hacia atrás cuando

aplique.

7.2 Recursos

7.2.1 Físicos

 Ingenio de azúcar.

 Computadora, lapiceros y lápiz.

 Registros ya existentes.

 Instructivos ya existentes.

7.2.2 Humanos

 Técnico Universitario: Carlos Fernando Gulaj Obispo.

 Asesor principal: Ph. D. Marco Antonio Del Cid Flores.

 Asesor Adjunto: Ing. Melvin Leonel Gonzalez Xar.

 Jefe de fabricación del ingenio.

 Jefe de laboratorio de control de calidad del laboratorio.

 Jefe de Bodega de Materiales e insumos

 Jefe de Maquinaria.

 Jefe de Bodega de Producto terminado.

 Gerencia General

7.2.3 Institucionales

 Centro Universitario del Sur Occidente.

 Ingenio.

33

7.2.4 Económicos

 Todos los recursos necesarios para la investigación fueron sufragados por el

ingenio.

7.3 Métodos, técnicas e instrumentos

La metodología que se utilizó para la elaboración del diseño de trazabilidad se dividió

en dos fases las cuales son:

7.3.1 Fase I (Auditoria de BPM)

7.3.1.1 Realización de diagnóstico del sistema de documentación de los

procesos de seguimiento y registros de insumos, proceso de

elaboración de azúcar, materia prima, material de empaque, producto

terminado y distribución.

Se realizó una evaluación de Buenas Prácticas de Manufactura según la

lista de verificación (Check list) que se encuentra en el anexo Auditoria

de BPM, basado en los requerimientos de la FDA, los aspectos

evaluados fueron los siguientes:

Tabla No. 1 Aspectos evaluados en auditoria de BPM

Título

Personal que labora en planta

Edificios e instalaciones

Operaciones Sanitarias

Instalaciones Sanitarias

Equipo y utensilios

Producción y Control del Proceso

Transporte

Rastreo

Registros

 Fuente: Elaborado y adaptado en base a lista de verificación de Food And Drug Administratión (FDA)

7.3.2 Fase II (Documentación)

En la segunda fase se modificó, mejoró y generó actividades complementarias

34

para el desarrollo del sistema de calidad, esto con el objetivo de mejorar el

control de los insumos, materia prima, empaque utilizados en el proceso ya que

así se minimizaron problemas de calidad de azúcar, por lo que se tendrá un

procedimiento de localización e inmovilización de productos (insumos, material

de empaque, producto terminado) en la cadena de suministro. Para todo esto se

estableció el equipo de trazabilidad y el equipo de recuperación de producto.

El equipo de trazabilidad se reunió cada semana para darle seguimiento a todas

las actividades que se planificaron para la elaboración del diseño, estuvo

conformado por gerentes de cada departamento de la empresa.

El objetivo de estas reuniones fue el análisis de todos los aspectos de

oportunidad de mejora del sistema de gestion de calidad.

Aspectos que se rediseñaron y establecieron:

 Lote de producción del sistema de gestion de calidad de la empresa.

 Rediseño del sistema y manejo de entrada y salida de producto.

 Especificaciones de materia prima, insumos, material de empaque y

producto terminado.

 .Diseño y estructura de formatos de registros, procedimientos e instructivos.

Para la documentación, mejoramiento y elaboración del diseño de trazabilidad

se realizaron las siguientes actividades:

7.3.2.1 Definición de la nomenclatura para establecer el número de lote del

producto, de acuerdo al tipo de envase y forma de despacho.

Esto se realizó de acuerdo al tipo de azúcar, cliente, tipo de envase y

forma de despacho del mismo, tal como se describe a continuación:

35

Para definir el lote de azúcar envasado de jumbo directo, jumbo

reenvasado y saco estiba se diseñó una nomenclatura estableciendo el

lote a través de la fecha y hora de elaboración del producto. Con

caracteres donde describen el tipo de envase y el cliente a donde se envía

el azúcar.

Se estableció el lote de poduccion de azúcar por dia de proceso iniciando

a las 00:00AM y finalizando 12:00PM del mismo dia).

XX - X - XX - dd - mm - aa - hr

Tipo de

azúcar

Cliente Tipo de

envase

Día de

producción

Mes de

producción

Año de

producción

Hora de

envasado

Ej mplo: I nti i ión del No. de Lote: AB-K-JD-dd-mm-aa-hr

En donde:

AB = Azúcar blanco Estándar

K = Cliente Empacadora Kalel, S. A.

JD = Jumbo Directo

dd = día de producción

mm = mes de producción

aa = año de producción

hr = hora de envasado

El ingenio hasta el momento solo cuenta con un cliente mayoritario

para venta y distribución de azucar blanco estandar.

7.3.2.2 Elaboración de documentos y registros necesarios para el diseño del

sistema de trazabilidad durante la recepción de materia prima,

material de empaque e insumos de proceso de fabricación y

despacho de producto terminado.

36

De acuerdo a los resultados de la auditoria de BPM se procedió a la

elaboración y actualización de algunos documentos y registros para

poder proceder con el diseño de trazabilidad. Todo esto se realizó por

cada departamento de la empresa donde existía deficiencia en la

documentación.

La descripción de los procedimientos elaborados lleva la siguiente

información:

- Caratula

- Índice

- Encabezado y pie de página.

- Objetivos y Alcance

- Definiciones

- Responsables

- Frecuencia

- Anexos

Para elaborar Formatos se utilizaron las siguientes interrogantes:

¿QUÉ? Qué es lo que se hizo.

¿DÓNDE? Dónde se hizo.

¿CÓMO? Cómo se realizó.

¿CUÁNDO? Cuándo se realizó.

¿QUIÉN? Quién lo realizó o supervisó.

Los formatos elaborados para el sistema de trazabilidad son los

siguientes:

- Recepción de caña de azúcar, insumos, material de empaque

37

 Elaborar formatos de registros de recepción de material de

empaque de cincuenta kilogramos.

 Elaborar formatos de registros de recepción de Hidróxido de

Calcio.

 Elaborar formatos de registros de recepción de ácido

fosfórico.

 Elaborar formato de registro de recepción de tensoactivo.

- Registro y procedimientos de etapas donde se agregan

insumos

 Molienda y extracción

 Elaborar formato de registro de bactericida agregado en el

tanque de jugo mezclado.

 Elaborar formato de registro de Ácido Fosfórico agregado

en el tanque de jugo mezclado.

 Sulfitación

 Actualizar formato de registro de azufre agregado en

torres de sulfitación.

 Alcalinización

 Elaborar formato de registro de Hidróxido de Calcio

agregado en tanque de alcalización.

 Elaborar formato de registro de ácido fosfórico agregado

en tanque de alcalización.

38

 Clarificación

 Elaborar formato de registro de floculante agregado en

clarificadores.

 Cristalización

 Elaborar formato de registro de tensoactivo agregado en

tachos.

 Actualizar formato de registro de masas cocidas durante

turno de veinticuatro horas.

 Envasado

 Elaborar formato de registro de material de empaque

utilizado.

 Elaborar formato de registro de envasado de sacos.

Todo lo anterior descrito se aplicó para cada registro y procedimiento

estandarizado y actualizado del ingenio y así cumplir con toda normativa de

documentación actual.

7.3.2.3 Elaboración de un procedimiento de retiro de producto como parte

de una mejora al sistema de seguridad alimentaria de la empresa.

39

Para la elaboración del procedimiento de retiro de producto se tuvieron

reuniones del equipo de trazabilidad para desarrollar todo el procedimiento

recall.

Se obtubo un alcance en el proceso y distribución de azúcar blanco hasta la

empacadora, detallando un plan de recolecta de producto donde se describe

todas las actividades que se realizan para la obtención del producto

potencialmente no inocuo en su totalidad.

El procedimiento se realizó en base a las exigencias que el cliente especifica

de acuerdo al color, humedad, cenizas, sulfitos, y materias extrañas

potencialmente no inocuos normados por el Códex Alimentarius.

El Esquema que se encuentra a continuación, proveniente de ―The Food

Recall Manual‖ de la Universidad de Florida da una visión rápida del flujo

40

que tiene lugar durante un recall. Cada uno de los eslabones contenidos en el

diagrama se utilizó como base para la implementación del procedimiento.

Fuente: The Food Recall Manual‖ de la Universidad de Florida

7.3.2.4 Realización de ensayo del sistema de trazabilidad para verificar la

eficacia del sistema y proponer mejoras.

Como parte de la investigación para comprobar la efectividad del sistema

41

de trazabilidad elaborado se realizó un simulacro basado en los

principios del Manual de Buenas Prácticas de Recall.

Este simulacro fue la mejor forma de poner a prueba la preparación de la

empresa para reaccionar en caso de una recuperación de producto o de un

recall. Así se comprobó el sistema de trazabilidad, velocidad de reacción

y sistema de comunicación con los clientes, entre otras variables.

Basado en los principios básicos para la elaboración se realizó en forma

inesperada y 3 veces al año, en momentos inconvenientes, los simulacros

fueron lo más real para su seguimiento.

A través del simulacro se probaron todos los planes y procedimientos de

la empresa quedando registrados y evaluados por alta gerencia para ser

monitoreados todas las deficiencias encontradas y corregirlas en el

momento.

42

8 RESULTADOS

La investigación que se llevó a cabo en un ingenio de Guatemala en la zafra 2015-2016 se

delimitó en toda la línea de proceso desde recepción de materia prima hasta despacho de

producto terminado. Todo esto se realizó con el objetivo de estructurar y aplicar un diseño

de trazabilidad en el cual se logró estandarizar formatos y procedimientos para la recolecta

de producto potencialmente no inocuo.

Diagnóstico del sistema actual de documentación del proceso de elaboración de azúcar

blanco estándar:

Para determinar la situación actual de documentación en el ingenio, se realizó un check list

y auditó en base a los requerimientos de la FDA; todos los datos obtenidos en el listado de

verificación se anotaron en la tabla No. 2 detallando los aspectos evaluados y los resultados

obtenidos para realizar proceso de mejora. Ver Anexo 12.3 Check List BPMs.

Tabla No. 2 Resultados de Auditoria BPM

Título Puntaje máximo Puntaje Obtenido

Personal que labora en planta 11 7

Edificios e instalaciones 9 6.63

Operaciones Sanitarias 18 12.75

Instalaciones Sanitarias 12 10.43

Equipo y utensilios 4 3

Producción y Control del Proceso 27 22.5

Transporte 5 4

Rastreo 4 1

Registros 10 5

Total 100 72.31

 Fuente: Elaborado y adaptado en base a lista de verificación de Food And Drug Administratión (FDA)

43

Según los resultados de la tabla No. 2, la planta se encuentra en condiciones regulares pero

se pudo apreciar que de los nueve aspectos evaluados: Rastreo y Registros poseen

deficiencias de los cuales se necesita el mejoramiento en documentación, ya que muchas no

conformidades se encontraron en estos puntos al ser evaluados con la lista de verificación.

Se aprecia también que aunque el ingenio se encuentra en condiciones regulares, el

descuido al no actualizar y crear nuevos procedimientos y formatos de registros puede

contrarrestar en una próxima auditoria y conllevar a tener una fábrica deficiente en el

aspecto de documentación y control de operación.

A través de los resultados se pudo apreciar la importancia de darle seguimiento al diseño y

reestructuración de documentos de proceso, ya que al establecerlos se mantiene un mejor

control en documentación y se disminuye tiempo de recuperación de producto cuando

exista un incidente alimentario.

Nomenclatura para establecer el número de lote del producto, de acuerdo al tipo de

envase y forma de despacho del mismo

La nomenclatura para delimitar el No. de Lote de producto de acuerdo al tipo de azúcar,

cliente, tipo de envase y forma de despacho del mismo se estableció de la siguiente manera:

Se delimitó tres tipos de despacho, tomando en cuenta que el ingenio solo comercializa al

cliente Empacadora Kalel S.A.

XX - X - XX - dd - mm - aa - hr

Tipo de

azúcar

Cliente Tipo de

envase

Día de

producción

Mes de

producción

Año de

producción

Hora de

envasado

44

Los despachos que se realizan son:

-Jumbo directo.

-Jumbo reenvasado.

-Saco estiba.

En la zafra 2014-2015 no se tenía establecido No. de lote del producto despachado; por lo

que se corrigió estableciéndolo de la forma que se puede observar en el An xo 12 4

Pro imi nto Tr z bili n l in iso 6 1, el sistema es el mismo para todos los

tipos de envasados, cambiando únicamente el tipo de envase.

La nomenclatura utilizada para identificar No. de Lote fue la siguiente:

Ejemplo:

El día 07 de enero del año 2016 se envasó azúcar blanco en saco estiba dando una

producción de 15,000 quintales por turno, iniciando a las 00:00 horas del día 07 y

finalizando 12:00PM haciendo un total de 24 horas.

D s rrollo l lot pro u ión ini i l

Identificación de No. de Lote:

AB-K-SE-dd-mm-aa-hr

En donde:

AB = Azúcar blanco Estándar

K = Empacadora Kalel, S. A.

SE = Saco Estiba

dd = día de producción

mm = mes de producción

aa = año de producción

hr = hora de envasado

45

Identificación de No. Lote inicial del día 07 de enero del 2017

 AB-K-SE-07-01-2016-00:00

Es importante mencionar que el diseño de codificación establecido es alfanumérico, ya que

brinda mayor información al momento de realizar auditorías o trazabilidad de productos

elaborados en fechas específicas, hora, tipo de producto, cliente y almacenaje. Se eligió la

fecha de elaboración como sistema de identificación del lote para tener una agrupación de

producto por día, por lo que al momento de ocurrir un incidente alimentario todos los

productos que lleven esta fecha deben de ser localizados e inmovilizados para ser

monitoreados.

Documentos y registros para el diseño del sistema de trazabilidad durante la

recepción de materia prima, insumos del proceso de fabricación y despacho de

producto terminado.

De acuerdo a los resultados de auditoria se implementaron registros de operación,

almacenaje y control de calidad con el objetivo de enlazar todos los subprocesos donde se

utiliza: materia prima, insumos de proceso y material de empaque. Estos formatos se

establecieron en el procedimiento de trazabilidad para darle rastreabilidad a todos los

registros involucrados en el proceso de elaboración y despacho de azúcar, ver Anexo 12.4

Procedimiento de trazabilidad.

46

Tabla No. 3 FORMATOS DE PROCESO DE ELABORACIÓN DE AZUCAR BLANCO

UBICACIÓN NOMBRE DE FORMATO

MAQUINARIA Formato FRFA01: Control de Operación de Molinos

FÁBRICA Formato FRFA02: Control de pH de Jugos

Formato FRFA03: Control de Operación de Clarificadores de

Jugo

Formato FRFA04: Control de Baumé de Lechada de Cal

Formato FRFA05: Control de Operación en cristalizadores

Formato FRFA06: Control de Operación de Envasado en Sacos

BODEGA DE SUMINISTROS Formato FRBI01: Control de Recepción de Insumos Críticos en

Bodega

Formato FRBI02: Requisición de Materiales y Repuestos

Formato FRBI03: Despacho de Materiales y Repuestos.

Formato FRBI04: Inventario de bodega de insumos y materiales

BODEGA PRODUCTO

TERMINADO

Formato FRBD01: Control de Recepción y Almacenaje de Azúcar

blanco en sacos

Formato FRBD02: Control de Despacho de Azúcar blanco

Formato FRBD03: Asignación No. de Lote de Despacho de

Jumbo Reenvasado

Formato FRBD04: Inventario en bodega de insumos y materiales.

CONTROL DE CALIDAD Formato FRCC01: Reporte de Trazabilidad

BASCULA DE CAÑA Formato FRPC01: Operación de bascula de caña

Fuente: Elaboración propia, Año 2016

Con el procedimiento diseñado se mejoraron aspectos donde se tenían deficiencias

operativas. El complemento de los formatos y el enlace entre cada etapa amplió la

información y seguimiento de materia prima, insumos o material de empaque que se

involucra en el proceso de elaboración de azúcar blanco estándar. Además con toda esta

documentación se logró cumplir con los requerimientos necesarios que rigen las normas

nacionales e internacionales para rastreo de producto. Los formatos elaborados se pueden

observar en el Anexo No 12.5 Formatos de proceso.

47

Procedimiento de retiro de producto como parte de una mejora al sistema de

seguridad alimentaria de la empresa

Se elaboró un procedimiento de Recall que permita al ingenio estar preparado para un

evento de retiro de producto, y así poder actuar de forma correcta en caso que este proceda

y pueda dañar la imagen de la empresa.

Con este documento se establece el comité de retiro de producto y compromete a la

empresa a dar respuesta inmediata a todo tipo de incidente que se presente. El objetivo

principal del procedimiento es retirar productos del mercado de manera rápida y efectiva y

así poder proteger la salud de la población y suministrar productos sanos e inocuos.

De esta forma se busca preparar al ingenio para enfrentar de forma eficiente y efectiva un

retiro de productos y minimizar la ocurrencia de una crisis. En el anexo 12.6

Procedimiento de retiro de producto, se detalla toda la información necesaria para el

proceso de retiro.

Verificación del sistema de trazabilidad

Para la verificación del sistema, se realizó un recall con el objetivo de garantizar una

respuesta inmediata de la empresa ante una crisis. A continuación se presenta el simulacro

de retiro de producto, sus respectivas tablas de datos recopilados de lotes de azúcar, tiempo

de respuesta de parte de la empresa y cliente, así como el porcentaje final de los lotes

involucrados en el incidente alimentario.

48

 SIMULACRO DE RETIRO DE PRODUCTO

INGENIO DE GUATEMALA S.A

TIPO DE SITUACIÓN: Ejercicio Retiro de Producto y Trazabilidad

LUGAR: INGENIO DE GUATEMALA S.A

FECHA: 10 De Marzo del 2016

1. Siendo las once horas y cero minutos (11:00) el Gerente de Calidad de la empresa

proveedora de sacos informó lo siguiente:

 En el Proceso de elaboración de sacos, el subproceso de impresión tiene indicios de

contener esquirlas de vidrio.

 El número de lote de cada bach de sacos con presencia de esquirla es: SA0216,SA0316

2. A las once horas con diez minutos (11:10) Gestión de calidad solicita al coordinador de

recall activar el procedimiento de trazabilidad para determinar la ubicación de todo el

producto involucrado y girar instrucciones de colocar todo el producto involucrado en cuarentena,

tanto en la empresa como el que se encuentre en bodegas de clientes.

3. A las once horas con veinte y cinco minutos (11:25) el área de bodega de insumo y

materiales proporcionó la primera información de trazabilidad referente a los lotes

involucrados. indicando que se habían despachado 30000 sacos (50 kg c/u) a producción y

se tenía 15000 sacos almacenados dentro de la bodega de insumos y materiales.

Tabla 4: Cuadre de material de empaque

CUADRE MATERIAL DE EMPAQUE(SACOS 50 kg)

No. Lote

Materia Prima

Inventario

Bodega MP

Enviado a

Producción
SUMATORIA

Recibido en

Producción
MERMA

SA0216 0 15000 15000 15000 0

SA0316 15000 15000 30000 15000 0

Total 15000 30000 45000 30000 0

Fuente: Elaboración propia, Zafra 2016.

49

4. Siendo las once con treinta y cinco horas (11:35) el supervisor de producción proporcionó

la información de los lotes de producto terminado elaborados

Tabla 5: Cantidad en sacos de producto terminado por lote de material de empaque

Lotes de PT elaborados con sacos defectuosos

No. Lote de PT Producción
No. Lote

Materia Prima

Cantidad de

sacos

ABKSE02031601:00 1000 SA0216 1000

ABKSE02031602:00 1000 SA0216 1000

ABKSE02031603:00 1000 SA0216 1000

ABKSE02031604:00 1000 SA0216 1000

ABKSE02031605:00 1000 SA0216 1000

ABKSE02031606:00 1000 SA0216 1000

ABKSE02031607:00 1000 SA0216 1000

ABKSE02031608:00 1000 SA0216 1000

ABKSE02031609:00 1000 SA0216 1000

ABKSE02031610:00 1000 SA0216 1000

ABKSE02031611:00 1000 SA0216 1000

ABKSE02031612:00 1000 SA0216 1000

ABKSE02031613:00 1000 SA0216 1000

ABKSE02031614:00 1000 SA0216 1000

ABKSE02031615:00 1000 SA0216 1000

ABKSE02031616:00 1000 SA0316 1000

ABKSE02031617:00 1000 SA0316 1000

ABKSE02031618:00 1000 SA0316 1000

ABKSE02031619:00 1000 SA0316 1000

ABKSE02031620:00 1000 SA0316 1000

ABKSE02031621:00 1000 SA0316 1000

ABKSE02031622:00 1000 SA0316 1000

ABKSE02031623:00 1000 SA0316 1000

ABKSE020316024:00 1000 SA0316 1000

ABKSE03031601:00 1000 SA0316 1000

ABKSE03031602:00 1000 SA0316 1000

ABKSE03031603:00 1000 SA0316 1000

ABKSE03031604:00 1000 SA0316 1000

ABKSE03031605:00 1000 SA0316 1000

ABKSE03031606:00 1000 SA0316 1000

Total 30000 Total 30000

 Fuente: Elaboración propia, zafra 2016.

50

5. A las doce horas con cero minutos (12:00) el área de bodega de producto terminado

proporciona Información de los lotes reportados por el área de producción, indicando las

cantidades por lote en inventario y los despachos.

Tabla 6: Trazabilidad hacía adelante por lote de Producto Terminado (PT)

CUADRE PRODUCTO TERMINADO (SACOS 50 Kg)

No. Lote de PT Producción
Recepción

Bodega PT
Merma

Inventario

Bodega PT
Despachos

ABKSE02031601:00 1000 1000 0 0 1000

ABKSE02031602:00 1000 1000 0 500 500

ABKSE02031603:00 1000 1000 0 300 700

ABKSE02031604:00 1000 1000 0 700 300

ABKSE02031605:00 1000 1000 0 500 500

ABKSE02031606:00 1000 1000 0 650 350

ABKSE02031607:00 1000 1000 0 800 200

ABKSE02031608:00 1000 1000 0 0 1000

ABKSE02031609:00 1000 1000 0 0 1000

ABKSE02031610:00 1000 1000 0 0 1000

ABKSE02031611:00 1000 1000 0 0 1000

ABKSE02031612:00 1000 1000 0 0 1000

ABKSE02031613:00 1000 1000 0 500 500

ABKSE02031614:00 1000 1000 0 50 950

ABKSE02031615:00 1000 1000 0 1000 0

ABKSE02031616:00 1000 1000 0 1000 0

ABKSE02031617:00 1000 1000 0 1000 0

ABKSE02031618:00 1000 1000 0 1000 0

ABKSE02031619:00 1000 1000 0 1000 0

ABKSE02031620:00 1000 1000 0 1000 0

ABKSE02031621:00 1000 1000 0 1000 0

ABKSE02031622:00 1000 1000 0 1000 0

ABKSE02031623:00 1000 1000 0 1000 0

ABKSE020316024:00 1000 1000 0 1000 0

ABKSE03031601:00 1000 1000 0 1000 0

ABKSE03031602:00 1000 1000 0 1000 0

ABKSE03031603:00 1000 1000 0 1000 0

ABKSE03031604:00 1000 1000 0 1000 0

ABKSE03031605:00 1000 1000 0 1000 0

ABKSE03031606:00 1000 1000 0 1000 0

Total 30000 30000 0 20000 10000

 Fuente: Elaboración propia, zafra 2016.

51

6. Con la información proporcionada en las tablas anteriores, Gestión de Calidad revisó y

trasladó la información al Jefe de Servicio al Cliente, para notificar y solicitar a los clientes

colocar el producto (azúcar) en cuarentena como Producto Potencialmente No Inocuo

(PPNI).

7. El Jefe de Servicio al Cliente proporcionó la información completa de la cantidad de sacos

colocados en cuarentena por los clientes, siendo las doce horas con cuarenta minutos

(12:40) del día 10 de marzo 2016 (ver tabla 8).

Conclusiones del simulacro:

1. El tiempo empleado para dar el cien por ciento de la trazabilidad fue de una hora con

cuarenta minutos; mientras que el tiempo total del ejercicio fue de cuatro horas con

cuarenta minutos. El detalle de tiempos para envío de información se presenta en la tabla

7.

Tabla 7: Tiempos para envío de información

AREA Día
Hora envío de

información

Tiempo de

Respuesta

(Horas:Minutos)

Gestión de Calidad (inicio) 10/03/2016 11:00:00 a.m.

Coordinador RECALL 10/03/2016 11:10:00 a.m. 00:10

Bodega de Materia Prima 10/03/2016 11:25:00 a.m. 00:15

Producción 10/03/2016 11:35:00 a.m. 00:25

Bodega de Producto Terminado 10/03/2016 12:00:00 p.m. 00:50

Tiempo Total Trazabilidad INGENIO 01:40

Revisión Información Gestión de Calidad 10/03/2016 12:20:00 p.m. 00:20

Servicio al Cliente (Solicitud a comercial) 10/03/2016 12:40:00 p.m. 00:40

Tiempo Total Calidad 01:00

Comercialización 10/03/2016 04:00:00 p.m. 02:40

Tiempo Total Comercialización (CLIENTE) 02:00

Tiempo Final Ejercicio 04:40

Fuente: Elaboración propia, zafra 2016.

2. Con los 45000 sacos contaminados y reportados por el proveedor (lotes: SA0216, SA0316)

se elaboraron 30000 sacos de producto terminado de los cuales se obtuvo una trazabilidad

del cien por ciento (ver tabla 6).

3. De los 30000 sacos producidos, se pudieron recuperar (colocar en cuarentena) 25000 sacos

lo que representa un 83.83% de recuperación de producto Potencialmente No Inocuo. El

detalle de recuperación por lote se presenta en la tabla 8.

52

Tabla 8: Porcentaje de recuperación por lote de producto terminado

PORCENTAJE DE RECUPERACIÓN

No. Lote PT
Sacos

Producidos

Sacos

Cuarentena

Ingenio

Sacos

Cuarentena

Clientes

Total

Sacos en

Cuarentena

PORCENTAJE

DE

RECUPERACIÓN

ABKSE02031601:00 1000 0 1000 1000 100.00%

ABKSE02031602:00 1000 500 500 1000 100.00%

ABKSE02031603:00 1000 300 0 300 30.00%

ABKSE02031604:00 1000 700 0 700 70.00%

ABKSE02031605:00 1000 500 0 500 50.00%

ABKSE02031606:00 1000 650 0 650 65.00%

ABKSE02031607:00 1000 800 0 800 80.00%

ABKSE02031608:00 1000 0 0 0 0.00%

ABKSE02031609:00 1000 0 0 0 0.00%

ABKSE02031610:00 1000 0 1000 1000 100.00%

ABKSE02031611:00 1000 0 1000 1000 100.00%

ABKSE02031612:00 1000 0 1000 1000 100.00%

ABKSE02031613:00 1000 500 500 1000 100.00%

ABKSE02031614:00 1000 50 0 50 5.00%

ABKSE02031615:00 1000 1000 0 1000 100.00%

ABKSE02031616:00 1000 1000 0 1000 100.00%

ABKSE02031617:00 1000 1000 0 1000 100.00%

ABKSE02031618:00 1000 1000 0 1000 100.00%

ABKSE02031619:00 1000 1000 0 1000 100.00%

ABKSE02031620:00 1000 1000 0 1000 100.00%

ABKSE02031621:00 1000 1000 0 1000 100.00%

ABKSE02031622:00 1000 1000 0 1000 100.00%

ABKSE02031623:00 1000 1000 0 1000 100.00%

ABKSE020316024:00 1000 1000 0 1000 100.00%

ABKSE03031601:00 1000 1000 0 1000 100.00%

ABKSE03031602:00 1000 1000 0 1000 100.00%

ABKSE03031603:00 1000 1000 0 1000 100.00%

ABKSE03031604:00 1000 1000 0 1000 100.00%

ABKSE03031605:00 1000 1000 0 1000 100.00%

ABKSE03031606:00 1000 1000 0 1000 100.00%

Total 30000 20000 5000 25000 83.33%

Fuente: Elaboración propia, zafra 2016.

53

9 CONCLUSIONES

9.1 Se diseñó un sistema de trazabilidad para la elaboración, transformación,

producción y distribución de azúcar blanco estándar en un ingenio de Guatemala;

mediante el cual se podrá llevar el seguimiento completo de las materias primas,

insumos, productos en proceso y producto terminado.

9.2 Durante el proceso de diagnóstico se evidenció que la documentación del sistema

de gestión de la calidad del ingenio estaba en 72.31% de avance, siendo este un

nivel regular para el control documental y de proceso.

9.3 La definición de lotes de forma alfanumérica tiene mayor eficiencia para el control

de almacenaje y distribución de azúcar, ya que se detalla la información del origen

y facilita los procesos de recuperación de producto; por lo que se definió el lote

como se presenta a continuación.

XX - X - XX - dd - mm - aa - hr

Tipo de

azúcar

Cliente Tipo de

envase

Día de

producción

Mes de

producción

Año de

producción

Hora de

envasado

9.4 Se elaboró el procedimiento de trazabilidad con código PRCC-01 y los formatos

descritos en la tabla No. 3 de la presente investigación para controlar con mayor

eficiencia cada una de las etapas del proceso productivo de azúcar blanco estándar.

9.5 Se elaboró un procedimiento para establecer los lineamientos a seguir durante la

recuperación de producto en el mercado con código PRCC-02, el mismo satisface

los requerimientos del sistema de trazabilidad al momento que se presente un

incidente alimentario donde involucre la imagen de la empresa y salud del

consumidor.

54

9.6 El sistema de trazabilidad es viable ya que al momento de realizar el simulacro de

retiro de producto del mercado se obtuvo un 100% de trazabilidad por medio de

los registros establecidos. El producto físico recuperado es de 83.83% el cual no

detalla que el sistema no sea funcional, sino que al momento que se despacha al

cliente el sistema de trazabilidad para la recuperación del cliente empieza la

función hacia adelante; por lo que la pronta recuperación corresponde a la entidad

empacadora.

55

10 RECOMENDACIONES

10.1 Implementar el sistema de trazabilidad para que se pueda optimizar todo el proceso

productivo y administrativo, con el fin de gestionar incidencias, crisis y alertas

alimentarias sobre peligros potencialmente no inocuos en la elaboración de azúcar

blanco estándar; ya que se mejora la respuesta por parte de la empresa al momento

de surgir este tipo de amenaza que pueda dañar la imagen del ingenio, cliente o

salud del consumidor final.

10.2 Documentar e implementar al 100% el sistema de gestión de la calidad (SGC) y

establecer el periodo de conservación de los documentos y registros en relación a

la fecha de caducidad del azúcar, más un tiempo adicional de 1 año.

10.3 Capacitar a los responsables de llevar a cabo el sistema de trazabilidad en la

interpretación del lote alfanumérico establecido.

10.4 Realizar dos ensayos de trazabilidad en el ingenio en un periodo de doce meses con

el fin de verificar que lo establecido en el procedimiento de trazabilidad con código

PRCC-01 sea funcional para la organización y de esta forma identificar

oportunidades de mejora que puedan brindar eficiencia al sistema de trazabilidad.

10.5 Realizar un ensayo de recolecta de producto en el ingenio en un periodo de doce

meses con el fin de verificar que lo establecido en el procedimiento de recuperación

de producto en el mercado con código PRCC-02 sea funcional para la organización

y de esta forma identificar oportunidades de mejora que puedan brindar eficiencia

al sistema de trazabilidad y recolecta.

10.6 Realizar una programación anual de simulacros de trazabilidad y recolecta, donde

se planifique la verificación en cada ensayo del porcentaje de trazabilidad, tiempo

de respuesta para la trazabilidad y porcentaje de producto recuperado.

56

11 BIBLIOGRAFÍA

11.1Ácido fosfórico. 2013. (En línea). Consultado 17/07/2013. Disponible en:

http://es.wikipedia.org/wiki/Ácido_fosfórico2013

11.2Agua potable. 2013. (En línea). Consultado 17/07/2013. Disponible en:

http://mimosa.pntic.mec.es/vgarci14/agua_potable.htm

11.3Bactericida. 2013. (En línea). Consultado 17/07/2013. Disponible en:

http://es.wikipedia.org/wiki/Bactericida

11.4Bases para la implementación de un sistema de trazabilidad. 2010. (En línea).

arg. Consultado 18/06/2013. Disponible en:

www.senasa.gov.ar/manual_trazabilidad.pdf

11.5Cal hidratada. 2013. (En línea). Consultado 17/07/2013. Disponible en:

http://www.horcalsa.com

11.6Caña de azúcar. 2013. (En línea). Consultado 17/07/2013. Disponible en:

www.ecured.cu/index.php/Caña de azúcar

11.7Ciclo P-H-V-A. 2012. (En línea). Consultado 17/07/2013. Disponible en:

http://gestionempresarial4.wordpress.com/sistemas-de-gestion-de-calidad/

11.8Construcción del plan de trazabilidad en las diferentes líneas (recepción)

manejadas por avinco S.A. 2010. (En línea). co. Consultado 21/06/2013.

Disponible en: www.avinco.org/trazabilidad

11.9Dulfitación. 2012. (En línea). Consultado 17/07/2013. Disponible en:

www.suschem-es.org/docum/.../7_PRINCIPIOS_DE_SULFITACION.pdf

11.10 Fertilizante. 2013. (En línea). Consultado 17/07/2013. Disponible en:

http://es.wikipedia.org/wiki/Fertilizante

http://es.wikipedia.org/wiki/Ácido_fosfórico2013
http://es.wikipedia.org/wiki/Bactericida
http://www.horcalsa.com/
http://gestionempresarial4.wordpress.com/sistemas-de-gestion-de-calidad/
http://es.wikipedia.org/wiki/Fertilizante

57

11.11 Floculante. 2013. (En línea). Consultado 17/07/2013. Disponible en:

http://es.wikipedia.org/wiki/Floculante

11.12 Guía para la aplicación del sistema de trazabilidad en la empresa

agroalimentaria. 2009. (En línea). es. Consultado 20/06/2013. Disponible en:

www.aesan.msc.es/AESAN/docs/docs/publicaciones/seguridad/trazabilidad

11.13 Hidróxido de sodio. 2013. (En línea). Consultado el 17/07/2013. Disponible

en: http://es.wikipedia.org/wiki/Hidróxido_de_sodio

11.14 Hipoclorito de calcio. 2013. (En línea). Consultado el 17/07/2013.

Disponible en: http://es.wikipedia.org/wiki/Hipoclorito_de_calcio

11.15 Manual de buenas prácticas Recall. 2011 (En línea). cl. Consultado el

30/06/2013. Disponible en: www.gclcapacita.cl

11.16 Plaguicidas. 2013. (En línea). Consultado el 17/07/2013. Disponible en

http://es.wikipedia.org/wiki/Plaguicida

11.17 Principios para la rastreabilidad/rastreo de productos como herramienta en el

contexto de la inspección y certificación de alimentos. 2006. (En línea).

Consultado el 26/06/2013. Disponible en:

www.codexalimentarius.org/input/download/standards/.../CXG_060s.pdf

11.18 Proceso de elaboración de azúcar. 2010. (En línea). ec. Consultado

25/06/2013. Disponible en: www.sancarlos.com.ec/pdf/proceso_azucar.pdf

11.19 Proceso de elaboración de azúcar. 2009. (En línea). mx. Consultado

25/06/2013. Disponible en: iasmag.imsa.com.gt

http://es.wikipedia.org/wiki/Floculante
http://www.aesan.msc.es/AESAN/docs/docs/publicaciones/seguridad/trazabilidad
http://es.wikipedia.org/wiki/Hidróxido_de_sodio
http://es.wikipedia.org/wiki/Plaguicida

58

59

12 ANEXO

12.1 Diagrama de flujo del proceso de elaboración de azúcar

Fuente: Diagrama de flujo elaborado y adaptado de citas bibliográficas, proceso de elaboración de azúcar.

2010 (en línea). Disponible en: www.sancarlos.com.ec/pdf/proceso_azúcar.pdf

60

12.2 Diagrama de flujo de proceso de cristalización y centrifugación

Fuente: Diagrama de flujo elaborado y adaptado de citas bibliográficas, proceso de elaboración de azúcar.

2010 (en línea). Disponible en: www.sancarlos.com.ec/pdf/proceso_azúcar.pdf

61

12.3 Check List de BPM

CHECK LIST PROPUESTO PARA LA INSPECCIÓN

SANITARIA DE LAS BUENAS PRÁCTICAS DE

MANUFACTURA SEGÚN LA FOOD AND DRUG

ADMINISTRATIÓN

 60 puntos tiene condiciones inaceptables, urge corregir

P
ri

m
er

a
in

sp
ec

ci
ó

n

S
eg

u
n
d

a
in

sp
ec

ci
ó

n

T
er

ce
ra

 i
n

sp
ec

ci
ó

n

61-70 condiciones deficientes, se deben corregir.

71-80 condiciones regulares, necesario hacer correcciones.

81-100 Buenas condiciones, hacer algunas correcciones

 I. PERSONAL QUE LABORA EN LA PLANTA

Control de enfermedades

1. El supervisor lleva un registro de exámenes médicos de todo el personal

1

2. Los operarios reportan cualquier tipo de condición que pueda ser fuente de

contaminación (lesión heridas infectadas, enfermedades de piel, enfermedades

gastrointestinales).
0

Personal en contacto con alimentos

3. Existe un manual de normas de higiene de personal 0

4. Todas las personas en contacto con alimentos utilizan ropa protectora (bata, botas

redecilla y casco).
1

5. Para todos los procesos hay desinfección en lavado de manos (antes de trabajar,

después de trabajar y durante actividades de proceso).
1

6. El personal que manipula alimentos con las manos se quitan las joyas y objetos

0

7. Los guantes son de material impermeable 1

8. Ropa y objetos personales se guardan fuera del área de proceso 1

9. Se permite comer, beber y fumar en áreas de proceso de alimentos

0

10.Esta prohibido el uso de perfume, maquillaje y cualquier sustancia exógena

1

11. Todo personal que manipula alimentos se capacita permanentemente
1

II. EDIFICIOS E INSTALACIONES

Alrededores de la planta

1. No hay basura, monte y equipo abandonado 0

2. Hay drenajes apropiados para la evacuación de desechos 1

62

3. La planta tiene procedimientos de limpieza y eliminación de plagas

1

Construcción y diseño de la planta

4. Se transita fácilmente entre los equipos dentro de la planta 1

5. El tratamiento de eliminación de desechos se hace diariamente 1

6. La ventilación e iluminación es adecuada dentro de la planta (recepción materia

prima, bodegas, área de proceso y producto terminado)
1

7. No tienen vidrio que se quiebre y contamine los alimentos 0

8. Se facilita el lavado de puertas, ventanas, pisos, techos y paredes

0

9. La planta tiene en buen estado puertas, ventanas, pisos,
0

10. Todas las lámparas de iluminación del área de proceso tienen protectores
0

11. Hay protección de plagas donde es necesario (rejillas o cedazos) 1

12. Las áreas están separadas por cada proceso 1

13. Se prohíbe el ingreso de mascotas o personas ajenas al área de proceso de

alimentos 1

14. Existe un área para almacenamiento para alimentos del personal, ropa protectora,

utensilios de limpieza, material de empaque.
1

15. La ventilación y aire frio contaminan los alimentos en proceso, superficie y

empaques
1

16. La planta cuenta con infraestructuras de desinfección (pediluvios, lavamanos)

1

Comedor

17. Existe un área destinada para ser utilizada como comedor 1

18. El comedor está físicamente separada del área de producción 1

19. En esta área se pueden guardar los alimentos que llevan los empleados a la planta

1

III.OPERACIONES SANITARIAS

Mantenimiento General

1. La planta posee un programa de limpieza 1

2. Se mantienen limpios los pisos, puertas, paredes, techos, cortinas plásticas y

ventanas 0

3. La planta está limpia y ordenada en recepción de materia prima, bodegas, proceso,

área de empaque.
0

4. Todos los equipos de medición y calibración pueden funcionar según lo previsto,

especialmente en las etapas decisivas
1

Agentes limpiadores, desinfectantes y sustancias tóxicas.

5. Los agentes limpiadores y desinfectantes tienen certificado. 1

63

6. Los agentes limpiadores, desinfectantes y plaguicidas están rotulados

1

7. Los agentes limpiadores, desinfectantes y plaguicidas están almacenados de

manera adecuada 1

8. El aceite utilizado en la maquinaria es de grado alimenticio.

Manejo de Desechos .

9. La planta cuenta con un programa para manejar y evacuar los desechos.

1

Control de plagas

10. La planta cuenta con un programa de control de plagas. 1

11. Existe la presencia de una persona encargada del programa de control de plagas.

1

12. Existen trampas contra plagas en las siguientes áreas de almacenamiento de

materia prima, proceso, bodega.
1

13. Los edificios de la planta se mantienen en buenas condiciones y se encuentran

cerrados herméticamente en agujeros y desagües. 0

14. Existen redes metálicas para evitar el ingreso de plagas en ventanas abiertas.
0

Superficie en contacto con alimentos

15. Las superficies y equipos en contacto con los alimentos se limpia

frecuentemente. 1

16. Existe una persona encargada de supervisar la limpieza de la superficie en

contacto con los alimentos. 1

Proceso húmedo

17. Se limpia y sanitiza antes de empezar la producción del alimento.
1

18. Se limpia y sanitiza al finalizar la producción del alimento superficies que no

están en contacto directo con alimentos.
1

19. Las superficies que no están en contacto directo con los alimentos se limpian

frecuentemente.
0

Artículos

20. Papel toilet, toallas y jabones están guardados bajo condiciones adecuadas.
1

21. Artículos de limpieza (toallas, cepillos) están guardados y ordenados.
1

IV.INSTALACIONES SANITARIAS

Agua

1. El agua proviene de una fuente adecuada e inocua 0

2. Existe suficiente agua para el uso de las operaciones de proceso que realizan en

planta. 1

3. Se realizan análisis periódicos al agua 0

4. Se llevan registros de los análisis de agua. 0

64

Plomería

5. El tamaño de la tubería es adecuado 1

6. Las aguas de desecho son conducidas fuera de la planta de forma adecuada.
1

7. Los drenajes están tapados de forma adecuada. 1

8. Las conexiones de drenaje de las aguas residuales y las aguas que se utilizan para

los alimentos están separadas.
1

Servicio sanitario

9. Los baños se encuentran fuera del complejo de la planta 1

10. Las instalaciones se mantienen en buenas condiciones (puertas ventanas,

lavamanos, chorros) 1

11. Las puertas de los baños no abren a las áreas de proceso 1

12. En los baños hay papel higiénico 1

13. Los botes de basura están en buenas condiciones y tapados 1

14. Los baños están iluminados. 1

15. Existe duchas disponibles 1

16. Existe señalización de servicio sanitario para hombres y mujeres.
1

Lavamanos

17. Existen lavamanos en el baño o baños 1

18. Existen lavamanos en el área de proceso 1

19. Los lavamanos mantienen jabón

20. Cerca de los lavamanos hay toallas de papel para el secado de las manos u otro

tipo de método de secado sin ser accionado con las manos. 1

21. Se mantienen limpios 1

22. Existen registros de limpieza 1

23. Existe señalización para el lavado de manos 1

Otras áreas

24. Existen lockers o colgadores para las prendas de vestir de las personas que

laboran en la planta. 1

V. EQUIPO Y UTENSILIOS

1. Los equipos están diseñados para poder limpiarse adecuadamente

1

2. Los equipos están colocados de tal manera que se puede realizar bien la limpieza

en los alrededores. 0

3. Las superficies de los equipos y utensilios en contacto con los alimentos son

resistentes a la corrosión, de material no absorbente, fáciles de limpiar y desinfectar.

1

4. Las uniones de las superficies en contacto con los alimentos son lisas para facilitar

la limpieza (mesas) 1

5. Las uniones son aptas para evitar la acumulación de resto de alimento.

0

65

6. Todos los equipos que se encuentran dentro de área de proceso están diseñados y

construidos de manera que se pueden mantenerse limpios (tarimas, carretas,

canastos, balanzas, otros)
N/A

7. Los equipos de evaporación y clarificación poseen termómetro. 1

8. Los equipos de medición de temperatura, pH, actividad de agua, tienen un

programa de mantenimiento: 1

9. Los equipos de medición tienen una reserva en caso de reposición de algún

instrumento de medición. 1

VI.PRODUCCION Y CONTROL DEL PROCESO

Aspectos generales

1. El saneamiento completo de la planta está bajo la supervisión de uno o más

individuos competentes.
1

2. Existen controles de calidad adecuados que aseguran que los alimentos son

adecuados para consumo humano. 1

3. Los materiales utilizados para empaque son seguros y adecuados. 1

Materias Primas

4. Las materias primas se inspeccionan, separan y almacenan evitando

contaminación y deterioro. 1

5. La materia prima se lava o se limpia cuando es necesario para remover tierra u

otro contaminante.
0

6. El agua cuando es necesario reutilizarla es segura y no incrementa los niveles

bacterianos del alimento.
0

7. Existe un control de recepción de contenedores y furgones de materia prima para

asegurar que sus condiciones no contribuyan a la contaminación y deterioro del

alimento.
0

8. La materia prima no certificada es pasteurizada según su composición para

asegurar su inocuidad durante el proceso de manufactura. N/

A

9. La materia prima e insumos cuenta con garantía del proveedor o una certificación

de calidad e inocuidad. 1

10. El material de empaque utilizado posee certificados para garantizar la calidad e

inocuidad.
1

11. Las materias primas son verificadas mediante el análisis de laboratorio

1

12. Las materias prima se almacena en empaque seguro y adecuado que previene la

contaminación. 1

13. La temperatura y humedad relativa es segura y no permite contaminación.

1

14. Las materias primas que requieren congelación se encuentran congeladas.

1

66

15. El descongelado de las materias primas es adecuado y no permite la

contaminación. N/A

Operaciones de Manufactura

16. Equipo, utensilios y envases que contienen producto terminado se encuentran

limpios y desinfectados. 1

17. Los equipos se desarman para su limpieza y desinfección

1

18. Existe un monitoreo cuidadoso de factores físicos en operaciones de manufactura

(tiempo y temperatura) 1

19. Existe un monitoreo cuidadoso de la humedad

1

20. Los refrigerados a 45
0
F (7.2

0
C) o menos como sea apropiado para el alimento. N/

A

21. Alimentos congelados se mantienen congelados N/

A

22. Alimentos calientes a 140
0
F (60

0
C) o por encima según sea necesario.

1

23. Con tratamiento térmico los alimentos ácidos o acidificados para destruir los

microrganismos mesófilos. 1

24. El producto terminado está protegido de contaminación con materias primas,

otros ingredientes o producto de rechazo. 1

25. Equipos, envases y utensilios usados para transferir, mantener y almacenar

materias primas, producto en proceso, producto terminado se encuentran construidos,

manejados y mantenidos en buenas condiciones y libres de contaminación. 1

26. Equipos, envases y utensilios están protegidos de contaminación de adición de

metales o material extraño bajo medidas efectivas. 1

27. Los alimentos, materia prima y otros ingredientes contaminados que se

encuentran adulterados se eliminan para proteger los alimentos de contaminación. 1

28. Durante el proceso de blanqueado se tiene cuidado del control de tiempo y

temperatura.

29. Las mezclas de repostería, empanizados, salsas de alimentos, aderezos y otras

preparaciones similares incluyen ingredientes libres de contaminación, utilizan

tratamientos térmicos, se protegen de goteo, se enfrían a temperatura adecuada.

N/

A

30. Esta implementado un sistema que se enfoque en los puntos críticos de control en

todo el proceso de fabricación de azúcar. 0

31. Se limpian y desinfectan adecuadamente todas las superficies en contacto con

alimentos y recipientes utilizados durante el proceso de envasado de azúcar. 1

32. Se utilizan recipientes y empaques de materiales seguros y adecuados.

1

33. Se protegen los alimentos físicamente contra la contaminación especialmente por

corrientes de aire.
N/

A

67

34. Al azúcar seco se realiza la medición de humedad, polarización.

1

35. Se protege el producto terminado de absorción de humedad.

1

Áreas de Proceso

36. Las áreas y equipos utilizados para la elaboración de los alimentos para consumo

humano no son utilizados para la fabricación de alimentos de consumo animal o

productos no comestibles.

 1

VII. TRANSPORTE

1. El personal del transporte está capacitado para mantener la higiene al transportar

los productos.
1

2. Existen registros de limpieza del transporte
1

3. El área de carga está separada físicamente y es utilizada únicamente para el

despacho de producto.
1

4. El transporte cumple las condiciones necesarias para preservar la inocuidad del

producto (temperatura, humedad).
0

5. Las canastas, recipientes o cajas en los que se transportan los alimentos se

mantienen limpios.
1

VIII. RASTREO

1. Existe un sistema de codificación de los productos para su identificación
0

2. El sistema de codificación está debidamente documentado
0

3. Hay una persona encargada del sistema de codificación
1

4. Existe un procedimiento establecido en caso sea necesaria una recolecta.
0

IX.REGISTROS

1. Se tienen registros de la salud de los trabajadores 0

2. Se mantienen registros de las capacitaciones recibidas por el personal que labora

en las diferentes áreas de la planta.
1

3. Existen registros de las actividades de limpieza en las diferentes áreas de la

empresa. 1

4. Existen registros de la limpieza realizada a equipos, de procesos y subprocesos

operativos cuando sea necesario. 0

5. Se tienen registros de las especificaciones de los productos utilizados para la

limpieza y desinfección. 0

6. Se tienen registros de las condiciones adecuadas y seguras del proceso en tiempo,

temperatura.
0

7. Hay registros de los proveedores de materia prima 1

68

8. Existen registros de las actividades realizadas para el control de plagas dentro y

fuera de la planta.
1

9. Se tienen registros de los análisis practicados a las materias y al producto

terminado cuando sea necesario.
1

10. Se tienen registros de análisis de inocuidad del agua utilizada en los diferentes

procesos de la planta.
0

Tabla No. 9 Resultados de Auditoria BPM en base a Lista de Verificación

Título Puntaje máximo Puntaje obtenido

Personal que labora en planta 11 7

Edificios e instalaciones 9 6.63

Operaciones Sanitarias 18 12.75

Instalaciones Sanitarias 12 10.43

Equipo y utensilios 4 3

Producción y Control del Proceso 27 22.5

Transporte 5 4

Rastreo 4 1

Registros 10 5

Total 100 72.31

Fuente: Elaborado y adaptado en base a lista de verificación de Food And Drug Administratión (FDA)

69

12.4 Procedimiento de trazabilidad

Código: PRCC-01 INGENIO DE GUATEMALA S.A
Fecha de Emisión:

05-01-2016

Página: 01 de 11
PROCEDIMIENTO DE

TRAZABILIDAD
Versión: 1

1. OBJETIVO

 Establecer un sistema de gestión de trazabilidad en un Ingenio de Guatemala S.A., que permita

identificar y rastrear los lotes de productos y hacer un seguimiento a través de las materias primas e

insumos de todos los subprocesos del proceso de elaboración y de la distribución del producto

terminado a los clientes de manera efectiva y oportuna.

 Proveer de una herramienta de apoyo al programa de retiro de producto del mercado como parte del

Sistema de Gestión de Inocuidad del ingenio.

2. ALCANCE

Este documento aplica a la trazabilidad hacia atrás, durante el proceso y hacia adelante, de los siguientes

ítems:

 Producto Terminado (Azúcar blanco estándar)

 Insumos de Proceso

 Material de Empaque

3. DOCUMENTOS DE REFERENCIA

 Guía Básica de Gestión de Trazabilidad en el Sector Alimentario de Navarra, Subsector Aceites.

Alonso Peña, R., Grocin Hernández, S. CONSEBRO, Asociación de Industrias Agroalimentarias.

Navarra, España. 2006.

 Norma Internacional ISO 22005:2007, Trazabilidad en la Cadena Alimenticia – Principios Generales

y Requisitos Fundamentales para el Diseño y la Implementación del Sistema.

 Norma UNE 195002:2009. Pesca Extractiva. Guía para la Trazabilidad de la Producción Primaria en

Pesca Extractiva desde la Captura hasta su Expedición tras su Primera Venta. Asociación Española

de Normalización y Certificación. Noviembre, 2010.

4. DEFINICIONES

 Despacho Directo: Producto terminado que no ingresa a las Bodegas de PT sino que es cargado

directamente de la línea de producción, a la salida de Envasado de Sacos o a la salida de Estación de

Jumbos a los camiones para su respectivo despacho.

 Liners: Bolsa plástica que se coloca como cubierta interna dentro de los sacos de azúcar.

 Lote: Conjunto de unidades de un producto que se han elaborado o envasado en circunstancias

prácticamente idénticas.

70

 Trazabilidad: Capacidad de encontrar y seguir el rastro, a través de todas las etapas de producción,

transformación y distribución, de un alimento (para uso humano o animal) o una sustancia destinada

a ser incorporada en alimentos o con probabilidad de serlo.

 Trazabilidad durante el proceso: Posibilidad de encontrar y seguir el rastro de un producto intermedio

hasta un punto determinado del proceso al que pertenece, que puede ser hacia adelante o hacia atrás.

 Trazabilidad hacia adelante: Posibilidad de encontrar y seguir el rastro de un producto (materia

prima, producto intermedio o producto final) hasta su destino.

 Trazabilidad hacia atrás: Posibilidad en encontrar y seguir el rastro de un producto (materia prima,

producto intermedio o producto final) hasta su origen.

5. RESPONSABILIDADES

Jefe de control de calidad: Encargado de verificar y monitorear la calidad de los procesos de molienda,

fabricación y almacenamiento del ingenio. Para llevar un mejor control es el encargado de realizar todos

los procedimientos, registros y diseños para llevar un control óptimo de los procesos. Al momento de

surgir una crisis alimentaria es el coordinador para verificación y documentación en el proceso de Recall.

Jefe de fabricación: encargado de establecer los parámetros e indicadores de producción así como la

buena supervisión del proceso. Al momento que surge una crisis alimentaria es el encargado de verificar

el proceso de recall como acción correctiva de la no conformidad.

Jefe de maquinaria o molienda: Encargado de verificar la molienda de materia prima, dosificación de

insumos y maquinaria en funcionamiento en el proceso de molienda y recepción de jugos.

Jefe de bodega: Encargado de la recepción y almacenaje de producto terminado. Al momento de una

crisis alimentaria, es el encargado junto con control de calidad y producción de darle seguimiento a la no

conformidad.

Jefe de Bodega de suministros: Encargado del almacenamiento y despacho de materiales e insumos.

6. DESARROLLO

6.1 D ini ión No Lot

Ingenio de Guatemala, S. A., delimita los No. de Lote de producto de acuerdo al tipo de azúcar,

cliente, tipo de envase y forma de despacho del mismo, tal como se describe a continuación:

8.1.1 Azúcar blanco

a) Para Cliente Empacadora Kalel, S. A.
a.1) Jumbo Directo: azúcar blanco que es envasada en línea de producción en jumbos y

cargada inmediatamente al camión transportista para ser llevada a la Empacadora

Kalel, S. A.

a.1.1) Identificación del No. de Lote: AB-K-JD-dd-mm-aa-hr

En donde:

AB = Azúcar blanco Estándar

K = Cliente Empacadora Kalel, S. A.

JD = Jumbo Directo

dd = día de producción

mm = mes de producción

aa = año de producción

71

hr = hora de envasado
a.1.2) Ejemplo: AB-K-JD-15-12-11-15:07, esto indica que el lote es de Azúcar

blanco Estándar, para el cliente Empacadora Kalel, S. A., está envasada en

Jumbo y que es un despacho directo con fecha de producción 15 de

diciembre de 2011, hora 15:07.

a.1.3) Cada vez que se termina de llenar un jumbo, un Operario designado por el

Encargado de Bodegas de PT, anota en una boleta (media hoja carta papel

bond) el No. de Lote del jumbo y la coloca dentro de la ventana o bolsa

porta boleta del mismo.

a.2) Jumbo Reenvasado: azúcar blanco estándar que es reenvasada a partir de una estiba

de sacos de 50 kg a un jumbo con capacidad de 30 sacos o 1500 kg.

a.2.1) Identificación del No. de Lote: AB-K-JR-dd-mm-aa-hr

En donde:

AB = Azúcar blanco Estándar

K = Cliente Empacadora Kalel, S. A.

JR = Jumbo Reenvasado

dd = día de reenvasado

mm = mes de reenvasado

aa = año de reenvasado

hr = hora de reenvasado

a.2.2) Los sacos que componen los jumbos están identificados con un No. de

Lote individual impreso en el saco al momento de ser llenados y

costurados.

a.2.3) Ejemplo de Número de Lote: AB-K-JR-15-12-11-15:07, esto indica que el

lote es de Azúcar blanco Estándar, para el cliente Empacadora Kalel, S.A.,

que es un jumbo reenvasado compuesto de 30 de sacos de azúcar de 50 kg.

a.2.4) En el Formato FRBD03: Asignación de No. lote de despacho a jumbo

reenvasado, se registran los No. de Lotes de los sacos utilizados para la

formación llenado de jumbos y el No. de Lote del jumbo formado por

dichos sacos, esto para relacionar los No. de lotes de los sacos con el No.

de Lote de cada jumbo llenado.

a.2.5) Cada vez que se termina de llenar un jumbo, un Operario designado por el

Encargado de Bodegas de PT, anota en una boleta (media hoja carta papel

bond) el No. de Lote del jumbo y la coloca dentro de la ventana o bolsa

porta boleta del jumbo.

a.2.6) Inmediatamente después de su llenado, los jumbos son cargados en el

camión que los traslada a Empacadora Kalel, S. A.

a.3) Saco Estiba: azúcar blanco que es envasada en línea de producción a sacos de 50 kg
y estibada en las Bodegas de Producto Terminado para posteriormente despacharla a

Empacadora Kalel, S. A.

a.3.1) Identificación de No. de Lote: AB-K-SE-dd-mm-aa-hr

En donde:

AB = Azúcar blanco Estándar

K = Empacadora Kalel, S. A.

SE = Saco Estiba

dd = día de producción

mm = mes de producción

aa = año de producción

hr = hora de envasado

72

8.2 Tr z bili n R p ión

8.2.1 Recepción de Caña

Estas actividades son responsabilidad del Pesador de Báscula de Caña

a) Registra en el Ticket de Pesaje de Caña y el Ticket de Destare Caña, la siguiente

información del envío de caña según lo establecido en el Formato FRPC01:

Operación de Báscula de Caña:

- Fecha y Hora de Despacho de la Unidad o Camión del Campo

- Código y Nombre de la Finca

- No. De Lote

- No. De la Orden de Quema

- Forma de Entrega

- Código de Transportista del Personal de Corte

- Código de la Jaula

- Código de Camión

- Código del Piloto

- Código del Personal de Corte

- Código del Contratista

- Código de la Maquinaria Utilizada para Alzar la Caña

- Código de los Operadores de la Maquinaria para Alzar la Caña

Nota: El tiempo que transcurre desde que entra la caña a las mesas alimentadoras y sale azúcar al

Subproceso de Envasado es de 7 horas a 8 horas, aproximadamente. Esta información se toma en

cuenta cuando se realiza la trazabilidad o un ensayo de trazabilidad, con la finalidad de calcular

respecto al tiempo la ubicación de las materias primas o insumos.

8.2.2 Recepción de Aditivos Químicos de Proceso

Estas actividades son responsabilidad de los Despachadores de Bodegas

a) Registra la siguiente información de todos los aditivos químicos de proceso que se

utilizan en el proceso de elaboración de azúcar en su ingreso a la Bodega de

Aditivos Químicos de Proceso en el Formato FRB01: Control de Recepción de

Insumos Críticos en Bodega:

- No. de lote

- Fecha de ingreso

- Nombre del Aditivo

- Proveedor

- Cantidad recibida

- Fecha de Caducidad

8.2.3 Recepción de Material de Empaque

Estas actividades son responsabilidad de los Despachadores de Bodegas

a) Registra la siguiente información del material de empaque que se utiliza en el proceso

de elaboración de azúcar, en su ingreso a la Bodega de Material de Empaque, en el

Formato FRBI02: Requisición de Materiales y Repuestos:

73

- No. de lote

- Fecha de ingreso

- Nombre del Material de Empaque

- Proveedor

- Cantidad recibida

- Fecha de Caducidad

8.3 Tr z bili n D sp ho Bo g s Suministros Pro so

8.3.1 Despacho de Aditivos Químicos de Proceso y Material de Empaque a Proceso

Estas actividades son responsabilidad de los Despachadores de Bodegas

a) Registra la siguiente información de los aditivos químicos de proceso y del material

de empaque que se utilizan en el proceso de elaboración de azúcar, al salir de las

Bodegas de Suministros en el Formato FRBI03: Despacho de Materiales y Repuestos.

- No. de Lote (del producto despachado)

- No. del Egreso (correlativo del sistema)

- Nombre y firma de quien Autoriza el despacho

- No. de Artículo (código del artículo en el sistema)

- Descripción (del articulo)

- Medida (unidad de medida del artículo)

- Cantidad (cantidad despachada)

- Ubicación (codificación del lugar donde se encuentra el artículo)

- Nombre y firma del solicitante

- Nombre y firma del despachador

- Fecha en que se realiza el despacho

8.3.2 Inventario en bodega de insumos y materiales

Registra la siguiente información de los aditivos químicos de proceso y del material de

empaque que se encuentran en bodega en el formato FRBI04: Control de inventario de

bodega de insumos y materiales.

- Fecha

- Lote

- Producto

- cantidad almacenada

- ubicación

- firma de responsable

8.4 Trazabilidad en el Proceso

Nota: La caña ingresa al proceso de elaboración de azúcar directamente desde el subproceso de

Recepción.

8.4.1 Registro de Aditivos Químicos de Proceso en el Proceso

Estas actividades son responsabilidad de los Operarios de Proceso

74

a) Registra el No. de Lote de los aditivos químicos de proceso que ingresan al proceso de

elaboración de azúcar, en el formato correspondiente según lo descrito en el instructivo del

subproceso o etapa respectivo.

b) En la tabla No. 1: Registro de Aditivos Químicos de Proceso utilizados en los distintos

Subprocesos y Etapas en la Elaboración de Azúcar, se describen los insumos y los

Formatos donde se registran los Números de lote de los mismos.

Tabla No. 1: Registro de Aditivos Químicos de Proceso utilizados en los distintos

Subprocesos y Etapas en la Elaboración de Azúcar

Subproceso o

Etapa

Producto Uso Formato de Registro de

Datos de Aditivos Químicos

de Proceso

Molienda

Hipoclorito de

Calcio

Desinfectante de

Molinos

FRFA01: Control de

Operación de Molinos

Bactericida

carbamato

Control Microbiológico

de jugos en molinos

FRFA01: Control de

Operación de Molinos

Tratamiento de

Jugo

TAL0SEP Floculante para jugos

(tratamiento de Jugo)

FRFA03: Control de

Operación de Clarificadores de

Jugo

Cal Hidratada Regulador de pH de

jugos (Tratamiento de

Jugo clarificación)

FRFA04: Control de Baumé de

Lechada de Cal

Azufre Inhibidor de polifenoles

y compuestos amino

en jugos (tratamiento

de jugo clarificación)

FRFA02: Control de pH de

Jugos

Ácido Fosfórico Regulador de fosfatos

en jugos(Tratamiento

de jugo)

FRFA02: Control de pH de

Jugos

 Cristalizadores

Tensoactivo Regulador de

viscosidad en masas de

segunda y tercera

FRFA05: Control de

Operación en cristalizadores

8.4.2 Registro de Material de Empaque en el Proceso

Estas actividades son responsabilidad de los Operarios del Subproceso de Envasado

a) Registra el No. de Lote del material de empaque que ingresa al subproceso de

Envasado, tanto sacos como jumbos, en el Formato FRFA06: Control de Operación de

Envasado en Sacos.

8.5 Tr z bili n Entr g y M n jo Az r n Bo g s PT

8.5.1 Inventario de bodega de Producto terminado (PT)

Para llevar un control de las entradas y salidas de producto terminado se debe de registrar

diario el lote de producto ,presentación, cantidad almacenada, ubicación y fecha. El formato

75

donde se registra todo lo anterior descrito es FRBD04: Inventario en bodega de producto

terminado.

8.5.2 Para el caso de Sacos

8.5.2.1 Identificación del No. de Lote en el saco

a) Los sacos se identifican con un No. de Lote según lo establecido en el

numeral 8.1.1 inciso a.1), a.2) y a.3)

Nota: La estiba es identificada mediante la colocación de un rótulo de media hoja

de papel tamaño media carta, que es colocada por un Operario de Bodegas de

Producto Terminado, quien a su vez registra el No. de Lote en el Formato FRBD01:

Control de Recepción y Almacenaje de Azúcar blanco En sacos.

8.5.3 Para el caso de Jumbos

8.5.3.1 Identificación del No. de Lote en Jumbos

b) Los Jumbos se identifican con un No. de Lote según lo establecido en el

numeral 8.1.1 incisos a.1) y a.2).

Estas actividades son responsabilidad del Personal Operativo de Bodegas

de PT:

c) Verificar visualmente que la etiquetadora esté programada adecuadamente

para el codificado correcto de la boleta que se coloca dentro de la ventana

(bolsa porta boleta) de los Jumbos; en caso contrario se programa

correctamente.

d) Supervisar eventualmente el etiquetado de las boletas y su colocación dentro

de los jumbos.

e) Comunicar al Encargado de Bodegas cualquier anomalía respecto al

etiquetado de los jumbos para que este gestione la solución inmediata.

8.5.2 Para el caso de Formación de una Estiba

Estas actividades son responsabilidad del Encargado de Bodegas de PT

a) Registra en el Formato FRBD01: Control de Recepción y Almacenaje de Azúcar

blanco en Sacos, el No. de Lote PT, cantidad de sacos PT, producto, turno y fecha

de recepción.

8.5 Tr z bili n D sp ho Pro u to T rmin o

8.6.1) Despacho de Sacos (Azúcar blanco)

Estas actividades son responsabilidad del Encargado de Bodegas de Producto

Terminado.

a) Para el despacho de sacos a partir de una estiba asignar a un Operario de Bodegas
para que anote los No. de Lote de cada saco que es despachado desde el inicio del

76

turno hasta el final de éste, en el Formato FRBD03: Control de Despacho de

Azúcar blanco.

8.6.2 Despacho de Jumbos (Azúcar blanco)

Estas actividades son responsabilidad del Encargado de Bodegas de Producto

Terminado

a) Para el despacho directo de jumbos anota los rangos de los No. de Lote de los

jumbos por turno de producción, desde el inicio del turno hasta el final de éste en el

Formato FRBD02: Control de Despacho de Azúcar blanco.

8.6.3 Reenvasado de sacos a Jumbos para su despacho

Estas actividades son responsabilidad del Encargado de Bodegas de Producto Terminado

a) Asigna a un Operario de Bodegas para que anote los No. de Lote de cada saco que se
reenvasa en jumbo, en el Formato FRBD03: Asignación de No. de Lote de

Despacho a Jumbo Reenvasado, para relacionar el No. de Lote de los sacos con el

No. de Lote del jumbo.

b) Anota en del Formato FRBD02: Control de Despacho de Azúcar blanco, el No. de
Lote de cada jumbo despachado.

8.7 Flujo Form tos R gistros tos Tr z bili

- En el Anexo No1: Diagrama de Formatos de Registro de Datos de Trazabilidad en el

Proceso de Elaboración de Azúcar en Ingenio de Guatemala S.A., se muestran los Formatos

donde se registran, con fines de trazabilidad, los lotes de Materia Prima, Aditivos Químicos

de Proceso y Material de Empaque, utilizados en dicho Proceso.

8.8 R liz ión Ens yos Tr z bili

8.8.1 Generalidades

a) Se realizan tres Ensayos de Trazabilidad al año, los cuales se hacen de la siguiente
forma:

- Uno de producto terminado

- Uno de un aditivo químico de proceso

- Uno de un material de empaque.

b) El Jefe de Control de Calidad coordina con el Supervisor de Laboratorio de Caña de
Turno, con el Jefe de Maquinaria, el Jefe de Fábrica y el Coordinador de Bodegas

los Ensayos de Trazabilidad

c) Se ubican, para el caso planteado , los registros en donde se encuentran anotados los
No. de Lotes de Materia Prima, No. de Lotes de los insumos utilizados, incluyendo

el No. de Lote del Material de Empaque y No. de Lote de Aditivos Químicos de

Proceso, así como los No. de Lote de azúcar ingresados a Bodegas de PT.

d) Los ensayos de trazabilidad se realizan la primera semana de enero, la segunda

semana de febrero y la tercera semana de marzo de cada año.

77

e) El ensayo de trazabilidad debe completarse en un tiempo no mayor de dos horas,

logrando en este tiempo recolectar los registros en donde se describen los No. de

Lote utilizados de materia prima, aditivos químicos de proceso, el material de

empaque en la elaboración de azúcar y los No. de Lote de azúcar ingresados a

Bodegas de PT.

f) En el tiempo designado para el ensayo de trazabilidad el Jefe de Control de Calidad

debe hacer cálculos para cuadrar las cantidades de producto terminado, aditivos

químicos de proceso y material de empaque, del lote recibido versus el lote usado y

la existencia en Bodegas de Suministros.

8.8.2 Informe del Ensayo de Trazabilidad

a) El Jefe de Control de Calidad elabora el Reporte de Trazabilidad y lo registra en el
Formato FRCC01: Reporte de Trazabilidad. Dicho Reporte incluye el siguiente

contenido:

- Fecha y Hora de Inicio

- Participantes

- Descripción del ensayo de trazabilidad realizado

- Resultados del Ensayo de Trazabilidad

- Hallazgos

- Aspectos a Mejorar

- Fecha de Verificación de Mejoras

- Fecha y Hora de Finalización

8.9 Ev lu ión

a) El Sistema de Trazabilidad se evalúa de dos formas, las cuales se describen a continuación:

a.1) Ensayos de trazabilidad, coordinados por el Jefe de Control de Calidad, realizados 3 veces
al año según lo definido en el numeral 8.8.1.

a.2) Auditorías Internas y Externas, ejecutadas por Auditores Externos e Internos,

respectivamente.

9. DOCUMENTOS RELACIONADOS

9.1 Los documentos relacionados con el presente Procedimiento son:

 Formato FRBI01: Control de Recepción de Insumos Críticos en Bodega

 Formato FRBI02: Requisición de Materiales y Repuestos

 Formato FRBI03: Despacho de Materiales y Repuestos.

 Formato FRBI04: Inventario en bodega de insumos y materiales.

 Formato FRPC01: Operación de Báscula de Caña:

 Formato FRFA01: Control de Operación de Molinos

 Formato FRFA03: Control de Operación de Clarificadores de Jugo

 Formato FRFA04: Control de Baumé de Lechada de Cal

 Formato FRFA02: Control de pH de Jugos

 Formato FRFA05: Control de Operación en cristalizadores

 Formato FRFA06: Control de Operación de Envasado en Sacos.

 Formato FRBD01: Control de Recepción y Almacenaje de Azúcar blanco en Sacos

 Formato FRBD02: Control de Despacho de Azúcar blanco

78

 Formato FRBD03: Asignación de No. de Lote de Despacho a Jumbo Re-envasado

 Formato FRBD04: Inventario de bodega de producto terminado.

 Formato FRCC01: Reporte de Trazabilidad

9.2 Los registros relacionados con este documento se deben mantener disponibles durante un período de

por lo menos 2 años en las oficinas que se mencionan a continuación:

O i in l J M quin ri

Formato FRFA01: Control de Operación de Molinos

O i in l J Fábri

Formato FRFA02: Control de pH de Jugos

Formato FRFA03: Control de Operación de Clarificadores de Jugo

Formato FRFA04: Control de Baumé de Lechada de Cal

Formato FRFA05: Control de Operación en cristalizadores

Formato FRFA06: Control de Operación de Envasado en Sacos

O i in l J Bo g Suministros

Formato FRBI01: Control de Recepción de Insumos Críticos en Bodega

Formato FRBI02: Requisición de Materiales y Repuestos

Formato FRBI03: Despacho de Materiales y Repuestos.

Formato FRBI04: Inventario de bodega de insumos y materiales

O i in l J Bo g Pro u to T rmin o

Formato FRBD01: Control de Recepción y Almacenaje de Azúcar blanco en sacos

Formato FRBD02: Control de Despacho de Azúcar blanco

Formato FRBD03: Asignación No. de Lote de Despacho de Jumbo Re-envasado

Formato FRBD04: Inventario en bodega de insumos y materiales.

O i in G stión C li

Formato FRCC01: Reporte de Trazabilidad

O i in B s ul C

Formato FRPC01: Operación de bascula de caña

79

10. ANEXOS

An xo No 1: Di gr m Form tos R gistro D tos Tr z bili n l Pro so

El bor ión Az r n un Ing nio Gu t m l S A

Fu nt : Di gr m r gistros pt o y l bor o n n b s pro so l bor ión z r,

z r 2015-2016 l ing nio

11. CAMBIOS EN EL DOCUMENTO

FECHA DESCRIPCIÓN DEL CAMBIO

25-01-2016 Se elabora, revisa y aprueba el documento.

12. AUTORIZACIÓN

Elaborado Revisado Aprobado

Jefe de control de calidad Jefe de control de calidad Gerente General

80

12.5 Formatos de proceso

Código: FRFA01 INGENIO DE GUATEMALA S.A

Fecha de

Emisión:

14-01-2016

Página: 01 de 01 Control de Operación de Molinos Versión: 1

CONTROL DE OPERACIÓN DE MOLINOS

 NOMBRE DEL PREPARADOR DEL PRODUCTO: ___________________

 TIPO DE INSUMO: ___

 DIA DE ZAFRA No.________

Turno Proveedor Fecha Lote Fecha de

caducidad

Cantidad Hora de

agregado

Firma de

preparador

81

Autorizado:

Supervisor de molienda: _____________________________Firma____________

ELABORADO POR: CARLOS GULAJ

SUPERVISOR DE FÁBRICA

VIGENCIA 2 AÑOS

Código:FRFA02 INGENIO DE GUATEMALA S.A
Emisión:

15-01-2016

Página: 01 de 01
 Formato control de p

H
 de jugos

Versión: 1

CONTROL DE P
H

 DE JUGOS

 NOMBRE DEL PREPARADOR DEL PRODUCTO:____________________

 TIPO DE INSUMO: __

 DIA DE ZAFRA No.________

Turno Proveedor Fecha Lote Cantidad Hora de

agregado

p
H

Firma de

preparador

82

Autorizado:

Supervisor de fábrica ___________________________________Firma_________

ELABORADO POR: CARLOS GULAJ

SUPERVISOR DE FÁBRICA

VIGENCIA 2 AÑOS

Código: FRFA03 INGENIO DE GUATEMALA S.A

Fecha de

Emisión:

15-01-2016

Página: 01 de 01

 Formato control de operación de

clarificadores de jugo

Versión: 1

CONTROL DE OPERACIÓN DE CLARIFICADORES DE JUGO

 NOMBRE DEL PREPARADOR DEL PRODUCTO:____________________

 DIA DE ZAFRA No.________.

Turno Nombre de

aditivo

Fecha y Lote Caducidad Cantidad

agregada

Hora de

agregado

Firma de

preparador

83

Autorizado por:

Supervisor de fábrica_____________________________ Firma_________

ELABORADO POR: CARLOS GULAJ

SUPERVISOR DE FÁBRICA

VIGENCIA 2 AÑOS

CONTROL DE BAUMÉ DE LECHADA DE CAL

 NOMBRE DEL PREPARADOR DEL PRODUCTO:____________________.

 NOMBRE DE ADITIVO:___.

 DIA DE ZAFRA No.________.

Código: FRFA04 INGENIO DE GUATEMALA S.A
Emisión:

14-01-2016

Página: 01 de 01
 Formato control de baumé de lechada de

Cal
Versión: 1

Turno Lote de

aditivo

Fecha Cantidad

agregada

Hora de

agregado

Baumé de

lechada de

cal

Firma de

preparador

84

Autorizado:

Supervisor de fábrica_____________________________________Firma_____________

ELABORADO POR: CARLOS GULAJ

SUPERVISOR DE FÁBRICA

VIGENCIA 2 AÑOS

Código: FRFA05 INGENIO DE GUATEMALA S.A
Fecha de Emisión

16-01-2016

Página: 01 de 01
Formato control de operación en

cristalizadores
Versión: 1

CONTROL DE OPERACIÓN DE CRISTALIZADORES

 NOMBRE DEL OPERADOR DEL TACHO________________________________.

 DIA ZAFRA______________________.

 TURNO__________.

Tacho Lote Fecha Insumo Cantidad

agregada

Hora

inicio

Hora

final

Brix Pureza Tipo de

masa

85

Autorizado:

Supervisor__Firma_____________

ELABORADO POR: CARLOS GULAJ

SUPERVISOR DE FÁBRICA

VIGENCIA 2 AÑOS

Código: FRFA06 INGENIO DE GUATEMALA S.A
Fecha de Emisión:

17-01-2016

Página: 01 de 01
Formato control de operación de

envasado en sacos
Versión: 1

CONTROL DE OPERACIÓN DE ENVASADO EN SACOS

NOMBRE DEL RESPONSABLE: _________________________________.

 PRODUCTO:___.

Fecha Hora Turno Lote de saco

utilizado

Cantidad

envasada

Firma de

Responsable

86

Autorizado

Supervisor de bodega __Firma_________

ELABORADO POR: CARLOS GULAJ

SUPERVISOR DE FÁBRICA

VIGENCIA 2 AÑOS

Código: FRBI01 INGENIO DE GUATEMALA S.A
Fecha Emisión:

14-01-2016

Página: 01 de 01
Formato Control de recepción de insumos

críticos en bodega
Versión: 1

CONTROL DE RECEPCIÓN DE INSUMOS CRÍTICOS EN BODEGA

RESPONSABLE DE RECEPCIÒN________________________________.

87

FIRMA____________________.

TURNO___________.

No. Lote Fecha de

ingreso

Nombre de

Material o

insumo

Proveedor Cantidad

recibida

Fecha de

caducidad

Autorizado

Supervisor___________________________________Firma___________.

ELABORADO POR: CARLOS GULAJ

SUPERVISOR DE FÁBRICA

VIGENCIA 2 AÑOS

Código: FRBI02 INGENIO DE GUATEMALA S.A
Fecha de Emisión:

15-02-2016

Página: 01 de 01
Formato Requisición de materiales y

repuestos
Versión: 1

Nombre del solicitante:

Fecha:

88

Código

Articulo

Cantidad Descripción Ubicación Nombre y

Firma

despachador

Autorizado por:

Supervisor___Firma____________

ELABORADO POR: CARLOS GULAJ

SUPERVISOR DE FÁBRICA

VIGENCIA 2 AÑOS

Código: FRBI03 INGENIO DE GUATEMALA S.A
Fecha de Emisión:

14-01-2014

Página: 01 de 01
Formato de control despacho de materiales y

repuestos
Versión: 1

CONTROL DESPACHO DE MATERIALES Y REPUESTOS

NOMBRE DEL RESPONSABLE: __________________________________

FIRMA: _______________

89

 TURNO: ______________

Autorizado por

Supervisor__________________________________Firma____________

ELABORADO POR: CARLOS GULAJ

SUPERVISOR DE FÁBRICA

VIGENCIA 2 AÑOS

Código: FRBI04 INGENIO DE GUATEMALA S.A
Fecha de Emisión:

17-01-2016

Página: 01 de 01
Formato inventario en bodega de insumos

y materiales
Versión: 1

CONTROL INVENTARIO EN BODEGA DE INSUMOS Y MATERIALES

 NOMBRE DEL RESPONSABLE__________________________________

 FIRMA____________

No. Lote Fecha de

despacho

Nombre del

insumo o

material

Proveedor Cantidad

despachada

Fecha de

caducidad

90

 TURNO________

Autorizado por:

Jefe de bodega: _______________________________Firma:___________

ELABORADO POR: CARLOS GULAJ

SUPERVISOR DE FÁBRICA

VIGENCIA 2 AÑOS

Código: FRBD01 INGENIO DE GUATEMALA S.A
Fecha de Emisión:

17-01-2016

Página: 01 de 01
Formato recepción y almacenaje de

azúcar blanco en sacos
Versión: 1

CONTROL DE RECEPCIÓN Y ALMACENAJE DE AZÚCAR BLANCO EN

SACOS

 NOMBRE DEL RESPONSABLE__________________________________

 FIRMA:___________________

Fecha Lote Producto Cantidad

almacenada

Ubicación Firma

Responsable

91

DD = Despacho Directo.

A = Almacenado.

Autorizado por:

Jefe de bodega: ______________________________________Firma:________

ELABORADO POR: CARLOS GULAJ

SUPERVISOR DE FÁBRICA

VIGENCIA 2 AÑOS

Código: FRBD02 INGENIO DE GUATEMALA S.A
Fecha de Emisión:

17-01-2017

Página: 01 de 01
Formato control de despacho de azúcar

blanco
Versión: 1

CONTROL DE DESPACHO DE AZÚCAR BLANCO

NOMBRE DEL RESPONSABLE: _________________________________

Fecha Turno Producto Lote PT Cantidad DD/A

92

TURNO No: ______________

Autorizado por

Jefe de bodega__________________________________Firma_________

ELABORADO POR: CARLOS GULAJ

SUPERVISOR DE FÁBRICA

VIGENCIA 2 AÑOS

Código: FRBD03 INGENIO DE GUATEMALA S.A
Fecha de Emisión:

17/01/2016

Página 1 de 1

Asign ión No Lot D sp ho Jumbo

R nv s o

Versión: 1

ASIGNACIÓN DE No. LOTE DE DESPACHO A JUMBO RE-ENVASADO

Fecha Hora Producto No. de

Lote

Cantidad

despachada

Cliente No.

envío

93

 NOMBRE DEL RESPONSABLE:____________________________

 TURNO:___________________

Fecha Hora Lote de PT Lote de jumbo

envasado

Firma de

Responsable

PT = Producto terminado

Autorizado:

Jefe de bodega_________________________________Firma__________

ELABORADO POR: CARLOS GULAJ

SUPERVISOR DE FÁBRICA

VIGENCIA 2 AÑOS

Código: FRBD04 INGENIO DE GUATEMALA S.A
Fecha de Emisión:

17-01-2016

Página: 01 de 01
Formato inventario en bodega de

producto terminado
Versión: 1

CONTROL INVENTARIO EN BODEGA PRODUCTO TERMINADO

 NOMBRE DEL RESPONSABLE_________________________________

94

 Turno No.________

Autorizado por:

Jefe de bodega: __________________________Firma:_______________

ELABORADO POR: CARLOS GULAJ

SUPERVISOR DE FÁBRICA

VIGENCIA 2 AÑOS

Código: FrCC03 INGENIO DE GUATEMALA S.A
Fecha de Emisión:

20-02-2016

Página: 01 de 01

Formato Reporte de Trazabilidad.

Versión: 1

Simulacro de retiro de producto.

Fecha Lote Producto Cantidad
almacenada

Ubicación Responsable

95

 AUTORIZADO POR:

 Jefe de control de calidad______________________________Firma___________

ELABORADO POR: CARLOS GULAJ

SUPERVISOR DE FÁBRICA

VIGENCIA 2 AÑOS

Código: FrCC01 INGENIO DE GUATEMALA S.A
Fecha de Emisión:

20-02-2016

Página: 01 de 01

Formato Informe de retiro de producto

Versión: 1

96

Informe de retiro de producto.

 AUTORIZADO POR:

 Jefe de control de calidad _______________________Firma_________

ELABORADO POR: CARLOS GULAJ

SUPERVISOR DE FÁBRICA

VIGENCIA 2 AÑOS

Código: FrCC02 INGENIO DE GUATEMALA S.A
Fecha de Emisión:

20-02-2016

97

Página: 01 de 01
Formato Control de producto

potencialmente no inocuo
Versión: 1

CONTROL DE PRODUCTO POTENCIALMENTE NO INOCUO

Elaborado por:___

Fecha____________

 Firma____________

Fecha Lote Producto Descripción
no

conformidad

Decisión

Reproceso Desecha Liberación

 Autorizado por:

 Jefe de control de calidad ___________________________________Firma

ELABORADO POR: CARLOS GULAJ

SUPERVISOR DE FÁBRICA

VIGENCIA 2 AÑOS

98

Código: FRPC01 INGENIO DE GUATEMALA S.A

Fecha de

Emisión:

14-01-2014

Página: 01 de 01
Formato Control de operación de bascula

de caña
Versión: 1

CONTROL DE OPERACIÓN DE BASCULA DE CAÑA

Autorizado por:

Supervisor de Bascula de caña: ___Firma:_____

ELABORADO POR: CARLOS GULAJ

SUPERVISOR DE FÁBRICA

Código de jaula

o camión

Código

de

piloto

Código

personal

de corte

Código

contratista

Código

maquinaria

utilizada

para alzar

caña

Código de

operadores

de

maquinaria

Peso de caña.

Código de

transportista

Fecha y

hora de

despacho

Código y

nombre de

finca

No. orden

de quema

Tipo de transporte No. de envío de caña

99

VIGENCIA 2 AÑOS

12.6 Procedimiento de retiro de producto

Código: PRCC-02 INGENIO DE GUATEMALA S.A
Fecha de Emisión:

12-01—2016

Página: 01de 09
PROCEDIMIENTO DE

RECALL
Versión: 1

1. PROPOSITO

Asegurar que el retiro de producto no inocuo o potencialmente no inocuo de las bodegas del ingenio y del

mercado (Empacadora Kalel) se realicen de manera oportuna, sistemática y efectiva al identificarse,

interna o externamente, un problema que ponga en riesgo el bienestar del consumidor y/o la imagen de la

empresa.

2. ALCANCE

Desde que se recibe un reclamo o se identifica un problema en el producto despachado o almacenado

dentro de las bodegas de producto terminado que ponga en riesgo el bienestar del consumidor y/o la

imagen de la empresa hasta que se evalúa la disposición del producto.

3. REFERENCIAS

- Norma ISO 9000:2005 Términos y definiciones

- Norma ISO/TS 22,002-1:2012 Programas Pre Requisito

- Norma ISO 22,000:2005 Requisitos

4. DEFINICIONES

- Inocuidad de los alimentos: concepto que implica que los alimentos no causarán daño al consumidor

cuando se preparan y/o consumen de acuerdo con el uso previsto (ISO 22,000:2005).

- Lote: es una cantidad determinada de producto envasado, cuyo contenido es de características

similares o ha sido fabricado bajo condiciones de producción presumiblemente uniformes y que se

identifican por tener un mismo código o clave de producción (RTCA 67.01.33:06)

- Retiro del Producto: Recogida de un producto no conforme del mercado, comercio y bodegas,

centros de distribución o bodegas del cliente, o ambos, debido a que no cumple con las normas

especificadas (ISO/TS 22,002-1:2012).

- Trazabilidad: Capacidad para seguir la historia, la aplicación o la localización de todo aquello que

está bajo consideración. (ISO 9000:2005)

5. FRECUENCIA

100

-Cuando aplique.

6. DESARROLLO

5.1 Condiciones Generales

No. Actividad Descripción Documentos

asociados

Registros Responsables

5.1.1 Uso de

Registros

El ingenio de Guatemala S.A. tiene

registros para la recepción de materia

prima y envasado en las bodegas de

producto terminado lo que permite

conocer la cantidad de producto,

fechas de producción, numero de

estiba bodega, descripción del

producto y localizar un determinado

producto en las bodegas.

Se tienen registros para el despacho

del producto en los medios de

transporte lo que permite determinar el

automotor, el destino, la hora de salida

y el número de envío del producto.

El ingenio de Guatemala mantiene un

directorio de contactos de emergencia

para el programa de retirada de

productos que incluyen nombres,

direcciones y teléfonos.

Directorio de

contactos de

emergencia por

RECALL

Formato

Recepción

de materia

prima e

insumos

Formato

Despacho

de

Producto

Terminado

Miembros del

Comité del

Retiro del

Producto

5.1.2 Sistemas y

Mecanismos

Necesarios

El ingenio de Guatemala S.A. tiene un

sistema de codificación y trazabilidad

que le permite correlacionar en todo

momento un saco de producto

terminado con la procedencia agrícola

Procedimiento

101

No. Actividad Descripción Documentos

asociados

Registros Responsables

de la materia prima, los lotes de

insumos o con su ubicación en el

mercado, cadena alimentaria o en las

bodegas del ingenio.

Se tienen procedimientos de

monitoreo y registro que permiten

conocer las condiciones del proceso y

del sistema de inocuidad, que

prevalecían en el momento de la

producción de cada lote de producto.

El ingenio de Guatemala S.A. tiene un

mecanismo para comunicar al

coordinador del Comité de inocuidad

y al Gerente Administrativo la

identificación de productos no inocuos

o potencialmente no inocuos y poder

activar el procedimiento de retirada.

Se verifica la eficacia del programa de

retirada de productos por medio de

simulacros y practicas una vez por

año, las que se registran.

de Trazabilidad

Plan de

comunicación

interna y

externa

Registros

de proceso

Formato

Registro de

Simulacros

Retiro de

Coordinador

del Comité de

Inocuidad y al

Gerente

Administrativo

102

No. Actividad Descripción Documentos

asociados

Registros Responsables

Producto

5.1.3 Comité de

Retiro de

Productos

El ingenio de Guatemala S.A. ha

designado un equipo de trabajo

denominado Comité de Retiro de

Productos para hacer la retirada de

producto (recalls) potencialmente no

inocuo de las bodegas bajo control de

la empresa y desde las bodegas y

expendios fuera del control de la

empresa, locales e internacionales,

hasta un lugar designado dentro de las

bodegas de la organización para la

evaluación y disposición del producto.

Los miembros del comité de retiro de

producto se establecen en la tabla del

Anexo I.

 Comité de

Retiro de

Producto

5.2 Detección de Producto No Inocuo o Potencialmente No Inocuo

No. Actividad Descripción Documentos

asociados

Registros Responsables

5.2.1 Causales de

Retiro

La detección en las bodegas de la

empresa o en la cadena alimentaria de

un producto potencialmente no inocuo

almacenado bajo control del ingenio o

fuera del control de la organización,

dentro de la cadena alimentaria, puede

provenir de agencias de control

gubernamental, de un cliente o de la

misma organización y debe ser

comunicada de inmediato al Jefe de

bodega de Insumos y Producto

Terminado por cualquier funcionario

de la empresa que reciba la

comunicación o detecte una anomalía

en los procesos o en los almacenes.

Procedimiento de

producto no

conforme

 Jefe de bodega

de Insumos y

Producto

Terminado

103

5.3 Activación del Sistema de Retirada de Productos

No. Actividad Descripción Documentos

asociados

Registros Responsables

5.3.1 Recepción del

Reclamo y

Verificación

Jefe de Logística de Insumos y

Producto Terminado al ser

informado de la detección de

producto potencialmente no inocuo

debe confirmar de inmediato la

información con la fuente primaria

de la misma, obtiene el o los

números de lote del producto

potencialmente no inocuo y da aviso

inmediato al coordinador del comité

de inocuidad y al coordinador del

Comité de retiro de producto.

 Jefe de

Logística de

Insumos y

Producto

Terminado /

Comité de

Inocuidad /

Comité del

retiro del

Producto

5.3.2 Trazabilidad El coordinador del Comité de

inocuidad y su equipo, activan el

procedimiento de trazabilidad y por

medio del código de producción, el

inventario de producto bajo control

de la organización y el inventario de

producto fuera del control de la

organización, identifican la

ubicación del mismo y acopian todos

los registros y todas las evidencias

pertinentes al lote en estudio.

 Comité de

Inocuidad

5.3.3 Seguimiento y

Evaluación

Si el producto se encuentra bajo

control de la organización, el

coordinador del Comité de inocuidad

activa el procedimiento de control de

producto potencialmente no inocuo.

Si el producto se encuentra fuera del

control de la organización, se activa

el Comité de retiro de producto y se

procede.

El coordinador del Comité de

Procedimiento

 de producto no

conforme

 Coordinador de

Comité de

Inocuidad

Comité de

Retiro del

104

No. Actividad Descripción Documentos

asociados

Registros Responsables

inocuidad es responsable por

confirmar el status de inocuidad del

producto según registros de proceso

del día de elaboración del lote o

lotes relacionados con el retiro.

Producto

Coordinador de

Comité de

Inocuidad

5.3.4 Comunicación

del retiro

En el caso de haber confirmado que

el producto es potencialmente no

inocuo y se encuentra fuera del

control de la organización, el

coordinador del Comité de retiro de

producto se contacta con el cliente

por medio de llamada telefónica y

envío de correo electrónico para

coordinar la retirada el producto

especificando la cantidad exacta de

producto potencialmente no inocuo y

el medio de trasporte a utilizar.

Cuando sea necesario, el

coordinador del Comité de inocuidad

autorizado por el Gerente General

dará una notificación o información

al Ministerio de Salud Pública y

Asistencia Social, mediante un

informe escrito para manifestar el

porqué del retiro de producto.

Informe

del retiro del

producto

 Coordinador

del Comité de

Retiro de

Producto

Cliente

Coordinador

Comité de

Inocuidad/

Gerente

General

5.3.5 Retirada de

Productos

El coordinador del Comité de retiro

de producto, cita a los miembros del

comité para activar el dispositivo de

emergencia para la retirada de

productos del mercado.

Se procede a la consecución de los

Comité de

Retiro de

Producto

105

No. Actividad Descripción Documentos

asociados

Registros Responsables

medios de transporte acordados con

el cliente y se identifica y marca el

producto antes de montarlo en

camiones y conducirlo al área de

producto potencialmente no inocuo

dentro de las bodegas del ingenio.

Se elabora un informe en el formato

Informe de Retiro de Producto.

Formato

Informe

del Retiro

del

Producto

Encargado de

Bodega de

Producto

Terminado

5.3.6 Disposición del

Producto

Retirado

Cuando el producto potencialmente

no inocuo retirado llega a las

bodegas de Ingenio es sometido a

una evaluación para su disposición.

Si en el resultado de la evaluación,

se determina que el producto

cumple con los niveles aceptables

para los peligros relacionados con la

inocuidad el producto es considerado

inocuo y puede ser liberado para su

despacho.

Si en el resultado de la evaluación se

determina que no cumple con los

niveles aceptables para los peligros

relacionados con la inocuidad, el

producto es considerado no

conforme y se sigue lo establecido

en el Procedimiento Control del

Procedimiento de

Control de

Producto

 Comité de

Inocuidad

106

No. Actividad Descripción Documentos

asociados

Registros Responsables

Producto No Conforme. Potencialmente

No Inocuo

7. ANEXOS

Anexo I

Tabla No. 1: Miembros del Comité de Retiro de Producto

Cargo en la Empresa Nombre Responsabilidad en Comité

Jefe de Control de Calidad
Realizar el retiro de producto a través de

documentación registrada.

107

Jefe de fabricación

Brindar el apoyo posible con todos los

registros existentes de materia prima,

insumos al jefe de control de calidad al

momento de realizar un Recall.

Jefe de Maquinaria

Brindar el apoyo posible con todos los

registros existentes de materia prima,

insumos al jefe de control de calidad al

momento de realizar un Recall.

Jefe de bodega de producto

terminado

Brindar apoyo al jefe de control de

calidad localizando el producto

despachado.

Localizar por medio de registros la

cantidad total del lote que presente

posible producto potencialmente no

inocuo

Gerencia General

Proporcionar todos los requerimientos

necesarios para el buen desarrollo del

RECALL siendo el coordinador del

Comité de retiro.

Anexo II

Tabla No. 2: Directorio de Contactos de Entidades Nacionales

Nombr Enti T lé ono
F x

Control de

Alimentos

Ministerio de Salud Pública y Asistencia

Social. Dirección General de Regulación,

Vigilancia y Control de la Salud.

Departamento de Regulación y Control de

Alimentos

2369-8784 al 86
2369-3320

Elaborado

Revisado Aprobado

Jefe de control de calidad Jefe de control de calidad Gerente Administrativo

12.7 Procedimiento de control de producto potencialmente no inocuo

Código:

PRCC-01
INGENIO DE GUATEMALA S.A

Fecha de Emisión:

15-01-2016

108

Página: 01 de 03

PROCEDIMIENTO DE

CONTROL DE PRODUCTO

POTENCIALMENTE NO INOCUO

Versión: 1

1. PROPOSITO
Asegurar que el retiro de producto no conforme del ingenio se realice de manera oportuna, sistemática y

efectiva al identificarse un problema que ponga en riesgo el bienestar del consumidor a través de un reproceso

del mismo de acuerdo a la normativa establecida.

2. ALCANCE
Desde que se recibe un reclamo o se identifica un problema en el producto despachado o almacenado dentro

de las bodegas de producto terminado que ponga en riego el bienestar del consumidor y/o la imagen de la

empresa hasta que se evalúa la disposición del producto.

3. REFERENCIAS
Norma ISO 9000:2005 Términos y definiciones

Norma ISO/TS 22,002-1:2012 Programas Pre Requisito

Norma ISO 22,000:2005 Requisitos

4. DEFINICIONES
Inocuidad de los alimentos: concepto que implica que los alimentos no causarán daño al consumidor cuando

se preparan y/o consumen de acuerdo con el uso previsto (ISO 22,000:2005).

Lote: es una cantidad determinada de producto envasado, cuyo contenido es de características similares o ha

sido fabricado bajo condiciones de producción presumiblemente uniformes y que se identifican por tener un

mismo código o clave de producción (RTCA 67.01.33:06)

Retiro del Producto: Recogida de un producto no conforme del mercado, comercio y bodegas, centros de

distribución o bodegas del cliente, o ambos, debido a que no cumple con las normas especificadas (ISO/TS

22,002-1:2012).

Trazabilidad: Capacidad para seguir la historia, la aplicación o la localización de todo aquello que está bajo

consideración. (ISO 9000:2005)

5. RESPONSABILIDAD

Jefe de control de calidad:

109

Encargado de realizar e informar del hallazgo.

Jefe de Fabricación:

Agiliza todo el proceso de la recopilación de documentación de fábrica para el seguimiento de la no

conformidad.

Jefe de Bodega:

Encargado de realizar el recall junto con el Jefe de calidad y retener el producto no conforme.

6. FRECUENCIA

 Cuando aplique.

7. DESARROLLO

El ingenio debe de manipular el azúcar no conforme tomando acciones para evitar que dicho producto

entre en proceso de despacho, o retenerlo si ya ha sido distribuido.

Para todo esto se definen dos tipos de producto:

Los productos que se detectan como potencialmente no inocuo pero al momento de evaluar

son inocuos se pueden liberar y reprocesar cuando se aplica cualquiera de las siguientes

condiciones:

-Otra evidencia diferente del sistema de monitoreo, demuestra que las medidas de control

han sido eficaces.

-La evidencia muestra que el efecto combinado de las medidas de control para ese producto

particular cumple con el desempeño previsto.

-Los resultados del muestreo, análisis y/ o otras actividades de verificación demuestran que

el lote afectado de producto cumple con los niveles aceptables identificados para los

peligros relacionados con la inocuidad de los alimentos de interés.

 Todos los lotes de producto que pueden haber sido afectados por una situación no conforme

deben ser retenidos bajo el control de la organización hasta que ellos se hayan evaluado.

Si hay lotes que han salido del control del ingenio y posteriormente se determina como no

inocuos, la empresa debe informar a las partes interesadas pertinentes e iniciar su recuperación.

Todos estos controles, las respuestas y la autorización relacionados para tratar productos

potencialmente no inocuos se deben documentar. Estos productos luego de su recuperación se

envían a destrucción. En el Formato FrCC02 Control de producto potencialmente no inocuo, se

detalla los aspectos evaluados.

8. ANEXOS

Ninguno.

110

9. CAMBIO DEL DOCUMENTO

FECHA DESCRIPCIÓN DEL CAMBIO

15-01-2016 Elaboración de documento

10. AUTORIZACIÓN

Elaborado Revisado Aprobado

Jefe de control de calidad Jefe de control de calidad Gerente General

13 GLOSARIO

 Alimento: se entenderá por "alimento" (o producto alimenticio) cualquier sustancia o

111

producto destinados a ser ingeridos por los seres humanos o con probabilidad razonable

de serlo, tanto si han sido transformados entera o parcialmente como si no.

 Auditoria: Examen periódico que se realiza para determinar si un sistema y el resultado

cumple con la disposición previamente establecida.

 Baumé: Son los grados de la Escala baumé, que miden la densidad de cualquier líquido.

Habitualmente se utilizan para medir la azucaridad o salinidad o grados de alcohol de

un líquido. Un grado baumé equivale a 25 gramos de azucar por litro.

 Calidad: Conjunto de cualidades que constituyen la manera de ser de una persona o

cosa.

 Identificación del lote: Proceso de asignación de un código único a un lote.

 Inocuidad: Condición de los alimentos que garantizan que no causarán daño o

enfermedad al cliente cuando lo prepare o consuma.

 Instructivo: Es un documento que describe detalladamente la forma ―cómo‖ debe

ejecutarse una actividad o tarea, para asegurar su realización.

 Lote: conjunto de unidades de venta de un producto alimenticio, fabricado, elaborado o

envasado en circunstancias prácticamente idénticas.

 Microorganismos saprofitos: También llamados descomponedores, son todos los

microorganismos que no causan daño.

 No conformidad: Incumplimiento con uno o más requisitos previamente establecidos

por el cliente.

112

 Nomenclatura: Conjunto de términos o palabras propias utilizadas en una ciencia,

técnica, o especialidad, o por un autor.

 Peligro: agente biológico, físico o químico con el potencial de causar un efecto adverso

para la salud cuando está presente en el alimento a niveles inaceptables.

 Proceso: Conjunto de actividades mutuamente relacionadas o que interactúan, las

cuales transforman elementos de entrada en resultados.

 Producto no inocuo: es todo aquel que no cumple con algún requisito determinado por

el sistema de gestión de calidad, como por ejemplo, un material comprado que ha

llegado defectuoso, un material no identificado cuando se requiere que lo esté, etc.

 Registro: Documento que aporta la evidencia de las actividades desempeñadas

mediante los resultados obtenidos.

 Seguridad alimentaria: Aseguramiento que los alimentos no causarán perjuicios al

consumidor cuando sean preparados o ingeridos de acuerdo con su uso previsto.

 Sistema de trazabilidad: Estructura organizativa, procedimientos, procesos y recursos

necesarios para implantar la trazabilidad

 Tachos: son recipientes al vacío de un solo efecto (evaporador simple). El material

resultante que contiene líquido (miel) y cristales (azúcar) se denomina masa cocida.

 Trazabilidad: Es la posibilidad de encontrar y seguir el rastro, a través de todas las

etapas de producción, transformación y distribución de un alimento.

 Equipo de recuperación de producto: Un grupo de personal clave de diferentes áreas

de una empresa, junto con expertos externos en otros campos. Este equipo debe reunirse

https://www.ecured.cu/Miel
https://www.ecured.cu/Az%C3%BAcar

113

regularmente para considerar posibles peligros que afecten la salud y la inocuidad,

recomendar correcciones, elegir la estrategia para un recall de la empresa.

 PEPS: Este método consiste básicamente en darle salida del inventario a aquellos

productos que se adquirieron primero, por lo que en los inventarios quedarán aquellos

productos comprados más recientemente

 UEPS: En este método lo que se hace es darle salida a los productos que se compraron

recientemente, con el objetivo de que en el inventario final queden aquellos productos

que se compraron de primero. Este es un método muy útil cuando los precios de los

productos aumentan constantemente, cosa que es muy común en los países con

tendencias inflacionarias.

114

115

116

117

118

