

¿Cómo robustecer el Sistema de Gestión de Inocuidad a través del HARPC?

Pablo Barbuto
pablo@qcsolutions.com.ar

21 de Noviembre de 2017

Proceso de implementación de un Sistema de Gestión de Inocuidad (SGI)

Implementación SGI

HACCP

HARPC

HACCP vs HARPC

—

Suelen aparecer este tipo de preguntas:

- ¿HACCP y HARPC son cosas diferentes?
- ¿Cuáles son los elementos adicionales en un programa HARPC que no están en HACCP?

HACCP vs HARPC

Requisito	HACCP	HARPC
Análisis de peligros	Relativo al proceso Similitudes por tipo de negocio	Relativo a la cadena Profundo en relación a la instalación
Controles	Una etapa en la que se puede aplicar un control y el mismo es esencial para prevenir o eliminar un peligro o reducirlo a un nivel aceptable (Punto Crítico de Control)	<p>Procedimientos, prácticas y procesos que se podrían emplear para minimizar o prevenir los peligros de manera significativa</p> <p>CONTROLES PREVENTIVOS</p>

Buenas prácticas de manufactura (BPM) y otros programas de prerrequisitos en el HARPC

- Cuando una tarea específica de BPM o un Programa de Prerrequisitos sea muy importante para la inocuidad del producto puede transformarse en un control preventivo.
- Esto se determina durante el análisis de peligros.

Ejemplo

PPR vs Control Preventivo

—

PPR vs Control Preventivo

Peligro: Microorganismos transitorios

- Introducidos a través de materias primas, personal, materiales de envasado.
- No suelen establecerse en el ambiente.

Medidas de control

- Actividades habituales de limpieza y desinfección.

POES

Peligro: Microorganismos residentes

- Se establecen en el ambiente.
- Pueden persistir durante largos períodos.

Ejemplo: *Listeria* y *Salmonella*

Medidas de control

- Se requiere de actividades de limpieza y desinfección específicas y dedicadas.

Control preventivo de saneamiento

Controles Preventivos

Los controles preventivos pueden incluir:

- Controles preventivos de proceso (Puntos Críticos de Control)
- Controles preventivos de saneamiento o sanitización
- Controles preventivos de alérgenos alimentarios
- Programas de cadena de suministros

Controles preventivos de saneamiento o sanitización

Controles preventivos de saneamiento

Se requieren controles preventivos de saneamiento para minimizar significativamente o prevenir peligros tales como patógenos ambientales, peligros biológicos debido a la manipulación de personal y peligros de alérgenos alimentarios.

Surgen del análisis de peligros y no deben confundirse con las prácticas de limpieza y desinfección establecidas dentro de los programas de prerrequisitos

Ej: Control preventivo de saneamiento

PELIGRO	MONITOREO
<p>Patógenos ambientales, cuando el producto listo para el consumo se ve expuesto al ambiente antes de ser envasado.</p> <p>Por ej. Salmonella y L. monocytogenes</p>	<ul style="list-style-type: none">• Inspección de superficies para detectar posibles rastros de suciedad.• Hisopado por bioluminiscencia.• Control de concentración de desinfectante antes de su aplicación.

Controles preventivos de alérgenos

Controles preventivos de alérgenos

Se requieren controles preventivos de alérgenos para:

- Impedir el contacto cruzado de alérgenos
- Garantizar que se coloque un etiquetado exacto en los productos terminados

Ej: Controles preventivos de alérgenos

PELIGRO	MONITOREO
<p>Alérgenos con declaración en rótulo.</p> <p>Por ej. Leche, huevo y soja.</p>	<ul style="list-style-type: none">• Control de etiquetas en recepción para comprobar coincidencia con la fórmula.• Control de etiquetas utilizadas en el envasado.
<p>Alérgeno por contaminación cruzada.</p> <p>Por ej. Gluten en envasadora</p>	<ul style="list-style-type: none">• Inspección visual luego de la limpieza.• Hisopado para determinación de ausencia de gluten.

Controles preventivos en la cadena de suministro

- Se identifican con la necesidad de controlar peligros introducidos antes de la recepción del ingrediente en el establecimiento.
 - ✓ Especialmente cuando no existe otro control preventivo dentro del establecimiento.
- Pueden aplicarse dentro del establecimiento de la organización o del proveedor.
- No están relacionados al control de peligros “no significativos” que pueden estar cubiertos por programas de prerrequisitos.

- Los controles preventivos, ¿los aplica el proveedor o el proveedor del proveedor?
- ¿Cuáles son los procedimientos, procesos y prácticas del proveedor en cuanto a inocuidad de los materiales?
- Las pruebas realizadas en el pasado, o los resultados de las auditorías del proveedor, ¿indican alguna tendencia?
- Las acciones correctivas implementadas por el proveedor en el pasado, ¿fueron realizadas en tiempo y forma?
- Las prácticas de almacenamiento y transporte del proveedor, ¿son apropiadas?

Actividades de verificación

Se pueden realizar una o más de las siguientes actividades:

- Auditoría in situ.
- Muestreo y pruebas.
- Revisión de registros de inocuidad del proveedor para el ingrediente.

Desafíos y Oportunidades

- Considerar los peligros relativos a la cadena de suministro.
- Preguntarnos si todos los prerrequisitos tienen la misma relevancia y por lo tanto el método de seguimiento utilizado.
- Recategorizar algunas medidas de control y por lo tanto su seguimiento.
- Desafiarnos como profesionales y como equipo de inocuidad alimentaria a mejorar nuestros SGI.
- Producir alimentos más seguros y optimizar el uso de los recursos.

MUCHAS GRACIAS

Tel: +54 - 11 – 2242 4241
Av. Sgto. My. Cayetano Beliera 3025
(Ex. R.N. 8)
Edificio M3, 2 Piso, Parque Austral, Pilar

www.qcsolutions.com.ar

