
UNIVERSIDAD TECNICA FEDERICO SANTA MARIA

Repositorio Digital USM https://repositorio.usm.cl

Tesis USM TESIS de Pregrado de acceso ABIERTO

2019

IMPLEMENTACIÓN DE LAS BUENAS

PRÁCTICAS DE MANUFACTURA EN

RESTAURANT LA PICÁ DEL MAJAR

ALARCÓN SEPÚLVEDA, PAULETTE MARCEL

https://hdl.handle.net/11673/47246

Repositorio Digital USM, UNIVERSIDAD TECNICA FEDERICO SANTA MARIA

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

SEDE VIÑA DEL MAR - JOSÉ MIGUEL CARRERA

IMPLEMENTACIÓN DE LAS BUENAS PRÁCTICAS DE MANUFACTURA EN

RESTAURANT LA PICÁ DEL MAJAR

Trabajo de Titulación para optar al Título

de INGENIERO EN PREVENCIÓN DE

RIESGOS LABORALES Y

AMBIENTALES

Alumna:

Paulette Marcel Alarcón Sepúlveda

Profesor Guía: Sr. Rodrigo Domínguez

Carmona

2019

DEDICATORIA.

 Quisiera agradecer a cada persona que fue parte de este complejo pero

maravilloso proceso el cual culmino con alegría y mucha emoción.

 Agradezco a mi familia: mi abuela, tío, hermanos y hermana, quienes

estuvieron conmigo dándome palabras de aliento y consintiéndome cuando más lo

necesitaba.

A mis amigas y a mi pareja, quienes nunca dudaron de que lo lograra, y sabían

que mis quejas y desánimos no eran más que un momento de debilidad, ellos tenían fe

de que saldría adelante a pesar de todo.

Y quiero hacer una mención especial a mi querido padre, Marcelo Alarcón, a

quién amo y estimo de una forma inexplicable. Gracias por ser mi apoyo fundamental y

hacerme ver la vida de una manera distinta, “Todo es fácil, lo que tú te propongas lo vas

a lograr si realmente lo quieres”. Cada vez que sentía que no podía seguir y quería

desistir, encontraba mi fortaleza en ti, no hay nada ni nadie que me entregue la seguridad

que necesitaba como tú me la dabas y seguirás dando en cada etapa de mi vida.

Finalmente agradezco a cada docente del Departamento de Construcción y

Prevención de Riesgos de la Universidad Técnica Federico Santa María, por transmitir

de mejor manera sus conocimientos, apoyo y ayuda cuando lo necesitaba, en especial a

mi profesor guía, Rodrigo Domínguez por entregarme las herramientas académicas

necesarias para culminar con éxito mi proyecto.

RESUMEN

Keywords: RESTAURANT, BUENAS PRÁCTICAS DE MANUFACTURA,

ALIMENTOS INOCUOS

Se presenta el siguiente proyecto con el fin de optar al título de ingeniero en

prevención de riesgos laborales y ambientales a través de la Implementación de las

Buenas Prácticas de Manufactura (BPM) en el restaurant La Picá del Majar en la

comuna de Villa Alemana. Para establecer una idea sobre la situación en la que se

encuentra nuestro país se indagó en el rubro de interés, la gastronomía, tanto nacional

como internacional.

Se realizó la implementación de las Buenas Prácticas de Manufactura (BPM) en el

restaurant mediante la evaluación delas condiciones sanitarias con una lista de chequeo

de las BPM de la subsecretaría de salud pública, que corresponde a un extracto de los

requisitos dispuestos en el Reglamento sanitario de los alimentos, decreto Nº 977 del

Ministerio de Salud. La evaluación arrojó un 76% de cumplimiento, por lo que se

determinaronlas medidas correctivas para cerrar la brecha, entre las cuales se encuentra

la instalación de una malla en una ventana para evitar el ingreso de insectos a la cocina y

la instalación de una campana, entre otras, con el fin de corregir las No conformidades

halladas, confeccionándose así un plan de acción con sus respectivos responsables para

el cumplimiento de cada medida correctiva y plazos.

Para identificar las brechas en el puesto de trabajo de cocina se llevó a cabo una

observación planeada y se elaboraron sus medidas correctivas asociadas, entre las cuales

se estableció que todo el personal, hombre o mujer, deberá incorporar la correcta

utilización de una redecilla para el cabello en su jornada laboral, incorporar la utilización

de mascarillas al momento de la preparación de alimentos y no utilizar ningún tipo de

accesorios como joyas, pendientes, collares, entre otras, mientras se desarrolla la

manipulación de los alimentos.

Finalmente, se realizó la puesta en marcha de un programa de capacitación al

personal en cuanto a las BPM yse dejó planteado la realización de un programa de

limpieza y desinfección, y un programa de subproductos y residuos, los cuales no

pudieron ser implementados debido a limitaciones de recursos por parte del restaurant.

Es necesario tener presente que la implementación de las BPM es obligatoria en

nuestro país para brindar un servicio seguro de alimentación a las personas. Debido a

esto último, se propuso, además, comenzar la implementación de Análisis de Peligros y

Puntos Críticos de Control como una herramienta para prevenir posibles falencias que

puedan ocurrir en torno a la inocuidad de los alimentos.

 ÍNDICE

INTRODUCCIÓN………………………………………………………………………..……..……………..1

OBJETIVOS ... 3

OBJETIVO GENERAL .. 3

OBJETIVOS ESPECÍFICOS .. 3

ALCANCE .. 3

FUNDAMENTACIÓN .. 5

METODOLOGÍA .. 6

CAPÍTULO 1: GASTRONOMÍA .. 9

1.1. GASTRONOMÍA INTERNACIONAL .. 12

1.2. GASTRONOMÍA NACIONAL .. 16

1.3. RESTAURANTES ... 18

1.4. PERFILES DE COMPETENCIA DE UN RESTAURANT 20

1.4.1. Perfil Competencia Maestro de Cocina .. 23

1.4.2. Perfil Competencia Garzón ... 26

1.4.3. Perfil Competencia Manipulador de Alimentos.. 28

CAPÍTULO 2:MARCO TEÓRICO Y MARCO LEGAL ... 31

2.1. BUENAS PRÁCTICAS DE MANUFACTURA (BPM) 32

2.2. ALIMENTOS INOCUOS .. 35

2.2.1. Salmonella ... 37

2.2.2. Listeria Monocytogenes .. 37

2.2.3. Staphylococcus aureus .. 38

2.2.4. Escherichia coli ... 38

2.2.5. Clostridium perfringens .. 39

2.3. RESTAURANT LA PICÁ DEL MAJAR .. 45

2.4. MARCO LEGAL ... 46

CAPÍTULO 3: APLICACIÓN BPM .. 55

3.1. EVALUACIÓN DE CONDICIONES SANITARIAS 56

3.1.1.Evaluación mediante lista de chequeo ... 58

3.2.PLAN DE ACCIÓN ... 64

3.3. PUESTA EN MARCHA DE PROGRAMAS ... 70

3.3.1. Programa de Formación y Capacitación del Personal en Seguridad

Alimentaria ... 70

3.3.2.Observación Planeada .. 71

3.3.3.Medidas correctivas de la observación planeada ... 73

3.3.4.Instrucción al personal en cuanto a las BPM ... 74

3.3.5. Microorganismos patógenos ... 76

3.3.6.Programa de Limpieza y Desinfección .. 79

3.3.7.Programa de Subproductos y Residuos .. 81

CONCLUSIONES .. 84

BIBLIOGRAFÍA………………………..…………………………….……………….80

ANEXOS ... 94

ANEXO A: ESTRUCTURA DESGLOCE DE TRABAJO .. 94

ANEXO B: CARTA GANTT .. 98

INDICE DE FIGURAS

Figura 1.1. Mapa Conceptual Competencias Laborales ... 21

Figura 3-1: Ubicación La Picá del Majar ... 57

Figura 3-2: Entrada La Picá del Majar ... 57

Figura 3-3: Mesón defectuoso .. 67

Figura 3-4: Ventana sin malla .. 67

Figura 3-5: Programa ... 68

Figura 3-6: Recalendarización de actividades.. 69

Figura 3-7: Rangos de temperaturas .. 75

INDICE DE TABLAS

Tabla 1-1: Estadísticas de Empresas por Rubro Económico ... 20

Tabla 1-2: Contextos de Competencia Maestro Cocina ... 23

Tabla 1-3: Competencias Laborales Maestro Cocina .. 24

Tabla 1-4: Contexto de Competencias Garzón .. 26

Tabla 1-5: Competencias Laborales Garzón .. 26

Tabla 1-6: Contexto Competencias Manipulador de Alimentos 29

Tabla 1-7: Competencias Laborales Manipulador de Alimentos 29

Tabla 2-1: Causas de las Pérdidas de Inocuidad de los Alimentos 34

Tabla 2-2: Números de Brotes de ETA en Chile ... 40

Tabla 2-3: Artículos DFL Nº1/2003 .. 46

Tabla 2-4: Artículos Ley 16.744 .. 47

Tabla 2-5: Artículos DFL Nº 725/1967 ... 48

Tabla 2-6: Artículos DS. Nº594/1999 .. 48

Tabla 2-7: Párrafos y Artículos DTO. Nº977/96.. 50

Tabla 2-8: Resumen Marco Legal .. 52

Tabla 3-1: Instalaciones ... 58

Tabla 3-2:Limpieza y Sanitización (*Factores Críticos) ... 60

Tabla 3-3:Control de plagas ... 60

Tabla 3-4: Higiene del personal ... 61

Tabla 3-5: Capacitación ... 61

Tabla 3-6: Materias Primas .. 62

Tabla 3-7: Procesos y Productos Terminados .. 62

Tabla 3-8: Plan de Acción .. 64

Tabla 3-9: Observación Planeada... 71

Tabla 3-10: Microorganismos Patógenos y Enfermedades .. 76

INDICE DE GRÁFICOS

Gráfico 2-1: Alimentos Sospechosos de los Brotes ... 41

Gráfico 2-2: Distribución de Brotes ETA notificados según lugar de consumo. 45

Gráfico 3-1: Gráfico Tipo Barra de Cumplimiento BPM .. 63

Gráfico 3-2: Gráfico Tipo Barra de Cumplimiento, Meses Noviembre 2018 a Febrero

2019 .. 69

SIGLAS

BPM: Buenas Prácticas de Manufactura

DTO: Decreto

DFL: Decreto Fuerza de Ley

DS: Decreto Supremo

Nº: Número

MINSAL: Ministerio de Salud

OMS: Organización Mundial de la Salud

SEREMI: Secretaría Regional Ministerial

HACCP: HazardAnalysis and Critical Control Points (Análisis de Riesgos y Puntos

Críticos de Control)

SII: Servicio de Impuestos Internos

USA: UnitedStates of America (Estados Unidos de América)

POES: Procedimientos Operativos Estandarizados de Saneamiento

APPCC: Análisis de Peligros y Puntos Críticos de Control

FAO: Organización de las Naciones Unidas para la Agricultura y Alimentación

ETA: Enfermedades Transmitidas por Alimentos

SIVIGILA: Sistema de Vigilancia en Salud Pública

SIMBOLOGÍA

ºC: Grados Celcius

1

INTRODUCCIÓN

Las Buenas Prácticas de Manufactura (BPM) son una herramienta básica para la

obtención de productos seguros para el consumo humano. Estas herramientas se centran

en la higiene y forma de manipulación de los alimentos (1).

Alrededor de 250 enfermedades son transmitidas por el uso de alimentos mal

preparados o manipulados, las que incluyen presencia de bacterias, virus, parásitos,

toxinas, etc.(2), dentro de los cuales los principales microorganismos relacionados con

las prácticas de manipulación son el Staphylococcus, Escherichiacoli y Salmonella(3).

Debido a esto los restaurantes no son ajenos a la obligación de cumplir con las

BPM, dada la variedad de productos, gran demanda de servicios y su incidencia en la

salud del consumidor, por lo tanto sus productos y servicios, deben tener todos los

atributos de calidad e inocuidad(4).

La proporción de alimentos obtenidos de los servicios de alimentos está

aumentando, incluso en los países de ingresos medios, y esto reduce el control del

consumidor sobre el manejo y la preparación de los alimentos(5), además de que se han

desarrollado muchos cambios en los estilos de la restauración, como el servicio de

alimentos en las casas públicas y un aumento en el número y tipo de restaurantes de

cocina internacional, etc. Si bien algunos de estos desarrollos pueden permitir mejoras

en las prácticas de manejo de alimentos, otros pueden presentar nuevos problemas para

la inocuidad de los alimentos(6). Por ende la mayoría de estos problemas podrían

controlarse con los esfuerzos de los manipuladores de alimentos(3).Por consiguiente,

para reducir las enfermedades transmitidas por los alimentos, es crucial comprender la

interacción de la seguridad alimentaria prevaleciente(7).

Como consecuencia de los incidentes relacionados con los alimentos, los clientes

solicitan alimentos de alta calidad con integridad, garantías de seguridad y

transparencia(8)por lo que actualmente, las Buenas Prácticas de Manufacura (BPM) son

de carácter obligatorio en gran parte del mercado internacional. Mientras tanto, el

HACCP aún no resulta tan limitante para participar en el comercio mundial de

alimentos, a excepción de la Unión Europea y en los Estados Unidos donde es

obligatoria(9). Los consumidores son cada vez más exigentes y la clave para la

supervivencia de la empresa es el reconocimiento de la importancia de la satisfacción del

cliente(10).

2

3

OBJETIVOS

OBJETIVO GENERAL

 Implementar las Buenas Prácticas de Manufactura para brindar un servicio

seguro de alimentación

OBJETIVOS ESPECÍFICOS

 Evaluar las condiciones sanitarias de acuerdo al Decreto Nª 977/96 Reglamento

sanitario de los alimentos.

 Diseñar un plan de acción de acuerdo a las no conformidades identificadas en la

evaluación.

 Poner en marcha los programas establecidos en relación al cumplimiento de las

Buenas Prácticas de Manufactura en conformidad con los recursos económicos

del establecimiento.

ALCANCE

El presente proyecto está orientado a desarrollarse en todas las áreas donde se

realice la elaboración, envase, almacenamiento y venta de alimentos para consumo

humano con el objeto de proteger la salud de la población involucrando a todo el

personal del restaurant La Picá del Majar ubicado en Camino Troncal Lo Hidalgo, en la

comuna de Villa Alemana.

Limitaciones:

 Para la coordinación de las visitas al restaurant, aquellas se podrán fijar desde

miércoles (durante la mañana) a domingo en cualquier horario excluyendo el

día viernes.

Restricciones:

 Para la coordinación de visitas al restaurant aquellas se podrán fijar desde el día

miércoles a viernes durante horario de mañana o tarde.

4

 Para la etapa de puesta en marcha del programa de capacitación del personal las

actividades se podrán realizar en los días mencionados anteriormente pero sólo

en horario de mañana.

 Las reuniones con el dueño del restaurant podrán llevarse a cabo los días lunes

y martes a medio día.

 Los recursos que posee el restaurant para el desarrollo del proyecto son

limitados y medianamente escasos.

Supuestos:

 El dueño del restaurant cooperará y será partícipe en cada etapa del proyecto a

implementar.

 El personal que se desempeñe en el restaurant participará del desarrollo del

proyecto firmando el consentimiento informado que le haya sido entregado.

 El personal del restaurant será partícipe del proyecto manifestando sus dudas

consultas e inquietudes respecto al tema.

 A través de la etapa de sensibilización del personal, éstos estarán capacitados

para aplicar adecuadamente las buenas prácticas de manufactura.

Premisas:

 La evaluación de las condiciones sanitarias se llevará a cabo mediante una lista

de chequeo de BPM de la subsecretaría de salud pública.

 Se confeccionará un plan de acción que se llevará a cabo a través de un

programa conteniendo las medidas correctivas obtenidas de las no

conformidades de la evaluación realizada.

 Se realizarán capacitaciones y se instruirá al personal que esté en contacto

directo con los alimentos.

5

Hitos:

 Solicitud del permiso de autorización.

 Consentimientos informados firmados por todo el personal.

 Puesta en marcha del plan de acción a través del programa.

 Verificación del término del programa y su grado de cumplimiento.

FUNDAMENTACIÓN

La gestión de calidad de una empresa alimentaria está basada en producir

siempre alimentos seguros para la salud de sus consumidores, procurando que sean

higiénicamente elaborados(11).

Para implementar Buenas Prácticas de Manufactura, es necesario establecer

objetivos de cumplimiento progresivo o escalonado, siendo primario el que comprende

los procedimientos de higiene, abarcativo de las actividades de limpieza y

desinfección(12).

Según el Decreto Nª977/96 Reglamento sanitario de los alimentos “establece las

condiciones sanitarias a que deberá ceñirse la producción, importación, elaboración,

envase, almacenamiento, distribución y venta de alimentos para uso humano, con el

objeto de proteger la salud y nutrición de la población y garantizar el suministro de

productos sanos e inocuos”, por lo que es indispensable que sea aplicado al Restaurant

La Picá del Majar, para poder brindar un servicio seguro de alimentación a la población

y mejorar el desempeño del restaurant, además de obtener un beneficio económico.

Beneficios de la implementación de las BPM en restaurant La Picá del Majar:

mejora las condiciones de higiene, se puede producir con calidad sanitaria y mantener la

imagen, además previene las enfermedades transmitidas por alimentos y se obtiene la

satisfacción de los clientes(13).

Además, al finalizar la implementación de las Buenas Prácticas de Manufactura,

el restaurant La Picá del Majar puede proceder a implementar el sistema de Análisis de

6

Peligros y Puntos Críticos de Control (APPCC) lo cual es una herramienta que pueden

utilizar para una mayor efectividad en la prevención de la contaminación de los

alimentos.

METODOLOGÍA

Con el fin de cumplir el objetivo general y objetivos específicos del presente

trabajo, se contemplan las siguientes etapas:

Etapa 1: Evaluación de condiciones sanitarias

En primer lugar, se contactará al dueño del restaurant para solicitar un permiso

de autorización y coordinar una visita en la cual se realizará la evaluación de

condiciones sanitarias. Para ello se deberá seleccionar la documentación necesaria a

utilizar y acudir al lugar el día correspondiente.

Se dará a conocer al dueño los aspectos que considera la evaluación y se reunirá

a todo el personal para explicar el motivo de la visita. Se le entregará a cada uno un

consentimiento informado los cuales posteriormente serán recopilados los que hayan

sido firmados.

Se deberá realizar un recorrido por las instalaciones del restaurant y proceder con

la evaluación mediante una lista de chequeo de Buenas Prácticas de Manufactura de la

subsecretaría de salud pública. Al finalizar se determinarán las no conformidades y se

comunicará el resultado de la evaluación al dueño del restaurant.

Se reunirá al personal para entregarles la información de los resultados y hacerlos

partícipe del proceso atendiendo a sus dudas, consultas e inquietudes con respecto a la

evaluación.

Se informará al dueño mediante el decreto 977/96 “Reglamento sanitario de los

alimentos” la importancia de disminuir la brecha legal de acuerdo al resultado obtenido

y además sobre las enfermedades provenientes de una inadecuada manipulación de los

alimentos.

Se finalizará la primera etapa dando a conocer al dueño el procedimiento a

seguir.

7

Etapa 2: Plan de acción

Se dará inicio a la segunda etapa contactando al dueño del restaurant donde se

definirán los recursos con que se cuentan.

Se deberán definir los objetivos SMART para el plan de acción de acuerdo a las

no conformidades resultantes de la evaluación y se determinarán las medidas

correctivas.

Se asignarán los responsables y se determinarán los plazos para cada tarea o

actividad para los cuales además se incluirán indicadores de gestión y con ello se

confeccionará un programa.

Finalizando lo anterior se presentará el programa al dueño para establecer fechas,

tanto para la puesta en marcha, como para la verificación del grado de cumplimiento del

programa.

Se comunicará al personal involucrado el programa a implementar y se

coordinarán reuniones para la resolución de dudas, consultas o inquietudes respecto al

desarrollo de éste. Se verificará el término del programa y se analizará el grado de

cumplimiento. Por consiguiente, se determinarán las causas de las actividades no

realizadas y se informará al dueño el resultado del plan de acción a fin de poder re

calendarizar aquellas actividades.

Se hará participe al personal informando el resultado del plan de acción y se

plantearán recomendaciones en base a éste.

Etapa 3: Puesta en marcha

Para la culminación del presente trabajo, se contactará al dueño del restaurant

para informarle en qué consiste dicha etapa y poder coordinar visitas periódicas para la

realización de las actividades procedentes.

Se establecerán charlas de inducción para el personal que se incorpore al

restaurant y se harán observaciones planeadas incorporando recomendaciones según lo

analizado en éstas.

8

Se realizarán capacitaciones de autocuidado a todo el personal además de

instruirlos en cuanto a las buenas prácticas de manufactura e informarles sobre las

enfermedades a los cuales pueden estar expuestos y que podrían afectar a los clientes si

no se realiza una adecuada implementación de éstas, para lo cual también, se enfatizará

la importancia del buen lavado de manos del personal que interactúa directamente con

los alimentos.

Se deberá entregar a cada trabajador todos los elementos de protección personal

que sean necesarios de acuerdo a la labor de cada uno e instruir y fomentar su uso y

cuidado mediante charlas previas al inicio de su jornada.

Finalmente se realizará el planteamiento de un programa de limpieza y

desinfección y un programa de subproductos y residuos para que pueda el restaurant

pueda implementarlos cuando mejore el estado de sus recursos, los cuales son una

limitante.

9

Capít ulo 2 CAPÍTULO 1: GASTRONOMÍA

10

11

La gastronomía es un símbolo territorial, una muestra tanto de la cultura como de

la naturaleza que nos define como seres humanos con arraigo a un determinado

lugar(14). Además el derecho a la alimentación implica que una persona goce de una

vida sana, activa, inocua y segura desde su enfoque microbiológico, puesto que los

daños provocados por los alimentos son peligrosos y a veces fatales, además genera

perjuicio al comercio, turismo y por lo tanto, pérdidas de ingresos, desempleo y

desconfianza de los consumidores(15).

La cocina vendría a ser un producto de la evolución humana, en lo concreto aquel

salto técnico que le permite al hombre, por primera vez, desarrollarse como ser humano

distinguiéndose de los primates, por cuanto el acto de cocinar le demandaría la creación

de numerosos utensilios, los que vendrían a ser los primeros artefactos con carácter

cultural que el ser humano elabora(16).Hoy en día los hábitos alimentarios han sufrido

cambios importantes en los últimos años, lo que ha influido en la nuevas técnicas de

producción, preparación y distribución de alimentos(15).

La gastronomía, un factor de atracción y una experiencia turística auténtica, se

consolida, pues, como una forma de ocio primordial(14). La alimentación está

relacionada con el modo de vida del ser humano y dice mucho sobre la educación y la

cultura de las personas. Muestra la riqueza o la pobreza de un pueblo, su abundancia o

escasez(17). Cada cultura posee una cocina específica que implica clasificaciones,

taxonomías particulares y un conjunto complejo de reglas que atienden no sólo a la

preparación y combinación de alimentos, sino también a su cosecha y su consumo(16).

Uno de los hitos más importantes para la puesta en valor de los paisajes gastronómicos

se da en el año 2010 cuando la Organización de las Naciones Unidas para la Educación,

la Ciencia y la Cultura (UNESCO) reconoce formalmente la gastronomía como una

categoría dentro del Patrimonio Cultural Inmaterial de la Humanidad(14).

Comer, entonces, implica un hecho social complejo que pone en escena un

conjunto de movimientos de producción y consumo tanto material como simbólico

diferenciados y diferenciadores(18), puesto que el hecho de alimentarse es indispensable

para la supervivencia humana. No obstante, a medida que el hombre fue evolucionando

el alimento ha asumido un papel diferente. El hombre pasa a alimentarse no sólo para

saciar el “hambre”, sino por “placer”(19), se es lo que se come por los hábitos culturales

que se adquieren y reproducen a lo largo de la vida y por los significados que se atribuye

a los alimentos que se consumen, que se amoldan a cada cultura(14).

12

1.1 GASTRONOMÍA INTERNACIONAL

La gastronomía se está convirtiendo en uno de los factores clave de atracción

para definir la competitividad de los destinos turísticos y pretende dar respuesta a un tipo

de viajero cada vez más identificado con la búsqueda de lo autóctono y de los elementos

culturales de la zona geográfica que visita(20).

Los importantes cambios estructurales que se han producido en los últimos años

en el mercado de los alimentos dan también un soporte objetivo a las estrategias de

diferenciación de producto que se desenvuelve a partir las rutas gastronómicas(21),

puesto que la gastronomía trae una mayor interrelación al turista con el destino, de esta

manera la gastronomía representa uno de los principales aspectos dentro del sector

turismo (22), y aproximadamente, el 25% de los gastos de los turistas es en alimentos al

incluir los consumidos y los que compran para el regreso (23). En este sentido,

gastronomía y turismo aparece como una simbiosis perfecta para que los visitantes

puedan adquirir un producto distinto y conocer un destino diferente, propiciando, de esta

manera, el desarrollo económico de determinadas áreas (20).

La migración gastronómica, productos y prácticas culinarias que acompañan el

movimiento de personas, no solo pueden llegar a ser un recurso importante de inserción

económica para la población migrante sino ser también, un recurso para la construcción

de identidades(24). La gastronomía puede convertirse en un factor clave en la

competitividad de los destinos turísticos, y por ello la apuesta por la gastronomía se

torna una herramienta básica para la promoción de cualquier área geográfica(20).Un

ejemplo clásico son los restaurantes étnicos, que no solo ofrecen preparaciones

culinarias identificadas como étnicas, sino también invitan a un viajar sensitivo a sus

culturas de referencias.(24).

Cuando la gastronomía se convierta en un atractivo para el turista (turismo

culinario), que viaja para visitar a productores primarios y secundarios de alimentos,

festivales de comida, restaurantes y lugares especiales donde pueda probar y

experimentar comida especializada, habrá una motivación para viajar(25). Es posible

encontrar por todos lados personas que viajan para “experimentar, degustar, probar

nuevos sabores” ya sea en restaurantes, ferias gastronómicas, cenas medievales y otros

eventos(26). Hoy en día, por ejemplo, la demanda por consumir alimentos fuera de casa

ha aumentado y, en el caso de la industria restaurantera, se ha tenido que volver más

competitiva(25).

13

Se puede definir el turismo culinario entonces, como una tipología de turismo en

el cual se compra o consume productos regionales (incluyendo bebidas) y/o se observa

la producción de alimentos (desde la agricultura hasta las escuelas de cocina)(20).

Es verdad que la gastronomía puede ser desarrollada como un producto principal

o como complemento de un destino turístico. Algunos países ya son conocidos por

desarrollarla como "producto turístico clave"(27), como atracción, lo cual significa que

el destino puede utilizar este elemento para promocionar dicho lugar; como componente

del producto, donde se ahonda en el diseño de rutas gastronómicas(20).Es el caso, por

ejemplo, de Francia, con la gastronomía a base de manteca, crema de leche, vinos

excelentes, quesos, pescados de río, frutos de mar y aves(27).

Así, a través del tiempo, en cada espacio geográfico se ha ido generando una

cultura culinaria diferenciada, que viene determinada por los productos que pueden

elaborarse en dicho espacio, más la creatividad que se ha aplicado en la preparación de

especialidades, las cuales han originado la cultura gastronómica de cada pueblo (28).

Las tradiciones de origen religioso también influyen en el hábito de alimentarse, por

ejemplo los hindúes consideran a la vaca como un animal sagrado(17).

Es importante destacar que la cocina, como todo componente de la cultura, se

encuentra sujeto a cambios; los que pueden deberse a factores ambientales, históricos,

sociales y estéticos(16).De esta manera surgen nuevas identidades gastronómicas como

es el caso de los restaurantes fast-food (comidas rápidas), los vegetarianos (que no

consumen carne animal) y los macrobióticos (adeptos a una dieta alimenticia basada en

cereales integrales y alimentos frescos)(17).

Por otro lado,una alimentación de mala calidad es un determinante modificable

de diferentes patologías crónicas. Así, se ha visto que dietas ricas en grasas saturadas,

ácidos grasos poliinsaturados omega-6, ácidos grasos trans e hidratos de carbono

refinados, junto con un bajo aporte de antioxidantes y fibra, son perjudiciales para la

salud(29).

Es posible categorizar los restaurants por especialidad según país, por ejemplo,

italiana, india, peruana, chilena, etc., restaurants grill o parrilladas o restaurants de

comida internacional, lo que entrega un ambiente más exclusivo, sus platos son más

refinados y cuenta con personal idóneo y especializado para la atención del cliente(30).

14

La comida peruana por ejemplo, ha ganado terreno con fuerza hace varios años

en nuestro país y con sus sabores y texturas ha cautivado los paladares de los comensales

chilenos y de la crítica especializada(31).El surgimiento de la gastronomía peruana se

remonta a la cocina novoandina, creada a inicios de los años 80 en el Perú por el

periodista y gastrónomo Bernardo Roca Rey. Dicha corriente culinaria se enfocó en

recuperar las tradiciones ancestrales en la preparación de distintos platos(32). La

colorida cocina peruana, ha revolucionado la gastronomía internacional al punto de ser

considerada, hoy por hoy, una de las tres culinarias más importantes del planeta,

desplazando incluso a las tradicionales francesa e italiana(33).Sin embargo, si bien la

cocina peruana cuenta con el reconocimiento mundial; solo un 4% de los turistas que

vienen al país lo hacen por motivos culinarios(34). Tal vez la base más importante y

característica de la cocina peruana la constituye el pescado, del cual el Perú es el

segundo productor mundial, solo superado por China y por encima de gigantes de la

industria pesquera como Estados Unidos y Japón. La anchoa peruana es, lejos, la especie

más pescada del orbe(33). Asimismo, la gastronomía peruana se encuentra en constante

evolución, en el mismo camino que la cocina moderna, las nuevas tendencias y gustos.

A su vez, se maneja una gran variedad de platos tradicionales, la cual hasta la actualidad

no se ha llegado a contabilizar del todo, pero hay indicios de aproximadamente 3.000

platos diferentes(32).

En Colombia, los alimentos vendidos en la vía pública, se realizan con poco o sin

ningún tipo de control, en donde se incrementa la contaminación de los alimentos por la

presencia de sustancias tóxicas inherentes a ellos, por compuestos metálicos presentes

en equipos empleados en la preparación de alimentos y por la contaminación con

productos químicos(35).La oferta de alimentos en la vía pública de Bogotá D.C es

particularmente empleada por parte de algunos ciudadanos como un medio fundamental

para obtener ingresos y por consiguiente empleo, pues es muy habitual su compra por

parte de niños, jóvenes y adultos debido a su bajo costo y a su fácil

adquisición(36).Además que una gran cantidad de la población Bogotana se ve en la

necesidad de tomar los servicios de alimentación fuera del hogar, acudiendo a

restaurantes y puestos callejeros de ventas de alimentos, donde se ingieren diferentes

productos, sin que se guarden los elementales cuidados(35).Debido a esto, con

frecuencia se conocen muy poco o se desconocen del todo las tecnologías modernas, las

buenas prácticas de fabricación, las prácticas de higiene, el sistema de HACCP y el

control de calidad(37).

Se encuentra además la cocina gourmet la cual se entiende por calidad,

exclusividad, sofisticación, diseño y presentación. Se entiende por productos gourmet

15

todo producto de alta calidad que demande una determinada dedicación para su

producción, envasado o presentación y cuyo precio se encuentra por encima de la

media(38). El concepto gourmet también guarda relación con la cocina de autor,

resaltando la importancia de la figura del cocinero, en qué forma logra imprimirles un

carácter y sello personalizado a los platos. En tal sentido la cocina involucra los

elementos decorativos, la vajilla, la gestualidad del camarero y el propio plato(32).

España presenta una gran pluralidad culinaria por razones agrícolas, ganaderas,

pesqueras, históricas, socioculturales, etc., acentuada por los turistas extranjeros y, más

recientemente, por los inmigrantes(39).

 Se encuentra por otro lado la gastronomía mediterránea la cual representa una

muestra de la creatividad humana en un área cultural concreta, incluyendo un

extraordinario e inmenso patrimonio cultural -histórico, artístico, social, paisajístico,

económico y antropológico propio y singular- que forma parte del estilo de vida de los

pueblos mediterráneos y ha determinado su evolución(40). La dieta mediterránea

característica de Grecia, Italia y la Península Ibérica; o la dieta atlántica portuguesa es

tenida muy en cuenta por los visitantes que pueden verse influenciados por una

gastronomía saludable cuando seleccionan su destino vacacional(26).

Por otro lado, la gastronomía de México que está en constante revolución. Su

gran variedad de platillos y recetas junto con esta revolución la hace innovadora y

compleja. Es reconocida por sus sabores distintivos y sofisticados. Reúne conocimientos

gastronómicos tanto mesoamericanos como europeos, entre otros(41). Hace unos 20

años, había unos 500 restaurantes de comida mexicana en el mundo; hoy hay más de 500

000 y sus ingredientes son imprescindibles en los platos. Para citar solo algunos casos:

sushi con ají jalapeño o langosta marinada en vinagreta de tequila con cilantro, entre

muchas otras exóticas combinaciones(33).

 Durante los últimos años surgió un turismo que comenzó a buscar restaurantes y

lugares públicos donde se puede comer bien con el mismo entusiasmo con el que se

procuraban antiguamente las iglesias románicas. Este nuevo segmento dio origen a lo

que actualmente se denomina turismo gastronómico que continuamente adquiere mayor

importancia(26), así la cocina puede utilizarse para satisfacer al viajero, para contribuir

a la autenticidad del destino y para incrementar el impacto del turismo en la comida

local(20).

16

Los cambios en la cocina, son producto del surgimiento y caída de modas o

tendencias gastronómicas, que pueden ser apropiadas, con mayor o menor fuerza, por la

cultura receptora(16), en la actualidad las tendencias alimentarias se dirigen hacia una

cultura de alimentación más natural, menos procesada y que brinde al consumidor algo

más que sólo alimento(42).En Australia por ejemplo, los estudios demuestran que una

proporción significativa de la población está interesada en el vegetarianismo y creen que

esta dieta tiene beneficios para la salud asociados(43).

1.2 GASTRONOMÍA NACIONAL

Chile es un país que cuenta con una muy variada geografía, la que da lugar a

diversos tipos de medio ambiente, los que a su vez ofrecen a sus habitantes productos

alimenticios propios de cada zona, los que dan lugar a cocinas de carácter local y/o

regional(16).

La gastronomía chilena es variada, pero poco conocida en el exterior. Los

chilenos son muy regionalistas, tratan de mantener vivas sus tradiciones, y cuesta hablar

de la gastronomía netamente chilena, ya que las típicas recetas son una mezcla de

herencias indígenas, españolas, con un legado francés.(44). Los productos del mar, la

papa y ciertos tipos de carnes quizás sean el distintivo particular de la cocina chilena.

Estos son los productos generalmente más demandados y comentados por los turistas

nacionales e internacionales que recorren el territorio(45). Dentro de los productos que

más se cultivan y se producen en Chile es el maíz dulce, la quinua, la palta o aguacate

como se lo conoce, etc., y la alta variedad de mariscos que se encuentran en toda la zona

costera del país, y sus aguas frías(44).En cuanto al mercado gastronómico nacional, se

pudo observar que, hasta fines del 2013, existían más de 4.000 restaurantes,

concentrados principalmente en la Región Metropolitana (50%) y la región de

Valparaíso (25%). Además, una porción significativa de éstos se especializaba en

comida chilena (17%), existiendo una amplia gama de especialidades y rango de

precios(30), teniendo en cuenta que la cocina típica de una región no es otra que la que

se prepara y se come a diario en los hogares de la gente común y corriente(33).

Las bases se cimientan en nuevos cocineros que han trabajado en torno a un

proceso de revitalización de sabores y costumbres que dan cuenta de un legado de los

pueblos originarios, la colonia y la modernidad(31).

17

Investigando acerca de la comida criolla, es notable que los platos típicos varíen

en sus recetas de acuerdo a la zona geográfica donde se prepara. Por esta razón es que

esta gastronomía se divide en Zona Norte, Zona Central y Zona Sur(44).

Hoy en día el comer sano y rápido es la consigna publicitaria que comparten las

últimas tendencias gastronómicas. Inmersas en la nueva tendencia de ofrecer

elaboraciones rápidas, pero donde se cuida especialmente la selección de las materias

primas(46), ya que la ajetreada vida actual no sólo ha introducido nuevos alimentos

procesados y menos sanos al menú de los chilenos, sino que también ha provocado que

al interior de los hogares ya no se cocine con la regularidad de antes(31). Por un lado

está el vegetarianismo, en Chile y el mundo es una tendencia alimentaría que excluye

los alimentos de origen animal o parte de ellos, los veganos en cambio no consumen

productos de origen animal y sus derivados. Ambas tendencias han ido en aumento los

últimos años demostrándose un auge del comercio enfocado a este público(43).

La nueva cocina se caracteriza por un cuestionamiento de los usos establecidos

en cuanto a las formas de combinar y preparar los alimentos, se rompen tabúes, por

ejemplo al servir pescado con jugo de carne o realizar mousses salados(16).

Los productos orgánicos son cada vez más apetecidos, debido al mayor

conocimiento de la población local acerca de los alimentos transgénicos y los efectos

negativos que podrían ocasionar por su consumo excesivo. De este modo, los productos

orgánicos adquieren un valor añadido(42), además un potenciamiento de los ingredientes

y productos considerados propios y la introducción de los sabores chilenos en platos

ofrecidos en importantes restaurantes y mesas del país, han establecido las líneas para el

desarrollo de una gastronomía nacional más fuerte y con identidad propia(31).

La comida tradicional chilena es, sin duda, muy cercana a la alimentación

mediterránea. Sin embargo, la comida rápida está destruyendo la cocina tradicional y los

hábitos alimentarios. Por desgracia, el consumo de bebidas carbonatadas en Chile es un

récord, casi 100 litros por persona al año(47).

Un aspecto que considera la revitalización de la identidad gastronómica chilena,

que se aleja a la sustentabilidad, pero promueve un comercio justo, tiene que ver con la

relación que generan chefs y restaurantes con los pequeños productores de diferentes

zonas del país, para abastecer sus diversas y particulares cartas(31).

La degustación de un plato típico puede ser un ejemplo de la interacción entre el

turista y la cultura local, interacción que posibilita al visitante conocer las motivaciones

18

que llevaron a la preservación de ese plato; el contexto histórico en que éste surgió, y

qué elementos proporcionan placer en la degustación de los manjares(48).

 Los visitantes no se contentan simplemente con ir a un restaurante y degustar la

comida. Quieren conocer los ingredientes, las formas de sazonar, la historia subyacente,

etc. La experiencia se ve complementada con la compra de libros en el lugar sobre

gastronomía, la adquisición de productos típicos para llevar al lugar de residencia,

conversar con los habitantes de la región, etc(26).

Por otro lado, la irrupción de restaurantes de gastronomía peruana y de negocios

que comercializan productos originarios de Perú en Santiago hace visible de forma

cotidiana la migración en Santiago(49).

1.3 RESTAURANTES

El concepto de restaurante se define como un establecimiento público que cuenta

con la infraestructura necesaria para la elaboración de los diferentes alimentos y bebidas,

para su posterior venta, que cuenta con las instalaciones y servicios necesarios para que

el comensal los consuma, dentro del establecimiento, a cambio de una remuneración, en

una atmósfera de seguridad e higiene(50).La palabra proviene del francés “restaurant”

que significa “salamanca”, refiriéndose a la comida que se ofrecía en esa época (un

caldo de carne)(46).

Los servicios de restaurantes es una línea que genera plazas de trabajo y una

excelente alternativa económica ocupacional tanto a nivel de micro como mediana y

gran empresa; actividad que por su facilidad para su implantación están atendidos por

sus propietarios que desconocen sobre normas técnicas en el tratamiento de

alimentos(51).

En los Estados Unidos los restaurantes sirvieron> 70 mil millones de comidas en

2005. De todo el dinero gastado en alimentos en los Estados Unidos, el 47% se gasta en

restaurantes, y la industria de servicios alimentarios emplea a> 9% de la fuerza laboral

de la nación (52).

Por otro lado, más de 400 casos sospechosos de intoxicación alimentaria se

rastrearon hasta dos restaurantes turcos en Melbourne, Australia, en 2005, lo que resultó

en al menos siete hospitalizaciones(53).

Dadas las circunstancias anteriormente mencionadas, el estado de higiene en los

restaurantes debe cuidarse, mediante una buena supervisión y constante vigilancia, y, al

19

mismo tiempo mediante la verificación del restaurante y del lugar donde se ubica(50), ya

que estos lugares, se identifican con frecuencia como lugares donde el mal manejo de

alimentos ha provocado brotes de enfermedades transmitidas por los alimentos(54), por

lo que este tipo de riesgo varía según la fuente de alimento, los métodos utilizados para

preparar los alimentos, las condiciones durante el almacenamiento y la visualización, y

el intervalo entre el calentamiento y el consumo(54).

A partir de la localización de los restaurantes, surgen en un primer momento dos

elementos de reflexión. El primero tiene relación con las localizaciones en términos

comunales, y el segundo, con el tipo de “cocina” que ofrecen(49).

Cada vez más, conseguir una venta competitiva es un tema necesario: los

restaurantes deben considerar en todo momento la mejora contra el entorno, la cortesía

de persona, la calidad de la comida y el resto de las áreas(25), puesto que el 45% de la

población mundial sufre dolores abdominales por causa de un alimento mal preparado,

esta es una de las causas por las que los servicios de ciertos restaurantes decae y no logra

posicionarse en el mercado(51).

Los nuevos restaurantes cada vez aplican conceptos de diferenciación e

innovación en sus cartas con una preocupación por la estética funcional, minimalista y

moderna en cuanto a la estructura de sus locales como en sus menús.(46)

Un estudio realizado en restaurantes de la costa yucateca reveló que las

estrategias de administración menos utilizadas son: acostumbrar a variar el menú,

desarrollo de nuevos productos y servicios y la base de datos de proveedores

actualizada; mientas que las más utilizadas son: brindar calidad en sus productos y

servicios, así como mejorar la relación con los clientes(25).

Algunos tipos de restaurantes son:

 Restaurantes buffet: Es posible escoger uno mismo una gran variedad de platos

cocinados y dispuestos para el autoservicio

Restaurantes de comida rápida: Se consume alimentos simples y de rápida

preparación.

Restaurantes de alta cocina o gourmet: Los alimentos son de gran calidad y

servidos a la mesa.

Restaurantes temáticos: Son clasificados por el tipo de comida ofrecida(46).

20

Tabla 1-1: Estadísticas de Empresas por Rubro Económico

Fuente: Servicios de Impuestos Internos (SII). Elaboración Propia.

Podemos asegurar que la aplicación y mantenimiento de la legislación

contribuye, sin duda, a elevar la calidad de los establecimientos que de una manera

directa o indirecta se dedican al servicio de comidas y bebidas(55).

Algunos de los consejos que los restaurantes pueden seguir para evitar

enfermedades por los alimentos que preparan son los siguientes: utilizar materias

primas seguras, asegurar una correcta higiene y evitar la contaminación cruzada(51).

1.4. PERFILES DE COMPETENCIA DE UN RESTAURANT

Documento que describe las competencias requeridas y expresa la relación de los

objetivos estratégicos y metas con las capacidades que debe desarrollar el personal de la

organización. Dicho perfil no comprende ni describe necesariamente todas las funciones

y tareas del cargo, solo se centra en aquellos elementos fundamentales(56).Las

competencias son aquellos conocimientos, habilidades prácticas y actitudes que se

requieren para ejercer en propiedad un oficio o una actividad laboral(57). Este concepto

de competencia laboral se acuñó primero en los países industrializados, a partir de la

21

necesidad de formar personas para responder a los cambios tecnológicos,

organizacionales y, en general, a la demanda de un nuevo mercado laboral(58).

La selección de personal es un proceso que es realizado mediante concepciones y

técnicas efectivas, consecuente con la dirección estratégica de la organización, con el

objetivo de encontrar al candidato que mejor se adecue a las competencias presentes y

futuras previsibles de un puesto y de una empresa o específica(56).Cuando nos referimos

a la evaluación de las competencias laborales de una persona, estamos diciendo qué sabe

hacer, cuánto sabe, por qué lo sabe, cómo lo aplica y cómo se comporta en su puesto de

trabajo... y todo ello, además, dimensionando en qué medida(57).

Figura 1.1. Mapa Conceptual Competencias Laborales

La primera faceta que caracteriza el concepto competencia es la enumeración de

un conjunto de atributos de la persona, que no se limitan al conocimiento, sino que

incluyen las habilidades, actitudes, comunicación y personalidad, es decir, define a la

formación de manera integral(59), competencias individuales que tienen relación con

aspectos como la responsabilidad, la puntualidad, la honradez, etc(57).

La segunda faceta es la relación explícita que se establece entre esos atributos y

el resultado o desempeño requerido. Intenta cerrar el tradicional abismo entre la

calificación, entendida como un acervo de conocimientos y habilidades, y el desempeño

concreto requerido en la empresa u organización(59).

22

Es imprescindible atender a la existencia y actualidad de tal perfil. Si no existe o

no se encuentra actualizado, habrá que recurrir al análisis y diseño de puesto o cargo de

trabajo(56), importante para saber qué tipo de trabajador estamos contratando y para

saber cuál es el nivel de los trabajadores en cuanto a sus competencias de

desempeño(57).

Debe distinguirse en primer lugar entre los conceptos de competencia y de

calificación. Por calificación se entiende el conjunto de conocimientos y habilidades que

los individuos adquieren durante los procesos de socialización y educación/formación.

Se considera como un activo con el que las personas cuentan(60). Competencia en

cambio, es un conjunto de conocimientos, habilidades, actitudes y aptitudes requeridos

para lograr un determinado resultado en un ambiente de trabajo(59).

Para identificar la calificación requerida en un puesto de trabajo, se seguía

generalmente el método de análisis ocupacional, cuyo objetivo era establecer un

inventario de todas las tareas que comprendía una ocupación. Así, el inventario de tareas

era el punto de referencia(60).

Por otro lado la universidad entra a desempeñar un papel clave en su calidad de

productora de conocimiento y formadora del talento humano, pues debe cumplir estas

funciones de manera tal que promueva la competitividad social a la vez que garantice la

inserción y movilidad laboral de los individuos(58).

Por lo tanto, la existencia y actualidad del perfil de competencias es determinante

para el proceso de selección. En esta fase se deciden los indicadores o parámetros que

servirán de referencia o patrón para comparar las características (competencias) medidas

o valoradas en el aspirante al puesto, precisamente obtenidos del perfil de

competencias(56). Por ello, sumando y restando, el objetivo de evaluar las competencias

laborales es sacar una especie de fotografía de la situación laboral de los trabajadores,

referida al nivel de sus conocimientos, habilidades y conductas en sus respectivos

puestos de trabajo(57).

23

1.4.1.Perfil Competencia Maestro de Cocina

Área Ocupacional: Atingente para aquellas personas cuyas responsabilidades

incluyen, recepcionar materias primas e insumos necesarios para la producción

gastronómica, limpiar y trozar alimentos, aplicar métodos de cocción en diversas

materias primas y realizar distribución del producto elaborado ya sea en platos o en

loncheras de autoservicio. Chequea y supervisa la higiene y sanitización de las materias

e insumos a utilizar en la producción de acuerdo a sus características organolépticas.

Tabla 1-2: Contextos de Competencia Maestro Cocina

Condiciones y situaciones Herramientas, equipos y materiales

Desempeñándose en diversos tipos de

establecimientos gastronómicos y en

diferentes turnos.

Uniforme de acuerdo a los requerimientos

del sector gastronómico.

En situaciones de alta demanda de

clientes.

Utensilios y herramientas menores para el

pre elaborado.

Elaborando alimentos de consumo

inmediato o con proceso de envasado.

Materias primas e insumos procesados y

sin procesar.

Equipos de conservación (cámaras de frío,

congeladores, refrigeradores).

Herramientas de control de temperatura.

En interacción con otras áreas del

establecimiento (bodega central, cocina,

bar, comedores).

Productos de higienización y sanitización

de superficies.

Elaborando productos para diferentes tipos

de clientes, respetando sus necesidades

Instrumentos de pesaje y medida.

Manipulando materias primas e insumos

procesados y sin procesar.

Productos de sanitización de materias

primas.

Fuente: Chile Valora. Elaboración Propia.

24

Tabla 1-3: Competencias Laborales Maestro Cocina

Unidades de

competencia

Conocimientos
Habilidades

Básicos Técnicos

Almacenar

materias primas

procesadas y sin

procesar.

 Conservación

de alimentos.

 Métodos de

preservación.

 Cadenas de frío.

 Tipos de alimentos.

 Propiedades.

 Control de temperaturas.

 Almacenaje de alimentos

perecibles y no

perecibles.

 Normas sanitarias de

manipulación de

alimentos.

 Reglamento sanitario de

los alimentos.

 Observador

para detectar

productos

alterados.

 Pulcritud.

 Minuciosidad.

 Trabajo bajo

presión.

 Compromiso

con la

organización.

Limpiar

alimentos y

realizar mise en

place para la

producción

gastronómica

 Cuidado de los

alimentos.

 Productos

químicos de

limpieza.

 Responsabilidades de los

diferentes cargos en una

cocina.

 Limpieza industrial de

los equipamientos de una

cocina.

 Reglamentarios: Normas

de Higiene

 Reglamentarios: Normas

de Prevención de

riesgos.

 Manejo de los

artículos de

limpieza.

Aplicar métodos

de cocción a

diferentes

alimentos.

 Elaboración de

diferentes

recetas.

 Manipulación

de alimentos.

 Tipos de menús.

 Acompañamientos de

carnes.

 Reglamento de sanidad e

higiene.

 Trabajar bajo

presión.

 Manejo de

espátulas,

cuchillos.

 Interpretar

pedidos.

25

Tabla 1-3: Competencias Laborales Maestro Cocina

Unidades de

competencia

Conocimientos
Habilidades

Básicos Técnicos

Aplicar las

fichas técnicas

de producción

gastronómica.

 Conservación de

alimentos.

 Métodos de

preservación.

 Cadenas de frío.

 Cortes de carnes.

 Tipos de calidad de la

carne.

 Elaboración de

subproductos cárneos

(longanizas, chunchules,

prietas, etc).

 Normas sanitarias de

manipulación de

alimentos.

 Observador

para detectar

productos

alterados.

 Precisión.

 Trabajo en

equipo.

 Compromiso

con la

organización.

Mantener

uniforme y

presentación

personal, de

acuerdo a los

estándares

establecidos por

el sector

productivo.

 Higiene y

sanidad.

 Enfermedades

transmitidas por la mala

manipulación de

alimentos.

 Enfermedades

inhabilitantes para

manipular alimentos.

 Reglamento de Sanidad e

Higiene de Alimentos.

 Orientación al

cliente.

 Compromiso

con la

organización.

Aplicar normas

de higiene,

seguridad

alimentaria y

prevención de

riesgos en

cocina.

 Técnicas

culinarias de

corte de

materias primas

e insumos.

 Métodos de cocción.

 Ayudas de cocina.

 Manejo de equipamiento

pesado y liviano.

 Manejo de cuchillos y

herramientas menores.

 Nutrición y dietética.

 Tipos de menús.

 Costos de los insumos en

un menú.

 Reglamento sanitario de

los alimentos.

 Pulcritud.

 Atención a los

detalles.

 Minuciosidad.

 Trabajo bajo

presión.

 Compromiso

con la

organización.

 Trabajo en

equipo.

Fuente: Chile Valora. Elaboración Propia.

26

1.4.2. Perfil Competencia Garzón

Propósito: Realizar la atención de comensales en un Restaurante, junto con las

labores de organización de plaza de trabajo, según protocolos de la empresa y normativa

legal vigente.

Tabla 1-4:Contexto de Competencias Garzón

Condiciones y situaciones Herramientas, equipos y materiales

Atendiendo en temporadas de alta y baja

demanda.

Carros y bandejas.

Atendiendo comensales con

discapacidades.

Materiales de comedores (Mantelería,

cuchillería, vajilla, cristalería. Petit

menaje).

Atendiendo con comensales de todas las

edades, género y nacionalidad.

Comanda, lápiz y encendedor.

Realizando sus funciones de pie. Menú u y carta.

Realizando funciones en establecimientos

cerrados.

Equipos y artefactos electrónicos

(cafetera)

Fuente: Chile Valora. Elaboración Propia.

Tabla 1-5: Competencias Laborales Garzón

Unidades de

competencia

Conocimientos

Básicos Técnicos

Auto gestionar

el servicio al

cliente, según

los protocolos y

procedimientos

de la empresa

 Funciones matemáticas

básicas Ej.: Sumar, restar,

dividir y multiplicar.

 Uso de PC a nivel

usuario.

 Uso de centrales

telefónicas, dependiendo

de la empresa.

 Conocimientos sobre deberes y

derechos establecidos por el

reglamento interno.

 Conocimientos básicos y

generales del código del trabajo.

 Técnicas de servicio al cliente.

 Conocer a los encargados y

áreas de seguridad.

 Conocer los números telefónicos

de emergencia (Policía,

bomberos, ambulancia etc.).

27

Tabla 1-5: Competencias Laborales Garzón

Unidades de

competencia

Conocimientos

Básicos Técnicos

Atender al

comensal

durante su

estadía, según

protocolos de la

empresa

 Leer.

 Escribir (redacción y

ortografía).

 Funciones matemáticas

básicas Ej.: Sumar, restar,

dividir y multiplicar.

 Conocimientos sobre deberes y

derechos establecidos por el

reglamento interno.

 Conocimientos básicos y

generales del código del trabajo.

 Conocimientos de la carta y/o

menú del restaurante.

 Conocer códigos y lenguaje de

la industria gastronómica.

 Técnicas de atención al cliente.

 Conocimientos básicos de la

Ley Nº 16744, prevención de

riesgos establecidos por las

mutuales.

 (Vías de evacuación, seguridad

y prevención de accidentes

laborales etc.).

 Conocimientos de la ley

20.422, Igualdad de

oportunidades e inclusión social

de personas con discapacidad.

 Conocimiento de la ley de

Turismo 20.423, según la

empresa.

 Conocimiento del código ético

del turismo, según la empresa.

 Conocimientos de normas de

calidad de turismo, según la

empresa.

28

Tabla 1-5: Competencias Laborales Garzón

Unidades de

competencia

Conocimientos

Básicos Técnicos

Organizar plaza

de trabajo,

según

protocolos de la

empresa y

normativa legal

vigente

 Funciones matemáticas

básicas Ej.: Sumar, restar,

dividir y multiplicar.

 Leer.

 Escribir (redacción y

ortografía).

 Conocimientos sobre deberes y

derechos establecidos por el

reglamento interno.

 Conocimientos básicos y

generales del código del trabajo.

 Conocimientos de la carta y/o

menú del restaurante.

 Conocimientos de

características de reservas.

 Conocimientos de materiales e

insumos utilizados.

 Conocer códigos y lenguaje de

la industria gastronómica.

 Conocimientos de la ley 20.422,

Igualdad de oportunidades e

inclusión social de personas con

discapacidad.

 Conocimientos básicos de la

Ley Nº 16744, prevención de

riesgos establecidos por las

mutuales.

 (Vías de evacuación, seguridad

y prevención de accidentes

laborales etc.).

Fuente: Chile valora. Elaboración propia.

1.4.3.Perfil Competencia Manipulador de Alimentos

Área Ocupacional: Perfil para aquellas personas cuyas responsabilidades

incluyen, entre otras, la reelaboración de alimentos, preparación y presentación de

elaboraciones culinarias sencillas, asiste en preparaciones más complejas, ejecutando y

aplicando operaciones, técnicas y normas básicas de manipulación, preparación y

conservación de alimentos. Asimismo, cuenta con los conocimientos para realizar

29

preparaciones básicas de cocina, apoya en las operaciones básicas de recepción,

almacenamiento, producción y despacho de materias primas en establecimientos

gastronómicos.

Tabla 1-6: Contexto Competencias Manipulador de Alimentos

Condiciones y situaciones Herramientas, equipos y materiales

 Desempeñándose en diversos tipos de

establecimientos gastronómicos.

 En situaciones de alta demanda de

clientes.

 Elaborando alimentos de consumo

inmediato o con proceso de envasado.

 Desempeñándose en diferentes turnos.

 Elaborando productos para diferentes

tipos de clientes respetando sus

necesidades.

 Uniforme de acuerdo a los

requerimientos del sector gastronómico.

 Instrumentos de pesaje y medida.

 Herramientas de control de temperatura.

 Cámaras, mantenedores y líneas de frío.

 Equipos de cocción.

 Utensilios y herramientas menores para

el pre elaborado.

 Materias primas e insumos procesados y

sin procesar.

 Productos de sanitización de materias

primas.

 Productos de higienización y

sanitización de superficies.

 Etiquetas, marcadores y rotuladores.

 Elementos de protección personal y

sistemas de seguridad empleados en el

sector.

Fuente: Chile valora. Elaboración propia.

Tabla 1-7: Competencias Laborales Manipulador de Alimentos

Unidades de

competencia

Conocimientos

Básicos Técnicos

Ingresar y

almacenar

insumos

 Conservación de

alimentos.

 Métodos de preservación.

 Cadenas de frio.

 Tipos de alimentos.

 Propiedades de los alimentos.

 Control de temperaturas.

 Almacenaje de alimentos

perecibles y no perecibles.

30

Tabla 1-7: Competencias Laborales Manipulador de Alimentos

Unidades de

competencia

Conocimientos

Básicos Técnicos

Limpiar y

descongelar

alimentos

 Leer.

 Escribir (redacción y

ortografía).

 Funciones matemáticas

básicas Ej.: Sumar, restar,

dividir y multiplicar.

 Conocimiento de PC a

nivel usuario.

 Conocimientos de

software de aplicación

(Word, Excel).

 Conocimientos sobre deberes y

derechos establecidos por el

reglamento interno.

 Conocer códigos y lenguaje de

la industria gastronómica.

 Conocimientos sobre insumos

utilizados en su área laboral.

 Conocimientos de las buenas

prácticas de manufactura (BMP)

descritas en el reglamento

sanitario de alimentos (RSA)

DS977/96.

 Conocimientos básicos de la

Ley Nº 16744, prevención de

riesgos establecidos por las

mutuales. (Vías de evacuación,

seguridad y prevención de

accidentes laborales etc.).

 Ley 19.925 (Ley de Alcoholes)

Artículos 29 (ingreso) y 42

(ventas).

Gestionar

servicio al

cliente, según

protocolo de la

empresa

 Uso de PC a nivel usuario.

 Uso de centrales

telefónicas, dependiendo

de la empresa.

 Manejo de herramientas

informáticas a nivel

usuario.

 Conocer a los encargados y

áreas de seguridad del

restaurante.

 Conocer los números telefónicos

de emergencia (Policía,

bomberos, ambulancia etc.

Capít ulo 3

Capít ulo 4

Fuente: Chile valora. Elaboración propia.

31

Capít ulo 5

Capít ulo 6

Capít ulo 7

Capít ulo 8

Capít ulo 9

Capít ulo 10

Capít ulo 11

Capít ulo 12

Capít ulo 13

Capít ulo 14

Capít ulo 15

Capít ulo 16

Capít ulo 17

Capít ulo 18

Capít ulo 19

Capít ulo 20 CAPÍTULO 2: MARCO TEÓRICO Y MARCO LEGAL

32

33

2.1 BUENAS PRÁCTICAS DE MANUFACTURA (BPM)

 Estas prácticas establecen un proceso racional y documental para asegurar la

calidad de los productos, identificando con precisión los procedimientos más adecuados

en la producción, transformación, transporte, preparación y aún el consumo de los

alimentos(61).

Históricamente las BPM surgen como una respuesta o reacción ante hechos

graves (algunas veces fatales), relacionados con la falta de inocuidad, pureza y eficacia

de alimentos y/o medicamentos. Los primeros antecedentes de las BPM datan de 1906

en USA(62).

La aplicación de las BPMen restaurantes, constituye una garantía de calidad e

inocuidad que redunda en beneficio del empresario y del consumidor en vista de que

ellas comprenden aspectos de higiene y saneamiento aplicables en toda la cadena

productiva, incluidos el transporte y la comercialización de los productos(51).

La puesta en marcha de sistemas de gestión enfocados hacia la calidad y

seguridad del producto, se ha convertido en una necesidad que ha pasado a ser

obligatoria en muchos países(63), puesto que las malas prácticas de manipulación

pueden conllevar a la contaminación bacteriana de los alimentos, factor que representa

uno de los riesgos más importante asociado a la aparición de brotes infecciosos en

América Latina y el Caribe(64). Además, influye el inadecuado aseo de los

manipuladores, la obtención de alimentos a partir de fuentes contaminadas, la limpieza y

la desinfección inadecuada de equipos y materiales empleados en la preparación de los

alimentos y, finalmente, la localización de expendio en sitios inapropiados(35). Por otro

lado la falta de responsabilidad y el desconocimiento sobre el adecuado tratamiento a los

alimentos, son las principales causas que degeneran en otras situaciones como la

incompetencia del tema y hasta el tipo de cultura del empresario(51).

Estudios realizados en América Latina han revelado que la mayoría, sino la

totalidad de vendedores ambulantes no cuentan con un sistema adecuado de

abastecimiento de agua y materias primas de buena calidad, además de no emplear las

buenas prácticas de manipulación e higiene de alimentos(36).Otros hallazgos, como

presencia de insectos, ubicación y ventilación, se constituyen en factores determinantes

que generan un escenario propicio para la contaminación y la propagación de

microorganismos en alimentos(35).

34

Para llevar a cabo buenas prácticas de manufactura en la preparación de los

alimentos y bebidas es importante la capacitación y adiestramiento de todo el personal

que forma parte de la cadena productiva de los alimentos(50), ya que la mayoría de los

brotes son el resultado de prácticas de manejo defectuosas de los alimentos,

generalmente se cree que la capacitación en higiene de los manipuladores de alimentos

podría contribuir significativamente a la prevención y el control.(65)

Las manos de los empleados del servicio de alimentos pueden ser vectores en la

propagación de enfermedades transmitidas por los alimentos debido a una mala higiene

personal o contaminación cruzada(66), pues algunos estudios de encuestas anteriores

han revelado que los manipuladores de alimentos en establecimientos de restauración

desconocen los aspectos básicos de la higiene de los alimentos, incluidas las

temperaturas críticas de cocción y almacenamiento de los alimentos, la contaminación

cruzada y la higiene personal(67), por lo que es importante resaltar la utilización de

guantes durante el proceso de elaboración de alimentos, convirtiéndose en una barrera de

protección entre los alimentos y los posibles factores contaminantes encontrados en las

manos(68).

Tabla 2-1: Causas de las Pérdidas de Inocuidad de los Alimentos

Causas
Frecuencia

(n) (%)

No determinado 805 33,07

Manipulación comercial 664 27,28

Manipulación doméstica 510 20,97

Materia prima 346 14,21

Almacenamiento

inadecuado
82 3,37

Transporte 16 0,65

Procesamiento industrial 11 0,45

Total 2434 100,0

Fuente: Base de notificación ETA, DEIS-MINSAL.

Los POES son prácticas y procedimientos de saneamiento escritos que un

establecimiento elaborador de alimentos debe desarrollar e implementar para prevenir la

contaminación directa o la adulteración de los alimentos que allí se producen, elaboran,

35

fraccionan y/o comercializan(51), por ende la aplicación de los POES es un paso

esencial dentro del plan de saneamiento, debido a que controla cada una de las etapas de

fabricación del alimento, por ello debe establecerse simultáneamente con el programa de

buenas prácticas de manufactura(69), además las empresas que quieren vender sus

productos en mercados exteriores, se ven en la obligación de cumplir la normativa de los

países a los que exportan, de esta manera, se hace obligatorio disponer de un sistema de

gestión que considere al APPCC como la herramienta para asegurar la inocuidad de los

productos que se elaboren(63).

Así adoptando los principios del sistema de Análisis de Peligros y Puntos de

Control Críticos (APPCC), como las BPMy Procedimientos Operativos Estandarizados

(POE) los establecimientos pueden garantizar no solo la calidad de sus productos y

seguridad de sus clientes, sino también tener éxito y seguir creciendo como empresa(51).

2.2 ALIMENTOS INOCUOS

La Cumbre Mundial sobre la Alimentación, celebrada en Roma en 1996,

reconoció que existe seguridad alimentaria cuando todas las personas tienen en todo

momento acceso físico y económico a suficientes alimentos inocuos y nutritivos para

satisfacer sus necesidades nutricionales y sus preferencias alimentarias a fin de llevar

una vida activa y sana(70).

La inocuidad es uno de los elementos que junto con las características

nutricionales, organolépticas y comerciales componen la calidad de los

alimentos(71).Todas las personas tienen derecho a que los alimentos que consumen sean

inocuos. Es decir que no contengan agentes físicos, químicos o biológicos en niveles o

de naturaleza tal, que pongan en peligro su salud(61).

La Comisión del Codex Alimentarius es un organismo intergubernamental

creado en 1962 para implementar el Programa Conjunto FAO/OMS sobre Normas

Alimentarias, con los objetivos de: a) proteger la salud de los consumidores; b) asegurar

prácticas equitativas en el comercio de alimentos y d) coordinar el trabajo sobre normas

alimentarias a nivel internacional(70).Son una recopilación de normas alimentarias,

códigos de prácticas y otras recomendaciones que aseguraran que los productos

alimenticios sean inocuos para los consumidores y que puedan comercializarse en forma

segura entre los países(51).Según este organismo, se entiende por Higiene de los

36

Alimentos “todas las medidas necesarias para garantizar la seguridad y salubridad de los

alimentos y productos alimenticios para el consumo humano”.(15)

La higiene es una herramienta clave para asegurar la inocuidad de los productos

que se manipulan en los establecimientos e involucra una infinidad de prácticas

esenciales tales como la limpieza y desinfección de las superficies en contacto con los

alimentos, la higiene del personal y el manejo integrado de plagas, entre otras(51).

Las ETAS son un conjunto de enfermedades que resultan de la ingestión de

alimentos y/o agua contaminados en cantidades suficientes como para afectar la salud

del consumidor(51), por ello las enfermedades transmitidas por alimentos (ETA) se

encuentran ampliamente extendidas y constituyen un problema prioritario de salud

pública, tanto en países desarrollados como en aquellos en vía de desarrollo(72), puesto

que la transmisión de parásitos intestinales usualmente ocurre debido a un mecanismo

oral pasivo, a la ingesta de quistes y huevos, por medio del agua, alimentos o manos

contaminadas con residuos fecales(68).

Las estadísticas del mundo industrializado muestran que hasta el 10% de la

población de los países puede padecer anualmente una enfermedad transmitida por los

alimentos(73), por lo que asegurar la inocuidad de los alimentos requiere además la

colaboración y la educación de todas las personas involucradas, convirtiéndose la

capacitación en un elemento esencial para la garantía de inocuidad(69).

La investigación epidemiológica ha indicado que la mayoría de los brotes

reportados de enfermedades transmitidas por los alimentos se originan en

establecimientos de servicio de alimentos y los estudios han demostrado que comer

comidas fuera del hogar es un factor de riesgo para obtener una enfermedad (74).

 La Organización Mundial de la Salud ha notificado que cada año los siete

agentes patógenos principales (Campilobacterjejuni, Clostridiumperfringens, E. coli,

Listeria monocytogenes, Salmonella, Staphylococcusaureus y Toxoplasmodiumgondii)

causan entre 3,3 y 12, 3 millones de casos de infección solamente en los Estados Unidos,

lo que da lugar a pérdidas económicas de entre 6 500 y 34 900 millones de dólares

EE.UU(75).

37

2.2.1. Salmonella

Salmonella spp, es uno de los principales agentes causales de intoxicaciones

alimentarías a nivel mundial(76), puesto quelas especies de Salmonella corresponden a

patógenos para humanos y animales, adquiridos por vía oral, causando enteritis,

infección sistémica y fiebre entérica. Se asocian con la ingestión de alimentos

preparados o manipulados inapropiadamente o contaminados con antelación (35).A

pesar de las mejoras socioeconómicas y de la calidad de vida, la gastroenteritis

porSalmonellaspp. ha ido en aumento en los últimos años, al afectar sobre todo a los

niños más pequeños y constituir un importante problema de salud pública(77), por ende,

el mercado nacional e internacional, para proteger la salud de sus compradores, exige

que todos los productos de consumo estén libres de patógenos como Salmonella spp(78).

En las personas con síndrome de inmunodeficiencia adquirida (SIDA), existe un

riesgo estimado de 20% de contraer Salmonella. Los principales síntomas en estos

pacientes incluyen diarrea fulminante, ulceración rectal, meningitis y muerte que ocurre

a pesar del tratamiento antibiótico(77). Además, las infecciones por Salmonella spp.

pueden causar pequeños brotes en la población; entre 60% y 80% de los casos son

esporádicos; a veces se producen grandes brotes en hospitales, jardines infantiles,

hogares geriátricos y restaurantes(78).

2.2.2. Listeria Monocytogenes

Listeria monocytogeneses un bacilo Gram positivo, que crece a temperaturas de

1 a 45°C, con temperatura óptima de 30 a 37

°C;tienelahabilidaddesoportartemperaturasde refrigeración y es capaz de desarrollarse a

pH de 4,4 a 9,6(79).Además, es el microorganismo patógeno responsable de la

listeriosis, enfermedad transmitida por los alimentos (ETA) de carácter grave. A pesar

de presentarse con una baja frecuencia, en la actualidad es una de las ETAs más letales

conocidas(80).

La Listeria monocytogenes afecta principalmente a las mujeres embarazadas,

recién nacidos y adultos con defectos en su sistema inmunológico. Se encuentra en una

gran variedad de alimentos tanto frescos como procesados, de origen vegetal o animal,

embutidos, mariscos crudos, pescado ahumado(36).

38

La escasa información sobre la prevalencia de este patógeno a nivel de la industria de

alimentos en Chile se debe en parte a que la detección alimentos no está incluido en el

Reglamento Sanitarios de Alimentos(80). A pesar de que la listeriosis es de rara

presentación, comparada con otras enfermedades transmitidas por alimentos, su

mortalidad es alta, con un promedio de 20 a 30 %(79). Se presenta con un cuadro

invasivo con infección sistémica, septicemia y encefalitis. En personas que no

pertenecen a los grupos de riesgo, una infección elevada de L.monocytogenes causa

cuadros de gastroenteritis febriles leves similares a una gripe(80).

2.2.3. Staphylococcusaureus

 S. aureus es un microorganismo ubicuo que puede colonizar la nasofaringe, la

piel y las mucosas de hombres y animales, y puede establecerse en un medio ambiente

propicio. Suele contaminar alimentos como los productos de repostería a base de cremas

o rellenos con carne o queso (81)y, eventualmente, producir una intoxicación aguda(72),

sumado a esto los microorganismos indicadores que generalmente se cuantifican para

determinar calidad sanitaria de alimentos son mesofílicos aerobios, mohos, levaduras,

coliformes totales, coliformes fecales, entre otros(82).

En Latinoamérica, entre el año 1993 y 2002, hubo 719 brotes provocados por

Staphylococcusaureusque afectaron a 27 693 personas, de las cuales 3 fallecieron. Esta

temible especie se encuentra comúnmente en las fosas nasales, garganta, la piel y

mucosas de más del 50% de los individuos sanos(83).Las manifestaciones clínicas

características, que en general cursan sin fiebre, comprenden náuseas, vómitos intensos,

espasmo abdominal y diarrea. En algunos casos se observa moco y sangre en los

vómitos o en las heces(72).Por ello, en muchasintoxicaciones alimentarias debidas aS.

aureus, están involucrados los manipuladores del alimento causal. Pero es que, además,

también está presente en los animales, razón por la que puede contaminar los alimentos,

muy en especial la leche(83).

2.2.4. Escherichiacoli

Escherichiacoli coloniza el intestino del hombre pocas horas después del

nacimiento y se considera de flora normal(84).Generalmente, este microorganismo suele

ser inocuo, pero algunas cepas son causantes de gastroenteritis y otras enfermedades. Su

patogenicidad es bien conocida y se ha asociado a diarrea, colitis hemorrágica,

disentería, infecciones urinarias y meningitis entre otras patologías(35).E. coli por lo

39

general permanece inofensivamente confinada a la luz intestinal; sin embargo, en el

huésped debilitado o inmunodeprimido, o cuando se violan las barreras

gastrointestinales, incluso las cepas normales "no patógenas" de E. coli pueden causar

infección(85).La mayoría de los aislamientos de E. coli se pasarán por alto en el

laboratorio clínico, pero la diarrea se resuelve enérgicamente y los pacientes responden a

los antibióticos empíricos, como las fluoroquinolonas, que se administran para otras

diarreas bacterianas(85).

Para el aislamiento, la identificación y la caracterización de cepas de E. coli se

aplican métodos tradicionales, métodos in vivo e in vitro y de biología molecular(84).

2.2.5. Clostridiumperfringens

Es uno de los patógenos bacterianos con mayor distribución en el medio

ambiente, ya que puede ser aislado de muestras de suelo y de aguan y además forma

parte de lamicrobiota intestinal de animales y humanos(86).

El Clostridiumperfringens,en frío cualquier alimento puede vehiculizarlo, los

brotes principales han sido en alimentos cárnicos, en comidas preparadas en grandes

cantidades o en salsas, incluso contaminación in situ por manipuladores(36).

En la actualidad se han descrito más de 150 especies, aunque sólo alrededor de

30 han sido asociadas con infección humana, siendo Clostridiumperfringens la especie

más frecuente(87). Está asociado a enfermedades como la intoxicación por alimentos, la

enterocolitis necrotizante en niños y la enteritis necrótica opigbelde las tribus de Papúa-

NuevaGuinea(86).

La infección por Clostridium está asociada con determinados factores del

huésped, como la rotura de las barreras cutáneo-mucosas por cirugía o traumatismo,

presencia de enfermedades graves, como diabetes o cáncer, insuficiencia vascular y

tratamiento con inmunosupresores o múltiples antibióticos(87).Cuando las células

vegetativas de C.perfringens llegan al intestino y esporulan, producen la enterotoxina

que es la responsable del cuadro clínico, una toxico infección caracterizada por náuseas,

diarrea, dolor y gases abdominales, 6 a 12 horas después de haber ingerido los alimentos

contaminados(88). Entre las especies patógenas más conocidas se encuentran

Clostridium botulinum,C. tetaniy C.difficile(86).

40

Tabla 2-2: Números de Brotes de ETA en Chile

Fuente: Departamento de Estadísticas e Información de Salud (DEIS), MINSAL.

 El incremento en los casos de enfermedades transmitidas por alimentos ha

originado una gran preocupación en los consumidores, los productores y los organismos

oficiales que velan por la inocuidad de los alimentos a nivel mundial(61).

.

En muchos países industrializados, recientes brotes de enfermedades de ese tipo

indican que los alimentos crudos, incluidos la carne de ave, la carne de res y los

productos cárnicos, los alimentos marinos, las frutas y los vegetales, suelen estar

contaminados con una o varias bacterias patógenas(73),por lo que es esencial un control

adecuado a través de todo el proceso de trazabilidad alimentaria(15).En el caso de la

carne, el mayor riesgo es la presencia de residuos de sustancias químicas,

particularmente de medicamentos veterinarios que pueden constituir riesgo para la salud

de los consumidores. Esto se debe principalmente al no acatamiento de los tiempos de

retiro presentes en el rotulado de los medicamentos veterinarios(61).

41

A principios de 1993 enfermaron gravemente cientos de personas, incluidos

varios niños menores de cinco años, que habían consumido hamburguesas poco

cocinadas en una cadena de restaurantes de la costa occidental de los Estados Unidos;

cuatro niños fallecieron por infección con E. coli 0157:H7(73).

Los principales tipos de alimentos involucrados en los brotes de ETA

corresponden a los pescados y mariscos, carnes, platos preparados (rápidos), huevos,

quesos, productos lácteos y hamburguesas(89) en Chile, entre los años 2005-2010. (Ver

gráfico 2-1).

Gráfico 2-1: Alimentos Sospechosos de los Brotes

Fuente: Base de notificación ETA, DEIS-MINSAL.

Un alto porcentaje de los casos de ETA no puede asociarse con algún alimento

en particular o no es factible identificar al patógeno responsable, debido,

fundamentalmente, a que los resultados de los análisis bacteriológicos demoran(90).

0

2

4

6

8

10

12

14

16

18
%

42

Por otro lado la carga de las enfermedades transmitidas por los alimentos en

Jordania es desconocida ya que no hay una estimación disponible de las enfermedades

transmitidas por los alimentos(67).

En Colombia, durante el año 2007, fueron reportados al sistema Nacional de

Vigilancia en Salud Pública 5563 casos de enfermedades transmitidas por alimentos y de

los únicos cinco brotes con seguimiento, cuatro ocurrieron en restaurantes y uno en el

hogar resaltando la importancia y la necesidad de mejorar los controles y vigilancia

sobre los diferentes manipuladores(35) y al año siguiente, según lo informado por el

Sistema Nacional de Vigilancia en Salud Pública (SIVIGILA), en el año 2008 se

reportaron 8391 casos de enfermedades transmitidas por alimentos, presentándose 62

brotes en restaurantes y 347 brotes en hogares(68).

En Bogotá, se encontró que más de 30% de un grupo de manipuladores de

alimentos examinados eran portadores de microorganismos patógenos, como Salmonella

typhi, StaphyIococcusaureus, y Shigellaspp(36).

En México D.F. durante 1998 se presentó un brote de infección gastrointestinal

por S. enteritidis en 155 trabajadores de un hospital, el cual probablemente se debió a la

ingesta de tortas de carne(82).

En los Estados Unidos, se estiman entre 6,5 y 33 millones de casos de

enfermedades transmitidas por alimentos y 9000 muertes por intoxicación

alimentariaocurren cada año, a un costo anual estimado de hasta $ 6.7 mil millones(91),

por otro lado en Australia un estudio efectuado en los Departamentos del Estado y de

Salud, resume la epidemiología de los brotes de enfermedades transmitidas por los

alimentos en dicho país desde 1995 hasta el 2000. Se identificaron 293 brotes; 214

fueron producidos por alimentos, 174 de ellos (81%) se conocía su etiología(36).

Estos datos sugieren una necesidad crítica de acción enfocada en prevenir la

transmisión de enfermedades dentro de la industria de servicios alimentarios(52), ya

quealrededor de un 20% de las causas de las ETA´s se deben a una deficiente higiene en

los manipuladores, un 14% a la contaminación cruzada, que es el proceso en el que los

microorganismo son trasladados de un área sucia a otra área antes limpia (generalmente

por un manipulador), de manera que se contaminan alimentos y superficies(4).Por ende,

para garantizar a los consumidores un alimento seguro e higiénico, es necesario el

control de los microorganismos patógenos en todas las etapas de la producción, lo que

43

implica disponer de métodos de diagnóstico que no sólo sean rápidos y sensibles, sino,

altamente específicos(90).

Las intoxicaciones alimentarias son enfermedades causadas por la presencia de

agentes químicos de origen sintético o natural en los alimentos ingeridos, estos pueden

ser residuos químicos que se han empleado en algún tipo de tratamiento sobre el

alimento, previo a su ingestión, o que no han sido removidos

adecuadamente(15).También pueden estar expuesto a otros agentes y perder su

inocuidad. Estos pueden ser físicos o biológicos, que al alterar el alimento pueden

provocar un daño en la salud del consumidor(92). Además el abuso de la temperatura de

los alimentos refrigerados durante el procesamiento, almacenamiento, distribución,

venta minorista o en manos del consumidor puede permitir el crecimiento rápido y

progresivo de microorganismos infecciosos o toxigénicos(93).

Por ende, la Comisión Europea ha reconocido la importancia de controlar los

brotes de intoxicación alimentaria debido al creciente número de comidas que se

consumen fuera del hogar, en paralelo con la gama cada vez mayor de comidas

preparadas.(66)

Estudios realizados en países en desarrollo han revelado que hasta el 20-25% de

gastos alimentarios en los hogares se realizan fuera de casa, y algunos dependen

completamente de los alimentos que se venden en las calles, por lo tanto, la inocuidad y

correcta preparación de los alimentos es un motivo importante de preocupación en el

caso de los alimentos de venta callejera(36).Evidentemente, las estadísticas que abarcan

las enfermedades transmitidas por alimentos no son fiables, los datos publicados sólo

representan una parte del número verdadero de casos, sin embargo, no se puede precisar

cuántas personas contraen toxiinfecciones alimentarias en una región específica(82).La

detección y la prevención de ETA dependen del esfuerzo conjunto de las autoridades

normativas, sanitarias, industriales y educativas, cuyas investigaciones objetivas y

detalladas conlleven a una disminución en los riesgos de contaminación de los

alimentos(90).

Debido a lo anterior se han tomado medidas importantes en varios países para

mejorar la inocuidad de los alimentos suministrados a los consumidores. En Gran

Bretaña, la Ley de inocuidad de los alimentos de 1990 y la Ley de higiene general de

1995 han afectado significativamente las prácticas de gestión de riesgos de inocuidad de

los alimentos en el sector alimentario(94), además el sistema de HACCP, que tiene

44

fundamentos científicos y carácter sistemático, permite identificar peligros específicos y

medidas para su control con el fin de garantizar la inocuidad de los alimentos. Es un

instrumento para evaluar los peligros y establecer sistemas de control que se centran en

la prevención en lugar de basarse principalmente en el ensayo del producto final(61). Es

evidente por lo tanto que la inocuidad es hoy en día un factor clave en el comercio

internacional de alimentos ya que se le considera quizá el más importante atributo de la

calidad, por ello la inocuidad es un aspecto contemplado en los acuerdos de la

Organización Mundial de Comercio(61).

Una de las alternativas modernas que pueden contribuir significativamente a

lograr la inocuidad de los alimentos a través de la reducción de los agentes

microbiológicos y minimizar la proliferación de las enfermedades transmitidas por los

alimentos contaminados, es la bioconservación(92), puesto que las cuestiones

relacionadas con la alimentación, y especialmente con la seguridad alimentaria, han ido

cobrando cada vez mayor protagonismo en la sociedad(95). Entonces, En la

bioconservación de alimentos se incluyen desde técnicas utilizadas para obtener

alimentos más seguros hasta la generación de alimentos mínimamente procesados y sin

aditivos(92).

Los peligros biológicos pueden presentarse en cualquier etapa de la cadena

alimentaria como consecuencia de errores en los procedimientos de manipulación o de

procesado. La detección de dichos errores, su rápida corrección y su prevención en el

futuro son el principal objetivo de cualquier sistema de aseguramiento de la calidad(37).

La detección y la identificación de los patógenos implicados en las ETA es una

parte fundamental de la vigilancia epidemiológica, por lo que es necesario estandarizar

las técnicas a fin de implementar la vigilancia y el control de dichos microorganismos y

prevenir las enfermedades que producen(90), pero a pesar de los estrictos controles

exigidos a la industria alimentaria, se ha calculado que cada año mueren

aproximadamente 1.8 millones de personas como consecuencia de enfermedades

diarreicas, siendo la causa principal el consumo de agua o alimentos contaminados(76),

ya que por ejemplo en Chile, los brotes que tuvieron mayor impacto ocurren en los

hogares, lo que se encuentra asociado con la inadecuada manipulación y conservación de

los alimentos. Los restaurantes son otro lugar que provoca cantidades apreciables de

brotes lo que se relaciona muchas veces con la conservación deficiente de los alimentos

y los malos hábitos higiénicos de los manipuladores(89).

45

Gráfico 2-2: Distribución de Brotes ETA notificados según lugar de consumo.

Fuente: Departamento de Estadísticas e Información de Salud (DEIS), MINSAL.

2.3. RESTAURANT LA PICÁ DEL MAJAR

En la actualidad, la industria alimentaria chilena se ve en la obligación de

introducir procedimientos y recomendaciones técnicas para dar cumplimiento a tales

requerimientos. Lo anterior se ha visto materializado a través de protocolos de buenas

prácticas de manufacturas(96).

La calidad e inocuidad de los productos son características que los consumidores

demandan cada vez más(97) , por lo que el Restaurant La Picá del Majar debe de realizar

la implementación de las BPM como prerrequisito para acreditarse con el sistema

Análisis de Peligro y Puntos Críticos de Control (APPCC, HACCP por sus siglas en

inglés)(9).La inocuidad se transforma entonces en una “necesidad implícita” que

obviamente se pretende satisfacer, pero la toma de conciencia de esto se da,

lamentablemente, cuando aquella dejó de estar presente(37). La implantación de

sistemas de autocontrol basados en los principios del Análisis de Peligros y Puntos de

Control Crítico (APPCC) es el instrumento más valioso con el que cuentan los

operadores alimentarios para asegurar la inocuidad de los productos

alimenticios(95).Este es un instrumento que se centra en la prevención, en lugar de

basarse principalmente en el ensayo del producto final. Todo sistema de HACCP es

susceptible de cambios, que pueden derivar de los avances en el diseño del equipo, los

procedimientos de elaboración o el sector tecnológico(62).

46

Por consiguiente, una imagen bien presentada y cuidada, sumado a hábitos

higiénicos estrictos, además de colaborar en la prevención de enfermedades, brindan una

total sensación de seguridad al consumidor(98) que ingresa al restaurant La Picá del

Majar, puesto que los consumidores están cada vez más conscientes de su autocuidado y

buscan en el mercado aquellos productos que contribuyan a su salud y bienestar en

especial de aquellos alimentos que ejercen una acción beneficiosa sobre algunos

procesos fisiológicos y/o reducen el riesgo de padecer una enfermedad(99), para esto lo

primero que hay que hacer es tomar conciencia de que los alimentos no son productos

estériles por lo tanto deben manipularse, almacenarse y cocinarse de manera adecuada

para evitar intoxicaciones alimentarias(51), puesto que los clientes confían más en un

producto que ha sido producido según normas sanitarias(62), por lo que el dueño del

restaurant deberá tomar medidas para que todas las personas que trabajan en éste, desde

el cocinero hasta el mozo que sirve en el salón, reciban instrucciones continuas, así se

evitará la contaminación alimentaria y se preservará la buena imagen del restaurant(51).

La importancia de generar productos inocuos radica en la posibilidad de

comercializarlos con un margen de certeza sobre su procedencia y calidad sanitaria, lo

cual se traduce en un grado razonable de confianza de los consumidores hacia los

productos que adquieren(78).

2.4 MARCO LEGAL

Para el cumplimiento de las BPM en el restaurant La Picá del Majar se

contemplan una serie de leyes, decretos y reglamentos con sus respectivos artículos que

están relacionados directamente a mejorar el estado del restaurant, mencionados a

continuación:

● DFL N°1/2003 del Ministerio del Trabajo y Previsión Social (Código del trabajo):

A continuación, en la tabla 2-3,establece en sus artículos lo siguiente:

Tabla 2-3: Artículos DFL Nº1/2003

Artículo Descripción

179
“La empresa es responsable de las actividades relacionadas con la

capacitación ocupacional de sus trabajadores (…)”

47

Tabla 2-3: Artículos DFL Nº1/2003

Artículo Descripción

184

“El empleador estará obligado a tomar todas las medidas necesarias para

proteger eficazmente la vida y salud de los trabajadores, informando de los

posibles riesgos y manteniendo las condiciones adecuadas de higiene y

seguridad en las faenas, como también los implementos necesarios para

prevenir accidentes y enfermedades profesionales.”

● Ley N° 16.744 del Ministerio del Trabajo y Previsión Social (Establece normas

sobre accidentes del trabajo y enfermedades profesionales): Es un seguro social que

otorga prestaciones médicas y económicas a los trabajadores que sufren un accidente del

trabajo o contraen una enfermedad profesional. Además de otorgar prestaciones

preventivas en los lugares de trabajo, siendo de carácter obligatorio para todo

empleador. El seguro cubre a trabajadores dependientes como se da en el caso del

presente trabajo de título.

Tabla 2-4: Artículos Ley 16.744

Artículo Descripción

5
Accidente del trabajo es toda lesión que una persona sufra a causa o con

ocasión del trabajo, y que le produzca incapacidad o muerte.

7

Es enfermedad profesional la causada de manera directa por el ejercicio de la

profesión o el trabajo que realice una persona y que le produzca incapacidad

o muerte.

● DFL N° 725/1967 del MINSAL (Código Sanitario): El código sanitario rige todas las

cuestiones relacionadas con el fomento, protección y recuperación de la salud de los

habitantes de la República.

48

Tabla 8-5: Artículos DFL Nº 725/1967

Artículo Descripción

104

Los productos alimenticios deberán responder a sus caracteres organolépticos

y, en su composición química y características microbiológicas, a sus

nomenclaturas y denominaciones legales y reglamentarias.

 Se prohíbe la fabricación, importación, tenencia, distribución y

transferencia, a cualquier título, de productos alimenticios contaminados,

adulterados, falsificados o alterados.

105

El reglamento determinará las características que deberán reunir los

alimentos o productos alimenticios destinados al consumo humano, las

condiciones sanitarias a las que deberá ceñirse su producción, importación,

distribución y venta.

● DS. N° 594/1999 del MINSAL (Reglamento Sobre Condiciones Sanitarias y

Ambientales Básicas en los Lugares de Trabajo) Regula las condiciones sanitarias y

ambientales básicas que deberá cumplir todo lugar de trabajo, incluyendo los límites

permisibles de exposición ambiental a agentes químicos y agentes físicos, y aquellos

límites de tolerancia biológica para trabajadores expuestos a riesgo ocupacional.

Tabla 2-6: Artículos DS. Nº594/1999

Artículo Descripción

3

La empresa está obligada a mantener en los lugares de trabajo las

condiciones sanitarias y ambientales necesarias para proteger la vida y la

salud de los trabajadores que en ellos se desempeñan.

5
Los pavimentos y revestimientos de los pisos serán, en general, sólidos y no

resbaladizos.

6

Las paredes interiores de los lugares de trabajo, los cielos rasos, puertas y

ventanas y demás elementos estructurales, serán mantenidos en buen estado

de limpieza y conservación.

7

Los pisos de los lugares de trabajo, así como los pasillos de tránsito, se

mantendrán libres de todo obstáculo que impida un fácil y seguro

desplazamiento de los trabajadores, tanto en las tareas normales como en

situaciones de emergencia.

49

Tabla 2-6: Artículos DS. Nº594/1999

Artículo Descripción

11

Los lugares de trabajo deberán mantenerse en buenas condiciones de orden y

limpieza. Además, deberán tomarse medidas efectivas para evitar la entrada

o eliminar la presencia de insectos, roedores y otras plagas de interés

sanitario.

12

Todo lugar de trabajo deberá contar con agua potable destinada al consumo

humano y necesidades básicas de higiene y aseo personal, de uso individual o

colectivo.

21

Todo lugar de trabajo estará provisto de servicios higiénicos, de uso

individual o colectivo, que dispondrán como mínimo de excusado y

lavatorio.

22

En los lugares de trabajo donde laboren hombres y mujeres deberán existir

servicios higiénicos independientes y separados. Será responsabilidad del

empleador mantenerlos protegidos del ingreso de vectores de interés

sanitario, y del buen estado de funcionamiento y limpieza de sus artefactos.

32

Todo lugar de trabajo deberá mantener, por medios naturales o artificiales,

una ventilación que contribuya a proporcionar condiciones ambientales

confortables y que no causen molestias o perjudiquen la salud del trabajador.

33

Cuando existan agentes definidos de contaminación ambiental que pudieran

ser perjudiciales para la salud del trabajador, tales como aerosoles, humos,

gases, vapores u otras emanaciones nocivas, se deberá captar los

contaminantes desprendidos en su origen e impedir su dispersión por el local

de trabajo.

53

El empleador deberá proporcionar a sus trabajadores, libres de todo costo y

cualquiera sea la función que éstos desempeñen en la empresa, los elementos

de protección personal.

103

Todo lugar de trabajo, con excepción de faenas mineras subterráneas o

similares, deberá estar iluminado con luz natural o artificial que dependerá de

la faena o actividad que en él se realice.

● DTO. Nº 977/96 del MINSAL (Reglamento Sanitario de los Alimentos)

Establece las condiciones sanitarias a que deberá ceñirse la producción, importación,

elaboración, envase, almacenamiento, distribución y venta de alimentos para uso

humano, con el objeto de proteger la salud y nutrición de la población y garantizar el

suministro de productos sanos e inocuos. Este reglamento se aplica igualmente a todas

50

las personas, naturales o jurídicas, que se relacionen o intervengan en los procesos

aludidos anteriormente, así como a los establecimientos, medios de transporte y

distribución destinados a dichos fines.

Tabla 2-7: Párrafos y Artículos DTO. Nº977/96

Párrafo o

Artículo

Descripción

Párrafo III De los requisitos de higiene en la zona de producción/ recolección

Párrafo IV Del proyecto y construcción de los establecimientos.

Párrafo V De los requisitos de higiene de los establecimientos

Párrafo VI De los requisitos de higiene del personal

Párrafo

VII

De los requisitos de higiene en la elaboración de los alimentos.

Art.71 En los establecimientos donde se expendan alimentos que necesitan

conservarse a baja temperatura, se deberá contar con sistemas de frío que

aseguren las características propias del producto, los que deberán

mantenerse de acuerdo a las recomendaciones técnicas de los fabricantes.

Art.72 Tanto el local como los equipos, superficies de trabajo y utensilios deberán

mantenerse en perfectas condiciones de limpieza.

Art.73 Los locales donde se expenden alimentos para su consumo en el mismo

establecimiento deberán contar además de lo dispuesto en el artículo 32 de

este reglamento, con servicios higiénicos gratuitos para uso del público,

separados para cada sexo, los que deberán mantenerse en todo momento en

perfectas condiciones de higiene, limpieza y ventilación.

Art.128 Se permite el empleo de envases de retorno siempre que sea posible

efectuar una correcta higienización de los mismos antes de usarlos

nuevamente. La limpieza de dichos envases debe ser completa, debiendo

éstos desecharse cuando, debido a su uso o por cualquier otra causa, se

hallen alterados.

Art.187 Para reducir al mínimo la actividad microbiológica, los alimentos pre

cocidos destinados a la congelación rápida, deberán enfriarse lo más

rápidamente posible en aparatos adecuados y someterse de inmediato al

proceso de congelación.

Art.188 Deberán adoptarse las medidas necesarias para evitar el aumento de la

temperatura después del proceso de congelación rápida en la manipulación

y durante el transporte a las cámaras frigoríficas.

51

Tabla 2-7: Párrafos y Artículos DTO. Nº977/96

Párrafo o

Artículo

Descripción

Art.189 El almacenamiento de estos productos deberá realizarse en cámaras

frigoríficas cuya temperatura se mantenga en -18ºC o inferior y con un

mínimo de fluctuación.

Art.313 Desde el momento de la extracción se deberán adoptar las medidas

necesarias para reducir la temperatura de los productos, a través de

mecanismos adecuados, que no contaminen el recurso extraído.

Art. 334 El marisco expuesto a posibles contaminaciones, sean naturales o

provocadas por el hombre, deberá ser sometido a un proceso de

purificación, debiendo la autoridad sanitaria controlar la inocuidad del

producto purificado.

● Resolución 2079 EXENTA: Determina requisitos y exigencias sanitarias que deberán

cumplir quienes laboren o tengan a su cargo establecimientos pertenecientes a los rubros

de alimentos y recreacionales con el fin de minimizar riesgos para la salud de la

población.

● Sistema de Análisis de Peligros y de Puntos Críticos de Control (HACCP): permite

identificar peligros específicos y medidas para su control con el fin de garantizar la

inocuidad de los alimentos. Es un instrumento para identificar y evaluar los peligros con

foco en los procesos de producción de alimentos y establecer sistemas de control que se

centran en la prevención en lugar de basarse principalmente en el ensayo del producto

final.

● DTO. 40 Ministerio del Trabajo y Previsión Social (Reglamento sobre Prevención

de Riesgos Profesionales): En el Art. 21 establece que los empleadores tienen la

obligación de informar oportuna y convenientemente a todos sus trabajadores acerca de

los riesgos que entrañan sus labores, de las medidas preventivas y de los métodos de

trabajo correctos. Los riesgos son los inherentes a la actividad de cada empresa.

 Especialmente deben informar a los trabajadores acerca de los elementos, productos y

sustancias que deban utilizar en los procesos de producción o en su trabajo, sobre la

identificación de los mismos (…), sobre los límites de exposición permisibles de esos

productos, acerca de los peligros para la salud y sobre las medidas de control y de

prevención que deben adoptar para evitar tales riesgos.

52

Tabla 2-8: Resumen Marco Legal

Ley, decreto Nombre Ministerio Año Artículos

DFL N°1 Código del trabajo

Ministerio del

Trabajo y

Previsión Social

2003 179, 184

Ley N°

16.744

Establece normas

sobre accidentes del

trabajo y

enfermedades

profesionales

Ministerio del

Trabajo y

Previsión Social

1968 5,7

DFL N°

725
Código Sanitario MINSAL 1967 104, 105

DS. N° 594

Reglamento Sobre

Condiciones

Sanitarias y

Ambientales Básicas

en los Lugares de

Trabajo

MINSAL 1999
3, 5, 6, 7, 11, 12, 21,

22, 32, 33, 53, 103.

DTO. Nº

977

Reglamento Sanitario

de los Alimentos

MINSAL 1996

Párrafos: III, IV, V, VI,

VII.

Art.: 71, 72, 73, 128,

187, 188, 189, 313,

334.

Resolución

2079

EXENTA

Determina

requisitos y exigencias

sanitarias que deberán

cumplir quienes

laboren o tengan a su

cargo establecimientos

pertenecientes a los

rubros de alimentos y

recreacionales con el

fin de minimizar

riesgos para la salud

de la población.

MINSAL 2004 -

53

Tabla 2-8: Resumen Marco Legal

Ley, decreto Nombre Ministerio Año Artículos

HACCP

Sistema de Análisis de

Peligros y de Puntos

Críticos de Control

 -

DTO. 40

Reglamento sobre

Prevención de Riesgos

Profesionales

Ministerio del

Trabajo y

Previsión Social

1969 21

54

55

Capít ulo 21 CAPÍTULO 3: APLICACIÓN BPM

56

57

3.1 EVALUACIÓN DE CONDICIONES SANITARIAS

Se ha determinado realizar una evaluación de las condiciones sanitarias del

restaurant La Picá del Majar, ubicado en Camino Troncal 06680, Lo Hidalgo, comuna

de Villa Alemana, mediante una lista de chequeo de las BPM, de la subsecretaría de

salud pública para analizar el estado actual del restaurant, y aplicar medidas de mejora

y/o corrección si es necesario de acuerdo al resultado.

Figura 3-1: Ubicación La Picá del Majar

Figura 3-2: Entrada La Picá del Majar

58

3.1.1. Evaluación mediante lista de chequeo

En la evaluación se han anotado los siguientes resultados que se encuentran a

continuación en las tablas, de acuerdo al parámetro evaluado:

Puntaje (ptje): 2: Se da cumplimiento total al parámetro

 1: Se da cumplimiento parcial o con observaciones al parámetro

 0: No se cumple el parámetro

 NA: El parámetro evaluado no es aplicable en el establecimiento.

Tabla 3-9: Instalaciones

 Parámetro PTJE Observaciones

1 Los pisos y paredes se encuentran en buen estado

de conservación, son de materiales impermeables,

lisos, no absorbentes, lavables y atóxicos. (Art. 25)

2

2 Los cielos y estructuras elevadas se encuentran en

buen estado de conservación, de manera de reducir

al 2 mínimo la acumulación de suciedad, formación

de mohos y de condensación, así como el

desprendimiento de partículas. (Art. 25)

2

3 Las ventanas y otras aberturas se encuentran en

buen estado, de modo de reducir al mínimo la

acumulación de suciedad y en caso necesario

cuentan con malla contra insectos en buen estado de

conservación. Puertas en buen estado y si procede

con cierre automático (Art. 25)

1 Una ventana se

encuentra abierta al

exterior por donde

pueden ingresar

moscas.

4 Todas las demás estructuras auxiliares están

situadas 4 de manera que no son causa de

contaminación y en buen estado de conservación.

(Art. 25)

2

5 Las superficies de trabajo y los equipos que entran

en contacto directo con los alimentos se encuentran

en buen estado de conservación. (Art. 25)

1 Un mesón se

encuentra

deteriorado

6

(*3)

Los sistemas de evacuaci6n de aguas residuales se

encuentran en buen estado de funcionamiento.(Art.

31)

2

59

Tabla 3-10: Instalaciones

 Parámetro PTJE Observaciones

7 Acredita registros de las mantenciones preventivas

de las instalaciones, equipos y utensilios. (Art. 69,

38, 25)

0 No cuenta con

registros

8

(*1)

Abastecimiento de agua potable. (Art.27)

 Red pública.

o Pozo particular (con sistema de potabilizaci6n,

con autorizaci6n sanitaria y acreditando

controles de cloro libre residual)

2

9

(*1)

EI sistema de distribución de agua y en caso de

existir almacenamiento, cuenta(n) con instalaciones

diseñadas mantenidas de manera de prevenir la

contaminación (Art.27)

2

10

(*4)

Los servicios higiénicos del personal se encuentran

sin conexión directa con las zonas de preparación

de alimentos y al igual que vestuarios, en

condiciones de higiene y operación. (Art. 32)

2

11 Existe ventilación adecuada para evitar el calor

excesivo, la condensación de vapor de agua y la 11

acumulación de polvo y para eliminar el aire

contaminado. (Art. 35)

1 Cuenta con

sistemas de

ventilación general,

pero es necesaria la

instalación de una

campana.

12 La iluminación natural o artificial es adecuada (Art.

34)

2

13 Los equipos de iluminación suspendidos sobre el

material alimentario están protegidos para evitar la

contaminación de alimento en caso de rotura. (Art.

34)

1 No todos los

equipos de

iluminación se

encuentran

protegidos.

14 Existe un lugar independiente de las zonas de

elaboración o almacenamiento de alimentos,

destinado a la disposición de desechos y materiales

no comestibles. (Ej.: detergentes, sanitizantes,

alimentos de descarte). (Art. 36, 51)

2

60

Tabla 3-1: Instalaciones

 Parámetro PTJE Observaciones

15

(*2)

Se adoptan las medidas necesarias para la

disposición adecuada y retiro oportuno de los

desechos, de manera que no se acumulen en las

zonas de manipulación de alimentos, ni constituyan

focos de contaminación. (Art. 17)

2

16 Los equipos de frio cuentan con sistema de control

de temperatura y sus correspondientes registros.

(Art. 37, 69)

2

Tabla 3-2:Limpieza y Sanitización (*Factores Críticos)

 Parámetro PTJE Observaciones

17 Existe un programa escrito de limpieza y

sanitización (pre operacional y operacional). (Art.

41, 43, 44, 64,69).

1 Realizan limpieza

profunda una vez a

la semana y

limpieza diaria se

realiza sin contar

con programa

escrito.

18 Los registros generados son coherentes con lo

especificado en el programa. (Art. 69)

2

19 Se adoptan las medidas necesarias para evitar la

contaminación de los equipos después de limpiarse

y desinfectarse. (Art.42)

2

20 Los productos químicos que puedan representar un

riesgo para la salud se mantienen separados de las

áreas de manipulación de alimentos. (Art. 50, 51)

2

Tabla 3-3:Control de plagas

 Parámetro PTJE Observaciones

21 Existe un programa escrito de control de plagas y

cuenta con los registros correspondientes. (Art. 47,

69)

2

61

Tabla 3-3: Control de plagas

 Parámetro PTJE Observaciones

22 Se impide el acceso de plagas a los desechos. Se

mantiene limpia la zona de almacenamiento de

desechos y los receptáculos para su evacuación y

almacenamiento (Art. 40)

2

23 La empresa a cargo del programa de aplicación de

agentes químicos o biológicos para el control de

plagas cuenta con Autorización sanitaria. (Art. 48)

2

Tabla 3-4: Higiene del personal

 Parámetro PTJE Observaciones

24 Existe un programa de higiene del personal y sus

registros correspondientes. (Art. 55, 56, 60, 69)

0 No cuenta con

ningún programa

25 Se adoptan las medidas necesarias para evitar que el

personal enfermo que se sospeche que padece de

una enfermedad que pueda transmitirse por los

alimentos trabaje en las zonas de manipulación

alimentos. Quien manipule alimentos debe ser

capacitado en manipulación higiénica de los

mismos e higiene personal. (Art. 52, 53)

1 No todo el

personal se

encuentra

capacitado

26 Los manipuladores mantienen adecuada limpieza

personal y ropa acorde a sus funciones. (Art.56)

2

Tabla 3-5: Capacitación

 Parámetro PTJE Observaciones

27 Existe un programa escrito y con sus registros

correspondientes de capacitación del personal en

materia de manipulación higiénica de los alimentos

e higiene personal. (Art. 52, 69)

0 No existe ningún

programa

28 Existe un programa escrito de capacitación del

personal de aseo en técnicas de limpieza y sus

registros correspondientes. (Art. 41, 69)

0 No existe ningún

programa

62

Tabla 11-6: Materias Primas

 Parámetro PTJE Observaciones

29 Las materias primas utilizadas provienen de

establecimientos autorizados y debidamente

rotuladas y/o identificadas. (Art. 61, 96)

2

30 EI hielo, utilizado para la elaboración de los

alimentos o que tome contacto con ellos se fabrica

con agua potable, se trata, manipula, almacena y

utiliza protegiéndolo de la contaminación. (Art. 28)

2

31 Existen registros de controles de las materias

primas (características organolépticas, temperatura,

condiciones de envase, etc.). (Art. 61, 69)

1 No cuentan con

registros de todos

los controles.

32 Se cuenta con las especificaciones escritas para

cada materia prima. (condiciones de

almacenamiento, duración, uso, etc.

1 No hay

especificaciones

para ciertas

materias primas

33 Las materias primas se almacenan en condiciones

que evitan su deterioro y contaminación (envases,

temperatura, humedad, etc.). (Art.62)

2

Tabla 3-7: Procesos y Productos Terminados

 Parámetro PTJE Observaciones

34 EI flujo del personal, vehículos y de materias

primas en las distintas etapas del proceso, es

ordenado y conocido por todos los que participan en

la elaboración, para evitar contaminación cruzada.

(Art. 63)

2

35 Se cuenta con procedimientos escritos de los

procesos (formulación del producto, flujos de

operación, procesos productivos) (Art. 3,

11,63,66,69,132)

0 No se cuenta con

procedimientos

36 Los productos se almacenan en condiciones que

eviten su deterioro y contaminación (envases,

temperatura, humedad, etc.). (Art.11, 67)

2

63

Tabla 3-7: Procesos y Productos Terminados

 Parámetro PTJE Observaciones

37 La distribución de los productos terminados se

realiza en vehículos autorizados, limpios y en buen

estado. (Art. 11, 68)

N/A

38 Para envasar los productos se utilizan materiales

adecuados, los cuales son mantenidos en

condiciones que eviten su contaminación. (Art. 11,

123)

2

39 Los productos se etiquetan de acuerdo a las

exigencias reglamentarias. (Art. 107 a1121)

N/A

Puntaje Obtenido (PO): 56

Puntaje máximo aplicable al establecimiento (PM): 74

Porcentaje de cumplimiento: PO/PM X 100

Resultado de la fiscalización

Porcentaje de cumplimiento: 76%

Gráfico 3-1: Gráfico Tipo Barra de Cumplimiento BPM

El resultado anteriormente expuesto de la evaluación de las condiciones

sanitarias en el restaurant, consta de un 76% de cumplimiento y un 24% de no

76%

24%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Cumplimiento BPM

Cumple

No cumple

64

cumplimiento el cual fue comunicado de manera oportuna al dueño del restaurant y al

personal que ejerce sus labores en ese lugar agregando lo siguiente:

El restaurant La Picá del Majar se encuentra dentro del porcentaje aceptable el

cual es mayor a 70% exigido y además cumple con los cuatro factores críticos los cuales

constan de abastecimiento de agua potable, manejo de residuos sólidos, disposición de

residuos líquidos y servicios higiénicos de los manipuladores.

3.2. PLAN DE ACCIÓN

De acuerdo a las no conformidades determinadas se procedió a confeccionar un

plan de acción dispuesta en la siguiente tabla:

Tabla 3-8: Plan de Acción

No conformidad
Medida

correctiva
Responsable Indicador Plazo

Costos UF

Optimista

/ Regular/

Pesimista

Una ventana se

encuentra abierta al

exterior por donde

pueden ingresar

insectos.

Instalar una

malla contra

insectos en la

ventana

Trabajador

Externo

Ventana

con malla
1 semana

Material y

mano de

obra

0,47/0,54/

0,58

Un mesón se

encuentra

deteriorado

Cambiar o

restaurar el

mesón

Trabajador

Externo

Mesón

nuevo
2 semanas

Mano de

obra 0,72

No cuenta con

registros de

mantenciones

preventivas

Realizar

registros de

mantenciones

Dueño de

restaurant

Registros

archivados
1 mes

Material

0,072/0,11

/ 0,18

Cuenta con sistemas

de ventilación

general, pero es

necesaria la

instalación de una

campana.

Instalar una

campana en el

sector de la

cocina

Trabajador

Externo

Campana

en la

cocina

2 meses

Campana

1,45/2,17/

3,2

Mano de

obra

0,72

65

Tabla 3-8: Plan de Acción

No conformidad
Medida

correctiva
Responsable Indicador Plazo Costos

No todos los equipos

de iluminación se

encuentran

protegidos.

Instalar

protección en

luminarias

faltantes

Trabajador

Externo

Todos los

equipos de

iluminación

protegidos

3

semanas

Equipo

estanco

0,20/0,36/

0,65

Mano de

obra

0,18

Realizan limpieza

profunda una vez a

la semana y limpieza

diaria se realiza sin

contar con programa

escrito.

Realizar un

programa

escrito de

limpieza y

sanitización

Dueño de

restaurant

Programa

archivado
2 meses

Materiales

0,072/0,11

/ 0,18

No cuenta con

ningún programa de

higiene del personal

Realizar un

programa de

higiene del

personal

Dueño de

restaurant

Programa

archivado
4 meses

Materiales

0,072/0,11

/ 0,18

No todo el personal

se encuentra

capacitado

Capacitar a

todo el

personal

Organismo

administrador

Capacitación

al 100% de

sus

trabajadores

4 meses -

No cuentan con

registros de todos

los controles de

materia prima.

Realizar

registros de

controles de

materias

primas

Dueño de

restaurant

Registros

actualizados
3 meses

Materiales

0,072/0,11

/ 0,18

No hay

especificaciones

para ciertas materias

primas

Obtener las

especificacione

s de las

materias

primas

faltantes

Trabajador de

restaurant

Registros de

especificacio

nes

archivados

5 meses -

66

Tabla 3-8: Plan de Acción

No conformidad
Medida

correctiva
Responsable Indicador Plazo Costos

No existe ningún

programa de

capacitación del

personal en materia

de manipulación de

alimentos

Realizar un

programa de

capacitación en

manipulación

de alimentos

Dueño de

restaurant

Programa

archivado
6 meses

Materiales

0,072/0,11

/ 0,18

No existe ningún

programa del

personal de aseo en

técnicas de limpieza

Realizar un

programa para

el personal de

aseo

Dueño de

restaurant

Programa

archivado
6 meses

Materiales

0,072/0,11

/ 0,18

No se cuenta con

procedimientos

escritos de los

procesos

Realizar un

procedimiento

de los procesos

Dueño del

restaurant

Procedi-

mientos

escritos

8 meses

Materiales

0,072/0,11

/ 0,18

67

Figura 3-3: Mesón defectuoso

Figura 3-3: Ventana sin malla

68

Tras presentado el plan se llevó a cabo la confección de un programa. (Ver figura

3-5, programa):

Figura 3-4: Programa

 Debido a la duración del proyecto se han podido verificar la realización de las

actividades hasta el mes de febrero, dejando la verificación de las actividades siguientes

en manos del dueño del restaurant.

De las seis actividades contabilizadas desde noviembre hasta febrero se han

llevado a cabo cuatro de ellas: la instalación de una malla contra insectos en la cocina,

instalación de una protección en las luminarias faltantes, instalación de una campana en

el sector de la cocina y la realización de registros de mantenciones. Por lo que las

actividades que no se cumplieron en el plazo establecido fueron la realización de un

programa escrito de limpieza y sanitización y el cambio o restauración del mesón, por lo

que estas últimas han sido re calendarizadas para su posterior cumplimiento.

69

Gráfico 3-2: Gráfico Tipo Barra de Cumplimiento, Meses Noviembre 2018 a Febrero

2019

Los resultados obtenidos según el gráfico presentado anteriormente fueron de un

66,70% de cumplimiento y un 33.30% de no cumplimiento de las actividades

calendarizadas en el programa.

A continuación, se presenta el programa con todas las actividades restantes,

incluidas además las que no fueron cumplidas en la fecha anteriormente establecida.

Figura 3-5: Recalendarización de actividades

66,70%

33,30%

Cumple No cumple

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

Cumplimiento programa (noviembre 2018- febrero
2019)

Cumple

No cumple

70

Por lo tanto, se deja a responsabilidad del dueño del restaurant velar por el

cumplimiento del programa con las nuevas fechas establecidas, para mejorar las

condiciones de seguridad y sanidad.

3.3 PUESTA EN MARCHA DE PROGRAMAS

En esta etapa se pondrán en marcha algunos de los programas que contemplan las

Buenas Prácticas de Manufactura:

 Agua

 Limpieza y desinfección

 Control de plagas y otros animales indeseables

 Formación y capacitación del personal en seguridad alimentaria

 Proveedores y materias primas

 Trazabilidad

 Temperatura

 Mantenimiento y calibrado de equipos e instalaciones

 Alérgenos y otras sustancias que provoquen intolerancia alimentaria

 Subproductos y residuos

De los cuales se ha podido implementar la formación y capacitación del personal

en seguridad alimentaria.

Además se ha dejado estipulado el programa de Limpieza y desinfección y el

programa de Subproductos y residuospara que el restaurant pueda implementarlo. Cabe

destacar que los demás programas no han podido realizarse debido a que los recursos del

restaurant son limitados y no cuentan con tiempo ni personal para llevar a cabo cada uno

de ellos.

3.3.1. Programa de Formación y Capacitación del Personal en Seguridad Alimentaria

Esta etapa es esencial para mejorar las condiciones sanitarias del restaurant ya

que se debe hacer que los trabajadores del restaurant se den cuenta de la importancia que

tiene el llevar a cabo las buenas prácticas de manufactura, el cual es un beneficio tanto

para ellos como para los clientes que recurren a sus servicios.

 Por lo tanto, primero se determinó con el dueño del restaurant realizar charlas de

inducción cada vez que se integrara un trabajador nuevo o que éste cambiara la

71

realización de sus funciones, la cual consistirá en definir y explicar las tareas que

realizará, los riesgos asociados, las medidas preventivas que acompañan a aquellos

riesgos y el elemento de protección personal que deba utilizar.

Como esta situación no aconteció durante la realización del proyecto, se dejó en

conocimiento del dueño del restaurant para que este pueda desarrollar aquella actividad

en cuanto se presente la ocasión.

Para empezar a identificar las principales falencias que posee el personal, se

procedió a realizar una observación planeada para el personal que se desempeña en el

área de la cocina la que se presenta en la siguiente tabla:

3.3.2. Observación Planeada

Tabla 3-9: Observación Planeada

Observación planeada de seguridad

SI= Cumple; NO= No Cumple; PA= Cumple Parcialmente

Conductas Observadas SI NO PA Observaciones

1 No dejar los alimentos en contacto

directo con el suelo ni paredes.

X

2 No almacenar productos de limpieza

junto a alimentos.

X

3 No sobrepasar la capacidad del

almacén, porque no se enfriarían los

productos correctamente.

X

4 Hacer que los productos que llegan

primero al almacén, salgan primero,

para que la rotación de los mismos sea

adecuada, y no tener en la propiedad

productos viejos, que pueden incluso

caducarse.

 X Usualmente utilizan

cualquier producto, no

importando el orden de

llegada al restaurant.

72

Tabla 3-9: Observación Planeada

 Conductas Observadas SI NO PA Observaciones

5 Controlar al menos una vez al día las

temperaturas de las cámaras de

almacenamiento, y asegurarse de que se

cumplen los límites de las temperaturas

(refrigeración 0º-5ºC, congelación -

18ºC).

X

6 Permitir la circulación del aire entre los

productos alimenticios

X

7 No dejar alimentos aptos cerca de la

zona de basuras o devoluciones.

X

8 Respetar las fechas de caducidad /

consumo preferente que requiere cada

producto, y viene indicado por el

fabricante.

X

9 No introducir alimentos con embalajes

sucios, en mal estado o sin etiquetado.

 X Hay alimentos

congelados que se

almacenaron sin

etiquetas.

10 Si tiene cortes o heridas en las manos

habrá que desinfectarlas, y después

cubrirlas con vendajes impermeables (o

tiritas) que cubriremos con guantes,

para que no puedan desprenderse y caer

al alimento.

X

11 El gorro o redecilla deberá cubrir

totalmente el pelo para impedir que éste

caiga sobre los alimentos.

 X No se utiliza ningún

gorro o redecilla para el

pelo.

12 No está permitido llevar objetos

personales mientras se va a manipular

alimentos, por ello joyas, pendientes,

relojes, colgantes, pulseras, anillos,

piercings, etc. se quitarán antes de

empezar la jornada laboral.

 X Se evidencia el uso de

pendientes, pulseras y

anillo.

73

Tabla 3-9: Observación Planeada

 Conductas Observadas SI NO PA Observaciones

13 En caso de necesitar guantes para

trabajar, se mantendrán limpios y sin

roturas. Aunque se lleven guantes

también hay que lavarse las manos

antes de ponerlos, y mantener el mismo

cuidado que si no se llevaran.

X

14 Todos los utensilios puestos en

contacto con el alimento deben ser

fácilmente lavables, y no tener zonas

donde pueda acumularse la suciedad.

Por ello todos los utensilios de madera

están prohibidos. (Tablas,

cucharones…)

 X Se utilizan tablas de

madera.

15 No fumar, masticar chicle, comer en el

puesto de trabajo, toser, estornudar o

sonarme sobre los alimentos, incluso

hablar encima de ellos, puesto que hace

que caigan los microorganismos

contenidos en la saliva.

 X Se recomienda utilizar

mascarilla ya que

suelen hablar de vez en

cuando.

16 No está permitido el uso de bayetas ni

trapos, deben utilizarse papeles

desechables.

X

3.3.3. Medidas correctivas de la observación planeada

Tras finalizada la observación planeada al personal que se desempeña en la

cocina, se establecieron las siguientes medidas correctivas:

 Mantener un sistema de almacenamiento FIFO (First in, Firstout), lo que implica

que lo primero que se guarda o almacena es lo primero que se utilizará para

evitar que los productos caduquen y que por ende se generen pérdidas.

74

 Al almacenar los alimentos, cada uno debe incorporar su respectiva etiqueta.

 Todo el personal, hombre o mujer, deberá incorporar la correcta utilización de

una redecilla para el cabello en su jornada laboral.

 Todo el personal, hombre o mujer, deberá quitarse joyas, colgantes, aros y todo

accesorio similar mientras realice la manipulación de los alimentos.

 Reemplazar las tablas de madera por aquellas de fácil limpieza como por

ejemplo plásticas.

 Incorporar la utilización de mascarillas al momento de la preparación de

alimentos.

Posteriormente se programó y realizó una capacitación de autocuidado en el

ambiente de trabajo, puesto que es la capacidad que tienen las personas para elegir

libremente la forma segura de trabajar, teniendo en cuenta los factores de riesgo a los

que se encuentran expuestos en su jornada laboral. Se recalca que el autocuidado no es

solo lo que se hace, sino la forma en cómo se hace.

3.3.4. Instrucción al personal en cuanto a las BPM

Dentro de esta etapa fue esencial la instrucción al personal en cuanto a las buenas

prácticas de manufactura, tras encontrar importantes deficiencias en la observación

planeada realizada anteriormente. Para esto es primordial inculcar a los trabajadores el

significado de la higiene alimentaria, puesto que esto conlleva un conjunto de medidas

necesarias para asegurar la inocuidad de los alimentos desde que son obtenidos hasta que

llegan al consumidor final.

Para esto, se definió la contaminación de alimentos como cualquier agente

extraño al alimento capaz de producir un efecto negativo para la salud del consumidor.

Estos agentes pueden ser clasificados en:

a) Agentes Físicos: Son cuerpos extraños que generalmente son apreciados

por el ojo humano tales como plásticos, cristales, colgantes, pendientes,

etc.

75

b) Agentes Químicos: Sustancias tóxicas que pueden llegar al alimento de

forma accidental o por una mala manipulación. Estas sustancias pueden

ser productos de limpieza, desinfección, ambientadores, etc.

c) Agentes Biológicos: Seres vivos que contaminan el alimento como

insectos, roedores, microorganismos, parásitos, etc.

Ahora bien, las principales fuentes de contaminación son el medio ambiente

(polvo, agua contaminada, tierra, etc.), utensilios sin una correcta higiene, basuras, otros

alimentos propiciando la contaminación cruzada y la falta de higiene de los

manipuladores o que estos se encuentren enfermos.

Se dio énfasis a las temperaturas en las que deben permanecer los alimentos, en

especial aquellos productos congelados que se encuentran en el restaurant, como

mariscos, camarones, etc., los cuales es importante mantener una efectiva cadena de frio.

Si no se mantienen las temperaturas indicadas, se propiciará la proliferación de

microorganismos que pueden afectar a la salud de los consumidores. La temperatura de

mayor peligro se encuentra entre los 10ºC y 60ºC, puesto que dentro de ese rango los

microorganismos se encuentran en aptas condiciones para dividirse. Cabe destacar que

sólo el calor los elimina, en los productos congelados (desde -18ºC) los

microorganismos se quedan estables, sin multiplicarse, y en condiciones de refrigeración

(entre 0ºC y 5ºC) se multiplican lentamente.

Para facilitar la comprensión de las temperaturas adecuadas para los alimentos se

implementó en el restaurant un pequeño afiche ubicado en el sector de la cocina. (Ver

figura 4-9)

Figura 3-6: Rangos de temperaturas

76

3.3.5. Microorganismos patógenos

Junto con lo anterior, se les educó a los trabajadores y al dueño del restaurant,

sobre cuáles pueden ser estos microorganismos patógenos que suelen darse de manera

más frecuente los cuales pueden ser originados por una deficiente manipulación de los

alimentos, además de las enfermedades que pueden ocasionar tanto a los trabajadores

como a los clientes y las medidas preventivas a tomar.

Tabla 12: Microorganismos Patógenos y Enfermedades

Microorga

nismo

Enfermedad que

produce

Contamina

ción

Alimentos

sensibles
Medidas preventivas

Salmonella

Salmonelosis:

Fiebre alta,

dolor de cabeza,

diarrea, dolor

abdominal.

Intestino

humano y

animal

Carnes, leche,

ovoproductos

(huevos y

derivados),

mayonesa,

alimentos

crudos.

Cocinar adecuadamente

los alimentos.

Mantener alimentos en

refrigeración a

temperatura adecuada y

lavarse bien manos y

utensilios antes de

manipularlos.

Staphyloco

ccusaureus

Intoxicación por

Staphylococcus:

Da calambres,

diarrea, vómitos,

erupciones en la

piel.

Nariz, piel,

pelo,

heridas y

granos

infectados

de los

manipulado

res.

Platos

preparados.

Higiene del personal.

Evitar toser, estornudar,

sonarse y hablar cerca

de los alimentos.

Escherichia

Coli

Da dolor

abdominal,

diarrea (a veces

sanguinolenta).

Agua y

manipulado-

res.

Se la

elimina por

calor.

Carne picada,

leche (mal

tratada), agua

(no potable).

Correcta higiene, y

tratamiento térmico de

alimentos.

77

Tabla 13: Microorganismos Patógenos y Enfermedades

Microorga

nismo

Enfermedad que

produce

Contamina

ción

Alimentos

sensibles
Medidas preventivas

Clostridium

botulinum

Botulismo:

 Da diarrea,

náuseas, vómitos,

parálisis

muscular, e

incluso muerte.

Polvo,

tierra, agua

en mal

estado,

intestino de

animales.

Aunque

está en el

ambiente,

Solo crece

sin

oxígeno.

Conservas

vegetales,

cárnicas y de

pescado.

Tratamiento térmico

adecuado.

Una vez en el alimento

no puede eliminarse por

lo cual deberá eliminarse

cualquier enlatado con

olor, sabor, color raro, o

que antes de abrir esté

abombado.

Listeria

monocyto

genes

Listeriosis:

Diarrea, náuseas,

erupciones de

piel.

Tiene mucho

peligro ya que es

capaz de

atravesar

membranas, y en

embarazadas

puede llegar al

feto, produciendo

malformaciones.

Polvo, tierra Quesos,

productos

cárnicos

cocidos,

pescados

ahumados

Buen tratamiento

térmico, higiene del

personal, buenas

prácticas de

manipulación, limpieza

y desinfección.

Almacén de alimentos a

temperatura adecuada.

Por lo tanto, un factor importante en la proliferación de microorganismos está en

la higiene de los manipuladores. Esto conlleva desde su estado de salud, la higiene

personal, la ropa de trabajo hasta los hábitos higiénicos con respecto a los alimentos.

Cada aspecto fue explicado a los trabajadores, puesto que si cumplen cada factor

estarán llevando a cabo de manera eficaz las buenas prácticas de manufactura:

78

a) Salud: Deberán cuidar su salud, y en caso de estar enfermos deberán

comunicárselo al superior lo antes posible. En caso de náuseas, vómitos, fiebre,

diarrea, afecciones graves de la piel, o síntomas de una enfermedad de

transmisión alimentaria no podrán desempeñar su labor en el de forma temporal,

hasta su completa recuperación.

b) Higiene personal: Las fuentes de transmisión de microorganismos más

frecuentes son a través de las manos, la boca, las mucosas, y el intestino. Por

ello, hay que mantener un alto grado de higiene personal, que incluye como

mínimo ir duchado a trabajar, con el pelo limpio, lavarse los dientes, y llevar las

uñas cortas y limpias.

c) Ropa de trabajo y elementos de protección personal: Será exclusiva del

trabajo y manipulación de alimentos, y será preferiblemente de colores claros.

Deberá estar limpio y cuidado, y no deberá salir con él a la calle ni a lugares

donde pueda contaminarse.

El gorro o redecilla deberá cubrir totalmente el pelo para impedir que éste caiga

sobre los alimentos.

Se utilizarán guantes de protección en caso de que la situación lo amerite.

También se deberá utilizar mascarillas para evitar contaminación al hablar

encima de los alimentos.

d) Hábitos higiénicos: Uno de los hábitos más importantes es el correcto lavado de

manos. En las manos hay un gran número de bacterias, que pueden transmitirse

a los alimentos, por ello, con un buen lavado de manos y en el momento

adecuado evitaremos gran número de enfermedades de transmisión alimentaria.

Hay que lavarse las manos con agua caliente y jabón bactericida, frotando bien

entre los dedos, y con un cepillo de manos limpiar entre las uñas. Después secar

con papel de un solo uso y nunca con aire.

Para finalizar el lavado de manos será frecuente y hay ocasiones donde es

obligatorio lavarse las manos:

 Al comienzo de cada jornada laboral y cada vez que interrumpa el trabajo.

 Después de tocar alimentos crudos (para evitar la contaminación cruzada)

 Antes de manipular alimentos cocinados (evitar contaminación cruzada)

 Después de ir al aseo

 Después de manipular basura o desechos de alimentos.

79

 Después de utilizar un pañuelo para toser, estornudar o sonarse

 Después de comer

 Después de cobrar al cliente.

Esta etapa del proyecto, pudo ser aplicada a 3 trabajadores (incluido el dueño del

restaurant), ya que existe un cuarto trabajador que sólo se desempeña ocasionalmente en

días de mucha demanda de servicios.

3.3.6. Programa de Limpieza y Desinfección

En todo servicio de alimentos debe establecerse un sistema de limpieza y

desinfección programado y periódico, que incluya todas las instalaciones, maquinaria y

demás equipos, determinando aquellos equipos y materiales considerados como más

críticos, con el objeto de prestarles una mayor atención.

Es recomendable establecer por escrito un programa de limpieza del material e

instalaciones de los locales, en el que se especifique la frecuencia, procedimientos,

productos utilizados y personal responsable. Los productos empleados en la limpieza y

desinfección dependerán de la clase de suciedad a tratar, así como el tipo de material.

Objetivo: Diseñar un programa escrito de limpieza y desinfección para el

restaurant La Picá del Majar

Procedimientos de limpieza:

La limpieza de suelos, paredes, mesas y superficies de manipulación general se

hará con agua caliente y detergentes autorizados, eliminándolos con abundante agua y

dejando que sequen al aire. Los hornos, freidoras, parrillas y otras instalaciones fijas de

la cocina deben limpiarse después de cada uso. Los elementos desmontables de las

mismas se lavarán y desinfectarán todos los días al finalizar el trabajo, realizándose un

lavado más minucioso al menos una vez a la semana.

Los cepillos, paños e implementos utilizados para la limpieza serán lavados y

desinfectados periódicamente. Así mismo para evitar contaminación, no se deben

utilizar los mismos implementos de limpieza para todas las zonas o equipos. Al utilizar

cualquier agente limpiador o desinfectante es importante respetar las concentraciones,

tiempos y condiciones indicadas, para cada producto. Además, se debe considerar que

hay diferentes tipos de suciedad, y dependiendo de esto, así se aplicara las técnicas de

80

limpieza y desinfección. Entre los tipos de suciedad tenemos: la orgánica como, sangre

de pollo, jugo de frutas, entre otros y la inorgánica como las sales minerales que se

acumulan en los fregaderos, debido a la evaporación del agua y la formación del sarro.

Las operaciones de limpieza se practican alternando en forma separada o

combinando métodos físicos para el restregado y métodos químicos, los cuales implican

el uso de detergentes y desinfectantes.

Un aspecto también relevante es el correcto tratamiento de los artículos de

limpieza y desinfección, para prevenir la contaminación cruzada y a la vez alargar el

tiempo de uso de los mismos. Para ello se los debe almacenar en un lugar específico;

deben estar libres de residuos, sin abolladuras ni grietas; y debe estar identificado. En

todos los lugares de preparación de alimentos, sin importar su tamaño, volumen de

producción, equipo disponible y cantidad de personal, deben aplicarse diariamente tareas

de limpieza y desinfección de áreas de proceso (paredes, pisos, techos, entre otros) y las

superficies en contacto con los alimentos, por ejemplo: equipos, utensilios, mesas de

trabajo, entre otros.

Con respecto a los pisos, techos y paredes, se recomienda lavarlos con una

solución de detergente, restregarlos con una escobilla o esponja para luego enjuagarlos

con abundante agua potable, secar y desinfectar. Las mesas de trabajo y las tablas de

picar resultan los instrumentos más peligrosos, ya que siempre están en contacto directo

con el alimento. Por esto, en la actualidad las mesas más recomendadas son las de acero

inoxidable; y en cuanto a las tablas de picar, las de acrílico, polietileno de alta densidad,

teflón, entre otros.

Para limpiar los utensilios de forma manual se deben seguir los siguientes pasos:

1. Raspe los utensilios para quitarles los residuos de alimentos y enjuague con agua

2. Restriéguelos en una solución detergente

3. Enjuague con agua tibia

Para desinfectar equipos y utensilios se pueden utilizar 2 métodos:

1. Agua Caliente: El calor destruye los microorganismos. Este método consiste en

desinfectar con agua caliente o vapor. Si el proceso es manual se sumergen los

utensilios en agua caliente. Una recomendación es que el agua esté a 77°C

durante 30 segundos, dicha temperatura debe ser constante.

81

2. Soluciones Desinfectantes: El método de desinfección química es el más

utilizado y es efectivo para eliminación de microorganismos. Existe gran

variedad de productos químicos que pueden eliminar y evitar el crecimiento de

los microorganismos. Sin embargo, muchos no se recomiendan en superficies

que están en contacto con alimentos, porque podrían dañar los equipos y

utensilios. Por eso es importante que se utilicen desinfectantes autorizados y su

manejo sea controlado, de esta manera evitaremos una contaminación química de

los alimentos.

Tiempo de inmersión: Debe sumergir los utensilios por un tiempo específico

para asegurar que elimine los microorganismos.

Temperatura de la solución: Debe ser uniforme, se recomienda un rango de

temperatura que va de 24°C a 49°C.

Concentración de la solución: Varía de acuerdo al tipo de desinfectante, por lo

que se debe seguir la recomendación de la empresa.

Para iniciar un programa de limpieza y desinfección es necesario organizarse y

plantearse cinco preguntas básicas: ¿Qué necesito limpiar y desinfectar? ¿Cómo voy a

limpiarlo y desinfectarlo? ¿Con qué frecuencia se va a limpiar y desinfectar? ¿Quiénes

son las personas responsables de limpiar y desinfectar?

3.3.7. Programa de Subproductos y Residuos

Su misión es lograr la minimización de la generación de residuos, la reutilización

o reciclaje de los que se hayan producido y la deposición del resto de forma que no

pueda alterar el medio ambiente. Las posibilidades de gestión dependen en gran medida

de las características, volumen, procedencia, coste de tratamiento, posibilidades de

comercialización y directrices administrativas referidas a los residuos producidos,

empleándose herramientas como el análisis del ciclo de vida y la valorización, para

lograr su minimización.

Objetivo: Diseñar un programa escrito de subproductos y residuos del restaurant

La Picá del Majar

Desarrollo del programa de subproductos y residuos: El desarrollo se debe

realizar en un documento que recoja tanto los puntos del programa como los documentos

y registros derivados de su aplicación. La descripción de los puntos del programa debe

82

realizarse de forma detallada y precisa, evitando incluir información adicional que no

sea relevante para su cumplimiento, y se debe acompañar de la documentación derivada,

que puede ser técnica (sistema de identificación de residuos, características de

contenedores e instalaciones para el almacenamiento de residuos…), legal (contrato de

transporte con una empresa externa).

Se debe realizar en función de los desechos generados, siguiendo siempre los

puntos del programa: realización de un inventario de los tipos de residuos, el tipo de

almacenamiento que necesitan y la frecuencia con que deben retirarse, la gestión externa

que necesitan, los métodos que se utilizarán para la vigilancia de la gestión de residuos y

las personas responsables de llevar a cabo cada una de las acciones descritas.

a) Identificación de los residuos: el primer aspecto que se tiene que tratar es la

identificación del tipo de residuos que genera el restaurant, indicar dónde se

originan y codificarlos para su posterior gestión.

Los principales residuos que genera el restaurant se pueden agrupar en las

siguientes categorías:

 Subproductos de origen animal no destinados al consumo humano: Los

subproductos de origen animal no destinados al consumo humano son aquellos

materiales que se generan en la producción primaria y en las industrias

de transformación de los alimentos de origen animal y que, por motivos

comerciales o sanitarios, no entran dentro de la cadena alimentaria y, por lo

tanto, necesitan ser gestionados adecuadamente.

 Residuos peligrosos: Los residuos peligrosos son todos aquellos que contienen

en su composición una o varias sustancias (tóxicas, inflamables, corrosivas…)

que les confieren características peligrosas, en cantidades o concentraciones

tales, que representan un riesgo para la salud humana, los recursos naturales o el

medioambiente.En las empresas alimentarias constituyen la fracción más

pequeña respecto al total de los residuos generados. Estos residuos provienen,

básicamente, de las actividades de mantenimiento de las instalaciones (que son

comunes a los que se puedan generar en este tipo de actividades de cualquier otro

tipo de sector industrial), de las actividades de limpieza y desinfección.

83

 Residuos asimilables a los urbanos: Las empresas alimentarias generan una

serie de residuos clasificados como no peligrosos y que por sus características

pueden asimilarse a los producidos en los domicilios particulares, por lo que se

denominan residuos asimilados a los urbanos.

b) Separación de residuos:

La separación o segregación consiste en la clasificación y separación de los

residuos y subproductos inmediatamente después de su generación en el mismo lugar en

el que se originan. Se trata de una regla básica en la gestión interna de residuos, además

de ser un requisito legal, con la finalidad de evitar la mezcla de diferentes tipos.

Para ello, los puntos de generación deben estar acondicionados con los

recipientes y materiales necesarios para depositarlos. Estos recipientes han de tener unas

características de diseño y de construcción adecuadas al tipo de residuo que deben

recoger, estar en buen estado y ser de fácil limpieza y, en caso necesario, de fácil

desinfección.

c) Almacenamiento de los residuos:

El almacenamiento es la operación de depósito temporal de los residuos, previa a

las operaciones de reciclaje, tratamiento o disposición de los mismos.

El restaurant debe contar con una instalación adecuada para almacenar los residuos,

provenientes de las diferentes áreas del establecimiento donde se generan, sin causar

daños al medioambiente y al personal. Para ello, este almacén debe ser de uso exclusivo

para el depósito de residuos; estar aislado del flujo de elaboración de alimentos, para

evitar, en la medida de lo posible, la contaminación cruzada con microorganismos

patógenos y sustancias tóxicas, estar debidamente señalizado y ser accesible para los

vehículos de recogida de gestores externos.

Para iniciar un programa de subproductos y residuos es necesario organizarse y

plantearse las siguientes preguntas: ¿Qué subproductos o residuos deben controlarse?,

¿Cómo se generan y manipulan los subproductos o residuos?, ¿Cómo se almacenan los

subproductos y residuos?, ¿Qué se hace para retirar los subproductos y residuos?, ¿Qué

se hace para comprobar que la gestión de los subproductos y residuos es adecuada?,

¿Quiénes son las personas responsables de cada actividad?

Con estas preguntas se puede dar pie a confeccionar el programa y poder llevarlo

a cabo en el restaurant.

84

CONCLUSIONES Y RECOMENDACIONES

Se recorrieron las instalaciones del restaurant La Picá del Majar y se llevó a cabo

la evaluación obteniendo un 76% de cumplimiento, por consecuencia el restaurant la

Picá del Majar cumple con el nivel de logro de las BPM. Esto fue determinado por 2

factores: Si cumple con los 4 factores críticos(Abastecimiento de agua potable, manejo

de residuos sólidos, disposición de residuos líquidos y servicios higiénicos de los

manipuladores) y si el porcentaje de cumplimiento alcanzado es igual o superior al 70%.

Debido a lo anterior se plantearon medidas correctivas para mejorar las no

conformidades obtenidas, entre las cuales se encuentra la instalación de una malla contra

insectos, instalar protección en luminarias faltantes y realizar un programa escrito de

limpieza y sanitización, entre otras, incorporándolas en un plan de acción del cual se

desprendió un programa con fechas de iniciación de actividades. Puesto que el fin del

proyecto es en marzo, se recomienda la vigilancia del cumplimiento del programa por

parte del dueño del restaurant al quedar actividades pendientes a realizar, dejando en

constancia que las actividades que no pudieran realizarse, deberán ser nuevamente re

calendarizadas hasta lograr el cumplimiento de todas las actividades.

Luego de esto, se dejó como propuesta al dueño del restaurant, realizar la

implementación de los programas planteados:

Limpieza y desinfección del cual se deberá tener un presupuesto de acuerdo a los

precios siguientes (Optimo- Regular- Pesimista): $250000/$300000/$370000

contratando una empresa externa para estas labores o contratando personal para el

restaurant que desempeñe estas funciones, sumado a este monto se encontrarían los

productos y materiales necesarios.

Subproductos y residuos, para este programa se deberá tener en cuenta la

contratación del retiro de los residuos en caso de optar por un sistema de reciclaje, donde

el presupuesto de los precios (Optimo- Regular- Pesimista) fluctúa entre los:

$15000/$20000/$36000 mensual. Sumado a esto se contemplará la compra de los

contenedores para separar los residuos que va desde los $12500/$16500/$20000 c/u,

necesitando uno para vidrio, plásticos, papel y materia orgánica. Por otro lado se puede

implementar un sistema de compostaje para el reciclaje de materia orgánica, el cual

tendrá un costo de alrededor de $40000/$69000/$75000.

85

 En cuanto al programa de formación y capacitación del personal, se deja como

recomendación realizar una nueva observación planeada para verificar si existen

cambios tras las medidas correctivas dadas, como el uso de redecillas para el pelo,

utilización de mascarillas, etc. puesto que es esencial el cambio de los hábitos

observados en los trabajadores al realizar sus labores diarias para inculcar la manera

correcta de trabajar, más segura para ellos y para los consumidores.

Cabe destacar que en nuestro país es obligatoria la implementación de las BPM

para mejorar las condiciones sanitarias y brindar un servicio seguro a la población. Junto

con esto se propone además comenzar la implementación de Análisis de Peligros y

Puntos Críticos de Control (APPCC) como una herramienta para prevenir de manera

más eficiente y eficaz las posibles falencias que puedan ocurrir en torno a la inocuidad

de los alimentos. Para esto es necesario contar con un personal idóneo para realizar la

implementación del sistema APPCC, el cual daría un coste inicial a partir de $300000,

sin contar los futuros requerimientos de materiales.

86

BIBLIOGRAFÍA

1. HERNÁNDEZ BAIRES, G. I., Wada, D., Jennifer, C., & Meléndez Alvarado, M. A. M.Propuesta

para la implementación de buenas prácticas de manufactura de alimentos preparados en

sección de cocina en el mercado municipal San Miguelito . El Salvador : (Doctoral dissertation,

Universidad de El Salvador), 2010.

2. VILLACÍS GUERRERO, J. D. P.Diseño y propuesta de un sistema de inocuidad alimentaria

basado en BPM (Buenas Prácticas de Manufactura) para Destiny Hotel de la ciudad de Baños.

Quito : (Master's thesis, Quito: UCE.)., 2015.

3. SOUSA, Cristina Paiva de.The impact of food manufacturing practices on food borne

diseases. . s.l. : Brazilian Archives of biology and Technology, 2008, vol. 51, no 4, p. 615-623,

2008.

4.SALGADO, M. T., & Castro, K.Importancia de las Buenas Prácticas de Manufactura en

cafeterias y restaurantes. 2007.

5. UNNEVEHR, Laurian J. y JENSEN, Helen H.The economic implications of using HACCP as a

food safety regulatory standard. s.l. : Food policy, vol. 24, no 6, p. 625-635., 1999.

6. GILLESPIE, I., LITTLE, C. and y MITCHELL, R.Microbiological examination of cold ready‐to‐eat

sliced meats from catering establishments in the United Kingdom. . United Kingdom : Journal of

Applied Microbiology, 2000, vol. 88, no 3, p. 467-474., 2000.

7. CLAYTON, Deborah A., et al.Food handlers' beliefs and self-reported practices. s.l. :

International journal of environmental health research, vol. 12, no 1, p. 25-39., 2002.

8. AUNG, Myo Min y CHANG, Yoon Seok.Traceability in a food supply chain: Safety and quality

perspectives. s.l. : Food control, vol. 39, p. 172-184., 2014.

9. BONICHE, L.Manual buenas prácticas de manufactura para la cafetería zamorano. s.l. : Tesis

de Licenciatura. Escuela Agrícola Panamericana, Zamorano., 2006.

10. HUNG, Hsiang-Chin y SUNG, Ming-Hsien.Applying six sigma to manufacturing processes in

the food industry to reduce quality cost. s.l. : Scientific Research and Essays, vol. 6, no 3, p. 580-

591., 2011.

11. REYES, WILMER ALEXANDER ARTEAGA, BUSTOS, ANNA PATRICIA JACHO y SAN JUAN, DE

PASTO.CONTROL DE CALIDAD Y BUENAS PRÁCTICAS DE MANUFACTURA (BPM) DE LOS

ALIMENTOS EN RESTAURANTES.

12. DEL MES, CLAVE.Higiene e inocuidad de los alimentos: Procedimientos Operativos

Estandarizados de Saneamiento (POES). . 2008.

13. DÍAZ, Alejandra.Programa de buenas prácticas de manufactura en el sector de ingredientes

naturales. . 2004.

14. FUSTÉ-FORNÉ, Francesc.Los paisajes de la cultura: la gastronomía y el patrimonio culinario.

s.l. : Dixit, vol. 24, no 1, p. 4-16., 2016.

87

15. MORALES, Silvia Yolanda Alejandro.Situación Higiénico–Sanitaria de las “Huecas”

participantes de la Feria Gastronómica Internacional Raíces 2014/Hygienic situation-Sanitary

“hollow” participants of the International Food Fair 2014 Estate. s.l. : Ciencia Unemi, vol. 8, no

16, p. 68-76., 2015.

16. WILLUMSEN, Catalina Ivanovic.Nueva Cocina Chilena: Culinaria e identidad. Santiago : s.n.,

2004.

17. NUNES DOS SANTOS, Cristiane.Somos lo que comemos. Identidad cultural, hábitos

alimenticios y turismo. . s.l. : Estudios y perspectivas en turismo, vol. 16, no 2., 2007.

18. ÁLVAREZ, Marcelo.La cocina como patrimonio (in) tangible. . s.l. : Temas de Patrimonio

Cultural 8, p. 11., 2002.

19. MARTINS, Uiara Maria Oliveira y BAPTISTA, Maria Manuel.La herencia de la gastronomía

portuguesa en Brasil como un producto del turismo cultural. . s.l. : Estudios y perspectivas en

turismo, vol. 20, no 2, p. 404-424., 2011.

20. GUZMÁN, Tomás Jesús López-Guzmán y JESUS, Maria Margarida.Turismo, cultura y

gastronomía. Una aproximación a las rutas culinarias. . s.l. : Tourism & Management Studies,

no 1, p. 915-922., 2011.

21. BARRERA, Ernesto.Las Rutas Gastronómicas. Santiago de Chile, : Una estrategia de

desarrollo rural integrado. IV Seminario Internacional de Turismo rural del Cono Sur., 1999.

22. CARVACHE FRANCO, Mauricio, CARVACHE FRANCO, Wilmer y TORRES-NARANJO,

Mónica.Análisis de satisfacción: La gastronomía de Samborondón-Ecuador. . s.l. : Estudios y

perspectivas en turismo, vol. 26, no 3, p. 731-745., 2017.

23. FEO PARRONDO, Francisco.Jornadas de turismo gastronómico en Navarra. 2007.

24. IMILAN, Walter Alejandro y MILLALEO, Ana.Comer a lo peruano. Lugares de la migración

gastronómica. s.l. : Rutas migrantes en Chile. Habitar, festejar y trabajar,(eds.) Walter

Alejandro Imilan, Francisca Márquez, p. 99-120., 2015.

25. CRISTERNA, Damayanti Estolano.El escenario de competencia de la Industria Gastronómica

de Cancún basado en las cinco fuerzas de Porter. s.l. : El Periplo Sustentable: revista de turismo,

desarrollo y competitividad, no 24, p. 67-97., 2013.

26. OLIVEIRA, Simão.La importancia de la gastronomía en el turismo: Un ejemplo de Mealhada-

Portugal. . s.l. : Estudios y perspectivas en turismo, vol. 16, no 3, p. 261-282., 2007.

27. MARTINS, Uiara Maria Oliveira, BAPTISTA, Teixeira y ROCHA, Maria Manuel.La herencia

de la gastronomía portuguesa en Brasil como un producto del turismo cultural. s.l. : Estudios y

perspectivas en turismo, vol. 20, no 2, p. 404-424., 2011.

28. ALCÁNTARA, María Cristina, LONGA FARÍA, Omaira y RIVAS ALFONSO, Bertha.La

patrimonialización de la gastronomía venezolana como estrategia de desarrollo turístico. s.l. :

En Anales venezolanos de nutrición. Fundación Bengoa, p. 18-24., 2004.

29. URQUIAGA, Inés.Origen, componentes y posibles mecanismos de acción de la dieta

mediterránea. s.l. : Revista médica de Chile, vol. 145, no 1, p. 85-95., 2017.

88

30. LÓPEZ, FELIPE MARTÍN LÓPEZ.IDENTIDAD CULTURAL GASTRONÓMICA PATRIMONIAL

CHILENA¿ ES VIABLE GENERAR UN MODELO DE NEGOCIO DE RESTAURANT EN BASE A ÉSTA?.

2014.

31. SILVA, MARÍA VALENTINA RUIZ y FIGUEROA, XIMENA PÓO.IDENTIDAD GASTRONÓMICA

CHILENA:¿ CÓMO SE CONSTRUYE EL PATRIMONIO CULINARIO NACIONAL?. Santiago : s.n.,

2015.

32. HUANQUIS, Patty, et al.La confluencia de esfuerzos públicos y privados en el éxito de la

internacionalización de las franquicias de gastronomía peruana de formato gourmet en los

últimos diez años. 2016.

33. ROBLES, José David Villalobos.La gastronomía de Barranquilla. s.l. : REVISTA DE LA

UNIVERSIDAD DEL NORTE, p. 36., 2011.

34. CASTRO RIVERA, Tatiana.Plan de marketing de turismo gastronómico en Lima para Chile y

Ecuador. 2017.

35. BAYONA, Martin.Evaluación microbiológica de alimentos adquiridos en la vía pública en un

sector del norte de Bogotá. . s.l. : Revista UDCA Actualidad & Divulgación Científica, vol. 12, no

2, p. 9-17., 2009.

36. CAMPUZANO, Silvia, et al.Determinación de la calidad microbiológica y sanitaria de

alimentos preparados vendidos en la vía pública de la ciudad de Bogotá DC. . s.l. : Nova, vol. 13,

no 23, p. 81-92., 2015.

37. MATOS, Alfredo Rodríguez, TORRES, Emilio Guzmán y ESCALONA, Armando.Peligros

biológicos e inocuidad de alimentos. . s.l. : Revista Electrónica de Veterinaria, vol. 6, p. 1-5.,

2005.

38.HUANQUIS, Patty, Chalco Uribe, Abel Martín y Hanspach Helberg.La confluencia de

esfuerzos públicos y privados en el éxito de la internacionalización de las franquicias de

gastronomía peruana de formato gourmet en los últimos diez años. s.l. : Universidad Peruana

de Ciencias Aplicadas (UPC), 2016.

39. FEO PARRONDO, Francisco.Turismo gastronómico en Asturias. . s.l. : Cuadernos de turismo,

no 15., 2005.

40. CASTELLS, Margalida.El reconocimiento internacional de la dieta mediterránea como

patrimonio inmaterial: oportunidades para el turismo gastronómico balear. s.l. : Boletín Gestión

Cultural [Internet], vol. 17., 2008.

41. TORRES, R. Escofet.Importancia de la gastronomía prehispánica en el México actual. . s.l. :

Culinaria, vol. 6, no Julio/Diciembre, p. 23-36., 2013.

42. TOLEDO, ADELAIDA PLAZA.ANÁLISIS DE LA INCORPORACIÓN DE PRODUCTOS ORGÁNICOS

EN LA OFERTA GASTRONÓMICA LOCAL: CASO VALDIVIA. Valdivia : s.n., 2012.

43. BRIGNARDELLO, Jerusa, et al.Conocimientos alimentarios de vegetarianos y veganos

chilenos. . s.l. : Revista chilena de nutrición, vol. 40, no 2, p. 129-134., 2013.

44. TAPIA, Sophia.Cocina Chilena. s.l. : Tesis de Licenciatura. Quito: USFQ., 2012.

45. VALDIVIANA, CASO SELVA, PLAZA, ALEJANDRA RIOS y SALAZAR, MAUREEN ZBINDEN.LA

OFERTA GASTRONÓMICA. Valdivia : s.n., 2010.

89

46. ALEJANDRA RIOS PLAZA, Maureen Zbinden Salazar.“INCORPORACIÓN DE ESPECIES

COMESTIBLES DE LA FLORA A LA OFERTA GASTRONÓMICA, CASO SELVA VALDIVIANA” .

Valdivia : s.n., 2010.

47. ESPINOZA MONTENEGRO, Manuel y ECHEVERRÍA ERRAZURIZ, Guadalupe.La dieta

mediterranea fuera de España: hábitos alimentarios en Chile, uno de los cinco ecosistemas

mediterráneos en el mundo. s.l. : Dieta mediterránea, p. 155., 2014.

48. MASCARENHAS TRAMONTIN, Rúbia Gisele y GÂNDARA GONÇALVES, José

Manoel.Producción y transformación territorial: La gastronomía como atractivo turístico. s.l. :

Estudios y perspectivas en turismo, vol. 19, no 5, p. 776-791., 2010 .

49. WALTER ALEJANDRO, Imilan.Restaurantes peruanos en Santiago de Chile: construcción de

un paisaje de la migración. . s.l. : Revista de Estudios Sociales, no 48, p. 15-28., 2014.

50. CUNA, MARIA GUADALUPE SOLANO.IMPLEMENTACIÓN DEL SISTEMA HACCP- ISO 22000.

México : s.n., 2008.

51. PADILLA, Daniel.Recomendaciones para la aplicación de buenas prácticas de manufactura

alimentaria (BPM) para restaurantes y cafeterías de los hoteles de la ciudad de Ibarra. . s.l. :

Tesis de Licenciatura., 2011.

52. ANGULO, Timothy F. Jones and Frederick J.Eating in Restaurants: A Risk Factor for

Foodborne Disease? Atlanta, Georgia : s.n., 2006.

53. KNIGHT, Andrew J., WOROSZ, Michelle R. y TODD, E. C. D.Serving food safety: consumer

perceptions of food safety at restaurants. s.l. : International Journal of Contemporary

Hospitality Management, vol. 19, no 6, p. 476-484., 2007.

54. BRYAN, FRANK L.Hazard Analysis Critical Control Point (HACCP) Systems for Retail food and

Restaurant Operations. Georgia : Journal of Food Protection, Vol. 53, No. II, Pages 978-983 ,

1990.

55. GALLEGO, Jesús Felipe.Gestión de alimentos y bebidas para hoteles, bares y restaurantes.

Madrid : Paraninfo, 2001.

56. ALONSO, Maydel Fernández, et al.Perfil por competencias laborales y modelo de selección

de personal para el cargo Técnico A en Gestión de Recursos Humanos. s.l. : Wímblu, vol. 10, no

2, p. 19-37., 2015.

57. GORDILLO, Hector.Evaluación de competencias laborales. . s.l. : Extrado el, vol. 8., 2003.

58. RUIZ DE VARGAS, Maritza, JARABA BARRIOS, Bruno y ROMERO SANTIAGO,

Lidia.Competencias laborales y la formación universitaria. s.l. : Psicología desde el Caribe, 2011,

p. 64-91.

59. MERTENS, Leonard.La gestión por competencia laboral en la empresa y la formación

profesional. s.l. : Organización de Estados Iberoamericanos para la Educación, la Ciencia y la

Cultura, 1998.

60. MERTENS, Leonard, et al.Sistemas de competencia laboral: surgimiento y modelos. . s.l. :

Formación basada en competencia laboral, 1996.

61. GARZÓN, Tafur, et al.La inocuidad de alimentos y el comercio internacional. s.l. : Revista

Colombiana de Ciencias Pecuarias, vol. 22, no 3, p. 330-338., 2009.

90

62. TERÁN PEÑAFIEL, Tania Alejandra.Elaboración de un Manual de Buenas Prácticas de

Manufactura (BPM) e Implementación del Programa de 5 S para la Planta de Alimentos

Balanceados El Carmelo, Chambo. . s.l. : Tesis de Licenciatura., 2013.

63. ROMÁN, Dr Mario.BUENAS PRÁCTICAS DE MANUFACTURA. . s.l. : Planes de higiene y

sistema de análisis de peligros y puntos críticos de control para la pequeña y mediana empresa

quesera, Instituto Nacional de Tecnología Industrial, Argentina. 68pp., 2007.

64. KOOPMANS, Marion y DUIZER, Erwin. .Foodborne viruses: an emerging problem.. s.l. :

International journal of food microbiology, 2004, vol. 90, no 1, p. 23-41., 2004.

65. EHIRI, John E. y MORRIS, George P.Hygiene training and education of food handlers: does it

work? s.l. : Ecology of food and nutrition, 1996, vol. 35, no 4, p. 243-251., 1996.

66. BAŞ, Murat, ERSUN, Azmi Şafak y KIVANÇ, Gökhan.The evaluation of food hygiene

knowledge, attitudes, and practices of food handlers’ in food businesses in Turkey. s.l. : Food

control, vol. 17, no 4, p. 317-322., 2006.

67. OSAILI, Tareq M., et al.Food safety knowledge among food workers in restaurants in

Jordan. s.l. : Food Control, vol. 31, no 1, p. 145-150., 2013.

68. SÁNCHEZ, Astrid Carolina Flórez, et al.Frecuencia de parasitismo intestinal en

manipuladores de alimentos de cinco ciudades de Colombia, 2008. s.l. : NOVA Publicación en

Ciencias Biomédicas, vol. 7, no 11, p. 80-84., 2009.

69. SERNA-COCK, Liliana, CORREA-GÓMEZ, Maria DC y AYALA-APONTE, Alfredo A.Plan de

saneamiento para una distribuidora de alimentos que atiende a niños y adultos mayores. . s.l. :

Revista de Salud Pública, vol. 11, p. 811-818., 2009.

70. MORÓN, Cecilio.Importancia del Codex Alimentarius en la seguridad alimentaria y el

comercio de alimentos. Revista Salud Pública y Nutrición, vol. 2, no 3. : s.n., 2001.

71. YUNIESKY GONZÁLEZ-MUÑOZ, Carolina Esthela Palomino-Camargo.Acciones para la

gestión de la calidad sanitaria e inocuidad de los alimentos en un restaurante con servicio bufet.

Bogotá : s.n., 2012.

72. JORDÁ, Graciela B., et al.Portación y caracterización de Staphylococcus aureus en

manipuladores de alimentos. s.l. : Revista argentina de microbiología, vol. 44, no 2., 2012.

73. LOAHARANU, PAISAN.CRECIENTE DEMANDA DE ALIMENTOS INOCUOS LA TECNOLOGÍA DE

LAS RADIACIONES CONSTITUYE UNA RESPUESTA OPORTUNA. s.l. : BOLETÍN DEL OIEA, 2001.

74. SELMAN, LAURA R. GREEN and CAROL.Factors Impacting Food Workers’ and Managers’

Safe Food Preparation Practices: A Qualitative Study. NC, USA : Health, Social, and Economics

Research, RTI International, Research Triangle Park, 2005.

75. MATOS, Alfredo Rodríguez, y otros.Peligros biológicos e inocuidad de alimentos . Cuba :

Revista Electrónica de Veterinaria REDVET, 2005.

76. GONZÁLEZ PEDRAZA, Jose, et al.Aislamiento microbiológico de Salmonella spp. y

herramientas moleculares para su detección. . 2014.

77. URIBE, Catalina y SUÁREZ, Martha Cecilia.Salmonelosis no tifoidea y su transmisión a

través de alimentos de origen aviar. . s.l. : Colombia médica 37.2., 2006.

91

78. YÁNEZ, Edna, MÁTTAR, Salim y DURANGO, Alba.Determinación de Salmonella spp. por PCR

en tiempo real y método convencional en canales de bovinos y en alimentos de la vía pública de

Montería, Córdoba. s.l. : Infectio, vol. 12, no 4., 2011.

79. MUÑOZ, Ana Isabel, et al.Presencia de Listeria monocytogenes en alimentos listos para el

consumo, procedentes de plazas de mercado y delicatessen de supermercados de cadena,

Bogotá, DC, 2002-2008. s.l. : Biomédica, vol. 31, no 3., 2011.

80. SCHÖBITZ, Renate, CIAMPI, Luigi y NAHUELQUIN, Yanina.Listeria monocytogenes un

peligro latente para la industria alimentaria. s.l. : Agro sur, vol. 37, no 1, p. 1-8., 2009.

81. VARA, José Antonio Carrera, TORRES, Ángel Caballero y FERNÁNDEZ, María Elena

Lengomín.Vigilancia de Staphylococcus y Salmonella en alimentos. s.l. : Rev Cubana Aliment

Nutr, ol. 12, no 1, p. 16-9., 1998.

82. FÉLIX-FUENTES, Anacleto, CAMPAS-BAYPOLI, Olga Nydia y MEZA-MONTENEGRO,

Mercedes.Calidad sanitaria de alimentos disponibles al público de Ciudad Obregón, Sonora,

México. s.l. : Revista salud pública y nutrición, vol. 6, no 3., 2005.

83. BARRETO ARGILAGOS, Guillermo, et al.Agentes bacterianos asociados a brotes de

Enfermedades Trasmitidas por Alimentos (ETA) en Camagüey, Cuba, durante el período 2000-

2008. s.l. : REDVET. Revista electrónica de Veterinaria, vol. 11, no 2., 2010.

84. RODRÍGUEZ-ANGELES, Guadalupe.Principales características y diagnóstico de los grupos

patógenos de Escherichia coli. . s.l. : Salud pública de México, vol. 44, p. 464-475., 2002.

85. NATARO, James P . y KAPER, James B.Diarrheagenic escherichia coli. . s.l. : Clinical

microbiology reviews, vol. 11, no 1, p. 142-201., 1998.

86. MORRIS, W. E. y FERNÁNDEZ-MIYAKAWA, M. E.Toxinas de Clostridium perfringens. s.l. :

Revista argentina de microbiología, vol. 41, no 4., 2009 .

87. MIRANDA, Consuelo y ROJO, María Dolores.Clostridium perfringens: infecciones de piel y

tejidos blandos. 2010.

88. ARDILA, M., et al.Ensayo preliminar de la actividad antibacteriana de extractos de Allium

sativum, Coriandrum sativum, Eugenia Caryophyllata, Origanum vulgare, Rosmarinus officinalis

y Thymus vulgaris frente a Clostridium perfringens. . s.l. : Biosalud, vol. 8, no 3, p. 47-57., 2009.

89. ALERTE, Viller, et al.Brotes de enfermedades transmitidas por alimentos y agua en la

Región Metropolitana, Chile (2005-2010). . s.l. : Revista chilena de infectología, vol. 29, no 1, p.

26-31, 2012.

90. FLORES, Tania González y HERRERA, Rafael Antonio Rojas.Enfermedades transmitidas por

alimentos y PCR: prevención y diagnóstico. s.l. : Salud pública de México, vol. 47, p. 388-390.,

2005.

91. COTTERCHIO, Michelle.Effect of a manager training program on sanitary conditions in

restaurants. s.l. : Public Health Reports, 1998, vol. 113, no 4, p. 353., 1998.

92. DE LA FUENTE SALCIDO, Norma Margarita y CORONA, José Eleazar Barboza.Inocuidad y

bioconservación de alimentos. . s.l. : Acta universitaria, vol. 20, no 1, p. 43-52, 2010.

93. MOBERG, Lloyd.Good manufacturing practices for refrigerated foods. s.l. : Journal of Food

Protection, vol. 52, no 5, p. 363-367.

92

94. WILCOCK, Anne, et al.Consumer attitudes, knowledge and behaviour: a review of food

safety issues. s.l. : Trends in Food Science & Technology, vol. 15, no 2, p. 56-66., 2004.

95. LORENZO, Luis Couto.Auditoría del sistema APPCC: Cómo verificar los sistemas de gestión

de inocuidad alimentaria HACCP. . s.l. : Ediciones Díaz de Santos, 2011.

96. VILLALOBOS, Pablo, ROJAS, Alvaro y LEPORATI, Michel.Chile potencia alimentaria:

compromiso con la nutrición y la salud de la población. s.l. : Revista chilena de nutrición, vol. 33,

p. 232-237., 2006.

97. CHAMORRO, Carlosama y FERNANDA, Paola.Diseño del plan y documentación para la

implementación de buenas prácticas de manufactura para la elaboración de panela granulada

para las unidades productivas paneleres de la Copropap de Pacto. Quito : Tesis de Licenciatura.,

2009.

98. PACHECO ORMACHEA, Giuliana Miluska.Evaluación de las condiciones de salubridad para

la propuesta de implementación de un programa de capacitación en buenas prácticas de

manipulación (BPM) en el área de elaboración de alimentos de Comedor Servicios Alimenticios y

Afine SAC . 2017.

99. ARAYA, Héctor y LUTZ, Mariane.Alimentos funcionales y saludables. s.l. : Revista chilena de

nutrición, vol. 30, no 1, p. 8-14., 2003.

93

94

ANEXOS

ESTRUCTURA DESGLOCE DE TRABAJO

Etapa1:

Evaluación de

condiciones

sanitarias

Etapa 2: Plan de

acción

Etapa 3: Puesta en

marcha de

programas

Etapa 4: Gestión del

trabajo

1.1. Contactar al

dueño del

restaurant

2.1. Contactar con

el dueño del

restaurant

3.1. Contactar al

dueño del

restaurant

4.1.Inicio

1.2. Solicitar

permiso de

autorización

2.2. Definir los

recursos con los

que cuenta el

restaurant

3.2.Comunicar al

dueño en qué

consiste la etapa de

sensibilización al

personal

4.1.1.Proponer tema

al jefe de carrera:

Título, objetivo

general y objetivos

específicos

1.3. Coordinar

visita para la

evaluación

2.3. Definir

objetivos SMART

del plan de acuerdo

a las no

conformidades de

la evaluación

3.3.Coordinar

visitas periódicas

4.1.2. Esperar la

aprobación del título

1.4. Seleccionar

documentación a

utilizar para la

evaluación

2.4. Determinar

medidas de

corrección

3.4. Establecer

charlas de

inducción para el

personal que se

incorpore al

restaurant

4.1.3.Seleccionar

empresa para

implementar tesis

1.5. Acudir al

restaurant en el día

correspondiente

2.5. Asignar los

responsables para

cada tarea o

actividad

3.5. Realizar una

observación

planeada

4.1.4. Recopilar

información del tema

1.6. Dar a conocer

al dueño del

restaurant los

aspectos a evaluar

2.6. Determinar los

plazos para cada

tarea o actividad

3.6. Realizar

recomendaciones

según lo analizado

en la observación

planeada

4.1.5. Completar los

cuatro formularios de

inscripción

1.7. Reunir a todo

el personal para

explicar el motivo

de la visita

2.7. Establecer

indicadores de

gestión

3.7. Realizar

capacitación de

autocuidado

4.1.6. Entregar

formulario a las

respectivas personas

95

Etapa1:

Evaluación de

condiciones

sanitarias

Etapa 2: Plan de

acción

Etapa 3: Puesta en

marcha de

programas

Etapa 4: Gestión del

trabajo

1.8. Entregar

consentimiento

informado para los

trabajadores

2.8. Confeccionar

un programa de

acuerdo a las

actividades

planteadas

3.8. Instruir al

personal en cuanto

a las BPM

4.1.7. Avisar a la

empresa que la tesis

se realizará

1.9. Recopilar los

consentimientos

informados que

hayan sido

firmados por los

trabajadores

2.9. Presentar

programa al dueño

del restaurant

3.9.Poner en

conocimiento a los

trabajadores las

enfermedades a las

que pueden estar

expuestos

4.2.Ejecución

1.10. Realizar un

recorrido por las

instalaciones del

restaurant

2.10. Establecer

fecha para la puesta

en marcha del

programa

3.10. Educar a los

trabajadores en

cuanto a las

enfermedades que

pueden afectar a los

clientes si no se

realiza una

adecuada

implementación de

las BPM

4.2.1. Recopilar datos

de la empresa

1.11. Realizar la

evaluación

mediante una lista

de chequeo de

BPM de la

subsecretaría de

salud pública

2.11. Establecer

fechas para

verificar el grado

de cumplimiento

del programa

3.11. Enfatizar la

importancia del

buen lavado de

manos del personal

que labora

directamente en la

preparación de los

alimentos

4.2.2. Objetivo

general

1.12. Determinar

las no

conformidades

2.12. Comunicar al

personal

involucrado sobre

el programa a

implementar

3.12. Entregar

todos los elementos

de protección

personal a cada

trabajador

4.2.3. Objetivos

específicos

1.13. Comunicar el

resultado de la

evaluación al

dueño del

restaurant

2.13. Coordinar

reuniones para la

resolución de

dudas, consultas o

inquietudes

respecto al

desarrollo del

programa

3.13. Instruir el uso

de EPP a todo el

personal

4.2.4. Alcance

96

Etapa1:

Evaluación de

condiciones

sanitarias

Etapa 2: Plan de

acción

Etapa 3: Puesta en

marcha de

programas

Etapa 4: Gestión del

trabajo

1.14. Reunir al

personal para

entregar

información de los

resultados

2.14. Verificar el

término del

programa

3.14. Fomentar el

uso de EPP a través

de charlas previas a

la jornada laboral

4.2.5. Introducción

1.15. Hacer

partícipe al

personal

atendiendo a sus

dudas, consultas e

inquietudes con

respecto a la

evaluación

2.15. Analizar el

grado de

cumplimiento del

programa

 4.2.6.Fundamentación

1.16. Informar al

dueño del

restaurant mediante

el decreto 977/96

Reglamento

sanitario de los

alimentos, la

importancia de

disminuir la brecha

legal de acuerdo al

resultado de la

evaluación

2.16. Determinar

las causas de las

actividades no

realizadas

 4.2.7. Realizar EDT

1.17. Informar al

dueño sobre las

enfermedades

provenientes de

una inadecuada

manipulación de

alimentos

2.17. Informar al

dueño sobre el

resultado del plan

de acción

 4.2.8. Realizar Carta

Gantt

1.18. Dar a conocer

al dueño del

restaurant el

procedimiento a

seguir

2.18. Re

calendarizar las

actividades no

completadas

 4.2.9. Elaborar

capítulo 1

(antecedentes de la

empresa)

 2.19. Hacer

partícipe al

personal

informando el

resultado del plan

de acción

4.2.10. Elaborar

capítulo 2 (SGS&SO)

97

Etapa1:

Evaluación de

condiciones

sanitarias

Etapa 2: Plan de

acción

Etapa 3: Puesta en

marcha de

programas

Etapa 4: Gestión del

trabajo

 2.20. Revisar

cumplimiento de

actividades que

fueron re

calendarizadas

 4.2.11. Elaborar

capítulo 3 (revisión

general)

 2.21. Plantear

recomendaciones

en base al resultado

del plan de acción

 4.2.12. Elaborar

capítulo 4

(Implementación)

 4.3 Cierre

 4.3.1. Revisión

bibliográfica

 4.3.2. Resumen

ejecutivo

4.3.3. Anexos

 4.3.4. Entrega de tesis

empastada y CD

 4.3.5. Presentación

defensa de tesis

98

CARTA GANTT

99

Etapa 3: Puesta en marcha de programas

100

