

CÁTEDRA DE PRODUCCIÓN ANIMAL I, FAC. CS. AGR. Y FTALES., UNLP.

LABORATORIO DE PRODUCTOS APÍCOLAS, MAA
GRUPO APÍCOLA, DIV. PECUARIA, DEPTO. APLIC. AGROP., CNEA

Volumen 2. - 1a ed. ISBN 978-950-34-0988-6 ISBN: 978-950-34-0987-9.
Tel: 54-0221-4251960 o 4236758

mouteiracecilia@yahoo.com.ar

1

 Principios básicos para la elaboración de un
manual de calidad en sala de extracción de

miel

ELABORACIÓN DEL MANUAL DE CALIDAD DE LA SALA DE
EXTRACCIÓN DE MIEL

FACULTAD DE CIENCIAS AGRARIAS Y FORESTALES
UNIVERSIDAD NACIONAL DE LA PLATA

MINISTERIO DE ASUNTOS AGRARIOS

PROVINCIA DE BUENOS AIRES

COMISIÓN NACIONAL DE ENERGÍA ATÓMICA

2013

CÁTEDRA DE PRODUCCIÓN ANIMAL I, FAC. CS. AGR. Y FTALES., UNLP.

LABORATORIO DE PRODUCTOS APÍCOLAS, MAA
GRUPO APÍCOLA, DIV. PECUARIA, DEPTO. APLIC. AGROP., CNEA

Volumen 2. - 1a ed. ISBN 978-950-34-0988-6 ISBN: 978-950-34-0987-9.
Tel: 54-0221-4251960 o 4236758

mouteiracecilia@yahoo.com.ar

2

PARA TENER EN CUENTA DURANTE LA REDACCIÓN
DEL MANUAL DE CALIDAD

Néstor Hugo Malacalza

Para la redacción de los procedimientos se recomienda ó sugiere tener en cuenta:

Las palabras: las palabras utilizadas durante la redacción suele ser fuente de errores, por lo que es
aconsejable la utilización de palabras sencillas y con las que el personal, que deben realizar los
procedimientos, estén familiarizados. Si es necesaria la utilización de términos nuevos, abarcativos ó
restrictivos respecto de determinadas acciones, utilizar el ítem definiciones para explicitar su alcance.
Posteriormente el responsable del control de cumplimiento deberá transmitir y consensuar toda aquella
terminología que pueda resultar confusa y/o que pueda llevar a que se realice mal el procedimiento.

Las oraciones: en la redacción de un procedimiento, se debe fijar el propósito y direccionalidad para la
ejecución de la tarea. Por este motivo se deberá evitar las oraciones largas y complejas. Es aconsejable
utilizar una idea por oración.

Uso de voz activa: la utilización de esta voz permite primero colocar al actor y luego la acción
facilitándonos crear oraciones concisas.

Acción (Tiempo Verbal): utilizar el tiempo infinitivo del verbo, de ésta manera le damos la connotación e
importancia debida a la actividad a desarrollar.

Actores: en la redacción es importante identificar al personal responsable y la posición que desempeña.
Esto facilita la lectura del procedimiento y el lector puede apreciar el rol que tiene que cumplir o el de
otras personas, si las hubiera, involucradas en el mismo. En los casos de pequeños emprendedores,
una sola persona puede ser responsable de llevar a cabo varias acciones, y por lo tanto éstos pueden
estar explicitados en el documento que muestra la Estructura Organizativa y Jerárquica de la
organización; haciendo referencia al cargo en los POE, POES, POEM, Programa de Control de Plagas y
Residuos. De esta manera, si surgen cambios dentro de la estructura, sólo habrá que cambiar este
documento y no todos los que involucre a una persona en particular.

CÁTEDRA DE PRODUCCIÓN ANIMAL I, FAC. CS. AGR. Y FTALES., UNLP.

LABORATORIO DE PRODUCTOS APÍCOLAS, MAA
GRUPO APÍCOLA, DIV. PECUARIA, DEPTO. APLIC. AGROP., CNEA

Volumen 2. - 1a ed. ISBN 978-950-34-0988-6 ISBN: 978-950-34-0987-9.
Tel: 54-0221-4251960 o 4236758

mouteiracecilia@yahoo.com.ar

3

Partes del Manual de Calidad de Salas de Extracción 1

María Cecilia Mouteira

El manual describe el sistema de gestión de calidad implementado o a implementar por la empresa
apícola a través de la documentación de la política empresarial y de los procedimientos que estarán
acordes al objetivo de calidad propuesto. Por ello el manual refleja el planeamiento y la administración
de todas las actividades de saneamiento, operativas, mantenimiento, registro, trazabilidad, control y
capacitación que se realizan para alcanzar ese objetivo de calidad.

Asegurar la calidad de la miel es más complejo que la simple escritura de un manual. La calidad se
logra por medio de la implementación de un sistema de aseguramiento íntegro, dinámico y que esté en
continua mejora. Para lograr este objetivo debemos considerar las siguientes acciones:

 Estampar en un manual el sistema de aseguramiento implementado o a implementar.

 Ejecutar el sistema.

 Determinar las fallas y confeccionar medidas correctivas y/o preventivas para las mismas.

 Mejorar del sistema a través de la detección de fallas y la retro alimentación.

1 Se agradece la colaboración de la Ingeniera Agrónoma Marilina Inés Basso por la lectura crítica del material del presente
capítulo

LAS BUENAS PRÁCTICAS DE
MANUFACTURA CONFORMA UNA
NORMA SOBRE COMO, DONDE,
QUIEN Y CON QUE SE REALIZA
EL PROCESO DE EXTRACCIÓN DE
LA MIEL EN FORMA ADECUADA

LAS BUENAS PRLAS BUENAS PRÁÁCTICAS DE CTICAS DE
MANUFACTURA CONFORMA UNA MANUFACTURA CONFORMA UNA
NORMA SOBRE NORMA SOBRE COMOCOMO , , DONDEDONDE, ,
QUIENQUIEN Y Y CON QUECON QUE SE REALIZA SE REALIZA
EL PROCESO DE EXTRACCIEL PROCESO DE EXTRACCIÓÓN DE N DE
LA MIEL EN FORMA ADECUADALA MIEL EN FORMA ADECUADA

CÁTEDRA DE PRODUCCIÓN ANIMAL I, FAC. CS. AGR. Y FTALES., UNLP.

LABORATORIO DE PRODUCTOS APÍCOLAS, MAA
GRUPO APÍCOLA, DIV. PECUARIA, DEPTO. APLIC. AGROP., CNEA

Volumen 2. - 1a ed. ISBN 978-950-34-0988-6 ISBN: 978-950-34-0987-9.
Tel: 54-0221-4251960 o 4236758

mouteiracecilia@yahoo.com.ar

4

 Lograr una certificación que valide el sistema.

Cuando la empresa procede a documentar un sistema de gestión de calidad se pueden presentar dos
posibilidades: escribir lo implementado o adoptar un modelo preestablecido.

 Escribir lo implementado: Consiste en la escritura de lo implementado por la empresa en
forma de manual. Sirve como revisión del sistema en uso y permite exponer las fallas y
carencias que tienen el sistema para lograr el modelo elegido.

 Escribir un modelo: Se refiere a la adopción de un prototipo de sistema de aseguramiento de la

calidad. Hace falta decisión política de la empresa y un plan donde se establezcan plazos de
implementación, responsables y recursos disponibles para su ejecución.

En cualquiera de las dos situaciones los documentos que reflejan los procedimientos o procesos
implementados o a implementar requieren del cumplimiento de los principios de integridad,
secuencialidad, y severidad de uso: conformidad y trazabilidad.

 Integridad: Todas las operaciones y los documentos deben reflejar las acciones necesarias para
evitar la contaminación de los alimentos y la integridad del producto.

 Secuencialidad: Los documentos estarán diseñados en secuencia lógica preestablecida,

diagramada en virtud de los tiempos operativos, peligros y controles que puedan surgir de la
aplicación de la acción.

 Severidad de Usos: La maquinaria, utensilios, personal e instalaciones deberán cumplir con la

función para la cual estaban destinados.

 Conformidad: El sistema de gestión de calidad implementado, y por lo tanto los documentos
que lo reflejan, deberán satisfacer las expectativas de calidad del producto final para los cuales
fueron diseñados.

 Trazabilidad: Debe existir un sistema de registro que asegure la trazabilidad del producto, del

proceso y de las de fallas en ellos.

PASOS A SEGUIR EN LA CONFECCIÓN Y MANTENIMIENTO DE UN MANUAL

En la confección del manual de calidad de la empresa apícola se reconocen dos etapas: etapa de inicio
y etapa de mantenimiento

“PUEDO HACER BIEN LAS COSAS, POR HÁBITO O
COSTUMBRE, PERO LA EVIDENCIA ESTÁ EN LA

DOCUMENTACIÓN QUE LO RESPALDA”

CÁTEDRA DE PRODUCCIÓN ANIMAL I, FAC. CS. AGR. Y FTALES., UNLP.

LABORATORIO DE PRODUCTOS APÍCOLAS, MAA
GRUPO APÍCOLA, DIV. PECUARIA, DEPTO. APLIC. AGROP., CNEA

Volumen 2. - 1a ed. ISBN 978-950-34-0988-6 ISBN: 978-950-34-0987-9.
Tel: 54-0221-4251960 o 4236758

mouteiracecilia@yahoo.com.ar

5

 Etapa de inicio: Este período corresponde a la elaboración de la primera versión del manual, la
cual concluirá con la aprobación y distribución del mismo.

 Etapa de mantenimiento: Esta etapa se relaciona con el uso del manual y la identificación de

oportunidades de mejoras. Estas mejoras pueden ser motivadas por cambio a un sistema más
eficiente, reemplazo de maquinarias, modificaciones estructurales, cambios en la política
empresarial, etc.

En la etapa de inicio o mejora del manual de calidad de la empresa apícola se requiere de la
planificación y la administración de todas las actividades que se desarrollarán con este objetivo. Las
actividades deben ser establecidas en orden cronológico y se le asignarán responsables, recursos y
plazos. A continuación se establecen los pasos a seguir en la confección del manual de origen y sus
reemplazos.

 ETAPA DE INICIO
ETAPA DE MANTENIMIENTO

FORMACIÓN DEL EQUIPOFORMACIÓN DEL EQUIPO

PLANIFICACIÓNPLANIFICACIÓN

ELABORACIÓN DEL MANUALELABORACIÓN DEL MANUAL

REVISIÓNREVISIÓN

APROBACIÓNAPROBACIÓN

DISTRIBUCIÓNDISTRIBUCIÓN

FORMACIÓN DEL EQUIPOFORMACIÓN DEL EQUIPO

PLANIFICACIÓNPLANIFICACIÓN

INCORPORACIÓN DE CAMBIOSINCORPORACIÓN DE CAMBIOS

REVISIÓNREVISIÓN

APROBACIÓN APROBACIÓN

DISTRIBUCIÓNDISTRIBUCIÓN

IDENTIFICACION DE CAMBIOSIDENTIFICACION DE CAMBIOS

1. Identificación de cambios

Esta etapa sólo corresponde al sistema de mantenimiento que se le realiza al manual vigente, y surge
como una oportunidad de mejorar al mismo. En general se recomienda que el manual sea sometido a
un proceso de mantenimiento todos los años y durante el mismo se modifican, reemplazan o crean los
documentos necesarios para el buen funcionamiento del sistema de gestión de calidad de la empresa.

2. Formación de equipo de trabajo

Se formará un equipo de trabajo que se encargará de la elaboración del manual de la empresa. El
mismo estará constituido por personas seleccionadas de acuerdo a sus conocimientos sobre los pasos
y forma de las operaciones del proceso de extracción e idoneidad al respecto de las características que
deben reunir éstas, para obtener un producto con la calidad establecida por la política empresarial.

3. Planificación

CÁTEDRA DE PRODUCCIÓN ANIMAL I, FAC. CS. AGR. Y FTALES., UNLP.

LABORATORIO DE PRODUCTOS APÍCOLAS, MAA
GRUPO APÍCOLA, DIV. PECUARIA, DEPTO. APLIC. AGROP., CNEA

Volumen 2. - 1a ed. ISBN 978-950-34-0988-6 ISBN: 978-950-34-0987-9.
Tel: 54-0221-4251960 o 4236758

mouteiracecilia@yahoo.com.ar

6

El manual de la empresa es una forma de organizar todas las tareas que se vinculan en forma directa o
indirecta al proceso de extracción de miel; por lo tanto el proceso de elaboración del mismo también
debe requerir de una organización. Esta etapa de planificación involucra el relevamiento de la
información y la diagramación de las tareas.

3.1.- Relevamiento de la información: esta etapa involucra la recolección de toda la información,
registros y documentos ya existentes (etapa de inicio) o copias del manual distribuidas (etapa de
revisión).

3.2.- Diagramación de las tareas: con la información recolectada se determinará cuáles
documentos se desarrollarán (etapa de inicio) o se modificarán, reemplazarán o agregarán (etapa
de mantenimiento). Identificados los documentos, se deberá organizar un cronograma donde se
volcará el nombre de los documentos y el tiempo destinado para su elaboración o modificación
según como corresponda. Para lograr este objetivo podemos recurrir a una planilla y diagrama de
Grantt en el cual se volcará los nombres de los documentos, la fecha de inicio y finalización de la
elaboración o modificación; también podrá contar con duración total en días, horario de reunión,
lugar, etc., y un diagrama de barra que visualizará en forma gráfica la duración de cada etapa. A
continuación se expone un ejemplo de planilla y diagrama de Grantt elaborado para la etapa de
inicio; en la etapa de mantenimiento, en tareas, sólo irán los nombres de los documentos a
modificar, reemplazar o agregar según corresponda.

MESES DEL AÑO

2016 2015 ID NOMBRE DE LA TAREA COMIENZO FIN
E F M A MY J JL A S O N D

A Formación del Equipo 01/05/15 01/06/15

B Relevamiento de Información 01/06/15 01/07/15

C Elaboración 01/07/15 01/03/16

C1
 Diseño y Escritura de
Generalidades 01/07/15 01/10/15

1

 Título, Objetivo, Política y
Comunicación, Campo de
Aplicación 01/07/15 15/07/15

2
 Diagrama de Flujo y
Organigrama 16/07/15 01/08/15

3 Esquema del Establecimiento 02/08/15 15/08/15

4
 Dotación de Recursos
Tecnológicos 16/08/15 01/09/15

5
 Tabla de Contenidos y Control
de Cambios 02/09/15 15/09/15

6 Guía del Manual 16/09/15 01/10/15

C2
 Diseño y Escritura de
Elementos 01/10/15 01/01/16

1
 Buenas Prácticas de
Manufacturas 01/10/15 15/10/15

2
 Procedimientos Operativos
Estándares 16/10/15 01/11/15

3
 Procedimientos Operativos
Estándares de Saneamiento 02/11/15 15/11/15

4
 Procedimientos Operativos
Estándares de Mantenimiento 16/11/15 01/12/15

5 Plan de Manejo de Plagas 02/12/15 15/12/15

6
 Plan de Desarrollo de
Residuos 16/12/15 01/01/16

C3
 Diseño y Escritura de
Registros 02/01/16 15/02/16

C4 Definiciones 16/02/16 01/03/16

CÁTEDRA DE PRODUCCIÓN ANIMAL I, FAC. CS. AGR. Y FTALES., UNLP.

LABORATORIO DE PRODUCTOS APÍCOLAS, MAA
GRUPO APÍCOLA, DIV. PECUARIA, DEPTO. APLIC. AGROP., CNEA

Volumen 2. - 1a ed. ISBN 978-950-34-0988-6 ISBN: 978-950-34-0987-9.
Tel: 54-0221-4251960 o 4236758

mouteiracecilia@yahoo.com.ar

7

D Revisión 02/03/16 01/05/16

E Aprobación 02/05/16 15/05/16

F Distribución 16/05/16 01/06/16

Diagrama de Grantt

4.- Elaboración del manual o incorporación de cambios

Esta etapa está instituida por la elaboración (etapa de inicio) o modificación, reemplazo o incorporación
(etapa de mantenimiento) efectiva de los distintos documentos, la cual se realiza en reuniones del grupo
de trabajo constituido y en concordancia con lo establecido en la diagramación. El primer paso, antes de
comenzar a trabajar sobre los documentos, es asignar un secretario encargado de la elaboración del
acta de la reunión y de la trascripción del documento tratado en la misma. Cada reunión contará con un
acta enumerada en forma consecutiva y archivada en donde conste: número de acta, fecha y horario de
duración de la reunión, nombre de las personas presentes, del secretario y de cada documento
trabajado. A cada acta se le adjunta una copia del documento trabajado en la reunión correspondiente a
esa acta. Cuando un documento está finalmente terminado se le da una última revisión grupal y se lo
aprueba por medio de la firma del responsable de su elaboración, a pie de página de cada hoja que
forma el documento. Cuando se aprueba un documento terminado esta deberá también registrarse en el
acta correspondiente.

5.- Revisión

Se refiere al control de la totalidad de los documentos del manual a ponerse en vigencia y su integración
(etapa inicial) o de los documentos modificados, reemplazados o agregados y su concordancia con el
resto de los documentos constitutivos del manual vigente (etapa de mantenimiento). Concluida ésta, el
responsable de la revisión de cada documento, aprobará el mismo por medio de su firma al pié de
página de cada hoja que forma el documento.

6.- Aprobación

Finalizada la revisión del manual, este deberá ser aprobado por el directivo de la empresa o por la
persona asignada para esta función. Dicha aprobación se plasma por medio de la firma a pie de página
de cada hoja de cada documento del manual.

7.- Distribución

El último paso del proceso es la distribución del original y copias del manual que serán ubicados en los
lugares o secciones asignadas por los directivos de la empresa. Cada copia deberá estar identificada y
se registrará en una planilla el número de copia asignado y el destino de cada una de ellas, lo cual
facilita las tareas de recupero cuando se realicen modificaciones (etapa de mantenimiento). El original
se guardará para ser utilizado en caso de inspecciones. Cabe recordar que cada ejemplar distribuido
será copia fiel del original.

CÁTEDRA DE PRODUCCIÓN ANIMAL I, FAC. CS. AGR. Y FTALES., UNLP.

LABORATORIO DE PRODUCTOS APÍCOLAS, MAA
GRUPO APÍCOLA, DIV. PECUARIA, DEPTO. APLIC. AGROP., CNEA

Volumen 2. - 1a ed. ISBN 978-950-34-0988-6 ISBN: 978-950-34-0987-9.
Tel: 54-0221-4251960 o 4236758

mouteiracecilia@yahoo.com.ar

8

FORMATO DEL MANUAL DE CALIDAD

Todos los documentos que forman parte del manual de calidad de la sala de extracción de miel deberán
contar con encabezado y pié de página. A continuación se describe la información contenidas en ellos.

1. Encabezado

1.1. Título

El título estará constituido por el nombre que se le asigne al documento y deberá ser tal que
identifique rápidamente el contenido del mismo. Por ejemplo “Generalidades de la empresa”,
“Diagrama de Flujo”, “POES Filtro Sanitario”, “POEM Extractor”, “POE Envasado”. Estos variarán de
acuerdo al grado de especificidad del documento.

1.2. Logo e identificación de la empresa

Se refiere al nombre de fantasía con el cual se identifica la empresa o marca registrada, el tipo de
sociedad o asociación legal en caso que existiese y el número de sala de extracción. Por ejemplo
“La Dulce” SRL. Sala de Extracción fija B 1234. Puede acompañar un logo de identificación de la
empresa.

1.3. Código

Se establecerá un código que identifique al documento. Este debe ser consecutivo y unívoco, no
pudiendo existir dos documentos con el mismo código. El mismo podrá estar constituido
simplemente por números o por números y letras. La utilización de letras, anteponiendo al número
del código, permite la partición y organización del manual en virtud de tipo de documento, área del
establecimiento a la cual está destinado o cualquier otro tipo de división que sea de utilidad.

1.4. Fecha de emisión del documento

Fecha de elaboración del documento frente al cual estamos presentes, con día, mes y año, y el
número de la copia a la que corresponde. Considere que generalmente existe más de una copia del
documento (por lo menos una archivada y otra en uso). Ejemplo 11/9/08. Copia: área de procesado.

1.5. Página

Se indicará el número de la página en relación al total de las páginas que constituye el documento.
Por ejemplo pág. 1 de 10, pág. 2 de 10 y así sucesivamente.

1.6. Historial del documento

Estos datos nos permiten identificar los antecedentes del documento en cuestión.

CÁTEDRA DE PRODUCCIÓN ANIMAL I, FAC. CS. AGR. Y FTALES., UNLP.

LABORATORIO DE PRODUCTOS APÍCOLAS, MAA
GRUPO APÍCOLA, DIV. PECUARIA, DEPTO. APLIC. AGROP., CNEA

Volumen 2. - 1a ed. ISBN 978-950-34-0988-6 ISBN: 978-950-34-0987-9.
Tel: 54-0221-4251960 o 4236758

mouteiracecilia@yahoo.com.ar

9

Logo de
identificación
de la empresa

Historial
del
documento

Título
Código

Fecha de
emisión

Página

1.6.1. Para identificar si el documento es o no la primer versión colocará la palabra “nuevo:
si/no” según como corresponda.

1.6.2. Para identificar si el documento reemplaza o no a otro documento se colocará la palabra
“anula: si/no” según como corresponda, y se agregará la fecha de emisión del documento
reemplazado. Por ejemplo, el reemplazo de un POE cuchillo desoperculador de
funcionamiento con calor (fecha de emisión: 07/03/10) por un POE cuchillo desoperculador
de funcionamiento en frío (fecha de emisión: 15/03/11), contará con la información de
“anula: si, fecha 07/03/10”.

1.6.3. Para identificar si el documento en cuestión modifica o no a otro documento se coloca la
palabra “modifica: si/no” según como corresponda y se agregará la fecha de emisión del
documento modificado. En caso que un mismo documento halla sufrido varias
modificaciones se registrará la fecha de emisión del último documento reemplazado.

Ejemplo de encabezado

2. Pié de Página

2.1. La firma, aclaración y función de la persona encargada de la realización del documento.
2.2. La firma, aclaración y función de la persona encargada de la revisión del documento.
2.3. La firma, aclaración y función de la persona encargada de la aprobación del documento.
2.4. Información de la empresa: Nombre, Razón Social, Dirección, Teléfono y Mail.

Ejemplo de pié de página

Nuevo: si
Anula: no
Fecha: ----
Modifica: no
Fecha: ----

Fecha de emisión:
23/09/2011

LA DULCE SRL
Número de sala: 1234

PROCEDIMIENTO OPERATIVO

ESTANDARIZADO DE
SANEAMIENTO

“Techos y Luminarias”

Código: A 13

Página: 9 de 4

Realizado por:

(firma y aclaración)

Revisado por:

(firma y aclaración)

Aprobado por:

(firma y aclaración)

LA DULCE SRL

20 de abril N° 123, Necochea,
Teléfono: 023544398

Mail: ladulcer@hotmail.com

CÁTEDRA DE PRODUCCIÓN ANIMAL I, FAC. CS. AGR. Y FTALES., UNLP.

LABORATORIO DE PRODUCTOS APÍCOLAS, MAA
GRUPO APÍCOLA, DIV. PECUARIA, DEPTO. APLIC. AGROP., CNEA

Volumen 2. - 1a ed. ISBN 978-950-34-0988-6 ISBN: 978-950-34-0987-9.
Tel: 54-0221-4251960 o 4236758

mouteiracecilia@yahoo.com.ar

10

DOCUMENTOS DEL MANUAL DE CALIDAD DE LA EMPRESA

Como hemos visto el manual de la empresa está constituido por distintos documentos, cuyo grado de
detalle se encuentra relacionado con:

 Las necesidades de controlar las distintas actividades que se desarrollan en el proceso de
extracción.

 Los contenidos cognitivos de las personas que aplicarán el manual.
 Las necesidades de controlar los vínculos entre el proceso de extracción y los distintos

eslabones de la cadena agroalimentaria (productor apícola, acopiadores, exportadores,
proveedor de tambores y maquinaria, organismos oficiales de contralor, etc.).

 La necesidad de registros y su respectivo control (cantidad de datos a registrar, puntos a
monitorear, resultados de pruebas del sistema implementado, etc.).

 La necesidad de control de las responsabilidades inherentes a la obtención de un producto de
calidad, ya sea que corresponda a los integrantes propios del establecimiento extractor o a
personas externas que guardan alguna relación con el producto final (responsabilidad de los
proveedores de tambores, de los apicultores en salas de extracción que prestan el servicio, etc.).

Los distintos documentos del manual deben estar diseñados en forma precisa, concreta y concisa, y se
dividen en: generalidades, elementos y otros.

 Generalidades
 Elementos
 Otros

Dentro de las generalidades del manual encontramos:

1. Información de la empresa

En este documento se coloca toda aquella información de la empresa y/o sala de extracción, y las
características del sistema de aseguramiento de calidad a implementar: nombre, forma societaria,
ubicación, actividad principal y complementarias, sistema de gestión de la calidad a implementar (ej
BPM, HACCP, etc.) y alcance2 (ej. extracción, envasado, almacenamiento, etc.), motivación de la
implementación (objetivo), normas de aplicación, antecedentes de la empresa y certificaciones logradas,
fuentes de financiamiento para la implementación, nombre y cargo de la persona de contacto en la
empresa y datos de contacto (TE, nombre, mail, horarios de consulta), equipo a cargo de la confección
del manual (nombres, TE, Mail, horario de contacto, etc.), período de tiempo previsto para la

2 Campo de aplicación o alcance: En el alcance se indica la planta, áreas, zonas o procesos que tendrán que cumplir con la aplicación del
manual. Si alguna área o parte del proceso queda fuera de la aplicación se deberá justificar el motivo de la exención.

GENERALIDADES

CÁTEDRA DE PRODUCCIÓN ANIMAL I, FAC. CS. AGR. Y FTALES., UNLP.

LABORATORIO DE PRODUCTOS APÍCOLAS, MAA
GRUPO APÍCOLA, DIV. PECUARIA, DEPTO. APLIC. AGROP., CNEA

Volumen 2. - 1a ed. ISBN 978-950-34-0988-6 ISBN: 978-950-34-0987-9.
Tel: 54-0221-4251960 o 4236758

mouteiracecilia@yahoo.com.ar

11

implementación, forma de aprovisionamiento de la materia prima, nivel de procesado instalado,
asesoramientos externos, sistema de mantenimiento del manual3, y comunicación4 interna y externa.

2. Misión, Visión, Política y Objetivos de Calidad

Es un documento que contiene las declaraciones de la misión, visión, política y objetivos de calidad
buscados por la empresa. En éste se expresa qué ofrece la empresa, a dónde se dirige, cuál es la
política a desarrollar y cuáles son los objetivos de calidad a alcanzar. Los objetivos de calidad se
enuncian por medio de la utilización de indicadores cuantitativos y cualitativos, medidos en el tiempo:
relación de las metas futuras con el tiempo propuesto para alcanzarlas. Por ejemplo implementar el
sistema de HACCP para el año 2011, aumentar en un 30 % la capacidad de extracción, reducir un 2%
las mermas del proceso, etc.

Ejemplo de Visión, Misión, Política de calidad y Objetivos

3. Organigrama

3 Sistema de mantenimiento del manual: Forma un gran documento maestro (POE) donde se describe la forma en que se va a realizar el
mantenimiento del manual, responsables del mismo y frecuencia, registros de planificación de la revisión, planillas de control de cambios y
planilla de ediciones
4 Comunicación interna y externa: Documentos destinados a indicar cuál es la forma en que se distribuye y comunica el manual para que se
cumpla lo escrito en el mismo.

Visión: Nuestra visión es convertirnos en una empresa de servicios de
extracción de miel y envasado a granel en tambores.

Misión: Nuestra misión es ofrecer a los asociados y clientes un
servicio de extracción de miel y envasado a granel en tambores,
garantizando la seguridad y calidad de su producto para su posterior
comercialización en el mercado nacional o internacional.

Política de calidad: Nuestra política de calidad se manifiesta mediante
un firme compromiso con los CLIENTES de satisfacer plenamente sus
requerimientos y expectativas, para ello garantizamos la Capacitación
del personal del establecimiento en forma permanente y un sistema de
trabajo comprometido con la renovación y actualización tecnológica.
Objetivos de calidad

- Establecer los documentos que permiten obtener un producto con
aseguramiento de la calidad para el 2012

- Asegurar la implementación de controles internos para el 2012.
- Acceder a nuevas tecnologías apícolas.
- Reducir el tiempo de procesado del producto un 10% para el 2012
- Aumentar un 30 % la capacidad operativa de alzas a procesar por

jornada laboral para el 2012.

CÁTEDRA DE PRODUCCIÓN ANIMAL I, FAC. CS. AGR. Y FTALES., UNLP.

LABORATORIO DE PRODUCTOS APÍCOLAS, MAA
GRUPO APÍCOLA, DIV. PECUARIA, DEPTO. APLIC. AGROP., CNEA

Volumen 2. - 1a ed. ISBN 978-950-34-0988-6 ISBN: 978-950-34-0987-9.
Tel: 54-0221-4251960 o 4236758

mouteiracecilia@yahoo.com.ar

12

La función de los organigramas es facilitar la identificación de las personas responsables de la
verificación y control de la aplicación de los documentos procedimentales, el área en donde se
desempeña y el orden en la cadena de mando. En cada uno de los documentos que describen
procedimientos operativos (POES, POES, POEM) figura el cargo de la persona responsable de su
control, para identificar el nombre del mismo se debe recurrir al organigrama. Esto nos permite
identificar, por el cargo, a las personas responsables y evita tener que modificar cada documento
cuando se cambia el personal (despido, renuncia, personal temporario, etc.), en cuya situación bastará
modificar el organigrama jerárquico.

 El organigrama puede dividirse en dos diagramas:

3. 1.- Organigrama de la Planta
Diagrama que refleje la división estratégica de la empresa en diferentes secciones o áreas: área
administrativa, área de procesado, área de almacenamiento, gestión de compras, etc.

3. 2.- Organigrama Jerárquico
Es un diagrama que individualiza y establece el orden jerárquico de las personas responsables de la
aplicación del manual. En este se indica el cargo, nombre-apellido y las relaciones de mando entre
ellos.

Gerencia

Gestión de
compras

Gestión de
entrega

Área de
Procesado

Área de Carga y
descarga de

alzas y tambores

ÁREA DE
EXTRACCIÓN

ÁREA
ADMINISTRATIVA

CÁTEDRA DE PRODUCCIÓN ANIMAL I, FAC. CS. AGR. Y FTALES., UNLP.

LABORATORIO DE PRODUCTOS APÍCOLAS, MAA
GRUPO APÍCOLA, DIV. PECUARIA, DEPTO. APLIC. AGROP., CNEA

Volumen 2. - 1a ed. ISBN 978-950-34-0988-6 ISBN: 978-950-34-0987-9.
Tel: 54-0221-4251960 o 4236758

mouteiracecilia@yahoo.com.ar

13

4. Diagrama de flujo de los procesos involucrados en el alcance

El diagrama de flujo cumple la función de reflejar, en forma secuencial, las distintas operaciones que
forman parte del proceso de extracción, e incluye las etapas de carga, descarga y movimientos de alzas
melarias y tambores, procesado y acondicionado de la miel y envasado en tambores. La secuencia se
expresará de manera fehaciente y completa. Una vez elaborado el diagrama de flujo es conveniente
verificar su exactitud in situ. Para su confección cada etapa será enunciada como verbos en infinitivo
(extractar, desopercular, filtrar, etc.) o sustantivos (extracción, desoperculado, filtrado, etc.). El flujo
puede contar con información complementaria, dependiendo de la importancia de su indicación y el uso
que se le dé al documento. Por ejemplo es posible incorporar el nombre de las distintas zonas donde se
lleva a cabo las etapas del proceso de extracción (zona complementaria, transición y limpia).

Raúl Fernández
Gerencia

José Rodríguez

Área de extracción

Néstor Hugo
Área administrativa

Alicia González
Gestión de compras

Lucas Darci
Gestión de entrega

Celia Gutiérrez

Área de procesado

Leo Vinchi
Área de carga y

descarga de alzas y
tambores

CÁTEDRA DE PRODUCCIÓN ANIMAL I, FAC. CS. AGR. Y FTALES., UNLP.

LABORATORIO DE PRODUCTOS APÍCOLAS, MAA
GRUPO APÍCOLA, DIV. PECUARIA, DEPTO. APLIC. AGROP., CNEA

Volumen 2. - 1a ed. ISBN 978-950-34-0988-6 ISBN: 978-950-34-0987-9.
Tel: 54-0221-4251960 o 4236758

mouteiracecilia@yahoo.com.ar

14

ZONA COMPLEMENTARIA

ZONA TRANSICION

ZONA LIMPIA

ZONA TRANSICION

CERA

RECEPCIÓN DE ALZAS

DESOPERCULADO

EXTRACCION

ENVASADO DE
TAMBORES

ALMACENAMIENTO
DE TAMBORES

CARGA Y DESPACHO
DE TAMBORES

SEPARACION DE
CERA Y MIEL

MIEL

DECANTADO
EN TAMBORES

ALMACENAMIENTO
DE CERA

CARGA Y DESPACHO
DE CERA

FUENTE: Malacalza N. H. 2012

5. Esquema del establecimiento

Es un plano en escala del establecimiento en cuyas referencias se indican: zonas (zona
complementaria, transición y limpia, depósito de tambores, etc.), infraestructura (aberturas, filtros
sanitarios, piletas, alambrado perimetral, etc.), y maquinaria (cuchillo desoperculador, extractor, bateas,
decantadores, etc.).

CÁTEDRA DE PRODUCCIÓN ANIMAL I, FAC. CS. AGR. Y FTALES., UNLP.

LABORATORIO DE PRODUCTOS APÍCOLAS, MAA
GRUPO APÍCOLA, DIV. PECUARIA, DEPTO. APLIC. AGROP., CNEA

Volumen 2. - 1a ed. ISBN 978-950-34-0988-6 ISBN: 978-950-34-0987-9.
Tel: 54-0221-4251960 o 4236758

mouteiracecilia@yahoo.com.ar

15

6. Dotación de recursos tecnológicos

Constituye un listado de maquinarias y utensilios, software específicos, instrumentos de medición, entre
otros, disponibles en la sala de extracción. Este registro debe estar completo y actualizado ya que actúa

CÁTEDRA DE PRODUCCIÓN ANIMAL I, FAC. CS. AGR. Y FTALES., UNLP.

LABORATORIO DE PRODUCTOS APÍCOLAS, MAA
GRUPO APÍCOLA, DIV. PECUARIA, DEPTO. APLIC. AGROP., CNEA

Volumen 2. - 1a ed. ISBN 978-950-34-0988-6 ISBN: 978-950-34-0987-9.
Tel: 54-0221-4251960 o 4236758

mouteiracecilia@yahoo.com.ar

16

como referencia cruzada de los documentos POEM, POES y POE. En la maquinaria se indica la marca
o fabricante, material constructivo, características estructurales, capacidad de trabajo para la cual fue
diseñada, año de compra, etc.

Ejemplo: Desoperculadora

7. Guía del manual

La guía del manual enseña como está organizada la información en el mismo; indica la ubicación de
cada documento y sus partes constitutivas. En ella se registran los contenidos mínimos del manual,
clasificados en secciones, identificados con un título y una breve descripción de su contenido.

8. Definiciones

Conforma una herramienta para el entendimiento de los contenidos de los documentos. En las
definiciones se refleja en forma específica, concreta y de fácil e inequívoca interpretación, el concepto
con que fue considerada la palabra en el momento que se la incorporó al manual.

Ejemplo. Limpio: “una superficie está limpia cuando pasando un paño blanco este no se
ensucia” o “cuando el hisopado da negativo”

Dentro de los elementos encontramos los siguientes documentos:

1. Buenas prácticas de manufactura

1.1.- Memoria descriptiva del establecimiento: documento destinado a aportar información al
respecto de las zonas y características estructurales de las mismas: lugar de emplazamiento,
accesos, sectores y áreas auxiliares, servicios generales, tipo de abastecimiento de agua
potable, sistema de evacuación de efluentes, zonas del establecimiento, etc.

Desoperculadora

Marca: NYC
 Material: acero

inoxidable
 Dimensiones: 1,70 m x 0,70

m
 Capacidad de cuadros: 400

cuadros por hora

ELEMENTOS

CÁTEDRA DE PRODUCCIÓN ANIMAL I, FAC. CS. AGR. Y FTALES., UNLP.

LABORATORIO DE PRODUCTOS APÍCOLAS, MAA
GRUPO APÍCOLA, DIV. PECUARIA, DEPTO. APLIC. AGROP., CNEA

Volumen 2. - 1a ed. ISBN 978-950-34-0988-6 ISBN: 978-950-34-0987-9.
Tel: 54-0221-4251960 o 4236758

mouteiracecilia@yahoo.com.ar

17

1.2.- Memoria descriptiva del proceso: Describe el proceso de extracción y cada una de las
etapas y sub-etapas que lo constituye. Incluyen las etapas del proceso de extracción,
acondicionamiento, envasado y almacenamiento, y función de cada uno de ellos; manipulación
de tambores y forma de identificación de los mismos.

1.3.- Memoria descriptiva del producto final: características físico- químicas, organolépticas y
microbiológicas de la miel envasada en tambores en el establecimiento.

1.4.- Croquis de la sala con flujo de circulación del personal y, de la materia prima y el
producto terminado: Consiste en un croquis de la sala en donde se esquematiza el circuito de
circulación del personal y de la miel desde que es recibida en las alzas hasta su envasado en
tambores. Se incluye también el circuito de alzas ya cosechadas y de los tambores llenos.

CIRCULACION DE PERSONAL

Circulación del Personal

FUENTE: Malacalza N. H. 2012

CÁTEDRA DE PRODUCCIÓN ANIMAL I, FAC. CS. AGR. Y FTALES., UNLP.

LABORATORIO DE PRODUCTOS APÍCOLAS, MAA
GRUPO APÍCOLA, DIV. PECUARIA, DEPTO. APLIC. AGROP., CNEA

Volumen 2. - 1a ed. ISBN 978-950-34-0988-6 ISBN: 978-950-34-0987-9.
Tel: 54-0221-4251960 o 4236758

mouteiracecilia@yahoo.com.ar

18

CIRCULACION DE MATERIA PRIMA Y PRODUCTO TERMINADO

Alzas con cuadros para extractar

Alzas con cuadros extractados

Tambores llenos

Miel extractada

Cera de opérculo y de espumado

FUENTE: Malacalza N. H. 2012

1.5.- Especificaciones técnicas de materias primas e insumos: características que debe
cumplir el material a ser extractado (grado de operculado, humedad de la miel a cosechar,
requisitos de los cuadros a extraer, transporte de alzas, etc.) y de los tambores (grosor de
chapa, calidad de cierre, terminación de pintura externa e interna, oreado, etc.).

CÁTEDRA DE PRODUCCIÓN ANIMAL I, FAC. CS. AGR. Y FTALES., UNLP.

LABORATORIO DE PRODUCTOS APÍCOLAS, MAA
GRUPO APÍCOLA, DIV. PECUARIA, DEPTO. APLIC. AGROP., CNEA

Volumen 2. - 1a ed. ISBN 978-950-34-0988-6 ISBN: 978-950-34-0987-9.
Tel: 54-0221-4251960 o 4236758

mouteiracecilia@yahoo.com.ar

19

2. Procedimientos operativos estandarizados de funcionamiento (POE)

Los POE son documentos en los que se desarrollan los procedimientos a seguir para llevar a cabo las
distintas tareas inherentes al proceso de extracción de la miel. A continuación se mencionan, en forma
tentativa, algunos de los procedimientos que pueden ser encontrados en el manual de calidad de una
sala de extracción:

2 . 1.-POE descarga, movimiento y carga de alzas
2 . 2.-POE desoperculado y extracción
2 . 3.-POE llenado de tambores y almacenamiento
2 . 4.-POE movimiento y carga de tambores llenos
2 . 5.-POE pintado de la zona planografiada y toma de muestra
2 . 6.-POE registro: turno de cosecha, planilla de pesado de alzas y libro de movimiento de la sala
2 . 7.-POE toma de muestra de agua potable para análisis
2 . 8.-POE auditoria internas y externas
2 . 9.-Otros:

2 . 9 . 1.-Control de documentos
2 . 9 . 2.-Control de registro
2 . 9 . 3.-Análisis de datos

3. Procedimientos operativos estandarizados de saneamiento (POES)

Son los documentos que describen los procesos de saneamiento de instalaciones, maquinarias,
utensilios, contenedores, personal, etc. En la sala de extracción de miel podemos encontrar los
siguientes:

3 . 1.- POES contenedores
3 . 1 . 1.- POES alzas
3 . 1 . 2.- POES decantadores
3 . 1 . 3.- POES tambores

3 . 2.- POES instalaciones
3 . 2 . 1.- POES canaletas y desagües
3 . 2 . 2.- POES lavabotas, lavamanos y piletas
3 . 2 . 3.- POES paredes y azulejos
3 . 2 . 4.- POES parque exterior
3 . 2 . 5.- POES pasa cables y cañerías externas
3 . 2 . 6.- POES pisos
3 . 2 . 7.- POES plafones de luz
3 . 2 . 8.- POES puertas y portones
3 . 2 . 9.- POES recipientes de residuos
3 . 2 . 10.- POES tableros eléctricos
3 . 2 . 11.- POES techos
3 . 2 . 12.- POES ventanas y ventanales
3 . 2 . 13.- POES zona complementaria abierta
3 . 2 . 14.- POES sanitarios y vestuarios
3 . 2 . 15.- POES oficina, cocina-comedor y áreas auxiliares
3 . 2 . 16.- POES tanque de agua potable y sistema de distribución

CÁTEDRA DE PRODUCCIÓN ANIMAL I, FAC. CS. AGR. Y FTALES., UNLP.

LABORATORIO DE PRODUCTOS APÍCOLAS, MAA
GRUPO APÍCOLA, DIV. PECUARIA, DEPTO. APLIC. AGROP., CNEA

Volumen 2. - 1a ed. ISBN 978-950-34-0988-6 ISBN: 978-950-34-0987-9.
Tel: 54-0221-4251960 o 4236758

mouteiracecilia@yahoo.com.ar

20

3 . 3.- POES Maquinarias y utensilios

3 . 3 . 1.- POES cuchillo desoperculador
3 . 3 . 2.- POES batea
3 . 3 . 3.- POES extractor
3 . 3 . 4.- POES separador de miel y cera
3 . 3 . 5.- POES balanza e instrumentos de medición
3 . 3 . 6.- POES utensilios (palancas, cucharones, filtros, etc.)

3 . 4.- POES Personal

3 . 4 . 1.- POES delantal
3 . 4 . 2.- POES calzado
3 . 4 . 3.- POES manos
3 . 4 . 4.- POES vestimenta

3 . 5.- OTROS
3 . 5 . 1.- POES control de plagas
3 . 5 . 2.- POES residuos
3 . 5 . 3.- POES utensilios de limpieza y desinfección

4. Procedimientos operativos estandarizados de mantenimiento (POEM)

Están constituidos por todos aquellos documentos cuyo desarrollo está destinado al mantenimiento
preventivo de maquinarias, instrumental, instalaciones, etc. En una sala de extracción podremos
encontrar los siguientes:

4 . 1.- POEM instalaciones
4 . 1 . 1.- POEM puertas, portones, cortinas y ventanas
4 . 1 . 2.- POEM paredes
4 . 1 . 3.- POEM pisos
4 . 1 . 4.- POEM techos
4 . 1 . 5.- POEM filtros sanitarios

4 . 2.- POEM maquinarias y utensilios
4 . 2 . 1.- POEM cuchillo y batea
4 . 2 . 2.- POEM extractor
4 . 2 . 3.- POEM decantadores
4 . 2 . 4.- POEM carretilla y malacates
4 . 2 . 5.- POEM balanza e instrumentos de medición
4 . 2 . 6.- POEM separador de miel y cera
4 . 2 . 7.- POEM utensilios

4 . 3.- POEM registro
4 . 3 . 1.- POEM libro de movimiento
4 . 3 . 2.- POEM almacenamiento de datos y balance anual
4 . 3 . 3.- POEM sistema informático

4 . 4.- Otros
4 . 4 . 1.- POEM utensilios de limpieza y desinfección

CÁTEDRA DE PRODUCCIÓN ANIMAL I, FAC. CS. AGR. Y FTALES., UNLP.

LABORATORIO DE PRODUCTOS APÍCOLAS, MAA
GRUPO APÍCOLA, DIV. PECUARIA, DEPTO. APLIC. AGROP., CNEA

Volumen 2. - 1a ed. ISBN 978-950-34-0988-6 ISBN: 978-950-34-0987-9.
Tel: 54-0221-4251960 o 4236758

mouteiracecilia@yahoo.com.ar

21

5. Plan de desarrollo de proveedores

En el plan de desarrollo de proveedores se incluyen las características, registros y especificaciones
técnicas de los productos adquiridos y que forman parte de alguna etapa del proceso. Entre ellos
podemos encontrar:

5 . 1.- Especificaciones técnicas de las alzas y cuadros a cosechar
5 . 2.- Especificaciones técnicas de las maquinarias y utensilios
5 . 3.- Especificaciones técnicas de los productos y utensilios de limpieza y desinfección.
5 . 4.- Especificaciones técnicas de tambores
5 . 5.- Sistema de revisión de especificaciones técnicas
5 . 6.- Método de medición y cuantificación
5 . 7.- Auditoria de seguimiento
5 . 8.- Actividad de desarrollo.

6. Plan de capacitación

En el plan de capacitación se indica como se planifica el sistema de capacitación del personal
estableciendo periodicidad, encargados de la capacitación, grupos a capacitar, responsabilidades y toda
la información que sea pertinente al desarrollo del plan.

7. Sistema de trazabilidad

En el sistema de trazabilidad la información se relaciona a través de las referencias cruzadas entre los
documentos y registros. El sistema de trazabilidad del manual de calidad de la sala de extracción enlaza
la información de todo lo escrito en las generalidades y elementos del manual, a la vez que conforman
un vínculo entre las distintas planillas de registro. Esta relación puede estar dada por códigos internos
de identificación que van enlazando planillas y documentos, a la vez de otorgar un orden de ejecución a
cada documento y respectiva planilla de registro.
Por otra parte el sistema de aseguramiento de calidad también cuenta con documentos y registros cuya
aplicación permiten conocer el histórico, la ubicación y la trayectoria de un producto o lote de productos
a lo largo de la cadena.
Un buen sistema de trazabilidad debe contar con mecanismos de prueba que permitan realizar un
relevamiento de los registros y/o documentos, y detectar los saltos en la trazabilidad o pérdida de
identidad del producto en caso que existiesen.

Dentro del manual podemos encontrar otros documentos que no corresponden a las generalidades ni a
los elementos:

OTROS

CÁTEDRA DE PRODUCCIÓN ANIMAL I, FAC. CS. AGR. Y FTALES., UNLP.

LABORATORIO DE PRODUCTOS APÍCOLAS, MAA
GRUPO APÍCOLA, DIV. PECUARIA, DEPTO. APLIC. AGROP., CNEA

Volumen 2. - 1a ed. ISBN 978-950-34-0988-6 ISBN: 978-950-34-0987-9.
Tel: 54-0221-4251960 o 4236758

mouteiracecilia@yahoo.com.ar

22

1. Especificaciones técnicas

Dentro de este ítem se incluyen las especificaciones técnicas de la maquinaria, balanza, instrumentos
de medición, etc., y las especificaciones legales y reglamentarias referidas a la calidad físico-química,
organoléptica y microbiológica de la miel.

2. Planillas de registro

La implementación de un sistema de calidad requiere de un método de registro que es el que sustenta
el sistema. Los resultados del mismo sirven para diseñar las medidas correctivas de los distintos
procedimientos o para la modificación de los mismos. La frecuencia de un determinado desvío sólo
podrá ser visualizado si se cuenta con un adecuado sistema de medición y registro.
Al diseñar las planillas de registro hay que considerar las características del proceso así como también
la idiosincrasia del personal. Una vez escritos los distintos documentos (procedimientos y planes) se
diseñan las planillas o formularios para cada grupo de datos, teniendo en cuenta que sean claros y de
registro sencillo. Se listará todos los datos o registros de cada etapa del proceso, agrupándolos de
acuerdo a la frecuencia de observación, lugar de recolección y responsable del registro. Los pasos a
seguir en el diseño del sistema de registro son:

1) Entender el entorno
2) Diseñar la medición
3) Medir/monitorear, registrar y archivar datos
4) Analizar, sintetizar y formular acciones correctivas
5) Presentar resultados de la aplicación de las acciones correctivas y en caso de no lograr los

resultados esperados aplicar nuevas medidas.

3. Instructivos

Los instructivos son instrucciones detalladas que no constituyen en sí parte de un documento.

4. Planes de auditoria

Se debe incluir los planes de auditoria, ya sea interna o externa, del sistema de calidad implementado.
En estos planes se especifica la frecuencias de ejecución, responsables, planillas de auditoria, lugares a
auditar, mecanismos de informe utilizado, entre otros.

4. 1.- Auditorias internas: Será responsabilidad de las autoridades del establecimiento verificar
que la totalidad del sistema de calidad implementado en la empresa esta funcionado como fue
establecido, y que son alcanzados los objetivos para los cuales fue diseñado. El control del
sistema se realizará por medio de auditorias internas, llevadas a cabo por personal idóneo,
especialmente capacitado y entrenado para desarrollar dicha tarea y con autoridad suficiente para
solicitar y conseguir acciones correctoras. A tales efectos se hace necesario:

 Identificar a la persona responsable de las tareas de auditoria interna describiendo

funciones, autoridad y dependencia en la organización.
 Establecer la frecuencia máxima de las mismas.

CÁTEDRA DE PRODUCCIÓN ANIMAL I, FAC. CS. AGR. Y FTALES., UNLP.

LABORATORIO DE PRODUCTOS APÍCOLAS, MAA
GRUPO APÍCOLA, DIV. PECUARIA, DEPTO. APLIC. AGROP., CNEA

Volumen 2. - 1a ed. ISBN 978-950-34-0988-6 ISBN: 978-950-34-0987-9.
Tel: 54-0221-4251960 o 4236758

mouteiracecilia@yahoo.com.ar

23

 Desarrollar las prácticas documentadas para auditar el sistema de calidad.
 Llevar registros sobre los hallazgos y observaciones (no conformidades) encontradas en

las auditorias internas, así como las medidas correctoras implementadas o en vías de
implementación.

 Archivar y mantener disponibles los registros de las auditorias para la autoridad
competente-

4. 2- Auditorías externas: Las auditorías externas pueden estar relacionadas a auditorias que
realiza un comprador, o a las de las empresas certificadoras. Sin embargo, en caso que no existan
estas situaciones, es de gran utilidad contar con un sistema de auditorias externas a cargo de
personas independientes de la empresa o sala de extracción, idónea en la temática. Estos
auditores podrán ser contratados o podrán pertenecer a algunas de las instituciones que controlan
estos establecimientos.

5. Análisis de peligro o riesgo

La evaluación de riesgo está constituida por un listado de todos los riesgos potenciales identificados. Es
un análisis macro, común a todos los procesos similares y del mismo lugar de origen. En general surgen
de la recopilación de trabajos de investigación publicados o personales.

6. Informes técnicos

Son informes de especialistas en diversas temáticas que no se constituyen en sí como un sistema de
auditoria. Ejemplos de ello son los informes de especialistas en sistemas de saneamiento, de asesores
institucionales, de empresas de control de plagas, etc.

7. Referencias bibliográficas

Toda la información bibliográfica utilizada para la implementación y diseño del manual de calidad de la
empresa, y aquella que pueda ser utilizada en un proyecto futuro.

8. Manuales de uso y mantenimiento de equipos e instrumental de medición

Se incluyen los manuales de uso y mantenimiento de maquinarias, aparatos e instrumental. El
empresario apícola tiene el derecho de exigir los manuales que instruyan sobre el funcionamiento y
mantenimiento de maquinarias, instrumentos o aparatos, cuando los adquiere.

9. Fórmulas

Se incluyen todas las fórmulas que puedan ser de utilidad a la aplicación de los documentos o registros.

10. Contrato de servicios de terceros

CÁTEDRA DE PRODUCCIÓN ANIMAL I, FAC. CS. AGR. Y FTALES., UNLP.

LABORATORIO DE PRODUCTOS APÍCOLAS, MAA
GRUPO APÍCOLA, DIV. PECUARIA, DEPTO. APLIC. AGROP., CNEA

Volumen 2. - 1a ed. ISBN 978-950-34-0988-6 ISBN: 978-950-34-0987-9.
Tel: 54-0221-4251960 o 4236758

mouteiracecilia@yahoo.com.ar

24

Se incluyen todos los servicios de terceros a través de sus contratos. Por ejemplo contratación de un
sistema de control de plagas, de auditorias externas, de cursos de capacitación, de laboratorio de
análisis, etc.

Bibliografía

 Resolución SAGPyA N° 870. 2006. Requisitos de Salas de Extracción de miel para su habilitación

 Administración de Drogas y Medicamentos de Estados Unidos (FDA). 1969. Código de Regulaciones

Federales (CFR), “Buenas Prácticas de Manufactura” (BPM).

 Códex Alimentarius (Código formulado por la FAO y la OMS). Capítulos Buenas Prácticas y Principios

de Higiene de los Alimentos.

 Norma N° 80 del Grupo Mercado Común MERCOSUR. 1986. Buenas Prácticas de Manufactura.

Reglamento Técnico de buenas prácticas de fabricación y para la observancia de condiciones

higiénico – sanitarias óptimas en los establecimientos elaboradores e industrializadores de alimentos.

 Mouteira, M. C, Malacalza, N. H; Proyecto “Mejoramiento de la calidad de miel de los productores

apícolas de la provincia de Buenos aires”, Programa Miel, Ministerio Asuntos Agrarios de la Provincia

de Buenos Aires

