

XXII Congreso Nacional Lechero de Costa Rica

Aseguramiento de la calidad en pequeñas queserías

Dr. Richard Ellner
Bayerische Landesanstalt für Landwirtschaft, Alemania
richard.ellner@posteo.de

19 de octubre 2016

Las exigencias del consumidor al alimento

1. **Como se puede usar el alimento (utilidad)**
vencimiento, aptitud en la distribución, útil para cortar.....
2. **Valor sensorial**
sabor, olor, consistencia, aspecto
3. **Valor nutricional**
sin ingredientes nocivos para la salud (diabetes, alérgias), de valor integral, kosher, halal, vegetariano, declaración
4. **Valor económico**
como es producido, el precio
5. **Valor ecológico**
respetuoso con el medio ambiente, CO2-food-print

Exigencias del consumidor al alimento:

**calidades
químicos**

**calidades
sensoriales**

**calidades
higiénicas**

**Aseguramiento
de la calidad
de los alimentos**

Aseguramiento de la calidad

en pequeñas queserías

1.000 – 10.000 kg leche / día

Aseguramiento de la calidad en pequeñas queserías

Aseguramiento de la calidad en pequeñas queserías

Aseguramiento de la calidad en pequeñas queserías

Aseguramiento de la calidad en pequeñas queserías

Agenda

- 1. Los básicos**
- 2. Control del producto final**
- 3. Control del proceso**
- 4. Higiene básica**

1. Los básicos

Camino de barreras para los microorganismos en un alimento

Aw = actividad de agua

pH = valor pH

Eh = valor oxido-reducción

t = temperatura de almacenamiento

des = desinfección de la planta

Comp = flora competitiva

Tt = tratamiento térmico de la materia prima

Camino de barreras para los microorganismos en un alimento

A_w = actividad de agua

pH = valor pH

Eh = valor oxido-reducción

t = temperatura de almacenamiento

des = desinfección de la planta

Comp = flora competitiva

Tt = tratamiento térmico de la materia prima

Barreras

Barreras en un proceso completo

1. Higiene básica

2. La tecnología – el proceso

3. La composición del producto final

El aseguramiento de la calidad por medio del control de calidad a base de las barreras

Camino de barreras para los microorganismos

Higiene básica:

asegura la seguridad sanitaria diaria

Camino de barreras para los microorganismos

Higiene básica:

asegura la seguridad sanitaria diaria

Control del proceso:

controla la seguridad específica de los productos

Camino de barreras para los microorganismos

Higiene básica: asegura la seguridad sanitaria diaria

Control del proceso: controla la seguridad especifica de los productos

Control del producto final: controla la eficiencia de la higiene básica y controla la eficiencia del control del proceso

Diferencia entre

la autoridad

y

el pequeño productor

en el desarrollo de un sistema de control de calidad

Diferencia entre la autoridad y el pequeño productor en el desarrollo de un sistema de control de calidad

2. Control del producto final

2. Control del producto final

= comparación del producto real con la descripción del producto

2.1 Análisis sensorial

Análisis sensorial

aspecto: exterior, interior

aroma: olor, sabor

consistencia, estructura, masa

1. La muestra

2. Descripción del queso

Gouda, Edam

parámetro	descripción	defectos	evaluación
aspecto exterior	corteza fina, seca, amarilla también con una fina capa de hongos blancos también sin corteza		
aspecto interior	La pasta del queso joven es firme y de color amarillo claro y aparece salpicada de agujeros pequeños e irregulares de tamaño del guisante o más grandes y escasos.		
consistencia	Pasta firme y todavía elástico		
olor	Ligeramente acaramelado y picante, nunca ácido; notas a nueces y muy suave.		
sabor	Ligeramente acaramelado y picante, nunca ácido; notas a nueces y muy suave.		

3. Detección de la diferencia por medio de un „Análisis sensorial“

4. Evaluación con la tabla de defectos y con la escala de 5-puntos

Análisis sensorial
aspecto: exterior, interior
aroma: olor, sabor
consistencia, estructura, masa

Fuentes de defectos – Causas

2. Control del producto final

= comparación del producto real con la descripción del producto

2.1 Análisis sensorial

aspecto, olor, sabor, consistencia / textura

Fuentes de defectos - causas

Defecto: aspecto-exterior:

Hongos, mojado

causas:

contaminación con hongos
por medio del papel de
empaque

- empaque no adecuada

→ la corteza se seca
alrededor de los bordes

Defectos: Aspecto - interior:

mil agujeros - „pin point“

causas:

- recontaminación con coliformes
- se mejore la limpieza y la desinfección de la planta

Características sensoriales (defectos) para la evaluación de queso semiduro (gouda, edam, tilsit)

Aspecto-exterior								
Abblättern von Paraffin	parafina se desconcha	4	runzelig	rugoso	3	nicht bewertbar	no valorable	0
durchgelegen		3	schlecht gepflegt	corteza mal tratada	3	weißschmierig	corteza viscosa de color blanco	3
grauer Belag	superficie con una capa de color gris	4	sonstige Abweichung	otros defectos	4	zu trocken	demasiado seco	4
Fremdschimmel	hongos no deseados	3	ungleichmäßige Form	forma desproporcionada	4	zu viel Schmiere	mucha corteza viscosa	4
nass	mojado	3	ungleichmäßige Oberfläche	superficie desigual	4	zu wenig Schmiere	demasiada poca corteza viscosa	4
rissige Rinde	corteza agrietada	4	verheft	levadura sobre la corteza	3	zu feucht	demasiado húmedo	4
Aspect-Interior								
blind	ciego queso sin ojos	4	Lochung untypisch	con ojos no tipicos	4	Salzrand	borde blanca por el sal	4
dicke Rinde	corteza gruesa	4	Lochung zu viel	muchos ojos	4	triebzig	muchos ojos	3
dunkler Rand	borde oscuro	4	Lochung zu wenig	pocos ojos	4	ungleichmäßige Reifung	maduración desigual	4
fehlfarbig	color de la pasta falsa	4	marmoriert	veteado / jaspeado	3	zweifärbig	de dos colores	4
gerissen	agrietada	3	Molkennester	suero encerado en la pasta	3	sonstige Abweichungen	otros defectos	4
Lochung falsch	ojos falsos	3	nisslig	mil agujeros	4	nicht bewertbar	no valorable	0
Lochung unrein	ojos variables	4	Randlochung	ojos bajo la superficie (en el borde)	4	Gärlochung (bei Tilsiter)	ojos formados por la fermentación	3
olor								
brandig	quemado	3	leer / fade	sin olor	4	süßlich	dulce	3
dumpf	enmohecido	3	muffig	mohoso	3	sonstige Abweichungen	otros defectos	
Fremdgeruch	olor extraño	3	Nicht typisch	atípico	3	nicht bewertbar	no valorable	0
futtrig	olor a pienso	3	ranzelnd	rancio	3	hefig (bei Tilsiter)	con olor a levadura	3
gärlig	fermentada	3	sauer	ácido	4			
Sabor								
bitter	amargo	4	hefig	con sabor a levadura	3	salzig	salado	4
brandig	quemado	3	leer	sin sabor	4	sauer	ácido	4
dumpf	enmohecido	4	malzig	maltoso	3	seifig	jabonoso	2
futtrig	sabor a pienso (foraje)	3	muffig	mohoso	3	süßlich	dulce	3
Fremdgeschmack	sabor extraño	3	nicht typisch	atípico	3	sonstige Abweichung	otros defectos	4
gärlig	fermentada	3	ranzelnd	rancio	3	nicht bewertbar	no valorable	0
Consistencia								
bröckelig	friable	4	schwammig	esponjado	3	sonstige Abweichung	otros defectos	4
kreidig	tiza	3	zäh	adherente	4	nicht bewertbar	no valorable	0
kurz	corto	4	zu fest	demasiado consistente	4	pappig (bei Tilsiter)	pegajoso	4
randweich	blando bajo la corteza	3	zu weich	demasiado blando	4			

Fuentes de defectos – Causas

microbiología
cultivos
contaminación
microbiana

parásidos
animales
nocivos

sustancias adicionales
(p.ej.: sal, cuajo,
cultivos)

elaboración
del queso

materia prima
composición

tratamiento
(maduración, almacenamiento,
empaque)

Tecnología
temperatura
humidad
tamaño de la cuajada
prensado
presión

2. Control del producto final

2.1 Análisis sensorial (regularmente, diario)

- aspecto, olor, sabor, consistencia / textura

detección de los defectos

definición de las causas y fuentes de los defectos

cambios en la tecnología para eliminar / evitar los defectos

2. Control del producto final

2.2 Análisis microbiológico

Criterios de seguridad alimentaria (Normas de la CE)

riesgos para el consumidor, si los valores analizados >
> del límite

**Listeria monocytogenes, Salmonella,
Enterotoxinas de Staphylococcus**

Criterios de higiene del proceso (Normas de la CE)

errores en la higiene en la finca y en la planta

Enterobacteriaceae, E.coli, Staph. Coag. Positiva

Criterios para la leche cruda

errores en la higiene de la finca y con el salud de las vacas

recuento total, células somáticas

2. Control del producto final

Ejemplo para un análisis del producto final “queso semi duro (con corteza viscosa) hecho de leche cruda”				
Tipo de Muestra	Parámetro	Núm. de Análisis por año	Límite CE 2073/2005	Recomendación de la camara nacional de lecheros de Alemania
Queso	E. coli	4	< 100.000 / g	< 100.000 / g
	Staph. aureus	4	< 100.000 / g	< 100.000 / g
	Listeria monocytogenes	1	n.dec / 25 g	n.dec / 25 g
	Salmonella	1	n.dec / 25 g	n.dec / 25 g
Aqua para lavar los quesos	Listeria monocytogenes	4		n.dec / 1 ml
Leche cruda	E.coli	4		< 10 / ml
	Staphylococcus aureus	4		< 100 / ml

2. Control del producto final

Valor analizado > límite

- 1. retiro del producto del mercado**
- 2. análisis de los fuentes / causas de los errores**

Sistemática para analizar los errores

- 1. Segundo análisis del mismo batch de productos**
- 2. Control del proceso**
- 3. Control de la higiene básica (materia prima, limpieza y desinfección)**
- 4. Análisis repetida de los productos**
- 5. Control escalonado**

Desarrollo de grupos de bacterias en queso de pasta dura / semidura

Bacterias coliformes en queso

hinchazón temprana – bacterias coliformes

Coliformes y E. Coli en Queso Camembert

Log Ufc / g

6

1

Coliformes 8° / 10 °C

E. coli 8° / 10 °C

Después
de la salmuera

empaque

4 semanas
10 °C

E. Coli en Queso Camembert, almacenado en 12 °C y 4 °C

Recontaminación y importancia de bacterias coliformes en queso blando

punto de la recontaminación	recontaminación	crecimiento	importancia para la calidad del queso	medidas de protección
leche cruda	++	+	-	higiene, enfriamiento, pasteurización
cultivos iniciadores	+	-	+/-	control de calidad, actividad alta
cuajo	+	++	+	control de calidad, cambio de la solución
agua	+	-	+/-	control de calidad, limpieza, equipo seco
equipo	+++	+++	+++	limpieza, desinfección, equipo seco
salmuera	++	-	+	control de calidad, tratamiento térmico
personal (manos)	++	-	+	control del personal, educación

Bacterias coliformes

**Indicadores de limpieza y desinfección no adecuadas
⇒ hinchazón temprana en queso blando**

**Concentraciones elevadas de bacterias coliformes
en queso blando (camembert) y sus probables causas:**

- **recontaminación de la leche de quesería después de la pasteurización debido a limpieza y desinfección de la planta no adecuadas**
 - **cultivos iniciadores contaminados**
 - **cuajo contaminado**
 - **multiplicación de las bacterias coliformes en la leche de quesería**
 - **contaminación en la salmuera y durante el envase**
 - **bacterias coliformes siguen desarrollándose durante todo el proceso**
-
- **en queso de pasta dura y semidura no se desarrollan las bacterias coliformes por la baja actividad de agua (A_w) (barrera)**

Bacterias coliformes y E. coli en queso semi-duro (almacenado en 8 °C)

Seg. J.Hüfner 2015, LBM-Jahrestagung

Punto de muestreo		Planta de quesos 1 N = 4 indústria		Planta de quesos 2 N = 2 Planta artesanal		Planta de quesos 3 N = 2 Planta artesanal	
		Coliformes	E. coli	Coliformes	E.coli	Coliformes	E. coli
antes salmuera	Ufc / g	-----	-----	39.000	1.000	190.000	3.000
después salmuera	Ufc / g	18	14	110.000	4.000	220.000	3.000
después 2 semanas	Ufc / g	8	6	28.500	1.700	81.200	3.000
4 semanas	Ufc / g	8	1	19.400	500	30.000	3.000
6 semanas	Ufc / g	3	1	19.200	300	15.000	2.000
8 semanas	Ufc / g	1	1	16.200	200		

Requisitos para obtener quesos con bajo contenido de bacterias coliformes

- leche de quesería: < 1 bacteria coliforme / 10 ml
⇒ queso : < 10^4 Coliformes / g de queso
- cultivos iniciadores: actividad alta
- tecnología: sin diferencias de temperatura en las rejillas
(que la fermentación ácido láctica se desarrolle igual en todos los quesos)

Requisitos para obtener quesos con bajo contenido de bacterias coliformes

- leche de quesería: < 1 bacteria coliforme / 10 ml
⇒ queso : < 10^4 Coliformes / g de queso
- cultivos iniciadores: actividad alta
- tecnología: sin diferencias de temperatura en las rejillas
(que la fermentación ácido láctica se desarrolle igual en todos los quesos)

temperatura de almacenamiento: < 10 °C
hasta el consumo (día de vencimiento)

Listeria en la quesería

Esquema de la probable epidemiología de la listeriosis

Asperger, H., 1991)

Características de *L.monocytogenes*
Importantes para la tecnología quesera

temperatura óptima	30 - 37 °C psicrótrofa (4°C)
actividad de agua (Aw) mínima	0,92
pH mínimo	5,6
concentración máxima de NaCl	10%
Valor D₇₂ (en leche cruda)	0,9 segundos

Presencia de *Listeria* en leche y productos lácteos

- leche cruda 0,5 - 10 % contaminada con *Listeria spp.*

- queso blando (Romadur, Münster, Camembert)

10 - 30 % contaminados con *Listeria spp.*

3 - 10 % contaminados con *L.monocytogenes*

⇒ es muy probable detectar *Listeria spp.* en la superficie de los quesos de pasta blanda, pero no en el interior de los quesos

- queso duro (Emmental)

por el a_w bajo ($< 0,92$) no hay riesgo de crecimiento de *Listeria*

⇒ *Listeria spp.* no se multiplica en queso con $pH < 5,5$

Puntos críticos para la contaminación de queso con Listeria

- **actividad alta de los cultivos iniciadores, para que el pH baje rápido por debajo de 5,6**
- **no usar madera en las salas de maduración**
- **no tratar los quesos con las manos**
- **no usar tanques de fermentación abiertos para que no haya contaminación con Listeria y coliformes procedentes del aire**
- **en todas las entradas a la planta se debe poner desinfectante para las botas**
- **no usar trapos o toallas, sino papel en los baños**
- **se debe desinfectar las salidas de agua en el piso**
- **se debe reparar las juntas entre los azulejos o el mosaico**
- **se debe realizar limpieza y desinfección adecuadas en la planta**

Staphylococcus en la quesería

Staphylococcus aureus

- **leche cruda: casi siempre contaminada con *Staph.aureus***
- **queso blando de leche cruda: muchas veces está contaminado con *Staph. aureus***

seg. Hahn (1993):

250 quesos de pasta blanda de leche cruda	
1 queso	$> 10^4$ <i>Staph.aureus/g</i>
6 quesos	$10^3 - 10^4$ <i>Staph.aureus/g</i>
243 quesos	negativo

- **pasteurización / termización: *Staph.aureus* no sobrevive**
- **queso de leche pasteurizada casi nunca está contaminado con *Staph. aureus***
- **intoxicación del alimento: $> 2,6 \times 10^6$ UFC *Staph.aureus* / g**

La transmisión de *Staphylococcus aureus*

3. Control del proceso

La autoridad

**El pequeño
productor**

**Control del
producto
final**

Control del proceso

Higiene básico

Materia prima, personal, locales, equipo

Influencias de la tecnología al desarrollo de los microorganismos

Camino de barreras para los microorganismos en un alimento

Aw = actividad de agua

pH = valor pH

Eh = valor oxido-reducción

t = temperatura de almacenamiento

des = desinfección de la planta

Comp = flora competitiva

Tt = tratamiento térmico de la materia prima

3. Control del proceso

**- resultados llamativos en el control del producto final
provoca el control del proceso**

- temperatura, SH, pH

----- control del proceso sistemático

**----- HACCP : Análisis del riesgo y de los puntos críticos de
control**

2 preguntas:

**Cuales son los riesgos de este producto para el salud
del consumidor?**

Como se puede evitar este riesgo?

3. Control del proceso

3.1 Análisis del riesgo y evaluación

Objetivo del análisis del riesgo

- definir los probables riesgos para el salud y de cada producto**
- para los riesgos microbiológicos hay límites oficiales en reglamentos o en directivas**
- tambien hay recomendaciones para « Buenas prácticas de fabricación (BPF) »**

3. Control del proceso

3.1

Análisis del riesgo y evaluación

Probables riesgos para el salud del consumidor por medio de productos lácteos		
Definición del riesgo	Probabilidad	consecuencia
Químico Metales pesados, Hg Pesticidas, PCB Antibiotica Sustancias de la limpieza y de la desinfección Residuos de pintura Residuos de la fumigación Residuos de lubricantes Sustancias químicas del laboratorio	casi nunca casi nunca muchas veces Casi nunca casi nunca casi nunca rara vez casi nunca	Enfermedad grave Enfermedad media Enfermedad media Enfermedad ligera Enfermedad ligera Enfermedad media Enfermedad ligera Enfermedad ligera
Microbiológico <i>Listeria monocytogenes</i> Salmonella y otras Enterobacterias Mycobacteria, Brucella Virus Hongos <i>Staphylococcus aureus</i> Mycotoxinas Aminas biogénicas Células somáticas	rara vez muchas veces casi nunca casi nunca rara vez muchas veces casi nunca rara vez muchas veces	Enfermedad grave Enfermedad media Enfermedad grave Enfermedad media ninguna Enfermedad media Enfermedad media Enfermedad ligera ninguna
Biológico Gusanos Roedores Animales domésticos	muchas veces casi nunca casi nunca	Enfermedad ligera Enfermedad grave Enfermedad media
Físico Tierra, abono Astilla de vidrio	rara vez casi nunca	Enfermedad media Enfermedad grave

3. Control del proceso

3.1 Análisis del riesgo y evaluación

3.2 Definición de los puntos de control (CP)

**- donde se puede sacar una muestra o medir algo
pej. temperatura, pH**

Diagrama de flujo con CCPs: Queso blando con corteza viscosa (Munster, Romadur, Vacherin Mont d`Or)

3. Control del proceso

3.3 Definición de los puntos críticos de control (CCP)

CCP 1

donde se puede eliminar con seguridad un riesgo potencial.
p.ej. tratamiento térmico, fermentación

CCP 2

donde se puede reducir (disminuir) un riesgo potencial.
p.ej. refrigeración, secado

3. Control del proceso

3.3 Definición de los puntos críticos de control (CCP)

Ejemplos para puntos de control (CP) y puntos críticos de control (CCP)				
Punto en el proceso	CP / CCP	límite	método	Que hacer, cuando no logra al límite
Deposito de la leche	Enfriar	max. 12 h en 10 °C	Medición de la temperatura	Pasteurización
Tratamiento de la leche (CCP)	Pasteurización	62 – 65 °C 30 – 32 min	Medición de la temperatura	Pasteurización por segunda vez
Inoculación	Análisis sensorial	específico al cultivo lácteo	Análisis sensorial	Se vota el cultivo y usa nuevo cultivo
Desuerado	Temperatura en la planta	>20 °C	Medición de la temperatura	sube la temperatura y controla la fermentación
Desuerado	Fermentación	después de 2 h pH < 6,0	Medición del pH	se marca el lote y analiza los quesos antes de la venta con un análisis microbiológico
Desuerado	Fermentación	después de 7 h pH < 5,0	Medición del pH	se marca el lote y analiza los quesos antes de la venta con un análisis microbiológico
Empaque	Refrigeración	< 8 °C	Medición de la temperatura	se marca el lote y analiza los quesos antes de la venta con un análisis del producto final
Control del producto final	Análisis sensorial	no hay diferencias atípicas	Análisis sensorial	se marca el lote y analiza los quesos antes de la venta con un análisis microbiológico

Diagrama de flujo con CCPs: Queso de pasta dura

Diagrama de flujo con CCPs: Queso blando (Camembert)

3. Control del proceso

3.4 Definición de los límites para los puntos críticos de control (CCP)

Límites para la pasteurización: por normas y directivas

- **65 °C, 30 min, fosfatasa negativa**

Límites para la fermentación

- **relación entre tiempo y valor pH (o SH)**
- **valor del pH antes de la salmuera (depende del queso)**

3. Control del proceso

3.4 Definición de los límites para los puntos críticos de control (CCP)

Criterios para dos puntos críticos de control (CCP)			
		Ejemplo 1	Ejemplo 2
1.	El peligro analizado se puede manejar por una etapa en el proceso.	La pasteurización mata los gérmenes.	La fermentación disminuye el desarrollo de los microorganismos.
2.	Se puede controlar la eliminación del riesgo.	Medición de la temperatura de pasteurización.	Medición del pH.
3.	La corrección para asegurar un producto seguro es posible.	Si la temperatura de la pasteurización no ha logrado a su nivel correcta, se pasteuriza la leche por segunda vez.	Si el pH no logra después de un tiempo destinado a un nivel antes definido, se marca el lote y se analiza el lote antes de la venta.

3. Control del proceso

3.5 Definición de los métodos analíticos

3.6 Definición de los métodos de corrección

4. Higiene básica

La autoridad

**El pequeño
productor**

**Control del
producto
final**

Control del proceso

Higiene básico

Materia prima, personal, locales, equipo

4. Higiene básica

4.1 Higiene del personal

- Entrenamiento del personal, calificación**
- La salud de los recursos humanos**
- Ropa del trabajo**
- Higiene general**

4. Higiene básica

4.2 Higiene de la materia prima

- Agua potable**
- Leche cruda**
- Almacenamiento en frío**
- Tratar la leche bien fresca**
- Control de calidad de la leche cruda**

4. Higiene básica

4.3 Higiene de la planta procesadora

- construcción de la planta bajo aspectos higiénicos**
- separación de los cuartos « limpios » y « sucios »**
- separación de los campos de trabajo**

4.4 Higiene del equipo

- diseño de los equipos**
- tecnología de limpieza y desinfección**

4.5 Documentación

4.5 Documentación

Objetivos de la documentación

- prueba para el deber de cuidado**
- ayuda para el análisis de defectos**
- descargo de trabajo**

- 1. Documentación de los resultados de los controles del producto final**
- 2. Documentación del control del proceso**
 - análisis del riesgo**
 - protocolo del proceso**

4.5 Documentación

Análisis del riesgo y protocolo del proceso

HACCP – Análisis del riesgo para la elaboración de queso duro de leche cruda (queso de montaña)					
Punto en el proceso	Riesgo en el producto final	Evaluación del riesgo	Fuente	Medidas para evitar	Límite
Leche cruda	Staph. aureus-enterotoxinas	Alto	Vacas con mastitis	Cada mes control por los veterinarios	
Tratamiento de la leche	Staph. aureus-enterotoxinas	Alto	Temperatura alta	Controlar la temperatura del enfriamiento	10 °C
Venta del producto	Staph. aureus-enterotoxinas	mediano	Errores en higiene básico, Control del proceso	Muestreo al azar	
Queso de montaña		Fecha de procesar: 13.08.2015			
Punto en el proceso	parámetro	límite	Valor de corrección	CCP	
Depositar la leche	Tipo de leche Días / horas Temperatura en el depósito	Leche de vaca Max. 12 h 10 °C		1	
Procesar la leche	Temperatura del tratamiento térmico Contenido de grasa	Leche cruda (< 40 °C) al natural			
CCP	Punto en el proceso	parámetro	Exigencias	Medidas de corrección	
1	Deposito de la leche	Temperatura en el depósito	La temperatura de la leche no debe traspasar 10 °C si no los microorganismos empiezan a crecer.	Se pasteuriza la leche antes del proceso O Se marca el lote y se hace un control del producto final antes de la venta.	

4.5 Documentación

Objetivos de la documentación

- **prueba para el deber de cuidado**
- **ayuda para el análisis de defectos**
- **descargo de trabajo**

- 1. Documentación de los resultados de los controles del producto final**
- 2. Documentación del control del proceso
análisis del riesgo, protocolo del proceso**
- 3. Documentación de la higiene del personal**
- 4. Documentación de la higiene de todos los ingredientes**
- 5. Documentación de la higiene de toda la planta y de los equipos**

Resumen

El aseguramiento de la calidad

- 1. requiere un amplio conocimiento de**
 - la higiene básica**
 - de los procesos**
 - del control del producto final**
- 2. es una tarea diaria**
- 3. es una tarea de todos los empleados en la planta**

Muchas gracias
por su atención!

Dr. Richard Ellner