

GUÍA PARA EMPRENDER EN NEGOCIOS DE ALIMENTACIÓN:

DISEÑO DE PRODUCTO E INTRODUCCIÓN A LA NORMATIVA ALIMENTARIA

VIVSEMPRENDE.ORG

Programa cofinanciado por el Fondo
Social Europeo dentro del marco del
POISES 2014-2020

GOBIERNO DE ESPAÑA
MINISTERIO DE DERECHOS SOCIALES Y AGENDA 2030
POR SOLIDARIDAD
OTROS FINES DE INTERÉS SOCIAL

UNIÓN EUROPEA
Fondo Social Europeo
El FSE invierte en tu futuro

SECRETARÍA DE ESTADO DE MIGRACIONES
DIRECCIÓN GENERAL DE INCLUSIÓN Y ATENCIÓN HUMANITARIA

“GUÍA PARA EMPRENDER EN NEGOCIOS DE ALIMENTACIÓN”

© Fundación Acción Contra el Hambre, 2021
www.accioncontraelhambre.org

Autoría y coordinación:

Fundación Acción Contra el Hambre

Redacción y elaboración técnica:

Ainhoa Moreno Moral de www.nhoalab.com

Financiación:

Fondo Social Europeo y Ministerio de Derechos Sociales y Agenda 2030 y Ministerio de Inclusión, Seguridad Social y Migraciones.

Diseño y maquetación:

Begoña San Miguel Recio de www.laincubadoracreativa.com

Reconocimiento - No Comercial - Sin Obra Derivada (by-nc-nd):
No se permite un uso comercial de la obra original ni la generación de obras derivadas.

ÍNDICE

4	1. INTRODUCCIÓN
4	1.1. Qué pretende esta Guía
4	1.2. A quién está dirigida
5	1.3. Cómo usarla
5	1.4. En qué contexto se ha elaborado: la sostenibilidad
8	2. DEFINICIÓN DEL PRODUCTO
9	2.1. PASO 1. ¿Quién va a comprar tu producto o quién quieres que compre tu producto?
10	2.2. PASO 2. ¿Dónde se va a consumir y cómo vas a venderlo?
11	2.3. PASO 3. ¿Qué ingredientes tiene?
13	2.4. PASO 4. ¿En qué formato vas a venderlo y con qué vida útil?
15	2.5. PASO 5. ¿Cómo vas a transformarlo?
17	2.6. Ficha técnica de producto
18	2.7. Evaluación de competencias técnicas e internas
19	3. INTRODUCCIÓN A LA NORMATIVA ALIMENTARIA
20	3.1. Operador alimentario: productos seguros y trazabilidad
20	3.2. Sistema de autocontrol
20	3.3. Establecimientos y condiciones
20	3.4. Registro de la empresa
21	3.5. Actividad de comida preparada
23	4. DOCUMENTOS Y HERRAMIENTAS DE INTERÉS
23	4.1. Contexto actual
23	4.2. Definición del producto
23	4.3. Normativa

1. INTRODUCCIÓN

Esta Guía se ha elaborado a partir de las sesiones de formación y mentoría sobre 'Diseño de producto e introducción a la normativa alimentaria' realizadas en 2021 dentro del programa Vives Emprende de ACCIÓN CONTRA EL HAMBRE, gracias a la financiación del Fondo Social Europeo y el Ministerio de Derechos Sociales y Agenda 2030.

Vives Emprende es un programa integral de acompañamiento a personas desempleadas que se plantean emprender, que pretende fortalecer las competencias emprendedoras y técnicas de sus participantes, manteniendo un enfoque transversal orientado a la sostenibilidad, el impacto social y la igualdad de oportunidades.

El alcance de esta Guía se limita a las competencias técnicas necesarias para desarrollar un proyecto emprendedor **de transformación alimentaria**¹.

1.1. QUÉ PRETENDE ESTA GUÍA

Ofrecer una herramienta accesible y comprensible para realizar una autoevaluación del **estado de desarrollo del producto** de un proyecto emprendedor de transformación alimentaria, atendiendo a tres cuestiones:

- La definición del producto [capítulo 2].
- La normativa alimentaria [capítulo 3].
- El acceso a información complementaria de interés [capítulo 4]

1.2. A QUIÉN ESTÁ DIRIGIDA

Esta Guía está dirigida a esas personas que, aunque tienen experiencia en el sector alimentario, no tienen la información o el conocimiento necesario para emprender o no lo tienen sistematizado. También está dirigida a quienes, desde la experiencia doméstica, quieren dar el salto a lo profesional mediante un proyecto de autoempleo.

¹ Por transformación alimentaria se entiende toda actividad que utiliza una o varias técnicas para transformar alimentos frescos en productos alimentarios.

1.3. CÓMO USARLA

Esta Guía contiene ejercicios que recomendamos realizar, como propuesta metodológica para trabajar el diseño de tu idea. Si los realizas en orden correlativo, será un proceso más ordenado y paulatino.

Vas a encontrar dos capítulos centrales:

- **Definición del producto.** Donde te proponemos 5 pasos con sus correspondientes ejercicios para definir tu producto y un cuestionario con el que puedes identificar si tienes o necesitas adquirir algunas competencias técnicas.
- **Introducción a la normativa alimentaria.** Donde te presentamos los conceptos básicos y la normativa clave para que te familiarices con la regulación que se aplica.

La Guía finaliza con un tercer capítulo, que es un repositorio de recursos: enlaces, herramientas y bibliografía que te pueden servir para trabajar sobre los contenidos y ampliarlos.

1.4. EN QUÉ CONTEXTO SE HA ELABORADO: LA SOSTENIBILIDAD

Si bien esta Guía se centra en la definición del producto y en las competencias técnicas, no queremos renunciar a realizar una escueta radiografía del contexto actual del sector.

El emprendimiento siempre tiene un grado de riesgo importante. La cuestión más relevante es que las personas que emprenden tengan claro cuál es la ventana de incertidumbre que pueden manejar. El éxito de un proyecto no solo depende de que el producto sea "rico": hacer la mejor tortilla de patata no basta. Tener un buen diseño de modelo de negocio es clave para tomar decisiones sobre la viabilidad de nuestro proyecto emprendedor.

Conocer **el mercado** en el que pretendemos desarrollar nuestra actividad es imprescindible. Lo habitual es que, con nuestro producto, no inventemos nada nuevo, sino que aportemos un **valor**

añadido². ¿Y cómo sabemos que es diferente? Esto requiere una mirada hacia fuera y hacernos diferentes preguntas: ¿Quién vende el mismo producto en el ámbito geográfico donde voy a venderlo? ¿Cómo lo hacen? ¿Qué calidad tiene? ¿A qué precio lo venden? ¿Dónde se vende? ¿Quién lo consume? ¿En qué es diferente mi producto de los demás que se encuentran en el mercado?

En el sector de transformación alimentaria no todo vale. Nos encontramos en un mercado saturado y exigente, al que se le están pidiendo cambios en su forma de hacer las cosas. Entre otras razones, porque es uno de los sectores que influyen de manera más importante en el cambio climático.

La sostenibilidad y la alimentación saludable son los ejes en torno a los cuales girará el consumo de alimentos en las próximas décadas, y para ello se deben impulsar (...) procesos de menor impacto medioambiental.

Óscar Martínez Álvarez, Amaia Iriondo De Hond, Joaquín Gómez Estaca y María Dolores del Castillo. NUEVAS TENDENCIAS EN LA PRODUCCIÓN Y CONSUMO ALIMENTARIO. Distribución y consumo. 2021. Vol1.

Además de conocer el mercado, es necesario una mirada integral para promover un impacto positivo de nuestra actividad económica. Que nuestro producto ponga en valor el territorio y la comunidad donde se desarrolla es una propuesta de valor en sí misma. El valor añadido de una propuesta innovadora y sostenible puede ser la clave no solo para el posicionamiento en el mercado con un producto mínimo viable, sino para influir de manera positiva en tu comunidad y territorio.

Y esto va íntimamente ligado con los beneficios de organizar la actividad económica, la empresa, desde lógicas cooperativas y solidarias. La viabilidad económica de la empresa no está reñida con buscar el impacto positivo, con la viabilidad social de nuestra actividad.

Las personas expertas del sector nos dicen que la crisis y la incertidumbre creada por la pandemia del Covid-19, trae a primera línea la obligación de afrontar sin demora cambios que eran incipientes y demandados. Resulta pues ineludible un cambio de mentalidad en el sector, si queremos responder a los retos presentes y futuros.

Y es que, en este tiempo complejo, la flexibilidad y la capacidad de adaptación al cambio son ingredientes esenciales para la receta de avanzar. En las organizaciones, el “siempre se ha hecho así” debe abrirse paso y cambiar por un “probemos”, intentemos, reconstruyamos, reinventemos... Desde la calma ágil, siempre sin perder el norte, como un buen navegante que en la tormenta busca su brújula.

Adela Balderas. TIEMPOS NUEVOS. TIEMPOS DE RESILIENCIA. Gastroeconomy.17 de agosto de 2020

² Por valor añadido entendemos el hecho que hace diferente mi producto a los existentes en ese mercado.

El shock creado por la pandemia ha hecho saltar por los aires todas las previsiones y proyecciones, nos ha sacado de nuestro espacio de confort y ha roto incluso esos pequeños ámbitos donde creíamos que teníamos el control, generando incertidumbres que han cambiado algunas tendencias de consumo y reforzado otras.

El canal online, lo saludable, el medio ambiente, las marcas con valores y cercanas y en “tiendas” de proximidad se han configurado como factores clave en las decisiones de los consumidores. (...) El futuro del sector se vislumbra, desde la prudencia, con más operaciones corporativas de fusiones y adquisiciones, y con la agenda de sostenibilidad como eje central.

IESE. LA CRISIS DE LA COVID-19 EN EL SECTOR DE ALIMENTACIÓN Y BEBIDAS. IMPACTO Y FUTURO. Enero de 2021

2. DEFINICIÓN DEL PRODUCTO

La definición del producto y su máxima concreción será necesaria para definir:

- El costes y precio: Calcular el coste la materia prima y evaluar el coste de elaboración-fabricación que podemos asumir según el precio de la venta al público que queramos establecer.
- Las competencias técnicas necesarias: Una cuestión imprescindible si queremos escalar la producción y llevar a cabo una elaboración de manera eficiente.
- La normativa que aplica: Identificar que cumplimos con las obligaciones reguladas.
- Los recursos necesarios: la normativa a cumplir y la eficiencia necesaria mediatizará los recursos materiales necesarios para llevar a cabo la actividad.

¿Cuál es tu actividad de transformación alimentaria?

Para analizar y dirimir las condiciones necesarias del producto que quieres poner en el mercado te proponemos 5 pasos:

PASOS PARA LA DEFINICIÓN DEL PRODUCTO

PASO 1.
¿Quién va a comprar tu producto o quién quieres que compre tu producto?

1. Tipo de cliente

PASO 2.
¿Dónde se va a consumir y cómo vas a venderlo?

2. Canal de venta

PASO 3.
¿Qué ingredientes tiene?

3. Ingredientes

PASO 4.
¿En qué formato vas a venderlo y con qué vida útil?

4. Formato, modo de empleo y vida útil

PASO 5.
¿Cómo vas a transformarlo?

5. Proceso de elaboración

Ficha técnica de producto

2.1. PASO 1. ¿QUIÉN VA A COMPRAR TU PRODUCTO O QUIÉN QUIERES QUE COMPRE TU PRODUCTO?

Antes de responder a la pregunta, y para hacerlo de manera adecuada, introducimos dos conceptos clave: cliente final y cliente intermedio.

2.1.1. CLIENTE FINAL

Entendemos por cliente final la persona que lo compra y se lo come. El cliente final puede ser individual o colectivo. También se denomina consumidora final.

Cliente final individual: un hogar o persona.

Cliente final colectivo: un grupo de personas que está en un sitio concreto (en el comedor de una empresa, en el comedor de un colegio, de una residencia o de un hospital...). También se define como cliente cautivo.

2.1.2. CLIENTE INTERMEDIO

Entendemos por **cliente intermedio** una empresa, entidad, o persona que compra el producto para venderlo a otro cliente intermedio o al consumidor final. Por ejemplo: una cadena de supermercados, una tienda, un restaurante, un comedor donde se sirve...

EJERCICIO:

PASO 1. ¿Quién va a comprar tu producto o quién quieres que compre tu producto? (Elige entre las siguientes opciones)

- La persona que se lo come. (Cliente final individual).
- Un grupo de gente que están en una empresa, en un colegio, en una residencia... (Cliente final colectivo)
- Una empresa, entidad o persona que necesita dar el servicio a un grupo y subcontrata el servicio de elaboración. (Hay un cliente intermedio antes del consumidor final)
- Una empresa, entidad o persona que te compra a ti el producto y lo vende al cliente final (Hay un cliente intermedio antes del consumidor final)
- Cliente final y cliente intermedio.

2.2. PASO 2. ¿DÓNDE SE VA A CONSUMIR Y CÓMO VAS A VENDERLO?

De igual manera que en el paso anterior, para responder a las preguntas de manera adecuada, introducimos algunos conceptos: venta in situ, venta transportada, venta directa y venta a distancia.

2.2.1. VENTA IN SITU - VENTA TRANSPORTADA

Cuando te preguntes DÓNDE se va a consumir tu producto (en qué lugar físico), deberías pensar si quieres venderlo para el consumo directo **en el mismo sitio en que se elabora o fuera de él.**

En el primer caso, hablamos de **venta in situ**. En el segundo caso, de **venta transportada**, ya que puede requerir un transporte —que ofrecerás o no como servicio— para llevar el producto desde el establecimiento donde se elabora a otro lugar. En la venta transportada **transcurre más tiempo desde la producción al consumo del producto.**

2.2.2. VENTA DIRECTA - VENTA A DISTANCIA

Cuando te preguntes CÓMO se va a vender el producto, piensa en el canal mediante el cual vas a comunicarte con la persona o con la entidad consumidora. Puedes venderlo:

- mediante una venta directa, en la que el cliente ve el producto y le comunicamos toda su información, o
- mediante una venta a distancia, en la que no hay una interlocución directa y se debe cumplir una información mínima a ofrecer al consumidor.

EJERCICIO:

PASO 2. ¿Dónde se va a consumir y cómo vas a venderlo? (Elige entre las siguientes opciones)

- Se vende en el mismo establecimiento donde lo elaboras: lo piden y se lo pueden comer. (In situ.)
- Se vende en el mismo establecimiento donde lo elaboras, lo piden y se lo pueden comer. También lo pueden pedir de manera telemática o por teléfono. Lo pueden venir a recoger y se lo puedes llevar. (In situ y transportada.)
- Se vende al cliente final exclusivamente de manera telemática o a distancia, por redes o por teléfono. Y se lo llevas desde el establecimiento donde se elabora y en el que no hay venta in situ. (Venta a distancia y transportada)
- Lo elaboras en un establecimiento y se vende en otro. (Transportada.)
- Quieres hacer todo.

2.3. PASO 3. ¿QUÉ INGREDIENTES TIENE?

Definir al detalle la fórmula exacta de tu producto es imprescindible antes de ponerlo en el mercado, para poder ofrecer un producto estandarizado y para controlar su elaboración. El tipo de ingredientes totales y los gramos que utilizarás de cada uno son clave para realizar una producción homogénea de la que siempre obtengas la misma calidad.

Es importante que distingamos estos conceptos sobre los ingredientes: alimentos o productos; origen vegetal o animal.

2.3.1. ALIMENTOS - PRODUCTOS

Hablamos de alimentos, así, a secas, cuando nos referimos a alimentos primarios sin tratar, que no han sufrido una transformación. Por ejemplo, un manojo de espinacas frescas, tomate pera...

Hablamos de productos cuando nos referimos a alimentos transformados que en algunos casos tienen subingredientes. Por ejemplo: tomate frito en conserva que contiene además ajo, sal y aceite.

2.3.2. ORIGEN VEGETAL - ORIGEN ANIMAL

Decimos que un alimento es de **origen vegetal** si crece directamente de la tierra.

Decimos que un alimento es de **origen animal** si procede de animales.

Es muy importante que sepamos si la fórmula de nuestro producto contiene:

- una mezcla de ingredientes de origen animal y vegetal o
- exclusivamente ingredientes de origen animal o
- exclusivamente de origen vegetal.

EJERCICIO:

PASO 3. ¿Qué ingredientes tiene? (Elige entre las siguientes opciones)

- Producto con ingredientes de origen vegetal: cereales, harinas y derivados, vegetales y derivados, azúcares y derivados, bebidas alcohólicas y no alcohólicas.
- Producto con ingredientes de origen animal: pescado, carne, huevo, leche y sus derivados.
- Producto con ingredientes tanto de origen animal como vegetal.

PASO 3.1. Detalla la fórmula de tu producto

Te proponemos que, ayudándote de la siguiente tabla, elabores la fórmula de tu producto, incluyendo ya datos de tus proveedores.

INGREDIENTES/ PRODUCTOS (por orden decreciente)	SUB-INGREDIENTES	GRAMOS	PROVEEDOR	FORMATO

2.4. PASO 4. ¿EN QUÉ FORMATO VAS A VENDERLO Y CON QUÉ VIDA ÚTIL?

Para responder a esta pregunta vamos a definir tres conceptos: formato, modo de empleo y vida útil.

2.4.1. FORMATO

Es la definición de la unidad de venta:

- Si vas a venderlo a granel, debes especificar peso y tamaño del producto individual.
- Si es un conjunto de unidades, debes especificar el número de unidades que van a componerlo, y el peso y tamaño total del conjunto.

En el formato hay que definir también el envase, es decir, detallar con qué elemento/material va a ir envasado el producto. Todo material que esté en contacto con los alimentos tiene que ser apto para ello mediante certificación regulada.

2.4.2. MODO DE EMPLEO

Es la descripción de las instrucciones que se dan para el consumo en condiciones óptimas y adecuadas del producto. Tiene que ver con describir si hay que calentarlo o con cómo hay que conservarlo. Además, con este concepto definimos si nuestro producto esta: **Listo para consumir**³.

2.4.3. VIDA ÚTIL

Es el periodo de tiempo durante el cual el producto se mantiene en buenas condiciones para su consumo. Para delimitar la vida útil tenemos dos fechas:

- **Fecha de caducidad.** Una vez superada, el consumo de tu producto tiene el riesgo de provocar una intoxicación alimentaria.
- **Fecha de consumo preferente.** Una vez superada, tu producto pierde calidad organoléptica (la referida a las propiedades que se pueden percibir por los sentidos).

³ 'Listo para consumir' quiere decir que, aunque no se apliquen las instrucciones del modo de empleo, se podría comer. Por ejemplo: una lasaña congelada que se recomienda hornear, pero que una vez descongelada podría comerse directamente porque todos sus ingredientes están cocinados.

EJERCICIO:

PASO 4.1. Formato. (Define las siguientes cuestiones)

A GRANEL	ENVASADO	ENVASE
Peso unidad:	Peso total:	Tipo (cristal, plástico...):
Tamaño unidad:	Tamaño total:	Características:
	Número de unidades que contiene:	Proveedor:
		Ficha técnica:

EJERCICIO:

PASO 4.2. Modo de empleo. (Define las siguientes cuestiones)

MODO DE EMPLEO	RECOMENDACIONES DE CONSERVACIÓN
¿Se puede consumir directamente? SI/NO	¿Tiene una temperatura de conservación? SI/NO
Instrucciones para su consumo (si hay que calentarlo al horno, al micro; si hay que freírlo; si solo hay que abrir y comer...):	¿Cuál es la temperatura de conservación?
	Manera óptima de conservación:

EJERCICIO:

PASO 4.3. Vida útil. (Define las siguientes cuestiones)

FECHA DE CADUCIDAD	FECHA DE CONSUMO PREFERENTE
¿Tiene o no tiene?:	¿Tiene o no tiene?:
Instrucciones para su consumo (si hay que calentarlo al horno, al micro; si hay que freírlo; si solo hay que abrir y comer...):	¿Cuántos días?:

2.5. PASO 5. ¿CÓMO VAS A TRANSFORMARLO?

Ahora, describe paso a paso las técnicas que aplicarás para elaborar el producto, los procedimientos que realizarás y las condiciones en las que lo harás: tiempo, temperatura, presión...

Puedes hacerlo mediante un diagrama de procesos, o como te proponemos, mediante las siguientes tablas descriptivas de proceso:

EJERCICIO:

PASO 5. ¿Cómo vas a transformarlo? Opción A. Proceso de elaboración sin detallar

Si estas en una fase inicial de diseño del producto te proponemos que desarrolles los siguientes contenidos:

FICHA INICIAL DE PROCESO
Describe a rasgos generales el proceso completo de tu producto describiendo los hitos básicos.
Señala todos los procedimientos que vas a llevar a cabo en tu proceso de elaboración:
<input type="checkbox"/> Pasteurización <input type="checkbox"/> Esterilización <input type="checkbox"/> Tratamiento térmico a alta presión (ejemplo: olla a presión) <input type="checkbox"/> Tratamiento térmico a baja temperatura <input type="checkbox"/> Tratamiento térmico tradicional (ejemplo: olla abierta, sartén, horno...) <input type="checkbox"/> Abatimiento <input type="checkbox"/> Fermentación <input type="checkbox"/> Curación <input type="checkbox"/> Maduración <input type="checkbox"/> Envasado al vacío

⁴ Representación gráfica de los pasos que se llevan a cabo.

EJERCICIO:

PASO 5. ¿Cómo vas a transformarlo? Opción B. Proceso de elaboración detallado
Si ya tienes definido el producto, describe el proceso de la siguiente forma:

1. Introduce en la tabla tantas filas como fases y acciones tenga el proceso.
2. Para cada fase o acción, describe exhaustivamente lo siguiente:
 - a. Los ingredientes y cantidades que se utilizan en esa fase.
 - b. La acción que se va a llevar a cabo en esa fase.
 - c. Las máquinas necesarias para llevar a cabo la transformación de manera óptima.
 - d. Los parámetros clave de la transformación: temperatura de cocinado en corazón, temperatura de conservación, temperatura de abatimiento, tiempos de las pre-elaboraciones, tiempos de elaboración...
 - e. El resultado

FICHA DE PROCESO				
INGREDIENTES/ PRODUCTOS (ENTRADA)	FASE-ACCIÓN	MAQUINARIA NECESARIA	PARÁMETROS CLAVE	RESULTADO (SALIDA)

2.6. FICHA TÉCNICA DE PRODUCTO

Si has realizado los 5 pasos de manera detallada, ya has definido los contenidos necesarios para tener la Ficha técnica del producto. Además de ser la receta de tu elaboración, es el documento que se utiliza para informar al cliente-consumidor y las autoridades sanitarias sobre las características de este.

FICHA TÉCNICA DE PRODUCTO				
DATOS DEL PRODUCTO				
Nombre				
Descripción				
FORMATO DE VENTA				
A GRANEL	CONJUNTO	ENVASE		
Peso unidad:	Peso del conjunto:	Tipo (cristal, plástico...):		
Tamaño unidad:	Tamaño del conjunto:	Características:		
	Número de unidades que contiene:	Proveedor:		
		Ficha técnica:		
MATERIA PRIMA				
INGREDIENTES/ PRODUCTOS (POR ORDEN DECRECIANTE)	SUB-INGREDIENTES	GRAMOS	PROVEEDOR	FORMATO
ALÉRGENOS				
¿Contiene algún alérgeno a declarar? SI/NO (si es sí, señala cuáles con una X)				
Cereales con gluten Crustáceos y derivados Huevos y derivados Pescado y derivados Cacahuetes Frutos de cáscara Soja y derivados		Leche y derivados Apio y derivados Mostaza y derivados Granos de sésamo Dióxido de azufre y sulfitos Altramuces Moluscos y derivados		

PROCESO DE ELABORACIÓN				
INGREDIENTES Y CANTIDADES (ENTRADA)	FASE-ACCIÓN	MAQUINARIA NECESARIA	PARÁMETROS CLAVE	RESULTADO (SALIDA)
MODO DE EMPLEO				
MODO DE EMPLEO	RECOMENDACIONES DE CONSERVACIÓN			
¿Se puede consumir directamente? SI/NO	¿Tiene una temperatura de conservación? SI/NO			
Instrucciones para su consumo (si hay que calentarlo al horno, al micro; si hay que freírlo; si solo hay que abrir y comer...):	¿Cuál es la temperatura de conservación?			
	Manera óptima de conservación:			
VIDA ÚTIL				
FECHA DE CADUCIDAD	FECHA DE CONSUMO PREFERENTE			
¿Tiene o no tiene?:	¿Tiene o no tiene?:			
¿Cuántos días?:	¿Cuántos días?:			

2.7. EVALUACIÓN DE COMPETENCIAS TÉCNICAS E INTERNAS

El sector de la transformación alimentaria es tan amplio como la diversidad de alimentos, técnicas y dinámicas de mercado. Si todavía tienes mucho contenido sin definir o cuestiones que desconoces, puede deberse a que todavía estas en proceso de pruebas o a que necesitas desarrollar competencias técnicas, es decir: formarte. Para autoevaluar esto, te proponemos que respondas a las siguientes preguntas:

EJERCICIO:

¿Tienes experiencia haciendo... (ej. conservas) ¿Cuánta? ¿Dónde la llevaste a cabo? Si no la tienes, ¿dónde puedes adquirirlas?
¿Tienes formación reglada o sin reglar sobre la producción que quieres desarrollar? Si no la tienes ¿dónde puedes adquirirlas?
¿Conoces los riesgos o puntos clave de tu producto? ¿Conoces los riesgos o pun-tos clave de tu proceso de producción?

3. INTRODUCCIÓN A LA NORMATIVA ALIMENTARIA

Según la Organización de las Naciones Unidas para la Agricultura y la Alimentación (FAO), desde 1996 se entiende que existe Seguridad Alimentaria: “cuando todas las personas, en todo momento, tienen acceso físico y económico a suficiente alimento, seguro y nutritivo, para satisfacer sus necesidades alimenticias y sus preferencias, con el objeto de llevar una vida activa y sana”.

Esta definición se refiere a dos acepciones de ‘seguridad alimentaria:

ACEPCIONES DE ‘SEGURIDAD ALIMENTARIA’	
La seguridad alimentaria entendida como el acceso físico, social y económico permanente a alimentos seguros y nutritivos, y en cantidad para satisfacer las necesidades alimenticias.	La seguridad alimentaria entendida como la higiene de los alimentos, relativa a la calidad y salubridad de estos.

Para hacernos un mapa general de la normativa que aplica a nuestro proyecto, vamos a referirnos a la segunda acepción de seguridad alimentaria, la que se refiere a la higiene de los alimentos.

Desde 2006, en el marco de la Unión Europea y para los miembros de esta, se aplica lo que conocemos como “paquete de higiene”, un conjunto de Reglamentos que armonizan y simplifican la política de higiene alimentaria.

Hay cuatro cuestiones clave que la normativa regula para el desarrollo de la actividad y que debes tener en cuenta:

- Operador alimentario: productos seguros y trazabilidad
- Sistema de autocontrol
- Establecimientos y condiciones
- Registro de la empresa

3.1. OPERADOR ALIMENTARIO: PRODUCTOS SEGUROS Y TRAZABILIDAD

Como futura empresa alimentaria tienes la obligación de no comercializar alimentos que no sean seguros. Y será tu responsabilidad aplicar la legislación alimentaria correspondiente y asegurar la trazabilidad de los productos. Así se establece en el Reglamento (CE) 178/2002 relativo a los principios y requisitos generales de la legislación alimentaria.

El “paquete de higiene” abarca todos los alimentos destinados a consumo humano y desarrolla la norma específica para los alimentos de origen animal con:

- El Reglamento (CE) 852/2004 relativo a la higiene de los productos alimenticios
- El Reglamento (CE) 853/2004 relativo a las normas específicas de higiene para los productos de origen animal.

3.2. SISTEMA DE AUTOCONTROL

La transformación de alimentos tiene una legislación concreta que regula el método de cómo controlar que hacemos productos seguros. Este se denomina: **Sistema de autocontrol higiénico sanitario basado en criterios APPCC.** (análisis de riesgos y control de puntos críticos).

Se trata de un sistema que consiste en la recopilación y evaluación de información objetiva sobre los peligros y las condiciones que los originan, para decidir cuáles son importantes para la seguridad de los alimentos que se elaboran y controlarlos. La responsabilidad del análisis del riesgo y la gestión de este es de la empresa alimentaria que pone el producto alimentario en el mercado: tiene que asegurarse de que tiene bajo control todas las etapas que integran su actividad.

3.3. ESTABLECIMIENTOS Y CONDICIONES

Las condiciones ambientales donde se produce el producto alimentario, su diseño y dotación de maquinaria adecuada serán clave tanto para el control de los riesgos del producto, como para el control de la trazabilidad.

En los locales, cocina, obradores donde se transforman alimentos se debe desarrollar exclusivamente esa actividad.

Las condiciones de estos espacios están reguladas en el ANEXO II del Reglamento (CE) 852/2004 relativo a la higiene de los productos alimenticios.

3.4. REGISTRO DE LA EMPRESA

Toda empresa que realice una actividad alimentaria posterior a la producción primaria, dependiendo en que sector y fase de la cadena alimentaria la desarrolle, se inscribirá en uno de los dos registros: Autonómico nacional, como marca el artículo 2 del Real Decreto 191/2011, de 18 de febrero, sobre registro general de empresas alimentarias y alimentos, modificado por el Real Decreto 682/2014.

El Registro General Sanitario de Empresas Alimentarias y Alimentos (de ahora en adelante **RGSEAA**) es una base de datos de carácter nacional y pública. El objetivo de este registro es proteger la salud del consumidor y facilitar el control a las autoridades competentes.

Hay dos maneras de obtener el RGSEAA:

INSCRIPCIÓN	AUTORIZACIÓN
Se debe realizar una comunicación previa a las autoridades competentes de la Comunidad Autónoma. Se tramita la solicitud y se comienza la actividad.	Se realiza la comunicación, pero necesita ser autorizada mediante control previo a su inscripción en el registro. Si el control previo es favorable, puede comenzar la actividad.
Actividades que deben inscribirse	Actividades que deben autorizarse
Productos transformados o no de origen no animal. Productos con ingredientes de origen vegetal y animal. Empresas de restauración sin instalaciones propias, cocinas centrales, catering y comidas preparadas para los medios de trans-porte. Empresas con almacenamiento sin control de temperatura. Distribuidores e importadores (incluidos los de producto de origen animal). Actividades de transporte alimentario.	Productos transformados o no de origen animal: <ul style="list-style-type: none"> • Carnes y derivados. • Pescados, crustáceos moluscos y derivados. • Huevos y derivados. • Leche y derivados. Comidas preparadas cuyo ingrediente fundamental es de origen animal. Reenvasadores y almacenistas frigoríficos o congelados de productos de origen animal.

Las empresas y establecimientos alimentarios que no se inscriben en el RGSEAA (pero que quedarán registradas en el **registro autonómico**) son los que llevan a cabo las siguientes actividades:

- Producción PRIMARIA
- Establecimientos con VENTA DIRECTA al consumidor
- Establecimientos que PREPARAN, VENDEN Y SIRVEN en el momento
- Comedores ESCOLARES Y DE EMPRESAS
- Empresas alimentarias de VENTA POR INTERNET si venden al consumidor final

Las empresas y establecimientos que se encuentren en alguna de estas excepciones podrán vender a otro establecimiento minorista (que venden también al cliente final) siempre y cuando sea una venta marginal.

El hecho de que la empresa alimentaria esté incluida en el registro autonómico o en el RGSEAA, no marca diferencias en cuanto a las garantías sanitarias.

3.5. ACTIVIDAD DE COMIDA PREPARADA

A continuación, haremos especial mención a la normativa relacionada con los diferentes servicios de comida preparada, por ser una actividad ampliamente implementada en los proyectos acompañados en el programa en el que se enmarca este material.

En el Real Decreto 3484/2000, de 29 de diciembre, se establecen las normas de higiene para la elaboración, distribución y comercio de comidas preparadas.

En esta norma se define así comida preparada:

Comida preparada: elaboración culinaria resultado de la preparación en crudo o del cocinado o del precocinado, de uno o varios productos alimenticios de origen animal o vegetal, con o sin la adición de otras sustancias autorizadas y, en su caso, condimentada. Podrá presentarse envasada o no y dispuesta para su consumo, bien directamente, o bien tras un calentamiento o tratamiento culinario adicional. REAL DECRETO 3484/2000.

Y es aplicable a toda empresa que realice las siguientes actividades:

Todas aquellas empresas de carácter público o privado, social o comercial, permanentes o temporales que lleven a cabo cualquiera de las siguientes actividades: elaboración, envasado, almacenamiento, transporte, distribución, manipulación, venta directa al consumidor, con o sin reparto a domicilio, en máquinas expendedoras o a terceros, suministro, servicio e importación de comidas preparadas. REAL DECRETO 3484/2000.

Respecto a los establecimientos donde llevar a cabo la actividad, los define como:

Establecimiento: industria, local o instalación permanente o temporal donde se elaboran, manipulan, envasan, almacenan, suministran, sirven o venden comidas preparadas, con o sin servicio en el mismo, para su consumo. REAL DECRETO 3484/2000.

Otra de las cuestiones que vienen definida en el artículo 6 y 7 del mismo Real Decreto son los requisitos de las comidas preparadas y las condiciones de almacenamiento, conservación, transporte y venta respectivamente. Respecto a las temperaturas vienen especificadas en el artículo 7:

Artículo 7. Condiciones del almacenamiento, conservación, transporte y venta.

Las temperaturas de almacenamiento, conservación, transporte, venta y, en su caso, servicio de las comidas preparadas conservadas a temperatura regulada, serán las siguientes:

- Comidas congeladas ≤ -18 °C.
 - Comidas refrigeradas con un período de duración inferior a 24 horas ≤ 8 °C.
 - Comidas refrigeradas con un período de duración superior a 24 horas ≤ 4 °C.
 - Comidas calientes ≥ 65 °C.
- REAL DECRETO 3484/2000

4. DOCUMENTOS Y HERRAMIENTAS DE INTERÉS

A continuación, y para que puedas ampliar la información que hemos presentado, te enlazamos diferentes documentos, buscadores y herramientas organizados según los bloques que componen la Guía.

4.1. CONTEXTO ACTUAL

Investigaciones actualizadas:

- [Mercasa: Nuevas tendencias de producción y consumo alimentario](#)
- [IESEI: La crisis del Covid-19 en el sector de alimentos y bebidas. Impacto y futuro](#)

4.2. DEFINICIÓN DEL PRODUCTO

Herramienta Excel para realizar escandallo (cálculo de coste de materia prima) de cada receta: [MARES DE MENUS](#)

Guías de buenas prácticas por sector: <https://www.icoval.org/es/2-Todo-guias-APPCC>

4.3. NORMATIVA

Enlaces recomendados para consultar normativa de seguridad alimentarias:

- [AECOSAN](#)
- [ELIKA](#)

Guía del registro general sanitario. Junio 2021: https://www.aesan.gob.es/AECOSAN/docs/documentos/seguridad_alimentaria/registro/Guia_RGSEAA.pdf

Venta por internet y a distancia:

- <http://www.madrid.org/bvirtual/BVCM017353.pdf>
- https://www.aesan.gob.es/AECOSAN/docs/documentos/publicaciones/seguridad_alimentaria/venta_distancia.pdf

VIVES EMPRENDE

ACCIÓN CONTRA EL HAMBRE

Programa cofinanciado por el Fondo Social Europeo dentro del marco del POISES 2014-2020

GOBIERNO DE ESPAÑA
MINISTERIO DE DERECHOS SOCIALES Y AGENDA 2030
✓ POR SOLIDARIDAD
OTROS FINES DE INTERÉS SOCIAL

UNIÓN EUROPEA
Fondo Social Europeo
El FSE invierte en tu futuro

SECRETARÍA DE ESTADO DE MIGRACIONES
DIRECCIÓN GENERAL DE INCLUSIÓN Y ATENCIÓN HUMANITARIA

