
La Paz, Mayo de 2003

MANUAL DEL

MANIPULADOR DE

ALIMENTOS

MINISTERIO DE
SALUD Y DEPORTES

La Paz, Mayo de 2003

Autores:
Dra. María Rosa Pantoja Vacaflor

Ing. Gabriela Delgadillo
Dr. Celso A. Rodríguez García

MANUAL DEL

MANIPULADOR DE

ALIMENTOS

Primera Edición Mayo de 2003

Depósito Legal: 4-1-708-03

Diagramación e Impresión:

Impresiones Gráficas Virgo • Telfs.: 2370501 - 2316177

DR. JAVIER TORREZ GOITIA C.
MINISTRO DE SALUD y DEPORTES:

DR. OSCAR LARRAIN
VICE MINISTRO DE SALUD:

DR. CARLOS PEÑALOSA
DIRECTOR GENERAL DE SALUD AMBIENTAL

Y PROMOCION DE LA SALUD:

LIC. TANIA SALINAS
JEFE DE LA UNIDAD DE SALUD AMBIENTAL

DRA. MARÍA ROSA PANTOJA
RESP. NACIONAL DE CONTROL Y VIGILANCIA

DE INOCUIDAD ALIMENTARIA

DR. CELSO RODRÍGUEZ
CONSULTOR DEL MINISTERIO DE SALUD

EN INOCUIDAD ALIMENTARIA

ING. ANTONIO MARISCAL
EDWIN CHOQUETICLLA

COLABORARON

Presentación ... 7

Introducción .. 9

Objetivos.. 9

1.- Características del Grupo Objetivo... 10

1.1.- Qué es un alimento? .. 10

2.- Cadena alimentaria... 10

2.1.- Qué es cadena alimentaria? .. 10

2.2.- Riesgo de una cadena alimentaria .. 10

3.- Contaminación de los alimentos... 13

3.1.- Qué es un alimento contaminado? .. 13

3.2.- Qué es en alimento alterado? .. 13

3.3.- Qué es un ETA? ... 13

3.4.- Qué tipo de contaminantes existen? .. 14

3.5.- Dónde se encuentran?... 14

3.6.- Cómo llegan a los alimentos? .. 14

3.7.- Qué características presentan los alimentos para el desarrollo de los contaminantes

biológicos? ... 15

3.8.- Cuáles son los alimentos preferidos por los microorganismos?.................................. 15

4.- Acción del medio ambiente sobre los alimentos .. 16

5.- Vías de transmisión de enfermedades por alimento contaminado 17

5.1.- Cómo se producen estas enfermedades? ... 17

5.2.- Cuáles son las enfermedades transmitidas por alimentos más frecuentemente?....... 18

5.3 Cómo se presentan las enfermedades? .. 18

6.- Calidad de los alimentos.. 18

6.1.- Medios que tenemos para reconocer la calidad de un alimento.................................. 18

INDICE

7.- Protección de los alimentos .. 19

7.1.- Medidas para proteger los alimentos.. 21

7.2.- Cuidados que el manipulador debe tener en el momento de adquirir alimentos.......... 22

7.3.- Características de cómo puedes adquirir alimentos en buenas condiciones............... 23

8. - Control sanitario del manipulador y vendedor de alimentos.. 24

8.1.- ¿Qué es un control sanitario? .. 24

8.2.- ¿Por qué es indispensable el carne de salud? ... 24

9.- Higiene y presentación personal... 24

9.1.- Porqué es necesario una buena presentación personal... 24

10.- Hábitos de higiene.. 24

10.1.- ¿Qué son los hábitos de higiene?... 24

10.2.- Hábitos de higiene en relación con la manipulación y comercialización de alimentos... 25

10.3.- Hábitos que el manipulador debe evitar .. 26

11.- Hábitos de manipulación en una empresa de alimentos .. 27

12.- Hábitos de manipuleo alimentos en hoteles, restaurantes, pensiones, centros sociales,
quintas de recreo... 32

13.- Hábitos de manipulación en la venta Callejera de Alimentos.. 43

14.- Hábitos de Manipulación en Mercados y Ferias.. 49

15.- Compra y consumo de alimentos fortificados... 51

16.- 10 Reglas de oro de la OMS para la preparación higiénica de los alimentos............... 55

Anexos... 57

1

PRESENTACIÓN

Como Sanitaristas estamos convencidos de que gran par te de los

problemas de Salud en general y de la Salud Alimentaria en particular,

son generados por conductas inadecuadas en el manejo de los

alimentos, expresada por la inobservancia de hábitos elementales

de higiene personal y ambiental, hecho que facil i ta, propicia e

incrementa la al teración y/o contaminación de los al imentos.

Estos malos hábitos, son factibles de modificar a través de una

educación sanitaria permanente y sostenida sobre los sujetos de

a tenc ión que son esenc ia lmen te los man ipu ladores y los

consumidores como receptores del servicio.

El presente Manual tiene por objeto facilitar un instrumento didacto

con los conocimientos básicos para que los inspectores junto a otros

profesionales del campo de la inocuidad al imentar ia así como

maestros y líderes comunitarios, coadyuben en la educación de los

manipuladores de toda la cadena alimentaria.

Por otro lado los profesionales del campo de la inocuidad alimentan

requieren un instrumento didactico que permita la educación de los

manipuladores de alimentos en toda la cadena alimentaria sobre

higiene de los alimentos

1

INTRODUCCIÓN

La adecuada manipulación de los alimentos, desde que se producen hasta que
se consumen, incide directamente sobre la salud de las poblaciones.

Manipulado de Alimentos:

El profesional de la alimentación, en cualquiera de sus modalidades, tiene ante
si la grave responsabilidad de respetar y proteger la salud de los consumidores
por medio de una manipulación cuidadosa: Para que esto sea una realidad debe
desarrollar:

- Conocimientos en la materia objeto de su trabajo: el manejo de los
alimentos.

- Actitudes de conducta personal que beneficien su función: higiene
personal y organización del trabajo.

- Sentido de responsabilidad hacia los demás por la transparencia del
servicio que presta.

Este manual trata de recoger, fundamentalmente, una información básica,
necesaria al profesional de este sector, al mismo tiempo que pretende estimular
el “buen hacer” en un tema tan importante como el de la alimentación. Mejorar
la calidad de un servicio es colaborar en la protección de la salud de los
ciudadanos.

OBJETIVOS

Proponer una metodología de capacitación para manipuladores de
alimentos preparados, que promueva la adopción de Buenas Prácticas
de Manipulación (BPM), la cual puede aplicarse a manipuladores de
alimentos de la vía pública, mercados y similares.

Proporcionar a los Programas de Protección de Alimentos de ámbito
local, un instrumento para la capacitación de manipuladores que
apoye las acciones de mejoramiento sanitario del expendio de
alimentos en la vía pública y similares.

Proporcionan un instrumento para la capacitación en Buenas Prácticas
de Manipulación (BPM) a los operarios de comercializadores y
expendedores de al imentos y a l íderes comunitar ios.

1

2

3

9

CARACTERÍSTICAS DEL GRUPO OBJETIVO

1. - Alimento

1.1. - ¿ Qué es un alimento?

Alimento es toda sustancia natural, elaborada o semi-
elaborada, incluyendo las bebidas alcohólicas que
se destina para consumo humano para su nutrición.

 2. - Cadena Alimentaria

 2.1. - ¿ Qué es una cadena alimentaria?

Son las etapas por las que transita todo alimento desde su fuente de producción,
pasando por las etapas de procesamiento, almacenamiento, transporte y
comercialización hasta ser consumido.

2.2. - Riesgo de una cadena alimentaria

En este largo camino, y en cada una de sus etapas,
se presentan situaciones en las cuales los alimentos
se pueden contaminar, se los denomina “RIESGOS”,
y es necesario saber reconocerlos para poder
actuar y controlar sus consecuencias.

10

Pasamos a ejemplificar los riesgos de
contaminación en las diferentes etapas de
la cadena alimentaria:

En la producción:
Carne contaminada cuando el animal ha
sido alimentado con productos que
contienen sustancias tóxicas (basura),
cuando la crianza de los animales se hace
en condiciones higiénicas
inadecuadas como puede
ser la presencia de parásitos
como la triquina.

En el transporte:
En el caso en el que el
vehículo en el cual se
trasladan los alimentos no
tiene un depósito
en buenas condiciones:

a) de salubridad (es húmedo, contaminado) es sucio.
b) cuando se transportan productos

que requieren frío, sin contar con
cámara de refrigeración adecuada.

c) cuando los alimentos están en
contacto unos con otros, sin la
c las i f i cac ión y separac ión
apropiadas.

En el almacenamiento:
a) si en el lugar donde se guardan alimentos no existe suficiente

ventilación o buena higiene.
b) si los productos no están seleccionados, distribuidos y separados

adecuadamente, alimentos crudos (Ej. : carne, quesos) de alimentos
cocidos: Ej. : salchichas, carnes frías etc..

c) si los alimentos almacenados se encuentran cerca de productos
tóxicos (DDT, kerosén, etc.),
basura o de los servicios
higiénicos

En el procesamiento:
a) si la higiene y el estado de

salud del manipulador no
es la adecuada.
• no se lava las manos
luego de entrar al baño.

11

¡No almacenes nunca de esta manera!

12

• si este tiene heridas sin protección en la mano.
• si tiene enfermedades infecto contagiosas, tose o estornuda sobre

los alimentos.
b) si existe contaminación cruzada y desorden en la preparación de

alimentos.
c) cuando no se ha hervido el agua para la preparación de alimentos.
d) s i la h ig iene de los

utensilios, cubiertos, vajillas
no es buena.

En la conservación:
a) si se dejan los alimentos sin

protección (tapas, vitrinas,
mallas, etc.).

b) si no se mantienen en el
re f r igerador aquel los
alimentos que lo necesiten

c) si se exponen al medio
ambiente, permitiendo la
llegada de insectos,
moscas y roedores.

En la de comercialización:
Si se expenden en:

• Lugares cercanos a
basurales.

• En el suelo.
• S i n r e f r i g e r a c i ó n

(a l i m e n t o s
perecederos).

• Cerca de lugares de
crianza de animales.

En el consumo:
a) s i se t ocan y

c o n s u m e n l o s
alimentos con las
manos sucias.

b) después de utilizar
l o s s e r v i c i o s
h i g i é n i c o s s i n
habérselas lavado.

c) s i se come en
lugares donde hay focos infecciosos (polvo, basura, moscas, perros,
etc.).

d) si los utensilios que se utilizan para comer no están bien lavados.

Si tu no mejoras tu manera de
comercialización perderás clientes y

serás responsable de su salud

13

3. - Contaminación de los Alimentos

3.1. - ¿ Qué es un alimento contaminado?

Un alimento contaminado es aquel que tiene sustancias tóxicas o microorganismos
(parásitos, mohos,) y que su consumo puede producir una enfermedad.

3.2. - ¿ Qué es un alimento alterado?

Es todo alimento que por causa natural o física ha sufrido cambio de sabor, olor,
color, textura y que lo hace peligroso para el consumo humano.

3.3. - ¿ Qué es una ETA?

Es una enfermedad que se transmite por el consumo de alimentos que implica
daño a la salud debido a la ingestión de alimentos contaminados y/o alterados.

En el consumo:
a) si se tocan y consumen los alimentos con las manos sucias.
b) después de utilizar los servicios higiénicos sin habérselas lavado.
c) si se come en lugares donde hay focos infecciosos (polvo, basura, moscas,

perros, etc.).
d) si los utensilios que se utilizan para comer no están bien lavados.

3.4. - ¿ Qué tipo de contaminantes pueden existir en los alimentos?

3.5. - ¿ Dónde se encuentran?

• Aire contaminado
• Aguas servidas
• Manos sucias
• Saliva de personas enfermas
• Deposiciones (heces)
• Cabellos
• Insectos, roedores
• Heridas infectadas
• Utensilios contaminados
• Animales enfermos

3.6. - ¿ Cómo llegan a los alimentos?

Citaremos algunos ejemplos:

• Alimentos que se lavan con agua sucia o reutil izada.
• Cuando se posan moscas, cucarachas, roedores.
• Cuando se tose o estornuda cerca de ellos.
• Cuando no se lavan las manos antes de manipular o preparar el

alimento.
• Cuando se dejan caer cabellos u otros por falta de higiene personal.

INANIMADOS

 FÍSICOS QUÍMICOS RADIACTIVOS

 Polvo Plaguicidas Radiación
 Piedras Detergentes

Astillas Metales pesados
 Paja Otros

ANIMADOS

BIOLÓGICOS

Bacterias y sus toxinas
Parásitos

Hongos y sus toxinas
Virus

14

3.7. - ¿ Que características presentan los alimentos para el desarrollo de
los contaminantes biológicos?

Los agentes contaminantes pueden instalarse en muchos alimentos, pero no en
todos pueden llegar a multiplicarse y enfermar al hombre. Los alimentos, para
favorecer la reproducción de estos agentes pueden ser:

3.8. - ¿ Cuáles son los alimentos preferidos por los microorganismos?

15

Tener una temperatura
adecuadaNutritivos Tener la humedad

 suficiente

Para reproducirse, los
m i c r o o r g a n i s m o s
necesitan, además de
nutrientes y humedad,
una temperatura entre
5 ºC y 60 ºC. Las
temperaturas de 25 –
30 º C o más, permiten
que se multipliquen con
g r a n r a p i d e z ,
a u m e n t a n d o l a
contaminación del
alimento.

Los alimentos como
leche, quesos, cremas,
carnes y sus derivados
por la humedad que
contienen, favorecen la
multiplicación de los
microorganismos. Por
otra par te, en los
a l i m e n t o s s e c o s
(charque, fruta seca,
c e r e a l e s) , l o s
microorganismos tienen
menos posibilidades de
sobrevivir.

Leche, carne, huevos
y sus derivados, como
son muy nutritivas,
constituyen un buen
al imento para los
m ic roo rgan i smos.

• Llajua

• Salsas y cremas

• Mayonesa

• Pasteles rellenos

• Preparados con huevo y leche

• Verduras de hoja

• Carnes y pescados crudos

• Carnes cocidas que se consumen

frías

16

4. - Acciones del Medio Ambiente sobre los alimentos

SOL .- La temperatura ambiental que genera el sol
es una temperatura critica, es decir ideal para el
desarrollo y multiplicación de los microorganismos
y acelera el proceso de descomposición de los
alimentos sometidos a su acción, Ej. : leche y
derivados.

AIRE Y TIERRA .- El aire y la tierra
favorecen la contaminación de los
alimentos desprotegidos al actuar
como transportadores o vehículos de
diversos contaminantes, ya que
pueden trasladar gérmenes a los
a l i m e n t o s p r ovo c a n d o u n a
enfermedad.

AGUA .-
a) En su orígen el agua

puede ser no apta para el
consumo, cuando deriva
d e p o z o s , r í o s o
manantiales contaminados
y no es sometida a un
t r a t a m i e n t o d e
potabilización.

b) Cuando es reutilizada para
lavar alimentos y utensilios.

BASURA.- Es una fuente de
contaminación hacia los
alimentos, sobre todo cuando
hay cercanía de basurales a
centros de preparación de
alimentos, favoreciendo la
prol i feración de plagas
(r o e d o r e s , m o s c a s ,
cucarachas) que pueden
tener contacto con los
a l imen tos y p roduc i r
enfermedad.

17

PLAGAS .- Hay animales que
cuando se encuentran en grandes
cantidades denominamos plagas
(moscas, cucarachas, roedores,
las cua les asoc iamos e
identificamos con basura, falta de
h ig iene, aguas ser v idas,
desagües), porque se presentan
siempre en gran numero, siendo
muy difícil su control. Su acción
en la contaminación de los
alimentos es permanente, provocando grandes daños, perdidas económicas y
también enfermedades

OTROS ANIMALES .- Los animales forman parte del medio ambiente y conviven
con el hombre, teniendo
acceso a los alimentos,
como son perros, gatos,
pájaros y otras mascotas,
estos pueden transmitir
al hombre enfermedades
actuando como fuente de
contaminación a través
de su orina, excrementos,
pelos que puedan llegar
a los alimentos.

Los alimentos o sub-
productos de orígen

animal, como leche, huevos, queso, mantequilla, carne, pescado, pueden transmitir
enfermedades al hombre, cuando proviene de animales enfermos y estos
alimentos no han sido sometidos a tratamiento alguno como ser cocción,
pasteurización, etc.

5. - Vías de Transmisión de Enfermedades por Alimento Contaminado

5.1. - ¿ Cómo se producen estas enfermedades?

Estas enfermedades se producen por que los agentes contaminantes son
eliminados por las deposiciones (heces) de los sujetos enfermos o portadores
sanos e ingeridos por individuos sanos. Continua el ciclo cuando el sujeto que
se enferma vuelve a eliminar por las deposiciones los microorganismos
responsables de la enfermedad. Este ciclo se denomina ciclo fecal-oral, el cual
puede ser corto o largo

5.2. - ¿Cuáles son las enfermedades transmitidas por alimentos mas
frecuentemente?

Las más frecuentes son las infecciones y las intoxicaciones alimentarias. Muchas
toxinas son resistentes al frío y calor, y los alimentos que las contienen deben
ser eliminados y evitar el consumo humano.

5.3. - ¿ Cómo se presentan las enfermedades?

6- Calidad de los Alimentos

La calidad es un conjunto de cualidades de que goza un alimento, que lo hacen
apto para el consumo y que responde a las características físicas, químicas y
biológicas por normas establecidas.

6.1. - Medios que tenemos para reconocer la calidad de los alimentos

Todos los alimentos tienen propiedades o características que nos facilitan el
reconocimiento de su calidad, son las l lamadas PROPIEDADES
ORGANOLÉPTICAS de los alimentos, y estas son aquellas que podemos percibir
con la ayuda de nuestros sentidos (gusto, tacto, vista, oído y olfato).

Enfermedad

Gastroenteritis

Tifoidea Diarrea
(Escherichia coli)

Disentería
amebiana

24 – 48 horas

1 – 3 semanas

De 12 a 72 horas
2 – 4 semanas

Nauseas, vómitos
diarreas, dolores

abdominales y musculares,
fiebre baja, dolor de cabeza

Fiebre continúa, malestar
general, perdida del apetito,

estreñimiento

Deposiciones fecales
sueltas, fiebre, vómito

Fiebre, escalofríos, diarrea
con sangre y moco,
malestar abdominal

• Por vía fecal u oral
• Alimentos y agua

Por el agua y alimentos
contaminados, por las
moscas

Por contaminación del
agua y los alimentos

Por agua cruda, verduras
crudas, manos sucias de los
manipuladores de alimentos

Enfermedad Período
de Incubación Síntomas Modo de Transmisión

18

19

7. - Protección de los Alimentos

La protección de los alimentos implica una serie de normas a tener en cuenta,
con el fin de mantener las características y propiedades en un alimento inocuo,
evitando así que se descomponga o contamine. Los alimentos llegan al consumidor
después de un proceso de recolección y transporte, exponiéndose para la venta
en mercados, supermercados, tiendas especializadas, etc. Es muy importante
mantener las condiciones de presentación y de manipulación de los productos
si queremos que mantengan la calidad, higiene y valor nutritivo.
Para efectos prácticos podemos agruparlos en función de sus características
de conservación, debido a que hay alimentos de menor duración y que pueden
contaminarse con mayor facilidad.

Alimentos presentados en su forma natural, es decir en estado
fresco: podemos encontrarnos con alimentos que no han sufrido
ningún tratamiento posterior a su obtención y que han sido
transportados hasta los puntos de venta y se ofrecen al comprador
para su consumo inmediato o a un tiempo corto. Su conservación en
estado fresco es muy limitada en especial: las carnes y pescados
ya que estos se colocarán a la venta en cámaras frigoríficas,
protegidos del contacto del público, diferenciados en sus cortes y
categorías, las verduras y hortalizas deberán exponerse clasificándose
antes por variedades y tamaños y controlando el grado de maduración
para evitar que por contacto se dañen. Otro tipo de alimentos de
consistencia seca, como las legumbres, arroz, pastas, etc., tienen
muchas menos dificultades de conservación en términos del tiempo
y almacenamiento.

20

Alimentos que han sufrido algún tipo de transformación y
elaboración: Básicamente en la actualidad se siguen utilizando
métodos de protección de los alimentos cuyos efectos sobre las
características de los productos en lo que a prolongación de su
utilización y adición de nuevo sabor se refiere, eran conocidos desde
tiempo atrás. En este sentido la salazón (adición de sal) aplicada
fundamentalmente a carnes y pescados, tienen como efecto directo
reducir el contenido de agua y de los posibles ataques microbianos.
El ahumado de la misma manera aplicada a carnes y pescados
provoca la conservación mediante la acción desecadora al calor del
humo y de su poder antiséptico, además de proporcionar un sabor
especial. El adobo (adición de especies o condimentos) es otro
procedimiento que permite prolongar la conservación de un alimento
por un tiempo considerable.

Alimentos modificados por la acción del calor: son aquellos
alimentos que han sufrido un proceso de calentamiento a distintas
temperaturas modificando de esta manera sus características y
permitiendo de esta forma una conservación mas prolongada un
ejemplo práctico son los productos lácteos.
Alimentos modificados por la acción del frío: en la actualidad es
el método más efectivo, de mayor facilidad en su aplicación y el que
mantienen en mejores condiciones los alimentos, tanto en su aspecto
como en su valor nutritivo.

Conservas por acción del calor: se emplea el método en la
conservación de alimentos mediante la aplicación de altas temperaturas
y elenvasado de los mismos en latas o envases herméticos.

 Conservas en vació: Se refiere a la extracción total del aire y cierre
hermético de productos ya elaborados y transformados para ser
envasados en materiales plásticos de esta forma encontramos:

• en refrigeración: productos ahumados, embutidos, quesos, etc.
• a temperatura ambiente: frutos secos, café, chocolate en polvo, pan,

productos de repostería, etc.

Recomendaciones :
• La adquisición de productos envasados nos obliga a una lectura

cuidadosa del etiquetado para conocer el tipo de alimentos que se
nos ofrece, al mismo tiempo debemos comprobar que los envases
estén limpios, sin bordes oxidados, etiquetas manchadas o
abombamiento (hinchamiento del envase).

• Se recomienda que una vez abierto el paquete hay que proceder a
su consumo inmediato para obtener el máximo de sus cualidades
gustativas.

21

7.1. - Medidas para proteger los alimentos

- El frío.- Se utiliza para conservar los alimentos, debido a que detiene
el desarrollo bacteriano por debajo de los 5 ºC. Las aplicaciones de
frío más comunes son:

• Refrigeración.- entre 0 – 5 ºC, que es la temperatura de una
refrigeradora. Se pueden refrigerar carnes, pescados, alimentos
preparados, leches, salsas, frutas, verduras.

• Congelación.- temperaturas por debajo de los 0 ºC; entre – 25 ºC
y – 18 ºC. Se puede congelar carnes, pescados y mariscos
principalmente.

- El Calor.- El calor por encima de los 60 ºC, además de cocer los
alimentos, cumple el propósito de destruir las bacterias patógenas
y parásitos que pudieran contener los alimentos. Sin embargo, muchas
de las toxinas generadas por bacterias pueden ser resistentes al
calor. Las apl icaciones de calor más comunes son:

• Calor seco: el que genera un horno
• Fuego directo: parrilla, sartén
• Hervido o ebullición: guisado en olla
• Fuego directo: baño maría
• Calor húmedo: al vapor

• Complementarias.- Son medidas que se utilizan principalmente
contra la acción de insectos, roedores y otros contaminantes
ambientales. Las principales son:

• El uso de vitrinas, campanas de mallas, tela metálica, plástico o de
vidrio.

• Lienzos limpios blancos de algodón.
• Recipientes con tapa; envolturas de papel y plástico de primer uso.
• Utilización de pinzas y otros utensilios para servir los alimentos.

¿A que temperatura Viven los microorganismos?

Mueren

Viven y desarrollan
velozmente

La mayoría se inactivan

• Baño María
• Fuego directo
• Horno
• Hervor

Ej. Intemperie

• Refrigeración
• Congelación

• avado correcto de utensilios, higiene de tarimas, cajones y anaqueles
donde se guarden utensilios.

7.2. - Cuidados que el manipulador debe tener en el momento de adquirir
alimentos.

No adquirir alimentos sucios, con polvo aquellos que
están directamente en el piso o que no estén
protegidos.

Los alimentos que debiendo
e s t a r a l m a c e n a d o s o
conservados, se almacenan en
ambientes inaprop iados

Los alimentos necesitan protección, se deben
reconocer los alimentos que duran poco (leche,
carnes, frutas, verduras, etc.) de los que duran más
(arroz, azúcar, etc.). En general todos los alimentos
deben ser conservados cuidadosamente para impedir
su impregnación con sustancias tóxicas

22

deben estar protegidos en
envases con tapa

Los alimentos deben
mantenerse bien identificados

Para no confundirlos con
venenos y tóxicos. Estos deben
guardarse lejos de los alimentos

Vigentes en la Fecha y
de la epoca

Frescos

Maduros

Sanos

Frescos

Higiénicos y
protegidos

Los alimentos que van
a utilizar

23

7.3. - Características de cómo puedes adquirir alimentos en buenas
condiciones

- Superficie brillante
- Firme al tacto y ligeramente húmeda
- Color rojo subido
- Olor característico

ALIMENTO CARACTERISTICAS
OPTIMAS

CARACTERISTICAS
ALTERADAS

- Superficie brillante
- Firme al tacto y ligeramente húmeda
- Color rosado subido
- Olor característico
- Masa muscular sin presencia de

granulaciones

- Superficie pegajosa
- Blanda al tacto
- Color verdoso - oscuro
- Olor fétido
- Masa muscu la r con grasas

blanquesinos del tamaño de una lenteja
(quistes)

- Superficie pegajosa
- Blanda al tacto
- Color verdoso - negruzco
- Olor fétido

- Superficie brillante
- Firme al tacto y piel bien adherida al

músculo
- Piel color uniforme variado de amarillo

pálido a pronunciado
- Carne rosada húmeda
- Olor característico

- Superficie seca o pegajosa
- Blanda blanda, se deshace fácilmente

y la piel se desprende de la carne
- Coloración verdosanegruzca, pálida o

sanguinolenta
- Olor fétido

- Superficie brillante
- Color y forma según raza y/o especie

de ave
- Cáscara integra
- Superficie libre de excrementos

- Superficie rugosa o quebrada
- Color y forma variados que difiere de

la raza
- Cáscara rota
- Presencia de excrementos
- Olor fétido muy característicos

- Color verdoso, amarillento o negruzco
- Se deshace al tacto
- Presencia de quistes y parásitos
- Superficie hemorrágica
- Olor fétido

- Color rojo oscuro, algo vinoso
- Firme al tacto, el hígado no es tan firme

pero no debe desmenuzarse
- Superficie brillante y húmeda
- Olor característico

- Ojos prominentes y brillantes
- Agallas rojas y húmedas
- Escamas firmemente adheridas
- Superficie brillante y húmeda
- Olor característicos

- Ojos hundidos y opacos
- Agallas pálidas, verdosas o negruzcas

con olor fétido
- Escamas que se desprenden con facilidad
- Superficie opaca y pegajosa
- Olor fétido

- Caparazón roto
- Sonido hueco a la percusión
- Valvas abiertas
- Olores desagradables
- Contenido pegajoso que se deshace o

desprende fácilmente

- Caparazón integro
- Sonido mate a la percusión
- Ambas valvas cerradas
- Olores y colores características
- Contenido firme y brillante

- Los crustáceos deben ser de color
gris, verde azulado, tiene olor a “mar”
y están integros

- Los crustáceos de color rojo indica
que ha habido sometimiento al calor;
olor fuertemente amoniacal y
fracturados.

- Color con visos tornasolados
- Sabor agrio-ácido
- Estado semisolido con grumos (leche

cortada)

- Color blanco-amarillento
- Sabor y olor característicos
- Estado líquido

RECUERDALO NO LO OLVIDES

Carne de Res

Carne de Cerdo

Carne de Pollo

Viceras o menudencias:
Higado

Pescado

Mariscos

Crustaceos

Leche

Huevos

24

8. - Control Sanitario del Manipulador y Vendedor de Alimentos

8.1. - ¿ Qué es un control sanitario?

Es la vigilancia a través de exámenes médicos periódicos, que se efectúa para
descartar la presencia de alguna enfermedad infecto-contagiosa en el manipulador-
vendedor y su diseminación a través de los alimentos. El control de salud se
debe realizar idealmente cada seis meses o con una frecuencia mínima de una
vez al año. Debe ser certificado con un Carnet de Salud, otorgado por la autoridad
de salud competente, el que debe estar siempre vigente y a la vista, para dar
mayor seguridad al consumidor.

8.2. - ¿ Por qué es indispensable el carne de salud?

Porque...

• El carne de salud, indica que
e s t a m o s s a n o s : s i n
en fe r medades i n fec to
contagiosas.

• “El consumidor preferirá los
alimentos preparados y
servidos por una persona
sana.

9. - Higiéne y Presentación Personal

9.1. - ¿ Por qué es necesaria una buena presentación personal?

La correcta presentación de un manipulador de alimentos, refleja la preocupación
por la higiene de los alimentos que allí
sé manipulan, resultando más confiables
y seguros para el consumidor. Una
adecuada vestimenta de trabajo tiene
como finalidad proteger los alimentos de
los contaminantes presentes en la ropa
de uso diario, Ej. Polvo, microbios,
suciedad, cabellos, etc.

10. - Hábitos de Higiene

10.1. - ¿Qué son los hábitos higiénicos?

Son normas de conducta relacionadas con la limpieza y desinfección, que deben
practicarse habitualmente para proteger y mantener la salud. Los correctos
hábitos de higiene en el personal que manipula y vende alimentos constituyen
una importante medida de control y protección de las enfermedades transmitidas
por los alimentos.

25

10.2. - Hábitos de Higiéne en relación con la manipulación y comercialización
de alimentos

1) En su presentación personal el manipulador debe considerar
los siguientes aspectos:

• Aseo personal: baño diario, uñas recortadas y limpias, pelo corto
y limpio y recogido

• Lavado de manos: antes y después de manipular alimentos, después
de utilizar los sanitarios o baños higiénicos, cada vez que en un
proceso se utilicen directamente las manos, luego de tocar objetos
contaminados (depósitos de residuos, cajones de botella o alimentos,
dinero, otros), después de tocarse el cabello, la nariz u otras partes
del cuerpo

Forma Correcta de Asearse las Manos

2) En la preparación de los alimentos el manipulador deberá considerar:

• Lavar cuidadosamente los utensilios antes y después de cada
preparación.

• Lavar bien la superficie donde pela, corta, pica o prepara alimentos,
antes y después de utilizarla.

• Lavar todos los utensilios antes de preparar nuevamente alimentos
o bebidas.

• Al probar un alimento, lavar inmediatamente la cuchara o utensilio
para evitar la contaminación.

• Mantener aseado el recinto o lugar en donde se manipulara alimentos
• Mantener su ropa u objetos personales alejados de los alimentos y

utensilios.
• Mantener el basurero con “tapa” para los desechos que se recolecta

durante el manipuleo de alimentos.

26

• Combatir permanentemente las plagas e insectos o roedores
• Mantener los productos tóxicos (detergentes, lavandina, gasolina,

etc.) cerrados bien identificados y lejos de los alimentos

10.3. - Hábitos que el manipulador debe evitar

• Manipular alimentos si tiene una herida o esta afectado por una
enfermedad infectocontagiosa (intestinal, respiratoria o de la piel).

• Recibir dinero. En caso de encontrarse solo deberá lavarse
prolijamente las manos antes de volver a manipular el alimento.

• Estornudar o toser sobre los alimentos o sobre las manos.
• Rascarse la cabeza o cuerpo.
• Fumar y/o comer mientras manipula alimentos.
• No usar pulseras, reloj y anillos porque contaminan los alimentos

cuando toman contacto con ellos, mas aún si son de material tóxico,
además de que pueden quedarse accidentalmente en los alimentos.

• Limpiarse las manos o los utensilios con su delantal o mandil. Debe
lavarlos.

• Permitir que personal extraño intervenga en la manipulación Ej. :
niños.

• Permitir la presencia de animales en las proximidades del lugar
donde se preparan y venden alimentos.

• Utilizar los envases que hayan contenido productos tóxicos para
almacenar, transportar o preparar alimentos.

11. - Hábitos de Manipuleo en una Empresa de Alimentos:

a) Requisitos de higiene aplicables en la zona de producción:

• Los suelos: se deberán construir de materiales impermeables,
absorbentes, lavables y antideslizantes; no tendrán grietas y serán
fáciles de limpiar y desinfectar, según el tipo de empresa se les
deberá dar una pendiente suficiente para que los líquidos escurran
hacia las bocas de los desagües.

• Las paredes: se construirán de materiales impermeables,
inabsorbentes y lavables, y serán de color claro, deberán ser lisas
y si grietas y fáciles de limpiar y desinfectar, los ángulos entre las
paredes, entre las paredes y los suelos, y entre las paredes y los
techos deberán ser abovedados y herméticos para facilitar la limpieza.

• Los techos: deberán construirse y acabarse de manera que se evite
la acumulación de la suciedad (polvo) y se reduzca al mínimo la
condensación y la formación de mohos.

• Las ventanas: y otras aberturas deberán construirse de manera que
se evite la acumulación de suciedad (polvo), las que se abran deberán
estar provistas de redes antiinsectos. Las redes deberán poder
quitarse fácilmente para su limpieza y buena conservación. Las
persianas de las ventanas deberán estar en pendiente para que no
se usen como estantes.

• Las puertas: deberán ser de superficie lisa y no absorbente.
• Las escaleras: montacargas y estructuras auxiliares, como

27

28

plataformas escaleras de mano y rampas, deberán estar situadas y
construidas de manera apropiada para que no sean causa de
contaminación de los alimentos. Las rampas deberán construirse
con rejillas de inspección y limpieza.

• Los vestuarios y baños: deberán estar completamente separados
de las zonas de manipulación de alimentos y no tendrán acceso
directo a estas.

• Deberá evitarse el uso de materiales: que no puedan limpiarse y
desinfectarse adecuadamente, por ejemplo, la madera, a menos que
se sepa a ciencia cierta que su empleo no constituirá una fuente de
contaminación.

• Instalaciones de desinfección: deberá existir instalaciones
adecuadas para la limpieza y desinfección de los útiles y equipo de
trabajo, deberán estar provistas de medios convenientes para
suministrar agua fría y caliente en cantidades suficientes.

• Ventilación: deberá proveerse de una ventilación adecuada para
evitar el calor excesivo, la condensación, vapor, polvo y para eliminar
el aire contaminado. La dirección del aire no deberá ir nunca de una
zona sucia a una zona limpia.

• Abastecimiento de agua: deberá disponerse de un abundante
abastecimiento de agua que se ajuste a una presión adecuada y
una temperatura conveniente, así como de instalaciones apropiadas
para su almacenamiento.

• Alumbrado: todo el abastecimiento deberá contar con un alumbrado
natural o artificial adecuado, según el caso el alumbrado no deberá
alterar los colores, las bombillas y lámparas que estén suspendidos
sobre el material alimentario en cualquiera de las fases de producción
debe ser de un tipo inocuo y estar protegidas para evitar la
contaminación de los alimentos en caso de rotura.

• Instalaciones para el almacenamiento de desechos y materias
no comestibles: las instalaciones deberán proyectarse de manera
que se impida el acceso de plagas a los desechos de materias no
comestibles y se evite la contaminación del alimento, del agua potable,
del equipo y de los edificios o vías de acceso en los locales.

• Todos los locales refrigerados: deberán estar provistos de
termómetros o de dispositivos de registro de la temperatura además
de que estos deben mantenerse limpios.

b) Requisitos aplicables a la materia prima:

• La empresa no deberá aceptar ninguna materia prima o ingrediente
si se sabe que contiene parásitos, microorganismos o sustancias
toxicas, descompuestas o extrañas que no puedan ser reducidas a
niveles aceptables por los procedimientos normales de clasificación
y/o preparación o elaboración.

• Exigir certificados de sanidad en el momento de efectuar la compra
de materia prima e insumos.

• Las materias primas o ingredientes deberán inspeccionarse y
clasificarse antes de llevarlos a la línea de elaboración, y en caso
necesar io deberán efectuarse ensayos de laborator io.

• Las materias primas y los ingredientes deben ser almacenados en
ambientes adecuados dentro de la empresa con el fin de mantener
sus condiciones optimas, evitando la contaminación y reduciendo al
mínimo los daños, se deberá asegurar así mismo la adecuada rotación
de las existencias de materias primas e ingredientes los que deben
estar identificados.

c) Requisitos de higiene aplicables a equipos y utensilios:

• Equipo y utensilios: Todo el equipo y los utensilios empleados en
las zonas de manipulación de alimentos y que puedan entrar en
contacto con los alimentos deberán ser de un material que no transmita
sustancias tóxicas, olores ni sabores, no absorbente, resistente a
la corrosión y capaz de resistir repetidas operaciones de limpieza y
desinfección, según el caso deberán ser visibles para facilitar la
inspección. El equipo fijo deberá instalarse de tal modo que permita
un acceso de fácil limpieza y a fondo.

d) Requisitos de higiene durante la producción del alimento:

• Se tomarán medidas para evitar la contaminación del material
alimentario por contacto directo o indirecto con material que se
encuentre en las fases iniciales del proceso.

29

30

• Las personas que manipulen materias
primas o productos semielaborados
susceptibles de contaminar el producto
final no deberá entrar en contacto con
ningún producto final mientras no se haya
quitado toda la ropa protectora.

• Si hay probabilidad de contaminación,
h a b r á d e l ava r s e l a s m a n o s
minuciosamente entre una y otra
manipulación de materias primas o
productos en las diversas fases de
elaboración.

• Todo el equipo que haya entrado en
contacto con materias primas o con
material contaminado deberá limpiarse y
desinfectarse cuidadosamente antes de ser utilizado para entrar en
contacto con productos terminados.

• Todas las operaciones del proceso de producción, incluido el envasado,
deberán realizarse sin demoras inútiles y en condiciones que excluyan
toda posibilidad de contaminación, deterioro o proliferación de
microorganismos patógenos y causantes de descomposición.

• Los recipientes se tratarán con el debido cuidado para evitar toda
posibi l idad de contaminación del producto elaborado.

• Los métodos de conservación y los controles necesarios habrán de
ser tales que protejan contra la contaminación o la aparición de un
riesgo para la salud pública y contra el deterioro de los límites de
una practica comercial correcta.

e) Requisitos de higiene durante el envasado:

• Todo el material que se emplee para el envasado deberá almacenarse
en condiciones de sanidad y limpieza. El material deberá ser apropiado
para el producto que ha de envasarse y para las condiciones previstas
de almacenamiento y no deberá transmitir al contenido sustancias
ajenas al producto final.

Antes de comenzar

lavarse bien las
manos y ...

31

• Los recipientes no deberán haber sido
utilizados para ningún fin que pueda dar
lugar a la contaminación del producto, los
recipientes deberán ser inspeccionados
inmediatamente antes del uso a fin de tener
la seguridad de que se encuentre en buen
estado, es decir, limpios y desinfectados;
cuando se laven deberán escurrirse bien
antes del llenado, solo deberá almacenarse
el material de envasado necesario para uso
inmediato.

• El envasado deberá efectuarse en
condiciones que excluyan la contaminación
del producto.

• Cada recipiente deberá estar permanentemente marcado en clave
o en lenguaje claro para identificar la fabrica productora y el lote al
cual pertenece.

• De cada lote deberá llevarse un registro permanente, legible y con
fecha de los detalles pertinentes de elaboración y producción (los
tres incisos anteriores se llevaran a cabo sobre la base de normas
de etiquetado).

• Según la naturaleza del alimento, podrán necesitarse especificaciones
microbiológicas, químicas o físicas. Tales especificaciones podrán
incluir los ingredientes y sus límites de aceptación.

f) Requisitos de higiene durante el almacenamiento y transporte:

• Los productos terminados deberán almacenarse y transportarse en
condiciones tales que excluyan la contaminación y/o proliferación de
microorganismos y protejan contra la alteración del producto o los
daños del recipiente.

• Durante el almacenamiento, deberá ejercerse una inspección periódica
de los productos terminados.

• Los productos deberán expedirse siguiendo el orden de numeración
de las partidas.

g) Requisitos para la toma de muestras y procedimientos de
control de laboratorio:

• Deberán tomarse muestras representativas de la producción para
determinar la inocuidad y calidad del producto.

• Los procedimientos de laboratorio utilizados deberán ajustarse a
métodos reconocidos o normalizados, con el fin de que los resultados
puedan interpretarse fácilmente.

• Los laboratorios donde se hagan ensayos físico-químicos y
microbiológicos para determinar la presencia de microorganismos
patógenos deben estar perfectamente separados de las zonas de
elaboración de alimentos.

32

• Deberán contar con registros de todos los procesos para facilitar
la inspección

h) Requisitos de manejo y disposición de desechos sólidos:

• Los recipientes para materias
no comestibles y desechos
deberán ser herméticos y
estar construidos de metal y
cualquier otro mater ial
impenetrable que sea de fácil
limpieza o eliminación y que
p u e d a n s e r t a p a d o s
herméticamente.

• El equipo y los utensilios
empleados para materias no
comestibles o desechos deberán marcarse, indicando su utilización
y no deberán emplearse para productos comestibles.

12. - Hábitos de Manipuleo de Alimentos en Hoteles, Restaurantes, Pensiones,
Centros Sociales, Quintas de Recreo

a) Requisitos de higiene en el establecimiento:

• Los locales donde se van a
manipular y preparar los
alimentos deben ser aptos
para el cumplimiento de sus
respect ivos comet idos
específicos.

• L o s m a t e r i a l e s d e
construcción, el mobiliario, los
utensilios, menaje, equipo de
cocina y la decoración de
estos locales serán tales que
no favorezcan la acumulación
de suciedad y faciliten la
limpieza.

• Es importante que
exista una buena
extracción de aire
y ventilación, sin
corrientes de aire
desde las zonas
s u c i a s o
p o s i b l e m e n t e
contaminantes a
l a s d e
conse r vac ión ,
e l a b o r a c i ó n ,
s e r v i c i o y
atención. Los conductos de ventilación de la cocina será siempre
independiente de los baños y almacenamiento de basura y desechos.

• Las zonas de recepción de materia prima, la de almacenamiento
general, las instalaciones frigoríficas, la cocina, el área de autoservicio
en su caso y el comedor deben ubicarse siguiendo un orden de
progresión lineal, en que las sucesivas actividades lleven un flujo
continuo hacia delante, sin tener que romper nunca el sentido de la
marcha.

• El diseño de los vestuarios y los servicios deberá tener identificación
tomando en cuenta el carácter intimo de las operaciones que en ellos
se realizan y velará por conceder el máximo respeto posible a dicha
i n t i m i d a d , l o s
vestuarios contarán
c o n a r m a r i o s
individuales provistos
de compartimientos
independientes para la
ropa de calle y la de
trabajo. Los vestuarios
del personal deben
estar completamente
separados de las
zonas de manipulación
y elaboración de los
alimentos, así como de
las áreas de recepción
almacenamiento y
servicio, en las que
puede haber personal ajeno al servicio, sin embargo esta separación
no tiene por que implicar distanciamiento del lugar de trabajo con los
alimentos, debe contar con duchas y lavamanos adecuados, en
número proporcionado al de trabajadores, y suficientes para garantizar
el máximo respeto posible a la intimidad personal.

33

34

• E n m a te r i a de
servicios higiénicos
debe establecerse
una diferencia entre
los que son de uso
exclusivo para el
personal empleado
en el establecimiento
y los destinados a los
clientes.

• Entre los servicios higiénicos para el personal deberán contarse los
instalados en los vestuarios, los retretes del personal tendrán
preferiblemente sistema de descarga accionados obligatoriamente
por sistemas no manuales. En ningún caso se accederá a los retretes
desde las zonas de preparación de comida u otros locales con riesgo
de contaminación, debiendo existir un vestíbulo o corredor intermedio.

• Los servicios higiénicos destinados para los clientes estarán situados
en las proximidades de las zonas de servicio de atención, para
comodidad de los clientes y para evitar que estos para usarlos tengan
que adentrarse en instalaciones a las que debe estar vedado el paso.

• En los lavamanos del personal se
deberá contar con jabón o detergente
y cepillos de uñas, así como toallas
desechables secadores automáticos.

• En las cocinas deberá existir
abundante agua potable, fría y
caliente con el número de tomas
independientes que sea precisa para
cubrir todas sus necesidades.

• Las cocinas deberán estar provistas
de mobiliario y enseres proporcionados al trabajo a realizar.

• Es de gran importancia contar con áreas o espacios bien definidos
para trabajar con alimentos crudos en régimen de absoluta separación
de productos preparados.

• El comedor, o el área de servicio de atención es la parte visible del
establecimiento el cual debe ofrecer un aspecto general de limpieza
que se refleje en la calidad de las comidas la eficacia y pulcritud del
servicio así como en todos y cada uno de sus elementos Ej.:

mostradores o barras que se encuentren junto a dicha área aunque
no se utilicen para el servicio de comidas.

• Debe contar con amplitud suficientes para acoger con holgura al
número de personas que reciba, él número de mesas instaladas
debe ser concordante en su caso con el autorizado al otorgar la

licencia de apertura, será el adecuado para permitir transitar sin
agobios entre mesa y mesa con el local lleno de usuarios.

b) Requisitos aplicables a la materia prima:

• Los alimentos se deben adquirir de proveedores que ejerzan su
actividad de modo perfectamente legal.

• Es muy importante comprobar el estado de los envases y la información
del etiquetado que garantice el orígen de las materias que se compran.

• La limpieza del personal encargado de la venta, así como de los
locales, la buena conservación y la correcta exposición de los
productos permiten suponer que existe un nivel de higiene aceptable
en todos los ordenes.

• No deben adquirirse alimentos
que debiendo conservarse bajo
fr ió estén expuestos a la
temperatura ambiente o dentro
de armarios o vitrinas cuyas
temperaturas sean superiores a
las que requiere la conservación
del producto.

• Si se compran productos
congelados deben comprobarse
que estén bien conservados y rechazar aquellos que presenten
señales de haber sufrido algún tipo de descongelación, total o parcial

• Es conveniente aprovechar la estacionalidad de los alimentos y
comprar preferentemente productos de temporada, que suelen estar
a mejores precios y son más ricos en principios nutritivos.

35

Debemos guardarlo
convenientemente

c) Requisitos de higiene para el material y equipamiento:

• La elección y mantenimiento de los materiales
y equipos tendrá que seguir los principios
fundamentales higiénico – sanitarios.

• Cocinas y comedores deberán limpiarse al
finalizar cada turno de preparación o servicio
de comidas para eliminar todos los restos de
alimentos que se hayan esparcido por la
superficie de trabajo.

• La limpieza de suelos, paredes mesas y
superficies de manipulación general se hará
con agua caliente y jabón o detergente
adecuado.

• El equipo y los utensilios tienen que ser fáciles
de limpiar, sin partes
deterioradas y carentes de grietas o fisuras
que dificulten la total limpieza de los mismos.
• Los hornos, freidoras, placas, parrillas y
otras instalaciones fijas de la cocina habrán
de limpiarse después de cada utilización. Los
sumideros y los elementos desmontables de
las mismas se lavaran y desinfectaran todos
los días al finalizar el trabajo, y el conjunto
será objeto de un lavado más meticuloso al
menos una vez a la semana.
• Las freidoras deben además limpiarse a

fondo cada vez que deba renovarse el aceite, para de esta forma
proteger el aceite limpio y los alimentos que se frían en él.

• Las ollas y cacerolas de gran tamaño que se utilizan en centros
donde se preparan muchas comidas se lavarán preferiblemente con
máquinas especí f icamente
destinadas a este cometido, de
hacerse la limpieza a mano, se hará
con todo detenimiento, con
abundante agua caliente, cuidando
que el vaciado de los recipientes
sea completo en cada fase de la
operación y sin escatimar el agua,
igualmente el agua de enjuague
deberá ser caliente, de ser posible
se someterán inmediatamente
después del enjuagado a un
tratamiento con vapor y se pondrán
a escurrir, sin utilizar paños para
secar.

36

Para evitar
la contaminación

Lavar bien los utensillos que
vamos a utilizar

• Los cubiertos que
se empleen para
probar la comida
deben ser retirados
para su limpieza
después de cada
uso.

• En cuanto a la
e l e c c i ó n d e l
m a t e r i a l y
equipamiento, debe
tenerse en cuenta
primordialmente la
finalidad a que se
destina y elegir en
consecuencia aquel cuyas características sean mas adecuadas.
Podemos citar como ejemplo: que los utensilios o recipiente empleados
en las preparaciones culinarias térmicas permitan realizar un cocinado
perfecto, especialmente el de las aves enteras o grandes piezas de
otro tipo de carnes.

• La limpieza de las cocinas debe hacerse por los métodos mas
adecuados para no levantar polvo y no producir alteraciones ni
contaminaciones.

• En las cocinas no se debe barrer en seco cuando se estén preparando
alimentos.

• Cocinas y comedores deberán
limpiarse al término de cada turno
de preparación o atención de
comidas, junto con todas las
instalaciones, maquinas utensilios
y menaje que se haya utilizado
o hayan tenido contacto con los
alimentos.

• Es muy importante que el
lavado de los utensilios empleados
y el de vajilla, y otros elementos
empleados en la preparación
incluyan un aclarado desinfectante
mediante inmersión en agua a 80ºC
o más.

• El mejor secado es el que se hace al aire, después de un buen
enjuagado.

37

A ver que le falta

Cuidado

Nunca se debe probar los alimentos y volver
a introducir la misma cuchara en la olla

• Es recomendable el uso de maquinas
para lavar la vajilla, los grandes
recipientes de cocina, los paños, los
suelos y en general cuanto elemento
sea susceptible a un lavado mecánico.
Pero programándolas correctamente y
proporcionándoles una cantidad
suficiente de detergente adecuado.

• Puede utilizarse lejías en soluciones de
un gramo de cloro por litro de agua para
la desinfección de suelos, paredes,
superficies, pilas, lava manos, sanitarios;
y también para el lavado desinfectante
de ropa blanca y manteles, servilletas
y paños de cocina que no se decoloren.

• Normalmente se puede asegurar la
higiene alimentaría sin necesidad de
recurr ir a la ester i l ización. La
desinfección por medio de limpieza, de
calor o de limpieza en caliente puede
garantizar la destrucción de los
gérmenes y la inactivación de las esporas por tiempos suficientes
para que no corra riesgos la salud de los consumidores.

d) Requisitos de higiene durante la conservación de los alimentos:

• La conservación de alimentos debe hacerse con la separación
respectiva de los productos no alimenticios, en lugares limpios, bien
ventilados, protegidos del exceso de luz, del calor y de la humedad
y provistos de dispositivos que impidan el acceso de insectos y
roedores.

• La conservación de los alimentos bajo
un régimen de frío retrasa los procesos
 de degradación biológica y ayuda a su
conservación durante períodos de
tiempo bastante más largos que a
temperatura ambiente.

• Los alimentos se deben conservar
agrupados en función a su naturaleza,
estado y características peculiares. Para
impedir almacenamientos prolongados,
se deben utilizar los alimentos de
acuerdo a orden de llegada y que todos
los productos se empleen dentro de
sus periodos normales de utilización.

• Debe cuidarse que en ningún momento
de la conservación entren en contacto alimentos crudos con alimentos
cocinados.

38

39

• Ningún producto que requiera conservación por frío debe mantenerse
a temperatura ambiente durante mas tiempo del indispensable para
su preparación.

• Nunca deberán sobrecargarse las instalaciones frigoríficas para dar
entrada a mas productos de los que se pueda conservar eficazmente
en circunstancias normales.

• Se debe comprobar periódicamente la temperatura de todas las
instalaciones frigoríficas y poner los medios para que se mantenga
lo mas uniforme posible, dentro de los márgenes de tolerancia
admisible; y para que nunca sobrepase los 10 °C si se trata de
instalaciones de refrigeración.

• Los productos congelados deben
conservarse siempre a – 18 °C, o a
temperaturas aun más bajas que les
aseguren una protección adecuada.

• Ningún producto descongelado o
parcialmente descongelado debe
volverse a congelar

e) Requisitos de higiene durante la preparación y cocinado:

• La manipulación y elaboración de los alimentos en la cocina debe
hacerse con las máximas precauciones higiénicas para evitar todas
las posibilidades de contaminación que ofrece esta etapa desde su
inicio hasta el consumo final.

• Las comidas deberán prepararse con la menor anticipación posible,
calculando el tiempo que vayan a tardar en hacerse de modo que se
acaben con la mínima antelación a su consumo.

• Las comidas que se sirvan calientes deberán mantenerse a
temperaturas iguales o superiores a los 70 °C en el corazón del
producto. Las que se sirven frías deben ponerse bajo refrigeración,
tan pronto hayan finalizado la fase de enfriamiento, aunque sea poco
el tiempo que falte para el consumo.

• Las comidas deben ser consumidas el mismo día de su preparación.
• Los alimentos que se preparan para consumo diferido, sin intención

de emplearse en el día, deberán
envasarse inmediatamente
después de su cocción o su
preparación, de tal forma que
el tamaño de las porciones y el
envase faciliten obtener en el
centro del producto y en el
menor tiempo posible una
temperatura igual o inferior a 3°
C (estos alimentos deben
consumirse antes del 5to. día
de su preparación) en el caso de refrigeración y a –18 °C en el de
congelación.

40

• Con alimentos crudos y alimentos
cocinados, se trabajará sobre
superficies distintas, con utensilios
diferentes y previo lavado de las
manos del manipulador en cada
cambio. Si hubiera que usar las
mismas superficies o los mismos
utensilios, unos y otros se lavarán
minuciosamente antes de iniciar cada
fase de preparación de alimentos y prevenir así contaminaciones
cruzadas.

• También debe evitarse el contacto
entre alimentos crudos de distinta
naturaleza cuando alguno de ellos
hayan de ingerirse sin ser cocinados.

• Las hortalizas destinadas al consumo
en crudo en ensaladas o bebidas y
otras posibles preparaciones se deben
lavar con mas meticulosidad y

someterlas a una pequeña desinfección
previa mediante inmersión durante al
menos 5 minutos en una solución de
agua con hipoclorito de sodio (en
general se empleara 3 gotas por cada
litro de agua, o bien una cucharada
sopera por balde de cinco litros de
agua).

• Siempre que sea posible se sustituirá el contacto manual con los
alimentos por el empleo de tenedores, cucharas, pinzas, paletas o
los utensilios adecuados en cada caso.

• Tener cuidado especial en la decoración de los platos, pues siempre
representa un riesgo añadido por la manipulación que supone y el
tiempo que requiere. En caso de utilizar elementos decorativos no
comestibles, estos estarán construidos con materiales de calidad
alimentaría y los que no lo estén no podrán estar en ningún caso en
contacto directo con los alimentos.

• No basta cualquier forma de cocinado para eliminar todos los gérmenes
que pueda contener un alimento. De ahí la conveniencia de
tratamientos térmicos
lo más intensos y
duraderos posibles
para que haya menos
g é r m e n e s
supervivientes; de un
consumo inmediato al
cocinado que no de

Lavar los
alimentos especialmente
los verduras de hoja que
se van a cocinar

... Es también lo
que se va comer

Se debe cocinar bien los alimentos
Muchos alimentos crudos (en particular, pollos,
carne y leche no pasteurizada) están a menudo
contaminados por agentes patógenos (microbios).
Estos pueden eliminarse si se coce bien el
alimento.

41

t i e m p o a l a
multiplicación de las
b a c t e r i a s ; y d e
mantener las comidas
a 70 °C, si no se
comen de seguido,
para que persista la
inactividad de los
m i c r o o r g a n i s m o s .

• N u n c a d e b e
recalentarse el mismo
alimento en mas de una
ocasión.

• Las comidas que se
ingieren frías deben
enfriarse hasta los 4° o 5
°C inmediatamente
después de preparadas; y conservarse así hasta que se sirvan.

• Las verduras congeladas y los
platos preparados deben cocinarse
descongelados a temperaturas de
refrigeración al igual que los trozos
pequeños y grandes de carnes de
res, pescado y aves.

• Los alimentos ya preparados
cuando sean expuestos, estarán
aislados y protegidos en el armario
o vi t r ina y mantenidos en
adecuadas condic iones de
conservación.

No hay que olvidar que la temperatura aplicada debe
llegar al menos a 70 grados centigrados en toda la
masa del alimento. Si el pollo asado se encuentra
todavía crudo junto al hueso, habrá que introducirlo
nuevamente al horno hasta culminar el proceso de
cocido. Los alimentos cogelados (carne, pescado y
pollo) deben descongelarse completamente antes de
ser cocinados

42

f) Requisitos de higiene durante la prestación del servicio:

• El personal dedicado a la preparación
y servicio de alimentos y bebidas deberá
sujetarse a las normas sanitarias
requeridas. •
El personal de cocina l levará
guardapolvo y delantal de color blanco
o crema y gorro del mismo color. Los
que atienden el servicio del comedor,
o local de expendio, llevarán chaqueta
gorro y corbata.

• El personal no podrá colocarse bajo
el brazo o sobre el hombro los
repasadores o paños de limpieza,
secarse la transpiración con el
mismo, ni sonarse la nar iz.

• Queda terminantemente prohibido
efectuar el servicio de comidas y
bebidas directamente con las manos,
debiendo utilizarse guantes, bolsas
de primer uso exclusivo para
manipulación, bandejas o fuentes
apropiadas.

• El personal que sirve al público,
manipule alimentos o bebidas y
limpie la vajilla no podrá hacer el
trabajo de la higienización del local,
inodoros, pisos y muebles, en el
mismo horario, tarea que debe ser
realizada en horario adecuado.

• Todo servicio de comidas debe
efectuarse en mesas provistas de
manteles de color claro.

• En el sitio de los establecimientos
donde el público se sirva de pie o
en taburetes, deberá habilitarse
cestos, con su correspondiente
cartel para que el público arroje en
ellos las servil letas usadas.

• Todos los sobrantes de bebidas y alimentos preparados en exceso
y dejados por los clientes deben ser desechados en el acto, quedando
terminantemente prohibido emplearlas para el expendio.

• Las mesas deberán limpiarse después de cada uso, poniendo un
mantel limpio en el supuesto de que no se utilice bandeja.

• En el caso de autoservicio en los casos de buffet libre, en el que es
el propio cliente quien se sirve, se intenta paliar la falta de resguardo

fijo mediante el recurso de colocar tapas a los recipientes con comida,
lo que es absolutamente insuficiente puesto que las tapas tienen que
estar siendo constantemente removidas de su sitio para cada servicio.

• Los vasos y las tazas deben colocarse en exposición con la boca
hacia abajo, mientras que un buen sistema de protección para los
cubiertos es el de cubrir cada juego a utilizar con una servilleta de
papel.

13. - Hábitos de Manipulación en la Venta Callejera de Alimentos

a) Requisitos de higiene en el establecimiento:

• La limpieza del puesto y de sus
alrededores deberá ser en todo momento
satisfactorio, sin desperdicios, ni lugares
de desagüe y evitando la acumulación
de polvo sobre los alimentos.

• El área libre de venta debe ubicarse
en zonas estable-cidas por las
autoridades a fin de estar protegido
de los contaminantes derivados del
tráfico vehicular, los peatones,
animales domésticos y/o vectores.

• Queda terminantemente prohibido colocar los productos de expendio
en la calzada de la calle.

• El expendio se deberá efectuar sobre tarimas reglamentarias o
carritos similares al que presenta la figura a una altura no menor a
70 cm del suelo.

b) Requisitos aplicables a la materia prima:

• Se debe adquirir los productos e ingredientes de proveedores
autorizados por autoridades competentes, en condiciones adecuadas
de almacenamiento, de refrigeración y congelación. Nunca adquiera
aquellos que estén directamente sobre el piso.

• Al adquirir las carnes, éstas deben proceder de mataderos oficiales,
rechazando los de procedencia clandestina, porque la carne

43

Nunca permitir animales alrededor
del puesto y cerca de los
alimentos

El los pueden t ransmi t i r
enfermedades

clandestina no ha sido objeto de
inspección y puede proceder de animales
enfermos.

• Si compra alimentos envasados verifique
que tengan etiqueta y fecha de
vencimiento claros, no acepte enlatados
que estén abombados o abollados, que
hayan vencido la fecha de consumo.

• Las frutas y verduras deben ser
seleccionadas para de esta manera
desechar las que no se encuentren
sanas, maduras, frescas y cuyo aspecto
y color no muestre buenas condiciones
físicas.

c) Requisitos de higiene para los utensilios:

• La higienización de la vajilla deberá
efectuarse en cubos o recipientes
conteniendo agua limpia, debiendo
renovarse esta continuamente y
empleando estos recipientes o cubos
únicamente para este fin.
• El lavado de la vajilla y
utensilios debe efectuarse de la siguiente
manera: primeramente lavar con agua y
jabón, luego se sumerge en otro cubo
que contiene agua limpia en la que se
efectuará el pr imer enjuagado,
seguidamente se sumergirá en otro cubo
el cual contendrá una solución de una
cuchara de cloro por cada litro de agua,
debiendo permanecer por lo menos un
minuto en esta solución. Enjuagar
posteriormente con agua limpia dejar
escurrir y secar con paños limpios.

44

Ref r igere los que se
descomponen rápido (Leche,
carne, etc.)

Otros en recipientes cerrados o canastos.
Nunca directamente sobre el piso.

45

• Cuando se empleen hornillas o quemadores de carbón para la cocción
de los alimentos, la manipulación del combustible se efectuara
mediante pinzas, paleta o bolsas, evitando coger el combustible con
las manos, de no ser posible se recomienda lavarse las manos.

• Las ollas, platos y cucharones serán de hierro enlozado, cuyo
esmaltado no presente superficies discontinuas o sin esmaltar
(desportillado), quedando prohibido el empleo de recipientes de barro
y utensilios de madera.

• No almacenar alimentos en recipientes que hayan contenido
anteriormente algún producto tóxico impregnado en el recipiente,
ejemplo: envases de pintura, aceites de motor, etc.

 d) Requisitos de higiene durante la conservación del alimento:

• Los insumos e ingredientes deben
conservarse en lugar limpio y
p r o t e g i d o ; l a s c a r n e s ,
menudencias y pescados se
deposi taran en bandejas
cubiertas y tapadas.

• Los productos a granel en
envases limpios.

• El pan, masitas, dulces y otros que no
tengan envolturas de origen, serán
conservados dentro de vitrinas, no
permitiéndose colocarlos en canastas
o cestos expuestos a la contaminación
del polvo o insectos.
• La fruta y verdura deberá ser cubierta

con géneros de gasa los cuales
d e b e r á n e n c o n t r a r s e
perfectamente limpios no es
adecuado el empleo de tul ya
que este permite la entrada del
polvo.

• Se deben rotar los productos
almacenados de acuerdo al
orden de adquisición de modo
que los primeros en entrar sean
los primeros en salir.

46

• Si se trata de alimentos que no se
utilizan de inmediato deben guardarse,
protegidos y cubiertos en recipientes
cerrados, porque de éste modo se
evita el contacto con moscas,
cucarachas y roedores que puedan
contaminarles.

• El agua en el puesto de venta se
puede conservar en depósitos de
material inoxidable, por lo menos 20
litros debidamente protegidos.

e) Requisitos de higiene durante la
preparación y cocinado y
prestación de servicios:

• Las comidas o menús una vez
preparados, no podrán guardarse mas
de 24 horas, ni utilizarse por ningún
motivo los sobrantes dejados por los
clientes, estos deberán arrojarse
inmediatamente a los depósitos de
desperdicios.

• La distribución y venta ambulante de
alimentos fácilmente deteriorables
solo podrá hacerse en los envases
originales, reglamentarios, cerrados
e inviolables que se contemplan en
las reglas fitosanitarias Ej. : yogurt.

• Es muy importante que los alimentos
crudos no entren nunca en contacto

con los cocinados a fin de evitar
posible contaminación.
• Los vendedores de frituras
(chicharrón, chorizos, buñuelos,
sandwiches calientes y otros
similares) deberán cumplir las
siguientes condiciones: se

prohíbe reutilizar el aceite o manteca que se empleo el día anterior
este deberá ser desechado con el fin de no contaminar el alimento
fresco, no se debe reutilizar el aceite mas de 3 veces. Se prohíbe la
 manipulación directa de frituras y carnes en la preparación y expendio,
debiendo emplearse tenedores y pinzas, para la venta de estos
productos solo se permite el empleo de papel blanco o servilletas de
papel de primer uso, debidamente cortado.

• Los vendedores de sandwiches deberán cumplir las siguientes
condiciones: las materias primas como ser: carne asada, ensaladas,
etc., así como el producto preparado, se encontrarán en vitrinas o
armazones con rejillas, las cuales deberán estar colocadas encima
de tarimas pudiendo ser estas de base plegable, la venta de este
producto se efectuará empleando papel blanco o servilletas de papel
de primer uso, debidamente cortado.

• Los vendedores de humintas, empanadas y similares deberán cumplir
con los siguientes requisitos: la caja de colocación de estos productos
deberá estar pintada y provista de su respectiva tapa protectora. El
producto debe ser cogido con pinzas o paletas y expendido en
servilletas desechables o papel blanco de primer uso el cual tiene
que estar debidamente cortado.

• Los vendedores de refrescos caseros o gaseosas fraccionadas deben
cumplir con los siguientes requisitos: el lavado de vasos se efectuara
con la ayuda de jabón en cubas o recipientes conteniendo agua
limpia, debiendo renovarse esta continuamente, y efectuarse el
enjuague en otra cuba, secándolos con paños limpios, el refresco
casero debe ser transportado al lugar de venta en recipientes de
vidrio con tapa o de otro material autorizado (utilizar preferentemente
vasos desechables).

• Los vendedores de bebidas calientes deben cumplir con los siguientes
requisitos: El agua que se emplee en la preparación de este tipo de
bebidas deberá estar perfectamente hervida, en caso de sobrar agua
colocarla en recipientes térmicos para ser empleada en otro momento,
no es recomendable el empleo de agua que se haya quedado de
un día para otro en la caldera es mejor emplear agua fresca, las
tinturas o destilados de café, té y otros se deberán guardar en
recipientes de vidrio con sus respectivas tapas nunca guardar en
recipientes metálicos.

f) Requisitos para la autorización
de licencia para comercialización
de alimentos.

1) Los manipuladores de alimentos
deben recibir capacitación sobre la
forma correcta de manipular
alimentos con esto se evitara las
enfermedades transmitidas por los
alimentos

47

2) La autoridad sanitaria correspondiente
otorgará la autorización de venta, a
solicitud del interesado y previa
aprobación del curso.

3) Las municipalidades no podrán otorgar
autorización a los vendedores
ambulantes y puestos de alimentos
en la vía pública, si no cumplen con
los requisitos sanitarios (carnet de
sanidad al día, uniforme completo,
inc lu ido gorro, en per fec tas
condiciones de aseo y conservación,
mantener un perfecto aseo del cuerpo
y en especial de las manos, no se
permite el uso de barniz en las uñas,
no se debe utilizar anillos, relojes,
brazaletes, etc., no podrán atender los
pagos al publico, recibiendo o entregando dinero, queda prohibida
la practica de hábitos masticatorios como el uso de la coca y el chicle)
El manipulador de alimentos de venta callejera debe lavarse las
manos toda vez que haya hecho uso del baño o hubiese interrumpido
la manipulación para cobrar, sonarse la nariz, cambiar pañales a sus
niños o cualquier otra actividad.

• Cuando los inspectores sanitarios encuentren alimentos perecibles
como: carnes, pescados, mariscos, leche y productos lácteos, huevos
o alimentos preparados, cuyas características físicas y organolépticas
se encuentren evidentemente alterados, procederá de inmediato a
su retención según convenga, levantando acta legal de lo obrado y
solicitando a quien corresponda el inmediato decomiso

• El alimento ya preparado debe ser transportado en recipientes
adecuados, hechos de material no tóxicos y que se hayan limpiado
y desinfectado bien.

48

• Podrá expenderse frutas, verduras y semillas en su estado natural,
frescas y desecadas, siempre que se encuentren enteras y en buen
estado de conservación.

• Podrán venderse bebidas solo en su envase original, los que podrán
ser servidos en vasos o utensilios de un solo uso o deshechables.

14. - Hábitos de Manipulación en Mercados y Ferias

a) Requisitos de higiene en el establecimiento:

• Deberán contar con la capacidad suficiente para el máximo probable
de concurrentes.

• Deberán contar con depósitos o contenedores aislados para los
desperdicios y grifos de agua corriente, convenientemente distribuidos
para la limpieza general, mediante mangueras o baldeado.

• Los puestos de mercado bajo ningún motivo podrán ser empleados
como dormitorios o viviendas.

• Los puestos de venta deberán agruparse de acuerdo a la naturaleza
de los productos que expenden, por consiguiente se habilitarán
secciones específicas destinadas a la venta de carne, aves, pescado,
frutas, cereales, productos lácteos, embutidos, menudencias, etc.

• Las mesas y mostradores dentro de los mercados guardarán
uniformidad en su alineación, evitando aumentar el espacio hacia
delante con canastas, esteras, y otros semejantes que estrechen el
espacio de las calles internas, dificultando de esta forma el libre
tránsito. La altura de los puestos será fijada por la autoridad sanitaria
competente.

• Queda prohibido la venta de alimentos directamente colocados en
el piso.

b) Requisitos aplicables a la materia prima:

• El vehículo en el cual se transporten los alimentos deberá estar limpio

49

y tener el espacio suficiente para
asegurar la inocuidad y la calidad
de los alimentos.

• Se deberá transportar todos los
productos en condic iones
adecuadas, c lasi f icando y
separando apropiadamente para
de es ta fo r ma ev i ta r l a
contaminación cruzada.

• Es importante separar los frutos
o vegetales que se encuentren en
mal estado para de esta forma
evitar el contagio a los demás
frutos y/o vegetales.

c) Requisitos de higiene para los utensilios:

• La conservación y el
pintado de las tarimas,
 mesas y mostradores
correrán por cuenta de
los locatarios y de
acuerdo al color que
determine la autoridad
sanitaria.

• Los instrumentos que
se utilizan para pesar
los alimentos deberán
estar debidamente
calibrados.

• Los instrumentos que se empleen para sacar alimentos a granel
como arroz, azúcar, etc., deberán ser de hierro enlozado y cuyo
esmaltado no presente superficies discontinuas o sin esmaltar
(desportillado).

• Los instrumentos empleados para el expendio de dichos alimentos
solo deberán emplearse para dicho fin Ej. : cuchillo de carne solo
par carne, cuchillo de queso solo para queso.

d) Requisitos de higiene durante la prestación del servicio:

• Los vendedores o vendedoras de los mercados y ferias usaran
guardapolvo blanco o mandiles blancos o de color crema y gorros
del mismo color.

• No es bien visto por los clientes que las vendedoras se sienten sobre
la mesa o mostrador donde se expenden los artículos alimenticios
o al nivel de estos, para sentarse deberán emplear un asiento
independiente.

50

• Se aconseja a las expendedoras no atender
ni tener niños de corta edad en los puestos
de venta.

• Las municipalidades no podrán otorgar
autorización a los vendedores si no cumplen
con los requisitos sanitarios (carnet de sanidad
al día, perfectas condiciones de aseo y
conservación, mantener un perfecto aseo del
cuerpo y en especial de las manos, no podrán
atender los pagos al público, recibiendo o
entregando dinero, queda prohibida la práctica
de hábitos masticatorios como el uso de la
coca).

• Todos los alimentos susceptibles o de fácil descomposición como el
queso, mantequilla y otros, se colocaran
aislados de los demás
• El fraccionamiento de alimentos líquidos como
aceite, debe efectuarse con medidas exactas
de litro, medio litro, etc.
• Las frutas, verduras y hortalizas, se lavaran
obligatoriamente, antes de su expendio en los
lavaderos, que se ubiquen en cada feria o
mercado.

15. - Compra y consumo de alimentos fortificados.-

¿Qué contienen los alimentos que consumimos diariamente?

Contienen dos grandes grupos

• Macro nutrientes
• Micro nutrientes

¿Qué con los Macro nutrientes?

Son las proteínas, hidratos de carbono ó azucares y grasas. Estos nos dan fuerza
y energía para que funcione nuestro organismo.

¿Qué son los Micro nutrientes?

Son las vitaminas y minerales que tienen los alimentos y sirven para proteger
nuestro cuerpo de las enfermedades.

Las principales vitaminas de la alimentación son la A, las de complejo B. La C,
la D y la E. Los minerales con: el yodo, el fluor, el hierro, el zinc, el calcio, el cobre
y el magnesio.

51

¿CUANTO ES?

Al recibir dinero

... Y servir con esos
m a n o s s i n l ava r,
estamos contaminados
los alimentos

52

En nuestro país principalmente los grupos vulnerables (mujer embarazada y
niños menores de 5 años), tienen problemas de salud ocasionados por la falta
de micro nutrientes.

• Yodo.
• Fluor.
• Hierro.
• Vitamina “A”.

¿Porqué se deben fortificar los alimentos?

Los alimentos más consumidos se deben fortificar con los micronutrientes para
mejorar la salud de la población en general.

¿Que alimentos se fortifican en Bolivia?

• La sal con yodo y fluor.
• La harina de trigo con hierro y vitaminas.

Los micronutrientes que no deben faltar en nuestra alimentación son:

EL YODO

El yodo es un mineral importante en la alimentación.
Cuando no se consume aparece un abultamiento en
el cuello, llamado bocio (k’oto) y la persona que lo
padece se vuelve lenta para hablar, entender y trabajar.

Si durante el embarazo la madre no consume yodo,
su niño puede nacer con retardo mental (cretino, opa,
tonto, sonso).

La única forma que tenemos los bolivianos de
consumir yodo, es en la sal yodada porque los suelos
y el agua del país no lo contienen.

EL FLUOR

El fluor hace que los dientes sean más resistentes a
los ácidos de los alimentos y las bacterias que son
los que causan las caries.

Las caries dentales más comunes en niños o adultos,
provocan infecciones que luego atacan al corazón,
los riñones y las articulaciones.

Una forma de consumir yodo y flúor, es utilizando diariamente la sal yodo -
fluorada.

SA
L

CO

N YODO Y FLU
O

R

B O L IVI A

SA

L YODADA

B O L IV IA

53

Añadiéndola a nuestras comidas no tendremos “ni K’otos ni K’asas”.

EL HIERRO

Es un mineral necesario
para la información de la
sangre.

Cuando falta hierro en
nuestra alimentación nos
enfermamos de anemia. La
anemia nos hace sentir
débiles, cansados, nos
cuesta aprender y cualquier
e n f e r m e d a d p u e d e
atacarnos con mayor
facilidad.

Las mujeres embarazadas que padecen anemia pueden morir con aborto o tener
hijos pequeños.

¿Dónde encontramos el hierro?

En alimento de color rojo como carne, hígado, riñón y otras menudencias, y en
las verduras y hojas de color verde oscuro.

A través del Seguro Básico de Salud (SBS) se está dando hierro en tabletas a
todas las mujeres embarazadas y después del parto, como también a niños
menores de 5 años en forma de jarabe de hierro.

Ahora en Bolivia toda la harina de trigo con que se hace el pan, los fideos y otros
productos que comemos a diario, se encuentra fortificada con hierro y vitaminas.

VITAMINA “A”
La vitamina A nos protege de las infecciones y nos ayuda a crecer sanos y
fuertes.

Es importante que todas las personas, en especial los niños y las mujeres
después del parto, consuman vitamina A.

La vitamina A se encuentra en todas las frutas y verduras de color amarillo y
verde oscuro también en la carne, hígado, leche, yema de huevo y margarina.

A través del Seguro Básico de Salud (SBS) y las campañas de vacunación se
dan vitamina A todos los niños de seis meses a cinco años de edad y a las
mujeres después del parto.

D E T R I G O
HARINA

FORTIFICADA
CON HIERRO Y VITAMINAS

Pronto tendremos un alimento de consumo masivo fortificado con vitamina A.

¿Cómo reconocemos un Alimento Fortificado?

Todos los alimentos fortificados, llevan en su envase un sello de garantía que
asegura su calidad.

Identifica los alimentos for tificados por estos sellos de garantía.

SA

L YODADA

B O L I VI A

SA
L

CO

N YODO Y FLU
O

R

B O L I VI A

D E T R I G O
HARINA

FORTIFICADA
CON HIERRO Y VITAMINAS

54

55

10 REGLAS DE ORO DE LA OMS PARA LA PREPARACIÓN HIGIENICA
DE LOS ALIMENTOS

1. - Consumir alimentos que hayan sido tratados o manipulados
con fines higiénicos

Hay alimentos que solo son seguros si han sido tratados previamente
y conservados a temperatura adecuada. Ejemplo, siempre consumir
leche pasteurizada y/o hervida, con ello se destruyen los gérmenes
patógenos.
Carnes y pollo conservarlo refrigerados y congelados y cocinarlo
a temperatura mayores a 70 °C.
Al hacer las compras hay que tener presente que los alimentos no
solo se tratan para que les conserven mejor, sino también, para que
resulten mas seguros desde el punto de vista sanitario. Alguno de
los que se comen crudos, como las lechugas deben lavarse
cuidadosamente, si es posible agregando unas gotas de yodo.
Los derivados cárnicos deben mantenerse siempre en refrigeración.

2. - Se debe cocinar bien los alimentos

Muchos alimentos crudos (en particular: pollos, carne y leche no
pasteurizada) están a menudo contaminados por gérmenes
patógenos (microbios) estos pueden eliminarse si se cocinan bien.
No hay que olvidar que la temperatura aplicada debe llegar, al menos
a 70 °C en toda la masa del alimento. Si el pollo asado se encuentra
todavía crudo al hueso, habrá que introducirlo nuevamente al horno
hasta culminar el proceso de cocido. Los alimentos congelados
(carne, pescado y pollo) deben descongelarse completamente antes
de ser cocinados.

3.- Se debe consumir inmediatamente los alimentos cocinados

Cuando los alimentos se enfrían a temperatura ambiente, los
microbios se reproducen rápidamente. Cuanto más espera, mayor
es el riesgo. Para no correr riesgo, conviene comer los alimentos
inmediatamente después de cocinados. Nunca dejar los alimentos
a temperatura ambiente.

4.- Se debe guardar cuidadosamente los alimentos cocinados

Si se quiere tener en reserva alimentos previamente cocidos o,
simplemente guardarlos por un espacio determinado de tiempo, se
tendrá que prever su almacenamiento en condiciones de calor (cerca
por encima de 60 °C, de frió cerca o por debajo de 10 °C. Esta regla
es vital sí se pretende guardar comida durante mas de 4 horas o

56

5 horas. En el caso de los alimentos para lactantes preferentemente
estos no deben guardarse.

5. Calentar suficientemente los alimentos cocinados

Antes de consumir alimentos cocinados que se tengan almacenados
se deben calentar que alcance una temperatura de, al menos 70°C.
en todas sus partes. Los fríos se deben consumir recién sacados.

6. Evitar el contacto entre los alimentos crudos y cocinados

Un alimento cocinado puede volver a contaminarse por contacto con
los alimentos crudos, o por manipularlos con equipos o utensilios
que hayan estado en contacto con alimentos crudos y no hayan sido
lavados y desinfectados

7. Asegurar una correcta higiene de la persona que va a manipular
los alimentos y una limpieza adecuada de todas las superficies
de la cocina

El manipulador de alimentos debe mantener una higiene impecable
y estrictas prácticas higiénicas. Es imprescindible que tenga siempre
las manos limpias, lavándosela cada vez que cambie de alimento a
manipular, siempre que utilice el baño. No podrá manipular alimento
si tiene lesiones en las manos.
Las superficies de la cocina estarán limpias y se desinfectarán cada
vez que sean necesario

 8. Mantener los alimentos fuera del alcance de insectos, roedores
y animales de compañía

Mantener siempre los alimentos tapados, las áreas de la cocina con
protección contra vectores, los alimentos que estén a exposición
siempre deben estar protegidos contra vectores, en vitrinas o tapados.

9. Utilizar exclusivamente agua potable

El agua potable no es solamente imprescindible para beber, sino
para la elaboración o preparación de los alimentos. En caso de utilizar
agua no segura se debe desinfectar con cloro o yodo, o hervirla.

10. No consumir alimentos que estén expuestos a temperatura
ambiente

Los alimentos deben exponerse protegidos contra vectores, además
de los que necesitan refrigeración en refrigeración y los que están
a temperaturas por encima de 65°C.

57

Lista de Profesionales e Instituciones que
Participaron en la Validación del Manual

Nombre y Apellido Institución a la cual pertenecen

Leonor Mejia INLASA
Erika Montaño Lab. Bromatología INLASA
M. Rosario Peláez B. Acreditación SEDES La Paz
Javier Vargas R. Ministerio de Salud
Beatriz Gutierrez IBNORCA
Silveria Cutipa Pari C.M.E.A.
Daysi Montíveros INLASA
Hipólito Blanco M. G.M.L.P.
Lourdes Gonzales UNAP MSPS
Angélica Espada UMSA SELADIS
Edgar Mallo G.M.L.P.
Marisol Herrera AIS-CODECO Bolivia
María O. Torrez SELADIS
Esperanza Guillén R. INLASA
Gladys León DRIPAA – PMA
Oswaldo Ramires Laboratorio Municipal
Celso Rodriguez DGSAPS
Antonio Mariscal UNICEF
AngelaAguilar Unidad Promoción de la Salud
Gonzalo Mezza Veizaga DGSAPS
Danny Lorena Nogales Honor Estudiante de la UMSA
Vesna Boric Boniz INLASA
Tania Salinas Unidad Salud Ambiental

58

59

Este manual se terminó de imprimir
en el mes de mayo de 2003 en

“Impresiones Gráficas Virgo”
c/ Murillo Nº 1323 • Telf. 2370501

60

