
 Guía de ayuda para el autocontrol en el comercio minorista de la carne

ANEXO I

FICHAS
AUTOCONTROL

 1

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

 RECEPCIÓN: CONDICIONES MATERIAS PRIMAS

CARNES FRESCAS

DESPOJOS

• COMPROBAR SELLOS Y DOCUMENTACIÓN

• ASPECTO JUGOSO, SIN COLORACIONES ANORMALES

• BRILLO DEL CORTE, SIN OLORES DESAGRADABLES

PRODUCTOS CÁRNICOS

• BUEN ASPECTO

• SIN COLORACIONES ANORMALES

• AUSENCIA DE EXUDADOS O FERMENTACIONES ANORMALES

FRUTAS Y VERDURAS

• AUSENCIA DE SUCIEDAD, PUTREFACCIONES Y/O

ENMOHECIMIENTOS

• GRADO DE MADURACION ADECUADA

• LIBRES DE PARÁSITOS

 HUEVOS

• CÁSCARA INTACTA Y LIMPIA

 LATAS

• SIN ABOLLADURAS, ABOMBAMIENTOS O PÉRDIDA DE

HERMETICIDAD

 CONGELADOS
• SIN SIGNOS DE DESCONGELACIONES PARCIALES COMO

REBLANDECIMIENTOS O EXCESO DE ESCARCHA

TRANSPORTE

• CONDICIONES HIGIENICAS DEL VEHÍCULO

• AUSENCIA DE PRODUCTOS EN EL SUELO

• AUSENCIA DE PRODUCTOS INCOMPATIBLES CON LA

MERCANCÍA (PRODUCTOS DE LIMPIEZA, BASURAS...)

• ESTIBA CORRECTA DE LOS ALIMENTOS.

• TIPO DE VEHÍCULO ADECUADO PARA LA MERCANCÍA.

EN TODOS LOS CASOS
• Comprobar documentación (albaranes, facturas)
• Envases y embalajes intactos y limpios
• Comprobar el etiquetado y las fechas de consumo preferente/caducidad
• Comprobar el aspecto
• Comprobar la temperatura productos perecederos que requieran ser conservados en frío

 Carnes frescas: < 7 ºC
 Carne de aves: < 4 ºC
 Carne picada y preparados de carne picada (hamburguesas, etc.) < 2ºC
 Preparados cárnicos: entre 2 y 7 ºC, dependiendo de la naturaleza
 Despojos: < 3 ºC
 Carnes y despojos congelados: < -12 ºC
 Otros productos congelados: < -18 ºC

2

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

FICHA RECEPCIÓN DE MATERIAS PRIMAS

FECHA PRODUCTO PROVEEDOR DOCUMENTACIÓN
(ALBARÁN, FACTURA)

ESTADO
PRODUCTO

TEMPERATURA
PRODUCTO

FECHA CONSUMO OBSERVACIONES

1. Comprobar documentación
2. Envases y embalajes intactos y limpios
3. Comprobar etiquetado y fechas de consumo preferente/caducidad

Firma Responsable: 4. Comprobar aspecto
5. Comprobar temperatura productos perecederos

• Carnes frescas: < 7 ºC • Carne de aves: < 4 ºC
• Carne picada y preparados de carne picada (hamburguesas, etc.) < 2ºC
• Preparados cárnicos: entre 2 y 7 ºC, dependiendo de la naturaleza
• Despojos: < 3 ºC
• Carnes y despojos congelados: < -12 ºC • Otros productos congelados: < -18 ºC

 C: Correcto I: Incorrecto

 3

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

INSTRUCCIONES CUMPLIMENTACIÓN FICHAS RECEPCIÓN DE MATERIAS PRIMAS

 Se realizará, al menos, un control semanal a cada proveedor de productos perecederos cárnicos (carnes y derivados, despojos, etc.)

 Deberán cubrirse todas las casillas, indicando C si es correcto o I si incorrecto.

 El apartado documentación se refiere a si los productos vienen acompañados de las facturas o albaranes correspondientes y si estos son correctos

 El estado del producto se refiere a si el producto cumple con las condiciones indicadas en la ficha anterior (condiciones de las materias primas)

 La temperatura se medirá con termómetro sonda o, en su caso, con termómetro de lectura por láser/infrarrojos en carnes, despojos, congelados...

 En el apartado de observaciones se indicarán las anomalías observadas –en caso de que las haya- y las medidas tomadas (advertencia al proveedor, rechazo del producto...)

4

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

FICHA DE CONTROL DE TEMPERATURAS
 MES:

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

CÁMARA

CÁMARA

CÁMARA

CÁMARA

CÁMARA

OBSERVACIONES:

TEMPERATURA CÁMARAS DE REFRIGERACIÓN:
 Carnes frescas: < 7 ºC
 Carne de aves: < 4 ºC
 Carne picada y preparados de carne picada (hamburguesas, etc.) < 2ºC
 Preparados cárnicos: entre 2 y 7 ºC, dependiendo de la naturaleza
 Despojos: < 3 ºC

Firma Responsable:
TEMPERATURA CÁMARAS DE CONGELACIÓN: ≤ - 18 ºC

TEMPERATURA DE CONSERVACIÓN EN CALIENTE (platos preparados): ≥ 65 ºC

 5

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

INSTRUCCIONES CUMPLIMENTACIÓN FICHA CONTROL DE TEMPERATURAS

 Se cumplimentará diariamente, preferiblemente al final de la jornada de trabajo porque las temperaturas pueden ser más altas, indicando la temperatura que marquen los
termómetros instalados en las cámaras y/o mesas calientes –en su caso-

 Deberán identificarse con un nombre y/o número todas las cámaras (Ej.: obrador, arcón, mostrador, platos preparados...)

 En el apartado de observaciones se indicará cualquier anomalía observada (falta termómetros, etc.)

6

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

PROGRAMA DE LIMPIEZA Y DESINFECCIÓN

Zona:
Sala Ventas

Superficies y/o
elementos a limpiar

Frecuencia mínima

Producto

Dosificación

Temperatura

agua

Modo de Empleo

Suelos

Paredes

 -

Superficies,
mostradores

Techos
Lámparas

-

 7

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

PROGRAMA DE LIMPIEZA Y DESINFECCIÓN

Zona:
Sala Ventas

Zona y/o materiales a
limpiar

Frecuencia mínima

Producto

Dosificación

Temperatura

agua

Modo de Empleo

Tablas de corte,
tajos

Cuchillos

Desinfectadores
Cuchillos

Máquina
cortafiambres

Expositores

Cubos basura

8

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

PROGRAMA DE LIMPIEZA Y DESINFECCIÓN

Zona:
Obrador

Superficies y/o
elementos a limpiar

Frecuencia mínima

Producto

Dosificación

Temperatura

agua

Modo de Empleo

Suelos

Paredes

 -

Superficies

Techos
Lámparas

-

 9

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

PROGRAMA DE LIMPIEZA Y DESINFECCIÓN

Zona:
Obrador

Zona y/o materiales a
limpiar

Frecuencia mínima

Producto

Dosificación

Temperatura

agua

Modo de Empleo

Picadora

Amasadora

Embutidora

Cuchillos

Tablas de corte,
tajos

Cubos basura

10

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

PROGRAMA DE LIMPIEZA Y DESINFECCIÓN

Zona:
Obrador de Platos Preparados Cárnicos

Superficies y/o
elementos a limpiar

Frecuencia mínima

Producto

Dosificación

Temperatura

agua

Modo de Empleo

Suelos

Paredes

 -

Superficies

Techos
Lámparas

-

 11

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

PROGRAMA DE LIMPIEZA Y DESINFECCIÓN

Zona:
Obrador Platos Preparados Cárnicos

Zona y/o materiales a
limpiar

Frecuencia mínima

Producto

Dosificación

Temperatura

agua

Modo de Empleo

Hornos

Freidoras

Fogones, parrillas

planchas
Equipos de peso

Campanas
extractoras

Marmitas,
Perolas

Cuchillos,
utensilios

12

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

PROGRAMA DE LIMPIEZA Y DESINFECCIÓN

Zona:
Almacén

Zona y/o materiales a
limpiar

Frecuencia

Producto

Dosificación

Temperatura

agua

Modo de Empleo

Suelos

Paredes

Estanterías

Techos
Lámparas

 13

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

PROGRAMA DE LIMPIEZA Y DESINFECCIÓN

Zona:
Cámaras frigoríficas

Zona y/o materiales a
limpiar

Frecuencia

Producto

Dosificación

Temperatura

agua

Modo de Empleo

Suelos

Paredes

Estanterías

Techos
Lámparas

14

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

PROGRAMA DE LIMPIEZA Y DESINFECCIÓN

Zona:
Servicios higiénicos y vestuarios

Zona y/o materiales a
limpiar

Frecuencia

Producto

Dosificación

Temperatura

agua

Modo de Empleo

Suelos

Paredes

Techos
Lámparas

Sanitarios

 15

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

INSTRUCCIONES CUMPLIMENTACIÓN FICHAS PROGRAMA DE LIMPIEZA Y DESINFECCIÓN

 Estas fichas deberán adaptarse a las instalaciones, equipos, etc. del establecimiento.

 Deberán indicarse todos aquéllos elementos que tengan relación con la seguridad alimentaria

 Es importante indicar la dosificación de los productos empleados de manera sencilla (Ej.: un tapón por cada 5 l. de agua) de modo que la persona/s encargada/s la entiendan con
facilidad. En caso de utilizar varios productos deberán indicarse las distintas dosificaciones y/o modos de empleo (en caso de que no coincidan las dosificaciones y/o modo de
empleo)

 Deberá indicarse la temperatura óptima de actuación del producto (puede consultarse la ficha del producto o las instrucciones de uso)

 En el modo de empleo se detallarán las fases operativas del proceso de limpieza y desinfección. Ej.:

1. Eliminar residuos con bayeta
2. Disolver el producto en agua
3. Aplicar con bayeta, frotando
4. Dejar actuar 5 minutos
5. Aclarar con agua bien caliente
6. Secar con papel de un solo uso

 Este programa deberá ser revisado y actualizado –en su caso- siempre que se cambie de producto y, al menos una vez al año.

16

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

FICHA REVISIÓN GENERAL

FECHA:

SALA VENTAS

SUELOS, PAREDES, VENTANAS, TECHOS

• Suelos sin grietas o desconchados y limpios

• Paredes sin grietas o desconchados y limpios

• Ventanas y puertas en buen estado y limpias

• Techos sin grietas, desconchados, manchas o

humedad

• Lámparas con protección y limpias

C IC

C IC

C IC

C IC

C IC

SUPERFICIES DE TRABAJO

• Encimeras sin grietas o desconchados y limpios

• Mesas de trabajo sin grietas o desconchados y limpias

• Tajos y tablas de corte en buen estado y limpias

C IC

C IC

C IC

LAVAMANOS

• Limpios y en buen estado

• Sin objetos, utensilios o alimentos

• Con jabón líquido y toallas de papel

• Papelera o cubo

• Agua caliente y fría

C IC

C IC

C IC

C IC

C IC

EQUIPOS

• Picadora en buen estado y limpia

• Cortadora de huesos en buen estado y limpias

• Desinfectadores de cuchillos en buen estado y limpios

• Instalaciones para el lavado de útiles en buen estado

• Cubos de residuos en buen estado y limpios

C IC

C IC

C IC

C IC

C IC

INCIDENCIA/MEDIDA
CORRECTORA

C: Correcto IC: Incorrecto

 17

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

SALA VENTAS

MANIPULACIONES

• Orden adecuado, ausencia de objetos extraños,

cartones en el suelo, etc.

• Separación de zonas, superficies y utensilios para la

manipulación de las carnes y productos crudos de los
listos para consumir (lácteos, charcutería, etc)

• Las operaciones se realizan rápidamente, evitando

que las carnes permanezcan fuera de los frigoríficos

C IC

C IC

C IC

EXPOSICIÓN DE LOS PRODUCTOS

• Exposición ordenada de productos, con separación de

las carnes y productos crudos de los listos para
consumir

• Ausencia de adornos o, en su caso, son adecuados y

se limpian y desinfectan adecuadamente

• No se utilizan carteles o etiquetas provistos de

pinchos.

• Exposición adecuada de otros productos (no cárnicos)

• Identificación y etiquetado correctos de todos los

productos

C IC

C IC

C IC

C IC

C IC

INCIDENCIA/MEDIDA
CORRECTORA

C: Correcto IC: Incorrecto

Observaciones:...
..
..
..
..
...

18

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

OBRADOR

SUELOS, PAREDES, VENTANAS, TECHOS

• Suelos sin grietas o desconchados y limpios

• Paredes sin grietas o desconchados y limpios

• Ventanas y puertas en buen estado y limpias

• Techos sin grietas, desconchados, manchas o

humedad

• Lámparas con protección y limpias

C IC

C IC

C IC

C IC

C IC

SUPERFICIES DE TRABAJO

• Encimeras sin grietas o desconchados y limpios

• Mesas de trabajo sin grietas o desconchados y limpias

• Tajos y tablas de corte en buen estado y limpias

C IC

C IC

C IC

LAVAMANOS

• Limpios y en buen estado

• Sin objetos, utensilios o alimentos

• Con jabón líquido y toallas de papel

• Papelera o cubo

• Agua caliente y fría

C IC

C IC

C IC

C IC

C IC

EQUIPOS

• Picadora en buen estado y limpia

• Amasadora en buen estado y limpias

• Embutidora en buen estado y limpios

• Balanza aditivos en buen estado y limpios

C IC

C IC

C IC

C IC

INCIDENCIA/MEDIDA
CORRECTORA

C: Correcto IC: Incorrecto

 19

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

OBRADOR

MANIPULACIONES

• Orden adecuado, con ausencia de objetos extraños,

cartones en el suelo, etc.

• Separación de zonas, superficies y utensilios para la

manipulación de las carnes y productos crudos de los
productos elaborados y semielaborados

• Las operaciones se realizan rápidamente, evitando

que las carnes permanezcan fuera de los frigoríficos

• Se pesan los aditivos utilizados, respetando las dosis

máximas autorizadas

• Se controla que la temperatura de los productos

frescos elaborados nunca sobrepase los 10 ºC

C IC

C IC

C IC

C IC

C IC

INCIDENCIA/MEDIDA
CORRECTORA

SECADERO/AHUMADERO

SUELOS, PAREDES, VENTANAS, TECHOS

• Suelos sin grietas o desconchados y limpios

• Paredes sin grietas o desconchados y limpios

• Ventanas y puertas en buen estado y limpias

• Huecos y ventanas protegidas con mallas antiinsectos

• Techos sin grietas, desconchados, manchas o

humedad

• Lámparas con protección y limpias

• Colgadores y ganchos sin corrosión y limpios

C IC

C IC

C IC

C IC

C IC

C IC

C IC

MANIPULACIONES

• Orden adecuado, con ausencia de objetos extraños,

cartones en el suelo, etc.

• Productos colgados sin contactar con el techo o las

paredes

• Temperatura adecuada durante todo el proceso de

curado (no más de 22 ºC)

• Se respetan los tiempos de curado de los productos

que van a ser almacenados a temperatura ambiente

C IC

C IC

C IC

 C IC

C: Correcto IC: Incorrecto

20

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

OBRADOR DE PRODUCTOS TRATADOS POR EL
CALOR (INCLUIDOS LOS PLATOS PREPARADOS

CÁRNICOS)

SUELOS, PAREDES, VENTANAS, TECHOS

• Suelos sin grietas o desconchados y limpios

• Paredes sin grietas o desconchados y limpios

• Ventanas y puertas en buen estado y limpias

• Techos sin grietas, desconchados, manchas o

humedad

• Lámparas con protección y limpias

C IC

C IC

C IC

C IC

C IC

SUPERFICIES DE TRABAJO

• Encimeras sin grietas o desconchados y limpios

• Mesas de trabajo sin grietas o desconchados y limpias

• Tajos y tablas de corte en buen estado y limpias

C IC

C IC

C IC

LAVAMANOS

• Limpios y en buen estado

• Sin objetos, utensilios o alimentos

• Con jabón líquido y toallas de papel

• Papelera o cubo

• Agua caliente y fría

C IC

C IC

C IC

C IC

C IC

INCIDENCIA/MEDIDA
CORRECTORA

C: Correcto IC: Incorrecto

 21

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

OBRADOR DE PRODUCTOS TRATADOS POR EL

CALOR

EQUIPOS

• Campana extractora en buen estado y limpia

• Freidoras en buen estado y limpias

• Planchas en buen estado y limpias

• Hornos en buen estado y limpios

• Cubos de basura con tapa, bolsa y limpios

C IC

C IC

C IC

C IC

C IC

MENAJE Y UTENSILIOS DE TRABAJO

• Potas, cacerolas sin grietas o desconchados y limpias

• Sartenes sin grietas o desconchados y limpias

• Cuchillos en buen estado y limpios (evitar mangos de

madera)

• Otros utensilios (espumaderas, cucharas, etc.) en

buen estado y limpios

C IC

C IC

C IC

C IC

MANIPULACIONES

• Orden adecuado, con ausencia de objetos extraños,

cartones en el suelo, etc.

• Separación de zonas, superficies y utensilios para la

manipulación de las carnes y de los productos crudos
de los elaborados y semielaborados

• Se controlan las temperaturas y tiempos de los

tratamientos térmicos y de los platos preparados
(siempre más de 65 ºC)

• Los productos son enfriados rápidamente y son

introducidos en las cámaras antes de 2 horas

C IC

C IC

C IC

C IC

INCIDENCIA/MEDIDA
CORRECTORA

C: Correcto IC: Incorrecto

22

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

CÁMARAS/EXPOSITORES FRIGORÍFICOS
(INCLUIDOS ARCONES CONGELADORES)

CAMARA I CAMARA II CAMARA III INCIDENCIA/MEDIDA
CORRECTORA

• Superficies en buen estado y limpios

• Puertas y gomas en buen estado y limpias

• Los productos no contactan con el suelo

• Separación carnes de los productos

elaborados y semielaborados

• Ausencia caducados

• Productos identificados

• Temperatura: lectura/medición

C IC

C IC

C IC

C IC

C IC

C IC

........./........

C IC

C IC

C IC

C IC

C IC

C IC

........./........

C IC

C IC

C IC

C IC

C IC

C IC

........./........

ALMACÉN

SUELOS, PAREDES, VENTANAS, TECHOS

• Suelos sin grietas o deterioros y limpios

• Paredes sin grietas, manchas o humedades

• Ventanas protegidas y limpias (incluida malla)

• Techos sin grietas, desconchados, manchas o

humedad

• Lámparas con protección y limpias

• Estanterías sin óxidos o deterioros y limpias

C IC

C IC

C IC

C IC

C IC

C IC

ESTIBA

• Ausencia de productos en el suelo

• Separación de productos no alimenticios

• Productos sin envasar tapados

• Ausencia caducados

• Orden adecuado y ausencia de objetos extraños

• Productos y útiles de limpieza separados de alimentos

C IC

C IC

C IC

C IC

C IC

C IC

INCIDENCIA/MEDIDA
CORRECTORA

 23

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

SERVICIOS HIGIÉNICOS

• Suelos, paredes y techos en buen estado y limpios

• Sanitarios en buen estado y limpios

• Ausencia olores

• Jabón líquido

• Toallas de papel y/o secadores aire

• Papeleras

C IC

C IC

C IC

C IC

C IC

C IC

VESTUARIOS DEL PERSONAL

• Estado de limpieza y mantenimiento correctos

• Ordenado

• Taquillas en buen estado

• Separación ropa de trabajo y de calle

• Ausencia de objetos extraños

C IC

C IC

C IC

C IC

C IC

HIGIENE PERSONAL

• Indumentaria de uso exclusivo y limpia

• Calzado adecuado y limpio

• Uso de cubrecabezas

• No utilizan joyas

• Manos y uñas limpias

• Heridas protegidas (en su caso)

C IC

C IC

C IC

C IC

C IC

C IC

INCIDENCIA/MEDIDA
CORRECTORA

24

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

BASURAS

• El cuarto o espacio destinado a basuras se encuentra

en adecuado estado higiénico y de mantenimiento

• Contenedores limpios y con tapa hermética

• Ausencia de olores

• Ausencia de restos desperdicios fuera de los
contenedores

C IC

C IC

C IC

C IC

INCIDENCIA/MEDIDA
CORRECTORA

REVISIÓN MEDIDAS DE LUCHA CONTRA PLAGAS

• Todos los huecos tapados

• Mallas de ventanas en buen estado, sin roturas

• Aparatos eléctricos en funcionamiento y con las
bandejas recogedoras en buen estado

• Ausencia de insectos, heces, roedores muertos, o
alimentos comidos

C IC

C IC

C IC

C IC

C: Correcto IC: Incorrecto

Observaciones:...
...
...
...
..

Fecha: de de 200

Firma Responsable:

 25

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

INSTRUCCIONES CUMPLIMENTACIÓN FICHA REVISIÓN GENERAL

 Esta ficha deberá adaptarse a las instalaciones, equipos, locales, etc. presentes en el establecimiento.

 Esta revisión deberá ser efectuada por el responsable del establecimiento, o en su caso, por un técnico de
empresa asesora externa, al menos, trimestralmente.

 Deberán reflejarse todas las anomalías detectadas durante la revisión, así como las medidas correctoras

adoptadas.

26

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

 27

FICHA-EJEMPLO DESCRIPCIÓN PRODUCTO

PRODUCTO

CÁRNICOS CANTIDAD
(POR KG DE PRODUCTO)

NO CÁRNICOS

INGREDIENTES

ETAPA TEMPERATURAS Y/O
TIEMPOS

PROCESO
ELABORACIÓN

TIPO DE ENVASE ENVASADO
Y

FORMATOS PRESENTACIONES
COMERCIALES

CONDICIONES
ALMACENAMIENTO

TRANSPORTE
CADUCIDAD/

CONSUMO
PREFERENTE

IDENTIFICACIÓN

LOTE ETIQUETADO

OTROS

OBSERVACIONES:

Fecha: de de 200
 Firma:

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

28

 INFORMACIÓN PARA CUMPLIMENTAR LA FICHA DE DESCRIPCIÓN DE PRODUCTOS

Deberá cubrirse una ficha por cada producto elaborado. Detallará el productos
elaborados, su proceso de elaboración, y su diagrama de flujo (simplificado). En el
caso de elaboraciones complejas puede ser interesante adjuntar otra hoja en la que
puedan recogerse más datos de interés.

INFORMACIÓN QUE DEBE FIGURAR EN LA FICHA:

CAMPO INFORMACIÓN

INGREDIENTES
Se indicarán los ingredientes de origen cárnico y no cárnico, con indicación de
su proporción por kilo de producto terminado (fórmula del producto)

PROCESO DE
ELABORACIÓN

Se indicarán las etapas que comprenden la elaboración, con indicación de las
temperaturas y/o los tiempos en aquéllas etapas en las que éstas/os sean
importantes para la seguridad del producto (maduración, curado, enfriado...).

ENVASADO Y
FORMATOS

Se indicará el/los tipo/s de envase que se van a utilizar –en su caso- y su/s
presentación/es comerciales. No se cubrirá si no se envasan los productos

CONDICIONES DE
ALMACENAMIENTO

Se indicarán las condiciones en las que será preciso almacenar el producto,
una vez elaborado (temperatura ambiente, en cámara a < 7 ºC, etc)

TRANSPORTE

Se indicarán las condiciones en las que se va a transportar el producto -en su
caso- para su distribución a sucursales de venta, reparto a domicilio o
establecimientos de comidas preparadas (vehículo isotermo, contenedor
isotermo, etc.). En el caso de que el establecimiento no realice transporte de
productos se dejará sin cubrir

ETIQUETADO

Se indicará, al menos, la fecha de caducidad o de consumo preferente (fecha
en la que el producto puede ser consumido sin que se altere o pueda
presentar problemas, siempre que se conserve adecuadamente), cómo se
identifica el lote (normalmente coincidirá con la fecha de elaboración o del
inicio de ésta), y cualquier otro dato que pueda resultar de interés
(condiciones de conservación, instrucciones de uso, etc.)

 En el apartado Observaciones, se reflejará cualquier aspecto que pueda resultar
de interés.

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

 29

FICHA DE ELABORACIÓN:
PRODUCTOS FRESCOS Y CRUDO-ADOBADOS

CARNICERÍA: FECHA ELABORACIÓN (LOTE):

PRODUCTO CANTIDAD
(Kg)

 INGREDIENTES
 CÁRNICOS PROVEEDOR/ES

 CARNE DE VACUNO
 CARNE DE CERDO
 CARNE DE AVE
 TOCINO
 TRIPA
 SEBO
 SANGRE

 OTROS

 ELABORACIÓN

 1. CONTROL DE ADITIVOS

ADITIVOS UTILIZADOS

CANTIDAD (EN GRAMOS)

 2. CONTROL DE LA TEMPERATURA DEL PRODUCTO
ETAPA

TEMPERATURA DEL PRODUCTO ANTES DE SU
INTRODUCCIÓN EN LA CÁMARA (*)

PICADO, ADOBADO, AMASADO

EMBUTIDO (**)

Cubrir sólo las etapas que procedan y las casillas no sombreadas.

(*) La temperatura no deberá ser superior a 10 ºC
(**)Cubrir sólo en el caso de que el embutido no se haga inmediatamente después del amasado (por ejemplo,
tras sufrir un proceso de maduración)

OBSERVACIONES:

 Firma:

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

30

FICHA DE ELABORACIÓN:
PRODUCTOS CURADOS

CARNICERÍA: FECHA ELABORACIÓN (LOTE):

PRODUCTO CANTIDAD
(Kg)

INGREDIENTES CÁRNICOS PROVEEDOR/ES

 CARNE DE VACUNO
 CARNE DE CERDO
 CARNE DE AVE
 TOCINO
 TRIPA
 SEBO
 SANGRE

 OTROS

 ELABORACIÓN
 1. CONTROL DE ADITIVOS

ADITIVOS UTILIZADOS

CANTIDAD (EN GRAMOS)

 2. CONTROL DE LA TEMPERATURA DEL PRODUCTO Y DEL PROCESO DE CURADO

 ETAPA
TEMPERATURA DEL PRODUCTO
ANTES DE SU INTRODUCCIÓN

EN LA CÁMARA (*)
FECHA INICIO ETAPA FECHA FIN ETAPA

PICADO,
ADOBADO,
AMASADO

EMBUTIDO (**)

AHUMADO
CURADO

Cubrir sólo las etapas que procedan y las casillas no sombreadas.

(*) La temperatura no deberá ser superior a 10 ºC
(**)Cubrir sólo en el caso de que el embutido no se haga inmediatamente después del amasado
 (por ejemplo, tras sufrir un proceso de maduración)

OBSERVACIONES:

 Firma:

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

 31

FICHA DE ELABORACIÓN:
PRODUCTOS TRATADOS POR EL CALOR

(INCLUIDOS PLATOS PREPARADOS)

CARNICERÍA: FECHA ELABORACIÓN (LOTE):

PRODUCTO
CANTIDAD

(Kg)

INGREDIENTES

 CÁRNICOS PROVEEDOR/ES

 CARNE DE VACUNO
 CARNE DE CERDO
 CARNE DE AVE
 TOCINO
 TRIPA
 SEBO
 SANGRE

 OTROS

ELABORACIÓN

 1. CONTROL DE ADITIVOS

ADITIVOS UTILIZADOS

CANTIDAD (EN GRAMOS)

 2. TRATAMIENTO TÉRMICO (*)
TEMPERATURA TIEMPO

(*) No cubrir en los productos cuyo proceso de elaboración precise de un tratamiento
térmico que asegure sin lugar a dudas las destrucción de patógenos (Ej: callos)

 3. ENFRIADO

HORA FIN ELABORACIÓN HORA INTRODUCCIÓN EN CÁMARAS

 (*) El tiempo transcurrido desde el fin de la elaboración del producto hasta su introducción en las cámaras no
deberá ser superior a 2 horas

 Firma:

OBSERVACIONES:

 Guía de ayuda para el autocontrol en el comercio minorista de la carne

32

 INFORMACIÓN PARA CUMPLIMENTAR LAS FICHA DE ELABORACIÓN

 Deberá cubrirse una ficha por cada partida de producto elaborado (cada vez
que se elaboren productos)

INFORMACIÓN QUE DEBE FIGURAR EN LA FICHA:

CAMPO INFORMACIÓN
CARNICERÍA Razón Social, Nombre o titular

FECHA INICIO ELABORACIÓN
(LOTE)

Fecha en que comienza la elaboración de los productos. En el caso
de productos frescos será la fecha de elaboración. Deberá coincidir
con el lote (a no ser que la trazabilidad quede asegurada por otro
sistema)

PRODUCTO ELABORADO Se indicará el producto elaborado (Chorizo, hamburguesas...)
CANTIDAD Cantidad en Kg. de producto elaborado
INGREDIENTES Se indicarán exclusivamente los ingredientes cárnicos utilizados

PROVEEDOR/ Nº ALBARÁN
Se indicará el/los matadero/s o la/s empresa/s proveedora/s de
materias primas cárnicas, así como el/los números de albarán o
facturas correspondientes

ELABORACIÓN

ADITIVOS UTILIZADOS Se indicará el nombre comercial del o de los productos utilizados.
Ej.: Ceylamix

CANTIDAD Cantidad pesada por el carnicero expresada en gramos de aditivo
utilizado

TEMPERATURA
(productos frescos, crudo-
adobados y curados)

Se medirá con termómetro y se anotará, la temperatura de la
masa, producto intermedio o producto terminado inmediatamente
antes de su introducción en las cámaras. Sólo se cubrirá en las
etapas en las que la temperatura es crítica
(picado/amasado/embutido de productos frescos,
preparación/adobado de los crudo-adobados, etc)

FECHA INICIO DE LA ETAPA

FECHA INICIO DE LA ETAPA

Se cubrirán sólo en las etapas que duren varios días y que la
duración tenga relación con la seguridad del producto (ahumado,
secado)

TRATAMIENTO TÉRMICO
(productos tratados por el calor
y platos preparados cárnicos)

Se medirá con termómetro y se anotará, la temperatura y el
tiempo al que se somete el producto. No será necesario cubrir este
apartado en los productos cuyo proceso de elaboración precise de
un tratamiento térmico largo que asegure sin lugar a dudas las
destrucción de patógenos (Ej: callos)

HORA FIN ELABORACIÓN

HORA INTRODUCCIÓN EN LA
CÁMARA

En el caso de productos tratados por el calor (incluidos los platos
preparados cárnicos), se indicará el tiempo en que los productos
permanecen a temperatura ambiente (desde el final de la
elaboración hasta su introducción en las cámaras (no deberá ser
superior a 2 horas)

 En el apartado Observaciones, se reflejará cualquier aspecto que pueda resultar de interés.

	CARNES FRESCAS DESPOJOS
	PRODUCTOS CÁRNICOS
	B
	S
	A
	F
	A
	G
	L
	HUEVOS

	C
	S
	CONGELADOS

	S
	C
	A
	A
	E
	T
	E
	C
	E
	C
	C
	C
	C
	C
	C
	P
	D
	C
	O
	F
	FICHA RECEPCIÓN DE MATERIAS PRIMAS
	F
	P
	P
	D
	(
	E
	P
	T
	P
	F
	O
	C
	E
	C
	C
	C
	C
	C
	P
	D
	C
	I
	S
	D
	E
	E
	L
	E
	F

	FICHA DE CONTROL DE TEMPERATURAS
	1
	2
	3
	4
	5
	6
	7
	8
	9
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	2
	2
	2
	2
	2
	2
	2
	2
	2
	2
	3
	3
	C
	C
	C
	C
	C
	T
	C
	C
	C
	P
	D
	T
	T
	I
	S
	D
	E
	P

	PROGRAMA DE LIMPIEZA Y DESINFECCIÓN
	Z
	S
	Sala Ventas

	S
	F
	P
	D
	T
	a
	M
	S
	P
	S
	T
	L
	P
	Z
	S
	Sala Ventas

	Z
	F
	P
	D
	T
	a
	M
	T

	Tablas de corte, tajos
	C

	Cuchillos
	D

	Desinfectadores Cuchillos
	M

	Máquina cortafiambres
	E

	Expositores
	C

	Cubos basura
	P

	PROGRAMA DE LIMPIEZA Y DESINFECCIÓN
	Z
	O
	Obrador

	S
	F
	P
	D
	T
	a
	M
	S
	P
	S
	T
	L
	P
	Z
	O
	Obrador

	Z
	F
	P
	D
	T
	a
	M
	P

	Picadora
	A

	Amasadora
	E

	Embutidora
	C

	Cuchillos
	T

	Tablas de corte, tajos
	C

	Cubos basura
	P

	PROGRAMA DE LIMPIEZA Y DESINFECCIÓN
	Z
	O
	Obrador de Platos Preparados Cárnicos

	S
	F
	P
	D
	T
	a
	M
	S
	P
	S
	T
	L
	P
	Z
	O
	Obrador Platos Preparados Cárnicos

	Z
	F
	P
	D
	T
	a
	M
	H

	Hornos
	F

	Freidoras
	F
	p
	E
	C
	M
	P
	C
	P
	Z
	A
	Almacén

	Z
	F
	P
	D
	T
	a
	M
	S
	P
	E
	T
	P
	Z
	C
	Cámaras frigoríficas

	Z
	F
	P
	D
	T
	a
	M
	S
	P
	E
	T
	P
	Z
	S
	Servicios higiénicos y vestuarios

	Z
	F
	P
	D
	T
	a
	M
	S
	P
	T
	S

	FICHA REVISIÓN GENERAL
	S
	S
	S
	P
	V
	T
	L
	C
	C
	C
	C
	C
	S
	E
	M
	T
	C
	C
	C
	L
	L
	S
	C
	P
	A
	C
	C
	C
	C
	C
	E
	P
	C
	D
	I
	C
	C
	C
	C
	C
	C
	C
	S
	M
	O
	S
	L
	C
	C
	C
	E
	E
	A
	N
	E
	I
	C
	C
	C
	C
	C
	C
	O
	O
	S
	S
	P
	V
	T
	L
	C
	C
	C
	C
	C
	S
	E
	M
	T
	C
	C
	C
	L
	L
	S
	C
	P
	A
	C
	C
	C
	C
	C
	E
	P
	A
	E
	B
	C
	C
	C
	C
	C
	O
	M
	O
	S
	L
	S
	S
	C
	C
	C
	C
	C
	S
	S
	S
	P
	V
	H
	T
	L
	C
	C
	C
	C
	C
	C
	C
	C
	M
	O
	P
	T
	S
	C
	C
	C
	C
	O
	S
	S
	P
	V
	T
	L
	C
	C
	C
	C
	C
	S
	E
	M
	T
	C
	C
	C
	L
	L
	S
	C
	P
	A
	C
	C
	C
	C
	C
	C
	O
	E
	C
	F
	P
	H
	C
	C
	C
	C
	C
	C
	M
	P
	S
	C
	O
	C
	C
	C
	C
	M
	O
	S
	S
	L
	C
	C
	C
	C
	C
	C
	(
	C
	C
	C
	I
	S
	P
	L
	S
	A
	P
	T
	C
	C
	C
	C
	C
	C
	.
	C
	C
	C
	C
	C
	C
	.
	C
	C
	C
	C
	C
	C
	.
	A
	S
	S
	P
	V
	T
	L
	E
	C
	C
	C
	C
	C
	C
	E
	A
	S
	P
	A
	O
	P
	C
	C
	C
	C
	C
	C
	S
	S
	S
	A
	J
	T
	P
	C
	C
	C
	C
	C
	C
	V
	E
	O
	T
	S
	A
	C
	C
	C
	C
	C
	H
	I
	C
	U
	N
	M
	H
	C
	C
	C
	C
	C
	C
	B
	E
	C
	A
	A
	C
	C
	C
	C
	R
	T
	M
	A
	A
	C
	C
	C
	C
	C
	O
	F
	I
	E
	E
	D
	F
	FICHA-EJEMPLO DESCRIPCIÓN PRODUCTO

	P
	PRODUCTO

	I
	C
	C
	(
	I
	I
	I
	I
	I
	N
	I
	I
	I
	I
	I
	P
	E
	E
	ETAPA

	T
	P
	P
	P
	P
	P
	P
	P
	P
	E
	T
	E
	P
	C
	T
	E
	C
	C
	E
	I
	E
	O
	O
	OBSERVACIONES:

	F
	D
	I
	C
	I
	I
	S
	P
	S
	E
	S
	C
	S
	T
	S
	E
	S
	F
	FICHA DE ELABORACIÓN: PR

	C
	F
	P
	PRODUCTO

	C
	(
	P
	PROVEEDOR/ES

	1. CONTROL DE ADITIVOS
	A
	C
	2. CONTROL DE LA TEMPERATURA DEL PRODUCTO
	E
	T
	P
	E
	C
	(
	(
	t
	F
	FICHA DE ELABORACIÓN: PR

	C
	F
	P
	PRODUCTO

	C
	(
	I
	P
	1. CONTROL DE ADITIVOS
	A
	C
	2. CONTROL DE LA TEMPERATURA DEL PRODUCTO Y DEL PROCESO DE C
	T
	F
	F
	P
	E
	A
	C
	C
	(
	(
	F
	FICHA DE ELABORACIÓN: PR

	C
	F
	P
	C
	(
	I
	P
	PROVEEDOR/ES

	1. CONTROL DE ADITIVOS
	2. TRATAMIENTO TÉRMICO (*)
	TIEMPO

	3. ENFRIADO

