

INFORME ANUAL

2015

Plan Coordinado de Control

de la Cadena Alimentaria del

Principado de Asturias

SIGLAS Y ABREVIATURAS

AECOSAN Agencia Española de Consumo, Seguridad Alimentaria y Nutrición

AGE Administración General del Estado

APPCC Análisis de Peligros y Puntos de Control Crítico

BOE Boletín Oficial del Estado

BTSF Better Training for Safer Food

CCAA Comunidades Autónomas

CE Comunidad Europea

CEE Comunidad Económica Europea

DOP Denominación de Origen Protegida

ENAC Entidad Nacional de Acreditación

ETG Especialidad Tradicional Garantizada

IGP Indicación Geográfica Protegida

IT Instrucción Técnica

LSP Laboratorio de Salud Pública

MAPAMA Ministerio de Agricultura y Pesca, Alimentación y Medio Ambiente

MMO Muestra Mínima Obligatoria

OMG Organismos Modificados Genéticamente

PC Programa de Control

PCO Programa de Control Oficial

PCOCOCAPA
Plan Coordinado de Control de la Cadena Alimentaria del
Principado de Asturias

PN Procedimiento Normalizado

PNCOCA Plan Nacional de Control Oficial de la Cadena Alimentaria

PNIR Plan Nacional de Investigación de Residuos

REGEPA Registro General de la Producción Agrícola

RGSEAA Registro General Sanitario de Empresas Alimentarias y Alimentos

SANDACH Subproductos Animales no Destinados al Consumo Humano

SERIDA Servicio Regional de Investigación y Desarrollo Agroalimentario

SRAYA Servicio de Riesgos Ambientales y Alimentarios

UE Unión Europea

UTA Unidad Territorial de Área

ÍNDICE DE CONTENIDOS

1 INTRODUCCIÓN __ 2

2 PERFIL DE LOS SECTORES, ESTABLECIMIENTOS E INSTALACIONES SOMETIDAS A

CONTROL OFICIAL ___ 3

2.1 Sectores implicados en el control oficial de la producción primaria _____________ 3
2.1.1 Sector ganadero implicado en los controles oficiales de animales ____________________ 4
2.1.2 Sector de producción de piensos implicado en los controles de alimentación animal ____ 5
2.1.3 Sector agrícola implicado en los controles oficiales de sanidad vegetal ________________ 5
2.1.4 Sector productivo de la agricultura ecológica ____________________________________ 5
2.1.5 Sector de productos agrícolas y alimenticios de calidad diferenciada _________________ 6
2.1.6 Sector sobre el que se realizan controles oficiales de la calidad alimentaria ____________ 6
2.1.7 Sector pesquero sobre el que se realizan controles oficiales de pesca extractiva y

acuicultura ___ 7

2.2 Sectores implicados en el control oficial de establecimientos alimentarios_______ 7

2.3 Control oficial sobre las exportaciones a países terceros ____________________ 11
2.3.1 Consejería de Desarrollo Rural y Recursos Naturales _____________________________ 12
2.3.2 Consejería de Sanidad (Agencia de Sanidad Ambiental y Consumo) _________________ 13

3 INFORME ANUAL DE RESULTADOS ___________________________________ 14

3.1 PARTE A: Aspectos generales __ 14
3.1.1 Cambios en las estructuras orgánicas y en los órganos de coordinación ______________ 14
3.1.2 Recursos Humanos (RRHH) __ 16
3.1.3 Aplicaciones informáticas y bases de datos _____________________________________ 19
3.1.4 Novedades en recursos laboratoriales del control oficial __________________________ 19
3.1.5 Cambios en la delegación de competencias _____________________________________ 20
3.1.6 Formación del personal de control oficial ______________________________________ 21
3.1.7 Nuevos procedimientos de control oficial ______________________________________ 23
3.1.8 Novedades legislativas ___ 25

3.2 PARTE B. Programas del Control Oficial __________________________________ 26
3.2.1 SECCIÓN II- Programas de control oficial en agricultura, ganadería, pesca y calidad

alimentaria ___ 26
3.2.2 SECCIÓN III- Programas de control oficial en establecimientos alimentarios ___________ 48

3.3 PARTE C. Verificación del Control Oficial y Auditorías del Control Oficial _______ 67
3.3.1 En el ámbito de la Consejería de Desarrollo Rural y Recursos Naturales ______________ 68
3.3.2 En el ámbito de la Consejería de Sanidad _______________________________________ 75

4 CONCLUSIONES ___ 77

4.1.1 SECCIÓN II- Programas de control oficial en agricultura, ganadería, pesca y calidad

alimentaria ___ 77
4.1.2 SECCIÓN III- Programas de control oficial en establecimientos alimentarios ___________ 81

5 PROPUESTAS DE ADAPTACIÓN DEL PLAN ______________________________ 81

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 2 de 86

1 INTRODUCCIÓN

El Plan Coordinado de Control de la Cadena Alimentaria del Principado de
Asturias 2015 (en adelante, el Plan) se desarrolló como estrategia global para dar
cumplimiento a las exigencias legislativas en materia de calidad y seguridad alimentaria
y a las especiales necesidades de coordinación y control en el Principado de Asturias.

En él participaron todos los organismos, agentes y entidades que intervienen directa o
indirectamente en la seguridad y/o en la calidad de los alimentos y piensos en el
Principado de Asturias:

 Consejería de Sanidad.

 Consejería de Agroganadería y Recursos Autóctonos (ahora de Desarrollo
Rural y Recursos Naturales).

En su elaboración se tuvieron en cuenta las directrices generales establecidas a nivel
europeo y las contempladas en el “Plan Nacional de Control de la Cadena Alimentaria
de España 2011-2015”.

En su Capítulo VII se contemplaba que debía ser evaluado mediante la realización de
un informe en el que se reflejaran los indicadores y resultados de los controles oficiales
establecidos y que este informe sería accesible para el público en general y para otras
autoridades competentes.

Adicionalmente, se realizan informes anuales de evaluación de cada uno de los
programas específicos descritos en sus anexos y se envían los datos correspondientes
a los resultados de las distintas actividades de control a la Administración General del
Estado para su remisión a la Comisión Europea.

Por otro lado, el propio Plan contempla que debe ser revisado cuando proceda, y
especialmente, a la vista de los resultados de los informes de evaluación, cambios
normativos y cambios en el Plan Nacional, proponiendo los cambios que se consideren
oportunos para la mejora continua del sistema.

Procede, por tanto, la publicación del presente informe de resultados y proponer la
elaboración de un nuevo Plan Coordinado para el siguiente ciclo de planificación que
contemple los cambios introducidos en el Plan Nacional y las mejoras derivadas del
análisis de los resultados obtenidos en el presente informe.

Los objetivos básicos del informe son identificar las tendencias mediante el análisis de
los resultados obtenidos, valorar el grado de cumplimiento de los programas y de la
legislación alimentaria por parte de los operadores económicos, describir las medidas
adoptadas ante incumplimientos y formular las observaciones y propuestas de mejora
que se consideren necesarias.

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 3 de 86

2 PERFIL DE LOS SECTORES, ESTABLECIMIENTOS E INSTALACIONES
SOMETIDAS A CONTROL OFICIAL

Los resultados de los programas de control oficial que se presentan en este informe se
enmarcan dentro de la situación concreta de cada uno de los diferentes sectores
productivos a los que va dirigido el Plan.

A lo largo de este capítulo se analiza la situación que durante el año 2015 han

presentado los distintos sectores destinatarios de estos controles, afectados por los

requisitos del Reglamento (CE) nº 882/2004, del Parlamento Europeo y del Consejo, de

29 de abril de 2004 sobre los controles oficiales efectuados para garantizar la

verificación del cumplimiento de la legislación en materia de piensos y alimentos y la

normativa sobre salud animal y bienestar de los animales y del Reglamento (CE) nº

854/2004, del Parlamento Europeo y del Consejo, de 29 de abril de 2004 por el que se

establecen normas específicas para la organización de controles oficiales de los

productos de origen animal destinados al consumo humano.

2.1 Sectores implicados en el control oficial de la producción primaria

La legislación comunitaria introduce legislación horizontal en la cadena alimentaria “de
la granja a la mesa” y extiende requisitos básicos de higiene alimentaria para el sector
de la producción primaria, entendiendo ésta como la producción, cría o cultivo de
productos primarios, con inclusión de la cosecha, el ordeño y la cría de animales de
abasto previa a su sacrificio, abarcando también la caza y la pesca así como la
recolección de productos silvestres.

Con los controles en el sector ganadero se cumple con la necesidad legal de supervisar
el cumplimiento de las normas de higiene y otras la producción primaria ganadera,
con el objetivo último de incrementar el nivel de seguridad alimentaria y con ello la
confianza del consumidor. Considerando las peculiaridades propias de cada sector
ganadero o tipo de producción, los controles sobre el sector primario se presentan bajo
un enfoque general para todos ellos, basado en el riesgo potencial que una actividad
ganadera determinada tiene sobre la seguridad alimentaria, sin olvidar que el productor
es el primer responsable de la seguridad de sus producciones.

Por otro lado la producción primaria agrícola también debe ser objeto de controles a
fin de garantizar la seguridad alimentaria de estas producciones, por lo que durante el
2015 se ha estado trabajando en la depuración de datos de explotaciones agrícolas
para poner en marcha el recientemente creado Registro General de la Producción
Agrícola (REGEPA).

En los últimos años el sector agrícola ha experimentado cambios importantes en cuanto
al aumento de la superficie ocupada, como son en el caso de los frutales el aumento
de la superficie de kiwi, así como en el caso de las arbustivas las plantaciones de
pequeños frutos, como arándanos, frambuesas y moras; también las plantaciones de
manzano de sidra siguen tendencia ascendente. En el campo de la horticultura, el
cultivo de judía bajo marchamo de denominación tiene una amplia tradición y ocupa un
lugar importante dentro de las producciones agrícolas.

Los cultivos de huerta, bajo plástico o al aire libre, tienen una gran importancia en el
centro de la Comunidad Autónoma, al ser mayores las necesidades de abastecimiento
por concentrarse los principales núcleos de población. Las plantaciones de lechuga,
tomate y judía verde ocupan la mayor concentración en esas zonas.

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 4 de 86

Se constata por todo ello un aumento de las producciones agrícolas, que hacen
necesario establecer controles tomando como base el REGEPA y sus criterios de
riesgo.

2.1.1 Sector ganadero implicado en los controles oficiales de animales

En el control del sector primario ganadero quedan incluidos todos los aspectos de
higiene, gestión de la sanidad animal, gestión de subproductos, gestión del uso de
medicamentos veterinarios, gestión documental de registros, identificación y bienestar
animal, etc.

Entran en el ámbito de este control aquellas explotaciones con animales de producción
cárnica, así como el transporte de los mismos a un mercado o matadero o el transporte
de animales entre las explotaciones; las explotaciones de producción láctea excluyendo
el transporte de la leche; explotaciones de producción de huevos; explotaciones de
producción de miel incluyendo la recogida de la miel, su centrifugación y envasado o
embalaje en las instalaciones del apicultor; explotaciones de producción de caracoles
con su transporte a establecimientos y/o envasado y acondicionamiento de los mismos
en las instalaciones del productor y las explotaciones de caza silvestre.

Tabla 2.1.1.1. Explotaciones ganaderas y censos

Especie Nº explotaciones
Censo

(Nº animales)
Animales /
explotación

BOVINO 16565
1
 410883 24,8

OVINO 3869 48716 12,6

CAPRINO 1316 32434 24,6

EQUINO 8877 36613 4,1

PORCINO 1616 7424 4,6

1
Orientación productiva: Carne (13971), Leche (2100), Mixta (494)

Tabla 2.1.1.2. Censos de bovino según raza, sexo, aptitud

Razas Sexo Aptitud

FRISONA 119978
HEMBRAS

REPRODUCTORAS
210880

LECHE 117697
ASTURIANA

VALLES
196672

HEMBRAS NO
REPRODUCTORAS

139889

ASTURIANA
MONTAÑA

25164

CARNE 293186
PARDA
ALPINA

2334

MACHOS 60114

CRUCES Y
OTRAS

66735

Tabla 2.1.1.3. Otras especies

Especie Nº explotaciones

AVES
1

 63

CARACOLES 6

APÍCOLAS
2

 1575

CUNÍCOLAS
3

 8

1
De producción y operadores comerciales; de las que 17 son de gallinas ponedoras

2
De las que 1428 son de producción y 147 corresponden a orientación mixta, polinización, etc.

3
Producción cárnica

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 5 de 86

2.1.2 Sector de producción de piensos implicado en los controles de
alimentación animal

Tabla 2.1.2. Nº de establecimientos registrados en el sector de alimentación animal

Tipo de establecimiento
Número de

establecimientos
registrados

Fabricantes de premezclas 1

Fabricantes de piensos compuestos 36

Fabricantes de piensos medicamentosos 3

Fabricantes de piensos compuestos sin aditivos o premezclas 15

Intermediarios 173

Transportistas de productos destinados a alimentación animal 98

Industrias agroalimentarias que destinan productos a alimentación animal 6

Otros productores de materias primas destinadas a alimentación animal 3

TOTAL 335

2.1.3 Sector agrícola implicado en los controles oficiales de sanidad vegetal

Los controles oficiales en materia de Sanidad Vegetal vienen contemplados en la

Directiva 2000/29/CE del Consejo, por ello el Reglamento (CE) n° 882/2004 señala

que no deben incluirse dichos controles oficiales como tales, aunque recoge algunos

aspectos que sí deben aplicarse a este sector, en consecuencia, se modificó la

Directiva 2000/29/CE incluyendo un artículo 27 donde se establece la aplicación de

aquellos aspectos relativos a los planes de control que deben de tenerse en cuenta,

dando así cumplimiento a los artículos del 41 al 46 del Reglamento (CE) n° 882/2004

El objetivo estratégico de la Sanidad Vegetal es proteger los vegetales y productos

vegetales de los daños ocasionados por las plagas, y asegurar la sostenibilidad de la

actividad agraria y de la producción de alimentos, siendo por ello el sector implicado el

formado por los proveedores de material vegetal inscritos en el Registro de

Proveedores de Material Vegetal del Principado de Asturias, y dentro de ellos aquellos

que están sujetos a la Directiva 2000/29/CE del Consejo, de 8 de mayo de 2000,

relativa a las medidas de protección contra la introducción en la Comunidad de

organismos nocivos para los vegetales o productos vegetales y contra su propagación

en el interior de la Comunidad.

El universo o censo de los proveedores de material vegetal sujetos a las actuaciones

enmarcadas dentro del Reglamento (CE) n° 882/2004, es de 330 proveedores.

2.1.4 Sector productivo de la agricultura ecológica

Tabla 2.1.4. Nº de operadores/productores de agricultura ecológica registrados

Producción ecológica Nº de operadores

Productores Agrarios 403

Transformadores 55

Otros operadores 23

TOTAL 481

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 6 de 86

2.1.5 Sector de productos agrícolas y alimenticios de calidad diferenciada

En el ámbito de este control se incluyen todos los establecimientos inscritos en
registros de Denominaciones de Origen Protegidas (DOP), Identificaciones Geográficas
Protegidas (IGP) y Especialidades Tradicionales Garantizadas (ETG) de productos
agrícolas y alimenticios, y para los que se exige requisitos.

Tabla 2.1.5. Nº de operadores de calidad diferenciada

Figura de calidad Productores primarios Comercializadores Total operadores

DOP “Afuega’l Pitu” 4 8 12

DOP “Cabrales” 37 30 67

DOP “Gamoneu” o “Gamonedo” 18 20 38

DOP “Queso Casín” 2 4 6

DOP “Sidra de Asturias” 160 23 183

ETG “Jamón Serrano”. 0 1 1

IGP “Chosco de Tineo” 0 6 6

IGP “Faba Asturiana” 131 26 157

IGP “Ternera Asturiana”. 1853 64 1917

TOTAL 2205 182 2387

2.1.6 Sector sobre el que se realizan controles oficiales de la calidad
alimentaria

En el ámbito de este control se incluyen los establecimientos de manipulación,
clasificación, fabricación, plantas de envasado, almacenes mayoristas y de distribución.
Para la elaboración del informe anual se organizan estos establecimientos alimentarios
por materias (productos). En el año 2015 el universo de control contaba con 658
establecimientos.

Tabla 2.1.6. Nº de establecimientos alimentarios por productos

PRODUCTOS ESTABLECIMIENTOS

Derivados cárnicos
Jamones, paletas, caña de lomo ibérico

119
Otros

Derivados de la pesca Productos de la pesca transformados 50

Huevos y derivados
Huevos

19
Ovoproductos

Leche y derivados

Leches

152 Quesos

Otros

Grasa comestibles Materias grasas para untar 12

Cereales
Arroz

4
Otros

Leguminosas
Legumbres secas

51
Otras

Harinas y derivados
Harinas, sémolas de trigo y otros productos de su
molienda

8

Vegetales y derivados Vegetales y derivados procesados 9

Derivados de frutas Zumos y néctares 12

Edulcorantes naturales y
derivados

Azúcares y derivados

50
Miel

Turrón y mazapán

Caramelos, chicles, confites y golosinas

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 7 de 86

PRODUCTOS ESTABLECIMIENTOS

Condimentos y especias

Vinagres

11
Salsas de mesa

Sal y salmueras

Condimentos y especias

Alimentos estimulantes y
derivados

Productos del cacao y derivados

16 Café

Otros estimulantes

Conservas animales y
vegetales, platos preparados

Conservas de origen animal

96

Conservas de origen vegetal

Conservas de aceitunas de mesa

Platos preparados, precocinados y congelados

Confituras, jaleas, marmaladas de frutas, crema de
castañas y mermeladas

Aguas de bebida envasadas Aguas de bebidas envasadas 4

Bebidas no alcohólicas Bebidas refrescantes y horchatas 7

Bebidas alcohólicas

Vino

170

Vino con alguna protección de calidad

Mostos

Cervezas

Sidras

Bebidas espirituosas

Otras

TOTAL 790
1

2.1.7 Sector pesquero sobre el que se realizan controles oficiales de pesca
extractiva y acuicultura

2.1.7.1 Pesca Extractiva

La Dirección General de Pesca Marítima es la responsable de los controles de la
higiene de la producción primaria en el ámbito de la pesca extractiva y la acuicultura, en
este sentido los objetos de control en la pesca extractiva serían:

 Marisqueo – 3 zonas de producción de moluscos bivalvos, equinodermos,
tunicados y gasterópodos marinos vivos

 Embarcaciones de pesca – 259 embarcaciones. Se incluirían controles de
transporte antes de primera venta y de desembarco.

2.1.7.2 Acuicultura

La acuicultura marina en el Principado de Asturias mantiene como susceptibles de
inspección en este momento dos explotaciones de ostras en la ría del Eo.

2.2 Sectores implicados en el control oficial de establecimientos alimentarios

En este apartado se incluyen los establecimientos alimentarios que desarrollan sus
actividades en fases posteriores a la producción primaria y que son controladas por la
Agencia de Sanidad Ambiental y Consumo.

Para la elaboración del informe anual se organizan los establecimientos alimentarios
en fases y sectores. A final de 2015 el censo total de establecimientos alimentarios
registrados es de 10102, lo que supone un incremento del 5,79% con respecto al año
anterior (9549).

1
 El número es mayor al total de establecimientos puesto que en algunos se manipula más de un tipo de producto

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 8 de 86

Respecto a las fases de la cadena alimentaria, los establecimientos alimentarios han
sido clasificados de la siguiente manera:

 Fabricante/ Elaborador (F): se incluyen los establecimientos que fabrican,
preparan o transforman alimentos destinados al consumo humano, excepto los
establecimientos dedicados al comercio al por menor.

 Envasador (E): se incluyen todos los establecimientos dedicados a envasar
alimentos.

 Almacenista distribuidor (A): se encuentran los establecimientos destinados a
almacenar alimentos y las empresas de distribución que cuentan con
almacenes o vehículos propios.

 Distribuidor sin depósito (D): se incluyen exclusivamente empresas que
realizan operaciones comerciales y que no tienen instalaciones ni medios de
transporte.

 Minorista (M): se encuentran los establecimientos que comercializan alimentos
al por menor, incluidos los establecimientos de venta ambulante.

 Otros (O): se incluyen los mataderos, lonjas pesqueras, mercados mayoristas
(entendiéndose como los establecimientos que ponen a su disposición sus
instalaciones para que otros establecimientos realicen la venta al por mayor de
productos alimenticios, son los denominados Mercas), centros de recogida de
caza silvestre, salas de tratamiento de reses de lidia y salas de manipulación
de caza silvestre.

Es importante destacar que, en el caso de que un establecimiento se encuentre
inscrito o autorizado para varias fases, a efectos de cómputo se contabiliza una única
vez de acuerdo con el siguiente orden de prioridad: Fabricante>Envasador>
Almacenista distribuidor> Minorista. Esto no es aplicable para la fase “otros” que son
en todo caso contabilizados.

Por lo que respecta a los sectores de la cadena alimentaria, para la realización de este
informe anual se han clasificado los establecimientos en 19 sectores en función de la
categoría de alimentos a la que se dedica su actividad. No se incluye el sector 20
(establecimientos que irradian), al no existir ningún establecimiento con esa actividad
en el Principado de Asturias. En este sentido, se ha considerado que si un
establecimiento se encuentra autorizado en varios sectores, se contabiliza en todos
ellos. Por lo tanto el número total de establecimientos que figura en la tabla 2.2.1, es
superior al número real de establecimientos, pero si refleja el número de
establecimientos que se dedican a cada sector.

Esta tabla muestra los establecimientos alimentarios clasificados, en función de la fase
y del sector de la cadena alimentaria a la que pertenecen, y que son objeto de
controles oficiales.

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 9 de 86

Tabla 2.2. Establecimientos alimentarios (F: fabricante; E: envasador; A: almacenista; D:
distribuidor sin depósito; M: minoristas)

SECTOR / FASE

ESTABLECIMIENTOS

TOTAL
F E A D M Otros

1.Carne y derivados 142 14 17 28 671 18 890

2.Pescados, moluscos bivalvos y derivados 53 28 21 38 191 16 347

3.Huevos y derivados 2 12 11 5 0 0 30

4.Leche y derivados 132 8 6 2 0 0 148

5.Grasas comestibles, excepto mantequilla 1 2 0 0 0 0 3

6.Cereales y derivados 504 1 8 3 349 0 865

7.Vegetales y derivados 34 50 29 16 162 15 306

8.Edulcorantes naturales, miel y derivados 41 7 1 3 0 0 52

9.Condimentos y especias 5 3 1 1 0 0 10

10.Alimentos estimulantes, especies
vegetales para infusiones y derivados

15 1 0 1 0 0 17

11.Comidas preparadas y cocinas centrales 117 0 2 4 4659 0 4782

12.Alimentación especial y complementos
alimenticios

5 1 12 2 116 0 136

13.Aguas de bebida envasadas y hielo 12 4 1 1 0 0 18

14. Helados 14 0 2 0 34 0 50

15.Bebidas no alcohólicas 7 0 1 0 0 0 8

16.Bebidas alcohólicas 115 29 10 6 0 0 160

17.Aditivos, aromas y coadyuvantes 5 3 10 0 0 0 18

18.Materiales en contacto con alimentos 23 0 1 0 0 0 24

19. Establecimientos polivalentes 0 23 578 41 1.596 0 2238

TOTAL 1227 186 711 151 7778 49 10102

Porcentaje 12,15% 1,84% 7,04% 1,49% 76,99% 0,49% 100,00%

En el gráfico que se muestra a continuación se resalta la distribución de los
establecimientos en función de la fase de la cadena alimentaria.

Gráfico 2.2.1. Distribución de establecimientos por fases de la cadena alimentaria

Fabricante
12,15%

Envasador
1,84%

Almacenista
7,04%

Distribuidor sin
depósito

1%

Minorista
76,99%

Otros
0,49%

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 10 de 86

Como se puede observar, casi el 76,99% de los establecimientos alimentarios
corresponde al comercio minorista, un 0,61% inferior al año anterior. En el restante
23,01%, la fase más representada es la de fabricante (con un 12,15% respecto al
total). Los datos pormenorizados se encuentran en el anexo de la parte B sección B.2.
Programas de control oficial de los establecimientos alimentarios.

Debido a que la fase minorista tiene una especial relevancia por su elevado número de
establecimientos, en el gráfico 2.2.2., se representa la distribución de los
establecimientos exclusivamente minoristas clasificados por sector de la cadena
alimentaria.

Gráfico 2.2.2. Establecimientos minoristas divididos por sectores (%)

En este gráfico se aprecia que de los 7778 establecimientos minoristas, un 59,9%
corresponden al sector de comidas preparadas y cocinas centrales (4659), entre los
que se encuentran los restaurantes, cafés, bares, etc. así como establecimientos con
finalidad social como colegios y residencias. El segundo sector en relevancia dentro de
la fase minorista es el sector de establecimientos polivalentes (pequeños comercios,
supermercados, hipermercados, etc.) con el 20,52% (1596 establecimientos), lo que
se corresponde con los datos correspondientes al total nacional.

Por lo que respecta al resto de las fases de la cadena alimentaria (F, E, A, D y O), en
el gráfico 2.2.3. se muestra la distribución de los establecimientos por sectores de la
cadena alimentaria de forma agrupada para todas las fases, excepto la de minorista.
Todas aquellos sectores con una representación menor al 2% se han agrupado bajo la
denominación “Resto sectores”.

1: Carne y
Derivados

8,63%

2: Pescados,
Moluscos Bivalvos y

Derivados
2,46%

6: Cereales y
Derivados

4,49%

7: Vegetales y
Derivados

2,08%

11.9: Comidas
Preparadas

59,90%

12: Alimentación
Especial y

Complementos
Alimenticios

1,49%

14: Helados
0,44%

19.1:
Establecimiento

Polivalente
20,52%

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 11 de 86

Gráfico 2.2.3. Establecimientos por sectores más representativos (excepto fase minorista)

Prestando atención al gráfico, se observa que entre 3 sectores se agrupan el 59,25%
de los establecimientos alimentarios, correspondientes a establecimientos
polivalentes, de cereales y derivados y de carne y derivados (con el 27,62%, 22,20%,
y 9,42% respectivamente). También estos datos se repiten a nivel nacional, según el
informe correspondiente del PNCOCA 2015.

Analizando los datos fase por fase, se destaca lo siguiente:

 En el caso de los establecimientos fabricantes, el 41,08% de ellos pertenece a
los sectores de cereales y derivados, seguido de carne y derivados (11,57%) y
leche y derivados (10,76%)

 Para los envasadores, el 26,88% corresponde a vegetales y derivados,
seguido de bebidas alcohólicas (15,59%) y del de pescado, moluscos bivalvos
y derivados (15,05%)

 En la fase de almacenista, la mayor relevancia corresponde al sector de
establecimientos polivalentes con un 81,28%, seguido de lejos por el de los
vegetales y derivados (4,08%)

 En el control de los distribuidores sin depósito destaca el sector de los
establecimientos polivalentes con un 27,15%, seguido de pescados, moluscos
bivalvos y derivados (25,17%) y de carne y derivados (18,54%)

 Respecto a la fase otros, cabe destacar el sector carnes que representa el
36,73% de toda la fase (mataderos), seguido del de pescado, moluscos
bivalvos y derivados, correspondiente a las lonjas de pescado (32,65%) y del
de vegetales y derivados, correspondiente a Mercasturias (30,61%)

2.3 Control oficial sobre las exportaciones a países terceros

En relación con el control oficial sobre las exportaciones e importaciones, es necesario
señalar que son competencia exclusiva de las Autoridades de la Administración
General del Estado (AGE), competencia no transferida a las Comunidades Autónomas
(CCAA), por lo que las autorizaciones definitivas para la entrada o salida de
mercancías corresponde a los Servicios Oficiales de los ministerios correspondientes.

1.Carne y der.
9,42%

2.Pescados, MV y der.
6,71% 4.Leche y derivados

6,37%

6.Cereales y der.
22,20%

7.Vegetales y der.
6,20%

8.Edulcorantes
naturales, miel y der.

2,24%

11.Comidas preparadas
y cocinas centrales

5,29%

16.Bebidas alcohólicas
6,88%

19.Estab. Polivalentes
(19.1 y 19.2)

27,62%

Resto sectores
7,06%

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 12 de 86

Además, este comercio exterior está sujeto a “negociaciones” bilaterales entre países
(no entre la Unión Europea y el país tercero) que derivan en acuerdos puntuales en lo
que respecta a las condiciones sanitarias que deben cumplirse para realizar la
exportación a un país concreto.

Por su parte, los Servicios Oficiales de las CCAA son responsables del control
sanitario y de bienestar de los animales de producción y de los alimentos que se
pretenden comercializar, sin olvidar su faceta de “asesores” de explotaciones y
empresas interesadas en ampliar sus expectativas de mercado, así como la de
interlocutores con la AGE.

Por lo anterior, los Servicios de las Comunidades Autónomas intervienen en estos
procesos mediante la realización de informes y certificados relativos a las condiciones
de sanidad y bienestar animal de los animales productores de los alimentos que se
pretenden exportar así como de las condiciones de las industrias alimentarias que
realizan las exportaciones.

2.3.1 Consejería de Desarrollo Rural y Recursos Naturales

En relación con los informes y declaraciones de las condiciones de sanidad animal de
las explotaciones de origen de la materia prima/producto de origen animal destinados
a exportación, cuando estos sean requeridos, desde la Sección de Epidemiovigilancia
se llevan a cabo las siguientes actuaciones:

 Proponer el informe del Jefe de Servicio sobre condiciones de sanidad animal
para su revisión, de partidas destinadas a la exportación a terceros países, en
función del país de destino, tipo de producto y modelo de certificado (requisitos),
a petición del interesado.

 Tramitación de las solicitudes

 Resolución de consultas

Como se muestra en el siguiente gráfico, durante el año 2015 se emitieron 297
informes para 8 empresas, principalmente de leche y productos lácteos (leche en
polvo, fórmulas y preparados lácteos infantiles, nata, mantequilla, queso y suero) y de
pieles saladas.

Gráfico 2.3.1.1. Distribución del total de certificados emitidos por empresa

Los principales destinatarios, son China, Egipto, Turquía y en menor medida
Marruecos, Argelia, Túnez, Vietnam, Colombia, Corea del Sur, Malasia, Cuba y
Líbano, según la distribución del siguiente gráfico.

1 1 5 7 10 10 15

248

0

50

100

150

200

250

300

1 2 3 4 5 6 7 8

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 13 de 86

Gráfico 2.3.1.2. Distribución de los certificados por destino de exportación

2.3.2 Consejería de Sanidad (Agencia de Sanidad Ambiental y Consumo)

Es cada vez más frecuente que las autorizaciones definitivas para exportar alimentos,
concedidas a las empresas alimentarias por parte de la AGE o de los terceros países
de destino, requieran auditorías previas realizadas por las propias CCAA, con un
seguimiento acorde a los diferentes acuerdos existentes con los terceros países.

Durante el año 2015 han sido tramitados 6 expedientes de establecimientos para
inclusión en listados de exportaciones.

Por otro lado, el número de certificados de exportación expedidos durante este año
han sido 534, distribuidos en los siguientes sectores:

Tabla 2.3.2. Distribución de los certificados por sectores (totales)

SECTOR Nº CERTIFICADOS

CARNE Y DERIVADOS 32

PESCADOS Y DERIVADODS 27

LECHE Y DERIVADOS 162

HUEVOS Y DERIVADOS 16

VEGETALES Y DERIVADOS 4

ALIMENTOS ESTIMULANTES, ESPECIES VEGETALES PARA INFUSIONES
Y DERIVADOS

14

COMIDAS PREPARADAS 17

ALIMENTOS INFANTILES Y ALIMENTACIÓN ESPECIAL 168

BEBIDAS NO ALCOHÓLICAS 28

BEBIDAS ALCOHÓLICAS 18

ADITIVOS, AROMAS Y COADYUVANTES 33

MIEL Y EDULCORANTES NATURALES Y DERIVADOS 4

ESTABLECIMIENTOS POLIVALENTES 11

TOTAL 534

4% 21%

8%

6%

21%

22%

5%
13%

Argelia

China

Colombia

Marruecos

Egipto

Turqía

Vietnam

Resto

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 14 de 86

Gráfico 2.3.2. Distribución de los certificados por sectores (procentaje)

3 INFORME ANUAL DE RESULTADOS

3.1 PARTE A: Aspectos generales

3.1.1 Cambios en las estructuras orgánicas y en los órganos de coordinación

Tal como se ha descrito en el Plan Coordinado de Control de la Cadena Alimentaria
del Principado de Asturias 2015, las consejerías implicadas en el desarrollo y
ejecución del mismo son:

 Consejería de Desarrollo Rural y Recursos Naturales, para las fases de la
producción primaria y determinadas operaciones conexas, en el ámbito de la
agricultura, ganadería, pesca y calidad. Concretamente a través de las
siguientes Direcciones Generales y Organismos Públicos:

o Dirección General de Ganadería

o Dirección General de Desarrollo Rural y Agroalimentación

o Dirección General de Pesca Marítima

o Servicio Regional de Investigación y Desarrollo Agroalimentario-
SERIDA (organismo publico)

 Consejería de Sanidad, a través de la Agencia de Sanidad Ambiental y
Consumo, órgano desconcentrado de la Dirección General de Salud Pública,
para las fases posteriores a la producción primaria y determinadas operaciones
conexas, en el ámbito de los productos alimenticios de origen animal y no
animal, así como de las aguas envasadas. Concretamente a través del Servicio
de Riesgos Ambientales y Alimentarios.

CARNE Y DERIVADOS;
5,99%

PESCADOS Y
DERIVADODS; 5,06%

LECHE Y DERIVADOS;
30,34%

HUEVOS Y DERIVADOS;
3,00%

VEGETALES Y
DERIVADOS; 0,75%

ALIMENTOS
ESTIMULANTES,

ESPECIES VEGETALES
PARA INFUSIONES Y
DERIVADOS; 2,62%

COMIDAS PREPARADAS;
3,18%

ALIMENTOS
INFANTILES Y

ALIMENTACIÓN
ESPECIAL; 31,46%

BEBIDAS NO
ALCOHÓLICAS; 5,24%

BEBIDAS ALCOHÓLICAS;
3,37%

ADITIVOS, AROMAS Y
COADYUVANTES; 6,18%

MIEL Y EDULCORANTES
NATURALES Y

DERIVADOS; 0,75%

ESTABLECIMIENTOS
POLIVALENTES; 2,06%

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 15 de 86

3.1.1.1 Cambios en la estructura orgánica

 Decreto 6/2015, de 28 de julio, del Presidente del Principado de Asturias, de
reestructuración de las Consejerías que integran la Administración de la
Comunidad Autónoma

 Decreto 69/2015, de 13 de agosto, por el que se establece la estructura
orgánica básica de la Consejería de Desarrollo Rural y Recursos Naturales.

 Decreto 67/2015, de 13 de agosto, por el que se establece la estructura
orgánica básica de la Consejería de Sanidad

 Decreto 166/2015, de 16 de septiembre, por el que se regula la estructura,
régimen interior y de funcionamiento de la Agencia de Sanidad Ambiental y
Consumo

http://www.asturias.es/

3.1.1.2 Órganos de coordinación

Además de los mecanismos de coordinación con la Administración General del Estado
y con otras Comunidades Autónomas, el principal instrumento de coordinación a nivel
autonómico lo constituye la Mesa de Coordinación, órgano colegiado de la
administración del Principado de asturias, cuyas funciones son el seguimiento y la
coordinación de la ejecución del Plan de Control de la Cadena alimentaria del
Principado de Asturias y sus posibles modificaciones, la elaboración del presente
informe anual de resultados, así como el apoyo técnico y asesoramiento al Consejo
de Calidad y seguridad alimentaria del Principado de asturias2.

La Mesa de Coordinación está integrada por los siguientes representantes:

 De la Consejería de Sanidad: dos personas del área de Salud Pública (Servicio
de Riesgos Ambientales y Alimentarios de la Agencia de Sanidad Ambiental y
Consumo)

 De la Consejería de Desarrollo Rural y Recursos Naturales:

 Dos personas del área de agricultura y agroalimentación (Servicio de
Desarrollo Agroalimentario)

 Dos personas del área de Ganadería (Servicio de Sanidad y Producción
Animal)

 Una persona del área de Pesca (Ordenación Pesquera)

La Mesa de Coordinación se reunirá al menos semestralmente y mediante esta, las
autoridades participantes delimitan sus funciones y coordinan programas conjuntos,
estableciendo mecanismos adecuados de coordinación y comunicación con el fin de
unificar criterios y mejorar la eficacia y eficiencia de los controles y el seguimiento de
las medidas adoptadas, en su caso.

2 Órgano colegiado de participación, asesoramiento y consulta

http://www.asturias.es/

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 16 de 86

3.1.2 Recursos Humanos (RRHH)

3.1.2.1 Consejería de Desarrollo Rural y Recursos Naturales

En lo que respecta a esta Consejería, a continuación se detalla la dotación de personal
durante el año 2015, que se ha incrementado en un 0,44% respecto al año anterior:

Tabla 3.1.2.1.1. Distribución del personal de la Consejería de DR y RRNN según su cualificación y
ubicación relacionado con el control oficial

Recursos humanos de control oficial 2015

Servicios / Personal
Personal
gestión

Inspectores
Ayudantes de

inspección
Personal

administrativo
Personal medios

propios
TOTAL

Servicios Centrales 37 6 13 17 2 75

Servicios Periféricos 1 43 0 18 93 155

TOTAL 2015 38 49 13 35 95 230

 Personal de gestión:

o Responsables de elaboración y gestión de Programa de Control Oficial

o Jefe de Sección superior jerárquico

o Jefe de Servicio superior jerárquico

 Inspectores: personal inspector de campo.

 Ayudantes de inspección: entre otros se incluyen por ejemplo los “agentes de
inspección pesquera”.

 Personal administrativo: personal de grupo funcionarial C1 y C2.

 Personal medios propios: incluido por ejemplo en este apartado el personal
de empresa subsidiaria encargado del Saneamiento Ganadero (Tragsatec – 83
personas) veterinario (A1), e inspectores de los Consejos Reguladores
(titulados A1/A2). Para todo este personal, excepto dos personas, su ubicación
física no es un edificio de la Administración, sino fuera de ésta (se incluye en
Periféricos).

En lo que respecta a los diferentes laboratorios de esta Consejería, los datos que
muestran en las siguientes tablas se extraen principalmente de tres laboratorios:

 Laboratorio de Sanidad Animal del Principado de Asturias

 Laboratorio de Sanidad Vegetal de Asturias

 Laboratorio de Sidras y derivados del SERIDA

Se incluye la figura del Técnico (no titulado superior ni auxiliar) funcionario/laboral de
la Administración. En las tablas no se incluyen los auxiliares administrativos de los
laboratorios.

Asimismo, en el apartado “personal en organismos delegados”, se incluye el personal
correspondiente al Laboratorio Interprofesional Lechero del Principado de Asturias, al
actuar como organismo delegado en el periodo de Programación 2011-2015, para la
realización de tareas en el análisis de leche cruda en el marco del “Programa de

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 17 de 86

Control Oficial de las Condiciones Higiénico-sanitarias de la producción y de la
trazabilidad de leche cruda”.

En cuanto a la Dirección General de Pesca Marítima, esta cuenta con el laboratorio del
Centro de Experimentación Pesquera, que realiza entre otros los controles
microbiológicos de las zonas de producción de moluscos bivalvos, gasterópodos y
equinodermos marinos vivos.

Tabla 3.1.2.1.2.- Distribución del personal de los laboratorios según su cualificación y dependencia
relacionados con el control oficial

Recursos humanos laboratoriales 2015

Servicios / Personal
Titulados

superiores
Técnicos

Personal
auxiliar

Personal medios
propios

TOTAL

Laboratorio 16 5 12 1 34

Personal en Organismos
delegados

2 6 3 - 11

TOTAL 2015 18 11 15 1 45

3.1.2.2 Consejería de Sanidad (Agencia de Sanidad Ambiental y Consumo)

En cuanto a la Consejería de Sanidad y concretamente en la Agencia de Sanidad
Ambiental y Consumo, hay un total de 159 personas, distribuidas entre los Servicios
que la componen, como se muestra en la siguiente gráfica:

Gráfico 3.1.2.2.1.- LSP: laboratorio de Salud Pública; SC: Servicio de Consumo; SRAYA: Servicio de
Riesgos Ambientales y Alimentarios

En lo que respecta a la distribución en función de su actividad o puesto de trabajo:

28

25

106

LSP

SC

SRAYA

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 18 de 86

Gráfico 3.1.2.2.2.- Distribución de Recursos Humanos por Actividad

El personal se encuentra distribuido en servicios centrales, unidades territoriales del
siguiente modo: 88 a nivel periférico (UTAs) y 68 a nivel central.

De una manera más detallada, el control oficial en el ámbito de este plan recae en
el Servicio de Riesgos Ambientales y Alimentarios, siendo la clasificación del personal
en los distintos grupos, atendiendo a sus funciones y a su distribución territorial, la
que se muestra en la siguiente tabla:

Tabla 3.1.2.2.1- Distribución del personal de la ASAC según su cualificación y ubicación
relacionado con el control oficial de alimentos

Servicios / Personal

Titulados Superiores

A
u

x
il

ia
re

s
 d

e

L
a
b

o
ra

to
ri

o

P
e
rs

o
n

a
l

A
d

m
in

is
tr

a
ti

v
o

Totales

P
e
rs

o
n
a
l

d
e
 G

e
s
ti
ó

n

T
é

c
n
ic

o
s
 d

e

L
a
b
o
ra

to
ri
o

In
s
p
e
c
to

re
s

V
e
te

ri
n

a
ri
o

s

Servicios Centrales 8 - - - 4 12

UTAs 8 - 57 - 8 73

Laboratorio de Salud Pública 1 7 - 14 2 24

TOTAL 2015 17 7 57 14 14 109

De todas ellas, 12 personas trabajan en los servicios centrales de la Agencia, en el
Servicio de Riesgos Ambiéntales y Alimentarios, 24 forman parte del personal de
laboratorio de Salud Pública y las 73 restantes se encuentran repartidas entre las ocho
Unidades Territoriales de la Agencia.

Comparando los datos con el año precedente, ha habido un descenso del personal del
2,68% (en 2014 fueron 112) de forma que hay 1 persona menos en servicios
centrales, 2 personas menos en las UTAs y las mismas en el laboratorio. Debido al
cierre del matadero Junquera Bobes S.A., los cuatro inspectores veterinarios
destinados al mismo se incorporaron a la realización de otras labores de control oficial
de los Servicios Periféricos.

A esto se debe añadir que las competencias delegadas a los Servicios Municipales
fueron asumidas a nivel autonómico a partir del 1 de julio de 2014, por lo que el total
de personal también desciende en 4 personas con funciones de control oficial a nivel
municipal, 1 en personal de gestión y 3 inspectores veterinarios.

3 18

22

116

Jefes de Servicio

Jefes de Sección

Personal Administrativo

Personal Técnico

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 19 de 86

El control oficial, sin tener en cuenta el personal de laboratorio, se ejerce por 73
personas, las cuales básicamente son titulados superiores (8 como personal de
gestión en Servicios Centrales, 8 responsables de UTA y 57 inspectores veterinarios,
incluidos los inspectores sanitarios de mataderos) y representan el 76,8% del total de
empleados en 2015.

Dentro de los titulados superiores:

 Ejercen labores inspectoras 57 personas, todos ellos inspectores veterinarios.

 Las labores de gestión se llevan a cabo por 16 empleados con titulación
superior: 8 responsables de UTA (1 Responsable por cada Área) y, 1 Jefe de
Servicio, 3 Jefes de Sección y 4 Técnicos superiores Veterinarios en Servicios
Centrales (1 menos que el año anterior debido a que una de las jefaturas de
sección se encontraba vacante)

El personal administrativo, sin tener en cuenta el laboratorio, supone el 14,11% del
total de personal que trabajan en el control oficial.

Respecto a la distribución territorial del personal, sin contar tampoco con el laboratorio,
un 76,8% pertenece a las unidades territoriales de la Agencia.

En cuanto al personal destinado en el laboratorio de Salud Pública, con labores de
control oficial supone un 22% del total del personal de control oficial. De este personal,
el 33,33% corresponde a titulados superiores y el 58,33% es personal auxiliar de
laboratorio. Estos datos se muestran de forma pormenorizada en la tabla anterior.

Respecto al año pasado no se han producido cambios en el personal del Servicio de
laboratorio de Salud Pública.

3.1.3 Aplicaciones informáticas y bases de datos

Las aplicaciones informáticas y/o bases de datos puestas en marcha o actualizadas de
forma substancial durante el año 2015 son las siguientes:

3.1.3.1 Consejería de Desarrollo Rural y Recursos Naturales

En el año 2015, como apoyo en las actividades de control oficial se mantienen las
mismas herramientas informáticas utilizadas en años anteriores, sin cambios
destacables en su funcionamiento. Señalamos en su caso, como principales, PACA.
La Dirección General de Pesca Marítima mantiene la aplicación de gestión propia
PESCAMAR. Para la gestión de la actividad de inspección y control de la calidad
agroalimentaria se mantiene la base de datos INCA

3.1.3.2 Consejería de Sanidad

A lo largo del 2015 se han seguido utilizando como apoyo en las actividades de control
oficial las herramientas informáticas desarrolladas con anterioridad: SICOPA. No ha
sufrido cambios significativos en su funcionamiento.

3.1.4 Novedades en recursos laboratoriales del control oficial

La información acerca de los laboratorios que llevan a cabo los controles oficiales está
disponible en el Plan Coordinado de Control de la Cadena Alimentaria del Principado
de Asturias 2015.

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 20 de 86

3.1.4.1 Consejería de Desarrollo Rural y Recursos Naturales

En el año 2015, no se producen cambios destacables en los tres laboratorios
encargados a nivel regional de gran parte de los controles oficiales llevados a cabo en
el marco del Plan:

 Laboratorio de Sanidad Animal del Principado de Asturias

 Laboratorio de Sanidad Vegetal de Asturias

 Laboratorio de Sidras y derivados del SERIDA

3.1.4.2 Consejería de Sanidad

En el año 2015, no ha habido cambios en los laboratorios de las CCAA que llevan a
cabo los controles oficiales y son los que aparecen en el Plan Coordinado. No
obstante, los avances en la acreditación del laboratorio, pueden consultarse en el
alcance del mismo en la página Web: http://www.enac.es/

Por otra parte, es necesario destacar que, además de los recursos laboratoriales de la
propia Consejería (Laboratorio de Salud Pública del Principado de Asturias), se ha
llevado a cabo la designación de otros laboratorios de acuerdo a los principios del
Reglamento (CE) 882/2004, para la realización de los análisis derivados de los
diferentes programas de control oficial que implican muestreo y que no pueden ser
llevados a cabo en el LSP.

3.1.5 Cambios en la delegación de competencias

Se detallan a continuación algunas puntualizaciones, en relación a sus delegaciones
de tareas de control oficial durante el año 2015.

3.1.5.1 Consejería de Desarrollo Rural y Recursos Naturales

Se incluye al Laboratorio Interprofesional Lechero del Principado de Asturias como
organismo delegado. Éste actúa como Laboratorio con tareas delegadas en el análisis
de leche cruda en el marco del “Programa de Control Oficial de las Condiciones
Higiénico-Sanitarias de la Producción y de la Trazabilidad de Leche Cruda”.

Así mismo, en 2015 se incorpora el Instituto Comunitario de Certificación SL como
organismo delegado en la verificación del pliego de condiciones ETG “Jamón Serrano”
(Programa de Control Oficial de la Calidad Alimentaria).

3.1.5.2 Consejería de Sanidad

Como ya se ha descrito en el apartado referente a los recursos humanos, las
competencias de control oficial delegadas a nivel municipal, fueron asumidas por la
Agencia de Sanidad Ambiental y Consumo en el año 2014.

No obstante, en aplicación del Real Decreto 640/2006, de 26 de mayo, para garantizar
el análisis para la detección de triquina en ganado porcino no sacrificado en matadero
y de las piezas de caza mayor silvestre, existe un programa autonómico de control
correspondiente, en el que, además de los recursos propios, pueden participar, previa
autorización municipal, veterinarios clínicos privados como servicios veterinarios
colaboradores, sujetos a las obligaciones que se establecen mediante resoluciones
anuales.

http://www.enac.es/

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 21 de 86

Las actividades desarrolladas por estos profesionales son supervisadas por parte de la
propia Consejería de Sanidad y, en caso de incumplimientos, se les podrá retirar la
condición de autorizados.

3.1.6 Formación del personal de control oficial

Las Consejerías que intervienen en el control oficial planifican anual o plurianualmente
las actividades de formación de sus empleados públicos. Esta programación tiene en
cuenta las prioridades establecidas por los distintos servicios o unidades competentes,
así como las del propio personal.

3.1.6.1 Consejería de Desarrollo Rural y Recursos Naturales

Se incluyen aquellos cursos de formación recibidos durante el año 2015, por el
personal de control oficial y el personal de laboratorio, impartidos a nivel europeo,
nacional y autonómico.

3.1.6.1.1 Formación internacional y europea

“Mejor formación para una alimentación más segura”, (Better Training for Safer Food,
BTSF) es una iniciativa de la Comisión Europea, basada en la oferta de cursos de
formación sufragados íntegramente por la Comisión Europea, sobre normativa
comunitaria en materia de alimentos y piensos, salud pública, sanidad animal y vegetal
y bienestar animal. Estos cursos están destinados al personal encargado de realizar
las tareas de control oficial dependiente de las Administraciones Públicas.

El personal de esta Consejería ha participado en el año 2015 en un total de 6 cursos
que se relacionan en la siguiente tabla junto con el número de asistentes.

Tabla 3.1.6.1.1.- Datos relativos a los cursos de formación impartidos en materia de Control Oficial
en el ámbito de Agricultura, ganadería, pesca y alimentación a nivel Europeo

Nombre curso
Nº

asistentes
Sede curso

HIGIENE DE LA PRODUCCION PRIMARIA 1 HUNGRIA

RESIDUOS DE MEDICAMENTOS VETERINARIOS 1 ITALIA

PREVENCIÓN DE ENFERMEDADES DE LAS ABEJAS 1 ESLOVENIA

PREVENCION, CONTROL Y ERRADICACION DE EETS 1 PAÍSES BAJOS

BIENESTAR ANIMAL DURANTE EL SACRIFICO Y MATANZA PARA EL
CONTROL DE ENFERMEDADES

1 On line

NUTRICIÓN ANIMAL 1 On line

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 22 de 86

3.1.6.1.2 Formación estatal y autonómica

En la siguiente tabla se indican los cursos de ámbito nacional y autonómico realizado
por el personal de esta Consejería:

Tabla 3.1.6.1.2.- Datos relativos a los cursos de formación impartidos en materia de Control Oficial
en el ámbito de Agricultura, ganadería, pesca y alimentación a nivel Nacional y Autonómico

Nombre curso
Nº

asistentes
Nº

horas
Nacional/Autonómico

Instrucciones de los programas de control del Servicio de
sanidad y producción animal (jornada reflexiva)

57 12 Autonómico (IAAP)

Formación en aspectos teóricos, prácticos y de base legal en
el diagnostico de la tuberculosis bovina

70 22 Autonómico (IAAP)

Curso de preparación de alertas de fiebre aftosa en España 5 10 Nacional (On line, FAO)

Gestión de alertas sanitarias 4 20 Nacional (MAPAMA)

Planes de contingencia en enfermedades animales 54 10 Autonómico (IAAP)

Control de productos agroalimentarios en el punto de venta 2 5 Autonómico (IAAP)

Curso de formación de nuevos inspectores 1 24 Nacional (MAPAMA)

Implantación de un sistema de calidad en laboratorios de
análisis sensorial (ISO 17025)

3 35 Nacional

Formación especifica para auditores en materia de
certificación de producto (ISO 17065)

3 60 Nacional

Jornada herramientas sensoriales responsables panel de
cata CR

1 4 Nacional

Master en agricultura ecológica 1 1800 Nacional (Universidad Barcelona)

Técnicas agricultura ecológica 3 10
Nacional (Intereco -asociación

nacional de Consejos Reguladores
de producción ecológica-)

Auditorias y verificación de programas de control oficial 15 10 Autonómico (IAAP)

Buenas practicas de las condiciones ambientales 1 15 Autonómico (IAAP)

I workshop nacional de investigación en tuberculosis animal 4 16 Autonómico (SERIDA)

Jornada de homogeneización de auditores de ENAC 1 6 Nacional (ENAC)

Seminario de ADSG en el XIX congreso internacional
ANEMBE de medicina bovina

2 8 Nacional (ANEMBE)

Simposio BOVILIS, mejorando resultados reproductivos 2 5 Nacional (MSD Animal Health)

La nueva política pesquera común. (Reg.UE nº 1380/2013) 1 15 Autonómico (IAAP)

Auditorías y verificación de programas de control oficial 2 10 Autonómico (IAAP)

3.1.6.2 Consejería de Sanidad

3.1.6.2.1 Formación internacional y europea

En lo que respecta a la formación relativa a la iniciativa BTSF el personal de esta
Consejería ha participado en el año 2015 en los siguientes cursos:

Tabla 3.1.6.2.1.- Número de participantes de la Consejería de Sanidad en cursos de BTSF

Nombre curso Nº asistentes Sede curso

Flexibilidad en higiene alimentaria 1 Vilnius (Lituania)

Contaminantes en alimentos y piensos 1 Roma (Italia)

Investigación de brotes alimentarios 1 Barcelona (España)

Bienestar animal 3 ON LINE

Higiene pescado y moluscos bivalvos 1 ON LINE

Análisis de peligros y puntos de control crítico (APPCC) 4 ON LINE

Sistema de alerta rápida para alimentos y piensos (RASFF) 1 ON LINE

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 23 de 86

3.1.6.2.2 Formación estatal

Cabe destacar en este apartado la organización por parte de la AECOSAN de
jornadas y cursos para la formación del personal de control oficial, facilitando así el
intercambio de información entre profesionales. Dichas jornadas son generalmente
muy concretas y tienen como finalidad promover la formación del personal
especializado de las CCAA. La AECOSAN también participa en cursos de verano de
universidades relacionados con la seguridad alimentaria, facilitando la asistencia de
personal de las CCAA. Aquellos en los que ha participado personal de esta Consejería
en el 2015 han sido:

Tabla 3.1.6.2.2.- Número de participantes de la Consejería de Sanidad en cursos Estatales

Nombre curso Nº asistentes Sede curso

La información alimentaria y el consumidor, retos y
oportunidades

2 El Escorial (Madrid)

Sistema TRACES 1 Madrid

TOTAL PARTICIPANTES 3

3.1.6.2.3 Formación Autonómica

La Agencia de Sanidad Ambiental y Consumo establece sus propios planes y
programas de formación descritos en el Plan Coordinado, diseñando los cursos a
realizar, su duración y contenido, el número de asistentes, etc., con el fin de que el
personal que realiza los controles oficiales tenga la formación, habilidades y
competencia necesarias para llevarlos a cabo de manera efectiva.

A lo largo del año 2015 se han llevado a cabo los cursos de formación en materia de
control oficial de la cadena alimentaria, en el ámbito de la salud pública, que se indican
en la siguiente tabla:

Tabla 3.1.6.2.3.- Número de participantes de la Consejería de Sanidad en cursos de Autonómicos

Nombre Curso
Nº de
Horas

Nº Asistentes

Técnicas de muestreo. Análisis de alimentos e interpretación de resultados 15 28

Formación en aspectos teórico, prácticos y de base legal en el diagnóstico de la
tuberculosis bovina

22 14

Sistema de autocontrol basado en al análisis de peligros y puntos de control
crítico (APPCC)

20 17

3.1.7 Nuevos procedimientos de control oficial

Para el ejercicio de las tareas correspondientes a los programas de control oficial se
han desarrollado procedimientos documentados en los que se describen de manera
pormenorizada los pasos y/o acciones a desempeñar por los agentes encargados del
control oficial.

Asimismo, se verifica la aplicación real de dichos procedimientos documentados por
parte de los agentes y personal encargados del control oficial en las Unidades a su
cargo.

A continuación se muestra una relación de los procedimientos documentados
elaborados o revisados en el año 2015, lo que significa que se incluyen aquellos

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 24 de 86

elaborados años anteriores si han sufrido alguna modificación o ha aparecido una
nueva versión.

Se entiende por tanto, que los servicios de control trabajan también con
procedimientos de trabajo elaborados en años anteriores que se encuentran en vigor,
y que no se muestran a continuación pues no han sido objeto de ninguna modificación
en el año 2015 y que pueden ser consultados en el Plan Nacional de Control de la
Cadena Alimentaría (2011-2015).

Como procedimientos documentados se incluyen instrucciones, directrices, programas
y planes de acción entre otros.

3.1.7.1 Consejería de Desarrollo Rural y Recursos Naturales

Si bien todos los procedimientos de trabajo se actualizan y revisan en mayor o menor
medida atendiendo a las directrices de los programas nacionales para el año vigente
así como en función de los acuerdos tomados en las reuniones de coordinación y de
los resultados de las auditorías internas, aquellos que en mayor grado sufrieron una
adaptación durante 2015 fueron:

- Programa Regional de Control Oficial de Higiene y Sanidad de la Producción
Primaria Ganadera: actualización del procedimiento normalizado de trabajo.

- Procedimiento Normalizado de Trabajo para la ejecución del Plan de
Contingencia y actuaciones ante casos de mordeduras caninas: formalización
interna del procedimiento.

- Procedimiento Normalizado de Trabajo para la ejecución del Programa
Regional de Vigilancia y Control de la Lengua Azul: actualización de las
instrucciones al formato de procedimiento normalizado de trabajo.

- Programa Regional de Control Oficial de Higiene de la Producción Primaria en
Acuicultura (continental): elaboración del procedimiento normalizado de trabajo.

- Programa Autonómico de Control de Residuos en la Producción Primaria:
integración en documento único de los procedimientos de trabajo en materia de
control de residuos en animales vivos y sus productos y el control de la
comercialización y uso de los medicamentos veterinarios.

3.1.7.2 Consejería de Sanidad

En la siguiente tabla se detallan todos los procedimientos elaborados o revisados a
lo largo del año 2015 en la Agencia de Sanidad Ambiental y Consumo, y que junto a
los existentes en vigor, constituyen la base documental de los servicios de control
oficial.

Tabla 3.1.7.2.- Procedimientos Normalizados de trabajo elaborados la ASAC

Referencia Nombre del procedimiento Versión Fecha (V0)

IT01–PN09/2012
Instrucción técnica sobre procedimiento de actuación ante sacrificios de
urgencia realizados fuera del matadero

1.1 dic-12

PN-09 Manual de procedimientos de control oficial en mataderos de carnes rojas 3.0 oct-08

IT01-PN05/2015
Procedimiento de canalización de productos desde puestos de inspección
fronterizos

1.0 jul-15

PN-13
Procedimiento sobre auditorías de buenas prácticas y de sistemas de
autocontrol en mataderos

2.0 feb-14

PC-12 Procedimientos del Programa de control oficial en Mataderos 1.0 mar-15

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 25 de 86

3.1.8 Novedades legislativas

3.1.8.1 Consejería de Desarrollo Rural y Recursos Naturales

Durante 2015 no se publicó legislación autonómica en materia agroganadera o
pesquera de interés en el marco de los controles oficiales del Plan Coordinado.

3.1.8.2 Consejería de Sanidad

Tabla 3.1.8.2.- Legislación Autonómica de la Consejería de Sanidad

Nº referencia Organismo Asunto

Resolución de 9
de Junio de 2015

Consejería de
Sanidad

por la que se dictan normas sobre la comercialización de la caza mayor silvestre
abatida en el territorio del Principado de Asturias

Resolución de 9
de Junio de 2015

Consejería de
Sanidad

por la que se dictan normas sobre el reconocimiento triquinoscópico del ganado
porcino y de las piezas de caza mayor destinadas al consumo familiar en el
territorio del Principado de Asturias

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 26 de 86

3.2 PARTE B. Programas del Control Oficial

3.2.1 SECCIÓN II- Programas de control oficial en agricultura, ganadería, pesca
y calidad alimentaria

Los programas de control oficial correspondientes a esta Consejería se distribuyen
entre Servicios de diferentes Direcciones Generales. En la siguiente tabla se reflejan
las equivalencias entre los programas nacionales y autonómicos, así como el Servicio
competente de control:

Tabla 3.2.1.- Equivalencias entre programas/ procedimientos autonómicos (PCOCOCAPA) y
programas nacionales (PNCOCA)

Programa nacional Programa/Procedimiento autonómico Servicio

P.C.O. de higiene en la producción
primaria de la pesca extractiva

Programa de Control Oficial de la Higiene en la Producción
Primaria de Moluscos Bivalvos, Equinodermos, Tunicados y
Moluscos Gasterópodos Marinos Vivos (Marisqueo)
Programa de Control Oficial de Higiene de la Producción Primaria
de la Pesca Extractiva

D.G. Pesca
Marítima

S. Ordenación
Pesquera

P.C.O. de higiene en la producción
primaria de la acuicultura

Programa de Control Oficial de la Higiene en la Producción
Primaria de Moluscos Bivalvos, Equinodermos, Tunicados y
Moluscos Gasterópodos Marinos Vivos (Acuicultura marina)

Programa Regional de Control Oficial de Higiene de la Producción
Primaria en Acuicultura Continental

D.G. Ganadería
S. Sanidad y

Producción Animal

P.C.O. de higiene y sanidad en la
producción primaria ganadera

Programa Regional de Control Oficial de Higiene y Sanidad de la
Producción Primaria Ganadera

P.C.O. de identificación y registro
animal

Procedimiento Normalizado de Trabajo para las inspecciones de
identificación y registro de bovinos

Procedimiento Normalizado de Trabajo para las inspecciones de
identificación y registro de ovinos-caprinos

Procedimiento Normalizado de Trabajo para las inspecciones de
identificación y registro de equinos

P.C.O. de la alimentación animal
Procedimiento Normalizado de Trabajo para el Programa
Autonómico de Controles en la Alimentación Animal

P.C.O. del bienestar animal en las
explotaciones ganaderas y
transporte de animales

Procedimiento Normalizado de Trabajo para el Programa de
Bienestar Animal en explotaciones ganaderas

Instrucciones sobre los controles de bienestar animal en el
transporte

P.C.O. del uso racional de los
medicamentos veterinarios y control
de sus residuos en la producción
primaria

Procedimiento Normalizado de Trabajo para las inspecciones de
control del uso de medicamentos veterinarios en explotaciones
ganaderas

Procedimiento Normalizado de Trabajo para las inspecciones de
control del uso de medicamentos veterinarios en establecimientos
dispensadores y equipos veterinarios privados

Procedimiento Normalizado de Trabajo para el Subprograma
Autonómico de Investigación de Residuos en Animales vivos y sus
productos en Explotaciones Ganaderas

P.C.O. de las condiciones higiénicas
sanitarias en la producción de leche
cruda de vaca, oveja y cabra

Programa Normalizado de Trabajo para el Subprograma de Control
y Evaluación de las Condiciones Higiénico Sanitarias de la
Producción Primaria de Leche Cruda en Explotaciones Ganaderas

Procedimiento Normalizado de Trabajo para el Subprograma
Dirigido de control de residuos de inhibidores en leche

P.C.O. de SANDACH en
establecimientos y transporte

Programa de control oficial de establecimientos, plantas y
operadores SANDACH en el Principado de Asturias

P.C.O. de la sanidad vegetal Programa de control oficial de Sanidad Vegetal

D.G. Desarrollo
Rural y

Agroalimentación
S. Desarrollo

Agroalimentario

Sistema de control oficial de la
calidad comercial alimentaria

Procedimiento general de inspección de calidad agroalimentaria

P.C.O. de la calidad diferenciada
vinculada a un origen geográfico y
especialidades tradicionales
garantizas antes de su
comercialización

Programa de control oficial de la calidad diferenciada vinculada a
un origen geográfico y especialidades tradicionales garantizas
antes de su comercialización

P.C.O. de la producción ecológica Guía del Programa de control de la Producción Ecológica

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 27 de 86

3.2.1.1 Programas de control oficial efectuados por la Dirección General de

Pesca marítima

Los controles efectuados por la Dirección General de Pesca marítima se realizan
desde el Servicio de Ordenación Pesquera.

Durante el año 2015 se controlaron las tres zonas de producción de moluscos
bivalvos, equinodermos, tunicados y gasterópodos marinos vivos, siendo que la zona
AST-02 ha permanecido cerrada durante todo el año, con un total de 124 controles
ejecutados

En el ámbito de la pesca extractiva se inspeccionaron 9 embarcaciones de pesca
profesional y 5 transportes previos a la primera venta

Se visitó una de las dos empresas de cultivos marinos

3.2.1.2 Programas de control oficial efectuados por la Dirección General de

Ganadería

Los controles efectuados por la Dirección General de Ganadería se realizan desde el

Servicio de Sanidad y Producción Animal. A continuación se detalla la ejecución de

cada uno de los programas desarrollados por este Servicio

3.2.1.2.1 Programa de control oficial de higiene y sanidad en la producción primaria

Este programa de control tiene como objeto de control las explotaciones de bovino,

ovino y caprino, equino, porcino, aves, conejos y apicultura, seleccionados en función

de los criterios de riesgo establecidos en el correspondiente Plan Nacional.

La programación para el año 2015 contemplaba la realización de un total de 474

inspecciones, de las que se realizaron finalmente 364. Además, se realizaron por

diferentes motivos 10 inspecciones no programadas. El grado de cumplimiento de los

objetivos previstos es del 78,90%. Los datos desglosados por especies se muestran

en la siguiente tabla:

Tabla 3.2.1.2.1.1. Cumplimiento del Programa de control de higiene y sanidad en la producción
primaria

Especies Programadas Realizadas
Realizadas no
programadas

Total realizadas

BOVINO 338 263 6 269 79,59%

OVINO/CAPRINO 62 43 0 43 69,35%

ÉQUIDOS 41 32 2 34 82,93%

PORCINOS 15 14 0 14 93,33%

AVÍCOLAS 4 1 1 2 50,00%

CUNÍCOLAS 2 2 1 3 150,00%

APÍCOLAS 11 8 0 8 72,73%

HELICICULTURA 1 1 0 1 100,00%

TOTALES 474 364 10 374 78,90%

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 28 de 86

Los resultados del programa se evalúan en función del porcentaje de incumplimientos

detectados en el curso de los controles realizados. En el año 2015 suponen un 16%

del total de controles, ninguno de los cuales dio lugar a la incoación de expediente

sancionador.

El mayor número de incumplimientos de este programa se produjo en los ámbitos de

la higiene de la explotación y de la gestión de subproductos. Los tipos de

incumplimientos se pormenorizan en las tablas siguientes.

Tabla 3.2.1.2.1.2. Incumplimientos del Programa en materia de higiene de la explotación

Tipo de incumplimiento
Nº

incumplimientos

Incumplimientos relacionados con la limpieza y desinfección de la explotación 21

Incumplimientos relacionados con la limpieza de los animales en producción o antes del
sacrificio

0

Incumplimientos relacionados con la gestión del agua potable en la explotación 2

Incumplimientos relacionados con la gestión de residuos o sustancias peligrosas. 4

Incumplimientos relacionados con el sistema de control de plagas y medidas de
bioseguridad

36

Incumplimientos por falta o mala cumplimentación de los 5 registros del programa de
control.

48

Incumplimientos debidos a la falta de medidas en explotación por informes de la ICA
desde el matadero

0

Tabla 3.2.1.2.1.3. Incumplimientos del Programa en materia de gestión de subproductos

Tipo de incumplimiento
Nº de controles con

incumplimiento

Falta de mantenimiento del registro sobre recogida de cadáveres 1

Gestión incorrecta del estiércol producido en la explotación 3

Deficiencias en el almacenamiento de cadáveres 0

Deficiencias en la recogida de cadáveres por el gestor autorizado 0

No respeto del tiempo de espera en pastos abonados 0

Por otra parte, el programa de control de la higiene de la producción primaria incluye,

en el ámbito del sector apícola, un programa de inspección de la higiene del

envasado de miel en la producción primaria, por lo que son susceptibles de control en

el marco del mismo aquellas explotaciones que envasan su propia producción sin

compra de producto a terceros y que, por tanto, no tienen que inscribirse en el

Registro General Sanitario de Empresas Alimentarias y Alimentos (RGSEAA). En el

marco de este programa se realizaron inspecciones a 8 explotaciones, poniéndose de

manifiesto que en 3 de ellas se vende la producción a terceros para su envasado, 1

explotación se encuentra inscrita en el RGSEAA y en las otras 4 no se cumplimenta el

protocolo de higiene del envasado de la miel. En todo caso, no se detectaron

incumplimientos relevantes en ninguna de las explotaciones.

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 29 de 86

3.2.1.2.2 Programa de control oficial de higiene de la producción primaria en

acuicultura continental

La Sección de Epidemiovigilancia del Servicio de Sanidad y Producción Animal es el

departamento competente en materia de acuicultura continental y lleva a cabo los

controles referentes a acuicultura en este ámbito.

Los resultados globales del Programa se tradujeron en 2015 en la realización de 4

inspecciones a explotaciones, superando ampliamente los objetivos fijados en el plan

nacional de controles. No se incoaron expedientes sancionadores derivados de los

controles.

Los datos correspondientes a este programa se detallan en las siguientes tablas:

Tabla 3.2.1.2.2. Cumplimiento del PC de higiene de la producción primaria en acuicultura
continental e irregularidades detectadas

Universo
Control

ejecutado
Exp. con

incumplimientos
Nº irregularidades

Irregularidades con expediente
sancionador

14 4 2 2 0

Los 2 incumplimientos detectados eran incumplimientos en materia de registro.

3.2.1.2.3 Programa de control oficial del bienestar animal en el transporte de animales

Las inspecciones de transporte por carretera se programan en coordinación con el

Servicio de Transportes de la Consejería de Fomento, Ordenación del Territorio y

Medio Ambiente y son realizadas por los Servicios Veterinarios Oficiales de las

Oficinas Comarcales y la persona responsable del programa en los Servicios

Centrales.

El Plan de Controles del 2015 incluyó inspecciones sobre el Bienestar Animal a

vehículos durante el transporte y controles específicos de las condiciones de bienestar

animal en mercados y otros certámenes. En concreto, se realizaron inspecciones a un

total de 65 vehículos en tres puntos:

 Descarga en mataderos: se realizó en un único matadero (Pravia) a 4 vehículos.

 Certámenes ganaderos (incluyendo Mercados): 30 vehículos en los certámenes

ganaderos de C. Onís (2), Tineo (6), Pravia (2), Belmonte (2), Pola de Lena (4),

Siero (1), Gijón (4), Navia (2), Villaviciosa (2), Llanes (2) y C. del Narcea (3).

 Carretera: 31 vehículos, la mayoría realizadas en la entrada del mercado de

ganados de Pola de Siero (27) y 4 en la Báscula de Jarrio (Navia)

En dichos controles fueron detectados 26 incumplimientos, 20 de los cuales eran

irregularidades documentales. Como medidas ante estas infracciones, se levantaron

las correspondientes actas, informando y advirtiendo a los interesados. Así mismo se

han incoado dos expedientes sancionadores, uno por infracción leve y otro por grave.

Por otra parte, a través del procedimiento acordado con la Dirección General de Salud

Pública de la Consejería de Sanidad, se han recibido 76 comunicaciones ante

irregularidades detectadas por los servicios veterinarios durante la inspección ante-

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 30 de 86

mortem en matadero. Tras la investigación de las mismas, en 343 de ellas procedió

adoptar medidas correctoras. Se enviaron cartas de advertencia en 35 casos: 13 a

ganaderos y 22 a transportistas. Asimismo, fueron incoados 5 expedientes

sancionadores por infracción leve (3 a ganaderos y 2 a transportistas) y 7 expedientes

por infracción grave (5 a ganaderos y 2 a transportistas).

3.2.1.2.4 Programa de control oficial de SANDACH en establecimientos, plantas y

operadores

Se realizaron inspecciones de plantas, establecimientos y medios de transporte en el

marco del Programa de control. En concreto se controlaron 21 establecimientos con un

total de 25 inspecciones y 7 tomas de muestras. En 10 de ellos se constataron

irregularidades y en 1 se propuso la apertura de expediente sancionador. Una de las

muestras no cumplían las especificaciones legales. Con lo anterior, se alcanzaron los

objetivos propuestos en el Programa al inicio del periodo.

Durante 2015 se autorizaron/registraron 3 nuevos establecimientos y se modificaron

las autorizaciones de 2 plantas ya existentes. En cuanto a operadores, se registraron

15 nuevos operadores.

Con motivo de la publicación del Real Decreto 476/2014, de 13 de junio, por el que se

regula el registro nacional de movimientos de subproductos animales y los productos

derivados no destinados a consumo humano, se puso en marcha el Registro Nacional

de Movimientos y operadores SANDACH (RMS). Inicialmente se incluyeron los

establecimientos inscritos en el Registro SANDACH (no operadores) y los mataderos

tramitándose desde el Servicio de Sanidad y Producción Animal la habilitación de

operadores para la grabación en el RMS, a través del MAPAMA. La gestión de la base

de datos RMS implicó la realización de consultas, seguimiento de incidencias a través

de mensajes, comunicación de altas y actualizaciones de operadores. Así mismo, se

prestó apoyo a operadores en el uso de la aplicación informática. Desde la Sección de

Epidemiovigilancia se realiza el seguimiento de los mensajes de los envíos grabados

en el RMS, en los que se detectan irregularidades relevantes. Se advierte

individualmente la deficiencia y las medidas correctoras.

Se ha llevado a cabo difusión de información sobre este registro mediante escrito con

las instrucciones para el correcto funcionamiento con información para evitar las

discrepancias más frecuentes puestas de manifiesto por la CN SANDACH.

3.2.1.2.5 Programa de control oficial en materia de bienestar animal en explotaciones

ganaderas

En el marco de este programa se controlan explotaciones ganaderas de las diferentes

especies para comprobar que se cumple la normativa sobre bienestar animal. Todas

las inspecciones realizadas en este Programa fueron llevadas a cabo por los servicios

veterinarios oficiales del Servicio de Sanidad y Producción Animal.

3
 Las irregularidades detectadas en las comunicaciones pueden afectar a ganaderos de origen, transportista o a ambos

conjuntamente.

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 31 de 86

3.2.1.2.5.1 Controles oficiales realizados: Grado general de cumplimiento de la programación

del control

Durante el año 2015 se han realizado 1026 inspecciones acerca del cumplimiento de

la normativa de aplicación, 395 programadas bajo criterio aleatorio, 438 dirigido, 152

“otros” (condicionalidad y modernización de explotaciones) y 41 determinadas por

criterio sospechoso (denuncias y otros indicadores).

Las especies inspeccionadas, fueron bovino, ovino, caprino, porcino, equino, conejos y

gallinas.

Los controles programados fueron 1167. De estos, fueron ejecutados 833, suponiendo

el 71,4%. (El dato global de controles programados incluye explotaciones de ovino-

caprino que son seleccionadas en común para las dos especies, aunque realmente en

el momento de la inspección solo poseen una de ellas. Por ello el dato de

explotaciones seleccionadas está acrecentado y el grado de ejecución es realmente

más alto del que resulta de este cálculo).

3.2.1.2.5.2 Grado general de cumplimiento detectado en los operadores económicos

Del total de 1026 controles realizados, 958 no presentaron incumplimientos, lo que

supone un 93% de cumplimiento.

3.2.1.2.5.3 Acciones para asegurar la eficacia del programa de control: Medidas adoptadas

en caso de incumplimiento

Las medidas adoptadas ante los incumplimientos detectados, se detallan a

continuación:

 Expediente Sancionador: 8 sancionadores

 Medidas provisionales: Incautación de animales. 2 Resoluciones de incautación

(6 equinos en total)

3.2.1.2.6 Programa de control oficial de establecimientos relacionados con la

alimentación animal

El objetivo principal que se persigue con la implantación del programa de control de

alimentación animal es asegurar que los piensos, como primer eslabón de la

producción de alimentos de origen animal, cumplen con los requisitos generales de

inocuidad y seguridad establecidos en el artículo 15 del Reglamento (CE) nº 178/2002

y comprobar que se cumplen las disposiciones relativas a la comercialización y

utilización de los piensos según establece el Reglamento 183/2005 del Parlamento

Europeo y del Consejo, de 12 de enero de 2005, por el que se fijan requisitos en

materia de higiene de los piensos, con el fin de garantizar un alto nivel de seguridad de

los piensos y, en consecuencia, un alto nivel de protección de la salud pública.

Durante el año 2015 se ha realizado los controles indicados en la siguiente tabla:

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 32 de 86

Tabla 3.2.1.2.6.1. Cumplimiento del PC de establecimientos relacionados con la alimentación animal

Tipo de establecimiento
Nº

establecimientos
registrados

Nº
Establecimientos

controlados

Controles
Programados

(CP)

CP
realizados

Controles
no programados

realizados

Fabricantes de aditivos 1 0 0 0 0

Fabricantes de premezclas 1 0 0 0 0

Fabricantes de piensos compuestos 44 44 110 44 2

Fabricantes de piensos
medicamentosos

3 3 3 3 0

Fabricantes de piensos compuestos
sin aditivos o premezclas

30 15 15 15 0

Intermediarios 173 34 41 34 1

Transportistas de productos
destinados a alimentación animal

98 3 9 3 0

Industrias agroalimentarias que
destinan productos a alimentación
animal

6 0 0 0 0

Otros productores de materias
primas destinadas a alimentación
animal

3 2 2 0 0

TOTAL 359 101 180 99 3

En aquellos donde se ha detectado falta de actividad se ha procedido a tramitar la baja

en el Registro.

A los almacenes portuarios con mercancía relacionada con la alimentación animal se

le ha efectuado 1 inspección, quedando alguno sin visitar por no haber presencia de

mercancía desde hace tiempo y no ejercer en ese momento la actividad; en algún otro

caso, se han realizado más controles motivado por alertas alimentarias.

El Nº de muestras recogidas se ajusta en gran medida a las propuestas.

Tabla 3.2.1.2.6.2. Cumplimiento del muestreo programado del programa de control

Tipo de
establecimiento

Muestras
programadas

Muestras
realizadas

Muestras con
incumplimiento

Fabricantes de piensos compuestos 189 189 20

Fabricantes de piensos compuestos sin aditivos o premezclas 31 32 0

Intermediarios 9 10 0

Otros productores de materias primas destinadas a alimentación
animal

2 2 0

TOTAL 231 233 20

3.2.1.2.6.1 Grado general de cumplimiento detectado en los operadores económicos

En cuanto a la distribución de los incumplimientos detectados en los operadores, es la

siguiente:

 Fabricantes de piensos compuestos: No se detectan incumplimientos

 Fabricantes de materias primas de origen vegetal y/o mineral: 1 incumplimiento

 Intermediarios: 7 establecimientos con incumplimientos

La mayoría de los incumplimientos por funcionamiento derivan de deficiencias en los

prerrequisitos del sistema de APPCC, en lo que se refiere al sistema de registros,

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 33 de 86

también deficiencias en el sistema de almacenamiento y en la higiene. También

alguna deficiencia en el etiquetado, incluido el etiquetado de OGM.

Por los incumplimientos detectados se han abierto 4 expedientes sancionadores.

3.2.1.2.6.2 Resultados de la toma de muestras

Se han recogido 231 muestras, para la detección de diferentes sustancias en los

piensos y las materias primas destinadas a la alimentación animal: sustancias

indeseables, inhibidores, cumplimiento de los estándares de calidad agroalimentaria,

etc. De las cuales 20 incumplían los parámetros establecidos por la normativa,

estando distribuidos de la siguiente manera:

 Calidad agroalimentaria: 11 cenizas bruta, 2 Sodio, 3 grasa bruta, 3 fibra bruta y

3 Proteína bruta.

 Sustancias indeseables: 2 muestras con límites superiores a los legalmente

establecidos para el Cu y una para el Zn en una muestra de pienso para

ponedoras. También se detectó salinomicina sódica en harina de maíz (1.2 ± 0.2

mg/kg).

3.2.1.2.6.3 Acciones para asegurar la eficacia del programa de control: Medidas adoptadas

en caso de incumplimiento

Las medidas adoptadas en los casos en los que se ha detectado algún tipo de

incumplimiento se describen a continuación.

 Remisión de informes a los establecimientos en los que se ha detectado

incumplimientos, advirtiéndoles de apertura de expediente sancionador en el

caso de reiteración de los mismos.

 Inmovilización cautelar en el caso de los piensos y de las materias primas para

piensos en los que se hayan detectado incumplimientos hasta la subsanación de

los mismos.

 Destrucción en vertederos autorizados en el caso de identificar piensos

caducados o de no subsanación de los incumplimientos procedentes del

etiquetado.

3.2.1.2.7 Programa de Control Oficial de identificación y registro

En este programa se revisan explotaciones ganaderas de diferentes especies para

revisar que su identificación y registro es conforme a la normativa. A continuación se

describen los resultados de su ejecución en cada una de las especies:

Bovino: Se han inspeccionado 555 explotaciones, lo que supone un 3,01% del total y

aproximadamente 22974 animales. Se han detectado 23 explotaciones 144 animales

con incumplimientos, que han derivado en 3 expedientes sancionadores.

Equino: Se han inspeccionado 106 explotaciones, lo que supone un 0,92% del total y

aproximadamente 836 animales. Se han detectado 65 animales con incumplimiento.

Pequeños rumiantes (Ovino y caprino): Se han inspeccionado 173 explotaciones, lo

que supone un 2% del total y aproximadamente 1949 ovinos y 1721 caprinos

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 34 de 86

controlados. Se han detectado 41 explotaciones con incumplimientos y 204 animales

con incumplimiento. De las que no se han derivado expedientes sancionadores.

3.2.1.2.8 Programa de control oficial de las condiciones higiénicas sanitarias en la

producción de leche cruda de vaca, oveja y cabra

Este programa consta de dos subprogramas con su procedimiento normalizado de

trabajo específico:

 Subprograma de Control y Evaluación de las Condiciones Higiénico Sanitarias

de la Producción Primaria de Leche Cruda en Explotaciones Ganaderas

 Subprograma Dirigido de control de residuos de inhibidores en leche

3.2.1.2.8.1 Objetivos del programa y grado de cumplimiento

 Objetivo 1: vigilancia del 100% de los incumplimientos detectados en las muestras

mínimas obligatorias (MMO) sobre el número de colonias de gérmenes y el

contenido en células somáticas (envío de las notificaciones a las explotaciones en

las que se detecte dicho incumplimiento): cumplimiento del 100%.

 Objetivo 2: vigilancia del 100% de las explotaciones con incumplimientos

detectados, una vez transcurridos los tres meses del plazo dado en la notificación

y envío de resolución restringiendo la comercialización, a todas aquellas

explotaciones que no hayan conseguido cumplir con los niveles establecidos en la

legislación vigente para dichos parámetros: cumplimiento del 100%.

 Objetivo 3: vigilancia del 100% de las explotaciones que se encuentren con la

comercialización restringida y selección anual por criterios de riesgo e inspección

de las seleccionadas comprobando las condiciones de higiene y las medidas

correctoras adoptadas por el productor: cumplimiento del 100% en la vigilancia

de las medias mensuales y del 81 % en las explotaciones seleccionadas para

inspección (42 bovino dirigidas- 34 realizadas)

 Objetivo 4: inspección del 100% de las explotaciones seleccionadas en el

programa aleatorio (toma de muestras y realización de protocolos de higiene):

cumplimiento del 93,2% en inspeccionadas y en tomas de muestras (42

bovino aleatorias- 39 realizadas, 1 ovino aleatoria- 1 realizada; 1 caprino aleatoria-

1 caprino realizada).

 Objetivo 5: vigilancia e inspección del 100% de las explotaciones con MMO

positivas a inhibidores y muestras positivas a inhibidores del Programa Aleatorio y

constatadas mediante el protocolo de actuación ante estos casos positivos:

cumplimiento del 100%.

3.2.1.2.8.2 Acciones para asegurar la eficacia del programa de control: medidas adoptadas

en caso de incumplimiento

El Laboratorio Interprofesional detectó inhibidores en 237 muestras. En el análisis

realizado posteriormente en la explotación por los Servicios Veterinarios Oficiales se

constató la positividad a inhibidores y se prohibió la entrega de leche en 33

explotaciones hasta resultado negativo, con la consiguiente eliminación de la leche en

la explotación.

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 35 de 86

Se ha restringido la comercialización, mediante resolución, de la leche al 100 % de las

explotaciones que continuaban incumplimiento las medias de células y gérmenes

después de los tres meses de plazo concedidos para su subsanación.

Se han propuesto 3 expedientes sancionadores (derivados de actuaciones del año

2015)

3.2.1.2.8.3 Comparativa con los años anteriores: Tendencia

En los siguientes cuadros se puede ver la evolución respecto a los inhibidores

detectados en leche en explotación:

Tabla 3.2.1.2.8.3.1. Total de muestras analizadas, por especies, de los dos últimos años

MUESTRAS PROCESADAS POR EL LILA

MUESTRAS GANADEROS

Especie Año 2014 Año 2015

Vaca 222624 219519

Cabra 1124 976

Oveja 423 420

MUESTRAS CISTERNAS

Especie Año 2014 Año 2015

Vaca 52513 58618

Cabra 22 27

Oveja 0 5

Tabla 3.2.1.2.8.3.2. Evolución de las muestras positivas a inhibidores de leche de bovino

AÑO DETECTADOS
4
 CONSTATADOS

5
 %

2009 625 98 15,68%

2010 380 83 21,84%

2011 267 48 17,98%

2012 289 45 15,57%

2013 246 42 17,07%

2014 222 34 15,32%

2015 237 33 13,92%

4
 DETECTADOS: son las muestras mínimas obligatorias (Autocontrol en explotación) que han resultado positivas en el

análisis del laboratorio interprofesional
5
 CONSTATADOS: son las muestras recogidas por los Servicios Veterinarios Oficial, en aquellas explotaciones con

DETECTADOS, que han resultados positivas al análisis oficial.

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 36 de 86

3.2.1.2.9 Programa de control oficial de uso racional de medicamentos veterinarios y

de control de sus residuos en la producción primaria

3.2.1.2.9.1 Grado general de cumplimiento de la programación: Controles oficiales realizados

Los establecimientos comerciales detallistas autorizados y registrados son 78, de

los cuales 7 dispensan medicamentos para animales de compañía y medicamentos no

sujetos a prescripción. Los 71 restante dispensan medicamentos sujetos a

prescripción y son objeto de control. Se programó el control de 19 establecimientos y

se realizaron 14.

Los equipos veterinarios objetos de control son 40, se programaron 3 equipos para

el control, que estaban formados por 2 veterinarios cada uno. Se realizó inspección a

un veterinario.

El control en explotaciones se realizó en aquellas donde se tomaron muestras para

el PNIR (82, cuya distribución es: 74 de bovino, 1 de ovino-caprino, 2 de porcino, 4 de

acuicultura), y en las explotaciones seleccionadas para realizar las inspecciones de los

programas de la producción ganadera, 1067 explotaciones (654 de bovino, 237 de

ovino-caprino, 25 de porcino, 136 de equino, 2 de aves, 2 de conejos y 11 apícolas).

Tabla 3.2.1.2.9.1. Grado de cumplimiento del programa de control

Controles por objetivos
Universo

total

Universo
objeto de
control

Controles
programados

Total de
controles
realizados

Porcentaje de
controles realizados

respecto de los
programados

DISTRIBUCION AL MENOR 78 71 19 14 73,68%

EQUIPOS VETERINARIOS 40 40 3 1 33,33%

EXPLOTACIONES 41937 41937 1150 950 82,60%

3.2.1.2.9.2 Grado general de cumplimiento por los operadores económicos

De los 14 establecimientos comerciales detallistas inspeccionados, resultó 1

desfavorable por irregularidades en la dispensación de medicamentos sometidos a

prescripción.

En la inspección a veterinarios se encontraron irregularidades en la comunicación del

botiquín a la autoridad competente y el mantenimiento actualizado de los registro de

medicamentos.

Del control en explotaciones resultaron 93 desfavorables por irregularidades,

referidas a las anotaciones en el libro de registro o al archivo de recetas. Se

concedieron plazos de subsanación, para aportar la documentación requerida o para

las correspondientes reinspecciones.

Tabla 3.2.1.2.9.2. Grado de cumplimiento por los operadores

Controles por objetivos Nº incumplimientos
%incumplimientos en
controles realizados

Nº incumplimientos que generan
inicio expediente sancionador

2.DISTRIBUCION AL MENOR 5 35,71% 1

3.EQUIPOS VETERINARIOS 1 100% 0

4.EXPLOTACIONES 93 9,78% 0

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 37 de 86

3.2.1.2.10 Programa de control Oficial de residuos de medicamentos en las

explotaciones ganaderas (PNIR producción primaria)

El objetivo general de este programa de control (que complementa el programa del

mismo nombre realizado en industria alimentaria y matadero) es garantizar en la

producción primaria el cumplimiento de la legislación relativa a la presencia de

residuos (sustancias ilegales, contaminantes medioambientales y medicamentos

veterinarios) en los animales vivos y en sus productos.

Se realizan los muestreos relacionados con la producción primaria establecidos en el

Plan Nacional de Investigación de Residuos para esta Comunidad autónoma. El

cumplimiento de los muestreos programados es prácticamente del 100%. Se toman

muestras para la determinación analítica de diferentes grupos de sustancias, según los

objetivos fijados en la normativa:

Tabla 3.2.1.2.10. Grupos de sustancias investigados en el Plan de residuos en explotación

Grupo/ sustancia Especie investigada

A1:ESTILBENOS

BOVINO
PROD. CÁRNICA

A3: ESTEROIDES

A4: RESORCYLIC ACID LACTONES

A5: BETA AGONISTAS

A6: SUSTANCIA ANEXO IV (Cloranfenicol)

B2f: OTROS MEDICAMENTOS

A6: SUSTANCIA ANEXO IV (Cloranfenicol)

BOVINO
PROD. LECHE

B1: SUSTANCIAS ANTIBACTERIANAS (Técnica de cribado)

B1: SUSTANCIAS ANTIBACTERIANAS: SULFAMIDAS

B2a: ANTIHELMINTICOS

B2e: AINES

B2f: OTROS MEDICAMENTOS

B3a: ORGANOCLORADOS

B3d: CONTAMINANTES - Micotoxinas

B3C: CONTAMINANTES - Metales Pesados (Pb)

A6: SUSTANCIA ANEXO IV (Cloranfenicol) CAPRINO

A6: SUSTANCIA ANEXO IV (Cloranfenicol) OVINO

A6: SUSTANCIA ANEXO IV (Cloranfenicol)

TRUCHA ARCO-IRIS

A6: SUSTANCIA ANEXO IV (Nitrofuranos)

A6: SUSTANCIA ANEXO IV (Nitroimidazoles)

B1: SUSTANCIAS ANTIBACTERIANAS (Screening)

B2a: ANTIHELMINTICOS

B3a: PCBs

B3C: CONTAMINANTES - Metales Pesados

B3e: COLORANTES (Verde malaquita y verde de leucomalaquita)

A6: SUSTANCIA ANEXO IV (Cloranfenicol) PORCINO

3.2.1.2.10.1 Grado general de cumplimiento de la programación de control oficial: Controles

oficiales realizados

El desarrollo del Programa se puede considerar adecuado, no detectándose ningún

incumplimiento en materia de residuos en explotación ni en las actuaciones derivadas

de los positivos en matadero o industria. A continuación se describe el grado de

cumplimiento en base a los objetivos específicos establecidos:

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 38 de 86

 Objetivo 1: ejecutar el PNIR al 100% en lo que se refiere a vigilancia de

sustancias prohibidas (Grupo A del ANEXO I del RD 1749/98). Se ejecutó el

93,3%. Ello es debido a que 7 muestras de orina de bovino no pudieron ser

recogidas.

 Objetivo 2: ejecutar el PNIR al 100% en lo que se refiere a vigilancia de

medicamentos veterinarios (Grupo B1 y B2 del ANEXO I del RD 1749/98). Se

ejecutó el 100%

 Objetivo 3: ejecutar el PNIR al 100% en lo que se refiere a vigilancia de

contaminantes medioambientales y otras sustancias (Grupo B3 del ANEXO I del

RD 1749/98). Se ejecutó el 100%.

 Objetivo 4: ejecutar el PNIR según la distribución temporal establecida

anualmente. Sin incidencias

 Objetivo 5: realizar la toma, conservación, acondicionamiento y envío de

muestras de manera óptima en el 100 % de las muestras. Sin incidencias

 Objetivo 6: llevar a cabo las actuaciones correspondientes en el 100% de los

incumplimientos constatados. No se constataron incumplimientos.

 Objetivo 7: llevar a cabo los seguimientos correspondientes en el 100% de las

explotaciones encuadradas en el Plan Sospechoso. Se llevaron a cabo los

seguimientos correspondientes a los resultados positivos detectados en

matadero y envasadora de huevos. Asimismo, se llevaron a cabo las

actuaciones correspondientes a los sospechosos derivados del

subprograma de inhibidores en leche cruda.

Se cumplieron por tanto todos los objetivos, con las excepciones mencionadas.

En la siguiente tabla se refleja el grado de cumplimiento del programa, tanto de las

explotaciones como de las muestras programadas. En producción primaria no se

recogen muestras para todas las especies de producción, dado que los mínimos

establecidos para esas especies se llevan a cabo a nivel de matadero.

Tabla 3.2.1.2.10.1. Cumplimiento del programa de control

Especie
Explot.
Totales
(REGA)

Explot.
Programadas

Exp.
Controladas

% exp.
Controladas

Nº
Muestras

Prog.

Nº
Muestras
No prog.

Nº
Muestras

Realizadas

BOVINO 18448 35 34 97,14% 96 0 96

OVINO/CAPRINO 8649 1 1 100,00% 2 0 2

PORCINO 1599 2 2 100,00% 2 0 2

ACUICULTURA 9 4 6 150,00% 8 0 8

BOVINO LECHE 2858 39 39 100,00% 39 2 41

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 39 de 86

3.2.1.2.10.2 Grado general de cumplimiento detectado en los operadores económicos.

Incumplimientos detectados y actuaciones derivadas

Explotación: No existen resultados no conformes detectados en explotación, si bien

se han detectado 4 muestras de orina de bovino positivas a Zearalenona.

 Origen de la muestra: Muestreo dirigido

 Tipo de muestra y sustancia con resultado no conforme: orina- ZEARALENONA

 Medidas generales y específicas adoptadas: La presencia en orina de esta

sustancia sugiere la posible contaminación de la alimentación de estos animales.

Por lo que se procede a realizar visita de inspección en materia de alimentación

animal y toma de muestras de pienso utilizado para comprobar la presencia de la

micotoxina detectada. Los análisis de todas las muestras recogidas arrojan

resultado negativo.

Matadero o industria alimentaria: A continuación se detallan las medidas que se han

tomado en explotación ante los resultados no conformes detectados en matadero o

industria alimentaria:

 3 muestras- Riñón de bovino positivo a cadmio en matadero:

o Muestreo dirigido o sospechoso- DIRIGIDO

o Tipo de sustancia: B3e- elementos químicos- cadmio- contaminante

medio ambiental

o Medidas adoptadas en la explotación: Visita de inspección para

investigar el origen del contaminante

 1 muestra- Riñón de ovino positivo a sulfadiacina en matadero:

o Muestreo dirigido o sospechoso- DIRIGIDO

o Tipo de sustancia: B1- antimicrobianos- sulfadiacina.

o Tipo de sustancia: inmovilización y restricción de movimientos. Visita de

inspección en materia medicamentos veterinarios para detectar la

causa del positivo. Se comprueba el uso de pienso medicado con la

sustancia detectada. Mantiene archivo de recetas y registro de

tratamientos.

 1 muestra- Huevo de gallina positivo a monensina, en centro de embalaje,

procedente según su marcado de una explotación ubicada en el Principado de

Asturias:

o Tipo de sustancia: Los resultados laboratoriales identificaron la

presencia de Monensina en la cantidad de 1,2 microgramos/Kg. Aunque

su presencia en la matriz huevos no está autorizada, según lo dispuesto

en el Rglto. (UE) 37/2010 sí es posible su presencia como resultado de

la transferencia inevitable tal y como contempla el Rglto. (UE) 124/2009.

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 40 de 86

o Tipo de sustancia: visita de inspección a la explotación de procedencia

de la muestra positiva, con el objeto de investigar el origen de la

contaminación. Se lleva a cabo toma de muestra del pienso

suministrado a los animales productores (pienso compuesto para

ponedoras). El análisis de monensina en la muestra arrojó resultado

negativo (inferior al establecido en el Reglamento nº 124/2009 que

establece los contenidos máximos por transferencia inevitable)

3.2.1.3 Programas de control oficial efectuados por la Dirección General

Desarrollo Rural y Agroalimentación

Los controles efectuados por la Dirección General de Desarrollo Rural y

Agroalimentación se realizan desde el Servicio de Desarrollo Agroalimentario. A

continuación se detalla la ejecución de cada uno de los programas desarrollados por

este Servicio:

3.2.1.3.1 Control oficial de la calidad diferenciada vinculada a un origen geográfico y

especialidades tradicionales garantizas antes de su comercialización

3.2.1.3.1.1 Grado general de cumplimiento de la programación de controles

Evaluación cualitativa:

En el año 2015 se han programado controles sobre las ocho figuras de calidad

diferenciada vinculada a un origen geográfico recogidas en el apartado 2.1.5 de este

informe. Esta programación se ha efectuado, fundamentalmente, en función del

número de operadores inscritos en cada una de las figuras, tanto productores de

materia prima como elaboradores de producto final. Sobre cada operador se han

planificado entre uno y dos controles en la mayoría de las figuras de calidad, y se ha

ejecutado un número muy próximo al 100%. En la IGP “Faba Asturiana” solamente se

ha conseguido un 35,9 % de ejecución de lo planificado, siendo esto debido a la

ausencia de la persona encargada de realizar los controles durante un periodo de

tiempo, lo que ha llevado a no poder realizar gran parte de los controles planificados,

especialmente los programados sobre los productores.

A la vista de los datos generales, la programación de los controles se realiza sobre la

mayoría de los operadores que pertenecen a las distintas figuras de calidad, de forma

que se cubre, casi al completo, el riesgo de que puedan presentar incumplimientos.

Los controles no programados realizados corresponden generalmente a las nuevas

incorporaciones de operadores durante el año, sobre los cuales se realiza una

auditoría inicial.

En cuanto a las Especialidades Tradicionales Garantizadas, en el Principado de

Asturias sólo existe un operador acogido a la ETG “Jamón Serrano”, siendo éste

controlado según la programación que presenta el organismo a quién se ha delegado

la tarea del control, Instituto Comunitario de Certificación S.L.

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 41 de 86

Evaluación cuantitativa:

Tabla 3.2.1.3.1.1. Informe cumplimiento de objetivos de programación de controles

Figuras DOP/ IGP ETG

Universo 2386 1

Programados (P)

Universo objetivo 1171 1

Universo Controlado 1040 1

Nº controles 1349 1

Nº controles P realizados 1173 1

% consecución de objetivo 86,95% 100%

No programados (NP)
Universo controlado 358 0

Nº controles NP realizados 480 0

Total controles 1.653 1

3.2.1.3.1.2 Grado general de cumplimiento detectado en los operadores

Análisis cualitativo:

El porcentaje de operadores con incumplimientos del pliego de condiciones sobre los

controlados, según las definiciones de los términos de incumplimientos que aparecen

en el Programa de Control Oficial de la Calidad Diferenciada, es del 10,17% (142).

En general, se trata de operadores en los que se han detectado incumplimientos que

dan lugar a una “irregularidad”, siendo la mayoría de estos incumplimientos no

conformidades detectadas que posteriormente se subsanan (terneros de la IGP

“Ternera Asturiana” que no cumplen las características para ser certificados,

deficiencias en la trazabilidad o en el etiquetado). También se contabilizan aquí

descalificaciones de lotes de quesos que no superan los análisis organolépticos.

Los operadores en los que se han detectado incumplimientos que dan lugar a

“infracciones” son tres, tratándose de suspensiones temporales de la certificación

hasta que han justificado el cumplimiento del pliego para poder certificar el producto de

nuevo.

El índice de incumplimientos por operador con incumplimientos es de 1,49. En general,

no se detectan muchos incumplimientos en un mismo operador.

El número de incumplimientos detectados es similar al año anterior, se mantiene la

interpretación de las definiciones de irregularidad y de infracción que se estableció en

el año 2014.

Los riesgos asociados a los incumplimientos son mínimos al realizarse un control

anual de casi todos los operadores registrados y especialmente de todos los que en el

año anterior han presentado algún incumplimiento.

En el operador controlado en la ETG Jamón Serrano se han detectado tres

incumplimientos que se consideran “irregularidades”, según las definiciones de los

términos de incumplimientos que aparecen en el Programa de Control Oficial de la

Calidad Diferenciada.

Se trata de un incumplimiento relacionado con la comercialización de un lote de

producto que no cumple uno de los plazos establecidos de elaboración y dos

relacionados con deficiencias en el etiquetado.

No hay ningún incumplimiento que de lugar a la retirada de la certificación total al

operador o a inicio de un expediente sancionador (infracción).

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 42 de 86

Análisis cuantitativo:

Tabla 3.2.1.3.1.2. Informe nivel de cumplimiento de operadores

Figuras DOP/ IGP ETG

Universo 2.386 1

Universo Controlado 1.396 1

Total operadores con incumplimientos 142 1

Incumplimientos (Inc.)
nº irregularidades 209 3

nº infracciones 3 0

Total Incumplimientos (F) 212 3

% operadores con Incumplimientos 10,17 100

Índice de Inc. por operadores con Inc. 1,49 3

% inc. por tipo
Irregularidades 98,58 100

Infracciones 1,42 0

3.2.1.3.1.3 Medidas adoptadas en caso de incumplimiento:

Las medidas tomadas como consecuencia de los incumplimientos detectados son la

baja de los animales en la IGP Ternera Asturiana y la pérdida de certificación de los

lotes de queso que no cumplen con el pliego, prohibiendo al operador el uso de las

indicaciones que hagan referencia a la IGP o DOP y no permitiendo, por tanto, su

comercialización como producto amparado. En el caso de no conformidades respecto

a la deficiencia en la trazabilidad y en la gestión de registros, se le comunica al

operador el incumplimiento para que adopte las medidas correctoras

correspondientes, incluyéndole en las próximas planificaciones de controles a realizar.

En las infracciones se le ha comunicado al operador la baja temporal y en el momento

que ha solicitado la incorporación se ha comprobado mediante un control específico

que cumple las condiciones para volver a comercializar producto amparado. De los

tres operadores a los que se les había retirado la certificación, dos de ellos han

solicitado la incorporación, se les ha hecho el control y la han recuperado.

En el caso de la ETG, los incumplimientos han sido subsanados satisfactoriamente en

el plazo de un mes, previo requerimiento.

3.2.1.3.2 Control oficial de la sanidad vegetal

Los controles oficiales y el grado de los mismos se visualizan en la siguiente tabla:

Tabla 3.2.1.3.2. Grado general de cumplimiento de la programación de control oficial

Universo

Planificados
No

Planificados
Total

Controles
Ejecutados Universo

Objetivo

Universo
Controlado

Nº
inspecciones

totales

%
consecución
de objetivo

Universo
Controlado*

(UC1) (UC2)

330 80 21 47 68 85 0 68

Universo: Relación de empresas o establecimientos registrados en el Registro de

Productores, Comerciantes e Importadores de Vegetales y Productos Vegetales

(ROPCIV) independientemente que emitan Pasaporte fitosanitario o no.

Universo Objetivo: Relación de empresas o establecimientos registrados en el

ROPCIV, que potencialmente deben ser sometidas a control oficial.

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 43 de 86

Universo Controlado: Relación de empresas o establecimientos del Universo

Objetivo que:

- UC1: Han sido inspeccionadas al menos una vez al año y existe

documentación contrastable (pista de auditoria).

- UC2: No han sido inspeccionadas al menos una vez al año.

No se observaron irregularidades ni incumplimientos de la legislación por parte de los

operadores económicos inspeccionados.

3.2.1.3.3 Control oficial de la calidad comercial alimentaria

3.2.1.3.3.1 Grado general de cumplimiento de la programación de control

En la siguiente tabla se refleja el grado de cumplimiento de los objetivos programados.

Tabla 3.2.1.3.3.1. Cumplimiento de objetivos del Sistema de control 2015

Universo
Universo

Programado
objetivo

Universo
Programado
Controlado

% consecución
del objetivo

Universo
controlado

No programado

Total
Controles

Ejecutados

658 160 159 99,37% 0 159

Universo: total de posibles puntos de inspección (empresas alimentarias que operen o

realicen actividades en alguna de las etapas de fabricación, elaboración, envasado o

almacenamiento mayorista).

Universo programado objetivo: número de puntos de inspección que se

programaron para el año 2015.

Universo programado controlado: número de puntos de inspección programados

que finalmente fueron controlados y para los que hay documentación contrastable.

3.2.1.3.3.2 Grado general de cumplimiento detectado en los operadores

Para el análisis del grado de cumplimiento de la legislación por parte de los

operadores económicos, se definen 2 tipos de incumplimientos:

- Irregularidades: deficiencias detectadas en la inspección, que en principio, no

den lugar a una propuesta de inicio de expediente sancionador.

- Infracciones: deficiencias detectadas en una inspección que den lugar al inicio

de un procedimiento sancionador tipificado

Tabla 3.2.1.3.3.2. Inspecciones realizadas y cumplimiento por parte de los operadores

Productos
Nº inspecciones

realizadas

Nº inspecciones
con

irregularidades

Nº inspecciones
con infracciones

Jamones, paletas, caña de lomo ibéricos 3 2 0

Otros productos cárnicos 24 12 0

Productos de la pesca 8 4 0

Leches 9 3 2

Quesos 23 17 0

Otros derivados lácteos 2 2 0

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 44 de 86

Productos
Nº inspecciones

realizadas

Nº inspecciones
con

irregularidades

Nº inspecciones
con infracciones

Grasas comestibles 2 0 0

Legumbres secas 10 3 0

Frutos secos, tostados, fritos… 1 0 0

Zumos y néctares 1 1 0

Miel 9 6 0

Vinagres 1 0 0

Café 4 2 0

Conservas de origen vegetal (excepto aceitunas de
mesa)

2 1 1

Platos preparados, precocinados y congelados 1 0 0

Aguas de bebida envasadas 1 1 0

Bebidas refrescantes y horchatas 1 0 0

Vinos 24 3 0

Cervezas 3 2 0

Sidras 28 6 0

Bebidas espirituosas 2 1 0

Las Campañas específicas realizadas en el año 2015 fueron:

- Recomendación de la Comisión Europea 12.3.2015: Plan coordinado de control

para establecer la prevalencia de prácticas fraudulentas en la comercialización

de determinados alimentos:

o PRIMERO: Sobre autenticidad de la miel.

o SEGUNDO: Sobre la sustitución de especies de pescado.

- Campaña de inspección de miel 2015 (Nacional)

En cuanto a la Información suministrada a los operadores:

- -Información sobre Presentación y Etiquetado de Productos Alimenticios.

- -Revisión de Etiquetas de Productos Alimenticios demandada por el sector.

3.2.1.3.3.3 Medidas adoptadas en caso de incumplimiento

Los expedientes sancionadores iniciados en 2015 y los productos implicados

fueron,

- Leches: 2

- Conservas de origen vegetal (excepto aceitunas de mesa): 1

En cuanto a las sanciones impuestas tras la resolución de expedientes, en el año

2015, ascienden a un total de 12, por una cuantía total de 27912 €

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 45 de 86

Por último, las actuaciones adoptadas en los casos de incumplimiento se

encuadran todas en el apartado “otras medidas”6 consistentes en la comunicación de

defectos, con un total de 64.

3.2.1.3.4 Control oficial de la producción ecológica

3.2.1.3.4.1 Grado general de cumplimiento de la programación de controles

En 2015 se ha alcanzado un nivel de consecución del objetivo del 94,98 %, inferior al

100 % debido a que no se pudo realizar el control planificado durante el año 2015 a 26

operadores. De los que 13 son productores, 7 son transformadores y 6 son otro tipo de

operadores (minoristas y establecimientos de restauración). Se trata de operadores

con bajo nivel de riesgo, que fueron controlados durante el primer trimestre de 2015, a

excepción de un transformador por causa de fuerza mayor. Tampoco se realizó el

control anual a dos transformadores sin actividad y a cinco establecimientos de

restauración, por no ser el control obligatorio.

Los motivos de no consecución se deben a la falta de suficientes recursos humanos e

imposibilidad de contratar más personal. Otros motivos son la dificultad de localizar

algunos operadores y sólo en un caso no se pudo realizar por causa de fuerza mayor.

Tabla 3.2.1.3.4.1.1. Cumplimiento de los objetivos de programación de los controles oficiales

Planificados

Universo objetivo 451

Universo controlado planificado 425

Nº controles planificados 518

Nº controles realizados planificados 492

% Consecución objetivos 94,98%

No planificados

Universo controlado no planificado 71

Nº controles realizados no planificados 74

Total de controles realizados 566

Tabla 3.2.1.3.4.1.2. Controles realizados por tipo de operadores

Universo controlado total Número de controles anuales
Número de visitas/

inspecciones adicionales
Total de inspecciones y visitas

P
ro

d
u

c
to

re
s
 a

g
rí

c
o

la
s
 (

a
g

rí
c

o
la

s
 y

g
a

n
a

d
e
ro

s
)*

U
n

id
a

d
e

s
 d

e
 p

ro
d

u
c
c
ió

n
 d

e

a
n

im
a
le

s
 d

e
 a

c
u

ic
u

lt
u

ra

T
ra

n
s
fo

rm
a

d
o

re
s

Im
p

o
rt

a
d

o
re

s

E
x
p

o
rt

a
d

o
re

s

O
tr

o
s
 o

p
e
ra

d
o

re
s

T
o

ta
l

P
ro

d
u

c
to

re
s
 a

g
rí

c
o

la
s

U
n

id
a

d
e

s
 d

e
 p

ro
d

u
c
c
ió

n
 d

e

a
n

im
a
le

s
 d

e
 a

c
u

ic
u

lt
u

ra

T
ra

n
s
fo

rm
a

d
o

re
s

Im
p

o
rt

a
d

o
re

s

E
x
p

o
rt

a
d

o
re

s

O
tr

o
s
 o

p
e
ra

d
o

re
s

T
o

ta
l

P
ro

d
u

c
to

re
s
 a

g
rí

c
o

la
s
*

U
n

id
a

d
e

s
 d

e
 p

ro
d

u
c
c
ió

n
 d

e

a
n

im
a
le

s
 d

e
 a

c
u

ic
u

lt
u

ra

T
ra

n
s
fo

rm
a

d
o

re
s

Im
p

o
rt

a
d

o
re

s

E
x
p

o
rt

a
d

o
re

s

O
tr

o
s
 o

p
e
ra

d
o

re
s

T
o

ta
l

P
ro

d
u

c
to

re
s
 a

g
rí

c
o

la
s

U
n

id
a

d
e

s
 d

e
 p

ro
d

u
c
c
ió

n
 d

e

a
n

im
a
le

s
 d

e
 a

c
u

ic
u

lt
u

ra

T
ra

n
s
fo

rm
a

d
o

re
s

Im
p

o
rt

a
d

o
re

s

E
x
p

o
rt

a
d

o
re

s

O
tr

o
s
 o

p
e
ra

d
o

re
s

T
o

ta
l

403 0 55 0 0 23 481 403 0 55 0 0 23 481 56 0 21 0 0 8 85 459 0 76 0 0 31 566

6
 Diferentes de: Restringir o prohibir la comercialización, importación o exportación, Inmovilización cautelar, Decomiso

o destrucción de mercancía, Autorizar el uso del alimento para fines distintos a aquellos a los que estaba destinado
originalmente, Suspender las actividades o cerrar la empresa afectada durante un tiempo conveniente (total o
parcialmente), Suspender o retirar la autorización del establecimiento, Sanciones penales (aplicación del Código
penal),

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 46 de 86

Tabla 3.2.1.3.4.1.3. Información relativa al número de muestras analizadas

Universo controlado total Número de muestras analizadas
Nº de muestras analizadas que

indican infracción del Rglto 834/07
y Rglto 1235/08

P
ro

d
u
c
to

re
s
 a

g
rí

c
o
la

s
 (

a
g
rí

c
o
la

s
 y

g
a
n
a
d
e
ro

s
)

U
n
id

a
d
e
s
 d

e
 p

ro
d
u
c
c
ió

n
 d

e
 a

n
im

a
le

s
 d

e

a
c
u
ic

u
lt
u
ra

T
ra

n
s
fo

rm
a

d
o
re

s

Im
p

o
rt

a
d
o
re

s

E
x
p
o
rt

a
d
o
re

s

O
tr

o
s
 o

p
e
ra

d
o
re

s

T
o

ta
l

P
ro

d
u
c
to

re
s
 a

g
rí

c
o
la

s
 (

a
g
rí

c
o
la

s
 y

g
a
n
a
d
e
ro

s
)

U
n
id

a
d
e
s
 d

e
 p

ro
d
u
c
c
ió

n
 d

e
 a

n
im

a
le

s
 d

e

a
c
u
ic

u
lt
u
ra

T
ra

n
s
fo

rm
a

d
o
re

s

Im
p

o
rt

a
d
o
re

s

E
x
p
o
rt

a
d
o
re

s

O
tr

o
s
 o

p
e
ra

d
o
re

s

T
o

ta
l

P
ro

d
u
c
to

re
s
 a

g
rí

c
o
la

s
 (

a
g
rí

c
o
la

s
 y

g
a
n
a
d
e
ro

s
)

U
n
id

a
d
e
s
 d

e
 p

ro
d
u
c
c
ió

n
 d

e
 a

n
im

a
le

s
 d

e

a
c
u
ic

u
lt
u
ra

T
ra

n
s
fo

rm
a

d
o
re

s

Im
p

o
rt

a
d
o
re

s

E
x
p
o
rt

a
d
o
re

s

O
tr

o
s
 o

p
e
ra

d
o
re

s

T
o

ta
l

403 0 55 0 0 23 481 138 0 17 0 0 0 155 6 0 2 0 0 0 8

(1) han de ser al menos el 5% de los operadores sujetos a control

3.2.1.3.4.2 Grado general de cumplimiento detectado en los operadores

Para el análisis del grado de cumplimiento de la legislación por parte de los

operadores económicos, se definen 2 tipos de incumplimientos:

- Irregularidades: deficiencias detectadas en la inspección, que en principio, no

den lugar a una propuesta de inicio de expediente sancionador.

- Infracciones: deficiencias detectadas en una inspección que den lugar al inicio

de un procedimiento sancionador tipificado

El mayor porcentaje de operadores controlados con incumplimientos corresponde a las

actividades ganaderas de vacuno y de apicultura. Las causas son diversas y suelen

responder a una falta de compromiso, a las que también hay que sumar la presencia

de organismos modificados genéticamente en los piensos, que en ocasiones se puede

deber a una contaminación en la industria o durante el transporte. El impago de las

tasas obligatorias es otra causa que también supone una infracción que conlleva la

retirada de la certificación.

En los casos de irregularidades se ha procedido a la retirada de la certificación a la

producción o lote de productos afectados. De las irregularidades detectadas se ha

llevado a cabo seguimiento, además de tenerse en cuenta en la evaluación del nivel

de riesgo para la planificación de los controles del siguiente año.

En caso de infracción se ha procedido a la retirada de la certificación, que puede ser

temporal o definitiva, en cuyo caso la duración por un período mínimo de dos años,

según se establece en el Catálogo de Incumplimientos y de Medidas Aplicables en

Producción Ecológica.

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 47 de 86

Tabla 3.2.1.3.4.2.1. Nivel de incumplimientos por tipo de incumplimiento y de operador

Universo controlado total
Número de irregularidades

observadas
Número de infracciones

observadas
P

ro
d
u
c
to

re
s
 a

g
rí

c
o
la

s
 (

a
g
rí

c
o
la

s
 y

 g
a
n
a
d
e
ro

s
)

U
n
id

a
d
e
s
 d

e
 p

ro
d
u
c
c
ió

n

e
 a

c
u
ic

u
lt
u
ra

T
ra

n
s
fo

rm
a

d
o
re

s

Im
p

o
rt

a
d
o
re

s

E
x
p
o
rt

a
d
o
re

s

O
tr

o
s
 o

p
e
ra

d
o
re

s

T
o

ta
l

P
ro

d
u
c
to

re
s
 a

g
rí

c
o
la

s
 (

a
g
rí

c
o
la

s
 y

 g
a
n
a
d
e
ro

s
)

U
n
id

a
d
e
s
 d

e
 p

ro
d
u
c
c
ió

n

d
e
 a

c
u
ic

u
lt
u
ra

T
ra

n
s
fo

rm
a

d
o
re

s

Im
p

o
rt

a
d
o
re

s

E
x
p
o
rt

a
d
o
re

s

O
tr

o
s
 o

p
e
ra

d
o
re

s

T
o

ta
l

P
ro

d
u
c
to

re
s
 a

g
rí

c
o
la

s
 (

a
g
rí

c
o
la

s
 y

 g
a
n
a
d
e
ro

s
)

U
n
id

a
d
e
s
 d

e
 p

ro
d
u
c
c
ió

n

d
e
 a

c
u
ic

u
lt
u
ra

T
ra

n
s
fo

rm
a

d
o
re

s

Im
p

o
rt

a
d
o
re

s

E
x
p
o
rt

a
d
o
re

s

O
tr

o
s
 o

p
e
ra

d
o
re

s

T
o

ta
l

403 0 55 0 0 23 481 6 0 1 0 0 0 7 10 0 3 0 0 0 13

Tabla 3.2.1.3.4.2.2. Nivel de incumplimiento de operadores: Totales y porcentajes

Universo controlado total 481

Nº de operadores con incumplimientos (irregularidades/
infracciones) de OOCC, Autoridad de Control, Autoridad
competente

20

Nº de irregularidades observadas D 7

Nº de infracciones observadas 13

Total de nº de irregularidades e infracciones 20

% operadores controladores con incumplimientos 4,16%

Índice de incumplimientos por operadores controlados que
tienen incumplimientos

1,00

% incumplimientos por tipo de
incumplimientos %

Irregularidades 35,00%

Infracciones 65,00%

3.2.1.3.4.3 Medidas adoptadas en caso de incumplimientos

En la mayor parte de las infracciones detectadas la retirada de la certificación es

definitiva, lo que supuso la baja del operador en el registro.

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 48 de 86

3.2.2 SECCIÓN III- Programas de control oficial en establecimientos
alimentarios

En esta sección se presenta la evaluación de los programas del PCOCOCAPA
competencia de la Agencia de Sanidad Ambiental y Consumo, es decir, los realizados
sobre empresas alimentarias que operan en fases posteriores a la producción
primaria, así como su tendencia en los últimos años.

En la siguiente tabla se muestran las equivalencias entre los programas autonómicos y
los establecidos a nivel nacional en el Plan Nacional de Control de la Cadena
Alimentaria, así como el tipo de actuación que se lleva a cabo:

Tabla 3.2.2.- Equivalencias entre programas autonómicos (PCOCOCAPA) y programas nacionales
(PNCOCA)

Programa nacional Programa autonómico Tipo de actuación

PC-1. Programa de control general de
establecimientos alimentarios

PC-01 Programa de Control Oficial de

productos origen no animal

PC-02 Programa de Control Oficial de

productos origen animal

PC-03 Programa de Control Oficial de

establecimientos polivalentes

PC-04 Programa de Control Oficial de

establecimientos minoristas

PC-05 Programa de Control Oficial de

materiales en contacto con alimentos

PC-10 Programa de Control Oficial de

comidas preparadas

INSPECCIÓN/
AUDITORIA PC-2. Programa de control de los autocontroles

en la industria alimentaria

PC-13. Programa de control del bienestar
animal en matadero

PC-12 programa control oficial en
mataderos

PC-3. Programa de control de riesgos
biológicos en alimentos

PC-06 Programa Seguridad
Microbiológica de los Alimentos (CSA)

MUESTREO

PC-09 programa de control de
sacrificio domiciliario y caza

PC-11 Programa de Control de
triquinas

PC-4. Programa de control de toxinas
biológicas: biotoxinas marinas en productos
alimenticios

PC-07 Programa Seguridad Química
de los Alimentos

PC-5. Programa de control de contaminantes
en alimentos

PC-6. Programa de control de residuos de
plaguicidas en alimentos

PC-7. Programa de control de ingredientes
tecnológicos en alimentos

PC-8. Programa de control de materiales en
contacto con alimentos

PC-10. Programa de control de alimentos
irradiados

PC-11. Programa de control de alérgenos y
sustancias que provocan intolerancias
presentes en los alimentos

PC-12. Programa de control de alimentos
biotecnológicos (OMG)

PC-9. Programa de control de determinadas
sustancias y sus residuos en productos de
origen animal

PC-08 Programa de investigación de
residuos en animales vivos y sus
productos (PNIR)

3.2.2.1 Programación del control oficial

Para la realización de estos controles se han desarrollado procedimientos

normalizados de trabajo denominados “programas de control oficial” que

establecen las pautas a seguir. En relación a las frecuencias de los mismos, se sigue

el “procedimiento sobre frecuencias de inspección para los programas de control oficial

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 49 de 86

de alimentos”, basado en la asignación de riesgo sanitario a cada establecimiento en

función de determinados criterios como son el tipo y destino del producto, tamaño de

la empresa, calificación sanitaria e historial en cuanto al cumplimiento de la normativa.

Durante el año 2015 se han llevado a cabo 7684 visitas de control (un 15,27% superior

al 2014) sobre un total de 6907 establecimientos, del universo de 10102

establecimientos alimentarios.

A continuación se reflejan los datos de distribución de las unidades de control
programadas (UCP) en cada uno de los programas de control, así como las
realizadas:

Tabla 3.2.2.1. Programación de los distintos programas de control oficial

Tipo de
actuación

Programa autonómico UCPs

INSPECCIÓN/
AUDITORIA

PC-01 Programa de Control Oficial de productos origen no animal

PC-02 Programa de Control Oficial de productos origen animal

PC-03 Programa de Control Oficial de establecimientos polivalentes

PC-04 Programa de Control Oficial de establecimientos minoristas

PC-05 Programa de Control Oficial de materiales en contacto con alimentos

PC-10 Programa de Control Oficial de comidas preparadas

5961

PC-12 Programa de Control Oficial en mataderos 81

MUESTREO

PC-06 Programa Seguridad Microbiológica de los Alimentos (CSA, HP y NL
7
) 208

PC-09 Programa de Control de sacrificio domiciliario y caza -

PC-11 Programa de Control de triquinas (método ref. UE) 26

PC-07 Programa Seguridad Química de los Alimentos 81

PC-08 Programa de investigación de residuos en animales vivos y sus productos
(PNIR)

346
8

Como se comprueba en la tabla, el grueso de las actuaciones recae en los programas
de inspección/auditoría y, concretamente, en los PC-01, 02, 03, 04, 05 y 10
(equivalentes a los dos primeros programas nacionales, según se muestra en la tabla
3.2.2.), al tratarse de programas prioritarios puesto que engloban el control general de
los establecimientos. Estas actuaciones suponen tanto la propia inspección de los
establecimientos como el control de sus sistemas de autocontrol. En lo que respecta a
los controles relativos al PC-12, se corresponden a las actuaciones de
inspección/auditoria realizadas exclusivamente en matadero.

Respecto a los programas de muestreo, si no tenemos en cuenta los relativos a
matadero (PNIR y triquina) y matanza domiciliaria y caza (triquina), casi el 72% de la
planificación corresponde al programa de riesgos biológicos (incluyendo tanto los
relativos a criterios de seguridad alimentaria como de higiene de los procesos), siendo
el 18% restante del programa de seguridad química.

7
 CSA: Criterios de seguridad alimentaria; HP: higiene de procesos; NL: parámetros no legislados

8
 17 en establecimientos alimentarios y el resto en mataderos

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 50 de 86

3.2.2.2 Controles realizados

Como hemos visto en el apartado anterior, a lo largo de este año se han realizado un
total de 7684 visitas de control, cifra que incluye los controles realizados mediante
inspección/auditoría y los controles mediante muestreo. En los siguientes apartados se
reflejan las actuaciones realizadas sobre las unidades de control programadas
(establecimientos), según los distintos tipos de control: inspección/auditoria y
muestreos.

3.2.2.2.1 Programas de inspección/auditoría

Aquí incluiremos los correspondientes a las actuaciones de control general y de control
de los autocontroles (bien sea mediante técnicas de inspección o auditoria), según se
reflejan en la tabla 3.2.2.1. A la hora de analizarlos, las actuaciones del los programas
PC-01 a 05 y PC-10 (establecimientos alimentarios) se analizarán conjuntamente y de
manera separada las correspondientes a los mataderos (PC-12)

Los programas de inspección/auditoría han supuesto 4.988 unidades de control
programadas realizadas, un 88,5% del total de las UCPR del año 2015. La mayor
cantidad de recursos se destinan a los programas en establecimientos alimentarios
diferentes de los mataderos, con un 98,5% del total de los controles realizados en este
grupo de programas, suponiendo las actuaciones correspondientes al PC-12 un 1,5%
(correspondientes únicamente estas actuaciones en matadero a las auditorias de los
procedimientos de buenas prácticas de higiene, bienestar animal y APPCC, no
incluyendo estos datos del programa el control diario del matadero)

En las siguientes gráficas se puede observar la distribución de las UCPR, tanto por
sectores como por fases, así como el porcentaje de establecimientos con cada tipo de
incumplimiento sobre el total de establecimientos visitados.

Gráfico 3.2.2.2.1.1. Distribución por sectores de las UCPR de los programas de inspección/auditoría

9,03%
3,65%

0,41%
1,26%

0,04%
9,70%

2,55%
0,52%
0,10%
0,15%

48,14%
1,06%

0,17%
0,37%
0,04%

1,70%
0,19%
0,23%

20,70%

0% 5% 10%15%20%25%30%35%40%45%50%

1: Carne y Derivados

3: Huevos y Derivados

5: Grasas Comestibles, Excepto Mantequilla

7: Vegetales y Derivados

9: Condimentos y Especias

11: Comidas Preparadas

13: Aguas de Bebida Envasadas

15: Bebidas No Alcohólicas

17: Aditivos, Aromas y Coadyuvantes

19: Establecimiento Polivalente POAS

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 51 de 86

Gráfico 3.2.2.2.1.2. Distribución por fases de las UCPR de los programas de inspección/auditoría

Gráfico 3.2.2.2.1.3. Distribución por de incumplimientos por tipo (% de establecimientos con un
determinado tipo de incumplimiento sobre el total de establecimientos visitados)

En cuanto a la evolución, respecto a los años anteriores9, de las UCPR en los
programas de inspección/auditoría es la siguiente:

Tabla 3.2.2.2.1.1.- Comparativa 2011-2015 en las UCPR en los programas de inspección/auditoría

Programas inspección/auditoría
UCPR

2011 2012 2013 2014 2015

Establec. alimentarios (PC-01, PC-02, PC-03, PC-04 , PC-05, PC-10) 3362 3225 3506 3525 4915

PC-12 programa control oficial en mataderos 14 14 14 85 77

Total 3376 3239 3520 3610 4992

Con respecto a la presión inspectora (PI: UCPR por establecimiento), en la tabla
siguiente se pueden observar los valores para establecimientos alimentarios (distintos
de los mataderos). Como se comprueba en la tabla, la presión inspectora media en
2015 es de 0,49, valor con el que se puede decir que casi la mitad de los
establecimientos han recibido al menos una inspección de control general durante este
año.

9
 Los datos relativos al programa PC-12 para los años 2011, 2012 y 2013 únicamente recogen los correspondientes a

auditorias en materia de bienestar animal

12,06%
1,89%

6,59%

1,24%

77,54%

0,68%

F E

A D

M O

12,10%

4,00%
3,10%

1,10%

8,60%

0,10%

8,90%

5,80% 6,10%

0%

2%

4%

6%

8%

10%

12%

14%

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 52 de 86

Tabla 3.2.2.2.1.2- Comparativa 2011-2015 en la Presión inspectora (UCPR/ nº total establecimientos)

Programas
Insp./

auditoría

2011 2012 2013 2014 2015

Nº
establ.

UCPR PI
Nº

establ.
UCPR PI

Nº
establ.

UCPR PI
Nº

establ.
UCPR PI

Nº
establ.

UCPR PI

Establec.
alimentarios
(PC-01, PC-02,
PC-03, PC-04,
PC-05, PC-10)

8023 3362 0,42 8035 3225 0,40 9549 3506 0,37 10075 3525 0,35 10102 4915 0,49

Si se valora la tendencia de los últimos 5 años de la presión inspectora, podemos
concluir que en los programas dirigidos a establecimientos alimentarios, existe un
aumento en el presente año respecto a los años anteriores

3.2.2.2.2 Programas de muestreo

En conjunto, los programas de muestreo han supuesto un 11, 5% del total de las
UCPR (5638) durante este 2015, es decir, 650 UCPR. En la Tabla siguiente se
observa la distribución de dichas UCPR por programas:

Tabla 3.2.2.2.2.1. Unidades de control realizadas en programas de muestreo en 2015

Programas de muestreo UCPR

PC-06 Programa Seguridad Microbiológica de los Alimentos 202

PC-07 Programa Seguridad Química de los Alimentos 77

PC-11 Programa de Control de triquinas (26)- método ref UE 26

PC-08 Programa de investigación de residuos en animales vivos y sus productos (PNIR) 345

TOTAL 650

En el siguiente gráfico se muestra la distribución del total de UCPR de los programas
de muestreo (PC-06, PC-07, PC-08 y PC-11), a excepción de los correspondientes a
matanza domiciliaria y caza (al no poder establecerse el número de UCP). Se observa
que destaca con una gran diferencia el porcentaje de UCPR realizadas en el marco del
PC-08 de investigación de residuos en animales vivos y sus productos, seguido del
PC-06 de seguridad microbiológica. A continuación y con valores mucho más bajos, le
siguen el PC-07 de seguridad química, que como ya hemos visto, abarca todos los
programas nacionales relativos a peligros químicos en los alimentos.

Gráfico 3.2.2.2.2.1. Distribución de las UCPR en los distintos programas de control

31,08%

4,00%

11,85%

53,08%

0%

10%

20%

30%

40%

50%

60%

PC06- Prog.
Seguridad

Microbiológica

PC11- Prog. Control
triquinas (método ref.

UE)

PC07- Prog.
Seguridad Química

PC08- PNIR

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 53 de 86

En cualquier caso, si tenemos en cuenta los subprogramas que componen el
programa de seguridad química, el 74,4% de la planificación se corresponde al
subprograma de control de contaminantes (aquellos cuyos límites quedan regulados
por el Reglamento 1881/2006), según se desglosa en el siguiente gráfico:

Gráfico 3.2.2.2.2.2. Distribución de las UCP en el programa de seguridad química

Estos datos de porcentaje son útiles principalmente para comprobar la planificación y
asignación de recursos a los distintos programas de control oficial.

En la siguiente tabla se pueden observar los datos de tendencia de los 5 últimos años
para todos los programas de muestreo. Valorando de forma global la misma, se
comprueba que el total de muestras se mantiene más o menos constante, si bien, la
tendencia por programas no es la misma, dado que en el PNIR disminuye el número
de muestras (ajustándose a las frecuencias mínimas exigidas en el Real Decreto
1749/1998, de 31 de julio, por el que se establecen las medidas de control aplicables a
determinadas sustancias y sus residuos en los animales vivos y sus productos) y los
programas de seguridad química y microbiológica se han estabilizado en los últimos
años.

Tabla 3.2.2.2.2.2. Comparativa 2011-2015 en las UCPR en los programas de muestreo

Programas de muestreo
UCPR

2011 2012 2013 2014 2015

PC-06 Programa Seguridad Microbiológica de los Alimentos 165 185 230 210 202

PC-11 Programa de Control de triquinas (26)- método ref UE 12 22 26 26 26

PC-07 Programa Seguridad Química de los Alimentos 62 52 64 75 77

PC-08 Programa de investigación de residuos en animales vivos y sus
productos (PNIR)

441 416 377 354 345

TOTAL 680 675 697 665 650

74,39%

2,44% 8,54%
12,20%

2,44%
0%

10%

20%

30%

40%

50%

60%

70%

80%

PC-5. Subprograma
control contaminantes

PC-6. Subprograma
control plaguicidas

PC-11. Subprograma
control alérgenos

PC-7. Subprograma
control ingredientes

tecnológicos

PC-12. Subprograma
control alimentos

biotecnológicos (OMG)

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 54 de 86

3.2.2.3 Cumplimiento de los programas de control oficial

En la siguiente tabla, se muestran los datos generales de cumplimiento de la
programación por parte de las autoridades competentes para cada uno de los
programas de control:

Tabla 3.2.2.3.1-. Grado de cumplimiento de los programas de control oficial

Tipo de actuación Programa autonómico UCPs UCPRs
%

cumplimiento

INSPECCIÓN/
AUDITORIA

PC-01 P.C.O. de productos origen no animal

PC-02 P.C.O. de productos origen animal

PC-03 P.C.O. de establecimientos polivalentes

PC-04 P.C.O. de establecimientos minoristas

PC-05 P.C.O. de materiales en contacto con alimentos

PC-10 P.C.O. de comidas preparadas

5961 4915 82,45%

PC-12 P.C.O. en mataderos 81 73 90,12%

MUESTREO

PC-06 Programa Seguridad Microbiológica de los
Alimentos (CSA, HP y NL

10
)

208 202 97,12%

PC-09 Programa de Control de sacrificio domiciliario y
caza

- 6.134

PC-11 Programa de Control de triquinas (método ref. UE) 26 26 100%

PC-07 Programa Seguridad Química de los Alimentos 81 77 95,06%

PC-08 Programa de investigación de residuos en
animales vivos y sus productos (PNIR)

346
11

 345 99,71%

Analizando los datos, se comprueba el alto grado de cumplimiento en la mayoría de
los programas de control, muy cercanos todos al 100%.

Los programas inspección/auditoria de establecimientos alimentarios tienen un
porcentaje de cumplimiento de la programación inferior al 90%, el resto de programas
supera el 90% de cumplimiento. Los programas PC-01, PC-02, PC-03, PC-04, PC-05 y
PC-10 son los que agrupan un elevado número de controles, de ahí una mayor
dificultad de cumplir con lo programado.

La siguiente tabla, muestra la evolución en el promedio del porcentaje de cumplimiento
de los últimos 5 años, donde comprobamos que el mismo se mantiene todos los años
por encima del 90%, aunque este último año 2015 ha disminuido frente a años
anteriores, principalmente debido a una menor consecución del objetivo de
programación sobre los minoristas en el control de los autocontroles.

10

 CSA: Criterios de seguridad alimentaria; HP: higiene de procesos; NL: parámetros no legislados
11

 17 en establecimientos alimentarios y el resto en mataderos

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 55 de 86

Tabla 3.2.2.3.2-. Promedio de cumplimiento autoridades competentes 2011-2015

Año Promedio

2011
12

 92,45%

2012 95,90%

2013 98,15%

2014 96,83%

2015 94,08%

Gráfico 3.2.2.3. Promedio de cumplimiento 2011-2015

3.2.2.4 Cumplimiento de la legislación por los operadores económicos

En este apartado se refleja el porcentaje de incumplimiento detectado por las
autoridades para cada uno de los programas de control de la Sección III.

3.2.2.4.1 Programas de inspección/ auditoría

El promedio del porcentaje de incumplimiento de todos los programas de
inspección/auditoría ha sido del 3,41%, existiendo mucha variabilidad entre los
programas y los aspectos a controlar, tal y como se desglosa en la tabla.

Observando los programas de inspección/ auditoría de establecimientos alimentarios,
en conjunto muestra el grado de incumplimiento más elevado, con un valor del 5,72%.

En cuanto a las actuaciones que conlleva el control de estos establecimientos,
analizando de forma desglosada los aspectos controlados, las condiciones generales
de higiene operacionales de los establecimientos agrupan el 11,41% de los
incumplimientos detectados y a continuación el control (auditoría) de los autocontroles
con un 10,81% de incumplimiento. Los valores más bajos se dan en los apartados de
autorización y registro con un 0,1% y en la gestión de los subproductos con un 0,98%.

12

 Los datos para los programas de seguridad química y microbiológica, proceden de los documentos de tomas de

muestras para esos año y de los datos de SICOPA

92,45%

95,90%

98,15%

96,83%

94,08%

90%

91%

92%

93%

94%

95%

96%

97%

98%

99%

100%

PROMEDIO 2011 PROMEDIO 2012 PROMEDIO 2013 PROMEDIO 2014 PROMEDIO 2015

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 56 de 86

Por último, el programa de control en matadero (PC-12), presenta incumplimientos en
materia de subproductos (2,74%) y en menor medida en instalaciones y procesos.

Tabla 3.2.2.4.1.1. Porcentaje Incumplimiento operadores económicos

Programas de inspección/auditoría UCPR
UC no

P R
UCR
total

Total
incumpl.

%
incumpl.

Programas de inspección/auditoría de EA (PC-01, PC-02,
PC-03, PC-04 , PC-05, PC-10)- (promedio)

4915 2769 7684 3517 5,72%

CGH Estructurales 648 8,43%

Autorización y registro 8 0,10%

CGH operacionales 877 11,41%

Trazabilidad 276 3,59%

Subproductos 75 0,98%

Formación 589 7,67%

Etiquetado 213 2,77%

Control de autocontroles (Auditorias) 831 10,81%

PC-12 programa control oficial en mataderos- (promedio) 73 0 73 4 1,10%

Bienestar Animal
0

0,00%

Instalaciones (estructura e higiene)
1

1,37%

Procesos y manipulaciones
1

1,37%

SANDACH
2

2,74%

AUDITORÍA GENERAL
0

0,00%

Promedio 3,41%

En lo que respecta a la distribución de incumplimientos totales por sectores, el
sector de comidas preparadas es el que acumula la mayor proporción (56,5%),
seguido del de establecimientos polivalentes (15,8%) y el de carne y derivados
(13,5%), como se refleja en el siguiente gráfico.

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 57 de 86

Gráfico 3.2.2.4.1.1. Distribución de incumplimientos totales por sectores

13,5%

1,8%

0,6%

0,2%

0,0%

7,3%

3,4%

0,0%

0,1%

0,0%

56,5%

0,4%

0,0%

0,1%

0,0%

0,3%

0,0%

0,0%

15,8%

0,0% 10,0% 20,0% 30,0% 40,0% 50,0% 60,0% 70,0%

1. Carne y derivados

2. Pescados, moluscos bivalvos y derivados

3. Huevos y derivados

4. Leche y derivados

5. Grasas comestibles, excepto mantequilla

6. Cereales y derivados

7. Vegetales y derivados

8. Edulcorantes naturales, miel y derivados

9. Condimentos y especias

10. Alimentos estimulantes, especies vegetales

11. Comidas preparadas y cocinas centrales

12. Alimentación especial y complementos

13. Aguas de bebida envasadas

14. Helados

15. Bebidas no alcohólicas

16. Bebidas alcohólicas

17. Aditivos, aromas y coadyuvantes

18. Materiales en contacto con alimentos

19. Establecimiento polivalente

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 58 de 86

Si analizamos los datos por sectores y por tipo concreto de incumplimiento,
observamos que en cada aspecto de control el mayor grado de incumplimiento lo
presenta:

o CHG estructurales: el de comidas preparadas y cocinas centrales con
un 61,11% del total de incumplimientos en este aspecto, seguido de los
establecimientos polivalentes con un 15,43%

o Autorización y registro: el sector de carnes y derivados, con un 37,50%

o CHG operacionales: el de comidas preparadas y cocinas centrales con
un 64,31%, seguido de los establecimientos polivalentes con un 12,77%

o Trazabilidad: comidas preparadas y cocinas centrales con un 42,39%,
seguido del sector de carnes y derivados con un 25,72%

o Subproductos: el sector de carnes y derivados, con un 53,33%, seguido
de los establecimientos polivalentes con un 32%

o Formación: comidas preparadas y cocinas centrales con un 64,69%,
seguido de los establecimientos polivalentes con un 14,09%

o Etiquetado: el sector de carnes y derivados, con un 33,80%, seguido de
los establecimientos polivalentes con un 3,39%

o Control de los autocontroles: observamos que el mayor grado de
incumplimiento lo presenta el sector de comidas preparadas y cocinas
centrales con un 62,09%, seguido del sector establecimientos
polivalentes con 15,16% y el de carnes y derivados con un 9,87%.

Por su parte, la distribución de incumplimientos por fases, se indica en el siguiente
gráfico:

Gráfico 3.2.2.4.1.2. Distribución de incumplimientos totales por fases

FABRICANTES
4,5%

ENVASADORES
0,7%

ALMACENISTAS
2,9%

DISTRIBUIDORES
0,6%

MINORISTAS
91,2%

OTROS (Mataderos,
Lonjas…)

0,0%

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 59 de 86

En lo que respecta a su evolución por años, comparando el porcentaje de
incumplimiento por programas y desglosado por aspectos desde 2011 a 2015 se
observa que, a excepción del caso del PC-12 en 2011, los valores se mantienen más o
menos estables en un rango de entre el 3,8 y el 5,7%.

Es importante decir que el porcentaje de incumplimientos, aunque en algún caso es
elevado, hay que considerarlo siempre en relación con el también elevado número de
controles realizados en estos programas de control, que además engloban numerosos
aspectos de control, por lo que los inspectores constatan un mayor número de
incumplimientos.

Si valoramos los datos de forma minuciosa, es interesante resaltar lo siguiente:

 El porcentaje de incumplimientos se ha visto incrementado ligeramente cada año
en casi todos los aspectos del control de establecimientos alimentarios, a
excepción de autorización y registro.

 El programa de control oficial en mataderos, si bien no se dispone de datos
completos para los tres primeros años, los aspectos estructurales y de
subproductos muestran un descenso en el porcentaje de incumplimiento,
disminuyen de manera general el promedio de todos ellos.

Los datos se pueden observar en la tabla correspondiente.

Tabla 3.2.2.4.1.2. Comparativa 2011-2015 porcentaje incumplimientos en programas de
inspección/auditoría

Programa de inspección/ auditoría 2011 2012 2013 2014 2015

Programas
inspección/auditoría de EA
(PC-01, PC-02, PC-03, PC-

04 , PC-05, PC-10)

Global (promedio) 5,77% 4,05% 4,87% 3,96% 5,72%

CGH Estructurales 4,79% 4,77% 5,91% 5,76% 8,43%

Autorización y registro 0,05% 0,06% 0,00% 0,31% 0,10%

CGH operacionales 7,27% 10,45% 12,95% 8,10% 11,41%

Trazabilidad 4,20% 2,45% 2,99% 2,43% 3,59%

Subproductos 3,09% 0,37% 0,69% 0,39% 0,98%

Formación 3,45% 5,25% 5,78% 5,27% 7,67%

Etiquetado 4,65% 1,48% 2,07% 1,82% 2,77%

control de autocontroles
(Auditorías)

18,66% 7,57% 8,58% 7,61% 10,81%

PC-12 programa control
oficial en mataderos

Global (promedio) 25,00% 3,57% 3,57% 3,29% 1,10%

Bienestar Animal s.d
13

. s.d. s.d. 1,18% 0,00%

Estructurales 42,86% 0,00% 7,14% 7,06% 1,37%

Operacionales 7,14% 7,14% 0,00% 1,18% 1,37%

SANDACH s.d. s.d. s.d. 7,06% 2,74%

AUDITORÍA GENERAL s.d. s.d. s.d. 0,00% 0,00%

PROMEDIO 15,39% 3,81% 4,22% 3,63% 3,41%

13

 s.d.: sin datos. Como se indicó anteriormente para los años 2011-2012 y 2013 sólo se presentan los datos

recabados en las inspecciones de bienestar animal

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 60 de 86

3.2.2.4.2 Programas de muestreo

El porcentaje de incumplimiento de todos los programas de muestreo, para el año
2015, ha sido del 7,89%, variando mucho entre los distintos programas tal y cómo se
observa en la tabla siguiente.

Tabla 3.2.2.4.2.1. Porcentaje Incumplimiento operadores económicos

Programas de muestreo UCPR UCnoPR UCR

Incumplimientos

Nº %

PC-06 Programa Seguridad Microbiológica de los Alimentos 202 15 217 48
14

 22,12%

PC-11 Programa de Control de triquinas - método referencia UE 26 0 26 0 0,00%

PC-07 Programa Seguridad Química de los Alimentos 77 1 78 4 5,13%

PC-08 Programa de investigación de residuos en animales vivos y
sus productos (PNIR)

345 44 389 4 1,03%

TOTAL 650 60 710 56 7,89%

El programa donde se han hallado mayor porcentaje de incumplimientos ha sido el
programa de seguridad microbiológica (PC-06), si bien, este dato incluye tanto los
incumplimientos en criterios de seguridad alimentaria (16) como los relativos a higiene
de los procesos (11) y a otros parámetros no legislados pero que resulta de interés su
análisis (17). Un análisis más pormenorizado de los microorganismos y productos
concretos donde se han detectado los incumplimientos se detalla a continuación:

 Criterios de seguridad alimentaria: Se obtuvo un resultado insatisfactorio en

16 de las 273 muestras analizadas, en relación con criterios de seguridad

alimentaria (5,9% de muestras positivas). De ellas, 4 fueron positivas a Listeria

(en preparados cárnicos crudos-curados) y 12 a Salmonella spp (6 en

preparados cárnicos crudos-curados; 5 en carnes picadas y preparados de

carne; 1 en carne fresca de aves.

 Higiene de los procesos: Se obtuvo un resultado insatisfactorio en 11 de las

110 muestras analizadas en relación con criterios de higiene de los

procesos (10% de muestras positivas). De ellas 3 lo fueron a Samonella spp.

(2 en canales de porcino y 1 en canales de vacuno), 4 a E. coli Beta-

glucuronidasa + a 44ºC (todas en carnes picadas y preparados de carne) y 4 a

enterobacterias (1 en leche pasterizada; 1 en nata pasterizada; 2 en helados

de leche).

 Parámetros no legislados: Se obtuvo resultado insatisfactorio en 17 de las

155 muestras en las que se analizaron criterios no legislados (1 muestra

positiva a Estafilococos coagulasa positivos en pasteles; 16 muestras positivas

a Campylobacter spp en carne fresca de aves), lo que representa un 11% de

positivos.

14

 44 correspondientes a UCP y 4 a UC no programadas

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 61 de 86

Tabla 3.2.2.4.2.2. Nº de análisis programados
15

con incumplimientos desglosados por
microorganismos

16

Microorganismo
ANÁLISIS
TOTALES

MUESTRAS
POSITIVAS

Porcentaje
sobre el total
de análisis

% sobre el
total de

positivas

Salmonella spp. (SA) 138 12 8,7% 27,27%

Salmonella spp. canales (HP) 6 3 50,0% 6,82%

Campylobacter jejuni/coli (NL) 20 16 80,0% 36,36%

Listeria monocytogenes (SA) 118 4 3,4% 9,09%

E. coli B-glucuronidasa+ (HP) 50 4 8,0% 9,09%

Estafilococos coagulasa+ (NL) 50 1 2,0% 2,27%

Enterobacterias (HP) 26 4 15,4% 9,09%

TOTAL 408 44 10,8%

Tabla 3.2.2.4.2.3. Distribución de positivos por microorganismo y producto (positivos en un
producto/total de muestras positivas)

NATURALEZA
MUESTRA

Salmonella
spp

Campylobacter
jejuni/coli

Listeria
monocytogenes

E. coli B-
glucuronidasa+

Estafilococos
coagulasa+

Enterobacterias

CARNE
PICADA/PREPARADOS
CÁRNICOS

5 (33,3%) - - 4 (100%) - -

PROD. CÁRNICOS
CRUDO-CURADOS

6 (40%) - 4 (100%) - - -

CANALES PORCINO 2 (13,3%) - - - - -

CANALES BOVINO 1 (6,7%) - - - - -

CARNE FRESCA AVES
CORRAL

1 (6,7%) 16 (100%) - - - -

LECHE PASTERIZADA - - - - - 1 (25%)

NATA PASTERIZADA - - - - - 1 (25%)

HELADOS DE LECHE - - - - - 2 (50%)

PASTELES - - - - 1 (100%) -

TOTAL 15 16 4 4 1 4

En lo que respecta al programa de seguridad química (PC-07), que engloba
diferentes programas nacionales, se detectaron un total de 4 muestras positivas del
total de 77 muestras analizadas (5,2%):

 1 de ellas en el sector de vegetales y derivados (espinacas frescas
refrigeradas) positiva a nitratos (contaminante ambiental)

 3 de ellas en el sector carne y derivados:

o 1 por nitratos (aditivo, denuncia de otra Comunidad Autónoma)

o 2 a HAPs (contaminante medioambiental- procesado)

15

 El nº de análisis programados no se corresponde con el de muestras/unidades de control programadas, dado que en

una misma muestra se determinan varios parámetros
16

 Entre paréntesis se indica el objeto del análisis: (SA) seguridad alimentaria; (HP) higiene de procesos; (NL) no

legislado

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 62 de 86

Tabla 3.2.2.4.2.4. Establecimientos con incumplimientos/establecimientos totales (sector y fase)

SECTOR FASE
17

ESTAB.

18

TOTALES
ESTAB. CON

INCUMPLIMIENTOS

PESCADO Y DERIVADOS

E 3 0

M 5 0

O 1 0

LECHE Y DERIVADOS F 7 0

BEBIDAS NO ALCOHOLICAS F 1 0

CEREALES Y DERIVADOS

F 2 0

E 3 0

VEGETALES Y DERIVADOS A 6 1

ALIMENTACÍON ESPECIAL Y COMPLEMENTOS
ALIMENTICIOS

F 4 0

CONDIMENTOS, EDULCORANTES, ESTIMULANTES F 14 0

CARNE Y DERIVADOS

F 7 2

M 9
19

 1

TOTAL 62 4

Tabla 3.2.2.4.2.5. Nº de muestras con incumplimientos/nº de muestras totales, desglosados por
sector y fase

SECTOR FASE
TOTAL

MUESTRAS
MUESTRAS
POSITIVAS

PESCADO Y DERIVADOS

E 3 0

M 5 0

O 1 0

LECHE Y DERIVADOS F 7 0

BEBIDAS NO ALCOHOLICAS F 1 0

CEREALES Y DERIVADOS
F 3 0

E 4 0

VEGETALES Y DERIVADOS A 20 1

ALIMENTACÍON ESPECIAL Y COMPLEMENTOS
ALIMENTICIOS

F 4 0

CONDIMENTOS, EDULCORANTES,
ESTIMULANTES

F 14 0

CARNE Y DERIVADOS

F 7 2

M 9
20

 1

TOTAL 78 4

17

 A: ALMACENISTA, F: FABRICANTE; E: ENVASADOR; M: MINORISTA; O: OTROS
18

 En algunos establecimientos se tomó más de una muestra y en algunas muestras se analizó más de un parámetro,

por ello no coincide el número de establecimiento y el número de muestras (este último dato en realidad se
corresponde con el número total de análisis)
19

 Una de ellas no programada, oficial por denuncia (positiva a nitratos)
20

 Una de ellas no programada, oficial por denuncia (positiva a nitratos)

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 63 de 86

El total de muestras analizadas es superior a las muestras recogidas debido a que en

la misma muestra se han analizado diferentes sustancias y se contabiliza cada tipo de

sustancia por separado.

Tabla 3.2.2.4.2.6. Nº de muestras con incumplimientos/nº de muestras totales, desglosadas por
sustancias

SUSTANCIAS
MUESTRAS
POSITIVAS

MUESTRAS
TOTALES

METALES PESADOS 0 17

PLAGUICIDAS 0 2

NITRATOS (contaminante) 1 22

ADITIVOS
NITRATOS 1

1
6

11
SULFITOS 0 5

MICOTOXINAS

OCRATOXINA 0

0

8

22

DEOXILEVANELOL 0 1

FUMONISINA 0 1

ZEARALENONA 0 6

AFLATOXINAS 0 6

OMG 0 2

GLUTEN 0 7

HAPs 2 6

TOTAL 4 89

Por último, en el plan de investigación de residuos (PC-08), de los positivos
detectados, 3 eran debido a metales pesados (cadmio) en la especie bovina y
únicamente 1 de ellos fue debido a un uso incorrecto de sustancias medicamentosas
(B1: sustancias antibacterianas) en ovino.

En cuanto a la evolución por años, podemos comprobar que más o menos se
mantiene estable en los últimos años, tanto de manera global como por programas.
Deben tenerse en cuenta las indicaciones señaladas para 2015 en cuanto al número
real de incumplimientos en materia de seguridad alimentaria, dado que para estos
cálculos se ha utilizado como datos el total de insatisfactorios en el programa de
seguridad microbiológica (criterios de seguridad alimentaria, higiene de procesos y no
legislados), a excepción del año 2011 en el que sólo se han contabilizado datos de
criterios de seguridad alimentaria. En la siguiente tabla se detallan los porcentajes de
incumplimientos detectados en los años 2011-2015 para cada uno de los programas.

Tabla 3.2.2.4.2.7. Comparativa 2011-2015 % incumplimientos programas muestreo (datos
incompletos PC-06 2011)

PROGRAMAS DE MUESTREO
Incumplimientos (%)

2011 2012 2013 2014 2015

PC-06 Programa Seguridad Microbiológica de los Alimentos 7,78% 22,83% 24,05% 22,98% 22,12%

PC-11 Programa de Control de triquinas - método ref UE 0,00% 0,00% 0,00% 0,00% 0,00%

PC-07 Programa Seguridad Química de los Alimentos 9,46% 5,17% 3,13% 4,00% 5,13%

PC-08 PNIR 1,10% 1,15% 1,52% 1,05% 1,03%

TOTAL 3,53 7,17% 9,49% 8,52% 7,89%

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 64 de 86

3.2.2.5 Medidas para asegurar la eficacia del control

En este apartado, debemos tener en cuenta que el porcentaje de medidas adoptadas

puede superar en muchos casos el 100%, ya que por cada incumplimiento se pueden
adoptar una o más medidas por parte de las Autoridades Competentes, tal y como se
describe en cada uno de los programas objeto de este informe.

Tabla 3.2.2.5.1. Porcentaje de adopción de medidas para asegurar la eficacia de los controles de los
programas

Programa de control
Total

incumplimientos
Nº

medidas

% medidas
sobre total
incump.)

Programas inspección/auditoría
en EA (PC-01, PC-02, PC-03,
PC-04, PC-05, PC-10)

Global (promedio) 3517 3408 96,90%

Autorización y registro 8 16 200,00%

CGH Estructurales 648
1392 91,28%

CGH operacionales 877

Trazabilidad 276 282 102,17%

Subproductos 75 75 100,00%

Formación 589 590 100,17%

Etiquetado 213 222 104,23%

Control autocontroles 831 831 100,00%

PC-12 programa control oficial en mataderos 3 3 100,00%

PC-06 Programa Seguridad Microbiológica de los Alimentos 48 91 189,58%

PC-11 Programa de Control de triquinas - método ref UE 0 0 0,00%

PC-07 Programa Seguridad Química de los Alimentos 4 11 275,00%

PC-08 Programa de investigación de residuos en animales
vivos y sus productos (PNIR)

4 4 100,00%

 En lo que respecta a los programas de inspección/auditoría:

o En el programa de control de mataderos, el porcentaje de medidas es
del 100%. Existe, por tanto, una relación directa entre incumplimiento y
medida.

o En las actuaciones de establecimientos alimentarios (PC-01 a PC-05
y PC-10) el porcentaje es ligeramente inferior al 100%. Esto no significa
que no se haya adoptado medida ante algún incumplimiento, sino que
al ser estos programas de carácter general es probable que en una
única visita de control se detecten varios incumplimientos
simultáneamente que den lugar posteriormente a una única medida
global sobre el establecimiento (por ejemplo: requerimiento de
corrección de incumplimientos, revisión del APPCC, suspensión de
actividad, etc.). En cualquier caso, si observamos la adopción de
medidas en función de los aspectos concretos a controlar el aspecto
frente al cual se adoptaron más medidas es el de autorización y
registro. En cualquier caso, de manera general podemos concluir que
existe, en casi todos los aspectos, una relación directa entre un
incumplimiento concreto y la adopción de una medida concreta.

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 65 de 86

En la siguiente tabla se muestra la distribución por tipo de medidas adoptadas para los
programas de inspección/auditoría:

Gráfico 3.2.2.5.1. Distribución de medidas por tipo en los programas de inspección/auditoría

 Respecto a los programas de muestreo, el programa con un porcentaje de
adopción de medidas más elevado en el año 2015 corresponde al programa de
control de seguridad química (275%), seguido del programa de seguridad
microbiológica (189%). En la siguiente tabla se muestra la distribución por tipo de
medidas adoptadas para los programas de muestreo:

Gráfico 3.2.2.5.2. Distribución de medidas por tipo en los programas de muestreo

Suspensión de
actividad; 0,06% Retirada mercado;

0,30%

Requerimiento
correccción

incumplimientos;
74,81%

Revisión APPCC;
24,80%

Notificación otras
CCAA; 0,03%

Suspensión de actividad
Retirada mercado
Requerimiento correccción incumplimientos
Revisión APPCC

7,14%

26,53%

28,57%

11,22%

26,53%

Retirada mercado
Requerimiento correccción incumplimientos
Revisión APPCC
Nuevo muestreo

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 66 de 86

En la tabla siguiente se muestran la evolución de los resultados en los últimos 5
años:

Tabla 3.2.2.5.2. Comparativa 2011-2015. Medidas adoptadas

Programa de control
% de Medidas adoptadas

2011 2012 2013 2014 2015

Programas inspección/auditoría
de EA (PC-01, PC-02, PC-03,

PC-04 , PC-05, PC-10)

Global 100,25% 100,18% 99,86% 5,98% 96,90%

Autorización y registro 150,00% 133,33% 0,00% 105,00% 200,00%

CGH Estructurales
100,56% 100,13% 100,00% 6,56% 91,28%

CGH operacionales

Trazabilidad 100,00% 100,00% 98,22% 7,59% 102,17%

Subproductos 100,00% 100,00% 100,00% 0,00% 100,00%

Formación 100,00% 100,00% 100,00% 0,00% 100,17%

Etiquetado 100,00% 101,33% 100,00% 23,73% 104,23%

Control autocontroles 100,12% 100,00% 100,00% 0,61% 100,00%

PC-12 programa control oficial en mataderos 100,00% 100,00% 200,00% 66,67% 100,00%

PC-06 Programa Seguridad Microbiológica de los
Alimentos

92,31% 102,38% 101,59% 209,26% 189,58%

PC-11 Programa de Control de triquinas - método ref UE 0,00% 0,00% 0,00% 0,00% 0,00%

PC-07 Programa Seguridad Química de los Alimentos 85,71% 100,00% 50,00% 100,00% 275,00%

PC-08 Programa de investigación de residuos en
animales vivos y sus productos (PNIR)

100,00% 100,00% 100,00% 100,00% 100,00%

Las medidas adoptadas indicadas anteriormente no incluyen las incoaciones de
expediente sancionador y el número de sanciones ejecutadas en el año, que han
sido de 79 y de 94 respectivamente, en el año 2015.

Este tipo de medidas se tratan de manera independiente porque son medidas
aplicadas sobre los establecimientos de manera global, que no tienen por qué afectar
sólo a un programa concreto, y para las que intervienen los servicios jurídicos.
Asimismo, las sanciones correspondientes a un año concreto, derivan en la mayoría
de los casos de expedientes incoados en años anteriores.

En la siguiente tabla se encuentran los datos comparativos de los últimos años, donde
se observa un incremento de propuestas y con ello de incoaciones en los años 2013 y
2014, lo que supone por ello un aumento en el número de sanciones en el año 2015.

Tabla 3.2.2.5.3. Comparativa 2011-2015 de nº de propuestas sanción, incoaciones expediente y
sanciones impuestas

Año Nº propuestas Nº incoaciones Nº sanciones

2011 41 40 44

2012 57 45 39

2013 93 81 52

2014 93 92 71

2015 65 79 94

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 67 de 86

En el gráfico que se muestra a continuación se observa la tendencia a lo largo de los
últimos cinco años en el número de incoaciones y sanciones impuestas.

Gráfico 3.2.2.5.3. Tendencia de las propuestas, incoaciones y sanciones. 2011 – 2015

3.3 PARTE C. Verificación del Control Oficial y Auditorías del Control Oficial

La normativa europea (Reglamento (CE) 882/2004 del Parlamento Europeo y del
Consejo, de 29 de abril de 2004, sobre los controles oficiales efectuados para
garantizar la verificación del cumplimiento de la legislación en materia de piensos y
alimentos y la normativa sobre salud animal y bienestar de los animales) establece
que las autoridades competentes deben garantizar la eficacia y adecuación de los
controles oficiales de los animales vivos, los alimentos y los piensos en todas las fases
de la producción, la transformación y la distribución, para lo cual deben establecerse
procedimientos adecuados.

Este Reglamento también establece, en su artículo 4.6, que las autoridades
competentes realizarán auditorías internas o se podrá ordenar la realización de
auditorías externas y, atendiendo al resultado de éstas, se tomarán las medidas
oportunas para asegurarse de que se están alcanzando los objetivos del Reglamento,
en este caso concreto los objetivos previstos en el Plan. Dichas auditorías serán objeto
de un examen independiente y se realizarán de manera transparente. Por su parte, la
Ley 17/2011, de 5 de julio, de seguridad alimentaria y nutrición, indica tal extremo en
su artículo 16.

El cumplimiento de estos requisitos se garantiza en el Principado de Asturias
mediante la implantación de actividades de supervisión de los Agentes de Control
Oficial por parte de los superiores jerárquicos de los distintos servicios y/o direcciones
generales y de un sistema de auditorías internas que comprende todas las
actividades relevantes en todas las fases de la cadena alimentaria, con el fin último de
la mejora continua del sistema de control oficial y del Plan.

La supervisión se concibe como el conjunto de actividades realizada por los niveles
superiores jerárquicos –o personas en quien deleguen- con el objetivo de evaluar la
correcta realización de sus funciones y la aplicación de la normativa comunitaria y
nacional en materia de sanidad y bienestar animal, calidad y seguridad alimentaria.

Por su parte, la finalidad de las auditorías es verificar si los controles oficiales
relativos al cumplimiento de la legislación referida a las distintas fases de la cadena

41

57

93 93

65

40

45

81 92

79

44

39

52

71

94

30

40

50

60

70

80

90

100

2011 2012 2013 2014 2015

T
O

T
A

L

AÑO Nº propuestas

Nº incoaciones

Nº sanciones

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 68 de 86

alimentaria se aplican de forma efectiva y si son los adecuados para alcanzar los
objetivos de dicha legislación, incluido el cumplimiento de los planes de control y la
formación del personal inspector.

3.3.1 En el ámbito de la Consejería de Desarrollo Rural y Recursos Naturales

3.3.1.1 Verificación del Control Oficial: Supervisiones

3.3.1.1.1 Dirección General de Ganadería

Cada uno de los Programas de Control Oficial incorpora su apartado específico de
verificación. Durante 2015, estas verificaciones o supervisiones21 se llevaron a cabo
en todos los Programas competencia de la Consejería de Desarrollo Rural y Recursos
Naturales en diferente porcentaje de ejecución. A continuación se describen estas
actuaciones en cada uno de los programas concretos.

3.3.1.1.1.1 Programa de Control Oficial de Higiene y Sanidad en la Producción Primaria

Ganadera

En lo que respecta a las supervisiones de este programa, se llevó a cabo el
seguimiento documental de 48 inspecciones así como 3 supervisiones in situ. A la
vista de los datos reflejados en la tabla, se advierte que no se han cumplido en su
totalidad los objetivos previstos en la previsión de supervisión in situ (3 realizadas de 4
previstas). Ello se explica por los cambios de personal producidos en el Servicio de
Sanidad y Producción Animal. No obstante, la supervisión documental ha completado
los objetivos previstos

Tabla 3.3.1.1.1.1.1. Cumplimiento de la programación de las supervisiones (cumplimiento de la
verificación)

Nº
controles
realizados

Nº verificaciones programadas Nº verificaciones realizadas
%cumplimiento programación

de verificación

Documentales In situ Documentales In situ Documentales In situ

368 37 4 48 3 129 75

El total de no conformidades han sido calificadas como leves dada su baja relevancia
en cuanto al objeto y al fin de la inspección. A este respecto, cabe decir aquí que el
procedimiento de supervisión en el año 2015 se encontraba en proceso de revisión,
ya que las carencias de personal han hecho necesario modificarlo.

Tabla 3.3.1.1.1.1.2. Grado de conformidad en la supervisión/ verificación

Nº verificaciones
totales realizadas

Nº verificaciones con
alguna no conformidad

(NC)

% verificaciones con alguna
NC sobre el total de

verificaciones

Nº verificaciones con NC que
han adoptado alguna medida

correctiva

53 18 33 0

3.3.1.1.1.2 Programa de control oficial de higiene en la producción primaria de la acuicultura

Los aspectos relativos tanto al cumplimiento de la programación de verificación como
al grado de conformidad en este Programa, permiten comprobar que las conclusiones
son similares al Programa de Higiene en la Producción Primaria Ganadera.

21

 Se utilizarán indiferentemente los términos verificación o supervisión para referirse a la evaluación de la correcta

realización de los controles

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 69 de 86

Tabla 3.3.1.1.1.2.1. Cumplimiento programación de verificación

Nº controles
realizados

Nº verificaciones programadas Nº verificaciones realizadas
%cumplimiento programación de

verificación

Documentales In situ Documentales In situ Documentales In situ

4 4 2 4 1 100 50

Tabla 3.3.1.1.1.2.2. No conformidades (NC) detectadas en la verificación

Nº verificaciones
totales realizadas

Nº verificaciones
con alguna no

conformidad (NC)

% verificaciones con
alguna NC sobre el

total de
verificaciones

Numero total de
NC

Nº verificaciones con NC
que han adoptado alguna

medida correctiva

4 0 0 0 0

3.3.1.1.1.3 Programa de Control Oficial de SANDACH

Se ha llevado a cabo difusión de información sobre este registro mediante escrito con
las instrucciones para el correcto funcionamiento con información para evitar las
discrepancias más frecuentes puestas de manifiesto por la CN SANDACH.

Como acciones para asegurar la eficacia del programa de control y medidas
adoptadas en caso de incumplimiento, en 2015 se realizaron 3 verificaciones del
control oficial de las que solamente en una se detectaron no conformidades y que
supusieron la adopción de medida correctora, en este caso no conformidades leves y
por tanto no anulable el control oficial realizado.

Tabla 3.3.1.1.1.3. No conformidades (NC) detectadas en la verificación

Nº verificaciones
totales realizadas

Nº verificaciones
con alguna no

conformidad (NC)

% verificaciones con alguna NC
sobre el total de verificaciones

Nº verificaciones con NC
que han adoptado alguna

medida correctiva

3 1 33,3 1

3.3.1.1.1.4 Programa de Control Oficial en materia de bienestar animal en explotaciones

ganaderas

Se realizaron verificaciones documentales de todas las actas y protocolos. En los

casos de incoherencias, se realiza la supervisión de las mismas y se informa al

inspector de lo detectado. Si se ve necesario, se realizan aclaraciones en los PNT y

protocolos, a fin de unificar criterios de inspección.

De aquellas actas de inspección en las que se reflejen incumplimientos, se realiza un

seguimiento de los plazos concedidos de subsanación, solicitando a los inspectores

nuevas visitas de comprobación de corrección de las deficiencias.

Durante 2015 se ha realizado 1 verificación in situ acompañando el técnico de

Servicios Centrales al inspector, no detectándose inconformidades relevantes.

3.3.1.1.1.5 Programa de Control de establecimientos relacionados con la alimentación animal

Se programa la revisión documental de un 10 % de las actas de Control y la

supervisión in situ de un 1 % de los controles (No se ha realizado una de las

supervisiones in situ previstas). En las supervisiones realizadas en el año 2015 no se

han detectado no conformidades.

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 70 de 86

3.3.1.1.1.6 Programa de Control Oficial de las condiciones higiénicas sanitarias en la

producción de leche cruda de vaca, oveja y cabra

Procedimientos documentados: revisión anual de procedimientos existentes,

actualización y elaboración de nuevos procedimientos, y envío anual de las

instrucciones del programa a los inspectores de campo.

Supervisión:

 Documental: Se realizan revisiones del 10 % de las actas de control

 In situ: supervisiones sobre el terreno del 2 % de las inspecciones por parte de los

técnicos veterinarios de Servicios Centrales, en las que éstos acompañan en las

inspecciones a los inspectores y cumplimentan un protocolo que sirve para evaluar

la correcta realización de los controles y la posible modificación de los

procedimientos documentados

Formación: prácticas reflexivas, por parte de los técnicos veterinarios de Servicios

Centrales, para la correcta interpretación de los distintos procedimientos anuales

dirigida al personal veterinario que realiza los controles.

Iniciativas de control especiales: En el año 2015 se llevaron a cabo controles

específicos relativos al posible uso de prácticas no permitidas (microfiltración)

En el Programa de calidad no se han encontrado no conformidades en las

verificaciones realizadas.

3.3.1.1.1.7 Programa de Control Oficial de uso racional de medicamentos veterinarios y de

control de sus residuos en la producción primaria

Se programa la realización por parte de los técnicos de Servicios Centrales la revisión

documental del 100% de las actas de control de los establecimientos comerciales

detallistas y de los equipos veterinarios y un 3 % de las explotaciones. Los resultados

de las supervisiones se estudian para proponer mejoras en los procedimientos

documentales o para notificar correcciones en las actuaciones de los inspectores.

Tabla 3.3.1.1.1.7. Cumplimiento de la verificación programa de control

Nº controles
realizados

Nº verificaciones
programadas

Nº verificaciones realizadas
%cumplimiento

programación de
verificación

Documentales In situ Documentales In situ Documentales In situ

965 35 13 108 0 308% 0%

En los últimos cuatro años el control en los centros dispensadores de medicamentos

veterinarios ha permitido reducir irregularidades en la dispensación de los

medicamentos sujetos a prescripción.

En las explotaciones ganaderas el control de medicamentos, el libro de registro y el

archivo de recetas han favorecido un uso más racional de los medicamentos por los

ganaderos, encontrando una reducción importante de las irregularidades detectadas.

En próximos planes de control se deberá mejorar en el control de los equipos

veterinarios para alcanzar los objetivos del programa.

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 71 de 86

3.3.1.1.1.8 Programa de control Oficial de residuos de medicamentos en las explotaciones

ganaderas (PNIR producción primaria)

En lo que respecta a la verificación de este programa, en las siguientes tablas se

reflejan los diferentes datos relativos al cumplimiento de la propia verificación, así

como las no conformidades detectadas en su realización.

3.3.1.1.1.8.1. Cumplimiento programación de verificación

Nº controles
realizados

Nº verificaciones programadas Nº verificaciones realizadas
%cumplimiento programación de

verificación

Documentales In situ Documentales In situ Documentales In situ

965 35 13 108 0 308% 0%

3.3.1.1.1.8.2. Grado de conformidad en la verificación (no conformidades: NC)

Nº verificaciones totales
realizadas

Nº verificaciones con
alguna no

conformidad

% verificaciones con alguna
no conformidad sobre el total

de verificaciones

Nº verificaciones con NC que han
adoptado alguna medida correctiva

108 3 2,77% 3

3.3.1.1.1.8.3. Tipos de no conformidades (NC) en la verificación

Tipo de NC Nº de NC de cada tipo % de NC sobre el total de las NC

Grave que puede invalidar el control oficial 0 0

Menor o leve 3 100%

3.3.1.1.1.9 Programa de Control Oficial de identificación y registro en explotaciones

ganaderas

Se realizaron verificaciones documentales de todas las actas y protocolos. En los

casos de incoherencias, se realiza la supervisión de las mismas y se informa al

inspector de lo detectado. Si se ve necesario, se realizan aclaraciones en los PNT y

protocolos, a fin de unificar criterios de inspección.

Durante 2015 no se han realizado verificaciones in situ de los inspectores en este

programa.

3.3.1.1.2 Dirección General de Pesca Marítima

En el caso de las verificaciones correspondientes a los programas dependientes de la
Dirección General de Pesca Marítima Se realizaron 22 verificaciones documentales y
una verificación “in situ” correspondiente a un control de embarcación de pesca
profesional. No se encontraron “no conformidades”

3.3.1.1.3 Dirección General de Desarrollo Rural y Agroalimentación

3.3.1.1.3.1 Supervisiones del Programa de Control de la Calidad Diferenciada

Se ha programado durante el año 2015 la comprobación de verificación de la eficacia
de los controles sobre las estructuras de control de la autoridad competente “Consejo
Regulador de la IGP Ternera Asturiana”.

En la comprobación realizada, el número de verificaciones viene dado por el número
de operadores seleccionados (raíz cuadrada del universo), más la verificación
realizada sobre el propio Consejo Regulador. En este caso se han programado y

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 72 de 86

realizado 64 verificaciones de operadores (58 documentales y 6 in situ) y 1 sobre el
Consejo Regulador (documental e in situ).

Según las definiciones de no conformidades leves y graves, en la verificación del
programa de control, no se ha detectado ninguna no conformidad en la comprobación
realizada sobre la estructura de control Consejo Regulador de la IGP Ternera
Asturiana.

Se han detectado deficiencias, comunicadas a la estructura de control como
observaciones, en la elaboración y aplicación de los procedimientos documentados.
Estas deficiencias no han sido determinantes en la certificación y comercialización del
producto.

Las acciones para paliar estas deficiencias serán tenidas en cuenta por la estructura
de control, siendo revisadas por la autoridad competente en la próxima comprobación.

También en el año 2015 se ha realizado la supervisión sobre el organismo de
certificación en quién se ha delegado el control de la ETG “Jamón Serrano”. Esta
supervisión se ha efectuado en consonancia con el acuerdo de 26 de febrero de 2015,
relativo a los organismos de control de ETG a supervisar por cada comunidad
autónoma en el año 2015. No se han detectado incumplimientos.

Tabla 3.3.1.1.3.1. Cumplimiento programación de verificación

Objetivo

Nº verificaciones
programadas

Nº verificaciones
realizadas

% cumplimiento programación de
verificación

Documentales In situ Documentales In situ Documentales In situ

operadores 58 6 58 6 100 100

Consejo Regulador 1 1 1 1 100 100

3.3.1.1.3.2 Supervisiones del Programa de Control Oficial de la sanidad vegetal

Tabla 3.3.1.1.3.2. Cumplimiento programación de verificación del P.C. de sanidad vegetal:
pasaporte fitosanitario

Nº controles
realizados

Nº verificaciones programadas Nº verificaciones realizadas
%cumplimiento programación

de verificación

Documentales In situ Documentales In situ Documentales In situ

68 3 0 3 0 100 0

3.3.1.1.3.3 Supervisiones del Programa de Control de la calidad comercial alimentaria

Tabla 3.3.1.1.3.3. Cumplimiento programación de verificación

Nº controles
realizados

Nº verificaciones programadas Nº verificaciones realizadas
%cumplimiento programación

de verificación

Documentales In situ Documentales In situ Documentales In situ

159 16 4 22 4 137,5% 100%

Según las definiciones de no conformidades, en las verificaciones del programa de
control no se ha detectado ninguna no conformidad en la comprobación realizada.

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 73 de 86

3.3.1.1.3.4 Supervisiones del Programa de Control de la producción ecológica

Según el manual de procedimiento para la comprobación de la delegación de
funciones de control de la producción ecológica (versión1 de 3 de septiembre de 2012)
del Principado de Asturias, en relación con las orientaciones relativas al desarrollo de
los procedimientos de verificación de la eficacia de los controles en producción
ecológica del MAPAMA, las verificaciones sobre la autoridad de control se programan
durante el periodo 2010-2015 repartiéndose las verificaciones por sectores y año.

En relación con la programación de las verificaciones durante el periodo 2010-2015 se
deben tener en cuenta respecto al tamaño de la muestra a seleccionar para cada año
que el porcentaje del 3 % establecido en las orientaciones de verificación para los
casos de CCAA con menos de 500 operadores se aplica a todo el periodo 2010-2015,
por lo que anualmente no se puede sacar la muestra del universo controlado total
(salvo que se hicieran todas las verificaciones del periodo en un único año)

Por ello los datos de universo controlado total, deben tomarse con carácter relativo a
efectos del cálculo del tamaño de la muestra en 2015.

Dado que este año 2015 finaliza el periodo se puede decir que se han cumplido los
objetivos de la verificación programada

Puesto que no se han apreciado no conformidades durante el periodo, las medidas de
mejora propuestas a la autoridad de control se basan en revisión de procedimientos
internos y de mejora de la coordinación y comunicación con la Autoridad competente.

Tabla 3.3.1.1.3.4.1. Programación de verificación: programadas y ejecutadas

Universo controlado
total

Número de
verificaciones
documentales
programadas

Verificaciones in
situ de revisión
programadas

Verificaciones in situ por
observación directa

programadas

479 2 0 1

Tabla 3.3.1.1.3.4.2. Cumplimiento programación de verificación: programadas y ejecutadas

Universo controlado total
Número de verificaciones

documentales
Verificaciones in situ de

revisión
Verificaciones in situ por

observación directa

T
o

ta
l

v
e
ri

fi
c

a
c

io
n

e
s

P
ro

d
u

c
to

re
s
 a

g
rí

c
o

la
s

(a
g

rí
c
o

la
s
 y

 g
a
n

a
d

e
ro

s
)

U
n

id
a

d
e

s
 d

e
 p

ro
d

u
c
c
ió

n
 d

e

a
c

u
ic

u
lt

u
ra

T
ra

n
s
fo

rm
a

d
o

re
s

Im
p

o
rt

a
d

o
re

s

E
x
p

o
rt

a
d

o
re

s

O
tr

o
s
 o

p
e
ra

d
o

re
s

T
o

ta
l

P
ro

d
u

c
to

re
s
 a

g
rí

c
o

la
s

(a
g

rí
c
o

la
s
 y

 g
a
n

a
d

e
ro

s
)

U
n

id
a

d
e

s
 d

e
 p

ro
d

u
c
c
ió

n
 d

e

a
c

u
ic

u
lt

u
ra

T
ra

n
s
fo

rm
a

d
o

re
s

Im
p

o
rt

a
d

o
re

s

E
x
p

o
rt

a
d

o
re

s

O
tr

o
s
 o

p
e
ra

d
o

re
s

T
o

ta
l

P
ro

d
u

c
to

re
s
 a

g
rí

c
o

la
s

(a
g

rí
c
o

la
s
 y

 g
a
n

a
d

e
ro

s
)

U
n

id
a

d
e

s
 d

e
 p

ro
d

u
c
c
ió

n

d
e

a
c

u
ic

u
lt

u
ra

T
ra

n
s
fo

rm
a

d
o

re
s

Im
p

o
rt

a
d

o
re

s

E
x
p

o
rt

a
d

o
re

s

O
tr

o
s
 o

p
e
ra

d
o

re
s

T
o

ta

P
ro

d
u

c
to

re
s
 a

g
rí

c
o

la
s

(a
g

rí
c
o

la
s
 y

 g
a
n

a
d

e
ro

s
)

U
n

id
a

d
e

s
 d

e
 p

ro
d

u
c
c
ió

n

d
e

a
c

u
ic

u
lt

u
ra

T
ra

n
s
fo

rm
a

d
o

re
s

Im
p

o
rt

a
d

o
re

s

E
x
p

o
rt

a
d

o
re

s

O
tr

o
s
 o

p
e
ra

d
o

re
s

T
o

ta
l

403 0 55 0 0 23 481 2 0 2 0 0 0 4 1 0 1 0 0 0 2 1 0 0 0 0 0 1 7

En cuanto al grado de conformidad en la verificación, No se han detectado no
conformidades en ninguna de las 7 verificaciones realizadas por lo que no ha sido
necesario adoptar ninguna medida correctiva.

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 74 de 86

3.3.1.2 Auditorías del Control Oficial

En la Tabla 3.3.1.2. se reflejan las distintas auditorias programadas para el año 2015,
indicando el periodo auditado y su finalización.

De las auditorías programadas para este año, la auditoría del “Programa de Control
Oficial del Uso Racional de los Medicamentos Veterinarios y de Control de sus
Residuos en la Producción Primaria” no llegó a iniciarse por causas sobrevenidas
(cambios organizativos en la Unidad de Control).

El “Programa de Control Oficial de Higiene de la Producción Primaria en Pesca
Extractiva” no se finalizó en tiempo debido a que el responsable de dicho Programa
fue destinado en representación de las Comunidades Autónomas durante el segundo
semestre del pasado año al grupo de pesca del Consejo Europeo, lo que retrasó el
proceso de auditoría, finalmente ésta comenzó a finales de 2015 y se prolongará
durante el primer semestre de 2016

En cuanto al cumplimiento del ciclo de planificación quinquenal de auditorías en el
ámbito de los Programas de Control Oficial incluidos en el PNCOCA 2011-2015, de los
11 Programas a auditar, excepto uno, se han auditado todos a lo largo de estos 5 años
de Programación.

Los resultados concretos de cada una de las auditorías, los planes de acción y
medidas adoptadas se pueden consultar en el Informe de Auditoría 2015 accesible en
la dirección http://www.mapama.gob.es/es/ministerio/planes-estrategias/plan-nacional-
de-control-de-la-cadena-alimentaria/informe_anual_2015_tcm7-427438.pdf

En 2015 no se realizaron auditorías a organismos delegados ni examen independiente
sobre organismo auditor.

Tabla 3.3.1.2. Auditorias correspondientes al año 2015 de la Consejería de Desarrollo Rural y
Recursos Naturales

Programa
Iniciadas

(2015)
Periodo

auditable
Finalizadas

(con informe final 2016)

“Programa de Control Oficial de Higiene de la Producción
Primaria en Pesca Extractiva”  2015

“Programa de Higiene y Sanidad de la Producción Primaria
Ganadera”  2014 

“Programa de Control Oficial en la Alimentación Animal”  2014 

“Programa de Control Oficial de Subproductos de Origen
Animal no destinados a Consumo Humano en
Establecimientos y Medios de Transporte SANDACH”

 2014 

“Programa de Control Oficial de la Calidad Comercial
Alimentaria”  2014-2015 

“Programa de Control Oficial de la Calidad Diferenciada
Vinculada a un Origen Geográfico y Especialidades
Tradicionales Garantizadas, antes de la Comercialización”

 2014-2015 

“Programa de Control Oficial de la Producción Ecológica”  2014-2015 

http://www.mapama.gob.es/es/ministerio/planes-estrategias/plan-nacional-de-control-de-la-cadena-alimentaria/informe_anual_2015_tcm7-427438.pdf
http://www.mapama.gob.es/es/ministerio/planes-estrategias/plan-nacional-de-control-de-la-cadena-alimentaria/informe_anual_2015_tcm7-427438.pdf

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 75 de 86

Como valoración general de las auditorías realizadas, las auditorías realizadas en el

marco del PNCOCA ponen de manifiesto la correcta ejecución de aquellos controles

que permiten verificar el cumplimiento de la normativa en vigor; así mismo los

objetivos marcados por los propios programas se alcanzan en gran medida. Aunque

en todas las auditorías realizadas se detectan no conformidades catalogadas como de

importancia alta, se trata de irregularidades que no invalidan los programas ejecutados

y que pueden subsanarse eficazmente mediante la aplicación de un Plan de Acciones

Correctoras posterior.

No se ha realizado una evaluación de la tendencia a lo largo de estos años del

resultado de las auditorías dado que el cumplimiento del Cronograma de Auditorías ha

pasado por la ejecución de una Auditoría por Programa de Control, no repitiendo

Auditoría en ninguno de los Programas mencionados en el Informe. No obstante, sí se

constata un flujo de información entre las distintas Unidades de Control que han sido

auditadas, principalmente aquellas dependientes de una misma Dirección General, de

modo que los resultados y recomendaciones de alguna de las auditorías han servido

como fuente de información o modelo de mejora en la ejecución de otros Programas

de Control Oficial que son auditados con posterioridad.

3.3.2 En el ámbito de la Consejería de Sanidad

3.3.2.1 Verificación del Control Oficial: Supervisiones

La metodología de trabajo para llevar a cabo la supervisión se realiza tanto por los

responsables de UTA sobre el trabajo realizado por todos los agentes de control oficial

de su UTA como por la por la Sección de Higiene Alimentaria sobre los responsables

de UTA (en sus actuaciones como agentes de control oficial). Se trata de una

supervisión documental que se aborda trimestralmente por sectores alimentarios

concretos de acuerdo al siguiente cuadro:

Tabla 3.3.2.1.1. Programación trimestral por sectores de las supervisiones

PERÍODO RGSEAA RPAEA

1er trimestre - - Comidas preparadas

2º trimestre
- Sector cárnico
- Sector p. de la pesca

- Minoristas de la carne
- Minoristas de p. de la pesca

3er trimestre
- Sector lácteo
- Sector de huevos

- Resto de minoristas

4º trimestre

- Alimentos infantiles
- Materiales y objetos
destinados a entrar en contacto
con los alimentos
- Resto de No POAS

-

De este modo, el supervisor correspondiente (Responsable de UTA o Sección de

Higiene Alimentaria) evalúa la conformidad del procedimiento seguido por los agentes

de inspección de acuerdo a los procedimientos normalizados de trabajo establecidos

por el Servicio y posteriormente realiza un informe trimestral, así como un informe

global anual (agrupando todos los sectores), individualizado por inspector.

La supervisión del control oficial en mataderos será llevada a cabo por el Coordinador

Sanitario de Mataderos, con apoyo de otros técnicos del servicio en caso necesario.

En este caso, la supervisión se desarrolla a dos niveles: supervisiones documentales

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 76 de 86

mensuales y supervisiones in situ. Se realizará al equipo que integra el SVO de cada

matadero, no a cada veterinario oficial de manera individual

El cumplimiento de la programación de las supervisiones, así como el grado de
conformidad encontrado, se refleja en la siguiente tabla:

Tabla 3.3.2.1.2. Supervisión del control: Cumplimiento de la programación

Grupo de Personal
Nº inspectores/

servicios
Nº Supervisiones

Programadas
Nº Supervisiones

Realizadas
% Supervisiones

Conformes

Inspectores establecimientos
alimentarios distintos de matadero

44 44 44 100%

SVO Mataderos 12 12 11 100%

Totales 56 56 55 100%

El grado de cumplimiento de la programación de las supervisiones para el año 2015
fue prácticamente del 100%. Si bien se detectaron una serie de incumplimientos en la
ejecución de los controles, principalmente en el ámbito de la inspección, estos no han
derivado en ningún caso en supervisiones no conformes. Tales incumplimientos se
detallan a continuación:

 En la propia ejecución del control oficial:

o En la aplicación correcta de procedimientos, directrices y modelos: 2

o En el cumplimiento de planes de inspección y plazos marcados: 6

o En la elaboración de informes, su ajuste a los criterios o modelos
establecidos y su correcta cumplimentación: 6

 En el seguimiento de las medidas correctoras de las deficiencias encontradas
durante la labor inspectora:

o Adopción de medidas adicionales de mayor gravedad cuando no se
cumplan los plazos o no se adopten las medidas: 6

3.3.2.2 Auditorías del Control Oficial

En el año 2015 no se realizaron auditorias sobre el control oficial. Se establecerá un
cronograma para la realización de auditorias de los programas a partir del siguiente
año 2016.

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 77 de 86

4 CONCLUSIONES

4.1.1 SECCIÓN II- Programas de control oficial en agricultura, ganadería, pesca
y calidad alimentaria

4.1.1.1 Dirección General de Pesca Marítima

En los controles llevados a cabo en los programas dependientes de la Dirección
General de Pesca Marítima continúa destacando la escasa actividad de las empresas
de acuicultura marina, de hecho la producción mayoritaria se debe a una única
empresa que ha sido inspeccionada, mientras la segunda empresa de cultivo de
bivalvos ha reanudado en este 2015 la producción y será objeto de visita en 2016. La
tercera empresa y única de cultivo marino distinto a bivalvos ha mantenido su
inactividad en el 2015. En contexto de las inspecciones de higiene de la acuicultura se
han incluido en los controles tanto las embarcaciones auxiliares como los medios de
transporte terrestre.

En los controles de la pesca extractiva se ha intensificado el control de los medios de
transporte previos a la primera venta, superándose la cuantía prevista en el programa,
sin embargo, debido a la concentración de las inspecciones en un corto periodo de
tiempo a finales de año, no se han llevado a cabo los controles programados al
desembarco.

En el marco del control de la actividad marisquera se han realizado ocho decomisos
de bivalvos equinodermos y gasterópodos, y se ha iniciado la tramitación de
expedientes sancionadores a los mariscadores vinculados a capturas fuera de las
zonas de producción.

4.1.1.2 Dirección General de Ganadería

Respecto al programa de control de la higiene en las explotaciones ganaderas, la

comparación de los datos indica la tendencia de la evolución del número de

incumplimientos desde una perspectiva cuantitativa, aun teniendo en cuenta la

dificultad en la homogeneización de los datos y la valoración de los mismos. Desde

este punto de vista, se revela una tendencia levemente a la baja del número de

incumplimientos detectados durante la campaña 2015 respecto a campañas

anteriores, en relación al número de controles realizados. En términos muy generales,

resaltan entre otros, ciertas características inherentes al sector ganadero como la edad

avanzada, lo que dificulta la faceta formativa del programa de higiene más allá de su

objetivo de control y vigilancia

En cuanto al programa de higiene de la producción primaria en la acuicultura,

dado el reducido censo de piscifactorías continentales de producción y el

estancamiento del sector, el resultado del programa es muy similar al de años

anteriores, apreciándose un buen grado de cumplimiento de los requisitos exigidos y

un alto nivel de profesionalidad y tecnificación del sector.

Como conclusiones del programa de control oficial de establecimientos, plantas y

operadores SANDACH, considerando que éste es un sector que engloba actividades

y operaciones muy diversas, observamos una tendencia creciente en estos últimos

años en el número de operadores dedicados principalmente a la rama del transporte

de estos subproductos. Los objetivos propuestos de control pese a este incremento, se

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 78 de 86

han cumplido en 2015 y de su implementación se concluye un aumento en el número

de irregularidades detectadas en relación al número de plantas y operadores

SANDACH autorizados en la región

Respecto al programa de control oficial de alimentación animal, en relación a lo

previsto, no se ha cumplido en su totalidad, principalmente por el déficit de recursos

humanos. Si bien se constata en las inspecciones realizadas cada vez una mejor

adaptación a la normativa específica. Por lo que respecta a las muestras tomadas, se

siguen detectando incumplimientos en calidad agroalimentaria y sustancias

indeseables.

La tendencia en el programa de control bienestar animal, por lo que respecta al

porcentaje de incumplimientos detectados, se mantiene en ligero descenso respecto a

años anteriores, con una tendencia general de los ganaderos asturianos a cumplir la

normativa en este aspecto. Por lo que respecta a las inspecciones no programadas

realizadas a consecuencia de comunicaciones de los propios veterinarios oficiales o

denuncias de otros organismos o particulares y realizadas por sospecha de problemas

en bienestar animal, se produce un incremento respecto a años anteriores, lo que

denota una creciente conciencia social referida a este tema que nos permite llegar de

manera directa a los incumplidores.

El programa de control de identificación y registro, en relación a lo previsto, no se

ha cumplido en su totalidad por diferentes causas, referidas a la carga de trabajo y a la

falta de personal. Por lo que respecta a las conclusiones de las inspecciones

realizadas demuestra un amplio cumplimiento de la normativa en el sector bovino

detectándose aproximadamente un 4% de las explotaciones inspeccionadas con algún

incumplimiento, en el caso de los pequeños rumiantes el porcentaje de explotaciones

con algún incumplimiento es superior, aproximadamente en el 23% de las

explotaciones se detectó algún incumplimiento. Lo que da una idea de la baja

profesionalización del sector, generalmente con rebaños muy pequeños. Por lo que

respecta al sector equino, se detectan un 9,4% de las explotaciones con

incumplimientos. La identificación equina es compleja, pero la adaptación del sector a

esta normativa ha ido incrementándose, si bien, continúan detectándose animales sin

identificar, especialmente por denuncias.

El programa de control de calidad de la leche ha cumplido sus objetivos

prácticamente al completo y las conclusiones que se obtienen tras la evaluación del

mismo es que se ha producido una mejora en el sector en este ámbito

Los inhibidores detectados en la leche han ido disminuyendo a lo largo de los años

desde que se inició este programa de control, permaneciendo más o menos estables

los 2 últimos años. La disminución inicial y posterior estabilización de los datos,

demuestra la eficacia de los controles realizados, así como la implantación de medidas

correctoras por parte de las explotaciones en base, entre otros factores, al

asesoramiento de los Servicios Veterinarios Oficiales.

Por lo que respecta a las medias obligatorias de células somáticas y de gérmenes, se

aprecia una disminución de los incumplimientos respecto a años anteriores, tanto en

las explotaciones con incumplimientos finalizado el año 2015 como en aquellas que se

encuentran con restricción de la comercialización en esa misma fecha (enero 2016).

Este hecho es indicativo de la eficacia de los controles efectuados.

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 79 de 86

En cuanto a las inspecciones realizadas en materia de higiene, las inconformidades

han disminuido en los últimos años. De un total de 75 inspecciones únicamente se han

encontrado 3 explotaciones con irregularidades que han dado lugar a propuesta de

expediente sancionador, si bien, algunas explotaciones permanecen en seguimiento

para el año siguiente.

Como conclusiones del programa de control de medicamentos veterinarios y

PNIR, en los últimos cuatro años el control en los centros dispensadores de

medicamentos veterinarios ha permitido reducir irregularidades en la dispensación de

los medicamentos sujetos a prescripción.

En las explotaciones ganaderas el control de medicamentos, el libro de registro y el

archivo de recetas han favorecido un uso más racional de los medicamentos por los

ganaderos, encontrando una reducción importante de las irregularidades detectadas.

Por lo que respecta al PNIR no se ha detectado ningún incumplimiento en materia de

residuos en explotación

4.1.1.3 Dirección General Desarrollo Rural y Agroalimentación

En lo que respecta al Programa de Calidad Diferenciada, el cumplimiento general de
los objetivos del programa de control en cuanto a DOP/IGP se considera positivo; el
porcentaje de los controles realizados sobre los programados es elevado y junto con
los controles no planificados, el número total de controles realizados ha aumentado
respecto al año anterior.

El número de incumplimientos es similar al año anterior, esto es debido a que se
mantiene la interpretación de la definición de “irregularidad” adoptada en el informe del
año 2014. Se comunican por primera vez tres infracciones que derivan de una
continuidad de irregularidades que no se han subsanado y que han llevado a que se
retire la certificación temporalmente al operador.

En las ETG, el cumplimiento de los objetivos del programa de control se mantiene en
el 100 %, al tratarse de un único operador que se controla todos los años. En el control
efectuado en el año 2015 se han detectado una serie de incumplimientos que han sido
subsanados satisfactoriamente. Se ha realizado la supervisión sobre el organismo de
control delegado, no encontrándose ninguna no conformidad durante esa verificación.

En cuanto a la producción ecológica, como conclusión general del cumplimiento de
los objetivos del programa de control oficial, en 2015 se ha alcanzado un nivel de
consecución del objetivo del 94,98 %, inferior al 100 % debido a que no se pudo
realizar el control planificado durante el año 2015 a 26 operadores con bajo nivel de
riesgo, que fueron controlados durante el primer trimestre de 2015, el motivo principal
fue la falta de personal.

Por otro lado el Catálogo de Incumplimientos y Medidas aplicables en la Producción

Ecológica en el Principado de Asturias, en cumplimiento del Reglamento 392/2013, ha

resultado una herramienta muy eficaz para gestionar las infracciones con el fin de

evitar fraudes.

La tendencia observada en la intensidad y tipo de los controles oficiales refleja que el

número de inspecciones adicionales, tanto planificadas como no planificadas, así

como el número de muestras y de análisis realizados, es superior a los mínimos

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 80 de 86

establecidos por el Reglamento (UE) 392/2013. Dichos controles se realizan en base a

una evaluación del nivel de riego, lo que permite que dichos controles adicionales sean

más eficaces. La intensidad de los controles adicionales es superior durante las

campañas de muestreo, que se suelen realizar entre los meses de mayo y octubre.

En cuanto a la tendencia general de los incumplimientos del programa en los últimos

años), a pesar de que el nivel de consecución es ligeramente inferior al de años

anteriores, el número de incumplimientos detectados y el porcentaje de operadores

con incumplimientos es similar al de años anteriores, lo que se debe a la planificación

de los controles en base a una evaluación del nivel de riesgo. El estudio del nivel de

riesgo de incorporó en el año 2014, por lo que en 2015 se pudo mejorar la eficacia de

los controles.

Como conclusión general del cumplimiento de los objetivos del sistema de control

oficial de la calidad comercial alimentaria, se observa que las actuaciones

realizadas suponen una tendencia al alza en la consecución de los objetivos del

control, tendencia observada en la intensidad y tipo de las inspecciones efectuadas

durante el año y comparativamente con los años anteriores. También se observa que

prácticamente se ha cumplido con el número de inspecciones previstas. La tendencia

general de los incumplimientos detectados es a una disminución en estos

incumplimientos. De lo anterior, se concluye que aunque los objetivos se cumplen,

deben incrementarse los recursos humanos para poder realizar un control más eficaz.

En cuanto al programa de control oficial de la Sanidad Vegetal, durante el año

2015, se llegó alcanzar el 85% del objetivo previsto en las inspecciones, realizando un

número de 68 inspecciones sobre un universo de inspección de 80 empresas inscritas.

Se han intensificado las inspecciones con relación a los agentes nocivos a controlar

que son considerados de cuarentena y que o bien están presentes en nuestra

comunidad autónoma como Giberella cicinata o Pseudomonas syringae pv. actnidiae,

o por obligado cumplimiento de acuerdo a Decisiones establecidas por la Unión

Europea

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 81 de 86

4.1.2 SECCIÓN III- Programas de control oficial en establecimientos
alimentarios

Como conclusiones generales de la ejecución de los programas de control durante el
año 2015, podemos destacar:

 Existe un aumento en el número de visitas de control de todos los programas
respecto al año anterior (15,27%).

 El grueso de las visitas de control recae en los programas de
inspección/auditoria, que engloba un total de siete programas de control. El
aumento de estos respecto al 2014 es del 38,9% (4948 frente a 3563).
Asimismo, existe un aumento de la presión inspectora.

 En cuanto al grado de cumplimiento de los programas, todos ellos superan el
95%, con la excepción de los correspondientes a inspección/auditoria de
establecimientos alimentarios, debido al alto número de controles que suponen y
la dificultad derivada de que más del 75% de los establecimientos alimentarios
corresponden al sector minorista.

 La tendencia de los incumplimientos, como se refleja en los datos de las
tablas correspondientes, demuestra un descenso principalmente en los últimos 3
años, tanto en los programas de inspección/ auditoria (2013- 4,22%; 2014-
3,63%; 2015- 3,41%) como en los programas de muestreo (2013- 9,49%; 2014-
8,52%; 2015- 7,89%)

 Respecto a la adopción de medidas ante los incumplimientos detectados, en
todos los programas y aspectos es cercano al 100% o superior, existiendo en la
mayoría de los casos una relación directa entre incumplimiento y medidas
adoptadas.

5 PROPUESTAS DE ADAPTACIÓN DEL PLAN

En este punto se recogen las modificaciones efectuadas en los Programas nacionales
de Control Oficial de cara al nuevo Plan 2016-2020, versión actualmente en vigor.

El nuevo PCOCOCAPA 2016-2020, ha supuesto importantes cambios tanto
estructurales como de contenido, en base a los cambios sufridos por el PNCOCA a
nivel nacional y la necesaria adaptación al mismo. La parte A del Plan, al igual que la
B, desaparecen en el nuevo Plan Nacional 2016-2020 debido a que cambia la
estructura del Plan.

Tras una primera Parte General común para todas las autoridades implicadas, el
Control oficial de la cadena alimentaria en España se divide en dos fases:

1. Relativa al control en el ámbito de la producción primaria y calidad alimentaria
(Consejería de Desarrollo Rural y Recursos Naturales),

2. Relativa al control oficial en las fases posteriores a la producción primaria
(Consejería de Sanidad, Agencia de Sanidad Ambiental y consumo- Servicio
de Riesgos Ambientales y Alimentarios y Laboratorio de Salud Pública).

Como hemos dicho, esta nueva estructura se basa en las modificaciones llevadas a
cabo a nivel nacional, si bien, existen diferentes peculiaridades propias de la
comunidad autónoma, principalmente en lo que respecta a estructura y nomenclatura
de los diferentes programas, que se describe a continuación.

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 82 de 86

Teniendo en cuenta el análisis de los datos y resultados obtenidos, tanto en los
Informes anuales de cada programa como en este mismo informe y la citada
modificación a nivel nacional y el análisis anteriores como en este, se han producido
diversos ajustes y modificaciones en lo referente a los programas de Control Oficial
que integran el nuevo PCOCOCAPA 2016-2020.

Informe Anual del Plan Coordinado de Control Oficial de de la Cadena Alimentaria del P. de Asturias. Año 2015. Página 2 de 86

