

APLICAÇÃO DA ISO 22000

BENEFÍCIOS E POTENCIAIS CONSTRANGIMENTOS

SEMANA TEMÁTICA DE ENGENHARIA ALIMENTAR 09, 10 e 11 de Outubro 2006

Cecília Gaspar

“ A livre circulação de géneros alimentícios seguros e sãos constitui um aspecto essencial do mercado interno, contribuindo significativamente para a saúde e o bem-estar dos cidadãos e para os seus interesses sociais e económicos.”

In: Regulamento 178/2002 (pág. 1)

HIGIENE DOS ALIMENTOS

PAPEL DAS EMPRESAS DO SECTOR

HIGIENE DOS ALIMENTOS

PAPEL DAS EMPRESAS DO SECTOR

- Proporcionar alimentos inócuos e aptos para consumo
- Assegurar uma informação clara e fácil ao consumidor (Rotulagem)
- Manter a confiança nos alimentos comercializados

ISO 22000 SISTEMA DE GESTÃO DA SEGURANÇA ALIMENTAR

PORQUÊ UMA NORMA ISO PARA A SEGURANÇA ALIMENTAR?

VÁRIAS RAZÕES

- Significativo crescimento de doenças causadas por ingestão de alimentos infectados ou contaminados
- 1,5 Bilhões de casos de toxinfecções alimentares por ano podendo levar à morte – OMS
- Evolução do Conceito e Operacionalidade do Controlo da Qualidade

VÁRIAS RAZÕES

- No cenário actual da globalização, as
*normas assumem, por vezes, um papel de
significância equivalente aos **regulamentos
*Normas = Adopção Voluntária
**Regulamentos = Obrigatoriedade Legal
- Crescente número de referenciais sobre a gestão da Segurança Alimentar

VÁRIAS RAZÕES

- Vários referenciais, mas dispersos.
- Elos da cadeia produtiva de alimentos (food chain) envolvidos de forma distinta e pouco coordenada
- Percepção da Importância da Seg. Alimentar em toda a cadeia ("do prado ao prato")

ISO 22000 Aspectos Relevantes

- Reconhecimento Internacional
- Sustenta os princípios HACCP estabelecidos no Codex
- Harmoniza as normas internacionais e sectoriais - Segurança Alimentar

ISO 22000 Aspectos Relevantes

- Base única de referência para auditorias de 1ª, 2ª ou 3ª parte
- Certificável por organismos de certificação (3ª parte)
- Promoção de um Sistema de Gestão Integrado: Alinhada à estrutura do modelo de gestão da norma ISO 9001:2000 e da ISO 14000

ISO 22000 Aspectos Relevantes

- Enquadra o cumprimento dos requisitos estatutários e regulamentares
- Proporciona a integração e comunicação com os conceitos de HACCP adoptados internacionalmente
- Adaptada a toda a cadeia "do prado ao prato": Produção primária até consumidor final

ISO 22000 - BENEFÍCIOS

- Oportunidade de melhoria e optimização dos processos (GESTÃO)
- Melhoria na realização do produto
- Melhoria na comunicação
- Melhoria na eficiência e resultados
- Cumprimento dos requisitos estatutários, regulamentares e de clientes

ISO 22000 - BENEFÍCIOS

- Motivação e envolvimento dos colaboradores
- Imagem e Prestígio
- Vantagens de Marketing
- Vantagens concorrenciais
- Diminuição de custos inerentes à implementação de diferentes referenciais

ISO 22000 POTENCIAIS CONSTRANGIMENTOS

- Aprovação da ISO 22000 como referencial único, por parte das associações, consórcios e outras instituições com referenciais próprios???

BRC
British Retail Consortium

IFS
Franco-Alemão

DS 3027
Dinamarca

SQF
Americano-Australiano

Dutch HACCP

EurepGap
Grupo EUREP
(Euro-Retailer Produce Working Group)

♦♦♦

ISO 22000 POTENCIAIS CONSTRANGIMENTOS

Pequenas Empresas

Carga documental

Disponibilidade de Verbas

Necessidade de recursos
Avançados

ISO 22000 POTENCIAIS CONSTRANGIMENTOS

Produção Primária

Restauração

Carga documental

Disponibilidade de Verbas

Necessidade de recursos
Avançados

Mudança de
Mentalidades/Cultura

Elementos Chave da ISO 22000

- COMUNICAÇÃO INTERACTIVA (Rastreabilidade, integração na cadeia alimentar,...)
- SISTEMA DE GESTÃO (Ferramenta de gestão integrável com outros referenciais de gestão)

Elementos Chave da ISO 22000

- PROGRAMAS DE PRÉ-REQUISITOS (Bases indispensáveis à implementação do HACCP)
- PRINCÍPIOS HACCP (7 princípios consagrados no Codex Alimentarius)

Elementos Chave da ISO 22000

ISO 22000 ELO PARA TODA A CADEIA ALIMENTAR

Aplicabilidade da ISO 22000

ORGANIZAÇÕES DIRECTAS

- Produção primária
- Produção de Alimentos para animais
- Produção alimentar / Transformação
- Operadores de transporte e armazenagem
- Grossistas
- Retailistas, Restauração e Catering

Aplicabilidade da ISO 22000

ORGANIZAÇÕES INDIRECTAS

- Produtores de equipamento para a indústria
- Material de embalagem
- Agentes de limpeza
- Produtores de pesticidas, fertilizantes e medicamentos veterinários
- Aditivos e ingredientes
- Fornecedores de serviços

Comunicação Interactiva

Sistema de Gestão da Segurança Alimentar

PPRS / PPROS / Plano HACCP

A ISO 22000 combina os princípios e as fases de implementação do HACCP com os programas de pré-requisitos utilizando uma análise de perigos para a definição da estratégia para o seu controlo.

FAMÍLIA ISO 22000

- **ISO 22000** – Requisitos para qualquer organização que opere na cadeia alimentar
- **ISO/TS 22003** – Requisitos para as entidades de certificação
- **ISO/TS 22004** – Guia para a aplicação da norma ISO 22000
- **ISO 22005** – Rastreabilidade na cadeia alimentar humana e animal

“Não são os mais fortes da espécie que sobrevivem, nem os mais inteligentes, mas sim os que respondem melhor às mudanças.”

Charles Darwin
