
DECRETO SUPREMO Nº 040-2001-PE

Aprueban Norma Sanitaria para las Actividades Pesqueras y Acuícolas

 EL PRESIDENTE DE LA REPÚBLICA

 CONSIDERANDO:

 Que el Ministerio de Pesquería norma la actividad pesquera con el fin de
promover su desarrollo sostenido como fuente de alimentación, empleo e ingresos,
propiciando la modernización de la industria pesquera y optimizando la utilización de los
recursos hidrobiológicos mediante la obtención de productos pesqueros con mayor valor
agregado;

 Que el Artículo 29 del Decreto Ley Nº 25977, Ley General de Pesca, establece
que la actividad de procesamiento será ejercida cumpliendo la normas de sanidad, higiene
y seguridad industrial, calidad y preservación del medio ambiente, con sujeción a las
normas legales y reglamentarias pertinentes;

 Que el Artículo 4 del Reglamento sobre Vigilancia y Control Sanitario de
Alimentos y Bebidas, aprobado mediante Decreto Supremo Nº 007-98-SA, dispone que
la vigilancia sanitaria de la captura, extracción o recolección, transporte y procesamiento
de productos hidrobiológicos así como de las condiciones higiénicas de los lugares de
desembarque de dichos productos está a cargo del Ministerio de Pesquería;

 Que, asimismo, la Décimo Cuarta Disposición Complementaria, Transitoria y
Final del citado Reglamento dispone que el Ministerio de Pesquería, en coordinación con
el Ministerio de Salud, deberá expedir normas sanitarias que regulen las actividades de
captura y/o extracción, transporte, industrialización y comercialización de productos
hidrobiológicos, incluidos los provenientes de las actividades de acuicultura;

 Que en concordancia con lo dispuesto por el Reglamento de la Ley General de
Pesca, aprobado mediante Decreto Supremo Nº 012-2001-PE, el Ministerio de Pesquería
debe establecer las condiciones y requisitos para la preservación y/o conservación del
pescado a bordo de las embarcaciones pesqueras para el consumo humano;

 Que la introducción y la adecuada implementación de sistemas de aseguramiento
de la calidad en el campo sanitario requiere de normas que faciliten la aplicación de
condiciones previas relacionadas con la higiene y sanidad en el diseño, construcción,
equipamiento y operación de establecimientos de procesamiento pesquero, así como del
empleo de buenas prácticas de manipuleo y manufactura, concordante con los criterios
científicos internacionalmente reconocidos;

 Que el Ministerio de Pesquería viene cumpliendo un rol importante en la
adopción de acciones frente a las restricciones al comercio internacional impuestas por
los mercados europeos a los productos pesqueros peruanos, siendo necesario aprobar las

normas sanitarias cuyo cumplimiento garantice la óptima calidad sanitaria de dichos
productos y asegure la competitividad de los mismos en el mercado interno y externo;

 Que mediante Resolución Ministerial Nº 607-98-PE del 29 de diciembre de 1998,
se creó el Comité Especializado encargado de elaborar las normas sobre seguridad,
higiene, saneamiento y sanidad que regulen la captura, extracción, transporte,
industrialización y comercialización de productos hidrobiológicos, incluidos los
provenientes de las actividades de acuicultura, cuyos integrantes fueron designados por
Resolución Ministerial Nº 034-2001-PE del 22 de enero de 2001;

 Que mediante Resolución Ministerial Nº 317-2001-PE del 22 de setiembre de
2001 se constituyó la Comisión encargada de revisar los proyectos de normas sanitarias
para las actividades pesqueras y acuícolas, aplicables a las actividades relacionadas con la
extracción, procesamiento y comercialización de recursos hidrobiológicos;

 Que la referida Comisión ha culminado con la revisión de los proyectos existentes
y, como consecuencia, ha formulado la propuesta final de la Norma Sanitaria para las
Actividades Pesqueras y Acuícolas;

 De conformidad con lo establecido en el numeral 8 del Artículo 118 de la
Constitución Política del Perú, el Decreto Legislativo Nº 560, Ley del Poder Ejecutivo,
así como las disposiciones del Decreto Ley Nº 25977 - Ley General de Pesca y su
Reglamento aprobado por Decreto Supremo Nº 012-2001-PE;

 DECRETA:

 Artículo 1.- Aprobar la Norma Sanitaria para las Actividades Pesqueras y
Acuícolas, aplicable a las etapas de extracción o recolección, transporte, procesamiento y
comercialización de recursos hidrobiológicos, incluida la actividad de acuicultura, la
misma que forma parte integrante del presente Decreto y consta de trece (13) títulos,
ciento cincuenta y tres (153) artículos y una Disposición Complementaria.

 Artículo 2.- El cumplimiento de las condiciones que se establecen en la Norma
Sanitaria, que se aprueba con el presente Decreto, será gradual y obligatorio. Para estos
efectos, las personas naturales y jurídicas que cuenten con derechos otorgados por el
Ministerio de Pesquería, por las Direcciones Regionales de Pesquería o la autoridad
competente, que no pudieran adecuarse inmediatamente a las disposiciones contenidas en
la Norma Sanitaria, deberán presentar, en un plazo no mayor de seis (6) meses, una
declaración jurada indicando su compromiso de implementar dichas disposiciones, en los
siguientes plazos contados a partir de la fecha de entrada en vigencia del presente
Decreto:

 a) Las plantas de procesamiento, en un plazo máximo de dos años; y,

 b) Los demás casos comprendidos en la Norma Sanitaria, en un plazo máximo de
tres años.

 Artículo 3.- El presente Decreto Supremo será refrendado por el Ministro de
Pesquería y entrará en vigencia a partir del 1 de enero de 2002.

 Dado en la Casa de Gobierno, en Lima, a los catorce días del mes de diciembre
del dos mil uno.

 ALEJANDRO TOLEDO
 Presidente Constitucional de la República

 JAVIER REATEGUI ROSSELLO
 Ministro de Pesquería

NORMA SANITARIA PARA LAS ACTIVIDADES PESQUERAS Y ACUICOLAS

TITULO I

OBJETIVOS Y AMBITO

 Objetivo
 Artículo 1.- La Norma Sanitaria para las Actividades Pesqueras y Acuícolas, en
adelante denominada Norma Sanitaria, tiene por objetivo fundamental asegurar la
producción y el comercio de pescado y productos pesqueros, sanos, seguros
sanitariamente, adecuados para el consumo humano, apropiadamente etiquetados y/o
rotulados, manipulados, procesados y almacenados en ambientes higiénicos, libres de
cualquier otro factor o condición que signifique peligro para la salud de los
consumidores.

 Ámbito de aplicación
 Artículo 2.- Las disposiciones contenidas en la presente Norma Sanitaria regulan
las condiciones sanitarias que deben cumplir las personas naturales o jurídicas que
desarrollen actividades pesqueras y acuícolas relacionadas con la extracción, cultivo,
transporte, procesamiento y comercialización, estableciéndose:

 a. Las condiciones y requisitos del diseño, construcción, equipamiento y
operación que deben cumplir las embarcaciones pesqueras dedicadas a la extracción de
recursos pesqueros destinados al procesamiento de productos para el consumo humano,
los desembarcaderos o puertos pesqueros, plantas de procesamiento, instalaciones
dedicadas a la acuicultura, mercados mayoristas o de venta minorista, medios de
transporte, almacenes y almacenes frigoríficos.

 b. Las condiciones y requisitos para la preservación y/o conservación del pescado
a bordo de las embarcaciones dedicadas a la extracción de recursos pesqueros destinados
al procesamiento de productos para el consumo humano y asimismo, durante las etapas
de desembarque, recepción, transporte, distribución, procesamiento, almacenamiento y
comercialización.

 c. Los principios y condiciones para la aplicación de sistemas de aseguramiento
de la calidad en el campo sanitario, en concordancia con la normativa nacional y los
requerimientos internacionales.

 Incumplimiento
 Artículo 3.- El incumplimiento o trasgresión de las disposiciones contenidas en la
Norma Sanitaria dará lugar a que los productos relacionados con dicho incumplimiento o
trasgresión sean calificados, según corresponda, como alterados o descompuestos,
contaminados, adulterados y falsificados o fraudulentos y que los actos que generen estas
situaciones, sean calificados como prohibidos.

 Estos actos estarán sujetos a las acciones o medidas de seguridad establecidas en
el Capítulo I del Título VI y a las sanciones previstas en el Capítulo II del Título VI de la
Ley Nº 26842, Ley General de Salud y en el Artículo 120 del Título IX del Decreto
Supremo Nº 007-98-SA.

 Responsables directos
 Artículo 4.- Son responsables directos del cumplimiento de las disposiciones
contenidas en la presente Norma Sanitaria, las personas naturales o jurídicas sean éstos,
pescadores, patrones o capitanes de pesca, manipuladores de pescado, transportistas,
operadores de establecimientos industriales o artesanales de procesamiento,
desembarcaderos o puertos pesqueros, mercados mayoristas, operarios, vendedores
mayoristas o minoristas o cualquier otra que de una u otra manera efectúe alguna acción
relacionada al ámbito de aplicación de la presente Norma Sanitaria.

 Función de inspección y control sanitario pesquero y acuícola
 Artículo 5.-
 a. La responsabilidad por la ejecución de las funciones de vigilancia, inspección y
control sanitario de las actividades pesqueras, correspondientes a las etapas de captura
y/o extracción, desembarque, transporte, procesamiento, incluidas las actividades de
acuicultura y comercialización, están a cargo del Ministerio de Pesquería y del Instituto
Tecnológico Pesquero del Perú (ITP), en cumplimiento con lo establecido en el Artículo
4 del Reglamento sobre Vigilancia y Control Sanitario de Alimentos y Bebidas, aprobado
por el D.S. Nº 007-98-SA, el Artículo 4 del Decreto Supremo Nº 002-2001-PE y las
facultades delegadas por el Artículo 1 de la Resolución Ministerial Nº 035-2001-PE.

 b. Corresponde a la Dirección General de Salud Ambiental del Ministerio de
Salud (DIGESA), en su calidad de Autoridad Sanitaria Nacional, los aspectos
relacionados a la vigilancia, control y certificación sanitaria de los productos pesqueros
importados y los destinados a la exportación.

 c. La responsabilidad por la ejecución de las funciones de vigilancia y control
sanitario de la comercialización y de los establecimientos utilizados para este fin,
corresponde a las municipalidades, según el ámbito de su jurisdicción, en concordancia
con lo establecido en el Art. 6 del Decreto Supremo Nº 007-98-SA.

 Códigos de buenas prácticas
 Artículo 6.- Con el objeto de orientar y facilitar la aplicación de los
requerimientos contenidos en esta norma, se establece el empleo de Códigos de Buenas
Prácticas, que pueden ser desarrollados o propuestos por instituciones técnicas o
científicas especializadas. Estos documentos serán parte del sistema reglamentario y se
utilizarán como guías para facilitar el cumplimiento de las regulaciones sanitarias o para
dilucidar situaciones de conflicto o probar adulteración por la Autoridad Sanitaria. Sus
textos serán recomendados por el Comité Permanente Sanitario del Sector Pesquero y
previa coordinación con el Ministerio de Salud, serán propuestos para la aprobación del
Ministro de Pesquería.

TITULO lI

DE LAS ACTIVIDADES DE EXTRACCION

CAPITULO I

GENERALIDADES

 Aplicación
 Artículo 7.- El presente título regula las actividades de pesca, captura o extracción
y recolección, realizadas con diferentes aparejos de pesca y métodos operacionales, con o
sin el empleo de embarcaciones, cuyo propósito final es destinar los productos de la
actividad pesquera al consumo humano directo.

CAPITULO II

REQUERIMIENTOS DE DISEÑO Y CONSTRUCCION

 Condiciones para el diseño, construcción y equipamiento de embarcaciones

 Artículo 8.- Las embarcaciones dedicadas a la pesca para el consumo humano y
las utilizadas en el transporte de pescado para este fin, deben estar diseñadas, construidas
y equipadas de manera que:

 a. Permitan un rápido y eficiente manipuleo del pescado.

 b. Faciliten la limpieza y desinfección.

 c. Puedan aplicarse en forma efectiva los métodos de preservación o conservación
del pescado a bordo, sea la refrigeración con hielo o con agua de mar enfriada, el
congelamiento o cualquier otro método destinado a prolongar y mantener la vida
comercial del pescado y evitar su deterioro.

 d. Se prevenga la contaminación y los daños físicos del pescado.

 Condiciones de las bodegas y lugares de almacenamiento

 Artículo 9.- Las bodegas y lugares de la embarcación en las que se almacena el
pescado o hielo deben cumplir con lo siguiente:

 a. Contar con protección contra el sol, el viento y agentes del medio ambiente.

 b. Tener superficies de materiales lisos e impermeables, resistentes a la corrosión,
mantenidos en buenas condiciones, de materiales no tóxicos, fáciles de limpiar y
desinfectar, de color claro, sean estas mamparos, divisiones, estantes, inclusive, las
superficies interiores de tanques o cajas para el almacenamiento del pescado, cuyas
aristas y vértices deberán ser redondeadas y que no generen olor y sabor extraño al
pescado.

 c. Tener un diseño que evite y proteja al pescado de daños físicos.

 d. Contar con sistemas de drenaje, para la eliminación de los líquidos de fusión
del hielo o agua utilizada en la limpieza y diseñadas de modo que impidan que el agua de
sentina entre en contacto con el pescado.

 Los sistemas de almacenamiento de pescado en agua de mar refrigerada,
cualquiera que sea el método empleado, en embarcaciones equipadas con tanques, deben
estar diseñados de modo que puedan ser mantenidos limpios y desinfectados, incluyendo
tuberías y dispositivos del sistema de refrigeración, bombeo de agua o aire comprimido.
El sistema de drenaje de los tanques debe ser diseñado y construido de tal manera que se
proteja a la pesca del riesgo de ingreso del agua de sentina.

 e. Las bodegas y mamparos conectados con la sala de máquinas deben ser
diseñadas y construidas para controlar el ingreso del calor y, adicionalmente, ser estancos
que prevenga el ingreso de petróleo y sustancias extrañas a la bodega.

 Embarcaciones que realicen procesamiento a bordo

 Artículo 10.- Las embarcaciones de mayor escala que realicen operaciones de
procesamiento a bordo deben estar diseñadas, construidas y equipadas, en lo que
corresponda, de acuerdo con los requerimientos exigidos para las fábricas o plantas de
procesamiento en tierra.

 Suministros y servicios del personal

 Artículo 11.- Las embarcaciones de mayor escala que no realicen actividades de
procesamiento a bordo deben cumplir con lo siguiente:

 a. Disponer de un suministro de agua limpia en cantidad y presión suficiente para
efectuar con eficacia las tareas de limpieza y para el uso personal.

 b. Contar con servicios higiénicos para el personal, incluyendo retretes, duchas y
lavaderos de manos.

 c. Contar con una toma de agua de mar limpia, la cual debe estar localizada en un
lugar que prevenga la contaminación con aguas residuales del propio barco.

 Las embarcaciones de menor escala deben asegurar un suministro de agua limpia
para las tareas de limpieza y uso personal.

CAPITULO III

REQUERIMIENTOS OPERATIVOS

 Condiciones para la preservación del pescado a bordo

 Artículo 12.- El manipuleo a bordo debe realizarse en condiciones higiénicas y
sanitarias, asegurando el cumplimiento de los siguientes requerimientos:

 a. Los sistemas de preservación de las embarcaciones de mayor y menor escala,
con permisos de pesca para el consumo humano, debe asegurar el enfriamiento rápido y
oportuno de la pesca.

 b. Los sistemas para enfriamiento de pescado en tanques con agua de mar
refrigerada deben asegurar el mantenimiento del pescado a temperaturas cercanas a los 0°
C.

 c. El almacenamiento con hielo en bodegas debe hacerse sobre repisas o estantes
en alturas o en cajas que no signifiquen daño o aplastamiento del pescado.

 Prácticas de higiene y saneamiento

 Artículo 13.- Las actividades de manipuleo del pescado a bordo deben realizarse
en condiciones higiénicas y sanitarias que prevengan la contaminación y la adulteración
de la pesca, cumpliendo con los siguientes requerimientos:

 a. Para embarcaciones de menor escala
 Las superficies que entren en contacto con el pescado, como la cubierta, bodegas,
divisiones de bodegas o mamparos deben estar limpias y libres de contaminación que
afecte la calidad sanitaria del pescado. Los patrones deben asegurar que antes de
almacenar pescado en las bodegas éstas se encuentren limpias y en condiciones
adecuadas para la recepción del pescado. Al final de la descarga se deben ejecutar
procedimientos de limpieza y desinfección.

 b. Para embarcaciones de mayor escala

 El patrón o capitán de pesca de la embarcación deberá establecer y aplicar un
programa de limpieza y desinfección y otro de control de plagas, dirigidos al control de la
higiene de las superficies que entren en contacto con el pescado y; en general; de los
ambientes de la embarcación. Los programas y sus registros deben estar disponibles para
inspecciones y considerar los siguientes aspectos:

 * Ambito o áreas de aplicación
 * Métodos y procedimientos
 * Equipamiento y productos empleados
 * Frecuencia de aplicación
 * Personal responsable
 * Registro de la ejecución, control y verificación.

TITULO III

DE LAS ACTIVIDADES DE DESEMBARQUE

CAPITULO I

GENERALIDADES

 Aplicación

 Artículo 14.- El presente título regula las actividades desarrolladas en muelles,
desembarcaderos o puertos pesqueros, en los cuales se desembarca pescado destinado al
consumo humano y se realizan actividades de preparación para su despacho y
distribución como pesado, lavado, clasificado, enfriado, inclusive el almacenamiento
temporal o la venta del pescado.

 Ubicación de los desembarcaderos

 Artículo 15.- Los desembarcaderos deben estar ubicados en zonas de fácil acceso,
alejados de focos de contaminación y en áreas libres de riesgo de inundación. Las vías de
acceso e internas deben ser pavimentadas y resistentes.

 Su ubicación debe garantizar el acceso al suministro de agua limpia y a
condiciones adecuadas para la eliminación de sus residuos líquidos y sólidos.

CAPITULO II

REQUERIMIENTOS DE DISEÑO Y CONSTRUCCIÓN

 Diseño y construcción

 Artículo 16.- Los desembarcaderos o puertos pesqueros y sus instalaciones deben
estar diseñadas y construidas de manera que permitan una rápida y eficiente descarga,
recepción y despacho de la pesca, en condiciones higiénicas y sanitarias.

 Las superficies de los muelles, estacionamiento de vehículos, pistas y veredas
para el personal deben ser de materiales resistentes, durables, no absorbentes y fáciles de
limpiar.

 Áreas destinadas al desembarque

 Artículo 17.- Las áreas destinadas al desembarque deben ser amplias y adecuadas
de tal forma que permitan realizar las actividades de desembarque de la pesca
rápidamente, en condiciones higiénicas y sanitarias evitando los daños físicos,
contaminaciones y el deterioro del pescado.

 Áreas destinadas a la ejecución de tareas previas y despacho

 Artículo 18.- Las áreas destinadas a la ejecución de tareas previas como pesado,
lavado, clasificado, incluidas las de eviscerado, descabezado y despacho, así como las de
venta del pescado, deben:

 a. Tener ambientes amplios y adecuados para realizar con facilidad sus
operaciones en forma higiénica y sanitaria evitando contaminaciones cruzadas.

 b. Ser diseñadas y construidas de materiales resistentes a la corrosión, durables,
fáciles de mantener, limpiar y desinfectar, con estructuras adecuadas para la protección
contra el ambiente exterior como el ingreso de polvo, plagas y otros animales, para lo
cual:

 1. Los techos deben ser diseñados, construidos y acabados de tal manera que
permitan su fácil limpieza y adecuado mantenimiento. Asimismo, deben ser a prueba de
lluvias y otras inclemencias climáticas y de color claro. La uniones con las paredes no
deben permitir el ingreso de polvo, así como plagas y otros animales.

 2. Los pisos deben ser construidos de materiales resistentes, impermeables, no
absorbentes, no deslizantes, con pendientes hacia canaletas o sumideros, de tal manera
que faciliten la limpieza y desinfección, el drenaje del agua y la evacuación de aguas
residuales.

 3. Las superficies de las paredes, en las áreas húmedas, hasta una altura adecuada,
deben estar recubiertas de materiales resistentes a la limpieza frecuente, lisas,
impermeables y de color claro. Las uniones de pared y piso deben ser redondeadas. Las
paredes, en general, deben estar cubiertas con pinturas impermeables, lavables y de color
claro.

 4. Las áreas de manipuleo del pescado deben tener ventilación adecuada. Las
ventanas o aberturas de ventilación deben evitar el ingreso de insectos y roedores u otros
animales.

 5. Las áreas asignadas para el eviscerado, descabezado y cortado del pescado,
deben contar con el equipamiento y accesorios necesarios para realizar higiénicamente
tales operaciones, incluidos lavaderos de manos y recipientes o dispositivos para la
recolección y disposición de los residuos.

 6. El almacenamiento temporal de los residuos y los productos declarados no
aptos para el consumo humano debe efectuarse en áreas especialmente asignadas. Los
residuos y productos declarados no aptos deben colectarse en contenedores estancos con
tapas, fabricados de materiales resistentes a la corrosión, fáciles de identificar, limpiar y
desinfectar.

 Suministro de agua

 Artículo 19.- Los desembarcaderos o puertos pesqueros deben tener un sistema de
suministro, almacenamiento y distribución de agua limpia adecuada en volumen y
presión, que permita realizar eficientemente todas las operaciones requeridas para la
higiene y limpieza del desembarcadero o para cubrir las necesidades de los sistemas de
refrigeración o producción de hielo, inclusive la provisión de agua potable para las
embarcaciones.

 El diseño de las instalaciones de almacenamiento de agua, cisternas, tanques u
otros depósitos de almacenamiento, debe ser de tipo sanitario, hermético, construido de
material inocuo, que permita una fácil limpieza y mantenimiento.

 Desagües

 Artículo 20.- Los desagües deben ser del tipo y tamaño suficiente para eliminar
los efluentes provenientes de las operaciones de lavado de pescado y de limpieza. Deben
estar equipados con tapas o rejillas no corrosibles y construidos de tal manera que
impidan el ingreso de plagas, gases del desagüe u otros contaminantes.

 Las canaletas deben ser construidas con una sección en forma de U, que facilite la
limpieza y con pendientes mayores que los pisos, de tal manera que se impida la
sedimentación.

 Se debe considerar instalaciones para el tratamiento de efluentes antes de ser
vertidos al mar o a las aguas continentales, en concordancia con las disposiciones
vigentes.

 Iluminación

 Artículo 21.- Los sistemas de iluminación natural o artificial deben ser provistos a
intensidades que permitan una adecuada ejecución de las actividades en todas las áreas
del desembarcadero. Los equipos de iluminación tendrán tapas de protección y estarán
instaladas de tal manera que permitan una fácil limpieza.

 Servicios higiénicos

 Artículo 22.- Los servicios higiénicos para el personal permanente del
desembarcadero deben estar equipados con inodoros, lavaderos de manos, vestuarios,
duchas, en número y ubicación según lo indicado por las disposiciones municipales.
También deben considerarse servicios higiénicos para el público. La ubicación de tales
servicios no tendrá comunicación directa con las áreas de manipuleo y sus pisos deben
ser diseñados con pendiente hacia los sumideros.

 Almacenes frigoríficos

 Artículo 23.- Los desembarcaderos o puertos pesqueros deben disponer de
cámaras para el almacenamiento de pescado fresco que garanticen temperaturas cercanas
a los 0° C, así como de equipamiento y facilidades para la producción y almacenamiento
de hielo.

 Equipos, materiales y utensilios

 Artículo 24.- Los equipos y utensilios utilizados en la descarga y tareas previas al
despacho de pescado, deben cumplir con las siguientes condiciones:

 a. Garantizar la protección del pescado contra la contaminación y daños físicos,
manteniendo sus características sensoriales.

 b. Impedir la transmisión al pescado de sustancias nocivas a la salud humana.

 Las cajas, contenedores u otros recipientes utilizados deben ser de materiales
resistentes a la corrosión, lisos, no absorbentes, fáciles de limpiar y mantenidos en buenas
condiciones.

 Distribución de áreas

 Artículo 25.- Con la finalidad de asegurar la preservación, evitar daños físicos y
contaminación al pescado, facilitando una operación higiénica y sanitaria, la distribución
de áreas de los desembarcaderos debe considerar, por lo menos, el desarrollo de las
siguientes actividades:

 a. Descarga del pescado.
 b. Operaciones de preparación o almacenamiento del pescado antes de su
despacho o distribución.

 c. Cámaras frigoríficas para el almacenamiento de pescado fresco.
 d. Producción y almacenamiento de hielo.
 e. Limpieza y desinfección de cajas, materiales y utensilios.
 f. Almacenamiento temporal de residuos y pescado no apto para consumo humano
y otros desperdicios.
 g. Operaciones de carga y despacho de los productos.
 h. Instalaciones para el almacenamiento de agua potable.
 i. Instalaciones para el tratamiento de efluentes.
 j. Servicios higiénicos con vestuarios, duchas, inodoros, lavaderos.
 k. Almacenamiento de materiales y productos de limpieza.
 I. Administrativas.
 m. Estacionamiento de vehículos en general.

CAPITULO III

REQUERIMIENTOS OPERATIVOS

 Responsabilidad de los operadores

 Artículo 26.- Los operadores de los desembarcaderos o puertos pesqueros, serán
responsables de:

 a. Asegurar que las operaciones se realicen en condiciones higiénicas y sanitarias
y de preservación del pescado.

 b. Permitir solamente el ingreso de pescado, proveniente de áreas de extracción
que no hayan sido restringidas o prohibidas por las disposiciones sanitarias vigentes.

 c. Realizar actividades de descarga y operaciones previas y de despacho del
pescado, en áreas convenientemente iluminadas con luz artificial o natural, de tal manera
que se faciliten las labores y la inspección de los productos.

 d. Garantizar el suministro de agua limpia.

 e. Producir o utilizar hielo fabricado con agua limpia, manipulado y almacenado
en condiciones higiénicas y sanitarias.

 f. Brindar capacitación a su personal y a los usuarios en temas relacionados al
manipuleo higiénico del pescado y sus implicancias en la salud pública.

 Manipuleo del pescado

 Artículo 27.- Los métodos y procedimientos aplicados durante la descarga del
pescado deben garantizar su preservación, evitando la contaminación y el daño físico.

 Manipuleo del pescado para su despacho

 Artículo 28.- Las operaciones de preparación para el despacho del pescado, deben
realizarse en las áreas especialmente asignadas, de tal forma que se evite la
contaminación del pescado, la exposición directa a los rayos solares o su colocación
cercana a fuentes de calor y se prevengan los daños físicos, cumpliendo con los
siguientes requerimientos:

 a. El eviscerado, descabezado y cortado del pescado, inclusive de especímenes o
piezas grandes, debe realizarse sobre mesas con superficies limpias y en buenas
condiciones de mantenimiento, nunca en el suelo.

 b. El pescado debe ser apropiadamente enfriado con hielo, colocado en cajas o en
vehículos frigoríficos o isotérmicos acondicionados con repisas o compartimentos de tal
manera que se prevenga el daño físico.

 c. Los moluscos bivalvos, gasterópodos, crustáceos y equinodermos deben ser
empacados en sacos de mallas o similares que no alteren sus características sensoriales o
transmitan sustancias perjudiciales a la salud. Dichos empaques deben ser resistentes para
protegerlos, mantenerlos vivos, y ser transportados de tal manera que se impida el
contacto directo con el suelo.

 Prácticas de higiene y saneamiento

 Artículo 29.- Las actividades de descarga y manipuleo del pescado en los
desembarcaderos o puertos pesqueros, deben ser realizadas de tal manera que se
prevengan la contaminación y la adulteración de los productos, cumpliendo con los
siguientes requerimientos:

 a.- Control de la contaminación de origen humano
 El personal directamente relacionado con las operaciones de manipuleo de
pescado, debe cumplir con lo establecido en los reglamentos sanitarios, particularmente:

 1. Mantener un grado apropiado de aseo personal.

 2. Haber recibido capacitación en temas relacionados con manipuleo y
procesamiento higiénico y sanitario del pescado y de productos pesqueros, impartido por
instituciones públicas, privadas o profesionales especializados. El contenido de tales
programas debe ser aprobado por la autoridad de inspección sanitaria.

 3. Evitar la manipulación del pescado en caso de haber contraído enfermedad
infecciosa o tener heridas infectadas en la piel.

 Es prohibido fumar, comer, escupir o realizar cualquier acto que pueda
contaminar el pescado.

 b. Control de la higiene de las superficies y control de plagas

 Los operadores de los desembarcaderos o puertos pesqueros deben establecer y
aplicar un programa de limpieza y desinfección, y otro de control de plagas, los cuales
están dirigidos al control de la higiene de las superficies que entren en contacto con el
pescado y en general de los ambientes del desembarcadero. Los programas y sus registros
deben estar disponibles para las inspecciones y considerar los siguientes aspectos:

 1. Ámbito o áreas de aplicación
 2. Métodos y procedimientos
 3. Equipamiento y productos empleados
 4. Frecuencia de aplicación
 5. Personal responsable
 6. Registro de la ejecución, control y verificación.

 c. Control de la calidad sanitaria del agua utilizada
 El operador deberá mantener controles y registros del nivel de cloración del agua
empleada y controles bacteriológicos.

TITULO IV

DEL ALMACENAMIENTO Y TRANSPORTE

CAPITULO I

GENERALIDADES

 Aplicación
 Artículo 30.- El presente título regula las características de construcción y
equipamiento de los establecimientos dedicados a la provisión de servicios de
almacenamiento de pescado y productos pesqueros, así como las condiciones que se
deben tener en cuenta para el almacenamiento de estos productos. Se regula, asimismo, lo
relacionado a las características de construcción de las cámaras de los vehículos
dedicados al transporte de pescado y de productos pesqueros refrigerados y/o congelados,
con el propósito de asegurar que mantengan la calidad de éstos.

CAPITULO II

REQUERIMIENTOS DE DISEÑO Y CONSTRUCCION

 Condiciones
 Artículo 31.- Las instalaciones o establecimientos y los equipos dedicados al
almacenamiento de pescado y productos pesqueros deben:

 a) Estar adecuadamente diseñados, construidos y equipados de tal manera que
aseguren temperaturas de refrigeración con un mínimo de fluctuación. Las instalaciones
destinadas al almacenamiento de productos congelados deben asegurar una temperatura
de menos (-) 18 °C o más baja.

 b) Contar con sistemas de registro continuo de temperatura en cada cámara o
almacén frigorífico, en el caso de instalaciones destinadas al almacenamiento de
productos congelados.

 c) Ser construidos con materiales que permitan una fácil limpieza y desinfección.
Las superficies interiores deben ser de materiales resistentes, lisos, impermeables y no
absorbentes, y cumplir con las condiciones de iluminación y ventilación a que se refieren
los Artículos 34 y 35 del Reglamento aprobado por Decreto Supremo Nº 007-98-SA.

 d) Los establecimientos dedicados al servicio de almacenamiento refrigerado
deben contar con servicios higiénicos para el personal en un número y condiciones
similares a las exigidas en el Artículo 54 del Decreto Supremo Nº 007-98-SA.

 Cajas, contenedores y otros recipientes utilizados en el almacenamiento y
transporte
 Artículo 32.- Las cajas, contenedores y otros recipientes utilizados en el
almacenamiento y transporte del pescado y productos pesqueros deben cumplir con lo
siguiente:

 a) Estar fabricados con materiales impermeables, resistentes, no corrosibles, que
no transmitan olores, sabores extraños o sustancias tóxicas, y tener superficies lisas
fáciles de limpiar y desinfectar.

 b) Ser diseñados de manera tal que permitan manipular y acondicionar
convenientemente el pescado y evitar los daños físicos.

 c) Estar diseñados con drenajes adecuados a fin de que el agua de fusión del hielo
no se acumule y produzca efectos negativos en la calidad del pescado, para el caso de
fresco o refrigerado.

 d) Estar diseñados de tal manera que al apilarse, el peso descanse sobre los
propios recipientes y no sobre el pescado.

CAPITULO III

REQUERIMIENTOS OPERATIVOS EN EL ALMACENAMIENTO

 Pescado fresco
 Artículo 33.- El almacenamiento temporal del pescado, debe efectuarse con hielo
en cámaras frigoríficas o isotérmicas, o en pozas con agua refrigerada a temperaturas
cercanas a los 0 °C o recipientes con hielo, a fin de asegurar su conservación.

 Pescado congelado
 Artículo 34.- Los productos congelados deben ser almacenados y transportados a
temperaturas de -18° C o más baja con un mínimo de fluctuación. Además, deben estar

empacados y debidamente identificados. Los pescados de gran tamaño y estibados a
granel deben ser colocados sobre superficies limpias, nunca en contacto directo con el
piso y convenientemente glaseados.

 Los operadores de almacenes deben llevar registros de datos sobre procedencia,
cantidad, destino, condiciones de tiempo y temperatura de almacenamiento y transporte
de los productos pesqueros. Estos registros deben estar disponibles para las inspecciones
a cargo de la autoridad de inspección sanitaria.

 Pescado salado y otros curados
 Artículo 35.- Los productos salados y otros curados, empacados, listos para su
expedición, deben estar debidamente identificados. Los almacenes o los establecimientos
de procesamiento pesquero, deben llevar un registro de datos sobre la especie, la
procedencia, la cantidad y el destino de los mismos.

 Los productos ligeramente salados, deberán ser almacenados en refrigeración.

 Los productos salados secos deberán estar empacados y almacenados en lugares
secos y ventilados, evitando las temperaturas extremas de calor.

 Productos enlatados y otros tratados térmicamente
 Artículo 36.- El almacenamiento de conservas de pescado debe efectuarse en
lugares limpios, frescos, secos, libres de polvo u otras contaminaciones. Los productos
enlatados deben estar debidamente codificados, colocados sobre tarimas que impidan el
contacto directo con el piso. Asimismo, deberán llevar un registro pormenorizado del
ingreso, movimiento y características de los productos y fechas de ingreso.

SUBCAPITULO I

PRACTICAS DE HIGIENE Y SANEAMIENTO

 Aplicación de prácticas de higiene y saneamiento
 Artículo 37.- Las actividades de almacenamiento y transporte deben realizarse en
ambientes higiénicos y condiciones sanitarias que prevengan la contaminación y
adulteración de los productos, cumpliendo con los siguientes requerimientos:

 a. De los medios de transporte
 Los operadores deben garantizar que los medios de transporte de pescado y
productos pesqueros, así como los materiales y los utensilios utilizados, mantengan un
nivel adecuado de limpieza y desinfección. Al inicio y final de la travesía o descarga de
los productos deben ejecutar procedimientos de limpieza y desinfección.

 b. De los almacenes
 1. Programas de limpieza y desinfección y de control de plagas
 Los operadores de los almacenes deberán establecer y aplicar un programa de
limpieza y desinfección, los cuales están dirigidos al control de la higiene de las

superficies que entren en contacto con el pescado y otro dirigido al control de plagas.
Dichos programas y sus registros deben estar disponibles para las inspecciones y
considerar los siguientes aspectos:

 * Ambito o áreas de aplicación
 * Métodos y procedimientos
 * Equipamiento y productos empleados
 * Frecuencia de ejecución
 * Personal responsable
 * Registro de la ejecución, control y verificación

 2. Mantenimiento de las instalaciones, equipos y utensilios
 Se debe establecer un programa de mantenimiento de edificios, instalaciones,
equipos, utensilios, así como de calibración de instrumentos.

TITULO V

DE LOS MERCADOS MAYORISTAS PESQUEROS

CAPITULO I

GENERALIDADES

 Definición
 Artículo 38.- Se denominan mercados mayoristas pesqueros a las instalaciones
especialmente diseñadas, construidas y operadas para realizar exclusivamente para la
recepción, acopio, almacenamiento, distribución y venta de productos hidrobiológicos de
mayorista a minorista.

 Operaciones
 Artículo 39.- Las operaciones de venta deben realizarse en las condiciones en las
cuales los productos llegan al mercado. No se permite realizar actividades de
procesamiento dentro de las instalaciones del mercado, salvo que se cuente con
instalaciones especialmente diseñadas y construidas para el caso y que se cumplan con
los requerimientos exigidos para las plantas de procesamiento establecidos en la presente
Norma Sanitaria.

 Vías de acceso
 Artículo 40.- Los mercados mayoristas deben estar ubicados en áreas de fácil
acceso y en lugares alejados de focos de contaminación ambiental o cercanos a rellenos
sanitarios, o que estén expuestos a inundaciones. Las vías de comunicación a los
mercados mayoristas deben ser pavimentadas y estar en buen estado de conservación,
incluyendo las áreas de estacionamiento de vehículos.

 Ubicación

 Artículo 41.- La ubicación del mercado mayorista debe garantizar el acceso al
suministro de agua potable, así como a condiciones para la eliminación adecuada de sus
residuos líquidos y sólidos. Asimismo, deberán estar localizados en áreas libres de riesgo
de inundación o de exposición a un deficiente drenaje.

CAPITULO II

REQUERIMIENTOS DE DISEÑO Y CONSTRUCCION

 Estructuras y acabados
 Artículo 42.- El diseño, construcción y dimensiones de los mercados mayoristas
pesqueros, debe permitir su adecuado mantenimiento, facilitar la higiene y brindar
protección contra la contaminación y el deterioro del pescado, para lo cual deben cumplir
con lo siguiente:

 a. Contar con ambientes cerrados, construidos de materiales fáciles de mantener,
limpiar y desinfectar, con estructuras adecuadas de protección contra el ingreso de plagas
y otros animales.

 b. Los pisos deben ser construidos de materiales resistentes, impermeables, no
absorbentes, no deslizantes, con pendientes hacia canaletas o sumideros, estar en buenas
condiciones, de manera tal que faciliten la limpieza y desinfección, el drenaje del agua y
la evacuación de las aguas residuales.

 c. Los techos deben ser diseñados, construidos y acabados de manera tal que
permitan su fácil limpieza y adecuado mantenimiento. Deben ser a prueba de lluvias y
otras inclemencias climáticas y de color claro. Las uniones con las paredes no deben
permitir el ingreso de polvo, así como plagas y animales.

 d. En las áreas húmedas, las superficies de las paredes, hasta una altura adecuada,
deben estar recubiertas de materiales resistentes a la limpieza y desinfección frecuente, y
ser lisas, impermeables y de color claro. Las uniones de pared y piso o pared con pared
deben ser redondeadas. Las paredes deben estar cubiertas con pinturas impermeables,
lavables y de color claro.

 e. Deberán estar provistos de sistemas de iluminación natural o artificial en todas
las áreas del mercado.

 f. El diseño de las instalaciones debe considerar una adecuada ventilación natural
o artificial que pueda proporcionar aire limpio en todas las áreas del mercado. Las
ventanas o aberturas de ventilación deben evitar el ingreso de insectos y roedores u otros
animales.

 g. Los servicios higiénicos del personal permanente del mercado, inclusive de los
comerciantes mayoristas, deben estar equipados con inodoros, lavaderos de manos,
vestuarios, duchas, en número y ubicación según lo indicado por las disposiciones

municipales. Deben considerarse servicios higiénicos para el público que tengan
condiciones similares. La ubicación e instalación de tales servicios, no debe tener
comunicación directa con las áreas de venta y sus pisos serán diseñados con pendiente
hacia sumideros.

 h. Los sistemas de servicio de agua potable, desagüe y descarga de efluentes
deben ser aprobados por la autoridad de inspección sanitaria y construidos para
situaciones de mayor demanda.

 i. Deben disponer de áreas especialmente designadas para la ubicación de los
productos declarados no aptos para el consumo humano. Estos productos deben
colectarse en contenedores estancos con tapas, fabricados de materiales resistentes a la
corrosión, fáciles de identificar, limpiar y desinfectar.

 Distribución de los ambientes
 Artículo 43.- Para una adecuada operación higiénica y sanitaria, destinada a
asegurar la preservación de los productos ofrecidos y facilitar el comercio, los mercados
mayoristas deben contar por lo menos con las siguientes áreas o facilidades para el
desarrollo de:

 a. Venta directa desde los vehículos de transporte frigorífico.
 b. Venta directa desde los puestos fijos.
 c. Venta de productos frescos o congelados.
 d. Venta de moluscos, crustáceos y otros invertebrados.
 e. Cámaras frigoríficas para el almacenamiento de productos frescos y
congelados.
 f. Producción y almacenamiento de hielo.
 g. Limpieza y desinfección de cajas, materiales y utensilios.
 h. Disposición temporal de pescado no apto para consumo humano y residuos de
pescado.
 i. Almacenamiento temporal de basura.
 j. Servicios higiénicos con vestuarios, duchas, inodoros y lavaderos.
 k. Instalaciones para el almacenamiento de agua y si es necesario su tratamiento.
 I. Instalaciones para el tratamiento de efluentes.
 m. Uso exclusivo para los servicios de inspección sanitaria.
 n. Operaciones de carga y despacho de los productos.
 o. Almacenamiento de materiales y equipos utilizados en operaciones internas del
mercado.
 p. Almacenamiento de materiales y productos de limpieza.
 q. Actividades administrativas y otros servicios para el personal.
 r. Estacionamiento de vehículos en general.

 Recipientes y cajas para el despacho
 Artículo 44.- Los recipientes y cajas empleados en los mercados mayoristas, para
la recepción o despacho de los productos pesqueros, deben cumplir con las siguientes
condiciones:

 a. Impedir que se alteren las características organolépticas del pescado.

 b. Evitar que se transmita al pescado las sustancias nocivas a la salud humana.

 c. Ser resistentes de manera tal que aseguren la protección de los productos contra
la contaminación y daños físicos.

 Las cajas, contenedores u otros recipientes utilizadas para el transporte y
despacho del pescado fresco, deben ser de materiales resistentes a la corrosión, lisos, no
absorbentes y fáciles de identificar, limpiar y desinfectar.

CAPITULO III

REQUERIMIENTOS OPERATIVOS

 Manipuleo
 Artículo 45.- Los métodos y procedimientos de manipuleo aplicados durante el
almacenamiento y venta de pescado, dentro de las áreas del mercado deben garantizar su
preservación, así como evitar la contaminación y el daño físico.

 Responsabilidad de los operadores
 Artículo 46.- Los operadores del mercado son responsables del cumplimiento de
lo siguiente:

 a. Asegurar la calidad y el empleo de métodos y procedimientos de manipuleo y
preservación, de los productos destinados a la venta, de acuerdo a los requerimientos
exigidos en la presente Norma Sanitaria. Con tal propósito, los operadores deben
coordinar con las autoridades sanitarias competentes del mercado.

 b. Aceptar solamente el ingreso de pescado proveniente de áreas de extracción
autorizadas por las disposiciones sanitarias vigentes.

 c. Realizar actividades de venta, dentro de condiciones higiénicas y de
preservación del pescado, con áreas convenientemente iluminadas, con luz artificial o
natural, de manera tal que se facilite las operaciones de compra venta y la inspección del
pescado.

 d. Mantener en buenas condiciones de higiene y operativos los almacenes de
pescado.

 e. Utilizar hielo fabricado con agua limpia, manipulado y almacenado en
condiciones higiénicas y sanitarias.

 f. Tener disponibles agua limpia, equipamiento y materiales de limpieza, para la
realización de las actividades de higiene del mercado.

 g. Mantener limpios y en buenas condiciones los servicios higiénicos del personal
del mercado y los utilizados para el público en general.

 h. Brindar capacitación a su personal y a los usuarios en temas relacionados al
manipuleo higiénico del pescado y sus implicancias en la salud pública, de conformidad
con las normas sanitarias dispuestas por el Ministerio de Salud.

 Manipuladores del pescado
 Artículo 47.- Los manipuladores de pescado o vendedores deben haber recibido
capacitación sobre manipuleo higiénico de pescado de una entidad competente o
reconocida por la autoridad de inspección sanitaria.

 Los manipuladores o vendedores directos de pescado, deben utilizar vestimentas
limpias, de color blanco y en buen estado, con protectores de agua, y calzado resistente a
la humedad. Es obligatorio el lavado de manos antes de iniciar el trabajo, inmediatamente
después de haber utilizado los servicios higiénicos y de manipular material sucio o
contaminado, así como todas las veces que sea necesario.

 Responsabilidad de Comerciantes
 Artículo 48.- Es responsabilidad de los comerciantes mayoristas ofrecer, vender o
almacenar pescado de buena calidad y bajo condiciones higiénicas.

 Los comerciantes minoristas al adquirir sus productos están obligados a manipular
y transportar el pescado bajo condiciones higiénicas y de preservación en acuerdo con lo
establecido con la presente Norma Sanitaria.

 Despacho de pescado
 Artículo 49.- El despacho del pescado fresco, resultado de la venta mayorista debe
ser realizado en recipientes limpios, y que estén en buenas condiciones, protejan al
producto de la contaminación y de los daños físicos. Está prohibido colocar el pescado
directamente sobre el suelo.

 Venta de pescado
 Artículo 50.- La venta de pescado que efectúan los mayoristas se debe realizar de
acuerdo con las siguientes condiciones y requisitos:

 a. El pescado fresco entero, eviscerado y descabezado debe ser vendido
refrigerado con hielo y presentado en cajas, contenedores u otros recipientes. El pescado
eviscerado, descabezado o en cualquier otra presentación comercial, al estado fresco,
debe haber ingresado al mercado bajo esta condición.

 b. Los productos procesados frescos deben ser empacados y refrigerados con hielo
y haber llegado en esa condición al mercado desde instalaciones debidamente
autorizadas.

 c. La comercialización de moluscos bivalvos, gasterópodos y equinodermos
enteros, se debe realizar al estado vivo o refrigerados con hielo y deben haber ingresado
al mercado en esta condición.

 d. Los camarones de río deben ser expendidos vivos o refrigerados con hielo. Los
camarones refrigerados con hielo deben haber ingresado al mercado en ésta condición.

 e. Las langostas deben venderse vivas o en colas refrigeradas con hielo. Las colas
de langostas refrigeradas con hielo deben haber ingresado al mercado en esta condición.
No está permitido realizar operaciones de descabezado de langostas en las áreas de venta.

 f. Los langostinos enteros o en colas deben ser refrigerados con hielo, los cuales
llegarán en tales condiciones al mercado. No está permitido realizar operaciones de
descabezado de langostinos en las áreas de venta.

 g. Los moluscos bivalvos, gasterópodos y equinodermos desconchados, crudos
y/o precocidos, deben venderse refrigerados con hielo u otro sistema o congelados, y
haber llegado en esas condiciones al mercado, desde establecimientos autorizados. Deben
presentarse adecuadamente empacados y rotulados.

 Almacenamiento del pescado
 Artículo 51.- El pescado almacenado en cámaras frigoríficas debe estar
identificado con el nombre del propietario y fecha de ingreso. No deben almacenarse en
dichas cámaras, productos de origen animal o vegetal, para evitar la contaminación
cruzada.

 Los productos frescos deben almacenarse a temperaturas cercanas a la fusión del
hielo (0° C). Los productos congelados deben almacenarse a temperaturas de por lo
menos -18° C. Los moluscos bivalvos vivos deben almacenarse refrigerados en
ambientes frescos y húmedos a una temperatura que no provoque un efecto negativo
sobre su calidad.

 Aplicación de prácticas de higiene y saneamiento
 Artículo 52.- Las actividades de venta mayorista de pescado y productos
pesqueros deben realizarse en ambientes higiénicos y sanitarios que prevengan la
contaminación y adulteración de los productos, cumpliendo con los siguientes
requerimientos:

 a. Limpieza y desinfección
 Los operadores de los mercados mayoristas deben establecer y aplicar un
programa de limpieza y desinfección, y otro de control de plagas, los cuales están
dirigidos al control de la higiene de las superficies que entren en contacto con el pescado.
Los programas y sus registros deben estar disponibles para inspecciones y considerar los
siguientes aspectos:

 1. Ambito o áreas de aplicación

 2. Métodos y procedimientos
 3. Equipamiento y productos empleados
 4. Frecuencia de aplicación
 5. Personal responsable de la ejecución
 6. Registro de la ejecución, control y verificación

 b. Control de la calidad sanitaria del agua utilizada
 El control del nivel de cloración del agua empleada y los controles bacteriológicos
deben ser considerados en las actividades de control sanitario del agua, para confirmar la
potabilidad de la misma. Deben establecerse registros de tales resultados y estar
disponibles para las inspecciones de la autoridad de inspección sanitaria.

 c. Mantenimiento de las instalaciones, equipos y utensilios
 Debe establecerse un programa de mantenimiento de edificios, instalaciones,
equipos, utensilios, así como de calibración de instrumentos de medición.

TITULO VI

DE LA VENTA MINORISTA DE PESCADO

CAPITULO I

GENERALIDADES

 Puestos de venta
 Artículo 53.- El expendio o venta de pescado y productos pesqueros a nivel de
mercados minoristas o centros de abastecimiento de alimentos de las ciudades o centros
poblados debe realizarse desde puestos de venta especialmente diseñados o
acondicionados para éste propósito.

CAPITULO II

REQUERIMIENTOS DE DISEÑO Y CONSTRUCCION

 Condiciones de los Puestos de Venta
 Artículo 54.- Los puestos de venta deben cumplir, como mínimo, con las
siguientes características y condiciones:

 a. Contar con un espacio suficiente para los vendedores u operadores del puesto y
para realizar con facilidad y bajo condiciones higiénicas sus actividades de venta,
almacenamiento de pescado, material auxiliar, empaque y embalaje, así como para la
colección de residuos. El puesto debe ser de diseño simple de manera tal que permita
realizar las operaciones de limpieza con facilidad.

 b. Los pisos, deben ser construidos de materiales lisos, resistentes y lavables, con
sumideros al colector de desagüe, que permitan la eliminación de líquidos de las
operaciones de limpieza.

 c. En caso de tener paredes, deben estar recubiertas por un material resistente al
lavado frecuente y ser de color claro.

 d. Estar provistos de instalaciones de agua y desagüe y un lavadero recubierto de
material liso, sin grietas y preferentemente de acero inoxidable para lavar el pescado y los
utensilios.

 e. Contar con iluminación que permita una buena apreciación del pescado y la
higiene del puesto, las luminarias deben estar protegidas.

 f. Las superficies que entran en contacto con el pescado, sean mesas de
exposición, recipientes, cajas, bandejas, tableros de corte, cuchillos, entre otros, deben ser
de materiales lisos, resistentes, no corrosibles, que puedan ser fácilmente limpiados y
desinfectados. No se permite el uso de la madera.

 g. La exhibición y venta del pescado fresco debe efectuarse bajo condiciones de
refrigeración. En este caso, el pescado se colocará sobre una capa de hielo que asegure
preservar el pescado durante su exposición a la venta. Debe incluirse en los dispositivos
de exposición del pescado un drenaje del hielo fundido.

 Equipamiento
 Artículo 55.- Los puestos de venta en los mercados y centros de abastos deben
contar por lo menos con los siguientes equipos y utensilios:

 a. Recipientes isotérmicos con tapa para el almacenamiento del pescado y hielo.
 b. Tableros de corte de materiales no absorbentes, resistentes, otros que no sean
madera.
 c. Cuchillos y afiladores de materiales no oxidables.
 d. Bolsas plásticas de primer uso para el empaque y venta.
 e. Recipientes con tapa para el recojo de desechos, estancos y de materiales
resistentes y fáciles de limpiar.
 f. Balanzas limpias y en buenas condiciones.
 g. Repisas para el material de empaque u otros materiales secos.
 h. De ser el caso deben estar dotados de equipos congeladores.
 i. Utensilios de limpieza como escobillas de mano, baldes, escobas o escobillones.
 j. Detergentes y desinfectantes para la limpieza y desinfección.
 k. Botiquín de primeros auxilios.

CAPITULO III

REQUERIMIENTOS OPERATIVOS

 Requerimientos de los manipuladores o vendedores
 Artículo 56.- Los vendedores minoristas o manipuladores de pescado deben:

 a. Estar libres de enfermedades infecciosas. Es responsabilidad de los operadores
de los mercados tener programas de vigilancia de la salud de los comerciantes minoristas.

 b. Usar ropa de trabajo limpia, en buen estado y exclusivamente para la
realización de estas tareas, que incluye mandil o guardapolvo de color claro, delantales
impermeables, calzado de jebe y protectores de cabello. En caso de usarse guantes, éstos
deben estar limpios y en buen estado.

 Exhibición y venta del pescado
 Artículo 57.- La exhibición y venta minorista del pescado deberá evitar los daños
físicos, la contaminación y la descomposición, para lo cual:

 a. El pescado fresco debe mantenerse a una temperatura cercana a los 0°C. En los
exhibidores o en los recipientes utilizados para este fin, el pescado debe estar rodeado de
hielo de manera tal que se mantenga frío y, al mismo tiempo, a la vista del comprador.

 b. La oferta de filetes de pescado, conchas de abanico, caracoles y otros moluscos
pelados, debe realizarse en bandejas de material no oxidable, limpias y desinfectadas,
colocadas sobre el hielo del exhibidor.

 c. No se debe mezclar el pescado entero con los filetes o moluscos pelados, al
momento de ofrecerlos y exponerlos a la venta.

 d. El hielo utilizado, debe ser limpio, almacenado higiénicamente, elaborado a
partir de agua potable y estar convenientemente molido, de tal forma que permita su
mezcla homogénea con el pescado.

 e. La comercialización de moluscos bivalvos, gasterópodos y equinodermos
enteros, se debe realizar al estado vivo o refrigerados con hielo y deben haber ingresado
al mercado en esta condición.

 f. Los camarones de río deben ser expendidos vivos o refrigerados con hielo. Los
camarones refrigerados con hielo deben haber ingresado al mercado bajo esta condición.

 g. Las colas de langostas refrigeradas con hielo, deben haber ingresado al
mercado bajo esta condición.

 h. Los langostinos enteros o en colas, deben ser refrigerados con hielo y llegar en
tales condiciones al mercado.

 i. Los moluscos bivalvos, gasterópodos y equinodermos desconchados, crudos y/o
precocidos, deben venderse refrigerados con hielo o congelados.

 j. El pescado ligeramente salado (salpreso o salado húmedo), debe exponerse en
forma separada del pescado fresco. Asimismo, debe ser almacenado con refrigeración a
temperaturas cercanas a 0°C. La venta debe realizarse en cajas o bolsas.

 k. Los productos congelados, crudos o precocidos, se deben presentar congelados
y debidamente empacados. En este caso se deben mantener almacenados en congeladores
a temperaturas de -18°C o menos.

 La limpieza del puesto de venta
 Artículo 58.- Los vendedores minoristas o manipuladores son responsables de
mantener su limpieza personal, así como la higiene de los puestos, equipos y utensilios de
tal manera que no signifiquen riesgo de contaminación del pescado.

 El comerciante minorista debe mantener limpios los utensilios y elementos
utilizados para la venta. Por lo menos una vez al día, se debe ejecutar una operación de
limpieza y desinfección, incluyendo materiales, utensilios y todo el puesto de venta,
aplicando procedimientos de limpieza y desinfección, para lo cual debe utilizarse
detergentes y desinfectantes aprobados por la autoridad de inspección sanitaria.

TITULO VII

DE LAS ACTIVIDADES DE PROCESAMIENTO

CAPITULO I

GENERALIDADES

 Aplicación
 Artículo 59.- El presente título regula los requerimientos sanitarios y las
condiciones que deben cumplir los establecimientos y plantas de procesamiento de
productos pesqueros destinados al consumo humano, independientemente de la capacidad
instalada y de la tecnología empleada, incluyendo las áreas circundantes a las
instalaciones respecto a las que el operador tiene competencia y control. También se
aplica, en lo que corresponda, a las instalaciones o establecimientos dedicados a la
provisión de servicios de almacenamiento de productos pesqueros en forma exclusiva o
conjuntamente con otros productos alimenticios.

 Actividades de procesamiento
 Artículo 60.- El procesamiento de productos pesqueros incluye las actividades de
refrigerado, congelado, salado, secado, marinado, ahumado, conservas, producción de
concentrados proteínicos, u otras técnicas dirigidas a la preservación o transformación del
pescado destinado al consumo humano.

 Ubicación
 Artículo 61.- Las fábricas o plantas de procesamiento pesquero deben estar
ubicadas en lugares que no signifiquen riesgo de contaminación para los productos

pesqueros. La ubicación de la planta debe garantizar el acceso a un suministro de agua
limpia, así como a la eliminación adecuada de sus residuos y efluentes. Asimismo, deben
estar localizadas en áreas libres de riesgos de inundación o exposición a un deficiente
drenaje.

 Alrededores y vías de acceso
 Artículo 62.- Los alrededores del establecimiento deben estar libres de maleza o
de acumulación de desperdicios o basura que pudiera significar el refugio de plagas u
otros animales.

 Las vías de acceso inmediatas a las plantas deben estar pavimentadas con
superficies impermeables, resistentes al uso propuesto y fáciles de limpiar.

CAPITULO II

REQUERIMIENTOS DE DISEÑO Y CONSTRUCCION

 Fábricas o plantas
 Artículo 63.- El diseño, construcción y dimensiones de las fábricas o plantas,
deben asegurar un procesamiento bajo condiciones higiénicas y sanitarias, previniendo la
contaminación y facilitando su mantenimiento, limpieza y desinfección.

 Condiciones
 Artículo 64.- Las fábricas o plantas de procesamiento deben contar con ambientes
cerrados, asimismo con las necesarias puertas y ventanas u otro tipo de comunicación con
el exterior, diseñadas y construidas de modo que prevengan la contaminación hacia el
interior de la planta.

 Estructuras y acabados
 Artículo 65.- El diseño, construcción de las estructuras y acabados de las plantas
de procesamiento deben permitir la higiene, la protección contra la contaminación y
facilitar un adecuado mantenimiento, para lo cual:

 a. Los pisos: Debe ser construidos de materiales resistentes, durables, no
deslizantes. En las zonas húmedas de trabajo, debe tener pendientes hacia los sistemas de
drenaje, sumideros o canaletas. Las uniones de los pisos con las paredes deben ser
redondeadas y estancas a la filtración de agua.

 b. Las paredes: Deben ser de superficies lisas e impermeables. Las superficies
internas de las paredes de las zonas húmedas, deben ser recubiertas con un acabado liso,
no absorbente, durable, resistente al lavado frecuente, de color claro, hasta una altura no
menor de 1.2 m. Las paredes no recubiertas deben ser protegidas con pinturas
impermeables, lavables y de color claro.

 c. Los techos: Deben ser diseñados de tal manera que permitan su fácil limpieza y
adecuado mantenimiento, construidos de materiales resistentes, a prueba de lluvias y

otras inclemencias climáticas y con acabados interiores de color claro. La uniones con las
paredes no deben permitir el ingreso ni acumulación de polvo, así como plagas y otros
animales.

 d. Las puertas: Deben tener superficies lisas, no absorbentes y permitir un cierre
adecuado de manera tal que se impida el paso del polvo, insectos o roedores.

 e. Las ventanas: Deben ser diseñadas y construidas de tal manera que no
acumulen polvo, ni otras suciedades.

SUBCAPITULO I

SUMINISTROS Y OTROS SERVICIOS

 Agua
 Artículo 66.- Las fábricas o plantas deben tener un sistema adecuado de
suministro, almacenamiento y distribución de agua limpia para sus operaciones de
procesamiento.

 El sistema de suministro debe proporcionar agua en cantidad y presión
suficientes, para los momentos de mayor demanda de las operaciones de procesamiento,
incluyendo la limpieza.

 Se puede contar excepcionalmente con una instalación de suministro de agua no
potable, independiente del suministro de agua limpia, para jardinería, contra incendios o
enfriamiento de los equipos frigoríficos, para lo cual las líneas de distribución deben ser
claramente distinguidas de acuerdo a las normas de seguridad industrial.

 El sistema de distribución de agua a tanques, lavatorios, salidas para mangueras y
otros usos debe impedir el reflujo o sifonaje.

 Desagües y canaletas
 Artículo 67.- Los desagües de las plantas deben ser del tipo y tamaño suficiente
para eliminar los efluentes y agua provenientes de las operaciones del procesamiento y de
la limpieza. Deben estar equipados con tapas de registro construidas de tal manera que
impidan el ingreso a la planta de plagas, gases del desagüe u otros contaminantes.

 En las áreas de procesamiento, las líneas de desagüe deben discurrir de la zona de
alto riesgo hacia las zonas de bajo riesgo. Las líneas de descarga de efluentes
provenientes del procesamiento deben estar separadas y nunca conectadas a las líneas de
desagüe.

 Las canaletas deben ser construidas con una sección en forma de U, con
pendientes mayores que los pisos y protegidas con rejillas.

 Ventilación

 Artículo 68.- Los sistemas de ventilación natural o artificial, deben proporcionar
aire limpio, inhibir la condensación y mantener condiciones libres de humo, vapor o
malos olores en los ambientes de trabajo. Deben estar diseñados de manera tal que
impidan el ingreso de plagas y otros animales.

 Iluminación
 Artículo 69.- En las plantas debe proveerse de iluminación natural o artificial a
intensidades que permitan una adecuada ejecución de las actividades de procesamiento.

 Los equipos de iluminación deben tener tapas de protección y estar instalados de
manera tal que permitan una fácil limpieza.

SUBCAPITULO II

SERVICIOS DEL PERSONAL

 Servicios higiénicos y otros servicios personales
 Artículo 70.- Se debe proveer de vestuarios y servicios higiénicos para el personal
de la planta conforme a lo establecido en las disposiciones sanitarias vigentes.

 La ubicación de los servicios higiénicos no debe tener una comunicación directa
con las áreas de procesamiento. Los pisos de estos ambientes, deben ser diseñados con
pendiente hacia sumideros. Los ambientes donde se instalen tales servicios, deben ser
ventilados hacia el exterior y estar convenientemente iluminados.

 Lavaderos de manos
 Artículo 71.- Las áreas de procesamiento, deben contar con lavaderos de manos
en número y ubicación en concordancia con las necesidades particulares de producción y
equipados con grifos de accionamiento no manual de agua corriente, jabón y secadores de
manos por aire u otro medio apropiado.

 Desinfección de guantes y mandiles
 Artículo 72.- Se debe proveer de instalaciones apropiadas para la limpieza y
desinfección de la vestimenta y otros materiales auxiliares impermeables utilizados por el
personal.

 Agua caliente
 Artículo 73.- Las plantas de procesamiento ubicadas en zonas donde la
temperatura ambiental sea menor a 15° C, deben contar con un suministro de agua
caliente.

 Sala de desinfección
 Artículo 74.- El ingreso del personal a la sala de procesamiento debe realizarse a
través de salas de desinfección, las cuales deben ser especialmente diseñadas y contar con
lavaderos de manos, pediluvios u otras barreras que reduzcan la contaminación
microbiana.

 Área para el almacenamiento de material de limpieza
 Artículo 75.- Las fabricas o plantas de procesamiento deben contar con áreas
exclusivamente diseñadas para el almacenamiento de equipos, utensilios, recipientes y
sustancias utilizadas en la limpieza y desinfección.

 Áreas para el almacenamiento temporal de residuos y desperdicios
 Artículo 76.- Debe considerarse un área para el almacenamiento temporal de los
residuos del procesamiento cuyo diseño, construcción y ubicación no signifique riesgo de
contaminación a los productos.

SUBCAPITULO III

EQUIPAMIENTO

 Diseño, construcción y acabados
 Artículo 77.- Los equipos, utensilios y materiales auxiliares, deben ser diseñados
y construidos con materiales no corrosibles, lisos, inocuos, no absorbentes y acabados e
instalados de tal manera que faciliten su limpieza y desinfección.

 Sistemas de control de los equipos utilizados para el procesamiento
 Artículo 78.- En los procesos, en los cuales es necesario ejercer un control de las
operaciones, se debe considerar la instalación de instrumentos o sistemas de control
adecuados para los fines propuestos y convenientemente calibrados.

 Equipamiento para la disposición de los residuos del procesamiento
 Artículo 79.- Las fábricas o plantas deben garantizar una adecuada disposición de
los residuos del procesamiento de pescado, para la cual debe disponerse al menos de uno
de los sistemas que a continuación se mencionan:

 a) Sistema de disposición a través de recipientes
 Debe disponerse de contenedores o recipientes estancos, para el recojo y
almacenamiento temporal de los residuos, que sean fácilmente identificables, provistos
con tapas de cierre ajustado, construidos con materiales no corrosibles, no absorbentes y
mantenidos en buenas condiciones para una fácil limpieza y desinfección.

 b) Sistema de disposición continua
 Los sistemas continuos de remoción o recolección, hacia los depósitos de
desperdicios, plantas de reducción, u otro destino, deben ser construidos de materiales no
absorbentes, no corrosibles que faciliten la limpieza y desinfección.

 Deben equiparse de tal manera que prevengan el riesgo de contaminación a las
áreas de procesamiento de la planta.

 Tratamiento de efluentes

 Artículo 80.- Las fábricas o plantas deben instalar y operar sistemas de
tratamiento de efluentes antes de su descarga o vertido a las redes públicas, ambientes
naturales, en concordancia con lo establecido en las normas de protección ambientales.

 Implementos para la limpieza y desinfección
 Artículo 81.- La fábricas o plantas deben disponer de equipos, utensilios,
recipientes y sustancias que garanticen la ejecución de la limpieza y desinfección. Estos
deben estar permanentemente disponibles en el establecimiento.

 Implementos para la eliminación de la basura
 Artículo 82.- Deben preverse recipientes con tapas, protegidos de la acción de
plagas y otros animales, para el recojo de basuras u otros restos diferentes de los residuos
del pescado.

CAPITULO III

REQUERIMIENTOS OPERATIVOS

SUBCAPITULO I

RESPONSABILIDAD DE LOS OPERADORES

 Responsabilidad de los operadores
 Artículo 83.- Los operadores de las plantas de procesamiento deben garantizar:

 a. La utilización de pescado e ingredientes que sean sanos, libres de
descomposición o contaminación, así como pescado proveniente de áreas autorizadas.

 b. La aplicación de buenas prácticas de higiene y saneamiento en todas las etapas
y operaciones de procesamiento.

 c. La aplicación de prácticas de procesamiento en concordancia con los principios
científicos reconocidos y lo establecido en esta Norma Sanitaria.

 d. La aplicación de sistemas de aseguramiento de calidad sanitaria e inocuidad del
producto y su procesamiento, se sustentará en la aplicación del Sistema de Análisis de
Peligros y Puntos Críticos de Control (HACCP).

 e. La capacitación continua y permanente del personal en temas relacionados con
el manipuleo y procesamiento higiénico del pescado y de los productos pesqueros, así
como con la higiene personal.

SUBCAPITULO II

PROGRAMA DE HIGIENE Y SANEAMIENTO

 Actividades de procesamiento
 Artículo 84.- Las actividades de procesamiento de productos pesqueros deben
realizarse en ambientes higiénicos que prevengan la contaminación y la adulteración de
los productos en todas las etapas del procesamiento.

 Acciones de vigilancia
 Artículo 85.- Con el objeto de controlar los riesgos de contaminación de origen
humano se deben ejecutar las acciones siguientes:

 a. Vigilancia de la salud del personal
 El operador de la planta debe mantener una vigilancia estricta y permanente de la
salud del personal. Asimismo, deben mantenerse disponibles los registros de control para
las inspecciones a cargo de la autoridad correspondiente.

 b. Control de la higiene y hábitos del personal
 Las personas que trabajen en contacto directo con el pescado, ingredientes o con
superficies que están en contacto con el pescado deben cumplir con lo siguiente:

 1. Usar indumentaria de trabajo de color claro, limpia y en buenas condiciones.

 2. Presentarse con el cabello completamente cubierto, las manos limpias, las uñas
cortas y sin esmalte. Es prohibido el uso de todo tipo de joyas, adornos, relojes, etc., así
como fumar, comer y escupir en las áreas de procesamiento.

 3. Aplicar un procedimiento de lavado de manos definido por el operador, cada
vez que ingresen al área de procesamiento o retomen a sus actividades, o después de
haber manipulado alguna superficie u objeto contaminado.

 4. Cuando fuere el caso, usar botas impermeables en buenas condiciones de
aislamiento y limpieza.

 c. Capacitación en higiene y saneamiento
 Debe impartirse un programa básico de entrenamiento y capacitación en
manipulación de pescado, higiene personal y saneamiento, dirigido al personal de la
planta por instituciones públicas, privadas o profesionales especializados. El contenido de
los programas debe ser aprobado por la autoridad sanitaria del sector.

 Control de la calidad del agua
 Artículo 86.- Se debe establecer medidas de control que aseguren la calidad
sanitaria del agua empleada en las operaciones de procesamiento y en la producción de
hielo y vapor que entre en contacto directo con el pescado o los productos pesqueros.
Estas medidas deben referirse a:

 a. Los métodos, procedimientos, equipamiento y los productos empleados para la
desinfección.

 b. Los métodos e instrumentos de medición de los niveles residuales de los
productos desinfectantes.

 c. El control y registro de los niveles residuales de cloro u otros productos
desinfectantes y las acciones de verificación microbiológica y/o química que prueben la
eficacia de los controles. Los registros deben estar disponibles para las inspecciones a
cargo de la autoridad de inspección sanitaria.

 Control de la higiene de las superficies
 Artículo 87.- Las plantas de procesamiento deben establecer un Programa de
Limpieza y Desinfección dirigido al control de la higiene de las superficies que entran en
contacto con el pescado y, en general, a los ambientes de la fábrica o planta de
procesamiento. Este programa y sus registros deben estar disponibles para las
inspecciones a cargo de la autoridad de inspección sanitaria y considerar los siguientes
aspectos:

 a. Ambito o áreas de aplicación
 b. Métodos y procedimientos
 c. Equipamiento y productos empleados
 d. Frecuencia de aplicación
 e. Personal responsable
 f. Registro de la ejecución, control y verificación.

 Prevención de la contaminación cruzada
 Artículo 88.- Se deben aplicar medidas que prevengan la contaminación cruzada,
tales como:

 a. Señalizar las áreas de procesamiento identificando las zonas de bajo y alto
riesgo.

 b. Establecer un flujo de procesamiento de manera que se evite el cruce de
operaciones desde las zonas de bajo riesgo hacia las de alto riesgo.

 c. Evitar el contacto de los productos con superficies, material de empaque,
materias primas, utensilios, guantes y vestimenta contaminados

 Protección del producto contra la contaminación y la adulteración
 Artículo 89.- Se deben aplicar medidas preventivas y de vigilancia permanente
para proteger el pescado e ingredientes de la contaminación o adulteración causado por lo
siguiente:

 a. Plagas
 b. Productos de limpieza, pesticidas o cualquier otro producto no alimentario de
uso en la planta.
 c. Partículas, humos o vapores dentro de las zonas de procesamiento.
 d. Lubricantes o grasas minerales.

 e. Salpicaduras producidas durante operaciones de limpieza.

 Control del manejo de compuestos tóxicos
 Artículo 90.- Se deben aplicar medidas preventivas y de control sobre el uso,
aplicación y almacenamiento de productos tóxicos, como plaguicidas, productos
empleados para la limpieza, para lo cual deben ser:

 a. Manejados sólo por personal capacitado y entrenado.
 b. Identificados adecuadamente y almacenados en lugares específicamente
destinados para tal fin.
 c. Adquiridos de proveedores identificables y confiables.

 Control de plagas
 Artículo 91.- Las plantas de procesamiento deben aplicar un Programa de Control
de Plagas. Este programa y sus registros debe estar disponible para las inspecciones a
cargo de la autoridad de inspección sanitaria y considerará los siguientes aspectos:

 a. Ámbito de aplicación
 b. Métodos y procedimientos
 c. Equipamiento y productos empleados
 d. Frecuencia de aplicación.
 e. Personal responsable.
 f. Registro de la ejecución, control y verificación.

 Mantenimiento de las instalaciones, equipos y utensilios
 Artículo 92.- Se debe establecer un Programa de Mantenimiento de edificios,
instalaciones, equipos, utensilios, así como de calibración de instrumentos.

SUBCAPITULO III

PRACTICAS DE MANUFACTURA

PARTE I

DEL PROCESAMIENTO DEL PESCADO FRESCO Y/O CONGELADO

 Requisitos
 Artículo 93.- Las actividades de procesamiento de pescado fresco y/o congelado
deben realizarse en condiciones de higiene y utilizar pescado permanentemente enfriado
que cumpla con los siguientes requisitos:

 a. De la materia prima
 1. Sólo se debe utilizar pescado enfriado de frescura buena y consistente, sano y
apto para el consumo humano.

 2. Los pescados susceptibles a la formación de histamina deben haber sido
rápidamente refrigerados, y mantenidos en condiciones que prevengan la formación de
esta toxina, en cuanto a la temperatura y lapso de tiempo.

 3. En ningún caso debe emplearse pescado procedente de áreas restringidas o
contaminadas.

 b. Operaciones de procesamiento de pescado fresco previas a la congelación
 1. Estas operaciones deben realizarse en forma rápida de manera que se evite el
incremento de la temperatura del pescado.

 2. Todo pescado parasitado o con evidente daño físico, se descartará de la línea de
proceso.

 3. La descongelación del pescado debe realizarse controlando los parámetros de
tiempo y temperatura a fin de reducir el deterioro y evitar la contaminación.

 c. Operaciones de congelación
 1. Deben realizarse utilizando equipos especialmente diseñados para este
propósito, los cuales deben asegurar la congelación rápida a temperaturas de -18° C o
menores.

 2. Los pescados deben ser empacados de tal manera que se les proteja de la
contaminación y la deshidratación. Sólo los pescados de gran tamaño, como los túnidos,
que son destinados como materias primas para posterior procesamiento podrán ser
congelados y almacenados sin empaque.

 3. Debe asegurarse la rotación adecuada de los productos congelados en
almacenamiento.

PARTE II

DEL PROCESAMIENTO DEL PESCADO EN CONSERVAS Y OTROS
PRODUCTOS TRATADOS TERMICAMENTE

 Condiciones higiénicas y sanitarias
 Artículo 94.- Las actividades de procesamiento de conservas y de otros productos
tratados térmicamente en envases sellados herméticamente deben realizarse en
condiciones higiénicas y sanitarias.

 I. De las materias primas

 Condiciones de la materia prima
 Artículo 95.- Con respecto a la materia prima se debe considerar lo siguiente:

 a. Sólo debe utilizarse pescado enfriado, de frescura buena y consistente, sano y
apto para consumo humano.

 b. Los pescados susceptibles a la formación de histamina deben haber sido
rápidamente refrigerados y mantenidos en condiciones de tiempo y temperatura tal que se
prevenga la formación de esta toxina.

 c. En ningún caso se debe emplear pescado procedente de áreas restringidas o
contaminadas.

 d. La descongelación del pescado, de ser el caso, debe realizarse controlando los
parámetros de tiempo y temperatura, a fin de reducir su deterioro y evitando su
contaminación.

 II. Operaciones de procesamiento hasta el envasado

 Rapidez
 Artículo 96.- Las operaciones comprendidas desde la captura hasta la etapa del
envasado deben realizarse en forma rápida y oportuna, de manera que se evite el
incremento de temperatura del pescado.

 III. Operación de sellado de envases

 Responsabilidad de los operadores
 Artículo 97.- Los operadores de plantas de procesamiento de productos tratados
térmicamente en envases herméticamente sellados, deben asegurar que la naturaleza y
condiciones de las técnicas de sellado, que apliquen a los productos envasados, impidan
la entrada de microorganismos y mantengan la estabilidad biológica alcanzada después
del tratamiento térmico.

 Otros productos tratados térmicamente en envases herméticamente sellados, como
la pasteurización, deben cumplir con lo establecido en el párrafo anterior.

 Supervisores de las operaciones de sellado hermético
 Artículo 98.- Los operadores de plantas de procesamiento de productos tratados
térmicamente en envases herméticamente sellados deben contar, por lo menos, con un
supervisor responsable de la vigilancia y evaluación de los sellos de los envases y de la
ejecución de los registros correspondientes.

 Los supervisores de la operación de sellado de envases deben haber sido
calificados en cursos de entrenamiento de evaluación de sellos, desarrollados por
instituciones especializadas cuyos programas hayan sido reconocidos y aprobados por la
autoridad de inspección sanitaria.

 Inspección y calidad de los envases

 Artículo 99.- Las plantas conserveras deben adquirir sus envases de fabricantes
que demuestren tener y aplicar un sistema de aseguramiento de calidad en la producción
de los mismos y que cumplan con las características y especificaciones de calidad
requeridos.

 Cada lote debe ser sometido a un procedimiento de inspección de aceptación y los
resultados deben ser registrados y estar disponibles para las inspecciones a cargo de la
autoridad de inspección sanitaria.

 Las latas y frascos utilizados en la conservería deben ser sanitizados antes de ser
utilizados.

 Los envases vacíos, durante las etapas de procesamiento, deben ser manipulados
cuidadosamente, evitándose golpes y daños que comprometan la hermeticidad de los
sellos.

 Seguimiento y vigilancia de la operación de sellado
 Artículo 100.- La operación de sellado de envases metálicos debe realizarse bajo
un programa de seguimiento de la ejecución de esta operación, que debe estar
principalmente dirigida a la identificación de sellos visiblemente defectuosos y asegurar
las características técnicas del sellado dentro de las estándares establecidos.

 Inspección visual de sellos
 Artículo 101.- En cada cabeza selladora debe efectuarse un examen visual de
cierres y registro de por lo menos 5 observaciones continuas a intervalos no mayores de
30 minutos.

 Inspección por rotura
 Artículo 102.- En cada cabeza selladora debe efectuarse una evaluación para
determinar las roturas y los registros de las características internas de los sellos. Esta
evaluación debe efectuarse al inicio de la operación y después de una paralización así
como a intervalos que no excedan de cuatro horas durante la producción.

 Llenado de las latas
 Articulo 103.- Debe asegurarse el cumplimiento de las especificaciones
establecidas sobre peso y espacio libre de cabeza mediante el control continuo de la
operación de llenado.

 Desviaciones de las especificaciones del sellado
 Articulo 104.- Cualquier anormalidad detectada durante la evaluación visual o por
rotura de los sellos, debe conducir a la aplicación de las medidas correctivas establecidas
anticipadamente.

 Se deben efectuar inspecciones visuales y por roturas adicionales al inicio de la
operación de sellado, inmediatamente después del atascamiento de una máquina
selladora, de un reajuste o de una parada prolongada.

 Las evaluaciones y registros deben ser realizados por personal calificado y
verificados por el supervisor y estar disponibles para la inspección a cargo de la autoridad
de inspección sanitaria.

 IV. De la aplicación de los principios térmicos

 Aplicación de principios térmicos
 Artículo 105.- Los operadores de plantas de procesamiento de conservas deben
aplicar tratamientos térmicos suficientes por sí solos o en combinación con otros
tratamientos apropiados para lograr esterilidad comercial.

 Procesos térmicos programados
 Artículo 106.- Los operadores de las plantas conserveras deben aplicar procesos
térmicos programados para un determinado producto a fin de lograr esterilidad comercial.
Estos procesos deben basarse en principios científicamente reconocidos y desarrollados
por instituciones o personal especializado que aseguren el uso de equipos e instrumentos
adecuados para este propósito. Todas las plantas deben contar con procesos térmicos
alternativos para cuando se produzcan desviaciones en los mismos.

 Información de los procesos programados a la inspección
 Artículo 107.- Al iniciar las operaciones de producción o al iniciar la producción
de un nuevo producto, el operador debe disponer de la información de los procesos
programados seleccionados para cada producto, los cuales deben estar disponibles para la
inspección por la autoridad de inspección sanitaria.

 Instrucciones para los operarios de los procesos programados
 Artículo 108.- Los procesos programados de esterilización empleados en una
planta conservera deben ser colocados en lugares visibles directamente accesibles a los
operarios de autoclaves.

 V. Del equipamiento e instrumentación de autoclaves

 Diseño, equipamiento y provisión de servicios
 Artículo 109.- Las autoclaves utilizadas en la aplicación de procesos programados
de esterilización, así como los sistemas y servicios que les proveen vapor, agua, aire
comprimido, deben diseñarse, así como estar equipados y tener la capacidad suficiente
para asegurar la uniformidad de temperatura en la autoclave durante la operación.

 Las características sobre detalles de diseño, equipamiento y servicios, según los
tipos de autoclaves y sistemas de esterilización, deben estar referidas por guías, códigos o
manuales desarrollados por entidades especializadas nacionales o internacionales.

 Requerimientos de los instrumentos de control

 Artículo 110.- Los instrumentos de control de las autoclaves deben confirmar y
registrar la información pertinente al aseguramiento de la esterilidad comercial y cumplir
con lo siguiente:

 a) Ser de exactitud comprobada y reconocida.
 b) Ser claramente legibles y tener un adecuado nivel de resolución.
 c) Estar localizados de manera que permitan medir o recolectar información
representativa del proceso.
 d) Ser rutinariamente contrastados contra instrumentos calibrados por entidades
autorizadas.

 Instrumentación básica de control
 Artículo 111.- Las autoclaves deben contar con los siguientes instrumentos
básicos:

 a. Termómetro Maestro de Control (TMC): Cada autoclave debe estar equipada
por lo menos con un TMC, el mismo que debe cumplir con las siguientes condiciones:

 1. Estar ubicado en una posición de manera tal que pueda medirse el proceso de
esterilización en forma representativa.

 2. Ser calibrado por lo menos una vez cada año contra un termómetro de
referencia normalizado con factores de corrección conocidos. Los termómetros de
referencia normalizados deben ser calibrados a su vez por un laboratorio competente.

 3. Mantener registros de calibración por lo menos durante tres años.

 Los TMC pueden ser:

 Termómetro de mercurio en vidrio.- La escala deberá tener un tamaño no menor
de 18 centímetros. Las graduaciones no deben ser mayores de 1° C sobre un rango de
temperaturas de proceso no menor a los 60° C. Deben ser legibles a los 0.5° C desde la
posición de observación del operario de la autoclave.

 Termómetro digital del tipo de resistencia de platino.- Este instrumento debe
mostrar dígitos claramente visibles, en una escala de tres dígitos y medio, dentro del
rango de temperatura de procesamiento con una resolución de por lo menos 0.5° C.

 b. Control automático de vapor: Cada autoclave debe estar equipada con un
sistema de control de vapor que mantenga la temperatura programada con una variación
máxima de 0.5° C (1° F aproximadamente).

 Este control debe estar combinado con el termoregistro, para que actúe como
registrador de temperatura y regulador de vapor a la vez.

 c. Termoregistrador: Los autoclaves deben contar con termoregistradores que
registren permanentemente la historia del tiempo/temperatura de cada ciclo de
procesamiento térmico.

 Durante el período de cada proceso, se debe contrastar las lecturas del
Termoregistrador gráfico con el TMC. La diferencia no deberá ser mayor a 0.5° C. Sólo
personal que esté autorizado puede efectuar los ajustes de las lecturas.

 El termoregistrador debe calibrarse por lo menos una vez al año.

 Las cartas de registro deben tener una escala de trabajo de no menos de 10 cm, ser
legibles con precisión de 0.5° C y permitir que la temperatura del proceso sea observada
cada minuto.

 d. Manómetro
 Estos instrumentos deben indicar apropiadamente las condiciones de presión
dentro de la autoclave. Deben ser visibles al operador y tener la capacidad de
proporcionar información sobre los límites de presión para la seguridad operativa del
sistema.

 VI. De la operación de autoclaves

 Estudios de distribución de calor
 Artículo 112.- Las plantas deben realizar estudios bajo condiciones prácticas de
operación de la distribución de calor y de la determinación de las zonas frías en sus
autoclaves. Si se determinan variaciones mayores a 0.5° C, la diferencia debe servir para
ser considerada en los procesos programados de esterilización.

 Recepción de los envases en el área de autoclaves
 Artículo 113.- Debe establecerse un procedimiento con el objeto de diferenciar
claramente los envases procesados térmicamente de los que aún están pendientes del
proceso térmico.

 Control de la temperatura inicial
 Artículo 114.- El procesamiento térmico debe efectuarse sin demora después del
sellado de los envases. No son aceptables tiempos mayores a una hora. La temperatura
inicial debe ser monitoreada al momento de inicio del ciclo de esterilización y registrada
en las hojas de control de procesos.

 Mantenimiento de la autoclave e instrumentos
 Artículo 115.- Las autoclaves deben estar sujetas a una vigilancia y programa de
mantenimiento preventivo que asegure su óptimo funcionamiento. Antes de cada ciclo de
esterilización debe comprobarse el correcto funcionamiento del sistema de registro y las
cartas codificadas de acuerdo a la fecha y número de carga procesada.

 Tiempo de remoción del aire

 Artículo 116.- Las autoclaves que utilicen vapor puro deben operar bajo un
esquema de remoción del aire o “venteo” para las condiciones específicas de suministro
de vapor, que debe establecer el tiempo de remoción y la temperatura final de esta etapa
del proceso térmico. Estas condiciones forman parte del proceso de esterilización que el
operario debe cumplir. El método de remoción del aire debe estar claramente descrito y
de tal forma que sea visible para el operario de la autoclave.

 Otros casos particulares relacionados con el diseño y equipamiento de las
autoclaves, deben ser referidos a guías y manuales prácticos desarrollados por entidades
especializadas.

 Llenado de la autoclave
 Artículo 117.- El llenado de las autoclaves debe realizarse de tal manera que se
prevengan daños o golpes a los envases. Asimismo, los operarios de las autoclaves deben
tener claras indicaciones del proceso a emplear, particularmente las condiciones de
acomodo u orientación de los envases en relación a lo establecido en el proceso
programado.

 Procesamiento térmico
 Artículo 118.- Los procesamientos térmicos deben ser aplicados dentro de los
parámetros establecidos. Las condiciones del proceso deben ser mostradas en una pizarra
u otro medio localizado en el área de procesamiento.

 Cualquier cambio en las condiciones de procesamiento debe ser registrado e
informado al supervisor, quien será el único autorizado para establecer las medidas
correctivas y modificaciones al proceso.

 Enfriamiento con agua
 Artículo 119.- El enfriamiento de los envases al final del procesamiento térmico
deberá realizarse empleando agua clorada que pruebe tener un residual de cloro libre de
0.5-2 ppm, después de su contacto con los envases. Debe llevarse el control de esta
operación para cada carga de la autoclave u otro tipo de seguimiento que asegure el nivel
del residual indicado. La duración del enfriamiento debe ser suficiente como para bajar la
temperatura media del contenido a 40° C o menos, evitando que las latas queden
húmedas y con riesgo de oxidación.

 Control del tiempo de proceso
 Artículo 120.- Debe instalarse un cronómetro que registre el tiempo minuto a
minuto. El cronómetro debe estar ubicado en un lugar claramente visible y accesible al
operario de la autoclave. Los tiempos de los procesos de esterilización deben ser referidos
a este instrumento.

 Registros de esterilización
 Artículo 121.- Debe mantenerse en la planta de procesamiento un registro del
tratamiento de esterilización utilizado en cada carga de las autoclaves, por un período no
menor a 3 años.

 Los registros de la operación de esterilización deberán por lo menos contener lo
siguiente:

 a. Número del formato y número de la carta del termoregistrador
 b. Fecha de procesamiento.
 c. El nombre del operario de la autoclave.
 d. Número de la autoclave
 e. Producto procesado
 f. Dimensiones de la lata
 g. Código y número aproximado de latas por carga
 h. Temperatura inicial del producto
 i. Hora de apertura de vapor
 j. Hora final de remoción de aire
 k. Temperatura final de remoción de aire
 I. Hora de inicio de proceso
 m. Hora final de proceso
 n. Temperatura del termómetro de vidrio y del termoregistrador durante y al final
del proceso.
 o. Tiempo real de proceso
 p. Hora final y tiempo de enfriamiento

 Tales registros, así como las cartas del termoregistrador, deben ser verificados por
el supervisor de las operaciones de la autoclave y el responsable del control de calidad.
Dichos registros deben estar disponibles para las inspecciones a cargo de la autoridad de
inspección sanitaria.

 Manipuleo de productos terminados.
 Artículo 122.- Los envases esterilizados deben ser manejados bajo estrictas
condiciones de higiene y almacenados en ambientes secos y protegidos de la
contaminación, evitando golpes y daños físicos.

 Supervisión de la operación de esterilización
 Artículo 123.- El personal encargado de la operación de autoclaves deberá estar
bajo la supervisión de un profesional capacitado y entrenado en cursos de tratamiento
térmico y operación de autoclaves, aprobados por la autoridad de inspección sanitaria.

PARTE III

DEL PROCESAMIENTO DEL PESCADO CURADO

 Condiciones
 Artículo 124.- Las actividades de procesamiento del pescado curado deberán
realizarse en condiciones higiénicas y sanitarias.

 I. De las materias primas

 Condiciones
 Artículo 125.- Con respecto a la materia prima debe considerarse lo siguiente:

 a. Sólo debe utilizarse pescado fresco y apto para consumo humano. Debe ser
descartado todo pescado parasitado con daños físicos que comprometan su aptitud para el
consumo y con olores extraños.

 b. Los pescados susceptibles a la formación de histamina deberán haber sido
rápidamente refrigerados y mantenidos en condiciones de tiempo y temperatura tal, que
prevengan la formación de esta toxina.

 c. En ningún caso debe emplearse pescado procedente de áreas restringidas.

 II. Operaciones de pescado curado: Empacado y almacenamiento

 Métodos y procedimientos
 Artículo 126.- Los métodos y procedimientos empleados en el procesamiento de
productos curados deben:

 a. Asegurar, solos o en combinación con otros métodos, un control sobre la
descomposición y el crecimiento de microorganismos patógenos o putrefactivos.

 b. Dar lugar a productos sanos y adecuados para el consumo. Los productos
rancios y tóxicos no deben usarse para el consumo humano.

 c. Emplear en las operaciones de salado de pescado, sal apta para el consumo
humano, libre de microorganismos patógenos, suciedades e impurezas, sustancias tóxicas
o peligrosas para la salud.

 d. Los pescados ligeramente salados y con un alto contenido de humedad deben
producirse y comercializarse para el consumo inmediato o, en otro caso, almacenarse en
refrigeración.

 e. Los productos ligeramente salados y con alto contenido de humedad no deben
empacarse al vacío en bolsas impermeables al oxígeno.

 f. Los pescados grasos medianamente o fuertemente salados y con un Aw inferior
a 0.90 pueden empacarse al vacío en bolsas impermeables al oxígeno.

 g. Los pescados ahumados en frío o en caliente y empacados al vacío en bolsas
impermeables al oxígeno deben ser congelados, a no ser que el valor Aw asegure un
control contra el crecimiento de Clostridium botulinum. En tal caso los operadores de las
plantas deben tener procesos validados que aseguren este control, los cuales deben estar
disponibles a las inspecciones a cargo de la autoridad de inspección sanitaria.

SUBCAPITULO IV

DEL CONTROL Y ASEGURAMIENTO DE LA CALIDAD SANITARIA

 Responsabilidad de los operadores
 Artículo 127.- Los operadores de fábricas o plantas de procesamiento de pescado
y productos pesqueros, inclusive barcos factoría, deben operar bajo sistemas formales de
aseguramiento de calidad que garanticen la elaboración de productos sanos,
sanitariamente seguros y aptos para el consumo humano, en concordancia con las normas
establecidas.

 Sistemas de aseguramiento de la calidad
 Artículo 128.- Los sistemas de aseguramiento de calidad que se apliquen deben
ser eminentemente preventivos, identificar los peligros relacionados con cada tipo de
producto o proceso empleado y establecer las medidas de control que den por resultado la
prevención, eliminación o reducción a niveles aceptables de los peligros potenciales que
atentan contra la seguridad sanitaria de los productos pesqueros, dentro de un contexto de
procedimientos de vigilancia, registro y verificación.

 Documentos y registros
 Artículo 129.- Es responsabilidad del operador del establecimiento o planta de
procesamiento de productos pesqueros el documentar y mantener disponibles para las
inspecciones, dentro de un concepto de trazabilidad, las acciones de control ejecutadas,
desde la procedencia de la materia prima, procesamiento, comercialización, así como
disponer de procedimientos que permitan rápida y eficientemente identificar y retirar del
mercado cualquier mercadería estimada potencialmente peligrosa. Cada establecimiento
debe tener un responsable a cargo de la gestión del sistema de aseguramiento de calidad
en el campo sanitario.

 Sustento
 Artículo 130.- La presente Norma Sanitaria reconoce como sustento y patrón de
referencia para la aplicación de sistemas de aseguramiento de calidad en el campo
sanitario, al sistema denominado Sistema de Análisis de Peligros y Control de Puntos
Críticos (HACCP), anexo al Código Internacional Recomendado de Prácticas - Principios
de Higiene de los Alimentos, CAC/RCP - 1 (1969), Rev. 3 (1997), de la Comisión del
Codex Alimentarius del Acuerdo FAO/OMS, en concordancia con lo establecido en el
Capítulo VI del Decreto Supremo Nº 007-98-SA.

TITULO VIII

DE LAS ACTIVIDADES DE ACUICULTURA

CAPITULO I

GENERALIDADES

 Aplicación
 Artículo 131.- El presente título regula los aspectos sanitarios de las actividades
de acuicultura desarrolladas en el ámbito marino y continental. El cultivo de moluscos
bivalvos se rige además por las normas específicas que sobre el particular dicte el
Ministerio de Pesquería.

 Ubicación
 Artículo 132.- Los centros de cultivo deben estar ubicados en zonas libres de
contaminación. El aprovisionamiento de agua debe efectuarse de fuentes que no se
originen ni se encuentren en zonas afectadas por las descargas de aguas servidas, tanto de
origen doméstico, como industrial, minero o agrícola.

CAPITULO II

REQUERIMIENTOS DE DISEÑO Y CONSTRUCCION

 Dimensiones
 Artículo 133.- Las áreas e instalaciones en los centros de cultivo deben ser de
dimensiones suficientes de modo que permitan el desarrollo de sus actividades, se
prevenga la contaminación y se faciliten las actividades de limpieza y desinfección de las
mismas.

 Distribución de Áreas
 Artículo 134.- Las áreas en las que se almacenan productos de limpieza,
lubricantes o combustibles, así como las áreas asignadas a la formulación y manejo de los
alimentos, entre otras, deben ser claramente definidas y diseñadas de manera tal que no
constituyan un riesgo de contaminación del producto cultivado.

 Condiciones
 Artículo 135.- Los centros de cultivo instalados en tierra deben cumplir con las
siguientes condiciones:

 a. Las instalaciones para la toma de agua deben estar ubicadas en zonas limpias y
en lugares en los que se prevenga la contaminación y el reuso de aguas sin tratamiento
que hayan sido eliminadas, garantizando la calidad sanitaria del producto cultivado.

 b. Contar con infraestructura hidráulica que permita realizar un tratamiento previo
al agua, antes de su ingreso a los estanques de cultivo, a fin de evitar el ingreso de
agentes contaminantes.

 c. Los materiales de construcción no deben constituir una fuente de
contaminación ni transmisión de enfermedades a los productos de cultivo que puedan
significar un riesgo a la salud humana.

CAPITULO III

REQUERIMIENTOS OPERATIVOS

 Métodos y procedimientos
 Artículo 136.- Los métodos y procedimientos empleados durante el desarrollo de
las actividades acuícolas no deben constituir un riesgo potencial para la calidad sanitaria
del producto cultivado, a fin de no afectar la salud del consumidor y prevenir la
contaminación del medio.

 Programa de Higiene y Saneamiento
 Artículo 137.- Los centros de cultivo deben aplicar un Programa de Higiene y
Saneamiento que comprenda las siguientes actividades:

 a. Limpieza y desinfección
 b. Manejo de residuos
 c. Control de plagas
 d. Control de la calidad sanitaria del agua

 Manipuleo
 Artículo 138.- El manipuleo de los ejemplares en cultivo debe efectuarse con el
empleo de técnicas especificadas para cada tipo de cultivo (intensivo, semi-intensivo,
extensivo, mixto), de acuerdo a la densidad de carga utilizada; haciendo uso de los
medios necesarios que eviten el deterioro del recurso y el riesgo de contraer algún tipo de
enfermedad que afecte la calidad del producto final y la salud humana.

 Técnicas de cosecha
 Artículo 139.- Las técnicas de cosecha deben ser llevadas a cabo de modo que
prevengan la contaminación, mantengan la calidad sanitaria y minimicen los daños
físicos y deterioro de los productos cultivados.

 Programa de aseguramiento de la calidad
 Artículo 140.- Los centros de cultivo deben tener y aplicar un programa de
aseguramiento de la calidad sanitaria del producto cultivado, dirigido a prevenir y
controlar:

 a. Los riesgos de presencia de parásitos de importancia para la salud pública.
 b. La presencia de contaminantes químicos y pesticidas.
 c. El suministro adecuado de drogas terapéuticas y aditivos alimentarios.

 Los registros del sistema de autocontrol deben estar disponibles para las
inspecciones.

 Uso de hielo
 Artículo 141.- Los procedimientos empleados para el uso de hielo,
almacenamiento, transporte y comercialización del producto cultivado, se rigen por las
normas establecidas para los productos provenientes de la pesca para consumo humano.

TÍTULO IX

DE LOS MOLUSCOS BIVALVOS Y OTROS

 Requerimientos y condiciones
 Artículo 142.- Los requerimientos y condiciones para la recolección y extracción
para el comercio de moluscos bivalvos vivos, gasterópodos, equinodermos y tunicados,
de medios naturales o de la acuicultura, deben ser establecidos en las normas específicas
que sobre el particular apruebe el Ministerio de Pesquería y para el caso de exportación
por la Norma Sanitaria de Moluscos Bivalvos aprobada por Resolución Directoral Nº
760/2001/DIGESA/SA.

TITULO X

DE LA HARINA DE PESCADO

 Requerimientos de seguridad sanitaria
 Artículo 143.- Los requerimientos de seguridad sanitaria para la producción de
harina de pescado para la alimentación de animales destinados al consumo humano, que
tuvieran implicancias en la salud humana, serán establecidos en la Norma específica que
sobre el particular apruebe el Ministerio de Pesquería.

TITULO XI

DE LA IMPORTACIÓN DE PESCADO Y PRODUCTOS PESQUEROS

 Requerimientos y condiciones
 Artículo 144.- Los pescados y productos pesqueros importados deben cumplir con
los requerimientos higiénicos y de seguridad sanitaria, así como con las condiciones de
almacenamiento, manipulación, transporte y otros requisitos establecidos en la presente
Norma Sanitaria, de acuerdo a la naturaleza y características de los productos.

 Pescado y productos pesqueros empacados
 Artículo 145.- El pescado y los productos pesqueros empacados importados deben
estar correctamente etiquetados de acuerdo con las normas nacionales y con lo
establecido en la presente Norma Sanitaria. Asimismo, los lotes de importación deben
estar claramente codificados para establecer mecanismos de trazabilidad. Estas
codificaciones o marcas deben estar indicados en los documentos de importación, en el
empaque primario y en el propio producto.

TITULO XII

DEL ETIQUETADO O ROTULADO

 Productos fraudulentos

 Artículo 146.- Los productos pesqueros envasados son considerados fraudulentos
si son descritos o presentados con una etiqueta o etiquetados en una forma que sea falsa,
equívoca, engañosa o susceptible de crear una impresión errónea respecto a su naturaleza.

 Etiquetas que generan confusión
 Artículo 147.- Los productos pesqueros envasados no deben describirse ni
presentarse con una etiqueta o etiquetado en los que se empleen palabras, ilustraciones u
otras representaciones gráficas que sugieran directa o indirectamente al comprador o
consumidor de que el pescado o la presentación del producto se refiere a uno diferente.

 Claridad de las Etiquetas
 Artículo 148.- La información que aparezca en la etiqueta debe indicarse con
caracteres claros, visibles, indelebles y fáciles de leer por el consumidor en circunstancias
normales de compra y uso.

 Supuestos en que un producto es fraudulento
 Artículo 149.- Los productos pesqueros envasados se consideran fraudulentos
cuando:

 a) La etiqueta es falsa o engañosa.
 b) Es comercializado bajo el nombre de otro producto.
 c) Es imitación de otro producto y no se ha indicado tal circunstancia en la
etiqueta.
 d) El envase ha sido llenado, fabricado o producido con la finalidad de llevar a
engaño.

 Contenido de la etiqueta
 Artículo 150.- La etiqueta debe declarar lo siguiente:

 a. Nombre común del pescado y el tipo de producto
 b. Contenido neto en el Sistema Nacional de Medidas, comúnmente denominado
“métrico”.
 c. Peso drenado, cuando la norma de producto aprobada por el sector lo señale.
 d. Nombre o razón social y dirección de la empresa productora, importadora o
distribuidora.
 e. Los ingredientes y aditivos en orden decreciente.
 f. Identificación del lote, que también podría estar en el propio envase del
producto.
 g. País de origen en caso de importación.
 h. Fecha de duración mínima en acuerdo con la norma correspondiente.
 i. Condiciones de almacenamiento.
 j. Instrucciones para su uso.

 Normas supletorias

 Artículo 151.- Para las regulaciones no contempladas en este Capítulo, se
consideran aplicables las especificaciones contenidas en la Norma General del Codex
Alimentarius para el Etiquetado de los Alimentos Preenvasados.

TITULO XIII

DE LAS INFRACCIONES Y SANCIONES

CAPITULO I

INFRACCIONES

 Infracciones
 Artículo 152.- Para efectos de la presente Norma Sanitaria, constituye infracción:

 a. Procesar, almacenar, distribuir, comercializar, importar y exportar pescado y
productos pesqueros que se encuentren en las siguientes condiciones:

 * Alterados o descompuestos.

 * Contaminados con cualquier agente biológico o químico, material extraño u
otras sustancias peligrosas que puedan volverlos inadecuados para su consumo.

 * Que contengan sustancias intencionalmente añadidas, para encubrir o
enmascarar la descomposición o las deficiencias sanitarias.

 * Que contengan aditivos que no se encuentren consignados en la norma sectorial
correspondiente o que estando consignados excedan los límites permisibles establecidos
en la misma.

 * Que contengan residuos de hormonas, drogas y colorantes que no se encuentren
consignados en la norma sectorial correspondiente o que estando consignados excedan
los límites permisibles establecidos en la misma, para pescados provenientes de la
acuicultura.

 b. Capturar, extraer, recolectar, procesar y comercializar pescado proveniente de
zonas prohibidas o restringidas sanitariamente, según lo establecido por los dispositivos
legales vigentes.

 c. Procesar pescado bajo condiciones de riesgo inaceptable que hagan al producto
peligroso para el consumo humano.

 d. Exportar, importar y expender al público productos pesqueros sin etiquetas o
con etiquetado falso o en alguna forma engañosa o por dejar de declarar o revelar
información relacionada con el producto.

 e. Utilizar sistemas de codificación no autorizados por el Ministerio de Pesquería
para la identificación de sus productos.

 f. Utilizar para el transporte, almacenamiento, procesamiento y empacado,
ambientes y materiales insalubres que puedan contaminar el pescado o los productos
pesqueros y los conviertan en peligrosos para la salud del consumidor.

 g. No prestar la colaboración necesaria para el cumplimiento de sus funciones de
inspección, vigilancia y control de la autoridad de inspección sanitaria.

CAPITULO II

SANCIONES

 Sanciones
 Artículo 153.- Las personas naturales o jurídicas que infrinjan las disposiciones
establecidas en el artículo precedente, y demás disposiciones aplicables sobre la materia,
se harán acreedoras a una o más de las sanciones previstas en la Ley General de Pesca, su
Reglamento y en las demás normas aplicables, en concordancia con establecido en el
Artículo 3 de la presente Norma Sanitaria.

DISPOSICION COMPLEMENTARIA

 Unica.- Se prohíbe las actividades de extracción de recursos hidrobiológicos
destinados al Consumo Humano Directo utilizando cualquier sistema de pesca, con o sin
embarcación, dentro de un radio de dos (2) millas marinas del punto de evacuación de los
colectores de aguas servidas.

ANEXO

GLOSARIO

 Para fines de la presente Norma Sanitaria los términos que a continuación se
especifican tienen el significado siguiente:

 1.- AGUA CLORADA: Agua que contiene un residual de cloro libre disponible,
detectable mediante un método químico o colorimétrico.

 2.- AGUA LIMPIA: Es el agua dulce o de mar exenta de contaminación
microbiológica, sustancias nocivas y/o plancton productor de biotoxinas en cantidades
que puedan afectar la salubridad de los productos pesqueros.

 3.- AGUA POTABLE: Es el agua dulce apta para el consumo humano, libre de
microorganismos, inodora, incolora, insípida y con un nivel bajo de sales minerales
disueltos, con un residual de cloro libre.

 4.- ASEGURAMIENTO DE LA CALIDAD SANITARIA: Es la actividad
sistemática y documentada para asegurar que los productos y procesos se realizan de una
forma controlada y de acuerdo con las especificaciones, normas y procedimientos
sanitarios aplicables.

 5.- AUTORIDAD DE INSPECCIÓN SANITARIA: El Ministerio de Pesquería y,
por delegación, el Instituto Tecnológico Pesquero del Perú - ITP.

 6.- Aw (ACTIVIDAD DE AGUA): Es el agua libre en un alimento. Es la relación
de la presión del vapor de agua del alimento entre la presión del agua pura a la misma
temperatura.

 7.- BUENAS PRACTICAS DE MANUFACTURA: Conjunto de prácticas de
higiene adecuadas, cuya observancia asegura la calidad sanitaria e inocuidad de los
alimentos y bebidas. Son programas para dar seguridad sanitaria a los alimentos mediante
la prevención de cualquier fuente potencial de contaminación.

 8.- CALIDAD SANITARIA: Conjunto de requisitos microbiológicos, físico
químicos y sensoriales que debe reunir un alimento para ser considerado inocuo para el
consumo humano.

 9.- CENTROS DE CULTIVO: Instalaciones dedicadas al cultivo de recursos
hidrobiológicos que se pueden ubicar en tierra (langostinos, truchas), como en cuerpos
acuáticos marinos (Conchas de abanico, macroalgas) y dulceacuícolas (tilapia, paiche).

 10.- CONGELACIÓN RÁPIDA: Es la que se obtiene en el pescado, cuando se
reduce su temperatura en la zona crítica desde -1°C a -5°C en 2 horas o menos y cuando
la temperatura del producto en el centro térmico no sea superior a -18°C después de la
estabilización térmica.

 11.- CONTAMINACIÓN CRUZADA: Contaminación del pescado o productos
pesqueros por contacto con material que se encuentra en las fases iniciales del proceso o
con personas que manipulen materias primas susceptibles de contaminar el producto final
o terminado.

 12.- CONTAMINACIÓN: Presencia de cualquier materia objetable en el pescado
o producto pesquero a causa de agentes patógenos microbianos, productos químicos,
cuerpos extraños u otras materias indeseables que pueden comprometer la inocuidad o
idoneidad del alimento.

 13.- CONTAMINANTE: Cualquier agente biológico o químico, material extraño
u otra sustancia presente en el pescado o producto pesquero que pueda comprometer su
seguridad sanitaria y su idoneidad para el consumo como alimento.

 14.- DESINFECCIÓN: Es la reducción del número de microorganismos a un
nivel que no dé lugar a contaminación nociva del alimento, sin menoscabo de la calidad,
mediante agentes químicos y/o métodos higiénicamente satisfactorios.

 15.- ENVASE HERMÉTICAMENTE SELLADO: Es un envase que se ha sellado
de tal manera que su contenido esté protegido contra la penetración de microorganismos
durante y después del tratamiento térmico al que ha sido sometido.

 16.- ESTABILIDAD BIOLÓGICA: Significa que ningún microorganismo puede
desarrollarse en el alimento en las condiciones de ausencia de refrigeración que existen
habitualmente durante la elaboración, almacenamiento y comercialización del producto.

 17.- ESTERILIDAD COMERCIAL: Es la condición adquirida en una conserva
de pescado por medio de la aplicación de calor, para obtener un producto libre de
microorganismos capaces de reproducirse en el alimento bajo condiciones normales de
almacenamiento y distribución.

 18.- EXCLUSIÓN: Medida preventiva de carácter higiénico cuyo propósito es
evitar la presencia de plagas en las áreas donde se desarrolle una actividad.

 19.- GLASEADO: Capa de hielo que se forma sobre productos congelados para
preservarlos de la oxidación y la deshidratación.

 20.- HISTAMINA: Amina biogénica producida por la descarboxilación del
aminoácido histidina.

 21.- INOCUIDAD: La garantía que el pescado o producto pesquero es aceptable
para el consumo humano y que, de acuerdo con el uso a que se destinan, no causará daño
al consumidor cuando es preparado y/o consumido. Característica de estar exento de
riesgo para la salud humana.

 22.- NIVEL DE CLORACIÓN: Cantidad de cloro total o de cloro libre
disponible.

 23.- OPERADOR: Persona natural o jurídica que cuenta con derecho otorgado
por el Ministerio de Pesquería, para dedicarse a desarrollar actividades pesqueras o
acuícolas.

 24.- OPERARIO: Persona dependiente del operador y que labora en cualquiera de
las etapas del proceso de la actividad pesquera.

 25.- PASTEURIZACION: Es el tratamiento térmico a temperaturas alrededor de
80°C y menores que la temperatura de ebullición del agua, aplicados durante un
determinado tiempo. Primordialmente consiste en la eliminación de patógenos
específicos asociados al producto.

 26.- PESCADO Y PRODUCTOS PESQUEROS ADULTERADOS: Son aquellos
que han experimentado cambios que modifican sus características o cualidades propias,
tales como:

 * La extracción o sustitución parcial o total de cualquiera de los componentes del
producto original.

 * La mezcla, coloración, pulverización o encubrimiento, de tal forma que se
oculte su inferioridad o disminuya su pureza.

 * Contener cualquier sustancia tóxica en cantidades que superen los límites
permisibles establecidos legalmente por la Autoridad Sanitaria.

 * Contener suciedades o sustancias pútridas o descompuestas.

 * Haber sido sometido a tratamiento prohibido, preparado, empacado o mantenido
bajo condiciones no sanitarias, que puedan haberlos contaminado y hacerlos peligrosos
para la salud del consumidor.

 * Contener en todo o en parte de su empaque cualquier sustancia tóxica que puede
hacer al contenido perjudicial para la salud del consumidor.

 27.- PESCADO ALTERADO O DESCOMPUESTO: Son aquellos que por causas
naturales de índole física, química o biológica, o por causas derivadas de tratamientos
tecnológicos, aislados o combinados, han sufrido modificaciones o deterioros en sus
características organolépticas, por la producción de sustancias desagradables u objetables,
que podrían hacerlos peligrosos a la salud del consumidor.

 28.- PESCADO Y PRODUCTOS PESQUEROS CONTAMINADOS: Son
aquellos que contengan:

 a) Microorganismos, virus y/o parásitos, sustancias extrañas o deletéreas de
origen mineral, orgánico o biológico, sustancias radioactivas y/o sustancias tóxicas en
cantidades superiores a las permitidas por las normas vigentes o que se presuman nocivas
para la salud.

 b) Cualquier tipo de suciedad, restos o excrementos.

 c) Aditivos no autorizados por las normas vigentes o en cantidades superiores a
las permitidas.

 29.- PESCADO Y PRODUCTOS PESQUEROS FALSIFICADOS O
FRAUDULENTOS: Son aquellos que:

 a) Se designan, rotulan o expenden con nombre o calificativo que no corresponde
a su origen, identidad, valor nutritivo o estimulante.

 b) Cuyo envase, rótulo o anuncio, contenga cualquier diseño o declaración
ambigua, falsa o que pueda inducir a error, respecto a los ingredientes que componen el
alimento.

 30.- PESCADO: A efectos de la presente Norma Sanitaria, el término pescado
incluye a todas las especies hidrobiológicas.

 31.- PROGRAMA DE SANEAMIENTO: Procedimientos, metodologías y
controles aplicados para mantener en condiciones sanitarias, la estructura física,
materiales, equipos, materias primas, abastecimiento de agua, superficies de trabajo,
hábitos del personal operativo, facilidades sanitarias, así como el control de plagas y
animales domésticos.

 32.- PROGRAMAS PRE REQUISITOS: La serie de etapas, medidas o
procedimientos que deben ser aplicados para asegurar el cumplimiento de las normas y
reglamentos y que deben cumplirse antes de implementar cualquier programa de
aseguramiento de la calidad sanitaria como HACCP, con respecto a:

 a) Diseño, construcción de establecimientos y su equipamiento.
 b) Higiene, saneamiento de establecimientos
 c) Aplicación de Códigos de Buenas Prácticas de Manufactura en el campo
sanitario.

 33.- PRODUCTO PESQUERO: Es el pescado que ha sido sometido a
procesamiento.

 34.- RECURSO HIDROBIOLÓGICO CULTIVADO: Cualquier especie
hidrobiológica que ha sido mantenida, durante alguna etapa de su ciclo de vida, en las
instalaciones de un centro de cultivo.

 35.- SAL LIMPIA: Producto cristalino que contiene principalmente cloruro de
sodio y se encuentra libre de microorganismos patógenos y halófilos, suciedades y arena.

 36.- SANEAMIENTO: Control de todas las condiciones y prácticas que deben ser
realizadas en una planta que procesa pescado, a fin que el pescado procesado esté libre de
materias extrañas y de microorganismos que producen enfermedades.

 37.- VIGILANCIA SANITARIA: Conjunto de actividades de observación y
evaluación que realiza la Autoridad de Inspección Sanitaria sobre las condiciones
sanitarias de producción, transporte, procesamiento, almacenamiento y comercialización
en protección de la salud de los consumidores.

