

UNIVERSIDAD NACIONAL DE HUANCABELICA

(Creada por Ley N° 25265)

**FACULTAD DE ENFERMERÍA
ESCUELA PROFESIONAL DE ENFERMERÍA**

TESIS

**HIGIENE EN LA MANIPULACIÓN Y
DETERMINACIÓN DE COLIFORMES EN
ALIMENTOS QUE SE EXPENDEN EN EL
MERCADO DE ABASTOS DE HUANCABELICA
2019**

LÍNEA DE INVESTIGACIÓN

Seguridad alimentaria y productos de la Región

**PARA OPTAR EL TÍTULO PROFESIONAL DE LICENCIADA
EN ENFERMERÍA**

PRESENTADO POR:

Bach. TORRES TORRES, Maifel Crizt

Bach. MATAMOROS HUAYLLANI, Maribel

**HUANCABELICA – PERÚ
2019**

**UNIVERSIDAD NACIONAL DE HUANCVELICA
FACULTAD DE ENFERMERÍA**

ACTA DE SUSTENTACIÓN DE TESIS

En la Ciudad Universitaria de Paturpampa, a los 20 días del mes de diciembre, a horas 03:00 Pm del año 2019, se instaló el Jurado Evaluador de la Sustentación de Tesis de la Bachiller: **MATAMOROS HUAYLLANI, Maribel.**

Siendo los Jurados Evaluadores:

- PRESIDENTE : **Dr. Cesar Cipriano, ZEA MONTESINOS.**
- SECRETARIA : **Dra. Lida Inés, CARHUAS PEÑA.**
- VOCAL : **Lic. Rafael, REGINALDO HUAMANI.**

Cuya ASESOR(A) es : **Dra. Margarita Isabel, HUAMÁN ALBITES.**

Para calificar la sustentación de la Tesis Titulado:

“HIGIENE EN LA MANIPULACIÓN Y DETERMINACIÓN DE COLIFORMES EN ALIMENTOS QUE SE EXPENDEN EN EL MERCADO DE ABASTOS DE HUANCVELICA, 2019”

Presentado por el (la) Bachiller: **MATAMOROS HUAYLLANI, Maribel.**

Concluida la sustentación a las 4:30 horas, los miembros del jurado proceden con las observaciones sugerencias y preguntas relacionadas a la tesis. Absuelto las preguntas el presidente del jurado dispone que el (los) titulado (os) y el público asistente abandonen la sala de actos, enseguida los jurados deliberan en secreto llegando al calificativo de:

APROBADO () DESAPROBADO (.....) POR: UNANIMIDAD.....

Observaciones:

.....

.....

.....

Ciudad Universitaria de Paturpampa, 20 de diciembre del 2019

PRESIDENTE

VOCAL

Vº.Bº. DECANATURA

SECRETARIO

ASESOR(A)

Vº.Bº. SECRETARIA DOCENTE

Título

**HIGIENE EN LA MANIPULACIÓN Y
DETERMINACIÓN DE COLIFORMES EN ALIMENTOS
QUE SE EXPENDEN EN EL MERCADO DE ABASTOS
DE HUANCVELICA 2019**

Autoras

TORRES TORRES, Maifel Crizt

MATAMOROS HUAYLLANI, Maribel

Asesora

Dra. MARGARITA ISABEL HUAMÁN ALBITES

Dedicatoria

A nuestros padres, familiares y docentes, por darnos fuerza para continuar en este proceso de obtener uno de los anhelos más deseados y ser fuente de inspiración para la realización de la investigación.

MARIBEL

A todos mis familiares que me apoyaron y han hecho que el trabajo se realice con éxito, en especial a los docentes y a Dios por su gran apoyo, que me acompañan en todos mis sueños y metas.

MAIFEL

Agradecimiento

A Dios, por cuidarnos y darnos la oportunidad de poder cumplir nuestras metas.

A nuestros padres por darnos la vida y apoyarnos en cumplir nuestras metas, de esta manera podemos realizarnos como persona.

Mi profundo agradecimiento y gratitud al asesor del trabajo de investigación DRA.: MARGARITA ISABEL. HUAMÁN ALBITES y a los señores JURADOS DR. CÉSAR CIPRIANO, ZEA MONTESINOS, DRA: LIDA INÉS. CARHUAS PEÑA, DRA. RAFAEL, REGINALDO HUAMANI. Por el apoyo brindado en las revisiones del trabajo de investigación, así como a todas aquellas personas quienes con su apoyo nos ayudaron y colaboraron en nuestro trabajo de investigación 2019.

A nuestros padres por su apoyo condicional y comprensión ya que sin ellos no hubiera sido la realización del siguiente trabajo de investigación.

Los autores

Índice

Portada	i
Acta de sustentación	ii
Título	iii
Autoras	iv
Asesora	v
Dedicatoria	vi
Agradecimiento	vii
Índice	viii
Resumen	x
Abstract	xii
Introducción	xiii

CAPÍTULO I

PLANTEAMIENTO DEL PROBLEMA

1.1. Descripción del problema.....	15
1.2. Formulación del problema	19
1.3. Objetivo	19
1.3.1. Objetivo general	19
1.3.2. Objetivos específicos.....	19
1.4. Justificación.....	20
1.5. Limitaciones	21

CAPÍTULO II

MARCO TEÓRICO

2.1. Antecedentes	22
2.1.1. A nivel internacional	22
2.1.2. A nivel nacional.....	25
2.2. Bases teóricas sobre el tema de investigación.....	31
2.2.1. Teoría del entorno.....	31
2.3. Bases conceptuales	32
2.3.1. Higiene en la manipulación de alimentos.....	32
2.3.2. Determinación de coliformes en alimentos	43

2.4. Definición de términos básicos	56
2.5. Hipótesis	57
2.5.1. Hipótesis general	57
2.5.2. Hipótesis específicas	57
2.6. Variables.....	58
2.7. Operacionalización de variables.....	59

CAPÍTULO III

METODOLOGÍA DE LA INVESTIGACIÓN

3.1. Ámbito temporal y espacial.....	62
3.2. Tipo de investigación	64
3.3. Nivel de investigación	64
3.4. Población muestra y muestreo.....	64
3.4.1. Población	64
3.4.2. Muestra:.....	64
3.4.3. Muestreo	64
3.5. Técnicas e instrumentos de recolección de datos.....	64
3.6. Técnicas y procesamiento de análisis de datos	65

CAPÍTULO IV

PRESENTACIÓN DE RESULTADOS

4.1. Análisis de información	67
4.2. Prueba de hipótesis	82
4.3. Discusión de resultados:.....	96
Conclusiones	103
Recomendaciones	104
Referencias Bibliográficas	105
Apéndice.....	108

Resumen

Objetivo: Identificar la relación entre la higiene en la manipulación y determinación de coliformes en alimentos que se expenden en el mercado de abastos de Huancavelica 2019

Metodología: investigación de tipo cuantitativo, esta investigación pertenece al nivel correlacional, la muestra está conformada por 31 puestos de ventas de comidas preparadas (mondongo, menú, chanco al horno y jugo de frutas), para la variable Higiene en la manipulación de alimentos se utilizó el cuestionario y para la variable Determinación de coliformes en alimentos se utilizó la Guía de observación de Análisis de laboratorio.

Resultados: descriptivamente en cuanto a los coliformes totales el 67,80% de muestras se encuentran dentro de los límites y las personas tienen regular higiene en la manipulación de estos alimentos; 22,60% están dentro de los límites de coliformes totales y las personas tienen buena higiene en la manipulación de estos alimentos; 9,70% de alimentos presentan coliformes totales sobre el límite y las personas tienen una regular higiene en la manipulación de estos alimentos. Sobre la evaluación de coliformes fecales en los alimentos, el 64,50% de estos se encuentran dentro de los límites y las personas presentan regular higiene en la manipulación de estos alimentos; 22,60% de las muestras de alimentos están dentro de los límites en coliformes fecales y las personas presentan buena higiene en la manipulación de alimentos; 12,90% de muestras de alimentos presentaron coliformes fecales sobre el límite y las personas presentan una regular higiene en la manipulación de alimentos. En la prueba de hipótesis se ha encontrado relación entre la higiene en la manipulación de alimentos y presencia de coliformes en alimentos, esta relación estadística fue hallada a través del coeficiente de correlación de Spearman en el cual resultó un valor de $-0,638$ que indica una correlación negativa moderada, el término negativo indica que cuanto mejor es la higiene, menor será la presencia de coliformes, además la significancia bilateral resultó $0,000$ para un nivel de significancia de 5%.

Conclusión: Se encontró relación negativa entre la higiene en la manipulación y determinación de coliformes en alimentos que se expenden en el mercado de abastos de Huancavelica 2019.

Palabras clave: higiene, manipulación de alimentos, coliformes totales, coliformes fecales, preparación, conservación.

Abstract

Objective: To identify the relationship between hygiene in the handling and determination of coliforms in foods that are sold in the supply market of Huancavelica 2019

Methodology: quantitative research, this research belongs to the correlational level, the sample is made up of 31 sales positions of prepared foods (mondongo, menu, baked pork and fruit juice), for the variable Food Handling Hygiene the questionnaire was used and for the variable Determination of coliforms in food, the Laboratory Analysis Observation Guide was used.

Results: Descriptively, in terms of total coliforms, 67.80% of samples are within the limits and people have regular hygiene in the handling of these foods; 22.60% are within the limits of total coliforms and people have good hygiene in handling these foods; 9.70% of foods have total coliforms over the limit and people have regular hygiene in handling these foods. On the evaluation of faecal coliforms in food, 64.50% of these are within the limits and as people present regular hygiene in the handling of these foods; 22.60% of food samples are within the limits of fecal coliforms and people have good hygiene in food handling; 12.90% of food samples presented fecal coliforms over the limit and people have regular hygiene in food handling. In the hypothesis test, a relationship was found between hygiene in food handling and the presence of coliforms in food, this statistical relationship was found through the Spearman correlation coefficient in which a value of -0.638 resulted indicating a correlation Moderately negative, the negative term indicates that the better the hygiene, the lower the presence of coliforms, and the bilateral significance was 0.000 for a level of significance of 5%.

Conclusion: A relationship was found between hygiene in the handling and determination of coliforms in foods that are sold in the supply market of Huancavelica 2019.

Keywords: hygiene, food handling, total coliforms, fecal coliforms, preparation, conservation.

Introducción

La disponibilidad de alimentos de buena calidad es un requerimiento generalizado, cuya demanda aumenta a medida que la población gana conciencia sobre la importancia para la salud al consumir alimentos no contaminados por agentes patógenos.

Las enfermedades transmitidas por alimentos se producen debido a la ingestión de alimentos y/o bebidas contaminadas con microorganismos patógenos que afectan a la población de manera individual o colectiva. Las manifestaciones clínicas más comunes son la aparición de síntomas gastrointestinales como diarrea, vómitos y dolor abdominal; pero también puede presentarse, cefalea, fiebre, visión doble, hepatitis, problemas neuronales, choque séptico, insuficiencia multiorgánica e incluso la muerte, reportando una carga considerable de discapacidad, así como de mortalidad (1).

La Organización Mundial de la Salud (OMS) estima que cada año unas 600 millones de personas (1 de cada 10 habitantes), enferman en el mundo debido a la ingestión de alimentos y de agua contaminados, mientras que 420000 fallecen por esta misma causa, especialmente, los niños menores de 5 años (1).

En el Perú, durante el período 2014-2018, fueron notificados a través del Centro Nacional de Epidemiología, Prevención y Control de Enfermedades un total de 234 brotes de enfermedades transmitidas por alimentos contaminados a nivel nacional. Se reportó un promedio de 47 brotes anuales, 6098 personas afectadas, 1311 hospitalizados y 29 defunciones en todo el país. De acuerdo a su distribución, 23 departamentos fueron afectados, siendo Lima el que presentó el mayor número de brotes (22,2 %), seguido de Cusco (11,1 %) y Cajamarca (8,5 %); mientras que los departamentos de la Libertad, Puno y Tacna solo reportaron 01 brote (0,4 %) en estos años (1).

Realizada una investigación exploratoria se ha podido observar en el Mercado de Abastos de Huancavelica las condiciones precarias y nada funcionales de la mayoría de los puestos que expenden alimentos tales como: la infraestructura inadecuada (muy reducida), los materiales de trabajo y las técnicas de expendio empleadas hacen muy deficiente la operación de éstos y por lo tanto su funcionamiento es desordenado y antihigiénico, por lo cual no cumplen con los requisitos de higiene y sanidad los

comerciantes del mercado de abasto de Huancavelica, lo que hace que los consumidores de estos alimentos pongan en alto riesgo su salud.

Ante esta problemática se ha planteado la siguiente pregunta de investigación: ¿Cuál es la relación entre la higiene en la manipulación y determinación de coliformes en alimentos que se expenden en el mercado de abastos de Huancavelica 2019?

Y como objetivo se tiene Identificar la relación entre la higiene en la manipulación y determinación de coliformes en alimentos que se expenden en el mercado de abastos de Huancavelica 2019.

Este estudio será un aporte a la Gerencia del Mercado de Abastos de Huancavelica porque dará a conocer sobre el análisis microbiológico en los puestos que expenden alimentos, esto contribuirá a un adecuado tratamiento del mismo, para así mejorar el servicio que se brinda y evitar futuras epidemia, también contribuirá ofreciendo información detallada y fundamentada, sobre la variable de estudio.

La presente tesis está conformada por los siguientes capítulos: Capítulo I: planteamiento del problema. Capítulo II: Marco teórico. Capítulo III: Metodología de la investigación. Capítulo IV: Presentación de resultados. Conclusiones, recomendaciones y Apéndices.

Las autoras

CAPÍTULO I

PLANTEAMIENTO DEL PROBLEMA

1.1. Descripción del problema

La disponibilidad de alimentos de buena calidad es un requerimiento generalizado, cuya demanda aumenta a medida que la población gana conciencia sobre la importancia para la salud de consumir alimentos no contaminados por agentes patógenos.

Las enfermedades transmitidas por alimentos (ETA) representan un problema de salud pública creciente en todo el mundo. Los brotes de enfermedades transmitidas por alimentos son una causa importante de la disminución en la productividad de los países, empresas, familias e individuos, a consecuencia de su magnitud, morbilidad, mortalidad, impacto social y económico (1).

Las enfermedades transmitidas por alimentos se producen debido a la ingestión de alimentos y/o bebidas contaminadas con microorganismos patógenos que afectan a la población de manera individual o colectiva (1). Las manifestaciones clínicas más comunes son la aparición de síntomas gastrointestinales como diarrea, vómitos y dolor abdominal; pero también puede presentarse, cefalea, fiebre, visión doble, hepatitis, problemas neuronales, choque séptico, insuficiencia multiorgánica e incluso la muerte, reportando una carga considerable de discapacidad, así como de mortalidad (1).

Las enfermedades transmitidas por alimentos pueden clasificarse en infecciones e intoxicaciones alimentarias. Las infecciones alimentarias se producen por la ingesta de alimentos y/o agua contaminados con bacterias, virus, hongos y parásitos; mientras que las intoxicaciones alimentarias son producidas por la ingesta de toxinas preformadas o sustancias químicas que se incorporan a los alimentos de modo accidental, incidental o intencionalmente. La contaminación de los alimentos y/o agua puede producirse durante la elaboración, manipulación, conservación, transporte, distribución, comercialización y/o expendio de los mismos (1).

Aproximadamente, 250 agentes causan las enfermedades transmitidas por alimentos, siendo los principales patógenos involucrados: *Salmonella sp.*, *Escherichia coli*, *Clostridium spp.*, *Staphylococcus aureus*, *Bacillus cereus* y *Vibrio cholerae*, considerados como agentes clásicos y *Listeria monocytogenes*, *Campylobacter sp.*, y *Yersinia sp.*, como bacterias emergentes (1).

La Organización Mundial de la Salud (OMS) estima que cada año unas 600 millones de personas (1 de cada 10 habitantes), enferman en el mundo debido a la ingestión de alimentos y de agua contaminados, mientras que 420000 fallecen por esta misma causa, especialmente, los niños menores de 5 años(1).

En Ecuador, en 2019, se obtuvieron muestras de alimentos comprados en las calles de Guayaquil, Quito o Cuenca. Las tres ciudades son parte de un estudio sobre contaminación microbiana, que detectó nueve microorganismos patógenos en los alimentos para consumo masivo. Se analizaron quesos frescos, carne picada, pollos crudos, frutas sin calentar, salsas preparadas, ensaladas de frutas, jugos caseros, cebollas, cebiches y bolones. Con esta técnica, cuantificaron bacterias, coliformes fecales y totales. Estos resultados se compararon con las regulaciones internacionales que establecen límites máximos para alimentos y bebidas para consumo humano. Los coliformes fecales y *Escherichia coli* generalmente están contaminados por indicadores de higiene. Se detectaron diez patógenos: *Listeria monocytogenes* (en queso y fruta), *Salmonella* (en pollos), *Vibrios* (en ceviches y cebollas), así como *Klebsiella pneumoniae*, *E. coli*, *Campylobacter*, *Clostridium*, *Bacillus B*, *Staphylococcus aureus* y *Shigella flexneri*. La mayoría de los microorganismos detectados

pueden causar enfermedades gastrointestinales, acompañadas de síntomas como diarrea y vómitos. Otros pueden producir afecciones más graves, como sepsis, una infección grave; y hemólisis, la destrucción de los glóbulos rojos. Listeria, en una persona sana, puede causar enfermedad diarreica; En una mujer embarazada, esto puede causar abortos. Y en niños y adultos mayores, puede causar meningitis, el Ministerio de Salud Pública informó 6638 casos de enfermedades transmitidas por el agua y los alimentos causadas por bacterias, virus o parásitos. Pichincha ocupa el primer lugar con el 30% de los casos. Las principales causas de contaminación son la manipulación inadecuada debido a la falta de lavado de manos y utensilios de cocina y el almacenamiento inadecuado (2).

En el Perú, durante el período 2014-2018, fueron notificados a través del Centro Nacional de Epidemiología, Prevención y Control de Enfermedades un total de 234 brotes de enfermedades transmitidas por alimentos a nivel nacional. Se reportó un promedio de 47 brotes anuales, 6098 personas afectadas, 1311 hospitalizados y 29 defunciones en todo el país. De acuerdo a su distribución, 23 departamentos fueron afectados, siendo Lima el que presentó el mayor número de brotes (22,2 %), seguido de Cusco (11,1 %) y Cajamarca (8,5 %); mientras que los departamentos de la Libertad, Puno y Tacna solo reportaron 01 brote (0,4 %) en estos años (1).

Hasta la Semana Epidemiológica 15-2019 fueron notificados 22 brotes de enfermedades transmitidas por alimentos en 12 departamentos a nivel nacional. Un total de 729 personas resultaron afectadas, 214 fueron hospitalizados y 03 fallecieron a consecuencia de este daño. La mayor proporción de brotes fue reportada en los departamentos de Lambayeque (18,2%) y Tumbes (13,6%) con 137 afectados, 87 hospitalizados y 01 defunción. En este periodo, el departamento del Cusco notificó el mayor número de personas afectadas (269, 36,9%) que fueron identificadas en un (01 afectado) solo brote, mientras que Lambayeque reportó el mayor número de hospitalizados (85, 39,7 %) en relación al total. Asimismo, los departamentos de Junín (01 afectado), Huánuco (01 afectado) y Lambayeque (01 afectado) notificaron el total de las defunciones, con tasas de letalidad del 25,0%, 5,3% y 1,0%, respectivamente. Hasta la

Semana Epidemiológica 15-2019, se observó un incremento en la notificación de las enfermedades transmitidas por alimentos, con 12 brotes, 615 personas afectadas, 201 hospitalizados y 02 defunciones más, con respecto al mismo período del año anterior (1).

En 2019, en la ciudad de Trujillo, el subdepartamento de salud de la comuna provincial inspeccionó los mercados indoamericanos, La Unión, La Noria y Central y anunció que había encontrado en varios productos restos de coliformes. Los especialistas probaron productos vendidos en estos centros, incluyendo rocoto molido, cebolla china picada, rocoto especial, jugo mixto, ensalada de tomate, lechuga, shisha morada y ceviches. consumido diariamente por el público. Después del análisis, los inspectores informaron que los productos contenían una alta presencia de coliformes, lo que produjo una serie de enfermedades estomacales que afectan a niños y adultos mayores (3).

Realizada una investigación exploratoria se ha podido observar en el Mercado de Abastos de Huancavelica las condiciones precarias y nada funcionales de la mayoría de los puestos que expenden alimentos (mondongo, jugos, chanco al horno y menús) tales como: la infraestructura inadecuada (muy reducida), los materiales de trabajo y las técnicas de expendio empleadas hacen muy deficiente la operación de éstos y por lo tanto su funcionamiento es desordenado y antihigiénico, por lo cual no cumplen con los requisitos de higiene y sanidad, lo que hace que los consumidores de estos alimentos pongan en alto riesgo su salud.

Todo esto se puede dar como resultado la existencia de microorganismos indicadores de mala higiene en la manipulación de alimentos.

En la investigación se evaluará la higiene en la manipulación de alimentos y la carga microbiológica de coliformes en alimentos del mercado de abastos de Huancavelica, siendo 31 puestos de personas que expenden alimentos como, (mondongo, menús, jugos, chanco al horno) para demostrar que ciertos factores sanitarios contaminantes (estado del alimento, buenas prácticas de manipulación, vendedor, ambientes y enseres) pueden estar produciendo el crecimiento de microorganismos que serán reflejados a través de los análisis de

laboratorio, los cuales revelaran si el manejo que se está realizando con los alimentos es correcto o no.

Por lo expuesto se ha visto la necesidad de identificar los coliformes en alimentos contribuyendo así con información sobre la presencia de microorganismos patógenos en los alimentos que se expenden en el Mercado de Abastos de Huancavelica.

1.2. Formulación del problema

¿Cuál es la relación entre la higiene en la manipulación y determinación de coliformes en alimentos que se expenden en el mercado de abastos de Huancavelica 2019?

1.3. Objetivo

1.3.1. Objetivo general

Determinar la relación entre la higiene en la manipulación y determinación de coliformes en alimentos que se expenden en el mercado de abastos de Huancavelica 2019.

1.3.2. Objetivos específicos

1. Describir la relación entre la higiene personal y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019.
2. Identificar la relación entre la higiene de vajilla, cubiertos y utensilios y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019.
3. Interpretar la relación entre la higiene del comedor y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019.

4. Definir la relación entre el uso de alimentos y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019.
5. Examinar la relación entre la preparación de alimentos y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019.
6. Analizar la relación entre la conservación de alimentos y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019.

1.4. Justificación

Los procedimientos de higiene en la manipulación de alimentos son aspectos que van a influir de forma directa en la salud, ya que su alteración, adulteración o contaminación, tanto química como biológica puede afectar la salud. Es necesaria una vigilancia periódica de los procesos higiénicos de manipulación de alimentos con el fin de garantizar la inocuidad de los alimentos.

Las personas consumen cada vez más alimentos preparados fuera de casa, aumentando así, el número de personas potencialmente expuestas a los riesgos de la falta de higiene en los lugares donde se sirven alimentos, por lo que, la presente investigación tiene como fin conocer la existencia de posibles errores en la higiene, manipulación y preparación de los alimentos (mondongos, menú, jugo y chanco al horno) en los puestos de venta de alimentos del Mercado de Abastos Huancavelica, e identificar si estos son los causantes de alteraciones gastrointestinales y enfermedades transmitidas por alimentos en los consumidores.

Este estudio será un aporte a la Gerencia del Mercado de Abastos de Huancavelica porque dará a conocer sobre el análisis microbiológico en los puestos que expenden alimentos, esto contribuirá a un adecuado tratamiento del mismo, para así mejorar el servicio que se brinda y evitar futuras epidemia,

también contribuirá ofreciendo información detallada y fundamentada, sobre la variable de estudio.

Asimismo, se espera ayudar a los dueños de los puestos de servicio de alimentación a tomar medidas correctivas en caso de ser necesarias para mejorar su calidad de servicio, con lo cual, los usuarios se verán beneficiados al consumir alimentos de calidad. De igual forma, se busca que al mejorar la calidad y la oferta de alimentos exista un mayor volumen de consumidores satisfechos y aumentar el número de consumidores habituales generando mejores réditos económicos al establecimiento.

1.5. Limitaciones

No se presentaron ninguna limitación en el proceso de investigación.

CAPÍTULO II

MARCO TEÓRICO

2.1. Antecedentes

2.1.1. A nivel internacional

Pin y Valarezo (4), realizaron la tesis “Plan de mejoras técnicas para la manipulación y conservación de alimentos en el Mercado Municipal San Jacinto (Cooperativa Juan Montalvo) Ecuador 2017”. **Objetivo:** Desarrollar un estudio con una perspectiva que nos ayude a evaluar los problemas existentes en el mercado, encontrar la solución necesaria para desarrollar un sistema de prevención de contaminación que ayude al desenvolvimiento normal de las actividades. **Metodología:** metodología cuantitativa, investigación descriptiva porque se realizará la caracterización de un hecho, de un fenómeno individual o de un grupo, para establecer su estructura o su comportamiento. La muestra consistió en 115 minoristas. **Resultados:** el 60% de los encuestados cree que si los promedios de salud aplicados son correctos y el 40% cree que no podrían mejorar estas medidas para prevenir la proliferación de plagas. El 90% de los comerciantes piensan que tienen una buena manera de presentar y conservar los productos y solo el 10% piensa que no les está yendo bien. El 51% no sabe cómo conservar y manipular mejor sus alimentos, otros lo hacen instintivamente lavándolos o limpiándolos para que parezcan tímidos a los ojos de los invitados. Los comerciantes reportan pérdidas

debido al mal manejo y la mala conservación de los alimentos. Uno de los problemas más comunes es que el 49.56% del universo estudiado reportó pérdidas frecuentes y el 29% pérdidas esporádicas de sus productos. **Conclusión:** los manipuladores de alimentos no tienen una medida adecuada de higiene personal. Los alimentos están expuestos en cajones sucios e incluso en el piso, los comerciantes no saben cómo almacenar y clasificar sus productos de manera segura.

Montesdeoca (5), realizo la tesis “Condiciones higiénicas sanitarias en la manipulación y expendio de alimentos en la vía pública en el parque infantil “Roberto Luis Cervantes” y el parque de las palmas “Luis Tello” en la ciudad de Esmeraldas”. **Objetivo:** Determinar las condiciones higiénicas y sanitarias en el manejo y expendio de alimentos ambulantes, en el cual se pretende dejar establecido un diagnóstico real acerca la situación en que laboran y expenden alimentos estos puestos de venta de alimentos ambulantes. **Metodología:** cualitativa y cuantitativa, donde se utilizaron diferentes técnicas de recolección de datos: encuesta de vendedores de alimentos en los stands y consumidores de alimentos, observación del personal responsable del procesamiento y venta de productos alimenticios. En las encuestas aplicadas al personal que vende alimentos, se obtuvieron datos sobre situaciones de interés relacionadas con el conocimiento de las normas de higiene en la fabricación de alimentos, el uso correcto de un uniforme y su implementación. La higiene del personal en cuanto a uniformes, zapatos, manos, comportamiento. personal que vende comida callejera, la aplicación de medidas de higiene como el lavado de manos, el uso de agua limpia y potable, el uso de joyas, la limpieza del poste, mesas, utensilios y finalmente las condiciones ambientales en las que se venden estos alimentos. En encuestas de consumidores, los datos se obtuvieron desde el punto de vista del usuario sobre la aplicación de las normas de higiene en esos lugares, donde se obtuvieron más datos reales. **Resultados:** se mencionó aproximadamente el 93% de su conocimiento de los estándares de fabricación de alimentos higiénicos, el 100% de los cuales informó

conocimiento que no se reflejó completamente en la hoja de observación del 45% en comparación con usar un uniforme adecuado. **Conclusión:** las prácticas de higiene se aplicaron con mayor frecuencia en el parque "Luis Tello" en comparación con el parque "Roberto Luis Cervantes".

Campuzano, Mejía (6), realizaron la investigación “Determinación de la calidad microbiológica y sanitaria de alimentos preparados vendidos en la vía pública de la ciudad de Bogotá Colombia 2015”. **Objetivo:** Evaluar la calidad microbiológica de algunos alimentos preparados y servidos en puestos ambulantes cercanos a universidades en Bogotá D.C.

Metodología: mesófilos aeróbicos, mohos y levaduras, *Staphylococcus aureus*, *Bacillus cereus*, esporas reductoras de sulfito de *Clostridium*, coliformes totales y fecales, y *Salmonella* spp. Y *Listeria monocytogenes*. **Resultados:** La hamburguesa excedió el número permitido de mesófilos y coliformes totales. En el post de la Universidad Nacional de Colombia, solo el 33% de las muestras analizadas excedieron el máximo permitido. Por lo tanto, es aceptable, a diferencia de las muestras de la publicación ubicado en la Universidad Pedagógica Nacional, donde el 100% excedió el número máximo permitido considerado una muestra inaceptable. Para la pizza en ambas posiciones, se encontró que el 33% de las muestras excedió el número permitido de coliformes totales, y que el 100% de las muestras de pizza de la estación de la Universidad Pedagógica excedió el número máximo permitido, de los mesófilos aeróbicos, por lo tanto, se considera que no es apto para el consumo. En la ensalada de frutas, el 100% de las muestras analizadas excedieron el número autorizado de mesófilos y coliformes totales. Además, el puesto en la Universidad Nacional de Colombia tenía un número significativo de coliformes fecales en el 100% de las muestras. En la piña de dos posiciones, se encontró que el 100% de las muestras analizadas excedían el número permitido de coliformes, mohos y levaduras totales. Las muestras se encontraron fuera del límite y la posición en la Universidad Nacional de Colombia mostró el 100% de las muestras fuera del límite. En la última posición, se identificó la presencia

de esporas reductoras de sulfito de Clostridium en el 33% de las muestras. En el jugo de naranja, se encontró que el 100% de las muestras analizadas excedieron el número permitido de coliformes, mohos y levaduras totales, y se consideraron inicialmente como lotes inaceptables. En el conteo mesofílico del jugo de naranja del puesto ubicado en la Universidad Pedagógica Nacional, presentó el 67% de las muestras fuera del límite y el puesto ubicado en la Universidad Nacional de Colombia presentó el 100% de las muestras afuera el límite, además de la presencia de coliformes fecales en una sola muestra, es suficiente para rechazar el lote; en esta última posición, se identificó en el 33% de las muestras. Ninguna de las dos posiciones analizadas se considera que vende jugo de naranja aceptable para el consumo humano. **Conclusión:** Los resultados obtenidos en este estudio en Bogotá, D.C. describen la mayoría de los puestos de alimentos ambulatórios que presentan un alto riesgo para la salud. Las autoridades correspondientes necesitan más control e información y capacitación para vendedores y consumidores de este tipo de alimentos.

2.1.2. A nivel nacional

Galarza (7), realizó la tesis “Evaluación microbiológica de alimentos adquiridos en la vía pública del mercado de Lima entre mayo 2017 y junio 2018”. **Objetivo:** determinar la calidad microbiológica de los alimentos destinados para el consumo humano en el distrito del Mercado de Lima, Departamento de Lima entre Mayo 2017 y Junio 2018. **Metodología:** El estudio es descriptivo, observacional y transversal, en el que se evaluaron 10 muestras de alimentos con tratamiento térmico y 10 muestras de alimentos sin tratamiento térmico, seleccionadas al azar, tomadas de los bloques 3 a 8 de Jirón. Puno. en el Mercado de Lima. Las muestras fueron procesadas en los laboratorios de la Facultad de Farmacia y Bioquímica de la Universidad Norbert Wiener. La técnica de conteo de incorporación se usó para determinar bacterias aerobias mesófilas, coliformes totales, levaduras, muestras de siembra en el medio de cultivo: agar placa, agar

Mac Conkey y agar Sabouraud. **Resultados:** los que se compararon según el estándar técnico sanitario NTS N ° 071 - MINSA / DIGESA - V.01: en el recuento de unidades de formación de colonias (UFC), se observó que ambos tipos de muestras mostraron, Sin embargo, el porcentaje de coliformes totales en alimentos sin tratamiento térmico fue mayor que en alimentos con tratamiento térmico. Del mismo modo, se encontró un alto porcentaje de hongos de levadura en ambos tipos de muestras. **Conclusión:** el número de coliformes totales y hongos de levadura en alimentos sin tratamiento térmico es alto en comparación con los alimentos tratados con calor, de acuerdo con el estándar técnico sanitario que los hace no aptos para el consumo humano.

Leyva (8), realizó la tesis “Conocimiento y aplicación de las buenas prácticas de higiene en la manipulación de alimentos de los comedores populares del club de madres de Huaycán, 2017”. **Objetivo:** Determinar en qué medida el conocimiento de las buenas prácticas de higiene en la manipulación de alimentos es aplicado en los comedores populares del Club de Madres de Huaycán, Lima, 2017. **Metodología:** se utilizaron dos instrumentos: una encuesta a 148 madres de los comedores familiares del Club de Madres de Huaycán, que constituyen la muestra representativa del estudio, y una hoja técnica para verificar la aplicación de buenas prácticas de higiene, obteniendo así un nivel óptimo de conocimiento de higiene en la adquisición, almacenamiento y transporte, preparación y servicio de alimentos. Evaluaciones cuantitativas como porcentaje de los niveles alcanzados para cada uno de los factores del estudio (adquisición de alimentos, transporte, almacenamiento y servicio). **Resultados:** entre los límites de 76.86 y 95.96%, a diferencia del 0% que aplicaron buenas prácticas en estos comedores populares, debido a la falta de servicios básicos, en esta área, Más del 50%. **Conclusión:** El conocimiento de la higiene en la preparación de los alimentos fue superior al aplicado en las prácticas de higiene de los alimentos en los comedores populares del Mothers Club, principalmente con respecto a la higiene personal antes de manipulación de alimentos, así como el uso de uniformes, el uso de

utensilios no golpeados o dañados; por falta de agua potable, luego por falta de costumbre y en el caso de los utensilios por su propio desgaste, también porque a veces no reemplazan los utensilios provistos por el municipio.

Torres (9), realizó la tesis “Conocimientos, Actitudes y Prácticas en higiene y manipulación de alimentos de los trabajadores en los restaurantes de Miraflores y Lurigancho-Chosica, 2017”. **Objetivo:** determinar la relación de los conocimientos, actitudes y prácticas sobre higiene y manipulación de alimentos de los trabajadores en los restaurantes de Miraflores y Lurigancho-Chosica. **Metodología:** El estudio es descriptivo cuantitativo y correlacional; La muestra incluyó 125 manipuladores Miraflores y 125 manipuladores Lurigancho-Chosica; La selección de la muestra se realizó mediante muestreo no probabilístico a conveniencia del investigador, con base en criterios de inclusión y exclusión. Se utilizó el cuestionario sobre conocimiento, actitudes y prácticas en higiene y manipulación de alimentos. **Resultados:** mostraron que en Miraflores y Lurigancho Chosica, 70.4% y 59.2% tenían un conocimiento profundo de higiene y manejo de alimentos. Del mismo modo, en ambos distritos, se observaron actitudes muy positivas sobre higiene y manipulación de alimentos en 94.4% y 93.6% respectivamente. En Miraflores, el 97.6% de los manipuladores practican un alto nivel de práctica, mientras que en Lurigancho Chosica esta proporción es más baja en 54.4%. **Conclusión:** Se ha observado que los manipuladores de Miraflores tienen un mayor nivel de conocimiento y prácticas de higiene y manejo de alimentos que el distrito de Lurigancho Chosica. A pesar de este resultado, hubo una actitud muy positiva hacia la higiene y la manipulación de alimentos. Los dos distritos Por otro lado, el conocimiento y las actitudes están significativamente correlacionados para ambos distritos.

Vega (10), realizó la tesis “Estudio Microbiológico de los Alimentos Preparados en el Servicio De Alimentación del Batallón de la Policía Militar N° 503 –Chorrillos– 2017”. **Objetivo:** Evaluar la calidad

microbiológica de los alimentos preparados en el servicio de alimentación del Batallón de la Policía Militar N° 503. **Metodología:** La investigación es de tipo descriptivo de sección transversal, las muestras se tomaron utilizando el método de hisopos de algodón (superficies inertes), el método de enjuague (superficies vivas y objetivos pequeños e irregulares), Muestras con tratamiento térmico y sin tratamiento térmico según la Dirección General. Salud Ambiental (DIGESA). Los análisis se realizaron en los Laboratorios de Calidad Total La Molina del Instituto de Certificación, Inspección y Control de la Universidad Nacional Agraria de La Molina. **Resultados:** En el análisis de muestras tratadas térmicamente, las sustancias mesofílicas y coliformes excedieron los límites permitidos (20×10^5 UFC / gy 90 NMP / g), en muestras sin tratamiento térmico, solo los coliformes excedieron los límites. autorizado (> 1100 NMP / g); En las muestras de superficie viva, los coliformes totales y *Staphylococcus aureus* excedieron los límites permitidos (39×10^3 (UFC / manos y 48×10^2 UFC / manos), se encontraron valores normales para superficies inertes. **Conclusión:** En el servicio de alimentos del La Policía Militar 503 de Chorrillos, la calidad microbiológica de los alimentos es pobre, y las condiciones son inaceptables, no son aptas para el consumo humano.

Ccencho (11), realizó la tesis “Presencia de coliformes, e. coli y *staphylococcus aureus* en huevo cocido de codorniz (*coturnix coturnix*) y la relación con las condiciones sanitaria de puestos de venta ambulatoria de los mercados del distrito de Santa Anita Lima 2017”.

Objetivo: determinar la relación existente entre coliformes, E. coli y *Staphylococcus aureus* en huevo cocido de codorniz con las condiciones sanitaria en la venta ambulatoria de los puestos en los mercados de Santa Anita. **Metodología:** La muestra consistió en 16 huevos duros en cascos de PVAA (puestos ambulatorios) en los mercados del distrito de Santa Anita, que se consideró a la luz de las limitaciones económicas de esta investigación. La técnica fue observación (lista de verificación) para las condiciones sanitarias y la cuenta de cuantificación microbiológica de

MO por Petrifilm™. **Resultados:** la presencia de coliformes en los huevos de codorniz cocidos es del 56,2%, lo que demuestra que estos porcentajes son importantes porque son positivos y que el consumo de estos alimentos es muy preocupante. Los resultados mostraron que la presencia de E. Coli en los huevos de codorniz cocidos, en el 31,2% de los casos, fue un microorganismo patógeno y causó serios problemas de salud. La presencia de Staphylococcus aureus en huevos de codorniz cocidos es del 100%, lo que indica que todas las muestras analizadas dieron positivo. **Conclusiones:** sobre la base del análisis realizado, se concluye que las condiciones sanitarias y la presencia de coliformes en los huevos de codorniz cocidos están estrechamente relacionados.

Flores y Morey (12), realizó la tesis “Relación entre la condición higiénica sanitaria y la calidad microbiológica en jugos de frutas surtidos de dos mercados de la ciudad de Iquitos, 2015”. **Objetivo:** evaluar la relación entre las condiciones higiénicas sanitarias y la calidad microbiológica de los jugos de frutas surtidos que se comercializa en dos mercados de la ciudad de Iquitos (Belén y Central) en el 2015. **Metodología:** La investigación fue descriptiva, transversal y asociativa. Se tomaron muestras de 16 puestos del mercado central y 23 puestos del mercado en Belén (calle 9 de diciembre). Las condiciones higiénicas sanitarias de los puestos de zumos de frutas a juego se determinaron mediante el formato No. 06 Vigilancia de la salud en los mercados para el suministro de jugos y frutas de la regulación sanitaria del funcionamiento del mercado de suministros; y calidad microbiológica (bacterias mesófilas aerobias, coliformes, E. coli, Staphylococcus aureus y Salmonella sp.) de conformidad con el punto XV.1 sobre alimentos preparados sin tratamiento térmico de acuerdo con los Criterios microbiológicos para la calidad y seguridad de los alimentos y bebidas Consumo humano, mediante la técnica de Petrifilm. **Resultados:** las condiciones sanitarias de 39 puestos de venta analizados, 28% se consideraron inaceptables y 72%, se consideraron regulares. En la calidad microbiológica de los jugos de frutas variados, se encontró que

el 100% de las muestras analizadas exhibían crecimiento de bacterias aerobias mesofílicas, 94.9% de los coliformes, 2.6% de *Escherichia coli* y 2.6% de las muestras. crecimiento de *Staphylococcus aureus* y ninguna muestra mostró crecimiento de *Salmonella* sp. **Conclusión:** Considerando que todos los jugos de frutas utilizados en los mercados de Belén y Central no son aptos para el consumo humano porque exceden los límites autorizados. Se ha establecido que existe una diferencia estadísticamente significativa de 0.05 alfa entre las condiciones sanitarias de los puestos que venden jugos de frutas variados y su calidad microbiológica.

Velásquez y Quispe (13), realizó la tesis “Evaluación higiénico sanitaria y adecuación nutricional de la ración orgánica única diaria (ROUD) de los servicios de alimentación colectiva de la división policial de orden y seguridad (DIVPOS) Arequipa – 2015”. **Objetivo:** conocer las características higiénico sanitaria y calcular la adecuación nutricional de la ración orgánica única diaria (ROUD). **Metodología:** se evaluaron 6 servicios de alimentación grupal (DIVPOS), se realizó una inspección sanitaria higiénica para cada servicio utilizando la hoja de evaluación de salud para restaurantes y servicios relacionados RM N ° 363 - 2005 - MINSA. **Resultados:** No se cumplen las características adecuadas de salud higiénica: 33,3% son inaceptables, 50% en tratamiento y 16,67% aceptables. Este es el Comisionado Hunter cuando aplica la Hoja de trabajo de evaluación de salud del restaurante y áreas relacionadas. En la evaluación del conocimiento, se definieron cuatro áreas temáticas: el 75% de los manipuladores obtuvieron una puntuación aceptable de regular a muy buena, lo que indica que las respuestas proporcionadas en el área de la infraestructura fueron incorrectas al 40%, seguidas de Áreas de conservación y almacenamiento de alimentos y características organolépticas en 22.5%. Con base en la evaluación de los alimentos preparados sin tratamiento térmico (refrescos), se determinó que el 16,67% del total de coliformes estaban presentes, el 16,67% de *Staphylococcus aureus* y la ausencia de *Salmonella*. En los alimentos no

tratados con calor (ensaladas), el 16.67% de los niños tenía contaminación coliforme total, el 66.67% tenía niños, la contaminación por *Staphylococcus aureus* y ninguna *Salmonella*. De las superficies vivas (manos), el 28.57% tenía contaminación coliforme total, el 57.14% tenía contaminación por *Staphylococcus aureus*, y no se detectó *Salmonella*. En las superficies inertes (tablas de cortar), el 33,3% de las superficies tenía coliformes totales y el 16,67%, *Staphylococcus aureus*, y demostró la ausencia de *Salmonella*. **Conclusión:** En los servicios de alimentación comunitaria atendidos por (ROUD) de la División de Despacho y Seguridad de la Policía (DIVPOS) en Arequipa, se encontró que no se disponía de características sanitarias adecuadas no cumplido.

2.2. Bases teóricas sobre el tema de investigación

2.2.1. Teoría del entorno

En su libro *Notas sobre enfermería*, presentó sus reflexiones sobre la teoría del medio ambiente en el campo de la salud. Según Nightingale, el entorno es esencial para la recuperación del paciente, como lo es el desarrollo adecuado de los procesos biológicos y fisiológicos (14).

Nightingale consideró que una serie de factores externos pueden influir en la mejora del paciente y que las enfermeras deben comprometerse plenamente con cada paciente (14).

La pureza del aire que respira cada paciente es esencial para una mejora efectiva, teorizó Nightingale. Para ella, el paciente debe respirar en un ambiente completamente aséptico con una temperatura agradable para el cuerpo, de modo que no se enfríe ni se caliente (14).

El agua debe ser pura. Nightingale sintió que el agua de los pozos es impura y debe ser purificada por calor (por ejemplo, hirviéndola). Sin embargo, la enfermera consideró que el agua de pozo debería excluirse por completo de las prácticas médicas (14).

Los británicos dijeron que la luz solar directa era esencial para que el paciente se recuperara rápidamente de su enfermedad. Nightingale nunca

ha dejado de enfatizar la importancia de la limpieza en el lugar donde los pacientes sanan (14).

Mientras Nightingale estaba trabajando, las condiciones del hospital no eran buenas. Los médicos fueron muy malos y la higiene fue desastrosa. A menudo, muchos pacientes fueron tratados por médicos sin experiencia, lo que complicó aún más su estado de salud (14).

La teoría ambiental de Nightingale se enfoca en crear un ambiente tranquilo, cálido y silencioso. Se requirió que la enfermera evaluara la condición del paciente y respondiera a sus necesidades con base en los resultados de esa evaluación (14).

Además, sintió que era necesario documentar la evaluación previa, el tiempo de ingesta de alimentos del paciente y la evaluación de los efectos médicos para estudiar el progreso de su salud (14).

2.3. Bases conceptuales

2.3.1. Higiene en la manipulación de alimentos

Cuidados, prácticas, o técnicas utilizados en la preparación de alimentos con el fin de conservar la salud y prevenir las enfermedades (15, 17).

2.3.1.1. Higiene

La higiene se refiere a la atención, prácticas o técnicas utilizadas para el mantenimiento de la salud y la prevención de enfermedades. Por extensión, la higiene está relacionada con la limpieza y limpieza de casas y lugares públicos (15).

Hoy en día, el concepto de higiene ha evolucionado hasta el punto de que es aplicable a todas las áreas de la vida humana, como la higiene colectiva, familiar, escolar y ambiental, el agua, higiene del aire y de los alimentos etcétera (15).

La higiene es la parte de la medicina que estudia la salud y el modo de conservarla (16)

A. El ser humano como fuente de contaminación

Las personas que manejan alimentos son una de las principales fuentes de contaminación. Los seres humanos albergan gérmenes en partes de su cuerpo que pueden transmitirse a los alimentos al entrar en contacto con ellos y causar enfermedades (18).

La piel, las manos, la nariz, la boca, las orejas y el cabello son partes del cuerpo humano a las que se debe prestar especial atención al manipular alimentos (18).

También se debe tener especial cuidado en cortes o heridas, el tipo de ropa utilizada durante el trabajo, artículos personales y hábitos generales de higiene (18).

- **Manos y piel**

El asistente de alimentos a menudo entra en contacto con los productos por las manos. Por esta razón, la higiene de esta parte del cuerpo debe ser extrema y comportarse de la siguiente manera (18):

- Siempre lávese las manos antes de comenzar a trabajar y cuando las circunstancias lo requieran (ver tabla).
- Mantenga las uñas cortas, cautelosas y libres de suciedad. Además, no deben pintarse.
- Proteja cuidadosamente los cortes o heridas de las manos con vendajes impermeables, para evitar el contacto con los alimentos.

- **Nariz, boca y oídos**

Un tipo de bacteria llamada *Staphylococcus aureus* se encuentra en la nariz y la boca del 40 al 45% de las personas. (18).

Los estafilococos se propagan muy fácilmente cuando hablan, tosen o estornudan y causan muchas intoxicaciones alimentarias (18).

- **Cortes y heridas**

Los cortes y heridas en la piel son formas ideales para el desarrollo de bacterias. Por esta razón, deben cubrirse con vendajes, gasas, cinta adhesiva o cinta adhesiva, pero deben estar perfectamente protegidos con un vendaje impermeable (guantes, dedos, etc.), que siempre permanecerá limpio (18).

- **El pelo**

El cabello de las personas se mueve constantemente y, además, acumulan fácilmente polvo, humos y suciedad. Por esta razón, evite el contacto con los alimentos (18).

El manipulador no debe tocar su cabello cuando trabaja con alimentos. Si lo hace, debe lavarse las manos antes de volver a tocar utensilios o productos (18).

- **Joyas y objetos personales**

Joyas y artículos personales, como anillos, aretes, relojes, broches, son lugares perfectos para la acumulación de suciedad y también se pueden perder y caer sobre los alimentos. Por lo tanto, deben evitarse durante la manipulación. (18).

- **Ropa de trabajo**

La ropa de calle está frecuentemente contaminada por polvo, humos y gérmenes que pueden ingresar a los alimentos, por lo que el encargado de los alimentos debe usar ropa apropiada y exclusiva para su manipulación (18).

Veamos cuáles deben ser las características de la ropa de trabajo (18):

- Estar siempre limpia.
- Debe ser de color claro.
- Preferentemente sin bolsillos ni cremalleras.
- Amplia y adaptada a los movimientos del manipulador.

- De material que absorban fácilmente el sudor y lavable o desechable.
- Con cubrecabezas efectivo.

Los guardarropas, así como las áreas para lavar y secar la ropa, deben ubicarse fuera del área de tratamiento. Si no hay casilleros independientes disponibles, se necesitará al menos un casillero para proteger la ropa de trabajo. Este casillero siempre estará separado de la ropa de la ciudad, los zapatos de trabajo también deben estar limpios y diferentes a los de la ciudad. (18).

Si se utilizan guantes para manipular alimentos, éstos deben estar siempre limpios y sin roturas o agujeros para evitar fugas y no contaminar los alimentos. Son preferibles los de un solo uso (18).

- **Educación y hábitos higiénicos**

Las personas que manipulan alimentos siempre deben mantener hábitos de higiene que garanticen la seguridad de los alimentos que preparan (18).

Recordemos algunos de esos hábitos o actitudes indispensables.

El manipulador de alimentos debe (18):

- Infórmese sobre las enfermedades que pueden contaminar los alimentos (vómitos, diarrea, resfriados, problemas de la piel).
- Respetar las normas de higiene personal: lavarse las manos, proteger el cabello, aislar heridas, higiene personal y actitudes higiénicas generales.
- Use ropa de trabajo adecuada y manténgala limpia y ordenada.
- Mantenga su lugar de trabajo limpio y ordenado, así como todos los suministros y equipos en buenas condiciones.

- Informe cualquier anomalía que pueda afectar la calidad higiénica de los alimentos.
- Y en general, evite gestos como rascarse la cabeza, tocarse la nariz, mojarse los dedos con saliva, etc.

2.3.1.2. Manipulación de alimentos

Es el proceso por el cual las personas están en contacto directo con los alimentos durante su preparación, fabricación, procesamiento, procesamiento, envasado, almacenamiento, transporte, distribución, venta, suministro y servicio. (17).

A. Contaminación de alimentos

Podemos definir un contaminante o un peligro alimentario como cualquier "cosa" en un alimento que no debería estar allí, es decir, cualquier agente extraño al alimento que pueda tener un efecto negativo en la salud del consumidor (19).

La presencia de estos peligros puede ser natural (por ejemplo: gusanos en las frutas o entre vegetales) o accidental (cabello en sopa, mosca en ensalada, restos envueltos en alimentos preparados), y depende del manipulador alimentos (19).

B. Tipos de contaminación alimentaria

Según el origen del contaminante, los tipos de contaminación de los alimentos se clasifican en físicos, químicos y biológicos, a continuación se describen (19):

- **Contaminación física de los alimentos.** Estos son objetos extraños generalmente apreciados por el ojo humano, como cristales, bolitas, huesos, espinas, conchas, plásticos, efectos personales (aretes, relojes, colgantes), todos los cuales son un peligro para el consumidor ya que puede causar daños como cortes, asfixia, etc.
- **Contaminación química de los alimentos.** En este grupo, incluimos sustancias tóxicas que pueden llegar a los alimentos por casualidad o están presentes por un manejo

inadecuado. Son productos químicos de todo tipo, tales como: productos de limpieza y desinfección, insecticidas, ambientadores, residuos de pesticidas, metales pesados.

- **Contaminación biológica de los alimentos.** Es causada por la acción de seres vivos que contaminan los alimentos. Un contaminante alimentario biológico puede ser cualquier ser vivo, como: insectos (moscas, cucarachas), roedores (ratas y ratones), pájaros (palomas, gorriones, gaviotas), parásitos (gusanos, gorgojos) o microorganismos (bacterias, virus y mejillones).

C. Principales fuentes de contaminación

Las fuentes de contaminación son (19):

- **El medio ambiente:** El agua (contaminada o no potable), polvo, tierra, aire a través de todos ellos se transmiten microorganismos que pueden contaminar los alimentos.
- **Plagas:** seres vivos citados anteriormente como insectos, roedores, aves, parásitos son principalmente fuentes de microorganismos para la contaminación de alimentos.
- **Utensilios y locales:** si no tienen la higiene adecuada serán foco de infección.
- **Basuras:** si hay basuras cerca de los alimentos podrán contaminarlos.
- **Otros alimentos:** Esto es muy importante, ya que hablamos de “contaminación cruzada”, es decir, el paso de contaminantes de unos alimentos a otros. Se puede dar mezclando alimentos crudos y cocinados (en los cocinados hemos eliminado gran parte de bacterias, pero en los crudos no, y pueden pasar de unos a otros, haciendo los cocinados peligrosos para la salud). También puede darse contaminación cruzada al utilizar los mismos utensilios (tabla de corte, cuchillo) para tratar alimentos crudos y

después cocinados, sin previa limpieza.

- **Manipulador de alimentos:** A menudo, debido a la falta de higiene entre las personas que rodean los alimentos, están contaminados. También puede suceder que los manipuladores estén enfermos y los transmitan a la comida, lo que perjudica la salud de los demás. Otra posible contaminación de los manipuladores es hablar, toser, olfatear o estornudar cerca o delante de los alimentos, lo que hace que las bacterias pasen. Por lo tanto, es importante mantener prácticas de higiene adecuadas.

D. Enfermedades de transmisión alimentaria

Una de las más importantes y más frecuentes que suele darse es mediante la transmisión de microorganismos (19).

Los microorganismos actúan como fuente de infección o peligro alimentario. Los microorganismos, también llamados gérmenes o microbios, son seres vivos tan pequeños que son invisibles para el ojo humano. Están en cualquier lugar, en nuestra piel, cabello, aire, tierra, agua, ambiente; Por eso es importante conocerlos y saber qué hacer para evitar su aparición en lugares donde no deberían estar expuestos (19).

Los clasificaremos en función del daño que pueden causarnos:

- **Beneficiosos:** No todos los microorganismos son malos, puesto que algunos los utilizamos para elaborar alimentos (yogur, queso, pan)
- **Alterantes:** estos son responsables de la putrefacción de los alimentos. Nos “avisan” de su presencia, puesto que cuando están en un alimento hacen que éste cambie el olor, color, sabor y textura normal. Por ello, normalmente, no utilizaremos estos alimentos al presentar un aspecto “raro”. Si algo huele mal o tiene color raro no se debe consumir.
- **Patógenos:** estos son los más peligrosos, porque a simple

vista no producen cambios en el alimento. Son los principales responsables de las enfermedades de transmisión alimentaria.

E. Condiciones para que viva el microorganismo

Necesitan básicamente lo siguiente (19):

- Agua: que tengan humedad, o líquido. Es decir, si a los alimentos les retiramos el agua que contiene (deshidratado, desecado) haremos que se conserven mejor y no haya proliferación de microorganismos y no se contaminen los alimentos.
- Nutrientes: “comida”.
- Calor: Deben estar a una temperatura adecuada para poder multiplicarse. La temperatura de mayor peligro es entre 10°C y 60°C, puesto que es donde ellos se encuentran mejor para poder dividirse. Sólo el calor elimina los microorganismos, si congelamos los alimentos (más frío que -18°C, es decir, -18°, -19°, -20°C) se quedan estables, “sin moverse” ni multiplicarse, pero si el alimento se pusiera a una temperatura de peligro, las bacterias se multiplicarían. En refrigeración (Entre 0° y 5°C), se multiplican, pero muy lentamente. Por eso es muy importante mantener las temperaturas de frío adecuadas según el alimento.
- Tiempo: si las condiciones son buenas (tiene agua, comida y calor) cuánto más tiempo pase más se multiplicarán, y mayor será el riesgo para el consumidor. Por eso es importante mantener los alimentos a una temperatura adecuada y protegerlos ante distintas agresiones.
- Acidez: al aumentar la acidez, los alimentos se contaminan menos por bacterias, por ello a algunos alimentos se les añade limón, vinagre, etc.
- Oxígeno: Algunas bacterias prefieren vivir con oxígeno (“respiran”) pero otras crecen también sin oxígeno, algunas

de ellas son muy peligrosas como el Clostridium Botulinum que puede desarrollarse en el interior de las latas.

F. Microorganismos patógenos más frecuentes

Microorganismo	Enfermedad que produce	Contaminación	Alimentos sensibles	Prevención
Salmonella	Salmonelosis. Fiebre alta, dolor abdominal, dolor cabeza, diarrea.	Intestino humano y animal	Carnes (sobre todo aves), leche, ovoproductos (huevos y derivados), mahonesa, alimentos crudos	Cocinar adecuadamente los alimentos. Mantener alimentos en refrigeración a temperatura adecuada y lavarse bien manos y utensilios antes de manipularlos.
Staphylococcus aureus	Intoxicación por Staphylococcus. Da calambres, diarrea, vómitos, erupciones en la piel	Nariz, garganta, piel, pelo, heridas y granos infectados de los MANIPULADORES	Platos preparados, productos de pastelería	Higiene del personal, y evitar toser, estornudar, sonarse, hablar... cerca de los alimentos
Clostridium botulinum	Botulismo Da diarrea, náuseas, vómitos, parálisis muscular, MUERTE.	Polvo, tierra, agua en mal estado, intestino de animales. Aunque está en el ambiente, Solo crece SIN OXÍGENO.	Conservas vegetales, cárnicas y de pescado. Charcutería mal elaborada. Conservas caseras mal elaboradas (mermeladas...)	Tratamiento térmico adecuado. Una vez en el alimento no puede eliminarse con lo cual deberá eliminarse cualquier enlatado con olor, sabor, color raro, o que antes de abrir esté abombado
Listeria monocytogenes	Listeriosis Diarrea, náuseas, erupciones de piel. Tiene mucho peligro ya que es capaz de atravesar membranas, y en embarazadas puede llegar al feto, produciendo malformaciones.	Polvo, tierra	Quesos, productos cárnicos cocidos, pescados ahumados	Buen tratamiento térmico, higiene del personal, buenas prácticas de manipulación, limpieza y desinfección. Almacén de alimentos a temperatura adecuada.
Escherichia Coli	Da dolor abdominal, diarrea (a veces sanguinolenta), ataques.	Agua y manipuladores. Se la elimina por calor.	Carne picada, leche (mal tratada), agua (no potable)	Correcta higiene, y tratamiento térmico de alimentos.

Fuente: (19).

G. Conservación y almacenamiento de los alimentos

La duración máxima durante la cual un alimento retiene todas sus propiedades organolépticas, nutricionales y de salud se denomina vida útil (19).

La conservación tiene como objetivo aumentar la vida útil de los alimentos utilizando uno o más métodos. Una vez que se aplica el sistema de conservación elegido, es importante que los alimentos se almacenen de acuerdo con sus características (frío, frío y seco) para mantener sus propiedades organolépticas (19).

Los principales métodos de conservación consisten en aplicar

calor frío o caliente a los alimentos, aunque existen otros métodos bien conocidos que funcionan disminuyendo la cantidad de agua en los alimentos, evitando así organizaciones para multiplicar. Los sistemas de preservación más comunes y tradicionales utilizados (19):

- Mediante frío
 - Refrigeración. Como ya hemos mencionado, la refrigeración consiste en someter los alimentos a temperaturas entre 0° y 5°C. A esta temperatura, los microorganismos se multiplicarán muy lentamente y la vida útil de los alimentos será más larga que si no estuvieran refrigerados.
 - Congelación. En la congelación, sometemos los alimentos a temperaturas inferiores a -18 ° C. Los microorganismos no crecen, pero tampoco los matamos. Con este tratamiento, la comida puede conservarse incluso durante meses, dependiendo de sus características.
- Mediante Calor.
 - Pasteurización. Consiste en someter los alimentos a temperaturas cercanas a los 80°C. Por lo tanto, destruimos muchos microorganismos, pero no todos. Por lo tanto, es importante que después de la pasteurización, estos alimentos se mantengan refrigerados para evitar el crecimiento de microorganismos. La vida útil de los alimentos es baja. Ej: leche pasteurizada.
 - Cocinar. Hervir un alimento o cocinarlo significa que está a unos 100 ° C. Con este método, eliminamos una gran parte de los microorganismos, pero no sus esporas. Cuando preparamos un alimento, lo hacemos no solo para eliminar la bacteria, sino que también cambiamos sus propiedades, lo que lo hace más digerible y más

atractivo para el consumidor..

- Esterilización. Se somete al alimento a temperaturas cercanas a 120°C, así destruimos todos los microorganismos que haya en el alimento, incluso sus esporas.
- Uperización (UHT). Es un sistema donde aplicamos una alta temperatura muy poco tiempo, pero suficiente para eliminar todos los microorganismos y sus esporas, y hacer que el alimento sufra lo menos posible por este tratamiento térmico. Ej: Leche UHT (podemos guardarla fuera del frigorífico)

- Eliminando parte del agua del alimento

Además de darle un sabor, olor, color especial al alimento, es decir, cambiar sus propiedades organolépticas, lo que se promueve es que tenga menos agua disponible y así los microorganismos no podrán multiplicarse tan fácilmente (19).

- Desecación. Esto consiste en eliminar la mayor cantidad de humedad posible de los alimentos.
- Salazón. Consiste en tratar los alimentos con sal comestible y, a veces, otros condimentos, concentrándolos y eliminando la mayor cantidad de agua posible. La salazón se puede hacer en seco (p. Ej., Bacalao) o en salmuera (con un líquido).
- Curado. El alimento se somete a sal y nitritos / nitratos causando una disminución en el agua y un cambio en la composición del alimento. Ej: jamón
- Endulzado. Con este método, agregamos azúcar a la comida, haciéndola más concentrada y sin dejar mucha agua disponible. Ejemplo: Mermeladas
- Ahumado. La comida está sujeta a fumar autorizado. Ejemplos: salmón ahumado

- Otros
 - Marinado. Consiste en someter los alimentos a la acción del vinagre. También puede agregar sal y otros condimentos. Con este sistema, los alimentos se vuelven más ácidos, lo que constituye un medio inapropiado para la multiplicación de bacterias.
 - Añadir conservantes. Podemos agregar conservantes para aumentar la vida útil de los alimentos.

2.3.2. Determinación de coliformes en alimentos

Es el proceso por el que se indicará con claridad la cantidad de coliformes (bacterias gramnegativas) que están presentes en los alimentos (20).

Determinación. Señalar o indicar algo con claridad o exactitud

2.3.2.1. Coliformes

Los coliformes son un grupo de bacterias gramnegativas, no formadoras de esporas, fáciles de cultivar e identificar, y se definen por su capacidad de fermentar la lactosa produciendo gas ácido y / o dióxido de carbono. Tradicionalmente, las pruebas de coliformes han resultado de las pruebas de E. coli y se ha pensado durante mucho tiempo que la presencia de coliformes indica contaminación fecal. Sin embargo, décadas de investigación sobre este grupo diverso de bacterias indican que solo una fracción es de origen fecal, mientras que la mayoría son contaminantes ambientales (21).

Las pruebas de coliformes sirven como un indicador de limpieza inadecuada, condiciones insalubres o contaminación después de los pasos del tratamiento. La presencia de coliformes en productos terminados normalmente indica una fuente de contaminación ambiental, posterior a los puntos críticos de control del proceso, típicamente puntos de aplicación de temperatura, o una falla del sistema de puntos críticos de control, incluso. (21).

Una alta presencia de coliformes en el monitoreo ambiental también puede ocasionalmente ocasionar pruebas de vigilancia adicionales para patógenos (21).

Sin embargo, es importante tener en cuenta que este tipo de pruebas solo detectan un subconjunto de organismos que pueden estar presentes en una planta procesadora de alimentos. Por ejemplo, los miembros del género *Pseudomonas*, que son organismos degradantes importantes para varios alimentos, no se detectan con pruebas de coliformes. Por esta razón, es aconsejable combinar las pruebas de coliformes con otros tipos, como APC (Total Aerobics Count) (21).

Los coliformes son un grupo de bacterias que incluye una serie de características comunes. Todos pertenecen a la familia Enterobacteriaceae y generalmente son parte de la flora bacteriana normal del tracto digestivo de algunos animales (20).

Debe su nombre a la integrante más conocida de este grupo, la bacteria *Escherichia coli*. Sin embargo, las bacterias coliformes agrupan a cuatro géneros bacteriano: *Escherichia*, *Enterobacter*, *Klebsiella* y *Citrobacter* (20).

Taxonomía

La clasificación taxonómica de las bacterias coliformes es la siguiente (20):

- Dominio: Bacteria
- Reino: Monera
- Filo: Proteobacteria
- Clase: Gammaproteobacteria
- Orden: Enterobacteriales
- Familia: Enterobacteriaceae.
- Géneros: *Escherichia*, *Enterobacter*, *Citrobacter*, *Klebsiella*.

A. Características

A pesar de que las bacterias coliformes se encuentran formadas

por varios géneros, presentan ciertas características que comparten.

- Forma

Este grupo de bacterias se caracteriza por un bastón, por eso se les llama bacilos. Son alargados, miden alrededor de 3 a 6 micras y algunos tienen bordes redondeados, mientras que otros tienen curvas (20).

- Hábitat

Estas bacterias se encuentran dispersas en la geografía del mundo, principalmente en los suelos. Algunos crecen en la descomposición de materia orgánica (20).

Asimismo, son una parte integral de la flora bacteriana del intestino de ciertos animales de sangre caliente como el hombre (20).

- Son Gram negativos

Las bacterias coliformes son gramnegativas. Esto significa que cuando se someten al proceso de tinción de Gram, no adquieren la típica coloración púrpura, pero lo hacen en un tono fucsia. (20).

Esto se debe a la configuración de su pared celular, que está compuesta de peptidoglucano y es muy delgada. Ser delgado no puede contener partículas de colorante gram (20).

B. Tipos

Muchas personas tienden a pensar que los coliformes son todos fecales. Sin embargo, esta idea es incorrecta porque algunos miembros de este grupo de bacterias no responden a esta característica. (20).

Es por esto que los especialistas han decidido clasificar a los organismos coliformes en dos grandes grupos: totales y termotolerantes (20).

- **Coliformes totales**

El grupo total de bacterias coliformes está compuesto por una amplia variedad de bacterias bacilares y gramnegativas, y son anaerobios facultativos, lo que significa que pueden crecer en presencia o ausencia de oxígeno (20).

Los coliformes totales cubren todas las bacterias coliformes, en las cuales hay géneros que pueden ser patógenos para los humanos, así como otros totalmente inofensivos (20).

Estas bacterias son muy útiles como indicadores de los niveles de contaminación o la limpieza del agua. Como muchas bacterias coliformes proliferan y se desarrollan en las heces, son un excelente indicador de la contaminación fecal del agua. Cuantos más coliformes hay en el agua, más grave e intensa es la contaminación (20).

- **Coliformes termotolerantes o fecales**

Este es un subgrupo dentro de las bacterias coliformes totales. Se conocen como termotolerantes porque tienen la peculiaridad de ser capaces de fermentar la lactosa a temperaturas sumamente elevadas, de entre 44 y 45°C (20).

Estas bacterias también son conocidas como coliformes fecales porque tienen su origen, de manera general, en el intestino de algunos animales. Debido a esto, se encuentran contenidas en la materia fecal (20).

Los géneros que integran al grupo de las bacterias termotolerantes son *Escherichia*, *Enterobacter* y *Klebsiella*, siendo la más representativa de todas la bacteria *Escherichia coli* (20).

Debido a su conocido origen fecal, las bacterias coliformes termotolerantes, especialmente la *Escherichia coli*, son un indicador muy eficaz e inequívoco de la contaminación de cuerpos de agua por materia fecal (20).

C. Géneros que componen a las bacterias coliformes

El grupo de las bacterias coliformes está conformado por un total de cuatro géneros ampliamente conocidos: *Escherichia*, *Enterobacter*, *Klebsiella* y *Citrobacter* (20).

Ahora bien, a pesar de que estos cuatro géneros tienen características similares, también presentan características distintivas que los diferencian unos de otros (20).

- ***Escherichia***

Este es un género de bacterias muy conocido y estudiado, gracias a su potencial patógeno. Son bacterias que tienen forma de bacilo con bordes redondeados. Miden aproximadamente entre 0,5 y 3 micras y forman parte de la flora intestinal de algunos animales, habitando en ellos como comensal (20).

Esto es así para gran parte de las especies que conforman a este género. Sin embargo, hay especies que sí se consideran agentes patógenos, siendo la más representativa de este grupo la bacteria *Escherichia coli* (20).

Las patologías que causan las bacterias del género *Escherichia* están enfocadas principalmente a nivel digestivo, tales como los síndromes gastrointestinales, que tienen como síntomas principales la diarrea y los cólicos. Así mismo, estas bacterias pueden generar trastornos a nivel del tracto genitourinario (20).

- ***Enterobacter***

El género *Enterobacter* es muy bien conocido en el ámbito médico, ya que es causante de un gran número de infecciones de tipo oportunista. Se encuentran principalmente en los suelos (algunas son descomponedoras de la materia orgánica muerta), en el agua y en algunos lácteos (20).

Una de sus características más destacadas es que desde el punto de vista nutricional son muy poco exigentes. A pesar

de que este género abarca una gran cantidad de especies, las más conocidas y que se consideran más importantes son: *Enterobacter cloacae*, *Enterobacter sakozaki* y *Enterobacter aerogenes*. Estas son las que generalmente se encuentran asociadas a procesos patológicos en los que son los agentes causales (20).

- ***Klebsiella***

Las bacterias que pertenecen a este género son de forma bacilar, gruesos y de poca longitud, con bordes encorvados. Así mismo, no presentan ningún tipo de flagelo o apéndice que les ayude en la locomoción, de manera tal que son bacterias inmóviles. Tienden a ubicarse en parejas o cadenas muy cortas (20).

Entre sus características se puede mencionar que sus células se encuentran rodeadas de una cápsula altamente resistente, constituida por polisacáridos. Esa cápsula es uno de sus elementos distintivos (20).

Estas bacterias se encuentran principalmente en hábitats acuáticos y tienden a reproducirse de manera muy rápida cuando los nutrientes que requiere se encuentran disponibles. Dentro de este género hay un aproximado de 13 especies, sin embargo, las más importantes desde el punto de vista sanitario y de salud son: *Klebsiella pneumoniae*, *Klebsiella ozaenae*, *Klebsiella oxytoca* y *Klebsiella rhinoscleromatis* (20).

Estas son consideradas agentes patógenos y son las responsables de patologías como infecciones de las vías urinarias, infecciones del tracto digestivo, del tracto respiratorio superior y de las vías respiratorias en general (20).

- **Citrobacter**

Este es uno de los géneros de bacterias coliformes que ocasiona una amplia variedad de patologías en el ser humano. Entre estas patologías se pueden mencionar abscesos cerebrales e infecciones del tracto urinario (20).

Son bacterias móviles, con forma de bacilo y un tamaño promedio de entre 2,5 y 6 micras de longitud. Comparte con el resto de las bacterias coliformes ciertas características como por ejemplo que son catalasa positivos, reducen nitratos a nitritos y son gram negativos. Además es indol positiva y puede fermentar la glucosa (20).

Algunas de sus especies son patógenas, siendo la más conocida y estudiada la *Citrobacter freundii* (20).

D. Enfermedades causadas

Los cuatro géneros que integran al grupo de las bacterias coliformes son responsables de diversas patologías en el ser humano. En ocasiones, son infecciones oportunistas, generadas por la inmunosupresión del individuo (20).

- **Infección urinaria.** Es la infección más frecuente ocasionada por las bacterias coliformes. Tomando en cuenta que estas bacterias son habitantes regulares del tracto digestivo, es común que se propaguen desde el ano hacia la uretra. Esto ocurre con mayor frecuencia en las mujeres, ya que la distancia entre el ano y el orificio uretral es menor que en el hombre (20).
- **Infecciones entéricas.** Son las infecciones que se desarrollan a nivel del tracto gastrointestinal. Es común que las bacterias coliformes sean responsables de este tipo de infecciones, ya que normalmente se encuentran formando parte de la flora bacteriana del tubo digestivo (20).

- **Neumonía.** Esta es una infección que afecta al tejido pulmonar. Algunas bacterias del género *Klebsiella* son conocidos agentes causales de neumonía. Si no es atendida a tiempo puede ser potencialmente mortal (20).
- **Otras infecciones.** Las bacterias del grupo de las coliformes pueden generar, en casos extremos, otras infecciones a parte de las ya mencionadas. Entre estas se incluyen: Rinitis atrófica, Endoftalmítis, Osteomielítis, Otitis media, Sepsis y Celulitis. Estas infecciones se producen en un porcentaje muy reducido de la población, especialmente en quienes tienen algún problema a nivel del sistema inmunológico, lo que los hace propensos a desarrollar este tipo de infecciones (20).

2.3.2.2. Indicadores microbiológicos para control de la higiene en la industria alimentaria

Los organismos indicadores microbiológicos son una importante herramienta en los programas de monitorización ambiental para controlar las condiciones higiénicas en la producción de alimentos. Reflejan las condiciones microbiológicas generales de los equipos y entornos de producción, aportando información clave para validar y verificar los procesos de limpieza e higienización (21).

El término "organismo indicador microbiológico" se refiere a un organismo o grupo de organismos, que reflejan la condición microbiológica general de un alimento, un equipo o un entorno de producción. Su presencia no proporciona información sobre la posible presencia o ausencia de un patógeno específico ni aporta una evaluación del riesgo potencial para la salud pública (21).

Sin embargo, los datos de los programas de monitoreo ambiental en la industria alimentaria que incorporan organismos indicadores son muy útiles para (21):

- Determinar el estado higiénico de los equipos y entornos de

producción

- Entender la ecología microbiana del entorno de producción
- Validar y/o verificar los sistemas de limpieza e higienización
- Verificar el sistema de control del proceso de producción
- Evaluar el riesgo de contaminación posterior al procesamiento.

A. Organismos indicadores y su importancia en el entorno de elaboración de alimentos

Los organismos indicadores se utilizan en la microbiología alimentaria desde hace décadas, ya que aportan una visión más amplia de la presencia de microorganismos en ingredientes, productos y entorno, que los análisis realizados a la busca de organismos específicos (21).

El enfoque en el que se basa el uso de organismos indicadores es considerar que si el proceso de fabricación está realmente bajo control, el número de organismos indicadores también estará bajo control (21).

Los organismos indicadores que se pueden usar para los programas de monitoreo ambiental incluyen los que se encuentran en las pruebas de recuento total de aerobios, coliformes y enterobacterias (21).

B. Recuento total de aerobios (APC)

Es una de las pruebas con indicadores más utilizada. Aunque existen métodos con ligeras diferencias, todos tienen en común el uso de un medio nutriente no selectivo, incubado en condiciones aeróbicas, utilizado para la enumeración. La finalidad del método es proporcionar información sobre la población total de bacterias presentes, capaces de crecer en presencia de oxígeno a temperaturas mesófilas (25-40°C) (21).

El APC proporciona información sobre la población microbiana total en una superficie o muestra, que puede utilizarse con diversos fines, por ejemplo, el número total de microorganismos

puede afectar tanto a la calidad como al riesgo de deterioro de un producto determinado. Y, más específicamente, el APC es un método extremadamente valioso para validar y verificar procedimientos de higienización. Los recuentos por encima de un cierto umbral sugerirían que la higienización de un entorno o un equipo específico no ha sido efectivo o no se ha realizado de manera adecuada (21).

C. Enterobacterias

Las enterobacterias representan un grupo diverso de bacterias gramnegativas, que incluyen a los coliformes. A pesar de que incluyen géneros considerados patógenos, como la Salmonella, se las considera un indicador y no un método para monitorizar la presencia de patógenos. En caso de ser necesaria información sobre la presencia o ausencia de un patógeno específico, se recomienda realizar una prueba específica para ese organismo en lugar de confiar en las pruebas indicadoras (21).

Las pruebas de enterobacterias, al igual que las de coliformes, se usan como indicador de una limpieza inadecuada, condiciones insalubres o contaminación después del procesado, y tampoco son capaces de detectar todas las bacterias gramnegativas, como por ejemplo especies de Pseudomonas (21).

2.3.2.3. Planes de muestreo

Los planes de muestreo sólo se aplican a lote o lotes de alimentos y bebidas; se sustentan en el riesgo para la salud y las condiciones normales de manipulación y consumo del alimento (22).

Los planes de muestreo se expresan en términos de planes de muestreo de dos y tres clases que dependen del grado del peligro involucrado. Un plan de muestreo de dos clases se usa cuando no se puede tolerar la presencia o ciertos niveles de un microorganismo en ninguna de las unidades de muestra. Un plan de muestreo de tres

clases se usa cuando se puede tolerar cierta cantidad de microorganismos en algunas de las unidades de muestra (22).

Los símbolos usados en los planes de muestreo y su definición (22):

Categoría: grado de riesgo que representan los microorganismos en relación a las condiciones previsibles de manipulación y consumo del alimento.

"n" (minúscula): Número de unidades de muestra seleccionadas al azar de un lote, que se analizan para satisfacer los requerimientos de un determinado plan de muestreo.

"c": Número máximo permitido de unidades de muestra rechazables en un plan de muestreo de 2 clases o número máximo de unidades de muestra que puede contener un número de microorganismos comprendidos entre "m" y "M" en un plan de muestreo de 3 clases. Cuando se detecte un número de unidades de muestra mayor a "c" se rechaza el lote.

"m" (minúscula): Límite microbiológico que separa la calidad aceptable de la rechazable. En general, un valor igual o menor a "m", representa un producto aceptable y los valores superiores a "m" indican lotes aceptables o inaceptables.

"M" (mayúscula): Los valores de recuentos microbianos superiores a "M" son inaceptables el alimento representa un riesgo para la salud.

PLANES DE MUESTREO PARA COMBINACIONES DE DIFERENTES GRADOS DE RIESGO PARA LA SALUD Y DIVERSAS CONDICIONES DE MANIPULACIÓN

Grado de importancia en relación con la utilidad y el riesgo sanitario	Condiciones esperadas de manipulación y consumo del alimento o bebida luego del muestreo.		
	Condiciones que reducen el riesgo	Condiciones que no modifican el riesgo	Condiciones que pueden aumentar el riesgo
Sin riesgo directo para la salud. Utilidad, (por ej. Vida útil y alteración)	Aumento de vida útil Categoría 1 3 clases n = 5, c=3.	Sin modificación Categoría 2 3 clases n = 5, c=2.	Disminución de vida útil Categoría 3 3 clases n=5, c=1.
Riesgo para la salud bajo, indirecto. (Indicadores).	Disminución del riesgo Categoría 4 3 clases n = 5, c=3.	Sin modificación Categoría 5 3 clases n = 5, c=2.	Aumento del riesgo Categoría 6 3 clases n = 5, c=1.
Moderado, directo diseminación limitada.	Categoría 7 3 clases n = 5, c=2.	Categoría 8 3 clases n = 5, c=1.	Categoría 9 3 clases n = 10, c=1.
Moderado, directo, diseminación potencialmente extensa.	Categoría 10 2 clases n = 5, c=0.	Categoría 11 2 clases n = 10 c=0.	Categoría 12 2 clases n = 20 c=0.
Grave directo	Categoría 13 2 clases n = 15, c=0.	Categoría 14 2 clases n = 30 c=0.	Categoría 15 2 clases n = 60 c=0.

Fuente: (22)

2.3.2.4. Grupos de microorganismos

Como referencia para los criterios microbiológicos, en general los microorganismos se agrupan como (22):

Microorganismos indicadores de alteración: las categorías 1, 2, 3 definen los microorganismos asociados con la vida útil y alteración del producto tales como microorganismos aerobios mesófilos, bacterias heterotróficas, aerobios mesófilos esporulados, mohos, levaduras, levaduras osmófilas, bacterias ácido lácticas, microorganismos lipolíticos.

Microorganismos indicadores de higiene: en las categorías 4, 5, y 6 se encuentran los microorganismos no patógenos que suelen estar asociados a ellos, como Coliformes (que para efectos de la presente norma sanitaria se refiere a Coliformes totales), Escherichia coli, anaerobios sulfito reductores, Enterobacteriaceas, (a excepción de "Preparaciones en polvo o fórmulas para Lactantes" que se consideran en el grupo de microorganismos patógenos).

Microorganismos patógenos: son los que se hallan en las categorías 7 a la 15. Las categorías 7, 8 y 9 corresponde a microorganismos patógenos tales como *Staphylococcus aureus*, *Bacillus cereus*, *Clostridium perfringens*, cuya cantidad en los alimentos condiciona su peligrosidad para causar enfermedades alimentarias. A partir de la categoría 10 corresponde a microorganismos patógenos, tales como *Salmonella sp*, *Listado monocytogenes* (*), (para el caso de alimentos que pueden favorecer el desarrollo de *L. monocytogenes*), *Escherichia coli* O157:H7 y *Vibrio cholerae* entre otros patógenos, cuya sola presencia en los alimentos condiciona su peligrosidad para la salud.

(*) Para el caso de alimentos que no favorecen la proliferación de *L. monocytogenes* se considera $m < 100$.

2.3.2.5. Criterios microbiológicos

Los alimentos y bebidas deben cumplir íntegramente con la totalidad de los criterios microbiológicos correspondientes a su grupo O subgrupo para ser considerados aptos para el consumo humano (22):

XV.1. Alimentos preparados sin tratamiento térmico (ensaladas crudas, mayonesas, salsa de papa huancaína, ocopa, aderezos, postres, jugos, yogurt de fabricación casera, otros). Alimentos preparados que llevan ingredientes con y sin tratamiento térmico (ensaladas mixtas, palta rellena, sándwich, cebiche, postres, refrescos, otros).						
Agente microbiano	Categoría	Clase	n	c	Límite por g ó ml	
					M	M
Aerobios mesófilos (*)	2	3	5	2	10^5	10^6
Coliformes	5	3	5	2	10^2	10^3
<i>Staphylococcus aureus</i>	7	3	5	2	10	10^2
<i>Escherichia coli</i>	5	3	5	2	10	10^2
<i>Salmonella sp.</i>	10	2	5	0	Ausencia/25 g	---
(*)No procede para el caso del yogurt de fabricación casera.						

Fuente: (22)

XV.2 Alimentos preparados con tratamiento térmico (ensaladas cocidas, guisos, arroces, postres cocidos, arroz con leche, mazamorra, otros).						
Agente microbiano	Categoría	Clase	n	c	Límite por g ó mL	
					m	M
Aerobios mesófilos (*)	2	3	5	2	10 ⁴	10 ⁵
Coliformes	5	3	5	2	10	10 ²
Staphylococcus aureus	8	3	5	1	10	10 ²
Escherichia coli	6	3	5	1	<3	---
Salmonella sp.	10	2	5	0	Ausencia/25 g	---

(*)No procede para el caso del yogurt de fabricación casera.

Fuente: (22)

2.4. Definición de términos básicos

- **Mercado. Abasto.** El mercado también es el ambiente social (o virtual) que propicia las condiciones para el intercambio. En otras palabras, debe interpretarse como la institución u organización social a través de la cual los ofertantes (productores, vendedores) y demandantes (consumidores o compradores) de un determinado tipo de bien o de servicio, entran en estrecha relación comercial a fin de realizar abundantes transacciones comerciales. Los abastos también son los abarrotes o las provisiones. Por extensión, en algunos países se llama abasto a la tienda destinada a la venta de productos alimenticios.
- **Alimentos.** Alimento es aquello que los seres vivos comen y beben para su subsistencia. (mondongo, chanco al horno, menú y jugos)
- **Coliformes.** La denominación genérica coliformes designa a un grupo de especies bacterianas que tienen ciertas características bioquímicas en común e importancia relevante como indicadores de contaminación del agua y los alimentos.
- **coliformes totales.** Son bacterias de morfología bacilar, gramnegativas aerobia o anaerobias facultativas, no formadoras de endosporas, oxidas negativas y que fermenta la lactosa con producción de ácido y gas en 24- 48 horas a 36 °C.

- **Coliformes fecales.** se considera un mecanismo de adaptación a las elevadas temperaturas que se encuentran en el tracto entérico de ellos animales, crecen con lactosa y la fermentan a $45.5\text{ }^{\circ}\text{C} \pm 0.2^{\circ}\text{C}$ produciendo ácido y gas en las primeras 48 horas de incubación.
- **Higiene.** La higiene es el conjunto de conocimientos y técnicas que aplican los individuos para el control de los factores que ejercen o pueden ejercer efectos nocivos sobre su salud.
- **Nmp.** Número más probable (rangos normales)
- **Manipulación.** Operar con las manos o con cualquier instrumento.

2.5. Hipótesis

2.5.1. Hipótesis general

Existe relación significativa entre la higiene en la manipulación y determinación de coliformes en alimentos que se expenden en el mercado de abastos de Huancavelica 2019

2.5.2. Hipótesis específicas

1. La relación es significativa entre la Higiene personal y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019.
2. La relación es significativa entre la Higiene de vajilla, cubiertos y utensilios y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019.
3. La relación es significativa entre la Higiene del comedor y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019.
4. La relación es significativa entre el Uso de alimentos y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019.

5. La relación es significativa entre la Preparación de alimentos y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019.
6. La relación es significativa entre la Conservación de alimentos y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019.

2.6. Variables

Variable 1: Higiene en la manipulación de alimentos.

Variable 2: Determinación de coliformes en alimentos.

2.7. Operacionalización de variables

VARIABLE	DEFINICIÓN CONCEPTUAL	DEFINICIÓN OPERACIONAL	DIMENSIONES	INDICADORES	ÍTEMES	ALTERNATIVA DE RESPUESTA	CATEGORIZACIÓN	ESCALA DE MEDICIÓN
Higiene en la manipulación de alimentos	Cuidados, prácticas, o técnicas utilizados en la preparación de alimentos con el fin de conservar la salud y prevenir las enfermedades. (15, 16).	La medición de la variable se hará utilizando un cuestionario que será aplicado a cada encargado del quiosco donde se expenden alimentos.	I. Higiene personal	Lavado de manos	1. Se lava las manos constantemente durante su jornada de trabajo en la venta de alimentos	a) Si b) No	Higiene personal Puntaje mínimo: 0 Puntaje máximo: 5 • Malo: 0 a 1 • Regular: 2 a 3 • Bueno: 4 a 5	Intervalo
				Limpieza de uñas	2. Tiene las uñas cortadas, limpias y sin esmalte.	a) Si b) No		
				Cabello cubierto	3. Se cubre el cabello con una gorra	a) Si b) No		
				Uso de vestimenta adecuado	4. Usa vestimenta apropiada y limpia para vender alimentos	a) Si b) No		
				Contacto boca comida	5. Tiene contacto muy cercano con los alimentos (boca- comida)	a) Si b) No		
			II. Higiene de vajilla, cubiertos y utensilios	Estado de vajillas y cubiertos	6. La vajilla, cubiertos y utensilios se encuentran en buen estado (sin huecos y oxido)	a) Si b) No	Higiene de vajilla, cubiertos y utensilios Puntaje mínimo: 0 Puntaje máximo: 7 • Malo: 0 a 2 • Regular: 3 a 5 • Bueno: 6 a 7	
				Limpieza de utensilios	7. Usa utensilios en condiciones de limpieza.	a) Si b) No		
				Uso utensilios descartables	8. Usa utensilios descartables para vender la preparación	a) Si b) No		
				Secado adecuado	9. Realiza el secado (escurrimiento protegido y adecuado)	a) Si b) No		
				Tabla de picar inabsorbente	10. Usa tabla de picar de material que no absorbe, limpia y en buen estado.	a) Si b) No		
				Uso de la misma agua en el lavado de utensilios	11. Lava los utensilios con la misma agua que ya se utilizó.	a) Si b) No		
				Protección de utensilios	12. Protege adecuadamente los utensilios lavados.	a) Si b) No		
			III. Higiene del comedor	Condiciones de higiene del comedor	13. El comedor para brindar alimentos al cliente se encuentra en óptimas condiciones de higiene.	a) Si b) No	Higiene del comedor Puntaje mínimo: 0 Puntaje máximo: 4 • Malo: 0 a 1 • Regular: 2 a 3 • Bueno: 4	
				Comedor al alado de residuos solidos	14. El comedor para brindar alimentos al cliente está al lado de los residuos sólidos.	a) Si b) No		
				Protección del comedor	15. El comedor para el consumo de alimentos está protegido (plásticos, carpas)	a) Si b) No		
				Limpieza del comedor	16. Realiza la limpieza del comedor después de cada venta de alimentos	a) Si b) No		
			IV. Uso de alimentos	Uso de joyas	17. Usa joyas en las manos para manipular los alimentos	a) Si b) No	Uso de alimentos Puntaje mínimo: 0	
				Manipulación de dinero y alimentos	18. Manipula el dinero y los alimentos al mismo tiempo	a) Si b) No		

			Manipulación de alimentos con manos sucias	19. Manipula los alimentos con las manos sucias.	a) Si b) No	Puntaje máximo: 4 • Malo: 0 a 1 • Regular: 2 a 3 • Bueno: 4
			Uso de alimentos frescos	20. Usa alimentos frescos	a) Si b) No	
		V. Preparación de alimentos	Lavado de alimentos	21. Lava los alimentos antes de su preparación	a) Si b) No	Preparación de alimentos Puntaje mínimo: 0 Puntaje máximo: 9 • Malo: 0 a 3 • Regular: 4 a 6 • Bueno: 7 a 9
			Utilización de guantes en la preparación	22. Utiliza guantes para la preparación de alimentos	a) Si b) No	
			Condición del aceite	23. El aspecto del aceite para la preparación tiene un color ligeramente amarillo y sin olor a rancio	a) Si b) No	
			Presencia de animales domésticos	24. Durante la preparación existe la presencia de animales domésticos o de personal diferente al manipulador.	a) Si b) No	
			Recalentación de alimentos para la venta	25. Los alimentos preparados son recalentados para su venta	a) Si b) No	
			Uso de agua potable	26. Los alimentos son preparados con agua potable.	a) Si b) No	
			Preparación de alimentos estando enfermo	27. Prepara los alimentos estando enfermo (gripe, amigdalitis, infecciones en la piel de los dedos, etc.)	a) Si b) No	
			Mastica chicle mientras prepara alimentos	28. Mastica chicle o come mientras se preparan los alimentos.	a) Si b) No	
			Probar alientos e introduce el mismo en los alimentos	29. Prueba lo que se cocina con un utensilio y vuelve a introducirlo en la preparación.	a) Si b) No	
		VI. Conservación de alimentos	Conservación de alimentos	30. Los alimentos están conservados en ambiente adecuado (seco y ventilado)	a) Si b) No	
			Protección de alimentos de vectores	31. Los alimentos están protegidos de los vectores (moscas y otros)	a) Si b) No	
			Protección de alimentos de polvo	32. Los alimentos están protegidos del polvo y contaminación del medio ambiente.	a) Si b) No	
			Separación de alimentos crudos de cocidos	33. Almacenan los alimentos crudos por separado de los alimentos cocidos o preparados	a) Si b) No	

Categorías generales:

Puntaje mínimo: 0

Puntaje máximo: 33

Malo: 0 a 11

Regular: 12 a 22

Bueno: 23 a 33

VARIABLE	DEFINICIÓN CONCEPTUAL	DEFINICIÓN OPERACIONAL	DIMENSIONES	INDICADORES	ÍTEMES	ALTERNATIVA DE RESPUESTA	CATEGORIZACIÓN	ESCALA DE MEDICIÓN
Determinación de coliformes en alimentos	Es el proceso por el que se indicará con claridad la cantidad de coliformes (bacterias gramnegativas) que están presentes en los alimentos (19).	La medición de las variables se hará a través del análisis de laboratorio considerando muestras recolectadas en los quioscos de venta de alimentos.	I. Coliformes (Totales y fecales)	Presencia o ausencia	Coliformes totales en el:		<ul style="list-style-type: none"> • Dentro del límite • Sobre el límite 	Razón
					• Mondongo	a) Dentro del límite (hasta 10 NMP) b) Sobre el límite (>10 NMP)		
					• Menú	a) Dentro del límite (hasta 10 NMP) b) Sobre el límite (>10 NMP)		
					• Chanco	a) Dentro del límite (hasta 10 NMP) b) Sobre el límite (>10 NMP)		
					• Jugo	a) Dentro del límite (hasta 100 NMP) b) Sobre el límite (>100 NMP)		
					Coliformes fecales en el:			
					• Mondongo	a) Dentro del límite (0 cero) b) Sobre el límite (0 cero)		
					• Menú	a) Dentro del límite (0 cero) b) Sobre el límite (0 cero)		
					• Chanco	a) Dentro del límite (0 cero) b) Sobre el límite (0 cero)		
					• Jugo	a) Dentro del límite (0 cero) b) Sobre el límite (0 cero)		
						<ul style="list-style-type: none"> • Dentro del parámetro • Sobre el parámetro 		

CAPÍTULO III

METODOLOGÍA DE LA INVESTIGACIÓN

3.1. Ámbito temporal y espacial

Ámbito temporal. La investigación tuvo una duración de 6 meses empezando en el mes de julio hasta el mes de diciembre.

Ámbito espacial. La investigación se realizó en los ambientes del Mercado de Abastos de Huancavelica.

MERCADO DE ABASTO:

El distrito de Huancavelica se encuentra ubicado el mercado de abastos de la zona en estudio, en la cual se ofrecen diversos servicios y productos a la población en general (23)

La disponibilidad tanto de capital tanto de los compradores como de los comerciantes y la comunidad.

Los factores de producción identificados son:

1. Infraestructura y el terreno propio de la municipalidad
2. Los comerciantes como los que son beneficiarios en un total de 788 activos.

ÁREA DE DISTRIBUCIÓN:

Se puede apreciar en el primer nivel de distribución actual, consta de 31 puesto de alimentos que se expenden. (2,5 m² hasta 7,2m²) su corredor es de forma semi hexagonal.

ÁREAS DE COMERCIALIZACIÓN:

Las áreas de comercialización actualmente son de carnes, comida, jugos, frutas, abarrotes, tubérculos, panadería, suman en total 324 unidades de comercialización. Renovadoras de calzado, zapaterías, peluquería. Joyería, mercería, ventas de ropa, artefactos, medicina natural, cerrajería, plástica, que suman 321 de estand (23).

La capacidad actual de mercado es de 788 unidades de comercialización, ambientes que se encuentran dentro del mercado de bato del distrito de Huancavelica y que nos brinda las condiciones básicas para la comercialización de los bienes y servicios. De esto se están utilizando la totalidad del estand los cuales no son suficiente motivó por el cual los comerciantes han instalado puestos pre fabricados en la explanada del mercado, estos estands son de uso exclusivo para la venta de zapatos en una gran mayoría (alrededor de 90%). Los puestos están sujetos al cobro de la tarifa de acuerdo a la categoría respectiva, que es de catorce mil y 22,50 céntimos soles mensuales.

El mercado central de abastos de distrito de Huancavelica actualmente se viene ofertando un conjunto de productos y servicios limitados que se dividen en 5 ruglos (productos agropecuarios, carne, abarrotes, alimentos y jugos) la infraestructura es limitada no se puede albergar a comerciantes y si están afuera del local ponen en riesgo la salubridad.

UBICACIÓN GEOGRÁFICA:

El mercado de abastos se ubica en la ciudad de Huancavelica que está en la parte central de Perú, capital del departamento de Huancavelica, situada en la vertiente oriental de la cordillera de los andes, a orillas de río ichu, afluente del río Mantaro. Se localiza 12 ° 47' 06" de altitud sur, 74° 58' 17" de longitud oeste y a 3676 msnm (23).

LOCALIZACIÓN:

- Por el este: Jr. Nicolás de Piérola
- Por el oeste: Jr García de los godos y Jr. tambo de mora
- Por el norte: Jr Montevideo
- Por el sur: Jr victoria garma

3.2. Tipo de investigación

La investigación es de tipo cuantitativo ya que se utilizó métodos estadísticos para determinar aspectos sobre higiene y manipulación de alimentos (24).

3.3. Nivel de investigación

Correlacional, porque se determinó la relación estadística entre las variables de estudio (24).

3.4. Población muestra y muestreo

3.4.1. Población

La población estuvo conformada por todas las personas que administran los puestos donde se expende alimentos dentro del Mercado de Abastos de Huancavelica que en total son 31 puestos.

3.4.2. Muestra:

Se considera trabajar con las 31 personas que administran los puestos de alimentos expendidos.

3.4.3. Muestreo

Muestreo por conveniencia debido a que se trabajó con todos los puestos (25).

3.5. Técnicas e instrumentos de recolección de datos

Variables	Técnica	Instrumento
Higiene en la manipulación de alimentos	Encuesta	Cuestionario
Determinación de coliformes en alimentos	Observación	Guía de observación de Análisis de laboratorio

MÉTODO DE INVESTIGACIÓN

En la presente tesis se utilizó el método hipotético deductivo y analítico (26):

- El método hipotético deductivo es el procedimiento o camino que sigue el investigador para hacer de su actividad para una práctica científica, mediante la observación del fenómeno a estudiar.
- El método analítico nos ayudará a revisar y analizar ordenadamente el fin de llegar a las particularidades del problema a estudiarse las relaciones entre sí.

DISEÑO DE INVESTIGACIÓN

El diseño de estudio fue observacional analítico transversal ya que no se intervino en las variables a estudiar y, mediante la observación de la aplicación de normas de higiene y manipulación de alimentos y la determinación de coliformes se estableció la relación existente entre las variables (26):

Diagrama:

Leyenda:

M = Muestra de puestos que expenden alimentos.

X = Higiene en la manipulación de alimentos.

Y = Determinación de coliformes en alimentos.

r = Relación.

3.6. Técnicas y procesamiento de análisis de datos

La información se recolecto mediante los diferentes instrumentos que fueron ingresados en un programa estadístico para tabular, depurar datos y obtener resultados, para ello, se empleará los programas estadístico IBM SPSS (versión 25.0.0.0) así como el software Microsoft Excel (versión 2016). La información se organizó según los objetivos del estudio. Para el análisis bivariado se aplicó frecuencias absolutas y porcentajes, los resultados se presentarán en tablas bidimensionales o de dos entradas, en la que se presentaron resultados de las variables del estudio. Para la prueba de contrastación de la hipótesis de

investigación se empleó la prueba estadística Chi Cuadrado (X^2) con $\alpha < 0,05$. Los resultados se presentaron en forma mixta (tablas y gráficos), ambos complementándose y no excluyéndose como erróneamente se presentó.

- Guía de procedimiento de laboratorio (se adjunta en Apéndices)

CAPÍTULO IV

PRESENTACIÓN DE RESULTADOS

4.1. Análisis de información

Tabla N.º 1. Características sociodemográficas de las personas que administran los puestos que expenden alimentos en el mercado de abastos de Huancavelica 2019

Características generales		F	%
Edad	22 a 30 años	8	25,8%
	31 a 36 años	9	29,0%
	37 a 40 años	7	22,6%
	41 a 52 años	7	22,6%
Total		31	100%
Sexo	Mujer	30	96,8%
	Varón	1	3,2%
Total		31	100%
Grado de instrucción	Primaria	5	16,1%
	Secundaria	14	45,2%
	Superior	12	38,7%
Total		31	100%

Fuente: N° 1 instrumentos elaborados por los autores

Gráfico N° 1. Características sociodemográficas de las personas que administran los puestos que expenden alimentos en el mercado de abastos de Huancavelica 2019

Fuente: Tabla N° 1

La tabla y el gráfico estadístico representan las personas que administran alimentos que se expenden en el mercado de abastos Huancavelica, están comprendidas entre 22 y 52 años, un 22,80%, tienen edades comprendidas entre 22 a 30 años, 29% entre 31 a 36 años, 22,60% entre 37 a 40 años y 22,60% entre 41 a 52 años. Siendo el 96,80% mujeres y un 3,20% son varones. Un 16,10% tienen instrucción primaria, 45,20%, instrucción secundaria y 38,70%, superior, el 25,80% son solteros(as), 71% son convivientes, 3,20% son casados y ninguno divorciado, ni viudo.

Tabla N° 2. Higiene en la manipulación y determinación de coliformes en alimentos que se expenden en el mercado de abastos de Huancavelica 2019

Determinación de coliformes		Higiene en la manipulación de alimentos						Total	
		Buena		Regular		Mala		f	%
		f	%	f	%	f	%		
Coliformes totales	Dentro del límite	7	22,60%	21	67,80%	0	0,00%	28	90,30%
	Sobre el límite	0	0,00%	3	9,70%	0	0,00%	3	9,70%
Total		7	22,60%	24	77,40%	0	0,00%	31	100,00%
Coliformes fecales	Dentro del límite	7	22,60%	20	64,50%	0	0,00%	27	87,10%
	Sobre el límite	0	0,00%	4	12,90%	0	0,00%	4	12,90%
Total		7	22,60%	24	77,40%	0	0,00%	31	100,00%

Fuente: cuestionario higiene en la manipulación de alimentos y guía de observación de análisis de laboratorio

Gráfico N° 2. Higiene en la manipulación y determinación de coliformes en alimentos que se expenden en el mercado de abastos de Huancavelica 2019

Fuente: Tabla N° 2

La tabla y gráfico estadístico representan los resultados de la relación entre las variables higiene en la manipulación de alimentos y determinación de coliformes en alimentos. Sobre la evaluación de alimentos en coliformes totales el 67,80% (21) de muestras se encuentran dentro de los límites y las personas tienen regular higiene en la manipulación de los alimentos; 22,60% (7) están dentro de los límites de coliformes totales y las personas tienen buena higiene en la manipulación de los alimentos; 9,70% (3) de alimentos presentan coliformes totales sobre el límite y las personas tienen una regular higiene en la manipulación de los alimentos. Sobre la evaluación de coliforme fecales en los alimentos, el 64,50% (20) de alimentos se encontró dentro de los límites y las personas presentaron regular higiene en la manipulación de los alimentos; 22,60% (7) de las muestras de alimentos están dentro de los límites en coliformes fecales y las personas presentaron buena higiene en la manipulación de alimentos; 12,90% (4) de muestras de alimentos presentaron coliformes fecales sobre el límite y las personas presentaron una regular higiene en la manipulación de alimentos.

Tabla N° 3. Higiene personal y determinación de coliformes totales y fecales en alimentos preparados (mondongo, menús, chanco y jugos) en el mercado de abastos de Huancavelica 2019

Determinación de coliformes			Higiene personal						Total	
			Bueno		Regular		Malo			
			f	%	f	%	f	%	f	%
COLIFORMES	Totales	Mondongo dentro del limite	1	3,2%	3	9,7%	0	0,0%	4	12,9%
		Mondongo sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Menú dentro del limite	1	3,2%	15	48,4%	0	0,0%	16	51,6%
		Menú sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Chanco al horno dentro del limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Chanco al horno sobre el limite	2	6,5%	1	3,2%	0	0,0%	3	9,7%
		Jugo de frutas dentro del limite	2	6,5%	6	19,4%	0	0,0%	8	25,8%
		Jugo de frutas sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
	Fecales	Mondongo dentro del limite	1	3,2%	2	6,5%	0	0,0%	3	9,7%
		Mondongo sobre el limite	0	0,0%	1	3,2%	0	0,0%	1	3,2%
		Menú dentro del limite	1	3,2%	15	48,4%	0	0,0%	16	51,6%
		Menú sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Chanco al horno dentro del limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Chanco al horno sobre el limite	2	6,5%	1	3,2%	0	0,0%	3	9,7%
		Jugo de frutas dentro del limite	2	6,5%	6	19,4%	0	0,0%	8	25,8%
		Jugo de frutas sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
Total		6	19,4%	25	80,6%	0	0,0%	31	100,0%	

Fuente: cuestionario higiene en la manipulación de alimentos y guía de observación de análisis de laboratorio

Gráfico N° 3. Higiene personal y determinación de coliformes totales y fecales en alimentos preparados (mondongo, menús, chanco y jugos) en el mercado de abastos de Huancavelica 2019

Fuente: Tabla N° 3

La tabla y gráfico representan los datos de la relación entre las variables higiene personal y la presencia de coliformes totales y fecales en alimentos. De los datos se destaca la presencia de coliformes totales sobre el límite en 3,20% (1) muestras de chanco al horno y las personas que manipulan los alimentos presentaron una regular higiene personal, 6,50% (2) de muestras de chanco al horno presentaron coliformes totales sobre el límite y las personas que manipulan estos alimentos presentaron una buena higiene personal. En cuanto a los coliformes fecales el 3,20% (1) de las muestras de mondongo presentaron coliformes fecales sobre el límite y las personas que manipulan el alimento tienen una regular higiene personal; 3,20% (1) de las muestras de chanco al horno presentaron coliformes fecales sobre el límite y las personas que manipulan los alimentos tienen una regular higiene personal, 6,50% (2) de las muestras de chanco al horno presentaron coliformes fecales sobre el límite y las personas que manipulan los alimentos tienen una buena higiene personal.

Tabla N° 4. Higiene de vajilla, cubiertos y utensilios y determinación de coliformes totales y fecales en alimentos preparados (mondongo, menú, chanco y jugos) en el mercado de abastos de Huancavelica 2019

Determinación de coliformes			Higiene de vajilla, cubiertos y utensilios						Total	
			Bueno		Regular		Malo			
			F	%	f	%	f	%	f	%
COLIFORMES	Totales	Mondongo dentro del limite	4	12,9%	0	0,0%	0	0,0%	4	12,9%
		Mondongo sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Menú dentro del limite	11	35,5%	5	16,1%	0	0,0%	16	51,6%
		Menú sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Chancho al horno dentro del limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Chancho al horno sobre el limite	0	0,0%	3	9,7%	0	0,0%	3	9,7%
		Jugo de frutas dentro del limite	4	12,9%	4	12,9%	0	0,0%	8	25,8%
		Jugo de frutas sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
	Fecales	Mondongo dentro del limite	3	9,7%	0	0,0%	0	0,0%	3	9,7%
		Mondongo sobre el limite	1	3,2%	0	0,0%	0	0,0%	1	3,2%
		Menú dentro del limite	11	35,5%	5	16,1%	0	0,0%	16	51,6%
		Menú sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Chancho al horno dentro del limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Chancho al horno sobre el limite	0	0,0%	3	9,7%	0	0,0%	3	9,7%
		Jugo de frutas dentro del limite	4	12,9%	4	12,9%	0	0,0%	8	25,8%
Jugo de frutas sobre el limite		0	0,0%	0	0,0%	0	0,0%	0	0,0%	
Total		19	61,3%	12	38,7%	0	0,0%	31	100,0%	

Fuente: cuestionario higiene en la manipulación de alimentos y guía de observación de análisis de laboratorio

Gráfico N° 4. Higiene de vajilla, cubiertos y utensilios y determinación de coliformes totales y fecales en alimentos preparados (mondongo, menú, chanco y jugos) en el mercado de abastos de Huancavelica 2019

Fuente: Tabla N° 4

La tabla y gráfico representan los datos de la relación entre las variables higiene de vajillas, cubiertos y utensilios, y la presencia de coliformes totales y fecales en alimentos. De los datos se destacó la presencia de coliformes totales sobre el límite en 9,70% (3) de chanco al horno y las personas que manipulan los alimentos presentaron una regular higiene personal. En cuanto a los coliformes fecales el 3,20% (1) de la muestra de mondongo presentó coliformes fecales sobre el límite y las personas que manipulan el alimento tienen una buena higiene personal; 9,70% (3) de muestras de chanco al horno presentó coliformes fecales sobre el límite y las personas que manipulan los alimentos tienen una regular higiene personal.

Tabla N° 5. Higiene del comedor y determinación de coliformes totales y fecales en alimentos preparados (mondongo, menús, chanco y jugos) en el mercado de abastos de Huancavelica 2019

Determinación de coliformes			Higiene del comedor						Total	
			Bueno		Regular		Malo			
			f	%	f	%	f	%	f	%
COLIFORMES	Totales	Mondongo dentro del limite	4	12,9%	0	0,0%	0	0,0%	4	12,9%
		Mondongo sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Menú dentro del limite	16	51,6%	0	0,0%	0	0,0%	16	51,6%
		Menú sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Chancho al horno dentro del limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Chancho al horno sobre el limite	2	6,5%	1	3,2%	0	0,0%	3	9,7%
		Jugo de frutas dentro del limite	2	6,5%	6	19,4%	0	0,0%	8	25,8%
		Jugo de frutas sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
	Fecales	Mondongo dentro del limite	3	9,7%	0	0,0%	0	0,0%	3	9,7%
		Mondongo sobre el limite	1	3,2%	0	0,0%	0	0,0%	1	3,2%
		Menú dentro del limite	16	51,6%	0	0,0%	0	0,0%	16	51,6%
		Menú sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Chancho al horno dentro del limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Chancho al horno sobre el limite	2	6,5%	1	3,2%	0	0,0%	3	9,7%
		Jugo de frutas dentro del limite	2	6,5%	6	19,4%	0	0,0%	8	25,8%
		Jugo de frutas sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
Total		24	77,4%	7	22,6%	0	0,0%	31	100,0%	

Fuente: cuestionario higiene en la manipulación de alimentos y guía de observación de análisis de laboratorio

Gráfico N° 5. Higiene del comedor y determinación de coliformes totales y fecales en alimentos preparados (mondongo, menús, chanco y jugos) en el mercado de abastos de Huancavelica 2019

Fuente: Tabla N° 5

La tabla y gráfico representan los datos de la relación entre las variables higiene del comedor y la presencia de coliformes totales y fecales en alimentos. De los datos se destacó la presencia de coliformes totales sobre el límite en 3,20% (1) muestras de chanco al horno y la higiene del comedor es regular, 6,50% (2) de muestras de chanco al horno presentaron coliformes totales sobre el límite y la higiene del comedor es buena. En cuanto a los coliformes fecales el 3,20% (1) de la muestra de mondongo presentó coliformes fecales sobre el límite y la higiene en del comedor es buena; 3,20% (1) de muestras de chanco al horno presentó coliformes fecales sobre el límite y la higiene del comedor es regular, 6,50% (2) de muestras de chanco al horno presentó coliformes fecales sobre el límite y la higiene del comedor es buena.

Tabla N° 6. Uso de alimentos y determinación de coliformes totales y fecales en alimentos preparados (mondongo, menús, chanco y jugos) en el mercado de abastos de Huancavelica 2019

Determinación de coliformes			Uso de alimentos						Total	
			Bueno		Regular		Malo			
			F	%	f	%	F	%	f	%
COLIFORMES	Totales	Mondongo dentro del limite	0	0,0%	0	0,0%	4	12,9%	4	12,9%
		Mondongo sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Menú dentro del limite	0	0,0%	1	3,2%	15	48,4%	16	51,6%
		Menú sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Chanco al horno dentro del limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Chanco al horno sobre el limite	0	0,0%	0	0,0%	3	9,7%	3	9,7%
		Jugo de frutas dentro del limite	0	0,0%	1	3,2%	7	22,6%	8	25,8%
		Jugo de frutas sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
	Fecales	Mondongo dentro del limite	0	0,0%	0	0,0%	3	9,7%	3	9,7%
		Mondongo sobre el limite	0	0,0%	0	0,0%	1	3,2%	1	3,2%
		Menú dentro del limite	0	0,0%	1	3,2%	15	48,4%	16	51,6%
		Menú sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Chanco al horno dentro del limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Chanco al horno sobre el limite	0	0,0%	0	0,0%	3	9,7%	3	9,7%
		Jugo de frutas dentro del limite	0	0,0%	1	3,2%	7	22,6%	8	25,8%
		Jugo de frutas sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
Total		0	0,0%	2	6,5%	29	93,5%	31	100,0%	

Fuente: cuestionario higiene en la manipulación de alimentos y guía de observación de análisis de laboratorio

Gráfico N°6. Uso de alimentos y determinación de coliformes totales y fecales en alimentos preparados (mondongo, menús, chanco y jugos) en el mercado de abastos de Huancavelica 2019

Fuente: Tabla N° 6

La tabla y gráfico representan los datos de la relación entre las variables uso de alimentos y la presencia de coliformes totales y fecales en alimentos. De los datos se destacó la presencia de coliformes totales sobre el límite en 9,70% (3) muestras de chanco al horno y se hace un mal uso de alimentos. En cuanto a los coliformes fecales el 3,20% (1) de las muestras de mondongo presento coliformes fecales sobre el límite y se hace un mal uso de alimentos; 9,70% (3) de muestras de chanco al horno presento coliformes fecales sobre el límite y se hace mal uso de estos alimentos.

Tabla N° 7. Preparación de alimentos y determinación de coliformes totales y fecales en alimentos preparados (mondongo, menús, chanco y jugos) en el mercado de abastos de Huancavelica 2019

Determinación de coliformes			Preparación de alimentos						Total	
			Bueno		Regular		Malo			
			f	%	f	%	f	%	f	%
COLIFORMES	Totales	Mondongo dentro del limite	0	0,0%	3	9,7%	1	3,2%	4	12,9%
		Mondongo sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Menú dentro del limite	0	0,0%	7	22,6%	9	29,0%	16	51,6%
		Menú sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Chanco al horno dentro del limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Chanco al horno sobre el limite	0	0,0%	3	9,7%	0	0,0%	3	9,7%
		Jugo de frutas dentro del limite	0	0,0%	6	19,4%	2	6,5%	8	25,8%
		Jugo de frutas sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
	Fecales	Mondongo dentro del limite	0	0,0%	2	6,5%	1	3,2%	3	9,7%
		Mondongo sobre el limite	0	0,0%	1	3,2%	0	0,0%	1	3,2%
		Menú dentro del limite	0	0,0%	7	22,6%	9	29,0%	16	51,6%
		Menú sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Chanco al horno dentro del limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Chanco al horno sobre el limite	0	0,0%	3	9,7%	0	0,0%	3	9,7%
		Jugo de frutas dentro del limite	0	0,0%	6	19,4%	2	6,5%	8	25,8%
Jugo de frutas sobre el limite		0	0,0%	0	0,0%	0	0,0%	0	0,0%	
Total		0	0,0%	19	61,3%	12	38,7%	31	100,0%	

Fuente: cuestionario higiene en la manipulación de alimentos y guía de observación de análisis de laboratorio

Gráfico N° 7. Preparación de alimentos y determinación de coliformes totales y fecales en alimentos preparados (mondongo, menús, chanco y jugos) en el mercado de abastos de Huancavelica 2019

Fuente: Tabla N° 7

La tabla y gráfico representan los datos de la relación entre las variables preparación de alimentos y la presencia de coliformes totales y fecales en alimentos. De los datos se destacó la presencia de coliformes totales sobre el límite en 9,70% (3) muestras de chanco al horno y tuvo una regular preparación de estos alimentos. En cuanto a los coliformes fecales el 3,20% (1) de la muestra de mondongo presento coliformes fecales sobre el límite y la preparación de los alimentos es regular; 9,70% (3) de muestras de chanco al horno presento coliformes fecales sobre el límite y la preparación de estos alimentos es regular.

Tabla N° 8. Conservación de alimentos y determinación de coliformes totales y fecales en alimentos preparados (mondongo, menús, chanco y jugos) en el mercado de abastos de Huancavelica 2019

Determinación de coliformes			Conservación de alimentos						Total	
			Bueno		Regular		Malo			
			f	%	f	%	f	%	f	%
COLIFORMES	Totales	Mondongo dentro del limite	1	3,2%	3	9,7%	0	0,0%	4	12,9%
		Mondongo sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Menú dentro del limite	1	3,2%	15	48,4%	0	0,0%	16	51,6%
		Menú sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Chancho al horno dentro del limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Chancho al horno sobre el limite	2	6,5%	1	3,2%	0	0,0%	3	9,7%
		Jugo de frutas dentro del limite	2	6,5%	6	19,4%	0	0,0%	8	25,8%
		Jugo de frutas sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
	Fecales	Mondongo dentro del limite	1	3,2%	2	6,5%	0	0,0%	3	9,7%
		Mondongo sobre el limite	0	0,0%	1	3,2%	0	0,0%	1	3,2%
		Menú dentro del limite	1	3,2%	15	48,4%	0	0,0%	16	51,6%
		Menú sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Chancho al horno dentro del limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Chancho al horno sobre el limite	2	6,5%	1	3,2%	0	0,0%	3	9,7%
		Jugo de frutas dentro del limite	2	6,5%	6	19,4%	0	0,0%	8	25,8%
		Jugo de frutas sobre el limite	0	0,0%	0	0,0%	0	0,0%	0	0,0%
		Total		6	19,4%	25	80,6%	0	0,0%	31

Fuente: cuestionario higiene en la manipulación de alimentos y guía de observación de análisis de laboratorio

Gráfico N° 8. Conservación de alimentos y determinación de coliformes totales y fecales en alimentos preparados (mondongo, menús, chanco y jugos) en el mercado de abastos de Huancavelica 2019

Fuente: Tabla N° 8

La tabla y gráfico representan los datos de la relación entre las variables conservación de alimentos y la presencia de coliformes totales y fecales en alimentos. De los datos se destacó la presencia de coliformes totales sobre el límite en 3,20% (1) muestras de chanco al horno y la conservación de alimentos es regular, 6,50% (2) de muestras de chanco al horno presento coliformes totales sobre el límite y la conservación de alimentos es buena. En cuanto a los coliformes fecales el 3,20% (1) de la muestra de mondongo presento coliformes fecales sobre el límite y la conservación de alimentos es regular; 3,20% (1) de muestras de chanco al horno presento coliformes fecales sobre el límite y la conservación de alimentos es regular, 6,50% (2) de muestras de chanco al horno presentaron coliformes fecales sobre el límite y la conservación de alimentos es buena.

4.2. Prueba de hipótesis

PRUEBA DE HIPÓTESIS GENERAL

a) Hipótesis

Hipótesis de investigación

- Existe relación entre la higiene en la manipulación y determinación de coliformes en alimentos que se expenden en el mercado de abastos de Huancavelica 2019.

H_i: $r \neq 0$ (Existe relación)

Hipótesis nula

- No existe relación entre la higiene en la manipulación y determinación de coliformes en alimentos que se expenden en el mercado de abastos de Huancavelica 2019.

H₀: $r = 0$ (No existe relación)

b) Nivel de significancia

$\alpha=0,05$ o 5%. Límite de error.

c) Nivel de confianza

$1-\alpha=0,95$ o 95%. Probabilidad de que la estimación de un parámetro en una muestra sea el valor real en la población.

d) Estadístico de prueba

Coefficiente de correlación de Spearman.

$$r_s = 1 - \frac{6 \sum d^2}{n(n^2 - 1)}$$

Leyenda:

d: Es la diferencia entre los rangos correspondientes a los valores de las variables.

n: Es el número de parejas de datos

e) Regla de decisión

Si: El valor- $p < 0,05$ se **RECHAZA** la hipótesis nula.

Si: El valor- $p \geq 0,05$ valor crítico se **ACEPTA** la hipótesis nula

f) Cálculo de la prueba

Correlaciones

		Higiene en la manipulación de alimentos		Coliformes
Rho de Spearman	Higiene en la manipulación de alimentos	Coefficiente de correlación	1,000	-,638**
		Sig. (bilateral)	.	,000
		N	31	31
	Coliformes	Coefficiente de correlación	-,638**	1,000
		Sig. (bilateral)	,000	.
		N	31	31

** . La correlación es significativa en el nivel 0,01 (bilateral).

Escala de direccionalidad y grado de correlación de Spearman

Valor	Significado
-1	Correlación negativa grande y perfecta
-0,9 a -0,99	Correlación negativa muy alta
-0,7 a -0,89	Correlación negativa alta
-0,4 a -0,69	Correlación negativa moderada
-0,2 a -0,39	Correlación negativa baja
-0,01 a -0,19	Correlación negativa muy baja
0	Correlación nula
0,01 a 0,19	Correlación positiva muy baja
0,2 a 0,39	Correlación positiva baja
0,4 a 0,69	Correlación positiva moderada
0,7 a 0,89	Correlación positiva alta
0,9 a 0,99	Correlación positiva muy alta
1	Correlación positiva grande y perfecta

Fuente: (26)

g) Decisión

Como el valor-p 0,000 es menor que 0,05 entonces se **RECHAZA LA HIPÓTESIS NULA**.

h) Conclusión

Se rechaza la hipótesis nula y se acepta la hipótesis de investigación que indica que: “Existe relación entre la higiene en la manipulación y determinación de coliformes en alimentos que se expenden en el mercado de abastos de Huancavelica 2019”. Además la relación es negativa lo que

indica que cuanto mejor es la higiene en la manipulación de alimentos los coliformes se mantendrán dentro de los límites.

PRUEBA DE HIPÓTESIS ESPECÍFICA 1

a) Hipótesis

Hipótesis de investigación

- La relación es significativa entre la Higiene personal y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019.

H_i: r ≠ 0 (Existe relación)

Hipótesis nula

- La relación NO es significativa entre la Higiene personal y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019.

H₀: r = 0 (No existe relación)

b) Nivel de significancia

$\alpha=0,05$ o 5%. Límite de error.

c) Nivel de confianza

$1-\alpha=0,95$ o 95%. Probabilidad de que la estimación de un parámetro en una muestra sea el valor real en la población.

d) Estadístico de prueba

Coefficiente de correlación de Spearman.

$$r_s = 1 - \frac{6 \sum d^2}{n(n^2 - 1)}$$

Leyenda:

d: Es la diferencia entre los rangos correspondientes a los valores de las variables.

n: Es el número de parejas de datos

e) Regla de decisión

Si: El valor-p < 0,05 se **RECHAZA** la hipótesis nula.

Si: El valor-p ≥ 0,05 valor crítico se **ACEPTA** la hipótesis nula

f) Cálculo de la prueba

Correlaciones

		Coliformes	Higiene personal
Rho de Spearman	Coliformes	Coefficiente de correlación	1,000
		Sig. (bilateral)	,879
		N	31
	Higiene personal	Coefficiente de correlación	,028
		Sig. (bilateral)	,879
		N	31

Escala de direccionalidad y grado de correlación de Spearman

Valor	Significado
-1	Correlación negativa grande y perfecta
-0,9 a -0,99	Correlación negativa muy alta
-0,7 a -0,89	Correlación negativa alta
-0,4 a -0,69	Correlación negativa moderada
-0,2 a -0,39	Correlación negativa baja
-0,01 a -0,19	Correlación negativa muy baja
0	Correlación nula
0,01 a 0,19	Correlación positiva muy baja
0,2 a 0,39	Correlación positiva baja
0,4 a 0,69	Correlación positiva moderada
0,7 a 0,89	Correlación positiva alta
0,9 a 0,99	Correlación positiva muy alta
1	Correlación positiva grande y perfecta

Fuente: (27)

g) Decisión

Como el valor-p 0,879 es mayor que 0,05 entonces se **ACEPTA LA HIPÓTESIS NULA**.

h) Conclusión

No hay suficiente evidencia para rechazar la hipótesis nula que indica que: “La relación NO es significativa entre la Higiene personal y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019”.

PRUEBA DE HIPÓTESIS ESPECÍFICA 2

a) Hipótesis

Hipótesis de investigación

- La relación es significativa entre la Higiene de vajilla, cubiertos y utensilios y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019.

H_i: r ≠ 0 (Existe relación)

Hipótesis nula

- La relación NO es significativa entre la Higiene de vajilla, cubiertos y utensilios y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019.

H₀: r = 0 (No existe relación)

b) Nivel de significancia

$\alpha=0,05$ o 5%. Límite de error.

c) Nivel de confianza

$1-\alpha=0,95$ o 95%. Probabilidad de que la estimación de un parámetro en una muestra sea el valor real en la población.

d) Estadístico de prueba

Coefficiente de correlación de Spearman.

$$r_s = 1 - \frac{6 \sum d^2}{n(n^2 - 1)}$$

Leyenda:

d: Es la diferencia entre los rangos correspondientes a los valores de las variables.

n: Es el número de parejas de datos

e) Regla de decisión

Si: El valor-p < 0,05 se **RECHAZA** la hipótesis nula.

Si: El valor-p ≥ 0,05 valor crítico se **ACEPTA** la hipótesis nula

f) Cálculo de la prueba

Correlaciones

			Coliformes	Higiene de vajilla, cubiertos y utensilios
Rho de Spearman	Coliformes	Coeficiente de correlación	1,000	-,728**
		Sig. (bilateral)	.	,000
		N	31	31
	Higiene de vajilla, cubiertos y utensilios	Coeficiente de correlación	-,728**	1,000
		Sig. (bilateral)	,000	.
		N	31	31

** . La correlación es significativa en el nivel 0,01 (bilateral).

Escala de direccionalidad y grado de correlación de Spearman

Valor	Significado
-1	Correlación negativa grande y perfecta
-0,9 a -0,99	Correlación negativa muy alta
-0,7 a -0,89	Correlación negativa alta
-0,4 a -0,69	Correlación negativa moderada
-0,2 a -0,39	Correlación negativa baja
-0,01 a -0,19	Correlación negativa muy baja
0	Correlación nula
0,01 a 0,19	Correlación positiva muy baja
0,2 a 0,39	Correlación positiva baja
0,4 a 0,69	Correlación positiva moderada
0,7 a 0,89	Correlación positiva alta
0,9 a 0,99	Correlación positiva muy alta
1	Correlación positiva grande y perfecta

Fuente: (27)

g) Decisión

Como el valor-p 0,000 es menor que 0,05 entonces se **RECHAZA LA HIPÓTESIS NULA**.

h) Conclusión

Se rechaza la hipótesis nula y se acepta la hipótesis de investigación que indica que: “La relación es significativa entre la Higiene de vajilla, cubiertos y utensilios y determinación de coliformes totales y fecales en mondongo, menús, chancho y jugos que se expenden en el mercado de abastos de Huancavelica 2019”. La relación es negativa indicando que cuanto mejor

es la higiene de vajillas, cubiertos y utensilios menor será la presencia de coliformes se mantendrán dentro de los límites.

PRUEBA DE HIPÓTESIS ESPECÍFICA 3

a) Hipótesis

Hipótesis de investigación

- La relación es significativa entre la Higiene del comedor y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019.

H_i: $r \neq 0$ (Existe relación)

Hipótesis nula

- La relación **NO** es significativa entre la Higiene del comedor y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019.

H_o: $r = 0$ (No existe relación)

b) Nivel de significancia

$\alpha=0,05$ o 5%. Límite de error.

c) Nivel de confianza

$1-\alpha=0,95$ o 95%. Probabilidad de que la estimación de un parámetro en una muestra sea el valor real en la población.

d) Estadístico de prueba

Coefficiente de correlación de Spearman.

$$r_s = 1 - \frac{6 \sum d^2}{n(n^2 - 1)}$$

Leyenda:

d: Es la diferencia entre los rangos correspondientes a los valores de las variables.

n: Es el número de parejas de datos

e) Regla de decisión

Si: El valor-p < 0,05 se **RECHAZA** la hipótesis nula.

Si: El valor-p $\geq 0,05$ valor crítico se **ACEPTA** la hipótesis nula

f) Cálculo de la prueba

Correlaciones

			Coliformes	Higiene del comedor
Rho de Spearman	Coliformes	Coefficiente de correlación	1,000	-,240
		Sig. (bilateral)	.	,193
		N	31	31
	Higiene del comedor	Coefficiente de correlación	-,240	1,000
		Sig. (bilateral)	,193	.
		N	31	31

Escala de direccionalidad y grado de correlación de Spearman

Valor	Significado
-1	Correlación negativa grande y perfecta
-0,9 a -0,99	Correlación negativa muy alta
-0,7 a -0,89	Correlación negativa alta
-0,4 a -0,69	Correlación negativa moderada
-0,2 a -0,39	Correlación negativa baja
-0,01 a -0,19	Correlación negativa muy baja
0	Correlación nula
0,01 a 0,19	Correlación positiva muy baja
0,2 a 0,39	Correlación positiva baja
0,4 a 0,69	Correlación positiva moderada
0,7 a 0,89	Correlación positiva alta
0,9 a 0,99	Correlación positiva muy alta
1	Correlación positiva grande y perfecta

Fuente: (27)

g) **Decisión**

Como el valor-p 0,193 es mayor que 0,05 entonces se **ACEPTA LA HIPÓTESIS NULA**.

h) **Conclusión**

No hay suficiente evidencia para rechaza la hipótesis nula cual indica que: “La relación NO es significativa entre la Higiene del comedor y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019”.

PRUEBA DE HIPÓTESIS ESPECÍFICA 4

a) **Hipótesis**

Hipótesis de investigación

- La relación es significativa entre el Uso de alimentos y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019.

H_i: r ≠ 0 (Existe relación)

Hipótesis nula

- La relación NO es significativa entre el Uso de alimentos y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019.

H_o: r = 0 (No existe relación)

b) **Nivel de significancia**

$\alpha=0,05$ o 5%. Límite de error.

c) **Nivel de confianza**

$1-\alpha=0,95$ o 95%. Probabilidad de que la estimación de un parámetro en una muestra sea el valor real en la población.

d) **Estadístico de prueba**

Coefficiente de correlación de Spearman.

$$r_s = 1 - \frac{6 \sum d^2}{n(n^2 - 1)}$$

Leyenda:

d: Es la diferencia entre los rangos correspondientes a los valores de las variables.

n: Es el número de parejas de datos

e) **Regla de decisión**

Si: El valor-p < 0,05 se **RECHAZA** la hipótesis nula.

Si: El valor-p ≥ 0,05 valor crítico se **ACEPTA** la hipótesis nula

f) Cálculo de la prueba

Correlaciones

		Coliformes	Uso de alimentos
Rho de Spearman	Coliformes	Coeficiente de correlación	1,000
		Sig. (bilateral)	.
		N	31
	Uso de alimentos	Coeficiente de correlación	-,290
		Sig. (bilateral)	,114
		N	31

Escala de direccionalidad y grado de correlación de Spearman

Valor	Significado
-1	Correlación negativa grande y perfecta
-0,9 a -0,99	Correlación negativa muy alta
-0,7 a -0,89	Correlación negativa alta
-0,4 a -0,69	Correlación negativa moderada
-0,2 a -0,39	Correlación negativa baja
-0,01 a -0,19	Correlación negativa muy baja
0	Correlación nula
0,01 a 0,19	Correlación positiva muy baja
0,2 a 0,39	Correlación positiva baja
0,4 a 0,69	Correlación positiva moderada
0,7 a 0,89	Correlación positiva alta
0,9 a 0,99	Correlación positiva muy alta
1	Correlación positiva grande y perfecta

Fuente: (27)

g) Decisión

Como el valor-p 0,114 es mayor que 0,05 entonces se **ACEPTA LA HIPÓTESIS NULA**.

h) Conclusión

No hay suficiente evidencia para rechazar la hipótesis nula la cual indica que: “La relación NO es significativa entre el Uso de alimentos y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019”.

PRUEBA DE HIPÓTESIS ESPECÍFICA 5

a) Hipótesis

Hipótesis de investigación

- La relación es significativa entre la Preparación de alimentos y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019.

H_i: $r \neq 0$ (Existe relación)

Hipótesis nula

- La relación NO es significativa entre la Preparación de alimentos y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019.

H_o: $r = 0$ (No existe relación)

b) Nivel de significancia

$\alpha=0,05$ o 5%. Límite de error.

c) Nivel de confianza

$1-\alpha=0,95$ o 95%. Probabilidad de que la estimación de un parámetro en una muestra sea el valor real en la población.

d) Estadístico de prueba

Coefficiente de correlación de Spearman.

$$r_s = 1 - \frac{6 \sum d^2}{n(n^2 - 1)}$$

Leyenda:

d: Es la diferencia entre los rangos correspondientes a los valores de las variables.

n: Es el número de parejas de datos

e) Regla de decisión

Si: El valor- $p < 0,05$ se **RECHAZA** la hipótesis nula.

Si: El valor- $p \geq 0,05$ valor crítico se **ACEPTA** la hipótesis nula

f) Cálculo de la prueba

Correlaciones

			Coliformes	Preparación de alimentos
Rho de Spearman	Coliformes	Coefficiente de correlación	1,000	-,091
		Sig. (bilateral)	.	,626
		N	31	31
	Preparación de alimentos	Coefficiente de correlación	-,091	1,000
		Sig. (bilateral)	,626	.
		N	31	31

Escala de direccionalidad y grado de correlación de Spearman

Valor	Significado
-1	Correlación negativa grande y perfecta
-0,9 a -0,99	Correlación negativa muy alta
-0,7 a -0,89	Correlación negativa alta
-0,4 a -0,69	Correlación negativa moderada
-0,2 a -0,39	Correlación negativa baja
-0,01 a -0,19	Correlación negativa muy baja
0	Correlación nula
0,01 a 0,19	Correlación positiva muy baja
0,2 a 0,39	Correlación positiva baja
0,4 a 0,69	Correlación positiva moderada
0,7 a 0,89	Correlación positiva alta
0,9 a 0,99	Correlación positiva muy alta
1	Correlación positiva grande y perfecta

Fuente: (27)

g) **Decisión**

Como el valor-p 0,626 es mayor que 0,05 entonces se **ACEPTA LA HIPÓTESIS NULA**.

h) **Conclusión**

No hay suficiente evidencia para rechazar la hipótesis nula que indica que: “La relación NO es significativa entre la Preparación de alimentos y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019”.

PRUEBA DE HIPÓTESIS ESPECÍFICA 6

a) Hipótesis

Hipótesis de investigación

- La relación es significativa entre la Conservación de alimentos y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019.

H_i: r ≠ 0 (Existe relación)

Hipótesis nula

- La relación NO es significativa entre la Conservación de alimentos y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019.

H₀: r = 0 (No existe relación)

b) Nivel de significancia

$\alpha=0,05$ o 5%. Límite de error.

c) Nivel de confianza

$1-\alpha=0,95$ o 95%. Probabilidad de que la estimación de un parámetro en una muestra sea el valor real en la población.

d) Estadístico de prueba

Coefficiente de correlación de Spearman.

$$r_s = 1 - \frac{6 \sum d^2}{n(n^2 - 1)}$$

Leyenda:

d: Es la diferencia entre los rangos correspondientes a los valores de las variables.

n: Es el número de parejas de datos

e) Regla de decisión

Si: El valor-p < 0,05 se **RECHAZA** la hipótesis nula.

Si: El valor-p ≥ 0,05 valor crítico se **ACEPTA** la hipótesis nula

f) Cálculo de la prueba

Correlaciones

			Coliformes	Conservación de alimentos
Rho de Spearman	Coliformes	Coeficiente de correlación	1,000	,137
		Sig. (bilateral)	.	,461
		N	31	31
	Conservación de alimentos	Coeficiente de correlación	,137	1,000
		Sig. (bilateral)	,461	.
		N	31	31

Escala de direccionalidad y grado de correlación de Spearman

Valor	Significado
-1	Correlación negativa grande y perfecta
-0,9 a -0,99	Correlación negativa muy alta
-0,7 a -0,89	Correlación negativa alta
-0,4 a -0,69	Correlación negativa moderada
-0,2 a -0,39	Correlación negativa baja
-0,01 a -0,19	Correlación negativa muy baja
0	Correlación nula
0,01 a 0,19	Correlación positiva muy baja
0,2 a 0,39	Correlación positiva baja
0,4 a 0,69	Correlación positiva moderada
0,7 a 0,89	Correlación positiva alta
0,9 a 0,99	Correlación positiva muy alta
1	Correlación positiva grande y perfecta

Fuente: (27)

g) Decisión

Como el valor-p 0,461 es mayor que 0,05 entonces se **ACEPTA LA HIPÓTESIS NULA**.

h) Conclusión

No hay suficiente evidencia para rechazar la hipótesis nula que indica que: “La relación NO es significativa entre la Conservación de alimentos y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019”.

4.3. Discusión de resultados:

Evaluable la relación de la higiene en la manipulación y determinación de coliformes en alimentos que se expenden en el mercado de abasto Huancavelica es un requerimiento generalizado, cuya demanda aumenta a medida que la población gana conciencia sobre la importancia para la salud de consumir alimentos no contaminados por agentes patógenos, ya que, si existe mayor información y conocimiento de la población, será superior su participación consciente en la identificación y solución de los problemas y una mayor demanda de mejores condiciones del mercados de abastos de Huancavelica.

Varios de esos microorganismos están naturalmente presentes en el ambiente donde los alimentos se producen. Muchos son inactivados por la cocción y otros pueden controlarse con prácticas adecuadas de manipulación y almacenaje (higiene, temperatura, tiempo y otras prácticas). Pese a que los alimentos crudos ofrecen más riesgos, los cocidos también proveen un medio fértil para el crecimiento rápido de microorganismos, si no se manipulan y almacenan adecuadamente (28).

Respecto al objetivo general: Determinar la relación entre la higiene en la manipulación y determinación de coliformes en alimentos que se expenden en el mercado de abastos de Huancavelica 2019. corroborando con la prueba de hipótesis donde se encontró relación entre la higiene en la manipulación de alimentos y presencia de coliformes en alimentos, esta relación estadística fue hallada a través del coeficiente de correlación de Spearman en el cual resulto un valor de -0,638 que indica una correlación negativa moderada, el termino negativo indica que cuanto mejor es la higiene, menor será la presencia de coliformes, además la significancia bilateral resulto 0,000 para un nivel de significancia de 5%. Considerando la estadística descriptiva se resalta los siguientes datos por su mayor porcentaje; respecto de los coliformes totales el 67,80% de muestras de alimentos están dentro de los límites permisibles y las personas que manipulan los alimentos tienen una regular higiene, respecto de los coliformes fecales el 64,50% de muestras de alimentos están dentro de los límites permisibles y las personas que manipulan los alimentos tienen una higiene

regular. Considerando solo los datos de los coliformes totales en el de las 31 muestras de alimentos 28 se encuentran dentro de los límites y 3 de ellos se encuentran sobre el límite (las 3 muestra corresponden al chanco al horno: 44 NMP/g, 53 NMP/g y 95 NMP/g, siendo el límite de 10 NMP/g). Considerando solo los datos de los coliformes fecales de las 31 muestras de alimentos 27 se encontro dentro de los límites permisibles y 4 muestras estaban sobre los límites permisibles (de las cuatro muestras 3 corresponden al chanco al horno: 14 NMP/g, 28 NMP/g y 64 NMP/g; siendo el límite de 0 NMP/g. Una muestra corresponde al mondongo: 3 NMP/g, siendo el límite 0 NMP/g). En consideración a la variable higiene en la manipulación de alimentos, las características principales por su mayor frecuencia son que todos se lavan las manos constantemente, tienen las uñas cortadas, las vajillas, cubiertos y utensilios no presentan oxido ni están rotos, los utensilios están limpios, realizan el secado en condiciones de limpieza, la tabla para picar es de un material adecuado y está limpio, los utensilios limpios están protegidos, el comedor está limpio, realizan limpieza del comedor al terminar las ventas, no manipulan los alimentos si sus manos están sucias, usan alimentos frescos, lavan los alimentos antes de su preparación, usan agua potable, si presentan alguna enfermedad no prepararan los alimentos, no mastican chicle ni comen alimentos mientas preparan los alientos, para probar los alimentos utilizan un utensilio diferente, los alimentos están bien conservados, los alimentos están protegidos de las moscas y otros animales, los alimentos están protegidos del polvo y separan loa alimentos crudos de los cocidos. Estos resultados se contraponen con el estudio de, **Campuzano, Mejia (6)**, en los puestos de la universidad de Colombia, el 23% de las muestras analizadas excedieron el máximo permitido considerándose aceptable y en la universidad pedagógica nacional el 100 excedió el numero máximo permitido, considerando una muestra inaceptable.

Establece que las las muestras analizadas de alimentos que se expenden en el mercado de abasto Huancavelica son aptas para el consumo humano.

- a. Respecto al objetivo específico: Describir la relación entre la Higiene personal y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de**

Huancavelica 2019: En la prueba de hipótesis de la relación entre la higiene personal y la presencia de coliformes totales y fecales en alimentos, no se encontró relación. En consideración a la estadística descriptiva se acentúa que 48,40% de las muestras corresponden al área de menús y el análisis indica que se encuentran dentro de los límites en cuanto a los coliformes totales y fecales, y la higiene del personal es regular. Las características de la higiene personal son: que el personal se lava las manos constantemente y tiene las uñas cortadas, limpias y si esmalte. Estos resultados coinciden con el estudio de, **Pin Valarezo (4)**, donde el 51% no saben conservar y manipular sus alimentos. Los manipuladores de alimentos no tienen una medida adecuada de higiene personal.

Los Resultados presentan que la higiene personal puede presentar niveles altos de contaminación para la salud.

- b. Respecto al objetivo específico: Especificar la relación entre la Higiene de vajilla, cubiertos y utensilios y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019:** Realizada la prueba de hipótesis para la variable higiene de vajillas, cubiertos y utensilios, y la presencia de coliformes totales y fecales a través del Coeficiente de correlación de Spearman resulto un valor igual a $-0,728$ que indica una correlación negativa alta, el término negativo significa que cuanto mejor es la higiene de vajillas, cubiertos y utensilios, menor será la presencia de coliformes en alimentos. En la estadística descriptiva se ha encontrado que 35,50% de muestras de los puestos de menú presentan los coliformes totales y fecales dentro de los límites y la higiene de vajillas, cubiertos y utensilios es bueno. Las características de la Higiene de vajilla, cubiertos y utensilios son que las vajillas, cubiertos y utensilios no presentan óxido ni están rotos, los utensilios que usan están limpios; el secado de las vajillas, cubiertos y utensilios es adecuado; la tabla de picar es de un material adecuado y está limpio y a protección de los utensilios lavados es adecuado.

c. **Respecto al objetivo específico: Identificar la relación entre la Higiene del comedor y determinación de coliformes totales y fecales en mondongo, menús, chancho y jugos que se expenden en el mercado de abastos de Huancavelica 2019:** En la prueba de hipótesis no se ha encontrado relación entre las variables estudiadas. En la estadística descriptiva se destacó los siguientes datos, que 51,60% de muestras tomadas de los puestos de menús están dentro de los límites de coliformes tanto totales como fecales. Las características de la variable higiene del comedor son que el comedor se encuentra en óptimas condiciones de higiene y realizan limpieza del comedor después de la venta de alimentos. Estos resultados se contraponen con el estudio de, **Flores y Morey (12)**, realizó la investigación sobre la calidad microbiológica de los jugos y frutas encontrando que las condiciones sanitarias de 39 puestos de ventas analizados, 28% se considera inaceptables y 72% se considera regulares. En la calidad microbiológica de los jugos de frutas variados, se encontró que el 100 de las muestras analizadas exhibían crecimientos de bacterias aerobias mesofílicas, 94.9% de los coliformes; *Escherichia coli* y 2.6% de las muestras.

Respecto al objetivo específico: Definir la relación entre el Uso de alimentos y determinación de coliformes totales y fecales en mondongo, menús, chancho y jugos que se expenden en el mercado de abastos de Huancavelica 2019: En la prueba de hipótesis no se ha encontrado relación entre las variables uso de alimentos y presencia de coliformes totales y fecales. En la estadística descriptiva se destacó los siguientes datos, 48,40% de muestras de los puestos de menús se encuentran dentro de los límites, respecto de la presencia de coliformes totales y fecales, el uso de alimentos es malo. Específicamente la variable uso de alimentos se caracteriza porque manipulan los alimentos con las manos limpias y usan alimentos frescos

Estos resultados coinciden con el estudio de, **Leyva (8)** sostiene la investigación sobre conocimiento y aplicación de las buenas prácticas de higiene en la manipulación de alimentos entre los límites de 76.86 y

95.96%, conocen sobre la higiene en a la manipulación de alimentos, sin embargo, mas del 50% no aplican las buenas prácticas en la manipulación de alimentos. Asi mismo, **Torres (9)**, En la investigación sobre el conocimiento, actitudes y practicas sobre higiene y manipulación de alimentos de los trabajadores de los restaurantes de Miraflores y Lurigancho- Chosica, 70.4% y 59.2%, tenían un conocimiento profundo de higiene y manejo de alimentos. Del mismo modo en ambos distritos, se observaron actitudes muy positivas sobre higiene y manipulación de alimentos en 94.4% y 93.6% respectivamente. En Miraflores 97.6% de la manipulación practican un alto nivel de práctica, mientras que, en Lurigancho Chosica, esta proporción es más baja un 54.4%.

Según los autores antes mencionados las personas deben manipular bien los alimentos y tener frescos los alimentos para el consumo y, por consiguiente, requieren la ausencia de cualquier microorganismo patógeno causante de enfermedades gastrointestinales que conlleva a presentar Enfermedades transmitidas por alimentos.

- d. Respecto al objetivo específico: Examinar la relación entre la Preparación de alimentos y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019:** En la prueba de hipótesis no se ha encontrado relación entre las variables preparación de alimentos y presencia de coliformes totales y fecales. Descriptivamente los datos se presentaron que un 29% de muestras de alimento de los puestos de menús presento coliformes totales y fecales dentro de los límites, sin embargo, la preparación de alimentos es mala. Específicamente la variable preparación de alimentos se caracteriza por que lavan los alimentos antes de su preparación, los alimentos son preparados con agua potable, no preparan los alimentos si están enfermos, no mastican chicle o comen cuando están preparando los alimentos y utilizan utensilios diferentes para probar el alimento. Estos resultados coinciden con el estudio de, **Montesdeoca (5)**, indica que el 93% del conocimiento de los estándares de fabricación de alimentos es higiénico

En esta definición está implícito que la preparación de los alimentos debe estar libre de organismos patógenos, impurezas y cualquier tipo de contaminación que cause problemas a la salud humana Condiciones microbiológicas.

- e. Respecto al objetivo específico: Analizar la relación entre la Conservación de alimentos y determinación de coliformes totales y fecales en mondongo, menús, chanco y jugos que se expenden en el mercado de abastos de Huancavelica 2019:** En la prueba de hipótesis no se ha encontrado relación entre las variables conservación de alimentos y presencia de coliformes totales y fecales en alimentos. Descriptivamente se tienen que 48,40% de las muestras tomadas de los puestos de menús se encuentran dentro de los límites en cuanto a la presencia de coliformes totales y fecales. La variable conservación de alimentos se caracterizó por que los alimentos están en un ambiente seco y ventilado, los alimentos están protegidos de moscas y oros animales, los alimentos están protegidos del polvo y los alimentos están almacenados separando los crudos de los cocidos.

Con los resultados obtenidos se logró determinar la regular práctica en la manipulación de alimentos, pues la mayoría utilizan elementos de protección personal, tienen un buen hábito de higiene y lavado de manos.

En consideración a la teoría del entorno y en función a los resultados de esta investigación se puede afirmar que la teoría se cumple parcialmente, debido a que la teoría resalta la importancia de mantener limpio el medio ambiente para la conservación de la salud de las personas sin embargo dentro del ámbito del Mercado de Abastos de Huancavelica no se vienen dando al 100%, por lo cual se ha encontrado alimentos que contienen microorganismos por encima de los valores permitidos.

Los problemas de higiene en la manipulación de alimentos a nivel mundial, reflejan un alto riesgo de contraer infecciones alimentarias. Las soluciones de estos problemas, requieren incrementar la educación sanitaria de los manipuladores y consumidores, así como informar a la comunidad y entes de control. La presencia de microorganismos patógenos en los alimentos se puede

atribuir al inadecuado manejo del producto después de elaborado y a su exposición por largos periodos a temperatura ambiente.

Teniendo en cuenta los resultados consideramos que se puede mejorar la calidad de los alimentos de venta en puestos del mercado disponiendo de caños con agua de buena calidad sanitaria ya que es determinante para lograr alimentos de calidad sanitaria idónea, debido a que muchos puestos no tienen un sistema de abastecimiento de agua y presentan un deficiente lavado del material. Es necesario un adecuado hábito de higiene de los manipuladores, no todos ellos no utilizan el equipo de protección personal ni realizan un correcto lavado de manos ni desinfección del área de trabajo, se considera indispensable el empleo de secadores y recipientes para desechos sólidos limpios y adecuados para evitar la formación de basureros al aire libre que atraen moscas y roedores agravando la situación del ambiente circundante. Para la correcta conservación de los alimentos preparados durante el tiempo que transcurre hasta su venta se debe utilizar recipientes en los cuales no se encuentren expuestos a la intemperie, pues se observó que todos los alimentos se encontraban al aire libre. Consideramos que puntos fueron el factor determinante para explicar la presencia de coliformes en algunos alimentos que se expenden en los puestos del mercado.

Finalmente considero necesario un mayor control por parte de las autoridades correspondientes y una mayor información y capacitación a vendedores y consumidores de los puestos de alimentos del Mercado de Abastos de Huancavelica.

Conclusiones

- 1) Se encontró relación entre la higiene en la manipulación y determinación de coliformes en alimentos que se expenden en el mercado de abastos de Huancavelica 2019.
- 2) No se encontró relación entre la Higiene personal y determinación de coliformes totales y fecales en mondongo, menús, chancho y jugos que se expenden en el mercado de abastos de Huancavelica 2019.
- 3) Se encontró relación entre la Higiene de vajilla, cubiertos y utensilios y determinación de coliformes totales y fecales en mondongo, menús, chancho y jugos que se expenden en el mercado de abastos de Huancavelica 2019.
- 4) No se encontró relación entre la Higiene del comedor y determinación de coliformes totales y fecales en mondongo, menús, chancho y jugos que se expenden en el mercado de abastos de Huancavelica 2019.
- 5) No se encontró relación entre el Uso de alimentos y determinación de coliformes totales y fecales en mondongo, menús, chancho y jugos que se expenden en el mercado de abastos de Huancavelica 2019.
- 6) No se encontró relación entre la Preparación de alimentos y determinación de coliformes totales y fecales en mondongo, menús, chancho y jugos que se expenden en el mercado de abastos de Huancavelica 2019.
- 7) No se encontró relación entre la Conservación de alimentos y determinación de coliformes totales y fecales en mondongo, menús, chancho y jugos que se expenden en el mercado de abastos de Huancavelica 2019.

Recomendaciones

- A los dirigentes del Mercado de Abastos de Huancavelica recomendar e implementar un programa de limpieza y desinfección de los puestos de venta de alimentos preparados para contribuir a mejorar la calidad de estos.
- A través de los propietarios de los puestos de venta de alimentos, comprometer a la alcaldía del municipio mejorar la infraestructura de abastecimiento de agua del mercado.
- Incentivar a los propietarios de los puestos de venta de alimentos para que entiendan la importancia del riesgo que corren las personas al consumir alimentos contaminados, esto por medio de capacitaciones sobre higiene en la manipulación de alimentos.
- A la Facultad de Enfermería de la Universidad Nacional de Huancavelica promover investigaciones para generar programas innovadores de capacitación en la higiene en la manipulación de alimentos.

Referencias Bibliográficas

1. Ministerio de Salud. Boletín epidemiológico del Perú 2019. In: Centro Nacional de Epidemiología PyCdE, editor. Perú: Ministerio de Salud; 2019. p. 27.
2. elcomercio.com. Al menos 10 virus y bacterias infectan la comida en las calles [Internet]. Ecuador: elcomercio.com; 2019 [Available from: <https://www.elcomercio.com/actualidad/virus-bacterias-infectan-comida-ecuador.html>].
3. diariocorreo.pe. Detectan alimentos con restos de coliformes Trujillo Perú: diariocorreo.pe; 2019 [Available from: <https://diariocorreo.pe/edicion/la-libertad/detectan-alimentos-con-restos-de-coliformes-876836/>].
4. Pin LA, Valarezo RF. Plan de mejoras técnicas para la manipulación y conservación de alimentos en el Mercado Municipal San Jacinto (Cooperativa Juan Montalvo) [Tesis de titulación]. Ecuador: Universidad Guayaquil; 2017.
5. Montesdeoca KN. Condiciones higiénicas sanitarias en la manipulación y expendio de alimentos en la vía pública en el parque infantil “Roberto Luis Cervantes” y el parque de las palmas “Luis Tello” en la ciudad de Esmeraldas [Tesis de bachillerato]. Ecuador: Pontificia Universidad Católica del Ecuador; 2016.
6. Campuzano S, Mejía D, Madero C, Pabón P. Determinación de la calidad microbiológica y sanitaria de alimentos preparados vendidos en la vía pública de la ciudad de Bogotá D.C. . Colombia: Universidad Colegio Mayor de Cundinamarca; 2015.
7. Galarza KE. Evaluación microbiológica de alimentos adquiridos en la vía pública del cercado de Lima entre mayo 2017 y junio 2018 [Tesis de titulación]. Lima Perú: Universidad Norbert Wiener; 2018.
8. Leyva G. Conocimiento y aplicación de las buenas prácticas de higiene en la manipulación de alimentos de los comedores populares del club de madres de Huaycán, 2017 [Tesis de titulación]. Lima Perú: Universidad Inca Garcilaso De La Vega; 2017.

9. Torres RM. Conocimientos, Actitudes y Prácticas en higiene y manipulación de alimentos de los trabajadores en los restaurantes de Miraflores y Lurigancho-Chosica, 2017 [Tesis de titulación]. Lima Perú: Universidad Peruana Unión; 2017.
10. Vega E. Estudio Microbiológico de los Alimentos Preparados en el Servicio de Alimentación del Batallón de la Policía Militar N° 503 –Chorrillos– 2017 [Tesis de titulación]. Perú: Universidad César Vallejo; 2017.
11. Ccencho K. Presencia de coliformes, e. Coli y staphylococcus aureus en huevo cocido de codorniz (coturnix coturnix) y la relación con las condiciones sanitaria de puestos de venta ambulatoria de los mercados del distrito de Santa Anita [Tesis de titulación]. Lima Perú: Universidad Inca Garcilazo de la Vega; 2017.
12. Flores MA, Morey SI. Relación entre la condición higiénica sanitaria y la calidad microbiológica en jugos de frutas surtidos de dos mercados de la ciudad de Iquitos, 2015 [Tesis de titulación]. Iquitos Perú: Universidad Nacional de la Amazonia Peruana; 2015.
13. Velásquez KN, Quispe LA. Evaluación higiénico sanitaria y adecuación nutricional de la ración orgánica única diaria (rOUD) de los servicios de alimentación colectiva de la división policial de orden y seguridad (DIVPOS) Arequipa – 2015 [Tesis de titulación]. Perú: Universidad Nacional de San Agustín de Arequipa; 2015.
14. Raile M. Modelos y teorías en enfermería. España: Elsevier España, S.L.; 2015. 740 p.
15. significados.com. Significado de higiene [Internet]. significados.com; 2019 [Available from: <https://www.significados.com/higiene/>].
16. Guillermo Adame Fuentes. Manual de seguridad e Higiene, DCG-M-SH-01 2011, pag 3.
17. Fundación Wikimedia Inc. Manipulador de alimentos [Internet]. Fundación Wikimedia Inc.; 2019 [Available from: https://es.wikipedia.org/wiki/Manipulador_de_alimentos].
18. tematico8.asturias.es. Buenas prácticas higiénicas. España: tematico8.asturias.es; 2019. 34 p.
19. Barrero B. Manual del curso manipulador de alimentos. España: manipulador-de-alimentos.com; 2019. 27 p.

20. López B. Coliformes: características, tipos, géneros, enfermedades [Internet]. lifeder.com; 2019 [Available from: <https://www.lifeder.com/coliformes/>].
21. higieneambiental.com. Indicadores microbiológicos para control de la higiene en la industria alimentaria [Internet]. higieneambiental.com; 2019 [Available from: <https://higieneambiental.com/indicadores-microbiologicos-higiene-en-la-industria-alimentaria>].
22. Ministerio de Salud. Norma técnica sanitaria que establece los criterios microbiológicos de calidad sanitaria e inocuidad para los alimentos y bebidas de consumo humano. Perú: Ministerio de Salud; 2008. p. 26.
23. Grove S, Gray J, Burns N. Investigación en enfermería: Desarrollo de la práctica enfermera basada en la evidencia. España: Elsevier España; 2016. 576 p.
24. questionpro.com. ¿Qué es el muestreo por conveniencia? [Internet]. España: questionpro.com; 2019 [Available from: <https://www.questionpro.com/blog/es/muestreo-por-conveniencia/>].
25. concepto.de. Método inductivo, inductivo [Internet]. concepto.de; 2019 [Available from: <https://concepto.de/metodo-inductivo/>].
26. Ecured.cu. Investigación no experimental [Internet]. Cuba: Ecured.cu; 2019 [Available from: https://www.ecured.cu/Investigaci%C3%B3n_no_experimental].
27. Hernández R, Fernández C, Baptista MdP. ¿Qué es el coeficiente de correlación de Pearson? Metodología de la investigación. 6ta ed. México: McGRAW-HILL / Interamericana Editores, S.A. de C.V.; 2014. p. 304, 5.
28. Organización Panamericana de la Salud. Peligros biológicos [Internet]. Washington, D.C., Estados Unidos de América: Organización Panamericana de la Salud; 2019 [cited 2019 10 de noviembre]. Available from: https://www.paho.org/hq/index.php?option=com_content&view=article&id=10838:2015-peligros-biologicos&Itemid=41432&lang=es.
29. Inocencio MB. Prácticas de higiene en la manipulación de alimentos de las personas que expenden comida ambulatoria en la localidad de Huánuco [Tesis de titulación]. Perú: Universidad de Huánuco; 2016.

Apéndice

**APÉNDICE N° 01
MATRIZ DE CONSISTENCIA**

“HIGIENE EN LA MANIPULACIÓN Y DETERMINACIÓN DE COLIFORMES EN ALIMENTOS QUE SE EXPENDEN EN EL MERCADO DE ABASTOS DE HUANCVELICA 2019”

FORMULACIÓN DEL PROBLEMA	OBJETIVOS	VARIABLE	HIPÓTESIS	METODOLOGÍA									
<p>PREGUNTA GENERAL: ¿Cuál es la relación entre la higiene en la manipulación y determinación de coliformes en alimentos que se expenden en el mercado de abastos de Huancavelica 2019?</p>	<p>OBJETIVO GENERAL Determinar la relación entre la higiene en la manipulación y determinación de coliformes en alimentos que se expenden en el mercado de abastos de Huancavelica 2019.</p> <p>OBJETIVO ESPECÍFICO</p> <ol style="list-style-type: none"> 1. Describir la relación entre la higiene en la manipulación y determinación de coliformes en alimentos preparados sin tratamiento térmico que se expenden en el mercado de abastos de Huancavelica 2019. 2. Especificar la relación entre la higiene en la manipulación y determinación de coliformes en alimentos preparados con tratamiento térmico que se expenden en el mercado de abastos de Huancavelica 2019. 3. Definir la relación entre determinación de coliformes e higiene personal en la manipulación de alimentos preparados que se expenden en el mercado de abastos de Huancavelica 2019. 4. identificar la relación entre determinación de coliformes e higiene de vajillas, cubiertos y utensilios usados en la manipulación de alimentos preparados que se expenden en el mercado de abastos de Huancavelica 2019. 5. Examinar la relación entre determinación de coliformes e higiene de del comedor donde se realiza la manipulación de alimentos preparados que se expenden en el mercado de abastos de Huancavelica 2019. 6. Analizar la relación entre determinación de coliformes y uso de alimentos preparados que se expenden en el mercado de abastos de Huancavelica 2019. 	<p>VARIABLE 1: Higiene en la manipulación de alimentos.</p> <p>VARIABLE 2: Determinación de coliformes en alimentos.</p>	<p>HIPÓTESIS GENERAL Existe relación significativo entre la higiene en la manipulación y determinación de coliformes en alimentos que se expenden en el mercado de abastos de Huancavelica 2019</p> <p>HIPÓTESIS ESPECÍFICA</p> <ol style="list-style-type: none"> 1. Existe relación entre la higiene en la manipulación y determinación de coliformes en alimentos preparados sin tratamiento térmico que se expenden en el mercado de abastos de Huancavelica 2019. 2. Existe relación entre la higiene en la manipulación y determinación de coliformes en alimentos preparados con tratamiento térmico que se expenden en el mercado de abastos de Huancavelica 2019. 3. Existe relación entre determinación de coliformes e higiene personal en la manipulación de alimentos preparados que se expenden en el mercado de abastos de Huancavelica 2019. 4. Existe relación entre determinación de coliformes e higiene de vajillas, cubiertos y utensilios usados en la manipulación de alimentos preparados que se expenden en el mercado de abastos de Huancavelica 2019. 5. Existe relación entre determinación de coliformes e higiene de del comedor donde se realiza la manipulación de alimentos preparados que se expenden en el mercado de abastos de Huancavelica 2019. 6. Existe relación entre determinación de coliformes y uso de alimentos preparados que se expenden en el mercado de abastos de Huancavelica 2019. 	<p>TIPO DE INVESTIGACIÓN: Investigación cuantitativa.</p> <p>NIVEL DE INVESTIGACIÓN: Correlacional.</p> <p>MÉTODO DE INVESTIGACIÓN: Método hipotético, analítico.</p> <p>TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE DATOS:</p> <table border="1"> <thead> <tr> <th>Variables</th> <th>Técnica</th> <th>Instrumento</th> </tr> </thead> <tbody> <tr> <td>Higiene en la manipulación de alimentos</td> <td>Encuesta</td> <td>Cuestionario</td> </tr> <tr> <td>Determinación de coliformes en alimentos</td> <td>Observación</td> <td>Análisis de laboratorio</td> </tr> </tbody> </table> <p>DISEÑO DE INVESTIGACIÓN: observacional analítico transversal:</p>
 <p>M = Muestra de puestos que expenden alimentos. X = Higiene en la manipulación de alimentos. Y = Determinación de coliformes en alimentos. r = Relación.</p> <p>POBLACIÓN, MUESTRA Y MUESTREO:</p> <ul style="list-style-type: none"> • Población: 31 puestos de alimentos. • Muestra: 31 puestos de alimentos. • Muestreo: por conveniencia. <p>TÉCNICA DE PROCESAMIENTO Y ANÁLISIS DE DATOS</p> <p>Técnica estadística:</p> <ul style="list-style-type: none"> - Estadística descriptiva - Estadística inferencial. 	Variables	Técnica	Instrumento	Higiene en la manipulación de alimentos	Encuesta	Cuestionario	Determinación de coliformes en alimentos	Observación	Análisis de laboratorio
Variables	Técnica	Instrumento											
Higiene en la manipulación de alimentos	Encuesta	Cuestionario											
Determinación de coliformes en alimentos	Observación	Análisis de laboratorio											

APÉNDICE N° 02

CUESTIONARIO HIGIENE EN LA MANIPULACIÓN DE ALIMENTOS

I. Presentación:

Buenos día señor(a), somos alumnos de la Universidad Nacional de Huancavelica, estamos realizando un estudio con el objetivo de obtener información sobre la Higiene en la manipulación de alimentos. Este cuestionario es ANÓNIMO por lo que se solicita a usted responder con la verdad a todas las preguntas, agradezco anticipadamente su colaboración.

II. Datos generales del propietario del puesto de alimentos:

- **Edad:**.....años.
- **Sexo:** Varón Mujer
- **Grado de instrucción:** Primaria Secundaria
Superior
- **Estado civil:** Soltero(a) Conviviente
Casado(a) Divorciado(a) Viudo(a)

III. Instrucciones:

- Lea detenidamente y responda todas las preguntas.
- Marcar con una “X” en la respuesta que crea que sea apropiada.

IV. Contenido:

DIMENSIONES	ÍTEMS	ALTERNATIVA DE RESPUESTA
I. Higiene personal	1. Se lava las manos constantemente durante su jornada de trabajo en la venta de alimentos	a) Si b) No
	2. Tiene las uñas cortadas, limpias y sin esmalte.	a) Si b) No
	3. Se cubre el cabello con una gorra	a) Si b) No
	4. Usa vestimenta apropiada y limpia para vender alimentos	a) Si b) No
	5. Tiene contacto muy cercano con los alimentos (boca- comida)	a) Si b) No
II. Higiene de vajilla, cubiertos y utensilios	6. La vajilla, cubiertos y utensilios se encuentran en buen estado (sin huecos y oxido)	a) Si b) No

	7. Usa utensilios en condiciones de limpieza.	a) Si b) No
	8. Usa utensilios descartables para vender la preparación	a) Si b) No
	9. Realiza el secado (escurrimiento protegido y adecuado)	a) Si b) No
	10. Usa tabla de picar de material que no absorbe, limpia y en buen estado.	a) Si b) No
	11. Lava los utensilios con la misma agua que ya se utilizó.	a) Si b) No
	12. Protege adecuadamente los utensilios lavados.	a) Si b) No
III. Higiene del comedor	13. El comedor para brindar alimentos al cliente se encuentra en óptimas condiciones de higiene.	a) Si b) No
	14. El comedor para brindar alimentos al cliente está al lado de los residuos sólidos.	a) Si b) No
	15. El comedor para el consumo de alimentos está protegido (plásticos, carpas)	a) Si b) No
	16. Realiza la limpieza del comedor después de cada venta de alimentos	a) Si b) No
IV. Uso de alimentos	17. Usa joyas en las manos para manipular los alimentos	a) Si b) No
	18. Manipula el dinero y los alimentos al mismo tiempo	a) Si b) No
	19. Manipula los alimentos con las manos sucias.	a) Si b) No
	20. Usa alimentos frescos	a) Si b) No
V. Preparación de alimentos	21. Lava los alimentos antes de su preparación	a) Si b) No
	22. Utiliza guantes para la preparación de alimentos	a) Si b) No
	23. El aspecto del aceite para la preparación tiene un color ligeramente amarillo y sin olor a rancio	a) Si b) No
	24. Durante la preparación existe la presencia de animales domésticos o de personal diferente al manipulador.	a) Si b) No

	25. Los alimentos preparados son recalentados para su venta	a) Si b) No
	26. Los alimentos son preparados con agua potable.	a) Si b) No
	27. Prepara los alimentos estando enfermo (gripe, amigdalitis, infecciones en la piel de los dedos, etc.)	a) Si b) No
	28. Mastica chicle o come mientras se preparan los alimentos.	a) Si b) No
	29. Prueba lo que se cocina con un utensilio y vuelve a introducirlo en la preparación.	a) Si b) No
VI. Conservación de alimentos	30. Los alimentos están conservados en ambiente adecuado (seco y ventilado)	a) Si b) No
	31. Los alimentos están protegidos de los vectores (moscas y otros)	a) Si b) No
	32. Los alimentos están protegidos del polvo y contaminación del medio ambiente.	a) Si b) No
	33. Almacenan los alimentos crudos por separado de los alimentos cocidos o preparados	a) Si b) No

GUÍA DE OBSERVACIÓN DE ANÁLISIS DE LABORATORIO

ÍTEMS	ALTERNATIVA DE RESPUESTA
Coliformes totales en el:	
• Mondongo	a) Dentro del límite (hasta 10 NMP/g) b) Sobre el límite (>10 NMP/g)
• Menú	a) Dentro del límite (hasta 10 NMP/g) b) Sobre el límite (>10 NMP/g)
• Chanco	a) Dentro del límite (hasta 10 NMP/g) b) Sobre el límite (>10 NMP/g)
• Jugo	a) Dentro del límite (hasta 100 NMP/g) b) Sobre el límite (>100 NMP/g)
Coliformes fecales en el:	
• Mondongo	a) Dentro del límite (0 cero) b) Sobre el límite (0 cero)
• Menú	a) Dentro del límite (0 cero) b) Sobre el límite (0 cero)
• Chanco	a) Dentro del límite (0 cero) b) Sobre el límite (0 cero)
• Jugo	a) Dentro del límite (0 cero) b) Sobre el límite (0 cero)

Fuente: (22)

GUÍA DE PROCEDIMIENTOS DE LABORATORIO

1. INTRODUCCIÓN

En el presente informe podemos apreciar los resultados del análisis de alimentos expedidos en el mercado de abastos por el método de número más probable para determinar el grado de contaminación con microorganismos de origen fecal.

2. MÉTODOS:

- ✓ El método consiste en desarrollar una prueba para determinar la cantidad de coliformes totales y fecales.
- ✓ Número más probable (NMP).
- ✓ Formular y pesar el caldo verde brillante (BRILLA).
- ✓ Esterilizar todo el material a utilizar.
- ✓ Preparar el caldo brilla en tubos de ensayo.
- ✓ Hacer las diluciones correspondientes a : 10⁻¹ 10⁻² 10⁻³
- ✓ Con una micro pipeta tomar 1 ml de cada dilución 10⁻¹ 10⁻² 10⁻³ y llevarla a los tubos con el caldo brilla.

- ✓ Llevar a la incubadora a 37°C y 45 °C a 24 horas.
- ✓ Leer los resultados.

3. PROCEDIMIENTO:

Inocular 1ml de las diluciones en los tubos que contienen el caldo brilla con diluciones decimales de la muestra de agua, expresados en 10⁻¹, 10⁻², 10⁻³.

4. LECTURA E INTERPRETACIÓN:

Si se observa crecimiento bacteriano con producción de gas las 24h o antes, la presencia de bacterias se considerará confirmada.

5. RESULTADOS:

Se realizó dos repeticiones obteniendo los siguientes resultados:

Muestra de mondongo		
	Coliformes Totales	Coliformes Fecales
M 1	3	0
M 2	0	0
M 3	9	3
Muestra de menú		
	Coliformes Totales	Coliformes Totales
M 1	0	0
M 2	6	0
M 3	0	0
M 4	0	0
M 5	3	0
M 6	3	0
M 7	0	0
M 8	3	0
M 9	0	0
M 10	0	0
M 11	9	0
M 12	3	0
M 13	0	0
M 14	3	0
M 15	9	0
M 16	0	0
Muestra en chancho		
	Coliformes Totales	Coliformes fecales
M 1	44	14
M 2	53	28
M 3	95	64

Muestra en jugo		
	Coliformes Totales	Coliformes fecales
M 1	19	0
M 2	24	0
M 3	53	0
M 4	16	0
M 5	6	0
M 6	0	0
M 7	3	0
M 8	3	0
M 9	0	0

6. INTERPRETACIÓN:

La interpretación será de acuerdo a la “NORMA SANITARIA QUE ESTABLECE LOS CRITERIOS MICROBIOLÓGICOS DE CALIDAD SANITARIA E INOCUIDAD PARA LOS ALIMENTOS Y BEBIDAS DE CONSUMO HUMANO”

APÉNDICE N° 03

VALIDEZ DE CONTENIDO DE HIGIENE EN LA MANIPULACIÓN DE ALIMENTOS

Validez por jueces del cuestionario sobre higiene en la manipulación de alimentos de las personas que expenden comida.

DIMENSIONES	PUNTAJE
DIMENSIÓN I Higiene personal	0,78
DIMENSIÓN II Higiene de vajilla, cubiertos y utensilios	0,73
DIMENSIÓN III Higiene del comedor	0,72
DIMENSIÓN IV Uso de alimentos	0,60
DIMENSIÓN V Preparación de alimentos	0,68
DIMENSIÓN VI Conservación de alimentos	0,98
TOTAL	0,74

Fuente: (29)

Al calcular la validez del cuestionario sobre higiene en la manipulación de alimentos se pudo encontrar que las dimensiones: higiene personal, higiene de vajilla, cubiertos y utensilios, higiene del comedor, uso de alimentos, preparación de alimentos y conservación de alimentos tienen una validez aceptable para la investigación.

**VALIDEZ DE CONTENIDO GUÍA DE OBSERVACIÓN DE ANÁLISIS DE
LABORATORIO**

JUEZ	PROFESIÓN	ESPECIALIDAD	GRADO ACADÉMICO	INSTITUCIÓN DONDE LABORA
ELMER RENE CHÁVEZ ARAUJO	Microbiólogo	Dr. Ciencia biológicas	Titulados	UNH
HILGAR LUJAN JERI	Microbiólogo	Biólogo	Titulado	Dirección Regional de Huancavelica
CESAR JAVIER FERNÁNDEZ QUISPE	Medico Tecnólogo	Bioquímico	Titulados	Hospital Regional de Huancavelica
ROLAND ANAYA ESPINOZA	Medico Tecnólogo	Bioquímico	Titulado	Hospital Regional de Huancavelica
BLAS OSCAR SÁNCHEZ RAMOS	Licenciado	Enfermería	Titulado	UNH

1. BASE DE DATOS:

ÍTEMS	JUEZ					PUNTAJE	COEFICIENTE V Aiken	DECISIÓN
	1º.	2º.	3º.	4º.	5º.			
1º.	4	4	4	4	4	20	1	A
2º.	4	4	4	4	4	20	1	A
3º.	4	4	4	4	4	20	1	A
4º.	4	4	4	4	4	20	1	A
5º.	4	4	4	4	4	20	1	A
6º.	4	4	4	4	4	20	1	A
7º.	4	4	4	4	4	20	1	A
8º.	4	4	4	4	4	20	1	A
V Aiken TOTAL							1	A

2. ESTADÍSTICO DE PRUEBA:

V Aiken

3. REGLA DE DECISIÓN:

A = Acepta: si el valor del coeficiente V Aiken es \geq a 0,8 u 80%

R = Rechaza: si el valor del coeficiente V Aiken es $<$ a 0,8 u 80%

4. CALCULO

$$V = \frac{S}{(N(C - 1))}$$

Leyenda:

S = Sumatoria de los valores (valor asignado por el juez)

N = Número de jueces

C = Constituye el número de valores de la escala, en este caso 5 (de 0 a 4).

$$V = \frac{20}{(5(5 - 1))} = \frac{20}{20} = 1$$

5. CONCLUSIÓN:

Todos los ítems son aceptados porque el valor V Aiken es 1 este valor expresado en términos porcentuales o 100%. Para la validez del instrumento se promedió el valor de validez de cada ítem resultando el V Aiken igual a 1 que expresado porcentualmente es 100%.

APÉNDICE N° 04

CONFIABILIDAD CUESTIONARIO HIGIENE EN LA MANIPULACIÓN DE ALIMENTOS

1º. Aplicar el instrumento a una muestra piloto de 10 vendedores de alimentos en el Mercado de Abastos de Huancavelica.

2º. Aplicar la fórmula:

$$\text{Kuder - Richardson 21} = KR - 21 = \left(\frac{k}{k-1} \right) \left(1 - \frac{\bar{X}(k-\bar{X})}{k\sigma_t^2} \right)$$

Leyenda:

k=número de ítems

\bar{X} =Media de los totales

σ_t^2 =varianza de los totales

Resultado:

KR = 0,72 = 72%

3º. Escala de Kuder Richardson:

- De 0,00 a 0,20 = Muy baja
- De 0,21 a 0,40 = Baja
- De 0,41 a 0,60 = Regular
- De 0,61 a 0,80 = Aceptable
- De 0,81 a 1,00 = Elevada

4º. Conclusión:

El instrumento presenta una CONFIABILIDAD ACEPTABLE, por presentar un KR igual a 0,72; es decir tiene una confiabilidad del 72%.

CONFIABILIDAD GUÍA DE OBSERVACIÓN DE ANÁLISIS DE LABORATORIO

1º. Se aplicó el instrumento a una muestra de 10 personas divididas en dos grupos de 5 en el proceso de observación y recolección de datos.

2º. Aplicar la fórmula:

Coeficiente de correlación de Pearson.

$$r_{xy} = \frac{n \sum x_i y_i - \sum x_i \sum y_i}{\sqrt{n \sum x_i^2 - (\sum x_i)^2} \sqrt{n \sum y_i^2 - (\sum y_i)^2}}$$

Leyenda:

r_{xy} = coeficiente de correlación de Pearson

n = número de pares de muestras

x_1 = Valores de la variable 1er grupo

y_2 = Valores de la variable 2do grupo

Resumen de procesamiento de casos

		N	%
Casos	Válido	5	100,0
	Excluido ^a	0	,0
	Total	5	100,0

a. La eliminación por lista se basa en todas las variables del procedimiento.

Estadísticas de fiabilidad

Alfa de Cronbach	Parte 1	Valor	1,000
		N de elementos	1 ^a
	Parte 2	Valor	1,000
		N de elementos	1 ^b
N total de elementos			2
Correlación entre formularios			1,000
Coeficiente de Spearman-Brown	Longitud igual		1,000
	Longitud desigual		1,000
Coeficiente de dos mitades de Guttman			1,000

a. Los elementos son: Grupo1

b. Los elementos son: Grupo2

3°. Escala de correlación de Pearson:

Valor	Significado
-1	Correlación negativa grande y perfecta
-0,9 a -0,99	Correlación negativa muy alta
-0,7 a -0,89	Correlación negativa alta
-0,4 a -0,69	Correlación negativa moderada
-0,2 a -0,39	Correlación negativa baja
-0,01 a -0,19	Correlación negativa muy baja
0	Correlación nula
0,01 a 0,19	Correlación positiva muy baja
0,2 a 0,39	Correlación positiva baja
0,4 a 0,69	Correlación positiva moderada
0,7 a 0,89	Correlación positiva alta
0,9 a 0,99	Correlación positiva muy alta
1	Correlación positiva grande y perfecta

4°. Conclusión:

El resultado de la aplicación de dos mitades arrojó un valor igual a 1 que indica una **CONFIABILIDAD PERFECTA**.

APÉNDICE N°5

RECOLECTANDO MUESTRAS DE LOS PUESTOS DEL MERCADO DE ABASTOS

EN LA IMAGEN SE OBSERVA LA RECOLECCIÓN DE MUESTRA DE
MONDONGO

EN LA IMAGEN SE OBSERVA LA RECOLECCIÓN DE MUESTRA DE
LOS JUGOS

**EN LA IMAGEN SE OBSERVA LA RECOLECCION DE MUETSRA DE
LOS MENUS**

**MUESTRAS POR CADA ALIMENTO QUE SE EXPENDEN EN EL MERCADO DE ABASTO
HUANCAVELICA, PARA EL ANÁLISIS EN EL LABORATORIO DE LA UNIVERSIDAD
NACIONAL DE HUANCAVELICA**

MUESTRAS PARA EL ANÁLISIS MICROBIOLÓGICO DE DIFERENTES ALIMENTOS QUE SE EXPENDEN EL MERCADO DE ABASTO HUANCAMELICA

**ENCUESTA REALIZADO A LOS COMERCIANTES DE CADA PUESTO DEL MERCADO DE
ABASTO HUANCAVELICA**

**EN LA IMAGEN SE OBSERVA REALIZANDO LAS ENCUESTAS EN EL PUESTO DE
MENÚS**

**EN LA IMAGEN SE OBSERVA REALIZANDO LA ENCUESTA EN EL PUESTO DE
MONDONGO**

**EN LA IMAGEN SE OBSERVA REALIZANDO LA ENCUESTA EN EL
PUESTO DE JUGOS**

UNIVERSIDAD NACIONAL DE HUANCAMELICA
(CREADO POR LEY N° 28265)
FACULTAD DE ENFERMERÍA
SECRETARIA DOCENTE

RESOLUCIÓN N° 102-2019-D-FEN-R-UNH

Huancavelica, 15 de octubre del 2019.

VISTO:

Hoja de Trámite de Decanato con proveído N° 1148(01.10.19) Oficio N° 148-2019-DEPENF- FEN-R-UNH (02.10.19), la Directora de la Escuela Profesional de Enfermería, remite designación de asesora y jurados evaluadores del Proyecto de Investigación, Oficio N° 083-2019-UI-FENF-R-UNH (19.09.19), solicitud s/n (16.09.19), solicitando designación de asesor y jurados, documentos adjuntos en 01 folio y 01 anillado, presentado por las egresadas: **MATAMOROS HUAYLLANI, Maribel** y **TORRES TORRES, Maifel Crizt**, de la Escuela Profesional de Enfermería – Universidad Nacional de Huancavelica, y;

CONSIDERANDO:

Que, de conformidad con lo establecido en el Artículo N° 18 de la Constitución Política del Perú, Artículo N° 1 y la Ley Universitaria N° 30220, en su régimen normativo, de gobierno, académico, administrativo y económico dentro de la Ley.

Que, según la Ley Universitaria 30220, en el Art. 8. Versa: El Estado reconoce la autonomía universitaria. La autonomía inherente a las universidades se ejerce de conformidad con lo establecido en la Constitución, la presente Ley y demás normativas aplicables. Esta autonomía se manifiesta en los siguientes regímenes: 8.1. Normativo, 8.2. De gobierno, 8.3. Académico, 8.4. Administrativo y 8.5. Económico.

Que, según el Estatuto de la Universidad Nacional de Huancavelica, en el Art. 35°. Las Facultades gozan de autonomía académica, normativa, gubernativa, administrativa y económica, dentro del marco de la Ley y el Estatuto.

Que, según el Reglamento Único de Grados y Títulos de la Universidad Nacional de Huancavelica, en el Art. 16. De la presentación y sustentación, **Inciso a)** El bachiller, egresado o estudiante a partir del VIII ciclo, presentará una solicitud dirigida al director de la Escuela Profesional, acompañando el proyecto de tesis, de acuerdo a la estructura del anexo I, en 01 ejemplar, solicitando designación del asesor o asesores, dependiendo de la naturaleza y envergadura del trabajo, debiendo ser un docente ordinario o contratado a tiempo completo, pudiendo ser el asesor a propuesta del interesado, **Inciso c)** El jefe de Área de Investigación comunica al director de la Escuela la designación del asesor y jurados evaluadores conforme al inciso b); y este a su vez solicita al decano la emisión de resolución.

Que, según el Reglamento Único de Grados y Títulos de la Universidad Nacional de Huancavelica, en el Art. 19. Del asesor de tesis; la tesis es asesorada por docentes ordinarios o contratados a tiempo completo de acuerdo a las líneas y temas de investigación.

Que, según el Reglamento Único de Grados y Títulos de la Universidad Nacional de Huancavelica, en el Art. 21. Del jurado evaluador; El jurado está conformado por tres (03) docentes, entre docentes ordinarios o contratados a tiempo completo, presidido por el de mayor categoría y antigüedad y uno (01) en calidad de accesorio.

Que, con oficio N° 148-2019-DEPENF- FEN-R-UNH (02.10.19), la Directora de la Escuela Profesional de Enfermería, remite designación de asesora y jurados evaluadores del Proyecto de Investigación Titulado: "HIGIENE EN LA MANIPULACIÓN Y DETERMINACIÓN DE COLIFORMES EN ALIMENTOS QUE SE EXPENDEN EN EL MERCADO DE ABASTOS DE HUANCAMELICA, 2019", presentado por las egresadas: **MATAMOROS HUAYLLANI, Maribel** y **TORRES TORRES, Maifel Crizt**, de la Escuela Profesional de Enfermería – Universidad Nacional de Huancavelica.

En uso de las atribuciones que le confieren al Consejo de Facultad y al Decano, en amparo de la Ley Universitaria N°30220 y el Estatuto de la Universidad Nacional de Huancavelica.

SE RESUELVE:

ARTICULO PRIMERO.- DESIGNAR, a la **Dra. Margarita Isabel, HUAMÁN ALBITES**, como Asesora del Proyecto de Investigación Titulado: "HIGIENE EN LA MANIPULACIÓN Y DETERMINACIÓN DE COLIFORMES EN ALIMENTOS QUE SE EXPENDEN EN EL MERCADO DE ABASTOS DE HUANCAMELICA, 2019", presentado por las egresadas: **MATAMOROS HUAYLLANI, Maribel** y **TORRES TORRES, Maifel Crizt**.

ARTICULO SEGUNDO.-DESIGNAR, a los miembros del Jurado Evaluador del Proyecto de Investigación antes mencionado, siendo los siguientes:

Dr. Cesar Cipriano, ZEA MONTESINOS.	Presidente.
Dra. Lida Inés, CARHUAS PEÑA.	Secretaria.
Dra. Ely Sara, CARHUACHUCO ROJAS.	Vocal.
Lic. Rafael, REGINALDO HUAMANI.	Accesorio.

ARTICULO TERCERO.- NOTIFÍQUESE, a la Escuela Profesional, Unidad de Investigación de la Facultad de Enfermería e interesado para su conocimiento y demás fines pertinentes.

"Regístrese, Comuníquese y Archívese".....

.....
Dr. Cesar Cipriano ZEA MONTESINOS
Decano de la Facultad de Enfermería.

CCZM/lcz

.....
Mg. Leonardo CÁRDENAS ZUASNABAR
Secretario Docente de la FEN

UNIVERSIDAD NACIONAL DE HUANCVELICA
(CREADO POR LEY N° 25266)
FACULTAD DE ENFERMERÍA
SECRETARIA DOCENTE

RESOLUCIÓN N° 113-2019-D-FEN-R-UNH

Huancavelica, 06 de noviembre del 2019.

VISTO:

Hoja de Trámite de Decanato con proveído N° 1270 (05.11.19) Oficio N° 175-2019-DEPENF- FEN-R-UNH (06.11.19), la Directora de la Escuela Profesional de Enfermería, solicita aprobación e inscripción del Proyecto de Investigación, Informe de Revisión de Proyecto de Investigación, solicitud s/n, documentos adjuntos en 06 folios y 01 anillado, presentado por las egresadas: **MATAMOROS HUAYLLANI, Maribel y TORRES TORRES, Maifel Crizt**, de la Escuela Profesional de Enfermería – Universidad Nacional de Huancavelica, y;

CONSIDERANDO:

Que, de conformidad con lo establecido en el Artículo N° 18 de la Constitución Política del Perú, Artículo N° 1 y la Ley Universitaria N° 30220, en su régimen normativo, de gobierno, académico, administrativo y económico dentro de la Ley.

Que, según la Ley Universitaria 30220, en el Art. 8. Versa: El Estado reconoce la autonomía universitaria. La autonomía inherente a las universidades se ejerce de conformidad con lo establecido en la Constitución, la presente Ley y demás normativas aplicables. Esta autonomía se manifiesta en los siguientes regímenes: 8.1. Normativo, 8.2. De gobierno, 8.3. Académico, 8.4. Administrativo y 8.5. Económico.

Que, según el Estatuto de la Universidad Nacional de Huancavelica, en el Art. 35°. Las Facultades gozan de autonomía académica, normativa, gubernativa, administrativa y económica, dentro del marco de la Ley y el Estatuto.

Que, según el Reglamento Único de Grados y Títulos de la Universidad Nacional de Huancavelica, en el Art. 16. **De la Presentación y sustentación. Inciso e).** Transcurrido el plazo el asesor remite su informe al director de Escuela. De no existir observaciones, la Escuela deriva a la decanatura el expediente de lo actuado con opinión favorable, solicitando la aprobación del proyecto de investigación mediante acto resolutorio. De existir observaciones la Escuela devuelve el expediente al interesado (os) para que puedan subsanarlos. En un plazo de siete (07) días hábiles.

Que, con oficio N° 175 -2019-DEPENF-FEN-R-UNH (06.11.19), la Directora de la Escuela Profesional de Enfermería, solicita aprobación e inscripción del Proyecto de Investigación Titulado **"HIGIENE EN LA MANIPULACIÓN Y DETERMINACIÓN DE COLIFORMES EN ALIMENTOS QUE SE EXPENDEN EN EL MERCADO DE ABASTOS DE HUANCVELICA, 2019"**, presentado por las egresadas: **MATAMOROS HUAYLLANI, Maribel y TORRES TORRES, Maifel Crizt**, de la Escuela Profesional de Enfermería – Universidad Nacional de Huancavelica.

En uso de las atribuciones que le confieren al Consejo de Facultad y al Decano, en amparo de la Ley Universitaria N° 30220 y el Estatuto de la Universidad Nacional de Huancavelica.

SE RESUELVE:

ARTICULO PRIMERO.- APROBAR e INSCRIBIR, el Proyecto de Investigación Titulado **"HIGIENE EN LA MANIPULACIÓN Y DETERMINACIÓN DE COLIFORMES EN ALIMENTOS QUE SE EXPENDEN EN EL MERCADO DE ABASTOS DE HUANCVELICA, 2019"**, presentado por las egresadas: **MATAMOROS HUAYLLANI, Maribel y TORRES TORRES, Maifel Crizt**, de la Escuela Profesional de Enfermería – Universidad Nacional de Huancavelica.

ARTICULO SEGUNDO.- NOTIFÍQUESE, a la Escuela Profesional, Unidad de Investigación de la Facultad de Enfermería e interesadas para su conocimiento y ejecución.

"Regístrese, Comuníquese y Archívese".....

.....
Dr. Cesar Cipriano, ZEA MONTESINOS
Decano de la Facultad de Enfermería.

CCZM/BOSR

.....
Mg. Blas Oscar, SÁNCHEZ RAMOS
Secretario Docente de la FEN

UNIVERSIDAD NACIONAL DE HUANCVELICA
(CREADO POR LEY N° 25265)
FACULTAD DE ENFERMERÍA
SECRETARIA DOCENTE

RESOLUCIÓN N° 153-2019-D-FEN-R-UNH

Huancavelica, 20 de diciembre del 2019

VISTO:

Hoja de Trámite de Decanato con proveído N° 1497 (20.12.19), Oficio N° 234-2019-DEPENF-FEN-R-UNH (20.12.19), la Directora de la Escuela Profesional de Enfermería solicita Fijar fecha, hora y lugar de sustentación de la Tesis, solicitud s/n (20.12.19), solicitando fijar fecha, hora y lugar de sustentación de tesis, Formulario de pago N° 0001 - 000000880226, Formulario de pago N° 0001 - 000000880227, copias de DNI, copias legalizadas de Diploma de Grado Académico de Bachiller, Acta de Declaración de apto para sustentación de tesis, Resolución N° 102-2019-D-FEN-R-UNH (15.10.19), Resolución N° 113-2019-D-FEN-R-UNH (06.11.19), documentos adjuntos en 12 folios y 03 anillados, presentado por las Bachilleres: **MATAMOROS HUAYLLANI, Maribel y TORRES TORRES, Maifel Crizt**, de la Escuela Profesional de Enfermería – Universidad Nacional de Huancavelica, y;

CONSIDERANDO:

Que, de conformidad con lo establecido en el Art. N° 18° de la Constitución Política del Perú, Art. N° 1° y la Ley Universitaria N° 30220, en su régimen normativo, de gobierno, académico, administrativo y económico dentro de la Ley

Que, según la Ley Universitaria 30220, en el Art. 8°. El Estado reconoce la autonomía universitaria. La autonomía inherente a las universidades se ejerce de conformidad con lo establecido en la Constitución, la presente Ley y demás normativas aplicables. Esta autonomía se manifiesta en los siguientes regímenes: 8.1. Normativo, 8.2. De gobierno, 8.3. Académico, 8.4. Administrativo y 8.5. Económico.

Que, según el Estatuto de la Universidad Nacional de Huancavelica, en el Art. 35°. Las Facultades gozan de autonomía académica, normativa, gubernativa, administrativa y económica, dentro del marco de la Ley y el Estatuto.

Que, según el Reglamento Único de Grados y Títulos de la Universidad Nacional de Huancavelica, en el **Art. 20. De la sustentación de la tesis. Numeral 20.1.** En la fecha, hora y lugar indicado en la resolución se harán presentes, el (los) tesista (s), y jurado evaluador, correctamente vestidos con terno, para llevar a cabo el acto público de sustentación.

Que, con Resolución N° 102-2019-D-FEN-R-UNH (15.10.19), aprueba la designación de asesora y miembros del jurado evaluador del Proyecto de Investigación Titulado: **"HIGIENE EN LA MANIPULACIÓN Y DETERMINACIÓN DE COLIFORMES EN ALIMENTOS QUE SE EXPENDEN EN EL MERCADO DE ABASTOS DE HUANCVELICA, 2019"**, presentado por las egresadas: **MATAMOROS HUAYLLANI, Maribel y TORRES TORRES, Maifel Crizt**.

Que, con Resolución N° 113- 2019-2019-D-FEN-R-UNH (06.11.19), aprueba e inscribe el Proyecto de Investigación Titulado: **"HIGIENE EN LA MANIPULACIÓN Y DETERMINACIÓN DE COLIFORMES EN ALIMENTOS QUE SE EXPENDEN EN EL MERCADO DE ABASTOS DE HUANCVELICA, 2019"**, presentado por las egresadas: **MATAMOROS HUAYLLANI, Maribel y TORRES TORRES, Maifel Crizt**.

Que, con Oficio N° 234-2019-DEPENF-FEN-R-UNH (20.12.19), la Directora de la Escuela Profesional de Enfermería, solicita fijar fecha, hora y lugar de sustentación de la Tesis Titulado: **"HIGIENE EN LA MANIPULACIÓN Y DETERMINACIÓN DE COLIFORMES EN ALIMENTOS QUE SE EXPENDEN EN EL MERCADO DE ABASTOS DE HUANCVELICA, 2019"**, presentado por las Bachilleres: **MATAMOROS HUAYLLANI, Maribel y TORRES TORRES, Maifel Crizt**, teniendo acta de declaración de apto para sustentación de tesis, para optar el Título Profesional de Licenciado(a) en Enfermería.

En uso de las atribuciones que le confieren al Decano, en amparo de la Ley Universitaria N° 30220 y el Estatuto de la Universidad Nacional de Huancavelica.

SE RESUELVE:

ARTÍCULO PRIMERO.- FIJAR, fecha, hora y lugar para el acto público de sustentación de la Tesis Titulado: **"HIGIENE EN LA MANIPULACIÓN Y DETERMINACIÓN DE COLIFORMES EN ALIMENTOS QUE SE EXPENDEN EN EL MERCADO DE ABASTOS DE HUANCVELICA, 2019"**, presentado por las Bachilleres: **MATAMOROS HUAYLLANI, Maribel y TORRES TORRES, Maifel Crizt**, para el día viernes 20 de diciembre del 2019, a horas 03:00 pm, en el ambiente del Auditorio Magno de la Facultad de Enfermería.

ARTÍCULO SEGUNDO.-RATIFICAR, a la asesora y miembros del jurado evaluador de la Tesis antes mencionado siendo los siguientes:

Asesora: **Dra. Margarita Isabel, HUAMÁN ALBITES.**

Miembros del Jurado Evaluador:

Dr. Cesar Cipriano, ZEA MONTESINOS.	Presidente.
Dra.Lida Inés, CARHUAS PEÑA.	Secretaria.
Dra. Elsy Sara, CARHUACHUCO ROJAS.	Vocal.
Lic. Rafael, REGINALDO HUAMANI.	Accesitario.

UNIVERSIDAD NACIONAL DE HUANCAMELICA
(CREADO POR LEY N° 25265)
FACULTAD DE ENFERMERÍA
SECRETARIA DOCENTE

RESOLUCIÓN N° 153-2019-D-FEN-R-UNH

Huancavelica, 20 de diciembre del 2019

ARTÍCULO TERCERO.- NOTIFÍQUESE, a la Escuela Profesional de Enfermería, asesora, miembros del jurado evaluador y a los testistas para su conocimiento y cumplimiento.

“Regístrese, Comuníquese y Archívese”.....

Dr. César Cipriano, ZEA MONTESINOS
Decano de la Facultad de Enfermería.

CCZM/cz

Mg. Blas Oscar, SANCHEZ RAMOS
Secretario Docente de la FEN