
REV.8 MARZO 2017 Página 1 de 19

REV.8 MARZO 2017 Página 2 de 19

Estimado/a Señor/a:

 Es para mí, un orgul lo presentarle nuestro Manual Integrado de Gestión de

Calidad, Medioambiente y Prevención .

 Para todo el Equipo de Industrias Kolmer es un compromiso muy importante

que deseamos marque la polít ica de actuación y forma de ser de la empresa.

 Esta forma de ser de la empresa empieza con la preocupación en la seguridad

y salud de sus trabajadores, el respeto en todas nuestras actuaciones por la

Naturaleza y el Medio Ambiente y por últ imo, la satisfacción de hacer las cosas bien y

a la primera.

 Debe saber que todos los que componemos esta empresa estamos

completamente ident if icados con este proyecto, y que es una realidad desde hace ya

bastantes años.

 Estimados Cl iente y Proveedor les invitamos a que, colaborando con nosotros y

con nuestros compromisos, nos ayude a ser cada día mejores.

GRACIAS POR EL APOYO A ESTE PROYECTO

 Joaquín Ruiz Vico
 Consejero Delegado

INDUSTRIAS KOLMER, S.A.

REV.8 MARZO 2017 Página 3 de 19

NUESTRO PROYECTO KOLMER

 Es una forma de actuación que nos conduce a la consecución de los

objet ivos f i jados, y que se plasman en la Polít ica de la Empresa, contenida en el

presente Manual.

 Nuestro gran proyecto global abarca a su vez la real ización, con notable

éxito, de una serie de proyectos en diferentes act ividades que, con la part ic ipación

de su potencial humano y sus modernos equipamientos, nos ha l levado a ocupar una

posición de l iderazgo en la búsqueda de nuevos productos, nuevas tecnologías y en

la obtención de un grado de especial ización cada vez mayor.

 Entre estos proyectos se destacan:

 - En Comunicación: un moderno sistema informático con una excelente

comunicación externa e interna, a través de la red Internet e Intranet, que nos

permite la gest ión y actual ización rápida de la documentación, con un considerable

ahorro de t iempo y materiales.

 Además, de una forma f luida y natural, permite el intercambio de

información, a todos los niveles, favoreciendo la actual ización, revis ión y uso

constante de toda la información compart ida.

- En I+D+i

 En el campo de la COLORIMETRÍA: Colorantes universales

exentos de COV, Sistemas t intométricos propios, opt imización constante de

formulaciones, etc.

 En el campo de la POLIMERIZACIÓN: Obtención de l igantes

basados en nuevas tecnologías core shel l y nanotecnología…..

 En el campo de TRATAMIENTO DE PLAGAS : hemos sintet izado un

l igante específ ico que se ha probado con éxito en la fabricación de una ser ie de

pinturas biocidas, capaces de mit igar los estragos causados por enfermedades

endémicas en diferentes partes del mundo…

 Actualmente tenemos varios proyectos en marcha con la colaboración

de Universidades y el CDETI.

REV.8 MARZO 2017 Página 4 de 19

- En Formación:

 Nuestro Plan de Formación continua a todos los niveles, nos hace

cada día más preparados en seguridad, cal idad, tecnología y, por lo tanto, más

competit ivos. Cada año se incorporan nuevos cursos, actualizando nuestros

conocimientos a todos los niveles.

- Automatización:

 Estamos en permanente mejora de nuestras instalaciones,

integrando en nuestros procesos la informática, automatizando los procesos e

incorporando nuevas técnicas de envase y et iquetaje.

- Postventa y logíst ica:

 Como es natural nuestras mayores inquietudes son para

mantener la f idel idad y sat isfacer las necesidades de nuestros cl ientes, mejorando

en cada momento nuestra atención al públ ico, servicios y productos.

 - Nuestro Sistema Integrado de Gestión de cal idad, medio ambiente y

prevención se desarrol la a continuación……………….

 El Sistema Integrado de Gest ión AMBIKOL de Industrias Kolmer, S.A. (en

adelante S.I.G) está basado en la Normas UNE-EN-ISO 9001:2015 de Cal idad, UNE-

EN-ISO 14001:2015 de Medio Ambiente y Normativas de Prevención vigentes.

 Por medio de la implantación de este Sistema de Gestión, La Dirección de

Industrias Kolmer, S.A se compromete a:

• Que se establezca la Polít ica de Calidad, Medio Ambiente y Prevención, así como

los objet ivos del SIG.

• Determinar e ident if icar las oportunidades de mejora, l levando a cabo las acciones

necesarias para cumplir los requisitos del cl iente y aumentar la satisfacción del

mismo.

• Transmitir la importancia de conseguir una aplicación eficaz del Sistema de Gest ión,

mediante los procesos necesarios para la mejora continua del Sistema, el

aseguramiento de la conformidad de productos y servicios y el logro de los objet ivos

planteados, como parte integrante de nuestra actividad.

REV.8 MARZO 2017 Página 5 de 19

• Aplicar un enfoque basado en la ident if icación y gestión de los riesgos.

• La protección del medio ambiente mediante la prevención de la contaminación.

• El cumplimiento de los requisitos legales y reglamentarios aplicables.

• El compromiso de alcanzar un alto nivel de seguridad y salud en el trabajo.

• Proporcionar los recursos necesarios que demande el SIG.

 Este Sistema de Gestión es aplicable a toda la organización, a todos sus

procesos, productos o servicios que de él se deriven.

 La activ idad desarrol lada por la Empresa es la de: Diseño, Producción,

Distr ibución y Comercial ización de Pinturas Plásticas, Revest imientos, Esmaltes,

Imprimaciones y Barnices, Impermeabil izantes y Pinturas Especiales, Tintes y

Colorantes.

 La Organización establece y mantiene al día una documentación que comprende:

� Manual Integrado de Gest ión.

� Información documentada establecida para el Sistema de Gestión, incluyendo la

requerida por las Normas Internacionales 9001:2015 y 14001:2015.

� Requisitos para la conservación de la información documentada.

� Requisitos Legales y Reglamentarios aplicables.

� Documentación Externa.

� Otros documentos anexos al sistema.

 La Dirección de Industrias Kolmer, S.A. evidencia su compromiso con el

desarrol lo e implantación de este Sistema Integrado de Gestión, así como la mejora

continua de su eficacia, estableciendo una polít ica que será comunicada, entendida y

se revisará y adaptará al propósito de la Empresa con la periodicidad conveniente.

 La organización de Industrias Kolmer, S.A. queda expuesta en un

Organigrama, donde se refleja el grado de responsabil idad y función. Así mismo,

posee un Manual de Organización Interna con la descripción de los puestos de

trabajo en la que analiza con más detalle cada uno de éstos.

REV.8 MARZO 2017 Página 6 de 19

 La Dirección designa, entre los miembros de su equipo directivo, al

Responsable del Sistema Integrado de Gest ión quien, independientemente de otras

responsabil idades, debe tener la responsabil idad y autoridad que incluye su cargo

para la consecución del mismo, dotándole de la autoridad y responsabi l idad suficiente

para:

� Asegurar que el Sistema Integrado de Gestión es conforme con la Norma UNE-EN-

ISO 9001:2015, con la Norma UNE-EN-ISO 14001:2015 y Normativas de

Prevención vigentes.

� Informar del funcionamiento del Sistema Integrado de Gest ión a la Dirección de

Industrias Kolmer, S.A. para que ésta l leve a cabo la revisión, y como base

para una mejora del Sistema.

� Asegurar que se promueva la toma de conciencia de los requisitos del cl iente en

todos los niveles de la organización.

� Asegurar que la integridad del SIG se mantiene cuando se planifican e

implementan cambios en el Sistema.

� Asegurar que los procesos del SIG están generando y proporcionando los

resultados previstos.

 La Dirección de Industrias Kolmer, S.A. t iene establecida una sistemática

de información como parte de su infraestructura y de su sistema de gestión. Por

tanto, t iene establecido un sistema de control de la comunicación interna

(INTRANET) en consonancia con su organización, que asegura el conocimiento de

cada uno de los miembros de la organización de cualquier comunicado real izado.

 Así mismo, t iene establecida la s istemática a seguir para las comunicaciones

externas, respondiendo a las partes interesadas cuando proceda. Con presencia de

los datos en nuestra WEB, que es una potente herramienta de información y

conocimiento de nuestra Empresa y forma parte de la estrategia global de la misma.

REV.8 MARZO 2017 Página 7 de 19

 Al menos, una vez cada año, la Dirección realiza una revisión del S.I.G para

asegurar su conveniencia, adecuación, eficacia y al ineación continuas con la dirección

estratégica de la organización.

 Los resultados de la Revisión por la Dirección deben documentarse y

archivarse por esta Dirección.

 La Dirección es responsable de la Gestión de los Recursos, tanto humanos,

económicos, de infraestructuras y del ambiente de trabajo; aunque en cada caso

podrá nombrar a una persona que se responsabil ice de cada uno de los temas

ref lejados.

 Industrias Kolmer, S.A. mantiene una sistemática que asegura que el

personal es consciente de la conveniencia e importancia de sus act ividades y de

cómo contribuyen al logro de los Objetivos marcados.

 Industrias Kolmer, S.A. t iene establecidos los requisitos de cualif icación,

formación, habi l idades y experiencia necesarias para el desarrol lo de los dist intos

puestos de trabajo (especialmente los que afectan a la conformidad del producto), así

como la sensibi l ización del personal en temas de Medio Ambiente y Prevención de

riesgos, proporcionando la formación adecuada cuando se considere necesario.

 Industrias Kolmer, S.A. t iene documentada la sistemática que se sigue en

relación con los Cl ientes mediante procesos y diagramas de flujo, así como la

sistemática que se sigue en relación con los Proveedores Externos, también a través

de procesos y diagramas de f lujo, determinando cómo realiza la Evaluación de los

mismos y el Seguimiento que realiza a los productos / servicios suministrados

externamente.

 Existe una distribución de las zonas de producción y almacenaje, previamente

definidas y donde se sitúan los productos en sus diferentes fases del proceso.

REV.8 MARZO 2017 Página 8 de 19

 Industrias Kolmer, S.A. t iene planificado e implantado un proceso de

Seguimiento, medición, análisis y mejora para demostrar la conformidad con los

requisitos del producto, asegurarse la conformidad del S.I.G y mejorar continuamente

la eficacia del mismo.

ANEXOS

� POLÍTICA DE LA CALIDAD, MEDIO AMBIENTE Y PREVENCIÓN.

� RESPONSABILIDADES Y FUNCIONES.

� ORGANIGRAMA.

� INDICE DE PROCESOS.

� MAPA DE PROCESOS.

� INDICE DE DIAGRAMAS DE FLUJO.

REV.8 MARZO 2017 Página 9 de 19

 INDUSTRIAS KOLMER, S.A. es una empresa dedicada a l
diseño, producción, dist r ibución y comercia l izac ión de p inturas
plást icas, revest imientos, esmaltes, imprimaciones y barnices,
impermeabi l izantes y pinturas especia les, t intes y colorantes que,
debido a su constante crec imiento y a las caracter íst icas del mercado
en el que se encuentra, presenta cada d ía una mayor preocupación por
sat is facer una ser ie de necesidades más completas en sus di ferentes
facetas.

 Prueba de e l lo ha sido la implantación de un Sistema
Integrado de Gestión , l lamado AMBIKOL , que aglut ina aspectos de
Cal idad, Medio Ambiente y Prevención de Riesgos laborales, habiendo
conseguido la cert i f icación según la norma ISO 9001 de Cal idad, la
cert i f icación según la norma ISO 14001 de Medio Ambiente y el

cumpl imiento de la normativa v igente de Prevención de Riesgos Labora les.

 Este s istema, basado en el t rabajo de todo e l personal de la empresa, nos l leva a
través de los procesos adecuados y en un enfoque basado en r iesgos, a conseguir una
mejora cont inua en la ca l idad, a una reducción de sus impactos ambienta les en todas las
act iv idades de fabr icación que puedan afectar a su entorno, a la prevención de la
contaminación, a cumpli r los requis itos apl icables, haciendo part íc ipes a cl ientes y
proveedores, y asumiendo el compromiso de alcanzar un a lto nive l de seguridad y sa lud en
el t rabajo, superando los mínimos exigidos en la legis lac ión v igente.

 Industrias Kolmer, S.A. agradece y anima a cont inuar con el esfuerzo rea l izado a sus
trabajadores, cl ientes y proveedores, para que nuestro Sistema Integrado de Gestión
Ambikol s iga siendo una herramienta de trabajo adecuada a l propósi to y d irección
estratég ica de nuestra empresa.

 Esta pol í t ica s irve como marco para establecer nuestros objet ivos y metas, basados en
la consecución de la máxima sat is facc ión de las necesidades y expectat ivas del c l iente, la
mejora cont inua en la cal idad y en la prevención de la contaminación, una minimizac ión de
residuos, un uso sostenible de los recursos naturales y una mayor segur idad en el t rabajo.

 E l Sistema AMBIKOL está documentado, permanentemente actua l izado y es dado a
conocer a todas las personas que trabajan para la empresa y en nombre de e l la , y estará
disponible para las partes interesadas pert inentes, según corresponda.

 La Dirección General considera que el Sistema Integrado de Gestión AMBIKOL y su
seguimiento es un objet ivo pr ior itar io en la Pol í t ica de la Empresa y lo declara de obl igado
cumplimiento a todo el persona l por lo que pondrá todo su empeño en proporc ionar los
medios necesarios para establecerlo y cumpl ir los objet ivos y metas que se marquen.

 De acuerdo con la pol í t ica expresada, los Objet ivos Generales de Cal idad, Medio
Ambiente y Prevención de Riesgos laborales que se propone INDUSTRIAS KOLMER, S.A.
se basarán en los s iguientes puntos:

▪ E l cumpl imiento de los requisi tos ofertados a los cl ientes.

REV.8 MARZO 2017 Página 10 de 19

▪ Aumentar e l grado de sat is facc ión de nuestros c l ientes así como transmit ir e l concepto de
“cal idad” asociado a l uso de nuestros productos.

▪ La mejora cont inua de los procesos, productos y servicios.

▪ La asignación ef icaz de funciones y responsabi l idades.

▪ La motivación y concienciac ión del personal de la empresa sobre la importancia de la
implantac ión y desarro l lo de un Sistema Integrado de Gest ión.

▪ La cooperación con cl ientes y proveedores.

▪ Capacitar a todo e l personal , a efectos de disponer de mano de obra actual izada,
cual i f icada y comprometida con e l t rabajo y la cal idad de los productos y servicios.

▪ Conseguir def in ir los procesos necesar ios, inc luyendo un enfoque basado en el aná l is is de
r iesgos, que nos permitan prevenir , detectar y e l iminar las No Conformidades que se puedan
producir en el desarro l lo de nuestra act ividad.

▪ En I+D+i conseguir un constante esfuerzo en invest igación y desarro l lo que proporc ione a
nuestra empresa un al to grado de especia l ización técnica.

▪ Mejorar las vías de comunicación interna para minimizar las d istancias f ís icas entre unos
puestos de trabajo y otros, ut i l izando y potenciándolos medios informáticos instalados en la
empresa.

▪ Cumpl ir con los requisitos legales apl icables y otros requis itos relacionados.

▪ Mejora cont inua de los aspectos medioambientales mediante la prevención de la
contaminación y la minimizac ión de res iduos, valor ización, reciclado y reut i l izac ión.

▪ Transmit i r nuestra inquietud de mejora de l Medio Ambiente a todo el contexto de nuestra
empresa, proveedores y cl ientes.

▪ E l cumpl imiento de la leg is lación en lo referente a Prevención de Riesgos Laborales y
reducción de los mismos que se mani f iesta en los s iguientes pr incipios bás icos:

- Integrar la prevención de r iesgos labora les en el seno de las act iv idades y decis iones de la
empresa.

- Establecer que la responsabi l idad en la gest ión de la prevención es una función de la
Direcc ión, que debe administra cualquier mando con igua l dedicac ión y entrega con la que
administra e l resto de las act ividades que son de su competencia.

- Garantizar la consulta y part ic ipación de los trabajadores, así como la información y
formación teórica que necesiten en la prevención de r iesgos labora les.

- Actualización de las medidas de prevención de r iesgos laborales para su adaptac ión a los
progresos de la técnica.

▪ Desarrol lar plenamente el potencia l de los trabajadores, creando un ambiente favorable
para el t rabajo en equipo y sat is facc ión persona l.

E l Director General de INDUSTRIAS KOLMER, S.A.

Fecha: 09-03-2017

REV.8 MARZO 2017 Página 11 de 19

 FUNCIONES Y RESPONSABILIDADES

R: RESPONSABLE

C: COLABORA

D.G.
AMB
PR
CIAL
TC
ADM
COM.
RR.HH.
CSS.

= Director General
= Sistema Integrado de Gestión
= Dpto. de Producción
= Dpto. Comercial
= Dpto. Técnico
= Dpto. Administración
= Dpto. de Compras
= Dpto. Recursos Humanos
= Comité de Seguridad y Salud

ACTIVIDAD D.G. AMB PR CIAL TC ADM COM RRHH

CONTROL DE LA INFORMACIÓN
DOCUMENTADA Y CONSERVACIÓN

Control de la información documentada y
conservación de la misma

C R C C C C C C

Distr ibución y actualización de los
documentos R R R R R R R R

Gest ión de riesgos en la información
documentada

R R R R R R R R

RESPONSABILIDADES DE LA
DIRECCIÓN

Establecer la Polít ica y los Objetivos y
Metas del S.I.G

R C C C C C C C

Programa de Gestión del S.I.G R C C C C C C C
Proporcionar los recursos necesarios para
el funcionamiento del Sistema Integrado
de Gestión

R

Realizar la Revisión del Sistema Integrado
de Gestión R C

GESTIÓN DE LOS RECURSOS
Definir los puestos de trabajo con
incidencia sobre la cal idad del producto R C C C C C C C

Establecer los niveles de competencia
necesarios para los dist intos puestos

R C C C C C C C

Establecer planes de formación que den
respuesta a las necesidades de formación R C C C C C C C

Sensibi l izar al personal en temas de
Calidad, Medio Ambiente y Prevención de
Riesgos Laborales

R C C C C C C C

GESTIÓN DE LAS VENTAS

Identif icar los requis itos de los cl ientes C C C R C C C C
Identif icar los requis itos reglamentarios
existentes C C C R R C C C

Realizar las ofertas a los cl ientes R

Revisar las ofertas a los cl ientes R

REV.8 MARZO 2017 Página 12 de 19

ACTIVIDAD D.G. AMB PR CIAL TC ADM COM RRHH

Revisar los contratos de los cl ientes R R R R

Transmitir posibles cambios en los
pedidos a las funciones implicadas

R R R R

Gest ión de riesgos en Ventas R R

DISEÑO y DESARROLLO

Establecimiento de las Etapas de
Diseño y Desarrol lo C C C C R C C C

Revis ión, Verif icación y Validación de
cada una de las Etapas C C C R C

Designación de Responsabil idad y
Autoridad en el Diseño y Desarrol lo R

Determinación de elementos de
entrada R R R R R R R

Cumpl imiento de los requisitos de
entrada y/o desarrol lo

R C C R C C

Informar a Departamentos afectados C C C C R C C C

Determinación de cri terios de
Aceptación y Rechazo

C C C C R C C C

Determinación de caracter íst icas del
Diseño y/o Desarrol lo del Producto R C C C R C C C

Evaluación de los resultados del
diseño y desarrol lo del Producto R C C C R C C

Identif icación de Problemas y
Propuesta de Acciones R C C C R C C C

Verificación de que los requis itos de
salida del Diseño y/o Desarrol lo
cumplen con los requisitos de entrada

C C C C R C C C

Validación del Diseño y/o Desarrol lo R C C C R C C C

Identif icación de cambios y/o
modif icaciones en el diseño y/o
desarrol lo

R C C C R C C C

Gest ión de riesgos en Diseño R

GESTION DE LAS COMPRAS

Evaluar y seleccionar a los
proveedores

R R C C R C C

Verificar los productos y servicios
adquiridos en la recepción R R C C R R R

Gest ión de materias primas y
auxil iares y subcontratación de
servicios

R R R R R R R C

REV.8 MARZO 2017 Página 13 de 19

ACTIVIDAD D.G AMB PR CIAL TC ADM COM RRHH

Gest ión de riesgos en Compras R R

CONTROL DEL PRODUCTO NO
CONFORME

Identif icación del producto y/o
servicio no conforme

R R R R R R R R

Tratamiento del producto y/o servicio
no conforme R R C R R C C C

Gest ión de riesgos en el Control del
producto no conforme

R R R R R R

MEDICION, ANÁLISIS y MEJORA

Definición de los cuestionarios de
satisfacción de los cl ientes C R C

Investigación de las causas de las no
conformidades R R R R R R R R

Adopción de Acciones Correctivas R R R R R R R R

Gest ión de los riegos R R R R R R R R

Establecimiento del Plan de Auditoría
Interna del S.I.G

 R

Gest ión de riesgos en Medición,
Anál isis y Mejora

ANÁLISIS DE LAS RECLAMACIONES
Y QUEJAS DE LOS CLIENTES R R R

Anál isis de la información
proporcionada por el Sistema de
Gest ión de la Calidad

R C

Identif icación de Medidas de Mejora R C

Gest ión de riesgos en Reclamaciones y
quejas de los cl ientes R R R R

ASPECTOS MEDIOAMBIENTALES

Identif icación y evaluación de
aspectos e impactos medioambientales R R

R

C C C C C

REQUISITOS LEGALES Y OTROS
REQUISITOS

Identif icación de requisitos legales R

Información de requisitos legales R

Actualización y registro de requisitos
legales R

Gest ión de riesgos en la Identi f icación
de riesgos y otros requisitos R

REV.8 MARZO 2017 Página 14 de 19

ACTIVIDAD D.G AMB PR CIAL TC ADM COM RRHH

COMUNICACIÓN

Comunicación interna R R R R R R R R

Comunicación externa R R R R R C C C

Gest ión de riesgos en Comunicación R R R R R R R R
PLANES DE EMERGENCIA M.A. Y
CAPACIDAD DE RESPUESTA

Identif icación de situaciones de
emergencia R R R C R C C C

Responder ante s ituaciones de
emergencia

R R R R R R R R

Revis ión de planes de emergencia
m.a. y procedimientos de respuesta R R

GESTIÓN DE RESIDUOS

Recogida y segregación de residuos R R R R R R R R

Gest ión de residuos (envíos y
etiquetado) R R R

Almacenamiento de residuos R R R R R R R R

Gest ión del agua uti l izada en l impieza R R R

Gest ión de riesgos en el control de
residuos

 R R

ACTIVIDAD DG AMB PR CIAL TC ADM COM RRHH CSS

EVALUACIÓN DE RIESGOS
LABORALES (EXTERNA) C C

Identif icar los peligros C C C C C C C C C

Evaluar los riesgos laborales C C C C C C C C C

Controlar los riesgos laborales R R R R R R R R R

Vigilancia, mantenimiento y
comprobación de med.
preventivas

R C R C C

PLANIFICACIÓN DE LA
ACTIV. PREVENTIVA
(EXTERNA)

Ejecución de las actuaciones de
la Planificación C

 R C

CONTROL DE ACTUACIONES R R

REV.8 MARZO 2017 Página 15 de 19

ORGANIGRAMA

GERENCIA

AMBIKOL

DEPARTAMENTO
DE

PRODUCCIÓN

DEPARTAMENTO
DE

MARKETING

DEPARTAMENTO
DE RECURSOS

HUMANOS

DEPARTAMENTO
COMERCIAL

DEPARTAMENTO
 TÉCNICO

I +D

DEPARTAMENTO
DE

ADMINISTRACIÓN
DE COMPRAS

Técnico de
Procesos

Técnico de
Mantenimiento

Comercio
Exterior

Departamento
de Ventas

CONSEJO DE ADMINISTRACIÓN
ADMINISTRACIÓN

DIRECCIÓN
GENERAL

RESPONSABLE MEDIO
AMBIENTE Y PREVENCIÓN

CONTROL CALIDAD FÁBRICA

Técnico de
Planificación

DEPARTAMENTO
ADMINISTRACIÓN

DE VENTAS Y
LOGÍSTICA

DEPARTAMENTO
DE

 INFORMÁTICA

DEPARTAMENTO
DE

CONTABILIDAD

SECRETARÍA

CONSEJERO DELEGADO DE
FINANZAS

CONSEJERO DELEGADO DE
INVERSIONES

REV.8 MARZO 2017 Página 16 de 19

COD. TÍTULO

PK-01 INDICE DE PROCESOS

PK-02 REVISIÓN DEL S.I .G. POR LA DIRECCIÓN

PK-03 ASPECTOS MEDIOAMBIENTALES

PK-04 REVISIÓN DEL CONTRATO

PK-05 REQUISITOS LEGALES

PK-06 CONTROL DE DE LA INFORMACIÓN DOCUMENTADA

PK-07 COMPRAS

PK-08 EVALUACIÓN DE PROVEEDORES EXTERNOS

PK-09 RECEPCIÓN, CONTROL Y ALMACENAMIENTO DE MATERIA PRIMA

PK-10 CONTROL OPERACIONAL DE CALIDAD, MEDIO AMBIENTE Y
 PREVENCIÓN DE RIESGOS LABORALES.

PK-11 INSPECCIÓN Y ENSAYOS DURANTE LA FABRICACIÓN Y ENSAYOS
 FINALES INDEPENDIENTES DEL PROCESO DE FABRICACIÓN

PK-12 ETIQUETADO, ENVASADO, EMBALAJE, CONSERVACIÓN,
 ALMACENAMIENTO Y ENTREGA

PK-13 CONTROL DE NO CONFORMIDADES Y ACCIONES CORRECTIVAS

PK-14 INSPECCIÓN, ENSAYO, SEGUIMIENTO Y MEDICIÓN

PK-15 CONTROL DE LOS EQUIPOS DE MEDICIÓN Y SEGUIMIENTO

PK-16 IDENTIFICACIÓN Y TRAZABILIDAD DE LOS PRODUCTOS

PK-17 BIENES DEL CLIENTE

PK-18 COMUNICACIÓN

PK-19 MANIPULACIÓN, SEGURIDAD Y EMERGENCIAS

PK-20 GESTIÓN DE RESIDUOS Y AGUA

PK-21 OBJETIVOS, METAS Y PROGRAMACIÓN DEL S.I .G.

PK-22 COMPETENCIA, TOMA DE CONCIENCIA Y FORMACIÓN

PK-23 AUDITORÍA INTERNA

PK-24 CONSERVACIÓN DE LA INFORMACIÓN DOCUMENTADA

PK-25 SATISFACCIÓN DEL CLIENTE

PK-26 ANÁLISIS DE DATOS

PK-27 DISEÑO Y DESARROLLO

PK-28 GESTIÓN DE RIESGOS Y OPORTUNIDADES

PK-29 DELEGADOS DE PREVENCIÓN Y COMITÉ DE SEGURIDAD Y SALUD

PK-30 IDENTIFICACIÓN DE RIESGOS LABORALES

PK-31 EVALUACIÓN DE RIESGOS LABORALES

PK-32 MANTENIMIENTO DE MEDIDAS DE CONTROL DE RIESGOS LABORALES

REV.8 MARZO 2017 Página 17 de 19

MAPA DE PROCESOS

REV.8 MARZO 2017 Página 18 de 19

ÍNDICE DE DIAGRAMAS DE FLUJO

IDENTIFICACIÓN

- REVISIÓN DEL SISTEMA POR LA DIRECCIÓN

- REVISIÓN DE PEDIDOS DE CLIENTE

- DOCUMENTACIÓN DEL SISTEMA

- EVALUACIÓN DE PROVEEDORES

- PLÁSTICOS / PÉTREAS-RUGOSAS / IMPER-PISCINAS

- ESMALTES

- TINTES

- ENVASADOS

- TEMPLES

- FABRICACIÓN DE TAPAS Y CUBOS

- NO CONFORMIDADES Y ACCIONES CORRECTIVAS Y PREVENTIVAS

- BIENES DEL CLIENTE

- AUDITORÍA INTERNA

- SATISFACCIÓN DE CLIENTES

- DISEÑO Y DESARROLLO DE NUEVOS PRODUCTOS

REV. 8 MARZO 2017 Página 19 de 19

 Mª Nieves Suarez

Fecha: MARZO 2017

Angel Ruiz Contreras

Fecha: MARZO 2017

