

02-366 Warszawa
ul. Bitwy Warszawskiej 1920 r. nr 18
tel. +48 22 646 20 60
tel./fax +48 22 646 34 18
rekrutacja@wsiiz.pl
wsiiz.pl

PROGRAM STUDENCKICH PRAKTYK ZAWODOWYCH NA KIERUNKU CHEMIA ŻYWNOŚCI

Program studenckich praktyk zawodowych przygotowany według standardów kształcenia dla 3,5 letnich studiów inżynierskich na kierunku Chemia Żywności

Praktyka zawodowa uzupełnia program studiów i umożliwia studentowi zapoznanie się z zasadami funkcjonowania przedsiębiorstw, których działalność opiera się na produkcji przetwórstwie lub na badaniu właściwości chemicznych, analizie i kontroli składu artykułów spożywczych. Praktyki mogą odbywać się w przedsiębiorstwach i instytucjach sektora państwowego i prywatnego. Praktyki zawodowe stanowią integralną część procesu kształcenia i podlegają obowiązkowemu zaliczeniu. Przed przystąpieniem do zajęć student odbywający praktykę musi być przeszkolony w zakresie obowiązujących przepisów oraz zasad bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej oraz z wymogów sanitarno – epidemiologicznych.

CEL PRAKTYK

Celem praktyki jest pogłębienie i poszerzenie wiedzy teoretycznej zdobytej w toku studiów o umiejętności praktyczne oraz przygotowanie studenta do samodzielnej pracy zawodowej. Szczególny nacisk kładziony powinien być na: odpowiedzialność za wykonywane zadania, znajomość zasad bezpieczeństwa, utrzymywanie porządku i czystości miejsca pracy, prawidłową organizację pracy.

Studenci uzyskują podstawy z chemii organicznej i fizycznej wraz z zajęciami z matematyki, fizyki i biologii. Mogą spodziewać się wielu zajęć laboratoryjnych, w których zdobywają praktyczne doświadczenie, korzystając ze sprzętu technicznego i przeprowadzając, badania analitycznych, biochemicznych, fizycznych, żywieniowych i toksykologicznych aspektów żywności

CELE SZCZEGÓŁOWE:

- Zdobyć doświadczenia w rozwiązywaniu praktycznych zadań oraz stosowaniu technologii właściwych dla chemii żywności;
- Doskonalić zdolność krytycznego myślenia oraz prawidłowego wnioskowania na podstawie otrzymanych wyników;
- Nabycie umiejętności opracowywania metod poprawiających jakość, bezpieczeństwo, przechowywanie oraz smak żywności;;
- Biegłość w zakresie analizy danych, kształtowania spostrzegawczości oraz wyrobienie zdolności indywidualnej pracy;
- Nawiązanie kontaktów zawodowych, umożliwiających wykorzystanie ich w momencie poszukiwania pracy lub poszukiwania podmiotu do badań prowadzonych w ramach realizowanych prac kontrolnych, zaliczeniowych, magisterskich a w przyszłości doktorskich;

- Możliwość nabywania doświadczenia zawodowego, poprzez praktyki w wykwalifikowanych placówkach rekomendujących, prowadzony przez uczelnie program nauczania;
- Chemicy żywności testują produkty w celu dostarczenia informacji używanych do oznaczania wartości odżywczej lub określenia, w jaki sposób pakowanie i przechowywanie wpływa na bezpieczeństwo i jakość żywności;
- Chemicy mogą również pracować nad innymi sposobami poprawy wrażliwości sensorycznej, takimi jak poprawienie koloru, zapachu lub tekstury produktów;
- Poznanie metod biologicznych i mikrobiologicznych oraz aspekty prawa żywnościowego;
- Zapoznanie się ze specyfiką działalności i warunkami pracy w obszarze związanym z chemią żywności;
- Pogłębianie wiedzy z zakresu chemii żywności;
- Nabycie umiejętności posługiwania się techniką komputerową w zarządzaniu procesami technologicznymi;
- Przygotowanie do pracy na stanowiskach inżynierskich w przedsiębiorstwach przemysłu spożywczego, w zakładach zajmujących się pozyskiwaniem, przechowywaniem i dystrybucją żywności oraz żywieniem człowieka;
- Poznanie substancji potencjalnie niebezpieczne dla zdrowia obecnych w żywności;
- Zapoznanie się z przyczynami powstawania zatruc przez żywność oraz skutki zdrowotne w przypadku nieprzestrzegania zasad bezpieczeństwa;
- Poznanie podstawy prawa żywnościowego w RP i UE;
- Posługiwanie się odpowiednio do branży chemii żywności językiem angielskim.

MIEJSCE ODBYWANIA PRAKTYK:

- **Przedsiębiorstwa związane z przemysłem produkcyjnym oraz przetwórstwem żywności**
- **Przedsiębiorstwa zajmujące się produkcją opakowań do żywności,**
- **Przedsiębiorstwa związane z analizą, kontrolą jakości i dystrybucją żywności**
- **Przedsiębiorstwa zajmujące się dystrybucją i obrotem żywności**
- **Przedsiębiorstwa zajmujące się produkcją dodatków do żywności (konserwantów, barwników spożywczych, zagęszczaczy)**
- **Laboratoria analityczne, przemysłu spożywczego oraz chemicznego**
- **Laboratoria kontroli jakości**
- **Laboratoria w placówkach profilaktyczno-zdrowotnych**
- **Placówki badawcze**
- **Instytucje odpowiedzialne za znakowanie żywności oraz akredytacje produktów dopuszczanych do sprzedaży**
- **Instytuty naukowo-badawcze oraz ośrodki badawczo-rozwojowe (Rolnicze, Chemii przemysłowej, Sanepid, Bezpieczeństwa i higieny pracy)**
- **Instytucjach prowadzących nadzór nad jakością i bezpieczeństwem żywności**
- **Instytucje chemiczne lub chemiczno-spożywcze**

OKRES REALIZACJI PRAKTYK

Okres realizacji praktyki zawodowej na kierunku Chemia Żywności wg. programu studiów na wyżej wymienionym kierunku to łącznie 450 godzin akademickich (gdzie 1h akademicka = 45 min)

MODUŁ PODSTAWOWY

Okres realizacji pierwszej praktyki zawodowej (MODUŁ PODSTAWOWY) na kierunku Chemia Żywności wg. programu studiów na wyżej wymienionym kierunku:

- wymiar łącznie 150h, gdzie (1h akademicka = 45 min)

- po I semestrze

ZAKRES PRAKTYKI

Wprowadzenie

Omówienie regulaminu pracy oraz programu nauczania. Zapoznanie się z rozmieszczeniem i przeznaczeniem poszczególnych pomieszczeń w miejscu odbywania praktyki. Omówienie przepisów/ zasad z zakresu bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej, jak również wymogów sanitarno – epidemiologicznych oraz zagadnień z zakresu higieny osobistej mających zastosowanie w danej placówce.

Zapoznanie z prawidłową organizacją pracy oraz pracy w zespołach

Zapoznanie z zakresem wykonywanych czynności na poszczególnych stanowiskach pracy. Zapoznanie z zakresem obowiązków. Nabycie umiejętności pracy w zespole.

Zapoznanie z dokumentacją

Zapoznanie się z dokumentacją obowiązującą w zakładzie pracy. Poznanie zasad funkcjonowania laboratorium spożywczego, aktów prawnych dotyczących norm i wymagań laboratoriów spożywczych oraz regulacji prawnych dotyczących niebezpiecznych substancji i ich przechowywania oraz oznakowania.

Wyposażenie miejsca odbywania praktyk

Zapoznanie się oraz omówienie zastosowania podstawowej aparatury i przyrządów wykorzystywanych w miejscu pracy. Nabycie umiejętności prawidłowej eksploatacji oraz konserwacji wykorzystywanych urządzeń. Omówienie systemu raportowania bieżących zamówień. Nauka utrzymania porządku w miejscu pracy. Zapoznanie ze sposobami postępowania z niebezpiecznymi odpadami.

Zapoznanie z zasadami przygotowania stanowiska pracy

Nabywanie umiejętności przygotowania stanowiska pracy zgodnie z przepisami bezpieczeństwa i higieny pracy. Nabywanie umiejętności organizacji stanowiska pracy w sposób optymalny i dostosowany do charakteru wykonywanej pracy.

Zapoznanie z poszczególnymi etapami kontroli jakości produktów

Obserwacja i asysta przy kolejnych etapach kontroli jakości produktów.

Poszerzanie profesjonalnej wiedzy z zakresu chemii żywności

Poznanie branżowych katalogów, informatorów i innych materiałów dostępnych w miejscu odbywania praktyki. Pogłębienie zdobytej dotychczas wiedzy z zakresu prawnych aspektów procesu produkcji i dystrybucji produktów spożywczych. Ugruntowanie myślenia o konieczności ciągłego podnoszenia swoich kwalifikacji i pogłębiania wiedzy specjalistycznej.

MODUŁ ŚREDNIOZAAWANSOWANY

OKRES REALIZACJI PRAKTYK

Okres realizacji pierwszej praktyki zawodowej (MODUŁ ŚREDNIOZAAWANSOWANY) na kierunku Chemia Żywności wg. programu studiów na wyżej wymienionym kierunku:

- wymiar łącznie 150h, gdzie (1h akademicka = 45 min)
- po III semestrze

ZAKRES PRAKTYKI

Wprowadzenie

Omówienie regulaminu pracy oraz programu nauczania. Zapoznanie się z rozmieszczeniem i przeznaczeniem poszczególnych pomieszczeń w miejscu odbywania praktyki. Omówienie przepisów/ zasad z zakresu bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej, jak również wymogów sanitarno – epidemiologicznych oraz zagadnień z zakresu higieny osobistej mających zastosowanie w danej placówce.

Zapoznanie z prawidłową organizacją pracy oraz pracy w zespołach

Zapoznanie z zakresem wykonywanych czynności na poszczególnych stanowiskach pracy. Zapoznanie z zakresem obowiązków. Nabywanie umiejętności pracy w zespole.

Zapoznanie z dokumentacją

Zapoznanie się z dokumentacją obowiązującą w zakładzie pracy. Poznanie zasad funkcjonowania laboratorium spożywczego, aktów prawnych dotyczących norm i wymagań laboratoriów spożywczych oraz regulacji prawnych dotyczących niebezpiecznych substancji i ich przechowywania oraz oznakowania.

Wyposażenie miejsca odbywania praktyk

Zapoznanie się oraz omówienie zastosowania podstawowej aparatury i przyrządów wykorzystywanych w miejscu pracy. Nabycie umiejętności prawidłowej eksploatacji oraz konserwacji wykorzystywanych urządzeń. Omówienie systemu raportowania bieżących zamówień. Nauka utrzymania porządku w miejscu pracy. Zapoznanie ze sposobami postępowania z niebezpiecznymi odpadami.

Zapoznanie z zasadami przygotowania stanowiska pracy

Nabycie umiejętności przygotowania stanowiska pracy zgodnie z przepisami bezpieczeństwa i higieny pracy. Nabycie umiejętności organizacji stanowiska pracy w sposób optymalny i dostosowany do charakteru wykonywanej pracy.

Zapoznanie się z poszczególnymi procesami technologicznymi wytwarzania żywności.

Obserwacja/Udział podczas segregacji jakościowej produktów, przygotowanie ich do kolejnych etapów przetworzenia poprzez oczyszczanie, mycie następnie rozdrabnianie bądź podział na porcje. Prowadzenie procesów technologicznych według kolejności określonych w zlecanych parametrach. Przejście do etapów końcowych jaki będzie pakowanie bądź rozlewanie i oklejanie.

Analiza toksykologiczna żywności

Obserwacja/Udział przy wyliczaniu dopuszczalnej zawartości substancji obcych w produktach spożywczych. Ocena ryzyka związanego z narażeniem na substancje obce poprzez żywność. Zapoznanie się z przyczyną powstawania zatruc oraz poznanie potencjalnych skutków zdrowotnych konsumpcji, skażonego produktu. Działania jakie mają na celu zniwelowanie poziomu skażenia danego produktu.

Poszerzanie profesjonalnej wiedzy z zakresu chemii żywności

Poznanie branżowych katalogów, informatorów i innych materiałów dostępnych w miejscu odbywania praktyki. Pogłębienie zdobytej dotychczas wiedzy z zakresu prawnych aspektów procesu produkcji i dystrybucji produktów spożywczych. Ugruntowanie myślenia o konieczności ciągłego podnoszenia swoich kwalifikacji i pogłębiania wiedzy specjalistycznej.

MODUŁ ZAAWANSOWANY

OKRES REALIZACJI PRAKTYK

Okres realizacji pierwszej praktyki zawodowej (MODUŁ ZAAWANSOWANY) na kierunku Chemia Żywności wg. programu studiów na wyżej wymienionym kierunku:

- wymiar łącznie 150h, gdzie (1h akademicka = 45 min)
- po V semestrze

ZAKRES PRAKTYKI

Wprowadzenie

Omówienie regulaminu pracy oraz programu nauczania. Zapoznanie się z rozmieszczeniem i przeznaczeniem poszczególnych pomieszczeń w miejscu odbywania praktyki. Omówienie przepisów/ zasad z zakresu bezpieczeństwa i higieny pracy, ochrony przeciwpożarowej, jak również wymogów sanitarno – epidemiologicznych oraz zagadnień z zakresu higieny osobistej mających zastosowanie w danej placówce.

Zapoznanie z prawidłową organizacją pracy oraz pracy w zespołach

Zapoznanie z zakresem wykonywanych czynności na poszczególnych stanowiskach pracy. Zapoznanie z zakresem obowiązków. Nabycie umiejętności pracy w zespole.

Zapoznanie z dokumentacją

Zapoznanie się z dokumentacją obowiązującą w zakładzie pracy. Poznanie zasad funkcjonowania laboratorium spożywczego, aktów prawnych dotyczących norm i wymagań laboratoriów spożywczych oraz regulacji prawnych dotyczących niebezpiecznych substancji i ich przechowywania oraz oznakowania.

Wyposażenie miejsca odbywania praktyk

Zapoznanie się oraz omówienie zastosowania podstawowej aparatury i przyrządów wykorzystywanych w miejscu pracy. Nabycie umiejętności prawidłowej eksploatacji oraz konserwacji wykorzystywanych urządzeń. Omówienie systemu raportowania bieżących zamówień. Nauka utrzymania porządku w miejscu pracy. Zapoznanie ze sposobami postępowania z niebezpiecznymi odpadami.

Zapoznanie z zasadami przygotowania stanowiska pracy

Nabycie umiejętności przygotowania stanowiska pracy zgodnie z przepisami bezpieczeństwa i higieny pracy. Nabycie umiejętności organizacji stanowiska pracy w sposób optymalny i dostosowany do charakteru wykonywanej pracy.

Zapoznanie się z poszczególnymi procesami technologicznymi wytwarzania żywności.

Udział podczas segregacji jakościowej produktów, przygotowanie ich do kolejnych etapów przetworzenia poprzez oczyszczanie, mycie następnie rozdrabnianie bądź podział na porcje. Prowadzenie procesów technologicznych według kolejności określonych w zlecanych parametrach. Przejście do etapów końcowych jakimi będzie pakowanie bądź rozlewanie i oklejanie.

Analiza toksykologiczna żywności

Udział przy wyliczaniu dopuszczalnej zawartości substancji obcych w produktach spożywczych. Ocena ryzyka związanego z narażeniem na substancje obce poprzez żywność. Zapoznanie się z przyczyną powstawania zatruć oraz poznanie potencjalnych skutków zdrowotnych konsumpcji, skażonego produktu. Działania jakie mają na celu zniwelowanie poziomu skażenia danego produktu.

Proces produkcyjny opakowań przeznaczonych dla branży spożywczej

Obserwacja procesu produkcji opakowań przeznaczonych dla branży spożywczej z wykorzystaniem tworzyw termoplastycznych na przykładzie: polipropylen (PP), polietylen (PE), polistyren (PS) czy politereftalan etylenu (PET). Zapoznanie się z przepisami oraz normami obowiązującymi przy przetwarzaniu Polimerów. Poznanie procesu odzysku i recyklingu odpadów opakowaniowych.

Poszerzanie profesjonalnej wiedzy z zakresu chemii żywności

Poznanie branżowych katalogów, informatorów i innych materiałów dostępnych w miejscu odbywania praktyki. Pogłębienie zdobytej dotychczas wiedzy z zakresu prawnych aspektów procesu produkcji i dystrybucji produktów spożywczych. Ugruntowanie myślenia o konieczności ciągłego podnoszenia swoich kwalifikacji i pogłębiania wiedzy specjalistycznej.

Program opracowany przez Dział Praktyk i Doradztwa Personalnego Wyższej Szkoły Inżynierii i Zdrowia w Warszawie.