[image: image1.png]

Міністерство освіти і науки України

Міністерство соціальної політики України

Державний стандарт

професійно-технічної освіти

ДСПТО 5122. С. 56.10 - 2016
 (позначення стандарту)
Професія: Кухар судновий
Код: 5122

Кваліфікація: кухар судновий 4, 5, 6-го розрядів
 Видання офіційне

Київ - 2016
Міністерство освіти і науки України
Міністерство соціальної політики України

 ЗАТВЕРДЖЕНО
 Наказ Міністерства освіти і науки України

 від 29.12.2016 №1685
 Державний стандарт

професійно-технічної освіти

ДСПТО 5122. С. 56.10 - 2016
 (позначення стандарту)
Професія: Кухар судновий
Код: 5122

Кваліфікація: кухар судновий 4, 5, 6-го розрядів
 Видання офіційне

Київ - 2016
Загальні положення щодо реалізації ДСПТО
Державний стандарт професійно-технічної освіти для підготовки (підвищення кваліфікації) робітників з професії 5122 Кухар судновий 4, 5, 6-го розрядів розроблено відповідно до статті 32 Закону України „Про професійно-технічну освіту ” та постанови Кабінету Міністрів України від 17 серпня 2002 р. №1135 «Про затвердження стандарту професійно-технічної освіти» та Методики розроблення державних стандартів професійно-технічної освіти з конкретних робітничих професій, затвердженої наказом Міністерства освіти і науки України від 15 травня 2013 року № 511, зареєстрованої в Міністерстві юстиції України 29 травня 2013 року за
№ 832/23364 та є обов’язковим для виконання усіма професійно-технічними навчальними закладами, підприємствами, установами та організаціями, що здійснюють (або забезпечують) підготовку (підвищення кваліфікації) кваліфікованих робітників, незалежно від їх підпорядкування та форми власності.

Державний стандарт професійно-технічної освіти містить:

освітньо-кваліфікаційну характеристику випускника професійно-технічного навчального закладу;

типовий навчальний план;

типові навчальні програми з навчальних предметів, виробничого навчання, передбачених типовим навчальним планом;

критерії кваліфікаційної атестації випускника;

У професійно-технічних навчальних закладах першого атестаційного рівня тривалість професійного навчання на 4 розряд складає 820 годин, на 5 розряд – 575 годин, на 6 розряд – 439 годин.

У професійно-технічних навчальних закладах другого та третього атестаційних рівнів тривалість первинної професійної підготовки встановлюється відповідно до рівня кваліфікації, яку набуває учень, що визначається робочим навчальним планом.

При організації перепідготовки за робітничими професіями термін професійного навчання встановлюється на основі термінів, передбачених для первинної професійної підготовки робітників з відповідної професії, при цьому навчальна програма перепідготовки може бути скорочена до 50% за рахунок виключення раніше вивченого матеріалу за наявності у слухача документа про присвоєння робітничої професії.

У разі необхідності зазначені терміни навчання можуть бути подовжені за рахунок включення додаткового навчального матеріалу відповідно до вимог сучасного виробництва, конкретного робочого місця, замовників робітничих кадрів тощо.

Типовим навчальним планом передбачено резерв часу для вивчення предметів за потребою ринку праці (“Техніка пошуку роботи”, “Ділова етика і культура спілкування ”, «Культура харчування» та інші).

Освітньо-кваліфікаційні характеристики випускника складені на основі кваліфікаційної характеристики професії «Кухар судновий» (Випуск 67 «Водний транспорт», Розділ: «Морський транспорт» Довідника кваліфікаційних характеристик професій працівників, затвердженого наказом Міністерства транспорту і зв’язку України від 20.12.2006 № 1177), досягнень науки і техніки, впровадження сучасних технологічних процесів, передових методів праці, врахування особливостей галузі, потреб роботодавців і містять вимоги до рівня знань, умінь та навичок. Крім основних вимог до рівня знань, умінь та навичок, до кваліфікаційних характеристик включено вимоги, передбачені п.7 «Загальних положень», Випуску 1 «Професій працівників, що є загальними для всіх видів економічної діяльності». Довідника кваліфікаційних характеристик професій працівників, затвердженого наказом Міністерства праці та соціальної політики України від 29.12.2004 № 336.
Професійно-практична підготовка здійснюється у навчальних майстернях, лабораторіях, навчально-виробничих дільницях та безпосередньо на робочих місцях підприємств.

Обсяг навчального часу на обов’язкову компоненту змісту професійно-технічної освіти не може перевищувати 80% загального фонду навчального часу, відповідно варіативний компонент – 20%.
Навчальний час учня, слухача визначається обліковими одиницями часу, передбаченого для виконання навчальних програм професійно-технічної освіти.

Обліковими одиницями навчального часу є:

академічна година тривалістю 45 хвилин;

урок виробничого навчання, тривалість якого не перевищує 6 академічних годин;

навчальний день, тривалість якого не перевищує 8 академічних годин;

навчальний тиждень, тривалість якого не перевищує 36 академічних годин;

навчальний рік, тривалість якого не перевищує 40 навчальних тижнів.

Навчальний (робочий) час учня, слухача в період проходження виробничої та передвипускної (переддипломної) практики встановлюється залежно від режиму роботи підприємства, установи, організації згідно із законодавством.

Професійно-технічні навчальні заклади, органи управління освітою, засновники організують та здійснюють поточний, тематичний, проміжний і вихідний контроль знань, умінь та навичок учнів (слухачів), їх кваліфікаційну атестацію. Представники роботодавців, їх організацій та об’єднань долучаються до тематичного, вихідного контролю знань, умінь та навичок учнів (слухачів), їх кваліфікаційної атестації.

Під час прийому на перепідготовку або підвищення кваліфікації робітників професійно-технічним навчальним закладом здійснюється вхідний контроль знань, умінь та навичок у порядку, визначеному центральним органом виконавчої влади, що забезпечує формування державної політики у сфері освіти, за погодженням із заінтересованими центральними органами виконавчої влади.
Після завершення навчання кожний учень (слухач) повинен уміти самостійно виконувати всі роботи, передбачені освітньо-кваліфікаційною характеристикою, технологічними умовами і нормами, встановленими у відповідній галузі.

До самостійного виконання робіт учні (слухачі) допускаються лише після навчання і перевірки знань з охорони праці.

Кваліфікаційна пробна робота проводиться за рахунок часу, відведеного на виробничу практику. Перелік кваліфікаційних пробних робіт розробляється професійно-технічними навчальними закладами, підприємствами, установами та організаціями відповідно до вимог освітньо-кваліфікаційних характеристик, критеріїв оцінювання.
Випускнику професійно-технічного навчального закладу другого та третього атестаційних рівнів, якому присвоєно освітньо-кваліфікаційний рівень „кваліфікований робітник”, видається диплом встановленого зразка.
Особі, яка опанувала курс професійно-технічного навчання і успішно пройшла кваліфікаційну атестацію, присвоюється освітньо-кваліфікаційний рівень „кваліфікований робітник” з набутої професії відповідного розряду та видається свідоцтво встановленого зразка про присвоєння (підвищення) робітничої кваліфікації.

Особам, які достроково випускаються з професійно-технічного навчального закладу та за результатами проміжної кваліфікаційної атестації їм присвоєна відповідна робітнича кваліфікація, видається свідоцтво встановленого зразка про присвоєння (підвищення) робітничої кваліфікації.
Міністерство освіти і науки України

Міністерство соціальної політики України

Державний стандарт

професійно-технічної освіти

ДСПТО 5122. С. 56.10 - 2016

 (позначення стандарту)
Професія: Кухар судновий
Код: 5122

Кваліфікація: кухар судновий 4-го розряду
 Видання офіційне

Київ – 2016

Освітньо-кваліфікаційна характеристика випускника

професійно-технічного навчального закладу

(підприємства, установи та організації, що здійснюють (або забезпечують) підготовку (підвищення кваліфікації) кваліфікованих робітників)

1. Професія: 5122 Кухар судновий
2. Кваліфікація: кухар судновий 4-го розряду
3. Кваліфікаційні вимоги

Повинен знати:

особливості та організацію харчування моряків у різноманітних умовах плавання; рецептури, вимоги щодо технології приготування, якості, термінів, умов зберігання, порціювання, оформлення й роздачі страв і кулінарних виробів, які вимагають кулінарного оброблення середньої складності; технологію випікання хлібобулочних та кондитерських виробів; основи раціонального харчування; види, властивості та способи оброблення сировини й напівфабрикатів, які використовуються для приготування страв і кулінарних виробів середньої складності; особливості влаштування, обладнання та оснащення камбуза й камбузних підсобних приміщень; будову й правила експлуатації камбузного обладнання та виробничого інвентарю; правила складання меню, замовлень на продукти, ведення обліку й складання товарних звітів; англійську мову в межах кваліфікації; основні знання про будову й обладнання суден.
Повинен уміти: готувати та роздавати їжу членам екіпажу судна. Готувати страви та кулінарні вироби, які вимагають кулінарного оброблення середньої складності. Готувати холодні страви, закуски, складні бутерброди; різноманітні салати із свіжих, варених овочів, з м`ясом, рибою; вінегрети; рибу під маринадом; холодці; оселедець натуральний та з гарніром. Варити м`ясні, м`ясо-кісткові, рибні та грибні бульйони; заправи, пюреподібні, солодкі та молочні супи. Готувати різноманітні види пасеровок і соусів (томатний, цибулевий, паровий, молочний тощо); другі страви з м`яса, риби, овочів, круп у вареному, тушкованому, запеченому та смаженому вигляді (м`ясо відварне, рагу, гуляш, тюфтельки, битки в соусі, рибу відварену, смажену, парову, овочі фаршировані, запіканки з овочів, круп тощо); солодкі страви; гарячі та відварені холодні напої. Готувати прісне, дріжджове тісто та вироби з нього: вареники, пельмені, пиріжки, ватрушки, локшину домашню тощо. Брати участь у складанні замовлень на продукти та контролювати якість продуктів, які доставляють на судно. Брати участь у складанні меню та подавати його на затвердження старшому помічнику капітана, а в разі його відсутності – капітану судна. Забезпечувати утримання в чистоті та порядку камбуза, камбузних підсобних приміщень і обладнання, камбузного посуду та холодильників. Вживати заходів щодо своєчасного отримання й необхідного ремонту камбузного інвентарю та іншого майна. Випікати хлібобулочні та кондитерські вироби.
4. Загальнопрофесійні вимоги
Повинен:

 раціонально організовувати та ефективно використовувати робоче місце;

 дотримуватись норм технологічного процесу;

 не допускати браку в роботі;

 знати і виконувати вимоги нормативних актів з охорони праці й навколишнього середовища;

 дотримуватись норм, методів і прийомів безпечного ведення робіт;

 використовувати в разі необхідності засоби попередження і усунення природних і непередбачених негативних явищ (пожежі, аварії, повені тощо);

 знати інформаційні технології в обсязі, що є необхідним для виконання професійних обов’язків;

 володіти обсягом знань з правових питань галузі, основ ведення підприємницької діяльності, державної реєстрації суб’єктів підприємницької діяльності та трудового законодавства в межах професійної діяльності.

5. Вимоги до освітнього, освітньо-кваліфікаційного рівнів, кваліфікації осіб
5.1. При вступі на навчання (первинна професійна підготовка, перепідготовка)
Повна або базова загальна середня освіта. Професійно-технічна освіта за технологічно суміжною професією 3-го розряду.

5.2. При підвищенні кваліфікації
Повна або базова загальна середня освіта, професійно-технічна освіта,

освітньо-кваліфікаційний рівень «кваліфікований робітник» за технологічно суміжною професією 3-го розряду; стаж роботи за професією не менше 1 року.

5.3. Після закінчення навчання
Повна або базова загальна середня освіта, професійно-технічна освіта,

освітньо-кваліфікаційний рівень «кваліфікований робітник» за професією

Кухар судновий 4-го розряду.

6. Сфера професійного використання випускника

Діяльність на підприємствах харчування водного транспорту.

7. Специфічні вимоги
7.1. Вік: прийняття на роботу здійснюється відповідно до законодавства.

7.2. Стать: чоловіча, жіноча (обмеження отримання професії по статевій приналежності визначається переліком важких робіт із шкідливими та небезпечними умовами праці, на яких забороняється використання праці жінок затверджених наказом МОЗ України від 29.12.1993 № 256).

7.3. Медичні обмеження.

 Типовий навчальний план

Професія: 5122 Кухар судновий

 (код, назва професії)
Кваліфікація: кухар судновий 4-го розряду
(рівень кваліфікації – розряд, клас, категорія)

Загальний фонд навчального часу - 840 годин

	№

з/п
	Навчальні предмети
	Кількість годин

	
	
	Всього
	З них на лабораторно-практичні роботи

	1.
	Загальнопрофесійна підготовка
	51
	8

	1.1.
	Інформаційні технології
	17
	8

	1.2.
	Основи правових знань
	17
	

	1.3.
	Основи галузевої економіки і підприємництва
	17
	

	2.
	Професійно-теоретична підготовка
	306
	59

	2.1.
	Технологія приготування їжі з основами товарознавства
	125
	40

	2.2.
	Устаткування підприємств харчування і камбузів суден
	30
	8

	2.3.
	Фізіологія харчування, санітарія і гігієна
	17
	

	2.4.
	Організація виробництва та обслуговування
	17
	2

	2.5.
	Облік, калькуляція і звітність
	17
	4

	2.6.
	Охорона праці
	15
	

	2.7.
	Будова суден
	34
	

	2.8.
	Організація служби на суднах, боротьба за живучість судна
	17
	

	2.9.
	Англійська мова за професійним спрямуванням
	34
	5

	3.
	Професійно-практична підготовка
	441
	

	3.1.
	Виробниче навчання
	168
	

	3.2.
	Виробнича практика
	273
	

	4
	Резерв часу
	15
	

	5.
	Консультації
	20
	

	6.
	Державна кваліфікаційна атестація (або проміжна (поетапна) кваліфікаційна атестація при продовженні навчання)
	7
	

	7.
	Загальний обсяг навчального часу (без п.5)
	820
	67

Перелік кабінетів і лабораторій для підготовки

кваліфікованих робітників за професією 5122 Кухар судновий
	1.Кабінети:
	2. Лабораторії:

	· Технології приготування їжі з основами товарознавства*
	· Кухня – лабораторія з дегустаційним залом

	· Устаткування підприємств харчування і камбузів суден
	· Інформаційних технологій

	· Організації виробництва та обслуговування
	

	· Фізіології харчування, санітарії і гігієни
	

	· Охорони праці *
	

	· Будови суден

· Організації служби на суднах, боротьби за живучість судна
	

	· Англійської мови за професійним спрямуванням
	

	· Інформаційних технологій
	

Примітка:
 для підприємств, організацій, що здійснюють професійне навчання кваліфікованих робітників:

 допускається зменшення кількості кабінетів, лабораторій за рахунок їх об’єднання;

 індивідуальне професійне навчання кваліфікованих робітників може здійснюватись при наявності обладнаного робочого місця;
 предмети «Інформаційні технології», «Правила дорожнього руху» вивчаються за згодою підприємств-замовників кадрів.

 Тематичний план з навчального предмета

“Інформаційні технології”

	№ з/п
	Тема
	Кількість годин

	
	
	Всього

	З них на лабораторно-практичні роботи

	1.
	Інформація та інформаційні технології
	1

1
	

	2.
	Програмні засоби ПК. Комп’ютерні технології
	8
	4

	3.
	Мережні системи та сервіси
	8
	4

	
	Всього годин:

	17
	8

Тема 1. Інформація та інформаційні технології

Поняття про інформацію та інформаційні технології.

Тема 2. Програмні засоби ПК. Комп’ютерні технології

Програми створення текстових і графічних документів. Стилі оформлення та подання інформації. Розробка фірмового стилю.
Практичні роботи
1. Програми для створення текстових документі: MS Word, Publisher. Візуальний стиль оформлення та подання інформації.

2. Програми для створення графічних документів: Розробка фірмового стилю.

Мультимедійні технології. Види і типи презентацій. Загальні відомості про засоби створення презентації. PowerPoint.
3. Створення презентацій. Тема: «Заклад, де я научаюсь»».

4. Створення презентацій. Тема: «Моя майбутня професія».
Тема 3. Мережні системи та сервіси
Основи мережних систем. Мережі на основі ПК. Локальні, корпоративні і глобальні мережі. Загальні відомості про Internet, електронну пошту та телеконференції. Основні мережні сервери. Браузери.
Практичні роботи

1. Пошук інформації в мережі Internet.

2. Пошук статистичної інформації в мережі Internet .

3. Створення публікації «Інновації в професії».

4. Використання електронної пошти. Реєстрація на поштовому сервері.
Типова навчальна програма з предмета

“Основи правових знань”

	№ з/п
	Тема
	Кількість годин

	
	
	Всього
	З них на лабораторно - практичні роботи

	1.
	Господарство і право
	3
	

	2.
	Захист господарських прав та інтересів. Розгляд господарських спорів
	4
	

	3.
	Праця, закон і ми
	7
	

	4.
	Міжнародне правове регулювання в галузі водного транспорту
	3
	

	
	Всього годин:
	17
	

Тема 1. Господарство і право

Поняття господарського права та його роль у регулюванні господарських відносин. Система господарського права. Господарське законодавство, господарські правовідносини. Суб'єкти господарського права. Правове становище господарських організацій. Правове становище підприємств і об'єднань.

Правові основи приватизації державних підприємств. Правове становище кооперативів, господарських товариств, господарських об'єднань. Правовий режим майна господарських організацій. Зобов'язання у господарському праві. Господарський договір. Основні типи і види господарського договору. Зміст і порядок укладання господарських договорів.

Підприємництво в Україні. Законодавство про підприємницьку діяльність. Поняття підприємництва. Обмеження у здійсненні підприємницької діяльності. Державна реєстрація підприємництва. Припинення підприємницької діяльності. Відповідальність у господарських відносинах. Види відповідальності за порушення господарського законодавства.

Правове регулювання неспроможності, банкрутства суб'єктів підприємницької діяльності.

Тема 2. Захист господарських прав та інтересів. Розгляд господарських спорів

Органи, що вирішують господарські спори. Закони, які використовуються при розв'язанні господарських спорів. Система господарських судів. Подання позову. Вирішення господарських спорів.

Тема 3. Праця, закон і ми

Предмет і система трудового права. Джерела трудового права. Основні принципи трудового права. Трудові правовідносини. Колективні договори та угоди.

Загальна характеристика трудового права України. Трудовий договір. Правове регулювання робочого часу і часу відпочинку. Заробітна плата. Трудова дисципліна. Матеріальна відповідальність робітників і службовців за шкоду, заподіяну підприємству, організації. Державне соціальне страхування. Соціальні гарантії та соціальний захист працівників. Правове регулювання охорони праці. Відповідальність підприємства за шкоду, заподіяну працівникові. Розгляд трудових спорів. Особливості правового регулювання трудових відносин в окремих галузях господарства.

Тема 4. Міжнародне правове регулювання в галузі водного транспорту

Правові основи митного кодексу України та інших країн світу. Правила Міжнародної конвенції ПДНВ-78 з поправками та національними вимогами. Вимоги Міжнародної конвенції з охорони життя людини на морі SOLAS. Основні положення Міжнародної конвенції MAR/POL (запобігання забруднення моря). Правила попередження зіткнень суден (ППЗС).
Типова навчальна програма з предмета
«Основи галузевої економіки і підприємництва»

	№з/п
	Тема
	Кількість годин

	
	
	Всього
	З них на лабораторно - практичні роботи

	1
	Функції та правовий статус підприємця
	2
	

	2
	Організаційно-правові засади підприємницької діяльності
	3
	

	3
	Державна підтримка розвитку підприємства і підприємницької діяльності
	3
	

	4
	Ефективність використання виробничих фондів.
	3
	

	5
	Ціноутворення на підприємстві
	3
	

	6
	Особливості податкової політики в галузі
	3
	

	
	Всього годин:
	17
	

Тема 1. Функції та правовий статус підприємця

Підприємець як основна фігура ринкової економіки. Основні функції підприємця. Ділові якості підприємця. Права, обов’язки та відповідальність підприємця.
Тема 2.Організаційно-правові засади підприємницької діяльності

Форми діяльності та умови державної реєстрації бізнесу. Правове регулювання підприємницької діяльності.
Тема 3. Державна підтримка розвитку підприємства і підприємницької діяльності

Національна програма сприяння розвитку підприємництва в Україні. Державне регулювання та антимонопольна політика держави.
Тема 4. Ефективність використання виробничих фондів
Суттєвість, особливості формування і використання основних і оборотних фондів підприємства. Знос і амортизація основних фондів підприємства.
Тема 5. Ціноутворення на підприємстві

Поняття та функції ціни. Види цін. Цінова політика підприємства та фактори, що впливають на неї.
Тема 6. Особливості податкової політики в галузі
Характеристика податкової системи України. Особливості оподаткування підприємств в галузях.
 Типова навчальна програма з предмета
“Технологія приготування їжі з основами товарознавства ”

	№

з/п

	Тема

	Кількість годин

	
	
	Всього
	З них на лабораторно-практичні роботи

	1.
	Вступ
	1
	

	2.
	Обробка риби та морепродуктів
	6
	

	3.
	Обробка м`яса, м`ясних продуктів, сільськогосподарської птиці
	8
	

	4.
	Супи
	13
	4

	5.
	Соуси
	5
	

	6.
	Страви з круп, бобових і макаронних виробів
	6
	4

	7.
	Страви з яєць та сиру
	7
	3

	8.
	Страви і гарніри з овочів і грибів
	9
	4

	9.
	Рибні гарячі страви
	10
	5

	10.
	М`ясні гарячі страви
	17
	5

	11.
	Холодні страви та закуски
	13
	5

	12.
	Солодкі страви та напої
	6
	4

	13.
	Тісто і вироби з нього
	16
	6

	14.
	Основи лікувально-профілактичного харчування
	3
	

	15.
	Особливості харчування моряків у різних умовах плавання
	5
	

	
	Всього годин:

	125
	40

Тема 1. Вступ

 Ознайомлення з кваліфікаційною характеристикою кухаря суднового 4-го розряду. Сучасні економічні умови підготовки кваліфікованих робітників.
Тема 2. Обробка риби і морепродуктів

Хімічний склад, харчова цінність, властивості риб з хрящовим скелетом. Ознаки та органолептичні методи визначення доброякісності риби з хрящовим скелетом. Обробка риби з хрящовим скелетом. Визначення відсотку відходів. Підготовка до теплової обробки.
Приготування рибних напівфабрикатів з усіх видів риб до варіння, припускання, смаження, запікання. Прийоми, що використовуються під час виготовлення напівфабрикатів.
Підготовка риби до фарширування цілою, порціонними кусками, з філе із шкірою.
Механічна кулінарна обробка харчових відходів.

Натуральна січена маса з риби і напівфабрикати з неї. Вихід напівфабрикатів, вимоги до якості.

Морепродукти: асортимент, види, хімічний склад і харчова цінність, вимоги до якості, умови зберігання, використання. Особливості механічної обробки морепродуктів. Підготовка до теплової обробки.
Тема 3. Обробка м`яса, м`ясних продуктів, сільськогосподарської птиці

Розбирання яловичої, свинячої, телячої і баранячої туш. Кулінарне призначення частин туш. Визначення відсотку м’яса та кісток. Приготування великошматкових, порційних і дрібно шматкових напівфабрикатів із яловичини, свинини, баранини, телятини. Вихід напівфабрикатів, вимоги до якості.
Приготування натуральної січеної маси і напівфабрикатів з неї, вимоги до якості. Умови і терміни зберігання м`ясних напівфабрикатів.
Харчові відходи при обробці м’яса, їх використання.
Приготування напівфабрикатів із субпродуктів. Вихід напівфабрикатів, вимоги до якості.

 Заправка, формування птиці перед тепловою обробкою. Напівфабрикати з птиці. Котлетна маса і вироби з неї. Вихід напівфабрикатів, вимоги до якості. Обробка субпродуктів птиці, кулінарне використання.
Тема 4. Супи

 Прянощі, приправи: класифікація, коротка характеристика, використання.

Технологія приготування бульйонів: м’ясного, м'ясо – кісткового, рибного, з птиці, грибного.
Борщі. Загальні правила приготування. Особливості приготування борщів: українського, полтавського, флотського, зеленого. Вимоги до якості борщів, правила відпуску, вихід.

Щі, капусняки, розсольники. Загальні правила приготування, асортимент, відпуск, вимоги до якості.

Технологія приготування, відпуск, вимоги до якості різних супів: суп локшина домашня, уха рибацька, куліші.

Супи-пюре. Загальні правила приготування, асортимент. Правила заправки їх яєчно-молочною сумішшю, вершковим маслом. Відпуск, вимоги до якості.
Характеристика солодких супів. Технологія їх приготування, відпуск, вимоги до якості. Гарніри до солодких супів.

Лабораторно-практичні роботи:
 1. Приготування, подавання супів:

 - супи – пюре;
 - супи солодкі;
 - борщі;
 - капусняки;
 - розсольники.

Тема 5. Соуси

Значення соусів у харчуванні, їх класифікація. Приготування напівфабрикатів для соусів: пасеровок овочевої, борошняної. Приготування коричневого бульйону, м`ясного соку. Принцип підбирання соусів до страв. Основні соуси: червоний і білий, їх приготування. Похідні від основного червоного та білого соусів (цибулевий, томатний, паровий), їх приготування, вимоги до якості, використання.

 Технологія приготування сметанного, молочного соусів. Соуси на вершковому маслі (польський, голландський, сухарний). Вимоги до якості, використання.
 Технологія приготування холодних соусів, заправок. Соуси на олії та оцті (соус майонез, соус хрін), маринад овочевий. Вимоги до якості, використання соусів.

 Технологія приготування солодких соусів (яблучний, абрикосовий). Вимоги до якості, використання. Умови і терміни зберігання соусів.
Тема 6.Страви з круп, бобових і макаронних виробів

 Технологія приготування страв з каш: котлет, запіканок, пудингів. Вимоги для якості страв, відпуск.
 Технологія приготування страв з бобових і макаронних виробів: запіканок, макароннику, бабок та інших. Вимоги до якості страв, відпуск.

Лабораторно - практичні роботи:
1. Приготування, подавання страв з круп, бобових і макаронних виробів:

 - запіканка рисова, соус солодкий;
 - пудинг манний, соус солодкий;
 - макаронник;
 - бабка з локшини з сиром;
 - бобові з копченою грудинкою.
 Тема 7. Страви з яєць та сиру

 Технологія приготування та відпуск страв з яєць: омлети (натуральний, змішаний, фарширований), запечені яєчні страви. Вимоги до якості.
Значення страв з сиру в харчуванні. Відпуск сиру з сметаною, варенням, медом, молоком, тощо. Вимоги до якості. Технологія приготування, відпуск, вимоги до якості гарячих страв з сиру: вареники ліниві, сирники, запіканки, пудинги.

Лабораторно - практичні роботи:

1. Приготування, подавання страв з яєць та сиру:
· вареники ліниві;

· сирники;

· омлети;

· запіканки з сиру;

· пудинги з сиру.
Тема 8. Страви і гарніри з овочів і грибів
 Загальні правила оформлення страв. Складні форми нарізання овочів. Елементи оформлення, композиції.
 Страви з смажених овочів: деруни, картопляні котлети, картопляники (зрази), крокети картопляні, оладки з кабачків. Технологія приготування, подавання, вимоги до якості. Технологія приготування страв з тушкованих овочів: картопля тушкована, баклажани тушковані, капуста тушкована, рагу овочеве. Запечені страви з овочів і грибів: запіканка картопляна або рулет, овочі фаршировані, гриби запечені у сметані. Технологія приготування, подавання, вимоги до якості. Умови і термін зберігання страв.
 Варіанти складних гарнірів. Правила їх підбору до страв, подавання.
Лабораторно-практичні роботи:
 1. Приготування, подавання страв та гарнірів з овочів і гибів:

 - страви з смажених овочів;
 - страви з тушкованих овочів і грибів;

 - страви із запечених овочів і грибів;
 - страви з фаршированих овочів.
Тема 9. Рибні гарячі страви.

Значення рибних страв у харчуванні. Процеси, що відбуваються в рибі під час теплової обробки. Класифікація рибних страв за способом теплової обробки.

 Технологія приготування страв з вареної та припущеної риби: риба відварена, риба парова. Підбір соусів та гарнірів, посуду для відпуску. Страви зі смаженої риби: риба смажена основним способом, риба «фрі». Страви з тушкованої риби: риба тушкована з овочами і томатом, риба тушкована в сметані та ін. Страви з запеченої риби: риба запечена під майонезом, карасі запечені в сметані та ін. Загальні правила приготування, асортимент страв, підбір гарнірів, соусів.

 Приготування страв з натуральної січеної рибної та котлетної маси: ковбаски рибні, січеники рибні українські, зрази Хрещатик, котлети, биточки, тюфтельки рибні. Відпуск страв, вимоги до якості.
Умови і термін зберігання рибних гарячих страв.

Лабораторно-практичні роботи:
 1. Приготування, подавання страв з риби:

 - риба відварена;
 - риба припущена, парова;
 - риба смажена;
 - риба тушкована;
 - риба запечена;

 - страви з рибної січеної маси;

 - страви з котлетної маси.

Тема 10. М`ясні гарячі страви

Значення страв з м`яса у харчуванні людини. Процеси, що відбуваються під час теплової обробки м`яса.
 Відварені м`ясні страви. Загальні правила варіння м’яса, підбір гарнірів, соусів, відпуск, вимоги до якості. Втрати при варінні м’яса.
 Загальні правила смаження м’яса. Технологія приготування та відпуск страв з м’яса, смаженого порційними шматками: біфштекс, філе, лангет, антрекот, ескалоп, котлети натуральні, битки київські, котлети відбивні. Технологія приготування та відпуск страв з м’яса, смаженого дрібними шматками: бефстроганов, підсмажка, шашлики. Підбір гарнірів, соусів, відпуск, вимоги до якості.

 Технологія приготування тушкованих м’ясних страв порціонними шматками (битки українські, зрази відбивні, крученики волинські), дрібними шматками (рагу, гуляш, азу, печеня по-домашньому, плов). Відпуск, вимоги до якості.

 Загальні правила запікання м’яса. Асортимент страв із запеченого м’яса (м'ясо пікантне, м'ясо запечене в молочному соусі), приготування, подавання, вимоги до якості.

 Технологія приготування та подавання страв з натурального січеного м’яса, з котлетної маси (тюфтельки, битки в соусі) та ін. Підбір гарнірів, відпуск, вимоги до якості.

 Технологія приготування, відпуск, вимоги до якості страв з натуральної січеної та котлетної маси з птиці. Підбір гарнірів, соусів.

 Страви з субпродуктів (язик варений з соусом, печінка смажена тощо). Технологія приготування, подавання, вимоги до якості.
 Умови і термін зберігання страв з м`яса.

Лабораторно-практичні роботи:
1. Приготування, подавання страв з м`яса і субпродуктів:

 - страви з відварного м’яса;
 - страви з смаженого м’яса і субпродуктів;

 - страви з тушкованого м’яса і субпродуктів;
 - страви з запеченого м’яса;
 - страви з січеної, котлетної маси з м’яса, птиці.
Тема 11. Холодні страви та закуски

 Значення холодних страв та закусок у харчуванні. Класифікація за основними компонентами та характером кулінарної обробки. Загальна характеристика сировини для приготування холодних страв і закусок та її підготовка.

 Бутерброди: відкриті, закриті (сандвічі). Приготування, подавання, вимоги до якості.
 Технологія приготування салатів із сирих, варених овочів, з м’ясом, рибою. Вінегрети. Оформлення, відпуск, вимоги до якості.

 Холодні страви та закуски з овочів: ікра овочева, ікра баклажанна тощо.

 Технологія приготування холодних страв та закусок з риби: риба під маринадом, оселедець натуральний, з гарніром тощо. Оформлення, відпуск, вимоги до якості.

 Технологія приготування холодних страв і закусок з м`яса: холодці тощо. Подавання соусів та гарнірів до м`ясних і рибних холодних страв та закусок.

Технологія приготування страв і закусок з яєць та сиру. Відпуск. Вимоги до якості.
Умови і термін зберігання холодних страв та закусок.

Лабораторно-практичні роботи:
 1. Приготування, подавання холодних страв і закусок:

 - бутерброди відкриті прості, складні, гарячі;
 - салати з сирих овочів;
 - салати з варених овочів;
 - страви і закуски з риби, оселедця;
 - страви і закуски з м’яса;
 - салати з рибою, м’ясом;

 - закуски з яєць та сиру.
Тема 12. Солодкі страви та напої
 Значення солодких страв у харчуванні, їх класифікація. Загальна характеристика сировини для приготування солодких страв та напоїв. Правила подавання натуральних плодів і ягід.
 Технологія приготування компотів із свіжих, морожених, сушених та консервованих плодів і ягід, узвар.
 Приготування киселів різної консистенції. Подавання, вимоги до якості.

 Приготування гарячих солодких страв з яблук: яблука печені, яблука по-київськи тощо. Подавання. Вимоги до якості.

 Гарячі напої: чай, кава, какао. Технологія їх приготування, подавання, вимоги до якості.
 Холодні напої: морси (лимонний, апельсиновий, журавлиний) тощо. Технологія їх приготування та подавання, вимоги до якості.
 Терміни і умови зберігання солодких страв і напоїв
Лабораторно-практичні роботи:
1. Приготування солодких страв та напоїв:

 - компот із плодів або ягід;
 - узвар;
 - кисіль;
 - натуральні плоди і ягоди;
 - гарячі солодкі страви з яблук;

 - чай чорний, зелений;
 - кава натуральна;
 - какао;
 - напій лимонний.
Тема 13. Тісто і вироби з нього

Загальна характеристика розпушувачів, використання. Підготовка сировини для замішування тіста.

 Технологія приготування фаршів з м’яса, риби, овочів, грибів, сиру, фруктів. Вимоги до якості, використання.

 Технологія приготування рідкого прісного тіста та виробів з нього: налисники з різними фаршами. Відпуск, вимоги до якості.

 Технологія приготування дріжджового тіста безопарним і опарним способами. Процеси, що відбуваються при замішуванні, бродінні, випіканні тіста. Недоліки тіста і способи їх усунення.
 Приготування тіста для млинців, оладків і виробів з них.

Приготування хліба: житнього, пшеничного, житньо-пшеничного в умовах суднового камбузу. Приготування виробів з дріжджового тіста: пирогів, пиріжків, розтягаїв, ватрушок, булок тощо. Випікання хліба та хлібобулочних виробів. Вимоги до якості.
Технологія приготування прісного здобного тіста та виробів з нього: коржики молочні, сочники з сиром. Вимоги до якості виробів.
Термін і умови зберігання виробів.

Лабораторно-практичні роботи:
1. Приготування виробів з дріжджового тіста:

 - хліб пшеничний, житньо-пшеничний;
 - млинці, оладки;
 - пиріжки печені, смажені з різними фаршами;
 - пироги;
 - налисники;
 - ватрушки;
 - розтягаї;
 - піца.
Тема 14. Основи лікувально-профілактичного харчування

Основні принципи лікувально-профілактичного харчування. Організація харчування екіпажу судна в умовах негативного впливу зовнішнього середовища (шуму і вібрації) тощо. Раціон харчування.
Тема 15. Особливості харчування моряків у різних умовах плавання
Особливості харчування в умовах тропіків, в північних районах, при штормах. Порядок складання меню. Особливості приготування страв під час тропічного плавання. Характерні особливості харчування в умовах північних районів. Особливості харчування в умовах шторму.
 Типова навчальна програма з предмета

“Устаткування підприємств харчування і камбузів суден”

	№ з/п

	Тема

	Кількість годин

	
	
	Всього
	З них на лабораторно-практичні роботи

	1.
	Вступ. Знайомство з технікою камбузів суден
	1
	

	2.
	Сучасна електронна ваговимірювальна техніка
	3
	

	3.
	Машини та механізми для приготування кремів
	4
	2

	4.
	Машини для нарізання хліба та гастрономічних продуктів
	4
	2

	5.
	Устаткування камбузів для приготування їжі
	4
	2

	6.
	Сучасне теплове устаткування
	8
	2

	7.
	Сучасне холодильне устаткування
	6
	

	Всього годин:
	30
	8

Тема 1. Вступ. Знайомство з технікою камбузів суден

 Ознайомлення з технікою камбузів суден. Особливості праці кухаря в судових умовах. Технічна документація, яка регламентує роботу кухаря суднового. Зв`язок з іншими предметами.
Тема 2. Сучасна електронна ваговимірювальна техніка

Ваговимірювальне устаткування. Класифікація сучасної електронної ваговимірювальної техніки. Її призначення, будова. Вимоги державних стандартів до електронної ваговимірювальної техніки.

Правила експлуатації з дотриманням технічних вимог праці.
Тема 3. Машини та механізми для приготування кремів

Характеристика машин та механізмів для збивання продуктів. Призначення даного устаткування, його будова, принцип роботи, регулювання швидкості, складання та розбирання робочих деталей. Правила експлуатації з дотриманням технічних вимог безпеки праці.

Лабораторно-практичні роботи:
1. Набуття навичок експлуатації машин і механізмів для збивання продуктів з дотриманням вимог безпеки праці.

Тема 4. Машини для нарізання хліба та гастрономічних продуктів

Характеристика машин для нарізання хліба та гастрономічних продуктів, їх класифікація, призначення, будова, принцип роботи, правила експлуатації та технічні вимоги безпеки праці. Можливі проблеми під час роботи машини, причини виникнення.
 Лабораторно-практичні роботи:
1. Ознайомлення з блокуванням машин для нарізання хліба та гастрономічних продуктів.

2. Ознайомлення з правилами загострення ножів.
3. Набуття експлуатаційних навичок з дотриманням вимог безпеки праці.
Тема 5. Устаткування камбузів для приготування їжі

Котли секційно-модульовані для варіння їжі: їх призначення, будова. Принцип роботи, правила експлуатації та технічні вимоги безпеки праці, автоматика електричних котлів. Прийняття рішень в нестандартних аварійних ситуаціях. Особливості конструкції обладнання для приготування їжі в суднових умовах.

Лабораторно-практичні роботи:
1. Набуття експлуатаційних навичок з дотриманням вимог безпеки праці при роботі електричних котлів.
2. Набуття експлуатаційних навичок з дотриманням вимог безпеки праці при роботі пароварних шаф.

Тема 6. Сучасне теплове устаткування

Жаровні для смаження млинців–напівфабрикатів, шашличні печі, грилі, НВЧ-печі: їх призначення, будова, принцип дії, регулювання температурного режиму, правила раціональної та безпечної експлуатації теплових апаратів. Заходи щодо економії паливно-енергетичних ресурсів.

Лабораторно-практичні роботи:
1. Набуття експлуатаційних навичок з дотриманням вимог безпеки праці при роботі грилів.

2. Набуття експлуатаційних навичок з дотриманням вимог безпеки праці при роботі НВЧ–печей.
Тема 7. Сучасне холодильне устаткування

Значення холодильної техніки для підприємств харчування. Види та способи охолодження. Характеристика способів охолодження: льодяного, льодяно-соляного, охолодження з допомогою сухого льоду. Холодильне устаткування з машинним охолодженням. Характеристика холодильних машин. Класифікація торгівельного холодильного устаткування за конструкцією, температурою зберігання, способом охолодження: сучасні збірно-розбірні холодильні камери, холодильні шафи, холодильні прилавки-вітрини, їх типи, призначення, будова, прилади автоматики, правила експлуатації, технічні вимоги безпеки праці. Заходи щодо забезпечення надійності та економії електроенергії під час експлуатації холодильного устаткування з дотриманням технічних вимог безпеки праці. Особливості експлуатації суднових холодильних установок.

Типова навчальна програма з предмета
“Фізіологія харчування, санітарія і гігієна”

	№

з/п

	Тема
	Кількість годин

	
	
	Всього
	З них на лабораторно-практичні роботи

	1.
	Вступ. Предмет і завдання курсу фізіологія харчування. Основні відомості про санітарію і гігієну
	2
	

	2.
	Основи фізіології харчування. Харчові речовини та їх значення. Травлення та засвоєння їжі
	5
	

	3.
	Обмін речовин та енергетичні витрати в організмі людини
	2
	

	4.
	Харчові отруєння, викликані токсичними мікроскопічними грибами (мікотоксикози)
	1
	

	5.
	Гігієнічні вимоги до утримання приміщень камбузу та забезпечення продуктів на судні
	5
	

	6.
	Забезпечення санітарного-гігієнічного та проти епідеміологічного режимів в суднових приміщеннях та на виробничих об`єктах
	2
	

	Всього годин:
	17
	

Тема 1. Вступ. Предмет і завдання курсу фізіологія харчування. Основні відомості про санітарію і гігієну

Функції їжі. Вплив харчування на стан здоров`я населення. Взаємодія людини з навколишнім середовищем, вплив різних факторів на організм людини.
Тема 2. Основи фізіології харчування. Харчові речовини та їх значення. Травлення та засвоєння їжі

Фізіологічне значення білків, жирів, вуглеводів, вітамінів, мінеральних речовин, джерела їх постачання до організму людини. Наслідки надлишку та дефіциту харчових речовин у харчуванні людини.
Тема 3. Обмін речовин та енергетичні втрати в організмі людини

Поняття процесів асиміляції, дисиміляції. Фактори, котрі мають вплив на обмін речовин. Втрати енергії людьми різних професій за добу.

Тема 4. Харчові отруєння, викликані токсичними мікроскопічними грибами (мікотоксикози)

Характеристика отруєнь цієї групи. Причини виникнення мікотоксикозів. Заходи профілактики щодо уникнення отруєнь мікроскопічними грибами.

Тема 5. Гігієнічні вимоги до утримання приміщень камбузу та забезпечення продуктів на судні

Санітарні вимоги до утримання приміщень, устаткування камбузів суден, столового та камбузного посуду. Загальні вимоги до забезпечення та зберігання харчів на суднах. Санітарно-гігієнічні вимоги до стану провізійних комор на суднах.
Тема 6. Забезпечення санітарного-гігієнічного та проти епідеміологічного режимів в суднових приміщеннях та на виробничих об`єктах

Санітарні вимоги до стану приміщень харчового блоку на судні. Методи дезінфекції на судні в умовах тривалого рейсу. Заходи щодо запобігання розповсюдження побутових та паразитарних комах, міграції гризунів з берега на судно і навпаки.

Типова навчальна програма з предмета

«Організація виробництва та обслуговування»
	№

з/п

	Тема
	Кількість годин

	
	
	Всього
	З них на лабораторно-практичні роботи

	1.
	Організація постачання підприємств харчування камбузів
	5
	2

	2.
	Організація виробничого процесу на камбузі судна
	5
	

	3.
	Організація харчування суднових команд
	7
	

	Всього годин:
	17
	2

Тема 1. Організація постачання підприємств харчування камбузів

Загальні вимоги до постачання підприємств харчування, камбузів судна продуктами. Джерела постачання сировини.

Прийом продуктів за кількістю і якістю, організація зберігання продуктів харчування і напівфабрикатів. Організація складських приміщень, Обладнання, інструменти, інвентар складських приміщень. Правила зберігання продуктів. Тарне господарство, призначення тари, її класифікація.

Види терезів, які використовуються на підприємствах харчування і суднах. Особливості постачання продовольчих продуктів на судна. Придбання швидкопсувних продуктів на валюту в іноземних портах.

Матеріально-технічне постачання підприємств харчування і камбузів.

Лабораторно-практична робота
1. Освоєння роботи з терезами.
Тема 2. Організація виробничого процесу на камбузі судна

Принципи розміщення і режими роботи підприємств харчування на судні. Залежність кількості працівників камбузу від кількості суднової команди.

Режими харчування моряків. Залежність роботи камбузів та його виробничих цехів від режиму дня моряків.

Вимоги до виробничих приміщень на камбузі. Порядок розташування обладнання з урахуванням технологічного процесу обробки сировини. Наукова організація праці та робочих місць на камбузі для приготування страв.

Організація робочих місць для підготовки тіста для випікання хліба.

Організація роботи камбузу у штормову погоду. Характеристика камбузного посуду.
Тема 3. Організація харчування суднових команд

Кают-компанії на суднах, їх розміщення, вимоги до них.

Організація обслуговування харчування членів екіпажу.

Принципи складання меню. Організація процесу миття столового посуду та приладів.

Типова навчальна програма з предмета

“Облік, калькуляція і звітність”

	№

з/п

	Тема
	Кількість годин

	
	
	Всього
	З них на лабораторно-практичні роботи

	1.
	Загальні принципи організації обліку на підприємствах харчування суден
	3
	

	2.
	Нормативна документація підприємств харчування
	6
	3

	3.
	Ціноутворення на підприємствах харчування суден
	4
	1

	4.
	Основи обліку і звітності на виробництві
	4
	

	Всього годин:
	17
	4

Тема 1. Загальні принципи організації обліку на підприємствах харчування суден

Призначення і завдання бухгалтерського обліку на підприємстві.

Матеріальна відповідальність, поняття, види. Договір про матеріальну відповідальність.

Документи обліку, їх роль в здійсненні контролю за господарською і фінансовою діяльністю підприємства.

Класифікація, реквізити, вимоги до змісту і оформлення документів, умови і терміни їх складання.
Тема 2. Нормативна документація підприємств харчування
 Техніко-технологічні картки, різні види стандартів, технологічні інструкції на напівфабрикати і кулінарні вироби: зміст основних розділів, призначення.

Збірник рецептур страв та кулінарних виробів: принцип будови, основні розділи, кондиція сировини, особливості рецептури.

Збірник рецептур борошняних кондитерських і булочних виробів для підприємств харчування: принцип будови, основні розділи, використання.

Практичні роботи:
1. Розрахунок кількості сировини за нормативами при приготуванні страв, виробів, напоїв.
2. Розрахунок норм взаємозаміни продуктів при приготуванні страв і виробів.
3. Розрахунок норм втрат при тепловій обробці страв і борошняних виробів.

Тема 3. Ціноутворення на підприємствах харчування суден

 План меню і принципи його складання. Поняття про ціни, види цін. Особливості ціноутворення на підприємствах харчування. Порядок розрахунку суми націнок та продажної ціни на сировину.

Загальне поняття про калькуляцію.

Практична робота
1. Розрахунок ціни реалізації на сировину, сум націнок, ціни реалізації на готові страви, вироби, напої.

Тема 4. Основи обліку і звітності на виробництві
Правила складання замовлення в комору на отримання продуктів відповідно плану - меню.

Порядок ведення обліку, складання звітів на виробництві.

 Типова навчальна програма з предмета

“Охорона праці”

	№

з/п
	Тема
	Кількість годин

	
	
	Всього

	З них на лабораторно-практичні роботи

	1
	Правові та організаційні основи охорони праці
	2
	

	2
	Основи безпеки праці у галузі. Загальні відомості про потенціал небезпек. Психологія безпеки праці. Організація роботи з охорони праці
	5
	

	3
	Основи пожежної безпеки. Вибухонебезпека виробництва і вибухозахист
	1
	

	4
	Основи електробезпеки
	2
	

	5
	Основи гігієни праці та виробничої санітарії. Медичні огляди
	1
	

	6
	Надання першої допомоги потерпілим при нещасних випадках
	4
	

	
	Всього годин:
	15
	

Тема 1. Правові та організаційні основи охорони праці
Мета і завдання предмета "Охорона праці", обсяг, зміст і поря​док його вивчення.

Зміни та доповнення до основних законодавчих актів з охорони праці: Конституції України, Закону України "Про охорону праці", Коде​ксу законів про працю України, Закону України "Про загально​обов'язкове державне соціальне страхування від нещасного випадку на виробництві та професійного захворювання, які спричинили втрату пра​цездатності", Основ законодавства України про охорону здоров'я, Зако​ну України "Про пожежну безпеку", Закону України "Про використання ядерної енергії та радіаційну безпеку", Закону України "Про забезпе​чення санітарного та епідемічного благополуччя населення", Закону України „Про колективні договори і угоди".

Відповідальність за порушення законодавства про працю, охо​рону праці, нормативно-правових актів з охорони праці.
Навчання з питань охорони праці. Типове положення про поря​док навчання і перевірку знань з питань охорони праці, яке встановлює порядок і види інструктажів з охорони праці, форми перевірки знань працівників.
Основні завдання системи стандартів безпеки праці: зниження і усунення небезпечних та шкідливих виробничих факторів, створення ефективних засобів захисту працівників. Порядок забезпечення працівників засобами індивідуального та колективного захисту. Основні причини травматизму і професійних захворювань на виробництві. Осно​вні заходи запобігання травматизму та захворювання на виробництві: організаційні, технічні, санітарно-виробничі, методико-профілактичні. Соціальне страхування від нещасних випадків і професійних захворю​вань. Соціальна і медична реабілітація працівників. Розслідування та об​лік нещасних випадків на виробництві, професійних захворювань і про​фесійних отруєнь.
Тема 2. Основи безпеки праці у галузі. Загальні відомості про потен​ціал небезпек. Психологія безпеки праці. Організація роботи з охорони праці
Загальні відомості про потенціал небезпек. Основні небезпеки під час проведення робіт за професією «Кухар судновий». Вимоги безпеки праці при експлуатації машин, механізмів, обладнання та устаткування.
Технічні вимоги безпеки праці при експлуатації вантажно-розвантажувального, механічного, теплового та холодильного устаткування.

Фізіологічна та психологічна основи трудового процесу. Пристосування людини до навколишніх умов на виробництві та їх вплив на безпеку праці. Психофізичні фактори умов праці та їх вплив на безпеку праці. Вимоги нормативних актів про охорону праці щодо безпеки виробничих процесів, обладнання, будівель

Захист від дії хімічних і біологічних чинників. Зони безпеки та їх огородження. Світлова і звукова сигналізація. Попереджувальні надписи, сигнальні фарбування. Знаки безпеки на суднах.
Засоби колективного та індивідуального захисту від небезпечних і шкідливих виробничих факторів на камбузі судна.
Правила та заходи щодо попередження нещасних випадків і аварій. Вимоги безпеки у навчальних, навчально-виробничих приміщеннях навчальних закладів.
Вимоги нормативно-правових актів про охорону праці щодо безпеки виробничих процесів, обладнання, будівель і споруд, суден.
Запобігання виникненню аварій техногенного характеру. План евакуації з приміщень суден у разі аварії.
Тема 3. Основи пожежної безпеки. Вибухонебезпека виробництва і вибухозахист
Організаційні та технічні протипожежні заходи. Пожежна сигналі​зація.
Особливості гасіння пожежі на об'єктах галузі.
Організація пожежної охорони в галузі.

Теоретичні основи механізму горіння та вибуху. Параметри і влас​тивості, що характеризують вибухонебезпеку середовища.

Основні характеристики вибухонебезпеки; показники рівня руйнування промислових аварій.
Вимоги щодо професійного відбору та навчання персоналу для виробництв підвищеної вибухонебезпеки.

Загальні відомості про великі виробничі аварії, їх типи, причини та наслідки. Вплив техногенних чинників на екологічну безпеку та безпеку, життя і здоров'я людей. Приклади великих техногенних аварій і катаст​роф та їх наслідки.
Тема 4. Основи електробезпеки
Особливості ураження електричним струмом. Безпечні методи звіль​нення потерпілого від дії електричного струму.

Класифікація виробничих приміщень відносно небезпеки ураження працюючих електричним струмом.
Допуск до роботи з електрикою і електрифікованими машинами. Колективні та індивідуальні засоби захисту в електроустановках. Попереджувальні надписи, плакати та пристрої, ізолюючі прилади. Занулення та захисне заземлення, їх призначення. Робота з переносними електросвітильниками.
Правила безпечної експлуатації електроустановок споживачів.

Захист від статичної електрики. Захист будівель та споруд від блискавки. Правила поведінки під час грози.
Тема 5. Основи гігієни праці та виробничої санітарії. Медичні огляди
Поняття про гігієну праці. Основні гігієнічні особливості праці даної професії.
Лікувально-профілактичне харчування.

Фізіологія праці. Чергування праці і відпочинку. Виробнича гімна​стика. Додержання норм піднімання і переміщення важких речей непов​нолітніми і жінками.
Правила експлуатації освітлення.
Санітарно-побутове забезпечення працівників.
Щорічні медичні огляди працюючих неповнолітніх, осіб віком до 21 року.

Тема 6. Надання першої допомоги потерпілим при нещасних випадках
Послідовність, принципи й засоби надання першої допомоги.
Запобіжні заходи щодо інфікування СНІДом під час надання пер​шої допомоги при пораненнях, припиненні кровотечі з ран, носа, вуха тощо.
Засоби надання першої допомоги. Медична аптечка, її склад, призначення, правила користування.
Типова навчальна програма з предмета

“Будова суден“
	№

з/п
	Тема
	Кількість годин

	
	
	Всього

	З них на лабораторно-практичні роботи

	1.
	Класифікація суден і головні виміри судна
	6
	

	2.
	Експлуатаційні і морехідні характеристики суден
	9
	

	3.
	Конструкція корпусу судна, архітектура, суднові приміщення
	9
	

	4.
	Призначення і класифікація суднових пристроїв
	6
	

	5.
	Загальне призначення, маркірування і класифікація суднових систем
	4
	

	
	Всього годин:
	34
	

Тема 1. Класифікація суден і головні виміри судна

Введення. Класифікація суден. Правила класифікації і будови морських суден. Регістр судноплавства України. Класифікація суден за призначенням району плавання, матеріалу корпуса, по типу головного двигуна. Коротка характеристика основних типів суден. Технічний нагляд за суднами. Морський Регістр Судноплавства України (керівництво по технологічному нагляду за суднами в експлуатації). Основні плоскості корпусу судна. Головні виміри: довжина, ширина, висота борта. Осадка. Коефіцієнти повноти: α, β ,δ. Поняття про крен і диферент. Контроль за посадкою судна. Висота надводного борту.
Тема 2. Експлуатаційні і морехідні характеристики суден

Вантажопідйомність повна і чиста. Повна водотоннажність. Водотоннажність порожнем. Вантажомісткість (кипова, зернова). Вантажна марка. Дальність і автономність плавання. Швидкість судна.

Плавучість: сили, що діють на судно, яке знаходиться у воді. Запас плавучості.

Остійність. Види остійності. Метацентрична формула поперечної остійності. Реєстром.

Непотоплюваність. Конструктивні міри по забезпеченню непотоплюваності судна. Аварійна остійність. Основні вимоги Реєстру.

Хитавиця. Параметри хитавиці. Види хитавиці: бортова, кількова, вертикальна, змішана. Активні і пасивні заспокоювачі хитавиці. Рух. Основні визначення і поняття. Види опору руху судна і способи їх зменшення.

Керування судном. Основні поняття і визначення.

Тема 3. Конструкція корпусу судна, архітектура, суднові приміщення

Міцність загальна, місцева. Конструкція корпусу судна. Елементи набору корпуса.

Прокольні та поперечні балки, перекриття. Система набору: прокольна, поперечна, змішана.

Архітектура. Форми носових і кормових кінців суден. Розташування і найменування надбудов. Суднові приміщення і їх розташування на судні. Відсіки, їх розташування та найменування. Класифікація суднових приміщень за призначенням. Основні матеріали, які застосовують при обробленні кают та обладнання суднових житлових приміщень. Дельні речі. Ілюмінатори, двері, кришки, горловини, трапи, їх види і класифікація.

Тема 4. Призначення і класифікація суднових пристроїв

Призначення і основні частини рульового пристрою. Призначення і загальна схема якірного пристрою. Основні частини якірного пристрою. Типи якорів, якірних ланцюгів. Призначення, схема і складові частини швартового пристрою. Призначення, розміщення на судні вантажного пристрою. Буксирний пристрій. Призначення, розміщення на судні шлюпочного пристрою. Види рятувальних засобів колективного і індивідуального користування. Розміщення на судні. Вимоги МК СОЛАС – 74 до колективних і індивідуальних засобів захисту.
Тема 5. Загальне призначення, маркірування і класифікація суднових систем

Суднові системи. Призначення, види, конструктивні елементи: труби, арматура, механізми, насоси. Вимоги до суднових систем.

Трюмні системи: осушувальна, баластна – призначення, загальна схема та основні частини.

Протипожежні системи – сигналізація, системи гасіння (водна, вуглекислотна, пінна тощо).

Санітарні систем: водопостачання, каналізація, система опалення.

Системи вентиляції та штучного клімату.

Типова навчальна програма з предмета

“Організація служби на суднах, боротьба за живучість судна”

	№

з/п
	Тема

	Кількість годин

	
	
	Всього

	З них на лабораторно-практичні роботи

	1.
	Основи організації служби на суднах
	2
	

	2.
	Основні права та обов’язки членів екіпажу
	4
	

	3.
	Повсякденна служба і побут екіпажу
	4
	

	4.
	Організація забезпечення живучості судна. Пожежний захист судна
	7
	

	
	Всього годин:
	17
	

Тема 1. Основи організації служби на суднах
Загальні положення Статуту служби на суднах, Статуту про дисципліну. Їх значення в організації служби на суднах. Основи організації служби. Державний прапор, прапори і вимпели. Привітання і зустрічі офіційних осіб. Свята.
Тема 2. Основні права та обов’язки членів екіпажу

 Загальні положення про суднові команди. Підрозділ екіпажу по службах у залежності від виконуючих обов’язків. Характеристика служб. Основні обов’язки та права командирського складу, осіб суднової команди. Загальні обов’язки членів екіпажу. Обов’язки кухаря (кока) суднового. Командирський та рядовий склад екіпажу. Порядок звільнення на берег. Документи, що визначають порядок прийому на роботу, переміщення по службі, підстави та порядок звільнення.

Тема 3. Повсякденна служба і побут екіпажу

Суднові приміщення: житлові, службові, загального користування і санітарного призначення: порядок їх використання, підтримання їх у чистоті і в справному стані. Суднові приклади. Порядок приймання їжі. Порядок користування судновими шлюпками. Суднові правила. Дотримання вимог Міжнародної Конвенції по запобіганню забруднення з суден (МАРПОЛ – 73/78).

Тема 4. Організація забезпечення живучості судна. Пожежний захист судна
Організація боротьби за живучість. Суднові тривоги. Загальні обов’язки членів екіпажу щодо боротьби за живучість. Навчальні тривоги. Аварійне майно. Протипожежні заходи на суднах. Пожежна небезпека на суднах, причини виникнення пожеж. Суднові служби. Служби експлуатації: технічна, медико-санітарна; вахтова служба, її види, відповідальність, обов’язки.

Організація забезпечення живучості судна. Настанови щодо боротьби за живучість судна НБЖС-81. Вимоги КБЖС по забезпеченню живучості. Правила Міжнародної конвенції ПДНВ 78 з поправками, резолюції та інші документи Міжнародної морської організації, національні вимоги. Вимоги Міжнародної конвенції з охорони життя людини на морі SOLAS. Основні положення Міжнародної конвенції MAR/POL (запобігання забруднення моря). Правила попередження зіткнень суден (ППЗС).

Розклад по тривозі. Дії команди за розкладом по тривозі. Обов’язки членів екіпажу по загальносудновій «Людина за бортом» шлюпочній тривозі.

Типова навчальна програма з предмета
“Англійська мова за професійним спрямуванням ”
	№

з/п
	Тема
	Кількість годин

	
	
	Всього

	З них на лабораторно-практичні роботи

	1.
	Устрій судна
	3
	

	2.
	Сучасна кухня та кухонне обладнання
	10
	

	3.
	Ознайомлення з меню
	3
	

	4.
	Приготування страв та кулінарних виробів
	15
	4

	5.
	Ділові контакти
	3
	1

	
	Всього годин:
	34
	5

Тема 1. Устрій судна

 Лексичний матеріал: загальне улаштування судна, основні приміщення на судні (корпус, палуба, прапор, трап, трюм, рятівна шлюпка, рятівний жилет, рятівний круг, місток капітана, камбуз, радіорубка, медпункт тощо).

 Екіпаж судна (капітан, штурман…).
Тема 2. Сучасна кухня та кухонне обладнання

Лексичний матеріал: опис обладнання камбузів суден, столового посуду, приборів, інвентарю, меблів.
Тема 3. Ознайомлення з меню

 Лексичний матеріал: види меню, складання меню.

Тема 4. Приготування страв та кулінарних виробів

 Лексичний матеріал: назви овочів, фруктів, ягід, грибів, м’яса, риби тощо. Страви з овочів, риби, м яса, холодні страви та закуски, десерти.
Практичні роботи:
1. Засвоєння лексичного матеріалу з приготування страв з різних продуктів. Переклад рецептур.

Тема 5. Ділові контакти
Складання автобіографії, резюме. Написання офіційних листів.

Практична робота
1. Тренінг щодо влаштування на роботу.

Типова навчальна програма з виробничого навчання
Професія: 5122 Кухар судновий

 (код, назва професії)
Кваліфікація: кухар судновий 4-го розряду
(рівень кваліфікації – розряд, клас, категорія)

	№

з/п
	Тема
	Кількість годин

	І
	Виробниче навчання
	168

	1.
	Вступне заняття
	2

	2.
	Безпека праці та пожежна безпека на підприємствах харчування та судні
	4

	3.
	Ознайомлення з підприємствами харчування, камбузами суден
	6

	4.
	Обробка риби та морепродуктів
	12

	5.
	Обробка м'яса, м'ясопродуктів, сільськогосподарської птиці
	12

	6.
	Супи
	12

	7.
	Соуси
	12

	8.
	Страви з круп, бобових і макаронних виробів
	6

	9.
	Страви з яєць та сиру
	6

	10.
	Страви і гарніри з овочів і грибів
	12

	11.
	Рибні гарячі страви
	12

	12.
	М’ясні гарячі страви
	18

	13.
	Холодні страви та закуски
	12

	14.
	Солодкі страви та напої
	6

	15.
	Тісто і вироби з нього
	18

	16.
	Основи лікувально-профілактичного харчування
	6

	17.
	Особливості харчування моряків у різних умовах плавання
	12

	ІІ
	Виробнича практика
	273

	1.
	Ознайомлення з підприємствами харчування та камбузами суден. Інструктаж з охорони праці та пожежної безпеки на виробництві.
	7

	2.
	Самостійне виконання робіт кухаря суднового складністю 4-го розряду
	266

	
	Кваліфікаційна пробна робота
	

	
	Разом:
	441

 І. Виробниче навчання

Тема 1. Вступне заняття
 Інструктаж з охорони праці. Навчально-виробничі та виховні задачі курсу. Роль виробничого навчання у підготовці кваліфікованих працівників. Організація контролю якості робіт. Ознайомлення з режимом роботи та правилами внутрішнього розпорядку на підприємстві. Ознайомлення з кваліфікаційною характеристикою кухаря суднового 4-го розряду.

Тема 2. Безпека праці та пожежна безпека на підприємствах харчування та судні

Правила і форми безпеки праці на підприємствах харчування та на судні. Основні небезпечні і шкідливі виробничі фактори, що виникають при роботі на підприємстві. Причини травматизму. Заходи щодо попередження травматизму. Основні правила електробезпеки. Пожежна безпека. Причини пожежі, попередження пожежі. Засоби гасіння пожежі.

Тема 3. Ознайомлення з підприємствами харчування, камбузами суден

Інструктаж з охорони праці.

Екскурсія на підприємство харчування, судно. Ознайомлення з структурою підприємства харчування – основними і допоміжними цехами, побутовими приміщеннями, інженерними службами тощо.

Ознайомлення з роботою цехів підприємств харчування на судні, системою контролю якості продукції, системою підготовки і підвищення кваліфікації робітників підприємства.
Тема 4. Обробка риби та морепродуктів

Інструктаж за змістом занять, з організації робочого місця, безпеки праці. Ознайомлення з рибним цехом, інвентарем, устаткуванням, правилами збереження готових напівфабрикатів, правилами санітарії при роботі у цеху. Підготовка робочого місця й інвентарю до роботи.
Вправи
 Органолептичне визначення доброякісності сировини. Підготовка рибних продуктів до обробки.

Обробка риби з хрящовим скелетом. Обробка оселедця.
Використання харчових рибних відходів.
Приготування рибної січеної маси і напівфабрикатів з неї: зрази «Хрещатик», ковбаски рибні українські, січеники рибні.
Підготовка риби (щуки, судака, коропа) до фарширування.

Обробка морепродуктів (креветки, кальмари, мідії, устриці, раки).
Умови і термін зберігання напівфабрикатів з риби і морепродуктів.

Вивчення норм виходу напівфабрикатів з риби за збірником рецептур та іншою нормативно-технічною документацією (НТД).

Тема 5. Обробка м`яса, м`ясопродуктів, сільськогосподарської птиці

Інструктаж за змістом занять, з організації робочого місця, безпеки праці. Ознайомлення з м`ясним цехом, інвентарем, інструментами, устаткуванням, правилами збереження готових напівфабрикатів, правилами санітарії при роботі в цеху. Підготовка робочого місця й інвентарю до роботи.

Вправи
Визначення доброякісності сировини. Первинна обробка м`ясних продуктів.
Кулінарний розруб яловичини. Розруб на передню і задню четвертини. Розруб і оброблення передньої четвертини, відділення лопаток, шиї, спинно-реберної частини, зняття з кісток товстого краю, обвалка шиї, лопаток, грудинки. Розруб і оброблення задньої четвертини. Обвалка тазостегнової частини, відділення тазової частини, відділення тазової кістки, гомілки внутрішньої, зовнішньої, верхньої, бокової частини. Зачищення всіх частин м`яса великої рогатої худоби і їх сортування, зачищення кісток

Кулінарний розруб і оброблення свинячої, баранячої і телячої туш.

Приготування напівфабрикатів з яловичини: великошматкових: м'ясо тушковане, завиванець з яловичини, м'ясо варене; порційних: біфштекс, філе, лангет, антрекот, ромштекс, крученики волинські; дрібношматкових: бефстроганов, підсмажка, печеня по-домашньому.
Вивчення норм виходу напівфабрикатів.

Приготування напівфабрикатів великошматкових (м'ясо смажене, м'ясо тушковане, м'ясо варене), порційних (котлета натуральна, котлета відбивна, ескалоп, битки київські), дрібно шматкових (шашлики, печеня по-домашньому, плов) з свинини, баранини, телятини.

Обробка кісток, розрубування на частини.
Приготування натуральної січеної маси, а також напівфабрикатів з неї: біфштекс січений, котлети полтавські, биточки по-селянські. Заправка птиці. Приготування напівфабрикатів з птиці. Натуральна січена і котлетна маси з птиці; напівфабрикати: котлета Дніпрянка, котлети або биточки січені.
Вимоги і термін зберігання напівфабрикатів з м`яса, птиці.

Тема 6. Супи
Інструктаж за змістом занять, з організації робочого місця, безпеки праці.
Вправи
Приготування бульйонів: м’ясного, м'ясо-кісткового, рибного, з птиці, грибного. Прийоми пасерування борошна, овочів, томатного пюре.
Режими варіння супів. Норми виходу супів за збірником рецептур.

Приготування супів: борщі (український, полтавський, флотський), щі зелені, капусняк запорізький, розсольник з крупою, суп локшина домашня, уха рибацька, кулеші. Приготування супів-пюре, солодких супів.
Правила відпуску готових супів, температура відпуску, вимоги до якості.

Тема 7. Соуси
Інструктаж за змістом занять, з безпеки праці й організації робочого місця.
Вправи
Приготування пасеровок, підготовка жиру і борошна, з`єднання борошна з жиром, співвідношення борошна і жиру, пасерування і визначення готовності.

Приготування червоного і білого соусів і похідних від них (томатний, цибулевий, паровий). Вимоги до якості.

Приготування сметанного, молочного соусів; соуси на вершковому маслі (польський, голландський, сухарний). Вимоги до якості.
Приготування холодних соусів: соус майонез, заправки, соус хрін, маринад овочевий з томатом. Вимоги до якості.
Приготування солодких соусів (соус яблучний, соус абрикосовий). Вимоги до якості.
Тема 8. Страви з круп, бобових і макаронних виробів
Інструктаж за змістом занять, з безпеки праці й організації робочого місця. Ознайомлення з правилами санітарії.

Вправи
Приготування страв з каш, бобових, макаронних виробів: запіканок, пудингів, бабок, макароннику та інших. Вимоги до якості, відпуск. Зберігання готових страв, норми виходу.

Тема 9. Страви з яєць та сиру
 Інструктаж за змістом занять, організації робочого місця, безпеки праці. Устаткування, посуд, інструменти, інвентар для приготування та відпуску страв.
Вправи
Приготування страв з яєць: омлети (натуральний, змішаний, фарширований), запечені яєчні страви. Холодні і гарячі (вареники ліниві, сирники, запіканки, пудинги) страви з сиру. Вимоги до якості, відпуск. Зберігання готових страв, норми виходу.

Тема 10. Страви і гарніри з овочів і грибів
Інструктаж за змістом занять, з безпеки праці й організації робочого місця. Ознайомлення з правилами санітарії.
Вправи
Складні форми нарізання овочів. Елементи оформлення, складання композицій.

Приготування страв та гарнірів з смажених (деруни, картопляні котлети, картопляники (зрази), крокети картопляні, оладки з кабачків), тушкованих (картопля, баклажани, капуста тушковані, рагу овочеве), запечених овочів та грибів.

Приготування страв з фаршированих овочів: голубці, перець, кабачки, картопля, гарбуз фаршировані.

Визначення готовності та якості. Підготовка посуду та відпуск страв.

Зберігання готових страв, норми виходу.

Тема 11. Рибні гарячі страви
Інструктаж за змістом занять, з безпеки праці й організації робочого місця. Ознайомлення з правилами санітарії.

Вправи
Приготування страв з відварної риби, визначення готовності. Добір соусу, гарніру. Відпуск страв, вимоги до якості.
Приготування страв з припущеної риби: риба парова тощо. Добір соусу, гарніру. Відпуск страв, вимоги до якості.

Приготування страв із смаженої (риба смажена основним способом, риба «фрі»), запеченої (риба запечена під майонезом, карасі запечені в сметані), тушкованої (риба тушкована з овочами і томатом, риба тушкована в сметані) риби. Добір соусу, гарніру. Відпуск страв, вимоги до якості.

 Приготування страв з січеної, котлетної маси: ковбаски рибні, січеники рибні українські, зрази Хрещатик, котлети, биточки, тюфтельки рибні. Добір соусу, гарніру. Відпуск страв, вимоги до якості.

Зберігання готових страв, норми виходу.
Тема 12. М’ясні гарячі страви
Інструктаж за змістом занять, з безпеки праці й організації робочого місця. Ознайомлення з правилами санітарії.

Вправи
Приготування страв з відварного м`яса.
Приготування страв з м’яса, смаженого порційними шматками: біфштекс, філе, лангет, антрекот, ескалоп, котлети натуральні, битки київські, котлети відбивні.
Приготування страв з тушкованого м`яса: битки українські, зрази відбивні, крученики волинські, рагу, гуляш, азу, печеня по-домашньому, плов. Страви з запеченого м’яса (м'ясо пікантне, м'ясо запечене в молочному соусі). Підбір соусів та гарнірів. Приготування та подавання страв з січеної маси, котлетної маси: биточки по-селянські, біфштекс січений, котлети, биточки, шніцель; соуси та гарніри до них.
Приготування, відпуск страв з натуральної січеної і котлетної маси з птиці.

Страви з субпродуктів: язик варений з соусом, печінка смажена тощо.
Оформлення і подавання страв, вимоги до якості.
Зберігання готових страв.

Тема 13. Холодні страви та закуски
Інструктаж за змістом занять, з безпеки праці й організації робочого місця. Ознайомлення з холодним цехом, інвентарем, інструментами, устаткуванням.

Вправи
Приготування бутербродів: відкриті, закриті (сандвічі).

Приготування салатів із сирих, варених, овочів: салат з білоголової капусти, салат Літній, салат Український; вінегрету.

Холодні страви та закуски з овочів: ікра овочева, ікра баклажанна тощо.

Підготовка м`ясних, рибних та інших гастрономічних продуктів для приготування холодних закусок.
Приготування рибних та м`ясних салатів, оформлення та подавання, вихід страв.

Приготування рибних холодних страв, страв з оселедця, оформлення та відпуск.

Приготування м`ясних холодних страв: холодці тощо.
Приготування страв з яєць та сиру. Оформлення, подавання страв.
Вимоги до якості холодних страв та закусок. Зберігання готових страв.

Тема 14. Солодкі страви та напої
Інструктаж за змістом занять, з безпеки праці й організації робочого місця.

Вправи
Приготування страв із свіжих та сушених плодів і ягід. Подавання натуральних плодів та ягід.
Приготування компотів із свіжих, морожених, сушених та консервованих плодів та ягід, узвару.

Приготування киселів: із свіжих фруктів, ягід, кисіль молочний.
Приготування гарячих солодких страв з яблук: яблука печені, яблука по-київськи тощо.
Приготування гарячих напоїв: чай, кава, какао.

Приготування холодних напоїв: морсів лимонного, апельсинового, журавлиного та інших.

Відпуск, норми виходу. Вимоги до якості страв.

Тема 15. Тісто і вироби з нього

Інструктаж за змістом занять, з безпеки праці й організації робочого місця. Якісна оцінка сировини.
Вправи
Підготовка сировини для замішування дріжджового тіста.
Приготування фаршів з м’яса, риби, овочів, грибів, сиру, фруктів.

Приготування рідкого прісного тіста та виробів з нього: налисники, млинці. оладки.

Приготування дріжджового тіста безопарним і опарним способами з дотриманням рецептур, технології, визначення готовності. Приготування виробів із дріжджового тіста: пирогів, пиріжків, розтягаїв, ватрушок, пампушок, булочок, піци, беляшів, пончиків, млинців, оладків тощо.

Приготування хліба в умовах камбуза: житнього, пшеничного, житньо-пшеничного.
Приготування прісного здобного тіста, вироби з нього: коржики молочні, сочники з сиром.

Вимоги до якості виробів, термін зберігання.

Тема 16. Основи лікувально-профілактичного харчування

Інструктаж за змістом занять, з безпеки праці і організації робочого місця. Ознайомлення з правилами санітарії.

Лікувально-профілактичне харчування екіпажу судна в умовах шуму і вібрації.
Вправи
Приготування страв лікувально-профілактичного харчування.
Тема 17. Особливості харчування моряків у різних умовах плавання
Інструктаж за змістом занять, з безпеки праці при приготуванні страв, організації робочого місця.

Особливості харчування в умовах шторму.

Вправи
Приготування страв при харчуванні у північних районах.

Приготування страв під час тропічного плавання.

Оформлення і відпуск страв.
ІІ. Виробнича практика

Тема 1. Ознайомлення з підприємствами харчування та камбузами суден. Інструктаж з охорони праці та пожежної безпеки на виробництві.
Ознайомлення з правилами ведення журналів реєстрації інструктажів з питань охорони праці, реєстрації вступних, повторних, позапланових інструктажів. Ознайомлення з нормативними актами виробітку робочого часу, правилами оформлення актів про нещасні випадки на виробництві. Ознайомлення з робочою документацією пожежної безпеки, планами евакуації підприємства.
Тема 2. Самостійне виконання робіт кухаря суднового, складністю 4-го розряду

Самостійне виконання робіт на робочому місці кухаря суднового 4-го розряду у відповідності до вимог кваліфікаційної характеристики із дотриманням технічних вимог охорони праці, використанням новітніх технологій, устаткування, сучасних методів праці.
Примітка: Детальна програма виробничої практики розробляється кожним навчальним закладом окремо з врахуванням сучасних технологій, новітнього устаткування та матеріалів, умов виробництва, за погодженням з підприємствами-замовника кадрів та затверджується в установленому порядку.

 Кваліфікаційна пробна робота

Приклади робіт
Приготування бутербродів;

приготування салатів із свіжих, варених овочів, з м’ясом, рибою; вінегретів, риби під маринадом; холодців; оселедця натурального та з гарніром;

приготування заправних (борщі, щі, капусняки, розсольники), супів- пюре, солодких супів;

приготування соусів: томатний, цибулевий, паровий, молочний;

приготування страв з яєць та сиру: омлети, вареники ліниві, сирники, запіканки;
приготування других страв з риби (риба відварена, смажена, парова);
приготування других страв з м’яса (м'ясо відварне, рагу, гуляш, тюфтельки, битки в соусі);

приготування страв з овочів (овочі фаршировані, запіканки з овочів), круп;

приготування солодких страв (компоти, киселі), гарячих та холодних напоїв: чай, кава, какао, напій лимонний;

приготування рідкого прісного тіста та виробів з нього: налисники, млинці, оладки;

приготування дріжджового тіста та виробів (пиріжки, ватрушки, хліб);

приготування прісного здобного тіста і виробів з нього: коржики молочні, сочники з сиром.
Критерії кваліфікаційної атестації випускників

Професія - 5122 Кухар судновий
 (код, назва професії)
Кваліфікація - 4 розряд

 (рівень кваліфікації – розряд, клас, категорія)

Знає, розуміє
1. Нормативно-правові акти; положення, інструкції.

2. Основи Законодавства про працю.

3. Правила роботи підприємств харчування на судні.

4. Санітарні правила для приміщень харчового блоку і продовольчих комор.

5. Правила і норми охорони праці, протипожежного захисту, виробничої санітарії та особистої гігієни.

6. Особливості та організацію харчування моряків у різноманітних умовах плавання.

7. Основи раціональної організації робочих місць.

8. Види, властивості та способи обробки сировини й напівфабрикатів, які використовуються для приготування страв і кулінарних виробів середньої складності.

9. Технологію приготування, порціювання, оформлення й роздачі страв і кулінарних виробів середньої складності.

10. Технологію випікання хлібобулочних та борошняних кондитерських виробів.

11. Обладнання та оснащення камбуза й камбузних підсобних приміщень.

12. Будову й правила експлуатації камбузного обладнання.

13. Правила складання меню.

14. Складання замовлень на продукти.

15. Ведення обліку й складання товарних звітів.

16. Будову і обладнання суден.

17. Організацію служби на суднах.

18. Настанови з боротьби за живучість судна.

19. Англійську мову в межах кваліфікації.
20. Користування нормативно-технологічною документацією (Збірник рецептур страв і кулінарних виробів, технологічна картка, калькуляційна картка).
Уміє

1. Раціонально організовувати та ефективно використовувати робоче місце.

2. Дотримуватися вимог безпеки праці під час виконання робіт.

3. Дотримуватися санітарних норм і правил на камбузі та камбузних підсобних приміщеннях.
4. Готувати холодні страви і закуски із свіжих, варених овочів; вінегрети.

5. Готувати холодні страви і закуски з м’яса, риби, оселедця.

6. Варити м’ясні, м'ясо-кісткові, рибні, грибні бульйони.

7. Готувати різні види пасеровок.

8. Варити заправні супи, супи-пюре, солодкі, холодні супи.

9. Готувати соуси: червоні, білі, сметанні, молочні, на вершковому маслі.

10. Готувати другі страви з риби, м’яса, овочів, круп у вареному, тушкованому, запеченому та смаженому вигляді кулінарного оброблення середньої складності.
11. Готувати солодкі страви, гарячі та холодні напої.

12. Готувати рідке прісне та дріжджове тісто і вироби з них.

13. Випікати хлібобулочні і борошняні кондитерські вироби.

14. Складати замовлення на продукти.

15. Контролювати якість продуктів, які доставляють на судно.

16. Складати меню.

17. Користуватися нормативно-технологічною документацією (Збірник рецептур страв і кулінарних виробів, технологічна картка, калькуляційна картка).

Перелік основних засобів навчання
	№

з/п
	Найменування
	Кількість на групу з 15 осіб, шт.
	Примітка

	
	
	Для індивідуального користування
	Для групового користування
	

	1
	2
	3
	4
	5

	
	Обладнання
	
	
	

	1
	Столи виробничі
	
	8
	

	2
	Універсальна кухонна машина з комплектом змінних механізмів для: перемішування, помелу, протирання, просіювання, збивання, подрібнення, нарізання.
	
	1
	

	3
	Плита електрична
	1 комф.
	16 комф.
	

	4
	Шафа пекарна
	
	1
	З трьома камерами

	5
	Електронні ваги
	
	3
	

	6
	Електроміксер (блендер)
	
	2
	

	7
	Шафа холодильна
	
	1
	

	8
	Електрофритюрниця
	
	1
	

	9
	Кавомолка
	
	1
	

	10
	Чайник електричний
	
	2
	

	
	Інструмент
	
	
	

	1
	Виїмки для бутербродів
	
	2 комплекти
	

	2
	Голка для шпигування м’яса
	
	4
	

	3
	Кухарська голка
	
	4
	

	4
	Мусат
	
	2
	

	5
	Набір інструментів для фігурної нарізки овочів
	
	4
	

	6
	Ножиці
	
	2
	

	7
	Ножі корінчасті
	1
	15
	

	8
	Ножі карбувальні
	
	8
	

	9
	Ножі кухарської трійки
	1
	15
	

	10
	Пристосування для видалення серцевини з яблук
	
	2
	

	11
	Рибочистки (скребки) різної конструкції
	
	5
	

	12
	Різець для тіста
	
	8
	

	13
	Сікач для відбивання м’яса
	
	5
	

	
	Інвентар
	
	
	

	1
	Дошки розробні з відповідним маркуванням
	3
	45
	

	2
	Друшляк
	
	8
	

	3
	Вінчик сталевий
	
	8
	

	4
	Качалка
	
	8
	

	5
	Лоток глибокий
	
	8
	

	6
	Лоток мілкий
	1
	15
	

	7
	Лопатка металева
	1
	15
	

	8
	Лопатка дерев’яна (копистка)
	1
	15
	

	9
	Лопатка кондитерська
	
	8
	

	10
	Лист кондитерський
	
	8
	

	11
	Ложка гарнірна
	
	8
	

	12
	Ложка супова розливальна
	
	8
	

	13
	Ложка соусна 50 і 75 г.
	
	8+8
	

	14
	Сито волосяне
	
	8
	

	15
	Сито металеве
	
	2
	

	16
	Форми металеві для запікання страв
	
	8
	

	17
	Черпак 0,25-0,5 л
	
	8
	

	18
	Шумівка
	
	8
	

	
	Кухонний посуд
	
	
	

	1
	Каструлі різної ємності та матеріалу, який не вступає в реакцію з продуктами
	3
	45
	

	2
	Каструля з сітками
	
	2
	

	3
	Котел рибний з решіткою
	
	2
	

	4
	Миска глибока
	1
	15
	

	5
	Сковорідка Д=150-250мм
	1
	15
	

	6
	Сотейник
	
	5
	

	7
	Турка
	
	8
	

	8
	Чайник
	
	2
	

	
	Столовий посуд
	
	
	

	1
	Баранчики
	
	10
	

	2
	Блюдо кругле
	1
	15
	

	3
	Блюдо овальне
	1
	15
	

	4
	Кавовий набір
	
	2
	

	5
	Креманка скляна
	1
	15
	

	6
	Лотки фаянсові
	
	5
	

	7
	Лоток для оселедців
	
	5
	

	8
	Миски супові металеві
	1
	15
	

	9
	Салатниці різної форми
	2
	30
	

	10
	Склянка конічна або циліндрична з потовщеним дном
	2
	30
	

	11
	Склянка чайна
	1
	15
	

	12
	Сковорідка порційна
	1
	15
	

	13
	Соусники металеві або фаянсові
	1
	15
	

	14
	Тарілка глибока напівпорційна 250 мл
	1
	15
	

	15
	Тарілка глибока столова
	2
	30
	

	16
	Тарілка десертна мілка
	1
	15
	

	17
	Тарілка закусочна
	2
	30
	

	18
	Тарілка мілка столова
	3
	45
	

	19
	Тарілка пиріжкова
	1
	15
	

	20
	Чайний набір
	
	3
	

	21
	Чашка бульйонна
	1
	15
	

	
	Столові прибори, білизна
	
	
	

	1
	Виделки
	2
	30
	

	2
	Ложки десертні
	1
	15
	

	3
	Ложки столові
	2
	30
	

	4
	Ложки чайні
	2
	30
	

	5
	Ножі
	1
	15
	

	6
	Рушники
	
	3
	

	7
	Серветки з тканини
	2
	30
	

	8
	Скатертини з тканини
	
	5
	

Міністерство освіти і науки України

Міністерство соціальної політики України

Державний стандарт

професійно-технічної освіти

ДСПТО 5122. С. 56.10 - 2016

 (позначення стандарту)
Професія: Кухар судновий
Код: 5122

Кваліфікація: кухар судновий 5-го розряду

 Видання офіційне

Київ – 2016

 Освітньо-кваліфікаційна характеристика випускника

професійно-технічного навчального закладу

(підприємства, установи та організації, що здійснюють (або забезпечують) підготовку (підвищення кваліфікації) кваліфікованих робітників)

1. Професія: 5122 Кухар судновий
2. Кваліфікація: кухар судновий 5-го розряду
3. Кваліфікаційні вимоги

Повинен знати:

рецептури, вимоги щодо технології приготування, якості, термінів, умов зберігання, порціювання, оформлення й роздачі страв і кулінарних виробів, які вимагають складного кулінарного оброблення; технологію випікання хлібобулочних та кондитерських виробів; основи дієтичного харчування; види та способи оброблення сировини для дієтичних страв; способи скорочення втрат і збереження поживної цінності харчових продуктів під час їх теплового оброблення (застосування різноманітних способів нагрівання або обігрівання, створення певного середовища – кислого, солоного тощо); ароматичні речовини та способи їх застосування з метою поліпшення смакових якостей кулінарної продукції; правила складання меню (щоденного, святкового), замовлень на продукти, ведення обліку й складання товарних звітів; раціональний режим роботи різноманітних видів технологічного обладнання суднового харчоблоку; англійську мову в межах кваліфікації; особливості роботи суднових ресторанів; основні знання про будову й обладнання суден.

Повинен уміти:
готувати й оформлювати страви та кулінарні вироби, які вимагають складного кулінарного оброблення, для туристів на пасажирських суднах. Готувати й оформлювати холодні страви: заливні, асорті рибне, м`ясне тощо; супи на прозорих бульйонах із риби, м`яса, птиці, дичини; дієтичні супи на бульйонах, овочевих та фруктових відварах; розсольники; харчо, солянки, окрошки; другі страви з м`яса, птиці, риби (азу, бефстроганов, м`ясо шпиговане в кисло-солодкому соусі, антрекот, котлети натуральні із свинини, баранини, птиця фарширована, риба парова під різними соусами тощо); парові котлети, яєчні каші; соуси (із цибулею, грибами, розсолом, каперсами тощо); солодкі страви (креми, желе тощо). Готувати пісочне, листкове тісто й вироби з нього: валовани, крутони, тарталетки тощо. Готувати і оформлювати різноманітні дієтичні страви. Здійснювати роздачу порціонних страв. Складати замовлення на продукти та напівфабрикати, контролювати якість продуктів, які доставляють на судно. Складати меню, товарні звіти. Забезпечувати утримання в чистоті та порядку приміщень суднового харчоблоку, його технологічного обладнання й виробничого інвентарю, камбузного посуду. Випікати хлібобулочні і кондитерські вироби в разі відсутності в штаті судна пекаря.
4. Загальнопрофесійні вимоги

Повинен:

 раціонально організовувати та ефективно використовувати робоче місце;

 дотримуватись норм технологічного процесу;

 не допускати браку в роботі;

 знати і виконувати вимоги нормативних актів з охорони праці й навколишнього середовища;

 дотримуватись норм, методів і прийомів безпечного ведення робіт;

 використовувати в разі необхідності засоби попередження і усунення природних і непередбачених негативних явищ (пожежі, аварії, повені тощо);

 знати інформаційні технології в обсязі, що є необхідним для виконання професійних обов’язків;

 володіти обсягом знань з правових питань галузі, основ ведення підприємницької діяльності, державної реєстрації суб’єктів підприємницької діяльності та трудового законодавства в межах професійної діяльності.

5.Вимоги до освітнього, освітньо-кваліфікаційного рівнів, кваліфікації осіб

5.1. При продовженні професійно-технічної освіти
Повна або базова загальна середня освіта, професійно-технічна освіта,

освітньо-кваліфікаційний рівень «кваліфікований робітник» за професією

Кухар судновий 4-го розряду; без вимог до стажу роботи.
5.2. При підвищенні кваліфікації
Повна або базова загальна середня освіта, професійно-технічна освіта або неповна вища освіта (молодший спеціаліст), освітньо-кваліфікаційний рівень «кваліфікований робітник» за професіє Кухар судновий 4-го розряду; стаж роботи за професією не менше 1,5 року.

5.3. Після закінчення навчання
Повна або базова загальна середня освіта, професійно-технічна освіта,

освітньо-кваліфікаційний рівень «кваліфікований робітник» за професією

Кухар судновий 5-го розряду.

6. Сфера професійного використання випускника

Діяльність на підприємствах харчування водного транспорту.

7. Специфічні вимоги
7.1. Вік: прийняття на роботу здійснюється відповідно до законодавства.

7.2. Стать: чоловіча, жіноча (обмеження отримання професії по статевій приналежності визначається переліком важких робіт із шкідливими та небезпечними умовами праці, на яких забороняється використання праці жінок затверджених наказом МОЗ України від 29.12.1993 № 256).

7.3. Медичні обмеження.

Типовий навчальний план

Професія: 5122 Кухар судновий

 (код, назва професії)
Кваліфікація: кухар судновий 5-го розряду
(рівень кваліфікації – розряд, клас, категорія)

Загальний фонд навчального часу – 595 годин

	№

з/п
	Навчальні предмети

	Кількість годин

	
	
	Всього
	З них на лабораторно-практичні роботи

	1.
	Загальнопрофесійна підготовка
	36
	4

	1.1.
	Інформаційні технології
	12
	4

	1.2.
	Основи правових знань
	12
	

	1.3.
	Основи галузевої економіки і підприємництва
	12
	

	2.
	Професійно-теоретична підготовка
	219
	50

	2.1.
	Технологія приготування їжі з основами товарознавства
	96
	31

	2.2.
	Устаткування підприємств харчування і камбузів суден
	24
	4

	2.3.
	Фізіологія харчування, санітарія і гігієна
	12
	2

	2.4.
	Організація виробництва та обслуговування
	12
	4

	2.5.
	Облік, калькуляція і звітність
	12
	5

	2.6.
	Англійська мова за професійним спрямуванням
	48
	4

	2.7.
	Охорона праці
	15
	

	3.
	Професійно-практична підготовка
	297
	

	3.1.
	Виробниче навчання
	144
	

	3.2.
	Виробнича практика
	152
	

	4
	Резерв часу
	17
	

	5.
	Консультації
	20
	

	6.
	Державна кваліфікаційна атестація
	7
	

	7.
	Загальний обсяг навчального часу (без п.5)
	575
	54

Перелік кабінетів і лабораторій для підготовки

кваліфікованих робітників за професією 5122 Кухар судновий
	1.Кабінети
	

	Технології приготування їжі з основами товарознавства *
	

	Устаткування підприємств харчування і камбузів суден

Фізіології харчування, санітарії і гігієни

Організації виробництва та обслуговування
	

	Охорони праці *
	

	Англійської мови за професійним спрямуванням
	

	2. Лабораторії
	

	Кухня-лабораторія з дегустаційним залом
	

	Інформаційних технологій
	

Примітка
 для підприємств, організацій, що здійснюють професійне навчання кваліфікованих робітників:

 допускається зменшення кількості кабінетів, лабораторій за рахунок їх об’єднання;

 індивідуальне професійне навчання кваліфікованих робітників може здійснюватись при наявності обладнаного робочого місця;

 предмет «Інформаційні технології» вивчається за згодою підприємств-замовників кадрів.

 Тематичний план з навчального предмета

«Інформаційні технології»
	№

з/п
	Тема
	Кількість годин

	
	
	Всього

	З них на лабораторно-практичні роботи

	1.
	Інформація та інформаційні технології
	3
	

	2.
	Програмні засоби ПК. Комп’ютерні технології
	5
	2

	3.
	Мережні системи та сервери
	4
	2

	
	Всього годин:

	12
	4

Тема1. Інформація та інформаційні технології

Інформаційні технології в галузі. Джерела та етапи розвитку інформаційних технологій в галузі. Комплексні системи автоматизації «Парус-Підприємство», «1- С. – Підприємство».

Вплив інформаційних технологій на розвиток галузевого виробництва.
Тема 2. Програмні засоби ПК. Комп’ютерні технології

Текстовий редактор MS Word. Комп’ютерні публікації Publisher. Мультимедійні технології.
 Практичні роботи:
 Створення буклету.
 Презентації.

Тема 3. Мережні системи та сервери

Глобальна мережа Internet. Пошук інформації за допомогою Internet.
 Практичні роботи:
1. Пошук статистичної інформації в мережі Internet.
2. Використання сервісів мережі Internet.
Типова навчальна програма з предмета
“Основи правових знань”

	№

з/п
	Тема

	Кількість годин

	
	
	Всього
	З них на лабораторно-практичні роботи

	1.
	Господарство і право
	3
	

	2.
	Правове регулювання господарських відносин у сфері обслуговування населення
	4
	

	3.
	Трудове право
	3
	

	4.
	Правова організація працевлаштування
	2
	

	
	Всього годин:
	12
	

Тема 1. Господарство і право
Підприємництво в Україні. Законодавство про підприємницьку діяльність. Господарський кодекс України. Закони України «Про підприємництво», «Про господарські товариства», «Про інвестиційну діяльність» та інші. Поняття підприємництва. Обмеження у здійсненні підприємницької діяльності. Державна реєстрація підприємництва. Припинення підприємницької діяльності.

Правове регулювання неспроможності, банкрутства суб’єктів підприємницької діяльності.

Правове регулювання окремих галузей господарства. Правове регулювання промисловості. Правове регулювання господарських відносин у капітальному будівництві. Правове регулювання господарських відносин у сфері транспорту. Правове регулювання господарської діяльності у сільському господарстві.

Тема 2. Правове регулювання господарських відносин у сфері обслуговування населення
Права споживача у сфері торгівельного та інших видів обслуговування. Право споживача на обмін товару належної якості. Закони України «Про захист прав споживачів», «Про захист споживчого ринку».

Недійсність умов договорів, що обмежують права споживача. Відповідальність за порушення законодавства про захист прав споживачів.

Поняття і значення договору купівлі-продажу. Права і обов’язки продавця і покупця.

Порядок заняття торгівельною діяльністю та правила торгівельного обслуговування населення.

Побутове обслуговування населення. Порядок приймання та оформлення замовлень на послуги. Виконання та видача замовлень. Розгляд господарських спорів.

Тема 3. Трудове право

Поняття трудового права та трудових відносин і підстави виникнення трудових правовідносин. Кодекс законів про працю України. Припинення трудових правовідносин. Робочий час та час відпочинку. Трудова дисципліна. Дисциплінарна та матеріальна відповідальність сторін трудового договору. Правове регулювання трудових спорів. Зміни правових норм в законодавстві України. Правове регулювання оплати праці. Правове забезпечення охорони праці на підприємствах. Колективні договори та угоди.

Тема 4. Правова організація працевлаштування

Система гарантій забезпечення права громадян на працю. Законодавство України про зайнятість населення. Положення про державну службу зайнятості. Положення про інспекцію щодо контролю за додержанням законодавства про зайнятість населення.

Основні принципи державної політики зайнятості населення. Практична допомога у працевлаштуванні громадян.

Типова навчальна програма з предмета
 «Основи галузевої економіки і підприємництва»

	№

з/п
	Тема
	Кількість годин

	
	
	Всього
	З них на лабораторно-практичні роботи

	1
	Організаційно-правові засади підприємницької діяльності
	3
	

	2
	Менеджмент у підприємницькій діяльності
	3
	

	3
	Маркетинг у підприємницькій діяльності
	3
	

	4
	Основи бізнес-планування на підприємствах
	3
	

	
	Всього годин:
	12
	

Тема 1. Організаційно-правові засади підприємницької діяльності

Реєстрація, засновницькі документи, статутний фонд. Реорганізація та ліквідація підприємства.

Тема 2. Менеджмент у підприємницькій діяльності

Організаційні структури і форми управління на підприємствах різних галузей. Якості та вимоги до сучасного менеджера.

Тема 3. Маркетинг у підприємницькій діяльності

Концепції, функції та принципи маркетингу. Маркетингова стратегія галузі.
Тема 4. Основи бізнес-планування на підприємствах

Бізнес-план, необхідність його розробки та впровадження. Структура бізнес-плану.

Типова навчальна програма з предмета
“Технологія приготування їжі з основами товарознавства ”

	№

з/п

	Тема
	Кількість годин

	
	
	Всього
	З них на лабораторно-практичні роботи

	1.
	Сучасні тенденції у технології приготування та оформленні страв
	2
	

	2.
	Супи, соуси
	13
	5

	3.
	Рибні гарячі страви. Страви з морепродуктів
	13
	5

	4.
	М'ясні гарячі страви
	18
	5

	5.
	Холодні страви та закуски
	12
	4

	6.
	Солодкі страви та гарячі напої
	10
	4

	7.
	Тісто і вироби з нього
	10
	4

	8.
	Основи дієтичного харчування
	8
	4

	9.
	Новітні технології продуктів харчування
	4
	

	10.
	Характеристика страв функціонального призначення
	3
	

	11.
	Стандартизація і контроль якості продукції
	3
,
	

	
	Всього годин:

	96
	31

Тема 1. Сучасні тенденції у технології приготування та оформленні страв

Особливості оформлення страв. Поєднання продуктів за смаком, кольором, формою нарізки. Основні принципи оформлення страв, способи оформлення страв складного кулінарного оброблення для туристів на пасажирських суднах.
Тема 2. Супи, соуси
Приготування солянок: з м’яса, з птиці, рибної, грибної; відпуск, вимоги до якості.

Протерті супи: супи – креми, супи – біски, супи – валюте. Приготування, відпуск, вимоги до якості.

Прозорі супи, способи відтягування. Приготування бульйону м`ясного, бульйону з курки, бульйону рибного (уха). Приготування гарнірів до прозорих супів: грінки з сиром, профітролі, яйця пашот, омлет натуральний, фрикадельки тощо. Відпуск прозорих супів з гарнірами. Вимоги до якості.

Приготування холодних супів: окрошка збірна м’ясна, окрошка м’ясна на кефірі, борщ холодний м’ясний, рибний, щі зелені з м’ясом, рибою. Вимоги до якості, відпуск.
Приготування соусів, похідних від червоного основного: червоний з вином, мисливський, з цибулею і грибами тощо; використання, вимоги до якості.

Приготування соусів, похідних від білого основного: з яйцем, з розсолом, соус «біле вино», соус білий з капарцями, соус паровий. Використання, вимоги до якості.

 Приготування соусів, похідних від яєчно-масляних: голландський з капарцями, томатом, гірчицею. Вимоги до якості, використання, вихід соусів.

Приготування масляних сумішів: масло зелене, оселедцеве, ракове, сирне та інші. Вимоги до якості, використання в кулінарії.

Приготування соусів, похідних від соусу майонез: з корнішонами, з желе, з хроном. Вимоги до якості, використання.

Приготування, відпуск м’ясного та рибного желе.

Приготування солодких соусів: суничний, із чорної смородини, шоколадний, ванільний та інші, використання, вимоги до якості.

Приготування соусів-дипів, використання, вимоги до якості.
Лабораторно-практичні роботи:
 1. Приготування, подавання супів:

 - солянки;
 - прозорі супи з гарнірами;
 - протерті супи;
 - холодні супи.
Тема 3. Рибні гарячі страви. Страви з морепродуктів

Приготування страв складного кулінарного оброблення з відвареної і припущеної риби родини осетрових. Відпуск, вимоги до якості, відсоток втрат під час теплової обробки.

Приготування страв зі смаженої риби складного кулінарного приготування (риба смажена із зеленим маслом, риба смажена на решітці, шашлик). Відпуск, вимоги до якості, відсоток втрат під час теплової обробки.
Приготування страв із запеченої риби складного кулінарного оброблення (судак по-київські, риба запечена у фользі).

Приготування страв з рибної січеної маси складного кулінарного оброблення (тєльне з риби, котлета Бригантина). Відпуск, вимоги до якості, відсоток втрат під час теплової обробки.
Приготування, відпуск страв з продуктів моря складного кулінарного оброблення. Вимоги до якості страв, відсоток втрат під час теплової обробки. Лабораторно-практичні роботи
1. Приготування, подавання страв з риби та морепродуктів:

 - риба відварна, соус польський;
 - риба припущена з соусом;
 - риба парова під соусом;
 - риба запечена;
 - страви з січеної маси;
 - страви з морепродуктів.
Тема 4. М'ясні гарячі страви

Приготування, відпуск страв складного кулінарного оброблення з смаженого м'яса великими шматками (ростбіф, грудинка, фарширована, порося смажене). Вимоги до якості, визначення відсотку втрат.

Приготування, відпуск страв зі смаженого м'яса порційними шматками: біфштекс з яйцем або з цибулею, філе з соусом, філе з грибами і соусом, антрекот з яйцем або з цибулею, стек з яловичини, м'ясо хрустке, котлета Марічка тощо. Вимоги до якості страв, відсоток втрат під час теплової обробки.

Приготування, відпуск страв з тушкованого м'яса складного кулінарного оброблення (м'ясо тушковане, яловичина шпигована часником і салом, завиванець з яловичини, крученики апетитні, яловичина тушкована з чорносливом тощо). Вимоги до якості страв, відсоток втрат під час теплової обробки.

Приготування, відпуск страв з вареної, смаженої птиці, дичини. Страви з тушкованої птиці. Вимоги до якості страв, відсоток втрат під час теплової обробки.

Умови і терміни зберігання страв з м`яса, птиці.
Лабораторно-практичні роботи
1. Приготування, подавання страв з м’яса, птиці:

 - страви зі смаженого м’яса;
 - страви з тушкованого м’яса;
 - страви з птиці, дичини.
Тема 5. Холодні страви та закуски.
Особливості оформлення страв складного кулінарного оброблення, підбір кольорів, способи оформлення.

Приготування салатів-коктейлів: із свіжих овочів, з варених овочів, грибних, рибних, з нерибних продуктів моря, з оселедця, з птиці. Вимоги до якості страв.

Приготування закусок з риби, м’яса, морепродуктів: асорті рибне, м’ясне, риба заливна, закуски з нерибних морепродуктів, м'ясо заливне. Вимоги до якості страв, відпуск.

Умови та термін зберігання холодних страв і закусок.
Лабораторно-практичні роботи
1. Приготування, подавання холодних страв і закусок:

 - салати-коктейлі в асортименті;
 - холодні страви і закуски з риби, морепродуктів;
 - холодні страви і закуски з м’яса.
Тема 6. Солодкі страви та гарячі напої
Приготування солодких страв складного кулінарного оброблення. Приготування , відпуск желе (багатошарове, мозаїчне). Вимоги до якості.

Приготування та відпуск гарячих солодких страв: фрукти смажені в тісті, суфле, пудинг сухарний тощо . Вимоги до якості страв.
Приготування та відпуск гарячих напоїв: кава по-варшавські, кава по-віденські, кава-глясе та інші. Вимоги до якості.
Умови та термін зберігання солодких страв, напоїв.
Лабораторно-практичні роботи
1. Приготування, подавання солодких страв і гарячих напоїв:

 - холодні солодкі страви;
 - гарячі солодкі страви;
 - гарячі напої.
Тема 7. Тісто і вироби з нього

Підготовка сировини до приготування пісочного та прісного листового тіста. Види розпушувачів.

Приготування напівфабрикатів для борошняних кондитерських виробів: сироп для просочування, помада, креми: масляні, білкові, заварні, вершкові. Вимоги до якості. Умови та терміни зберігання.

Приготування пісочного тіста, вироби з нього: пісочний пиріг з повидлом, печиво “домашнє”, пісочні «кошички», печиво. Вимоги до якості виробів з пісочного тіста.

Приготування прісного листкового тіста та виробів з нього: валовани, крутони, кошички. Вимоги до якості виробів з прісного листкового тіста. Приготування дріжджового листкового тіста і виробів з нього: булочки тощо.
Умови та термін зберігання виробів з пісочного, прісного листкового та дріжджового листкового тіста.
Лабораторно-практичні роботи
1. Приготування бездріжджового тіста та виробів з нього:

 - вироби з пісочного тіста;
 - вироби з прісного листкового тіста;
 - вироби з дріжджового листкового тіста.

Тема 8. Основи дієтичного харчування

Характеристика дієтичного харчування, види щадінь. Значення дієтичної терапії у лікуванні захворювань.

Характеристика дієт – 1, 2, 5, 7, 9, 10, 11, 15.

Приготування холодних дієтичних страв та закусок.
Приготування перших дієтичних страв: на бульйонах, овочевих та фруктових відварах. Вимоги до якості.

Приготування других гарячих страв: парові котлети, яєчні каші тощо. Вимоги до якості.

Приготування солодких страв і напоїв дієтичного харчування. Вимоги до якості.

Приготування виробів зниженої калорійності з пісочного тіста, з листового тіста.

Умови та терміни зберігання дієтичних страв.
Лабораторно-практичні роботи
1. Приготування дієтичних страв:

 - холодні закуски;
 - супи;
 - другі гарячі страви;
 - солодкі страви;
 - напої.
Тема 9. Новітні технології продуктів харчування
Значення, класифікація та характеристика біологічно активних речовин (БАР). Класифікація та характеристика біологічно-активних харчових добавок. Поняття про генетично модифіковані продукти харчування.
Тема 10. Характеристика страв функціонального призначення
Характеристика біологічно активних добавок, їх використання в приготуванні страв.

Тема 11. Стандартизація і контроль якості продукції

Загальна характеристика стандартизації, органи стандартизації, основні положення системи стандартизації України.

Системи стандартизації (державна, міжнародна). Стандарти різних категорій, види стандартів, порядок розробки стандартів, державний нагляд за стандартами.

Загальні визначення якості продукції, загальні відомості про розвиток і сучасний стан сертифікації, структура і функції системи сертифікації. Нормативна документація на продукцію громадського харчування, організація контролю якості продукції, методи оцінки якості страв і кулінарних виробів, організація і проведення бракеражу, критерії оцінки. Порядок відбору зразків для лабораторного аналізу. Сучасні методи визначення якості страв, продуктів.

Типова навчальна програма з предмета

“Устаткування підприємств харчування і камбузів суден”

	№

з/п
	Тема
	Кількість годин

	
	
	Всього
	З них на лабораторно-практичні роботи

	1.
	 Знайомство з новітніми зразками сучасної техніки для камбузів суден
	1
	

	2.
	Машини для подрібнення кави, блендери, коктейлезбивальні машини
	4
	2

	3.
	Машини екстрактори для відсікання соку
	3
	

	4.
	Ваговимірювальна електронна торгова техніка
	3
	

	5.
	Автоматизовані машини для санітарної обробки столового посуду
	2
	

	6.
	Малогабаритне спеціалізоване та комбіноване теплове устаткування
	7
	2

	7.
	Спеціалізоване холодильне устаткування
	4
	

	Всього годин:
	24
	4

Тема 1. Знайомство з новітніми зразками сучасної техніки для камбузів суден

Нове в галузі механізації та автоматизації трудомістких робіт на підприємствах харчування, в суднових умовах.

Використання автоматики в сучасному устаткуванні.

Шляхи раціонального, безпечного та ефективного використання устаткування.

Тема 2. Машини для подрібнення кави, блендери, коктейлезбивальні машини
Сучасні види малогабаритного устаткування для вузькоспеціалізованих підприємств і суден. Блендери, їх класифікація, будова, правила експлуатації з дотриманням технічних вимог безпеки праці. Можливі проблеми під час роботи, їх причини й вирішення.

Машини та механізми для помелу кави та приготування коктейлів. Правила експлуатації з дотриманням правил техніки безпеки, можливі проблеми під час роботи.

Лабораторно-практичні роботи
1. Відпрацювання умінь та навичок експлуатації з дотриманням вимог безпеки праці:
· подрібнювачів кави;

· блендерів;
· коктейлезбивальних машин.
Тема 3. Машини екстрактори для відсікання соку

 Машини для відсікання соку, їх класифікація, призначення, будова, принцип дії. Правила експлуатації з дотриманням технічних вимог безпеки праці. Можливі проблеми в роботі, причини та способи їх вирішення.
Тема 4. Ваговимірювальна електронна торгова техніка

Ваги електронні: призначення, будова, правила експлуатації, технічні вимоги безпеки праці, можливі проблеми під час роботи, їх причини та способи вирішення. Метрологічні, торгово-експлуатаційні та санітарно-гігієнічні вимоги до ваг.

Тема 5. Автоматизовані машини для санітарної обробки столового посуду

Спеціалізовані та універсальні машини для санітарної обробки столового посуду: їх види, призначення, будова, правила експлуатації, технічні вимоги безпеки праці. Види миючих засобів, їх використання. Можливі проблеми в роботі машин, причини та способи їх вирішення.

Тема 6. Малогабаритне спеціалізоване та комбіноване теплове устаткування

Поняття про нові електрофізичні методи нагрівання. Автоматика безпеки та регулювання теплового режиму в сучасному тепловому устаткуванні. Прилади автоматики, їх призначення, принцип дії, правила користування. Технологічні вимоги до конструкції сучасного теплового устаткування. Значення техніко-економічних та експлуатаційних показників роботи теплових апаратів для отримання якісної продукції, ефективної роботи підприємства та безпечної роботи кухаря. Особливості експлуатації мікромодульного настільного сучасного теплового устаткування вітчизняного та зарубіжного виробництва: пароконвектомати, експрес-кавоварки фрай – топи та ін. устаткування. Можливі проблеми під час роботи, їх причини й вирішення. Сучасні теплові апарати для обробки продуктів інфрачервоними променями та хвилями надвисокої частоти: комбіновані НВЧ-шафи, грилі. Переваги та недоліки в роботі, особливості в експлуатації та технічні вимоги безпеки праці.
Лабораторно-практичні роботи
1. Відпрацювання навичок експлуатації різних видів сучасного теплового устаткування.
Тема 7. Спеціалізоване холодильне устаткування

Переваги та недоліки сучасної холодильної техніки. Економічні та експлуатаційні показники холодильного устаткування, призначення та види автоматики холодильної техніки. Вимоги державних, європейських та світових стандартів (ДСТУ, СЄ та ISO) до показників якості холодильної техніки. Льодогенератори: їх призначення, будова, принцип дії. Правила експлуатації, заходи щодо забезпечення надійності в роботі та економії електроенергії під час експлуатації холодильного устаткування.

Типова навчальна програма з предмета

“Фізіологія харчування, санітарія і гігієна”

	№

з/п
	Тема
	Кількість годин

	
	
	Всього
	З них на лабораторно-практичні роботи

	1.
	Раціональне харчування. Харчування різних груп населення, особливості харчування в умовах довгого плавання
	6
	2

	2.
	Мікробіологія продовольчих товарів
	3
	

	3.
	Санітарно-харчове законодавство та організація санітарно-харчового нагляду
	3
	

	Всього годин:
	12
	2

Тема 1. Раціональне харчування. Харчування різних груп населення, особливості харчування в умовах довгого плавання

Поняття про раціональне харчування, вимоги до раціонального харчування, закони раціонального харчування на судні.

Структура харчового раціону. Особливості харчування моряків. Режим харчування, прийнятий Уставом на суднах флоту.

Раціональне харчування дітей, підлітків та студентів. Особливості харчування людей похилого віку та спортсменів.

Основи харчування екіпажів у різних умовах плавання.

Лабораторно-практичні роботи
1. Складання меню збалансованого харчування.

Тема 2. Мікробіологія продовольчих товарів

Характеристика, значення та використання продуктів тваринного походження (м`яса та м’ясопродуктів, риби та рибопродуктів, молока та молокопродуктів, яєць та продуктів їх переробки). Санітарна оцінка доброякісності харчових продуктів. Профілактичні запобігання харчових отруєнь: дотримування санітарно-гігієнічних вимог, правил приймання, зберігання та приготування харчових продуктів.

Тема 3. Санітарно-харчове законодавство та організація санітарно-харчового нагляду
Санітарно-харчовий нагляд згідно із законодавством. Виконання громадянами законодавства України гігієнічних норм, санітарно-гігієнічних правил, вимог, наказів та інструкцій Міністерства.

Типова навчальна програма з предмета

«Організація виробництва та обслуговування»
	№

з/п
	Тема
	Кількість годин

	
	
	Всього
	З них на лабораторно-практичні роботи

	1.
	Організація обслуговування у ресторанах, кафе, барах на судні.
	5
	2

	2.
	Організація харчування іноземних туристів на судні
	5
	2

	3.
	Організація контролю якості харчових продуктів на судні
	2
	

	Всього годин:
	12
	4

Тема 1. Організація обслуговування у ресторанах, кафе, барах на судні

Організація діяльності ресторанного господарства на судні.

Буфети, бари, кафе при ресторані, санітарно-технічні вимоги до їх розміщення на судні, обладнання, інвентар.

Використання посуду у ресторанах, барах, кафе. Догляд та зберігання.

Види столової білизни, її зберігання.

Форми та методи обслуговування у ресторані. Види графіків виходу на роботу. Складання графіків виходу на роботу. Вивчення контрольно-касових машин. Меню ресторану. Види меню, план-меню. Прейскурант. Вимоги до їх складання.

Обслуговування банкетів-прийомів у ресторанах на судні. Складання меню на різні види банкетів. Порядок підбору та розрахунку кількості посуду, білизни. Сервірування столу на різні види банкетів. Обслуговування банкетів. Послідовність подачі страв, напоїв; правила та способи подачі.

Лабораторно-практичні роботи
1. Відпрацювання навичок в обслуговуванні банкетів.

Тема 2. Організація харчування іноземних туристів на судні

Принципи складання меню з урахуванням особливостей національної кухні для закордонних гостей.

Методи обслуговування туристів під час круїзних рейсів.

Організація харчування по типу «шведського столу».

Лабораторно-практичні роботи
1. Складання меню з урахуванням особливостей національної кухні.
2. Техніка сервірування столу, згідно складеного меню.

Тема 3. Організація контролю якості харчових продуктів на судні

Організація нормативного забезпечення для контролю за якістю продуктів споживання. Види контролю.

Типова навчальна програма з предмета
«Облік, калькуляція і звітність»
	№

з/п
	Тема
	Кількість годин

	
	
	Всього
	З них на лабораторно-практичні роботи

	1.
	Ціноутворення, калькуляція на підприємствах харчування суден
	5
	2

	2.
	Бухгалтерські документи та облік сировини на складі підприємств харчування суден
	2
	1

	3.
	Облік сировини та готової продукції на виробництві
	5
	2

	Всього годин:
	12
	5

Тема 1. Ціноутворення і калькуляція на підприємствах харчування суден

Діючі ціни на підприємствах харчування, порядок їх розрахунку. Прейскурант цін. Визначення продажної ціни методом калькуляції. Складання калькуляційних карток.

Практичні роботи
1. Визначення продажної ціни на страви, гарніри, соуси, напої методом калькуляції.

2. Визначення продажної ціни на хлібобулочні та кондитерські вироби та напівфабрикати до них.

Тема 2. Бухгалтерські документи та облік сировини на складі підприємств харчування суден

Документи обліку, вимоги до змісту та оформлення бухгалтерських документів.

Відповідальність осіб, види, оформлення.

Правила складання звітів про рух товарів (продуктів), сировини, тари на складі, в коморі.

Практичні роботи:
1. Складання товарного звіту.
Тема 3. Облік сировини та готової продукції на виробництві

Порядок складання меню(щоденного, святкового). Порядок розрахунку денного раціону харчування.

Порядок розрахунку сировини для планового випуску страв в умовах знаходження в північних широтах, тропічному поясі і морської качки.

Оформлення документів на отримання сировини для кухні та відпуск готових страв з кухні.

Форми звітності. Порядок і термін складання звітів матеріально-відповідальними особами. Порядок складання звіту про рух сировини та готових страв на кухні.

Практичні роботи

1. Складення меню та відомості розрахунку сировини.
2. Складання документів на отримання продуктів і сировини для кухні та видачу готових страв з кухні.
Типова навчальна програма з предмета

“Англійська мова за професійним спрямуванням ”

	№

з/п
	Тема
	Кількість годин

	
	
	Всього
	З них на лабораторно-практичні роботи

	1.
	Заклади харчування та їх обладнання
	8
	

	2.
	Страви та кулінарні вироби
	22
	

	3.
	Обслуговування відвідувачів
	12
	2

	4.
	Ділові контакти
	6
	2

	
	Всього годин:
	48
	4

Тема 1. Заклади харчування та їх обладнання

Типи закладів харчування, кухонні механізми, посуд, меблі. Вміст сучасної кухні, камбузу. Вміст сучасного кухонного обладнання.

Тема 2. Страви та кулінарні вироби

Лексичний матеріал: назви овочів, фруктів, ягід, грибів, м`яса та м`ясопродуктів, птиці, дичини, риби та продуктів моря, закусок, делікатесів, напоїв, спецій та пряних трав; назви видів тіста, фаршів, борошняних та кондитерських виробів; відповідних технологічних процесів.

 Переклад рецептів салатів, овочевих страв і гарнірів, перших страв, страв з м`яса та м`ясопродуктів, птиці, дичини, риби та продуктів моря, закусок, делікатесів, соусів, напоїв, страв з тіста, борошняних та кондитерських виробів.
Тема 3. Обслуговування відвідувачів

Зустріч відвідувачів, прийом замовлення, обслуговування відвідувачів. Розрахунок з відвідувачами. Розв’язання конфліктних ситуацій. Вивчення тематичних висловів і діалогів, використання їх під час обслуговування відвідувачів у закладах харчування.

Практичні роботи
1. Тренінг з обслуговування відвідувачів.

Тема 4. Ділові контакти
Складання автобіографії, резюме та заповнення анкети для влаштування на роботу.

Практичні роботи:
1. Тренінг щодо влаштування на роботу.

Типова навчальна програма з предмета

“Охорона праці ”
	№

з/п
	Тема
	Кількість годин

	
	
	Всього

	З них на лабораторно-практичні роботи

	1
	Правові та організаційні основи охорони праці
	2
	

	2
	Основи безпеки праці у галузі. Загальні відомості про потенціал небезпек. Психологія безпеки праці. Організація роботи з охорони праці
	5
	

	3
	Основи пожежної безпеки. Вибухонебезпека виробництва і вибухозахист
	1
	

	4
	Основи електробезпеки
	2
	

	5
	Основи гігієни праці та виробничої санітарії. Медичні огляди
	1
	

	6
	Надання першої допомоги потерпілим при нещасних випадках
	4
	

	
	Всього годин:
	15
	

Тема 1. Правові та організаційні основи охорони праці
Мета і завдання предмета "Охорона праці", обсяг, зміст і поря​док його вивчення.

Зміни та доповнення до основних законодавчих актів з охорони праці: Конституції України, Закону України "Про охорону праці", Коде​ксу законів про працю України, Закону України "Про загально​обов'язкове державне соціальне страхування від нещасного випадку на виробництві та професійного захворювання, які спричинили втрату пра​цездатності", Основ законодавства України про охорону здоров'я, Зако​ну України "Про пожежну безпеку", Закону України "Про використання ядерної енергії та радіаційну безпеку", Закону України "Про забезпе​чення санітарного та епідемічного благополуччя населення", Закону України „Про колективні договори і угоди".

Відповідальність за порушення законодавства про працю, охо​рону праці, нормативно-правових актів з охорони праці.
Навчання з питань охорони праці. Типове положення про поря​док навчання і перевірку знань з питань охорони праці, яке встановлює порядок і види інструктажів з охорони праці, форми перевірки знань працівників.
Основні завдання системи стандартів безпеки праці: зниження і усунення небезпечних та шкідливих виробничих факторів, створення ефективних засобів захисту працівників. Порядок забезпечення працівників засобами індивідуального та колективного захисту. Основні причини травматизму і професійних захворювань на виробництві. Осно​вні заходи запобігання травматизму та захворювання на виробництві: організаційні, технічні, санітарно-виробничі, методико-профілактичні. Соціальне страхування від нещасних випадків і професійних захворю​вань. Соціальна і медична реабілітація працівників. Розслідування та об​лік нещасних випадків на виробництві, професійних захворювань і про​фесійних отруєнь.

Тема 2. Основи безпеки праці у галузі. Загальні відомості про потен​ціал небезпек. Психологія безпеки праці. Організація роботи з охорони праці
Загальні відомості про потенціал небезпек. Основні небезпеки під час проведення робіт за професією «Кухар судновий». Вимоги безпеки праці при експлуатації машин, механізмів, обладнання та устаткування.

Технічні вимоги безпеки праці при експлуатації вантажно-розвантажувального, механічного, теплового та холодильного устаткування.

Фізіологічна та психологічна основи трудового процесу. Пристосування людини до навколишніх умов на виробництві та їх вплив на безпеку праці. Психофізичні фактори умов праці та їх вплив на безпеку праці. Вимоги нормативних актів про охорону праці щодо безпеки виробничих процесів, обладнання, будівель

Захист від дії хімічних і біологічних чинників. Зони безпеки та їх огородження. Світлова і звукова сигналізація. Попереджувальні надписи, сигнальні фарбування. Знаки безпеки на суднах.
Засоби колективного та індивідуального захисту від небезпечних і шкідливих виробничих факторів на камбузі судна.
Правила та заходи щодо попередження нещасних випадків і аварій. Вимоги безпеки у навчальних, навчально-виробничих приміщеннях навчальних закладів.
Вимоги нормативно-правових актів про охорону праці щодо безпеки виробничих процесів, обладнання, будівель і споруд, суден.
Запобігання виникненню аварій техногенного характеру. План евакуації з приміщень суден у разі аварії.

Тема 3. Основи пожежної безпеки. Вибухонебезпека виробництва і вибухозахист
Організаційні та технічні протипожежні заходи. Пожежна сигналі​зація.
Особливості гасіння пожежі на об'єктах галузі.
Організація пожежної охорони в галузі.

Теоретичні основи механізму горіння та вибуху. Параметри і влас​тивості, що характеризують вибухонебезпеку середовища.

Основні характеристики вибухонебезпеки; показники рівня руйнування промислових аварій.
Вимоги щодо професійного відбору та навчання персоналу для виробництв підвищеної вибухонебезпеки.

Загальні відомості про великі виробничі аварії, їх типи, причини та наслідки. Вплив техногенних чинників на екологічну безпеку та безпеку, життя і здоров'я людей. Приклади великих техногенних аварій і катаст​роф та їх наслідки.

Тема 4. Основи електробезпеки
Особливості ураження електричним струмом. Безпечні методи звіль​нення потерпілого від дії електричного струму.

Класифікація виробничих приміщень відносно небезпеки ураження працюючих електричним струмом.
Допуск до роботи з електрикою і електрифікованими машинами. Колективні та індивідуальні засоби захисту в електроустановках. Попереджувальні надписи, плакати та пристрої, ізолюючі прилади. Занулення та захисне заземлення, їх призначення. Робота з переносними електросвітильниками.
Правила безпечної експлуатації електроустановок споживачів.

Захист від статичної електрики. Захист будівель та споруд від блискавки. Правила поведінки під час грози.

Тема 5. Основи гігієни праці та виробничої санітарії. Медичні огляди
Поняття про гігієну праці. Основні гігієнічні особливості праці даної професії.
Лікувально-профілактичне харчування.

Фізіологія праці. Чергування праці і відпочинку. Виробнича гімна​стика. Додержання норм піднімання і переміщення важких речей непов​нолітніми і жінками.
Правила експлуатації освітлення.
Санітарно-побутове забезпечення працівників.
Щорічні медичні огляди працюючих неповнолітніх, осіб віком до 21 року.

Тема 6. Надання першої допомоги потерпілим при нещасних випадках
Послідовність, принципи й засоби надання першої допомоги.
Запобіжні заходи щодо інфікування СНІДом під час надання пер​шої допомоги при пораненнях, припиненні кровотечі з ран, носа, вуха тощо.
Засоби надання першої допомоги. Медична аптечка, її склад, призначення, правила користування.
Типова навчальна програма з виробничого навчання
Професія - 5122 Кухар судновий

 (код, назва професії)
Кваліфікація - 5 розряд
(рівень кваліфікації – розряд, клас, категорія)

	№

з/п
	Тема
	Кількість годин

	І
	Виробниче навчання
	144

	1.
	Безпека праці та пожежна безпека на підприємстві, камбузі судна
	6

	2.
	Супи, соуси
	18

	3.
	Рибні гарячі страви. Страви з морепродуктів
	18

	4.
	М’ясні гарячі страви
	24

	5.
	Холодні страви та закуски
	24

	6.
	Солодкі страви та гарячі напої
	12

	7.
	Бездріжджове тісто і вироби з нього
	18

	8.
	Основи дієтичного харчування
	24

	ІІ
	Виробнича практика
	153

	1.
	Ознайомлення з підприємствами харчування та камбузами суден. Інструктаж з охорони праці та пожежної безпеки на виробництві
	8

	2.
	Самостійне виконання робіт кухаря суднового складністю 5-го розряду
	145

	
	Кваліфікаційна пробна робота
	

	
	Разом:
	297

І. Виробниче навчання

Тема 1. Безпека праці та пожежна безпека на підприємстві, камбузі судна

Правила безпеки праці на підприємствах харчування та камбузах суден.

Основні небезпечні і шкідливі виробничі фактори, що виникають при роботі на підприємстві. Заходи щодо попередження травматизму. Пожежна безпека. Причини пожежі. Основні правила і норми електробезпеки.

Тема 2. Супи, соуси
Інструктаж за змістом занять, з безпеки праці й організації робочого місця.
Вправи
Приготування солянок: з м’яса, з птиці, з риби, з грибів, з дичини, відпуск, вимоги до якості.

Приготування протертих супів: супи-креми, супи - біски, супи -валюте. Відпуск, вимоги до якості.
Прозорі супи, способи прояснення. Приготування бульйону м`ясного, бульйону з курки, бульйону рибного (уха), прозорих. Приготування гарнірів до прозорих супів: грінки з сиром, профітролі, яйця пашот, омлет натуральний, фрикадельки тощо. Відпуск прозорих супів з гарнірами. Вимоги до якості.

Приготування холодних супів (окрошка збірна м’ясна, борщ холодний, щі зелені. Відпуск, вимоги до якості.

Приготування соусів похідних червоного основного: червоний з вином, мисливський, з цибулею і грибами тощо, використання, вимоги до якості.

Приготування соусів похідних білого основного: з яйцем, з розсолом, соус «біле вино», соус білий з капарцями, соус паровий.

 Приготування соусів, похідних від яєчно-масляних: голландський з капарцями, томатом, гірчицею. Вимоги до якості, використання, вихід соусів.

Приготування масляних сумішів: масло зелене, оселедцеве, ракове, сирне та інші. Вимоги до якості, використання.

Приготування соусів похідних від майонезу: з корнішонами, з желе, з хроном.

Приготування, відпуск, вимоги до якості м`ясного, рибного желе.

Приготування солодких соусів: суничного, з чорної смородини, шоколадного, ванільного та інших. Використання, вимоги до якості.

Приготування соусів-дипів, використання, вимоги до якості.
Тема 3. Рибні гарячі страви. Страви з морепродуктів

Інструктаж за змістом занять,з безпеки праці й організації робочого місця.

Вправи
Приготування страв складного кулінарного оброблення з відвареної і припущеної риби родини осетрових. Відпуск, оцінка якості.

Приготування страв зі смаженої риби складного кулінарного оброблення (риба смажена із зеленим маслом, риба смажена на решітці, шашлик. Відпуск, оцінка якості.

Приготування страв з запеченої риби складного кулінарного оброблення (судак по-київські, риба запечена у фользі). Відпуск, вимоги до якості.

Приготування страв з рибної січеної маси: котлета «Бригантина», тєльне з риби тощо.

Приготування, відпуск страв з продуктів моря складного кулінарного оброблення. Оцінки якості готових страв.

Тема 4 . М’ясні гарячі страви

Інструктаж за змістом занять, з безпеки праці й організації робочого місця.

Вправи
 Приготування, відпуск страв складного кулінарного оброблення для турнетів на пасажирських суднах.
 Приготування страв з смаженого (ростбіф, грудинка фарширована, порося смажене, біфштекс з яйцем або цибулею, філе з соусом, антрекот з яйцем або цибулею, стейк з яловичини, м'ясо хрустке, котлета «Марічка»), тушкованого (м'ясо тушковане, яловичина шпигована часником і салом, завиванець з яловичини, крученики апетитні, яловичина тушкована з чорносливом тощо) м`яса. Приготування страв з смаженої, тушкованої птиці, дичини. Вимоги до якості, відпуск страв.
Тема 5. Холодні страви та закуски

Інструктаж за змістом занять, з безпеки праці й організації робочого місця.

Вправи

Приготування салатів – коктейлів: зі свіжих овочів, з варених овочів, грибних, рибних, з оселедцем, з птиці, з морепродуктів. Оцінка якості.
Приготування закусок з риби, морепродуктів, м'яса, птиці складного кулінарного приготування (асорті рибне, риба заливна, закуски з нерибних морепродуктів, асорті м’ясне, м'ясо заливне) . Оцінка якості, відпуск страв.
Тема 6. Солодкі страви та гарячі напої
Інструктаж за змістом занять, з безпеки праці й організації робочого місця.
Вправи
Приготування солодких страв складного кулінарного оброблення. Оцінка якості, відпуск страв.
Приготування желе (багатошарове, мозаїчне). Оцінка якості, відпуск.

Приготування та відпуск гарячих солодких страв: фрукти смажені в тісті, суфле, пудинг сухарний та гарячих напоїв (кава по-варшавські, кава по-віденські та інші). Вимоги до якості, відпуск страв.
Тема 7. Тісто і вироби з нього
Інструктаж за змістом занять, з безпеки праці й організації робочого місця.

Вправи
Підготовка сировини до приготування пісочного та прісного листового тіста.
Приготування напівфабрикатів для тістечок: сироп для просочування, помада, креми: масляні, білкові, заварні, вершкові. Оцінка якості. Умови та терміни зберігання.

Приготування пісочного тіста, вироби з нього: пісочний пиріг з повидлом, печиво “домашнє”, пісочні “кошички ”, печиво.

Приготування прісного листкового тіста та виробів з нього: валовини, крутони, кошички.
Приготування дріжджового листкового тіста і виробів з нього: булочки.

Оцінка якості і термін зберігання.

Тема 8. Основи дієтичного харчування

Інструктаж за змістом занять, з безпеки праці й організації робочого місця.

Вправи
Приготування страв для дієт: 1, 2, 5, 7, 9, 10, 11, 15.

Приготування холодних дієтичних страв та закусок.

Приготування перших дієтичних страв на бульйонах, овочевих, фруктових відварах.

Приготування других гарячих страв: парові котлети, яєчні каші та інші страви.

Приготування солодких страв і напоїв дієтичного харчування.

Приготування виробів пониженої калорійності з пісочного тіста, з листового тіста.

Оцінка якості виготовлених страв, організація і проведення бракеражу.

ІІ. Виробнича практика

Тема 1. Ознайомлення з підприємствами харчування та камбузами суден. Інструктаж з охорони праці та пожежної безпеки на виробництві
Проведення та документальне оформлення вступного інструктажу на робочому місці, поточного, повторного та позапланового. Ознайомлення з закладами харчування та камбузами суден.

Тема 2. Самостійне виконання робіт кухаря суднового, складністю 5-го розряду

Самостійне виконання робіт на робочому місці кухаря суднового. складністю 5-го розряду у відповідності до вимог кваліфікаційної характеристики із дотриманням технічних вимог безпеки праці, використанням новітніх технологій, устаткування, сучасних методів праці.

 Примітка

Детальна програма виробничої практики розробляється кожним навчальним закладом окремо з врахуванням сучасних технологій, новітнього устаткування та матеріалів, умов виробництва, за погодженням з підприємствами-замовника кадрів та затверджується в установленому порядку.
Кваліфікаційна пробна робота

Приклади робіт

Приготування й оформлення холодних страв: заливні, асорті рибне, м’ясне;
приготування супів на прозорих бульйонах із риби, м’яса, птиці, дичини;
приготування дієтичних супів на бульйонах, овочевих та фруктових відварах;
приготування солянок, протертих супів, прозорих супів, окрошок;

приготування других страв з м’яса, птиці, риби (м'ясо шпиговане, антрекот з яйцем або цибулею, крученики, птиця варена або смажена, риба парова під різними соусами); парові котлети, яєчні каші;

приготування соусів (із цибулею, грибами, розсолом, каперсами);

приготування солодких страв (желе, пудинги);

приготування пісочного, прісного листкового тіста і виробів з них: валовани, крутони, кошички;
приготування дріжджового листкового тіста і виробів з нього: булочки.

Критерії кваліфікаційної атестації випускників

Професія - 5122 Кухар судновий
 (код, назва професії)

Кваліфікація - 5 розряд

 (рівень кваліфікації – розряд, клас, категорія)

Знає, розуміє

1. Рецептури, технологію приготування страв і кулінарних виробів складного кулінарного оброблення для туристів на пасажирських суднах.

2. Порціювання, оформлення, роздачу страв і кулінарних виробів складного кулінарного оброблення.

3. Терміни і умови зберігання страв і кулінарних виробів складного кулінарного оброблення.

4. Основи дієтичного харчування.

5. Види та способи обробки сировини для дієтичних страв.

6. Способи скорочення втрат і збереження поживної цінності харчових продуктів під час їх теплового оброблення.

7. Способи застосування ароматичних речовин з метою поліпшення смакових якостей кулінарної продукції.

8. Правила складання меню (щоденного, святкового).

9. Ведення обліку й складання товарних звітів.

10. Раціональний режим роботи різних видів технологічного обладнання суднового харчоблоку.

11. Основні знання про будову й обладнання суден.

12. Англійську мову в межах кваліфікації.

13. Правила і норми охорони праці, протипожежного захисту, виробничої санітарії та особистої гігієни.

Уміє
1. Організовувати робоче місце.

2. Дотримуватися вимог безпеки праці під час виконання робіт.

3. Готувати й оформлювати холодні страви з м’яса, риби складного кулінарного оброблення.
4. Готувати прозорі супи із м’яса, риби, птиці, дичини; дієтичні супи на бульйонах, овочевих та фруктових відварах; солянки.

5. Готувати другі страви з м’яса, птиці, риби складного кулінарного оброблення.

6. Готувати соуси, похідні від основних.

7. Готувати, оформлювати солодкі страви (желе, страви з яблук).
8. Готувати бездріжджове тісто (пісочне, прісне листкове) та вироби з них: валовини, крутони, кошички.

9. Складати меню, товарні звіти.
 Перелік основних засобів навчання

	№
з/п
	Найменування
	Кількість на групу з 15 осіб, шт.
	Примітка

	
	
	Для індивідуального користування
	Для групового користування
	

	1
	2
	3
	4
	5

	
	Обладнання
	
	
	

	1
	Столи виробничі
	
	8
	

	2
	Універсальна кухонна машина з комплектом змінних механізмів для: перемішування, помелу, протирання, просіювання, збивання, подрібнення, нарізання.
	
	1
	

	
	Або: 1) Електром’ясорубка
	
	1
	

	
	 2) Малогабаритна збивальна машина
	
	1
	

	
	 3) Протиральна машина
	
	1
	

	3
	Плита електрична
	1 комф.
	16 комф.
	

	4
	Шафа пекарна
	
	1
	З трьома камерами

	5
	Електронні ваги
	
	3
	

	6
	Електроміксер (блендер)
	
	4
	

	7
	Шафа холодильна
	
	1
	

	8
	Електрофритюрниця
	
	1
	

	9
	Тостер
	
	1
	

	10
	Комбінована мікрохвильова піч з грилем
	
	1
	

	11
	Слайсер (універсальна машина для нарізання продуктів скибочками)
	
	1
	

	12
	Кавомолка
	
	1
	

	13
	Чайник електричний
	
	2
	

	
	Інструмент
	
	
	

	1
	Виїмка для тіста
	
	1 комплект
	

	2
	Виїмки для бутербродів
	
	2 комплекти
	

	3
	Голка для шпигування м’яса
	
	4
	

	4
	Горіхокол
	
	2
	

	5
	Кухарська голка
	
	4
	

	6
	Мусат
	
	2
	

	7
	Набір інструментів для фігурної нарізки овочів
	
	8
	

	8
	Ніж –шкребок для масла
	
	4
	

	9
	Ножиці
	
	2
	

	10
	Ножі корінчасті
	
	5
	

	11
	Ножі карбувальні
	
	8
	

	12
	Ножі кухарської трійки
	1
	15
	

	13
	Пристосування для видалення серцевини з яблук
	
	2
	

	14
	Різець для тіста
	
	8
	

	15
	Сікач для відбивання м’яса
	
	5
	

	16
	Шпажки пластмасові
	2
	30
	

	
	Інвентар
	
	
	

	1
	Дошки розробні з відповідним маркуванням
	3
	45
	

	2
	Друшляк
	
	4
	

	3
	Вінчик сталевий
	
	4
	

	4
	Качалка
	
	8
	

	5
	Лоток глибокий
	
	8
	

	6
	Лоток мілкий
	1
	15
	

	7
	Лопатка металева, дерев’яна
	1
	15
	

	8
	Лопатка кондитерська
	
	4
	

	9
	Лист кондитерський
	
	8
	

	10
	Ложка гарнірна
	
	4
	

	11
	Ложка супова розливальна
	
	4
	

	12
	Ложки мірні
	
	5
	

	13
	Ложка соусна 50 і 75 г.
	
	16
	

	14
	Пензлик для змащування виробів із тіста
	
	4
	

	15
	Мішок кондитерський з набором насадок
	
	8
	

	16
	Сито волосяне
	
	2
	

	17
	Формочки для корзинок
	2
	30
	

	18
	Форми металеві для запікання страв
	
	8
	

	19
	Черпак 0,25-0,5 л
	
	4
	

	
	Кухонний посуд
	
	
	

	1
	Горщик керамічний
	
	4
	

	2
	Гусятниця
	
	4
	

	3
	Каструлі різної ємності та матеріалу, який не вступає в реакцію з продуктами
	3
	45
	

	4
	Каструля з сітками
	
	2
	

	5
	Котел рибний з решіткою
	
	2
	

	6
	Миска глибока
	1
	15
	

	7
	Сковорідка Д=150-250мм
	
	8
	

	8
	Сотейник
	
	4
	

	9
	Турка
	
	4
	

	10
	Чайник
	
	2
	

	
	Столовий посуд
	
	
	

	1
	Баранчики
	
	10
	

	2
	Блюдо кругле
	1
	15
	

	3
	Блюдо овальне
	1
	15
	

	4
	Ваза плоска (плато)
	
	4
	

	5
	Кавник
	
	2
	

	6
	Кавовий набір
	
	2
	

	7
	Креманка скляна
	1
	15
	

	8
	Лотки фаянсові
	
	3
	

	9
	Молочник
	
	2
	

	10
	Оселедниця
	
	5
	

	11
	Таці
	1
	15
	

	12
	Салатниці різної форми
	1
	15
	

	13
	Склянка конічна або циліндрична з потовщеним дном
	1
	15
	

	14
	Склянка чайна
	1
	15
	

	15
	Сковорідка порційна
	
	8
	

	16
	Соусники металеві, фаянсові
	1
	15
	

	17
	Тарілка глибока напівпорційна 250мл
	1
	15
	

	18
	Тарілка глибока столова
	1
	15
	

	19
	Тарілка десертна мілка
	1
	15
	

	20
	Тарілка закусочна
	1
	15
	

	21
	Тарілка мілка столова
	2
	30
	

	22
	Тарілка пиріжкова
	1
	15
	

	23
	Чайний набір
	
	1
	

	24
	Чайник для заварювання чаю
	
	2
	

	25
	Чашка бульйонна
	1
	15
	

	
	Столові прибори, білизна
	
	
	

	1
	Виделки
	2
	30
	

	2
	Графин
	
	1
	

	3
	Ложки десертні
	1
	15
	

	4
	Ложки столові
	2
	30
	

	5
	Ложки чайні
	2
	30
	

	6
	Ножі
	1
	15
	

	7
	Рушники
	
	3
	

	8
	Серветки з тканини
	2
	30
	

	9
	Скатертини з тканини
	
	5
	

Міністерство освіти і науки України

Міністерство соціальної політики України

Державний стандарт

професійно-технічної освіти

ДСПТО 5122. С. 56.10 - 2016

 (позначення стандарту)
Професія: Кухар судновий
Код: 5122

Кваліфікація: кухар судновий 6-го розряду

 Видання офіційне

Київ - 2016
Освітньо-кваліфікаційна характеристика випускника

професійно-технічного навчального закладу

(підприємства, установи та організації, що здійснюють (або забезпечують) підготовку (підвищення кваліфікації) кваліфікованих робітників)

1. Професія: 5122 Кухар судновий

2. Кваліфікація: кухар судновий 6-го розряду
3. Кваліфікаційні вимоги

Повинен знати:

 рецептури, вимоги щодо технології приготування, якості, термінів, умов зберігання, порціювання, оформлення й роздачі страв і кулінарних виробів, які вимагають особливо складного кулінарного оброблення; особливості приготування фірмових страв і страв національних та іноземних кухонь; правила гарнірування, оформлення й подачі порціонних та замовлених страв; зміни, які відбуваються під час теплового оброблення з білками, жирами, вуглеводами, вітамінами, барвними та іншими речовинами, які містяться в харчових продуктах; правила складання меню (святкового, банкетного тощо), замовлень на продукти, ведення обліку й складення товарних звітів; будову й правила експлуатації технологічного обладнання суднового харчоблоку; англійську мову в межах кваліфікації; особливості роботи суднових ресторанів; основні знання про будову й обладнання суден.

Повинен уміти:

готувати, оформлювати страви та кулінарні вироби, які вимагають особливо складного кулінарного оброблення, для туристів на пасажирських суднах. Готувати та оформлювати порціонні та фірмові страви, які було замовлено: холодні закуски (порося заливне або фаршироване, рибу фаршировану, кнелі рибні в желе, фрикадельки з телятини, заливні у вегетаріанському желе, паштет із печінки, м`ясний сир тощо); закусочні бутерброди (канапе, сандвічі); супи прозорі (бульйони з профітролями, кнелями, м’ясними фрикадельками), юшки з різноманітних риб, холодники, суп із крабами; окрошка овочева, м`ясна, з дичиною; другі страви з риби, м`яса, птиці, дичини: тушковані, смажені, запечені окремими порціями в різноманітних соусах (біфштекс по-селянськи, котлети натуральні та фаршировані з курей або дичини, рулети, риба в тісті, на рожні тощо); соуси з різноманітними специфічними смаковими й ароматичними добавками; солодкі страви (желійовані креми, муси, самбуки, суфле, пудинги, парфе, фрукти і ягоди в сиропі, зі збитими вершками на цукрі, десертне морозиво тощо); гарячі напої та інше. Готувати заварне, бісквітне тісто й вироби з нього. Здійснювати роздачу замовлених та фірмових страв. Готувати порціонні страви національних та іноземних кухонь. Складати замовлення на продукти та напівфабрикати, контролювати якість продуктів, які доставляють на судно. Складати меню, товарні звіти. Організовувати й керувати роботою кухарів нижчої кваліфікації, виконувати обов`язки завідувача виробництва (шеф-кухаря).

4. Загальнопрофесійні вимоги

Повинен:

 раціонально організовувати та ефективно використовувати робоче місце;

 дотримуватись норм технологічного процесу;

 не допускати браку в роботі;

 знати і виконувати вимоги нормативних актів з охорони праці й навколишнього середовища;

 дотримуватись норм, методів і прийомів безпечного ведення робіт;

 використовувати в разі необхідності засоби попередження і усунення природних і непередбачених негативних явищ (пожежі, аварії, повені тощо);

 знати інформаційні технології в обсязі, що є необхідним для виконання професійних обов’язків;

 володіти обсягом знань з правових питань галузі, основ ведення підприємницької діяльності, державної реєстрації суб’єктів підприємницької діяльності та трудового законодавства в межах професійної діяльності.

5.Вимоги до освітнього, освітньо-кваліфікаційного рівнів, кваліфікації осіб
5.1. При підвищенні кваліфікації
Повна або базова загальна середня освіта, професійно-технічна освіта або неповна вища освіта (молодший спеціаліст), освітньо-кваліфікаційний рівень «кваліфікований робітник» за професіє Кухар судновий 5-го розряду; стаж роботи за професією не менше 1,5 року.
5.2. Після закінчення навчання
Повна або базова загальна середня освіта, професійно-технічна освіта,

освітньо-кваліфікаційний рівень «кваліфікований робітник» за професією

Кухар судновий 6-го розряду.

6. Сфера професійного використання випускника

Діяльність на підприємствах харчування водного транспорту.

7. Специфічні вимоги:

7.1. Вік: прийняття на роботу здійснюється відповідно до законодавства.

7.2. Стать: чоловіча, жіноча (обмеження отримання професії по статевій приналежності визначається переліком важких робіт із шкідливими та небезпечними умовами праці, на яких забороняється використання праці жінок затверджених наказом МОЗ України від 29.12.1993 №256).

7.3. Медичні обмеження.

Типовий навчальний план

Професія: 5122 Кухар судновий

 (код, назва професії)
Кваліфікація: 6 розряд
(рівень кваліфікації – розряд, клас, категорія)

Загальний фонд навчального часу – 449 годин

	№№

з/п
	Навчальні предмети

	Кількість годин

	
	
	Всього
	З них на лабораторно-практичні роботи

	1.
	Загальнопрофесійна підготовка
	24
	2

	1.1.
	Інформаційні технології
	8
	2

	1.2.
	Основи правових знань
	8
	

	1.3.
	Основи галузевої економіки і підприємництва
	8
	

	2.
	Професійно-теоретична підготовка
	143
	24

	2.1.
	Технологія приготування їжі з основами товарознавства
	56
	19

	2.2.
	Устаткування підприємств харчування і камбузів суден
	8
	

	2.3.
	Організація виробництва та обслуговування
	16
	

	2.4.
	Фізіологія харчування, санітарія і гігієна
	8
	2

	2.5.
	Облік, калькуляція і звітність
	8
	1

	2.6.
	Англійська мова за професійним спрямуванням
	32
	2

	2.7.
	Охорона праці
	15
	

	3.
	Професійно-практична підготовка
	248
	

	3.1.
	Виробниче навчання
	96
	

	3.2.
	Виробнича практика
	152
	

	4
	Резерв часу
	17
	

	5.
	Консультації
	10
	

	6.
	Державна кваліфікаційна атестація
	7
	

	7.
	Загальний обсяг навчального часу (без п.5)
	439
	26

Перелік кабінетів і лабораторій для підготовки

кваліфікованих робітників за професією 5122 Кухар судновий
	1.Кабінети:
	2. Лабораторії:

	· Технології приготування їжі з основами товарознавства*
	· Кухня – лабораторія з дегустаційним залом

	· Устаткування підприємств харчування і камбузів суден
	· Інформаційних технологій

	· Організації виробництва та обслуговування
	

	· Фізіології харчування, санітарії і гігієни
	

	· Охорони праці*
	

	· Англійської мови за професійним спрямуванням
	

	· Інформаційних технологій
	

	· Інформаційних технологій
	

Примітка
 Для підприємств, організацій, що здійснюють професійне навчання кваліфікованих робітників:

 допускається зменшення кількості кабінетів, лабораторій за рахунок їх об’єднання;

 індивідуальне професійне навчання кваліфікованих робітників може здійснюватись при наявності обладнаного робочого місця;

 предмет «Інформаційні технології» вивчається за згодою підприємств-замовників кадрів.

Тематичний план з навчального предмета

“Інформаційні технології“

	№

з/п
	Тема

	Кількість годин

	
	
	Всього

	З них на лабораторно-практичні роботи

	1.
	Програмні засоби ПК. Комп’ютерні технології
	4
	1

	2.
	Мережні системи та сервіси
	4
	1

	
	Всього годин:

	8
	2

Тема 1. Програмні засоби ПК. Комп’ютерні технології

Вирішення галузевих завдань програмними засобами. Напрямки застосування прикладного програмного забезпечення галузевого спрямування, його особливості.

Практичні роботи:
1.Ознайомлення з прикладними програмами професійного спрямування.
Тема 2. Мережні системи та сервери

 Дошки оголошень. Internet магазини та аукціони.

Інфраструктура електронної комерції. Електронні платежі. Електронні кредитні картки та електронні «гроші».
Інформаційна технологія та реклама в електронній комерції. Методи реклами в Internet стратегії, реклама в Internet: активна, пасивна, інтерактивна. Пошук роботи через Internet. Безпека під час роботі в мережі Internet.
 Практичні роботи:
1.Робота з Internet магазинами галузевого спрямування, пошук товарів.

Типова навчальна програма з предмета

“Основи правових знань”

	№

з/п
	Тема
	Кількість годин

	
	
	Всього
	З них на лабораторно-практичні роботи

	1.
	Трудове право
	4
	

	2.
	Законодавство України про оплату праці і гарантії соціального захисту
	4
	

	
	Всього годин:
	8
	

Тема 1. Трудове право

Зміни правових норм в законодавстві України. Припинення трудових правовідносин. Правове регулювання робочого часу та часу відпочинку тощо. Трудова дисципліна, дисциплінарна та матеріальна відповідальність. Правове регулювання трудових спорів.

Тема 2. Законодавство України про оплату праці і гарантії соціального захисту

Закон України «Про оплату праці», Закон України «Про підприємства в Україні», Кодекс законів про працю України, Закон України «Про колективні договори і угоди», Закон України «Про відпустки», Закон України «Про внесення змін до Закону України «Про державну допомогу сім`ям з дітьми». Право власності та інші матеріальні права.

Типова навчальна програма з предмета
«Основи галузевої економіки і підприємництва»

	№з
	Тема
	Кількість годин

	
	
	Всього
	З них на лабораторно-практичні роботи

	1
	Планування діяльності підприємства. Бізнес-план
	2
	

	2
	Підприємство на ринку банківських послуг та цінних паперів
	2
	

	3
	Фінансова база підприємства
	4
	

	
	Всього годин:
	8
	

Тема 1. Планування діяльності підприємства. Бізнес-план
Планування та прогнозування на підприємстві в різних галузях. Бізнес – план як плановий документ обґрунтування різноманітних проектів розвитку в галузі. Крива виробничих можливостей

Тема 2. Підприємство на ринку банківських послуг та цінних паперів

Кредит і банки: сутність, структура. Кредитна політика в умовах ринку.

Тема 3. Фінансова база підприємства

Витрати та собівартість. Розрахунок ціни. Прибуток підприємства,джерела формування та напрями використання. Методи розрахунку прибутку. Рентабельність у різних галузях економіки. Шляхи підвищення рентабельності. Закони, які керують поведінкою товаровиробників.

	
	
	Всього
	З них на лабораторно-практичні роботи

	1.
	Сучасні тенденції у технології приготування та оформленні страв
	2
	

	2.

	Супи, соуси
	4
	

	3.
	Гарячі страви з риби, морепродуктів, м`яса, птиці, дичини
	12
	5

	4.
	Холодні страви і закуски, гарячі закуски
	10
	5

	5.
	Солодкі страви, гарячі напої
	4
	

	6.
	Бездріжджове тісто і вироби з нього
	8
	4

	7.
	Особливості закордонної кухні
	11
	5

	8.
	Характеристика страв функціонального призначення
	2
	

	9.
	Новітні технології продуктів харчування
	3
	

	
	Всього годин:

	56
	19

Типова навчальна програма з предмета

“Технологія приготування їжі з основами товарознавства ”
Тема 1. Сучасні тенденції у технології приготування та оформленні страв

Сучасні принципи, способи та особливості приготування і оформлення страв особливо складного кулінарного оброблення для туристів на пасажирських суднах. Поєднання продуктів за смаком, кольором, формою нарізки.

Тема 2. Супи, соуси

Сучасні технології приготування супів. Теоретичне обґрунтування вибору способів і режимів кулінарної обробки. Приготування прозорого м`ясного бульйону (консоме), з профітролями, кнелями, м’ясними фрикадельками; рибних юшок. Приготування холодників, окрошок (м’ясної, овочевої, з дичиною), вимоги до якості, відпуск. Приготування супу з крабами, гаспачо, сирного супу з креветками тощо. Вимоги до якості, відпуск. Приготування супів національних кухонь, фірмових супів. Вимоги до якості супів, оформлення.
 Сучасні технології виробництва соусів. Харчова, технологічна та економічна цінність соусів. Тенденції сучасної кулінарної моди. Соуси з різноманітними специфічними смаковими й ароматичними добавками. Характеристика соусів національних кухонь, фірмових соусів. Правила соусної композиції.

Тема 3. Гарячі страви з риби, морепродуктів, м`яса, птиці, дичини

Приготування страв з риби та нерибних продуктів моря особливо складного кулінарного оброблення. Особливості приготування рибних гарячих страв національних кухонь, фірмових страв. Вимоги до якості страв. Сучасні вимоги щодо оформлення та подавання рибних страв; порціонних та замовлених (риба в тісті, на рожні тощо). Приготування та відпуск страв з нерибних морепродуктів: омарів, лангустів, трепангів, креветок, раків, восьминогів, кальмарів з соусом чи без нього. Риба фарширована, кнелі рибні. Характеристика національних, фірмових страв з морепродуктів, порціонних та замовлених. Приготування страв із м`яса, птиці, дичини та м`яса диких тварин. Приготування страв тушкованих, смажених, запечених окремими порціями в різноманітних соусах(біфштекс по-селянськи, котлети натуральні та фаршировані з курей, дичини, рулети тощо). Вимоги до якості. Характеристика національних, фірмових, банкетних страв з м`яса птиці, дичини та м`яса диких тварин. Сучасні вимоги щодо оформлення та подавання страв з м`яса, птиці, дичини та диких тварин.

Лабораторно-практичні роботи
1.Приготування, подавання гарячих страв з риби, морепродуктів, м`яса, птиці, дичини.
2. Приготування фірмових, національних банкетних страв з риби, морепродуктів, м`яса, птиці, дичини окремими порціями в різноманітних соусах за вільними вибором.

Тема 4. Холодні страви і закуски, гарячі закуски

Приготування бутербродів: закусочні (канапе), закусочні на шпажках тощо. Вимоги до якості бутербродів. Приготування холодних закусок з риби, риби фаршированої, кнелів рибних в желе, фірмових страв, страв національних кухонь за замовленням. Приготування холодних закусок з м`яса, птиці: порося заливне або фаршироване, фрикадельки з телятини, заливні у вегетаріанському желе, паштет із печінки, м`ясний сир тощо. Закуски фірмові і національних кухонь за замовленням. Приготування гарячих закусок, фірмових і національних кухонь. Сучасні вимоги щодо оформлення та подавання страв, вимоги до якості страв.
Лабораторно-практичні роботи
1.Приготування, подавання холодних страв і закусок.

2.Приготування гарячих закусок фірмових, національних кухонь за вільним вибором.
Тема 5. Солодкі страви, гарячі напої

Приготування драглеподібних солодких страв: муси, самбуки, креми, суфле, парфе. Приготування фруктів і ягід у сиропі, зі збитими вершками на цукрі, десертного морозива тощо. Приготування гарячих напоїв: кава, «еспресо», «латте», «капучино», по-французьки, по-бразильськи, з прянощами, різновиди чаю. Приготування солодких страв, гарячих напоїв фірмових, національних кухонь. Вимоги до якості, сучасні вимоги щодо оформлення та подавання солодких страв та гарячих напоїв.

Тема 6. Бездріжджове тісто і вироби з нього

Приготування заварного тіста і виробів з нього: профітролі, тістечко заварне з кремом і помадкою, «Костянтинівське»; «Шу»; булка заварна з начинкою. Вимоги до якості виробів. Приготування бісквітного тіста (холодний спосіб, з підігрівом). Вимоги до якості тіста. Приготування виробів з бісквітного тіста: рулети, пироги, тістечка, печиво, вимоги до їх якості.

Лабораторно-практичні роботи
1. Приготування бездріжджового тіста і виробів з нього.

 - профітролі;
 - булка заварна;
 - тістечко «Шу»;
 - рулет бісквітний;
 - пиріг бісквітний;
 - бісквітна смужка з кремом.
Тема 7. Особливості закордонної кухні

Основні особливості харчування у Польщі, популярні страви. Холодні та гарячі закуски, перші, другі та солодкі страви. Особливості подавання кави та чаю. Особливості харчування в Чехії та Словакії. Приготування страв з риби, найбільш популярні холодні закуски, перші, другі та солодкі страви. Особливості харчування туристів із скандинавських країн. Найбільш популярні холодні закуски, перші, другі, солодкі страви. Особливості харчування японської кухні. Широке вживання морепродуктів, вживання рису. Особливості вживання перших страв. Вживання яєць та страв з них. Особливості харчування французів, італійців, англійців, індусів. Найбільш популярні холодні закуски, перші, другі, солодкі страви. Особливості харчування в латиноамериканських країнах. Різноманітність страв з натурального м’яса, смаженого в «грилі», соків та фруктів. Вживання парного та охолодженого м`яса. Подавання гарнірів окремо від основних страв. Найбільш популярні холодні закуски, перші, другі, солодкі страви.
 Лабораторно-практичні роботи
1. Приготування, подання страв закордонної кухні. Вільний вибір страв.
Тема 8. Характеристика страв функціонального призначення

Характеристика холодних закусок, страв та кулінарних виробів із картоплі та овочів з використанням біологічно активних добавок.

Характеристика супів та соусів із використанням біологічно активних добавок. Соуси промислового виробництва.

Характеристика страв з риби та рибних продуктів, м`яса та м`ясних продуктів, сільськогосподарської птиці з використанням біологічно активних добавок.

Характеристика солодких страв, напоїв, борошняних і кондитерських виробів з використанням біологічно активних добавок.

Тема 9. Новітні технології продуктів харчування
Значення біологічно активних речовин (БАР). Класифікація та характеристика біологічно активних речовин.

Класифікація та характеристика біологічно-активних харчових добавок (БАД).

БАД-нутрицевтики та їх характеристика.

БАД-пробіотики та їх характеристика.

БАД-парафармацевтики та їх характеристика.

Генетично модифіковані продукти харчування.
Типова навчальна програма з предмета

“Устаткування підприємств харчування і камбузів суден”

	№

з/п
	Тема
	Кількість годин

	
	
	Всього
	З них на лабораторно-практичні роботи

	1.
	Вступ. Знайомство з новітніми зразками сучасної техніки для підприємств харчування та камбузів суден. Механічне устаткування
	2
	

	2.
	Теплове устаткування
	4
	

	3.
	Холодильне устаткування
	2
	

	Всього годин:
	8
	

Тема 1. Вступ. Знайомство з новітніми зразками сучасної техніки для підприємств харчування та камбузів суден. Механічне устаткування
Види та призначення устаткування підприємств харчування та камбузів суден. Класифікація сучасного механічного устаткування. Характеристика мийного, подрібнювально-ріжучого, місильно-перемішуючого устаткування та малогабаритних кухонних машин.

Тема 2. Теплове устаткування

Класифікація теплового обладнання. Характеристика окремих видів сучасного теплового устаткування. Автоматика безпеки та температурного режиму в теплових апаратах. Призначення, будова та принцип дії пароконвектоматів, плит зі склокерамічним покриттям, апаратів з мікрохвильовим та індукційним нагрівом. Особливості суднового теплового обладнання. Можливі проблеми під час експлуатації теплового устаткування, шляхи їх вирішення. Прийняття рішень в нестандартних, аварійних ситуаціях.

Тема 3. Холодильне устаткування

Класифікація холодильного устаткування. Характеристика сучасного холодильного устаткування. Призначення та правила експлуатації холодильних шаф, вітрин, прилавків, охолоджувальних столів, камер шокового заморожування або генераторів.

Типова навчальна програма з предмета
“Організація виробництва та обслуговування”

	№

з/п
	Тема
	Кількість годин

	
	
	Всього
	З них на лабораторно-практичні роботи

	1.
	Особливості організації роботи суднових ресторанів
	10
	

	2.
	Менеджмент на підприємствах харчування суден
	3
	

	3.
	Державна система сертифікації України. СЕПРО
	3
	

	Всього годин:
	16
	

Тема 1. Особливості організації роботи суднових ресторанів

Використання прогресивних форм при обслуговуванні іноземних туристів за системою «шведського столу»: «Холодних буфетів», «Великого російського чаю», дегустацій страв національних кухонь, «Європейських сніданків», «Біосніданків», «Ланчів», «Бокалу шампанського».

Складання меню згідно тематики обслуговування, використання посуду, правила сервірування.

Тема 2. Менеджмент на підприємствах харчування суден

Онови та зміст процесу управління підприємствами харчування.

Лінійна структура управління підприємств харчування.

Методи управління підприємств харчування на судні.

Тема 3. Державна система сертифікації України. СЕПРО

Загальні відомості про сертифікацію продукції.

Загальні правила та порядок проведення робіт з сертифікації.

Типова навчальна програма з предмета
“Фізіологія харчування, санітарія і гігієна ”

	№

з/п
	Тема
	Кількість годин

	
	
	Всього
	З них на лабораторно-практичні роботи

	1.
	Лікувально-профілактичне та дієтичне харчування пасажирів на судні
	3
	2

	2.
	Санітарно-гігієнічні вимоги до ресторанів, кафе, барів на судні
	2
	

	3.
	Гігієнічна оцінка якості харчових продуктів
	2
	

	4.
	Організація лабораторного контролю якості продукції. Фальсифікація харчових продуктів
	1
	

	Всього годин:
	8
	2

Тема 1. Лікувально-профілактичне та дієтичне харчування пасажирів на судні

Поняття про дієтичне харчування, дієтичні продукти, специфічна дія продуктів та страв.

Використання овочів і фруктів у лікувальному харчуванні. Характеристика основних дієт. Основи лікувально-профілактичного харчування. Раціони лікувально-профілактичного харчування. Лікувально-профілактичне харчування для профілактики основних захворювань у людини.

Лабораторно-практичні роботи

1. Складання меню згідно вимог лікувального харчування.

Тема 2. Санітарно-гігієнічні вимоги до ресторанів, кафе, барів на судні

Санітарні вимоги до розташування ресторанів, кафе, барів на судні, внутрішнього оздоблення приміщень, устаткування й утримання закладів ресторанного господарства на судні.

Тема 3. Гігієнічна оцінка якості харчових продуктів

Поняття про якість продовольчої сировини напівфабрикатів і готової продукції.

Законодавча основа якості харчових продуктів.

Екологія харчових продуктів. Шляхи забруднення продовольчої сировини, напівфабрикатів і готової продукції чужорідними речовинами.

Харчові добавки, їх значення Токсикометрія.

Методи контролю за вмістом природних хімічних речовин у харчових продуктах.

Тема 4. Організація лабораторного контролю якості продукції. Фальсифікація харчових продуктів

Санітарно-гігієнічна експертиза харчових продуктів.

Методи визначення фальсифікацій харчової сировини

Основні принципи зниження шкідливих речовин у харчових продуктах.

Типова навчальна програма з предмета

“Облік, калькуляція і звітність”

	№

з/п

	Тема
	Кількість годин

	
	
	Всього
	З них на лабораторно-практичні роботи

	1.
	Бухгалтерські документи, облік сировини та товарів: зміни та доповнення
	2
	

	2.
	Облік руху сировини, товарів і готової продукції на виробництві
	6
	1

	Всього годин:
	8
	1

Тема 1. Бухгалтерські документи, облік сировини та товарів: зміни та доповнення

Нововведення (зміни) у законодавстві України з питань ціноутворення, калькуляції продукції власного виробництва; інвентаризації; обліку сировини, товарів і готової продукції на виробництві. Вимоги до оформлення бухгалтерських документів.

Тема 2. Облік руху сировини, товарів і готової продукції на виробництві

Організація обліку руху сировини на виробництві та реалізації готової продукції, покупних товарів: завдання, основні принципи. Принципи калькулювання продажних цін на підприємствах харчування.

Документальне оформлення руху продуктів на виробництві та відпуску готових виробів. Додаткові послуги закладів харчування на судні. Звітність матеріально-відповідальних осіб з виробництва готової продукції. Рух продуктів на виробництві стосовно бухгалтерського обліку.

Поняття, основні завдання інвентаризації. Порядок проведення інвентаризації товарно-матеріальних цінностей на виробництві. Документальне оформлення та виведення результатів інвентаризації.

Практичні роботи
1. Складання звіту про рух сировини і готової продукції по кухні.

Типова навчальна програма з предмета

“Англійська мова за професійним спрямуванням”

	№

з/п
	Тема
	Кількість годин

	
	
	Всього
	З них на лабораторно-практичні роботи

	1.
	Ділові контакти
	8
	

	2.
	Кулінарні страви та кондитерські вироби
	16
	

	3.
	Професійне спілкування
	8
	2

	
	Всього годин:
	32
	2

Тема 1. Ділові контакти

Розповідь про себе, своє підприємство, меню та фірмові страви на судні. Лексичний матеріал: особливості роботи суднових ресторанів. Улаштування і обладнання ресторанів.

Тема 2. Кулінарні страви та кондитерські вироби

Лексичний матеріал: назви страв національних та іноземних кухонь; інструкція по приготуванню.

Переклад оригінальних кулінарних рецептів.
Тема 3.Професійне спілкування

 Спілкування у межах кваліфікації.

 Практичні роботи

1. Спілкування з членами екіпажу, командою, туристами на судні.
Типова навчальна програма з предмета

“Охорона праці ”
	№

з/п
	Тема
	Кількість годин

	
	
	Всього

	З них на лабораторно-практичні роботи

	1
	Правові та організаційні основи охорони праці
	2
	

	2
	Основи безпеки праці у галузі. Загальні відомості про потенціал небезпек. Психологія безпеки праці. Організація роботи з охорони праці
	5
	

	3
	Основи пожежної безпеки. Вибухонебезпека виробництва і вибухозахист
	1
	

	4
	Основи електробезпеки
	2
	

	5
	Основи гігієни праці та виробничої санітарії. Медичні огляди
	1
	

	6
	Надання першої допомоги потерпілим при нещасних випадках
	4
	

	
	Всього годин:
	15
	

Тема 1. Правові та організаційні основи охорони праці
Мета і завдання предмета "Охорона праці", обсяг, зміст і поря​док його вивчення.

Зміни та доповнення до основних законодавчих актів з охорони праці: Конституції України, Закону України "Про охорону праці", Коде​ксу законів про працю України, Закону України "Про загально​обов'язкове державне соціальне страхування від нещасного випадку на виробництві та професійного захворювання, які спричинили втрату пра​цездатності", Основ законодавства України про охорону здоров'я, Зако​ну України "Про пожежну безпеку", Закону України "Про використання ядерної енергії та радіаційну безпеку", Закону України "Про забезпе​чення санітарного та епідемічного благополуччя населення", Закону України „Про колективні договори і угоди".

Відповідальність за порушення законодавства про працю, охо​рону праці, нормативно-правових актів з охорони праці.
Навчання з питань охорони праці. Типове положення про поря​док навчання і перевірку знань з питань охорони праці, яке встановлює порядок і види інструктажів з охорони праці, форми перевірки знань працівників.
Основні завдання системи стандартів безпеки праці: зниження і усунення небезпечних та шкідливих виробничих факторів, створення ефективних засобів захисту працівників. Порядок забезпечення працівників засобами індивідуального та колективного захисту. Основні причини травматизму і професійних захворювань на виробництві. Осно​вні заходи запобігання травматизму та захворювання на виробництві: організаційні, технічні, санітарно-виробничі, методико-профілактичні. Соціальне страхування від нещасних випадків і професійних захворю​вань. Соціальна і медична реабілітація працівників. Розслідування та об​лік нещасних випадків на виробництві, професійних захворювань і про​фесійних отруєнь.

Тема 2. Основи безпеки праці у галузі. Загальні відомості про потен​ціал небезпек. Психологія безпеки праці. Організація роботи з охорони праці
Загальні відомості про потенціал небезпек. Основні небезпеки під час проведення робіт за професією «Кухар судновий». Вимоги безпеки праці при експлуатації машин, механізмів, обладнання та устаткування.

Технічні вимоги безпеки праці при експлуатації вантажно-розвантажувального, механічного, теплового та холодильного устаткування.

Фізіологічна та психологічна основи трудового процесу. Пристосування людини до навколишніх умов на виробництві та їх вплив на безпеку праці. Психофізичні фактори умов праці та їх вплив на безпеку праці. Вимоги нормативних актів про охорону праці щодо безпеки виробничих процесів, обладнання, будівель

Захист від дії хімічних і біологічних чинників. Зони безпеки та їх огородження. Світлова і звукова сигналізація. Попереджувальні надписи, сигнальні фарбування. Знаки безпеки на суднах.
Засоби колективного та індивідуального захисту від небезпечних і шкідливих виробничих факторів на камбузі судна.
Правила та заходи щодо попередження нещасних випадків і аварій. Вимоги безпеки у навчальних, навчально-виробничих приміщеннях навчальних закладів.
Вимоги нормативно-правових актів про охорону праці щодо безпеки виробничих процесів, обладнання, будівель і споруд, суден.
Запобігання виникненню аварій техногенного характеру. План евакуації з приміщень суден у разі аварії.

Тема 3. Основи пожежної безпеки. Вибухонебезпека виробництва і вибухозахист
Організаційні та технічні протипожежні заходи. Пожежна сигналі​зація.
Особливості гасіння пожежі на об'єктах галузі.
Організація пожежної охорони в галузі.

Теоретичні основи механізму горіння та вибуху. Параметри і влас​тивості, що характеризують вибухонебезпеку середовища.

Основні характеристики вибухонебезпеки; показники рівня руйнування промислових аварій.
Вимоги щодо професійного відбору та навчання персоналу для виробництв підвищеної вибухонебезпеки.

Загальні відомості про великі виробничі аварії, їх типи, причини та наслідки. Вплив техногенних чинників на екологічну безпеку та безпеку, життя і здоров'я людей. Приклади великих техногенних аварій і катаст​роф та їх наслідки.

Тема 4. Основи електробезпеки
Особливості ураження електричним струмом. Безпечні методи звіль​нення потерпілого від дії електричного струму.

Класифікація виробничих приміщень відносно небезпеки ураження працюючих електричним струмом.
Допуск до роботи з електрикою і електрифікованими машинами. Колективні та індивідуальні засоби захисту в електроустановках. Попереджувальні надписи, плакати та пристрої, ізолюючі прилади. Занулення та захисне заземлення, їх призначення. Робота з переносними електросвітильниками.
Правила безпечної експлуатації електроустановок споживачів.

Захист від статичної електрики. Захист будівель та споруд від блискавки. Правила поведінки під час грози.

Тема 5. Основи гігієни праці та виробничої санітарії. Медичні огляди
Поняття про гігієну праці. Основні гігієнічні особливості праці даної професії.
Лікувально-профілактичне харчування.

Фізіологія праці. Чергування праці і відпочинку. Виробнича гімна​стика. Додержання норм піднімання і переміщення важких речей непов​нолітніми і жінками.
Правила експлуатації освітлення.
Санітарно-побутове забезпечення працівників.
Щорічні медичні огляди працюючих неповнолітніх, осіб віком до 21 року.

Тема 6. Надання першої допомоги потерпілим при нещасних випадках
Послідовність, принципи й засоби надання першої допомоги.
Запобіжні заходи щодо інфікування СНІДом під час надання пер​шої допомоги при пораненнях, припиненні кровотечі з ран, носа, вуха тощо.
Засоби надання першої допомоги. Медична аптечка, її склад, призначення, правила користування.
Типова навчальна програма з виробничого навчання

Професія - 5122 Кухар судновий

 (код, назва професії)
Кваліфікація - 6 розряд
(рівень кваліфікації – розряд, клас, категорія)

	№

з/п
	Тема
	Кількість годин

	І
	Виробниче навчання
	96

	1.

	Ознайомлення з підприємствами харчування. Безпека праці на підприємстві і судні
	6

	2.
	Супи, соуси
	12

	3.
	Гарячі страви з риби, морепродуктів, м`яса, птиці, дичини
	30

	4.
	Холодні страви і закуски, гарячі закуски
	6

	5.
	Солодкі страви, гарячі напої
	6

	6.
	Бездріжджове тісто і вироби з нього
	6

	7.
	Особливості закордонної кухні
	30

	ІІ
	Виробнича практика
	152

	1.
	Ознайомлення з підприємствами харчування на судні.

Інструктаж з охорони праці та пожежної безпеки на виробництві
	8

	2.
	Самостійне виконання робіт кухаря суднового, складністю 6-го розряду
	144

	
	Кваліфікаційна пробна робота
	

	
	Разом:
	248

І. Виробниче навчання

Тема 1. Ознайомлення із підприємствами харчування. Безпека праці на підприємстві і судні
Ознайомлення з виробничими приміщеннями підприємств харчування на судні. Санітарно-гігієнічні вимоги до них. Основні правила з безпеки праці. Інструктаж з безпеки праці.

Тема 2. Супи соуси
Інструктаж за змістом занять, з безпеки праці, організації робочого місця. Устаткування, інструмент, інвентар, посуд для приготування супів і соусів особливо складного кулінарного оброблення.

Вправи
Приготування прозорого м`ясного бульйону (консоме) гарнірів до нього. Приготування холодників, окрошок, юшок національних кухонь; фірмових супів. Оцінка якості, оформлення, бракераж.
Приготування соусів національних кухонь, фірмових соусів.

Правила соусної композиції. Оцінка якості, правила оформлення, відпуск супів, соусів.

Тема 3. Гарячі страви з риби, морепродуктів, м`яса, птиці, дичини
Інструктаж за змістом занять, з безпеки праці, організації робочого місця, санітарії і гігієни. Робота із збірником рецептур, розрахунок сировини.

Вправи
Приготування страв з риби та нерибних продуктів моря. Особливості приготування рибних гарячих страв національних кухонь, фірмових страв з риби особливо складного кулінарного оброблення. Оцінка якості страв. Приготування та відпуск страв з нерибних морепродуктів: порційних та на замовлення особливо складного кулінарного оброблення, вимоги до якості. Приготування страв із м`яса, птиці, дичини та м`яса диких тварин особливо складного кулінарного оброблення. Приготування страв тушкованих, смажених, запечених окремими порціями в різноманітних соусах та на замовлення, вимоги до якості. Приготування національних, банкетних, фірмових страв. Оцінка якості. Сучасні вимоги щодо оформлення та подавання готових страв.

Тема 4. Холодні страви і закуски, гарячі закуски

Інструктаж за змістом занять, з охорони і безпеки праці, організації робочого місця, санітарії і гігієни. Робота із збірником рецептур, розрахунок сировини. Правила та умови зберігання готових страв.
 Вправи

Приготування холодних страв і закусок, гарячих закусок – фірмових, національних кухонь у банкетному виготовленні особливо складного кулінарного оброблення з використанням сучасних вимог щодо оформлення та подавання страв. Оцінка якості виготовлених страв.

Тема 5. Солодкі страви, гарячі напої
Інструктаж за змістом занять, з безпеки праці, організації робочого місця. Робота із збірником рецептур. Розрахунок сировини. Правила зберігання готових страв.

Вправи
Приготування солодких страв, напоїв – фірмових, національних кухонь. Оцінка якості страв, сучасні вимоги щодо оформлення та подавання солодких страв та гарячих напоїв.

Тема 6. Бездріжджове тісто і вироби з нього

Інструктаж за змістом занять, з безпеки праці, організації робочого місця. Робота із збірником рецептур, розрахунок сировини.

Вправи
Приготування заварного тіста і виробів з нього: профітролі, тістечко заварне з кремом і помадкою, «Костянтинівське»; «Шу»; булка заварна з начинкою.

Приготування бісквітного тіста (холодного, з підігрівом). Приготування виробів з бісквітного тіста: рулети, пироги, тістечка, печиво, кекси. Оцінка якості, умови зберігання та реалізації.

Тема 7.Особливості закордонної кухні

Інструктаж за змістом занять, з безпеки праці, організації робочого місця.

 Вправи
Приготування страв країн Європи: Польщі, Чехії та Словакії. Особливості в приготуванні страв для туристів із скандинавських країн.

Приготування страв французької, італійської, англійської кухонь. Приготування страв японської, китайської кухні.
Приготування страв для індусів, мусульман.

Приготування страв латиноамериканських країн, США, Канади.

Розробка технології та рецептур (технологічні карти) авторських страв.

ІІ. Виробнича практика

Тема 1. Ознайомлення з підприємствами харчування на судні. Інструктаж з охорони праці та пожежної безпеки на виробництві Ознайомлення з підприємством харчування на судні: режим роботи, характеристика підприємства, санітарні вимоги до підприємства. Ознайомлення з правилами внутрішнього трудового розпорядку, правилами особистої гігієни кухаря суднового, обладнання підприємства. Ознайомлення з правилами ведення журналів реєстрації інструктажів з питань охорони праці, реєстрації вступних, повторних, поточних, позапланових інструктажів. Ознайомлення з нормативними актами виробітку робочого часу, правилами оформлення актів про нещасні випадки на виробництві. Ознайомлення з робочою документацією протипожежної безпеки, планами евакуації підприємства.
Проведення та документальне оформлення вступного інструктажу та інструктажу на робочому місці, поточного, повторного та позапланового.

Тема 2. Самостійне виконання робіт кухаря суднового, складністю 6-го розряду

 Самостійне виконання робіт на робочому місці кухаря 6 розряду у відповідності до вимог кваліфікаційної характеристики із дотриманням технічних вимог безпеки праці, використанням новітніх технологій, устаткування, сучасних методів праці.
Примітка
Детальна програма виробничої практики розробляється кожним навчальним закладом окремо з врахуванням сучасних технологій, новітнього устаткування та матеріалів, умов виробництва, за погодженням з підприємствами-замовника кадрів та затверджується в установленому порядку.

 Кваліфікаційна пробна робота

Приклади робіт
 Приготування холодних закусок (порося заливне або фаршироване, риба фарширована, кнелі рибні в желе, фрикадельки з телятини, заливні у вегетаріанському желе, паштет із печінки, м`ясний сир);

 приготування закусочних бутербродів (канапе, на шпажках);

 приготування супів прозорих (бульйони з профітролями, кнелями, м’ясними фрикадельками), юшок з різноманітних риб, супу із крабами, гаспачо;

 приготування других страв з риби, м`яса, птиці, дичини: тушкованих, смажених, запечених окремими порціями з різноманітними соусами (біфштекс по-селянськи, котлети натуральні та фаршировані з курей або дичини, рулети, риба в тісті, на рожні);

 приготування соусів з різноманітними специфічними смаковими й ароматичними добавками;

 приготування солодких страв (креми, муси, самбуки, суфле, пудинги, парфе, фрукти і ягоди в сиропі, зі збитими вершками на цукрі, десертне морозиво тощо);

 приготування гарячих напоїв: кава «еспресо», «латте», «капучино», чай;

 приготування заварного, бісквітного тіста й виробів з них: профітролі, булочки, тістечка, рулети, пироги.
Критерії кваліфікаційної атестації випускників
Професія: 5122 Кухар судновий

Кваліфікація: 6 розряд

Знає, розуміє
1. Рецептури, технологію приготування страв і кулінарних виробів, які вимагають особливо складного кулінарного оброблення.

2. Порціювання, оформлення, вимоги до якості страв і кулінарних виробів, які вимагають особливо складного кулінарного оброблення.

3. Терміни і умови зберігання страв і кулінарних виробів, які вимагають особливо складного кулінарного оброблення.

4. Особливості приготування фірмових страв і страв національних та іноземних кухонь.
5. Правила гарнірування, оформлення й подачі порціонних та замовлених страв.

6. Зміни, які відбуваються під час теплової обробки з основними речовинами, які містяться в харчових продуктах.

7. Правила складання банкетного меню.

8. Будову й правила експлуатації відповідних видів технологічного обладнання суднового харчоблоку.

9. Англійську мову в межах кваліфікації.

10. Особливості роботи суднових ресторанів.

11. Принципи раціональної та ефективної організації праці на робочому місці.

12. Правила і норми охорони праці, протипожежної безпеки, виробничої санітарії.

Уміє

1. Готувати та оформлювати порціонні та фірмові холодні страви особливо складного кулінарного оброблення, які було замовлено.
2. Готувати та прозорі супи (консоме) з різними гарнірами, юшки з різноманітних риб.

3. Готувати та оформлювати другі страви з риби, м’яса, птиці, дичини: тушковані, смажені, запечені окремими порціями в різноманітних соусах.

4. Готувати соуси з різноманітними специфічними смаковими й ароматичними добавками.

5. Готувати й оформлювати солодкі страви (креми, муси, самбуки, суфле, парфе, десертне морозиво), гарячі напої.
6. Готувати заварне, бісквітне тісто й вироби з них.

7. Готувати порціонні страви національних та іноземних кухонь.

8. Організовувати й керувати роботою кухарів суднових нижчої кваліфікації.

9. Виконувати обов’язки завідувача виробництвом (шеф-кухаря).

10. Раціонально організовувати та ефективно використовувати робоче місце.

11. Дотримуватися вимог безпеки праці при виконанні робіт з приготування страв та кулінарних виробів особливо складного кулінарного оброблення.

Перелік основних засобів навчання

	№

з/п
	Найменування
	Кількість на групу з 15 осіб, шт.
	Примітка

	
	
	Для індивіду

ального користування
	Для групового користування
	

	1
	2
	3
	4
	5

	
	Обладнання
	
	
	

	1
	Столи виробничі
	
	8
	

	2
	Універсальна кухонна машина з комплектом змінних механізмів для: перемішування, помелу, протирання, просіювання, збивання, подрібнення, нарізання.
	
	1
	

	
	Або: 1) Електром’ясорубка
	
	1
	

	
	2) Малогабаритна збивальна машина
	
	1
	

	
	3) Протиральна машина
	
	1
	

	3
	Плита електрична
	1 комф.
	16 комф.
	

	4
	Шафа пекарна
	
	1
	З трьома камерами

	5
	Електронні ваги
	
	3
	

	6
	Електроміксер (блендер)
	
	4
	

	7
	Шафа холодильна
	
	1
	

	8
	Електрофритюрниця
	
	1
	

	9
	Слайсер (універсальна машина для нарізання продуктів скибочками)
	
	1
	

	10
	Чайник електричний
	
	2
	

	
	Інструмент
	
	
	

	1
	Виїмка для тіста
	
	1 комплект
	

	2
	Виїмки для бутербродів
	
	2 комплекти
	

	3
	Голка для шпигування м’яса
	
	4
	

	5
	Кухарська голка
	
	4
	

	6
	Мусат
	
	2
	

	7
	Набір інструментів для фігурної нарізки овочів
	
	8
	

	8
	Ножиці
	
	2
	

	9
	Ножі корінчасті
	
	5
	

	10
	Ножі карбувальні
	
	8
	

	11
	Ножі кухарської трійки
	1
	15
	

	12
	Пристосування для видалення серцевини з яблук
	
	2
	

	13
	Різець для тіста
	
	8
	

	14
	Сікач для відбивання м’яса
	
	5
	

	15
	Шпажки пластмасові
	2
	30
	

	
	Інвентар
	
	
	

	1
	Дошки розробні з відповідним маркуванням
	3
	45
	

	2
	Друшляк
	
	4
	

	3
	Вінчик сталевий
	
	4
	

	4
	Качалка
	
	8
	

	5
	Лоток глибокий
	
	8
	

	6
	Лоток мілкий
	1
	15
	

	7
	Лопатка металева, дерев’яна
	1
	15
	

	8
	Лопатки для розкладання заливних страв
	
	4
	

	9
	Лопатка для торта
	
	4
	

	10
	Лопатка кондитерська
	
	4
	

	11
	Лист кондитерський
	
	8
	

	12
	Ложка гарнірна
	
	4
	

	13
	Ложка супова розливальна
	
	4
	

	14
	Ложки мірні
	
	5
	

	15
	Ложка соусна 50 і 75 г.
	
	16
	

	16
	Лотки для заливних страв
	
	8
	

	17
	Пензлик для змащування виробів із тіста
	
	4
	

	18
	Мішок кондитерський з набором насадок
	
	8
	

	19
	Сито волосяне
	
	2
	

	20
	Сито металеве
	
	2
	

	21
	Форма для отримання харчового льоду
	
	2
	

	22
	Формочки для корзинок
	2
	30
	

	23
	Форми металеві для запікання страв
	
	8
	

	24
	Форма роз’ємна для бісквітного тіста
	
	5
	

	25
	Форми фігурні для заливних страв
	1
	15
	

	26
	Черпак 0,25-0,5 л
	
	4
	

	
	Кухонний посуд
	
	
	

	1
	Горщик керамічний
	
	4
	

	2
	Гусятниця
	
	4
	

	3
	Каструлі різної ємності
	2
	30
	

	4
	Каструля з сітками
	
	2
	

	5
	Котел рибний з решіткою
	
	2
	

	6
	Миска глибока
	1
	15
	

	7
	Сковорідка Д=150-250мм
	
	8
	

	8
	Сотейник
	
	4
	

	9
	Турка
	
	4
	

	10
	Чайник
	
	2
	

	
	Столовий посуд
	
	
	

	1
	Баранчики
	
	10
	

	2
	Блюдо кругле
	1
	15
	

	3
	Блюдо овальне
	1
	15
	

	4
	Ваза плоска (плато)
	
	4
	

	5
	Вершківник
	
	2
	

	6
	Ікорниця
	
	2
	

	7
	Кавник
	
	2
	

	8
	Кавовий набір
	
	2
	

	9
	Кокільниця
	
	8
	

	10
	Колотниця
	
	5
	

	11
	Креманка скляна
	1
	15
	

	12
	Лотки фаянсові
	
	3
	

	13
	Оселедниця
	
	5
	

	14
	Таці
	1
	15
	

	15
	Підставка для яєць (пашотниця)
	
	3
	

	16
	Розетки
	
	5
	

	17
	Салатниці різної форми
	1
	15
	

	18
	Склянка конічна або циліндрична
	1
	15
	

	19
	Склянка чайна
	1
	15
	

	20
	Сковорідка порційна
	
	8
	

	21
	Соусники металеві, фаянсові
	1
	15
	

	22
	Тарілка глибока напівпорційна 250мл
	1
	15
	

	23
	Тарілка глибока столова
	1
	15
	

	24
	Тарілка десертна мілка
	1
	15
	

	25
	Тарілка закусочна
	1
	15
	

	26
	Тарілка мілка столова
	2
	30
	

	27
	Тарілка пиріжкова
	1
	15
	

	28
	Чайний набір
	
	1
	

	29
	Чайник для заварювання чаю
	
	2
	

	30
	Чайник доливний
	
	2
	

	31
	Чашка бульйонна
	1
	15
	

	
	Столові прибори, білизна
	
	
	

	1
	Виделки
	2
	30
	

	2
	Ложки десертні
	1
	15
	

	3
	Ложки столові
	2
	30
	

	4
	Ложки чайні
	2
	30
	

	5
	Ножі
	1
	15
	

	6
	Рушники
	
	3
	

	7
	Серветки з тканини
	2
	30
	

	8
	Скатертини з тканини
	
	5
	

Список літератури
Антонець Л.І., Круба О.М., Старовойт Л.Я., Лабораторний практикум з предмета «Технологія приготування їжі та організація виробництва.» – К.: Факт, 2003

Бандрівський М.І., Дерех З.Д. Правила та безпека дорожнього руху: навчальний посібник. – Львів: Світ, 2004.

Бех П.О. Англійська мова. Навч. посіб. - К.: Либідь, 1997. – 286 с.

Білоруська І.С. Основи мікробіології, санітарії та гігієни: Навчальний посібник для учнів професійно-технічних навчальних закладів. - К.: Техніка, 2003.

Бобров В.Я. Основи ринкової економіки і підприємництва: Підручник. – К.: Вища шк., 2003

Бунтіна Л.Ф. Англійська мова ресторанної справи: Навч. посіб. – К.: Київ. нац. торг.-екон. ун-т, 2000. – 172 с.

Бухгалтерський облік у громадському харчуванні. Навчальний посібник / за редакцією проф. Ф.Ф. Бутинця. – Житомир: ПП “Рута”, 2002 – 440 с.

В-3: Кодекс ЛСА – Міжнародний кодекс по рятувальним засобам, 4-е вид.

Варналій З.С., Сизоненко В.О. Основи підприємницької діяльності. – К.: Знання України, 2003.

Верба Г.В., Верба Г.Г., Верба Л.Г. Довідник з граматики англійської мови (з вправами). Навчальний посібник – К,: Освіта, 2001.

Виноградська А.М. Основи підприємництва: Навчальний посібник – К.: Київ. нац. торг.-екон. ун-т, 2002.

Винокурова Л.Е., Васильчук М.В., Гаман М.В. Основи охорони праці: Підручник для проф.-техн. навчальних закладів. - К.: Вікторія, 2001.

Горпинко Т.М. Лабораторно-практичні роботи з кулінарії. – Львів: Світ, 1996.

Грищенко І.М., Кравчук Н.М. Дієтичне та дитяче харчування: Навч. посібник. – Київ: КНТЕУ, 2003.

Доцяк В.С. та ін. Страви, закуски, напої, десерти барів і буфетів. – К.: Вища шк.., 1998

Доцяк В.С.Технологія приготування їжі з основами товарознавства продовольчих товарів: Підручник. –К.: Наш час, 2014.

Дробот В.І. Технологія хлібопекарського виробництва: Підручник для учнів ПТНЗ.-К.: Техніка, 2006.

Зарецька І.Т. Інформатика: Підручник для 10-11 кл / І.Т. Зарецька, А.М. Гуртий, О.Ю. Соколов. У 2-х част. – К.: Навч. Книга, 2006
Зайцева Г.Т., Горпинко Т.М. Технологія виготовлення борошняних кондитерських виробів.- К.: Вікторія, 2002.

Закон України “Про застосування електронних контрольно–касових апаратів і товарно–касових книг при розрахунках із споживачами у сфері торгівлі, громадського харчування та послуг” від 01.06 2000року № 1776-111.

Закон України “Про оплату праці” від 19.10. 00р. № 2056 – 14.

Закон України “Про професійно-технічну освіту” // Вісник профтехосвіти №3, березень 1998.

Закон України “Про якість та безпеку харчових продуктів і продовольчої сировини” № 711/97 – ВР.

Збірник рецептур національних страв та кулінарних виробів. - К.: А.С.К., 2000.

Збірник рецептур страв і кулінарних виробів з використанням біологічно активних добавок. – К.: Книга, 2004.

Збірник рецептур страв української кухні. – К.: Техніка, 1992.

Зощенко Л.А. English of Food Science and Commercial Activity: – К.: Київ. нац. торг.-екон. ун-т, 2002. – 216 с.

Капрельянц Л.В., Іоргачова К.Г. Функціональні продукти. Одеса: Друк., 2003.

Кодекс законів України про працю.-Харків: Одісей,2001.

Конституція України. – К., 1998.

Корзун В.Н. Гігієна харчування: – К.: Київ. нац. торг.-економ. ун-т, 2003.

Корягіна М.Ф., Юліна А.І., Петренко Т.Ф. Технологія продукції громадського харчування: - К.: Київ. нац. торг.-екон. ун-т, 2002.

Косовенко М.С., Смирнова Ж.М., Старовойт Л.Я. Технологія приготування їжі. – К.: Факт, 2003
Международная конвенция МАРПОЛ 73/78. Бюллетень изменений и дополнений №9.-СПб.:ЗАО ЦНИИМФ, 2005. – 64с.
Консолидированный текст Конвенции СОЛАС – 74. Бюллетень №18 изменений и дополнений. – СПб.:ЗАО ЦНИИМФ, 2003.-128с.
Консолидированный текст Конвеции СОЛАС- 74. Бюллетень №19 изменений и дополнений. – СПб.: ЗАО ЦНИИМФ, 2003.-16с.
Консолидированный текст Конвеции СОЛАС- 74. Бюллетень №20 изменений и дополнений.-СПб.: ЗАО ЦНИИМФ,2004. – 56с.
Консолидированный текст Конвеции СОЛАС- 74. Бюллетень №21 изменений и дополнений.-СПб.: ЗАО ЦНИИМФ,2005. – 112с.
Консолидированный текст Конвеции СОЛАС- 74. Бюллетень №22 изменений и дополнений к Международной конвенции по охране человеческой жизни на море 1974г. с поправками. – СПб.: ЗАО ЦНИИМФ, 2005.-184с.
Международная конвенция по предотвращению загрязнения с судов с поправками. МАРПОЛ 73/78. Книги 1 и 2.-СПб.:ЗАО ЦНИИМФ, 2005.
Приложение VI к МАРПОЛ 73/78 Правила предотвращения загрязнения атмосферы с судов.- Санкт-Петербург. ЗАО ЦНИИМФ, 2004.-80с.
Конвенции и Рекомендации об условиях труда моряков.- Международное бюро труда Женева.- СПб, 1998г.- 2001г.
МКУБ и Руководство по внедрению МКУБ Администрациями. – Спб.: ЗАО ЦНИИМФ, 2004-84с.
Международный кодекс по спасательным средствам. Кодекс ЛСА.- 48изд., доп. – СПб.:ЗАО ЦНИИМФ, 2004.-168с.(Серия «Судовладельцам и капитанам», вып.№3).
Международное руководство по судовой медицине: Всемирная организация здравоохранения.Изд 2е Женева, 1992.-446с.
Международная конвенция по охране человеческой жизни на море 1974года.- СПб.: ЗАО ЦНИИМФ, 2002.-928с.(составление, перевод, оформление).Изд.000 «Морсар»,2002. СОЛАС

Нагодченко О.В., Чумак П.О. Основи правознавства: Навчальний посібник – Д.: Арт-Прес, 2000.

Новак С.О., Робота на електронних контрольно - касових апаратах різних типів. – К.: Вікторія, 2003

Носаченко І.М. Зовнішньоекономічні аспекти ринкової економіки:– Львів: Світ, 2000.

Олійник О.М. Основи фізіології, санітарії та гігієни харчування. - Львів.:Оріяна-Нова, 1998.

Осієвська В.В. Основи стандартизації, метрології та управління якістю: Навч. посіб. – К.: Київ. нац. торг.-екон. ун-т, 2002.

Основи правових знань: Підручник для учнів проф.-тех. навч. закл. / В.М. Калашников, К.А. Марков, А.В. Грабильников та ін. – К.: Юрид. книга, 2000.

Основи правознавства: Навч. посібник/ П.І. Гнатенко, В.М. Калашников, К.А. Марков та ін. – К.: Юридична книга, 2004.

Пересічний М.І., Кравченко М.Ф., Карпенко П.О. Технологія продукції громадського харчування з використанням біологічно-активних добавок. –Київ: КНТЕУ, 2003.

Порядок розробки та затвердження технологічної документації на фірмові страви, кулінарні та борошняні кондитерські вироби на підприємствах громадського харчування. Наказ Мінекономіки України № 210 від 25.09.2000.

Послуги громадського харчування, збірник нормативних документів: Державний комітет України з стандартизації, метрології та сертифікації. -Харків, 1997.

Про дорожній рух: Закон України: Затв. Верховною Радою України від 28 січ. 1993 р. № 2695-XII // Законодавство України про охорону праці: У 3 т. Т. 3. – К., 1995.

«Про забезпечення санітарного та епідемічного благополуччя населення»: Закон України: Затв. Верховною Радою України від 24 лют. 1994 р. № 2695-XII // Законодавство України про охорону праці: У 3 т. Т. 3. – К., 1995.

«Про охорону праці»: Закон України: Затв. Верховною Радою України від 14 жовт. 1992 р. № 2695-XII // Законодавство України про охорону праці: У 3 т. Т. 1. – К., 1995.

«Про пожежну безпеку»: Закон України: Затв. Верховною Радою України від 17 груд. 1993 р. № 2695-XII // Законодавство України про охорону праці: У 3 т. -Т. 3. – К., 1995.

Прокофьева С.А., Товароведение продовольственных товаров. – Запорожье: ГУ «ЗИГМУ», 2005. – 498 с.
Саєнко Н.П., Волошенко Т.Д., Устаткування підприємства громадського харчування: Підручник для учнів ПТНЗ. – Київ:ЛДЛ, - 2005.

Сачков Л.С., Медвідь М.К. Охорона праці (законодавчі та нормативні акти, порядок реалізації і коментарі до них). – К.: АТ “ОКО”, 1995.

Сборник рецептур блюд диетического питания для предприятий общественного питания. – К.: Техника, 1989.

Сборник рецептур блюд и кулинарных изделий/ Здобнов А.І. и др.-К: АСК, 2002

Сопко В. Бухгалтерський облік: Навчальний посібник – К.: КНТЕУ, 1998.

Старовойт Л.Я., Косовенко М.С., Смирнова Ж.М.Кулінарія – К.: Ґенеза, 1999

Сухин К.М., Шереметьев Ю.Н., Основы охраны труда и организация службы на судах речного флота: Учеб. пособие для ПТУ. – М.: Транспорт,1988 (150)

Технологія приготування їжі: Підручник для проф.-техн. навч. закладів / М.С. Косовенко, Ж.М. Смірнова, Л.Я. Старовойт. – К.: Факт, 2003.

Туманян К.Д. English for Culinari Experts: – К.: Київ. нац. торг.-екон. ун-т, 2004. – 184 с.

Устаткування підприємств громадського харчування: Лабораторний практикум / Л.Я. Старовойт, О.П. Шинкаренко, Т.П. Сидорчук, Л.М. Дідик – Л.: Вид-во “Оріяна-Нова”, 2001.

Устаткування підприємств громадського харчування: Лабораторний практикум/ Л.Я. Старовойт та ін., 2001/
Фельдман И.А. Зарубежная кухня. – К.: Реклама, 1990. – 192 с.

Фесенко Г.П., Куцеленко П.И., Василюк П.А. Блюда иностранной кухни. – К.: Рекламбюро ММФ, 1969. – 235 с.

Шаповал М.І. Основи стандартизації, управління якістю і сертифікації: – К.: Вид-во Європ. ун-ту, 2001.

Шинкаренко О.П. та ін. Технічне оснащення підприємств громадського харчування. Ч. 1. «Механічне устаткування. – Львів, 2005

Шумило Г.І. Технологія приготування їжі. Навчальний посібник. – К: Кондор, 2002.

Щелкунов Л.Ф., Дудкин М.С., Корзун В.Н. Пища и экология. – Одесса: Оптимум, 2000.

ЗМІСТ

Розробники__
Загальні положення___
Державний стандарт з професії Кухар судновий 4 розряду____________
Освітньо-кваліфікаційна характеристика

випускника (рівень кваліфікації – 4 розряд)_____________________________

Типовий навчальний план__

Типові навчальні програми___

Критерії кваліфікаційної атестації випускників__________________________

Перелік основних обов’язкових засобів навчання________________________

Державний стандарт з професії Кухар судновий 5 розряду___________​​​​_
Освітньо-кваліфікаційна характеристика

випускника (рівень кваліфікації – 5 розряд)_____________________________

Типовий навчальний план__

Типові навчальні програми___

Критерії кваліфікаційної атестації випускників__________________________

Перелік основних обов’язкових засобів навчання________________________

Державний стандарт з професії Кухар судновий 6 розряду____________
Освітньо-кваліфікаційна характеристика

випускника (рівень кваліфікації – 6 розряд)_____________________________

Типовий навчальний план__

Типові навчальні програми___

Критерії кваліфікаційної атестації випускників__________________________

Перелік основних обов’язкових засобів навчання________________________

Список літератури____________________________________

 Авторський колектив

Багмут Ольга Миколаївна – завідувач наукового сектору відділу професійної освіти і тренінгів Інституту модернізації змісту освіти Міністерства освіти і науки України;

Поляков Олексій Дмитрович – директор ДНЗ «Запорізький центр професійно-технічної освіти водного транспорту»;

Паржницький Олександр Вікторович – директор Науково-методичного центру професійно-технічної освіти у Запорізький області;

Тимченко Наталія Іванівна – методист Науково-методичного центру професійно-технічної освіти у Запорізький області;

Кедрова Тетяна Василівна – заступник директора з навчально-виробничої роботи ДНЗ «Запорізький центр професійно-технічної освіти водного транспорту»;

Луценко Ольга Вікторівна – викладач предметів професійно – теоретичної підготовки ДНЗ «Запорізький центр професійно-технічної освіти водного транспорту»;

Балика Ганна Яківна – майстер виробничого навчання з професії

 «Кухар судновий» ДНЗ «Запорізький центр професійно-технічної

 освіти водного транспорту»;

Якуніна Юлія Володимирівна – майстер виробничого навчання з професії

 «Кухар судновий» ДНЗ «Запорізький центр професійно-технічної

 освіти водного транспорту».

Керівники проекту

Кучинський Микола Сигізмундович – директор Департаменту професійної освіти Міністерства освіти і науки України.

Мірошніченко Катерина Борисівна – заступник директора департаменту професійної освіти Міністерства освіти і науки України – начальник відділу змісту освіти та організації навчального процесу.
Науковий консультант

Паржницький Віктор Валентинович – начальник відділу професійної освіти і тренінгів Інституту модернізації змісту освіти Міністерства освіти і науки України.

Зауваження та пропозиції щодо змісту державного стандарту надсилати за адресою:

вул. Митрополита Василя Липківського 36, м. Київ, 03035. Інститут модернізації змісту освіти Міністерства освіти і науки України.
Телефон: (044)248-91-16.

146
2

