Centar za stručno obrazovanje
P R O G R A M O B R A Z O V A N J A
Z A P R E K V A L I F I K A C I J U

ZA ZANIMANJE
P E K A R /K A
 1. Naziv programa: PROGRAM OBRAZOVANJA ZA PREKVALIFIKACIJU ZA ZANIMANJE PEKARA/KE
 2. Utemeljenost programa:
Program obrazovanja bazira se na standardu zanimanja za zanimanje Pekar/ka usvojenom na XXXII-oj sjednici Savjeta za stručno obrazovanje RCG dana 15.07 2005 .g.
Ovaj proram obrazovanja radi se na zahtjev ZZZ RCG a po izraženoj potrebi članica UPK
RCG i bitan je preduslov kvalitetne obuke za rad u pekarskoj proizvodnji.
3. Ciljevi programa obrazovanja
 Opšti zadaci:

-osposobljavanje polaznika za samostalno i kvalitezno obavljanje poslova PEKARA

-razvijanje radnih navika, radne discipline i odgovornosti za kvalitet obavljenog posla
-osposobljavanje polaznika za samostalan, siguranibezbijedan rad na mašinama i ure-djajima u pekarskoj proizvodnji
-osposobljavanje polaznika za samostalno praćenje i izvođenje svih tehnoloških faza u
proizvodnji pekarskih proizvoda

-usvajanje potrebnih vještina i znanja neophodnih u operacijama manuelne izrade spe-

cifičnih pekarskih proizvoda

-razvijanje svijesti polaznika o značaju kvaliteta pekarskih prizvoda u ishrani savremenog čovjeka

-razvijanje svijesti o visokom stepenu odgovornosti za proizvodnju zdravstveno ispra-
vnih pekarskih proizvoda

-razvijanje odgovornosti prema ličnoj higijeni i higijeni u procesu proizvodnje i prometa
pekarskih proizvoda

-upoznavanje polaznika sa osnovama kvaliteta pekarskih proizvoda,sirovina I polu-proizvoda i osnovnim metodama kontrole istog

-osposobljavanje polaznika za primjenu propisa iz oblast HTZ ,zaštite na radu i zaštite

od požara i dr.

 Posebni zadaci:
-priprema polaznika za dalje obrazovanje i učenje
-razviti kod polaznika ekolosku svijest i upoznati ih sa propisima zastite zivotne sredine
-upoznati polaznike sa osnovama ekoloskog standarda I HACCP sistema
-osposobljavanje polaznika za kvalitetnu komunikaciju sa saradnicima i korisnicima usluga
-razvoj osjecaja za timski rad

-razviti kod polaznika odgovornost za racionalan odnos prema sirovinama energentima,radnom vremenu i sredstvima za rad

-razvoj osjecaja za sve vrste tolerancije,uvažavanja navika i obicaja osoba sa kojima je u kontaktu
-razvijanje vjestine u prevazilazenju konfliktnih situacija

-razvijanje profesionalnosti u radu

4. Trajanje programa obrazovanja: 400 časova i rad pod instruktažom u trajanju od 120 časova.
5. Lični profil polaznika
Osnovni obrazovni zahtjev:
 - II stepen stručne spreme prehrambene, ugostiteljske ili trgovinske struke
 - III stepen stručne spreme prehrambene, ugostiteljske ili trgovinske struke
 - III stepen stručne spreme drugih struka, uz prethodno radno iskustvo u pekarstvu

Poželjni obrazovni zahtjevi:
-poznavanje rada na računaru

-poznavanje stranog jezika

-zavrsen neki od stručnih kurseva iz oblasti proizvodnje i higijene hrane
-zavrsena obuka za neko od specifičnih uže stručnih zanimanja iz oblasti pekarstva (izrada pizza, bureka, tjestenine, kolača, pita i sl.)

Poželjno iskustvo:
-Predhodni rad u pekarstvu, ugostiteljstvu, poslastičarstvu ili trgovini

Osnovne osobine koje polaznik mora posjedovati:
-zdravstvena sposobnost za ovu vrstu djelatnosti(psihofizička sposobnost, sanitarna

ispravnost,da nije zavisnik, bez predispozicija za alergije na organske materije i sl.)

-spremnost za rad po smjenama

-spremnost za timski rad

-spremnost za poštovanje propisane discipline

Poželjne osobine koje polaznik treba da posjeduje:
-kreativnost u radu

-odgovornost i poštovanje dogovorenih rokova

-samoinicijativnost u radu

-preciznost u radu

-sposobnost za organizaciju

-istrajnost

-samodisciplina

-da ne konzumira duvan, alkohol ili drogu
6. Indentifikacija prioritetnih oblasti programa obrazovanja
 Polaznik mora da zna :

 -da planira i organizuje rad na pripremi i proizvodnji pekarskih proizvoda

 -da pravilno očitava, razumije i primijenjuje upustva, tehnološke izvještaje i

rezultate laboratorijskih analiza

 -da zna i primijenjuje osnove lične i radne higijene

 -da pravilno odabere potrebnu opremu, pribor i alat neophodan u izradi pla-
niranih pekarskih proizvoda

 -da pravilno i bezbijedno rukuje mašinama, opremom, priborom i alatom u

procesu proizvodnje pekarskih proizvoda

 - vrste i kvalietna svojstva osnovnih i pomoćnih sirovina u proizvodnji peka- rskih proizvoda

 -sve tehnološke faze u procesu proizvodnje pekarskih proizvoda

 -vrste i kvalitetna svojstva pekarskih proizvoda

 - osnove uslova čuvanja i skladištenja sirovina, repro materijala i ambalaže koja se koristi u pekarstvu

 -uslove pravilnog čuvanja, skladištenja, transporta i prodaje pekarskih proizvoda
 -da racinalno koristi sirovin, energente, prostor, vrijeme i opremu

 -da uočava osnovne greške i nedostatke na proizvodima
 -da pravilno koristi sredstva higijensko- tehničke zaštite, lične higijene i zatite
zdravlja

 -da zna osnovne bolesti hljeba i drugih pekarskih proizvoda

 -da zna sve osnovne manuelne operacije pri izradii oblikovanju specifičnih
pekarskih proizvoda

-da zna osnove standarda kvaliteta pekarskih proizvoda
 -da zna pravilno popuniti radnu dokumentaciju

Polaznik treba da zna:
 -organizaciju i princip vođenja manje radne grupe
 -značaj pravilne ishrane u životu savremenog čovjeka
 -alternativne vrste ishrane (makrobiotička ,vegetarijanska,fas food i sl.)
 -organoleptička ocjena kvaliteta sirovina i gotovih pekarskih proizvoda

 -mikroorganizmi u proizvodnji i prometu pekarskih proizvoda
 -osnovne metode konzervisanja sirovina i gotovih prizvoda

 -oboljenja kod čovjeka izazvana M.O. iz hrane i njihovim metabolitima
 -osnovne metode spriječavanja pojave i razvoja M.O. u hrani
 -čišćenje,pranje, i DDD zaštita u pogonu pekare
 -najčešće vrste štetnika u pekarskoj proizvodnji i načini njihovog suzbijanja

 i uništavanja
 -uticaj mikroklimatskih i drugih uslova na bezbijednost i efikasnost rada

 -osnovne vrste ambalaže u pekarskoj proizvodnji
 -osnovna sredstva, pribor i alat za održavanje lične higijene,higijene radnog
prostora,mašina pribora i alata

 -osnove standarda HCCP
Poželjno je da polaznik zna:
- osnove organizacije rada preduzeća

- osnove propisa iz oblasti radne regulative
- osnove propisa iz oblasti zaštite životne sredine

- osnove bolesti zavisnosti

 -osnove rada na računaru

- osnove stranog jezika
7. Predmetne oblasti programa obrazovanja
1. Higijena u proizvodnji hrane

2. Sirovine u pekarstvu
3. Tehnologija pekarske proizvodnje sa praksom
4. Mašine i uređaji u pekarstvu

 8. Broj časova za realizaciju predmetnih oblasti programa obrazovanja
	Red

broj

	Naziv predmetne oblasti

	Teorijski dio

	Praktični dio
	Ukupno

	 1
	Higijena u proizvodnji

 hrane

	 12

	 8
	 20

	 2
	Sirovine u pekarstvu

	 25
	 15
	 40

	 3
	 Tehnologija pekarske
proizvodnje sa praksom
	 25
	 135
	 160

	 4
	Mašine iuređaji u

 pekarstvu
	 15
	 45
	 60

	 5
	 Praktičan rad u

pekarskom pogonu
	
	 120
	 120

	 Ukupno
	 77
	 323
	 400

9. Sadržaj predmetnih oblasti
9.1. Predmetna oblast: Higijena u proizvodnji hrane
	Sadržaj predmetne oblasti

Higijena u proizvodnji hrane
	Terija

	 Teorija i demonstracija

	- Opšti pojam iznačaj

	teorija

	

	- Lična higijena(higijena ruku, tijela, usne duplje, odjeće, obuće,
 pravila u održavanju lične higijene, preventiva i zaštita)
	
	 teorija i demonstracija

	- Higijena hrane –zdravstvena ispravnost prehrambenih proizvoda

	
	 teorija i demonstracija

	- Higijena radne sredine(sredstava za rad, pribora, alata,
uređaja, radnih površina)
	
	 teorija i demonstracija

	-Komunalna higijena

	
	 teorija i

demonstracija

	- Higijena i zdravlje

	
	 teorija i

demonstracija

	- Bolesti zavisnosti(pušenje, alkoholizam, droge i opijati, uticaj na
društveno i tjelesno zdravlje, radnu sposobnost, kvalitet i bezbijednost u radu
	
	 teorija i

demonstracija

	- Osnove zdravstvene ispravnosti prehrambenih proizvoda
(higijenska ispravnost, sadržaj patogenih M.O., sadržaj pesticida, teških metala,stranih primjesa, radionukleo-tida nedozvoljenih aditiva);

hemijska ispravnost (hemijski sastav,hranjivi sastojci, biološka
vrijednost prehrambenih proizvoda)
	
	 teorija i

demonstracija

	- M.O. u proizvodnji hrane(vrste i uloga,oboljenja kod čovjeka izazvana M.O. iz hrane i njihovim metabolitima, prevencija u spriječavanju
infekcija sa M.O. iz hrane
	
	 teorija i

demonstracija

	- Uloga i značaj pravilne ishrane za zdravlje ljudi(makrobiotika, vegetarijanska ishrana, brza hrana......)

	
	 teorija i

demonstracija

	- Mikroklimatski uslovi u prehranbenoj industriji (uloga , značaj,
 buka, osvijetljenje, temperatura, zračenje, vlaga , prašina ..
	
	 teorija i

demonstracija

	- Zdravstvena kontrola izaštita (specijalistički pregledi, periodični
pregledi, sanitarni pregledi, redovna zdravstvena kontrola)
	
	 teorija i

demonstracija

	- Zaštita na radu, profesionalna oboljenja i povrede, zaštitna
odjeća i obuća, faktori rizika(nestručnost, premor, nepažnja,

neadekvatna zaštitna oprema, nepoštovanje propisanihmjera zaštite)
	
	 teorija i

demonstracija

 9.2. Predmetna oblast: Sirovine u pekarstvu
	Sadržaj predmetne oblasti

Sirovine u pekarstvu
	teorija

	Teorija i

demonstracija

	- Osnovni pojmovi, podjela i vrste

	teorija

	

	- Osnovne sirovine za proizvodnju pekarskih proizvoda

	
	teorija i demonstracija

	- Brašno (vrste, tipovi, karakteristike, sastav,..)

	
	teorija i

demonstracija

	- Voda (uloga, značaj, temperatura...)

	 teorija
	

	- So (uloga i značaj, uticaj na kvalitet gotovog
proizvoda,)

	 teorija
	

	- Pekarski kvasac i druga sredstva za narastanje
tijesta(uloga, značaj, svojstva, kvalitet, čuvanje, skladištenje,..)
	 teorija
	

	- Pomoćne sirovine u proizvodnji pekarskih proizvoda

 ▪masnoće, mlijeko imliječni proizvodi,šećeri, bjelančevine, enzimi, aditivi, voće i

voćne prerađevine, konzervansi...

	 teorija
	

	- Smješe, koncentrati i drugi mlinski proizvodi

	 teorija
	

	- Čuvanje, skladištenje i transport sirovina za
pekarsku proizvodnju, faktori koji utiču na
kvalitet(temperatura, vlaga, higijenski uslovi,

osvjetljenje, ventilacija)
	 teorija
	

	-Štetnici i M.O. koji uzrokuju kvarenje sirovina u pekarstvu

	 teorija
	

	Ambalaža i ambalažni materijali u pakovanju
pekarskih proizvoda (vrste oblici kvalitet)
	 teorija
	

	-Osnove standarda i propisa za upotrebu, čuvanje i skladištenje sirovina

	 teorija
	

9.3. Predmetna oblast:Tehnologija pekarske proizvodnje sa praksom
	Sadržaj predmetne oblasti Tehnologija

pekarske proizvodnje sa praksom
	Teorija i
demonstracija
	Praktičan rad

	- Savremena pekarska proizvodnja(opšti pojmovi, značaj i uloga)
	 teorija
	

	-Struktura savremsnog pekarskog pogona

 ▪sadržaji i funkcionalne veze

 ▪minimalni tehnički zahtjevi
	 teorija
	

	- Osnovne faze tehnološkog postupka u proizvodnji pekarskih proizvoda

	 teorija
	

	 ▪ Priprema proizvodnje

 a)priprema radnog osoblja(lična higijena,radna odjeća i obuća,tumačenje radne

dokumentacije...)

 b)priprema radnog mjesta (pregled r.mjesta,mašina ,pribora ,alata injihova priprema)

 c)priprema sirovina(pregledi,temperiranje, mjerenje,sijanje ,...)
	 teorija i

 demonstracija
	

	 ▪ Miješenje tijesta

 a)uloga, značaj i vrste zamjesa
 b)dijagram miješenja zavisno od kvaliteta sirovina,vrste proizvoda, tipa opreme i odabranog tehnološkog postupka

 c)određivanje konzistencije i temperature tijesta
zavisno vrste poizvoda i kvaliteta sirovina

 d)greške u fazi miješenja i načini njihovog spriječavanja ili sanacije
	 teorija i

 demonstracija
	praktičan rad

	 ▪ Odmaranje tijesta

 a) cilj,značaj ,uloga i dužina međufazne odmaranja u funkciji kvaliteta gotovog proivoda, kvaliteta
 upotrijebljenih sirovina, izbora opreme i vrste
 tehnološkog postupka
	 teorija i

 demonstracija
	 praktičan rad

	 ▪ Dijeljenje tijesta

 a) cilj, značaj, uloga vrste i dužina trajanja operacije zavisno od kvaliteta gotovog proivoda, kvaliteta upotrijebljenih sirovina, izbora opreme i vrste tehnološkog postupka
	 teorija i

 demonstracija
	 praktičan rad

	 ▪ Okruglo oblikovanje

a) cilj, značaj, uloga vrste i dužina trajanja operacije
zavisno od kvaliteta gotovog proivoda, kvaliteta upotrijebljenih sirovina, izbora opreme i vrste tehnološkog postupka

	 teorija i

 demonstracija
	 praktičan rad

	 ▪ Međufazna fermentacija

a) cilj, značaj, uloga i dužina trajanja operacije zavisno od kvaliteta gotovog proivoda, kvaliteta upotrijebljenih sirovina, izbora opreme i vrste tehnološkog postupka

	 teorija
	

	 ▪ Završno oblikovanje

 a)) cilj, značaj, uloga i vrste oblikovanja zavisno od kvaliteta gotovog proivoda, kvaliteta upotrijebljenih sirovina, izbora opreme i vrste tehnološkog postupka

	 teorija i

 demonstracija
	 praktičan rad

	 ▪ Završna fermentacija tijesta

 a)cilj, značaj, uloga, dužina trajanja i hemizam završne fermentacije

 b)dijagram završne fermentacije u zavisnosti od vrste i kvaliteta sirovina, vrste proizvoda, odabranog tehnološkog postupka i instalisane opreme

 c) osnovni parametri završne fermentacije i njihov uticaj na kvalitet procesa

 d)greške u toku završne fermentacije njihov uticaj na gotovi proizvod i načini sanacije

	 teorija
	

	 ▪ Pečenje pekarskih proizvoda

 a) uloga i značaj pečenja i procesi u tijestu u toku pečenja

 b) fizičke, hemijske, biohemijske i organoleptičke promjene na komadu tijesta

 c)dijagram pečenja u zavisnosti od vrste i kvaliteta sirovina, vrste proizvoda,odabranog tehnološkog postupka i instalisane opreme

 d)izbor i podešavanje osnovnih parametara u procesu pčenja(vrijeme, temperatura, vlaga..)

 e) greške u toku pečenja i načini ublažavanja ili sanacije

 f) pravilno određivanje gotovosti faze pečenja
(temperatura sredine,težina komada, zvuk,..)

	 teorija i

 demonstracija
	 praktičan rad

	- Hlađenje, skladištenje, pakovanje, transport i prodaja
hljeba

 a)uloga i značaj navedenih faza i njihov uticaj na kvalitet pekarskih proizvoda

 b)uslovi za pravilno hlađenje i skladištenje pekarskih proizvoda i procesi koji se odvijaju

u fazi hlađenja

 c)anbalaža i sredstva za kvalitetno pakovanje i transport pekarskih proizvoda

 d)prodaja pekarskih proizvod
	 teorija i

 demonstracija
	 praktičan rad

	-Bolesti i mane pekarskih proizvoda

 a)nitavost pekarskih proizvoda(uzročnici manifestacija i način suzbijanja)

 b) paučljivost i buđi(uzročnici manifestacija i način suzbijanja)

-Kvalitet pekarskih proizvoda

a)metode kontrole ,organoleptička ocjena kvaliteta i fizičkohemijske analize
	 teorija i

 demonstracija
	

	-Vrste pekarskih proizvoda

	 teorija i

 demonstracija
	

	▪ Hljeb

a)osnovne vrste hljeba i njihov značaj u ishrani

b)specijalne vrste hljeba i njihov značaj u ishrani (nutritivno i biološki vrijedni proizvodi)

	 teorija i

 demonstracija
	

	▪ Pecivo

a) vrste ,uloga i značaj u ishrani

b)bijelo pecivo(kifle, zemičke, pletenice, žemle, perece, đevreci.....)

c)masno pecivo(pogačice, paštete, pite bureci....)

d)pecivo od lisnatog tijesta –kvasno(rolnice, kroasan kifle,...)-beskvasno(paštete, pogačice..)

e)peciva od kvasnog prženog tijesta(krofne, piroške, pancerote...)

f)čajna peciva(keksi, grisini , krekeri...)

g)peciva od prhkog tijesta(pite i sl.proizvodi..)
	 teorija i

 demonstracija
	

	▪ Tjestenine i slični proizvodi

a)vrste, uloga i značaj u ishrani

b)tehnološke faze u proizvodnji tjestenine

c)uticaj kvaliteta sirovine, opreme i odabranog tehnološkog postupka na kvalitet tjestenine

d)proizvodnja listova(kora) za pite i gibanicu
	 teorija i

 demonstracija
	

	▪ Brzo smrznuta tijesta

a)vrste, uloga i značaj u ishrani

b)dijagram smrzavanja u zavisnosti od vrste proizvoda,

uticaj dijagrama smrzavanja na kvalitet pekarskih
 proizvoda

c)čuvanje, skladištenje, pakovanje, transport i prodaja smrznutih proizvoda
	 teorija i

 demonstracija
	

	▪ Polupečeni proizvodi

a)vrste, uloga i značaj u ishrani

b) osnovne faze tehnološkog postupka u proizvodnji polupečenih pekarskih proizvoda

c)značaj hlađenja i pakovanja polupečenih pekarskih proizvoda, uslovi čuvanja i skladištenja, kvarenje
 i prevencija
	 teorija i

 demonstracija
	

	▪ Fini pekarski proizvodi

a)podjela,vrste i uloga u ishrani

	 teorija i

 demonstracija
	

	▪ Kontrola kvaliteta pekarskih proizvoda

a)utvrđivanje senzornih karakteristika bitnih za kvalitet pekarskih proizvoda

b)normativi u izradi pekarskih proizvoda
	 teorija
	

9.4. Predmetna oblast: Mašine i uređaji u pekarstvu
	Saržaj pedmetne oblasti Mašine

i uređaji u pekarstvu
	 Teorija i

demonstracija

	- Vrste, podjela, uloga i značaj mašina, uređaja, pribora
i alata u savremenoj pekarskoj proizvodnji
	 teorija

	- Mašine, pribor, alat i sredstva za pranje i čišćenje podova, radnih površina, mašina i za održavanje lične higijene
 zaposlenih a)mašine za ribanje podova, pranje anbalaže, plehova,

mašina za veš, suđe, mašina za pranje vozila,pribor i alat)

b)principi rada, funkcija i značaj
	 teorija i

 demonstracija

	-Mašine i uređaji zatransport sirovina

a) Vrste , podjela, uloga i značaj(transportna sredstva, sistemi za transport brašna, transporteri,elevatori, pužni i pneumatski transport,...)
	 teorija

	- Uređaji za mjerenje i doziranje

a)vage, dozatori, mjerači protoka, termometri, higrometri
	 teorija i

 demonstracija

	- Uređaji za miješenje tijesta

a) vrste , podjela, uloga i značaj(sporohodne i intenzivne mijesilice, mikseri)

b)izbor tipa mjesilice zavisno od vrste poizvoda i kvaliteta sirovina

c)princip rada, funkcionalnost, sigurnost i bezbijednost pri rukovanju i održavanju
	 teorija i

 demonstracija

	- Mašine za dijeljenje,oblikovanje i fermentaciju tijesta

a) vrste , podjela, uloga i značaj dijelilica(mehaničke,poluautomatske i automatske djelilice)

b) princip rada, funkcionalnost, sigurnost i bezbijednost pri rukovanju i održavanju

c) vrste , podjela, uloga i značaj mašina za oblikovanje tijesta d) princip rada, funkcionalnost, sigurnost i bezbijednost pri rukovanju i održavanju(okruglo oblikovanje, oblikovanje
 u veknu, đevrek, perec, kroasan i sl...)

e) vrste, podjela, uloga i značaj fermentacionih komora u pekarstvu(stabilne fermentacione komore, komore sa promjenljivim vremenom fermentacije, automatske fermentacione komore)

f) principi rada, funkcionalnost, sigurnost i bezbijednost pri rukovanju i održavanju fermentacionih komora

	 teorija i

 demonstracija

	- Mašine za formovanje i razvlačenje tijesta

a) vrste, podjela, uloga i značaj(laminatori, ekstruderi,

formirke, depozitori i sl.....)

b) principi rada, funkcionalnost, sigurnost i bezbijednost pri rukovanju i održavanju
	 teorija i

 demonstracija

	- Peći za pekarske proizvode

a) vrste, podjela, uloga i značaj

b) princip rada, funkcionalnost, sigurnost i bezbijednost pri rukovanju i održavanju
	 teorija i

 demonstracija

	-Mašine za pakovanje pekarskih proizvoda

a) vrste , podjela, uloga i značaj

b) principi rada, funkcionalnost, sigurnost i bezbijednost pri rukovanju i održavanju
	 teorija i

 demonstracija

	- Mašine za sječenje pekarskih proizvoda

a) vrste, podjela, uloga i značaj

b) principi rada, funkcionalnost, sigurnost i bezbijednost pri rukovanju i održavanju
	 teorija i

 demonstracija

	- Uređaji za hlađenje i smrzavanje

a) vrste, podjela, uloga i značaj

b) principi rada, funkcionalnost, sigurnost i bezbijednost pri rukovanju i održavanju
	 teorija i

 demonstracija

	- Mašine za mljevenje i drobljenje pekarskih proizvoda

a) vrste, podjela, uloga i značaj

b) principi rada, funkcionalnost, sigurnost i bezbijednost pri rukovanju i održavanju
	 teorija i

 demonstracija

	- Pomoćne mašine u pekarskoj proizvodnji

a) vrste, podjela, uloga i značaj(mlinovi, friteze, punilice, homogenizatori, mašine za fondan, tosteri, kuvači kremova i sladoleda mesoreznice ...)

b) principi rada, funkcionalnost, sigurnost i bezbijednost pri rukovanju i održavanju
	 teorija i

 demonstracija

10.Znanja i vještine koje se očekuju od polaznika na kraju programa obrazovanja:
 - planira,priprema i izvodi radne zadatke;

 - raconalno koristi energiju,materijal,mašine i vrijeme
 - vrši pripremu i obradu sirovina

 - zna primiti i evidentirati porudžbe

 - priprema sve vrste poručenih pekarskih proizvoda
 - vrši organoleptičku kontrolu sirovina polupoizvoda i gotovih proizoda i da sanira ili
otklanja uočene nedostatke u fazi pripreme i proizvodnje pekarskih prizvoda
 - pravilno i bezbijedno rukuje opremom,priborom i alatom i da isto održava u skladu sa
datim upustvima

 - pakuje, hladi, smrzava, reže, melje, homogenizuje, termički obrađuje, vaga, drobi, suši
i deklariše pekarske proizvode
 - po završenom poslu kvalitetno i bezbijedno očisti mašine, pribor, alat i radni prostor
sa kojim je zadužen

 - komunicira sa saradnicima

 - popunjava radnu dokumentaciju

 - na propisan način nosi zaštitnu odjeću i obuću i brine o urednosti iste
 - primjenjuje stndarde kvaliteta u radu

 - radi u skladu sa propisanim standardima o zaštiti zdravlja i okoline
11. Audio i vizuelna sredstva i oprema
Poželjno je, kada je to moguće, koristiti audio –vizuelna sredstva i opremu.
12. Katalozi znanja za predmetne oblasti

12.1. Higijena u proizvodnji hrane
	 Znanja

	 Vještine

	- osnovni zadaci higijene
- savremeno shvatanje zdravlja i faktori koji utiču na zdravlje
	- analiza i detaljno objašnjenje, pravilnog
 održavanja higijene tijela

	-indentifikacija elemenata higijene ruku, tijela
usne duplje, odjeće, obuće, pravilnog održavanja lične higijene, preventive i zaštite
	-održavanje lične higijene u skladu sa propisima

-značaj preventivnih i periodičnih pregleda u cilju

zaštite zdravlja zaposlenog i potrošača

	-uloga ishrane u zdravlju ljudi
-elementi i načela zdrave ishrane
	-analiza i vednovanje posljedice nedostatka
hranjivih materija u proizvodima za ishranu

	- uloga radnog i životnog prostora
	- razlikovanje činioca okoline koji utiču na zdravlje ljudi
- primjena standarda za očuvanje životnog i radnog

 prostora

	-vrste M.O.

-nabrajanje i opis sredstava DDD zaštite

-opis postupka uništavanja M.O. različitim sredstvima
	-različita sredstva DDD zaštite i postupak pravilne
primjene

-bezbijedno i efikasno suzbijanje i uništavanje M.O.
različitim sredstvima

	-opis početnih znakova oboljenja kod ljudi
(malaksalost ,temperatura,vrtoglavica,bolovi

u organizmu i sl...)

	- prepoznavanje na konkretnim primjerima
najčešćIh znakova koji upozoravaju na bolest
-primjena postupaka pravilnog reagovanja na pojavu znakova određenog oboljenja

	- najčešće vrste zaraznih bolesti(crijevne

kožne, polne, zoonoze ...)
	- indentifikacija uzroka i razumijevanje uslova
za nastanak bolesti

-analiza preporuka i preduzimanje mjera za spriječavanje zaraznih bolesti

	 - vrste i opis nezgoda
	- najčešće vrste nezgoda

- vrednovanje i predviđanje izvora opasnosti
na radnom mjestu(struja, plin, zamor nepažnja, neznanje, bolest,.....)
- adekvatno reagovanje u slučaju nezgode
u svim situacijama

	- opis bolesti toksikomanije

- razumijevanje zavisnosti kao društvenog
fenomena i pravilna procjena štetnosti
 po zdravlje
	-procjena uzroka, razvoj i posledice toksikoloških oboljenja

	 Znanja

	 Vještine

	-opšti pojmovi, tehnologija, vrste značaj i ulogu
sirovina u izradi pekarskih proizvoda

	 - razlikovanje sirovine iz različitih grupa

	-opis faktora koji utču na kvalitet sirovina i

način ispitivanja kvaliteta
	- primjena organoleptičke metode ispitivanja

	-standardi kvaliteta za sirovine u pekarstvu
	-planiranje rada u skladu sa zakonskom regulativom standardima

	- značaj primjene i kontrole konzerviranja

 životnih namirnica koje se koriste pekarstvu
	- razlikovanje faze u toku konzerviranja i moguće rizike pri nestručnom
i nekontrolisanom konzervisanju životnih
namirnica

	-opis metoda i načina izvodjenja različitih vrsta konzerviranja fizičke metode
	-razlikovanje metode konzerviranja

	-vrste i tipovi brašna i drugih mlinskih proizvoda i opisuje postupak njihove proizvodnje
	-razlikovanje vrsta i tipova brašna i drugih mlinskih proizvoda

12.2. Sirovine u pekarstvu
	-osnovne karakteristike kvaliteta pšenicnog i drugih vrsta brašna i drugih mlinskih proizvoda

	-razlikovanje vrsta i ocjena kvaliteta različitih vrsta brašna i drugih mlinskih proizvoda

	-nabrajanje vrsta i opis uloge i znacenja masnoća u pekarstvu
	-razlikovanje vrsta masnoća, aditiva i organoleptičku ocjena kvaliteta istih

	-nabrajanje i opis faktora i njihovog uticaja

na kvalitet sirovina pri skladičtenju (temperatura, vlaga, higijenski uslovi, osvjetljenje, ventilacija...)
	-uočavanje promjena na proizvodima usled nepravilnog skladištenja

	-značaj ambalaže za pakovanje pekarskih proizvoda i odabir materijala za njihovu izradu
	-odabiranje ambalaže i pakovanje pekarskih proizvoda u skladu sa propisima

	- vrste štetnika i M. O. koji uzrokuju kvarenje
 sirovina
	-razlikovanje vrste štetnika, načina njihovog djelovanja i metode uništavanja i suzbijanja

	12.3.Tehnologija pekarske proizvodnje sa praksom

	Znanja

	 Vještine

	-savremena pekarsku proizvodnju(opšti pojmovi, značaj i uloga)
	-komparativna analiza tradicionalne i savremene pekarske proizvodnje

	-opis strukture savremenog pogona i radionice za proizvodnju pekarskih proizvoda
	-pojašnjavanje funkcionalne povezanosti prostorija u sastavu pogona ili radionice za izradu pekarskih proizvoda

	-sredstva i oprema za higijensko-tehničku zaštitu i opis načina njihove primjene u proizvodnji pekarskih proizvoda
	- higijensko-tehnička priprema za rad u skladu sa propisima u pekarskoj proizvodnj

	-nabrajanje opreme, pribora, alata, posudja i forme i poboljšava njihovu primjenu u proizvodnji pekarskih proizvoda
	-upotreba opreme, pribora, alata, posudja i formi zavisno od faze u procesu proizvodnje

	-nabrajanje i opis postupaka pripreme sirovina za proizvodnju pekarskih proizvoda
	- pripremanje sirovina za
proizvodnju pekarskih proizvoda

	-opis postupaka miješenja tijesta za proizvodnju pekarskih proizvoda i pojašnjavanje parametara koji utiču na dijagram i kvalitet miješenja tijesta
	-miješenje tijesta i odredjivanje dijagrama miješenja

	-opis načina i postupaka dijeljenja i oblikovanja tijesta
	-dijeljenje i oblikovanje tijesta

	-opis postupka odmaranja, dijeljenja i oblikovanja tijesta
	-ručno dijeljenjetijesta na više načina i oblikovanje tijesta
-stručno i bezbijedno rukovanje mašinama za dijeljenje i oblikovanje tijesta

	objašnjenje-postupka hemizam procesa fermentacije tijesta
	-kvalitetno i bezbijedno vodjenje procesa fermentacije na raznim tipovima komora

	-opis postupaka pripreme peći za pečenje,

način kontrole parametara pečenja i način utvrdjivanja optimalnog dijagrama pečenja
	-pripremenje peći i kontrola parametara pečenja po fazama i na različitim tipovima peći

	-nabrajanje i opis osnovnih grešaka u proizvodnim fazama, uzroka koji dovode do grešaka,postupaka njihove sanacije i uticaj na kvalite gotovih proizvoda
	-uočavanje grešaka na proizvodnju po fazama i njihova sanacija

	-opis postupaka održavanja pakovanja gotovog proizvoda u skladu sa tehnološkim zahtjevima
	- održavanje gotovog proizvoda u skladu sa tehnološkim zahtjevima, rezanje, porcionisanje i usluživanje gotovog proizvoda

12.4 Mašine i uređaji u pekarstvu
	Znanje
	Vještine

	- vrste opreme za čišćenje i održavanje higijene
	- rukovanje sa opremom i priborom, za ličnu higijenu i higijenu opreme

	- vrste transporta i mašina za tranport

	- bezbjedno i sigurno rukovanje transportom i mašinama za transport

	- mašine za mjerenje i doziranje sirovina u pekarstvu
	- bezbjedno i sigurno rukovanje mašinama i uređajima za mjerenje i doziranje

	- princip rada i značaj i vrste mašina za miješenje tijesta

	- bezbjedno i sigurno rukovanje mašinama za miješenje tijesta

	- princip rada, ulogu, značaj i vrste mašina za dijeljenje i oblikovanje tijesta
	- bezbjedno, stručno i sigurno rukovanje mašinama za dijeljenje i oblikovanje tijesta

	- mehanizam i značaj procesa fermentacije tijesta i princip rada i značaj komora za fermentaciju.
- greške koje se mogu javiti u procesu fermentacije
	- sigurno i bezbjedno vodjenje procesa fermentacije na različitim tipovima komora za fermentaciju

	- mehanizam i značaj procesa pečenja po fazama
- greške koje se mogu javiti u procesu pečenja

- sve vrste peći za pečenje i princip rada istih
	- sigurno i bezbjedno rukovanje sa različitim tipovima pekarskih peći

	-princip rada, značaj i uloga mašina i uređaja za pakovanje, hlađenje i smrzavanje
	- bezbjedno rukovanje mašinama i uređajima za sječenje, mljevenje, drobljenje, pakovanje, hlađenje i smrzavanje pekarskih proizvoda

13. Preporuke za korišćenje metoda i tehnika u procesu obučavanja
· kombinovana metoda izlaganja sa razgovorom i diskusijom,

· metoda ilustracije i demonstracije,

· metoda praktičnih radova.

14.Ispitni katalog za predmetne oblasti
14.1.Na ispitu se provjerava:
 - primjena teoretskih znanja u prakticnom radu
 - organizacija rada na radnom mjestu

 - izbor i priprema namirnica

 - priprema nadjeva (tehnologija izrade,receptura,izgled i ukus)

 - priprema tijesta(tehnologija pripreme i razvlacenje)
 - izrada gotovih proizvoda(tehnologija izrade,receptura,izgled i ukus)

 - koriscenje opreme i inventara

 - kreativnost

 - komunikacija sa saradnicima i korisnicima usluga

 - koriscenje strucne terminologije u radu

14.2.Znanja i vještine koje se provjeravaju
	Znanja
	Vještine
	Nastavna sredstva, pribor i

alat

	- Savremenu pekarsku proizvodnju(opšti pojmovi, značaj i uloga)

	- Komparativna analiza tradicionalne i savremene pekarske proizvodnje
	

	- Opis strukture savremenog pogona i radionice za proizvodnju pekarskih proizvoda

	- Funkcionalna povezanost prostorije u sastavu pogona za proizvodnju pekarskih proizvoda
	- Pogon za proizvodnju pekarskih proizvoda

	- Osnovna sredstva i opremu za higijensko-tehničku zaštitu i opis i način njihove primjene u proizvodnji pekarskih proizvoda

	- Postupak higijensko tehničke zaštite u toku rada u skladu sa standardima u pekarskoj proizvodnji
	- Radna garderoba(uniforma)
zaštitna obuća, sredstva za ličnu higijenu

	- Opremu, pribor, alat, posuđe i njihovu primjenu u proizvodnji pekarskih proizvoda
	- Način upotrebe opreme, pribora, alata i posuđa zavisno od faze u procesu u procesu proizvodnje pekarskih proizvoda
	Sito
Vage

Rashladna tehnika

Mjesilice

Mašina za dijeljenje

Mašine za okruglo oblikovanje

Posude za odmaranje tijesta

Intermedijalne komore

Mašine za završno oblikovanje i kalupiranje

Fermentacione komore

Peći

Mašina za sječenje

Mašina za filovanje

Mašina za pakovanje

	- Opis postupka pripreme sirovina za proizvodnju pekarskih proizvoda

	- Pripremanje sirovina za izradu svih pekarskih prizvoda
	- Sirovine neophodne u proizvodnji pekarskih proizvoda

	- Opis postupka miješenja tijesta pri izradi pekarskih proizvoda

	- Postupak miješenja tijesta i određivanje dijagrama za svaku vrstu tijesta
	- Različiti tipovi mjesilica

	- Opis načina i postupaka dijeljenja tijesta

	- Postupak dijeljenja
	- Ručno

	- Oblikovanje tijesta
	- Postupak oblikovanja tijesta
	- Ručno oblikovanje i različite mašine za oblikovanje

	- Opis sastava različitih vrsta punila
	- Pripremu i izradu različitih vrsta punila
	- Mašine za izradu filova i punila

	- Postupak termičke obrade
	- Različite načine termičke obrade
	- Mašine i uređaji za termičku obradu

	- Opis procesa fermentacije tijesta
	- Mehanizam i hemizam fermentacije i dijagram vođenja zavisno od vrste proizvoda i kvalitet sirovine
	- Različiti tipovi komora za fermentaciju tijesta

	- Opis postupka priprema peći, način kontrole parametara pečenja i način utvrđivanja optimalnog dijagrama pečenja zavisno od vrste proizvoda ikvaliteta sirovina

	- Način priprema peći, kontrola parametara i fizički, hemijski i biohemijski procesi po fazama pečenja za sve pekarske proizvode
	- Razzličiti tipovi i vrste peći

	-Vrste i opis osnovnih grešaka u proizvodnim fazama, uzroke koji dovode do greške, postupke njihove sanacije i uticaj na kvalitet gotovog proizvoda za sve vrste pekarskih proizvoda

	- Uočavanje greške na proizvodima po fazama tehnološkog procesa i vrši njihovo saniranje
	

	- Opis postupka proizvodnje i održavanja gotovih pekarskih proizvoda u skladu tehnološkim zahtjevima

	- Održavanje i pakovanje gotovih pekarskih proizvoda u skladu sa tehnološkim zahtjevima
	- Razne vrste ambalaže i mašina za pakovanje

15. Plan realizacije programa obrazovanja
Program obrazovanja sastoji se iz dva dijela:
- teorijski u trajanju od 77 časova,
- praktični dio u trajanju od 323 časova,

- rad pod instruktažom u trajanju od 120 časova.

Preporuka:

Obuku, po mogućnosti realizovati u prijepodnevnim satima radi lakšeg održavanja radne atmosfere, koncetracije i motivacije polaznika.
 16. Napredovanje, provjeravanje i vrednovanje znanja
16.1. Napredovanje

 Savladavanje jednostavnih vještina je uslov da bi se moglo preći na usvajanje složenijih vještina.
16.2. Provjeravanje
· U toku programa obrazovanja, posle svake zaokružene cjeline izvršiti provjeru znanja i vještina.

· Na kraju programa obrazovanja organizovati završnu provjeru znanja i praktične osposobljenosti polaznika. Uspješnost koju polaznik pokaže na provjerama koje se sprovode u toku realizacije programa trebalo bi uzeti u obzir prilkom završne provjere.
· Osposobljenost polaznika se provjerava izvođenjem praktičnog rada sa objašnjenjem.
16.3. Vrednovanje
· Uspješnost na provjerama u toku realizacije programa, obavezno uzeti u obzir prilikom završne provjere.

· Predlaže se da se na završnoj provjeri vrednovanje vrši na sledeći način:
 ▪ polaznik je ovladao svim vještinama i znanjima, utvrđenim standardom za zanimanje Pekar/ka na visokom nivou,

 ▪ polaznik je ovladao svim vještinama i znanjima utvrđenim standardom za zanimanje Pekar/ka na zadovoljavajućem nivou
 ▪ polaznik nije ovladao svim vještinama i znanjima utvrđenim standardom za zanimanje Pekar/ka na zadovoljavajućem nivou

17. Stručne konpentencije nastavnog kadra, instruktora za realizaciju predmetnih oblasti
	R.
Br.
	Predmetna
oblast
	Profil stručne spreme nastavnika i stručnih saradnika

	1.
	Higijena u proizvodnji hrane
	- Visoka stručna sprema iz bilogije ili fakultet medicinskog usmjerenja
-Tehnološki fakultet-prehrambeni smjer

	2.
	Sirovine
	 - Tehnološki fakultet- prehrambena struka
 -Poljoprivredni fakultet-prerada bilja

	3.
	Tehnologija izrade bureka sa praktičnom nastavom
	-Predavač predmetne oblasti "Tehnologija pekarske proizvodnjesa praksom " može biti lice koje ima završen:
· tehnološki fakultet prehrambenog odsjeka, smjer ugljeno-hidratne hrane,

· poljoprivredni fakultet tehnološkog odsjeka, smjer prerada biljnih proizvoda.

- Stručni saradnik može biti lice koje ima najmanje srednju školu pekarskog smjera i najmanje 3 godine rada u struci.

	4.
	Mašine i uređaji u pekarstvu
	- Diplomirani inžinjer tehnologije prehrambenog smjera
- Diplomirani inžinjer poljoprivrede, prerada biljnih proizvoda ili mašinski inžinjer

Napomena:
Kadar mora biti didaktičko – metodičko – andragoški osposobljen za rad sa odraslim polaznicima (pohađanje odgovarajućeg seminara) prema programu koji je usvojio Savjet za obrazovanje odraslih.
18. Kvalifikacija koja se dobija po završetku programa obrazovanja:

PEKAR/KA
19. Dokument koji se dobija po završetku programa obrazovanja:

Biće regulisano u skladu sa zakonom.

20. Autori programa, predlagači programa, datum prijema i ko je odobrio program:
 Autori programa:
1. Milko Beljkaš, dipl. Inž .teh. - Industrija INPEK – Podgorica
2. Ljiljana Garić dipl.andragog - Centar za stručno obrazovanje
Predlagač programa: Centar za stručno obrazovanje
Program obrazovanja za osposobljavanje za zanimanje Pekar/ka je usvojen na XLVII sjednici Savjeta za obrazovanje odraslih 27.11.2007. godine.
UPUTSTVO ZA TRENERA

ZA OBUKU PEKARA/KE
Treneri realizuju program obrazovanja kroz sledeće faze:
I Faza PRIPREMA ZA REALIZACIJU PROGRAMA OBRAZOVANJA–ODREĐIVANJE NASTAVNOG MATERIJALA
(npr. Predmeti, alati, materijali, oprema, receptura, slajdovi, video zapisi...)

 II Faza UVODNI DIO REALIZOVATI KROZ TEME

· trenerovo predstavljanje;

· upoznavanje sa kandidatima-polaznicima;

· upoznavanje sa predmetnom oblasti u kontekstu zanimanja;

· predstavljanje ciljeva obuke;

· očekivanja polaznika
· diskusija i razgovor sa kandidatima.
III Faza DEFINISANJE INDUKCIONOG MODULA (modul čiji se djelovi koriste tokom čitave obuke, koji sadrži:
3.1. Karakteristike zanimanja za koja su se kandidati opredijelili (uslovi rada, radno vrijeme, nagrađivanje, mogućnost napredovanja...)

3.2. Određivanje profila radnika za ovo zanimanje (psihofizičko zdravlje, sposobnost organizacije, sposobnost komunikacije, poslovna etika, urednost, ljubaznost u ophođenju sa ljudima, kultura govora, snalažljivost, spremnost za fleksibilno radno vrijeme....) je predmet obrade kroz sve teme (module).

IV Faza DEFINISANJE SVIH MODULA PROGRAMA NEOPHODNIH ZA OVO ZANIMANJE

Treba voditi računa da obuka bude primjerena osobinama polaznika i njihovim interesima (treba konbinovati teoriju, demonstraciju i praksu).

 Higijena u proizvodnji hrane

· Koristiti primjere iz prakse uz prikazivanje: video zapisa, slajdova, slika...

· Demostrirati tehniku i način održavanja lične higijene na modelima čovjeka,
4.1. Sirovine
· Prikazivati video zapise, slajdove slike,...,namirnica koja koje se koriste u izradi pekarskih proizvoda proizvoda sa razlicitim organoleptickim svojstvima, a po mogucnosti obezbijediti namirnice koje imaju promjena u odnosu na ispravne.
· Obezbjeiti aktivno ucesce polaznika u definisanju ispravnosti namirnica, pravilnom skladistenju, cuvanju i upotrebi.
4.2. Tehnologija pekarske proizvodnje sa praksom
· Kombinovanjem teorije i vježbi omogućiti polsznicima da teorijski stečena znanja primijene u praksi.

· Korišćenjem četvorostepene metode bi bilo najprimjerenije za realizaciju ove predmetne oblasti. Korišćenjem ove metode polaznicima bi se omogućilo da kroz uvodno predavanje dobiju teorijski osnov za rad, kroz demonstraciju vide kako se to radi, budu u prilici da uz pomoć instruktora realizuju tehnološke faze u izradi pekarskih proizvoda do samostalnog obavljanja svih tehnoloških faza

· Prilikom izrade proizvoda pozeljno bi bilo sumirati moguce probleme u izradi pekarskih proizvoda radi sticanja iskustva u radu
4.3. Mašine i uređaji u pekarstvu
 - kombinovanjem teorije i prakse omogućiti polaznicima da se osposobe za stručno ,bezbijedno i samostalno rukovanje različitim tipovima mašina u pekarstvu
 V Faza ODREĐIVANJE VREMENA ZA PRAKTIČNU OBUKU (stvarni uslovi)

 VI Faza NAČIN PROVJERE ZNANJA KANDIDATA TOKOM I NA KRAJU REALIZACIJE PROGRAMA (naznačeni su u programu obrazovanja za prekvalifikaciju PEKARA/KE).
U cilju pojašnjenja detaljkno je razrađena tačka 4.
 1. Upoznavanje polaznika sa radnim prostorom
2. Organizacija radnog mjesta:

 - priprema radnog osoblja (lična higijena, radna odjeća i obuća, tumačenje radne

dokumentacije...)

 - priprema radnog mjesta (pregled r.mjesta, mašina, pribora, alata i njihova priprema)

 - priprema sirovina (pregledi, temperiranje, mjerenje, sijanje ,...)

3. Praktično upoznavanje polaznika sa rukovanjem mašinama i priborom za rad

 Demonstracija:
· postupka rukovanja mašinama

· postupka rukovanja priborom za rad

Praktični rad polaznika:

· rukovanje mašinama

· rukovanje priborom za rad

4. Osposobljavanje polaznika za miješenje tijesta
Demonstracija:

- postupka miješenja tijesta

 - određivanja konzistencije i temperature tijesta zavisno od vrste poizvoda i kvaliteta sirovina

 - grešaka u fazi miješenja i načini njihovog spriječavanja ili sanacije

 Praktičan rad polaznika:

 - miješenje tijesta

5. Osposobljavanje polaznika za dijeljenje i oblikovanje tijesta

Demonstracija:

 - postupka dijeljenja tijesta

 - postupka oblikovanja tijesta

 Praktičan rad polaznika:

 - dijeljenje tijesta

 - oblikovanje tijesta

6. Osposobljavanje polaznika za proizvodnju hljeba, peciva, tjestenine, tijesta i finih pekarskih proizvoda

Demonstracija:

 - postupka proizvodnje hljeba

 - postupka proizvodnje peciva

 - postupka proizvodnje tjestenine

 - postupka proizvodnje finih pekarskih proizvoda

 - postupka proizvodnje brzo smrznutih tijesta

 - postupka proizvodnje polupečenih proizvoda

Praktičan rad polaznika:
 - učešće u proizvodnji hljeba

 - učešće u proizvodnji peciva

 - učešće u proizvodnji tjestenine

 - učešće u proizvodnji finih pekarskih proizvoda

 - učešće u proizvodnji brzo smrznutih tijesta

 - učešće u proizvodnji polupečenih proizvoda

7. Osposobljavanje polaznika za pečenje pekarskih proizvoda
Demonstracija:

 - postupka pečenja različitih pekarskih proizvoda

 Praktičan rad polaznika:

 - pečenje pekarskih proizvoda

8. Osposobljavanje polaznika za hlađenje, skladištenje, pakovanje, transport i prodaju proizvoda

Demonstracija:

 - postupka hlađenja i skladištenja pekarskih proizvoda

 - postupka pakovanja i transporta
 - postupka prodaje pekarskih proizvoda

 Praktičan rad polaznika:

 - hlađenje i skladištenje pekarskih proizvoda

 - pakovanje i transport pekarskih proizvoda

 - prodaja pekarskih proizvoda

9. Upoznavanje polaznika za kontrolom kvaliteta rada i normativima u pekarskoj proizvodnji
 10. Osposobljavanje polaznika za primjenu osnovnih mjera zaštite na radu i zaštite životne sredine

PAGE
7

