1. Praktyki w dowolnych zakładach przemysłowych zajmujących się produkcją, przechowywaniem i obrotem:

· występowanie szkodników przechowalnianych w magazynach żywności, metody ich wykrywania oraz możliwości zwalczania,

· asortymenty towarów żywnościowych przechowywanych w stanie schłodzonym i zamrożonym, ich charakterystyka,

· warunki przechowywania w/w towarów (temperatura, wilgotność, obieg lub ruch powietrza); trwałość w/w towarów,

· charakterystyka chłodni, komór składowych, magazynów; przyrządy kontrolne do pomiaru temperatury, wilgotności, ruchu powietrza,

· ocena jakości w/w towarów,

· transport chłodniczy; dystrybucja towarów schłodzonych i mrożonych (producent, dostawca krajowy, zagraniczny, eksport, import),

· rozliczenie materiałowe (ubytki naturalne, efektywność składowania, obieg dokumentów itp.),

· rodzaje opakowań wykorzystywanych bądź produkowanych w miejscu odbywania praktyki,

· laboratorium przyzakładowe i metody stosowane do oceny opakowań w nim wykorzystywanych,

· zagadnienia dotyczące ochrony środowiska naturalnego tj. zagospodarowanie odpadów, wykorzystanie opakowań zwrotnych, opakowania biodegradowalne, recykling itp.,

· funkcjonowanie systemów zarządzania jakością,

· dokumentacja systemów zarządzania jakością,

· funkcjonowanie systemów zarządzania bezpieczeństwem żywności,

· dokumentacja systemów zarządzania bezpieczeństwem żywności,

· systemy zarządzania jakością serii 18000,

· systemy zarządzania jakością serii 19000,

· funkcje systemu zarządzania jakością w obrocie,

· standardy audytowania dostawców,

· funkcje wdrażania kontroli jakości,

· wymagania jakościowe dotyczące surowców i metody ich kontroli,

· wymagania jakościowe dotyczące półproduktów,

· wymagania jakościowe dotyczące wyrobów gotowych,

· metody przechowywania artykułów żywnościowych,

· specjalna ocena jakości towarów spożywczych i przemysłowych,

· organizowanie pracy własnej i pracy niewielkich zespołów ludzkich,

· potrzeby transportowe,

· ustalenie zapotrzebowania na surowce, materiały pomocnicze i opakowania,

· współpraca komórek technologicznych i marketingowych w przedsiębiorstwie produkcyjnym,

· planowanie produkcji,

· rodzaje GMP,

· GHP w praktyce,

· popularność norm ISO w przemyśle na przykładzie organizacji X,

· program i realizacja szkoleń w ramach systemu zarządzania jakością,

· realizacja w praktyce zasad przeprowadzania audytów wewnętrznych,

· realizacja w praktyce zasad przeprowadzania audytów zewnętrznych,

· procedury związane z oceną produktu, jako produktu niebezpiecznego i zasadami odpowiedzialności w tym zakresie według reguł art. 449 i następnych kodeksu cywilnego,

· zasady funkcjonowania i obowiązujące procedury odnoszące się do towarów
w przewozie międzynarodowym, w tym procedury celne, procedury fitosanitarne oraz inspekcyjno-weterynaryjne,

· wpływ zmian ceny ropy naftowej na funkcjonowanie przedsiębiorstwa X,

· znaczenie konsumpcji dobra (grupy dóbr) wytworzonych przez przedsiębiorstwa sektora X dla gospodarki regionalnej, Polski, Unii Europejskiej lub też gospodarki ogólnoświatowej,

· kształtowanie się importu lub eksportu dobra X w skali ogólnopolskiej,

· kształtowanie się inwestycji w przedsiębiorstwie X i ich znaczenie dla rozwoju gospodarczego regionu, Polski,

· udział konsumpcji dobra X w popycie globalnym Polski,

· uzależnienie działalności przedsiębiorstwa X od systemu bankowego,

· wpływ polityki podatkowej na funkcjonowanie przedsiębiorstwa X,

· poziom zatrudnienia w przedsiębiorstwie X. Zmiany w poziomie zatrudnienia w sektorze X i ich wpływ na poziom bezrobocia w regionie / Polsce,

· kształtowanie się ceny dobra X w czasie. Wpływ zmiany ceny dobra X na poziom inflacji w Polsce. Cykliczność / sezonowość zmian cen dobra X,

· cykliczność sprzedaży dobra X w odniesieniu do cykli ogólnogospodarczych na terenie regionalnym, Polski, UE, świata,

· problemy zaopatrzenia w wodę, wpływ jej jakości na jakość produkowanych towarów żywnościowych. Problematyka gospodarki wodno-ściekowej.

2. Praktyki w organach urzędowej kontroli jakości oraz laboratoriach:

· wykrywanie zafałszowań,

· sankcje za nieprzestrzeganie prawa żywnościowego,

· popularność Codex Alimentarius w przemyśle,

· kształcenie audytorów,

· ocena prawidłowości znakowania towarów,

· zastosowanie analizy sensorycznej żywności i produktów przemysłowych
w jednostkach kontrolnych,

· wyszukiwanie dyrektyw UE dotyczących żywności,

· kodeksy GMP na przykładzie Codex Alimentarius,

· porównanie PN i ISO dotyczących analizy żywności,

· systemy zarządzania jakością w laboratorium,

· laboratoria oceny towarów,

· funkcje laboratoriów referencyjnych,

· akredytacja laboratoriów, ISO 17025, ISO 9001,
· metody spektroskopowe w ocenie towarów,

· wykorzystanie technik chromatograficznych w ocenie towarów,

· kosztorysowanie i kalkulacja analiz laboratoryjnych

3. Praktyki w zakładach mięsnych:

· stan higieniczno-sanitarny mięsa i ogólne wymagania jakościowe,

· podział tusz zwierząt rzeźnych na elementy,

· klasyfikacja tusz zwierząt rzeźnych,

· kalsyfikacja technologiczna i towarowa wędlin i konserw – kryteria oceny,

· klasyfikacja tuszek drobiowych,

· handlowe formy mięsa drobiowego,

· wymagania jakościowe dla mięsa i produktów drobiowych.

4. Praktyki w zakładach przemysłu rybnego:

· wymagania dotyczące prawidłowego transportu i przechowywania ryb żywych, świeżych i mrożonych,

· sposoby przygotowania ryb, organizmów nierybnych i ich przetworów do obrotu handlowego,

· wymagania normatywne stawiane rybom, organizmom nierybnym i ich przetworom znajdującym się w obrocie handlowym,

· wykorzystanie techniki i narzędzi zarządzania jakością w przetwórstwie i obrocie handlowym ryb i organizmów nierybnych,

· organizacja procesu poprawy jakości w przetwórstwie i obrocie handlowym ryb i organizmów nierybnych,

· normalizacja wymagań stawianych systemom zapewniania jakości w przetwórstwie produktów rybnych,

· preferencje klientów kupujących ryby i przetwory rybne,

· metody rozpoznawania i analizy oczekiwań klientów zainteresowanych zakupem ryb i organizmów nierybnych,

· formy i metody poradnictwa przy sprzedaży ryb, owoców morza i ich przetworów,

· formy handlowe surowców rybnych,

· charakterystyka towaroznawcza raków i przetworów z raków,

· charakterystyka towaroznawcza solonych przetworów rybnych,

· charakterystyka towaroznawcza marynat rybnych,

· charakterystyka towaroznawcza ryb wędzonych,

· charakterystyka towaroznawcza konserw z ryb i bezkręgowców,

· charakterystyka towaroznawcza porcjowanych filetów rybnych,

· charakterystyka towaroznawcza gotowych dań rybnych,

· charakterystyka towaroznawcza przetworów rybnych z mechanicznie odkostnionego mięsa ryb,

· charakterystyka towaroznawcza wędlin i szynek rybnych,

· charakterystyka towaroznawcza past z ryb i bezkręgowców,

· charakterystyka towaroznawcza rybnych wyrobów garmażeryjnych,

· charakterystyka towaroznawcza koncentratów i hydrolizatów rybnych.

5. Praktyki w zakładach przemysłu mleczarskiego:

· organizacja skupu mleka z zakładzie mleczarskim,

· odbiór i przechowywanie mleka w zakładzie mleczarskim,

· ocena i klasyfikacja mleka surowego,

· charakterystyka towaroznawcza mleka spożywczego,

· charakterystyka towaroznawcza mlecznych napojów fermentowanych,

· charakterystyka towaroznawcza masła i produktów masłopodobnych,

· charakterystyka towaroznawcza koncentratów mlecznych (mleko zagęszczone nie słodzone i słodzone oraz mleko w proszku),

· charakterystyka towaroznawcza serów,

· charakterystyka towaroznawcza lodów,

· zagospodarowanie maślanki i serwatki w zakładzie mleczarskim.
6. Praktyki w zakładach przemysłu owocowego i warzywnego:

· ocena jakości zbóż w zakładach zbożowo-młynarskich,

· ocena jakości mąk pszennych i żytnich w młynach,

· metody wypieku pieczywa pszennego, żytniego i mieszanego, wpływ podstawowych parametrów procesu na jakość produktu,

· wypiek odroczony, zasady stosowania,

· technologia mrożonych owoców i warzyw,

· technologia kompotów i dżemów,

· technologia kiszonek i marynat,

· technologia produktów ekstrudowanych.

7. Praktyki w placówkach żywienia zbiorowego:

· ocena spożycia żywności w różnych placówkach żywienia zbiorowego,

· logistyka żywienia zbiorowego (bary, restauracje, pensjonaty, stołówki),

· preferencje żywieniowe konsumentów w placówkach żywienia zbiorowego.

8. Praktyki na fermach zwierzęcych:

· zapoznanie się z praktyczną oceną pokroju, konstytucji, kondycji koni w zależności od wieku, płci oraz sposobu użytkowania,

· zapoznanie się z cechami warunkującymi przydatność koni do różnych kierunków użytkowania,

· zapoznanie się z możliwością pozyskania, jakością i sposobami wykorzystania mleka klaczy (w miarę możliwości także mięsa końskiego),

· poznanie metod tuczu, określania wydajności rzeźnej i dysekcyjnej drobiu,

· zapoznanie się z poszczególnymi okresami cyklu produkcyjnego świń tj. okresem rozrodu (krycie naturalne lub inseminacja loch, ciąża, karmienie prosiąt, okres jałowienia loch), okresem odchowu warchlaków (prosiąt odsadzonych), okresem tuczu,

· zapoznanie się z najważniejszymi czynnikami warunkującymi dużą produkcję mięsa świń przy jak najniższych kosztach produkcji: poprzez zwrócenie uwagi na wyniki produkcyjne osiągane na fermie tj. liczba prosiąt odchowanych od lochy w ciągu roku, uzyskiwane przyrosty tuczników oraz zawartość mięsa w tuszy tuczników; poznanie warunków utrzymania (czy zgodne z wymogami UE); stosowane żywienie,

· zapoznanie się z materiałem (rasa, mieszaniec, linia) użytkowanym na fermie lub stosowanymi wariantami krzyżowania towarowego (międzyrasowego),

· zapoznanie się z zakupem materiału hodowlanego do remontu stada loch i knurów użytkowych na fermie,

· zapoznanie się z cyklem produkcyjno – hodowlanym na fermie zwierząt futerkowych mięsożernych i roślinożernych,

· zapoznanie się z technologią pozyskiwania i obróbki skór futerkowych,

· rozpoznawanie pasz znajdujących się w obrocie towarowym,

· pobieranie prób pasz do analiz (wyrywkowe, zbiorcze, średnie),

· ocena chemiczna (analizy dotyczące udziału składników pokarmowych oraz antyodżywczych, w tych paszach, które je zawierają),

· ocena organoleptyczna pasz,

· ocena mikrobiologiczna pasz,

· ocena zgodności wyników tych analiz z przyjętą normą dla danej paszy lub recepturą mieszanek paszowych,

· ocena stopnia wilgotności, zanieczyszczenia, porażenia szkodnikami, stopnia rozdrobnienia, świeżości.

9. Praktyki w ubojniach zwierząt i punktach skupu:

· zapoznanie się ze sposobem oceny mięsności tusz wieprzowych i wołowych,

· zapoznanie się z aktualną klasyfikacją tusz wieprzowych i wołowych oraz odpłatnością za mięsność tusz,

· zapoznanie się z organizacją skupu i zaplecza produkcyjnego rzeźni (producent – rzeźnia),

· zapoznanie się z warunkami utrzymania zwierząt przed ubojem oraz ich transportem,

· produkty pozyskiwane po uboju (artykuły zasadnicze, artykuły jadalne, artykuły uboczne).

10. Praktyki w Stacjach unasienniania, zespołach transferu zarodków (ZTZ):

· student może zapoznać się z całym procesem pozyskiwania materiału rozrodczego oraz z zagadnieniami dotyczącymi zarodków,

· sposoby pozyskiwania nasienia od różnych gatunków zwierząt,

· ocena jakości nasienia - ocena szacunkowa makro- i mikroskopowa (objętość ejakulatu, konsystencja, barwa, odsetek plemników o ruchu postępowym) oraz obliczanie konserwacji plemników w nasieniu, stopnia rozrzedzenia,

· proces konserwacji i rozrzedzenia nasienia, napełnianie pojemników, dokumentacja obrotu nasieniem,

· metody pozyskiwania zarodków, ocena ich jakości, metody postępowania z zarodkami in vitro, konserwacja zarodków,

· wpływ różnych czynników (utrzymanie, żywienie) na zdrowotność samca i związki z jakością nasienia; wpływ czynników genetycznych i patologicznych na jakość nasienia.

11. Praktyki w gospodarstwach rolnych oraz punktach skupu:

· przygotowanie gleby do siewu i sadzenia (zespół uprawek przedsiewnych, pobieranie prób glebowych, nawożenie gleby w oparciu o analizę chemiczną),

· siew nasion (zaprawianie nasion, terminy siewu, sposoby siewu i normy wysiewu nasion warzyw uprawianych w trakcie odbywania praktyki),

· uprawa warzyw z rozsady:

· produkcja rozsady warzyw w szklarni mnożarce i na rozsadniku (przygotowanie podłoża lub gleby, siew nasion, pikowanie siewek, hartowanie rozsady),

· technika sadzenia rozsady poszczególnych gatunków warzyw,

· metody uprawy poszczególnych gatunków warzyw,

· zabiegi pielęgnacyjne stosowane w polowej uprawie warzyw (ochrona przed przymrozkami, nawadnianie, ogławianie roślin, palikowanie, bielenie, nawożenie pogłówne),

· przyspieszenie zbioru warzyw polowych za pomocą osłon z tworzyw sztucznych: folii perforowanej, włókniny polipropylenowej oraz niskich tuneli foliowych,

· ocena jakości warzyw uprawianych na polu i pod osłonami. Pobieranie prób roślin warzywnych do analiz chemicznych,

· zbiór i przygotowanie warzyw do sprzedaży (sortowanie i pakowanie warzyw, pęczkowanie, podział na klasy wielkości wg normy),

· rozpoznawanie objawów porażania przez choroby i szkodniki ważniejszych roślin warzywnych występujących w okresie odbywania praktyk,

· elewatory (zboża, rzepak), cukrownie (buraki cukrowe), gorzelnie, krochmalnie (zboża, ziemniak), browary (jęczmień) – kryteria wymagane przy odbiorze poszczególnych płodów rolnych decydujące o wartości przetwórczej,

· zakres cech najczęściej branych pod uwagę przy kreowaniu nowych odmian (zboża, ziemniak, rzepak), oceny ich przydatności (wysokości i jakości plonu) zgodnie z ich przeznaczeniem.

12. Praktyki w Powiatowych Stacjach Kwarantanny Roślin, Granicznych Stacjach Kwarantanny (Kołbaskowo, Lubieszyn):

· możliwość oceny fitosanitarnej towarów pod kontem chorób i szkodników roślin i produktów,

· pobieranie prób na obecność chorób i szkodników,

· poznawanie zasad obowiązujących przy wprowadzaniu produktów na rynek wewnętrzny.

13. Praktyki w Zakładach produkujących środki chemiczne:

· zapoznanie się z procesami produkcji środków chemicznych,

· rodzaje i sortymenty nawozów sztucznych występujących w sieci detalicznej

· rodzaje i sortymenty środków ochrony roślin występujących w sieci detalicznej.

14. Praktyki w Magazynach środków ochrony roślin:

· zapoznanie się z możliwościami składowania środków ochrony roślin oraz ich utylizacji,

· ocena różnego rodzaju opakowań stosowanych do przechowywania środków ochrony roślin.

15. Praktyki w Instytucie Ochrony Roślin Poznań:

· praktyczne wprowadzenie nowych środków ochrony roślin na poletkach doświadczalnych.
