

ПРИМЕРНЫЕ ОСНОВНЫЕ ОБРАЗОВАТЕЛЬНЫЕ ПРОГРАММЫ БАКАЛАВРИАТА И МАГИСТРАТУРЫ ПО НАПРАВЛЕНИЮ «БИОТЕХНОЛОГИЯ»

Швец В.И., Биглов Р.Р.

Институт тонких химических технологий Московского технологического
университета, Россия, 119454, Москва, пр-т Вернадского, 86.

biglov@mitht.ru

Федеральным законом «Об образовании в Российской Федерации» определено, что «Организации, осуществляющие образовательную деятельность, разрабатывают образовательные программы в соответствии с федеральными государственными образовательными стандартами и с учетом соответствующих примерных основных образовательных программ» (ст. 12, п.7).

В настоящее время действуют федеральные государственные образовательные стандарты третьего поколения (ФГОС 3+) в которых реализован **компетентный подход**. В этих стандартах выделены следующие виды компетенций:

- Общекультурные (ОК);
- Общепрофессиональные компетенции (ОПК);
- Профессиональные компетенции (ПК).

В 2012 году в Трудовой кодекс было введено понятие **профессионального стандарта**. Законодательно определено, что «Профессиональный стандарт - характеристика квалификации, необходимой работнику для осуществления определенного вида профессиональной деятельности, в том числе выполнения определенной трудовой функции. Квалификация, в свою очередь, это уровень знаний, умений, профессиональных навыков и опыта работы работника» *(Федеральный закон от 03.12.2012 № 236-ФЗ)*

В связи с этим появилась необходимость **адаптировать** ФГОС к профессиональным стандартам (ПС). Такая адаптация сейчас происходит. Федеральное учебно-методическое объединение (ФУМО) по укрупненной группе направлений и специальностей Н19.00.00 «Биотехнология» (УГСН), в частности, разработаны проекты стандартов по всем направлениям УГСН и переданы на утверждение в Минобрнауки России.

В адаптированных стандартах (**ФГОС°З++**) будут содержать только:

- Универсальные компетенции (УК) и
- Общепрофессиональные компетенции (ОПК)

При этом универсальные компетенции должны быть едиными для области образования "Инженерное дело, технологии и технические науки", а общепрофессиональные - едиными для УГСН.

Профессиональные компетенции переносятся в примерные основные образовательные программы (**ПООП**).

Примерная основная образовательная программа предназначена для методической помощи образовательными организациями при разработке ими основной образовательной программы (ООП). С другой стороны, ПООП является нормативным актом, так как устанавливает требования к структуре ООП, перечню профессиональных компетенций (для базовой части) и некоторые другие.

Структура ООП включает обязательную (базовую) часть и часть, формируемую участниками образовательных отношений (вариативную). **Перечень компетенций, а также индикаторы (показатели) их достижения, обеспечиваемые дисциплинами (модулями) и практиками обязательной (базовой) части, представленные в ПООП являются обязательными для всех программ в рамках данного направления подготовки**

Образовательная организация самостоятельно осуществляет **выбор** соответствующих профессиональной деятельности выпускников **профессиональных стандартов** (при наличии) **из реестра** профессиональных стандартов, размещенного в программно-аппаратном комплексе «Профессиональные стандарты» Министерства труда и социальной защиты Российской Федерации (*profstandart.rosmintrud.ru*).

В настоящее время Минтрудом утверждено только 5 профессиональных стандартов, в той или иной степени касающихся биотехнологии. ПС для основных профессий биотехнологов пока нет. В этих случаях рекомендуется использовать **профессиональные компетенции самостоятельно разработанные** на основе форсайт-анализа требований, предъявляемых к выпускникам данного направления, анализа рынка труда, обобщения зарубежного опыта, проведения консультаций с ведущими работодателями, объединениями работодателей отрасли, в которой востребованы выпускники основных профессиональных образовательных программ в рамках данного направления подготовки, иных источников.

В ПООП предлагается внести следующие рекомендованные направленности (профили) образовательных программ бакалавриата в рамках направления «Биотехнология», которые соответствуют «цветной» классификации биотехнологий и «Комплексной программе развития биотехнологий в Российской Федерации на период до 2020 года»

- **Бионанотехнология**
- **Фармацевтическая биотехнология**
- Медицинская биотехнология
- **Пищевая биотехнология**
- Сельскохозяйственная биотехнология
- Лесная биотехнология
- Морская биотехнология
- Экологическая биотехнология
- Промышленная биотехнология
- Биоэнергетика

При этом, образовательная организация, проектируя ООП бакалавриата, вправе устанавливать и другие направленности (профили) образовательных программ.

Несмотря на то, что в настоящее время обновляются Федеральные государственные стандарты (на смену ФГОС-3 + приходят ФГОС-3 ++), на первом этапе при выборе профессиональных компетенций для базовой (основной) части образовательных программ мы предлагаем воспользоваться профессиональными компетенциями предыдущей версии стандарта, а для вариативной части – разработать профессионально-специализированные компетенции (ПСК).

Так, для бакалавриата «Биотехнология» предлагается закрепить следующие ПК:

Так, для бакалавриата «Биотехнология» предлагается закрепить следующие ПК:

<i>Вид профессиональной деятельности</i>	<i>Код и наименование общепрофессиональной компетенции выпускника программы бакалавриата</i>	
Производственно-технологическая деятельность	ПК-1	Способность осуществлять технологический процесс в соответствии с регламентом и использовать технические средства для измерения основных параметров биотехнологических процессов, свойств сырья и продукции
	ПК-2	Способность к реализации и управлению биотехнологическими процессами
	ПК-3	Готовность оценивать технические средства и технологии с учетом экологических последствий их применения
	ПК-4	Способность обеспечивать выполнение правил техники безопасности, производственной санитарии, пожарной безопасности и охраны труда

Проектная деятельность	ПК-4	Готовность к проектированию опытных, опытно-промышленных и промышленных установок биотехнологического производства
	ПК-5	Способность осуществлять технологический расчет оборудования, выбор стандартного и проектирование нестандартного оборудования
	ПК-6	Способностью к разработке проектной документации

Организационно-управленческая деятельность	ПК-7	Готовность к организации работы коллектива исполнителей, принятию исполнительских решений в условиях спектра мнений, определению порядка выполнения работ
	ПК-8	Способность к проведению технико-экономического анализа производства и составлению технико-экономической документации
	ПК-9	Готовность использовать основные принципы организации метрологического обеспечения производства
	ПК-10	Способность к разработке системы менеджмента качества биотехнологической продукции в соответствии с требованиями российских и международных стандартов качества
	ПК-11	Способность обеспечивать технологическую дисциплину, санитарно-гигиенический режим работы предприятия, содержание технологического оборудования в надлежащем техническом состоянии
	ПК-12	Способность планировать и проводить мероприятия по обеспечению техники безопасности на производстве, по мониторингу и защите окружающей среды

Производственно-технологическая деятельность	ПК-13	Готовность к организации, планированию и управлению действующими биотехнологическими процессами и производством
	ПК-14	Способность использовать типовые и разрабатывать новые методы инженерных расчетов технологических параметров и оборудования биотехнологических производств
	ПК-15	Готовность обеспечивать стабильность показателей производства и качества выпускаемой продукции
	ПК-16	Способность осуществлять эффективную работу средств контроля, автоматизации и автоматизированного управления производством, химико-технического, биохимического и микробиологического контроля
	ПК-17	Готовность к проведению опытно-промышленной отработки технологии и масштабированию процессов
	ПК-18	Способность к выработке и научному обоснованию схем оптимальной комплексной аттестации биотехнологических продуктов
	ПК-19	Способность к анализу показателей технологического процесса на соответствие исходным научным разработкам

Педагогическая деятельность	ПК-20	Готовность к проведению учебных занятий, в том числе семинаров, практических занятий и лабораторных практикумов
	ПК-21	Готовность к подготовке учебных и учебно-методических материалов
	ПК-22	Способность осваивать и использовать современные образовательные технологии

Для каждой направленности (профиля) образовательной программы (вариативная часть) формируется таблица, в которой на основе выделенных задач и объектов **профессиональной деятельности (ПД)** (или областей знания) формулируются **профессионально-специализированные компетенции (ПСК)**.

Рассмотрим **два профиля** бакалавриата:

- Бионанотехнология
- Фармацевтическая биотехнология

Программа подготовки бакалавров по профилю **«Бионанотехнология»** имеет в основном фундаментальную направленность и нацелена на продолжение выпускником профессионального образования в магистратуре, а также на подготовку квалифицированных специалистов в области разработки инновационных биофармацевтических препаратов с использованием современного арсенала методов биотехнологии, включая нанотехнологии.

Компетенции для вариативной части образовательной программы могут выглядеть так:

Код и наименование ПК	Объект или область знания (при необходимости)	Задачи ПД
Тип задач ПД: <u>выполнение научно-исследовательских работ по закрепленной тематике</u>		
<p>ПСК-1. Уметь работать с научно-технической информацией, умеет использовать отечественный и зарубежный опыт в профессиональной деятельности, готов систематизировать и обобщать информацию по использованию ресурсов производства: умеет анализировать и обрабатывать научно-техническую информацию в области бионанотехнологии с целью разработки искусственных биосистем, лекарственных препаратов, гибридных материалов, биосенсоров и др.</p>	<p>Научная литература</p>	<p>Изучение научно-технической информации, выполнение литературного и патентного поиска по тематике исследования</p>
<p>ПСК-2. Владеть основными методами и приемами проведения экспериментальных исследований в своей профессиональной области; способен проводить стандартные и сертификационные испытания сырья, готовой продукции и технологических процессов: готов использовать физико-химические методы для изучения и контроля свойств бионанообъектов</p>	<p>Микроорганизмы, клеточные культуры животных и растений, вирусы, ферменты, биологически активные химические вещества</p>	<p>Выполнение экспериментальных исследований и испытаний по заданной методике, математическая обработка экспериментальных данных</p>

<p>ПСК-3. Владеть основными методами и приемами проведения биотехнологических экспериментов с использованием методов бионанотехнологии, технологий рекомбинантных ДНК и клеточных технологий</p>	<p>Приборы и оборудование для исследования свойств используемых микроорганизмов, клеточных культур и получаемых с их помощью веществ в лабораторных и промышленных условиях</p>	<p>Выполнение экспериментальных исследований и испытаний по заданной методике, математическая обработка экспериментальных данных</p>
<p>ПСК-4. Способность к участию в разработке лекарственных форм биопрепаратов микро- и нанодиапазона на базе знаний их свойств и методов получения</p>	<p>Установки и оборудование для проведения биотехнологических процессов</p>	<p>Участие во внедрении результатов исследований и разработок</p>
<p>ПСК-5. Уметь использовать современные информационные технологии в своей профессиональной области, в том числе базы данных и пакеты прикладных программ: уметь использовать специализированные базы данных и прикладные программы в области биотехнологии, включая бионанотехнологии</p>		<p>Математическое моделирование процессов и объектов на базе стандартных пакетов автоматизированного проектирования; подготовка данных для составления отчетов, обзоров, научных публикаций; участие в мероприятиях по защите объектов интеллектуальной собственности</p>

Подготовка бакалавров по профилю **«Фармацевтическая биотехнология»** нацелена на подготовку квалифицированных специалистов в области разработки и производства инновационных лекарственных препаратов методами биотехнологии.

Компетенции для вариативной части образовательной программы будут выглядеть так:

Код и наименование ПК	Объект или область знания (при необходимости)	Задачи ПД
Тип задач ПД: <u>выполнение научно-исследовательских работ по закрепленной тематике</u>		
<p>ПСК-1. Владеть основными методами и приемами проведения экспериментальных исследований в области конструирования продуцентов рекомбинантных белков и создания активных фармацевтических субстанций; способен использовать методы контроля качества лекарственных препаратов в соответствии с правилами GMP.</p>	<p>Микроорганизмы, клеточные культуры животных и растений, вирусы, ферменты, биологически активные химические вещества</p>	<p>Выполнение экспериментальных исследований и испытаний по заданной методике, математическая обработка экспериментальных данных</p>

Тип задач ПД: ведение технологического процесса;

<p>ПСК-3. Уметь осуществлять технологический процесс получения активных фармацевтических субстанций и готовых форм лекарственных препаратов в соответствии с регламентом, выбирать оборудование, производить расчет его основных параметров и эксплуатировать, обслуживать и аттестовать это оборудование с учетом его особенностей в соответствии с правилами GMP.</p>	<p>Приборы и оборудование для исследования свойств используемых микроорганизмов, клеточных культур и получаемых с их помощью веществ в лабораторных и промышленных условиях</p>	<p>Управление отдельными стадиями действующих биотехнологических производств; организация рабочих мест, их техническое оснащение, размещение технологического оборудования; контроль за соблюдением технологической дисциплины; организация и проведение входного контроля сырья и материалов; использование типовых методов контроля качества выпускаемой продукции; выявление причин брака в производстве и разработка мероприятий по его предупреждению и устранению; участие в работах по доводке и освоению технологических процессов в ходе подготовки производства новой продукции; участие в работах по наладке, настройке и опытной проверке оборудования и программных средств; проверка технического состояния и остаточного ресурса оборудования, организация профилактических осмотров и текущего ремонта, составление заявок на оборудование и запасные части, подготовка технической документации на проведение ремонтных работ.</p>
---	---	---

Тип задач ПД: <u>технологическая подготовка биотехнологического производства</u>		
ПСК-2. Владеть навыками организационно-управленческой работы с персоналом в соответствии с правилами GMP.		Организация рабочих мест, их техническое оснащение, размещение технологического оборудования
Тип задач ПД: контроль качества биотехнологической продукции		
ПСК-4: Уметь реализовывать элементы системы обеспечения качества лекарственных средств в соответствии с требованиями основных нормативных документов, касающихся производства и контроля качества лекарственных средств.	Средства контроля качества сырья, полуфабрикатов и готовой продукции	Организация и проведение входного контроля сырья и материалов; контроль за соблюдением технологической дисциплины; выявление причин брака в производстве и разработка мероприятий по его предупреждению и устранению.

Для базовой (основной) части в ПООП магистратуры предлагается закрепить следующие профессиональные компетенции:

<i>Вид профессиональной деятельности</i>	<i>Код и наименование общепрофессиональной компетенции выпускника программы магистратуры</i>	
Научно-исследовательская деятельность	ПК-1	Готовность к планированию, организации и проведению научно-исследовательских работ в области биотехнологии, способностью проводить корректную обработку результатов экспериментов и делать обоснованные заключения и выводы
	ПК-2	Способность проводить анализ научной и технической информации в области биотехнологии и смежных дисциплин с целью научной, патентной и маркетинговой поддержки проводимых фундаментальных исследований и технологических разработок
	ПК-3	Способность представлять результаты выполненной работы в виде научно-технических отчетов, обзоров, научных докладов и публикаций с использованием современных возможностей информационных технологий и с учетом требований по защите интеллектуальной собственности

Проектная деятельность	ПК-4	Готовность к проектированию опытных, опытно-промышленных и промышленных установок биотехнологического производства
	ПК-5	Способность осуществлять технологический расчет оборудования, выбор стандартного и проектирование нестандартного оборудования
	ПК-6	Способность к разработке проектной документации

Организационно-управленческая деятельность	ПК-7	Готовность к организации работы коллектива исполнителей, принятию исполнительских решений в условиях спектра мнений, определению порядка выполнения работ
	ПК-8	Способность к проведению технико-экономического анализа производства и составлению технико-экономической документации
	ПК-9	Готовность использовать основные принципы организации метрологического обеспечения производства
	ПК-10	Способность к разработке системы менеджмента качества биотехнологической продукции в соответствии с требованиями российских и международных стандартов качества
	ПК-11	Способность обеспечивать технологическую дисциплину, санитарно-гигиенический режим работы предприятия, содержание технологического оборудования в надлежащем техническом состоянии
	ПК-12	Способность планировать и проводить мероприятия по обеспечению техники безопасности на производстве, по мониторингу и защите окружающей среды

Производственно-технологическая деятельность	ПК-13	Готовность к организации, планированию и управлению действующими биотехнологическими процессами и производством
	ПК-14	Способность использовать типовые и разрабатывать новые методы инженерных расчетов технологических параметров и оборудования биотехнологических производств
	ПК-15	Готовность обеспечивать стабильность показателей производства и качества выпускаемой продукции
	ПК-16	Способность осуществлять эффективную работу средств контроля, автоматизации и автоматизированного управления производством, химико-технического, биохимического и микробиологического контроля
	ПК-17	Готовность к проведению опытно-промышленной отработки технологии и масштабированию процессов
	ПК-18	Способность к выработке и научному обоснованию схем оптимальной комплексной аттестации биотехнологических продуктов
	ПК-19	Способность к анализу показателей технологического процесса на соответствие исходным научным разработкам

Педагогическая деятельность	ПК-20	Готовность к проведению учебных занятий, в том числе семинаров, практических занятий и лабораторных практикумов
	ПК-21	Готовность к подготовке учебных и учебно-методических материалов
	ПК-22	Способность осваивать и использовать современные образовательные технологии

Рассмотрим магистерскую программу: «Фармацевтическая биотехнология».

Программа магистратуры «Фармацевтическая биотехнология» нацелена на подготовку высококвалифицированных специалистов в области разработки и производства биофармацевтических препаратов с использованием методов биотехнологии

Код и наименование ПК	Объект или область знания (при необходимости)	Задачи ПД
Тип задач ПД: <u>выполнение научно-исследовательских работ по закрепленной тематике</u>		
<p>ПСК-1. Владение навыками планирования, организации и проведения научно-исследовательских работ в области биотехнологии: способность к разработке новых эффективных технологий получения, выделения и очистки рекомбинантных белков как активных фармацевтических субстанций.</p>	<p>Разработка научно-технической документации и технологических регламентов на производство биотехнологической продукции.</p>	<p>Разработка программ научных исследований, оценка и анализ полученных результатов; поиск и разработка новых эффективных путей получения биотехнологических продуктов, создание современных биотехнологий, в том числе нанобиотехнологий, технологий рекомбинантных дезоксирибонуклеиновых кислот, клеточных технологий; выделение, идентификация и анализ продуктов биосинтеза и биотрансформации, получение новых штаммов-продуцентов биологических препаратов; создание композиционных форм и оптимальных способов применения биопрепаратов.</p>

<p>ПСК-2 Умение проводить детальный анализ научной и технической информации в области биотехнологии и смежных дисциплин об основных достижениях в исследованиях структуры и функций ДНК и РНК с целью создания рекомбинантных белков медицинского назначения методами геной инженерии, готов осуществлять патентную и маркетинговую поддержку проводимых фундаментальных исследований и технологических разработок.</p>		<p>Подбор, обработка и анализ научно-технической и патентной информации по тематике исследования с использованием специализированных баз данных с использованием информационных технологий; подготовка научно-технической отчетной документации, аналитических обзоров и справок, документации для участия в конкурсах научных проектов, проектов фармакопейных статей (государственных стандартов), публикация научных результатов, защита интеллектуальной собственности.</p>
---	--	---

Тип задач ПД: технологическая подготовка биотехнологического производства		
<p>СПК-3. Готовность к разработке методами биотехнологии новых активных фармацевтических субстанций и готовых лекарственных форм.</p>	<p>Микроорганизмы, клеточные культуры животных и растений, вирусы, ферменты, биологически активные химические вещества.</p>	<p>Организация работ по внедрению инноваций в области биотехнологии; организация материально-технического обеспечения биотехнологических производств, хранения и учета сырья, материалов и готового продукта в установленном порядке; обеспечение технологической дисциплины, санитарно-гигиенического режима работы предприятия, содержания технологического оборудования в надлежащем техническом состоянии; организация соблюдения правил техники безопасности на производстве и охраны окружающей среды; обеспечение профессиональной конфиденциальности.</p>

<p>СПК-4. Владение навыками организации, планирования и управления действующими биотехнологическими процессами и производством: способен к организации биофармацевтического производства в соответствии с правилами GMP.</p>	<p>Регламенты на производство продуктов биотехнологии, международные стандарты ИСО, НАССР, GMP.</p>	<p>Организация работы коллектива в условиях действующего производства, планирование работы персонала и фондов оплаты труда; реализация связей с ведущими научными центрами отрасли для оптимизации работы предприятия, разработка критериев оценки эффективности и плана мероприятий по ее повышению; проведение технико-экономического анализа производства и составление технико-экономической документации; разработка и реализация системы менеджмента качества биотехнологической продукции; разработка системы локальных нормативных актов предприятия в соответствии с требованиями международных стандартов.</p>
--	---	--

Тип задач ПД: ведение технологического процесса

<p>СПК-5. Способность к организации и ведению технологического процесса биофармацевтического производства в соответствии с правилами GMP.</p>	<p>Биомассы, установки и оборудование для проведения биотехнологических процессов; реализация биотехнологических процессов и производств в соответствии с соблюдением законодательных и нормативных национальных и международных актов.</p>	<p>Организация, планирование и управление действующими биотехнологическими процессами и производством; обеспечение стабильности показателей производства и качества выпускаемой продукции в соответствии с локальными актами предприятия (технологическими регламентами, должностными рабочими инструкциями, методиками анализа); обеспечение эффективной работы средств контроля, автоматизации и автоматизированного управления биотехнологическим производством; организация и осуществление мероприятий по энерго- и ресурсосбережению, обеспечению экологической безопасности биотехнологических процессов</p>
---	---	---

<p>ДПК-6. Способность к профессиональной эксплуатации современного биотехнологического оборудования и научных приборов в соответствии с направлением подготовки: способен к профессиональной эксплуатации специализированного оборудования биофармацевтического производства и оборудования для производства готовых лекарственных форм.</p>	<p>Приборы и оборудование для исследования свойств используемых микроорганизмов, клеточных культур, получаемых путем биосинтеза веществ, получаемых в лабораторных и промышленных условиях.</p>	<p>Эксплуатация экспериментальных и промышленных установок; обеспечение эксплуатации приборов и оборудования средств аналитического контроля и контроля производства в соответствии с техническими паспортами и инструкциями приборов и оборудования.</p>
<p>Тип задач ПД: контроль качества биотехнологической продукции</p>		
<p>ДПК-7. Способность обеспечивать стабильность показателей производства и качества выпускаемой продукции: способен к организации и выполнению производственных мероприятий, обеспечивающих качество выпускаемой биофармацевтической продукции в соответствии с требованиями основных нормативных документов.</p>	<p>Средства контроля качества сырья, полуфабрикатов и готовой продукции.</p>	<p>Обеспечение химико-технического, биохимического и микробиологического контроля; разработка мероприятий по совершенствованию экономических и производственных показателей процесса, обеспечение экономической эффективности производства и получения продукта нужного качества; организация метрологического обеспечения производства; организация системы внутреннего и внешнего аудита.</p>

Обладая теперь для каждого профиля бакалавриата или магистерской программы, и с учетом будущего вида профессиональной деятельности, набором компетенций можно составить список **учебных дисциплин**.

Учитывая, что для формирования компетенции могут быть задействованы несколько учебных дисциплин и, наоборот, одна дисциплина может принимать участие в формировании нескольких компетенций, удобно использовать **матрицу соответствия** учебных дисциплин компетенциям:

	Дисциплина 1	Дисциплина 2	Дисциплина 3
Компетенция 1	+	+	
Компетенция 2		+	+
и т.д.			

Имея матрицу компетенций можно составить матрицу поэтапного формирования компетенций, а на основе этой матрицы – учебный план.

Таким образом, современный подход к проектированию образовательных программ основан на компетентностном подходе, учете области, сферы и видов профессиональной деятельности, учета задач профессиональной деятельности

Стоит добавить, что ориентировка только на профессиональные стандарты плоха тем, что ориентирует обучающегося на сегодняшнее состояние соответствующей промышленности, а не на то время, когда он, окончив образовательную организацию, приступит к своей профессиональной деятельности.

Для решения этой коллизии необходимо больше времени уделять различным видам практики на действующем производстве, а на заключительных стадиях подготовки специалиста, его обучение проводить на так называемых базовых кафедрах (структурных подразделениях вузов на предприятиях и в научных организациях).

В работе показан подход, которым авторы руководствовались при подготовке проектов ФГОС для бакалавров и магистров по направлению «Биотехнология»

СПАСИБО ЗА ВНИМАНИЕ!

акад. РАН Виталий Иванович Швец

доц. Рем Равильевич Биглов biglov@mitht.ru

presidium@umo19.ru

Области профессиональной деятельности, входящие в Реестр профессиональных стандартов (перечень видов профессиональной деятельности), утвержденный Министерством труда и социальной защиты Российской Федерации, в которых выпускники, освоившие программу бакалавриата, могут осуществлять профессиональную деятельность:

- 01 Образование
- 02 Здравоохранение
- 13 Сельское хозяйство
- 14 Лесное хозяйство, охота
- 15 Рыбоводство и рыболовство
- 18 Добыча, переработка угля, руд и других полезных ископаемых
- 19 Добыча, переработка, транспортировка нефти и газа
- 22 Пищевая промышленность, включая производство напитков и табака
- 26 **Химическое, химико-технологическое производство**
- 40 Сквозные виды профессиональной деятельности в промышленности

Сферы профессиональной деятельности, в которых выпускники, освоившие программу, могут осуществлять профессиональную деятельность:

- *научно-исследовательская;*
- *педагогическая;*
- *организационно-управленческая;*
- *технологическая;*
- *проектная.*

Выпускники могут решать задачи профессиональной деятельности следующих типов:

- *выполнение научно-исследовательских работ по закреплённой тематике;*
- *преподавание учебных дисциплин, соответствующих профилю подготовки;*
- *технологическая подготовка биотехнологического производства;*
- *ведение технологического процесса;*
- *контроль качества биотехнологической продукции;*
- *мониторинг состояния окружающей среды биотехнологического производства;*
- *участие в проектировании биотехнологического производства.*

<i>Наименование категории компетенций</i>	<i>Код и наименование универсальной компетенции выпускника программы бакалавриата</i>	
Системное и критическое мышление	УК-1	Способен осуществлять поиск, критический анализ и синтез информации, применять системный подход, основанный на научном мировоззрении, для решения поставленных задач
Разработка и реализация проектов	УК-2	Способен определять круг задач в рамках поставленной цели и выбирать оптимальные способы их решения, исходя из действующих правовых норм и имеющихся ресурсов
Командная работа и лидерство	УК-3	Способен осуществлять социальное взаимодействие и реализовывать свою роль в команде
Коммуникация	УК-4	Способен осуществлять деловую коммуникацию в устной и письменной формах на государственном(ых) и иностранном(ых) языках
Межкультурное взаимодействие	УК-5	Способен воспринимать межкультурное разнообразие общества в социально-историческом, этическом и философском контекстах
Самоорганизация и саморазвитие (в т.ч. здоровьесбережение)	УК-6	Способен управлять своим временем, выстраивать и реализовывать траекторию саморазвития на основе принципов образования в течение всей жизни
	УК-7	Способен поддерживать должный уровень физической подготовленности для обеспечения полноценной социальной и профессиональной деятельности
Экономическая культура	УК-8	Способен принимать обоснованные и ответственные решения в сфере финансов
Правовая культура	УК-9	Способен принимать обоснованные и ответственные решения на личном уровне в сфере правовых отношений
Безопасность жизнедеятельности	УК-10	Способен создавать и поддерживать безопасные условия жизнедеятельности, в том числе при возникновении чрезвычайных ситуаций

Для укрупненной группы специальностей и направлений (УГСН) 19.00.00 «Промышленная экология и биотехнологии» предложены следующие общепрофессиональные компетенции

<i>Наименование категории компетенций</i>	<i>Код и наименование универсальной компетенции выпускника программы бакалавриата</i>	
Математическая культура	ОПК-1	Способность применять математические методы на уровне, необходимом для освоения профессиональных компетенций уровня бакалавра
Естественнонаучное мышление	ОПК-2	Способность применять естественнонаучные знания на уровне, необходимом для освоения профессиональных компетенций уровня бакалавра
Общеинженерные навыки	ОПК-3	Способность применять инженерные навыки на уровне, необходимом для освоения профессиональных компетенций уровня бакалавра
Информационная среда	ОПК-4	Способность использовать информационные технологии на уровне, необходимом для освоения профессиональных компетенций уровня бакалавра
Исследования	ОПК-5	Способность участвовать в научных исследованиях в области профессиональной деятельности.
Культура эксперимента	ОПК-6	Способность проводить наблюдения и измерения, обрабатывать экспериментальные данные
Моделирование	ОПК-7	Способность применять методы моделирования в профессиональной деятельности
Общепрофессиональная культура	ОПК-8	Способность использовать знания истории развития науки и технологий в профессиональной и иной деятельности на уровне, необходимом для освоения профессиональных компетенций уровня бакалавра
Проектирование	ОПК-9	Способность участвовать в проектировании технических объектов, систем и технологических процессов с учетом экономических, экологических, социальных и других ограничений на всех этапах жизненного цикла
Разработка документации	ОПК-10	Способность участвовать в разработке технической документации, связанной с профессиональной деятельностью с использованием стандартов, норм и правил.
Производство	ОПК-11	Способность принимать обоснованные технические решения, выбирать эффективные и безопасные технические средства, и технологии в процессе производства.
Управление	ОПК-12	Способность использовать знания в области проектного и финансового менеджмента для управления профессиональной и иной деятельностью.

Выпускник, освоивший программу магистратуры должен обладать следующими универсальными компетенциями

<i>Наименование категории компетенций</i>	<i>Код и наименование универсальной компетенции выпускника программы магистратуры</i>	
Системное и критическое мышление	УК-1.	Способен осуществлять критический анализ проблемных ситуаций на основе системного подхода, выработать стратегию действий
Разработка и реализация проектов	УК-2.	Способен управлять проектом на всех этапах его жизненного цикла
Командная работа и лидерство	УК-3.	Способен организовать и руководить работой команды, выработывая командную стратегию для достижения поставленной цели
Коммуникация	УК-4.	Способен применять современные коммуникативные технологии, в том числе на иностранном(ых) языке(ах), для академического и профессионального взаимодействия
Межкультурное взаимодействие	УК-5.	Способен анализировать и учитывать разнообразие культур в процессе межкультурного взаимодействия
Самоорганизация и саморазвитие (в т.ч. здоровьесбережение)	УК-6.	Способен определить и реализовать приоритеты собственной деятельности и способы ее совершенствования на основе самооценки

Для общепрофессиональных компетенций предлагается следующий вариант:

<i>Наименование категории компетенций</i>	<i>Код и наименование общепрофессиональной компетенции выпускника программы магистратуры</i>	
Моделирование	ОПК-1.	Способен использовать методы математического моделирования материалов и технологических процессов, готовностью к теоретическому анализу и экспериментальной проверке теоретических гипотез
Информационная среда	ОПК-2.	Способен использовать современные информационные технологии для сбора, обработки и распространения научной информации в области биотехнологии и смежных отраслей, способностью использовать базы данных, программные продукты и ресурсы информационно-телекоммуникационной сети "Интернет" далее - сеть "Интернет") для решения задач профессиональной деятельности
Эксплуатация	ОПК-3.	Способен к профессиональной эксплуатации современного биотехнологического оборудования и научных приборов
Совершенствование процессов	ОПК-4.	Способен применять и совершенствовать биотехнологические процессы при производстве продукции различного назначения
Стратегическое планирование	ОПК-5.	Способен разрабатывать эффективную стратегию и формировать инновационную политику предприятия, разрабатывать конкурентоспособные концепции
	ОПК-6.	Способен исследовать и обосновывать актуальные направления развития биотехнологии на основе прогрессивных достижений в профессиональной сфере.
Защита интеллектуальной собственности	ОПК-7.	Готов к защите объектов интеллектуальной собственности и коммерциализации прав на объекты интеллектуальной собственности

Профессиональный стандарт	Обобщенные трудовые функции			Трудовые функции		
	код	наименование	Уровень квалификации	наименование	код	Уровень (подуровень) квалификации
26.008 Специалист – технолог в области природоохранных (экологических) биотехнологий	А	Мониторинг состояния окружающей среды с применением природоохранн ых биотехнологий	6	Осуществление экологической оценки состояния поднадзорных территорий и возможности применения на них природоохранн ых биотехнологий	A/01.6	6
				Оценка риска и осуществление мер профилактики возникновения очагов вредных организмов на поднадзорных территориях с применением природоохранн ых биотехнологий	A/02.6	
				Разработка маркерных систем и протоколов проведения мониторинга потенциально опасных биообъектов	A/03.6	
				Составление прогнозных оценок влияния хозяйственной деятельности человека на состояние окружающей среды с применением природоохранн ых биотехнологий	A/04.6	
26.009 Специалист – технолог по производству моющих и чистящих средств биотехнологическим методом	А	Технологическая подготовка производства моющих и чистящих средств биотехнологическим методом	6	Контроль исходных материалов в биотехнологическом производстве на соответствие техническим требованиям и паспортным данным	A/01.6	6
				Подготовка технологического оборудования на участках производства моющих и чистящих средств биотехнологическим методом	A/02.6	

				Организация работы по освоению производства различных видов моющих и чистящих средств биотехнологическим методом	A/03.6	
	B	Ведение технологического процесса производства моющих и чистящих средств биотехнологическим методом	6	Ведение технологических операций на различных этапах получения моющих и чистящих средств биотехнологическим методом	B/01.6	6
				Тестирование и паспортизация полученных биотехнологическим методом моющих и чистящих средств	B/02.6	
26.010 Специалист – технолог в области биоэнергетических технологий	A	Технологическая подготовка производства энергоносителей из возобновляемого сырья биотехнологическим методом	6	Адаптация технического процесса под производственное задание и имеющееся биотехнологическое сырьё	A/01.6	6
				Оценка соответствия качества сырья на биотехнологическом производстве техническому регламенту	A/02.6	
				Подготовка оборудования на участках производства энергоносителей в соответствии с техническим регламентом производства биотоплива	A/03.6	
	B	Ведение технологического процесса производства энергоносителей из возобновляемого сырья биотехнологическим методом	6	Регулировка технологического процесса производства биотоплива по технологическим показателям	B/01.6	6
				Сортировка готовой продукции, получаемой при производстве биотоплива	B/02.6	
26.013 Специалист по контролю качества биотехнологического производства препаратов для растениеводства	A	Контроль качества биотехнологической продукции на всех этапах производственного процесса	6	Контроль качества сырья и материалов в организации по производству биопрепаратов для растениеводства	A/01.6	6
				Контроль соблюдения производственной и технологической дисциплины в организации по производству биопрепаратов для растениеводства	A/02.6	

40.008 Специалист по организации и управлению научно-исследовательскими и опытно-конструкторскими работами	А	Организация выполнения научно-исследовательских работ по закрепленной тематике	6	Разработка и организация выполнения мероприятий по тематическому плану	A/01.6
				Управление разработкой технической документации проектных работ	A/02.6
				Осуществление работ по планированию ресурсного обеспечения проведения научно-исследовательских и опытно-конструкторских работ	A/03.6
	В	Организация проведения работ по выполнению научно-исследовательских и опытно-конструкторских работ	6	Организация выполнения научно-исследовательских работ по проблемам, предусмотренным тематическим планом сектора (лаборатории)	B/01.6
				Управление ресурсами соответствующего структурного подразделения организации	B/02.6
				Организация анализа и оптимизации процессов управления жизненным циклом научно-исследовательских и опытно-конструкторских работ	B/03.6
40.010 Специалист по техническому контролю качества продукции	В	Организация работ по контролю качества продукции в подразделении	6	Организация работ по контролю точности оборудования и контролю технологической оснастки	B/01.6
				Организация и контроль работ по предотвращению выпуска бракованной продукции	B/02.6
				Функциональное руководство работниками бюро технического контроля	B/03.6
40.011 Специалист по научно-исследовательским и опытно-конструкторским разработкам	В	Проведение научно-исследовательских и опытно-конструкторских разработок при исследовании самостоятельных тем	6	Проведение патентных исследований и определение характеристик продукции (услуг)	B/01.6
				Проведение работ по обработке	B/02.6

40.011 Специалист по научно-исследовательским и опытно-конструкторским разработкам	В	Проведение научно-исследовательских и опытно-конструкторских разработок при исследовании самостоятельных тем	6	Проведение патентных исследований и определение характеристик продукции (услуг)	В/01.6	6
				Проведение работ по обработке и анализу научно-технической информации и результатов исследований	В/02.6	
				Руководство группой работников при исследовании самостоятельных тем	В/03.6	
	С	Проведение научно-исследовательских и опытно-конструкторских работ по тематике организации	6	Осуществление научного руководства проведением исследований по отдельным задачам	С/01.6	6
				Управление результатами научно-исследовательских и опытно-конструкторских работ	С/02.6	
	40.060 Специалист по сертификации продукции	В	Организация проведения работ по подтверждению соответствия продукции (услуг) организации	6	Организация работ по подтверждению соответствия продукции (работ и услуг) и систем управления качеством	В/01.6
Организация работ по проведению внутреннего аудита системы управления качеством организации					В/02.6	
40.062 Специалист по качеству продукции	В	Осуществление работ по управлению качеством процессов производства продукции и оказания услуг	6	Анализ причин, вызывающих снижение качества продукции (работ, услуг), разработка планов мероприятий по их устранению	В/01.6	6
				Разработка методик и инструкций по текущему контролю качества работ в процессе изготовления продукции, в испытаниях готовых изделий и оформлении документов, удостоверяющих их	В/02.6	

40.123 Специалист по транспортировке, складированию и хранению биохимической продукции	В	Организация транспортировки биохимической продукции	6	Организация и контроль логистики биохимической продукции, используемой и произведенной в организации	В/01.6	6
				Контроль соблюдения технологических требований при транспортировке биохимической продукции	В/02.6	
				Разработка и ведение организационно- методической документации при осуществлении перевозок	В/03.6	
	С	Контроль результатов логистической деятельности по перевозке биохимического груза в цепи поставок	6	Контроль ключевых операционных показателей эффективности логистической деятельности по перевозке биохимических грузов в цепи поставок	С/01.6	6

ФЕДЕРАЛЬНОЕ ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ
ВЫСШЕГО ОБРАЗОВАНИЯ
«КАЛИНИГРАДСКИЙ ГОСУДАРСТВЕННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ»

**О разработке ФГОС 3++ по образовательным
программам ФУМО по УГСН 19.00.00
«ПРОМЫШЛЕННАЯ ЭКОЛОГИЯ И
БИОТЕХНОЛОГИИ»**

в области пищевых технологий и биотехнологии

–д.т.н, профессор, зав. кафедрой пищевой биотехнологии
председатель отделения «Пищевые технологии и биотехнология»
Мезенова Ольга Яковлевна

–к.т.н., доцент, зав. кафедрой технологии продуктов питания
Титова Инна Марковна,

–к.т.н., доцент, директор Центра ОДОПТИБ
Чернова Анастасия Валерьевна

СТРУКТУРА ОТДЕЛЕНИЯ ПИЩЕВЫХ ТЕХНОЛОГИЙ И БИОТЕХНОЛОГИИ

ФУНКЦИИ ОТДЕЛЕНИЯ ПИЩЕВЫХ ТЕХНОЛОГИЙ И БИОТЕХНОЛОГИИ ФУМО

ПЕРЕЧЕНЬ ВУЗОВ, РЕАЛИЗУЮЩИХ НАПРАВЛЕНИЯ ПОДГОТОВКИ ПО ОТДЕЛЕНИЮ ПИЩЕВЫХ ТЕХНОЛОГИЙ И БИОТЕХНОЛОГИИ

1. ФГБОУ ВО «Алтайский государственный технический университет им. И.П. Ползунова»
2. ФГБОУ ВПО «Астраханский государственный технический университет»
3. ФГБОУ ВО «Башкирский государственный аграрный университет»
4. ФГАОУ ВО «Белгородский государственный национальный исследовательский университет»
5. ФГБОУ ВО «Волгоградский государственный технический университет»
6. ФГБОУ ВО «Воронежский государственный технический университет»
7. ФГБОУ ВПО «Восточно–Сибирский государственный университет технологий и управления»
8. ФГБОУ ВПО «Дагестанский государственный технический университет»
9. ФГБОУ ВПО «Дальневосточный государственный аграрный университет»
10. ФГБОУ ВПО «Дальневосточный государственный технический рыбохозяйственный университет»
11. ФГАОУ ВО «Дальневосточный федеральный университет»
12. ФГБОУ ВО «Донской государственный аграрный университет»
13. ФГБОУ ВО «Иркутский национальный исследовательский технический университет»
14. ФГБОУ ВО «Казанский национальный исследовательский технологический университет»
15. ФГБОУ ВО «Калининградский государственный технический университет»
16. ФГБОУ ВО «Кемеровский технологический институт пищевой промышленности (университет)»
17. ФГБОУ ВО «Керченский государственный морской технологический университет»
18. ФГАОУ ВО «Крымский федеральный университет им. В.И. Вернадского»
19. ФГБОУ ВПО «Кубанский государственный технологический университет»
20. ФГБОУ ВО «Майкопский государственный технологический университет»
21. ФГБОУ ВО «Мичуринский государственный аграрный университет»
22. ФГБОУ ВО «Московская государственная академия ветеринарной медицины и биотехнологии им. К.И. Скрябина»
23. ФГБОУ ВПО «Московский государственный университет пищевых производств»
24. МГОУ ВПО «Московский государственный университет технологий и управления им. П.Разумовского»
25. ФГБОУ ВПО «Мурманский государственный технический университет»
26. ФГАОУ ВО «Набережночелнинский государственный торгово–экономический институт»
27. ФГБОУ ВО «Новосибирский государственный аграрный университет»
28. ФГБОУ ВО «Омский государственный аграрный университет им. П.А. Столыпина»
29. ФГБОУ ВПО «Оренбургский государственный университет»

ПЕРЕЧЕНЬ ВУЗОВ, РЕАЛИЗУЮЩИХ НАПРАВЛЕНИЯ ПОДГОТОВКИ ПО ОТДЕЛЕНИЮ ПИЩЕВЫХ ТЕХНОЛОГИЙ И БИОТЕХНОЛОГИИ

30. ФГБОУ ВО «Орловский государственный университет им. И.С. Тургенева»
31. ФГБОУ ВО «Орловский государственный институт экономики и торговли»
32. ФГБОУ ВО «Орловский государственный аграрный университет»
33. ФГБОУ ВО «Пензенский государственный технологический университет»
34. ФГБОУ ВПО «Пермская государственная сельскохозяйственная академия им. академика Д.Н. Прянишникова»
35. ФГБОУ ВО «Российский экономический университет им. Г.В. Плеханова»
36. НОУ ВПО «Российская международная академия туризма»
37. ФГБОУ ВО «Российский государственный аграрный университет – МСХА им. К.А. Тимирязева»
38. ФГБОУ ВО «Рязанский государственный агротехнологический университет им. А.П. Костычева»
39. ФГБОУ ВО «Самарский государственный технический университет»
40. ФГАОУ ВО «Санкт–Петербургский национальный исследовательский университет информационных технологий, механики и оптики»
41. ФГАОУ ВО «Санкт–Петербургский политехнический университет Петра Великого»
42. ФГБОУ ВО «Саратовский государственный аграрный университет им. Н.И. Вавилова»
43. ФГАОУ ВПО «Северо–Кавказский федеральный университет»
44. ФГБОУ ВО «Северо–Кавказский горно–металлургический институт (Государственный технологический университет)
45. НОУ ВПО Центросоюза РФ «Сибирский университет потребительской кооперации»
46. ФГАОУ ВО «Сибирский федеральный университет»
47. ФГБОУ ВО «Тамбовский государственный технический университет»
48. ФГБОУ ВПО «Тверской государственный технический университет»
49. ФГБОУ ВО «Тюльяттинский государственный университет»
50. ФГБОУ ВО «Тюменский государственный индустриальный университет»
51. ФГБОУ ВО «Уральский государственный экономический университет»
52. ФГБОУ ВО «Хабаровская государственная академия экономики и права»
53. ФГБОУ ВО «Южно–Уральский государственный университет»
54. ФГБОУ ВО «Южно–Уральский государственный аграрный университет»

СТРУКТУРА ЦЕНТРА ПО ОБЕСПЕЧЕНИЮ ДЕЯТЕЛЬНОСТИ ОТДЕЛЕНИЯ ПИЩЕВЫХ ТЕХНОЛОГИЙ И БИОТЕХНОЛОГИИ ПРИ ФГБОУ ВО «КГТУ»

План работы Отделения Пищевых технологии и биотехнологии Подготовка предложений в Минобрнауки России по проектам ФГОС ВО

Участие в разработке проектов ФГОС ВО		
Мероприятия	Сроки проведения	Ответственные исполнители
Организация разработки проектов ФГОС ВО по закрепленным направлениям подготовки в соответствии с поручением Минобрнауки России	В течение года	Председатель ФУМО Мирошников А.И. Председатель отделения ПТиБ Председатели НМС отделения ПТиБ Директор Центра ОДО ПТиБ

Организация работы по актуализации ФГОС ВО с учетом положений соответствующих профессиональный стандартов

Мероприятия	Сроки проведения	Ответственные исполнители
<p>Организация работы по актуализации ФГОС ВО (формирование рабочих групп, составление перечня утвержденных ФГОС ВО и профессиональных стандартов, проведение сравнительного анализа обеспечения выполнения трудовых функций, предусмотренных профессиональными стандартами, компетенциями, предусмотренными ФГОС ВО, подготовка предложений в Минобрнауки России по внесению изменений во ФГОС ВО) по:</p> <ul style="list-style-type: none"> • направлениям 19.03.01 и 19.04.01 «Биотехнология» • направлениям 19.03.02 и 19.04.02 «Продукты питания из растительного сырья» • направлениям 19.03.03 и 19.04.03 «Продукты питания животного происхождения» • направлениям 19.03.04 и 19.04.04 «Технология продукции и организация общественного питания» • направлению 19.04.05 «Высокотехнологичные производства пищевых продуктов функционального и специализированного назначения» • направлению аспирантуры 19.06.00 «Промышленная экология» 	В течение 2016 года	Председатель ФУМО Мирошников А.И. Председатель отделения ПТиБ Председатели НМС отделения ПТиБ Директор Центра ОДО ПТиБ

**ФЕДЕРАЛЬНЫЙ ГОСУДАРСТВЕННЫЙ ОБРАЗОВАТЕЛЬНЫЙ СТАНДАРТ
ВЫСШЕГО ОБРАЗОВАНИЯ**

УРОВЕНЬ ВЫСШЕГО ОБРАЗОВАНИЯ

БАКАЛАВРИАТ

НАПРАВЛЕНИЕ ПОДГОТОВКИ

**19.03.02 ПРОДУКТЫ ПИТАНИЯ ИЗ
РАСТИТЕЛЬНОГО СЫРЬЯ**

Разработчик:

**ФГБОУ ВПО «Московский
государственный университет пищевых
производств»**

ПРОФЕССИОНАЛЬНАЯ ДЕЯТЕЛЬНОСТЬ ВЫПУСКНИКОВ, ОСВОИВШИХ ПРОГРАММУ БАКАЛАВРИАТА

- ▶
- ▶ 4.1. Профессиональная деятельность выпускников, освоивших программу бакалавриата, может быть реализована в области профессиональной деятельности, входящей в Реестр профессиональных стандартов (перечень видов профессиональной деятельности), утвержденный Министерством труда и социальной защиты Российской Федерации – 22 Пищевая промышленность, включая производство напитков и табака, 40 Сквозные виды профессиональной деятельности, а также в сфере научных исследований в пищевой биотехнологии, промышленной экологии и пищевой инженерии.
- ▶ Выпускники, освоившие программу бакалавриата по направлению подготовки 19.03.02 Продукты питания из растительного сырья могут осуществлять профессиональную деятельность в сферах:
- ▶ организации производства по обеспечения выпуска высококачественных пищевых продуктов: муки, крупы, крупяных продуктов; хлеба, кондитерских и макаронных изделий; продукции бродильных производств и виноделия; сахара, сахаристых веществ и крахмало–паточных продуктов; жировых продуктов, эфирных масел и парфюмерно–косметической продукции; субтропических и пищевкусовых продуктов; продуктов массового питания; продуктов детского и функционального питания; консервов и пищевых концентратов; научных исследований комплексной переработки растительного сырья для производства лечебно–профилактических пищевых продуктов и продуктов специального назначения; контроля качества исходного сырья, полуфабрикатов и готовой продукции.
- ▶ Выпускники могут решать задачи профессиональной деятельности следующих типов: научно–исследовательского; технологического; организационно–управленческого; проектного

**Приложение I к ФГОС ВО по направлению подготовки 19.04.02
Продукты питания из растительного сырья
Перечень профессиональных стандартов**

№ п.п.	Код ПС	Наименование ПС	Реквизиты приказа Министерства труда и социальной защиты Российской Федерации об утверждении	Дата и регистрационный номер Министерства юстиции Российской Федерации
22 Пищевая промышленность, включая производство напитков и табака				
1		ПС – на данный момент не разработаны		
40 Сквозные виды профессиональной деятельности в промышленности				
2	40.008	Специалист по организации и управлению научно-исследовательскими и опытно-конструкторскими работами	11.02.2014 № 86н	21.03.2014 № 31696
3.	40.010	Специалист по техническому контролю качества продукции	04.03.2014 № 123н	22.04.2014 № 32067
4.	40.011	Специалист по научно-исследовательским и опытно-конструкторским разработкам	04.03.2014 № 121н	21.03.2014 № 31692
5.	40.054	Специалист в области охраны труда	04.08.2014 № 524н	20.08.2014 № 33671
6.	40.057	Специалист по автоматизированным системам управления производством	13.10.2014 № 713н	24.11.2014 № 34857
7.	40.062	Специалист по качеству продукции	31.10.2014 № 856н	26.11.2014 № 34920

**ФЕДЕРАЛЬНЫЙ ГОСУДАРСТВЕННЫЙ ОБРАЗОВАТЕЛЬНЫЙ СТАНДАРТ
ВЫСШЕГО ОБРАЗОВАНИЯ**

**УРОВЕНЬ ВЫСШЕГО ОБРАЗОВАНИЯ
БАКАЛАВРИАТ**

НАПРАВЛЕНИЕ ПОДГОТОВКИ

**19.03.03 ПРОДУКТЫ ПИТАНИЯ ЖИВОТНОГО
ПРОИСХОЖДЕНИЯ**

Разработчик:

**ФГБОУ ВО «Калининградский государственный
технический университет»**

Области профессиональной деятельности выпускников

- ▶ 1.13. Области и (или) сферы профессиональной деятельности, в которых выпускники, освоившие программу бакалавриата, могут осуществлять профессиональную деятельность: 15 Рыбоводство и рыболовство (в сфере технологий комплексной переработки водных биологических ресурсов), 22 Пищевая промышленность, включая производство напитков и табака (в сфере технологий комплексной переработки мясного и молочного сырья), *а также в сфере научных исследований технологий продуктов животного происхождения различного назначения.*
- ▶ Выпускники могут решать задачи профессиональной деятельности следующих типов: научно–исследовательского; технологического; организационно–управленческого; проектного

**Приложение I к ФГОС ВО по направлению подготовки
19.03.03 Продукты питания животного происхождения
Перечень профессиональных стандартов**

№ п.п.	Код ПС	Наименование ПС	Реквизиты приказа Министерства труда и социальной защиты Российской Федерации об утверждении	Дата и регистрационный номер Министерства юстиции Российской Федерации
15 Рыбоводство и рыболовство				
1	15.015	Технолог по переработке рыбы и морепродуктов	№1135н 25.12.2014	№35717 26.01.2015
2	15.020	Специалист по контролю качества производства продукции из рыбы и морепродуктов	№ 955н 02.12.2015	№40477 31.12.2015
3	15.021	Химик-технолог лаборант по переработке рыбы и морепродуктов	№950н 02.12.2015	№40382 30.12.2015
22 Пищевая промышленность, включая производство напитков и табака				
Профессиональные стандарты на данный момент не разработаны				

**ФЕДЕРАЛЬНЫЙ ГОСУДАРСТВЕННЫЙ ОБРАЗОВАТЕЛЬНЫЙ СТАНДАРТ
ВЫСШЕГО ОБРАЗОВАНИЯ**

**УРОВЕНЬ ВЫСШЕГО ОБРАЗОВАНИЯ
БАКАЛАВРИАТ**

НАПРАВЛЕНИЕ ПОДГОТОВКИ

**19.03.04 Технология продукции и организация
общественного питания**

Разработчик:

**МГОУ ВПО «Московский государственный
университет технологий и управления им.
П.Разумовского»**

ХАРАКТЕРИСТИКА ПРОФЕССИОНАЛЬНОЙ ДЕЯТЕЛЬНОСТИ ВЫПУСКНИКОВ

- ▶ **Сферы профессиональной деятельности, в которых выпускники, освоившие программу бакалавриата, могут осуществлять профессиональную деятельность: общественное питание и ресторанный бизнес; малый и средний бизнес; торговля; менеджмент (управление); администрирование; производство продуктов питания**
 - ▶ **Выпускники могут осуществлять профессиональную деятельность и в других областях и (или) сферах профессиональной деятельности при условии соответствия уровня его образования и полученных компетенций требованиям к квалификации работника.**
 - ▶ **Выпускники могут решать задачи профессиональной деятельности следующих типов: производственно–технологические и административно–управленческие**
 - ▶ **Организация самостоятельно осуществляет выбор соответствующих профессиональной деятельности выпускников профессиональных стандартов (при наличии) из реестра профессиональных стандартов, размещённого в программно–аппаратном комплексе «Профессиональные стандарты» Министерства труда и социальной защиты Российской Федерации**
-

**Приложение I к ФГОС ВО по направлению подготовки
19.03.04 Технология продукции и организация общественного питания
Перечень профессиональных стандартов**

№ п.п.	Код ПС	Наименование ПС	Реквизиты приказа Министерства труда и социальной защиты Российской Федерации об утверждении	Дата и регистрационный номер Министерства юстиции Российской Федерации
1	33.008	Управление предприятием питания	Приказ от 7 мая 2015 г. № 281н об утверждении профессионального стандарта "Руководитель предприятия питания"	Зарегистрировано в Минюсте России 2 июня 2015 г. N 37510
2	33.011	Повар	Приказ Минтруда России от 08.09.2015 № 610н "Об утверждении профессионального стандарта "Повар"	Зарегистрировано в Минюсте России 29.09.2015 N 39023

**ФЕДЕРАЛЬНЫЙ ГОСУДАРСТВЕННЫЙ ОБРАЗОВАТЕЛЬНЫЙ СТАНДАРТ
ВЫСШЕГО ОБРАЗОВАНИЯ**

УРОВЕНЬ ВЫСШЕГО ОБРАЗОВАНИЯ

магистратура

НАПРАВЛЕНИЕ ПОДГОТОВКИ

**19.04.02 ПРОДУКТЫ ПИТАНИЯ ИЗ
РАСТИТЕЛЬНОГО СЫРЬЯ**

Разработчик:

**ФГБОУ ВПО «Московский государственный
университет пищевых производств»**

ХАРАКТЕРИСТИКА ПРОФЕССИОНАЛЬНОЙ ДЕЯТЕЛЬНОСТИ ВЫПУСКНИКОВ

- ▶ Профессиональная деятельность выпускников может быть реализована в области профессиональной деятельности, входящей в Реестр профессиональных стандартов, утвержденный Министерством труда и социальной защиты Российской Федерации – *(22) Пищевая промышленность, включая производство напитков и табака; (40) Сквозные виды профессиональной деятельности; (01) Образование, а также в сфере научных исследований в пищевой и биотехнологии, промышленной экологии, пищевой инженерии, здорового питания и инновационного развития отрасли.*
- ▶ Выпускники могут осуществлять профессиональную деятельность и в других областях и (или) сферах профессиональной деятельности при условии соответствия уровня образования и полученных компетенций требованиям к квалификации работника.
- ▶ Выпускники могут решать задачи профессиональной деятельности следующих типов: *производственно-технологические; организационно-управленческие; научно-исследовательские; проектные; педагогические*

**Приложение I к ФГОС ВО по направлению подготовки 19.04.02
Продукты питания из растительного сырья
Перечень профессиональных стандартов**

№ п.п.	Код ПС	Наименование ПС	Реквизиты приказа Министерства труда и социальной защиты Российской Федерации об утверждении		Дата и регистрационный номер Министерства юстиции Российской Федерации
22 Пищевая промышленность, включая производство напитков и табака					
1		ПС - на данный момент не разработаны			
40 Сквозные виды профессиональной деятельности в промышленности					
2	40.008	Специалист по организации и управлению научно-исследовательскими и опытно-конструкторскими работами	11.02.2014	№ 86н	21.03.2014 № 31696
3.	40.010	Специалист по техническому контролю качества продукции	04.03.2014 123н	№	22.04.2014 № 32067
4.	40.011	Специалист по научно-исследовательским и опытно-конструкторским разработкам	04.03.2014 121н	№	21.03.2014 № 31692
5.	40.054	Специалист в области охраны труда	04.08.2014 524н	№	20.08.2014 № 33671
6.	40.057	Специалист по автоматизированным системам управления производством	13.10.2014 713н	№	24.11.2014 № 34857
7.	40.062	Специалист по качеству продукции	31.10.2014 856н	№	26.11.2014 № 34920
01 Образование					
8.	01.004	Педагог профессионального обучения, профессионального образования и	08.09.2015 608н	№	24.09.2015 № 38993

**ФЕДЕРАЛЬНЫЙ ГОСУДАРСТВЕННЫЙ ОБРАЗОВАТЕЛЬНЫЙ СТАНДАРТ
ВЫСШЕГО ОБРАЗОВАНИЯ**

УРОВЕНЬ ВЫСШЕГО ОБРАЗОВАНИЯ

магистратура

НАПРАВЛЕНИЕ ПОДГОТОВКИ

**19.04.03 ПРОДУКТЫ ПИТАНИЯ ЖИВОТНОГО
ПРОИСХОЖДЕНИЯ**

Разработчик:

**ФГБОУ ВО «Калининградский государственный
технический университет»**

Области и (или) сферы профессиональной деятельности выпускников

- ▶ 01 Образование, 15 Рыбоводство и рыболовство (в сфере технологий комплексной переработки водных биологических ресурсов), 22 Пищевая промышленность, включая производство напитков и табака (в сфере технологий комплексной переработки мясного и молочного сырья), а также в сфере научных исследований технологий продуктов животного происхождения различного назначения.
- ▶ Выпускники могут осуществлять профессиональную деятельность и в других областях и (или) сферах профессиональной деятельности при условии соответствия уровня их образования и полученных компетенций требованиям к квалификации работника
- ▶ Области профессиональной деятельности определяются разработчиками ФГОС ВО в соответствии с Реестром профессиональных стандартов (перечень видов профессиональной деятельности), утвержденным Министерством труда и социальной защиты Российской Федерации. Сферы профессиональной деятельности формулируются для каждой области при необходимости уточнения спектра возможных профессиональных траекторий выпускника программы магистратуры
- ▶ Выпускники могут решать задачи профессиональной деятельности следующих типов: *научно-исследовательского; технологического; организационно-управленческого; проектного; педагогического.*

**Приложение I к ФГОС ВО по направлению подготовки
19.04.03 Продукты питания животного происхождения
Перечень профессиональных стандартов**

№ п.п.	Код ПС	Наименование ПС	Реквизиты приказа Министерства труда и социальной защиты Российской Федерации об утверждении	Дата и регистрационный номер Министерства юстиции Российской Федерации
15 Рыбоводство и рыболовство				
1	15.015	Технолог по переработке рыбы и морепродуктов	№1135н 25.12.2014	№35717 26.01.2015
2	15.020	Специалист по контролю качества производства продукции из рыбы и морепродуктов	№ 955н 02.12.2015	№40477 31.12.2015
3	15.021	Химик-технолог лаборант по переработке рыбы и морепродуктов	№950н 02.12.2015	№40382 30.12.2015
22 Пищевая промышленность, включая производство напитков и табака ПС на данный момент не разработаны				
01 Образование				
1	01.004	Педагог профессионального обучения, профессионального образования и дополнительного профессионального образования	№ 608н 08.09.2015	№ 38993 24.09.2015

**ФЕДЕРАЛЬНЫЙ ГОСУДАРСТВЕННЫЙ ОБРАЗОВАТЕЛЬНЫЙ СТАНДАРТ
ВЫСШЕГО ОБРАЗОВАНИЯ**

**УРОВЕНЬ ВЫСШЕГО ОБРАЗОВАНИЯ
МАГИСТРАТУРА**

НАПРАВЛЕНИЕ ПОДГОТОВКИ

**19.04.04 Технология продукции и организация
общественного питания**

Разработчик:

**МГОУ ВПО «Московский государственный
университет технологий и управления им.
П.Разумовского»**

IV. ХАРАКТЕРИСТИКА ПРОФЕССИОНАЛЬНОЙ ДЕЯТЕЛЬНОСТИ ВЫПУСКНИКОВ

- ▶ Сферы профессиональной деятельности, в которых выпускники, освоившие программу магистратуры, могут осуществлять профессиональную деятельность: общественное питание и ресторанный бизнес; малый и средний бизнес; торговля; менеджмент (управление); администрирование; производство продуктов питания; образование; наука.
- ▶ Выпускники могут осуществлять профессиональную деятельность и в других областях и (или) сферах профессиональной деятельности при условии соответствия уровня его образования и полученных компетенций требованиям к квалификации работника
- ▶ Выпускники могут решать задачи профессиональной деятельности следующих типов: *производственно-организационные, административно-управленческие, педагогические, научно-исследовательские.*

**Приложение I к ФГОС ВО по направлению подготовки
19.04.04 Технология продукции и организация общественного питания
Перечень профессиональных стандартов**

№ п.п.	Код ПС	Наименование ПС	Реквизиты приказа Министерства труда и социальной защиты Российской Федерации об утверждении	Дата и регистрационный номер Министерства юстиции Российской Федерации
1	33.008	Управление предприятием питания	Приказ от 7 мая 2015 г. № 281н об утверждении профессионального стандарта "Руководитель предприятия питания"	Зарегистрировано в Минюсте России 2 июня 2015 г. N 37510
2	01.004	Педагог профессионального обучения, профессионального образования и дополнительного профессионального образования	Приказ от 8 сентября 2015 г. N 608н Об утверждении профессионального стандарта "Педагог профессионального обучения, профессионального образования и дополнительного профессионального образования"	Зарегистрировано в Минюсте РФ 24 сентября 2015 г. N 38993

**ФЕДЕРАЛЬНЫЙ ГОСУДАРСТВЕННЫЙ ОБРАЗОВАТЕЛЬНЫЙ СТАНДАРТ
ВЫСШЕГО ОБРАЗОВАНИЯ**

УРОВЕНЬ ВЫСШЕГО ОБРАЗОВАНИЯ

магистратура

НАПРАВЛЕНИЕ ПОДГОТОВКИ

**19.04.05 Высокотехнологичные производства
пищевых продуктов
функционального и специализированного
назначения**

**Разработчик:
ФГАОУ ВО «Дальневосточный федеральный
университет»**

IV. ХАРАКТЕРИСТИКА ПРОФЕССИОНАЛЬНОЙ ДЕЯТЕЛЬНОСТИ ВЫПУСКНИКОВ

- ▶ **Области профессиональной деятельности, входящие в Реестр профессиональных стандартов, в которых выпускники, освоившие программу магистратуры, могут осуществлять профессиональную деятельность:**
- ▶ **01 Образование, 15 Рыбоводство и рыболовство,**
- ▶ **26 Химическое, химико–технологическое производство**
- ▶ **Выпускники могут осуществлять профессиональную деятельность и в других областях и (или) сферах профессиональной деятельности при условии соответствия уровня его образования и полученных компетенций требованиям к квалификации работника**
- ▶ **Выпускники могут решать следующие типы задач профессиональной деятельности: научно–исследовательские; педагогические; организационно–управленческие; проектно–технологические, производственно–технологические.**

**Приложение I к ФГОС ВО по направлению подготовки
19.04.05 Высокотехнологичные производства пищевых
продуктов
функционального и специализированного назначения
Перечень профессиональных стандартов**

№	Код ПС	Наименование ПС	Реквизиты приказа Минтруда России об утверждении ПС и регистрации в Минюсте России
1	01.004	Педагог профессионального обучения, профессионального образования и дополнительного профессионального образования	08.09.2015 № 608н 24.09.2015 № 38993
2	15.015	Технолог по переработке рыбы и морепродуктов	25.12.2014 №1135н 26.01.2015 №35717
3	15.020	Специалист по контролю качества производства продукции из рыбы и морепродуктов	02.12.2015 №955н 31.12.2015 №40477
4	15.021	Химик-технолог, лаборант по переработке рыбы и морепродуктов	02.12.2015 №950н 30.12.2015 №40382
5	26.014	Специалист в области разработки, сопровождения и интеграции технологических процессов и производств в области биотехнических систем и технологий	28.12.2015 №1157н 28.01.2016 №40864

Отделение ПТиБ ФУМО на сайте КГТУ

Отделение ПТиБ ФУМО	Новости		
	Структура Отделения ПТиБ ФУМО	Совет Отделения ПТиБ ФУМО	
		Научно-методические советы	Приказы о НМС
		Центр ОДО ПТиБ	
		ВУЗы, входящие в Отделение ПТиБ ФУМО	
		Нормативно-правовая база	
	Дорожная карта Отделения ПТиБ ФУМО		
	Рецензирование учебных изданий	Положение о рецензировании	
	ФГОС ВО		
	Заседания Отделения ПТиБ ФУМО	Ближайшее заседание	
		Архив	

Отделение ПТиБ ФУМО на сайте КГТУ

<p>Новости</p>	<p>23.05.2016 Заседание ФУМО по УГСН 19.00.00 «Промышленная экология и биотехнологии» по отделению пищевых технологий и биотехнологии</p> <p>24 мая 2016 года на базе ФГБОУ ВО «Калининградский государственный технический университет» состоится заседание Федерального учебно-методического объединения в системе высшего образования по укрупненной группе специальностей и направлений подготовки 19.00.00 «Промышленная экология и биотехнологии» по отделению пищевых технологий и биотехнологии. Основными темами заседания являются: обсуждение организации профессионального сообщества в области пищевой технологии и биотехнологии; формирование научно-методических советов по направлениям; организация экспертных групп; обсуждение плана работы отделения (дорожной карты), перспектив разработки профессиональных стандартов; разработка механизма экспертизы учебных изданий. Программа заседания {в виде ссылки: http://www.klgtu.ru/science/conferences/bmf/2016/fumo_pro.pdf}</p>
<p>Структура Отделения ПТиБ ФУМО</p>	<p>Структура отделения пищевых технологий и биотехнологии (ПТиБ) при ФУМО по УГСН 19.00.00 «Промышленная экология и биотехнологии»</p> <p>{На этой странице под заголовком должна быть размещена данная диаграмма – файл «структура Отделения ПТиБ ФУМО.jpg» в приложении}</p>

Отделение ПТиБ ФУМО на сайте КГТУ

<p>Совет Отделения ПТиБ ФУМО</p>	<p>Состав совета отделения пищевых технологий и биотехнологии при ФУМО по УГСН 19.00.00 «Промышленная экология и биотехнологии»</p> <ol style="list-style-type: none">1. Волкогон Владимир Алексеевич - председатель НМС по направлениям подготовки 19.03.01, 19.034.01, 19.03.03, 19.04.03, ректор ФГБОУ ВО «КГТУ», к.э.н., доцент2. Мезенова Ольга Яковлевна – председатель Отделения пищевых технологий и биотехнологии, зам. председателя НМС по направлениям подготовки 19.03.01, 19.04.01, зав. кафедрой пищевой биотехнологии КГТУ, д.т.н., профессор3. Титова Инна Марковна - зам. председателя НМС по направлениям подготовки 19.03.03, 19.04.03, зав. кафедрой технологии продуктов питания КГТУ, к.т.н., доцент4. Лабутина Наталья Васильевна - зам. председателя НМС по направлениям подготовки 19.03.02, 19.04.02, зав. кафедрой пищевой биотехнологии продуктов из растительного сырья ИТМО, д.т.н., профессор5. Бредихина Ольга Валентиновна - зам. председателя НМС по направлениям подготовки 19.03.04, 19.04.04, зав. кафедрой технологии продуктов питания МГУТУ им. К.Г. Разумовского, д.т.н., профессор6. Каленик Татьяна Кузьминична - зам. председателя НМС по направлению подготовки 19.04.05, зав. кафедрой биотехнологии и функционального питания ДФУ, д.б.н., профессор7. Чернова Анастасия Валерьевна – директор Центра по обеспечению деятельности отделения пищевых технологий и биотехнологии при ФУМО, доцент кафедры технологии продуктов питания КГТУ, к.т.н.
--	--

Отделение ПТиБ ФУМО на сайте КГТУ

<p>Научно-методические СОВЕТЫ</p>	<p>Сформировано пять научно-методических советов отделения пищевых технологий и биотехнологии при ФУМО по УГСН 19.00.00 «Промышленная экология и биотехнологии»:</p> <ol style="list-style-type: none">1. Научно-методический совет по направлениям подготовки бакалавров 19.03.01 «Биотехнология»; магистров 19.04.01 «Биотехнология» и кадров высшей научной квалификации по укрупненной группе направлений подготовки 19.06.01 «Промышленная экология и биотехнологии» по специальности научных работников 05.18.07 «Биотехнология пищевых продуктов и биологических активных веществ»2. Научно-методический совет по направлениям подготовки бакалавров 19.03.02 «Продукты питания из растительного сырья» и магистров 19.04.02 «Продукты питания из растительного сырья»3. Научно-методический совет по направлениям подготовки бакалавров 19.03.03 «Продукты питания животного происхождения»; магистров 19.04.03 «Продукты питания животного происхождения» и кадров высшей научной квалификации по укрупненной группе направлений подготовки 19.06.01 «Промышленная экология и биотехнологии» по специальности научных работников 05.18.04 «Технология мясных, молочных, рыбных продуктов и холодильных производств»4. Научно-методический совет по направлениям подготовки бакалавров 19.03.04 «Технология продукции и организация общественного питания» и магистров 19.04.04 «Технология продукции и организация общественного питания»5. Научно-методический совет по направлениям подготовки магистров 19.04.05 «Высокотехнологичные производства пищевых продуктов функционального и специализированного назначения»
-----------------------------------	---

Отделение ПТиБ ФУМО на сайте КГТУ

Центр ОДО ПТиБ

Центр по обеспечению деятельности отделения пищевых технологий и биотехнологии при ФУМО по УГСН 19.00.00 «Промышленная экология и биотехнологии»

На базе ФГБОУ ВО «Калининградский государственный технический университет» сформирован Центр по обеспечению деятельности отделения пищевых технологий и биотехнологии при Федеральном учебно-методическом объединении в системе высшего образования по укрупненной группе специальностей и направлений подготовки 19.00.00 «Промышленная экология и биотехнологии» ([Центр ОДО ПТиБ](http://www.klgtu.ru/about/cod_optb/) { в виде ссылки: http://www.klgtu.ru/about/cod_optb/ }).

Центр создан с целью осуществления основных функций отделения пищевых технологий и биотехнологии при ФУМО «Промышленная экология и биотехнологии». В своей деятельности Центр взаимодействует с Председателем ФУМО «Промышленная экология и биотехнологии», председателем отделения пищевых технологий и биотехнологии при ФУМО «Промышленная экология и биотехнологии», председателями и заместителями председателей научно-методических советов, созданных при отделении ПТиБ, и представителями вузов, входящих в ФУМО «Промышленная экология и биотехнологии».

Директор Центра: Чернова Анастасия Валерьевна, к.т.н.

Почтовый адрес: 236022, г. Калининград, Советский проспект, 1

Электронный адрес: fumobioteh@klgtu.ru

Отделение ПТиБ ФУМО на сайте КГТУ

<p>ВУЗы, входящие в Отделение ПТиБ ФУМО</p>	<p>Список высших учебных заведений, осуществляющих подготовку по направлениям, относящимся к деятельности отделения пищевых технологий и биотехнологии при ФУМО</p> <ul style="list-style-type: none">– Направление «Биотехнология» (профиль: «Пищевая биотехнология») {в виде ссылки на файл «список ВУЗов _Биотехнология.docx »}– Направление «Продукты питания из растительного сырья» {в виде ссылки на файл «список ВУЗов _Продукты питания из растительного сырья.docx »}– Направление «Продукты питания животного происхождения» {в виде ссылки на файл «список ВУЗов _Продукты питания животного происхождения.docx »}– Направление «Технология продукции и организация общественного питания» {в виде ссылки на файл «список ВУЗов _Технология продукции и организация общественного питания.docx »}
---	---

Отделение ПТиБ ФУМО на сайте КГТУ

Дорожная карта Отделения ПТиБ ФУМО	Дорожная карта отделения пищевых технологий и биотехнологии при ФУМО по УГСН 19.00.00 «Промышленная экология и биотехнологии» на 2016 / 2017 гг. (проект) {в виде ссылки на файл «Дорожная карта Отделения ПТиБ ФУМО 2016-2017.doc»}
Рецензирование учебных изданий	<p>Порядок проведения экспертизы учебных изданий</p> <p>На экспертизу качества учебной литературы отделением пищевых технологий и биотехнологии при ФУМО для получения Заключения ФУМО принимаются рукописи учебных изданий (учебников, учебных пособий, учебно-методических пособий), относящиеся к образовательным программам направлений подготовки:</p> <ul style="list-style-type: none">– бакалавров 19.03.01 «Биотехнология» и магистров 19.04.01 «Биотехнология»;– бакалавров 19.03.02 «Продукты питания из растительного сырья» и магистров 19.04.02 «Продукты питания из растительного сырья»;– бакалавров 19.03.03 «Продукты питания животного происхождения» и магистров 19.04.03 «Продукты питания животного происхождения»;– бакалавров 19.03.04 «Технология продукции и организация общественного питания» и магистров 19.04.04 «Технология продукции и организация общественного питания»;– магистров 19.04.05 «Высокотехнологичные производства пищевых продуктов функционального и специализированного назначения»;– кадров высшей квалификации по укрупненной группе направлений подготовки 19.06.01 «Промышленная экология и биотехнологии» по специальностям научных работников: 05.18.07 «Биотехнология пищевых продуктов и биологических активных веществ»; 05.18.12 «Процессы и аппараты пищевых производств»; 05.18.04 «Технология мясных, молочных, рыбных продуктов и холодильных производств». <p>Заключение Федерального учебно-методического объединения по укрупненной группе специальностей и направлений подготовки 19.00.00 «Промышленная экология и биотехнологии» по отделению пищевых технологий и биотехнологии о рекомендации учебного издания к опубликованию (далее по тексту - Заключение ФУМО) свидетельствует о том, что:</p> <ul style="list-style-type: none">– материалы, представленные в данном учебном издании (рукописи), обеспечивают формирование компетенций, указанных в Федеральном государственном образовательном стандарте, образовательной программе направления, профессиональных стандартах, относящихся к данному виду профессиональной деятельности;– название учебного издания соответствует тематике дисциплины;– учебное издание содержит актуальную, достоверную информацию по тематике дисциплины, соответствующую примерной (рабочей) программе дисциплины;– учебное издание оригинально и прошло проверку на объем заимствования.

Федеральное учебно-методическое объединение (ФУМО)
в системе ВО по укрупненной группе специальностей
и направлений подготовки
19.00.00 «Промышленная экология и биотехнологии»
объявляет об организации очередного заседания ФУМО с
повышением квалификации по теме:

**«Методическое обеспечение и научное сопровождение образовательного процесса
в рамках ФГОС 3++ по пищевым и биотехнологическим
направлениям подготовки высшего образования»**

Место проведения: г. Калининград, Калининградский государственный технический университет (ФГБОУ ВО «КГТУ»), Советский проспект, 1, главный учебный корпус, ауд. 255

Дата проведения: 22–24 мая 2017 года

Программа курсов:

22 мая 2017 г. – VI Международная научно-практическая конференция
«Пищевая и морская биотехнология» в рамках V Международного «Балтийского
морского форума»

23 мая 2017 г. – **Заседание ФУМО в системе ВО по УГСН 19.00.00
«Промышленная экология и биотехнологии»**

24 мая 2017 г. – **IV Международная научная конференция «Инновации в
технологии продуктов здорового питания»** V Международного «Балтийского
морского форума»

*После окончания всех мероприятий состоится **выдача удостоверений о
повышении квалификации.***

Программа заседания формируется. Принимаются предложения от членов ФУМО

СПАСИБО ЗА ВНИМАНИЕ!

**IX Московский международный конгресс
«Биотехнология: состояние и перспективы развития»,
г. Москва, 20.02.2017**

**Подготовка магистров-биотехнологов
в современной системе образования:
практический опыт, особенности,
проблемы, решения**

Сироткин А.С.

*Казанский национальный исследовательский
технологический университет*

Предпосылки

- **В России** многоуровневая модель высшего образования с подготовкой бакалавров и магистров была введена в 1992 г., т.е. еще до болонских реформ
 - **Федеральный закон № 125-ФЗ от 22 августа 1996 г. «О высшем и послевузовском профессиональном образовании»**, законодательно **закрепил наличие трех видов программ** высшего профессионального образования (подготовки бакалавров, специалистов и магистров).
 - **Федеральный закон об образовании № 273-ФЗ от 29 декабря 2012 г.** законодательно зафиксировал, что система «бакалавриат— магистратура» является основной в российском высшем образовании.
- Напомню**, что Болонская декларация не является юридически обязывающим документом, т. е. страна, подписавшая ее, не обязана строго соблюдать все ее положения

Опыт российских университетов

Университеты г. Москвы*:

- «с давней историей» подготовки бакалавров и магистров:

МИТХТ им. М.В.Ломоносова (Московский технологический университет)

- с традиционной системой подготовки специалистов

РХТУ им. Д.И. Менделеева, МГУ инженерной экологии (университет машиностроения), РГАУ им. К.А. Тимирязева, МГУ ПП (+) МГУ ПБТ

+ МГУ им. М.В. Ломоносова + медуниверситеты, МВА им. К.И. Скрябина и др.

Казанский национальный исследовательский технологический университет (КНИТУ) в начале 90-х годов лицензировал образовательные программы по направлению «Биотехнология» и предоставил возможность обучающимся выбирать подготовку по всем квалификационным уровням подготовки – специалист, бакалавр, магистр

**Е.А. Гладков. Биотехнологическое образование в университетах Москвы // Вестник биотехнол. и физ.-хим. биол. – 2016. – Т.12. - №3. – с. 37-40.*

Особенности образования

1. **Тенденция «признания» работодателями бакалавров** как кадров с высшим образованием и предоставление рабочих мест. *Это может быть временным (конъюнктурным) явлением!*
2. **Переход** от *эксклюзивной* магистерской подготовки большинства ВУЗов к *массовой* подготовке магистров
3. **Магистратура** – *вторая* ступень высшего образования, т.е. :
 - это - **форма подготовки высококвалифицированных кадров** (углубление подготовки для бакалавров и специалистов *того же* направления подготовки! – **это традиционно**)
 - это – **форма переподготовки персонала с возможностью** обучения выпускников различных профилей (направлений) первой ступени образования (**это – нетрадиционно**)

* Обзор учебных планов специалитета, бакалавриата, магистратуры

	Специалитет	Бакалавриат	Магистратура
Общее число учебных часов (аудит.+СРС+практика+Г ИА+факультативы)	8262	8968	4320
Лекции, час	1582	1224	266
Лабораторные занятия, час	1277	1305	350
Практические занятия, час	981	1309	294
∑ аудиторных часов	3840	3838	910
СРС, час	3972	3132	1079
Число экзаменов/зачетов	39/49	28/46	5/(14-15)
Средневзвешенная студенческая нагрузка с практикой, час/нед	25,1	26	20,4 - 21,7

** По данным Казанского национального исследовательского технологического университета*

Особенности образования: прикладной (практико-ориентированный) бакалавриат

В российском образовании - с 2009 года.

В основе этого уровня образования - образовательные программы СПО, ориентированные на овладение практическими навыками работы на производстве, в сочетании с программами высшего образования, ориентированными на получение серьёзной теоретической подготовки.

Выпускники сразу же, без дополнительных стажировок, готовы начать работать по специальности.

С 2010 года в эксперименте принимают участие 37 ВУЗов и 65 ССУЗов из 47 субъектов Российской Федерации, в том числе КНИТУ (не по биотехнологии!).

В перечне направлений прикладного бакалавриата есть химия, но нет медицины, есть химическая технология, но нет биотехнологии

*Казанский национальный исследовательский
технологический университет*

Проблемы

1. **Недостаток специальных или даже базовых знаний** слушателей магистратуры у выпускников несмежных, а в отдельных случаях и родственных направлений подготовки и специальностей
2. **Сложность преподавания** для разноквалифицированного контингента общепрофессиональных дисциплин
3. **Значительный отсев** указанного контингента магистрантов
4. **Попытки сочетать** учебу в магистратуре с трудовой деятельностью
5. **Неоптимальные структура и содержание** учебных планов обеих ступеней образования

Решения

1. Совершенствование стандартов образования и соответствующая оптимизация учебных планов
2. «Крепкая» подготовка в бакалавриате
3. Формирование индивидуальных образовательных траекторий, прежде всего, в магистратуре. Поощрение трудовой деятельности по направлению обучения в магистратуре
4. Выполнение магистерских ВКР в различных формах: научно-исследовательской, проектно-исследовательской, аналитической, организационно-методической

Индивидуальные образовательные траектории и поощрение трудовой деятельности в магистратуре

➤ Проектная производственная деятельность

ОАО «Таткрахмалпатока»,
г. Казань

Казанский национальный
исследовательский
технологический университет

Проект «Расширение
ассортимента продукции
производства»

+ Внедрение новых образовательных программ:

«Управление институтами устойчивого развития и внедрения энергоресурсосберегающих биотехнологий»

*Казанский национальный исследовательский
технологический университет*

Перспективы развития

Очевидно, магистратура не должна быть массовой.

При этом активная учебная нагрузка для преподавания в магистратуре должна сохраняться (как в бакалавриате), но при уменьшении численности магистрантов

Крайне важным является развитие академической мобильности и обеспечение сетевого взаимодействия университетов по идентичным образовательным программам (например, КНИТУ и РХТУ им. Д.И. Менделеева по программе «Экологическая биотехнология»)

**IX Московский международный конгресс
«Биотехнология: состояние и перспективы развития»,
г. Москва, 20.02.2017**

Сироткин Александр Семенович

www.kstu.ru

asirotkin66@gmail.com

Тел/факс: +7-(843)-2318919, тел. 2314328, 2318915

***Казанский национальный исследовательский
технологический университет***

Дуальная система

Дуальная система образования предполагает участие в образовании молодых людей по *признанной* профессии двух учебных учреждений. С одной стороны это профессиональная школа, а с другой стороны - обучающее предприятие. Оба учреждения являются по отношению друг к другу *независимыми партнерами*.

Практическая (производственная) часть составляет **примерно две трети** времени обучения, а **профессионально-теоретическая** (аудиторная) часть, **примерно одну треть** времени обучения. Эта система традиционно практикуется в Германии, Австрии, Швейцарии.

Место
обучения:
предприятие

Место
обучения:
колледж

Проектно-деятельностное образование в бакалавриате

➤ **Включение в проектные группы** в качестве «младших» исполнителей: *определение направления и тематики ВКР бакалавра*

➤ **Прикладной бакалавриат**

*Казанский национальный исследовательский
технологический университет*

Прикладной бакалавриат

В российском образовании - с 2009 года.

В основе этого уровня образования - образовательные программы СПО, ориентированные на овладение практическими навыками работы на производстве, в сочетании с программами высшего образования, ориентированными на получение серьёзной теоретической подготовки. *Выпускники сразу же, без дополнительных стажировок, готовы начать работать по специальности.*

С 2010 года в эксперименте принимают участие 37 ВУЗов и 65 ССУЗов из 47 субъектов Российской Федерации, **в том числе КНИТУ (не по биотехнологии!).**

В перечне направлений прикладного бакалавриата **есть химия, но нет медицины, есть химическая технология, но нет биотехнологии**

*Казанский национальный исследовательский
технологический университет*

Проектно-деятельностное образование в магистратуре

➤ Инновационная деятельность в высококвалифицированных коллективах

Проектно-деятельностное образование в магистратуре

➤ Научно-исследовательская деятельность по академическим проектам

Казанский институт
биохимии и биофизики
КНЦ РАН

Казанский национальный
исследовательский технологический
университет

Научно-образовательный
центр «Наукоемкие
биотехнологии»

*Казанский национальный исследовательский
технологический университет*

Проектно-деятельностное образование в магистратуре

➤ Деятельность по научно-прикладным проектам,
в т.ч. международным

Университет Яна
Евангелиста Пуркине,
г. Усти над Лабем, Чехия

Казанский национальный
исследовательский
технологический университет

Магистерская программа
«Экологическая
биотехнология»

*Казанский национальный исследовательский
технологический университет*

Проектно-деятельностное образование в магистратуре

➤ Проектная производственная деятельность

ОАО «Таткрахмалпатока»,
г. Казань

Казанский национальный
исследовательский
технологический университет

Проект «Расширение
ассортимента продукции
производства»

+ Внедрение новых образовательных программ:

«Управление институтами устойчивого развития и внедрения энергоресурсосберегающих биотехнологий»

*Казанский национальный исследовательский
технологический университет*

➤ Методическая деятельность

**Международная научно-практическая конференция
«Биотехнология и качество жизни», г. Москва, 18.03.2014**

Сироткин Александр Семенович

www.kstu.ru

asirotkin@mail333.com

Тел/факс: +7-(843)-2318919,

Тел. 2314328, 2318915

***Казанский национальный исследовательский
технологический университет***

ОРГАНИЗАЦИЯ НАУЧНО- ИССЛЕДОВАТЕЛЬСКОЙ РАБОТЫ В РАМКАХ ПОДГОТОВКИ МАГИСТРОВ ПО НАПРАВЛЕНИЯМ «ХИМИЧЕСКАЯ ТЕХНОЛОГИЯ» И «БИОТЕХНОЛОГИЯ»

Сульман М.Г., Сульман Э.М.,
Демиденко Г.Н., Молчанов В.П.

Тверской государственный технический университет
e-mail: sulman@online.tver.ru

Качество высшего образования имеет определяющее значение для успешного развития любого государства. Научно-исследовательская работа студентов, в частности, в сфере химии, химической технологии и биотехнологии, является одним из важнейших средств повышения качества подготовки и воспитания магистров, способных творчески применять в практической деятельности достижения научно-технического и культурного прогресса. В настоящее время в рамках высшей школы эффективно организованная научно-исследовательская работа и производственная практика рассматривается как одна из актуальных форм успешной подготовки студентов, которая позволяет закрепить и расширить объем усвоенной той или иной учебной дисциплины.

Процесс формирования системы непрерывного образования не допускает упрощенных подходов к вопросам качества образовательного процесса

**УРОВЕНЬ
КВАЛИФИКАЦИИ
ПРЕПОДАВАТЕЛЕЙ**

**УЧЕБНО-МЕТОДИЧЕСКАЯ
ЛИТЕРАТУРА**

МАТЕРИАЛЬНО-ТЕХНИЧЕСКАЯ БАЗА

**УРОВЕНЬ ВЫПОЛНЯЕМЫХ
НАУЧНЫХ ИССЛЕДОВАНИЙ**

КАЧЕСТВО УЧЕБНОГО ПРОЦЕССА

Тверской государственный технический университет

Химико-технологический факультет

Институт nano- и биотехнологии

ИНБТ основан в 2007 году. Осуществляет деятельность в следующих направлениях:

- ✿ **Осуществление непрерывного образования**
- ✿ **Подготовка высококвалифицированных научных кадров**
- ✿ **Вовлечение молодежи в научную деятельность**
- ✿ **Проведение научных исследований с использованием современного научного оборудования**
- ✿ **Выполнение научных проектов в области химии, химической технологии и биотехнологии**

Доц. В. Молчанов

Доц. И. Шкилева

Проф. М. Сульман

Проф. Э. Сульман

Проф. А. Сидоров

Проф. В. Матвеева

Проф. Ю. Косивцов

И. Тямина

Доц. А. Быков

Доц. Г. Демиденко

Доц. В. Долуда

Доц. Н. Лакина

Доц. О. Манаенков

Доц. О. Кислица

Доц. Л. Никошвили

Ст. пр. М. Григорьев

Доц. Е. Ожимкова

Доц. Б. Тихонов

Доц. Е. Прутенская

Доц. А. Гавриленко

Доц. Ю. Луговой

Асп. А. Филатова

Асп. А. Торозова

Доц. Е. Шиманская

Ст. пр. А. Степачева

Асп. М. Ракитин

Асп. М. Рубин

Асп. М. Лебедева

Асп. О. Матвеева

Асп. У. Ахметзянова

Асп. В. Стригина

Партнеры в России

Научно-образовательный центр ИНБТ ТвГТУ

Российский химико-технологический университет им. Д.И. Менделеева

Московский государственный университет

Нижегородский государственный технический университет

Тверской государственный университет

Московский технологический университет

Институт социально-экономического развития Центрального федерального округа

Институт биохимии РАН

Институт кристаллографии РАН

Институт элементоорганических соединений РАН

Группа компаний "Искож-Тверь"

Учебно-научный центр по химии и физике полимеров и тонких органических пленок МГУ

Институт катализа Сибирского отделения РАН

ОАО "Рыбинский приборостроительный завод"

Некоммерческое партнерство "Возобновляемая энергетика"

Партнеры за рубежом Научно-образовательный центр ИНБТ ТвГТУ

Germany

- Bayer Technology Services GmbH
- Evonik Degussa GmbH
- Ehrfeld Mikrotechnik BTS GmbH
- Institut für Mikrotechnik Mainz
- Friedrich-Schiller-Universität Jena

Netherlands

- Eindhoven University of Technology
- Utrecht University

United Kingdom

- University of Newcastle

USA

- Indiana University

Switzerland

- Ecole Polytechnique Federale de Lausanne

Hungary

- ThalesNano Nanotechnologiai Kutato-Fejlesztő Zrt.

Finland

- Åbo Akademi
- Picosun OY

Crete,
Greece

- FORTH, Institute of Electronic Structure and Laser

Italy

- University of Palermo

France

- University Pierre et Marie Curie
- Sanofi-Aventis Recherche & Development
- Centre National de la Recherche Scientifique

Школьники

**исследовательская работа школьника
(школьник + педагог + сотрудник ИНБТ)**

Студенты, бакалавры, магистранты, аспиранты

начиная с 1-ого года обучения:

- лабораторные практикумы, курсовые работы
- реальные научные исследования в составе исследовательских групп ИНБТ ТвГТУ

**Дипломные и бакалаврские работы и проекты ,
магистерские и кандидатские диссертации, отвечающие
современным тенденциям развития науки**

**Все исследования выполняются в лабораториях,
оснащенных современным химическим,
физическим и физико-химическим
оборудованием**

Хроматографическое

- ГХ
- ВЭЖХ
- ГХ/МС, ЖХ/МС/МС

Спектроскопическое

- РФЭС
- РФА
- ИК- и УФ-спектроскопия
- Квадрупольная масс-спектроскопия
- Атомно-абсорбционная спектроскопия

Другое

- Низкотемпературная адсорбция азота
- Капиллярный электрофорез
- Термогравиметрический анализатор
- Анализатор хемосорбции
- Дифференциальный сканирующий калориметр и др.

Исследовательская работа студента в процессе обучения

Отсутствие возможности реальной работы на современном оборудовании приводит к невозможности формирования целостности знаний и навыков

Аналитическое оборудование, доступное студентам и аспирантам (физические и физико-химические методы анализа)

Рутинные исследования

(доступно после обучения и инструктажа)

Специальные исследования

(доступно под руководством исследователя)

Рентгенофотоэлектронный спектрофотометр

Под руководством исследователя

Рентгенофлуоресцентный анализатор

Под руководством исследователя

Анализатор поверхности

Под руководством исследователя

Система капиллярного электрофореза

Самостоятельно после инструктажа

Атомно-абсорбционный спектрометр
Под руководством исследователя

Высокочастотный минерализатор
Самостоятельно после инструктажа

Хроматографические комплексы
Самостоятельно после инструктажа

Оборудование

Научно-образовательный центр ИНБТ ТвГТУ

Самостоятельно после инструктажа или под руководством исследователя в зависимости от поставленной задачи

Жидкостной хромато-масс-спектрометр API2000LC/MS/MS (Applied Biosystems, США)

Оборудование

Научно-образовательный центр ИНБТ ТвГТУ

Самостоятельно после инструктажа или под руководством исследователя в зависимости от поставленной задачи

Газовый хроматомасс-спектрометр GCMS-QP2010 (Shimadzu, Япония)

Автодозатор АОС 20i к газовому хроматомасс-спектрометру

Оборудование

Научно-образовательный центр ИНБТ ТвГТУ

Газовые хроматографы: Кристаллюкс 4000 М (в том числе автоматического потокового анализа), Газохром 2000
Самостоятельно после инструктажа

Бомбовый калориметр АБК-1
Под руководством исследователя

Зондовые микроскопы Nanoeducator
Самостоятельно после инструктажа

**Анализатор хемосорбции Micromeritics
(AutoChem HP, Япония)**

Под руководством исследователя

**ИК спектрометр IRPrestige-21 с приставками
DRIFT и NATR (Shimadzu, Япония)**

Самостоятельно после инструктажа

Анализатор размера частиц 90Plus и автотитратор BI-ZTU (Brookhaven, США)

Под руководством исследователя

Спектрофотометры

Самостоятельно после инструктажа

Доступны спектрофотометры
моделей

СФ-56

ПЭ-5466 УФ

ПЭ-5300 В

Термогравиметрический анализатор
TG 209 - IRIS

Самостоятельно после инструктажа

Квадрупольный масс-спектрометр QMS 403 D
Aëolos к термовесам TG 209-F1 IRIS

Самостоятельно после инструктажа

Дифференциальный сканирующий калориметр
DSC 204 - Phoenix

Оснащенный криогенной системой охлаждения

Самостоятельно после инструктажа

Самостоятельно после инструктажа

Реактора

- Химические реактора и мультиреакторные системы
- Реактора-автоклавы
- Биотехнологические реактора

Самостоятельно после инструктажа

Реактора

Химический реактор Customized 250ml НРНТ
Reactor, реактор-автоклав 25мл и
мультиреакторная система производства
компании Parr Instruments (США)

Самостоятельно после инструктажа

Реактора

1 – **реактор высокого давления** (PARR 4583, 3,75 л);
2 – модульный контроллер; 3 – водородная магистраль; 4 – манометр; 5 – привод мешалки

микрореакторная установка

Вспомогательное оборудование

- Лиофильная сушка
- Системы водоподготовки
- Ультразвуковые излучатели
- Сита, центрифуги, смесители
- Сушильные шкафы и стерилизаторы и др.

Публикации и
патенты 2016

- ✿ Chemical Engineering Journal (1 статья)
- ✿ Topics in Catalysis (1 статья)
- ✿ RSC Advances (1 статья)
- ✿ Catalysis Today (1 статья)
- ✿ International Journal of energy and environment (3 статьи)
- ✿ ARPN Journal of Engineering and Applied Sciences (1 статья)
- ✿ Chemical Engineering Transactions (8 статей)
- ✿ Bulletin of Chemical Reaction Engineering & Catalysis (2 статьи)
- ✿ WSEAS TRANSACTIONS on ENVIRONMENT and DEVELOPMENT (1 статья)
- ✿ Известия вузов. Химия и химическая технология (2 статья)
- ✿ Вестник технологического университета (1 статья)
- ✿ Вестник ТвГУ. Серия "Химия" (2 статьи)
- ✿ Научно-технический вестник Поволжья (11 статей)

3 патента в области совершенствования технологий фарминдустрии и переработки промышленных и твердых бытовых отходов

Золотая медаль XII Международной ярмарки изобретений SIIF-2015 за разработку "Способ гетерогенного каталитического синтеза углеводородов из метанола "

Серебряная медаль XII Международной ярмарки изобретений SIIF-2016 за разработку «Способ производства полимерных компонентов из изношенных автомобильных шин»

Серебряная медаль XII Международной ярмарки изобретений SIIF-2016 за разработку «Способ производства 4-метоксибефинила в реакции Сузуки-Мияура»

Бронзовая медаль XIX Московского международного Салона изобретений и инновационных технологий "Архимед-2016" за разработку "Способ получения 4-метоксибифенила реакцией Сузуки-Мияура"

Количество конференций за 2016 год, в которых сотрудники ИНБТ принимали участие – 29

2016 год

Число докладов студентов, представленных на международных, всероссийских и региональных научных конференциях - 54

Научные публикации студентов – 73

Работы, победившие на конкурсах на лучшую студенческую научную работу - 6

Число студентов, принимающих участие в НИР кафедры - 28

Примеры тем магистерских диссертация по направлению 19.01.01 Биотехнология, профиль подготовки – Прикладная биотехнология

- ✿ Энзиматическая трансэтерификация жиров с целью получения биотоплива
- ✿ Анализ процесса накопления белка в надземной части и корнях *Linum usitatissimum* на ранних этапах развития в контролируемых условиях азотного питания
- ✿ Гидрирование алкильных связей с использованием ферментов класса оксидоредуктаз и магнитно-разделяемых палладий-содержащих катализаторов
- ✿ Исследование биоконверсии лигниноцеллюлозного сырья для получения биологически активных веществ
- ✿ Исследование влияния биологически активных веществ на процесс биокаталитической переработки органических отходов
- ✿ Изучение возможности использования ингибиторов амилаз в качестве маркеров биологических систем
- ✿ Усовершенствование способа выделения белкового изолята из *Phaseolus vulgaris*
- ✿ Лекарственные средства и сурфактанты из морских водорослей рода *Chlorella*
- ✿ Получение компонентов для повышения биологической ценности продуктов питания - гликано-протеиновых и белковых комплексов из шрота и семян льна

Примеры тем магистерских диссертация
по направлению 18.01.01 Химическая технология,
профиль – Химия и технология биологически активных веществ

- ✿ Разработка технологии синтеза лактулозы
- ✿ Получение кормового продукта, обогащенного меланинами, из отходов деревоперерабатывающей промышленности
- ✿ Конверсия целлюлозы в сырье для химической и топливной промышленности
- ✿ Получение функционализированных гидрогелей на основе модифицированного природного гетерополисахарида
- ✿ Конверсия целлюлозы в этилен- и пропиленгликоль с использованием рутенийсодержащих магнитных катализаторов
- ✿ Каталитический пиролиз отходов производства льняного волокна
- ✿ Каталитическое гидрирование глюкозы с использованием наночастиц никеля, нанесенных на сверхсшитый полистирол
- ✿ Исследование окисления L-сорбозы на палладийсодержащих катализаторах
- ✿ Каталитический синтез лактобионовой кислоты

Магистранты и аспиранты

Привлечение студентов в рамках учебной нагрузки, отведенной на выполнение научно-исследовательских работ и практик к выполнению научных проектов вуза или научно-исследовательского института, позволяет использовать их творческий потенциал для решения актуальных задач современной химии, является продолжением и углублением учебного процесса и организуется непосредственно на кафедрах и в научно-исследовательских лабораториях.

Таким образом достигается целостность и непрерывность образовательного процесса, обеспечивается более глубокое понимание материала и формируется основа выпускной квалификационной работы.

***Спасибо
За
внимание!***

Санкт-Петербургский государственный технологический институт
(технический университет)

Подготовка специалистов на базе кластера лабораторий в рамках проекта «Приглашенный ученый». Итоги: 2011 - 2016 г.г.

Проректор по научной работе СПбГИ (ТУ),
д.х.н., профессор

А.В. Гарабаджиу

Этапы создания молекулярно-биологической лабораторной базы в СПбГТИ(ТУ)

Мегагрант 1
150 млн. руб.

Мегагрант 2
90 млн. руб.

Продление 1
30 млн. руб.

Грант Правительства Российской Федерации для государственной поддержки научных исследований, проводимых под руководством ведущих ученых в российских образовательных учреждениях высшего профессионального образования

*Протеомика
Молекулярная
фармакология
Медицинская химия*

11.G34.31.0069

• Цель проекта

- исследования физиологической функции белков семейства p53 (p63, p73) и исследование механизмов регуляции их стабильности за счет малых ингибиторов E3-специфической убиквитин-лигазы ITCH

[Основные задачи проекта]

- изучить влияние ингибиторов убиквитин-лигазы ITCH, специфической для p73, на стабильность последнего
- создать новую, более специфическую библиотеку молекулярных ингибиторов ITCH
- проверить онкосупрессорные функции сочетанной химиотерапии с ингибированием ITCH
- возможное применение ингибиторов ITCH в области лечения нейродегенеративных заболеваний и воспалительных процессах

Ведущий ученый
проф. Джерри Мелино
(Рим, Италия
Лестер, Англия)

H-index - 55

Citations over 10 000

НАУЧНАЯ РАБОТА

• СТАТЬИ В ВЫСОКОРЕЙТИНГОВЫХ ЖУРНАЛАХ

9,1

4,8

0,3

6,4

1,8

5,5

Cell Death
& Disease

5,3

0,3

0,3

ВСЕГО: 22

[• Патенты, ноу-хау]

- Патенты – 2
- Базы данных – 1

[• Конференции]

- Международные – 19
- Всероссийские – 18

[• Гранты]

- *Изучение новых комбинаторных подходов в химиотерапии рака молочной железы (Ишов А.М.: США)*
- *In silico система анализа клеточного метаболизма для обработки данных метаболомики в приложении к анализу путей метаболизма противораковых препаратов (Антонов А.В.: АНГЛИЯ)*
- *Создание новых полусинтетических производных и модификация существующих полиеновых макролидных антибиотиков с целью получения высокоэффективных противогрибковых лекарственных препаратов (Белахов В.В.: ИЗРАИЛЬ)*
- Разработка ингибиторов E3 убиквитин-лигаз MDM2 и Itch, как новых противоопухолевых препаратов (Давидович П.Б.)
- Создание новых лекарственных препаратов - ингибиторов E3 лигаз, приводящих к селективному апоптозу раковых клеток (Федорова О.А.)
- Разработка фармакологических соединений для лечения нейродегенеративных заболеваний, связанных с нарушением баланса изоформ белка p73 в нейронах (Розен Т.А.)

[• МИП]

- ООО «Молекулярная фармакология»

Подготовка кадров высшей квалификации

**Группа
химического
синтеза**

**Группа
информатики**

**Группа
молекулярной
биологии**

**Медицинская химия
Органическая химия**

**Молекулярная
биология**

**Бакалавры - 4
Магистры - 3
Аспиранты - 3**

**Кандидат наук - 1
Доктор наук - 1**

**Бакалавры - 4
Магистры - 2
Аспиранты - 3**

**Кандидат наук - 1
Доктор наук - 1**

14.B25.31.0013

Грант Правительства Российской Федерации для государственной поддержки научных исследований, проводимых под руководством ведущих ученых в российских образовательных учреждениях высшего профессионального образования

Поиск низкомолекулярных ингибиторов ключевых протеаз, отвечающих за процессинг и активацию цитокинов IL-36 при воспалении

24.06.2013 - 31.12.2015

• Цель проекта

- изучение влияния протеаз, участвующих в гибели клеток и воспалении на активацию, деактивацию или протеолиз основных противовоспалительных цитокинов как основа для разработки новых лекарственных препаратов

Ведущий ученый
проф. Шеймус Мартин
(Дублин, Ирландия)

H-index - 61

Citations over 19 000

[Основные задачи проекта]

- Определение протеаз, способных протеолитически процессировать и активировать IL-36 α , IL-36 β , и IL-36 γ
- Выявление низкомолекулярных ингибиторов протеаз, участвующих в процессинге и активации IL-36
- Изучение биологической активности низкомолекулярных ингибиторов процессинга IL-36 на клеточных и животных моделях псориаза

Тематическая платформа

ПОДГОТОВКА КАДРОВ

Направления образовательной деятельности

Лекции ведущих ученых и открытых семинаров по тематике исследований

Проведение открытых семинаров по новому оборудованию

Повышение квалификации сотрудников института, обучение стажеров

Организация цикла международных конференций

Международная деятельность

**Novel Therapeutic Strategies
in Cancer**

International Conference
on Medicinal Chemistry and Molecular Biology

September 11-12, 2012
St Petersburg, Russia

www.mol-pharm.com

Organized by

St Petersburg State
Institute of Technology

www.mol-pharm.com
Laboratory of Molecular Pharmacology

MINISTRY OF EDUCATION AND SCIENCE
OF THE RUSSIAN FEDERATION

MRC Medical
Research
Council

Так Мак

А. Чехановер

www.science.spb.ru

**Therapeutic Targets in
Cell Death**

MRC Medical Research Council

Cell Death & Disease

Speakers:

D Bano (Germany)	M Piacentini (Italy)
NA Barlev (UK)	H-U Simon (Switzerland)
E Candi (Italy)	A Tsimokha (Russia)
M-L Gougeon (France)	P Vandenebeebe (Belgium)
A Ishov (USA)	AE Willis (UK)
G Kroemer (France)	B Zhivotovsky (Sweden)
G Melino (UK)	

15

Управление научных исследований СПбГИ (ТУ)

Международный семинар в СПбГТИ (ТУ) «Новые терапевтические стратегии в лечении рака»

октябрь 2013

“Future Anti-cancer Targets: Putthis Cartbefore the Horses”

*директор института CampbellFamily при госпитале Принцессы Маргариты по исследованию рака молочной железы, Зав. кафедрой медицинской биофизики и иммунологии университета Торонто
профессор Так Мак (Канада)*

“p73 cancer metabolism”

*Профессор Джерри Мелино,
Руководитель лаборатории молекулярная фармакология*

“Thehypoxic Response in cancer”

*Профессор Лоренц Поллингер
(Каролинский институт, Швеция)*

Международный семинар в СПбГТИ (ТУ) «Новые терапевтические стратегии в лечении рака»

Cell Death, Inflammation and Cancer

ноябрь 2016

Department of Scientific Research
St Petersburg State Institute of Technology
Laboratory of Cellular Biotechnology

November 2–3, 2016
St Petersburg, Russia

CELL DEATH, INFLAMMATION AND CANCER

II International Conference on Molecular Biology

Стажировки

Medical Research Council
Toxicology Unit (UK)

University Tor Vergata
(Italy)

Latvian Institute of Organic Synthesis (Latvia)

University of Ghent
(Belgium)

Leicester University (UK)

УЧЕБНЫЕ ПРОГРАММЫ

Результаты внедрения

Первым этапом интеграции НИЛ в учебный процесс стал курс:

- Современные проблемы биотехнологии

в рамках которого проводятся лекции и семинары российских и зарубежных исследователей, работающих в НИЛ «Молекулярная фармакология» в рамках грантов

На сегодняшний день разработаны курсы:

- Современные методы генетики человека
- От генов к белкам. Регуляция экспрессии генов в бактериях и эукариотах. Практическое применение
- Низкомолекулярные регуляторы клеточного цикла
- Вопросы промышленного получения лекарственных препаратов
- Наночастицы в медицине и фармакологии
- Основы конструирования лекарственных средств

Результаты внедрения

Основные направления учебных курсов:

- Методы компьютерного конструирования лекарственных препаратов
- Медицинская химия
- Молекулярная и клеточная биология
- Гибкие фармацевтические пилотные производства

Основные направления:

- Биотехнология
- Молекулярная и клеточная биология
- Медицинская химия

Межвузовское сотрудничество

Санкт-Петербургский государственный технологический институт (технический университет)

Московский государственный университет тонких химических технологий имени М.В. Ломоносова
Инновационное образование. Научеёмкие химические технологии. Биотехнология. Нанотехнология

модуль «Бионанотехнологии для медицины и фармации»

«Микро- и наночастицы в
фармации и медицине»

«Основы конструирования
лекарственных средств»

Сотрудники НИЛ «Молекулярная фармакология» и «Клеточная биотехнология»

Санкт-Петербургский государственный технологический институт
(технический университет)

www.science.spb.ru

СПХФА

с 1919 года на службе
науке и здоровью нации

Санкт-Петербургская
государственная химико-
фармацевтическая академия

**ОСОБЕННОСТИ
ОБРАЗОВАТЕЛЬНОЙ ПРОГРАММЫ
ПОДГОТОВКИ КАДРОВ В
МАГИСТРАТУРЕ ПО
НАПРАВЛЕНИЮ ПОДГОТОВКИ
«БИОТЕХНОЛОГИЯ» С
НАПРАВЛЕННОСТЬЮ
«ПРОИЗВОДСТВО
ИММУНОБИОЛОГИЧЕСКИХ
ЛЕКАРСТВЕННЫХ СРЕДСТВ»**

Топкова О.В., Колодязная В.А., Кириллова Е.Н.

Проблемы отечественной фармацевтической промышленности

- **Дефицит высококвалифицированных кадров для фармацевтической отрасли**

Из-за отсутствия масштабного спроса со стороны индустрии, в России практически отсутствует подготовка высококвалифицированных кадров для современного фармпроизводства и индустриальной науки.

Налаживание опережающей подготовки и переподготовки таких специалистов является ключевым условием успешной реализации Стратегии «ФАРМА-2020»

СТРАТЕГИЯ РАЗВИТИЯ ФАРМАЦЕВТИЧЕСКОЙ ПРОМЫШЛЕННОСТИ РОССИЙСКОЙ ФЕДЕРАЦИИ НА ПЕРИОД ДО 2020 ГОДА

поставлены конкретные задачи:

- ✓ 7. подготовка специалистов для разработки и производства фармацевтической продукции в соответствии с международными стандартами.**

НОЦ по подготовке специалистов в области разработки и производства иммунобиологических препаратов

17 ноября 2014 г.

Форум «Life Sciences Invest. Partnering Russia»

СПХФА, НИИ гриппа и ООО «НПО ПетроваксФарм» подписали соглашение о создании «Научно-образовательного центра по подготовке специалистов в области разработки и производства иммунобиологических препаратов»

Федеральное государственное бюджетное учреждение
Научно-исследовательский институт ГРИППА
Министерства здравоохранения Российской Федерации

ЗНАНИЯ, ОСНОВАННЫЕ НА ОПЫТЕ

КАФЕДРА ИММУНОБИОТЕХНОЛОГИИ

Июнь 2016 года - Ученый Совет Санкт-Петербургской государственной химико-фармацевтической академии (СПХФА) утвердил решение о создании базовой кафедры Иммунобиотехнологии при производстве Санкт-Петербургского научно-исследовательского института вакцин и сывороток
С 1 сентября 2016 г. на новой кафедре начаты первые занятия.

Методический подход к формированию профессиональных компетенций

Анкетирование работодателей

Анализ анкет и формирование задач профессиональной деятельности

Формирование профессиональных компетенций

Разработка карт профессиональных компетенций

Разработка учебного плана и формирование дисциплин

Разработка рабочих программ в соответствии с картой компетенций

Составление матрицы компетенций

Предприятия и организации, принявшие участие в анкетировании

Результаты оценки требований, предъявляемых работодателями к выпускникам магистратуры в области иммунобиотехнологии

Требования к профессиональной подготовке специалистов для работы на фармацевтическом предприятии	Значение в подготовке специалистов. Средний балл (максимально 3 балла)
Постановка и решение задач по организации валидации процессов производства биофармацевтических препаратов, оформление необходимой документации по выполненным валидационным работам	2,73
Умение на основе современных представлений оптимизировать существующие иммунобиологические препараты и методы их контроля в соответствии с требованиями российских и международных стандартов.	2,72
Умение проводить анализ научной и технической информации в области иммунобиотехнологии с целью научной, патентной поддержки инновационных разработок	2,67
Участие в разработке и создании основных групп иммунобиологических препаратов – моноклональных антител, вакцин, диагностикумов и т.п.	2,62
Владение методами экспериментальных исследований в области иммунобиотехнологии.	2,44
Использование методик анализа рисков и расследования несоответствий	2,44
Проведение мониторинга состояния объектов и процессов, прошедших валидацию	2,33
Умение организовывать эффективный микробиологический контроль производства иммунобиопрепаратов	2,22
Умение обеспечивать технологическую дисциплину, санитарно-гигиенический режим работы предприятия по производству иммунобиопрепаратов	2,15
Знание микробиологических аспектов организации производства иммунобиологических препаратов (вакцин, пробиотиков, диагностических препаратов)	2,0
Умение планировать и проводить мероприятия по обеспечению техники безопасности на производстве иммунобиологических препаратов, по мониторингу и защите окружающей среды	1,98

Профессиональные специализированные компетенции, сформированные на основании оценки требований, предъявляемых работодателями к выпускникам магистратуры в области иммунобиотехнологии

ПСК-1 Способность руководить ведением прогрессивных технологических процессов и внедрением инновационного оборудования в производстве иммунобиотехнологических АФС в соответствии с правилами GMP.

ПСК-2 Способность проводить анализ технологии производства иммунопрепаратов на соответствие современным научным разработкам в области иммунобиотехнологии

ПСК-3 Способность организовать валидацию процессов производства иммунобиотехнологических лекарственных средств, оформлять необходимую документацию по выполненным валидационным работам

ПСК-4 Способность и готовность обеспечивать мероприятия по технике безопасности при работе с ПБА и эффективный микробиологический контроль в производстве иммунобиологических препаратов.

ПСК-5 Способность к владению методиками анализа рисков, расследования несоответствий, проведению эффективных корректирующих и предупреждающих действий

ПСК-6 Уметь использовать в профессиональной деятельности требования национальных и международных стандартов качества к производству иммунобиотехнологических субстанций и биофармацевтических препаратов

ПСК-7 Способность участвовать в разработке и создании новых иммунобиопрепаратов, оптимизировать существующие препараты в соответствии с требованиями российских и международных стандартов

Базовый уровень подготовки поступающих на магистерскую программу по направлению 19.04.01 Биотехнология с направленностью «Производство иммунобиологических лекарственных средств»

- Образовательные программы специалитета **240905** – Биотехнология,
30.05.01 – Медицинская биохимия
- Образовательные программы бакалавриата по направлениям **19.03.01** – Биотехнология,
18.03.01 – Химическая технология,
06.03.01 – Биология

Структура вариативной части образовательной программы «Иммунобиотехнология»

Наименование разделов и дисциплин	Трудоемкость, ЗЕ
Вариативная часть	
<i>Б.1.ПМ.01 Теоретические основы конструирования иммунобиологических препаратов</i>	9
МДК 01.01. Фундаментальные и прикладные аспекты современной молекулярной биологии	3
МДК 01.02. Иммунобиохимия	3
МДК 01.03. Иммунобиологические препараты на основе микробных структур	3
<i>Б.1.ПМ.02 Технология производства иммунобиопрепаратов</i>	9
МДК 02.01. Технологии получения иммунобиопрепаратов	3
МДК 02.02. Методы анализа иммунобиологических препаратов	3
Дисциплины по выбору:	3
ПМ.02ДВ.01. Физико-химические методы анализа	
ПМ.02.ДВ.02. Микробиологический контроль в биотехнологическом производстве	
<i>Б.1.ПМ.03 Инженерная реализация биотехнологических процессов</i>	9
МДК 03.01. Современное оборудование для иммунобиотехнологических производств	3
МДК 03.02. Технологические среды фармацевтических производств	3
Дисциплины по выбору:	3
ПМ.03.ДВ.01 Процессы очистки оборудования	
ПМ.03.ДВ.02. Валидация очистки	
<i>Б.1.ПМ.04 Организация производства иммунобиологических лекарственных препаратов</i>	6
МДК 04.01. Проектирование и организация биофармацевтического производства по GMP	3
МДК 04.02. Обеспечение качества биотехнологических лекарственных средств	3

Спасибо за внимание!

<http://www.spcpa.ru>

oxana.topkova@pharminnotech.com

