BỘ GD & ĐT
                                                        CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

Trường Đại học SPKT
                                                          Độc lập – Tự do - Hạnh phúc

Khoa: CNHH &TP

CHƯƠNG TRÌNH GIÁO DỤC ĐẠI HỌC


Ngành đào tạo: Công nghệ thực phẩm. Trình độ đào tạo: Đại học


Chương trình đào tạo: Công nghệ thực phẩm

ĐỀ CƯƠNG CHI TIẾT

1. Tên học phần: Quản lý chất lượng thực phẩm.     Mã học phần:  FQMN

2. Tên tiếng Anh: Food Quality Manegement.

3. Số tín chỉ: 02.

4. Phân bố thời gian:.

Số tín chỉ:  2 (2:0:4). ( 2 tin chỉ lý thuyết + 0 tín chỉ thực hành + 4 tín chỉ tự học

 Phân bố thời gian: 15 tuần ( 2 tiết lý thuyết + 0 tiết thực hành + 4 tiết tự học/tuần)

5. Giảng viên phụ trách học phần:

1/. GV phụ trách chính:                                     Th.S Nguyễn Đặng Mỹ Duyên

2/ Danh sách giảng viên cùng giảng dạy:          T.S Nguyễn Tiến Lực

6. Điều kiện tham gia học phần:  không có

7. Mô tả vắn tắt học phần:

Học phần này trang bị cho người học những kiến thức cơ bản về chất lượng thực phẩm và các phương pháp để quản lý chất lượng thực phẩm; cung cấp cho người học các kiến thức và kỹ năng để tiến hành các hoạt động quản lý chất lượng thực phẩm trong nhà máy. Đồng thời học phần này cung cấp các kiến thức cơ bản về các hệ thống đảm bảo chất lượng thực phẩm đang được áp dụng trong các nhà máy sản xuất thực phẩm  như: GMP, ISO 9001:2008; ISO 22001: 2008, HACCP, TQM, 5S, SA 8000… Môn học này sẽ giúp người học nhận thức được vai trò và tầm quan trọng của các hoạt động quản lý chất lượng thực phẩm tại các nhà máy để  sẵn sàng đảm nhận các công việc đó tại nhà máy sản xuất.

8. Mục tiêu học phần (Course goals)

	Mục tiêu

(Goals)
	Mô tả

(Goal description)

(Học phần này trang bị cho sinh viên:)
	Chuẩn đầu ra

CTĐT

	G1
	Kiến thức chuyên môn về quản lý chất lượng thực phẩm, kiểm soát được vấn đề vệ sinh an toàn thực phẩm trong việc kiểm soát được các quy trình chế biến thực phẩm
	1.2

	G2
	Phân tích và xác định được các vấn đề trong quản lý chất lượng thực phẩm

Tiếp cận được với các hệ thống đảm bảo chất lượng thực phẩm đang được áp dụng

	2.1

2.3

	G3
	Kỹ năng làm việc nhóm, giao tiếp và khả năng đọc hiểu các tài liệu kỹ thuật bằng tiếng Anh 
	3.1,3.2, 3.3

	G4
	Nhận thức được vai trò và trách nhiệm của bản thân khi tham gia các hoạt động quản lý chất lượng thực phẩm

Triển khai và quản lý các hệ thống đảm bảo chất lượng tại các nhà máy thực phẩm
	4.1

4.5


9.Chuẩn đầu ra của học phần:

Kiến thức:

	Chuẩn đầu ra HP
	Mô tả

(Sau khi học xong môn học này, người học có thể:)
	Chuẩn đầu ra CDIO

	G1
	G1.1
	Trình bày được những vấn đề cơ bản của chất lượng thực phẩm 

	1.2


	
	G1.2
	Trình bày được những nguyên tắc chung và tóm tắt được các yêu cầu của các hệ thống quản trị chất lượng như : GMP, ISO 9001:2008; ISO 22001: 2008, HACCP, TQM, 5S, SA 8000
	

	
	G1.3
	Trình bày được trình tự xây dựng các hệ thống quản lý chất lượng
	

	
	G 1.4
	Xây dựng được một số tài liệu theo các tiêu chuẩn như quản lý chất lượng thực phẩm ISO 9001, GMP; SSOP, HACCP.
	

	G2
	G2.1
	Phân tích được các mối nguy ảnh hưởng đến VSATTP trong quy trình chế biến thực phẩm.

·               
	2.1.1


	
	G2.2
	Xác định được các điểm CCP để kiểm soát các mối nguy ảnh hưởng đến vệ sinh an toàn thực phẩm trong 1 quy trình sản xuất thực phẩm


	2.1.1


	
	G2.3
	Phân tích được các yêu cầu của các hoạt động quản lý chất lượng tại các nhà máy


	2.1.3, 2.1.4


	
	G2.4
	Thiết lập được các chiến lược để kiểm soát được các điểm CCP
	2.1.4


	
	G 2.5
	Xây dựng được kế hoạch HACCP cho một quy trình sản xuất thực phẩm
	2.1.5

	G3
	G 3.1
	Có khả năng làm việc trong các nhóm để thảo luận và giải quyết các vấn đề liên quan đến quản lý chất lượng thực phẩm
	3.1.1, 

3.1.2

3.1.3

3.1.4

3.1.5

	
	G3.2
	Xây dựng được các bài thuyết trình có liên quan đến lĩnh vực quản lý chất lượng thực phẩm bằng powerpoint và thuyết trình tại lớp
	3.2.4

3.2.6

	
	G3.3
	Hiểu được các thuật ngữ tiếng Anh dùng trong lĩnh vực quản lý chất lượng thực phẩm
	3.3.1

	G4
	G4.1
	· Hình thành nhận thức về các hoạt động trong công tác quản lý chất lượng tại các nhà máy thực phẩm và sẵn sàng đảm nhận vị trí nhân viên quản lý chất lượng tại các nhà máy

	4.1.1

4.1.2

4.1.3 

	
	G 4.2
	Vận dụng được các kiến thức và kỹ năng đã học về quản trị chất lượng trong việc quản lý vận hành các hệ thống quản lý chất lượng tại các nhà máy thực phẩm
	4.4.3

4.6.6

	
	G4.3
	Triển khai được các hệ thống quản lý chất lượng tại các nhà máy thực phẩm
	4.5.1


10. Tài liệu học tập:

· Tài liệu học tập chính: Th.S Nguyễn Đặng Mỹ Duyên - Bài giảng Quản trị chất lượng thực phẩm.

· Sách tham khảo:

1. PGS. PTS. Trần Thị Dung. Quản lý chất lượng đồng bộ. NXB Giáo Dục, 1999

2.  PGS. TS. Đặng Đức Dũng. Quản lý chất lượng sản phẩm. NXB Thống Kê, 2003

3. TS. Nguyễn Văn Hiệu. Bài tập thực hành quản lý chất lượng thực phẩm. NXB, 2002

4. PGS. TS. Trần Thị Dung. Cơ sở tiêu chuẩn hóa và đo lường. NXB Giáo Dục, 1999   

5. Bộ Y Tế. Các văn bản pháp quy về quản lý an toàn vệ sinh thực phẩm. NXB Y Học, 2002.

6. STS – VINATEST. Ap dụng ISO 9000-HACCP-GMP trong ngành thủy sản - thực phẩm thức uống, 2002

11. Tỷ lệ phần trăm các thành phần điểm và các hình thức đánh giá sinh viên:

       -  Thang điểm: 10

	Hình thức đánh giá
	Nội dung
	Thời điểm
	Công cụ đánh giá
	Chuẩn đầu ra KT
	Tỉ lệ (%)

	Bài tập 
	
	20

	BT1
	Xây dựng 1 quy trình theo đúng yêu cầu của tiêu chuẩn ISO
	Tuần 4
	Bài tập về nhà
	G1.4
	5%

	BT2
	Viết mục tiêu chất lượng theo đúng yêu cầu của tiêu chuẩn ISO
	Tuần 6
	Bài tập về nhà
	G 1.4
	5%

	BT3
	Xây dựng bản kế hoạch HACCP cho 1 quy trình sản xuất thực phẩm cụ thể
	Tuần 10
	thi giữa kỳ
	G 2.5
	10%

	Tiểu luận - Báo cáo
	
	30

	Làm tiểu luận và thuyết trình, thảo luận trước lớp
	· Tìm hiểu về hệ thống ISO 22000: 2008.

· Tìm hiểu về hệ thống SQF 2000CM
· Tìm hiểu về hệ thống SA 8000

· Tìm hiểu về quản lý chất lượng đồng bộ TQM

· Tìm hiểu về 5S

· Tìm hiểu về ISO 14001: 2008

· Tìm hiểu về ISO 17025: 2008

· Xây dựng hệ thống tài liệu theo tiêu chuẩn 

HACCP cho một sản phẩm cụ thể.

· Xây dựng chương trình GMP cho một nhà máy thực phẩm cụ thể.


	Tuần 11-15
	Tiểu luận - Báo cáo-thảo luận
	G 1.2

G 1.2

G 1.3

G 3.1

G 3.2

G 3.3
	30%

	Thi cuối kỳ
	
	
	

	
	- Nội dung bao quát tất cả các chuẩn đầu ra quan trọng của môn học. (chủ yếu các chuẩn đầu ra ở G4)

- Thời gian làm bài 75 phút.


	theo kế hoạch thi cùa trường
	thi tự luận- đề mở
	G 1.1

G 1.2

G 2.1

G 2.3

G 2.4

G 4.1

G 4.2

G 4.3
	50%


11. Kế hoạch thực hiện học phần theo tuần (15) 

	Tuần
	Nội dung
	Chuẩn đầu ra học phần


	1
	Chương 1: Khái niệm về chất lượng thực phẩm  (2/0/4)
	G 1.1

G 1.2

	
	A/Tóm tắt các Nội dung và phương pháp GD chính

Nội dung giảng dạy chính trên lớp:

Khái niệm về thực phẩm  
- Các thuộc tính của thưc phẩm

- Khái niệm về chất lượng thực phẩm

- Chất lượng thực phẩm và các yếu tố cấu thành chất lượng thực phẩm

Tóm tắt các phương pháp giảng dạy chính:

· Trình chiếu powerpoint

· Thuyết trình
	

	
	B/ Các nội dung cần tự học ở nhà:

Các yếu tố tâm lý, xã hội  ảnh hưởng đến chất lượng các sản phẩm thực phẩm (tài liệu tham khảo số 1)
	G 4.1

	
	Tuần thứ 2+3:  Chương 2: Các hoạt động quản lý chất lượng thực phẩm (4/0/8)
	

	2-3
	A/Tóm tắt các Nội dung và phương pháp GD chính

Nội dung giảng dạy chính trên lớp:

Lịch sử phát triển của hoạt động quản lý chất lượng sản phẩm

Khái niệm, chức năng và đặc điểm của quản lý chất lượng hiện đại 

Một số hoạt động quản lý chất lượng sản phẩm

 +   Kiểm tra chất lượng sản phẩm

                 +   Đảm bảo chất lượng sản phẩm
  +  Cải tiến và nâng cao chất lượng sản phẩm

Tóm tắt các phương pháp giảng dạy chính:

· Trình chiếu powerpoint

· Thuyết trình

· Thảo luận nhóm
	G 1.1

G 4.2

G 4.1

G 4.2

G 4.3

	
	B/ Các nội dung cần tự học ở nhà:

Hoạt động đánh giá chất lượng sản phẩm (phần III - bài giảng)

Phương pháp cải tiến chất lượng sản phẩm theo Kaizen (tài liệu tham khảo số 2)
	G 4.1

G 4.2

	4-6
	Tiêu chuẩn ISO 9001: 2008  (6/0/12)
	· - Mô 
G1.1

G1.2

G 2.1

G 2.2

G 2.3

G 2.4

	
	A/Tóm tắt các Nội dung và phương pháp GD chính
	

	
	Nội dung giảng dạy chính trên lớp:

- Các nguyên tắc quản lý chất lượng theo tiêu chuẩn ISO 9000:2008

Nguyên tắc 1: Hướng vào khách hàng

Nguyên tắc 2: Sự lãnh đạo

Nguyên tắc 3: Sự tham gia của mọi người

Nguyên tắc 4: Tiếp cận theo quá trình

Nguyên tắc 5: Tiếp cận quản lý theo hệ thống

Nguyên tắc 6: Cải tiến liên tục.

Nguyên tắc 7: Quyết định dựa trên các sự kiện

Nguyên tắc 8: Quan hệ hợp tác cùng có lợi với nhà cung ứng

- Các yêu cầu của hệ thống quản lý chất lượng theo tiêu chuẩn ISO 9001:2008

Các yêu cầu chung của hệ thống quản lý chất lượng

Trách nhiệm của lãnh đạo

Quản lý nguồn lực

Sự hình thành sản phẩm

Đo lường, phân tích và cải tiến

- Xây dựng hệ thống tài liệu theo tiêu chuẩn ISO 9001:2008

· Chính sách chất lượng

· Mục tiêu chất lượng

· Quy trình

· Hướng dẫn công việc

Tóm tắt các phương pháp giảng dạy chính:

· Trình chiếu powerpoint

· Thuyết trình

· Thảo luận nhóm
	

	4-6
	B/ Các nội dung cần tự học ở nhà:

- Đọc thêm: Áp dụng và duy trì hệ thống quản lý chất lượng ISO 9001:2008

Trình tự áp dụng và xây dựng hệ thống quản lý chất lượng 

· Nhân tố chính để thành công
(phần V – Bài giảng)

· Tiêu chuẩn ISO 9000:2008

· Tiêu chuẩn ISO 9004:2008

Làm các bài tập:

· Viết mục tiêu 5 năm sau khi ra trường

· Viết quy trình kiểm tra nguyên liệu  
	G 4.3

G 4.2

	7-9
	Điều kiện thực hành sản xuất tốt (GMP)  & Quy phạm vệ sinh chuẩn SSOP (6/0/12)
	G 1.2

G 2.1

G 2.2

G 2.3

G 2.4

G 2.5

G 4.2

G 4.3

	
	A/Tóm tắt các Nội dung và phương pháp GD chính
	

	
	Nội dung giảng dạy chính trên lớp:

      -    Giới thiệu chung về GMP

      -    Thuật ngữ và định nghĩa

Yêu cầu về nhà, xưởng và phương tiện chế biến

Kiểm soát vệ sinh nhà xưởng

Kiểm soát quá trình chế biến

Yêu cầu về con người

Bảo quản và phân phối 

Khái niệm và hình thức trình bày 1 quy phạm GMP

Chương trình GMP

Ý nghĩa của việc thực hiện chương trình GMP tại một nhà máy sản xuất thực phẩm

+ Sửa các bài tập đã làm ở nhà

Tóm tắt các phương pháp giảng dạy chính:

· Trình chiếu powerpoint

· Thuyết trình

· Thảo luận nhóm
	

	
	B/ Các nội dung cần tự học ở nhà:

Đọc thêm:

Quy phạm sản xuất SSOP: Khái niệm + nguyên tắc chung +cấu trúc của một SSOP  (bài giảng)

Làm các bài tập:

+ Xây dựng quy phạm sản xuất GMP cho một công đoạn nào đó trong quy trình sản xuất một sản phẩm thực phẩm nào đó.

+ Xây dựng  1 quy phạm vệ sinh chuẩn SSOP 


	G 1.2

G 2.1

G 2.2

G 2.3

G 2.4

G 2.5

G 4.2

G 4.3

	10-12
	HỆ THỐNG HACCP (6/2/12)
	· - Mô 
G 1.2

G 2.1

G 2.2

G 2.3

G 2.4

G 2.5

G 4.2

G 4.3

	
	A/Tóm tắt các Nội dung và phương pháp GD chính

Nội dung giảng dạy chính trên lớp:

Lịch sử HACCP

Những lợi ích khi áp dụng HACCP

Các điều kiện tiên quyết để áp dụng HACCP 

Các nguyên tắc của HACCP 

· Nguyên tắc 1: Tiến hành phân tích mối nguy và các biện pháp phòng ngừa

Nguyên tắc 2: Xác định CCP

· Nguyên tắc 3: Xác định các giới hạn tới hạn

· Nguyên tắc 4: Thiết lập hệ thống giám sát cho mỗi CCP 

Nguyên tắc 5: Các hành động sửa chữa

· Nguyên tắc 6: Thiết lập các thủ tục thẩm tra

· Nguyên tắc 7: Các thủ tục lưu trữ  hồ sơ

Áp dụng hệ thống HACCP 

Tóm tắt các phương pháp giảng dạy chính:

· Trình chiếu powerpoint

· Thuyết trình

· Thảo luận nhóm
	

	
	Nội dung cần tự học ở nhà:

  + Kiểm soát các mối nguy trong quy trình chế biến các sản phẩm thủy sản – tài liệu tham khảo số 6


	· 2.1.2
G 2.2

G 2.3

	
	Báo cáo serminar trên lớp (9/0/18)
	

	13-15
	A/Tóm tắt các Nội dung và phương pháp GD chính

· Sinh viên báo cáo các đề tài serminar sau đây:

· Tìm hiểu về hệ thống ISO 22000: 2008.

· Tìm hiểu về hệ thống SQF 2000CM
· Tìm hiểu về hệ thống SA 8000

· Tìm hiểu về quản lý chất lượng đồng bộ TQM

· Tìm hiểu về 5S

· Tìm hiểu về ISO 14001: 2008

· Tìm hiểu về ISO 17025: 2008

· Xây dựng hệ thống tài liệu theo tiêu chuẩn 

HACCP cho một sản phẩm cụ thể.

· Xây dựng chương trình GMP cho một nhà máy thực phẩm cụ thể.

Các phương pháp GD chính:

+ Sinh viên thuyết trình trên lớp

+ Thảo luận nhóm


	· - Mô 
G 1.2

G 2.1

G 2.2

G 2.3

G 2.4

G 2.5

G 3.1

G 3.2

G 3.3

G 4.2

G 4.3

	
	B/ Các nội dung cần tự học ở nhà:

+ Sinh viên đọc thêm các bài báo cáo serminar của các nhóm khác

+ Tóm tắt lại nội dung của các bài báo cáo đó


	G 1.2

G 2.1

G 2.2

G 2.3

G 2.4

G 2.5

G 3.1

G 3.2

G 3.3


12. Đạo đức khoa học 

· Đối với bài tiểu luận được giao: khi tổng hợp phải ghi nguồn trích dẫn tài liệu tham khảo rõ ràng, nếu phát hiện sao chép của người khác (hoàn toàn hoặc một phần mà không có tài liệu trích dẫn) sẽ bị trừ 100% điểm quá trình. 

· Sinh viên thi hộ thì cả hai người (người thi hộ và người nhờ thi hộ) sẽ bị đình chỉ học tập hoặc bị đuổi học 

13. Ngày phê duyệt lần đầu:

 TRƯỞNG BỘ MÔN 

TRƯỞNG KHOA 


NHÓM BIÊN SOẠN 

	Cập nhật lần 1
	Người cập nhật 

Tổ trưởng bộ môn 


