	Приложение №1

к Приказу Министерства труда, 

социальной защиты и семьи 

№ 18 от 01.02.2013 г.

и Министерства просвещения 

№ 64 от 11.02.2013 г.

 

	УТВЕРЖДЁН: 
Министерство труда, 

социальной защиты и семьи 

01 февраля 2013
	УТВЕРЖДЁН: 

Министерство просвещения

11 февраля 2013

	 

СТАНДАРТ ЗАНЯТОСТИ 
 

Кондитер
Код по К3РМ: 7412

Сфера профессиональной занятости: Пищевая промышленность

Код профессии: 11757

Наименование профессии: Кондитер
 

Разработан:
1. Макарь Мария, инженер-технолог, руководитель лаборатории по производству французской выпечки «Delice D'ange», ООО «Paradis-Zoo»;

2. Никулика Ольга, руководитель центральной лаборатории А.О. “Franzeluța”;

3. Фрунза Дмитрий, директор по производству ООО “Nefis”; 

4. Кошалык Диана, член Секторального комитета, временно исполняющий обязанности начальника управления анализа, мониторинга и оценки политик, Министерство сельского хозяйства и пищевой промышленности;

5. О.О. «Институт развития профессиональных компетенций IFCP», координатор процесса. 

 

Одобрен: 

1. Слусарь Александру, Президент национальной федерации профсоюзов сельского хозяйства и пищевой промышленности, член Секторального комитета и председатель Комиссии по проверке и валидации;

2. Барбу Валентина, председатель профсоюза Национального колледжа виноградарства и виноделия, виноградарь, член Секторального комитета и Комиссии по проверке и валидации;

3. Хмельницкая Валентина, председатель профсоюза А.О. “Franzeluţa”, инженер-технолог, член Секторального комитета и Комиссии по проверке и валидации;

4. Богдя Георгий, инженер-технолог, ООО «Bucuria», ответственный за Интегрированную систему менеджмента качества и безопасность продукции, член Секторального комитета и Комиссии по проверке и валидации;

5. Шестаков Игорь, главный агроном, ООО «Holding Ducates-Grup», член Секторального комитета и Комиссии по проверке и валидации.

 

Ответственность за содержание стандарта занятости лежит на Секторальном Комитете 
по профессиональной подготовке в сельском хозяйстве и пищевой промышленности


 

	Описание профессии

 

Кондитер – это квалифицированный рабочий, способный сочетать пищевые компоненты, используя различные методы и приемы, с целью получения легкоусвояемых продуктов с необычными сенсорными качествами, с повышенной питательной и энергетической ценностью, называемых кондитерскими и хлебобулочными изделиями. Целью работ, выполняемых кондитером, является удовлетворение потребностей и предпочтений самых разных категорий потребителей, по возрасту, роду деятельности, состоянию здоровья, гастрономических и национальных традиций. 

Кондитеры должны владеть существенным объемом теоретических знаний относительно сортимента кондитерских изделий, физико-химических и органолептических характеристик сырья и готовых изделий. Кондитеры также должны знать и следовать рецептам и технологическим инструкциям по изготовлению кондитерских и хлебобулочных изделий, обладать практическими навыками организации рабочего места, соблюдать меры по охране здоровья и безопасности труда, а также знать и соблюдать нормы гигиены и безопасности пищевых продуктов. 

Кондитеры должны знать составные части и принципы работы лабораторного и производственного оборудования, а также владеть навыками их использования. Кроме того, кондитеры должны уметь пользоваться кухонным оборудованием, принадлежностями, устройствами и аксессуарами, используемыми в технологическом процессе. 

Кондитеры должны владеть процессами первичной подготовки сырья, методами и способами изготовления печеных полуфабрикатов, а также полуфабрикатов для отделки и украшения (кремы, наполнители, сиропы, глазури, ореховая крошка, помадка, марципан, карамель и т.д.). 

Квалифицированные кондитеры должны уметь выполнять все операции технологического процесса изготовления кондитерских и хлебобулочных изделий, начиная от самых простых, не требующих глубоких профессиональных знаний, и заканчивая изготовлением сложных кондитерских изделий, как, например, тортов на заказ, художественно оформленных в соответствии с рабочим заданием. Кондитеры также должны уметь сочетать различные кондитерские полуфабрикаты хорошо известным способом или же, руководствуясь собственным воображением, создавать продукты, обладающие такими психосенсорными качествами как аромат, внешний вид, вкус, консистенция, востребованные современным потребителем. 

Кондитеры должны знать и четко соблюдать требования к маркировке и хранению готовой продукции. 

В процессе работы кондитеры должны проявить такие качества, как: ответственность, способность к самоорганизации, внимание к деталям и к творческим аспектам, терпение, гибкость и отзывчивость к требованиям клиентов.

Кондитерские и хлебобулочные изделия могут быть изготовлены как одним специалистом, так и целой группой специалистов, включающей в себя работников с разным уровнем квалификации. Такие процессы, как подготовка сырья, подготовка/изготовление хлебобулочных полуфабрикатов, а также полуфабрикатов, используемых для отделки и украшения готового изделия, осуществляются рабочими II и III категории, в то время как процесс комбинирования полуфабрикатов, равно как и отделка, украшение, осуществляется специалистами IV и V категории. 

В настоящее время наблюдается повышенный спрос на кондитерские и хлебобулочные изделия более низкой энергетической ценности (с пониженным содержанием легкоусвояемых углеводов и насыщенных жиров). Именно поэтому кондитерам следует стремиться к самосовершенствованию, к созданию новых рецептов, содержащих экологически чистые ингредиенты для обеспечения здорового и сбалансированного питания.

 

Ключевые компетенции

 

	№
	Ключевые компетенции
	Уровень востребованности
	Проявление

	
	
	Высокий
	Средний
	Низкий
	

	1.
	Учить/ учиться
	x
	
	
	В процессе подготовки/ самоподготовки, из разных источников, самостоятельно/ в команде, с целью обеспечения качества трудовой деятельности, повышения уровня её эффективности, предвосхищая достижения и новшества технического прогресса.

	2.
	Общения на родном/ государственном языке
	
	x
	
	В процессе адекватной передачи/ восприятия письменных и устных сообщений в контексте различных профессиональных ситуациях, для успешного сотрудничества с коллегами/ руководством, для правильной интерпретации инструкций/ соответствующих нормативных актов / текстов технического содержания, в процессе подготовки/ самоподготовки и.т.д.

	3.
	Общения на иностранном языке
	
	
	x
	В процессе адекватной передачи/ восприятия письменных и устных сообщений в контексте различных профессиональных ситуаций (технические инструкции, ведение диалога в профессиональной сфере и т.д.).

	4.
	Действенно-стратегические
	
	x
	
	В профессиональной деятельности/ процессе повышения квалификации в соответствии с персональным планом; в соотношении усилий необходимых для достижения цели, и намеченных результатов; при оценке и принятии рисков в различных профессиональных ситуациях.

	5.
	Самопознания и самореализации
	x
	
	
	В профессиональной деятельности/ процессе повышения квалификации/ профессиональных и межличностных отношениях: оценка результатов/ личных достижений на рабочем месте, а так же способность обеспечивать высокое качество трудовой деятельности, положительное отношение к своей работе и работе выполняемой коллегами; безопасность и самоконтроль; забота об эффективности и качестве деятельности характерной области профессиональной занятости, умение брать на себя ответственность за собственное здоровье, личную безопасность, безопасность казённого имущества на рабочем месте, а так же за результаты своей профессиональной деятельности.

	6.
	Межличностные, гражданские и в области морали
	
	x
	
	В профессиональной деятельности/ процессе повышения квалификации/ профессиональных и межличностных отношениях: посредством конструктивного общения и сотрудничества; действий по защите окружающей среды и состояния здоровья потребителя, в проявлении уважения к государственным символам, профессии/ делу, компании/ рабочему месту, семье, коллегам по работе и руководству.

	7.
	Базовые компетенции в математике, естествознании и технологии
	
	x
	
	В профессиональной деятельности/ процессе повышения квалификации/ профессиональных и межличностных отношениях: посредством понимания и использования базовых математических операций и их свойств для эргономичного решения проблем, выявления причинно-следственных связей в вопросах успеха и провала в профессиональной области, построения наиболее оптимальной схемы личностного поведения в вопросах взаимодействия с окружающими и использования технологических инструментов.

	8.
	В области информационных и коммуникационных технологий
	
	
	x
	В профессиональной деятельности/ процессе повышения квалификации/ профессиональных и межличностных отношениях: посредством использования передовых достижений цифровых технологий и информационных ресурсов в профессиональных целях на рабочем месте, а так же для обучения/ самообучения и отдыха.

	9.
	Культурные и межкультурные
	
	x
	
	В профессиональной деятельности/ процессе повышения квалификации/ профессиональных и межличностных отношениях: посредством использования художественных средств в целях самопознания и самовыражения, проявления уважения к искусству других культур, выявления экономических возможностей и использования художественных средств на рабочем месте и творческого самовыражения на рабочем месте, проявления уважения к разнообразию личностных ценностей представителей других культур.

	10.
	Предпринимательские
	
	
	x
	В профессиональной деятельности: посредством анализа соотношения «затраты-выгоды», «запросы – возможности» с целью принятия адекватных решений на рабочем месте/ за его пределами/ в повседневной жизни, разработки и внедрения какого-либо проекта, выявления сильных и слабых сторон, а так же возможностей и рисков в какой либо конкретной деятельности.


 

	Общие компетенции

 

1. Внедрение в профессиональную деятельность достижений технического прогресса и современных тенденций развития пищевой промышленности.

2. Эффективная организация профессиональной деятельности.

3. Подготовка документов, используемых в области пищевой промышленности.

4. Применение соответствующих технологий области пищевой промышленности в условиях, гарантирующих охрану собственного здоровья и здоровья окружающих, а так же защиту окружающей среды.

5. Соблюдение санитарно-гигиенических норм и безопасности пищевых продуктов.

6. Обеспечение качества процессов и изделий, характерных для данной области.

7. Соблюдение соответствующей правовой и нормативной базы при исполнении служебных обязанностей.

8. Общение в различных контекстах с коллегами по работе, руководством и другими лицами с использованием терминологии, характерной для данной области.

9. Осуществление действий в полном соответствии с профессиональными требованиями и ценностями для достижения оптимальных результатов на трудовом месте.

 

Основное содержание

 

	Обязанности/ Рабочие задания
	Специфические компетенции и 
взаимосвязь с рабочими 
заданиями
	Показатели результативности

	Обязанность 1: Организация рабочего процесса 
Задание 1.1: Участие в тренингах по личной гигиене, охране здоровья и безопасности труда
Задание 1.2: Применение специализированной одежды
Задание 1.3: Анализ рабочего наряда 
Задание 1.4: Обсуждение производственных вопросов с руководством
Задание 1.5: Проверка санитарного и технического состояния оборудования, инвентаря и инструментов 
Задание 1.6: Эргономичное расположение инструментов, посуды и оборудования на рабочем месте. 

Задание 1.7: Информирование руководства об поломках и инцидентах 
Задание 1.8: Обсуждение запуска новой продукции с технологическим отделом 
Задание 1.9: Осуществление санитарной обработки рабочего места и оборудования (мытьё, дезинфекция и т.д.).
Задание 1.10: Осуществление санитарной обработки рабочих инструментов и инвентаря (мытьё, стерилизация и т.д.)
Задание 1.11: Предоставление отчётов о выполненной работе
	1. Эффективно организовывать рабочий процесс и рабочее место 
(1.3; 1.4; 1.5; 1.6; 1.7; 1.8; 1.11)
	1.1 Рабочее задание внимательно проанализировано, последовательность и сроки выполнения технологических операций установлены в соответствии со спецификой запланированных работ; 

1.2 Производственные вопросы согласованы с руководством и коллегами;

1.3 Предложения по повышению эффективности технологического процесса и повышению качества изготовляемой продукции рассмотрены с учётом соответствующих стандартов качества;

1.4 Оборудование, инструменты и ингредиенты, внимательно подобраны и эргономично расположены на рабочем месте;

1.5 Техническое состояние оборудования, инвентаря и инструментов внимательно проверены в соответствии с требованиями по их эксплуатации;

1.6 Информация относительно аварий, повреждений и недостатков, выявленных на рабочем месте, оперативно и последовательно предоставлена руководству;

1.7 Отчет о результатах работы своевременно предоставлен руководству, в устном или письменном виде, с использованием профессиональной терминологии.

	Обязанность 2: Подготовка ингредиентов 
Задание 2.1: Расчёт количества ингредиентов требуемых для изделия 

Задание 2.2: Получение сырья со склада в соответствии с рабочим заданием 

Задание 2.3: Проверка количества и качества полученного сырья 

Задание 2.4: Взвешивание ингредиентов 

Задание 2.5: Мытьё ингредиентов (фрукты, овощи, яйца и т.д.)

Задание 2.6: Очистка ингредиентов от кожуры/ скорлупы (фрукты, овощи, яйца и т.д.) 

Задание 2.7: Сушка ингредиентов (фрукты, овощи и т.д.)

Задание 2.8: Нарезка ингредиентов на части

Задание 2.9: Растапливание ингредиентов (масло, шоколад и т.д.) 

Задание 2.10: Варка ингредиентов (яйца, фрукты, овощи и т.д.)

Задание 2.11: Высушивание ингредиентов (орехи, печенье и т.д.) 

Задание 2.12: Измельчение ингредиентов (орехи, печенье и т.д.) 

Задание 2.13: Перемалывание ингредиентов

Задание 2.14: Замачивание ингредиентов

Задание 2.15: Процеживание ингредиентов

Задание 2.16: Просеивание ингредиентов

Задание 2.17: Перетирание ингредиентов

Задание 2.18: Дозировка ингредиентов
	2. Предпринимать санитарно-гигиенические меры 

(1.1; 1.2; 1.5; 1.9; 1.10)
	2.1 Меры по личной гигиене, охране здоровья и безопасности труда освоены посредством инструктажей в соответствии с программой разработанной предприятием; 

2.2 Специальная одежда и средства индивидуальной защиты применены в зависимости от запланированных работ, а их гигиеническое состояние поддержано в соответствии с гигиеническими и санитарными нормами; 

2.3 Проверка санитарного состояния помещений, инструментов, инвентаря и оборудования осуществлена в соответствии с санитарно-гигиеническими и нормами; 

2.4 Рабочее место, инструменты, инвентарь и оборудование убраны/ продезинфицированы/ простерилизованы в соответствии с санитарно-гигиеническими нормами.

	Обязанность 3: Подготовка полуфабрикатов
Задание 3.1: Установка температурного режима в соответствии с условиями расслойки теста

Задание 3.2: Смешивание ингредиентов для теста

Задание 3.3: Замешивание теста

Задание 3.4: Слоение теста

Задание 3.5: Моделирование теста

Задание 3.6: Приготовление сиропа

Задание 3.7: Смешивание ингредиентов для приготовления кремов и композитных смесей 

Задание 3.8: Взбивание крема

Задание 3.9: Подготовка помадки и марципана

Задание 3.10: Моделирование декоративных элементов (из марципана, карамели, крема и т.д.) 

Задание 3.11: Моделирование изделия 

Задание 3.12: Приготовление глазури

Задание 3.13: Приготовление карамели
	3. Обеспечивать рабочее место сырьём и ингредиентами 

(2.1; 2.2; 2.3)
	3.1 Количество необходимых для изделия ингредиентов, определено с точностью и в соответствии с технологической картой/ рецептом; 

3.2 Сырьё и ингредиенты получены со склада в соответствии с технологическими инструкциями с применением количественно-качественных методов проверки;

3.3 Транспортировочная упаковка удалена, полученное сырье и ингредиенты обработаны с соблюдением правил и норм охраны здоровья и безопасности труда.

	Обязанность 4: Выпечка изделия (полуфабриката)
Задание 4.1: Подготовка противней для выпечки

Задание 4.2: Настройка параметров режимов выпечки

Задание 4.3: Смазывание изделия (полуфабриката) (маслом, яйцом и т.д.) 

Задание 4.4: Загрузка изделия (полуфабриката) в печь 

Задание 4.5: Осуществление контроля процесса выпечки

Задание 4.6: Извлечение изделия из печи/ противня
	4. Подготавливать ингредиенты 

(2.4; 2.5; 2.7)
	4.1 Необходимые ингредиенты взвешены с точностью в соответствии с технологическими инструкциями/ рецептом; 

4.2 Ингредиенты тщательно промыты с соблюдением санитарно-гигиенических норм и обеспечением условий для их просушки.

	Обязанность 5: Подготовка конечного продукта 
Задание 5.1: Увлажнение полуфабриката сиропом 

Задание 5.2: Заполнение полуфабриката кремом, композитным составом и т.д. 

Задание 5.3: Формование полуфабриката

Задание 5.4: Смазывание полуфабриката кремом, вареньем и т.д. 

Задание 5.5: Глазирование полуфабриката желе, шоколадом, кремом и т.д. 

Задание 5.6: Посыпка изделия ореховой крошкой, какао, кокосовыми хлопьями и т.д.

Задание 5.7: Порционирование изделия

Задание 5.8: Сверка веса изделия с рецептом

Задание 5.9: Оформление изделия

Задание 5.10: Охлаждение/ заморозка изделия
	5. Обрабатывать ингредиенты для производства 

(2.6; 2.8; 2.9; 2.10; 2.11; 2.12; 2.13; 2.14; 2.15; 2.16; 2.17; 2.18)
	5.1 Ручная обработка ингредиентов осуществлена с использованием соответствующих методов, оборудования/ инструментов и с соблюдением санитарно-гигиенических норм; 

5.2 Механическая обработка ингредиентов осуществлена с использованием соответствующих методов, оборудования/ инструментов и с соблюдением норм охраны здоровья и безопасности труда;

5.3 Термическая обработка ингредиентов осуществлена с использованием соответствующих методов, оборудования/ инструментов и с соблюдением санитарно-гигиенических норм, а так же норм охраны здоровья и безопасности труда;

5.4 Необходимые ингредиенты взвешены с точностью в соответствии с рецептом, обеспечивая их массу нетто;

5.5 Необходимые ингредиенты отделены и дозированы в соответствии с технологическими инструкциями/ рецептом.

	Обязанность 6: Подготовка изделия к продаже
Задание 6.1: Взвешивание готового изделия

Задание 6.2: Осуществление органолептического контроля изделия (цвет, запах, вкус и т.д.) 

Задание 6.3: Подготовка упаковки для готового изделия

Задание 6.4: Упаковка готового изделия 

Задание 6.5: Маркировка упаковки с указанием температуры и условий хранения изделия

Задание 6.6: Хранение изделия в соответствии с требованиями
	6. Приготавливать тесто 

(3.1; 3.2; 3.3)
	6.1 Способ приготовления теста определён в зависимости от его типа; 

6.2 Температурный режим в расстоечной камере установлен в зависимости от требуемых условий для созревания теста; 

6.3 Необходимые ингредиенты смешаны в однородную массу, с соблюдением очерёдности их замешивания;

6.4 Тесто тщательно замешено с соблюдением технологического процесса и стандартов качества;

6.5 Тесто разделено на части и/или прослоено в соответствии с технологическим процессом и с соблюдением норм гигиены, безопасности пищевых продуктов, а также мер по охране здоровья и безопасности труда.

	
	7. Моделировать полуфабрикаты для выпечки 

(3.4; 3.5; 3.11; 4.1; 5.2)
	7.1 Тесто внимательно разделено на части в зависимости от ассортимента и веса готового изделия и с соблюдением санитарно-гигиенических норм и мер по охране здоровья и безопасности труда; 

7.2 Тесто ламинировано вручную или механически, в соответствии с ассортиментом и технологическими инструкциями/ рецептом и с соблюдением санитарно-гигиенических норм и мер по охране здоровья и безопасности труда;

7.3 Полуфабрикаты подготовлены к выпечке с приданием им формы указанной в рабочем задании; 

7.4 Подготовленные полуфабрикаты проверены визуально, меры по устранению выявленных несоответствий предприняты незамедлительно;

7.5 Противни и формы для выпечки тщательно подготовлены в зависимости от типа и формы изделия;

7.6 Смоделированные полуфабрикаты аккуратно расположены на противнях и формах для выпечки с соблюдением между ними необходимой дистанции; 

7.7 Санитарные и микроклиматические условия для ферментации полуфабрикатов обеспечены, а сам процесс внимательно отслежен.

	
	8. Выпекать изделия/ полуфабрикаты 

(4.2; 4.3; 4.4; 4.5; 4.6)
	8.1 Технологические параметры режима выпечки установлены в зависимости от типа печи и специфики изделия/ полуфабриката; 

8.2 Полуфабрикаты смазаны и посыпаны в соответствии с технологическими инструкциями/ рецептом;

8.3 Полуфабрикат аккуратно помещён в печь, с соблюдением мер по охране здоровья и безопасности труда;

8.4 Контроль над процессом выпечки осуществлён с ответственностью, своевременно корректируя время выпечки и температуру;

8.5 Изделие/ полуфабрикат извлечён(о) из печи/ противней с соблюдением мер по охране здоровья и безопасности труда, а так же обеспечивая необходимые условия для охлаждения изделия/ полуфабриката.

	
	9. Приготавливать сиропы и глазури 

(3.6; 3.12)
	9.1 Фруктовые соки приготовлены с применением соответствующих методов и в соответствии с технологическими инструкциями/ рецептом; 

9.2 Ингредиенты смешаны в однородную массу в соответствии с технологическими инструкциями/ рецептом; 

9.3 Композиция подвержена термической обработке в соответствии с требованиями технологического процесса, при постоянном помешивании, доводя до нужной консистенции и тщательно удаляя пену, образовавшуюся во время кипения; 

9.4 Сироп аккуратно процежен в соответствии с требованиями технологического процесса;

9.5 Условия, необходимые для охлаждения изделия/ полуфабриката обеспечены в соответствии с требованиями технологического процесса;

9.6 Композиция окрашена и ароматизирована с добавлением соответствующих добавок, характерных типу сиропа/ глазури, указанных в рецепте и с соблюдением пропорций.

	
	10. Приготавливать карамель 

(3.13)
	10.1 Сахар подвержен термической обработке, равномерно распределяя его по поверхности сосуда выбирая при этом наиболее оптимальный термический режим; 

10.2 Композиция подвержена непрерывному размешиванию, вращая сосуд, до полной карамелизации сахара;

10.3 Ингредиенты аккуратно объединены в однородную массу в соответствии с технологическими инструкциями/ рецептом;

10.4 Условия для охлаждения карамели обеспечены, избегая её кристаллизации. 

	
	11. Приготавливать крема, композиции и наполнители 
(3.7; 3.8)
	11.1 Ингредиенты, композиции и наполнители для кремов постепенно смешаны с соблюдением санитарно-гигиенических норм, условий и норм безопасности пищевых продуктов, а так же последовательности процесса согласно технологическим инструкциям/ рецепту; 

11.2 Ингредиенты смешаны, со скоростью указанной в технологическом процессе; 

11.3 Кремовая масса подвержена термической обработке с соблюдением временных норм и температурного режима, согласно технологическим инструкциям/ рецепту;

11.4 Условия для охлаждения и хранения кремов, композиций и наполнителей обеспечены, в соответствии с технологическими инструкциями/ рецептом;

	
	12. Приготавливать помадку и марципан 

(3.9)
	12.1 Сахар залит водой в необходимых пропорциях и размешен до его полного растворения; 

12.2 Сироп подвержен термической обработке до образования пробы, избегая повторной кристаллизации сахарозы и изменения цвета сиропа; 

12.3 Сироп подвержен таблированию ручным или механическим способом до изменения его цвета и консистенции;

12.4 Ингредиенты смешаны в соответствии с технологическими инструкциями/ рецептом, с соблюдением последовательности их замешивания;

12.5 Марципановая масса тщательно замешена до приобретения ею таких характеристик, как: твёрдость, гладкость и упругость;

12.6 Условия хранения помадки и марципана обеспечены в соответствии с требованиями технологического процесса.

	
	13. Осуществлять сборку кондитерских и хлебобулочных изделий 

(5.1; 5.2; 5.3; 5.4; 5.7)
	13.1 Полуфабрикат пропитан сиропом, с соблюдением пропорций и обеспечивая его равномерное смачивание; 

13.2 Полуфабрикат заполнен равномерным слоем крема/ композиции/ наполнителя с соблюдением количества, указанного в технологических инструкциях/ рецепте;

13.3 Полуфабрикат отформован и/ или разделён на порции в соответствии с рабочим заданием и с соблюдением санитарно-гигиенических норм и требований безопасности пищевых продуктов;

13.4 Поверхность полуфабриката аккуратно покрыта глазурью согласно технологическим инструкциям/ рецепту.

	
	14. Оформлять кондитерские и хлебобулочные изделия 
(3.10; 5.5; 5.6; 5.9)
	14.1 Эскиз оформления кондитерского изделия разработан в соответствии с пожеланиями клиента и с соблюдением гармонии цвета; 

14.2 Декоративные элементы определены и изготовлены в соответствии с эскизом, с использованием разнообразного сырья и с применением соответствующих методов/ приёмов; 

14.3 Декоративные элементы вырезаны/ отрезаны и собраны согласно эскизу;

14.4 Декоративные элементы закреплены на поверхности изделия в точном соответствии с эскизом; 

14.5 Соответствие декоративной композиции с эскизом внимательно проверено.

	
	15. Подготавливать кондитерские и хлебобулочные изделия для хранения 

(5.8; 5.10)
	15.1 Контрольное взвешивание готового изделия осуществлено в соответствия с технологическими инструкциями/ рецепту; 

15.2 Микроклиматические условия для охлаждения/ заморозки готового изделия обеспечены в зависимости от ассортимента и с соблюдением санитарно-гигиенических норм, а так же требований технологического процесса.

	
	16. Подготавливать кондитерские и хлебобулочные изделия к продаже 
(6.1, 6.2; 6.3; 6.4; 6.5; 6.6)
	16.1 Органолептический контроль готовых изделий осуществлён в соответствии с технологическими инструкциями/ рецептом, изделия несоответствующие требованиям качества изъяты из партии;

16.2 Упаковка для продукции подобрана и подготовлена в зависимости от ассортимента;

16.3 Готовые изделия взвешены с точностью с указанием их веса на упаковке;

16.4 Готовые изделия упакованы аккуратно и эстетично с соблюдением санитарно-гигиенических норм и требований безопасности пищевых продуктов;

16.5 Тип этикетки подобран в зависимости от изделия и его назначения;

16.6 Готовые изделия промаркированы в соответствии с правилами маркировки;

16.7 Микроклиматические условия для хранения/ складирования готовых изделий обеспечены в зависимости от ассортимента и с соблюдением санитарно-гигиенических норм;

16.8 Кондитерские и хлебобулочные изделия выставлены на продажу, обеспечивая их эстетическую и аттрактивную презентацию.


