

International Harmonization of Food Science Education

Outcomes of the Romanian-US-Slovenian consortium meeting held in Romania

IFT

Chicago, July, 2013

Daniela BORDA and Anca Ioana NICOLAU

TUNING BACHELOR EDUCATION for SAFE FOOD

Tuning and Upgrading the Food Safety Education Curricula for BSc

European Coordinator
Assoc. Prof. Daniela BORDA
Faculty of Food Science and Engineering
Dunarea de Jos University
Galati - Romania
Tel.: +40 336 130 177
E-mail: daniela.borda@ugal.ro

USA Coordinator
Univ. Prof. Lester Wilson
Food Science and Human Nutrition
Iowa State University
Ames-USA
Tel.: +1515 294 3889
E-mail: lawilson@iastate.edu

TUNING BACHELOR EDUCATION for SAFE FOOD

Tuning and Upgrading the Food Safety Education Curricula for BSc

July 6th - 15th, 2012
Galati - Romania

EU - US ATLANTIS PROGRAMME

EU - US ATLANTIS PROGRAMME

Cooperation In Higher Education And Vocational Training

TUNING BACHELOR EDUCATION for SAFE FOOD

Faculty of Food Science and Engineering
Dunarea de Jos University of Galati
Romania

Food Science and Human Nutrition
Iowa State University
Ames, Iowa
USA

Biotechnological Faculty
University of Ljubljana
Slovenia

Department of Food Science,
Cornell University
Ithaca
USA

INDUSTRY VISITS IN ROMANIA

Meat plant, Suceava

Ana și Cornel meat plant, Mizil

Betty Ice ice cream plant

Galli Galo meat plant, Brasov

Dissemination activities in Romania

University of Agricultural Sciences
and Veterinary Medicine, București

Stefan cel Mare University, Suceava

Transilvania University, Brașov

Brainstorming session on soft skills

...skills proposed by regulatory agency...

Focusing on soft skills in food services

Paul presenting soft skills for industry

Visiting the National Sanitary Veterinary and Food Safety Authority

CASE STUDY IN MEAT & DAIRY PILOT PLANTS

EU - US ATLANTIS PROGRAMME

Cooperation In Higher Education And Vocational Training

TUNING BACHELOR EDUCATION for SAFE FOOD

Faculty of Food Science and Engineering

Bachelor of Science

- ➔ *Control and Authenticity of the Food Products*
- ➔ *Food Engineering*
- ➔ *Industrial biotechnology*
- ➔ *Fishery and fish processing*
- ➔ *Management in Public Food & Agrotourism*
- ➔ *Ecology and environment protection*

FOOD SAFETY KNOWLEDGE

FOOD SAFETY SKILLS

■ *Extremely satisfied*
 ■ *Very satisfied*
 ■ *Good*
 ■ *Dissatisfied*
 ■ *Needs change*

Regulators

Students

Industry

Instructors

FOOD SAFETY EDUCATION

EU - US ATLANTIS PROGRAMME

Cooperation In Higher Education And Vocational Training

1. Identify key food safety **learning objectives**

2. Identify **critical food safety knowledge and skills (CKS)** that students should acquire in order to reach the learning objective related to food safety.

3. Establish measurable outcomes for students training

4. Monitor students training and involvement in active training

5. Establish corrective actions plan

6. Document students progress

7. Evaluate the effectiveness of teaching with regard to respect of the diversity of talents and encourage active learning

L
O
C
K
S

GOOD EDUCATIONAL PRACTICES - GEP

GEP	GEP	GEP	GEP	GEP
Farm →	Food Processing Company →	Transport →	Markets Food Shops →	Consumer
GAP GVP	GMP	GTP	GDP	
GHP	GHP	GHP	GHP	GHP

Tu_Be_Safe Team

Thank You !!

