

Wytyczne dla rad wydziałów w zakresie zasad opracowywania programów kształcenia pierwszego i drugiego stopnia

§ 1

Przepisy ogólne

1. Studia na Politechnice Krakowskiej prowadzone są jako studia pierwszego stopnia: licencjackie albo inżynierskie oraz jako studia drugiego stopnia.
2. Stacjonarne studia licencjackie trwają co najmniej sześć semestrów, a stacjonarne studia inżynierskie co najmniej siedem semestrów.
3. Stacjonarne studia drugiego stopnia trwają od trzech do pięciu semestrów.
4. Łączny czas trwania stacjonarnych studiów pierwszego i drugiego stopnia dla poszczególnych kierunków studiów powinien wynosić nie mniej niż 10 semestrów.
5. Studia niestacjonarne mogą trwać jeden lub dwa semestry dłużej niż odpowiednie studia stacjonarne.
6. Studia pierwszego i drugiego stopnia na Politechnice Krakowskiej są prowadzone w ramach kierunków studiów.
7. Kierunek studiów może być prowadzony przez wydział albo łącznie przez kilka wydziałów.
8. Kierunek studiów jest realizowany w sposób określony przez program kształcenia.
9. Oceny jakości kształcenia na kierunkach studiów dokonuje Polska Komisja Akredytacyjna zgodnie z zasadami określonymi w ustawie Prawo o szkolnictwie wyższym (Dz.U. z 2016 r. poz. 1842, z późn. zm.), w przepisach wykonawczych do ustawy oraz w Statucie Polskiej Komisji Akredytacyjnej.

§ 2

Program kształcenia

1. Program kształcenia to opis określonych przez uczelnię, spójnych efektów kształcenia właściwych dla obszaru lub obszarów kształcenia, zgodny z Polską Ramą Kwalifikacji, oraz opis procesu kształcenia prowadzącego do osiągnięcia tych efektów, wraz z przypisanymi do poszczególnych modułów tego procesu punktami ECTS.
2. Program kształcenia sporządza się odrębnie dla każdego kierunku, poziomu i profilu kształcenia, przy czym:
 - 1) profil ogólnoakademicki to profil programu kształcenia obejmującego moduły zajęć powiązane z prowadzonymi w uczelni badaniami naukowymi, realizowany przy założeniu, że ponad połowa programu studiów określonego w punktach ECTS obejmuje zajęcia służące zdobywaniu przez studenta pogłębionej wiedzy;
 - 2) profil praktyczny to profil programu kształcenia obejmującego moduły zajęć służące zdobywaniu przez studenta umiejętności praktycznych i kompetencji społecznych, realizowany przy założeniu, że ponad połowa programu studiów określonego w punktach ECTS obejmuje zajęcia praktyczne kształtujące te umiejętności i kompetencje, w tym umiejętności uzyskiwane na zajęciach warsztatowych, które są prowadzone przez osoby posiadające doświadczenie zawodowe zdobyte poza uczelnią.
3. Program kształcenia dla określonego kierunku studiów, poziomu i profilu kształcenia obejmuje opis zakładanych efektów kształcenia oraz program studiów.
4. Opis zakładanych efektów kształcenia dla kierunku studiów, poziomu i profilu kształcenia uwzględnia:
 - 1) uniwersalne charakterystyki pierwszego stopnia określone w ustawie z dnia 22 grudnia 2015 r. o Zintegrowanym Systemie Kwalifikacji (Dz.U. z 2016 r., poz. 64, z późn. zm.);
 - 2) charakterystyki drugiego stopnia określone w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 26 września 2016 r. w sprawie charakterystyk drugiego stopnia Polskiej Ramy Kwalifikacji typowych dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego po uzyskaniu kwalifikacji pełnej na poziomie 4 –

poziom 6-8 (Dz.U. z 2016 r., poz. 1594), w tym wybrane efekty kształcenia właściwe dla obszaru lub obszarów kształcenia, do których został przyporządkowany kierunek studiów:

- a) dla kwalifikacji na poziomie 6 Polskiej Ramy Kwalifikacji – w przypadku studiów pierwszego stopnia,
 - b) dla kwalifikacji na poziomie 7 Polskiej Ramy Kwalifikacji – w przypadku studiów drugiego stopnia.
5. Opis zakładanych efektów kształcenia uwzględnia efekty kształcenia w zakresie wiedzy, umiejętności oraz kompetencji społecznych właściwe dla danego kierunku studiów, poziomu i profilu kształcenia dotyczące obszaru lub obszarów kształcenia, do których został przyporządkowany kierunek studiów.
 6. Opis zakładanych efektów kształcenia dla kierunku studiów kończących się uzyskaniem tytułu zawodowego inżyniera lub magistra inżyniera uwzględnia również pełny zakres efektów kształcenia dla studiów o profilu ogólnoakademickim lub praktycznym, prowadzących do uzyskania kompetencji inżynierskich, zawartych w charakterystykach drugiego stopnia określonych w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 26 września 2016 r. w sprawie charakterystyk drugiego stopnia Polskiej Ramy Kwalifikacji typowych dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego po uzyskaniu kwalifikacji pełnej na poziomie 4 – poziom 6-8.
 7. Opis zakładanych efektów kształcenia zawiera efekty kształcenia w zakresie znajomości języka obcego.
 8. W przypadku gdy wydział prowadzi na danym kierunku, poziomie i profilu kształcenia studia w formie stacjonarnej i niestacjonarnej, proces kształcenia umożliwia uzyskanie takich samych efektów kształcenia na każdej z tych form studiów.
 9. Wydział prowadzący kierunek studiów uwzględnia w programie kształcenia
 - 1) wnioski z analizy zgodności efektów kształcenia z potrzebami rynku pracy;
 - 2) wnioski z analizy wyników monitoringu karier zawodowych absolwentów;
 - 3) wymagania i zalecenia komisji akredytacyjnych;
 - 4) wymagania i zalecenia stowarzyszeń i organizacji zawodowych oraz uzgodnienia środowiskowe;
 - 5) opinie przedstawicieli pracodawców i interesariuszy zewnętrznych;
 - 6) wzorce międzynarodowe;
 - 7) zasoby i możliwości realizacji procesu kształcenia prowadzącego do osiągnięcia zakładanych efektów kształcenia.
 10. Rada wydziału uchwała projekt kierunkowych efektów kształcenia. Wzór tabeli służącej do przedstawienia kierunkowych efektów kształcenia stanowi załącznik do niniejszych wytycznych.

§ 3

Program studiów

1. Program studiów zawiera opis procesu kształcenia prowadzącego do uzyskania zakładanych efektów kształcenia dla kierunku studiów, poziomu i profilu kształcenia.
2. Program studiów dla kierunku studiów, poziomu i profilu kształcenia określa:
 - 1) formę studiów (studia stacjonarne, studia niestacjonarne);
 - 2) liczbę semestrów i liczbę punktów ECTS konieczną do uzyskania kwalifikacji odpowiadających poziomowi kształcenia z zastrzeżeniem, że:
 - a) jeden punkt ECTS odpowiada efektom kształcenia, których uzyskanie wymaga od studenta średnio 25-30 godzin pracy, przy czym liczba godzin pracy studenta obejmuje zajęcia organizowane przez uczelnię, zgodnie z planem studiów, oraz jego indywidualną pracę,
 - b) łączna liczba punktów ECTS przyporządkowanych wszystkim przedmiotom każdego semestru na studiach stacjonarnych wynosi 30,
 - c) łączna liczba punktów przyporządkowanych wszystkim przedmiotom poszczególnych semestrów na studiach niestacjonarnych może być mniejsza od 30, przy czym suma wszystkich punktów na studiach niestacjonarnych musi być

- równa sumie wszystkich punktów na studiach stacjonarnych dla tego samego kierunku, poziomu i profilu kształcenia,
- d) liczba punktów ECTS wymaganych do ukończenia studiów pierwszego stopnia prowadzących do uzyskania tytułu zawodowego licencjata powinna wynosić nie mniej niż 180,
 - e) liczba punktów ECTS wymaganych do ukończenia studiów pierwszego stopnia prowadzących do uzyskania tytułu zawodowego inżyniera powinna wynosić nie mniej niż 210,
 - f) liczba punktów ECTS wymaganych do ukończenia studiów drugiego stopnia powinna wynosić nie mniej niż 90,
 - g) w przypadku gdy kierunek studiów jest przyporządkowany do więcej niż jednego obszaru kształcenia, program studiów powinien określać procentowy rozdział punktów ECTS pomiędzy poszczególne obszary;
- 3) moduły zajęć – według grup:
- a) przedmioty ogólne,
 - b) przedmioty podstawowe,
 - c) przedmioty kierunkowe,
 - d) przedmioty specjalnościowe,
 - e) przedmioty związane z procesem dyplomowania,
- wraz z przypisaniem do każdego modułu:
- efektów kształcenia;
 - treści programowych;
 - form i metod kształcenia, zapewniających osiągnięcie zakładanych efektów kształcenia, z uwzględnieniem następujących rodzajów zajęć:
 - W – wykładów;
 - C – ćwiczeń;
 - L – laboratoriów;
 - LK – laboratoriów komputerowych;
 - P – projektów;
 - S – seminariów;
 - liczby punktów ECTS;
 - sposobów weryfikacji i oceny osiągania przez studenta zakładanych efektów kształcenia;
- 4) łączną liczbę punktów ECTS, którą student musi uzyskać w ramach zajęć wymagających bezpośredniego udziału nauczycieli akademickich i studentów;
- 5) liczbę punktów ECTS, którą student musi uzyskać w ramach zajęć z obszarów nauk humanistycznych lub nauk społecznych, nie mniejszą niż 5 punktów ECTS – w przypadku kierunków studiów przypisanych do obszarów innych niż odpowiednio nauki humanistyczne lub nauki społeczne;
- 6) wymiar, zasady i formę odbywania praktyk zawodowych dla kierunku studiów o profilu praktycznym, a w przypadku kierunku studiów o profilu ogólnoakademickim – jeżeli program kształcenia na tych studiach przewiduje praktyki, oraz liczbę punktów ECTS, którą student musi uzyskać w ramach tych praktyk;
- 7) plan studiów uwzględniający:
- a) moduły zajęć, o których mowa w pkt 3, praktyki zawodowe, o których mowa w pkt 6 oraz złożenie pracy dyplomowej i inne wymogi programowe,
 - b) w przypadku studiów pierwszego stopnia prowadzonych w formie stacjonarnej – zajęcia z wychowania fizycznego, przy czym zajęciom z wychowania fizycznego nie przypisuje się punktów ECTS, z zastrzeżeniem że w przypadku kierunku Architektura obowiązują wymogi określone we właściwym rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego w sprawie standardów kształcenia dla kierunku architektura.

3. Program studiów umożliwia studentowi wybór modułów zajęć, którym przypisano punkty ECTS w wymiarze nie mniejszym niż 30% liczby punktów ECTS, o której mowa w ust. 2 pkt 2 lit. d-f.
4. Program studiów dla kierunku przyporządkowanego do więcej niż jednego obszaru kształcenia określa dla każdego z tych obszarów procentowy udział liczby punktów ECTS w liczbie punktów ECTS, o której mowa w ust. 2 pkt 2 lit. d-f.
5. W programie studiów uwzględnia się przedmiot prowadzący do przygotowania pracy dyplomowej, w wymiarze 5 godzin dla studiów pierwszego stopnia i 10 godzin dla studiów drugiego stopnia, z przyporządkowaną liczbą nie mniej niż 10 punktów ECTS.
6. Program studiów dla kierunku:
 - 1) o profilu ogólnoakademickim – obejmuje moduły zajęć związane z prowadzonymi badaniami naukowymi w dziedzinie nauki lub sztuki związanej z tym kierunkiem studiów, którym przypisano punkty ECTS w wymiarze większym niż 50% liczby punktów ECTS, o której mowa w ust. 2 pkt 2, służące zdobywaniu przez studenta pogłębionej wiedzy oraz umiejętności prowadzenia badań naukowych. W ramach tych modułów wydział zapewnia studentom:
 - a) w przypadku studiów pierwszego stopnia – co najmniej przygotowanie do prowadzenia badań,
 - b) w przypadku studiów drugiego stopnia – udział w badaniach;
 - 2) o profilu praktycznym – obejmuje moduły zajęć związane z praktycznym przygotowaniem zawodowym, którym przypisano punkty ECTS w wymiarze większym niż 50% liczby punktów ECTS, o której mowa w ust. 2 pkt 2, służące zdobywaniu przez studenta umiejętności praktycznych i kompetencji społecznych.
7. Zajęcia związane z praktycznym przygotowaniem zawodowym, przewidziane w programie studiów dla kierunku o profilu praktycznym, są prowadzone:
 - 1) w warunkach właściwych dla danego zakresu działalności zawodowej;
 - 2) w sposób umożliwiający wykonywanie czynności praktycznych przez studentów;
 - 3) przez osoby, z których większość posiada doświadczenie zawodowe zdobyte poza uczelnią odpowiadające zakresowi prowadzonych zajęć.
8. Wydział prowadzący kształcenie na określonym kierunku studiów i poziomie kształcenia o profilu praktycznym jest obowiązany uwzględnić w programie kształcenia co najmniej trzymiesięczne praktyki zawodowe. Wydział ten może organizować kształcenie przemiennie w formie zajęć dydaktycznych realizowanych w uczelni i w formie praktyk odbywanych u pracodawcy, uwzględniając realizację wszystkich efektów kształcenia przewidzianych w programie kształcenia dla tego kierunku, poziomu i profilu kształcenia.
9. Zajęcia związane z określoną dyscypliną naukową lub artystyczną są prowadzone przez nauczycieli akademickich posiadających dorobek naukowy lub artystyczny w zakresie tej dyscypliny.

§ 4

Plan studiów i karty przedmiotów

1. Plan studiów należy edytować za pomocą aplikacji „Syllabus”, która znajduje się na stronie www.syllabus.pk.edu.pl.
2. Do edycji planów studiów w aplikacji „Syllabus” upoważnieni są powołani przez dziekanów wydziałów administratorzy wydziałowych aplikacji.
3. Do każdego modułu ujętego w planie studiów należy sporządzić opis kształcenia w ramach tego modułu nazywany kartą przedmiotu.
4. Kartę przedmiotu należy edytować za pomocą aplikacji „Syllabus”.
5. Dziekan wydziału, w porozumieniu z dyrektorami instytutów, ustala listę pracowników uprawnionych do edycji kart przedmiotów.
6. Uprawnienia do edycji kart przedmiotów nadaje administrator wydziałowy zgodnie z listą, o której mowa w ust. 5.
7. Odpowiedzialność za kartę przedmiotu realizowanego na jednym kierunku studiów powinna być jednoosobowa.

8. Przy przygotowywaniu i edycji karty przedmiotu obowiązują następujące szczegółowe wytyczne:
- 1) powinny być podane ogólne informacje o przedmiocie, tj.: nazwa przedmiotu w języku polskim i w języku angielskim, kod przedmiotu, przyporządkowanie przedmiotu do grupy przedmiotów, o której mowa w § 3 ust. 2 pkt 3, liczba punktów ECTS przypisanych do przedmiotu, liczba semestrów, w których przedmiot występuje w planie studiów, rodzaje zajęć wchodzących w skład przedmiotu;
 - 2) powinien być sformułowany co najmniej jeden cel realizowany w ramach tego przedmiotu;
 - 3) mogą być sformułowane wymagania wstępne w zakresie wiedzy, umiejętności lub kompetencji społecznych;
 - 4) powinny być sformułowane co najmniej trzy efekty kształcenia;
 - 5) każdy efekt kształcenia powinien należeć do jednej z następujących kategorii:
 - a) kategoria wiedzy,
 - b) kategoria umiejętności,
 - c) kategoria kompetencji społecznych,przy czym nie wszystkie kategorie muszą być użyte;
 - 6) treści programowe powinny być sformułowane oddzielnie dla każdego rodzaju zajęć;
 - 7) powinny być określone metody dydaktyczne wykorzystywane do realizacji założonych celów;
 - 8) powinien być określony w godzinach szacunkowy nakład pracy poniesiony przez studenta w celu osiągnięcia efektów kształcenia w ramach danego modułu kształcenia, na który składa się czas zajęć wynikający z planu studiów, czas przeznaczony na samodzielną naukę oraz czas egzaminów i zaliczeń. Określony w ten sposób nakład pracy należy porównać z czasem wynikającym z iloczynu liczby punktów ECTS przyporządkowanych modułowi kształcenia i przelicznika określonego w § 3 ust. 2 pkt 2 lit. a. Rozbieżność równa lub większa niż połowa wartości ustalonego przelicznika powinna skutkować zmianą liczby punktów ECTS przyporządkowanych modułowi kształcenia lub korektą w zakresie sformułowanych w module efektów kształcenia;
 - 9) obowiązują następujące grupy ocen poziomu osiągnięcia przez studenta efektów kształcenia:
 - a) oceny formujące (wystawiane w trakcie trwania semestru),
 - b) oceny podsumowujące (wystawiane na końcu semestru);
 - 10) określa się sposoby oceny prowadzące do wystawienia ocen formujących:
 - a) ćwiczenia praktyczne,
 - b) kolokwium,
 - c) odpowiedź ustna,
 - d) projekt indywidualny,
 - e) projekt zespołowy,
 - f) sprawozdanie z ćwiczenia laboratoryjnego,
 - g) test,
 - h) zadanie tablicowe;
 - 11) określa się sposoby oceny prowadzące do wystawienia ocen podsumowujących:
 - a) egzamin pisemny,
 - b) egzamin praktyczny,
 - c) egzamin ustny,
 - d) kolokwium,
 - e) projekt,
 - f) średnia ważona ocen formujących,
 - g) test,
 - h) zaliczenie pisemne,
 - i) zaliczenie ustne;
 - 12) dla każdego efektu kształcenia powinny być sformułowane jednoznaczne i możliwe do zrealizowania kryteria oceny, z uwzględnieniem skali ocen określonej

w „Regulaminie studiów wyższych na Politechnice Krakowskiej”, jednak dopuszcza się wprowadzenie przez wydział zasad zaliczania przedmiotu zawierających zdefiniowanie minimalnego i jednoznacznego zestawu wymagań koniecznych do uzyskania oceny pozytywnej, obejmującego wszystkie efekty kształcenia, dla danego przedmiotu;

- 13) powinny być sformułowane dodatkowe warunki zaliczenia przedmiotu, przy czym obowiązkowe są dwa warunki, z których pierwszy informuje o konieczności uzyskania oceny pozytywnej z każdego efektu kształcenia, a drugi zawiera sposób obliczenia oceny podsumowującej;
 - 14) powinna być sporządzona macierz realizacji przedmiotu, w której są ze sobą powiązane wszystkie elementy procesu kształcenia prowadzące do osiągnięcia sformułowanych efektów kształcenia oraz sposoby ich weryfikacji;
 - 15) powinien być sporządzony wykaz literatury podstawowej i uzupełniającej;
 - 16) powinna być ustalona lista nauczycieli prowadzących przedmiot.
9. Karta przedmiotu jest jawna i powinna być udostępniona na stronie aplikacji „Syllabus”:
- 1) tylko pracownikom przed uchwaleniem programów studiów przez radę wydziału;
 - 2) bez ograniczeń po uchwaleniu programów studiów przez radę wydziału.

§ 5

Przepisy końcowe

1. Studia rozpoczęte przed 26 lutego 2018 r. prowadzi się zgodnie z dotychczasowymi programami kształcenia do czasu ich zakończenia zgodnie z programem i planem studiów.
2. Rady wydziałów w terminie do 16 listopada 2017 r. złożą wnioski do Senatu Politechniki Krakowskiej w sprawie uchwalenia efektów kształcenia zgodnych z wymaganiami określonymi w niniejszej uchwale dla cykli kształcenia rozpoczynających się w semestrze letnim roku akademickiego 2017/18 i w latach następnych.
3. Senat Politechniki Krakowskiej w terminie do 20 grudnia 2017 r. uchwali efekty kształcenia zgodne z wymaganiami określonymi w niniejszej uchwale dla cykli kształcenia rozpoczynających się w semestrze letnim roku akademickiego 2017/18 i w latach następnych.

Politechnika Krakowska im. Tadeusza Kościuszki w Krakowie								
Nazwa wydziału lub wydziałów:								
Nazwa kierunku:								
Poziom kształcenia: stopień								
Profil kształcenia:								
Obszar lub obszary kształcenia z określeniem procentowego udziału efektów w każdym z obszarów:1 (.....%)								
Dziedzina nauki/sztuki: 1								
Dyscyplina naukowa/artystyczna:1								
Poziom Polskiej Ramy Kwalifikacji:2 PRK								
Symbole efektów kierunkowych	KIERUNKOWE EFEKTY KSZTAŁCENIA Obowiązują dla cykli kształcenia rozpoczynających się w roku akademickim i w latach następnym				Odniesienie do			
					uniwersalnych charakterystyk pierwszego stopnia PRK ³	charakterystyk drugiego stopnia PRK - ogólnych ⁴	charakterystyk drugiego stopnia PRK dla obszaru lub obszarów kształcenia: ^{1,5}	charakterystyk drugiego stopnia PRK - kompetencje inżynierskie ⁶
1	2				3	4	5	6
	WIEDZA: ABSOLWENT ZNA I ROZUMIE				Kod składnika opisu	Kod składnika opisu	Kod składnika opisu	Kod składnika opisu
	UMIEJĘTNOŚCI: ABSOLWENT POTRAFI				Kod składnika opisu	Kod składnika opisu	Kod składnika opisu	Kod składnika opisu
	KOMPETENCJE SPOŁECZNE: ABSOLWENT JEST GOTÓW DO				Kod składnika opisu	Kod składnika opisu	Kod składnika opisu	Kod składnika opisu

Objaśnienia używanych symboli:

1. Uniwersalne charakterystyki poziomów PRK (pierwszego stopnia):

- P** = poziom PRK (6, 7)
U = charakterystyka uniwersalna
W = wiedza
U = umiejętności
K = kompetencje społeczne

Przykłady:

P6U_W = poziom 6 PRK, charakterystyka uniwersalna, wiedza

„Absolwent zna i rozumie w zaawansowanym stopniu – fakty, teorie, metody oraz złożone zależności między nimi. Absolwent zna i rozumie różnorodne, złożone uwarunkowania prowadzonej działalności.”

P7U_W = poziom 7 PRK, charakterystyka uniwersalna, wiedza

„Absolwent zna i rozumie w pogłębiony sposób wybrane fakty, teorie, metody oraz złożone zależności między nimi, także w powiązaniu z innymi dziedzinami. Absolwent zna i rozumie różnorodne, złożone uwarunkowania i aksjologiczny kontekst prowadzonej działalności.”

2. Charakterystyki poziomów PRK typowe dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego (drugiego stopnia):

- P** = poziom PRK (6, 7)
S = charakterystyka typowa dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego

- W** = wiedza
G = głębia i zakres
K = kontekst

- U** = umiejętności
W = wykorzystanie wiedzy
K = komunikowanie się
O = organizacja pracy
U = uczenie się

- K** = kompetencje społeczne
K = krytyczna ocena
O = odpowiedzialność
R = rola zawodowa

Przykłady:

P6S_WG = poziom 6 PRK, charakterystyka typowa dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego, wiedza - głębia i zakres

„Absolwent zna i rozumie w zaawansowanym stopniu – wybrane fakty, obiekty i zjawiska oraz dotyczące ich metody i teorie wyjaśniające złożone zależności między nimi, stanowiące podstawową wiedzę ogólną z zakresu dyscyplin naukowych lub artystycznych tworzących podstawy teoretyczne oraz wybrane zagadnienia z zakresu wiedzy szczegółowej – właściwe dla programu kształcenia”

P7S_WG = poziom 7 PRK, charakterystyka typowa dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego, wiedza - głębia i zakres

„Absolwent zna i rozumie w pogłębionym stopniu – wybrane fakty, obiekty i zjawiska oraz dotyczące ich metody i teorie wyjaśniające złożone zależności między nimi, stanowiące zaawansowaną wiedzę ogólną z zakresu dyscyplin naukowych lub artystycznych tworzących podstawy teoretyczne, uporządkowaną i podbudowaną teoretycznie wiedzę obejmującą kluczowe zagadnienia oraz wybrane zagadnienia z zakresu zaawansowanej wiedzy szczegółowej – właściwe dla programu kształcenia. Absolwent zna i rozumie główne trendy rozwojowe dyscyplin naukowych lub artystycznych istotnych dla programu kształcenia.”

3. W przypadku braku *Kodu składnika opisu* należy wprowadzić poziomą kreskę.

¹ W przypadku więcej niż jednego obszaru kształcenia, dziedziny nauki/sztuki lub dyscypliny naukowej/artystycznej należy wpisać wszystkie, zgodnie z rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego z dnia 8 sierpnia 2011 r. w sprawie obszarów wiedzy, dziedzin nauki i sztuki oraz dyscyplin naukowych i artystycznych (Dz.U. 2011 r. poz. 1065).

² Należy podać właściwy poziom Polskiej Ramy Kwalifikacji, zgodnie z ustawą z dnia 22 grudnia 2015 r. o Zintegrowanym Systemie Kwalifikacji (Dz.U. z 2016 r. poz. 64 z późn. zm.).

³ Opis zakładanych efektów kształcenia dla kierunku studiów wyższych, poziomu i profilu kształcenia uwzględnia wszystkie uniwersalne charakterystyki pierwszego stopnia określone w ustawie z dnia 22 grudnia 2015 r. o Zintegrowanym Systemie Kwalifikacji, właściwe dla danego poziomu Polskiej Ramy Kwalifikacji.

⁴ Wszystkie charakterystyki drugiego stopnia (ogólne) określone w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 26 września 2016 r. w sprawie charakterystyk drugiego stopnia Polskiej Ramy Kwalifikacji typowych dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego po uzyskaniu kwalifikacji na poziomie 4 – poziomy 6-8 (Dz.U. 2016 r. poz. 1594) - część I.

⁵ Wybrane efekty kształcenia właściwe dla obszaru lub obszarów kształcenia, do których został przyporządkowany kierunek studiów dla kwalifikacji na danym poziomie Polskiej Ramy Kwalifikacji znajdujące się w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 26 września 2016 r. w sprawie charakterystyk drugiego stopnia Polskiej Ramy Kwalifikacji typowych dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego po uzyskaniu kwalifikacji na poziomie 4 – poziomy 6-8 - część II – właściwe dla danego obszaru/ów kształcenia, poziomu i profilu.

⁶ Część III - charakterystyki drugiego stopnia Polskiej Ramy Kwalifikacji dla kwalifikacji obejmujących kompetencje inżynierskie dla poziomów 6 i 7 opisane w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 26 września 2016 r. w sprawie charakterystyk drugiego stopnia Polskiej Ramy Kwalifikacji typowych dla kwalifikacji uzyskiwanych w ramach szkolnictwa wyższego po uzyskaniu kwalifikacji na poziomie 4 – poziomy 6-8.