

Politechnika Krakowska im. Tadeusza Kościuszki w Krakowie								
Nazwa wydziału lub wydziałów: Mechaniczny								
Nazwa kierunku: pojazdy samochodowe								
Poziom kształcenia: I stopień								
Profil kształcenia: ogólnoakademicki								
Obszar lub obszary kształcenia z określeniem procentowego udziału efektów w każdym z obszarów: ¹ obszar nauk technicznych (100%)								
Dziedzina nauki/sztuki: ¹ nauki techniczne								
Dyscyplina naukowa/artystyczna: budowa i eksploatacja maszyn (100%)								
Poziom Polskiej Ramy Kwalifikacji: ² 6 PRK								
Symbole efektów kierunkowych	KIERUNKOWE EFEKTY KSZTAŁCENIA				Odniesienie do			
	Obowiązują dla cykli kształcenia rozpoczynających się w roku akademickim 2019/2020 i w latach następnych				uniwersalnych charakterystyk pierwszego stopnia PRK ³	charakterystyk drugiego stopnia PRK - ogólnych ⁴	charakterystyk drugiego stopnia PRK dla obszaru lub obszarów kształcenia: ⁵ nauk technicznych	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
PS_W01	Zna metody matematyczne i metody numeryczne służące do rozwiązywania prostych zagadnień z zakresu mechaniki, wytrzymałości materiałowej, podstaw konstrukcji maszyn, mechaniki płynów, termodynamiki na poziomie inżynierskim. W szczególności zna: a) arytmetykę i algebrę w tym rachunek macierzowy, geometrię analityczną na płaszczyźnie i w przestrzeni, b) istotne elementy analizy matematycznej w tym: rachunek różniczkowy i całkowy, liniowe równania różniczkowe zwyczajne, szeregi trygonometryczne, elementy rachunku wariacyjnego c) liczby zespolone				P6U_W	P6S_WG	P6S_WG	P6S_WG
PS_W02	Zna modele matematyczne zjawisk fizycznych i potrafi je zastosować. Zna opis zjawisk fizycznych występujących w zagadnieniach inżynierskich w zakresie zjawisk związanych z mechaniką i budową maszyn. Ma podstawową wiedzę z fizyki obejmującą mechanikę punktu materialnego, optykę, elektryczność i magnetyzm oraz fizykę ciała stałego i budowę atomu. Ma uporządkowaną i podbudowaną teoretycznie wiedzę w zakresie statyki, kinematyki i dynamiki punktu i układu punktów materialnych, dynamiki bryły i układu brył, dynamiki ruchu kulistego brył. Ma wiedzę z zakresu podstaw termodynamiki i mechaniki płynów.				P6U_W	P6S_WG	P6S_WG	P6S_WG
PS_W03	Posiada wiedzę z zakresu statystycznej analizy matematycznej przydatną do celów analizy informacji zarówno pomiarowych jak i danych gospodarczych.				P6U_W	P6S_WG	P6S_WG	P6S_WG
PS_W04	Ma wiedzę z podstaw automatyki i robotyki i teorii sterowania konieczną do rozwiązywania zagadnień inżynierskich z zakresu mechaniki i budowy maszyn, w tym pojazdów samochodowych. Ma uporządkowaną wiedzę dotyczącą sterowania i napędów elektrycznych, hydraulicznych oraz pneumatycznych, a także sterowania procesami przepływowo cieplnymi oraz automatyzacji				P6U_W	P6S_WG	P6S_WG	P6S_WG
PS_W05	Ma wiedzę z zakresu elektroniki i elektrotechniki w zakresie inżynierskim związanym z budową maszyn				P6U_W	P6S_WG	P6S_WG	P6S_WG

PS_W06	Ma wiedzę z zakresu informatyki w zakresie inżynierskim pozwalającym tworzyć i wykorzystywać oprogramowanie w obszarze mechaniki i budowy maszyn.	P6U_W	P6S_WG	P6S_WG	P6S_WG
PS_W07	Zna podstawowe właściwości oraz zastosowania materiałów inżynierskich pozwalające na właściwy dobór materiałów w obszarze budowy maszyn, w tym pojazdów samochodowych.	P6U_W	P6S_WG	P6S_WG	P6S_WG
PS_W08	Zna inżynierskie metody obliczeniowe w zakresie mechaniki, podstaw konstrukcji maszyn i wytrzymałości materiałów. Szczególnie w zakresie wytrzymałości prętów i układów prętowych, wyężenia materiału, złożonych stanów obciążenia płyt i powłok oraz cylindrów grubościennych. Zna metody doświadczalne badania własności materiałów konstrukcyjnych oraz analizy stanu naprężenia i odkształcenia konstrukcji. Zna podstawowe prawa dotyczące tych dziedzin i wnioski inżynierskie z nich wynikające. Ma wiedzę podbudowaną teoretycznie z podstaw Metody Elementów Skończonych (MES) konieczną do formułowania i rozwiązywania zagadnień inżynierskich.	P6U_W	P6S_WG	P6S_WG	P6S_WG
PS_W09	Zna systemy pomiarowe, zna sposoby oceny poprawności przeprowadzanych pomiarów i metody ich statystycznego opracowania.	P6U_W	P6S_WG	P6S_WG	P6S_WG
PS_W10	Ma uporządkowaną i podbudowaną teoretycznie wiedzę z podstaw dynamiki maszyn w zakresie drgań własnych i drgań wymuszonych układów o jednym i wielu stopniach swobody, drgań układów ciągłych oraz zna metody rozwiązywania i badań doświadczalnych dynamiki maszyn.	P6U_W	P6S_WG	P6S_WG	P6S_WG
PS_W11	Zna metody obliczeniowe stosowane w analizie problemów zużycia energii, termodynamice, mechanice płynów, wymianie ciepła i spalaniu. Zna metody modelowania procesów z tego zakresu. Zna metody obliczeniowe z zakresu przetwarzania energii, termodynamiki, mechaniki płynów.	P6U_W	P6S_WG	P6S_WG	P6S_WG
PS_W12	Zna metody inżynierii produkcji w zakresie technologii maszyn i urządzeń i metody projektowania procesów technologicznych, zna zagadnienia związane z produkcją i technologicznymi procesami wytwarzania pojazdów samochodowych i ich zespołów.	P6U_W	P6S_WG	P6S_WG	P6S_WG
PS_W13	Zna teorię leżącą u podstaw działania urządzeń, maszyn i aparatury w zakresie inżynierii mechanicznej, w szczególności zna teorię ruchu pojazdów samochodowych i podstawowe charakterystyki ogumienia i zawieszzeń kół pojazdów.	P6U_W	P6S_WG	P6S_WG	P6S_WG
M1_W14	Zna metodykę konstruowania maszyn i urządzeń, w tym pojazdów samochodowych, w zakresie inżynierii mechanicznej.	P6U_W	P6S_WG	P6S_WG	P6S_WG
PS_W15	Zna problemy diagnostyki, kontroli, pomiarów w zakresie inżynierii mechanicznej w odniesieniu zarówno do budowy nowych pojazdów samochodowych jak i będących w eksploatacji.	P6U_W	P6S_WG	P6S_WG	P6S_WG
PS_W16	Zna perspektywy i trendy rozwoju konstrukcji pojazdów samochodowych, maszyn i urządzeń, mechaniki teoretycznej, wytrzymałości materiałów, termodynamiki, mechaniki płynów. W zakresie ogólnej mechaniki i budowy maszyn, ze szczególnym uwzględnieniem pojazdów samochodowych.	P6U_W	P6S_WG	P6S_WG	P6S_WG
PS_W17	Ma wiedzę o cyklu życia produktu. Zna pojęcia niezawodności i trwałości układów mechanicznych i podzespołów pojazdów samochodowych oraz podstawowe informacje o związanych z tym zagadnieniach eksploatacyjnych i kosztach. Posiada podstawowe informacje o pozwalające na ocenę całego cyklu życia produktu na środowisko naturalne. Ma świadomość kosztu energetycznego finalnego produktu z uwzględnieniem cyklu życia.	P6U_W	P6S_WG	P6S_WG	P6S_WG
PS_W18	Zna zasady i metody projektowania konstrukcji maszyn i urządzeń mechanicznych, a w szczególności pojazdów samochodowych. Zna metody graficznego zapisu konstrukcji. Zna metody opisu geometrii i konstrukcji, zna język rysunku technicznego.	P6U_W	P6S_WG	P6S_WG	P6S_WG
PS_W19	Zna podstawowe metody i procedury pomiarowe parametrów procesów, maszyn i urządzeń w inżynierii mechanicznej. Zna metody badania pojazdów samochodowych jako kompletnego produktu, jak i metody badań podzespołów, w tym silników spalinowych wraz ze sposobem badania skuteczności działania urządzeń ograniczających emisję szkodliwych składników spalin.	P6U_W	P6S_WG	P6S_WG	P6S_WG
PS_W20	Zna podstawowe pojęcia z zakresu bezpieczeństwa i higieny pracy, posiada wiedzę z zakresu prawnej ochrony pracy, zna podstawowe cechy materialnego środowiska pracy. Zna interdyscyplinarną wiedzę o człowieku w środowisku pracy. Zna rolę ergonomii w środowisku pracy. Zna podstawową wiedzę z zakresu obciążenia środowiska naturalnego efektami ubocznymi procesów technologicznych. Zna metody służące ochronie środowiska podczas produkcji przemysłowej.	P6U_W	P6S_WK	P6S_WK	P6S_WK
PS_W21	Zna podstawowe zagadnienia związane z bezpieczeństwem ruchu pojazdów samochodowych i bezpieczeństwem transportu osób i rzeczy, posiada wiedzę na temat technicznych rozwiązań w zakresie bezpieczeństwa czynnego i biernego pojazdów samochodowych oraz bezpieczeństwa ekologicznego. Zna podstawowe aspekty rekonstrukcji i analizy zdarzeń drogowych.	P6U_W	P6S_WK	P6S_WK	P6S_WK
PS_W22	Posiada wiedzę o istocie zarządzania, koncepcjach i metodach zarządzania transportem drogowym, powiązaniach między funkcjonalnymi obszarami i poziomami zarządzania, z zakresu budowy struktur organizacyjnych przedsiębiorstw transportowych i stacji serwisowych, kierowania ludźmi i zarządzania zasobem ludzkim, uwarunkowań kształtujących sposoby działania organizacji i najnowszych tendencji w zarządzaniu. Zna metody analizy i rozwiązywania problemów organizacyjnych, pracy zespołowej, podejmowania decyzji. Zna teorię podejmowania decyzji, a także racjonalnego spojrzenia na podejmowane decyzje.	P6U_W	P6S_WK	P6S_WK	P6S_WK
PS_W23	Zna zasady prawnej ochrony dóbr koncepcyjnych, odpowiedzialności za ich naruszenie. Korzysta z aktów prawnych dotyczących ochrony dóbr niematerialnych. Zna zasady szczególnej ochrony dóbr informatycznych (programy komputerowe, Internet, bazy danych). Potrafi zidentyfikować i zastosować procedury postępowania przed Urzędem Patentowym. Zna zasady poszanowania autorstwa w działalności związanej z realizacją prac twórczych (w tym prac dyplomowych).	P6U_W	P6S_WK	P6S_WK	P6S_WK

PS_W24	Posiada wiedzę w zakresie zasad tworzenia i rozwoju form indywidualnej przedsiębiorczości w zakresie branży „automotive” i działalności pokrewnych, takich jak np. produkcja i regeneracja podzespołów i elementów pojazdów samochodowych, stacje obsługi samochodów (autoryzowane i nieautoryzowane), stacje kontroli pojazdów, czy działalność rzeczoznawcza.	P6U_W	P6S_WK	P6S_WK	P6S_WK
PS_W25	Absolwent zna i rozumie zasady prowadzenia badań naukowych, ze szczególnym uwzględnieniem badań takich obiektów jak pojazdy samochodowe.	P6U_W	P6S_WG	P6S_WG	P6S_WG
	UMIEJĘTNOŚCI: ABSOLWENT POTRAFI	Kod składnika opisu	Kod składnika opisu	Kod składnika opisu	Kod składnika opisu
PS_U01	Potrafi pozyskiwać informacje z literatury przedmiotu służące do rozwiązywania problemów inżynierskich zarówno w języku polskim jak i obcym. Potrafi wyciągać wnioski z zasobów informacji zgromadzonych z różnych źródeł konfrontować źródła, wyciągać wnioski i formułować opinie uzasadnione. Podchodzi krytycznie do informacji z różnych źródeł i porównywać je.	P6U_U	P6S_UU	P6S_UU	P6S_UU
PS_U02	Potrafi zrozumieć zasadnicze punkty rozmowy w języku obcym, gdy używany jest język jasny i standardowy. Potrafi sobie poradzić w większości sytuacji, jakie spotyka się w podróży w regionie języka docelowego. Potrafi wypowiedzieć się w sposób prosty i zwięzły na tematy z życia codziennego i dotyczące własnych zainteresowań. Potrafi przedstawić krótko i prosto uzasadnienie lub wyjaśnienie.	P6U_U	P6S_UK	P6S_UK	P6S_UK
PS_U03	Potrafi samodzielnie przygotować informację, w języku polskim i obcym, dotyczącą rozwiązywanego problemu, sporządzić krótki i prosty raport w formie pisemnej i ustnej, udokumentowany odpowiednimi przypisami literaturowymi.	P6U_U	P6S_UK	P6S_UK	P6S_UK
PS_U04	Potrafi opracować prezentację z wyników badań własnych i rozwiązywania problemu inżynierskiego.	P6U_U	P6S_UK	P6S_UK	P6S_UK
PS_U05	Potrafi posługiwać się podstawowymi formami komunikacji w mechanice i budowie i eksploatacji maszyn, rysunkiem technicznym z zastosowaniem CAD, programowaniem i opisem matematycznym.	P6U_U	P6S_UW	P6S_UW	P6S_UW
PS_U06	Potrafi graficznie przedstawić projekt inżynierski z zakresu konstrukcji pojazdów samochodowych, maszyn i urządzeń lub analizy w zakresie inżynierii mechanicznej. Potrafi odwzorować i wymiarować elementy maszyn; z zastosowaniem komputerowego wspomaganie projektowania.	P6U_U	P6S_UW	P6S_UW	P6S_UW
PS_U07	Potrafi posługiwać się wykresami, tablicami, innymi źródłami informacji technicznej, wykorzystywać gotowe programy inżynierskie do analizy danych, jako tablice cyfrowe oraz do projektowania i pomiarów.	P6U_U	P6S_UW	P6S_UW	P6S_UW
PS_U08	Potrafi wykorzystać program symulacji komputerowej zagadnień mechaniki oraz budowy i eksploatacji maszyn na poziomie inżynierskim. Potrafi zinterpretować dane uzyskane na drodze symulacji komputerowej.	P6U_U	P6S_UW	P6S_UW	P6S_UW
PS_U09	Potrafi napisać prosty program obliczeniowy i wykorzystać programy wspomagające obliczenia inżynierskie w zakresie inżynierii mechanicznej.	P6U_U	P6S_UW	P6S_UW	P6S_UW
PS_U10	Potrafi zaplanować i przeprowadzić eksperyment inżynierski służący wyznaczeniu parametrów pracy projektowanego urządzenia (w tym pojazdu samochodowego) i ocenić działanie prototypu. Potrafi opracować wyniki badań i ocenić niepewność pomiaru. Potrafi wyciągnąć wnioski na podstawie rezultatów badań własnych i obcych. Potrafi zaplanować eksperyment diagnostyczny pozwalający na ocenę prawidłowości działania istniejącego podzespołu, urządzenia, maszyny lub systemu.	P6U_U	P6S_UW	P6S_UW	P6S_UW
PS_U11	Potrafi zastosować proste układy elektryczne lub elektroniczne do sterowania elementami maszyn i procesami inżynierii mechanicznej.	P6U_U	P6S_UW	P6S_UW	P6S_UW
PS_U12	Potrafi przeprowadzić analizę wytrzymałościową i zmęczeniową konstrukcji na etapie projektowania i eksploatacji	P6U_U	P6S_UW	P6S_UW	P6S_UW
PS_U13	Potrafi wykonać analizę przepływowo-cieplną i termodynamiczną na etapie projektowania jak i analizy eksploatowanego urządzenia, systemu i procesu.	P6U_U	P6S_UW	P6S_UW	P6S_UW
PS_U14	Potrafi dobrać materiał zarówno klasyczny jak i nowoczesny i ocenić jego własności oraz przydatność do przewidzianego zastosowania. Potrafi określić zachowanie materiału pod wpływem różnego rodzaju obciążeń.	P6U_U	P6S_UW	P6S_UW	P6S_UW
PS_U15	Potrafi rozwiązywać postawione problemy inżynierskie z mechaniki i budowy pojazdów samochodowych i maszyn na poziomie inżynierskim za pomocą narzędzi obliczeniowych analitycznych, symulacji komputerowej procesów rzeczywistych. Potrafi wykorzystać do tego celu narzędzia matematyczne obliczeniowe i opis fizyczny zjawisk.	P6U_U	P6S_UW	P6S_UW	P6S_UW
PS_U16	Potrafi w stopniu podstawowym wykorzystywać rozwinięte komercyjne inżynierskie narzędzia symulacyjne, jak na przykład programy MES lub CFD i inne stosowane w inżynierii mechanicznej.	P6U_U	P6S_UW	P6S_UW	P6S_UW
PS_U17	Potrafi utworzyć model matematyczny elementów konstrukcyjnych, konstrukcji i zjawisk występujących w zagadnieniach inżynierskich mechaniki, podstaw konstrukcji maszyn, wytrzymałości materiałów, dynamiki maszyn, drgań, termodynamiki i mechaniki płynów.	P6U_U	P6S_UW	P6S_UW	P6S_UW
PS_U18	Potrafi przeanalizować działanie systemu lub procesu i możliwość jego optymalizacji, poprzez wprowadzenie nowoczesnych rozwiązań technicznych. Potrafi dobrać podstawowe narzędzia analityczne, programowe i fizyczne do rozwiązania prostego zadania inżynierskiego charakterystycznego dla studiowanego kierunku.	P6U_U	P6S_UW	P6S_UW	P6S_UW

PS_U19	Potrafi ocenić istniejące rozwiązania techniczne w zakresie budowy i eksploatacji pojazdów samochodowych, maszyn, systemów i urządzeń, ich funkcjonowanie, przydatność i możliwość zastosowania dla konkretnego systemu.	P6U_U	P6S_UW	P6S_UW	P6S_UW
PS_U20	Potrafi ocenić wpływ rozwiązywanych zagadnień inżynierskich na środowisko, na ergonomię stanowiska pracy oraz na zagadnienia zarządzania i organizacji pracy.	P6U_U	P6S_UO	P6S_UO	P6S_UO
PS_U21	Potrafi sformułować specyfikację procesu technologicznego produkcji lub prostego systemu dla osiągnięciażądanego efektu w postaci wyrobu lub działającego procesu.	P6U_U	P6S_UW	P6S_UW	P6S_UW
PS_U22	Potrafi zaprojektować proces technologiczny prostego elementu. Potrafi dobrać do zaprojektowanego procesu odpowiednie maszyny i urządzenia.	P6U_U	P6S_UW	P6S_UW	P6S_UW
PS_U23	Potrafi znaleźć swoje miejsce w środowisku przemysłowym, spełniając zasady bezpieczeństwa i higieny pracy. Potrafi zorganizować sobie stanowisko pracy w sposób bezpieczny i ułatwiający pracę innym. Potrafi zorganizować pracę zespołu w sposób efektywny i bezpieczny.	P6U_U	P6S_UW	P6S_UW	P6S_UW
PS_U24	Absolwent potrafi gromadzić i opracowywać wyniki badań naukowych.	P6U_U	P6S_UU	P6S_UU	P6S_UU
KOMPETENCJE SPOŁECZNE: ABSOLWENT JEST GOTÓW DO		Kod składnika opisu	Kod składnika opisu	Kod składnika opisu	Kod składnika opisu
PS_K01	Absolwent jest gotów do ciągłego doksztalcania się – podnoszenia kompetencji zawodowych i społecznych. Potrafi zainspirować swój zespół do poszukiwania aktualnych rozwiązań technicznych, technologicznych i organizacyjnych w literaturze przedmiotu.	P6U_K	P6S_KO	-	-
PS_K02	Absolwent jest gotów do podejmowania decyzji, bierze pod uwagę różne aspekty swojej działalności. Ma świadomość wpływu techniki i technologii na środowisko, stosunki międzyludzkie, bezpieczeństwo i poziom życia społeczeństwa. Potrafi identyfikować i rozwiązywać dylematy natury etycznej związane z kontaktem ze współpracownikami z zespołu oraz podwładnymi, jak również dylematy zewnętrzne, związane z efektami i wpływem własnych działań na życie innych ludzi.	P6U_K	P6S_KO	-	-
PS_K03	Absolwent jest gotów do współpracy w zespole jako jego członek, oraz jako lider grupy, osoba inspirująca innowacyjne rozwiązania.	P6U_K	P6S_KR	-	-
PS_K04	Absolwent jest gotów do wyznaczania celów taktycznych i operacyjnych, oraz priorytetów dotyczących interesów swojego pracodawcy biorąc pod uwagę oddziaływania społeczne podjętych decyzji. Potrafi określić cele ekonomiczne i podejmować nowe wyzwania w sposób przedsiębiorczy.	P6U_K	P6S_KK	-	-
PS_K05	Absolwent jest gotów do kultywowania i upowszechniania właściwych wzorców roli wykształconego inżyniera w społeczeństwie, w szczególności dotycząca propagowania nowoczesnych rozwiązań technicznych, ich wpływu na polepszenie jakości życia mieszkańców oraz jakości i konkurencyjności ich pracy. Potrafi sformułować i przekazać te opinie w sposób zrozumiały dla obywateli nie posiadających wykształcenia technicznego.	P6U_K	P6S_KR	-	-

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.