

OPIS PROGRAMU STUDIÓW DLA KIERUNKU STUDIÓW
MECHANIKA I BUDOWA MASZYN
I stopień, o profilu praktycznym

1. OGÓLNA CHARAKTERYSTYKA PROGRAMU STUDIÓW	
Wydział prowadzący studia	Wydział Transportu i Informatyki
1.1 Nazwa programu/kierunku studiów, specjalności	MECHANIKA I BUDOWA MASZYN, specjalności do wyboru: 1. Budowa i eksploatacja maszyn, 2. Szybkie prototypowanie.
1.2 Poziom studiów	Studia pierwszego stopnia
1.3 Poziom Polskiej Ramy Kwalifikacji	6 Polskiej Ramy Kwalifikacji
1.4 Profil studiów	Praktyczny
1.5 Forma /-y studiów	Studia stacjonarne, studia niestacjonarne
1.6 Liczba semestrów i punktów ECTS konieczna do ukończenia studiów	7 semestrów, 210 punktów ECTS
1.7 Łączna liczba godzin zajęć dydaktycznych na studiach stacjonarnych/niestacjonarnych	2.650 zajęć dydaktycznych na studiach stacjonarnych/ 1.875 zajęć dydaktycznych na studiach niestacjonarnych; w tym 6-cio miesięczne praktyki zawodowe
1.8 Łączna liczba ECTS zajęć z dziedziny nauk humanistycznych lub społecznych	13 punktów ECTS
1.9 Tytuł zawodowy nadany absolwentom, KOD ISCED, Opis syntetyczny charakterystyk zawodowych, stanowiska pracy absolwenta po ukończeniu studiów	Inżynier, Kod ISCED: 0715, Osoba legitymująca się ww. kwalifikację posiada wiedzę ogólną i praktyczną z zakresu nauk inżynieryjno-technicznych, ścisłych i społecznych, stanowiących podstawę do kształtowania specjalistycznych kompetencji w zakresie zrozumienia praw mechaniki w tym zagadnień z zakresu budowy, wytwarzania i eksploatacji maszyn oraz metod projektowania z wykorzystaniem nowoczesnych narzędzi obliczeniowych i programów komputerowych typu CAD, MES. Absolwent uczelni potrafi wykorzystać nabyte kompetencje do formułowania i rozwiązywania problemów o charakterze praktycznym z zakresu mechaniki i budowy maszyn, a w szczególności potrafi zrobić zadania obejmujące: <ul style="list-style-type: none"> • projektowanie maszyn i jej elementów, przy wykorzystaniu programów AutodeskInventor, Solid Edge; • modelowanie i symulację systemów technicznych pojazdów, maszyn, urządzeń i podzespołów przy wykorzystaniu programów Ansys, UM; • dobór materiałów i technologii do wykonania wybranych elementów maszyn; • opracowanie i udokumentowanie zagadnień inżynieryjnych. Osoba posiadająca ww. kwalifikacje jest przygotowana do pracy w przedsiębiorstwach/jednostkach o różnym profilu działania, a w szczególności w: <ul style="list-style-type: none"> • przedsiębiorstwach zajmujących się produkcją wyrobów i eksploatacją maszyn, • jednostkach konstrukcyjno – technologicznych;

	<ul style="list-style-type: none"> • jednostkach serwisowych; • jednostkach prowadzących pomiary lub nadzory techniczne; • firmach handlowych. <p>na stanowiskach:</p> <ul style="list-style-type: none"> • konstruktora, • technologa, • specjalisty, • kontrolera, • handlowca, • kierownik zespołu, • operatora maszyn, • pracownika technicznego w dziale badawczo rozwojowym, • przedsiębiorcy, uruchamiając i prowadząc własną firmę.		
2. OKREŚLONE W PROGRAMIE STUDIÓW EFEKTY UCZENIA SIĘ I PRZYPISANIE DYSCYPLIN NAUKOWYCH			
2.1 Przypisanie dziedziny i dyscyplin naukowych			
Dziedzina naukowa: Dziedzina nauk inżynieryjno-technicznych			
Lp.	Nazwa dyscypliny naukowej	Liczba punktów ECTS	%
1.	Inżynieria mechaniczna	179	85%
2.	Inżynieria lądowa i transport	31	15%
Razem ilość ECTS i procent ECTS w programie studiów		210	100%

2.2 Kierunkowe efekty uczenia się w odniesieniu do PRK				
Nazwa kierunku: MECHANIKA I BUDOWA MAZYN				
Poziom kształcenia: POZIOM 6 - Studia pierwszego stopnia				
Profil: Praktyczny				
Symbol efektów uczenia się	Efekty uczenia się po ukończeniu studiów pierwszego stopnia na kierunku Mechanika i Budowa Maszyn	Uniwersalne charakterystyki poziomów PRK	Charakterystyki drugiego stopnia, kod składnika opisu	
			Poziom 6	kompetencje inżynierskie
WIEDZA Absolwent:				
K_W01	Zna i rozumie w zaawansowanym stopniu prawa i zasady obliczeń z zakresu matematyki niezbędne do opisu i analizy układów mechanicznych, obliczeń konstrukcyjnych elementów maszyn i projektowania ich technologii wykonania- właściwe dla programu studiów.	P6U_W	P6S_WG	P6S_WG
K_W02	Zna i rozumie prawa oraz zasady z zakresu fizyki, niezbędne do zrozumienia podstawowych zjawisk fizycznych występujących w budowie maszyn - właściwe dla programu studiów.	P6U_W	P6_WG	P6S_WG
K_W03	Zna, rozumie i wykorzystuje w praktyce zagadnienia w zakresie niezawodności maszyn i urządzeń oraz zasady teorii niezawodności niezbędne do analizy prostych systemów eksploatacyjnych.	P6U_W	P6_WG	P6S_WG
K_W04	Zna i rozumie zagadnienia z zakresu mechaniki punktu materialnego, ciała sztywnego i układów ciał materialnych, niezbędne do modelowania funkcjonowania maszyn oraz wykonania pomiarów podstawowych wielkości mechanicznych.	P6U_W	P6S_WG	P6S_WG
K_W05	Zna i rozumie w zaawansowanym stopniu metody analizy wytrzymałościowej prostych konstrukcji mechanicznych oraz wykonania pomiarów niezbędnych do oceny wytrzymałości konstrukcji - właściwe dla programu studiów.	P6U-W	P6_WG	P6S_WG
K_W06	Zna i rozumie zagadnienia związane ze strukturą, własnościami i technologią wytwarzania materiałów, korozji i ochrony przed korozją oraz zasady zastosowania podstawowych technologii ochrony przed korozją części maszyn.	P6U-W	P6_WG	P6S_WG
K_W07	Zna i rozumie podstawy informatyki i technik informacyjno-komunikacyjnych, pozwalających na korzystanie z sieci komputerowych i aplikacji sieciowych oraz stosowania komputerowego wspomagania do rozwiązywania zadań inżynierskich właściwych dla programu studiów.	P6U-W	P6_WG	P6S_WG
K_W08	Zna, rozumie i wykorzystuje w praktyce zagadnienia w zakresie technik pomiarowych, charakterystyki i funkcjonowania urządzeń pomiarowych, w tym komputerowych	P6U-W	P6_WK	P6S_WK

	systemów pomiarowych, sensorów i przetworników pomiarowych, aparatury diagnostyczno- pomiarowej.			
K_W09	Zna i rozumie zagadnienia teoretyczne z grafiki inżynierskiej oraz zasady tworzenia rysunków technicznych z uwzględnieniem możliwości grafiki komputerowej. Zna i rozumie zasady prawidłowego czytania rysunków technicznych.	P6U-W	P6_WG	P6S_WG
K_W10	Zna i rozumie zasady modelowania i konstruowania typowych elementów maszyn i mechanicznych zespołów konstrukcyjnych oraz układów hydraulicznych i pneumatycznych. Zna podstawowe programy typu CAD do modelowania i wymiarowania części maszyn oraz zespołów.	P6U-W	P6_WG	P6S_WG
K_W11	Zna i rozumie zagadnienia w zakresie kształtowania elementów maszyn metodami obróbki ubytkowej, budowy maszyn, projektowania procesów technologicznych.	P6U_W	P6S_WG	P6S_WG
K_W12	Zna i rozumie sposoby nadzorowania procesów technologicznych służących do wytwarzania elementów maszyn, także z wykorzystaniem technik komputerowych.	P6U-W	P6_WG	P6S_WG
K_W13	Zna i rozumie prawa i zasady termodynamiki, z uwzględnieniem obiegów termodynamicznych, procesu spalania i wymiany ciepła, a także prawa mechaniki płynów, z uwzględnieniem zasad dotyczących przepływów cieczy i gazów.	P6U_W	P6S_WG	P6S_WG
K_W14	Zna i rozumie zagadnienia związane z eksploatacją maszyn, z uwzględnieniem prewencji i diagnostyki; zasady analizy danych eksploatacyjnych i organizacji procesów obsługowych oraz niezawodności obiektów technicznych.	P6U_W	P6S_WG	P6S_WG
K_W15	Zna i rozumie podstawy elektrotechniki i elektroniki – właściwe dla programu kształcenia. Zna budowę i zasady działania podstawowych urządzeń elektrycznych i elektronicznych stosowanych w utrzymaniu maszyn.	P6U-W	P6_WG	P6S_WG
K_W16	Zna i rozumie zagadnienia związane z inżynierią ekologiczną i recyklingiem, z uwzględnieniem systemów zarządzania środowiskowego. Zna i rozumie zasady definiowania elementów pojazdów według reguł użycia i recyklingu.	P6U-W	P6_WK	P6S_WK
K_W17	Zna i rozumie zagadnienia związane z zarządzaniem i organizacją produkcji, w tym zarządzania jakością. Zna zasady organizacji indywidualnej działalności gospodarczej w zakresie świadczenia usług projektowania, konstruowania i eksploatacji urządzeń mechanicznych oraz środków transportu. Zna i rozumie zasady tworzenia i rozwoju różnych form przedsiębiorczości.	P6U-W	P6_WG	P6S_WG
K_W18	Zna i rozumie pojęcia w zakresie ochrony własności intelektualnej, przemysłowej, prawa autorskiego, prawa patentowego oraz zna i rozumie zagadnienia z zakresu etyki zawodowej.	P6U-W	P6_WK	P6S_WK
K_W19	Zna i rozumie pozatechniczne uwarunkowania działalności inżynierskiej; zna i rozumie potrzebę aktywnego i zdrowego trybu życia niezbędnego do wykonywania działalności zawodowej.	P6U-W	P6_WK	P6S_WK
K_W20	Zna i rozumie trendy w rozwoju budowy i eksploatacji maszyn; zna terminologię z zakresu mechaniki i budowy maszyn – właściwe dla programu kształcenia. Zna język obcy na poziomie biegłości B2 Europejskiego Systemu Opisu Kształcenia Językowego.	P6U-W	P6_WK	P6S_WK
UMIĘJĘTNOŚCI				
Absolwent:				
K_U01	Potrafi pozyskiwać informacje z literatury, baz danych i innych źródeł, potrafi integrować i interpretować uzyskane informacje w polskim lub innym języku, a także wyciągać wnioski oraz formułować opinie wraz z ich uzasadnieniem; czyta literaturę fachową w języku angielskim.	P6U_U	P6S_UW	P6S_UW
K_U02	Potrafi zdefiniować, opracować i udokumentować zagadnienie inżynierskie dla dyscyplin: inżynieria mechaniczna i inżynieria lądowa i transport, w polskim i obcym języku.	P6U_U	P6S_UW	P6S_UW
K_U03	Potrafi przygotować i przedstawić ustną lub pisemną prezentację w tym z wykorzystaniem technik multimedialnych, dotyczącą szczegółowych zagadnień z dyscyplin naukowych: inżynieria mechaniczna i inżynieria lądowa i transport, w polskim i obcym języku.	P6U_U	P6S_UW	P6S_UW
K_U04	Potrafi pracować indywidualnie i w zespole, umie opracować harmonogram prac zapewniający dotrzymanie terminów	P6U_U	P6S_UW	P6S_UW
K_U05	Potrafi określić stan swojej wiedzy z zakresu programu studiów oraz samodzielnie planować i realizować samokształcenie z wykorzystaniem źródeł i zasobów bibliotecznych i baz danych w celu podnoszenia kwalifikacji zawodowych przez całe życie oraz działa na rzecz własnego rozwoju fizycznego.	P6U_U	P6S_UW	P6S_UW
K_U06	Potrafi posługiwać się językiem angielskim na poziomie B2 Europejskiego Systemu Opisu Kształcenia Językowego lub innym językiem obcym uznawanym za język komunikacji międzynarodowej w stopniu wystarczającym do porozumiewania się oraz czytania ze zrozumieniem katalogów, instrukcji urządzeń mechanicznych oraz podobnych dokumentów	P6U_U	P6S_UW	P6S_UW
K_U07	Potrafi wykorzystać nabytą wiedzę, w tym z zakresu matematyki, i fizyki, do opisu procesów, tworzenia modeli, zapisu algorytmów oraz innych działań związanych z mechaniką i budową maszyn przez właściwy dobór metod i narzędzi. Potrafi zaprojektować prosty model urządzenia i obliczyć jego parametry wytrzymałościowe.	P6U_U	P6S_UW	P6S_UW
K_U08	Potrafi wyznaczać reakcje w prostych konstrukcjach oraz stosować prawa dynamiki do analizy ruchu układów punktów materialnych i brył sztywnych. Potrafi zaprojektować prosty model symulacyjny maszyny lub pojazdu i dokonać jego analizy dynamicznej przez dobór oraz zastosowanie właściwych metod i narzędzi.	P6U_U	P6S_UW	P6S_UW
K_U09	Potrafi identyfikować przypadki wytrzymałościowe oraz wyznaczać wymiary elementów	P6U_U	P6S_UW	P6S_UW

	poddanych prostym i złożonym stanom obciążeń, a także wykonać badania doświadczalne podstawowych właściwości materiałowych oraz przeprowadzić analizę obciążeń prostych i złożonych układów mechanicznych przez dobór oraz zastosowanie właściwych metod i narzędzi.			
K_U10	Potrafi czytać, interpretować oraz opracowywać wybrane składniki dokumentacji konstrukcyjnej maszyn i urządzeń, także z wykorzystaniem grafiki komputerowej. Potrafi wykonać i dokonać analizy rysunku technicznego.	P6U_U	P6S_UW	P6S_UW
K_U11	Potrafi posługiwać się technikami informacyjnymi i komunikacyjnymi do realizacji zadań typowych dla inżyniera, posługiwać się przynajmniej jednym językiem programowania.	P6U_U	P6S_UW	P6S_UW
K_U12	Potrafi zaprojektować proste układy mechaniczne, wykonując niezbędne obliczenia statyczne, kinematyczne, dynamiczne oraz wytrzymałościowe. Potrafi posługiwać się programowaniem typu multibody system.	P6U_U	P6S_UW	P6S_UW
K_U13	Potrafi dobrać odpowiedni materiał do wykonania elementów maszyn i urządzeń dzięki wykorzystaniu posiadanej wiedzy i umiejętności jej pozyskiwania.	P6U_U	P6S_UW	P6S_UW
K_U14	Potrafi dobrać właściwe metody kształtowania elementów maszyn, uwzględniając wymagania zawarte w dokumentacji konstrukcyjnej przez dokonanie stosownej analizy bazującej na posiadanej wiedzy i umiejętnościach jej pozyskiwania.	P6U_U	P6S_UW	P6S_UW
K_U15	Potrafi zaprojektować proces technologiczny typowych elementów maszyn, przez dobór właściwych technik komputerowych.	P6U_U	P6S_UW	P6S_UW
K_U16	Potrafi dobrać narzędzia i technologie niezbędne do wykonania typowych elementów maszyn na podstawie posiadanej wiedzy i nabytych umiejętności.	P6U_U	P6S_UW	P6S_UW
K_U17	Potrafi formułować elementarne zadania projektowe oraz konstruować proste urządzenia mechaniczne przez zastosowanie programów typu CAD do zaprojektowania części maszyn i urządzeń (w tym modelowania z wykorzystaniem programów typu 3D).	P6U_U	P6S_UW	P6S_UW
K_U18	Potrafi ocenić poprawność wykonania elementów maszyn posługując się aparaturą pomiarową i metodami szacowania błędów pomiarów przez wykorzystanie w sposób praktyczny, właściwie dobranej aparatury pomiarowej	P6U_U	P6S_UW	P6S_UW
K_U19	Potrafi formułować i rozwiązywać zadania z zakresu mechaniki i budowy maszyn przez dobór i zastosowanie metod analitycznych, eksperymentalnych, pomiarowych i symulacji komputerowych; potrafi interpretować uzyskane wyniki i wyciągać wnioski przez dokonywanie krytycznej oceny. Potrafi zbudować model symulacyjny i przeprowadzić proste badania symulacyjne dynamiki pojazdów.	P6U_U	P6S_UW	P6S_UW
K_U20	Potrafi zaprojektować i zastosować układy i algorytmy sterownia maszynami oraz procesami technologicznymi.	P6U_U	P6S_UW	P6S_UW
K_U21	Potrafi stosować zasady termodynamiki do opisu zjawisk fizycznych i modelowania procesów wymiany ciepła w układach mechanicznych. Potrafi modelować i analizować proste układy mechaniczne narażone na obciążenia cieplne przez dobór i stosowanie właściwych metod i narzędzi inżynierskich.	P6U_U	P6S_UW	P6S_UW
K_U22	Potrafi komponować i analizować elektryczne, hydrauliczne i pneumatyczne układy napędowe; potrafi zaprojektować i wykonać prosty układ napędu elektrycznego, hydraulicznego i pneumatycznego przez dobór i zastosowanie właściwych metod i narzędzi inżynierskich.	P6U_U	P6S_UW	P6S_UW
K_U23	Potrafi podjąć pracę w środowisku przemysłowym, zwłaszcza w przemyśle maszynowym, oraz potrafi bezpiecznie wykonywać zadania w swojej pracy przez stosowanie zasad bezpieczeństwa i higieny pracy.	P6U_U	P6S_UW	P6S_UW
K_U24	Potrafi dokonać wstępnej analizy ekonomicznej podejmowanych działań inżynierskich, potrafi zaplanować proces produkcyjny, przez dobór i posługiwanie się prostymi modelami symulacyjnymi służącymi do ekonomicznej oceny projektów inżynierskich.	P6U_U	P6S_UW	P6S_UW
K_U25	Potrafi wykorzystać posiadaną wiedzę do przeprowadzania krytycznej analizy sposobu funkcjonowania i oceniania istniejących rozwiązań technicznych w konstrukcji i technologii maszyn przez dobór właściwych metod i narzędzi inżynierskich.	P6U_U	P6S_UW	P6S_UW
K_U26	Potrafi – przy formułowaniu i rozwiązywaniu zadań obejmujących konstruowanie maszyn i projektowanie ich technologii – dostrzegać aspekty pozatechniczne, w tym zagadnienia związane z ochroną środowiska przyrodniczego, zagadnienia ekonomiczne i prawne.	P6U_U	P6S_UW	P6S_UW
K_U27	Potrafi posługiwać się regulacjami organizacyjno – prawnymi, normami technicznymi oraz dostosować swoje działanie do obowiązujących przepisów. Potrafi przetwarzać, stosować i archiwizować dane, w tym dane pomiarowe.	P6U-U	P6S_UW	P6S_UW
KOMPETENCJE				
Absolwenta:				
K_K01	Jest gotów do oceny posiadanej wiedzy oraz ciągłego kształcenia się (np. studia II-go stopnia, studia podyplomowe, studiowanie literatury); potrafi zachęcić inne osoby do samokształcenia się i zorganizować ich dokształcanie.	P6U_K	P6S_KR	
K_K02	Jest gotów do podejmowania odpowiedzialności za pozatechniczne aspekty działalności inżynierskiej w dziedzinie nauk inżyniersko – technicznych, wpływające na środowisko naturalne i otoczenie społeczne.	P6U_K	P6S_KO	
K_K03	Jest gotów do przyjęcia odpowiedzialności za wykonywaną pracę spoczywającą na osobie z tytułem inżyniera oraz do podporządkowania się regułom pracy obowiązującym w zespole i w miejscu pracy.	P6U_K	P6S_KR	
K_K04	Jest gotów do uznawania wiedzy w rozwiązywaniu problemów zawodowych a tym	P6U_K	P6S_KR	

	samym pogłębiania profesjonalizmu w pracy inżyniera i przestrzegania zasad etyki zawodowej.		P6S_KK	
K_K05	Jest gotów do myślenia i działania w sposób przedsiębiorczy.	P6U_K	P6S_KR	
K_K06	Jest gotów do odpowiedzialnego pełnienia społecznej roli inżyniera w tym dbałości w przekazywaniu społeczeństwu informacji dotyczących osiągnięć techniki i innych aspektów działalności inżynierskiej, w sposób powszechnie zrozumiały, posługując się pojęciami technicznymi.	P6U_K	P6S_KR	
K_K07	Jest gotów do odpowiedzialnego użytkowania nowoczesnej techniki, mając na uwadze występujące zagrożenia dla zdrowia człowieka.	P6U_K	P6S_KO	

2.3	Sposób weryfikacji i oceny efektów uczenia się	<p>Do weryfikacji efektów uczenia się na poziomie modułów, na kierunku studiów Mechanika i Budowa Maszyn, wykorzystywane są: egzaminy pisemne, zaliczenia pisemne, projekty, prezentacje, opracowywanie raportów i prezentacja ich wyników, realizacja seminarium dyplomowego, a ponadto ocena zachowań i zaangażowania studenta w czasie zajęć.</p> <p>Weryfikacja obejmuje wszystkie kategorie obszarów (wiedza, umiejętności i kompetencje społeczne), a efekty uczenia się stanowiąc będą podstawę wyznaczania zakresu treści kształcenia, ich usytuowania w modułach kształcenia. W ramach poszczególnych modułów weryfikacja efektów uczenia się odbywać się będzie na dwóch poziomach: poprzez ocenę formatywną (kształtującą), która będzie dokonywana w ciągu semestru i służyć będzie zarówno studentowi jak i wykładowcy do oszacowania postępów w nauce i weryfikacji metod kształcenia oraz ocenę sumatywną (podsumowującą) pod koniec semestru, pozwalającą stwierdzić czy i w jakim stopniu student osiągnął zakładane efekty uczenia się.</p> <p>Adekwatność przyjętych dla kierunku efektów uczenia się, będzie oceniana nie tylko przez samych studentów (m.in. za pomocą kwestionariusza ewaluacyjnego), ale także przez nauczycieli akademickich realizujących poszczególne moduły i pracodawców zaangażowanych w prace Wydziałowej Komisji ds. Programów Nauczania i Zapewnienia Jakości Kształcenia. Wykorzystywane są także oceny z weryfikacji efektów uczenia się w trakcie badania losów zawodowych absolwentów.</p> <p>W WSEI w Lublinie wypracowano narzędzia umożliwiające weryfikację zakładanych efektów uczenia się, które stosuje się do weryfikacji efektów uczenia się na kierunku. Pomocne w tym będą mierniki stopnia realizacji osiągniętych przez studentów efektów uczenia się, które zostały podzielone na dwie grupy:</p> <ul style="list-style-type: none"> • mierniki ilościowe; • mierniki jakościowe. <p>W związku z powyższym weryfikacja zakładanych efektów uczenia się na kierunku odbywać się na dwóch głównych poziomach: modułu oraz programu. W zakresie modułu analizie jest poddawany poziom realizacji modułowych efektów uczenia się, natomiast w zakresie programu oceniane są efekty uczenia się zdefiniowane dla właściwego kierunku i poziomu kształcenia.</p>
2.4	Analiza zgodności zakładanych efektów uczenia się z potrzebami rynku pracy i wnioski z analizy wyników monitoringu	<p>Efekty uczenia się dla kierunku w pełni mieszczą się w oczekiwaniach szerokiej grupy pracodawców oraz dają absolwentom podstawy do prowadzenia własnej działalności gospodarczej. Analiza zgodności zakładanych efektów uczenia się z potrzebami rynku pracy prowadzona jest w sposób sukcesywny z udziałem nauczycieli akademickich, studentów, absolwentów i pracodawców, a wnioski z analizy monitoringu służą doskonaleniu programu studiów.</p>

3. WYKAZ PRZEDMIOTÓW/MODUŁÓW ZAJĘĆ, SZCZEGÓŁOWY PLAN STUDIÓW

3.1 Zajęcia lub grupy zajęć (moduły) wraz z przypisanymi do nich punktami ECTS i formami zaliczeń			
Lp.	NAZWA MODUŁU	Ilość ECTS	Formy zaliczeń
MODUŁY OGÓLNOUCZELNIANE		18	
1	Moduł ogólny (BHP, podstawy ochrony własności intelektualnej, biblioteka, IT)	5	ZAO
2	Język obcy (do wyboru: angielski, rosyjski, niemiecki)	8	EGZ
3	Humanistyczny (do wyboru: etyka zawodowa, socjologia, psychologia, filozofia)	5	ZAO
4	Wychowanie fizyczne	0	ZAL
MODUŁY KIERUNKOWE		95	
5	Analiza matematyczna	5	EGZ
6	Automatyka	5	EGZ
7	Nauka o materiałach	5	EGZ
8	Rysunek techniczny I	5	ZAO
9	Algebra liniowa z geometrią	5	EGZ
10	Podstawy obróbki ubytkowej	5	ZAO
11	Wytrzymałość materiałów	5	ZAO
12	Rysunek techniczny II	5	ZAO
13	Fizyka	5	EGZ
14	Mechanika techniczna - Dynamika	5	EGZ
15	Mechanika techniczna - Statyka, Kinematyka	5	ZAO
16	Elektrotechnika i elektronika	5	ZAO
17	Mechanika płynów	5	EGZ
18	Modelowanie bryłowe w środowisku CAD	5	ZAO
19	Metrologia i systemy pomiarowe	5	ZAO
20	Podstawy konstrukcji maszyn	5	EGZ
21	Teoria mechanizmów i maszyn	5	ZAO
22	Eksploatacja techniczna	5	EGZ
23	Termodynamika	5	EGZ
SPECJALNOŚĆ: Budowa i eksploatacja maszyn i urządzeń		40	
24	Ekologia i zarządzanie środowiskiem	5	EGZ
25	Korozja i ochrona przed korozją	5	ZAO
26	Niezawodność obiektów technicznych	5	EGZ
27	Inżynieria wytwarzania	5	EGZ
28	Komputerowe wspomaganie projektowania CAD	5	ZAO
29	Diagnostyka maszyn i urządzeń	5	ZAO
30	Obrabiarki CNC	5	ZAO
31	Eksploatacja pojazdów samochodowych	5	EGZ
Moduły fakultatywne		10	
32	Zarządzanie projektami/Ekologia i zarządzanie	4	ZAO

	środowiskiem		
33	Przedsiębiorczość/ Zarządzanie firmą	6	ZA0
Seminarium dyplomowe i egzamin dyplomowy		15	
34	Seminarium i egzamin dyplomowy	15	EGZ
RAZEM punktów ECTS		178	
PRAKTYKA ZAWODOWA		32	
ŁĄCZNIE ilość punktów ECTS w programie studiów		210	

Lp.	NAZWA MODUŁU	Ilość godzin	Formy Zaliczeń
MODUŁY OGÓLNOUCZELNIANE		18	
1	Moduł ogólny (BHP, podstawy ochrony własności intelektualnej, biblioteka, IT)	5	ZA0
2	Język obcy (do wyboru: angielski, rosyjski, niemiecki)	8	EGZ
3	Humanistyczny (do wyboru: etyka, socjologia, psychologia, filozofia)	5	ZA0
4	Wychowanie fizyczne	0	ZAL
MODUŁY KIERUNKOWE		95	
5	Analiza matematyczna	5	EGZ
6	Automatyka	5	EGZ
7	Nauka o materiałach	5	EGZ
8	Rysunek techniczny I	5	ZA0
9	Algebra liniowa z geometrią	5	EGZ
10	Podstawy obróbki ubytkowej	5	ZA0
11	Wytrzymałość materiałów	5	ZA0
12	Rysunek techniczny II	5	ZA0
13	Fizyka	5	EGZ
14	Mechanika techniczna - Dynamika	5	EGZ
15	Mechanika techniczna - Statyka, Kinematyka	5	ZA0
16	Elektrotechnika i elektronika	5	ZA0
17	Mechanika płynów	5	EGZ
18	Modelowanie bryłowe w środowisku CAD	5	ZA0
19	Metrologia i systemy pomiarowe	5	ZA0
20	Podstawy konstrukcji maszyn	5	EGZ
21	Teoria mechanizmów i maszyn	5	ZA0
22	Eksploatacja techniczna	5	EGZ
23	Termodynamika	5	EGZ
SPECJALNOŚĆ: Szybkie prototypowanie		40	
24	Projektowanie powierzchniowe w środowisku CAD	5	ZA0
25	Elementy wzornictwa przemysłowego	5	ZA0

26	Projektowanie napędów pneumatycznych i hydraulicznych	5	ZAO
27	Metody numerycznej analizy konstrukcji	5	EGZ
28	Technologie przyrostowe w szybkim prototypowaniu	5	EGZ
29	Narzędzia inżynierii odwrotnej	5	EGZ
30	Obróbka ubytkowa na obrabiarkach CNC	5	ZAO
31	Budowa i badania prototypów maszyn i urządzeń	5	EGZ
MODULY FAKULTATYWNE		10	
32	Zarządzanie projektami/Ekologia i zarządzanie środowiskiem	4	ZAO
33	Przedsiębiorczość/Zarządzanie firmą	6	ZAO
Seminarium dyplomowe i egzamin dyplomowy		15	
34	Seminarium i egzamin dyplomowy	15	EGZ
RAZEM punktów ECTS		178	
PRAKTYKA ZAWODOWA		32	
RAZEM ilość punktów ECTS w programie studiów		210	

3.2 Szczegółowy plan studiów, punkty ECTS

Szczegółowy program i plan studiów jest dostępny w formie papierowej w Dziekanacie Wydziału Transportu i Informatyki oraz po zalogowaniu się na platformie e-learningowej.

4. WYMIAR, ZASADY I FORMA ODBYWANIA PRAKTYK ZAWODOWYCH, LICZBA ECTS DLA KIERUNKU STUDIÓW O PROFILU PRAKTYCZNYM

Praktyki zawodowe realizowane są w wymiarze 6 miesięcy (32 ECTS), a szczegółowe efektów uczenia się na praktykach zawodowych określa Program Praktyk Zawodowych dla kierunku Mechanika i Budowa Maszyn I stopień, profil praktyczny.

Warunki zaliczania przez studentów WSEI efektów uczenia się na praktykach zawodowych określa Uchwała Senatu i Zarządzenie Rektora WSEI w Lublinie zgodnie z którym praktyka zawodowa podzielona jest na trzy części:

- I. Praktykę zawodową ogólną;
- II. Praktykę zawodową kierunkową;
- III. Praktykę zawodową specjalnościową.

Istnieją trzy sposoby i możliwości realizacji praktyk studenckich na Uczelni, tj.:

1. **Praktyka realizowana w wybranej przez studenta jednostce organizacyjnej, której profil działalności jest zgodny z kierunkiem studiów i została zaakceptowana przez koordynatora praktyki z ramienia WSEI;**
2. **Zaliczenie praktyki studenckiej w ramach wykonywanej pracy zawodowej** pod warunkiem, że jest ona zgodna z profilem kształcenia na kierunku i pozwala/pozwoliła mu ona na osiągnięcie wyszczególnionych efektów uczenia się zawartych w Programie Praktyki Zawodowej, a czas jej trwania nie jest/nie był krótszy niż wymiar 6-cio miesięczny praktyk określonych w programie.
3. **Praktyka organizowana przez Uczelnię.**

W trakcie drugiej i trzeciej części praktyk zawodowych, student realizuje projekty pod kierunkiem pracodawcy, które mogą być praktycznie wykorzystane w działalności jednostki organizacyjnej.

5. WYBÓR MODUŁÓW ZAJĘĆ PRZEZ STUDENTÓW ZAWARTYCH W PROGRAMIE STUDIÓW

Liczba punktów ECTS, którą student uzyskuje realizując zajęcia podlegające wyborowi (co najmniej 30% ogólnej liczby punktów ECTS): 110 punktów ECTS co stanowi 52% ogólnej liczby punktów ECST w programie studiów.

Do modułów do wyboru zostało zaliczone:

- ✓ Język obcy (język angielski, niemiecki i rosyjski);

<ul style="list-style-type: none"> ✓ Moduł humanistyczny (kursy do wyboru: etyka, socjologia, psychologia, filozofia); ✓ Moduły wybranej specjalności; ✓ Moduły fakultatywne; ✓ Seminarium dyplomowe; ✓ Praktyki zawodowe.		
6. LICZBA PUNKTÓW ECTS KSZTAŁTUJĄCA UMIEJĘTNOŚCI PRAKTYCZNE W PROGRAMIE STUDIÓW O PROFILU PRAKTYCZNYM		
W programie studiów o profilu praktycznym na kierunku Mechanika i Budowa Maszyn określono 156 punktów ECTS kształtującą umiejętności praktyczne.		
7. OPIS WARUNKÓW PROWADZENIA STUDIÓW		
7.1	Sposób organizacji i realizacji procesu kształcenia	<p>Studia na kierunku Mechanika i Budowa Maszyn pierwszy stopień są sprofilowane praktycznie i będą prowadzone systemem modułowym. Program studiów obejmuje 35 modułów w tym:</p> <ul style="list-style-type: none"> ✓ moduły i zawarte w nich kursy o charakterze ogólnouczeniowym; ✓ moduły i zawarte w nich kursy o charakterze kierunkowym, ✓ moduły specjalnościowe, ✓ moduły fakultatywne, ✓ moduł seminarium i egzamin dyplomowy, ✓ praktyki zawodowe 6-cio miesięczne. <p>Modułowy system kształcenia łączy w sobie naukę praktycznych umiejętności z pozyskiwaniem niezbędnej wiedzy teoretycznej i jej zastosowanie w konkretnych sytuacjach zawodowych. Integralną częścią modułu są zajęcia prowadzone przez praktyków, co pozwala na sprawniejsze realizowanie procesu kształcenia, bowiem student ma szansę na opanowanie większej ilości praktycznych umiejętności.</p> <p>Student ma również możliwość wykorzystania zdobytej wiedzy podczas zajęć laboratoryjnych, projektowych oraz praktyk zawodowych, a także ma okazję do nawiązania bezpośredniego kontaktu z pracodawcą i zapoznania się z realiami rynku pracy oraz zdobycia doświadczenia zawodowego w czasie studiów.</p> <p>Część zajęć w poszczególnych modułach na wytypowanych kursach będzie prowadzona przez praktyków, posiadających wieloletnie doświadczenie zawodowe w zakresie efektów uczenia się na kierunku Mechanika i Budowa Maszyn.</p> <p>Kierunek Mechanika i Budowa Maszyn pierwszy stopień obejmuje dwie specjalności:</p> <ul style="list-style-type: none"> ✓ Budowa i eksploatacja maszyn i urządzeń, ✓ Szybkie prototypowanie.
7.2	Prowadzenie zajęć kształtujących umiejętności praktyczne	<p>Zajęcia kształtujące umiejętności praktyczne, przewidziane w programie studiów Mechanika i Budowa Maszyn o profilu praktycznym, są prowadzone:</p> <ul style="list-style-type: none"> • w warunkach właściwych dla danego zakresu działalności zawodowej; • w sposób umożliwiający wykonywanie czynności praktycznych przez studentów. <p>Do powyższego służą między innymi następujące laboratoria funkcjonujące na uczelni:</p> <ul style="list-style-type: none"> • Laboratorium Diagnostyki Materiałów I Konstrukcji; • Laboratorium Szybkiego Prototypowania I Inżynierii Odwrotnej; • Laboratorium Obrabiarek Sterowanych Numerycznie - Centrum Edukacji Technicznej Haas; • Laboratorium Symulacji Konstrukcji I Systemów Transportowych; • Laboratorium Diagnostyki Wibroakustycznej I Termowizyjnej. <p>Student ma również możliwość wykonywania pewnych określonych czynności praktycznych podczas wizyt studyjnych u pracodawców.</p>
7.3	Wybrane	Program studiów:

	wskaźniki charakteryzujące program studiów	<p>– posiada łączną liczbę punktów ECTS, jaką student musi uzyskać w ramach zajęć prowadzonych z bezpośrednim udziałem nauczycieli akademickich lub innych osób prowadzących zajęcia tj. 110 ECTS;</p> <p>– określa liczbę punktów ECTS, jaką student musi uzyskać w ramach zajęć z dziedziny nauk humanistycznych lub nauk społecznych, tj. 13 ECTS;</p> <p>– pierwszego stopnia prowadzony w formie studiów stacjonarnych określa się również zajęcia z wychowania fizycznego w wymiarze nie mniejszym niż 60 godzin; zajęciom z wychowania fizycznego nie przypisuje się punktów ECTS;</p> <p>- określa liczbę punktów ECTS, jaka może być uzyskana w ramach kształcenia z wykorzystaniem metod i technik kształcenia na odległość wynosi 0 ECTS;</p>
7.4	Systematyczna ocena i doskonalenie programów studiów	<p>Program studiów poddawany jest systematycznej ocenie przez nauczycieli akademickich, studentów, absolwentów i pracodawców, a wnioski z analizy służą jego doskonaleniu.</p> <p>Wydziałowa Komisja ds. Programów Nauczania i Zapewnienia Jakości Kształcenia czuwa nad dokonywanymi zmianami i nie może być ich więcej niż 30% ogólnej liczby efektów uczenia się określonych w programie studiów.</p> <p>Zmiany w programie studiów są wprowadzane z początkiem nowego cyklu kształcenia, a w jego trakcie mogą być dokonywane wyłącznie zmiany:</p> <ul style="list-style-type: none"> ✓ w doborze treści kształcenia przekazywanych studentom w ramach zajęć, uwzględniających najnowsze osiągnięcia związane z działalnością zawodową lub naukową; ✓ konieczne do usunięcia nieprawidłowości stwierdzonych przez Polską Komisję Akredytacyjną; ✓ niezbędne do dostosowania programu studiów do zmian w przepisach powszechnie obowiązujących. <p>Zmiany w programie studiów wprowadzane w trakcie cyklu kształcenia są udostępniane w BIP na stronie podmiotowej uczelni co najmniej na miesiąc przed rozpoczęciem semestru, którego dotyczą.</p>
8.	Zasoby biblioteczne	Uczelnia dysponuje nowoczesną z informatyzowaną biblioteką. W pełni zabezpiecza literaturę zalecaną na danym kierunku studiów oraz dostęp do elektronicznych zasobów wiedzy w Polsce i zagranicą.
9.	Realizacja zajęć dydaktycznych	<p>Studia stacjonarne: zajęcia odbywają się od poniedziałku do piątku w godzinach 8.00-16.00;</p> <p>Studia niestacjonarne: zajęcia odbywają się co dwa tygodnie, w sobotę i niedzielę w godzinach 8.00-20.00.</p>