

MAGYAR

KÖZLÖNY

A MAGYAR KÖZTÁRSASÁG HIVATALOS LAPJA

Budapest,

2006. április 3.,
hétfő

36. szám

II. kötet

Ára: 4255,- Ft

TARTALOMJEGYZÉK

15/2006. (IV. 3.) OM r.

Az alap- és mesterképzési szakok képzési és kimeneti követelményeiről

II. rész JOGSZABÁLYOK

A Kormány tagjainak rendeletei

Az oktatási miniszter 15/2006. (IV. 3.) OM rendelete

az alap- és mesterképzési szakok képzési és kimeneti követelményeiről

A felsőoktatásról szóló 2005. évi CXXXIX. törvény 153. §-a (2) bekezdésének *b*) pontjában foglalt felhatalmazás alapján – a Magyar Rektori Konferencia, a Főiskolai Főigazgatói Konferencia és a Művészeti Egyetemek Rektori Széke egyetértésével – a következőket rendelem el:

1. §

A felsőoktatásban megszerzhető végzettségi szinteket leíró általános (nem szakspecifikus) jellemzőket (kompetenciákat) e rendelet *1. számú melléklete* határozza meg.

2. §

A felsőoktatási alapképzési szakok képzési és kimeneti követelményeit e rendelet *2. számú melléklete* határozza meg.

3. §

A felsőoktatási mesterképzési szakok képzési és kimeneti követelményeit – tanári szakképzettséget adó mesterképzési szak (a továbbiakban: tanári szak) kivételével – e rendelet *3. számú melléklete* határozza meg.

4. §

(1) A tanári szak általános képzési és kimeneti követelményeit e rendelet *4. számú melléklete* határozza meg.

(2) A tanári szakon megszerzhető tanári szakképzettség jegyzékét a felsőoktatási alap- és mesterképzésről, valamint a szakindítási eljárás rendjéről szóló 289/2005. (XII. 22.) Korm. rendelet (a továbbiakban: kormányrendelet) 3. számú melléklete tartalmazza.

(3) A tanári szakra történő belépés feltételeire a kormányrendelet 12. §-ának (5) bekezdése az irányadó. Az ettől eltérő egyedi szabályokat a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában határozza meg.

(4) A tanári szak három eleméről, azok kreditértékéről, valamint az első és második tanári szakképzettség megszerzésére irányuló szakterületi modulok felvételének általános kereteiről a kormányrendelet 12–13. §-ai rendelkeznek.

5. §

E rendelet 2–4. számú mellékleteiben meghatározott alap- és mesterképzési szakokon az elsajátítandó szakmai kompetenciák részét képezi a szaknak megfelelő informatikai írástudás (személyi számítógép, operációs rendszer, szövegszerkesztő, táblázatkezelő, internet és az elektronikus levelezés használatával kapcsolatos ismeretek), továbbá az egészségfejlesztési alapismeretek, melyek magukban foglalják a környezet-, baleset- és fogyasztóvédelem alapismereteit is.

6. §

Az e rendelettel meghatározott képzési és kimeneti követelményeket kell alkalmazni a teljes idejű és részidős, valamint a távoktatásként szervezett alap- és mesterképzésben is.

7. §

(1) E rendelet 2006. július 1-jén lép hatályba.

(2) Az e rendeletben foglalt idegennyelvi követelményeket, valamint a gyakorlatigényes alapképzési szakokon az összefüggő szakmai gyakorlat követelményét a 2006. szeptember 1-jétől tanulmányaikat megkezdő hallgatókra kell először alkalmazni.

(3) Az egyes tanári szakképzettségeken a képzés abban az esetben indítható, amennyiben e rendelet 4. számú mellékletében meghatározott tanári szak képzési és kimeneti követelményei kiegészülnek az egy vagy két tanári szakképzettség megszerzésére irányuló szakterületi modul megválasztásának előfeltételeivel, szükség szerint az első és második tanári szakképzettség társításának sajátos szabályaival, valamint az adott tanári szakképzettség megszerzésére irányuló szakterületi modulnak a tanári szak általános képzési és kimeneti követelményeitől eltérő sajátos követelményeivel.

Dr. Magyar Bálint s. k.,
oktatási miniszter

1. számú melléklet
a 15/2006. (IV. 3.) OM rendelethez

**A VÉGZETTSÉGI SZINTEKET LEÍRÓ
ÁLTALÁNOS JELLEMZŐK, KOMPETENCIÁK**

1. Ciklusokra bontott képzésben az alapképzésben szerezhető végzettségi szint jellemzői

Alapképzésben alapfokozatot az szerezhethet, aki

a) a képzés során az ismereteket illetően bizonyította, hogy

– a képzési területéhez tartozó ismereteket elsajátította és olyan ismereteket szerzett, amelyek alapján az adott és más képzési területen folyó mesterképzésbe léphet;

– képes a választott képzési ág összefüggéseinek kívül eső alapfogalmak és alapelvek önálló elsajátítására, alkalmazására és egy adott munkakörben való felhasználására;

– ismeri a tanulmányi területre érvényes ismeretszerzési módjait, a legfontosabb ismeretszerzési forrásokat;

– képes eldönteni, hogy egy adott problémát milyen megközelítésben lehet megoldani, és ez adott esetben milyen mértékben alkalmas a probléma sikeres megoldására;

b) ismereteit illetően alkalmas

– szakképzettségének megfelelő munkakör ellátására;

– az információk kritikus elemzésére és sokoldalú fel dolgozására;

– idegen nyelven és az informatika legújabb eszközeivel is hatékonyan kommunikálni, és az információkat, érveket és elemzéseket különböző nézőpontok szerint bemutatni;

– a képzési ágon belül elsajátított problémamegoldó technikák hatékony alkalmazására;

– önálló továbbtanulással vagy szervezett továbbképzések segítségével meglévő készségei fejlesztésére és olyan új kompetenciák elsajátítására, amelyek segítségével alkalmassá válhat egy szervezeten belül felelősségteljes munkakör vállalására;

– a tanulást illetően képes összefüggő szöveg, valamint vizuális jelekkel, tipográfiai eszközökkel, ikonokkal tagolt szövegek, táblázatok, adatsorok, „vizuális szövegek” (mozgó-, állóképek, térképek, diagramok stb.) megértésére, értelmezésére;

– saját tanulási folyamatainak hatékony megszervezésére;

– a legkülönbözőbb tanulási források felhasználására;

c) a szakmai attitűdök és magatartás terén rendelkezik

– olyan személyes tulajdonságokkal és együttműködési készséggel, amelyek a személyes felelősséget és az egyéni döntéshozatalt is megkövetelő munkakörökhöz szükségesek;

– minőség tudattal és sikerorientáltsággal;

– saját tevékenysége kritikus értékelésének képességével;

– értékek kialakítására és megtartására törekvő céltudatos magatartással.

2. Ciklusokra bontott képzésben az osztott és az egysegés, osztatlan mesterképzésben szerezhető végzettségi szint jellemzői

Mesterképzésben mesterfokozatot az szerezhethet, aki

a) a képzés során az ismereteket illetően bizonyította, hogy

– felkészült tanulmányi területén az ismeretek rendszerezett megértésére és elsajátítására, illetve a tudományterületről vagy a megszerzett tapasztalatból származó információk, felmerülő új problémák, új jelenségek kritikus fel dolgozására;

– ismeri saját kutatásaihoz vagy tudományos munkájához szükséges, széles körben alkalmazható problémamegoldó technikákat;

– eredeti látás- és gondolkodásmóddal és megfelelő absztrakcióval rendelkezik a tudományág mélyebb összefüggéseinek megértésében, a megszerzett tudás alkalmazásában és gyakorlati hasznosíthatóságában, valamint a problémamegoldó technikák felhasználásában;

– képes a tudományágában a tudományos kutatások és a különböző módszerek értékelésére, önálló kritika megfogalmazására és szükség esetén alternatív megoldások felvetésére;

b) ismereteit illetően alkalmas

– rendszerszerűen és kreatívan új és összetett témakörökkel foglalkozni, helytálló bírálatot vagy véleményt megfogalmazni, döntést hozni, és az ebből adódó következtetéseket levonni és közérthetően bemutatni;

– a megoldandó problémák megértésére, önálló megoldására és eredeti ötletek felvetésére;

– szakmailag magas szinten önállóan megtervezni és végrehajtani feladatokat;

– a képzési terület belső törvényszerűségeinek mélyebb megismerésére és önművelésre;

– az egyéni tudás, ismeret elmélyítésére, bővítésére;

c) a szakmai attitűdök és magatartás terén rendelkezik

– a munkakörhöz szükséges olyan tulajdonságokkal, amelyek alapján képes együttműködésre, kezdeményezésre és személyes felelősségvállalásra, döntéshozatalra, szakmai önképzésre;

– saját tevékenysége kritikus értékelésének képességével,

– értékek kialakítására és megtartására törekvő céltudatos magatartással.

2. számú melléklet
a 15/2006. (IV. 3.) OM rendelethez

**AZ ALAPKÉPZÉSI SZAKOK KÉPZÉSI
ÉS KIMENETI KÖVETELMÉNYEI**

I. AGRÁR KÉPZÉSI TERÜLET

**1. FÖLDMÉRŐ ÉS FÖLDRENDEZŐ MÉRNÖKI
ALAPKÉPZÉSI SZAK**

1. Az alapképzési szak megnevezése: földmérő és földrendező mérnöki

2. Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alappozot (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: földmérő és földrendező mérnök (megjelölve a szakirányt)
- választható szakirányok: geoinformatika, földrendező, ingatlankataszteri, öntözési és meliorációs
- a szakképzettség angol nyelvű megjelölése: Land Surveying and Land Management Engineer

3. Képzési terület: agrár

4. Képzési ág: agrár műszaki

5. A képzési idő félévekben: 7 félév

6. Az alappozot megszerzéséhez összegyűjtendő kreditek száma: 180 + 30 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditek: 30 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditek: 138 kredit, amelyből az összefüggő szakmai gyakorlat kreditértéke: 30 kredit

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan szakemberek képzése, akik a földügy különböző szakterületein (terepi mérési és távérzékelési technológiák, adatfeldolgozás, térbeli információk), valamint a kapcsolódó jogi és gazdálkodási tudományokban általános jártassággal rendelkeznek. Képesek továbbá önálló mérési, feldolgozási, nyilvántartási, információszolgáltatási és tervezési szakterületeken használatos korszerű technológiák alkalmazására, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alappozot birtokában a földmérő és földrendező mérnökök – a várható szakirányokat is figyelembe véve – képesek:

- különböző méretarányú földmérési és tervezési térkép önálló előállítására, az elvégzett feladatok minőségta-
núsításának elvégzésére;
- a létesítmények tervezésével, kivitelezésével és üze-
meltetésével összefüggő geodéziai feladatok ellátására;
- a környezetükben jelen lévő ellentétes folyamatok
szintézisének megteremtésére úgy, hogy a regionalitást
helyezik előtérbe;
- környezetvédelmi technikák, problémák kezelésére;

- az erózió, a defláció, a másodlagos szikesedés elleni
védekezési eljárás alkalmazására;

- alapvető vízvezetési műtárgyak tervezési és építési
követelményeinek alkalmazására;

- a szakterületet érintő gazdasági, technológiai innová-
cióra;

- térbeli adatinfrastruktúra referenciarendszerének
meghatározására, elemzésére, építésére;

- ingatlanhasznosítási lehetőségek elemzésére, értéke-
lésére;

- a jogi és környezeti erőforrások magabiztos kezelésére;

- térinformatikai rendszerek tervezésében, kialakításá-
ban és fenntartásában való közreműködésre;

- kataszteri és informatikai nyilvántartások széles körű
vezetésére;

- térbeli információk előállítására, kritikus elemzésére
és feldolgozására;

- helyesen felmérni az adott terület vízkészletét, a víz-
mennyiség és vízminőség ismeretében dönteni a vízbázis
hasznosításáról és a hasznosításhoz szükséges technológia
megválasztásáról.

- Az alappozot birtokában a földmérő és földrendező
mérnökök – a várható szakirányokat is figyelembe véve –
alkalmasak:

- a közigazgatásban alapfeladatokat ellátni, különösen
a földhivatali hálózatban és a helyi önkormányzatoknál;

- a bankszektorban és biztosítóintézeteknél ingatl-
nokkal összefüggő ügyek intézésére;

- az agroökoszisztémák szabályozott hasznosítására,
hatékony védelmére, tervszerű fejlesztésére a természet
dinamikus ökológiai egyensúlyának tartós fenntartásával;

- a helyi vízkárelhárítással, a mezőgazdasági területek
vízháztartásának szabályozásával és az ezt szolgáló mű-
vekkel összefüggő fejlesztési, rekonstrukciós, fenntartási,
üzemelési munkákban jelentkező mérnöki feladatok meg-
oldásában való közreműködésre;

- kataszteri és más nyilvántartások vezetésére, e tevé-
kenység irányítására.

Rendelkeznek a szakmai, szakma közi együttműködés és kommunikáció képességével, az alkalmazók igényei felmérésének képességével, idegen-nyelvtudással, felelős-
ségtudattal.

8. A törzsanyag (a szakképzettség szempontjából meg-
határozó ismeretkörök):

- természettudományos és mérnöki alapismeretek:
30–55 kredit

- természettudományos, informatikai, műszaki, környe-
zettudományi ismeretek;

- gazdasági és humán általános ismeretek: 15–20 kredit
közgazdaságtani (menedzsment), jogi alapismeretek,
társadalomtudományi ismeretek (kommunikáció, szocio-
lógia), EU agrárpolitika, minőségbiztosítás;

- szakmai törzsanyag: 45–75 kredit
informatikai ismeretek (térinformatika, rendszerszerve-
zés, tervezés), általános műszaki ismeretek (építőmérnöki

ismeretek, vízrendezési és meliorációs ismeretek), mérési technológiák (földmérési ismeretek, térképi ismeretek, adatgyűjtés módszerei, térképkészítési technológiák, fotogrammetria és távérzékelés, topográfia, országos felmérés);

– differenciált szakmai ismeretek: 30–60 kredit
geoinformatika, földrendező, ingatlankataszteri, öntözési és meliorációs szakirányokhoz tartozó speciális ismeretkörök.

9. Szakmai gyakorlat:

A szakmai gyakorlat két részből tevődik össze: a szakmai elméleti képzéshez kapcsolódóan összesen, legalább 3 hét gyakorlati képzésből, amelynek teljesítése kreditérték nélküli kritérium feltétel, valamint egy félévig tartó összefüggő szakmai gyakorlatból.

10. Nyelvi követelmények:

Az alapközzet megszerzéséhez egy élő idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

2. MEZŐGAZDASÁGI ÉS ÉLELMISZERIPARI GÉPÉSZMÉRNÖKI ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: mezőgazdasági és élelmiszeripari gépészmérnök

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: alapközzet (baccalaureus, bachelor; rövidítve: BSc)

– szakképzettség: mezőgazdasági és élelmiszeripari gépészmérnök (megjelölve a szakirányt)

– választható szakirányok: élelmiszeripari gépész, mezőgazdasági termeléstechológia, környezettechnika, erőgépek, településüzemeltető, gépüzemfenntartó, környezet-(agrár-) informatika

– a szakképzettség angol nyelvű megjelölése: Mechanical Engineer in Agriculture and Food Industry

3. Képzési terület: agrár

4. Képzési ág: agrár műszaki

5. A képzési idő félévekben: 7 félév

6. Az alapközzet megszerzéséhez összegyűjtendő kreditek száma: 180 + 30 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 27 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditek: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 100 kredit, amelyből az összefüggő szakmai gyakorlat kreditértéke: 30 kredit

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan mezőgazdasági és élelmiszeripari gépészmérnökök képzése, akik természettudományi, műszaki, gazdasági és humán ismereteik birtokában képesek a gépészeti, műszaki és technológiai berendezések fejlesztési részfeladatainak megoldására, a termelés, gépüzemeltetés irányítási feladatainak végrehajtására, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapközzet birtokában a mezőgazdasági és élelmiszeripari gépészmérnökök – a várható szakirányokat is figyelembe véve – képesek:

– mezőgazdasági és élelmiszeripari termékkfeldolgozó gépek üzemeltetésére és telepítésére;

– összetett tervezési munkákban mérnöki közreműködésre;

– termelési folyamatok előkészítésére, irányítására;

– műszaki, informatikai, mezőgazdasági és vezetési ismeretek birtokában vállalkozások irányítására;

– számítógépes hálózatok, egyszerű programok alkalmazására, bővítésére;

– környezetbarát termelőrendszerek működtetésére, telepítésére.

Az alapközzet birtokában a mezőgazdasági és élelmiszeripari gépészmérnökök – a várható szakirányokat is figyelembe véve – alkalmasak:

– településmérnöki és településüzemeltetési feladatok ellátására az önkormányzatoknál;

– műszaki, informatikai, mezőgazdasági és vezetési ismereteik birtokában vállalkozások irányítására;

– termelési folyamatok előkészítésére, irányítására;

– fenntartási, üzemeltetési és szakhatósági feladatok ellátására;

– üzemi munka szervezésére, irányítására;

– szakismeretek átadására, szaktanácsadásra.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):

– természettudományos alapismeretek: 30–45 kredit
matematika, fizika, műszaki kémia, mechanika, informatika, ábrázoló geometria, rajz;

- gazdasági és humán ismeretek: 10–25 kredit
mikro- és makroökonómia, vállalkozás-gazdaságtan, gazdasági jog, minőségügyi ismeretek, kommunikáció, filozófia, menedzsment ismeretek, EU agrárpolitika;
- szakmai törzsanyag: 50–80 kredit
mezőgazdasági ismeretek, anyagismeret, hő- és áramlástan, gépelemek, elektro- és irányítástechnika, logisztika- és anyagmozgatás, gépszerkeztan, gyártástechnológia, települési környezetmérnöki ismeretek, műszaki informatika, környezettechnika, energiagazdálkodás, élelmiszeripari gépek és berendezések, munkavédelem, üzemeltetési és üzemfenntartási ismeretek;
- differenciált szakmai ismeretek: 27–35 kredit
élelmiszeripari gépész, mezőgazdasági termelés technológia, környezettechnika, erőgépek, településüzemeltető, gépüzemfenntartó, környezet-(agrár-) informatika szakirányokhoz tartozó speciális ismeretkörök.

9. Szakmai gyakorlat:

A szakmai gyakorlat két részből tevődik össze: a szakmai elméleti képzéshez kapcsolódóan összesen, legalább 3 hét gyakorlati képzésből, amelynek teljesítése kreditérték nélküli kritérium feltétel, valamint egy félévig tartó összefüggő szakmai gyakorlatból.

10. Nyelvi követelmények:

Az alapközzat megszerzéséhez egy élő idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

3. TÁJRENDEZŐ ÉS KERTÉPÍTŐ MÉRNÖKI ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: tájrendező és kertépítő mérnök

2. Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapközzat (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: tájrendező-kertépítő mérnök (megjelölve a szakirányt)
- választható szakirányok: kertépítő, tájrendező, településüzemeltető
- a szakképzettség angol nyelvű megjelölése: Garden and Landscape Architect, specializations: garden architect, landscape architect, urban operator

3. Képzési terület: agrár

4. Képzési ág: agrár műszaki

5. A képzési idő félévekben: 7 félév

6. Az alapközzat megszerzéséhez összegyűjtendő kreditok száma: 180 + 30 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 30 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 120 kredit amelyből az összefüggő szakmai gyakorlat kreditértéke: 30 kredit

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan tájrendező-kertépítő mérnökök képzése, akik ökológiai, műszaki, építészeti technológiai, gazdasági és vezetési ismereteik birtokában felkészültek a táj-, a települések és különböző létesítmények környezetének kertépítési, építési-kivitelezési, rendezési, fenntartási és üzemeltetési feladatainak ellátására, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapközzat birtokában a tájrendező és kertépítő mérnökök – a várható szakirányokat is figyelembe véve – képesek:

- a települési környezet, a közterületek, a település zöldfelülete, közparkok, valamint üdülési, idegenforgalmi és turisztikai intézmények, közcélú intézmények és magánkertek létesítésére és fenntartására;
- a zöldfelület-fenntartásra és -gazdálkodásra, tájrendezésre, tájgondozásra és -védelemre;
- a települések üzemeltetésére, fejlesztésére;
- számítástechnikai-térinformatikai ismeretek alkalmazására;
- a környezetminőség általános javítására;
- a mérnöki feladatok ellátása során társszakmákkal való együttműködésre.

Az alapközzat birtokában a tájrendező és kertépítő mérnökök – a várható szakirányokat is figyelembe véve – alkalmasak:

- szakterületükön operatív mérnöki, műszaki, hatósági, szakhatósági, önkormányzati munkakörök betöltésére;
- önkormányzatoknál kommunális szolgáltatásokért és a településgazdálkodásra vonatkozó részfeladatokért felelős szakemberként, üzemeltetői és vezetői feladatok ellátására;
- vállalkozások létrehozására és működtetésére.

Rendelkeznek vizuális kifejezőképességgel, kreativitással, kommunikációs képességgel, idegennyelv-tudással, változásokhoz alkalmazkodó tanulási képességgel.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):*

- természettudományos alapismeretek: 27–36 kredit matematika, informatika, ábrázoló geometria és rajz, környezettan, növénytan, Magyarország tájföldrajza, dendrológia;

- gazdasági és humán ismeretek: 18–27 kredit mikro- és makroökonómia, vállalkezési ismeretek, közgazgatási és jogi ismeretek, kommunikáció, filozófia;

- szakmai törzsanyag: 78–90 kredit mérnöki alapismeretek, táj-, település és kertépítészeti történet, építészeti, geodézia és tereprendezés, út- és közműépítés, kert- és szabadterépítés, természetvédelem, tájrendezés, térinformatika, környezetvédelem, EU-agrárpolitika, településépítészeti és -rendezés, település- és zöldfelület-gazdálkodás;

- differenciált szakmai ismeretek: 30–40 kredit kertépítő, tájrendező, településüzemeltető szakirányokhoz tartozó speciális ismeretkörök.

9. *Szakmai gyakorlat:*

A szakmai gyakorlat két részből tevődik össze: a szakmai elméleti képzéshez kapcsolódóan összesen, legalább 3 hét gyakorlati képzésből, amelynek teljesítése kreditérték nélküli kritérium feltétel, valamint egy félévig tartó összefüggő szakmai gyakorlatból.

10. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez egy élő idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

4. ERDŐMÉRNÖKI ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* erdőmérnöki

2. *Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)

- szakképzettség: erdőmérnök

- a szakképzettség angol nyelvű megjelölése: Forestry Engineer

3. *Képzési terület:* agrár

4. *Képzési ág:* erdőmérnöki

5. *A képzési idő félévekben:* 7 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 180 + 30 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditérték: –

6.2. A szabadon választható tantárgyakhoz rendelhető minimális kreditek: 10 kredit

6.3. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.4. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 88 kredit, amelyből az összefüggő szakmai gyakorlat kreditértéke: 30 kredit

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan erdőmérnökök képzése, akik az erdőgazdálkodáshoz szükséges természettudományi, műszaki és gazdasági ismeretekkel rendelkeznek. Az erdőszet fatermesztési, fahasználati, gazdálkodási, valamint vadgazdálkodási területén alapos jártassággal rendelkeznek, ismereteiket a gyakorlatban alkotó módon tudják alkalmazni, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában az erdőmérnökök képesek:

- biológiai, műszaki és ökológiai ismereteik alapján az erdő szakszerű, a gazdasági, védelmi és közjóléti funkcióit együttesen fenntartó kezelésére;

- az erdei ökoszisztéma biotópja és biocönózisa kapcsolatrendszerének és az abban lejátszódó folyamatok felismerésére;

- a természetes erdőfejlődés folyamatába történő emberi beavatkozás hatásának megítélésére;

- az erdőben károsító szervezetek felismerésére és az ellenük való hatékony védekezésre;

- az erdőszeti tevékenység bioökológiai, technikai és ökonómiai összefüggéseinek felismerésére;

- az erdőgazdálkodással szemben támasztott társadalmi, gazdasági igények közvetítésére;

- a környezet és természetvédelem összefüggéseinek alkalmazására;

- szakmai problémák megfogalmazására, elemzésére és azok értékelésére.

Rendelkeznek megfelelő kommunikációs készséggel, idegen-nyelvtudással.

Az alapfokozat birtokában az erdőmérnökök – a várható szakirányokat is figyelembe véve – alkalmasak:

- termelésirányító, erdőművelési és fahasználati műszaki vezetői teendők ellátására, erdőgazdálkodó szervezeteknél;

- mérnöki feladatok ellátására az erdőszetet irányító, ellenőrző és felügyelő hatóságoknál;

- szaktanácsadói feladatok ellátására;

- erdőgazdálkodási vállalkozásokban erdőművelési és fahasználati tevékenység szervezésére és irányítására;

- felsőfokú vadgazdálkodási végzettséghez kötött munkakörök ellátására.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):*

– természettudományos és mérnöki alapismeretek: 46–61 kredit

matematika, fizika, mechanika, kémia, növénytan, ökológia, földtan, általános géptan, geodézia;

– gazdasági és humán ismeretek: 6–9 kredit

közgazdaságtan, számvitel és pénzgazdálkodástan, jogi ismeretek, EU agrárpolitika;

– szakmai törzsanyag: 91–135 kredit

erdészeti termőhely-ismerettan, erdőművelési, erdővédelmi, erdészeti növénykórtani, erdészeti állattani, erdészeti rovar-tani, vadászati és vadgazdálkodási, erdőhasználati, erdészeti géptani, erdőrendezési, dendrometriai, faterméstani, erdészeti üzemgazdasági, erdészeti szervezési és vezetési ismeretek, differenciált szakmai ismeretek.

9. *Szakmai gyakorlat:*

A szakmai gyakorlat két részből tevődik össze: a szakmai elméleti képzéshez kapcsolódóan összesen, legalább 3 hét gyakorlati képzésből, amelynek teljesítése kreditérték nélküli kritérium feltétel, valamint egy félévig tartó összefüggő szakmai gyakorlatból.

10. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez egy élő idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

5. GAZDASÁGI ÉS VIDÉKFEJLESZTÉSI AGRÁRMÉRŰKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* gazdasági és vidékfejlesztési agrármérnök

2. *Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)

– szakképzettség: gazdasági és vidékfejlesztési agrármérnök

– a szakképzettség angol nyelvű megjelölése: Agribusiness and Rural Development Engineer

3. *Képzési terület:* agrár

4. *Képzési ág:* gazdasági, vidékfejlesztési és informatikus agrármérnök

5. *A képzési idő félévekben:* 7 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 180 + 30 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: –

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 80 kredit, amelyből az összefüggő szakmai gyakorlat kreditértéke: 30 kredit

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan gazdasági és vidékfejlesztési agrármérnökök képzése, akik képesek a termeléssel, szolgáltatással, szaktanácsadással összefüggő szervezési és irányítási feladatok ellátására. Az elsajátított ökonómiai, menedzsment, regionális és térségi ismereteik birtokában, valamint a szakigazgatási feladatok, az agrártermelés sajátosságai és az agrárgazdaság kapcsolatrendszerének ismeretében, ökológiai szemléletük alapján képesek a munkaerő-piaci elvárásoknak megfelelő szakmai munka végzésére. Rendelkeznek a vidékfejlesztés európai uniós normák szerinti értelmezéséhez, vidékfejlesztési programok tervezéséhez, lebonyolításához szükséges szakismeretekkel. Képesek a mezőgazdasági termelés, feldolgozás, az ipari termelőeszköz-ellátás, kereskedelem kapcsolódó feladatainak az integrálására. Továbbá a szakon végzettek kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a gazdasági és vidékfejlesztési agrármérnök ismeri:

– a vidéki területek gazdaságfejlesztésének és területfejlesztésének összefüggéseit;

– a főbb növénytermesztési, kertészeti és állattenyésztési ágazatok működtetéséhez, szervezéséhez szükséges alapvető technológiákat, a tájhasznosítási, ökotermesztési és integrált termesztési stratégiákat;

– a fenntartható fejlődés, valamint a vidéki lakosság életminőségét meghatározó követelményeket;

– az élelmiszer-gazdaság működésének és fejlődésének nemzetközi, nemzeti és térségi összefüggéseit;

– a mezőgazdasági vállalkozások finanszírozásának lehetőségeit;

– a vidéki térség irányításszervezési megoldásait, a szakigazgatás követelményrendszerét;

– az Európai Unió integrációs területfejlesztési tervezési lehetőségeit és módszertanát;

– az európai uniós, illetve nemzeti mezőgazdasági és vidékfejlesztési támogatások formáit, az ehhez kapcsolódó pályázati követelményeket.

Az alapfokozat birtokában a gazdasági és vidékfejlesztési agrármérnök alkalmas:

– a vidéki területen élő emberek életfeltételeinek javítására, a rendelkezésre álló források integrálására;

- az agrárvállalatok és -vállalkozások irányítási, gazdasági feladatainak ellátására;
- a vidéki térség problémáinak, fejlesztési lehetőségeinek elemzésére; üzleti terv készítésére;
- hozzájárulni a gazdálkodási szerkezet folyamatos megújításához;
- számviteli ismeretei birtokában a kisvállalkozások bizonylatolási és elszámolási kötelezettségeinek teljesítésére;
- közreműködni a tájhasznosítási, ökotermesztési és integrált termesztési stratégiák kidolgozásában és megvalósításában;
- a vidéki térségfejlesztés nemzetközi követelményeinek kezelésére;
- a vidéki térség fejlesztéséhez szükséges projektek megírására, koordinálására.

A szakon végzettek rendelkeznek kapcsolatteremtő, problémafelismerő és problémamegoldó képességgel, együttműködési és kommunikációs készséggel, idegennyelv-tudással.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök)

- alapozó ismeretek: 38–44 kredit
gazdaságmatematika, informatika, közgazdaságtan, statisztika, gazdasági jog, közigazgatási alapismeretek, agrártermelés természettudományi alapjai;
- szakmai törzsanyag: 110–120 kredit
agrárismeretek (növénytermesztés, kertészet, állattenyésztés); agrárgazdasági és vállalkozási ismeretek (agrárpolitika és környezetpolitika, szaktanácsadás, pénzügy és számvitel, mezőgazdasági üzemtan, emberi erőforrás gazdálkodás, marketing); regionális és vidékfejlesztési ismeretek (regionális gazdaságtan, vidékfejlesztés, területi és projekttervezési ismeretek); differenciált (agrárgazdasági, vállalatgazdálkodási és -szervezési, regionális és vidékfejlesztési) szakmai ismeretek.

9. Szakmai gyakorlat:

A szakmai gyakorlat két részből tevődik össze: a szakmai elméleti képzéshez kapcsolódóan összesen, legalább 3 hét gyakorlati képzésből, amelynek teljesítése kreditérték nélküli kritérium feltétel, valamint egy félévig tartó összefüggő szakmai gyakorlatból, amely külső gyakorlati helyen – az intézmény és a gazdálkodó szervezet közötti együttműködési megállapodás alapján – is megszervezhető.

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez egy élő idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

6. INFORMATIKUS ÉS SZAKIGAZGATÁSI AGRÁRMÉRNÖKI ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: informatikus és szakigazgatási agrármérnök

2. Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: szakigazgatási agrármérnök (megjelölve a szakirányt)
- választható szakirányok: informatika, szakigazgatási
- a szakképzettség angol nyelvű megjelölése: Agricultural Computing and Public Administration Manager

3. Képzési terület: agrár

4. Képzési ág: gazdasági, vidékfejlesztési és informatikus agrármérnök

5. A képzési idő félévekben: 7 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 180 + 30 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 27 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 100 kredit, amelyből az összefüggő szakmai gyakorlat kreditértéke: 30 kredit

7. Az alapszak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan szakigazgatási agrármérnökök képzése, akik az elsajátított elméleti és gyakorlati ismereteik birtokában képesek a termeléssel, szolgáltatással és szakigazgatással összefüggő szervezési és irányítási feladatok ellátására, a vidéki erőforrások európai uniós normák szerinti értelmezésére és komplex értékelésére, továbbá vidékfejlesztési programok megvalósítására. A szakon végzettek kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a szakigazgatási agrármérnök ismeri:

- az agrár-szakigazgatás intézményrendszerét;
- a központi és helyi közigazgatás általános és ágazati szervezeti, működési és kommunikációs sajátosságait, a közigazgatás és agrárgazdaság kapcsolatát;

– az Európai Unió és más központi agrár- és gazdaságtámogatási rendszerek működését.

Az alapfokozat birtokában a szakigazgatási agrármérnök képes:

– a mezőgazdasági, élelmiszer-feldolgozási, környezetvédelmi, vidékfejlesztési, agrárgazdasági és szakigazgatási ismeretei birtokában a szakigazgatási területeken informatikai rendszerek és alkalmazások tervezésére, fejlesztésének irányítására, fejlesztésében történő közreműködésre, üzemeltetésére és menedzsment feladatok ellátására;

– informatikai eszközök és rendszerek alkalmazására az agrár, szak- és közigazgatási jellegű problémák megoldásában;

– korszerű info-kommunikációs eszközök, módszerek és rendszerek alkalmazására;

– információs rendszerek fejlesztésére és alkalmazására;

– adatbázisok tervezésével, létrehozásával és menedzselésével kapcsolatos feladatok ellátására;

– informatikai támogatás és fejlesztés végrehajtásában történő közreműködésre; fejlesztési és üzemeltetési projektek tervezésére, irányítására;

– szakigazgatási alkalmazások működtetésére, felhasználói szolgáltatások ellátására (információs és döntéstámogató rendszerek használatára, kliens-szerver architektúrák és egyéb hálózati környezetek adat- és rendszermegosztási feladatainak ellátására);

– szakértői rendszerek, intelligens megoldások alkalmazására.

Az alapfokozat birtokában a szakigazgatási agrármérnök alkalmas:

– az agrárgazdaság központi, regionális és helyi szintű igazgatását, felügyeletét, szervezését ellátó állami és civil szervezetekben vezetői, szervezői, hatósági és igazgatási munka ellátására;

– az Európai Unió szerveinél igazgatási és szakértői feladatok ellátására az agrárpolitika végrehajtásában;

– az Európai Unió és az állami, költségvetési szektor, valamint az agrárgazdaság közötti kapcsolatrendszer alkotó intézményekben vezetői, szervezői feladatok ellátására.

A szakon végzettek rendelkeznek kapcsolatteremtő, problémafelismerő és problémamegoldó képességgel, együttműködési és kommunikációs készséggel, idegen nyelv-tudással.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):*

– alapozó ismeretek: 20–28 kredit

matematika, statisztika, közgazdaságtan, agrártermelés természettudományi alapjai, EU intézményrendszere;

– szakmai törzsanyag: 92–100 kredit

agrár szakismeretek (kertészet, műszaki beruházási ismeretek, növénytermesztés, állattenyésztés); közigazgatási és szakigazgatási ismeretek (közigazgatás-szervezés, közigazgatási jog, vidékfejlesztés intézményrendszere,

ágazati szakigazgatás, településföldrajz); agrárgazdasági és vállalkozási ismeretek (EU agrár- és környezetpolitikája, üzemtan, pénzügy, számvitel, szaktanácsadás); informatikai ismeretek (informatikai alapok, számítógép architektúrák, operációs rendszerek, számítógép-hálózatok, szoftverfejlesztés, adatbázis-rendszerek, információs rendszerek, térinformatika, döntéstámogató rendszerek, E-szakigazgatás);

– differenciált szakmai ismeretek: 27–45 kredit

a) informatika szakirányhoz tartozó speciális ismeretek: ágazati agrárinformációs rendszerek (EU agrárinformációs rendszere, tesztüzemi rendszer, statisztikai információs rendszerek, piaci információs rendszerek, integrált igazgatási és ellenőrzési rendszer), Internet alkalmazásfejlesztés, modellezés, információmenedzsment, vezetési és szervezési ismeretek, minőségbiztosítás és informatikai rendszerei, vezetői információs rendszerek, szakértői rendszerek, projekt menedzsment, távérzékelés, ágazatspecifikus alkalmazás megoldások;

b) szakigazgatási szakirányhoz tartozó speciális ismeretek: szakigazgatási irányítási-szervezési ismeretek (pl. erdészet, kertészet, borászat), földhasználat, növény-egészségügy, vezetési és szervezési ismeretek, EU regionális politikái, ágazati információs rendszerek, minőségbiztosítási menedzsment ismeretek.

9. *Szakmai gyakorlat:*

A szakmai gyakorlat két részből tevődik össze: a szakmai elméleti képzéshez kapcsolódóan összesen, legalább 3 hét gyakorlati képzésből, amelynek teljesítése kreditérték nélküli kritérium feltétel, valamint egy félévig tartó összefüggő szakmai gyakorlatból, amely külső gyakorlati helyen – az intézmény és a gazdálkodó szervezet közötti együttműködési megállapodás alapján – is megszervezhető.

10. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez egy élő idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

7. ÉLELMISZERMÉRNÖKI ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* élelmiszermérnöki

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)

– szakképzettség: élelmiszermérnök

– a szakképzettség angol nyelvű megjelölése: Food Engineer

3. *Képzési terület:* agrár

4. *Képzési ág:* élelmiszer- és kertészmérnöki

5. *A képzési idő félévekben:* 7 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 180 + 30 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 10 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 75 kredit, amelyből az összefüggő szakmai gyakorlat kreditértéke: 30 kredit

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan élelmiszermérnökök képzése, akik általános ismeretekkel rendelkeznek a biológia, a kémia, a fizika és műszaki alaptudományokban, speciális ismeretekkel az élelmiszertudományban, szakmai alapismeretekkel az élelmiszerek előállítása és tartósítása, valamint az élelmiszertechnológia terén, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában az élelmiszermérnökök – a várható szakirányokat is figyelembe véve – képesek:

- az élelmiszer-előállítás és -forgalmazás területén az élelmiszer-előállítással kapcsolatos gazdálkodástudományi, vezetési és szervezési, marketing, élelmiszeripari informatikai, szabványosítási és műszaki szabályozási elvek alkalmazására;

- az élelmiszeripari alapanyagokban és az élelmiszerekben a feldolgozás és a tárolás során bekövetkező fizikai, kémiai, biológiai és érzékszervi változások és ezek molekuláris hátterének felismerésére;

- az élelmiszeripari műveletek alapjainak birtokában az élelmiszeripari feldolgozás és tartósítás korszerű technológiai és a biotechnológiai eljárások alkalmazására;

- élelmiszeripari nyersanyagok értéknövelő előállítására, tartósítására, biztonságos élelmiszerek előállítására;

- élelmiszer alapanyagok és élelmiszerek vizsgálati módszereinek biztonságos alkalmazására, a főbb élelmiszer komponensek azonosítására;

- az élelmiszeripar számára fontos mikroorganizmusok kimutatására, vizsgálati módszereinek elvégzésére;

- élelmiszeripari folyamatok tervezésére, szervezésére, ellenőrzésére;

- élelmiszeripari folyamatok minőségügyi rendszerének alkalmazására, irányítására;

- HACCP rendszer kiépítésében történő közreműködésre és annak irányítására;

- élelmiszertechnológiákkal kapcsolatos környezetvédelmi előírások alkalmazására;

- szakmai problémák megfogalmazására, elemzésére, értékelésére.

Az alapfokozat birtokában az élelmiszermérnökök – a várható szakirányokat is figyelembe véve – alkalmasak:

- az élelmiszerek előállításával, forgalmazásával kapcsolatos szakmai közigazgatási feladatok ellátására;

- élelmiszertermeléssel és forgalmazással kapcsolatos szakigazgatási feladatok ellátására élelmiszerellenőrző állomásoknál;

- a fogyasztóvédelem terén és a szakmai kamaráknál feladatok ellátására;

- termelésirányítói és vezetői feladatok ellátására élelmiszeripari üzemekben.

Rendelkeznek együttműködő képességgel, szakmai kommunikációs készséggel, idegennyelv-tudással, felelősségtudattal.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):*

- alapozó ismeretek: 50–60 kredit

természettudományos alapismeretek (matematika, biometria, alkalmazott informatika, fizika, kémia, biológia, általános mikrobiológia); műszaki alapismeretek (gépészeti ismeretek); társadalomtudományi alapismeretek (közgazdaságtan, EU agrárpolitika);

- szakmai törzsanyag: 80–105 kredit

élelmiszerkémia, fizikai kémia, élelmiszeranalitika, élelmiszer mikrobiológia és higiénia, élelmiszeripari alapműveletek, mérés és automatizálás, élelmiszeripari alapgépek, munkavédelem, élelmiszertechnológia, élelmiszerbiztonság, élelmiszeripari minőségirányítás, élelmiszeripari gazdaságtan, vezetési-szervezési alapismeretek, élelmiszertermelés és -forgalmazás jogi szabályozása; differenciált szakmai ismeretek.

9. *Szakmai gyakorlat:*

A szakmai gyakorlat két részből tevődik össze: a szakmai elméleti képzéshez kapcsolódóan összesen, legalább 3 hét gyakorlati képzésből, amelynek teljesítése kreditérték nélküli kritérium feltétel, valamint egy félévig tartó összefüggő szakmai gyakorlatból.

10. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez egy élő idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

8. KERTÉSZMÉRNÖKI ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: kertészmérnöki

2. Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: kertészmérnök
- a szakképzettség angol nyelvű megjelölése: Horticultural Engineer

3. Képzési terület: agrár

4. Képzési ág: élelmiszer- és kertészmérnöki

5. A képzési idő félévekben: 7 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditpontok száma: 180 + 30 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 27 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 75 kredit, amelyből az összefüggő szakmai gyakorlat kreditértéke: 30 kredit

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan kertészmérnökök képzése, akik képesek üzemi méretű termelési folyamatok irányítására és szervezésére, az ágazat szakigazgatási alapfeladatainak és szaktanácsadói feladatainak elvégzésére. Alkalmassak önálló kertészeti magángazdaságok létrehozására és azok gazdaságos üzemeltetésére. A termékek forgalmazása, feldolgozása és tárolása terén is ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a kertészmérnökök képesek:

- a kertészeti növényekben lejátszódó fontosabb folyamatok fizikai, kémiai, biológiai hátterének felismerésére;
- biológiai, kémiai, élettani, műszaki és technológiai ismereteik alapján magas biológiai értékű kertészeti termékek előállítására, megóvására;
- termesztés technológiák élettani, műszaki és közgazdasági hátterének meghatározására;
- kertészeti termesztésben károsító szervezetek felismerésére, ellenük való hatékony védekezésre;
- a termesztéssel kapcsolatos környezetvédelmi előírások alkalmazására;

– önálló kertészeti gazdaságok létrehozására és üzemeltetésére;

– kertészeti termelés tervezésére, szervezésére, ellenőrzésére;

– kertészeti termelés és forgalmazás terén a várható trendeket felismerni, a tevékenységet ennek megfelelően módosítani;

– szakmai problémák megfogalmazására, elemzésére, értékelésére.

Az alapfokozat birtokában a kertészmérnökök – a várható szakirányokat is figyelembe véve – alkalmassak:

– a kertészeti termékek előállításával, forgalmazásával kapcsolatos szak- és közigazgatási feladatok ellátására;

– kertészeti vállalkozásokban kertészeti termelési folyamatok megszervezésére, irányítására, valamint a kertészeti termeléssel kapcsolatos egyéb tevékenység mérnöki feladatainak ellátására;

– a kertészeti termesztés legújabb eredményeinek alkalmazására;

– szaktanácsadói feladatok ellátására.

Rendelkeznek együttműködő, kapcsolatteremtő képességgel, kommunikációs készséggel, idegennyelv-tudással, minőség iránti igénnyel, felelősségtudattal.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):

– alapozó ismeretek: 48–58 kredit

matematika, fizika, informatikai, kémia és anyagcseré-élettan, biológiai, növénytan, növényi biotechnológiai, műszaki, genetikai és nemesítési ismeretek; gazdasági és humán ismeretek; természeti erőforrásokra (agrometeorológia, talajtan, vízgazdálkodás) vonatkozó és mezőgazdasági (növénytermesztés, állattenyésztés és földművelés) ismeretek, EU agrárpolitika;

– szakmai törzsanyag: 68–80 kredit

dísznövény termesztési, dendrológiai, gyümölcsstermesztési, faiskolai termesztési, szőlőtermesztési és borászati, zöldségtermesztési, gyógynövény-termesztési, kertészeti növényvédelmi, gazdasági és gazdálkodási (marketing, minőségbiztosítás, számvitel és pénzgazdálkodás, üzemszervezés) ismeretek;

– differenciált szakmai ismeretek: 26–30 kredit

a kertészeti ágazatokhoz (dísznövénytermesztés, faiskolai termesztés, gyógynövénytermesztés, gyümölcsstermesztés, szőlészet, zöldségtermesztés), illetve egyéb (ökológiai gazdálkodás, kertészeti termékmenedzsment, kertészeti biotechnológia, zöldfelület-gazdálkodás, kertészeti gépüzemeltetés és kertészeti vállalkozásfejlesztés) szakirányokhoz tartozó speciális ismeretkörök.

9. Szakmai gyakorlat:

A szakmai gyakorlat két részből tevődik össze: a szakmai elméleti képzéshez kapcsolódóan összesen, legalább 3 hét gyakorlati képzésből, amelynek teljesítése kreditér-

ték nélküli kritérium feltétel, valamint egy félévig tartó összefüggő szakmai gyakorlatból.

10. Nyelvi követelmények

Az alapkozat megszerzéséhez egy élő idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

9. KÖRNYEZETGAZDÁLKODÁSI AGRÁRMÉRNÖKI ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: környezetgazdálkodási agrármérnök

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapkozat (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: környezetgazdálkodási agrármérnök
- a szakképzettség angol nyelvű megjelölése: Agricultural Environmental Management Engineer

3. Képzési terület: agrár

4. Képzési ág: környezetgazdálkodási és természetvédelmi mérnök

5. A képzési idő félévekben: 7 félév

6. Az alapkozat megszerzéséhez összegyűjtendő kreditpontok száma: 180 + 30 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 27 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: 30 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 102 kredit, amelyből az összefüggő szakmai gyakorlat kreditértéke: 30 kredit

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan környezetgazdálkodási agrármérnökök képzése, akik képesek a mezőgazdasági környezet szabályozott hasznosításával, hatékony védelmével és tervszerű fejlesztésével kapcsolatos irányítási és végrehajtási feladatok elvégzésére. Hatékonyan érvényesítik a környezetgazdálkodás elveit a fenntartható mezőgazdaság, a környezet- és tájvédelem gyakorlatában, továbbá kellő

mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapkozat birtokában a környezetgazdálkodási agrármérnökök képesek:

- önálló környezetszemléletű gazdálkodásra, korszerű mezőgazdasági technológiák alkalmazására;
- környezetkímélő és fenntartható technológiák alkalmazására;
- vállalatok környezetirányítási rendszerének kezelésére;
- fenntartható földhasználatok kivitelezésére;
- fenntartható tájgazdálkodás megvalósítására;
- az agrár-környezetgazdálkodási rendszerek alkalmazására a gyakorlatban, azok ellenőrzésére, valamint szaktanácsadásra.

Az alapkozat birtokában a környezetgazdálkodási agrármérnökök alkalmasak:

- agrár-környezetgazdálkodás kistérségi, települési és birtok szintű alapfeladatainak ellátására;
- agrár-környezetgazdálkodás szakigazgatási alapfeladatainak ellátására;
- települési, hulladékgyűjtési feladatok irányítására;
- környezetvédelmi szakigazgatási alapfeladatok ellátására.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):

– természettudományos és mérnöki alapismeretek: 20–30 kredit

matematika, informatika, statisztika, műszaki ismeretek, kémia, biológia (mikrobiológia, növénytan, növényélettan, állattan, állatélettan), környezet- és földtudományok (Magyarország természetföldrajza, talajtan, ökológia, geodézia és távérzékelés);

– mezőgazdasági alapismeretek: 15–30 kredit
földművelés, növénytermesztés, gyepgazdálkodás, állattenyésztés, géptan, kertészeti termelés, növényvédelem;

– agrár-gazdasági és humán alapismeretek: 10–15 kredit
makro- és mikroökonómia, marketing, számvitel és pénzügy, kommunikáció, munkavédelem;

– szakmai törzsanyag: 75–125 kredit

agrár-környezetgazdálkodási ismeretek (környezetgazdálkodás, vízgazdálkodás, környezettechnika, erdő- és vadgazdálkodás, tájökológia, környezeti jog, EU agrárpolitika, földhasználat); környezet- és természetvédelmi ismeretek (környezeti elemek védelme, környezetállapot-felmérés, természetvédelem, környezetfizika, tájvédelem); környezetfejlesztési ismeretek (környezetgazdaságtan, térinformatika, területi tervezés, környezetpolitika); differenciált szakmai ismeretek.

9. Szakmai gyakorlat:

A szakmai gyakorlat két részből tevődik össze: a szakmai elméleti képzéshez kapcsolódóan összesen, legalább

3 hét gyakorlati képzésből, amelynek teljesítése kreditérték nélküli kritérium feltétel, valamint egy félévig tartó összefüggő szakmai gyakorlatból, amely külső gyakorlati helyen – az intézmény és a gazdálkodó szervezet közötti együttműködési megállapodás alapján – is megszervezhető.

10. Nyelvi követelmények:

Az alapképzés megszerzéséhez egy élő idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

10. TERMÉSZETVÉDELMI MÉRNÖKI ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: természetvédelmi mérnök

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapképzés (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: természetvédelmi mérnök
- a szakképzettség angol nyelvű megjelölése: Nature Protection Engineer

3. Képzési terület: agrár

4. Képzési ág: környezetgazdálkodási és természetvédelmi mérnök

5. A képzési idő félévekben: 7 félév

6. Az alapképzés megszerzéséhez összegyűjtendő kreditok száma: 180 + 30 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 27 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: –

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 90 kredit, amelyből az összefüggő szakmai gyakorlat kreditértéke: 30 kredit

7. Az alapszak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan természetvédelmi mérnökök képzése, akik ökológiai, környezettudatos szemléletük alapján képesek a természetvédelem általános és sajátos feladatainak a megtervezésére, szervezésére, irányítására és

végrehajtására. A természeti értékekkel és megújítható természeti erőforrásokkal tevékenységet folytató gazdálkodó szervezetekkel (pl. erdészet, mezőgazdasági, vadgazdálkodási, halászati, gyepgazdálkodási, vidék- és településfejlesztési szervezetek) fenntartott munkakapcsolat során a természetvédelmi mérnökök érvényesíteni tudják a természetvédelmi elveket és előírásokat; alkalmasak a természetvédelmi nevelésre és a természetvédelmi turizmus szervezésére. Továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapképzés birtokában a természetvédelmi mérnökök képesek:

- az elsajátított természetvédelmi, erdőkezelési, mezőgazdasági, vízgazdálkodási és vízföldtani, vad- és halgazdálkodási ismereteik alapján a gazdálkodási folyamatok és a természetvédelmi problémák, valamint a földhasználati és védelmi tevékenység komplex kezelésére;
- természetvédelmi, hal- és vadgazdálkodási, erdészeti, mezőgazdasági és vízgazdálkodási problémák elemzésére;

– a természetvédelmi adattárak, az erdészeti és vadgazdálkodási üzemtervek, a földnyilvántartások adatainak, térképeinek megértésére és értelmezésére;

– természetvédelmi problémák megoldására, ökológiai szemléletű fajmegőrzési, élőhely-fejlesztési, tájrekonstrukciós feladatok elvégzésére.

Az alapképzés birtokában a természetvédelmi mérnökök alkalmasak:

– a természetvédelem hatósági és közigazgatási feladatainak ellátására;

– mezőgazdasági és erdőgazdasági vállalkozások, nem kormányzati szervek természetvédelmi feladatainak ellátására;

– a természetvédelem tervezésére, irányítására, természetvédelmi szaktanácsadásra;

– turisztikai tevékenység végzésére;

– természetvédelmi szakigazgatási szerveknél és szakhatóságoknál, állat- és növénykertekben, vadsparkokban, múzeumoknál munkakörök betöltésére.

A szakon végzettek rendelkeznek kapcsolatteremtő, problémafelismerő és problémamegoldó képességgel, együttműködési és kommunikációs készséggel, idegen nyelv-tudással.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):

– alapozó modulok: 70–90 kredit

természet tudományos és mérnöki alapismeretek: állattani és növénytan, talajtani és éghajlattani, biogeográfiai és ökológiai alapismeretek; Magyarország természeti földrajza, földtani ismeretek; műszaki alapismeretek, informatika;

természetvédelmi és egyéb alapismeretek: természetvédelmi állattan és növénytan, földnyilvántartási és térképezési ismeretek, általános természetvédelem, táj- és vidék-

fejlesztési alapismeretek, állattenyésztés és növénytermesztés alapjai, víztani és vízgazdálkodási alapismeretek, a vadászat és vadgazdálkodás alapjai, erdészeti, környezetvédelmi és halászati alapismeretek, számvitel és pénzgazdálkodás, vezetési ismeretek, általános jogi és igazgatási ismeretek;

– szakmai törzsanyag: 70–80 kredit

természetvédelmi jogi és szakigazgatási ismeretek; erdő- és mezőgazdálkodás, vadgazdálkodás és halgazdálkodás védett területeken; vizes élőhelyek kezelése, terepi vizsgálati módszerek, növényvédelem, gomba- és állatvédelem, élőhelyvédelem; őshonos háziállatok tenyésztése; növény-, gomba- és állatkereskedelem; dendrológia; etológiai alapismeretek; védett területek ökonómiája; ökoturizmus; differenciált szakmai ismeretek.

9. Szakmai gyakorlat:

A szakmai gyakorlat két részből tevődik össze: a szakmai elméleti képzéshez kapcsolódóan összesen, legalább 3 hét gyakorlati képzésből, amelynek teljesítése kreditérték nélküli kritérium feltétel, valamint egy félévig tartó összefüggő szakmai gyakorlatból, amely külső gyakorlati helyen – az intézmény és a gazdálkodó szervezet közötti együttműködési megállapodás alapján – is megszervezhető.

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez egy élő idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

11. VADGAZDA MÉRNÖKI ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: vadgazda mérnöki

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)

– szakképzettség: vadgazda mérnök

– a szakképzettség angol nyelvű megjelölése: Wildlife Management Engineer

3. Képzési terület: agrár

4. Képzési ág: környezetgazdálkodási és természetvédelmi mérnöki

5. A képzési idő félévekben: 7 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 180 + 30 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 27 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: –

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 90 kredit, amelyből az összefüggő szakmai gyakorlat kreditértéke: 30 kredit

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan vadgazda mérnökök képzése, akik ökológiai, környezettudatos szemléletük alapján képesek a vadvédelem és a természetvédelem általános és sajátos feladatainak a megtervezésére, szervezésére, irányítására és végrehajtására. A vadállománnyal, mint természeti értékkel tevékenységet folytató gazdálkodó vagy egyéb szervezetekkel (pl. erdészet, mezőgazdasági, halászati, gyepgazdálkodási, vidék- és településfejlesztési szervezetek) fenntartott munkakapcsolat során a vadgazda mérnökök érvényesíteni tudják a vadvédelmi és természetvédelmi elveket és előírásokat, a vadgazdálkodás érdekeit; alkalmasak a vadgazdálkodás speciális feladatainak ellátására, a természetvédelmi nevelésre és a vadászati turizmus szervezésére. Továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a vadgazda mérnökök képesek:

– az elsajátított erdőgazdálkodási, mezőgazdasági, természetvédelmi ismereteik alapján a gazdálkodási folyamatok és természetvédelmi problémák, valamint a földhasználati és védelmi tevékenység komplex kezelésére;

– vadgazdálkodási, erdészeti, mezőgazdasági és természetvédelmi problémák elemzésére; statisztikai, rendszerelméleti, ökonómiai elemzési módszerek alkalmazásával a problémák megoldására;

– az Országos Vadgazdálkodási Adattár, az erdészeti és vadgazdálkodási üzemtervek, földnyilvántartások adatainak, térképeinek megértésére és értelmezésére;

– vadállomány-szabályozási problémák megoldására, ökológiai szemléletű élőhely-fejlesztési feladatok elvégzésére.

Az alapfokozat birtokában a vadgazda mérnökök alkalmasak:

– a vadgazdálkodás és természetvédelem hatósági és közigazgatási feladatainak ellátására;

– vadgazdálkodási, vadkereskedelmi és turisztikai tevékenység végzésére;

– a vadgazdálkodás, vadászat, természetvédelem tervezésére, irányítására;

– vadgazdálkodási és természetvédelmi tanácsadásra;

– mezőgazdasági és erdőgazdasági vállalkozások, nem kormányzati szervek vadgazdálkodási és természetvédelmi feladatainak ellátására;

– vad- és halgazdálkodási, vadászati, halászati, horgászati és természetvédelmi szakigazgatási szerveknél és szakhatóságoknál, állat- és növénykertekben, vadasparokban, múzeumoknál munkakörök betöltésére.

A szakon végzettek rendelkeznek kapcsolatteremtő, problémafelismerő és problémamegoldó képességgel, együttműködési és kommunikációs készséggel, idegennyelv-tudással.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó ismeretek):*

– alapozó modulok: 60–75 kredit

természettudományos és mérnöki alapismeretek: növénytan, állattan, természetföldrajz, ökológiai, talajtani, éghajlattani alapismeretek; műszaki ismeretek; statisztika; számítástechnika;

vadgazdálkodási és egyéb alapismeretek: erdészeti, állattenyésztési, növénytermesztési, halászati alapismeretek; természetvédelem; környezet- és vízgazdálkodási ismeretek; vadászat és vadgazdálkodás alapjai, etológiai és viselkedésökológiai ismeretek, vadászati állattan; általános és szakmai jogi és igazgatási ismeretek; számvitel és pénzgazdálkodás; vezetési, kommunikációs és minőségbiztosítási ismeretek; európai uniós ismeretek; ágazati és piacgazdaságtan; marketing;

– szakmai törzsanyag: 80–95 kredit

vadászatszervezés és vadászati etika, vadbiológiai ismeretek, vadföldgazdálkodás és vadtakarmányozás, zárttéri vadgazdálkodás, állományhasznosítás, vadkárelhárítás és -becslés, vadgazdálkodás tervezése, élőhelykezelés és élőhelyfejlesztés, vadegészségügy, vadászebek és vadászati hasznosításuk, fegyver- és lőszerismeret, biztonságtechnika és munkavédelem, trófeakezelés és -bírálat, dermatoplasztika; differenciált szakmai ismeretek.

9. *Szakmai gyakorlat:*

A szakmai gyakorlat két részből tevődik össze: a szakmai elméleti képzéshez kapcsolódóan összesen, legalább 3 hét gyakorlati képzésből, amelynek teljesítése kreditérték nélküli kritérium feltétel, valamint egy félévig tartó összefüggő szakmai gyakorlatból, amely külső gyakorlati helyen – az intézmény és a gazdálkodó szervezet közötti együttműködési megállapodás alapján – is megszervezhető.

10. *Nyelvi követelmények:*

Az alapképzés megszerzéséhez egy élő idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

12. ÁLLATTENYÉSZTŐ MÉRNÖKI ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése: állattenyésztő mérnöki*

2. *Az alapképzési szakon szerorzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: alapképzés (baccalaureus, bachelor; rövidítve: BSc)

– szakképzettség: állattenyésztő mérnök

– a szakképzettség angol nyelvű megjelölése: Animal Production Engineer

3. *Képzési terület: agrár*

4. *Képzési ág: mezőgazdasági*

5. *A képzési idő félévekben: 7 félév*

6. *Az alapképzés megszerzéséhez összegyűjtendő kreditok száma: 180 + 30 kredit*

6.1. *A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 30 kredit*

6.2. *A szakirányhoz rendelhető minimális kreditérték: –*

6.3. *A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit*

6.4. *A szakdolgozathoz rendelt kreditérték 15 kredit*

6.5. *A gyakorlati ismeretekhez rendelhető minimális kreditérték: 120 kredit, amelyből az összefüggő szakmai gyakorlat kreditértéke: 30 kredit*

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan állattenyésztő mérnökök képzése, akik természettudományi, agrárműszaki, élelmiszer-gazdasági és mezőgazdasági technológiai, valamint állattenyésztési ismereteik birtokában képesek az állati termék előállítás termelési, feldolgozási, értékesítési folyamatainak tervezésére, irányítására, szervezésre, önálló gazdálkodásra, egyéni és társas vállalkozások működtetésére, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapképzés birtokában az állattenyésztő mérnökök képesek:

– az állattenyésztés és takarmányozás, az állati termékek feldolgozása, értékesítése területén az ismeretek, módszerek, technológiák és munkaműveletek alkalmazására;

– az állattenyésztési ágazatokban folyó takarmánytermesztési, takarmányozási technológiai munkák szervezésére, berendezések és gépek szakszerű üzemeltetésére;

– gazdasági állatfajok tenyésztő-nemesítő munkájának elvégzésére;

– az állatállomány betegségmegelőző feladatainak szervezésére és megvalósítására;

– az előállított termékek szakszerű kezelésére és azok értékesítésére, piaci forgalmazására;

– állati termék előállítás minőségi, minőségbiztosítási, környezetvédelmi és munkavédelmi előírásainak, jogi és közgazdasági szabályzórendszerének alkalmazására;

– környezetvédelemmel és állatvédelemmel kapcsolatos előírások betartására;

– gazdálkodás pénzügyi feltételeinek tervezésére és gyakorlati megvalósítására;

– gazdasági folyamatok elemzésére és az azzal kapcsolatos nyilvántartási folyamatok végzésére.

Az alapfokozat birtokában az állattenyésztő mérnökök – a várható szakirányokat is figyelembe véve – alkalmaznak:

– állati termék előállítással foglalkozó termelőegységek termelésirányítói munkaköreinek ellátására;

– vállalkozói és farmtípusú gazdaságok önálló vezetésére;

– állattenyésztési ágazatokban használatos korszerű technológiák bevezetésére és alkalmazására;

– állati termék előállításához kapcsolódó szakigazgatási feladatok ellátására;

– gazdasági folyamatok elemzésére és az azzal kapcsolatos nyilvántartási feladatok elvégzésére.

Rendelkeznek együttműködő, kapcsolatteremtő képességgel, kommunikációs készséggel, idegennyelv-tudással, minőség iránti igényvel, felelősségtudattal.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):*

– természettudományos és mérnöki alapismeretek: 20–30 kredit

matematikai, kémiai, növénytudományi, állattudományi, genetikai és biotechnológiai alapismeretek;

– mezőgazdasági, műszaki és technológiai alapismeretek: 8–15 kredit

műszaki, mikrobiológiai, földművelési és földhasználati alapismeretek;

– gazdasági és társadalomtudományi alapismeretek: 5–10 kredit

közgazdaságtan, EU-agrárpolitika, jogi és társadalomtudományi alapismeretek;

– szakmai törzsanyag: 88–117 kredit

növénytudományi (takarmánynövény termesztés, gyepgazdálkodás), állattudományi (takarmányozás, állattenyésztés), állategészségügyi (állategészségtan, állathigiénia, szaporodásbiológia), gazdasági- és szervezéstudományi (állattenyésztési ágazatok ökonómiája, vezetési ismeretek és munkaszervezés, számvitel és pénzügyi ismeretek, környezetgazdálkodás), élelmiszertudományi (állati termékek feldolgozása, állattenyésztési termékmarketing), műszaki tudományi (állattenyésztés gépei) ismeretek; differenciált szakmai ismeretek.

9. *Szakmai gyakorlat:*

A szakmai gyakorlat két részből tevődik össze: a szakmai elméleti képzéshez kapcsolódóan összesen, legalább 3 hét gyakorlati képzésből, amelynek teljesítése kreditérték nélküli kritérium feltétel, valamint egy félévig tartó összefüggő szakmai gyakorlatból.

10. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez egy élő idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

13. MEZŐGAZDASÁGI MÉRNÖKI ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése: mezőgazdasági mérnöki*

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)

– szakképzettség: mezőgazdasági mérnök

– a szakképzettség angol nyelvű megjelölése: Agricultural Engineer

3. *Képzési terület: agrár*

4. *Képzési ág: mezőgazdasági*

5. *A képzési idő félévekben: 7 félév*

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 180 kredit*

6.1. *A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 30 kredit*

6.2. *A szakirányhoz rendelhető minimális kreditérték: –*

6.3. *A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit*

6.4. *A szakdolgozathoz rendelt kreditérték: 15 kredit*

6.5. *A gyakorlati ismeretekhez rendelhető minimális kreditérték: 120 kredit, amelyből az összefüggő szakmai gyakorlat kreditértéke: 30 kredit*

7. *Az alapszak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan mezőgazdasági mérnökök képzése, akik megszerzett természettudományi, műszaki, mezőgazdasági és gazdasági ismereteik birtokában a mezőgazdasági termelés, feldolgozás és gazdálkodás területén általános jártassággal rendelkeznek, továbbá kellő mélységű

elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a mezőgazdasági mérnökök képesek:

- természettudományi, műszaki, mezőgazdasági, technológiai, gazdasági és gazdálkodási ismeretek alkalmazására;
- önálló gazdálkodásra, a mezőgazdasági ágazatokban használatos korszerű technológiák alkalmazására;
- piacképes mezőgazdasági termékek előállítására és forgalmazására;
- mezőgazdasághoz kapcsolódó folyamatok ellenőrzésére, irányítására, mezőgazdasági projektek menedzselésére;
- a környezetvédelmi előírások, a fenntartható mezőgazdasági termelés alapelveinek alkalmazására;
- gazdasági technológiai innovációra.

Az alapfokozat birtokában a mezőgazdasági mérnökök – a várható szakirányokat is figyelembe véve – alkalmassak:

- különböző méretű és jellegű mezőgazdasági vállalkozások termelői, vezetői, irányítói és szervezési feladatainak ellátására;
- mezőgazdasági termékek feldolgozásával, kereskedelmével foglalkozó vállalkozásokban, valamint szakigazgatási feladatok ellátására;
- a mezőgazdasághoz kapcsolódó kereskedelmi, gazdasági folyamatok elemzésére és irányítására.

Rendelkeznek a mérnöki, illetve a vezetői feladat ellátásához szükséges kommunikációs készséggel, felelősségtudattal.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):*

– természettudományos és mérnöki alapismeretek: 25–35 kredit

matematikai, informatikai, műszaki, fizikai-kémiai, növénytudományi, állattudományi, genetikai és biotechnológiai alapismeretek;

– mezőgazdasági és technológiai alapismeretek: 15–25 kredit

talajtani, agrokémiai, mikrobiológiai, vízgazdálkodási, agrometeorológiai, mezőgazdasági alapismeretek;

– gazdasági és humán alapismeretek: 5–12 kredit

közgazdaságtan, jogi és társadalomtudományi, nemzetközi mezőgazdaságtani alapismeretek, EU agrárpolitika;

– szakmai törzsanyag: 75–132 kredit

növénytudományi (földművelés és földhasználat, növénytermesztés, gyepgazdálkodás, növényvédelem, vetőmagtermesztés, kertészet), állattudományi (állattenyésztés, takarmányozás, állategészségügy és higiénia), gazdasági és humán (humán menedzsment, agrárgazdaságtan, marketing, számviteli és pénzügyi ismeretek, vállalati gazdaságtan, üzemszervezés) ismeretek, környezeti és minőségbiztosítási (környezetgazdálkodás, erdő- és vadgazdál-

kodás, minőségbiztosítás) ismeretek; differenciált szakmai ismeretek.

9. *Szakmai gyakorlat:*

A szakmai gyakorlat két részből tevődik össze: a szakmai elméleti képzéshez kapcsolódóan összesen, legalább 3 hét gyakorlati képzésből, amelynek teljesítése kreditérték nélküli kritérium feltétel, valamint egy félévig tartó összefüggő szakmai gyakorlatból.

10. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez egy élő idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

14. MEZŐGAZDASÁGI SZAKOKTATÓ ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* mezőgazdasági szakoktató

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)

– szakképzettség:

a) mezőgazdasági szakoktató mezőgazdasági szakirányon

b) mezőgazdasági szakoktató élelmiszeripari szakirányon

c) mezőgazdasági szakoktató kertészeti szakirányon

d) mezőgazdasági szakoktató erdészeti szakirányon

e) mezőgazdasági szakoktató mezőgazdasági gépészeti szakirányon

– választható szakirányok: a szakképzés szakmacsoportjai szerint – mezőgazdasági, élelmiszeripari, kertészeti, erdészeti, mezőgazdasági gépészeti.

– a szakképzettség angol nyelvű megjelölése:

a) Vocational Agricultural Instructor Specialized in Agriculture

b) Vocational Agricultural Instructor Specialized in Food Industry

c) Vocational Agricultural Instructor Specialized in Horticulture

d) Vocational Agricultural Instructor Specialized in Forestry

e) Vocational Agricultural Instructor Specialized in Agricultural Mechanical Engineering

3. *Képzési terület:* agrár

4. *Képzési ág:* mezőgazdasági

5. A képzési idő félévekben: 7 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 180 + 30 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 40 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 110 kredit, amelyből az összefüggő szakmai gyakorlat kreditértéke: 30 kredit

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan mezőgazdasági szakoktatók képzése, akik – a képzésbe történő belépéskor már megszerzett, továbbá a későbbi szakirányválasztást is meghatározó, az Országos Képzési Jegyzék mezőgazdasági vagy élelmiszeripari szakmacsoportjába tartozó valamely szakképesítésük, valamint a képzés során választott szakirányukban szerzett elméleti és gyakorlati ismereteik alapján – a szakirányukhoz tartozó szakmacsoport területén felkészültek az iskolai rendszerű és az iskolarendszeren kívüli szakképzésben gyakorlati tárgyak oktatásának megtervezésére, szervezésére, vezetésére, valamint oktatási tevékenység végzésére, a szakmai tantárgyakhoz kapcsolódó laboratóriumi foglalkozások és a vállalati képzőhelyeken folytatott üzemi (tanműhelyi) gyakorlatok lebonyolítására. A képzés része továbbá a felsőfokú szakképzés, a felnőttképzés és átképzés, valamint a közoktatás gyakorlati képzési feladataira történő felkészítés is. Az alapszakon végzetek kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a mezőgazdasági szakoktatók képesek:

- a termelési technológiák alkalmazására;
- a termelési folyamatot meghatározó munkafolyamatok meghatározására;
- a munkafolyamatokban alkalmazható szerszámok, gépek, műszaki berendezések megválasztására, működtetésére;
- a gyakorlati foglalkozások tervezésére, szervezésére, vezetésére és irányítására: a gyakorlati foglalkozások tantervhez igazodó céljainak, követelményeinek meghatározására; a foglalkozásokhoz szükséges személyi, tárgyi és környezeti feltételeknek, továbbá a tanulók egészsége, testi épsége védelmének biztosítására;
- az üzemek mint gyakorlólhelyek és az oktatási intézmény közötti rendszeres kapcsolattartásra, az üzem és az iskola érdekeinek képviselésére;

– az agrár szakmai és érdekvédelmi szervezetekben való közreműködésre;

– az iskola vagy a szakképző intézmény külső és belső kapcsolatrendszerének kialakításában való részvételre;

– a település, a kistérség és a régió fejlesztésében történő közreműködésre;

– új módszerek és eljárások alkalmazására az oktatásban, illetve a szakirányuknak megfelelő szakterületen.

Az alapfokozat birtokában a mezőgazdasági szakoktatók alkalmasak:

– gyakorlati oktató tevékenység folytatására az Országos Képzési Jegyzék azon szakmacsoportjában, amelyben szakképesítéssel, illetve a szakirányuk szerinti szakképzettséggel rendelkeznek;

– a tanulók gyakorlati oktatásának megszervezésére és vezetésére;

– a szakképzést folytató és a vizsgáztatással kapcsolatos feladatokat ellátó intézmények számára a gyakorlati képzési programok összeállítására, összehangolására az elméleti követelményekkel;

– a gyakorlati oktatás tartalmának ellenőrzésére és értékelésére;

– a gyakorlati vizsgák megszervezésére és lefolytatására;

– a 10. évfolyam elvégzéséhez vagy annál alacsonyabb iskolai előképzettséghez kötött szakképesítések esetén a képzés gyakorlattal összekötött szakmai elméleti tantárgyaiban, laboratóriumi, műhelygyakorlati foglalkozásain az oktatási feladatok ellátására;

– az oktatás keretében felnőttoktatásra;

– az oktatással összefüggő tanórán kívüli nevelőmunkára, a szakképzést előkészítő pályaeorientációs feladatok ellátására.

A szakon végzetek rendelkeznek megfelelő kommunikációs, szervező, irányító készséggel; képesek a tanulók és a tanulók közös munkájának hatékony irányítására, megszervezésére.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):

– alapozó ismeretek: 40–80 kredit

természettudományi alapismeretek: matematika, agrarkémia, növénytan, állattan, természeti erőforrások, mezőgazdasági műszaki ismeretek, további természettudományi ismeretek (pl. genetika mikrobiológiai alapokkal, mezőgazdasági biotechnológia);

gazdasági és humán ismeretek: filozófia és kultúrtörténet, kommunikáció és alkalmazott szociológia, közgazdaságtan, agrár- és vállalatgazdaságtan, vállalatszervezés és menedzsment, további gazdasági és humán ismeretek (pl. szakmai idegen nyelv, statisztika, jogi ismeretek);

– szakmai törzsanyag: 85–105 kredit, ebből

agrár ismeretek (növénytermesztés és növénynevelés, állattenyésztés és takarmányozás, földművelés, növényvédelem, további agrár ismeretek – pl. ökológia és agrár környezetgazdálkodás, termékfeldolgozás és minőségbiztosítás) – 60–65 kredit;

pedagógiai ismeretek (pszichológia és személyiségfejlesztés, neveléstan és neveléstörténet, didaktika és oktatás-szervezés) – 25–40 kredit;

– differenciált szakmai ismeretek: 40–50 kredit

mezőgazdasági, élelmiszeripari, kertészeti, erdészeti, mezőgazdasági gépészeti szakirányokhoz tartozó, valamint az adott szakképzési terület gyakorlati tárgyainak oktatására irányuló speciális elméleti és gyakorlati ismeretek.

9. Szakmai gyakorlat:

A szakmai gyakorlat szakirány szerinti szakmai gyakorlatból és pedagógiai gyakorlatból áll. Az intézményen kívül – a választott szakiránynak megfelelő szakterületen – teljesítendő összefüggő szakmai gyakorlat időtartama legalább 12 hét, amelyhez további 30 kredit rendelhető; az összefüggő iskolai, pedagógiai gyakorlat legalább 12 kredit

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez egy idegen nyelvből alamlilag elismert középfokú C típusú nyelvvizsga vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

15. NÖVÉNYTERMESZTŐ MÉRNÖKI ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: növénytermesztő mérnöki

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)

– szakképzettség: növénytermesztő mérnök

– a szakképzettség angol nyelvű megjelölése: Plant Production Engineer

3. Képzési terület: agrár

4. Képzési ág: mezőgazdasági

5. A képzési idő félévekben: 7 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 180 + 30 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 30 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: –

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 138 kredit, amelyből az összefüggő szakmai gyakorlat kreditértéke: 30 kredit

7. Az alapszak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan növénytermesztő mérnökök képzése, akik a növénytermesztés technológiai és vállalkozási ismeretének birtokában termelési, gazdálkodási, vezetői, szervezői, feldolgozási és forgalmazási folyamatok előkészítésére, elvégzésére, elemzésére és fejlesztésére alkalmasak, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a növénytermesztő mérnökök képesek:

– a növényi termék-előállítás, kereskedelem, forgalmazás, menedzsment folyamatainak áttekintésére, értékelésére;

– szántóföldi növényekkel kapcsolatos természettudományos, műszaki, mezőgazdaság technológiai, gazdasági, gazdálkodási ismeretek alkalmazására;

– talaj- és tájvédelmi feladatok ellátására.

Az alapfokozat birtokában a növénytermesztő mérnökök – a várható szakirányokat is figyelembe véve – alkalmasak:

– szántóföldi növényvel kapcsolatos szakterületi feladatok ellátására;

– a növényi termék-előállításban, kereskedelemben, forgalmazásban önálló mérnöki vagy vezetői feladatok ellátására;

– egy-egy növényfaj termesztésére specializálódott vállalkozás termelési, termeltetési feladatainak operatív koordinálására;

– talaj- és tájvédelmi feladatok ellátására;

– különböző élelmiszert vagy élelmiszer-alapanyagot előállító üzemek termeltetési, felvásárlói, termelés-szervezési feladatainak ellátására;

– szaktanácsadói és ellenőrzési feladatok elvégzésére.

Rendelkeznek együttműködő, kapcsolatteremtő képességgel, kommunikációs készséggel, idegennyelv-tudással, a változásokhoz alkalmazkodó tanulási képességgel.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök)

– természettudományos és mérnöki alapismeretek: 20–30 kredit

matematikai, informatikai, műszaki, kémiai, állattudományi, növénytudományi, mikrobiológiai, ökológiai, genetikai és biotechnológiai ismeretek;

– mezőgazdasági és technológiai alapismeretek: 15–25 kredit

talajtan, agrokémia, környezetvédelem, technika, meteorológia;

– gazdasági és humán ismeretek: 10–20 kredit
 közgazdaságtudományi, jogi, társadalomtudományi ismeretek (számvitel és pénzgazdálkodás, vállalati gazdaságtan, humán menedzsment, mezőgazdasági termékek marketingje), EU agrárpolitika;

– szakmai törzsanyag: 75–120 kredit
 termesztéstechnológiai (földműveléstan, földhasználat és tájgazdálkodás, vízgazdálkodás és melioráció, mezőgazdasági géptan), növénytudományi (növényélettan, növénynevelés és növényi biotechnológia, növénytermesztéstan, növényvédelem, vetőmagtermesztés és forgalmazás, gyepgazdálkodás, fenntartható és ökológiai gazdálkodás, kertészet), állattudományi (állattenyésztés, takarmányozás), minőségbiztosítási (minőségbiztosítás a növénytermesztésben, termékfeldolgozás és élelmiszerbiztonság), gazdasági és szervezéstudományi modulok (növénytermesztés ökonómiája), differenciált szakmai ismeretek.

9. Szakmai gyakorlat:

A szakmai gyakorlat két részből tevődik össze: a szakmai elméleti képzéshez kapcsolódóan összesen, legalább 3 hét gyakorlati képzésből, amelynek teljesítése kreditérték nélküli kritérium feltétel, valamint egy félévig tartó összefüggő szakmai gyakorlatból.

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez egy élő idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

II. BÖLCÉSZETTUDOMÁNY KÉPZÉSI TERÜLET

1. MAGYAR ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: magyar

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: alapfokozat (baccalaureus, bachelor, rövidítve: BA)

– szakképzettség: magyar alapszakos bölcsész (zárójelben megjelölve a szakirányt)

– választható szakirányok: drámapedagógia, eszperantó, észt, finn, finnugor, folklorisztika, irodalomtudomány, művelődéstudomány, nyelvmentor, nyelvtechnológia, színháztörténet, ügyvitel, neolatin

– a szakképzettség angol nyelvű megjelölése: Philologist in Hungarian Studies

3. Képzési terület: bölcsészettudományi

4. Képzési ág: magyar

5. A képzési idő félévekben: 6 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 10 kredit

6.2. A szakirányhoz rendelhető maximális kreditérték: 50 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 4 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 65 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapszak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan szakemberek képzése, akik a magyar és a világirodalom, valamint a magyar nyelv és általában a nyelvhasználat történetileg és szociológiailag változó formáiról, kialakulásának folyamatairól megbízható ismeretekkel rendelkeznek. Cél továbbá a nyelvi és irodalmi jelenségek értelmezéséhez szükséges alapvető eljárások megismertetése. A végzettek kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a magyar alapszakon végzettek képesek:

– értelmezni a szóbeli és írásbeli kommunikáció nyelvi és irodalmi sajátosságait;

– megszerzett ismereteik gyakorlati alkalmazása során szóban és írásban árnyaltan, választékosan megnyilatkozni;

– az alapszak és a hozzá kapcsolódó választott szakirány tanulmányaira vonatkozó ismeretszerzés általános módjainak és annak fő kutatási módszereinek elsajátítására;

– hatékonyan kommunikálni a magyar nyelv és irodalom, illetve a választott szakirány kérdéseiben a kor igényeinek megfelelően, önállóan véleményt alkotni idegen nyelven is, továbbá különböző szempontok szerint bemutatni információkat, érveket és elemzéseket;

alkalmasak:

– megszerzett ismereteik birtokában a magyar nyelvvél és irodalommal, valamint egy-egy szakiránnyal összefüggő ismereteket igénylő munkakör betöltésére;

– kulturális tevékenységhez kapcsolódó feladatkörök ellátására művelődési intézményekben, kutatóintézetekben, az államigazgatás és az önkormányzati igazgatás területén, továbbá anyanyelvileg jól felkészült szakembereket igénylő társadalmi szervezetekben;

- általános humán tájékozottságot igénylő munkakörök betöltésére;
- rendelkeznek:
 - a magyar nyelvhez és irodalomhoz, illetve a választott szakirány területéhez kapcsolódó problémák felismerési és kreatív kezelési képességével;
 - jó problémamegoldó és kommunikációs képességgel;
 - kritikai szemlélettel;
 - a választott alapszak iránti magas fokú motivációval és elkötelezettséggel.

8. *A törzsanyag (szakképzettség szempontjából meghatározó ismeretek körök):*

- alapozó ismeretek: 15–20 kredit
- filozófiatörténet, társadalmi ismeretek, kommunikáció, informatika, könyvtárismeret, szakterületi alapozó ismeretek (bevezetés az irodalomtudományba és a nyelvtudományba, irodalomtudományi proszeminárium, nyelvészeti filológia);
- szakmai törzsanyag: 140–160 kredit, ebből
 - a) általános szakterületi ismeretek: 90–110 kredit
 - aa) irodalomtudomány
 - világirodalom, régi magyarországi irodalom, klasszikus magyar irodalom, modern magyar irodalom, irodalomelmélet
 - ab) nyelvtudomány
 - nyelvtörténet, finnugrisztika, nyelv és társadalom, kommunikáció szóban és írásban, helyesírás, fonetika, leíró magyar nyelvtan, jelentéstan, szöveg- és stilisztika;
 - b) differenciált szakmai ismeretek: 50 kredit
 - ba) a szakirányok vagy az alapszak szakterületi ismeretei: szakirányú és alapszakos specializációk,
 - bb) a második szak szakterületi ismeretei.
- A tanári mesterképzési szak választása esetén a szabadon választott stúdiumok terhére biztosítani kell a tanári felkészítéshez szükséges pedagógiai-pszichológiai modult, amelynek kreditértéke 10 kredit

9. *Szakmai gyakorlat:* –

10. *Nyelvi követelmények:*

Az alapszak megismeréséhez egy élő idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

2. TÖRTÉNELEM ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* történelem

2. *Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapszak (baccalaureus, bachelor; rövidítve: BA)

- szakképzettségek:
 - a) történelem alapszakos bölcsész
 - b) történelem, régészet alapszakos bölcsész
 - c) történelem alapszakos bölcsész (muzeológia szakirány)
 - d) történelem alapszakos bölcsész (levéltár szakirány)
- választható szakirányok: történelem, levéltár, muzeológia, régészet
- a szakképzettség angol nyelvű megjelölése:
 - a) Philologist in History Studies
 - b) Philologist in History, Archeology
 - c) Philologist in History, Specialized in Museology
 - d) Philologist in History, Specialized in Archives

3. *Képzési terület:* bölcsészettudományi

4. *Képzési ág:* történelem

5. *A képzési idő félévekben:* 6 félév

6. *Az alapszak megismeréséhez összegyűjtendő kreditek száma:* 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditérték: 10 kredit

6.2. A szakirányhoz rendelhető maximális kreditpontok: történelem, levéltár és muzeológia szakirányon 50 kredit; régészet szakirányon 110 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 4 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 64 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerzhető minimális kreditérték: –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan szakemberek képzése, akik egyetemes és magyar történelemből, a rokon- és segédtudományokból, valamint a történelem alapszakhoz tartozó szakirányokon szerzett levéltári, muzeológiai, régészeti ismeretekkel rendelkeznek és képesek történelmi, illetve általános társadalmi és politikai kérdésekben az ismeretek önálló elsajátítására és rendszerezésére. A végzettek kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapszak birtokában a történelem alapszakon végzettek képesek:

- a történelmi, illetve társadalmi és politikai kérdésekben az ismeretek önálló elsajátítására és rendszerezésére;
- az információk kritikus elemzésére és feldolgozására;
- megoldási javaslatokat adni a történelmi-társadalmi elemzés során felmerülő problémák értelmezésére, az

alapszakon belül elsajátított problémamegoldó technikák hatékony alkalmazására;

– az információkat, érveket és elemzéseket különböző szempontok szerinti bemutatására, átgondolására;

– összefüggő szövegek, valamint vizuális jelekkel, tipográfiai eszközökkel, ikonokkal tagolt szövegek, táblázatok, adatsorok, vizuális szövegek (mozgó-, állóképek, térképek, diagramok) megértésére, értelmezésére;

– idegen nyelven és az informatika eszközeivel is hatékonyan kommunikálni;

alkalmasak:

– az alapszakon elsajátított ismeretek birtokában közművelődési intézményekben történelmi ismereteket igénylő munkakörök betöltésére;

– a levéltár szakirányon végzettek alkalmasak korszerű levéltári és irattári ismereteik birtokában a maradandó értékű iratanyag gyűjtésével, megőrzésével, feldolgozásával és hozzáférhetővé tételével kapcsolatos alapfeladatok ellátására;

– a muzeológia szakirányon végzettek alkalmasak a gyűjteménygyarapítás, nyilvántartás, raktározás-megőrzés, valamint a kutatószolgálat ellátására muzeológus irányításával;

– a régészet szakirányon végzettek alkalmasak a régészet általános ismeretanyagára és a Kárpát-medence régészetének fő korszakaira vonatkozó ismereteik birtokában régész irányításával régészeti források és lelőhelyek felkutatására, feltárására és dokumentálására.

Rendelkeznek tevékenységük kritikus értékelésének képességével, valamint értékek feltárására és megtartására törekvő céltudatos magatartással. Rendelkeznek továbbá minőség- és felelősségtudattal, jó együttműködő és kommunikációs képességekkel, problémamegoldó készségekkel.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó ismeretekörök):*

– alapozó ismeretek: 20–40 kredit

filozófiatörténet, társadalmi ismeretek, kommunikáció, informatika, könyvtárismeret, a képzési ág alapozó ismeretei (bevezetés a történelemtudományba, bevezetés a néprajzba); szakterületi alapozó ismeretek (bevezetés a régészetbe, bevezetés a levéltári ismeretekbe, bevezetés a muzeológiába, művészettörténet, történelmi földrajz, vallástörténet, művelődéstörténet); latin nyelv;

– szakmai törzsanyag: 130–150 kredit, ebből

a) általános szakterületi ismeretek: 40–90 kredit

történelmi segédtudományok (epigráfia, paleográfia, diplomatika, heraldika, kronológia, szfragisztika); őskori és ókori történelem (Európa és az Európán kívüli világ az őskorban, az ókori Kelet, Görögország, Róma története, az ókori vallások művelődéstörténete); középkori magyar történelem (a magyarság őstörténete, a Kárpát-medence története a honfoglalás előtt, Magyarország története a honfoglalástól Mohácsig); középkori egyetemes történelem (Európa és az Európán kívüli világ a középkor-

ban); kora újkori magyar történelem (Magyarország és Erdély története a koraújkorban); kora újkori egyetemes történelem (a világ története a kora újkorban); újkori magyar történelem (Magyarország és Erdély története az újkorban 1918-ig); újkori egyetemes történelem (a világ története az újkorban); jelenkori magyar történelem (Magyarország a két világháború között és a második világháború után, Magyarország története a jelenkorban); jelenkori egyetemes történelem (20. századi és jelenkori világtörténet);

b) differenciált szakmai ismeretek

ba) történelem szakirány: 50 kredit

a szakmai törzsanyag általános szakterületi ismeretei;

bb) levéltár szakirány: 50 kredit

igazgatási és intézménytörténelmi ismeretek (a magyar állam szervezete, kormányzata és intézményei, a levéltári intézményrendszer és története, a magánszféra irattermelése, gazdasági szervezetek és iratai); levéltártani és irattani ismeretek (levéltártani ismeretek: új- és modernkori iratismeret, irattári és iratkezelési ismeretek; levéltári informatika, levéltári adatvédelem, adatszolgáltatás, levéltári szakkollégiumok); levéltári szakmai gyakorlat (Magyar Országos Levéltár, önkormányzati levéltárak, szak- és nyilvános magánlevéltár);

bc) muzeológia szakirány: 50 kredit

Magyarország művelődés- és kultúrtörténete proszeminárium, általános forrástan, múzeumtörténet, a műgyűjtés és a nagy múzeumok története, általános és történelmi muzeológiai ismeretek, bevezetés a természettudományi muzeológiába, bevezetés az agrármuzeológiába, bevezetés az iparművészet történetébe, bevezetés a technikatörténetbe, bevezetés a műszaki és a közlekedéstörténelmi muzeológiába, bevezetés az irodalom- és a színház-történelmi muzeológiába, felnőttnevelés, élethosszig tartó tanulás, múzeumi közművelődés, múzeumpedagógia, etika, múzeumi etika, múzeumi gyakorlat;

bd) régészet szakirány: 90 kredit

bevezetés a régészet különböző területeibe, régészet-módszertan, archeometria, muzeológia, régészeti szakterületek (őskori régészet, antik régészet, római régészet, népvándorláskori régészet, középkori régészet);

be) a második szak szakterületi ismeretei: 50 kredit

A tanári mesterképzési szak választása esetén a szabadon választott stúdiumok terhére biztosítani kell a tanári felkészítéshez szükséges pedagógiai és pszichológiai modult, amelynek kreditértéke 10 kredit

9. *Szakmai gyakorlat:*

A szakmai gyakorlat magában foglalja a régészet szakirányon a terepmunkát (12 kredit), a levéltár szakirányon a levéltárakban folytatott gyakorlatot (6 kredit), a muzeológia szakirányon a múzeumi gyakorlatot (3 kredit).

10. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez egy élő idegen nyelvből vagy latin nyelvből államilag elismert középfokú

C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

3. NÉPRAJZ ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: néprajz

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BA),
- szakképzettség: néprajz alapszakos bölcsész
- a szakképzettség angol nyelvű megjelölése: Philologist in Ethnography

3. Képzési terület: bölcsészettudományi

4. Képzési ág: történelem

5. A képzési idő félévekben: 6 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 10 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: –

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 4 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 50 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja a néprajztudomány, az európai etnológia és a kulturális antropológia alapjainak megismertetése. Cél továbbá a saját és mások kultúráját megértő, a szűkebb és tágabb közösségek kulturális identitását alakítani képes, mások kultúrájával szemben toleráns szakemberek képzése, akik jártasak a kultúrakutatásban, képesek a kultúra működési törvényszerűségeit a múltban és a jelenben megérteni és értelmezni. A folklorisztika elméleti ismereteinek elsajátításán túl hangsúlyos szerepet kapnak a néprajzi gyűjtési és muzeológiai gyakorlatok, az adatkezelés, az archiválás módszereinek elsajátítása és a terepkutatás. A végzettek kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a néprajz alapképzési szakon végzettek képesek:

- a főbb néprajzi tárgykörök anyagának, szakirodalmának, fogalmainak és terminológiájának ismeretében azok gyakorlati célú felhasználására;
- a néprajzi tanulmányokra és kutatásokra érvényes ismeretszerzés általános módjainak és a fő kutatási módszereknek a birtokában közreműködni a magyarság és Európa népeinek hagyományos kultúrájára vonatkozó vélemények alakításában, elemzések elvégzésében;
- néprajzi elemzéseket különböző nézőpontok szerint bemutatni, átgondolni;
- alkalmasak:
 - a néprajztudományi ismereteket igénylő munkakörök ellátására;
 - a közművelődés, a muzeológia, a tömegkommunikáció és a kultúrakutatás területén néprajzi témájú feladatok alkotó szellemű elvégzésére.

Rendelkeznek magas fokú motivációval és hivatástudattal a kultúra néprajzi feltárása, feldolgozása, megőrzése iránt. Sikerorientáltság és a minőség iránti elkötelezettség jellemzi a végzeteket, valamint a kultúra néprajzi kutatásával kapcsolatos problémaérzékenység és problémamegoldó képesség.

8. A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:

- alapozó ismeretek: 20–30 kredit
filozófiatörténet, társadalmi ismeretek, kommunikáció, informatika, könyvtárismeret, alapozó elméleti tárgyak (bevezetés a történettudományba, a néprajzba, a folklorisztikába és a kulturális antropológiába);
- szakmai törzsanyag: 140–150 kredit, ebből
 - a) szakterületi ismeretek: 90–100 kredit
magyar és összehasonlító néprajz (életmód, gazdálkodás); népcsoportok és regionális kultúrák; társadalomnéprajz (a paraszti társadalom szerkezete, története, alapvető egységei és intézményei); magyar és összehasonlító folklor (a folklor főbb műfajai); rítus és vallás, mentalitás (hiedelmek és hiedelemrendszerek; vallási formációk; rítuselméletek); művészet (zene, tánc, díszítőművészet, népművészet); Európa és a világ népeinek kultúrája és társadalma (etnogenezis; a megélhetés forrásai; alkalmazkodás az ökológiai feltételekhez; az életformák történeti típusai; a hétköznapi élet szerkezete, a fogyasztás és felhasználás főbb jellegzetességei az eltérő kultúrákban); kulturális antropológia (antropológiai elméletek, társadalmak típusai); forrásismeret; kutatómódszertan; tudománytörténet; terepkutatás és múzeumi/archívumi gyakorlat; muzeológia, egyéb társtudományi ismeretek;
 - b) differenciált szakmai ismeretek: 50 kredit
 - ba) folklorisztika, etnográfia vagy kulturális antropológia,
 - bb) a második szak szakterületi ismeretei.

A tanári mesterképzési szak választása esetén a szabadon választható stúdiumok terhére biztosítani kell a tanári felkészítéshez szükséges pedagógiai és pszichológiai modult, amelynek kreditértéke legalább 10 kredit

9. Szakmai gyakorlat:

A szakmai gyakorlat néprajzi gyűjtés hazai vagy határon túli terepeken, illetve hazai vagy külföldi néprajzi muzeológiai gyűjteményekben, illetve archívumokban.

10. Nyelvi követelmények:

Az alapképzés megszerzéséhez egy élő idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

4. ANGLISZTIKA ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: anglisztika

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapképzés (baccalaureus, bachelor; rövidítve: BA),
- szakképzettség: anglisztika alapszakos bölcsész (megjelölve a szakirányt)
- választható szakirányok: angol, amerikanisztika
- a szakképzettség angol nyelvű megjelölése: Philologist in English Studies

3. Képzési terület: bölcsészettudományi

4. Képzési ág: modern filológia

5. A képzési idő félévekben: 6 félév

6. Az alapképzés megszerzéséhez összegyűjtendő kreditek száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditérték: 10 kredit

6.2. A szakirányhoz rendelhető maximális kreditérték: 50 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit;

6.4. A szakdolgozathoz rendelt kreditérték: 4 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 44 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan szakemberek képzése, akik az anglisztika területén, valamint általános társadalomtudományi témakörökben olyan elméleti és gyakorlati ismeretekkel rendelkeznek, amelyek birtokában képesek szakmájuk sokoldalú, inter- és multidiszciplináris gyakorlati és elmé-

leti művelésére. A végzettek kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapképzés birtokában az anglisztika alapképzési szakon végzettek képesek:

- az angol nyelv és az angol nyelvű országok és népek kultúrájának átfogó ismeretére;
- az angol nyelv írásban és szóban történő használatára a felsőfokú C típusú nyelvvizsgának megfelelő szinten;
- az anglisztikai tanulmányokra érvényes ismeretszerzés általános módjainak és alapvető kutatási technikáinak alkalmazására;
- általános szövegek alapszintű fordítására;
- Magyarország és az adott célnyelvi országok társadalmi, gazdasági, környezeti problémáinak ismeretében megszerzett tudásuk közvetítésére és alkalmazására hivatásuk gyakorlása során;
- alkalmasak:
 - megszerzett tudásuk alkotó szellemű alkalmazására a kulturális kapcsolatok ápolása terén nyelvi közvetítői szerep betöltésére;
 - az önkormányzati és kulturális életben szervezői feladatok ellátására, különösen az angolszász kultúrkör ismeretéhez kötött munkakörökben;
 - tömegkommunikációs szerveknél nyelvi szervezői feladatok ellátására;
 - az idegenforgalomban nyelvi közvetítői szerep betöltésére.

Rendelkeznek az angol nyelv és kultúra iránti magas fokú motivációval és elkötelezettséggel, a megszerzett tudás kreatív felhasználásának képességével, jó együttműködő és kommunikációs készséggel és felelősségtudattal.

8. A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:

- alapozó ismeretek: 10–12 kredit
filozófiatörténet, társadalmi ismeretek, kommunikáció, informatika, könyvtárismeret, alapozó elméleti tárgyak;
- szakmai törzsanyag: 150–170 kredit, ebből
 - a) szakmai alapozó modul: 30–40 kredit
bevezetés az anglisztikai nyelvi tanulmányokba: nyelvfelkészítés (beszéd, hallás utáni értés, szövegértés, fordítás, fogalmazás, esszéírás); nyelvészeti, irodalmi, kulturális, történelmi és országismereti alapok;
 - b) választott nyelv speciális ismeretei: 70–80 kredit
grammatikai, nyelvelméleti, nyelvtörténeti, alkalmazott nyelvészeti ismeretek; angol nyelvű irodalmak; angol nyelvű népek történelme;
 - c) differenciált szakmai ismeretek: 50 kredit
 - ca) az alapszak másik szakiránya vagy az alapszak adott szakirányának további szakterületi ismeretei,
 - cb) a második szak szakterületi ismeretei.

A tanári mesterképzési szak választása esetén a szabadon választott stúdiumok terhére biztosítani kell a tanári felkészítéshez szükséges pedagógiai, pszichológiai modult, amelynek kreditértéke 10 kredit

9. Szakmai gyakorlat: –

10. Nyelvi követelmények:

A záróvizsga letétele a nyelvvizsga-követelmények teljesítését igazolja.

5. GERMANISZTIKA ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: germanisztika

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BA),

– szakképzettségek:

a) germanisztika, német alapszakos bölcsész

b) germanisztika, német nemzetiségi alapszakos bölcsész

c) germanisztika, néderlandisztika alapszakos bölcsész

d) germanisztika, skandinavisztika alapszakos bölcsész

– választható szakirányok: német/nemzetiségi, néderlandisztika, skandinavisztika

– a szakképzettség angol nyelvű megjelölése:

a) Philologist in German Studies, Specialized in German Studies

b) Philologist in German Studies, Specialized in German as Ethnic Minority Studies

c) Philologist in German Studies, Specialized in Netherlandistic Studies

d) Philologist in German Studies, Specialized in Scandinavian Studies

3. Képzési terület: bölcsészettudományi

4. Képzési ág: modern filológia

5. A képzési idő félévekben: 6 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 10 kredit

6.2. A szakirányhoz rendelhető maximális kreditérték: 110 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 4 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 63 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan szakemberek képzése, akik a német, a holland, a dán, a norvég vagy a svéd nyelvtudásuk birtokában a germanisztika területén, valamint általános társadalomtudományi témakörökben olyan elméleti és gyakorlati tájékozottsággal rendelkeznek, amely ismeretek révén képesek szakmájuk sokoldalú, inter- és multidiszciplináris gyakorlati és elméleti művelésére. A végzettek kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a germanisztika alapképzési szakon végzettek képesek:

– a német, a holland, a dán, a norvég, illetve a svéd nyelvű országok és népek kultúrájának átfogó ismeretére;

– nemzetiségi szakirányon a nemzetiségi történet, kultúrtörténet ismeretére és országismeretre;

– a német, a holland, a dán, a norvég, illetve a svéd nyelvek írásban és szóban történő használatára a felsőfokú C típusú nyelvvizsgának megfelelő szintjén;

– a germanisztikai tanulmányokra érvényes ismeretszerzés általános módjainak és alapvető kutatási technikáinak alkalmazására;

– általános szövegek alapszintű fordítására, tolmácsolására;

– Magyarország és az adott célnyelvi ország társadalmi, gazdasági, környezeti problémáinak ismeretében megszerzett tudásuk közvetítésére és alkalmazására hivatásuk gyakorlása során;

alkalmasak:

– a kulturális kapcsolatok ápolása terén megszerzett tudásuk alkotószellemű alkalmazására, nyelvi közvetítői szerep betöltésére;

– az önkormányzati és kulturális életben szervezői feladatok ellátására a megnevezett kultúrkörök ismeretéhez kötött munkakörökben;

– tömegkommunikációs szerveknél nyelvi szervezői feladatok ellátására;

– az idegenforgalomban nyelvi közvetítői szerep betöltésére.

Rendelkeznek a német, a holland, a dán, a norvég vagy a svéd nyelv és kultúra iránti magas fokú motivációval és elkötelezettséggel, a megszerzett tudás kreatív felhasználásának képességével, jó együttműködő és kommunikációs készséggel és felelősségtudattal.

8. A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:

– alapozó ismeretek: 12–16 kredit

filozófiatörténet, társadalmi ismeretek, kommunikáció, informatika, könyvtárismeret, alapozó elméleti tárgyak (bevezetés a nyelvtudományba, az irodalomtudományba; germán nyelvek és kultúrák);

– szakmai törzsanyag: 150–164 kredit, ebből
 a) szakmai alapozó modul: 20–30 kredit
 nyelvgyakorlat: német, holland, svéd, norvég, illetve dán nyelvi ismeretek elmélyítése; kulturális ismeretek. A modul nyelvi záróvizsgával zárul;

b) választott nyelv speciális ismeretei: 80–84 kredit
 nyelvi ismeretek; nyelvészeti ismeretek; irodalmi ismeretek: kultúra és médiatudományi ismeretek;

c) differenciált szakmai ismeretek: 50 kredit
 ca) az alapszak másik szakiránya vagy az alapszak adott szakirányának további szakterületi ismeretei,

cb) a második szak szakterületi ismeretei.

A tanári mesterképzési szak választása esetén a szabadon választott stúdiók terhére biztosítani kell a tanári felkészítéshez szükséges pedagógiai és pszichológiai modult, amelynek kreditértéke 10 kredit

9. *Szakmai gyakorlat:* –

10. *Nyelvi követelmények:*

A záróvizsga letétele a nyelvvizsga-követelmények teljesítését igazolja.

6. ROMANISZTIKA ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* romanisztika

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: alapképzés (baccalaureus, bachelor; rövidítve: BA)

– szakképzettség:

a) romanisztika, francia alapszakos bölcsész

b) romanisztika, olasz alapszakos bölcsész

c) romanisztika, portugál alapszakos bölcsész

d) romanisztika, román alapszakos bölcsész

e) romanisztika, román nemzetiségi alapszakos bölcsész

f) romanisztika, spanyol alapszakos bölcsész

– választható szakirányok: francia, olasz, portugál, román/nemzetiségi, spanyol

– a szakképzettség angol nyelvű megjelölése:

a) Philologist in Romanistics, Specialized in French Studies

b) Philologist in Romanistics, Specialized in Italian Studies

c) Philologist in Romanistics, Specialized in Portuguese Studies

d) Philologist in Romanistics, Specialized in Romanian Studies

e) Philologist in Romanistics, Specialized in Romanian as Ethnic Minority Studies

f) Philologist in Romanistics, Specialized in Spanish Studies

3. *Képzési terület:* bölcsészettudományi

4. *Képzési ág:* modern filológia

5. *A képzési idő félévekben:* 6 félév

6. *Az alapképzés megszerzéséhez összegyűjtendő kreditek száma:* 180 kredit

6.1. A képzési ágon és az alapszakon belüli közös képzési szakasz minimális kreditértéke: 10 kredit

6.2. A szakirányhoz rendelhető maximális kreditérték: 110 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 4 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 65 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan szakemberek képzése, akik az újlatin nyelvek és kultúrák területén, valamint általános társadalomtudományi témakörökben olyan elméleti és gyakorlati ismeretekkel rendelkeznek, amelyek birtokában képesek szakmájuk sokoldalú, inter- és multidiszciplináris gyakorlati és elméleti művelésére. A végzettek kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapképzés birtokában a romanisztika alapképzési szakon végzettek képesek:

– az újlatin kultúrkör általános és az adott szakirány átfogó ismeretére;

– nemzetiségi szakirányon a nemzetiségi történet, kultúrtörténet ismeretére és országismeretre;

– egy újlatin nyelv írásban és szóban történő használatára a felsőfokú C típusú nyelvvizsgának megfelelő szinten;

– az újlatin nyelvek és kultúrák tanulmányozására érvényes ismeretszerzés általános módjainak és alapvető kutatási technikáinak elsajátítására;

– általános szövegek átfogó megértésére, összefoglalására, alapszintű fordítására, tolmácsolására;

– Magyarország és az adott célnyelvi ország társadalmi, gazdasági, környezeti problémáinak ismeretében megszerzett tudásuk közvetítésére és alkalmazására hivatásuk gyakorlása során;

alkalmasak:

– a kulturális kapcsolatok ápolása terén megszerzett tudásuk alkotó szellemű alkalmazására, nyelvi közvetítői szerep betöltésére;

– az önkormányzati, államigazgatási, politikai, gazdasági és kulturális életben szervezői feladatok ellátására az újlatin kultúrkör ismeretéhez kötött munkakörökben;

- tömegkommunikációs szerveknél nyelvi szervezői, kapcsolatteremtői, ügyintézői feladatok ellátására;
- az idegenforgalomban nyelvi és civilizációs közvetítői szerep betöltésére.

Rendelkeznek az újlatin kultúrkör, valamint egy újlatin nyelv iránti magas fokú motivációval és elkötelezettséggel, a megszerzett tudás kreatív felhasználásának képességével, jó együttműködő és kommunikációs készséggel és felelősségtudattal.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

- alapozó ismeretek: 10–12 kredit
filozófiatörténet, társadalmi ismeretek, kommunikáció, informatika, könyvtárismeret, alapozó elméleti tárgyak (nyelvészeti, irodalmi alapozó ismeretek);

- szakmai törzsanyag: 150–170 kredit, ebből

a) szakmai alapozó modul: 30–40 kredit

bevezetés az újlatin nyelvi tanulmányokba: nyelvfejlésztés, leíró nyelvtan, országismeret, az irodalmi szöveg, a latin nyelv alapjai;

b) a választott nyelv speciális ismeretei: 70–80 kredit
alapismeretek a választott nyelvhez kapcsolódóan: földrajzi, történelmi, kultúrtörténeti, művészettörténeti, zene-történeti, színház- és filmtörténeti, folklorisztikai ismeretek; a stílusztika és verstan alapjai; az adott szakirány irodalomtörténetének vázlatos ismerete; nyelvfejlésztés; nyelvészet: fonetika, morfológia, szintaxis, lexikológia, lexikográfia; nyelvtörténeti alapok;

c) differenciált szakmai ismeretek: 50 kredit

ca) az alapszak másik szakiránya vagy az alapszak adott szakirányának további szakterületi ismeretei,

cb) a második szak szakterületi ismeretei.

A tanári mesterképzési szak választása esetén a szabadon választott stúdiumok terhére biztosítani kell a tanári felkészítéshez szükséges pedagógiai és pszichológiai modult, amelynek kreditértéke 10 kredit

9. *Szakmai gyakorlat:* –

10. *Nyelvi követelmények:*

A záróvizsga letétele a nyelvvizsga-követelmények teljesítését igazolja.

7. ROMOLÓGIA ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* romológia

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BA)
- szakképzettség: romológus

- a szakképzettség angol nyelvű megjelölése: Romologist

3. *Képzési terület:* bölcsészettudományi

4. *Képzési ág:* modern filológia

5. *A képzési idő félévekben:* 6 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 10 kredit;

6.2. A szakirányhoz rendelhető minimális kreditérték: –

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 4 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 64 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan szakemberek képzése, akik képesek a cigány/roma közösségeket érintő kérdések hatékony közvetítésére minden olyan társadalmi szervezethez, amely ezen közösségekkel kommunikál, és egyúttal képesek a társadalmi szervezetek által megfogalmazott igényeket közvetíteni a lokális cigány/roma közösségek felé. Cél továbbá olyan szakemberek képzése, akik a roma közösségek kultúrájával és problémáival foglalkozó, magasabb szintű végzettséggel rendelkező szakemberek (romológus, szociológus, szociálpolitikus, pedagógus, jogász, orvos) mellett asszisztensi/közvetítői feladatokat látnak el. A végzettek kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a romológia alapképzési szakon végzettek ismerik:

- a cigány/roma közösségek társadalmi, gazdasági, politikai, kulturális viszonyainak és folyamatainak szabályszerűségeit;

– a többség és kisebbség közötti kapcsolatrendszer szabályszerűségeit és az ezeket létrehozó okok feltárási módszereit;

- a hatékony konfliktuskezelési módszereket;

– a romani vagy beás nyelv középszintű írásbeli és szóbeli használati szabályait;

alkalmasak:

- a közigazgatásban, a kisebbségi igazgatásban, az oktatás területén, a szociális és egészségügyi szférában, a civil szervezetekben, fegyveres testületekben, egyházakban

a roma közösségek helyzetét érintő problémák sikeres kommunikálására;

– hatékony közreműködésre a feltárt problémák sikeres gyakorlati megoldásában;

– hatékony mediátori szerep betöltésére a kisebbség és többség viszonylatában.

Rendelkeznek magas szintű problémamegoldó képességgel, a kapcsolatteremtés, a kooperáció és a konfliktusok hatékony kezelésének képességével, idegennyelv-tudással és a társadalmi problémák iránti nyitottsággal.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

– alapozó ismeretek: 25–35 kredit

filozófiatörténet; társadalmi ismeretek, kommunikáció, informatika, könyvtárismeret, alapozó elméleti tárgyak (bevezetés a nyelvtudományba, az irodalomtudományba; a cigány népismeretbe; a romológia; az európai cigányság helyzetébe; szocializáció és kisebbségi identitás; területi-társadalmi ismeretek, különös tekintettel a cigány közösségekre);

– szakmai törzsanyag: 130–150 kredit, ebből

a) általános szakmai ismeretek: 80–100 kredit

nyelvészeti ismeretek (bevezetés a szociolingvisztikába, kétnyelvűség, nyelvi tervezés és nyelvpolitika, szociolingvisztika – romani, beás –, nyelvtipológia); nyelvi ismeretek (beás lexika, beás grammatika, beás fordítási gyakorlat, romani lexika, romani grammatika, romani fordítási gyakorlat); egyéb társadalomtudományi ismeretek (a kisebbségek nevelésszociológiája, multikulturális társadalom, interkulturális nevelés, a kisebbségek jogi helyzete Európában és Magyarországon, szociológiai ismeretek a cigánykutatásban, foglalkoztatás és gazdaságpolitika, civil szféra); cigány népismeret (a cigányság története, a cigány népismeret, mint tantárgy, néprajzi kutatások a cigányság körében, kulturális antropológia a cigánykutatásokban, a cigány közösségek zene és táncművészete, cigány/roma irodalom és képzőművészet, cigány kultúra, cigány társadalom romani vagy beás nyelven, kutatómódszertan);

b) differenciált szakmai ismeretek: 50 kredit

ba) az alapszak további szakterületi ismeretei,

bb) a második szak szakterületi ismeretei.

A tanári mesterképzési szak választása esetén a szabadon választott stúdiumok terhére biztosítani kell a tanári felkészítéshez szükséges pedagógiai és pszichológiai modult, amelynek kreditértéke legalább 10 kredit

9. *Szakmai gyakorlat:*

Egy hónapos terepmunka nevelési-oktatási intézményben, államigazgatásban, önkormányzatoknál, cigány kisebbségi önkormányzatoknál, egyéb intézményekben és civil szervezetekben, valamint cigány közösségekben.

10. *Nyelvi követelmények:*

Az alapszakot megszerzéséhez romani vagy beás nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

8. SZLAVISZTIKA ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* szlavisztika

2. *Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: alapszak (baccalaureus, bachelor; rövidítve: BA),

– szakképzettségek:

a) szlavisztika, orosz alapszakos bölcsész

b) szlavisztika, bolgár alapszakos bölcsész

c) szlavisztika, cseh alapszakos bölcsész

d) szlavisztika, lengyel alapszakos bölcsész

e) szlavisztika, horvát alapszakos bölcsész

f) szlavisztika, horvát nemzetiségi alapszakos bölcsész

g) szlavisztika, szerb alapszakos bölcsész

h) szlavisztika, szerb nemzetiségi alapszakos bölcsész

i) szlavisztika, szlovák alapszakos bölcsész

j) szlavisztika, szlovák nemzetiségi alapszakos bölcsész

k) szlavisztika, szlovén alapszakos bölcsész

l) szlavisztika, szlovén nemzetiségi alapszakos bölcsész

m) szlavisztika, ukrán alapszakos bölcsész

n) szlavisztika, ukrán nemzetiségi alapszakos bölcsész

– választható szakirányok: orosz, bolgár, cseh, lengyel, horvát/nemzetiségi, szerb/nemzetiségi, szlovák/nemzetiségi, szlovén/nemzetiségi, ukrán/nemzetiségi

– a szakképzettség angol nyelvű megjelölése:

a) Slavistics, Philologist in Russian Studies

b) Slavistics, Philologist in Bulgarian Studies

c) Slavistics, Philologist in Czech Studies

d) Slavistics, Philologist in Polish Studies

e) Slavistics, Philologist in Croatian Studies

f) Slavistics, Philologist in Croatian as Ethnic Minority Studies

g) Slavistics, Philologist in Serbian Studies

h) Slavistics, Philologist in Serbian as Ethnic Minority Studies

i) Slavistics, Philologist in Slovakian Studies

j) Slavistics, Philologist in Slovakian as Ethnic Minority Studies

k) Slavistics, Philologist in Slovenian Studies

l) Slavistics, Philologist in Slovenian as Ethnic Minority Studies

m) Slavistics, Philologist in Ukrainian Studies

n) Slavistics, Philologist in Ukrainian Studies

3. *Képzési terület:* bölcsészettudományi

4. *Képzési ág:* modern filológia

5. *A képzési idő félévekben:* 6 félév

6. *Az alapközpont megszerzéséhez összegyűjtendő kreditek száma:* 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 10 kredit

6.2. A szakirányhoz rendelhető maximális kreditérték: 110 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 4 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 54 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan általános szlavisztikai műveltségrel rendelkező szakemberek képzése, akik egy szláv nyelvet legalább középfokú, egy másik szláv nyelvet alapközpont szinten szóban és írásban használni tudnak. A végzettek a szláv kultúráról átfogó tájékozottsággal rendelkeznek, és ezen ismeretek és készségek birtokában képesek szakmájuk gyakorlati alkalmazására. A végzettek kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapközpont birtokában a szlavisztika alapszakon végzettek képesek:

- a szláv kultúrkör átfogó ismeretére;
 - nemzetiségi szakirányon a nemzetiségi történet, kultúrtörténet ismeretére és országismeretre;
 - egy szláv nyelv írásban és szóban történő használatára legalább a C típusú középfokú nyelvvizsgának megfelelő szintjen;
 - egy másik szláv nyelv alapközpont ismeretére;
 - a szlavisztikai tanulmányokra érvényes ismeretszerzés általános módjainak és alapvető kutatási technikáinak alkalmazására;
 - általános szövegek alapszintű fordítására, tolmácsolására;
 - Magyarország és az adott célnyelvi ország társadalmi, gazdasági, környezeti problémáinak ismeretében megszerzett tudásuk közvetítésére és alkalmazására hivatásuk gyakorlása során;
- alkalmasak:
- a kulturális kapcsolatok ápolása terén megszerzett tudásuk alkotó szellemű alkalmazására, nyelvi közvetítői szerep betöltésére;

- az önkormányzati és kulturális életben szervezői feladatok ellátására a szláv kultúrkör ismeretéhez kötött munkakörökben;

- tömegkommunikációs szerveknél nyelvi szervezői feladatok ellátására;

- az idegenforgalomban nyelvi közvetítői szerep betöltésére.

Rendelkeznek a szláv kultúrája és egy szláv nyelv iránti magas fokú motivációval és elkötelezettséggel, a megszerzett tudás kreatív felhasználásának képességével, jó együttműködő és kommunikációs készséggel és felelősségtudattal.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

- alapozó ismeretek: 10–12 kredit

filozófiatörténet, társadalmi ismeretek, kommunikáció, informatika, könyvtárismeret, könyvtárhasználati ismeretek, alapozó elméleti ismeretek;

- szakmai törzsanyag: 150–170 kredit, ebből

a) szakmai alapozó modul: 50–60 kredit

szláv kultúrák (a bolgár, cseh, horvát, lengyel, orosz, szerb, szlovák, szlovén, ukrán nyelvű országok történelméhez, földrajzához kapcsolódó alapismeretek, mai intézményrendszere, Magyarországgal való kapcsolatok, továbbá a bizánci és pravoszláv művészet); klasszikus és modern szláv irodalmak (a szláv népek irodalomtörténete, a legjelentősebb korszakok és alkotók); a magyar–szláv történelmi, nyelvi, irodalmi, kulturális kapcsolatok múltja és jelene;

b) választott nyelv speciális ismeretei: 50–60 kredit

nyelvi ismeretek, szakirányú nyelvészeti, irodalom- és kultúrtörténeti ismeretek;

c) differenciált szakmai ismeretek: 50 kredit

ca) az alapszak másik szakiránya vagy az alapszak adott szakirányának további szakterületi ismeretei;

cb) a második szak szakterületi ismeretei.

A tanári mesterképzési szak választása esetén a szabadon választott stúdiumok terhére biztosítani kell a tanári felkészítéshez szükséges pedagógiai és pszichológiai modult, amelynek kreditértéke 10 kredit

9. *Szakmai gyakorlat:*

A szakmai gyakorlat magába foglalja a képzési idő alatt egy alkalommal a szakiránynak megfelelő nyelvterületi gyakorlatot.

10. *Nyelvi követelmények:*

A záróvizsga letétele a nyelvvizsga-követelmények teljesítését igazolja.

9. ÓKORI NYELVEK ÉS KULTÚRÁK ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: ókori nyelvek és kultúrák

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BA)

– szakképzettségek:

a) ókori nyelvek és kultúrák alapszakos bölcsész, assziriológia szakirányon

b) ókori nyelvek és kultúrák alapszakos bölcsész, egyiptológia szakirányon

c) ókori nyelvek és kultúrák alapszakos bölcsész, klasszika-filológia szakirányon

– választható szakirányok: assziriológia, egyiptológia, klasszika-filológia (latin, ógörög)

– a szakképzettség angol nyelvű megjelölése:

a) Philologist in Ancient Languages and Cultures (Assyriology)

b) Philologist in Ancient Languages and Cultures (Egyptology)

c) Philologist in Ancient Languages and Cultures (Classic Philology)

3. Képzési terület: bölcsészettudományi

4. Képzési ág: ókori és keleti filológia

5. A képzési idő félévekben: 6 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 10 kredit

6.2. A szakirányhoz rendelhető maximális kreditérték: 110 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 4 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 72 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan gyakorlati ismeretekkel is rendelkező szakemberek képzése, akik átfogó ismeretekkel rendelkeznek az ókortudomány területén, betekintést nyerve az orientálistikába. Alapszinten ismerik az ókori Medit-

ráneum és a vele érintkező területek népeinek és országainak történetét, kultúráját, valamint a választott szakiránynak megfelelően az ókori Közel-Keletről, az ókori Egyiptomról és a klasszikus antikvitásról elmélyültebb tudásra tesznek szert. A végzettek kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában az ókori nyelvek és kultúrák alapképzési szakon végzettek képesek:

– a szakirányuknak megfelelő terület történetének és művelődéstörténetének ismeretére;

– két-két ókori nyelv (akkád-sumer, egyiptomi-kopt, görög-latin) legalább középszintű ismeretére;

– az ókortudomány és a választott szakirány területén érvényes ismeretszerzés általános módjainak és a főbb kutatási módszereinek kreatív alkalmazására;

– az egyes szakirányokon megszerzett ismereteket írásban és szóban magyarul hatékonyan kommunikálni;

– a megszerzett információk, a megismert érvek és elemzések különböző szempontok szerinti bemutatására, átgondolására;

alkalmasak:

– a szakirányuknak megfelelő ismereteket igénylő munkakör ellátására;

– a kulturális életben (pl. könyvtárak, múzeumok, könyvkiadók, médiák) a szakirányuknak megfelelő idegennyelv-tudást és egyéb, elsősorban történeti-kultúrtörténeti ismereteket igénylő feladatok ellátására;

– az ókori és a keleti kultúrák ismeretét igénylő, idegenforgalmi-turisztikai jellegű munkakörök ellátására.

Rendelkeznek a választott szakirány nyelve és kultúrája iránti motivációval és elkötelezettséggel, valamint az idegen nyelvi ismereteken túl együttműködő és kommunikációs készséggel, továbbá meg vannak győződve a megismert kultúrákról szóló megalapozott ismeretek fontosságáról.

8. A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:

– alapozó ismeretek: 26–30 kredit

filozófiatörténet, társadalmi ismeretek, kommunikáció, informatika, könyvtárismeret, alapozó elméleti ismeretek (irodalomelmélet, elméleti nyelvészet, esztétika, történelemfilozófia, társadalomfilozófia); az ókori és keleti kultúra területeit áttekintő ismeretkörök (ókori és keleti nyelvek és írások, történelem, vallástudomány, vallástörténet, irodalomtörténet, művészettörténet, archeológia, kultúrtörténet);

– szakmai törzsanyag: 135–145 kredit, ebből

a) szakmai alapozó modul: 16–20 kredit

két ókori nyelv ismeretkörei (görög, latin, egyiptomi, héber, szír, akkád és szanszkrit); az ókori Mediterráneum népei, gazdasági és szellemi kapcsolatok a Mediterráneum területei között;

b) a választott ókori nyelv és kultúra speciális ismeretei: 70–75 kredit

nyelvi ismeretek, egyéb történeti, irodalomtörténeti és kultúrtörténeti ismeretek, szakirányhoz kapcsolódó specializációk, szabadon választható tanegységek a képzési ágon belül:

ba) assziriológia szakirány:

nyelvi képzés: akkád nyelv (szövegolvasás), sumér nyelv (nyelvtan, szövegolvasás), egyéb sémi és ékírásos nyelvek (arab, héber, arámi, ugariti, hettita, elámi, óperzsa vagy hurri),

egyéb történeti és kultúrtörténeti ismeretek: az ókori Közel-Kelet történeti földrajza, régészete, története, kultúrtörténete;

bb) egyiptológia szakirány:

nyelvi képzés: egyiptomi nyelv, kopt nyelv, egyéb történeti és kultúrtörténeti ismeretek: a Nílus-völgy története, kultúrtörténete;

bc) klasszika-filológia szakirány:

nyelvi képzés (mindkét nyelvből legalább 22 kredit): ógörög és latin grammatika, auctorolvasás,

egyéb történeti, irodalomtörténeti és kultúrtörténeti ismeretek: régiségtan, mitológia, verstan-metrika, irodalomtörténet, színháztörténet, tudománytörténet, numizmatika, epigrafika, zenetörténet,

specializáció: görög és/vagy latin specializáció (ógörög, bizánci görög, latin, középlatin, újkori latin, patrisztika);

c) differenciált szakmai ismeretek: 50 kredit

ca) az alapszak másik szakiránya vagy az alapszak adott szakirányának további szakterületi ismeretei,

cb) a második szak szakterületi ismeretei.

A tanári mesterképzési szak választása esetén a szabadon választott stúdiumok terhére biztosítani kell a tanári felkészítéshez szükséges pedagógiai, pszichológiai modult, amelynek kreditértéke 10 kredit

9. Szakmai gyakorlat: –

10. Nyelvi követelmények:

Az alapszakon az oklevél kiadásának feltétele egy államilag elismert középfokú C típusú nyelvvizsga letétele angol, német, francia, olasz, orosz vagy (a klasszika-filológia szakirányon) spanyol nyelvből vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél.

10. KELETI NYELVEK ÉS KULTÚRÁK ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: keleti nyelvek és kultúrák

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BA)

– szakképzettségek:

a) keleti nyelvek és kultúrák alapszakos bölcsész, altajisztika szakirányon

b) keleti nyelvek és kultúrák alapszakos bölcsész, arab szakirányon

c) keleti nyelvek és kultúrák alapszakos bölcsész, hebraisztika szakirányon

d) keleti nyelvek és kultúrák alapszakos bölcsész, indológia szakirányon

e) keleti nyelvek és kultúrák alapszakos bölcsész, iranisztika szakirányon

f) keleti nyelvek és kultúrák alapszakos bölcsész, japán szakirányon

g) keleti nyelvek és kultúrák alapszakos bölcsész, kínai szakirányon

h) keleti nyelvek és kultúrák alapszakos bölcsész, koreai szakirányon

i) keleti nyelvek és kultúrák alapszakos bölcsész, mongol szakirányon

j) keleti nyelvek és kultúrák alapszakos bölcsész, tibeti szakirányon

k) keleti nyelvek és kultúrák alapszakos bölcsész, török szakirányon

l) keleti nyelvek és kultúrák alapszakos bölcsész, újjörög szakirányon

– választható szakirányok: altajisztika, arab, hebraisztika, indológia, iranisztika, japán, kínai, koreai, mongol, tibeti, török, újjörög

– a szakképzettség angol nyelvű megjelölése:

a) Philologist in Eastern Languages and Cultures (Altaic Studies)

b) Philologist in Eastern Languages and Cultures (Arabic Studies)

c) Philologist in Eastern Languages and Cultures (Hebrew Studies)

d) Philologist in Eastern Languages and Cultures (Indology Studies)

e) Philologist in Eastern Languages and Cultures (Iranian Studies)

f) Philologist in Eastern Languages and Cultures (Japanese Studies)

g) Philologist in Eastern Languages and Cultures (Chinese Studies)

h) Philologist in Eastern Languages and Cultures (Korean Studies)

i) Philologist in Eastern Languages and Cultures (Mongolian Studies)

j) Philologist in Eastern Languages and Cultures (Tibetan Studies)

k) Philologist in Eastern Languages and Cultures (Turkish Studies)

l) Philologist in Eastern Languages and Cultures (new Greek Studies)

3. *Képzési terület:* bölcsészettudományi

4. *Képzési ág:* ókori és keleti filológia

5. *A képzési idő félévekben:* 6 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 10 kredit

6.2. A szakirányhoz rendelhető maximális kreditérték: 110 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit;

6.4. A szakdolgozathoz rendelt kreditérték: 4 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 72 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szereshető minimális kreditérték: –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan, gyakorlati ismeretekkel is rendelkező szakemberek képzése, akik átfogó ismeretekkel rendelkeznek az orientalisztika területén, betekintést nyerve az ókortudományba. Ismerik Ázsia és Észak-Afrika népeinek, országainak vagy (az újjörög szakirányon) az ókor utáni görögségnek a történetét, kultúráját. Áttekintésük van továbbá a szakiránynak megfelelő terület történetéről és művelődéstörténetéről. Ismerik az orientalisztikában és a szakirány területén érvényes ismeretszerzés általános módjait és a főbb kutatási módszereket. A végzettek kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a keleti nyelvek és kultúrák alapszakon végzettek képesek:

– egy keleti nyelv legalább középszintű, egy másik keleti vagy ókori nyelv alapfokú használatára;

– az újjörög szakirányon a szakiránynak megfelelő nyelv középszintű használatára;

– megszerzett ismereteik írásban és szóban magyarul történő hatékony kommunikálására;

– a megszerzett információk, a megismert érvek és elemzések különböző nézőpontok szerinti bemutatására, átgondolására;

alkalmasak:

– a szakirányuknak megfelelő ismereteket igénylő munkakör ellátására;

– a kulturális életben (pl. könyvtárak, múzeumok, könyvkiadók, médiák), továbbá a gazdasági életben (pl. idegenforgalom, turisztika, idegen nyelvű levelezés) közvetítői feladatok elvégzésére;

– a közigazgatásban megjelenő feladatok ellátására és igények kielégítésére, a szakirányoknak megfelelő idegen nyelven.

Rendelkeznek a választott szakirány nyelve és kultúrája iránti motivációval és elkötelezettséggel, valamint az idegen nyelvi ismereteken túl együttműködő és kommunikációs készséggel, továbbá meg vannak győződve a megismert kultúrákról szóló megalapozott ismeretek fontosságáról.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

– alapozó ismeretek: 26–30 kredit

filozófiatörténet, társadalmi ismeretek, kommunikáció, informatika, könyvtárismeret, alapozó elméleti tárgyak (irodalomelmélet, elméleti nyelvészet, esztétika, történelemfilozófia, társadalomfilozófia); az ókori és keleti kultúra ismeretkörei (ókori és keleti nyelvek és írások, történelem, vallástudomány, vallástörténet, irodalomtörténet, művészettörténet, archeológia, kultúrtörténet);

– szakmai törzsanyag: 135–145 kredit, ebből

a) szakmai alapozó modul: 18–22 kredit

aa) a keleti nyelvek és kultúrák általános ismeretei (történelem, földrajz, vallás, irodalom, kultúrtörténet, írástörténet); filológia; újjörög szakirányon egyéb ókori és általános ismeretek;

ab) kötelezően választható szakterületi ismeretek; a választott nyelven és kultúrán kívüli másik keleti vagy ókori nyelv alapismeretei;

b) a választott keleti nyelv és kultúra speciális ismeretei: 60–70 kredit,

nyelvi ismeretek, egyéb történeti, irodalomtörténeti és kultúrtörténeti ismeretek, a szakirányhoz kapcsolódó specializációk:

ba) altajisztika szakirány

nyelvi képzés: törökországi török nyelv, egy második altáji nyelv,

egyéb filológiai és gyakorlati ismeretek: bevezető kurzusok az altajisztikába, bevezetés a műhelymunkába, gyakorlati ismeretek;

bb) arab szakirány

nyelvi képzés: klasszikus és modern arab, nyelvgyakorlat, újságnyelv,

egyéb történeti, irodalomtörténeti és kultúrtörténeti ismeretek: arab irodalom, arab történelem, iszlám,

specializáció: sémi kapcsolatok;

bc) hebraisztika szakirány

nyelvi képzés: klasszikus héber nyelv (grammatika, szövegolvasás), modern héber nyelv (grammatika, szövegolvasás, társalgás), egy másik bibliai, illetve zsidó nyelv (pl. arámi, jiddis vagy judeo-arab),

egyéb történeti, irodalomtörténeti és kultúrtörténeti ismeretek: zsidó történelem, zsidó kultúra, vallás, irodalomtörténeti bevezetések (bibliai, rabbinikus),

specializáció: egyéb bibliai nyelv vagy talmudi arámi; bibliai vagy judaisztikai tudománytörténet; jiddis kultúr-

történet; bibliai irodalom vagy középkori zsidó/héber nyelvű irodalom;

bd) indológia szakirány

nyelvi képzés: szanszkrit nyelv, hindi nyelv, egyéb kultúrtörténeti ismeretek: ind kultúrtörténet (óind és újind), óind és hindi irodalomtörténet;

be) iranisztika szakirány

nyelvi képzés: klasszikus és modern perzsa részletes nyelvelírás, klasszikus perzsa szövegolvasás (forráselemzés), modern perzsa nyelvgyakorlat,

egyéb irodalomtörténeti és filológiai ismeretek: klasszikus és modern perzsa irodalomtörténet, verstan, paleográfia, specializáció: választható tárgyak (pl. bevezetés a nyelvtörténetbe és dialektológiába, perzsa művészettörténet, a modern Irán történetének kérdései, a modern Irán problémái);

bf) japán szakirány

nyelvi képzés: mai japán nyelvtan, nyelvgyakorlatok, szövegolvasás, tolmácsolási és fordítási gyakorlatok,

egyéb történeti, irodalomtörténeti és kultúrtörténeti ismeretek: japán gazdaság- és kultúrföldrajz, történelem, irodalom, kultúrtörténet, mai társadalom és kulturális élet, japán szövegszerkesztői, táblázatkezelői és internetes gyakorlatok, szakdolgozati szeminárium,

specializáció: mai japán szaknyelvi képzés, bevezetés a régi japán nyelvbe, kínai vagy koreai nyelvképzés, japán gazdasági és pénzügyi ismeretek, művészettörténet, kommunikáció;

bg) kínai szakirány

nyelvi képzés: mai kínai nyelv, klasszikus kínai nyelv és filológia,

egyéb kultúrtörténeti ismeretek: történelem, műveltség, vallástörténet, kínai és japán műveltség;

bh) koreai szakirány

nyelvi képzés: koreai nyelv,

egyéb kultúrtörténeti ismeretek: történelem, műveltség, vallástörténet, kínai és japán műveltség;

bi) mongol szakirány

nyelvi képzés: ujjgur–mongol írásos szövegek, mai mongol nyelv,

egyéb kultúrtörténeti ismeretek: történelem, hagyományos nomád műveltség, vallástörténet;

bj) tibeti szakirány

nyelvi képzés: klasszikus tibeti nyelvtan és szövegolvasás, mai tibeti nyelv, beszéd- és olvasásgyakorlat, tibeti művelődéstörténet,

egyéb kultúrtörténeti ismeretek: bevezetés a tibeti műveltségbe, a tibeti filológia alapjai, forrásfeldolgozás, történeti stúdiumok;

bk) török szakirány

nyelvi képzés: török nyelv, stílusgyakorlat, grammatika, szövegolvasás,

egyéb kultúrtörténeti ismeretek: a török népek története, az Oszmán Birodalom története, a magyarországi török hódoltság története, török–magyar kapcsolatok,

specializáció: általános turkológia vagy oszmán történelem, oszmán paleográfia;

bl) újjörög szakirány

nyelvi képzés: nyelvi és nyelvészeti képzés, újjörög szöveginterpretációk,

egyéb kultúrtörténeti ismeretek: elméleti képzés (prozeminárium, áttekintés az újjörög irodalomról, a görög nyelv történeti áttekintése, az újkori görögység története, országismeret);

c) differenciált szakmai ismeretek: 50 kredit

ca) az alapszak másik szakiránya vagy az alapszak adott szakirányának további szakterületi ismeretei,

cb) a második szak szakterületi ismeretei.

A tanári mesterképzési szak választása esetén a szabadon választott stúdiumok terhére biztosítani kell a tanári felkészítéshez szükséges pedagógiai és pszichológiai modult, amelynek kreditértéke 10 kredit

9. Szakmai gyakorlat: –

10. Nyelvi követelmények:

Az alapszakon az oklevél kiadásának feltétele egy államilag elismert középfokú C típusú nyelvvizsga letétele angol, német, francia, olasz, orosz vagy spanyol nyelvből vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél.

Az újjörög szakirányon a sikeres záróvizsgát tett hallgatók az idegen nyelvi követelményeknek eleget tesznek.

11. ANDRAGÓGIA ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: andragógia

2. Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BA)

– szakképzettség: andragógus (megjelölve a szakirányt)

– választható szakirányok: felnőttképzési szervező, munkavállalási tanácsadó, művelődésszervező, személyügyi szervező

– a szakképzettség angol nyelvű megjelölése: Andragogist, Specialization in Adult Education Management, Employment Counselling, Cultural Management, Human Management

3. Képzési terület: bölcsészettudományi

4. Képzési ág: pedagógia és pszichológia

5. A képzési idő félévekben: 6 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 18 kredit

6.2. A szakirányhoz rendelhető maximális kreditérték: 50 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 4 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 70 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

Az alapszak célja olyan andragógusok képzése, akik a neveléstudományi, a pszichológiai, a jogi, a közgazdasági és a szociológiai tudásuk, valamint az állami, önkormányzati, a vállalkozói, a civil és a nonprofit szervezetekről és intézményekről, a munkaerőpiac és a munkavállalás kapcsolatáról szerzett ismereteik alapján – szakirányú felkészültségüknek megfelelően – képesek a közművelődés, a közgyűjtemény területén, településeken, intézményekben, szervezetekben és közösségekben, a felnőttképzés különböző szinterein közvetlen tervező, szervező, értékelő, irányító, illetve animátori, tanácsadói munkakörök ellátására, és a humánerőforrás-gazdálkodással kapcsolatos feladatok végzésére. A végzettek kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusában történő folytatásához.

Az andragógusok – figyelemmel a választható szakirányokra is – az alapfokozat birtokában ismerik:

- az andragógia területéhez és a választott szakirányhoz kapcsolódó ismeretrendszert, a személyiségfejlődés törvényszerűségeit, különös tekintettel a felnőttkorra;

- az oktatási rendszer alapvető összefüggéseit, a felnőttek tanulásának, tanításának didaktikai elveit;

- a vonatkozó ismeretszerzési módokat és az ismeretforrásokat, szakterületükön a problémák több szempontú megközelítésének, a megoldások értékelésének elveit és módszereit;

- az állami, önkormányzati, vállalkozói, a civil és nonprofit szervezetek, intézmények működésének elveit;

- a szervezetek, intézmények működése, illetve képzések iránti szükségletek felmérésének és működésük értékelésének, elemzésének elemi módszereit;

- a változó igényekhez igazodó tananyag-fejlesztés, tanulásszervezés, személyiségfejlesztés, tanácsadás, csoportszervezés, továbbá a hatékony szervezet-irányítás, a kommunikáció, a konfliktuskezelés elemi módszereit;

- az idegen nyelven és az informatika eszközeivel történő hatékony kommunikálás formáit, az információk,

elemzések mások számára történő prezentálásának elveit, eljárását, eszközeit;

alkalmasak:

- a gazdasági-társadalmi folyamatok és a kultúra jelenségvilága közötti összefüggések differenciált és rendszer-szemléletű értelmezésére;

- megfelelő technikák birtokában információk összegyűjtésére és kritikus elemzésére;

- a közművelődés, közgyűjtemény területén, településeken, intézményekben, civil szervezetekben, a felnőttképzés különböző szinterein tervezői, szervezői, irányítói feladatok, ezekhez kapcsolódó munkakörök ellátására;

- az emberi viselkedés differenciált észlelésére és befolyásolására;

- a felnőtt ember megújulási, fejlődési törekvéseit – figyelembe véve a személyes életutat és az elért életminőséget – segítésére és megvalósításuk támogatására;

- a felnőttképzés különböző területein a képzési irányok és célok meghatározására, felnőttképzési programok összeállítására, megszervezésére;

- a megismerési alapfolyamatok önreflektív elemzésére és fejlesztésére.

Rendelkeznek személyes és szociális kompetenciákkal: a másokhoz való alkalmazkodás és a másokkal való együttműködés képességével; emberek és csoportok valamely cél érdekében történő befolyásolásának és mozgósításának képességével; emberi kapcsolataikban humánus és etikus viszonyulással; ismereteik alkalmazása során empátiával, toleranciával, rugalmassággal, kreativitással; egyéni munkájukban reális önismerettel, önértékeléssel, sikerorientáltsággal; a minőség iránti elkötelezettséggel.

Az andragógusok a felnőttképzési szervező szakirányon ismerik

- a hazai és nemzetközi felnőttoktatás történetét, a felnőttoktatás hazai és nemzetközi változásainak tendenciáit;

- a felnőttoktatás jogi szabályozását, valamint a felnőttoktatási programok akkreditációját;

- a felnőttoktatás formális, nem formális és informális kereteit, jellemző sajátosságait, a felnőttoktatási piac tendenciáit;

- a felnőttoktatás területi, életkori, nemek szerinti és a szociokulturális háttér szerint eltérő sajátosságait;

- az oktatás, a tanulás és a tanulásirányítás alapvető összefüggéseit, a tanulással kapcsolatos elméleteket;

- a felnőttek tanulási igényei feltárásának és motiválásának módszereit;

- a felnőttoktatási programok eredményességének értékelési eljárásait;

alkalmasak:

- felnőttképzési szervező képzettséget igénylő munkakörök betöltésére; tanácsadói, mentori szerepek ellátására;

- a hazai felnőttképzési folyamatok, valamint a felnőttoktatási rendszerek összehasonlító elemzésére és értékelésére;

- intézmények és települések felnőttoktatási igényeinek feltárására, illetve a rejtett igények artikulálására;

– felnőttoktatási programok tervezésére, azok akkreditációra történő előkészítésére, szervezésére, lebonyolítására és az eredmények értékelésére; a kész felnőttoktatási programok marketingjének irányítására.

Az andragógusok a munkavállalási tanácsadó szakirányon ismerik:

– a gazdálkodás makro- és mikrokörnyezetére ható leglényegesebb közgazdasági tényezőket;

– az alapvető gazdálkodási struktúrákat;

– a hazai és az Európai Unió munkaerő-piacának főbb jellemzőit, alapvető struktúráit és változási tendenciáit;

– a munkavállalás elméleti és gyakorlati kérdéseit, a tanácsadással kapcsolatos jogszabályokat;

– a pályaaorientáció és a pályaválasztás interdiszciplináris összefüggéseit, elméleti és gyakorlati alapjait;

– a tanácsadás elméleti és módszertani alapjait, a tanácsadás intézményes rendszerét, helyszíneit és fórumait;

– a tanácsadás egyéni és csoportos formáit, telekommunikációs eszköztárát;

alkalmasak:

– munkavállalási tanácsadó képzettséget igénylő munkakörök betöltésére;

– a tanácsadásra jelentkezők öndefiníciójának kialakításában segítséget nyújtani, a munkavállalási lehetőségekről tájékoztatni;

– az individuális igények támogatására, egyéni és csoportos formában történő fejlesztő tevékenységek vezetésére, komplex munkaerő-piaci programok szervezésére.

Az andragógusok a művelődésszervező szakirányon ismerik:

– a kultúra mikro- és mezotereit, illetve azok közösségi használatát;

– a kultúra intézményrendszerének főbb történeti és funkcionális változásait;

– a kulturális szervezetek rendszerét, működési mechanizmusát, a szervezet rendszerkörnyezettel való összefüggéseit, illetve a szervezeti kommunikáció szabályait;

– a magyar és az egyetemes művészet, illetve az esztétikai és művészeti érték közvetítés történetének alapvonalait;

– a művelődési szervezetekkel kapcsolatos gazdaságtan és a kulturális marketing alapvető kérdéseit;

– alapvonalaiiban a közösségszervezés és -fejlesztés történetét és módszertanát;

– a kulturális intézményrendszer szerkezetének és funkcióinak szinkronszemléletű vizsgálatának elveit, módszereit, a működés jogi és szervezeti aspektusait;

alkalmasak:

– művelődésszervező képzettséget igénylő munkakörök betöltésére;

– település- és kistérségi szintű közösségfejlesztő projektek tervezésére, megszervezésére és lebonyolítására;

– kulturális fejlesztési célok elemzésére és a feltételhez igazodó tervek készítésére;

– a kulturális szervezetek funkcióit a lokális és magasabb térszerkezetben megjelenő közösségi szükségletekhez alakítani;

– segíteni a kulturális, művészi és tudományos értékek közvetítésének hatásmechanizmusait, szervezeti formáit.

Az andragógusok a személyügyi szervező szakirányon ismerik:

– a gazdálkodás makro- és mikrokörnyezetére ható alapvető közgazdasági tényezőket;

– az alapvető gazdálkodási struktúrákat;

– a hazai és a globális gazdaság alakulásának főbb tendenciáit;

– az emberi erőforrás-gazdálkodás és erőforrás-fejlesztés legátfogóbb elméleti és módszertani kérdéseit;

– a személyügyi feladatok jogszabályi környezetét;

– a képzési és továbbképzési igények feltérképezésének és meghatározásának módszereit;

– a munkavállalók munkavállalással, teljesítményértékeléssel, innovációval és továbbképzéssel kapcsolatos attitűdjeinek befolyásolására szolgáló elemi módszereket;

– a képzések tervezésével, szervezésével, lebonyolításával és értékelésével kapcsolatos eljárásokat;

– a különböző szervezetek személyügyi feladatainak elméleti és gyakorlati kérdéseit;

alkalmasak:

– személyügyi szervező képzettséget igénylő munkakörök betöltésére;

– a személyügyi feladatok – toborzás, kiválasztás, képzés, ösztönzés, teljesítményértékelés, munkaerő-tervezés – önálló lebonyolítására és értékelésére;

– képzések és továbbképzések közvetlen tervezésére, szervezésére, lebonyolítására, értékelésére és korrekciójára;

– szervezeti egységek közvetlen irányítására.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretek):

– alapozó ismeretek: 55–65 kredit

a) filozófiatörténet, társadalmi ismeretek, kommunikáció, informatika, könyvtárismeret, könyvtárhasználati ismeretek;

b) pedagógiai-pszichológiai alapozás:

ba) pedagógiai modul (pedagógiai propedeutika, neveléstörténet, neveléstan, didaktika, nevelés- és művelődésfilozófia);

bb) pszichológiai modul (bevezetés a pszichológiába, fejlődépszichológia, szociálpszichológia, a tanulás és a gondolkodás anatómiai, élettani és fejlődésbiológiai alapjai, a nevelés pszichológiai alapjai);

bc) társadalomismereti modul (közgazdasági és jogi ismeretek, a társadalomtudományi kutatások módszertana, vezetéselmélet);

bd) Európa-tanulmányok modul (az EU integrációs és oktatáspolitikája, nemzetközi szervezetek, struktúrák, döntési folyamatok);

– szakmai törzsanyag: 105–115 kredit, ebből

a) általános szakterületi ismeretek: 55–65 kredit

aa) az andragógia alapjai (az andragógia tudományelméleti és tudományfilozófiai alapjai, andragógiaelmélet);

ab) andragógia-történet és komparatív andragógia (az andragógia története, felnőttképzési forrás- és dokumentumelemzés, komparatív andragógia); művelődéstörténet (egyetemes és magyar művelődéstörténet);

ac) a felnőttképzés és az emberi erőforrás-fejlesztés elmélete (emberi erőforrás-elméletek, a felnőttképzés gazdasági és jogi környezete, marketing és minőségbiztosítási alapismeretek);

ad) felnőttoktatási rendszerek, munkaerő-piaci képzések, minőségirányítás (formális, nem formális és informális képzési rendszerek tervezése, szervezése, irányítása és minőségbiztosítása);

ae) szakmai gyakorlat;

b) differenciált szakmai ismeretek: 50 kredit

ba) felnőttképzési szervező szakirányon: oktatásmarketing – piackutatás; a felnőttképzések tervezése; a felnőttképzés jogi szabályozása; a felnőttképzés módszertana és eszközrendszere;

bb) munkavállalási tanácsadó szakirányon: munkaerő-piaci ismeretek; pályaismeret; a tanácsadás elmélete és módszertana; szakpszichológiai intézményi gyakorlat;

bc) művelődésszervező szakirányon: a kultúráközvetítés elméleti és történeti aspektusai, kultúráközvetítő intézményrendszerek/médiaismeret, tér-társadalom-kultúra/művelődésszociológia ismeretek; kulturális/művészeti menedzsment, szociokulturális animáció; kulturális vállalkozások, marketing, PR, művelődés-gazdaságtan; nonprofit szektor és menedzsmentje; szakmai gyakorlat;

bd) személyügyi szervező szakirányon: munka-, vezetés- és szervezet-pszichológia; munka- és társadalombiztosítási jog; munkaerőgazdálkodás-foglalkoztatáspolitikai; humán erőforrás-fejlesztés, személyügyi menedzsment; személyügyi-munkaügyi technikák; szakmai gyakorlat.

9. Szakmai gyakorlat:

A szakmai gyakorlat a felnőttképzést folytató intézményekben teljesített külső gyakorlatot, továbbá a választott szakiránynak megfelelő gyakorlatot foglalja magában, amelyeknek együttes kreditértéke legalább 15 kredit

10. Nyelvi követelmények:

Az alapközzet megszerzéséhez egy élő idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

12. PEDAGÓGIA ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: pedagógia

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: alapközzet (baccalaureus, bachelor; rövidítve: BA)

– szakképzettség: pedagógia alapszakos bölcsész
– a szakképzettség angol nyelvű megjelölése: Philologist in Pedagogy

3. Képzési terület: bölcsészettudományi

4. Képzési ág: pedagógia és pszichológia

5. A képzési idő félévekben: 6 félév

6. Az alapközzet megszerzéséhez összegyűjtendő kreditok száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 10 kredit

6.2. A szakirányhoz rendelhető maximális kreditérték: 50 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 4 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 60 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan szakemberek képzése, akik hatékonyan tudnak közreműködni a közoktatás és a pedagógiai szolgáltatások rendszerének szakszerű működtetésében. A gyorsan változó és átalakuló nevelési és oktatási rendszer, a növekvő intézményi önállóság és a szakmai, pedagógiai felelősség feltételei között, a neveléstudomány és alkalmazása terén felhalmozódott műveltséganyag ismeretében a társadalom pedagógiai folyamatait és intézményeit képesek szakszerűen átlátni és bennük – szakmai vezetés mellett – közreműködni. A végzettek kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapközzet birtokában a pedagógia alapképzési szakon végzettek képesek:

– hatékonyan közreműködni a közoktatási rendszerben felmerülő pedagógiai feladatok ellátásában;

– szakképzettségüknek megfelelő nevelői tevékenységek – szakmai vezetés alatt történő – tervezésére, szervezésére;

– segíteni az iskolában folyó nevelőmunkát a pedagógiai programok, a vizsgáztatás és értékelés rendszerének kidolgozása során;

– a szakterületi kutatási eredmények értelmezésére és gyakorlati alkalmazására;

– bekapcsolódni a közigazgatás oktatással kapcsolatos feladatainak ellátásába;

alkalmasak:

- iskolarendszerű és iskolarendszeren kívüli oktatási és nevelési feladatok ellátásának hatékony segítésére;
- a nevelés rendszerében mutatkozó tendenciák és problémák szakszerű átlátására és az intézményi fejlesztésben való közreműködésre;
- szakképzettségüknek megfelelő speciális pedagógiai szolgáltatások szakszerű végzésére;
- oktatási ügyekkel foglalkozó szervezetekben, pl. iskolákban, önkormányzatoknál, minisztériumokban alapszintű pedagógiai jellegű ismereteket igénylő munkakörök betöltésére.

Rendelkeznek magas fokú együttműködési, alkotó és kommunikációs képességgel, az elvégzett tevékenységek kritikus értékelésének képességével, valamint az értékalapú gyakorlati problémamegoldó gondolkodás képességével.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó ismeretekörök):*

- alapozó ismeretek: 20–30 kredit
- filozófiatörténet, társadalmi ismeretek, kommunikáció, informatika, könyvtárismeret, alapozó elméleti tárgyak (bevezetés a pedagógiába, pszichológiába, a művelődés és a tudomány világába);
- szakmai törzsanyag: 135–155 kredit, ebből
 - a) általános szakterületi ismeretek: 85–105 kredit
 - aa) magyar és egyetemes neveléstörténet (a neveléssel, oktatással kapcsolatos történeti tények, események, folyamatok és ezek problémátörténeti megközelítése elsősorban az európai kultúrkörben; a nevelés-oktatás intézményrendszerének alakulása; érték közvetítés);
 - ab) nevelélmélet, nevelésfilozófia (a nevelés filozófiai és módszertani alapjai, a nevelésfilozófia főbb irányzatai, a nevelési helyzetek sajátosságai, a nevelés számára meghatározó személyiség-felfogások, a nevelési folyamat törvényszerűségei; a nevelési tényezők, hatások és módszerek összefüggései, a hatékony pedagógiai kommunikáció);
 - ac) oktatásmélet (oktatásméleti irányzatok; az oktatás társadalmi meghatározottsága; a tanuló, a pedagógus; az oktatás célrendszere, tartalma; a tanterv, a tanulás, a tanítás alapjai; az oktatás folyamata, stratégiái, módszerei, eszközei, szervezési keretei és formái; tanulás szervezés; pedagógiai értékelés; a különleges bánásmódot igénylő gyermekek és csoportok; az oktatómunka tervezése; a kezdő pedagógus sajátos problémái);
 - ad) nevelés- és oktatáslélektan (a családi és intézményes szocializáció nevelési és oktatási kérdései, pszichológiai törvényszerűségek és jelenségek, a problémák és megoldási módok pszichológiai megközelítése; attitűdök és készségek fejlesztése);
 - ae) nevelésszociológia, oktatás-gazdaságtan, oktatáspolitikai (informális és formális nevelés szociológiai kérdései; egyén, csoport, szervezet, társadalom, társadalmi közösségek kérdései, ezek nevelési összefüggései; az em-

ber és az oktatás gazdasági kapcsolata, oktatásfinanszírozás, oktatástervezés; oktatáspolitikai: irányítás, szabályozás, stratégia, oktatásirányítási módszerek);

af) összehasonlító neveléstudomány (nevelés és képzés elméletét és gyakorlatát megalapozó módszerek; európai iskolarendszerek; általános és szakmai képzés struktúrái; összehasonlító pedagógiai kutatások);

ag) pedagógiai kutatómódszertan (kvalitatív és kvantitatív módszerek, empirikus pedagógiai kutatás metodológiai kérdései és eljárásai; a hagyományos és elektronikus adatbázisok, kutatómunkához szükséges adatbázis készítése és használata, a kutatómunka menete, formái, módszerei);

ah) alkalmazott pedagógia (közoktatási intézmények és szervezetek, szakmai gyakorlat);

b) differenciált szakmai ismeretek: 50 kredit

ba) specializációs modulok (nevelési, oktatási, neveléskutatási asszisztensek felkészítése),

bb) a második szak szakterületi ismeretei.

A tanári mesterképzési szak választása esetén a szabadon választott stúdiumok terhére biztosítani kell a tanári felkészítéshez szükséges pedagógiai és pszichológiai modult, amelynek kreditértéke legalább 5 kredit

9. *Szakmai gyakorlat:*

A szakmai gyakorlat magában foglalja a közoktatás nevelő, valamint nevelő és oktató intézményeiben, a közoktatás pedagógiai szakszolgálatának intézményeiben és a pedagógiai szakmai-szolgáltató, illetve szolgáltató intézményekben végzett szakmai gyakorlatot, valamint azon intézményekben (múzeumok, könyvtárak, gyűjtemények) végzett gyakorlatot, amelyekben a fejlesztő program közvetve kapcsolódik a pedagógiai munkához.

10. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez egy élő idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

13. PSZICHOLÓGIA ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* pszichológia

2. *Az alapképzési szakon szereshető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BA)
- szakképzettség: viselkedéselemző
- a szakképzettség angol nyelvű megjelölése: Philologist in Human Behavior

3. *Képzési terület:* bölcsészettudományi

4. *Képzési ág:* pedagógia és pszichológia

5. *A képzési idő félévekben:* 6 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 10 kredit

6.2. A szakirányhoz rendelhető maximális kreditérték: 50 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 4 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 72 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan szakemberek képzése, akik a pszichológia tudomány elméleti alapismereteinek és alapvető módszereinek birtokában – szakmai vezetés mellett – alkalmasak a pszichológia alkalmazott ágaiban feladatok ellátására. A képzés során olyan készségeket és technikákat sajátítanak el, amelyek révén alapfokon képessé válnak az egyének, a csoportok és szervezetek megismerésére, illetve fejlesztésére. A végzetek kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a pszichológia alapképzési szakot végzetek képesek:

– szakmai célok megértésére és megfogalmazására a viselkedéselemzés terén;

– egyének, csoportok, szervezetek és helyzetek lényeges jellemzőinek szakszerű megítélésére (felmérések, interjúk készítésére, speciális tesztek használatára);

– a megfelelő mérési technikák kiválasztására és eredményeinek értelmezésére;

– a mérési, megfigyelési és interjú adatok rendszerezésére, az adatok alapján a vezető pszichológus számára összegző beszámoló készítésére;

– szakmai szolgáltatások terén csoportfoglalkozások, speciális tréningek vezetésére;

– vezető pszichológusok felügyeletével fejlesztő célú beavatkozások végrehajtására;

– pszichológiai alkalmasság-, működés- és viselkedéselemzés során a vizsgálati eszközök használatára;

alkalmasak:

– minden olyan szervezetben, intézményben, létesítményben munkakör betöltésére, ahol nevelés, képzés, fejlesztés, vezetés, újranevelés, korrekció, gyógyítás, illetve rehabilitációs tevékenység folyik;

– pszichológiai laboratóriumban, a munkaléktan területén az alkalmasságvizsgálatok és standard vizsgálat-programok lebonyolítására;

– egyéni, csoportos és szervezeti szintű pszichológiai alkalmassági, működés- és viselkedéselemző vizsgálat elvégzésére.

Rendelkeznek nyitottsággal, toleranciával, közvetlenséggel, elfogadó attitűddel, jó kapcsolatteremtő és kommunikációs képességekkel. Alkalmazkodásra és együttműködésre képesek és reális önismeretük mellett motiváltak szakmai látóköriük bővítésére.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó ismeretek körök):*

– alapozó ismeretek: 25–35 kredit

filozófiatörténet, társadalmi ismeretek, kommunikáció, informatika, könyvtárismeret, alapozó elméleti tárgyak (bevezetés a pszichológiába, a pszichológia főbb területei; a pszichológia biológiai alapjai); a szakterület gyakorlati készséget fejlesztő ismeretei (általános és pszichológiai statisztika);

– szakmai törzsanyag: 135–145 kredit, ebből

a) általános szakterületi ismeretek: 85–95 kredit

aa) alaptudományi tanulmányok: 80–85 kredit

kísérleti/általános lélektan (észlelési folyamatok, a figyelem kognitív és aktivációs vonatkozásai, a tanulás elméletei, az emlékezet kognitív modelljei, a képzelet, a gondolkodás törvényszerűségei, motiváció és emóció);

evolúciós fejlődéslélektan (evolúciós modellek, fejlődéslélektan: a kognitív, a szenzomotoros, a beszédfejlődés törvényszerűségei; szocializáció: kötődés, éntudatalakítás, nemi indíttatás, érzelmi és morális fejlődés, szociális kogníció, szociális kompetencia);

személyiséglélektan (személyiségelméletek, diagnosztikai eszközök és alkalmazásuk);

társadalomlélektan (szociális megismerés, attitűdszerveződés, kognitív stílus, egyéni és társadalmi nézetrendszerek, társas viselkedés, segítő és agresszív viselkedés, szociális szerep, társadalmi identitás);

ab) a pszichológia alkalmazása és története: 5–10 kredit

a pszichológia alkalmazott ágainak (vezetéspszichológia, iskolapszichológia, a tanácsadás pszichológiája, egészségpszichológia) rendszere, módszertana, terápiás és diagnosztikai eszköztára; pszichológiatörténet; pszichológia, etika és jogi ismeretek;

b) differenciált szakmai ismeretek: 50 kredit

ba) határtudományok és differenciált kutatómódszertan (pszichofiziológia, neurológia, egyéb társadalmi és bölcsészettudományi tanulmányok, differenciált tudományági kutatómódszertan);

bb) a második szak szakterületi ismeretei.

A tanári mesterképzési szak választása esetén a szabadon választott stúdiumok terhére biztosítani kell a tanári felkészítéshez szükséges pedagógiai és pszichológiai modult, amelynek kreditértéke legalább 5 kredit

9. Szakmai gyakorlat: –

10. Nyelvi követelmények:

Az alapközzat megszerzéséhez egy élő idegen nyelvből államilag elismert középfojú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

14. SZABAD BÖLCSÉSZZET ALAPKÉPZZÉSI SZAK

1. Az alapképzési szak megnevezése: szabad bölcsezszet

2. Az alapképzési szakon szerzhető végzettségi szint és a szakképzettségi oklevélben szereplő megjelölése:

– végzettségi szint: (baccalaureus, bachelor; rövidítve: BA)

– szakképzettségi: alapszakos szabad bölcsezszet (megjelölve a szakirányt)

– választható szakirányok: filozófia; esztétika; etika; vallástudomány; filmelmélet és filmtörténet; kommunikáció és médiatudomány; művészettörténet

– a szakképzettségi angol nyelvű megjelölése: Philologist with Specialization in Philosophy, Aesthetics, Ethics, Religious Studies, Film Theory and History, Communication and Media Sciences, Art History

3. Képzési terület: bölcsezszettudományi

4. Képzési ág: szabad bölcsezszet

5. A képzési idő félévekben: 6 félév

6. Az alapközzat megszerzéséhez összegyűjtendő kreditok száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditérték: 10 kredit

6.2. A szakirányhoz rendelhető maximális kreditérték: 50 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 4 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 72 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerzhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan szakemberek képzése, akik felkészültek a kultúrát meghatározó és befolyásoló tényezők felismerésére és azok hatásmechanizmusainak elemzésére. Megszerzett ismereteik birtokában képesek az analiti-

kus gondolkodásra, a szövegek és az újabb, nem elsősorban szöveges média elemzésére, a kultúrára gyakorolt hatásuk megfogalmazására. Cél továbbá a klasszikus és jelenkori humán kultúra alapjainak megismertetése és a kritikai érzékenység kialakítása az egyes szakirányok diszciplináris sajátosságainak eszközrendszerével. A végzetkek kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusában történő folytatásához.

Az alapközzat birtokában a szabad bölcsezszet alapképzési szakon végzetkek alapismeretekkel rendelkeznek:

– a filozófia, az esztétika, az etika, művészetek, a mozgókép, a vizuális kommunikáció és a vallási jelenségek mibenlétéről, történetéről és társadalmi szerepéről;

képesek:

– argumentumok azonosítására, átgondolására, valamint ezeknek élőszóban és írásban vázlatos vagy részletes bemutatására;

– több műfajban írásos és szóbeli prezentációra;

– a nyilvános megszólalás, illetve megjelenítés alapvető szabályainak ismeretében hatékony kommunikációra;

– a szövegfeldolgozás, a szövegelemzés és -értelmezés, valamint a kritikai elsajátítás technikáinak alkalmazására;

– az informatikai ismeretek felhasználói szintű alkalmazására a szövegfeldolgozás, a szövegelemzés és -értelmezés, valamint a kritikai elsajátítás terén;

alkalmasak:

– művelődési, művészeti és műemlékvédelmi intézményekben, kutatóintézetekben, az igazgatás területén, oktatási és ismeretterjesztési fórumokon, a tömegkommunikációban a kultúrakutatáshoz kapcsolódó feladatkörök ellátására.

Rendelkeznek jó kommunikációs és problémamegoldó képességgel és kritikai szemlélettel. Sikerorientáltság, a minőség iránti elkötelezettség és a munkatársakkal való hatékony együttműködés jellemzi a végzetteket.

8. A törzsanyag (szakképzettségi szempontjából meghatározó ismeretkörök):

– alapoó ismeretek: 25–35 kredit

filozófiatörténet, társadalmi ismeretek, kommunikáció, informatika, könyvtárismeret, alapoó elméleti ismeretek (a 7 szakirány által ajánlott ismeretkörökből legalább 4 szakirányból kell választani: bevezetés a filozófiába, az esztétikába; az etikába; a vallástudományba; a filmelméletbe; a kommunikációelméletbe; a művészettörténetbe és a művészettörténet irodalmába);

– szakmai törzsanyag: 130–150 kredit, ebből

a) általános szakterületi ismeretek: 85–95 kredit

logika, ismeretelmélet, tudományfilozófia, nyelvfilozófia, metafizika, fenomenológia, hermeneutika; esztétika és annak története, műelemzés; etikatörténet, ember és társadalom: kultúrtörténet, pszichológiai, szociálpszichológiai, szociológiai, kulturális antropológiai ismeretek, társadalomtörténet; vallástörténet, vallásfilozófia, vallásszociológia, vallási néprajz; bevezetés az építésztörténetbe és

a műemlékvédelembe, múzeumismeret, ikonográfia, emlékmeghatározás, a művészet társadalmi aspektusa, iparművészet-történet, a művészettörténet forrásai és irodalma;

b) differenciált szakmai ismeretek: 50 kredit

ba) szabad bölcsész szakirány: a szakmai törzsanyag általános szabad bölcsész szakterületének választható ismeretei;

bb) filozófia szakirány: a filozófiatörténet nagy korszakai és művei, tudományfilozófia, tudatfilozófia, politikai filozófia, társadalomfilozófia, etika, esztétika, analitikus filozófia, szabadon választható ismeretkörök;

bc) esztétika szakirány: klasszikus elméletek, modern elméletek, kortárs elméletek, ágazati esztétikák, kanonikus mű, műelemzés, szabadon választható ismeretkörök;

bd) etika szakirány: etikátörténet, ágazati etikák, alkalmazott etikák, filozófiai antropológia, ökológia, politológia, szabadon választható ismeretkörök;

be) vallástudomány szakirány: vallástörténet és valláselmélet, világvallások, vallási jelenségek rendszere, egyetemes és magyar egyház- és felekezettörténet, szabadon választható ismeretkörök;

bf) filmelmélet és filmtörténet szakirány: filmtörténet, filmelméletek, filmelemzés, a filmi kompozíció, a filmi elbeszélés, társművészetek és a film, kommunikáció és médiaelmélet, írásgyakorlatok, gyakorlati ismeretek, szabadon választható ismeretkörök;

bg) kommunikáció, médiatudomány szakirány: szabályozott társadalom: jogi, etikai, gazdasági, igazgatási és uniós ismeretek; kommunikációs tréning, beszéd- és írásművelés, informatikai ismeretek, a kommunikáció sajátos színterei, a kommunikáció dinamikája, a kommunikáció szabályozása, kommunikációs zavarok, medializált kommunikáció, médiaismeretek, szabadon választható ismeretkörök;

bh) művészettörténet szakirány: az egyetemes és a magyar művészet nagy stíluskorszakai: antikvitás, középkori művészet, újkori művészet, legújabbkori művészet, módszertani és gyakorlati szaktárgyak, szabadon választható ismeretkörök.

A művészettörténet mesterképzési szak választása esetén biztosítani kell a szakmai törzsanyag a) pontjában szereplő általános szakterületi ismeretek körében az alapszak adott szakirányának megfelelő ismeretkörökhöz kapcsolódó tantárgyak felvételét és a szakirány követelményeinek teljesítését;

bi) a második szak szakterületi ismeretei.

A tanári mesterképzési szak választása esetén biztosítani kell:

– a szabadon választott stúdiumok terhére a tanári felkészítéshez szükséges pedagógiai és pszichológiai modul, amelynek kreditértéke 10 kredit, továbbá

– a szakmai törzsanyag a) pontjában szereplő általános szakterületi ismeretek körében az alapszak adott szakirányának megfelelő ismeretkörökhöz kapcsolódó tantárgyak felvételét és a szakirány követelményeinek teljesítését.

9. Szakmai gyakorlat: –

10. Nyelvi követelmények:

Az alapképzés megszerzéséhez egy élő idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

III. TÁRSADALOMTUDOMÁNY KÉPZÉSI TERÜLET

1. NEMZETKÖZI TANULMÁNYOK ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: nemzetközi tanulmányok

2. Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: alapképzés (baccalaureus, bachelors; rövidítve: BA)

– szakképzettség: nemzetközi kapcsolatok szakértő

– a szakképzettség angol nyelvű megjelölése: International Relations Expert

3. Képzési terület: társadalomtudományi

4. Képzési ág: politikatudomány

5. A képzési idő félévekben: 6 félév

6. Az alapképzés megszerzéséhez összegyűjtendő kreditek száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: –

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 10 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 40 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerzhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan szakemberek képzése, akik nemzetközi politikai, gazdasági, jogi, valamint európai uniós ismereteik birtokában képesek elősegíteni az európai integrációs folyamatból származó kihívások kezelését, valamint a gazdasági, intézményi lehetőségek hatékony ki-

használatát az állami és a nonprofit szektorban, a helyi önkormányzatoknál, valamint a regionális fejlesztéssel foglalkozó intézményeknél, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapképzés birtokában a nemzetközi kapcsolatok szakértő képes:

- a nemzetközi politikai, gazdasági és jogi ismeretek birtokában a nemzetközi életben való tájékozódásra;
- a nemzetközi viszonyokat érintő koncepciók, elméletek, módszerek használatára;
- az Európai Unió jogi és intézményi felépítésére, az integráció alakulására vonatkozó információk alkalmazására.

Az alapképzés birtokában a nemzetközi kapcsolatok szakértők alkalmasak:

- minisztériumok, kormányzati szervek, állami intézmények nemzetközi és európai uniós feladatainak ellátására;
- az Európai Unió közös vagy közösségi politikái ismeretében önkormányzatoknál, gazdasági társaságoknál és a vállalkozói szektorban az európai uniós tagságból származó feladatok ellátására;
- az EU által meghirdetett pályázatok megírására és projektek menedzselésére.

A szakon végzettek rendelkeznek együttműködő, kapcsolatteremtő képességgel, kommunikációs készséggel, idegennyelv-tudással, minőség iránti igényvel, felelősségtudattal.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):*

- társadalomtudományi alapismeretek: 40–50 kredit multidiszciplináris társadalomtudományi modul (politológia, szociológia, történelem), jogi és közgazdaságtani ismeretek;

- készségfejlesztő, módszertani modul: 20–30 kredit kommunikáció, idegennyelv, informatika, statisztika;
- szakmai törzsanyag: 85–105 kredit

nemzetközi kapcsolatok modul (nemzetközi gazdasági, nemzetközi jogi, politikai, gazdaságföldrajzi ismeretek, nemzetközi viszonyok rendszere, diplomáciatörténet, regionális és civilizációs tanulmányok);

európai integrációs modul (az európai integráció története, elmélete, európai uniós jogi ismeretek, az EU intézményrendszere, döntéshozatali eljárásai, az EU politikái, nemzetállamok és az EU); differenciált, specializált EU szakmai ismeretek.

9. *Szakmai gyakorlat:*

Az oklevél megszerzésének feltétele négy hét szakmai gyakorlat elvégzése.

10. *Nyelvi követelmények:*

Alapképzés megszerzéséhez legalább kettő középfokú C típusú államilag elismert nyelvvizsga szükséges, amely-

ből az egyik szaknyelvi, a másik általános nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél.

2. POLITOLÓGIA ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* politológia

2. *Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapképzés (baccalaureus, bachelor; rövidítve: BA)
- szakképzettség: politológus
- a szakképzettség angol nyelvű megjelölése: Expert in Political Sciences

3. *Képzési terület:* társadalomtudomány

4. *Képzési ág:* politikatudomány

5. *A képzési idő félévekben:* 6 félév

6. *Az alapképzés megszerzéséhez összegyűjtendő kreditek száma:* 180 kredit

6.1. *A képzési ágon belüli közös képzési szakasz minimális kreditértéke:* –

6.2. *A szakirányhoz rendelhető minimális kreditérték:* –

6.3. *A szabadon választható tantárgyakhoz rendelhető minimális kreditérték:* 9 kredit

6.4. *A szakdolgozathoz rendelt kreditérték:* 10 kredit

6.5. *A gyakorlati ismeretekhez rendelhető minimális kreditérték:* 36 kredit

6.6. *Intézményen kívüli összefüggő gyakorlati képzésben szerzhető minimális kreditérték:* –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan politológusok képzése, akik ismereteket szereznek a társadalom politikai rendszerére és viszonyaira, azok főbb törvényszerűségeire, a politikai intézményekre, a politikai hatalom szervezetre és azok működésére vonatkozóan. Megismerik a politikai értékekre és a szocializációra vonatkozó tudományos elméleteket. Alkalmassá válnak arra, hogy részt vegyenek a politikával kapcsolatos szakértői anyagok előkészítésében, segítséget nyújtsanak a politikatudományi kutatások elvégzéséhez, politikai szakértők mellett politikaelméleti részlemezéseket készítsenek, részt vegyenek a civil társadalom, az önkormányzatok, a tömegkommunikációs, szakmai érdekvédelmi, nemzetközi szervezetek munkájában, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a politológusok képesek:

- a politikai összefüggések, folyamatok és törvényszerűségek elemző áttekintésére;

- megszerzett ismereteik alapján tájékozódásra, eligazodásra a nemzetközi szervezetek és kapcsolatok rendszerében;

- az igazgatásban használatos informatikai és elektronikus kommunikációs rendszerek alkalmazására.

A politológusok ismerik:

- az állami, politikai szervezetek, pártok és civil szervezetek működését, a választási rendszerek, kormányformák típusait;

- a politikai szocializáció, a politikai kultúra és a politikai értékek alapfogalmait;

- államközi kapcsolatok szervezeti és igazgatási feladatait;

- az EU szervezetét és működését.

Az alapfokozat birtokában a politológusok alkalmasak:

- politikai szakértői elemző feladatok ellátására, humánpolitikai feladatok elvégzésére;

- politikai intézmények működésével kapcsolatos ismeretek birtokában szervező, döntés-előkészítő, kapcsolattartó, kapcsolatépítő munka végzésére;

- szervező és menedzseri feladatok ellátására a központi, regionális, valamint a nemzetközi szervezetekben;

- a politikai igazgatás és szervezés területén rendszerező és áttekintő képesség birtokában alapszintű problémák megoldására;

- szakterületükön összehasonlító elemzések, szakértői anyagok készítésére.

Rendelkeznek együttműködő, kapcsolatteremtő képességgel, kommunikációs készséggel, idegennyelv-tudással, minőség iránti igénnyel, felelősségtudattal.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):*

- társadalomtudományi alapismeretek: 20–30 kredit szociológia, társadalomfilozófia, társadalomelmélet, közgazdaságtan, a kommunikációelmélet alapjai;

- szakmai törzsanyag: 110–160 kredit

politikatudomány alapjai, egyetemes és magyar politikai gondolkodás története, XX. századi társadalom és politikatörténet, magyar politikai rendszer, jogi ismeretek, nemzetközi viszonyok elmélete, módszertani ismeretek, differenciáló szakmai ismeretek.

9. *Szakmai gyakorlat:*

Az oklevél megszerzésének feltétele négy hét szakmai gyakorlat elvégzése.

10. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez egy élő idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

3. SZOCIÁLIS MUNKA ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* szociális munka

2. *Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BA)

- szakképzettség: szociális munkás

- a szakképzettség angol nyelvű megjelölése: Social Worker

3. *Képzési terület:* társadalomtudományi

4. *Képzési ág:* szociális

5. *A képzési idő félévekben:* 7 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 180 + 30 kredit

6.1. *A képzési ágon belüli közös képzési szakasz minimális kreditértéke:* 30 kredit

6.2. *A szakirányhoz rendelhető minimális kreditérték:* –

6.3. *A szabadon választható tantárgyakhoz rendelhető minimális kreditérték:* 10 kredit

6.4. *A szakdolgozathoz rendelt kreditérték:* 20 kredit

6.5. *A gyakorlati ismeretekhez rendelhető minimális kreditérték:* 90 kredit, amelyből az összefüggő szakmai gyakorlat kreditértéke: 30 kredit

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan szociális munkások képzése, akik felkészültek az emberi viselkedésről és a társadalmi rendszerekről szóló elméletek felhasználásával, az emberi jogokon és a társadalmi igazságosság elvein alapuló, a társadalmi integrációt, a demokratikus viszonyok erősítését szolgáló szakmai szociális munka végzésére. Képesek az ember és a társadalmi környezete közötti harmónia kialakítására és megőrzésére, a feszültségeket hordozó viszonyok, szociális problémák megelőzésére, szakszerű kezelésére. Továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

A szociális képzési ág közös kompetenciái

Az alapfokozattal rendelkezők ismerik:

- tevékenységükhöz szükséges, szociális munkára vonatkozó, továbbá a társadalomismereti, társadalom- és szociálpolitikai, pszichológiai, jogi, igazgatási, egészségügyi, pedagógiai ismeretrendszerek alapjait;

- a szociális segítségnyújtáshoz szükséges információszerezés módjait és a legfontosabb információforrásokat;

- a különböző társadalmi és szociális problémákat, a kielégítetlen szükségleteket, a veszélyeztető tényezőket;

alkalmasak:

- a társadalomról, a szociális tevékenység felhasználásáról, célcsoportjairól és azok környezetéről szóló információk és tapasztalatok összegyűjtésére és rendszerezésére;
- az informatikai eszközök használatára;
- a szociális szakmai tevékenység tanulásához szükséges szövegek, elemzések, vizuális jelek, táblázatok, adat-sorok, diagramok megértésére, értelmezésére.

Az alapfokozat birtokában a szociális munkások képe-sek:

- a társadalmi folyamatok működési szabályszerűségeinek, a társadalmilag kedvezőtlen helyzeteket létrehozó okoknak, következményeknek a felismerésére, kritikus és rendszerszerű elemzésére;
- a különböző életciklusokban és élethelyzetekben ki-alakuló szociális problémák, veszélyeztető tényezők felis-merésére, feldolgozására és elemzésére;
- az egyén és társadalmi környezete közötti interakciók társadalmi összefüggéseiben való értelmezésére;
- az egyének, családok, csoportok, közösségek problé-makezelő és -megoldó képességének javítására, társadal-mi integrációjuk, szociális biztonságuk elősegítésére;
- az egyén és környezete erőforrásainak feltárására és hasznosítására;
- a szociális munka tanulásához szükséges információ-források, a szakmai gyakorlatban használatos dokumentá-ciók használatára.

Az alapfokozat birtokában a szociális munkások alkal-masak:

- a szociális munkát folytató intézményekben, szerve-zetekben munkakörök betöltésére;
- az elsajátított problémakezelő komplex stratégiák, technikák hatékony használatára, a közvetlen szociális munkafolyamatok kreatív megvalósítására;
- a szociális munkát felhasználók kapcsolatainak, ér-dekértékesítő képességének fejlesztésére a szociálpoliti-ka döntéshozóival való kapcsolatukban, emberi jogi ügye-ket illetően eligazításra.

A szakon végzettek rendelkeznek együttműködő; kap-csolatteremtő képességgel; kommunikációs készséggel; a szociális munka vonatkozásában minőségtudattal; értéke-lés és önértékelés képességével; közvetítői, képviselői, ta-nácsadói feladatok végzése során személyes felelősséggel, alkalmazkodó képességgel; idegennyelv-tudással, a szak-mai erkölcs iránti elkötelezettséggel, szakmai identitással.

8. *A törzsanyag (a szakképzettség szempontjából meg-határozó ismeretkörök):*

- alapozó képzés: 30–40 kredit
szociális, társadalomismereti (szociológia, közgazda-ságtan), társadalom- és szociálpolitikai, pszichológiai, (nép)egészségügyi, információs technológiai, jogi és igaz-gatási alapismeretek;
- szakmai törzsanyag: 105–135 kredit
szociális munka elmélete, gyakorlata, munkaformái, módszerei, területei; társadalomismeret; társadalom- és

szociálpolitika; pszichológia; jog és igazgatás a szociális munkában; (nép)egészségügyi és pedagógiai ismeretek a szociális munkában; differenciált – kötelezően választan-dó – szakmai modulok.

9. *Szakmai gyakorlat:*

A szakmai gyakorlat részét képezik: a kiscsoportos tan-termi gyakorlatok, a terepgyakorlatok és a terepgyakorla-tokhoz kapcsolódó kiscsoportos feldolgozó szemináriu-mok, amelyekért a képző intézmény felel. Az intenzív szakmai gyakorlat legalább egy féléven át végzett folya-matos, hetenként legalább 8 órás, terepen folyó gyakorla-tot jelent, amelynek kreditértéke 30 kredit

10. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez egy élő idegen nyelv-ből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve ok-level szükségese.

4. SZOCIÁLPEDAGÓGIA ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* szociálpedagógia

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapfokozat (baccalaureus, bache-lor; rövidítve: BA)
- szakképzettség: szociálpedagógus
- a szakképzettség angol nyelvű megjelölése: Social Educator

3. *Képzési terület:* társadalomtudományi

4. *Képzési ág:* szociális

5. *A képzési idő félévekben:* 7 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kre-ditek száma:* 180 + 30 kredit

6.1. *A képzési ágon belüli közös képzési szakasz mini-mális kreditértéke:* 30 kredit

6.2. *A szakirányhoz rendelhető minimális kreditérték:* –

6.3. *A szabadon választható tantárgyakhoz rendelhető minimális kreditérték:* 10 kredit

6.4. *A szakdolgozathoz rendelt kreditérték:* 10 kredit

6.5. *A gyakorlati ismeretekhez rendelhető minimális kreditérték:* 90 kredit, amelyből az összefüggő szakmai gyakorlat kreditértéke: 30 kredit

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan szociálpedagógusok képzése, akik képesek elsősorban a gyermek és ifjúsági korosztály tanulási, szociális és mentális problémáit komplex rendszerben kezelni és az érintett személyekkel együttműködésben segíteni, továbbá a gyermek, a fiatal és környezete egyensúlyát fenntartani, helyreállítani, fejleszteni. A képzés multidiszciplináris ismereteket nyújt, valamint azokat a képességeket, készségeket fejleszti és értékeket közvetíti, amelyek segítségével a szociálpedagógusok hatékonyan működhetnek közre a szociális problémák megelőzésében, megoldásában és az érintettek társadalmi integrációjának az elősegítésében. Továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

A szociális képzési ág közös kompetenciái

Az alapfokozattal rendelkezők ismerik:

- a szociális segítségnyújtáshoz szükséges, elsősorban társadalomismereti, társadalom- és szociálpolitikai, szociális munkára vonatkozó, másrészt pszichológiai, jogi, igazgatási, egészségügyi, pedagógiai ismeretrendszerek alapjait;

- a szociális segítségnyújtáshoz szükséges ismeretszerzés módjait és a legfontosabb ismeretszerzési forrásokat;

- a különböző társadalmi és szociális problémákat, a kielégítetlen szükségleteket, a veszélyeztető tényezőket; alkalmasak:

- a társadalomról, a szociális tevékenység felhasználásáról, célcsoportjairól és azok környezetéről szóló információk és tapasztalatok összegyűjtésére és rendszerezésére;

- az informatikai eszközök használatára;

- a szociális szakmai tevékenység tanulásához szükséges szövegek, elemzések, vizuális jelek, táblázatok, adat-sorok, diagramok megértésére, értelmezésére.

Az alapfokozat birtokában a szociálpedagógusok képesek:

- az elsajátított társadalomismereti, pszichológiai, jogi, igazgatási, egészségügyi ismeretek és alapelvek alkalmazására különösen a szociális, gyermekjóléti és gyermekvédelmi ellátás területén;

- a társadalom működési szabályszerűségeinek felismerésére, azok rendszerszerű elemzésére, a társadalmilag kedvezőtlen helyzeteket létrehozó okok, következmények feltárására és értelmezésére;

- a szociális problémák, a kielégítetlen szükségletek, veszélyeztető tényezők felismerésére, feldolgozására, elemzésére, kezelésére,

- társadalmilag kedvezőtlen helyzeteket létrehozó okok, következmények és összefüggések feltárására és értelmezésére;

- a gyermekek és fiatalok szocializációja, személyiségfejlődése sajátosságainak, törvényszerűségeinek átfogó elemzésére;

- az egyének, családok, csoportok, közösségek jog- és érdekérvényesítő képességének fejlesztésére.

Az alapfokozat birtokában a szociálpedagógusok alkalmasak:

- a gyermek- és ifjúságvédelem, a szociális ellátás, a speciális szükségletű, sérült, halmozottan hátrányos helyzetű gyermekeket és fiatalokat segítő szolgálatokban; a helyettes- és nevelőszülői hálózatokban, gyermekvédelmi központokban, a családsegítésben, gyermekjóléti szolgálatokban, kisebbségi intézményekben; kollégiumokban; gyermek és ifjúsági szabadidős és üdülési programokban; a fogyatékkal élők intézményrendszerében; a nevelési-oktatási intézményekben; bűnmegelőzési és végrehajtási intézetekben szociálpedagógiai szakmai munka végzésére;

- a különböző helyzetű gyermekek, fiatalok és csoportjai, családjai, valamint pedagógusai számára szakszerű szolgáltatásnyújtásra a nevelés, oktatás, szabadidő-pedagógia, szociálpedagógia, szociális munka korszerű eszközeivel; továbbá ezeknek a folyamatoknak a tervezésére, kivitelezésére és elemzésére;

- a szociális szakmai tevékenységhez szükséges preventív és problémakezelő módszerek, technikák hatékony alkalmazására.

A szakon végzettek rendelkeznek együttműködő; kapcsolatteremtő képességgel; kommunikációs képességgel; a szociális munka vonatkozásában minőség tudattal; értékelés és önértékelés képességével; közvetítői, képviselői, tanácsadói feladatok végzése során személyes felelősséggel, alkalmazkodó képességgel; egyéni döntéshozatalra és csoportmunkára, szakmabeli, illetve szakmaközi együttműködésre való képességgel; idegennyelv-tudással, a szakmai erkölcs iránti elkötelezettséggel, szakmai identitással.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):

- alapozó képzés: 30–40 kredit

szociális, pszichológiai, pedagógiai, jogi és igazgatási, egészségtudományi alapismeretek, társadalomismeret;

- szakmai törzsanyag: 110–145 kredit

a szociális munka elmélete, gyakorlata, munkaformái és módszerei; társadalomismeret; társadalom- és szociálpolitika; pszichológia; pedagógia; jog és jogi igazgatás; egészségügyi ismeretek; differenciált szakmai ismeretek.

9. Szakmai gyakorlat:

A szakmai gyakorlat részét képezik: a kiscsoportos tantermi gyakorlatok, a terepgyakorlatok és a terepgyakorlatokhoz kapcsolódó kiscsoportos feldolgozó szemináriumok, amelyekért a képző intézmény felel. Az intenzív terepgyakorlat legalább egy féléven át végzett folyamatos gyakorlatot jelent, amelynek kreditértéke 30 kredit

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez egy élő idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga

vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

5. INFORMATIKUS KÖNYVTÁROS ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: informatikus könyvtáros

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapképzés (baccalaureus, bachelor; rövidítve: BA)
- szakképzettség: informatikus könyvtáros (megjelölve a szakirányt)
- a szakképzettség angol nyelvű megjelölése: Computer Librarian

3. Képzési terület: társadalomtudományi

4. Képzési ág: társadalomismeret

5. A képzési idő félévekben: 6 félév

6. Az alapképzés megszerzéséhez összegyűjtendő kreditek száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditértéke: 35 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 10 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 75 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan informatikus könyvtárosok képzése, akik korszerű könyvtári-informatikai ismeretek birtokában képesek a különböző könyvtártípusok, valamint a szaktájékoztató feladatokat végző intézmények gyakorlati szaktudást igénylő munkaköreinek betöltésére. Képesek információhordozók, dokumentumok gyűjtésére, feldolgozására, tárolására, közreadására; a könyvtári munka és tájékoztatói tevékenység szervezésére. Felkészültek az információs szolgáltatások működtetésére, számítógépes szakirodalmi információs rendszerek alkalmazására. A szakon végzettek kellő mélységű elméleti ismeretekkel

rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapképzés birtokában az informatikus könyvtárosok ismerik:

- a hazai és európai uniós könyvtári és információgazdasági stratégiákat, jogi szabályozásokat, intézményrendszereket, programokat;
- a hazai és nemzetközi dokumentumok és információk értékelésével, kiválasztásával, a gyűjteményszervezéssel, a formai és tartalmi feldolgozással, a keresőrendszerek működtetésével, fejlesztésével, valamint a szolgáltatások nyújtásával és tervezésével kapcsolatos alapelveket;
- az informatikai és infokommunikációs eszközök, módszerek, technikák alkalmazásának, hasznosításának lehetőségeit, a számítógépes információs rendszerek alkalmazásával, működtetésével, fejlesztésével, továbbá az elektronikus dokumentumok létrehozásával kapcsolatos alapelveket;
- a különböző tanulási források felhasználását;
- a feladataik ellátásához szükséges szervezési, marketing, kapcsolattartási és -építési, tervezési, projektvezetési, minőségfejlesztési, humán erőforrás fejlesztési alapfogalmakat, alapelveket.

Az alapképzés birtokában az informatikus könyvtáros képes, illetve alkalmas:

- szakképzettségének megfelelő munkakör ellátására;
- az informatikus könyvtáros munkához szükséges szóbeli, írásbeli, idegen nyelvi, interperszonális és a felhasználókkal való kommunikációs, prezentációs, készségek elsajátítására, fejlesztésére;
- információk rendszerezésére és feldolgozására;
- idegen nyelven és a kommunikáció legújabb eszközeivel kommunikálni; információkat, érveket és elemzéseket szakmai és nem szakmai közönségnek bemutatni;
- az elsajátított problémamegoldó technikák hatékony alkalmazására;
- vizuális jelekkel, tipográfiai eszközökkel, ikonokkal tagolt szövegek, táblázatok, adatsorok, vizuális szövegek megértésére, értelmezésére.

A szakon végzettek rendelkeznek együttműködési készséggel, minőség tudattal, sikerorientáltsággal, saját tevékenységük kritikus értékelésének képességével, szolgáltatásorientáltsággal, alapvető pedagógiai és andragógiai készségekkel, egyéni döntéshozatalhoz és csoportmunkához szükséges képességgel, szervező- és kezdeményező-készséggel.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretek):

- alapozó ismeretek: 18–25 kredit
- kommunikációs készségfejlesztés, filozófia, szociológia, kutatómódszertan, anyanyelvi képességfejlesztés, könyvtár- és információtudományi ismeretek, kommunikációelmélet alapjai, olvasásszociológia, -pedagógia, -pszichológia, informatikai alapismeretek, írás-, könyv-, sajtó- és könyvtártörténet;

– szakmai törzsanyag: 5–105 kredit
 formai feltárás, dokumentumleírás, osztályozási rendszerek, információkereső nyelvek, tartalmi feltárás, írás-, könyv-, sajtó- és könyvtártörténet; könyvtár-, könyvtári menedzsment alapjai, tájékoztatás, információforrások, információelmélet, adatbázis-építés és -kezelés, könyvtár-gépesítés, információs rendszerek, hálózati ismeretek; pedagógiai, pszichológiai modul; szakmai gyakorlat;
 – differenciált szakmai ismeretek: 35–50 kredit
 pl. elektronikus és digitális, EU információs, felsőoktatási könyvtári, gyermekkönyvtári, iskolai könyvtári, információ- és tudásmenedzsment, könyvtörténeti, közkönyvtári, különgyűjtemények, szakkönyvtári, tartalomszolgáltatás, weblapszerkesztő, -programozó szakirányokhoz tartozó speciális ismeretkörök.

9. Szakmai gyakorlat:

A szakmai gyakorlat könyvtárakban és információs szolgáltató szervezetekben végzett gyakorlatot foglalja magában, kreditértéke 15 kredit

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez egy élő idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

6. KOMMUNIKÁCIÓ ÉS MÉDIATUDOMÁNY ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: kommunikáció és médiatudomány

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BA)
- szakképzettség: kommunikátor (megjelölve a szakirányt)
- a szakképzettség angol nyelvű megjelölése: Communication Expert

3. Képzési terület: társadalomtudományi

4. Képzési ág: társadalomismeret

5. A képzési idő félévekben: 6 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditok száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 35 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 15 kredit

6.4. A szakdolgozathoz rendelt kreditérték: nincs, a szakdolgozat a záróvizsga letételéhez szükséges kritérium jellegű követelmény

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 54 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan szakemberek képzése, akik ismerik a társadalmat működtető kommunikációs rendszereket, a társadalmi kommunikációt, valamint a kommunikáció és a média fontosabb intézményeit. Megszerzett tudásuk birtokában képesek a társadalmi kommunikáció alapvető intézményeiben kommunikációs munka végzésére. A végzetek kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a kommunikátorok képesek:

- a kommunikációhoz és médiához kapcsolódó alapfogalmak és alapelvek elsajátítására;
- a társadalom működésével kapcsolatos összefüggések megismerésére, értékelésére, elemzésére;
- kommunikációs készségek elsajátítására, illetve ezek fejlesztésére;
- helyesen megítélni a társadalmi kommunikáció különböző területeinek problémáit a társadalmi kommunikáció összefüggésein belül;
- a társadalmi kommunikáció alapvető elméleteinek és koncepcióinak megfelelően érvek kifejtésére, helytálló vélemény megformálására vagy nézet megalkotására.

Az alapfokozat birtokában a kommunikátorok alkalmassak:

- információkat, érveket és elemzéseket szakmai és nem szakmai közönségnek idegen nyelven és a prezentáció legújabb eszközeivel hatékonyan kommunikálni;
- az információk kritikus elemzésére és feldolgozására, az elemzés során felmerülő problémák megoldására;
- a kommunikáció és média intézményeiben szakmai tudásuknak megfelelő munkakörök, feladatok, továbbá közvetítő-társadalmi segítők, mediátorok, PR szakemberek tevékenységének ellátására.

Rendelkeznek együttműködő, kezdeményező, kapcsolatteremtő képességgel, kommunikációs készséggel, önismerettel, kritikai önreflexióval, felelősségtudattal, hatékony és sikerorientált gondolkodással.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):

- alapoó modul: 40–55 kredit
 ember és társadalom, a szabályozott társadalom, társadalomtörténet, elemzési technikák, kommunikációs készségfejlesztés;

– szakmai törzsmodul: 90–140 kredit, ebből

a) szakmai elméleti ismeretek: a kommunikáció és a média társadalomtörténete; a kommunikáció fontosabb szinterei, a kommunikáció fontosabb eszközei, a kommunikáció fontosabb funkciói, a kommunikáció interpretációja, a társadalmi kommunikáció – 15–25 kredit; továbbá szakmai gyakorlat – 10–20 kredit;

b) speciális kommunikációs ismeretek: 15–25 kredit

ba) humán kommunikációs ismeretek: média és kommunikáció, a kommunikáció sajátos szinterei, a kommunikáció dinamikája, a kommunikáció szabályozása, kommunikációs zavarok;

bb) médiakommunikációs ismeretek: medializált kommunikáció, a médiakommunikáció sajátos szinterei, médiatismeretek, mediadinamikák, a média szabályozása;

c) választható szakmai ismeretek: 15–25 kredit;

d) differenciált szakmai ismeretek: pl. PR, marketing, üzleti kommunikáció; újságírás (nyomtatott, rádiós, televíziós, on-line); hálózati kommunikáció; közéleti kommunikáció; mediáció; segítő-fejlesztő; egyházi kommunikáció; nemzetközi kommunikáció; vizuális kommunikáció; archiválás; kommunikáció technológia szakirányokhoz tartozó ismeretkörök: 35–45 kredit

9. Nyelvi követelmények:

Az alapfokozat megszerzéséhez legalább egy élő idegen nyelvből középfokú C típusú államilag elismert nyelvvizsga letétele vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

7. KULTURÁLIS ANTROPOLÓGIA ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: kulturális antropológia

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BA)

– szakképzettség: alapszakos kulturális antropológus

– a szakképzettség angol nyelvű megjelölése: Cultural Anthropologist

3. Képzési terület: társadalomtudományi

4. Képzési ág: társadalomismeret

5. A képzési idő félévekben: 6 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: –

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 70 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan társadalomtudományi ismeretekkel rendelkező szakemberek képzése, akik a kulturális antropológia elméleteinek, módszertanának, kutatástechnikáinak ismeretében képesek a kulturális-társadalmi élethelyzeteket jellemző gyakorlati problémák, változási folyamatok, konfliktusok felismerésére, megértésére, elemzésére, valamint megoldási javaslatok kezdeményezésére és azok végrehajtásában való közreműködésre. A végzettek kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a kulturális antropológusok képesek:

– elsajátítani a komplex és hagyományos társadalmak, kultúrák működésével kapcsolatos alapfogalmakat és alapelveket, a kulturális társadalmi élet működésének szabályszerűségeit;

– megismerni a kulturális antropológia és a kapcsolódó tudományterületek elméletét, módszertanát, kutatástechnikai eljárásait;

– a lokális-regionális és globális szintű problémák elközlönítésére, sajátosságaik felismerésére;

– helyesen tájékozódni a mai kulturális és társadalmi problémák területén;

– önálló antropológiai terepmunka keretében minőségi és mennyiségi adatok gyűjtésére, bemutatására, értékelésére, értelmezésére és magyarázatára;

– a kulturális antropológia alapvető elméleteinek és koncepcióinak alkalmazásával megfelelő érvek kifejtésére és helytálló vélemény megformálására.

Az alapfokozat birtokában a kulturális antropológusok alkalmasak:

– az antropológia alkalmazott szakterületein magas színvonalú szakmai munka végzésére; az ezeket biztosító intézményi és infrastrukturális feltételek kialakítására;

– önálló antropológiai terepmunka végzésére, kulturális-társadalmi élethelyzeteket jellemző problémák, változási folyamatok elemzését igénylő feladatok ellátására;

– krízishelyzetek, konfliktusok felismerésére, megelőzésére, megoldási javaslatok tételére, azok megvalósításában való közreműködésre;

– állami-önkormányzati, civil-nonprofit, piaci-vállalkozói szervezetekben felmerülő szociális problémák, társadalmi szituációk megoldásához javaslatok kidolgozásában és végrehajtásában szakemberként közreműködni;

– a komplex és a hagyományos kultúrákra és társadalmakra vonatkozó információk, érvek és elemzések – akár idegen nyelven és a prezentáció legújabb eszközeivel történő – hatékony kommunikálására;

– a társadalmi kommunikáció színterein mediátori szerep betöltésére;

– közösségfejlesztésre, civil szerveződések előmozdítására;

– hatékonyan fellépni a társadalmi diszkrimináció bármely formájával szemben;

– hozzájárulni az előítéletes gondolkodáshoz, rasszizmushoz köthető konfliktusok enyhítéséhez;

– részt venni roma és kisebbségi közösségek integrációját szolgáló programok kidolgozásában, végrehajtásában;

– kulturális és társadalmi hatású lokális és regionális döntési folyamatok előkészítésére, a döntéseket elősegítő adekvát véleményalkotásra.

A szakon végzettek rendelkeznek együttműködő, kezdeményező, kapcsolatteremtő képességgel, kommunikációs készséggel, felelősségtudattal, önismerettel, empátiával és a kulturális és társadalmi „mátság” iránti toleranciával, a feladatok ellátásához szükséges humán és szociális készségekkel.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretekörök):

– alapozó modul: 40–50 kredit

antropológiaelmélet és -történet; az antropológia kutatásmódszertana; társadalomismeret (társadalomelmélet, társadalomfilozófia, jogtudomány alapjai, politikatudomány alapjai); továbbá szociológiai, szociálpolitikai, néprajzi, demográfiai, társadalomtörténeti, kommunikációelméleti, szociálpszichológiai alapismeretek;

– szakmai törzsmodul: 105–125 kredit

népek és kultúrák Európában (antropológiai ismeretek Európa népeiről és kisebbségeiről; a roma kultúra antropológiája; együttélési modellek Közép-Kelet-Európában; ehhez kapcsolódóan az etnikai identitás, társadalmi mobilitás, multikulturális és interkulturális kommunikáció témakörei), a vizuális kultúra antropológiája (mindennapok vizuális kultúrája, médiaantropológia), a modern társadalmak antropológiája (kulturális különbségek és változások a magyar társadalomban, a társadalmi nemek antropológiája, globalizáció és regionalizmus, a nemzeti kultúra antropológiája, továbbá a társadalmi krízishelyzetek, a szubkultúrák és deviancia, perifériális társadalmi csoportok antropológiája), készségtárgyak (munkaerő-piaci elhelyezkedést biztosító kompetenciák kialakítása: mediáció, pályázatírás, kommunikáció, önismeret); gyakorlat (terepmunka szemináriumok, gyakorlati terepmunka, szakmai gyakorlat).

9. Szakmai gyakorlat:

A szakmai gyakorlat a terepmunka során kialakított antropológiai tudásterületekhez (kisebbségkutatás, társadal-

mi krízishelyzetek vizsgálata, vizuális kulturális antropológia, roma kultúra) kapcsolódó különböző intézményekben teljesítendő egyéni gyakorlat.

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez legalább egy középfokú C típusú államilag elismert nyelvvizsga letétele vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

8. SZOCIOLÓGIA ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: szociológia

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BA)

– szakképzettség: szociológia alapszakos szakelődő

– a szakképzettség angol nyelvű megjelölése: Sociologist

3. Képzési terület: társadalomtudományi

4. Képzési ág: társadalomismeret

5. A képzési idő félévekben: 6 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: –

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 10 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 77 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan szociológia alapszakos szakelődők képzése, akik a megszerzett szociológiai alapismereteik birtokában segíthetik a tudásalapú információs társadalom megvalósulását, az életminőség javulását, az esélyegyenlőség feltételeinek javítását, a társadalmi demokrácia kiteljesítését, valamint a szociális integráció erősítését. Továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a szociológia alapszakos szakelődők képesek:

- a strukturális és regionális egyenlőtlenségek szociológiai okainak ismeretében a társadalmi egyenlőtlenségek feltárására, elemzésére;
- az egyenlőtlenségek következményeinek csökkentését célzó programok kidolgozásában való közreműködésre;
- a társadalmi hatású döntések szociológiai előkészítésére;
- a társadalmi integráció erősítését, különösen a romák társadalmi integrációját szolgáló komplex programok kidolgozásához és megvalósításához szükséges szociológiai megközelítésmód érvényesítésére;
- a társadalmi demokrácia kiteljesedésének elősegítésére, civil szerveződések előmozdítására;
- a szociológiailag releváns információk gyűjtésére, feldolgozására, a legkorszerűbb informatikai eljárások alkalmazására;
- az Európai Unió polgáira jellemző életminőség objektív és szubjektív feltételeinek megvalósításában való közreműködésre.

Az alapfokozat birtokában a szociológia alapszakos szakelődők alkalmasak:

- társadalmi konfliktusok kezelésében való közreműködésre;
- a társadalmi hatású fejlesztési projektek előkészítésére, pályázatok készítésére, értékelésére, monitorozására, minőségbiztosítására, megvalósításuk irányítására;
- a helyi fejlesztési lehetőségek feltárására, fejlesztési programok kidolgozásában, megvalósításában való részvételre.

A szakon végzettek rendelkeznek a társadalmi problémák iránti érzékenységgel, nyitottsággal, együttműködő, kapcsolatteremtő képességgel, kommunikációs készséggel, idegennyelv-tudással, a szociokulturális különbözőségek ismeretén alapuló empátiával és toleranciával.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó ismeretekörök):*

- alapozó képzés: 60–70 kredit
bevezetés a szociológiába és a társadalomtudományokba (szociológiai, szociológiatörténeti, szociológiaelméleti, politikatudományi, jogtudományi, kulturális antropológiai alapismeretek); társadalomismeret (szakszociológiai, szociálpszichológiai, demográfiai, európai uniós ismeretek); szociológia módszertana; orientációs tárgyak;
- szakmai törzsanyag: 90–100 kredit
társadalomtörténet, a mai magyar társadalom, társadalmi struktúra és rétegződés, szakszociológiai ismeretek, szociológiai irányzatok, terepgyakorlatok, orientációs gyakorlatok (adatgyűjtési, adatfeldolgozási, adatelemzési ismeretek), idegen nyelv, kommunikációs, informatikai ismeretek, módszerek.

9. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez egy élő idegen nyelvből államilag elismert vagy azzal egyenértékű középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

9. TÁRSADALMI TANULMÁNYOK ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* társadalmi tanulmányok

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BA)
- szakképzettség: társadalmi tanulmányok alapszakos szakelődő
- a szakképzettség angol nyelvű megjelölése: Social Sciences Expert

3. *Képzési terület:* társadalomtudományi

4. *Képzési ág:* társadalomismeret

5. *A képzési idő félévekben:* 6 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 180 kredit

6.1. *A képzési ágon belüli közös képzési szakasz minimális kreditértéke:* –

6.2. *A szakirányhoz rendelhető minimális kreditérték:* –

6.3. *A szabadon választható tantárgyakhoz rendelhető minimális kreditérték:* 9 kredit

6.4. *A szakdolgozathoz rendelt kreditérték:* 15 kredit

6.5. *A gyakorlati ismeretekhez rendelhető minimális kreditérték:* 70 kredit

6.6. *Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték:* –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan társadalmi tanulmányok alapszakos szakelődők képzése, akik tájékozottak a társadalomtudományok elméleti és módszertani alapjaiban, elsajátítják a társadalomkutatások alapvető készségeit. Alkalmassak arra, hogy kutatósszervezőként, tudományos segédmunkatársként tevékenykedjenek, illetve közigazgatási, tájékoztatási, közművelődési intézményekben, politikai és közéleti szervezetekben, valamint humánpolitikai területen helyezkedjenek el. Képesek elemzési feladatok megoldására, továbbá kellő mélységű elméleti ismeretekkel ren-

delkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a társadalmi tanulmányok alapszakos szakelődők képesek:

- a társadalom működési szabályszerűségeinek felismerésére és rendszerszerű értelmezésére, a társadalmilag kedvezőtlen helyzeteket létrehozó okok feltárására;
- módszertani ismereteik alapján adatok gyűjtésére, rendszerezésére, alapszintű adatelemzések készítésére;
- társadalmi jelenségek sokoldalú (komplex társadalomtudományi) megközelítésére és értelmezésére;
- idegen nyelven és az informatika legújabb eszközeivel hatékony kommunikációra;
- kapcsolatteremtésre, kreativitásra és kooperációra a problémák kezelésében, az egyének, közösségek és az önkormányzati-állami intézmények között.

Az alapfokozat birtokában a társadalmi tanulmányok alapszakos szakelődők alkalmasak:

- ügyintézői, asszisztensi munkacsoportok irányítására;
- szakmai irányítás mellett kutatási résztevékenységek végzésére;
- részfeladatok önálló megoldására.

Rendelkeznek együttműködő, kapcsolatteremtő képességgel, kommunikációs készséggel, idegennyelv-tudással, minőség iránti igénnyel, felelősségtudattal.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):*

- alapozó képzés: 60–80 kredit
- bevezetés a társadalomtudományokba (a társadalomelmélet alapjai, társadalomtörténet, logika, filozófia, kommunikációelmélet, társadalomszerkezet, társadalmi folyamatok, életmód, életciklusok); egyén és társadalom (bevezetés az alkotmányjogba, társadalompolitika, szociálpszichológia, közgazdasági alapismeretek); módszertani ismeretek (a társadalomkutatás módszerei, bevezetés az ismeretelméletbe, társadalomstatisztika); orientációs tárgyak;
- szakmai törzsanyag: 75–97 kredit
- elméleti tárgyak (bevezetés a politikatudományba, bevezetés a pszichológiába, bevezetés a szervezetek működésébe, kultúra- és művelődéstörténet, a társadalom kulturális tagoltsága); gyakorlati tárgyak (statisztika, a magyar társadalom statisztikai leírása), képzéstartó tárgyak (kommunikációs technikák, számítógépes alapismeretek); differenciált szakmai ismeretek.

9. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez egy élő idegen nyelvből államilag elismert vagy azzal egyenértékű középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

IV. INFORMATIKA KÉPZÉSI TERÜLET

1. GAZDASÁGINFORMATIKUS ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* gazdaságinformatikus

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: gazdaságinformatikus
- a szakképzettség angol nyelvű megjelölése: Computer Economist

3. *Képzési terület:* informatika

4. *Képzési ág:* informatikai

5. *A képzési idő félévekben:* 7 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 210 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 40 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 95 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja gazdaságinformatikusok képzése, akik képesek az információs társadalom feltétel- és értékrendszerében a valós üzleti folyamatok, a folyamatokban rejlő problémák megértésére és megoldására, az értékteremtő folyamatokat támogató informatikai feladatok menedzselésére, az információtechnológia korszerű lehetőségeit kihasználva a szervezetek tudásbázisának és üzleti intelligenciájának a növelésére, az infokommunikációs folyamatok és technológiák együttműködésen alapuló modellezésére, folyamatok szabályozására és tervezésére, a problémák feltárására, a problémátér definiálására, alkalmazások fejlesztésére, működtetésére és a működés elvárt minőségnek megfelelő felügyeletére, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Alapfokozat birtokában a gazdaságinformatikusok – a várható szakirányokat is figyelembe véve – képesek:

- a közgazdasági és az informatikai szakterületek ismeretanyagának alkalmazására;
- az üzleti problémák IT-vel támogatott megoldására;
- szakképzettségüknek megfelelő feladatok felelősségteljes végrehajtására;
- az adott szakterület új ismereteinek és eredményeinek a befogadására;
- folyamatos tanulásra, saját tudásuk bővítésére, új kompetenciák elsajátítására;
- kommunikációs készségük, tárgyalóképes idegen nyelv-ismeretük birtokában partnerekkel, gazdasági, közgazdasági szakemberekkel, informatikai fejlesztéseket végző munkatársakkal való hatékony együttműködésre.

Alapfokozat birtokában a gazdaságinformatikusok – a várható szakirányokat is figyelembe véve – alkalmasak:

- üzleti folyamatok megértésére, elemzésére, a végrehajtást segítő szoftveralkalmazások tervezési munkáinak elvégzésére, egyszerűbb programozási feladatok végrehajtására;
- rendszerfejlesztési elvek és módszerek alkalmazására, fejlesztőeszközök (üzleti modellezés és/vagy számítógéppel támogatott fejlesztés eszközei) használatára;
- adatbázisok tervezésével, létrehozásával és menedzselésével kapcsolatos feladatok ellátására;
- a gazdasági alkalmazások adaptációjára, az IT-alkalmazások bevezetéséhez szükséges szervezeti változtatások kezdeményezésére, a végrehajtásban az együttműködésére;
- az üzleti és informatikai szakemberekkel együttműködve, felhasználva a leghatékonyabb IT-megoldásokat a gazdasági problémákra megoldási változatok készítésére, informatikai támogatás és/vagy fejlesztés kezdeményezésére, végrehajtására;
- a szervezet informatikai egységének menedzselésére, a működtetési kockázatok kezelésére, kisebb fejlesztési és üzemeltetési projektek tervezésére és irányítására, informatikai feladatok outsourcing megoldásaiban és auditálásában az együttműködésre;
- gazdasági alkalmazások működtetésére, felhasználói szolgáltatások ellátására (operatív, menedzsment-szintű és felsővezetői információigények meghatározására és kielégítésére, vállalatirányítási és döntéstámogató rendszerek használatára, kliens-szerver architektúrák és egyéb hálózati környezetek adat- és rendszermozgatási feladatainak ellátására).

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

- természettudományos alapismeretek: 20–40 kredit
- analízis, valószínűségszámítás, statisztika, operációkutatás, matematika, számítástudomány, egyéb természettudományos ismeretek;

- gazdasági és humán ismeretek: 30–40 kredit
- közgazdaságtani, vállalatgazdaságtani, gazdaságtudományi, pénzügyi, jogi ismeretek, EU-ismeretek, menedzsment, vezetélméleti (döntélmélet, módszertan);
- szakmai törzsanyag: 65–110 kredit
- rendszertechnikai modul (számítógép-architektúrák, operációs rendszerek, számítógép-hálózatok), szoftvertechnológia modul (programozásmélet, programnyelvek, programtervezés); információrendszer modul (adatbázis-kezelés, IR-architektúrák, -fejlesztés, -menedzselés, minőségbiztosítás, integrált fejlesztőeszközök, fejlesztési támogatások, informatikai audit, integrált vállalatirányítási rendszerek, speciális alkalmazások); differenciált szakmai ismeretek.

9. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez egy élő idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

2. MÉRNÖK INFORMATIKUS ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* mérnök informatikus

2. *Az alapképzési szakon szereshető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: mérnök informatikus
- a szakképzettség angol nyelvű megjelölése: Computer Engineer

3. *Képzési terület:* informatika

4. *Képzési ág:* informatikai

5. *A képzési idő félévekben:* 7 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 210 kredit

6.1. *A képzési ágon belüli közös képzési szakasz minimális kreditértéke:* –

6.2. *A szakirányhoz rendelhető minimális kreditérték:* 40 kredit

6.3. *A szabadon választható tantárgyakhoz rendelhető minimális kreditérték:* 10 kredit

6.4. *A szakdolgozathoz rendelt kredit:* 15 kredit

6.5. *A gyakorlati ismeretekhez rendelhető minimális kreditérték:* 60 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan mérnök informatikusok képzése, akik képesek műszaki informatikai és információs infrastrukturális rendszerek és szolgáltatások telepítésére és üzemeltetésére, valamint azok adat- és programrendszeireinek tervezési, fejlesztési feladatainak ellátására, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusában történő folytatásához.

Az alapfokozat birtokában a mérnök informatikusok képesek:

- az informatikai módszereket igénylő műszaki alkotások tervezési, fejlesztési és létrehozási feladatainak ellátására;

- informatikai és információs infrastrukturális rendszerek telepítési és üzemeltetési feladatainak ellátásához szükséges mérnöki gyakorlati módszerek alkalmazására;

- programozásra objektum orientált és vizuális programozási környezetben;

- szoftverfejlesztési metodikák alkalmazására, fejlesztési eszközök használatára;

- információs rendszerek modellezésére, a teljesítmény és megbízhatósági jellemzők szimulációs vizsgálatára;

- korszerű, általános célú operációs rendszerek telepítésére, konfigurálására, hibaelhárítására, üzemeltetésére, továbbfejlesztésére.

Az alapfokozat birtokában a mérnök informatikusoktól – figyelembe véve a várható szakirányokat – legalább két kompetencia elvárt az alábbiak közül: alkalmazásig

- számítógépes és távközlő hálózatok telepítésére, konfigurálására, hibaelhárítására, üzemeltetésére, továbbfejlesztésére;

- kliens-szerver rendszerek programozására, WEB programozásra;

- vállalati információs rendszerek folyamat alapú funkcionális tervezésére és készítésére valamely „enterprise modeller” típusú eszköz segítségével;

- döntéstámogató rendszerek tervezésére, készítésére, működtetésére.

8. A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:

- természettudományos alapismeretek: 40–45 kredit matematika (analízis, algebra, valószínűség számítás, matematikai statisztika), számításelmélet és algoritmuselmélet, fizika, egyéb természettudományos ismeretek;

- gazdasági és humán ismeretek: 20–25 kredit közgazdaságtan, vállalat-gazdaságtan, jogi, államigazgatási, menedzsment ismeretek;

- szakmai törzsanyag: 100–150 kredit

rendszer technika modul (mérés és szabályozástechnika, érzékelők és beavatkozó rendszerek; elektronika, digitális rendszerek, számítógép architektúrák, operációs rendszerek, számítógépes és távközlő hálózatok); programozási modul (programozási paradigmák és programnyelvek, programtervezés, szoftver technológia); informatikai rendszerek modul (adatbázis-kezelés, tudás reprezentáció, informatikai rendszerek felépítése, modellezése és analízise, informatikai rendszerek megvalósítása, biztonsága); differenciált szakmai ismeretek.

9. Nyelvi követelmények:

Az alapfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

3. PROGRAMTERVEZŐ INFORMATIKUS ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: programtervező informatikus

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)

- szakképzettség: programtervező informatikus

- a szakképzettség angol nyelvű megjelölése: Computer Program Designer

3. Képzési terület: informatika

4. Képzési ág: informatikai

5. A képzési idő félévekben: 6 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 40 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 20 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 60 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan programtervező informatikusok képzése, akik képesek szoftver orientált információs technológiai eszközök és rendszerek létrehozási, bevezetési, működtetési, szervizelési, fejlesztési, alkalmazási tevékenységét önállóan és csoportmunkában ellátni, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusában történő folytatásához.

Az alapfokozat birtokában a programtervező informatikusok képesek:

- algoritmusok tervezésére, elemzésére és megvalósításukra a legfontosabb programozási paradigmák figyelembevételével;
- szoftverfejlesztési módszertanok és technológiák alkalmazására;
- adatmodellezésre, adatbázisok tervezésére, létrehozására, módosítására egy korszerű adatbázis-kezelő rendszerben, a SQL használatára;
- mesterséges intelligencia technikák, eszközök alkalmazására, logikai programozására;
- osztott rendszerek használatára, WEB programozásra;
- numerikus számítási rendszerek modellezésére és megvalósítására;
- az informatikai rendszerek fejlesztésével, használatával kapcsolatos jogi szabályozás alkalmazására, a jogi adatbázisok készség szintű használatára;
- az alkalmazási területek informatikai feladatainak megoldásához szükséges együttműködésre és modellalkotásra.

Az alapfokozat birtokában a programtervező informatikusok alkalmasak:

- vállalati információs rendszerek tervezésére és készítésére valamely korszerű modellező eszköz segítségével;
- döntéstámogató rendszerek tervezésére, készítésére, működtetésére;
- szakértői rendszerek fejlesztésére és működtetésére;
- az informatika formális modelljeinek alkalmazására;
- multimédia alkalmazások tervezésére, fejlesztésére és működtetésére.

8. A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:

– matematikai és természettudományos alapismeretek: 30–60 kredit

analízis (kalkulus), numerikus analízis, diszkrét matematika, lineáris algebra, operációkutatás, valószínűség-számítás és statisztika, egyéb matematikai és természettudományos ismeretek;

– számítástudományi ismeretek: 20–35 kredit

logikai alapok a programozáshoz, számításelmélet, algoritmusok tervezése és elemzése, automaták és formális nyelvek, mesterséges intelligencia alapjai, egyéb számítástudományi ismeretek;

– szakmai törzsanyag: 60–100 kredit

szoftvertchnológia modul (a programozás módszertani alapjai, programozási technológia, programozási nyelvek, fordítóprogramok, alkalmazások fejlesztése, programozási környezet); rendszertchnikai modul (számítógép-architektúrák, operációs rendszerek, számítógépes-hálózatok, osztott rendszerek, internet eszközök és szolgáltatások); információs rendszerek modul (az adatbázisok elméleti alapjai, adatbázisok tervezése, megvalósítása, menedzselése, információs rendszerek, további informatikai ismeretek); differenciált szakmai ismeretek (informatikai alkalmazások: számítógépes grafika, szakértői rendszerek, multimédia alkalmazások), gazdasági és humán ismeretek: makro- és mikroökönómia, számviteli és pénzügyi ismeretek, jogi informatikai ismeretek).

9. Nyelvi követelmények:

Az alapfokozat megszerzéséhez államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges egy olyan idegen nyelvből, amelyen a szakmának tudományos irodalma van.

V. JOGI ÉS IGAZGATÁSI KÉPZÉSI TERÜLET

1. BŰNÜGYI IGAZGATÁSI ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: bűnügyi igazgatási

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BA)
- szakképzettség: bűnügyi igazgatásszervező (megjelölve a szakirányt)
- választható szakirányok: bűnügyi nyomozó, gazdaságvédelmi nyomozó, pénzügyi nyomozó
- a szakképzettség angol nyelvű megjelölése: Criminal Administration Manager (with specialization in Criminal Investigation, Economic Crime Investigation, Financial Investigation)

3. Képzési terület: jogi és igazgatási

4. Képzési ág: igazgatási

5. A képzési idő félévekben: 6 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditok száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 25 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: 28 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 12 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 108 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szereshető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan bűnügyi igazgatásszervezők képzése, akik elsősorban a rendőrségi, valamint a vám- és pénzügyőrségi szerveknél irányítói, vezetői feladatok ellátására alkalmasak, ismerik a nyomozási cselekmények végrehajtásának taktikai ajánlásait, valamint az adatgyűjtés megszervezésének alkalmazási módjait, illetve a nyomozás tervezésének, szervezésének elméleti és gyakorlati kérdéseit, az egyes bűncselekményfajták felderítése és bizonyítása érdekében teendő intézkedéseket, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a bűnügyi igazgatásszervező képes:

- a bűnügyi igazgatás alapfogalmainak, alapelveinek gyakorlati alkalmazására;

- a nyomozás, a felderítés és a bizonyítás elméleti és gyakorlati kérdéseinek ismeretében szolgálati feladatainak eredményes ellátására;

- bűncselekményfajták elkövetési formáival, eszközeivel, módjaival kapcsolatban megszerzett ismeretek birtokában az elkövetők kriminalisztikai, kriminológiai jellemzőinek feltárására;

- a nyomozási cselekményekre és intézkedésekre vonatkozó jogszabályok megértésére és gyakorlati alkalmazására;

- krimináltechnikai eszközök alkalmazására;

- az elvárt normáknak megfelelő szintű nemzetközi együttműködésre az európai uniós és más nemzetközi bűnüldözési szervekkel és szervezetekkel;

- az informatikai eszközök alkalmazására;

- a bűnüldözéshez szükséges adatgyűjtés megszervezésére és az adatok felhasználására.

Az alapfokozat birtokában a bűnügyi igazgatásszervező alkalmas:

- felderítő és vizsgálati munka végzésére;

- a bűnügyi igazgatás területén humánpolitikai és vezetői feladatok tervezésére, szervezésére és végzésére.

Szakirányú specifikus kompetenciák:

- a bűnügyi nyomozó szakirányon végzett hallgató birtokában van azoknak a speciális kriminalisztikai és bűnügyi szolgálati ismereteknek, amelyek alkalmazásával a bűnügyi szolgálati területen a bűncselekmények felderítése és bizonyítása terén egyaránt eredményes munkát tud végezni;

- a gazdaságvédelmi nyomozó szakirányon végzett hallgató birtokában van azoknak a speciális pénzügyi és gazdasági vonatkozású jogi és kriminalisztikai, valamint bűnügyi szolgálati ismereteknek, amelyek alkalmazásával a gazdasági jellegű bűncselekmények felderítése és bizonyítása terén eredményes munkát tud végezni;

- a pénzügyi nyomozó szakirányon végzett hallgató birtokában van azoknak a speciális jövedéki, adójogi, kereskedelmi, vámtarifa, vámjog és vámeljárás, váminformatikai és vámpolitikai ismereteknek, amelyek alkalmazásával képes a Vám- és Pénzügyőrség hatáskörébe tartozó szakfeladatok ellátására.

A szakon végzetek rendelkeznek kapcsolatteremtő, problémafelismerő és problémamegoldó képességgel, együttműködési és kommunikációs készséggel, idegen nyelv-tudással, minőség iránti igénnyel, felelősségtudattal és a szolgálati feladatok ellátásához szükséges fizikai-kondicionális állapottal és önvédelmi ismeretekkel.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):

- alapozó ismeretek: 25–39 kredit

jogtudományi alapismeretek (bevezetés az állam- és jogtudományba, alkotmányjog); humán menedzsment alapismeretek (pedagógia, pszichológia, szervezési és vezetési ismeretek, számítástechnika); társadalomtudományi alapismeretek (etika, politológia, szociológia);

- szakmai törzsanyag: 98–101 kredit

általános igazgatási modul (közigazgatás szervezete, a közigazgatási jog alapintézményei); bűnügyi ismeretek modul (igazságügyi, orvos- és elmekórtan, kriminalisztika, kriminológia); jogtudományi ismeretek modul (büntetőeljárás jog, büntetőjog, közigazgatási jog, polgári jog); rendészeti különös ismeretek modul (fizikai-kondicionális képességek, önvédelmi ismeretek, veszélyhelyzetek kezelése); nemzetközi és EU-jogi modul (nemzetközi jog alapjai, jogalkotási ismeretek, diplomáciai jog, az EU története, szervezete, közösségi jogrend); szakigazgatási modul (igazgatásrendészeti, közlekedésrendészeti, közrendvédelmi, rendőri ismeretek); kommunikációs modul (kommunikáció, retorika, szakmai idegen nyelv);

- differenciált szakmai ismeretek: 28–43 kredit

bűnügyi nyomozó, gazdaságvédelmi nyomozó, pénzügyi nyomozó szakirányokhoz tartozó speciális ismeretkörök.

9. Szakmai gyakorlat:

Az oklevél megszerzésének feltétele 10 hét szakmai gyakorlat elvégzése.

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez egy idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél,

vagy rendvédelmi szaknyelvi középfokú C típusú államilag elismert nyelvvizsga szükséges.

2. IGAZGATÁSSZERVEZŐ ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: igazgatásszervező

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BA)
- szakképzettség: igazgatásszervező
- a szakképzettség angol nyelvű megjelölése: Public Administration Manager

3. Képzési terület: jogi és igazgatási

4. Képzési ág: igazgatási

5. A képzési idő félévekben: 6 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 25 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: 27 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 20 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 50 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan igazgatásszervezők képzése, akik a közigazgatás módszertanának, céljainak és gyakorlati technikájának, továbbá az államtudományok, a jog alapjainak és a jogalkotás, jogalkalmazás módszereinek, a jogrendszer intézményei működésének, gazdálkodásának, valamint az igazgatásszervezés és a közigazgatási szervezői tevékenységhez kapcsolódó más társadalomtudományok alapjainak ismeretében alkalmasak igazgatási feladatok megoldására, közigazgatási döntések előkészítésére, végrehajtására, az önkormányzati és más közigazgatási szervek működésének szervezésére. Továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában az igazgatásszervezők képesek:

- központi és a helyi igazgatásban kodifikációs és szervezetigazgatási feladatok ellátására;
- államigazgatási, szabálysértési eljárás lefolytatására;
- szervezői, projektmenedzseri feladatok ellátására;
- közigazgatási informatikai és elektronikus kommunikációs rendszerek alkalmazására.

Az alapfokozat birtokában az igazgatásszervezők alkalmasak:

- közszolgálati, humánpolitikai feladatok ellátására;
- költségvetési szervek gazdálkodási, pénzügyi feladatainak elvégzésére;
- közigazgatási felügyeleti, ellenőrzési és rendészeti feladatok ellátására;
- az EU szerveinél igazgatásszervezői feladatok elvégzésére.

A szakon végzettek rendelkeznek együttműködő, kapcsolatteremtő képességgel, kommunikációs készséggel, idegennyelv-tudással, minőség iránti igényvel, felelősségtudattal.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):

- alapozó ismeretek: 40–60 kredit

társadalomtudományi ismeretek (filozófiatörténet, szociológia, kommunikáció, közpolitika); jogtudományi alapismeretek (magyar alkotmányjog, civilisztika); kiegészítő szakmai alapozó ismeretek (logika, statisztika, informatika);

- szakmai törzsanyag: 90–100 kredit

igazgatástörténeti modul (alkotmány- és közigazgatástörténet); általános igazgatási modul (a közigazgatás alapintézményei, közigazgatási jog, közigazgatási eljárásjog, helyi önkormányzatok, közigazgatási büntetőjog); szakigazgatási modul (szociális, kulturális, gazdasági, rendészeti igazgatás, közigazgatási urbanisztika); pénzügyi-közgazdasági modul (államháztartástan, számviteli alapismeretek, közgazdaságtan); közszolgálati és munkajogi modul; közigazgatási menedzsment modul (közigazgatásszervezés és -vezetés, közigazgatástechnológia); EU ismeretek modul; differenciált szakmai ismeretek.

9. Szakmai gyakorlat:

Az oklevél megszerzésének feltétele 6 hét szakmai gyakorlat elvégzése.

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez egy idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

3. IGAZSÁGÜGYI IGAZGATÁSI ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* igazságügyi igazgatási

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BA)
- szakképzettség: igazságügyi szervező
- a szakképzettség angol nyelvű megjelölése: Legal Administration Manager

3. *Képzési terület:* jogi és igazgatási

4. *Képzési ág:* igazgatási

5. *A képzési idő félévekben:* 6 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 25 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: –

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 20 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 30 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan igazságügyi szervezők képzése, akik jogi, különösen eljárásjogi alapismereteik, a jogi informatika gyakorlati és az igazságügy szervezetére és ügyvitelére vonatkozó ismereteik birtokában alkalmasak arra, hogy közreműködjenek igazságügyi döntések előkészítésében és végrehajtásában, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában az igazságügyi szervezők képesek:

- igazságügyi döntések előkészítésére és végrehajtására; önálló igazságügyi feladatok megoldására;
- az államigazgatási eljárás lefolytatásához szükséges jogalkalmazási technikák alkalmazására.

Az alapfokozat birtokában az igazságügyi szervezők alkalmasak:

- igazságügyi szervezői-vezetői feladatok ellátására;

– az igazgatás és szervezés területén rendszerező és áttekintő képesség birtokában problémák megoldására;

– szakigazgatási területeken, önkormányzatoknál és más közigazgatási szerveknél előkészítő, végrehajtó, ügyviteli feladatok ellátására.

A szakon végzettek rendelkeznek együttműködő, kapcsolatteremtő képességgel, kommunikációs készséggel, idegennyelv-tudással, minőség iránti igényvel, felelősségtudattal.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):*

- alapozó ismeretek: 40–60 kredit

társadalomtudományi alapismeretek (társadalomelméleti, politikaelméleti, szociológiai, kommunikációs ismeretek); jogtudományi ismeretek (jogi alapismeretek, alkotmányjogi, polgári jogi, büntetőjogi, az Európai Unió jog- és intézményrendszerére vonatkozó ismeretek); kiegészítő szakmai alapozó ismeretek (statisztikai és informatikai ismeretek);

- szakmai törzsanyag: 95–125 kredit

igazgatástörténeti modul (a modern magyar igazságügy szolgáltatás és a közigazgatás történeti alapjai); szakigazgatási modul (a bíróság szervezet- és igazgatási rendszere); pénzügyi, közgazdasági modul (adó és pénzügyi, közgazdaságtani, a gazdasági társaságokra vonatkozó ismeretek); közszolgálati és munkajogi modul; igazságügyi eljárásjogi modul (polgári peres, nemperes, büntetőeljárásjogi, bírósági ügyiratkezelési ismeretek); differenciált szakmai ismeretek.

9. *Szakmai gyakorlat:*

Az oklevél megszerzésének feltétele 40 óra szakmai gyakorlat elvégzése.

10. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez egy idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

4. MUNKAÜGYI ÉS TÁRSADALOMBIZTOSÍTÁSI IGAZGATÁSI ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* munkaügyi és társadalombiztosítási igazgatási

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BA)
- szakképzettség: a) munkaügyi kapcsolatok tanácsadó; b) társadalombiztosítási tanácsadó

– választható szakirányok: munkaügyi kapcsolatok, társadalombiztosítási igazgatási

– a szakképzettség angol nyelvű megjelölése: *a)* Labour Relations Counsellor, *b)* Social Insurance Counsellor

3. *Képzési terület:* jogi és igazgatási

4. *Képzési ág:* igazgatási

5. *A képzési idő félévekben:* 6 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditérték: 25 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: 27 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 60 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan munkaügyi kapcsolatokkal és társadalombiztosítással összefüggő feladatokat elvégző szakemberek képzése, akik jogi és szakmai ismereteik birtokában alkalmasak arra, hogy munkaügyi kapcsolatok alakításában és társadalombiztosítási ügyek intézésében közreműködjenek, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a munkaügyi kapcsolatok tanácsadó képes:

– kollektív tárgyalás folyamatának előkészítésére, tervezésére;

– szakértői, tanácsadói közreműködésre a kollektív szerződés megkötésében;

– munkaügyi konfliktusok és viták felismerésére, vitarendezési eszközök és eljárások kiválasztására és alkalmazására;

– az érdekegyeztetés folyamatának, intézményeinek megismerésére;

alkalmas:

– a vállalatok, költségvetési intézmények szintjén érdekegyeztetési fórumok kialakítására, eljárási szabályainak kidolgozására;

– a munkavállalói, munkáltatói érdekképviseltek tevékenységének szervezésére;

– az állam munkaügyi kapcsolatokat szabályozó tevékenységének tervezésére, végrehajtására;

– munkavédelem, munkaerőpiaci politikák, foglalkoztatáspolitikák, a munkavállalók és a munkáltatók érdekképviselési szervei közti munkaügyi kapcsolatok rendjének meghatározására és azok betartásának ellenőrzésére.

Az alapfokozat birtokában a társadalombiztosítási tanácsadó képes:

– társadalombiztosítási, illetve magánbiztosítási ellátások, valamint egyéb szociális ellátások megállapítására és folyósítására;

– egészségügyi szolgáltatóknál működtetési és finanszírozási feladatok ellátására;

– informatikai rendszerek felhasználására, alkalmas:

– a központi és helyi társadalombiztosításban, adóigazgatási szerveknél, valamint magánbiztosítóknál igazgatási feladatok ellátására;

– költségvetési szervek, magánbiztosítási pénztárak, gazdálkodási-pénzügyi feladatainak elvégzésére;

– a társadalombiztosítási és magánbiztosítási rendszer ellenőrzésére.

A szakon végzettek rendelkeznek együttműködő, kapcsolatteremtő képességgel, kommunikációs készséggel, idegennyelv-tudással, minőség iránti igényvel, felelősségtudattal.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):*

– alapozó ismeret: 25–50 kredit

társadalomtudományi alapismeretek (politikai intézmények működése, politológia, szociológia, társadalomtörténet); jogtudományi alapismeretek (általános jogi ismeretek, alkotmánytan, polgári jogi és társasági jogi ismeretek); kiegészítő szakmai alapozó ismeretek (munkaügyi kapcsolatok, vezetési és szervezési ismeretek, informatika, számítástechnika, statisztika, demográfia, szociálpolitika, általános és szakmai lélektan);

– szakmai törzsanyag: 70–110 kredit

igazgatástörténeti modul (munkaügyi kapcsolatok társadalomtörténete, szociális jog kialakulása és alapjai); általános igazgatási modul (közigazgatási alapismeretek, közigazgatási és munkaügyi igazgatási eljárási ismeretek, az EU alapintézményei és jogrendszere); szakigazgatási modul (munkaügyi, egészségügyi és szociális szakigazgatás, foglalkoztatáspolitikák); pénzügyi-közgazdasági modul (közgazdaságtan, pénzügyi és adójogi ismeretek, számvitel, vállalat-gazdaságtan, költségvetési gazdálkodás); közszolgálati és munkajogi modul;

– differenciált szakmai ismeretek: 27–40 kredit

munkaügyi kapcsolatok, társadalombiztosítási igazgatási szakirányokhoz tartozó speciális ismeretkörök.

9. *Szakmai gyakorlat:*

Az oklevél megszerzésének feltétele 4 hét szakmai gyakorlat elvégzése.

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez egy idegen nyelvből átlalilag elismert középfokú C típusú nyelvvizsga vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

5. NEMZETKÖZI IGAZGATÁSI ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: nemzetközi igazgatási

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BA)
- szakképzettség: nemzetközi igazgatásszervező (a szakirány megjelölésével)
- választható szakirányok: nemzetközi intézményi igazgatási, nemzetközi vállalatok igazgatása
- a szakképzettség angol nyelvű megjelölése: International Administration Manager (with Specialization in International Institutions, in International Companies)

3. Képzési terület: jogi és igazgatási

4. Képzési ág: igazgatási

5. A képzési idő félévekben: 6 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 25 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: 27 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 50 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapszak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan nemzetközi igazgatásszervezők képzése, akik alkalmasak a közigazgatási szervezetrendszerben, továbbá a nemzetközi nagyvállalatokon belüli nemzetközi vonatkozású döntések előkészítésére és végrehajtására, a közigazgatási szervek és az önkormányzatok nemzetközi kapcsolatainak szervezésére, európai uniós

szervezetekben történő ügyintézésre, közigazgatásban igazgatási, szervezési feladatok ellátására, hatósági eljárások lefolytatására, középvezetői feladatok elvégzésére, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a nemzetközi igazgatásszervezők képesek:

- igazgatási, szervezési feladatok ellátására, hatósági eljárások lefolytatására, középvezetői feladatok elvégzésére;

- szervezői, projektmenedzseri feladatok ellátására nemzetközi intézményekben és nemzetközi nagyvállalatoknál.

Az alapfokozat birtokában a nemzetközi igazgatásszervezők alkalmasak:

- magas szintű nyelvtudás, tárgyalási és kommunikációs képességek birtokában a nemzetközi intézmények, az azokhoz kapcsolódó belföldi szervezetek, nemzetközi nagyvállalatok döntéseinek előkészítésére és végrehajtására;

- közszolgálati, vállalati humánpolitikai feladatok ellátására.

A szakon végzettek rendelkeznek együttműködő, kapcsolatteremtő képességgel, kommunikációs készséggel, idegennyelv-tudással, minőség iránti igényvel, felelősségtudattal.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):

- alapozó ismeretek: 36–46 kredit

társadalomtudományi alapismeretek (társadalomelméleti, politikaelméleti, szociológiai ismeretek); jogtudományi ismeretek (jogi alapismeretek, közjogi és magánjogi ismeretek); kiegészítő szakmai alapozó ismeretek (közgazdasági, szervezési és vezetési, számítástechnikai ismeretek);

- szakmai törzsanyag: 75–95 kredit

igazgatástörténeti modul (alkotmány- és közigazgatástörténet); általános igazgatási modul (a közigazgatás szervezete, a közigazgatási jog alapintézményei); szakigazgatási modul (a szakigazgatások rendszere, különös tekintettel a nemzetközi igazgatásra); pénzügyi jogi és pénzügytani modul (belföldi és nemzetközi adójog, nemzetközi pénzügyek, államháztartástani alapismeretek); közszolgálati és munkajogi modul; nemzetközi modul (nemzetközi közjog alapintézményei, a diplomácia elmélete és gyakorlata, nemzetközi magánjog, nemzetközi gazdasági kapcsolatok joga); európai uniós modul (az EU története, szervezete, EU közjog és politika, uniós kereskedelmi jog); kommunikációs modul (idegen nyelvi ismeretek);

- differenciált szakmai ismeretek: 27–45 kredit

nemzetközi intézményi igazgatási, nemzetközi vállalatok igazgatása szakirányokhoz tartozó speciális ismeretkörök.

9. Szakmai gyakorlat:

Az oklevél megszerzésének feltétele 6 hét szakmai gyakorlat elvégzése.

10. Nyelvi követelmények:

Az alapképzés megszerzéséhez két idegen nyelvből alamlag elismert középfokú C típusú nyelvvizsga vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges, melyből az egyik jogi és közigazgatási (Profex) vagy közgazdasági (OECONOM) szaknyelvi nyelvvizsga.

6. RENDÉSZETI IGAZGATÁSI ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: rendészeti igazgatási

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapképzés (baccalaureus, bachelor; rövidítve: BA)
- szakképzettség: rendészeti igazgatásszervező (megjelölve a szakirányt)
- választható szakirányok: biztonsági, büntetés-végrehajtási, határrendészeti, igazgatásrendészeti, katasztrófavédelmi, közlekedésrendészeti, közrendvédelmi, vám- és jövedéki igazgatási
- a szakképzettség angol nyelvű megjelölése: Policy Administration Manager (with Specialization in Security, Correctional Services, Border Policy, Administrative Policy, Disaster Management, Traffic Policy, Public Order Management, Custom Policy)

3. Képzési terület: jogi és igazgatási

4. Képzési ág: igazgatási

5. A képzési idő félévekben: 6 félév

6. Az alapképzés megszerzéséhez összegyűjtendő kreditek száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditérték: 25 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: 37 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 12 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 108 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapszak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan rendészeti igazgatásszervezők képzése, akik rendvédelmi szerveknél és a civil biztonsági szférában irányítói, vezetői feladatok ellátására alkalmasak, ismerik a rendészeti igazgatásban alkalmazott elveket, eljárásokat és eszközöket, azonosulni tudnak a szervezet elvárásaival, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapképzés birtokában a rendészeti igazgatásszervező képes:

- a közigazgatási rendszerszemlélet ismeretében rendészeti igazgatási tevékenység ellátására;
- a rendészeti igazgatás alapfogalmainak és alapelveinek gyakorlati alkalmazására;
- a rendvédelmi szervek civil biztonsági szféra felépítésének, működésének és munkamódszereinek ismeretében szolgálati feladatainak eredményes ellátására;
- a humán erőforrás-gazdálkodás és a gazdálkodás alapelveinek gyakorlati megvalósítására;
- a hazai és a nemzetközi rendészeti együttműködésben való részvételre;
- az informatikai és a speciális technikai eszközök alkalmazására;
- a rendvédelmi szervek és a civil biztonsági szervezetek speciális szakmai, erkölcsi elvárásainak és fizikai követelményeinek teljesítésére.

Az alapképzés birtokában a rendészeti igazgatásszervező alkalmas:

- a rendészeti igazgatás területén hatósági jogalkalmazói és szolgáltatói tevékenység ellátására;
- a rendészeti igazgatás területén vezetői feladatok tervezésére, szervezésére és végzésére, helyi és azonos jogállású szervek rendészeti szolgálati tevékenységének és működésének vezetésére;
- a civil biztonsági szervezetek tevékenységének megszervezésére, irányítására, középvezetői, illetve a megfelelő szakmai gyakorlat megszerzését követően felsőbb vezetői munkakörök betöltésére.

Szakirányú specifikus kompetenciák:

– a biztonsági szakirányon végzett hallgatók – elsősorban vállalkozások keretében – a természetvédelmi őrség szervezeteinél, a fegyveres biztonsági őrség, illetve a közterület-felügyelet egyes beosztásaiban alkalmasak jogi, biztonsági, őrzésvédelmi, gazdálkodási és humán erőforrás-gazdálkodási ismeretek birtokában vezetői feladatok ellátására és átfogó ismeretekkel rendelkeznek jogállásukról, eszközrendszerükről, lehetőségeikről és mindezek törvényes korlátairól;

– a büntetés-végrehajtási szakirányon végzett hallgató birtokában van azoknak a büntetés-végrehajtási jogi, biztonsági, pedagógiai, pszichológiai, gazdálkodási és más szakismereteknek, melyek alkalmassá teszik speciális szolgálati, őrzésvédelmi, igazgatási és nevelési feladatok ellátására;

– a határrendészeti szakirányon végzett hallgató képes a helyi és területi szerveknél szakmai munkakörök betöltésére, és azokban az integrált határellenőrzési, bünyügyi felderítő, határrendészeti igazgatási és más szakmai feladatok ellátására;

– az igazgatásrendészeti szakirányon végzett hallgató átfogó igazgatásrendészeti ismeretekkel rendelkezik és képes a szabálysértési, az idegenrendészeti, menekültügyi és más rendészeti eljárások önálló végzésére;

– a katasztrófavédelmi szakirányon végzett hallgató ismeri a tűzvédelem, a polgári védelem, a katasztrófák elleni védekezés és a megelőzés általános elveit, a katasztrófavédelmi szervezetek felépítését és működését, a veszélyhelyzetek kezelésének és a katasztrófák következményei felszámolásának rendjét;

– a közlekedésrendészeti szakirányon végzett hallgató képes a speciális közlekedési jogi, forgalomellenőrzési, -irányítási és -szervezési ismeretek alkalmazására, valamint a baleseti helyszínelés végzésére és irányítására;

– a közrendvédelmi szakirányon végzett hallgató képes a közrendvédelem általános elveinek, valamint a szakterület erőinek és eszközeinek alkalmazására, továbbá a rendőri csapaterő tevékenységének szervezésére és vezetésére, a különleges helyzetek kezelésére;

– a vám- és jövedéki igazgatási szakirányon végzett hallgató ismeri a speciális vámpolitikai, vám- és vámeljárásjogi, kereskedelmi vámtarifa, valamint jövedéki adójogi szabályokat, és képes a hatáskörébe utalt feladatok önálló végzésére, illetve a feladat-végrehajtás tervezésére és szervezésére.

A szakon végzetek rendelkeznek kapcsolatteremtő, problémafelismerő és problémamegoldó képességgel, együttműködési és kommunikációs készséggel, idegennyelv-tudással, minőség iránti igényvel, felelősségtudattal és a szolgálati feladatok ellátásához szükséges fizikai-kondicionális állapottal és önvédelmi ismeretekkel.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):

– alapozó ismeretek: 25–39 kredit

jogtudományi alapismeretek (bevezetés az állam- és jogtudományba, alkotmányjog); humán menedzsment alapismeretek (pedagógia, pszichológia, szervezési és vezetési ismeretek, számítástechnika); társadalomtudományi alapismeretek (etika, politológia, szociológia);

– szakmai törzsanyag: 67–85 kredit

általános igazgatási modul (közigazgatás szervezete, a közigazgatási jog alapintézményei); bünyügyi ismeretek modul (igazságügyi, orvos- és elmeorvos, kriminalisztika, kriminológia); jogtudományi ismeretek modul (büntetőeljárás jog, büntetőjog, közigazgatási jog, polgári jog); rendészeti különös ismeretek modul (fizikai-kondicionális képességek, önvédelmi ismeretek, veszélyhelyzetek kezelése); nemzetközi és EU-jogi modul (nemzetközi jog alapjai, jogalkotási ismeretek, diplomáciai jog, az EU története, szervezete, közösségi jogrend); szakigazgatási modul

(igazgatásrendészeti, közlekedésrendészeti, közrendvédelmi, rendőri ismeretek); kommunikációs modul (kommunikáció, retorika, szakmai idegen nyelv);

– differenciált szakmai ismeretek: 37–65 kredit

biztonsági, büntetés-végrehajtási, határrendészeti, igazgatásrendészeti, katasztrófavédelmi, közlekedésrendészeti, közrendvédelmi, vám- és jövedéki igazgatási szakirányokhoz tartozó speciális ismeretkörök.

9. Szakmai gyakorlat:

Az oklevél megszerzésének feltétele 10 hét szakmai gyakorlat elvégzése.

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez egy idegen nyelvből általában elismert középfokú C típusú nyelvvizsga vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél, vagy rendvédelmi szaknyelvi középfokú C típusú államilag elismert nyelvvizsga szükséges.

VI. NEMZETVÉDELMI ÉS KATONAI KÉPZÉSI TERÜLET

1. BIZTONSÁG- ÉS VÉDELEMPOLITIKAI ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: biztonság- és védelempolitikai alapszak

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: alapfokozat (baccalaureus, bachelors; rövidítve: BSc)

– szakképzettség: biztonság- és védelempolitikai szakreferens

– a szakképzettség angol nyelvű megjelölése: Security and Defence Policy Officer

3. Képzési terület: nemzetvédelmi és katonai

4. Képzési ág: védelmi

5. A képzési idő félévekben: 6 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditok száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 25 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: –

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 10 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 90 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan speciális tudással rendelkező biztonság- és védelempolitikai szakreferensek képzése, akik az alapfokozat és szakképzettségük birtokában elláthatják a védelmi szektor szervezeteinek működtetését, a központi és a helyi közigazgatási intézményekben betölthetnek ilyen jellegű munkakört.

A képzésnek további célja a Magyar Köztársaság regionális, megyei szintű, illetve helyi szervezeteinek a polgári védelem, a katasztrófavédelem, a környezetbiztonság – részben a nemzetközi együttműködéshez kapcsolódó – gyakorlati jellegű feladataira alkalmas tudással és készséggel rendelkező szakemberek kibocsátása, valamint, hogy az alapfokozattal rendelkezők kellő ismerettel rendelkezzenek a képzés második ciklusban történő folytatásához.

A képzési ágon belüli közös képzési szakasz alapszak szempontjából fontos kompetenciák:

- a védelmi szervezetek sajátosságainak megfelelő korszerű, a modern demokráciát és jogállamiságot tükröző társadalom- és természettudományi ismeretek alkalmazásának képessége;

- a vezetés- és szervezéstudomány, az informatikai ismeretek és a menedzsment modern követelményei alkalmazásának képessége;

- a szakmai kompetencia megalapozásához szükséges szaktudományi ismeretek alkalmazásának képessége.

Alapfokozat birtokában a biztonság- és védelempolitikai szakreferensek – a várható szakirányokat is figyelembe véve – képesek:

- a biztonság- és védelempolitika területén jelentkező szakmai kérdések elemzésére, értékelésére;

- a szakterületen a szervezeti feltételek megteremtésére, a szervezési feladatok ellátására;

- a nemzetközi szervezetek konfliktus- és válságkezelő tevékenységében hatékony szerepvállalásra;

- a szakreferenci tevékenységhez magas szintű írásbeli és szóbeli kommunikációra.

Alapfokozat birtokában a biztonság- és védelempolitikai szakreferensek – a várható szakirányokat is figyelembe véve – alkalmasak:

- a Magyar Köztársaság biztonság- és védelempolitikájának megvalósulása érdekében védelmi igazgatási feladatok ellátására;

- a polgári védelem regionális és országos szintű szervezeteiben munkakörök betöltésére;

- a védelmi tervezés és a fegyveres erők államigazgatási, közigazgatási és védelmi igazgatási feladatainak végrehajtására;

- magas szintű idegen nyelvi ismeretek birtokában a Magyar Köztársaság és a Magyar Honvédség nemzetközi védelmi és válságkezelő feladatainak ellátására;

- megfelelő szakmai gyakorlat megszerzését követően a nemzetközi szervezetekben (NATO, EU) előadói feladatok végrehajtására, a biztonsági és védelmi kérdésekkel összefüggő munkakörök betöltésére.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

- alapozó ismeretek: 50–60 kredit

politikaelmélet, politikatörténet, magyar külpolitika története, jogi ismeretek, filozófia és kultúrtörténet, közgazdaságtan, szociológia, informatika, környezetvédelem, pedagógia, közkapcsolatok, földrajzi ismeretek, hadtudományi alapismeretek, hadtörténelem, haditechnikai ismeretek, katonai pszichológia;

- szakmai törzsanyag: 100–110 kredit

stratégia, nemzetközi kapcsolatok elmélete, fegyverkezés és fegyverzetellenőrzés, békeműveletek, védelmi szervezetek – polgári védelem, nemzeti és nemzetközi biztonság, globális biztonsági kihívások, biztonságpolitika, vezetés- és szervezéstudomány, nemzetközi intézmények, a környező országok katonai stratégiája, a biztonság geográfiai alapjai, diplomáciatörténet, Európa-tanulmányok, rendvédelmi ismeretek, a magyar biztonságpolitika aktuális problémái.

9. *Szakmai gyakorlat:*

A nappali szakos hallgatók a gyakorlatot az első és a második tanév után végzik, évente átlagosan 4–5 hét (összesen 8–10 hét) időtartamban.

10. *Nyelvi követelmények:*

Az oklevél kiadásának feltétele legalább egy idegen nyelvből középfokú, C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél.

2. BÜNTETÉS-VÉGREHAJTÁSI NEVELŐ ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* büntetés-végrehajtási nevelő

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)

- szakképzettség: büntetés-végrehajtási nevelő

- a szakképzettség angol nyelvű megjelölése: Correctional Services Educator

3. *Képzési terület:* nemzetvédelmi és katonai

4. *Képzési ág:* védelmi

5. *A képzési idő félévekben:* 6 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 25 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: –

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 10 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 90 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. *Az alapszak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja: büntetés-végrehajtási nevelők képzése, akik ismerik azokat a speciális intézményi sajátosságokat, amelyekben a büntetettek reszocializációja folyik. A képzés eredményeként a jelöltek megszerzik az ehhez szükséges alapvető szociológiai, pszichológiai, pedagógiai, jogi ismereteket, továbbá azon ismereteket, amely alapján tanulmányaikat a képzés második ciklusában folytathatják.

A képzési ágon belüli közös képzési szakasz alapszak szempontjából fontos kompetenciái:

– a védelmi szervezetek sajátosságainak megfelelő korszerű, a modern demokráciát és jogállamiságot tükröző társadalom- és természettudományi ismeretek alkalmazásának képessége;

– a vezetés- és szervezélmélet, az informatikai ismeretek és a menedzsment modern követelményei alkalmazásának képessége;

– a szakmai kompetencia megalapozásához szükséges szaktudományi ismeretek alkalmazásának képessége.

Alapfokozat birtokában a büntetés-végrehajtási nevelők – a várható szakirányokat is figyelembe véve – képesek:

– a deviáns személyiségfejlődésnek és életkorbeli sajátosságoknak megfelelő reszocializációs módszer együttes megválasztására;

– a társadalmi visszaillesztési folyamat személyre szabott megtervezésére, megszervezésére, elősegítésére;

– szakterületükön olyan – a szervezetfejlesztést érintő – javaslatok tételére, amely hozzájárul a zárt intézményi reszocializációs folyamat és nevelési környezet hatékonyabbá tételére, valamint az utógondozást végzőkkel való eredményes együttműködésre.

Alapfokozat birtokában a büntetés-végrehajtási nevelők – a várható szakirányokat is figyelembe véve – alkalmasak:

– büntetés-végrehajtási intézményekben folyó nevelői szaktevékenység végzésére;

– a deviáns fiatalok javító nevelésével foglalkozó intézeti nevelői feladatok ellátására;

– resztoratív nevelési programban nevelői tevékenységre;

– a pártfogó-nevelői tevékenységben történő együttműködő részvételre.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

– alapozó ismeretek: 50–60 kredit

informatika, pedagógia, pszichológia, szociológia, vezetés- és szervezélmélet (management ismeretek), EU ismeretek, környezetvédelem, minőségügyi ismeretek, biztonság- és védelempolitika, filozófia, kommunikáció kultúra, jogi alapismeretek;

– szakmai törzsanyag: 100–110 kredit

büntetőjogi, büntetővégreajtási jogi ismeretek, deviáns viselkedés pszichológiája, deviáns viselkedés szociológiája, társadalmi beilleszkedés kérdései, szociálpedagógia, egészségpedagógia, fejlődés- és személyiség-lélektan, pszichopatológiai ismeretek, drogismeret, öndestrukción megelőzési ismeret, egyéni fejlesztési módszerek, csoportos fejlesztési módszerek, hatékony konfliktuskezelési módszerek; valamint további az intézmény sajátosságainak megfelelő személyiségfejlesztési módszeregyüttesek gyakorlati oktatása.

9. *Szakmai gyakorlat:*

Az intézményen kívül teljesítendő szakmai gyakorlat kritérium-feltétel. A szakmai gyakorlat időtartama 240 óra (legalább 8, legfeljebb 12 hét).

10. *Nyelvi követelmények:*

Az oklevél kiadásának feltétele legalább egy idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél.

3. HATÁRRENDEZETI ÉS -VÉDELMI VEZETŐI ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* határrendészeti és -védelmi vezetői

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)

– szakképzettség: határrendészeti és -védelmi vezető

– a szakképzettség angol nyelvű megjelölése: Border Policing Officer

3. *Képzési terület:* nemzetvédelmi és katonai

4. *Képzési ág:* védelmi

5. *A képzési idő félévekben:* 6 félév

6. *Az alapképzés megszerzéséhez összegyűjtendő kreditek száma:* 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 25 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: 45 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 10 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 90 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja: olyan határrendészeti és -védelmi vezetők képzése, akik képesek a megszerzett ismereteik birtokában a rendvédelmi és határvédelmi igazgatásban a végzettségüknek megfelelő beosztásokban hatékonyan dolgozni, az alárendeltségükbe tartozó szervezeteket vezetni, szükség szerint szakirányítási feladatokat ellátni. Az alapképzéssel rendelkezők kellő ismerettel rendelkezzenek a képzés második ciklusban történő folytatásához.

A képzési ágon belüli közös képzési szakasz alapszak szempontjából fontos kompetenciái:

- a védelmi szervezetek sajátosságainak megfelelő korszerű, a modern demokráciát és jogállamiságot tükröző társadalom- és természettudományi ismeretek alkalmazásának képessége;

- a vezetés- és szervezélmélet, az informatikai ismeretek és a menedzsment modern követelményei alkalmazásának képessége;

- a szakmai kompetencia megalapozásához szükséges szaktudományi ismeretek alkalmazásának képessége.

Alapképzés birtokában a határrendészeti és -védelmi vezetők – a szakirányokat is figyelembe véve – képesek:

- a tréningrendszerű gyakorlati felkészítés eredményeként, problémamegoldó konfliktuskezelő képesség birtokában az általuk vezetett szervezetet irányítani, figyelembe véve a kooperatív vezetés, az együttműködés és a csapatépítés követelményeit;

- az egységes európai szövetségi rendszerben a rendészeti és katonai vezetők részére előírt feltételeknek megfelelni és feladataikat e rendszer keretei között ellátni.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

- alapozó ismeretek: 50–55 kredit
informatika, szociológia, pedagógia, pszichológia, intézkedés pszichológia, vezetés- és szervezélmélet, mi-

nőségügy, közgazdaságtan, EU ismeretek, környezetvédelem, filozófia és kultúrtörténet, közszolgálati etika, politikaelmélet, alapozó fizikai felkészülés, úszás-vízi kiképzés, testnevelés-önvédelem;

- szakmai törzsanyag: 60–65 kredit

bevezetés a jogtudományba, hadtörténelem és a határőrizet története, határrendészeti technika, a határrendészet elvei és vezetése, alkotmányjog, közigazgatási jog, nemzetközi jog, büntető és büntetőeljárás jog, határőr informatika, határőrségi vezetés-szervezés elmélete, határőrségi humánismeretek, határőr logisztika, határőr bűnügyi és felderítő tevékenységének elvei és vezetése, biztonságpolitika, térképész informatika, térképészeti ismeretek, lövészet felkészítés;

- differenciált szakmai anyag: 40–50 kredit

határrendészeti vezetői és határrendészeti technikai vezetői szakirányokhoz tartozó speciális ismeretkörök.

9. *Szakmai gyakorlat:*

Az intézményen kívül teljesítendő szakmai gyakorlat kritérium-feltétel. A szakmai gyakorlat időtartama 12–15 hét.

10. *Nyelvi követelmények:*

Az oklevél kiadásának feltétele legalább egy idegen nyelvből középfokú C típusú államilag elismert nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél.

4. NEMZETBIZTONSÁGI ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* nemzetbiztonsági

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapképzés (baccalaureus, bachelor; rövidítve: BSc)

- szakképzettség: nemzetbiztonsági szakértő

- a szakképzettség angol nyelvű megjelölése: National Security Officer

3. *Képzési terület:* nemzetvédelmi és katonai

4. *Képzési ág:* védelmi

5. *A képzési idő félévekben:* 6 félév

6. *Az alapképzés megszerzéséhez összegyűjtendő kreditek száma:* 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 25 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: –

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 10 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 90 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja nemzetbiztonsági szakértők képzése a speciális rendeltetésű nemzetbiztonsági szolgálatok, valamint más megrendelők számára, akik korszerű általános és szaktudományi, elméleti és gyakorlati ismeretekkel, továbbá nemzetbiztonsági szakmai, szaktechnikai, jogi, kriminológiai, kriminalisztikai, pszichológiai, informatikai, biztonságpolitikai és idegennyelvi szaknyelvi ismeretekkel rendelkeznek, továbbá kellő ismerettel a képzés második ciklusban történő folytatásához.

A képzési ágon belüli közös képzési szakasz alapszak szempontjából fontos kompetenciái:

- a védelmi szervezetek sajátosságainak megfelelő korszerű, a modern demokráciát és jogállamiságot tükröző társadalom- és természettudományi ismeretek alkalmazásának képessége;

- a vezetés- és szervezélmélet, az informatikai ismeretek és a menedzsment modern követelményei alkalmazásának képessége;

- a szakmai kompetencia megalapozásához szükséges szaktudományi ismeretek alkalmazásának képessége.

Alapfokozat birtokában a nemzetbiztonsági szakértők – a várható szakirányokat is figyelembe véve – képesek:

- a biztonsági helyzetet, a veszélyforrásokat, kockázati tényezőket, a szakmai tevékenység célját, körülményeit a maga konkrétságában, összetettségében értékelni, az eredményes szakmai tevékenységhez a rendelkezésre álló humánforrásokat, titkosszolgálati eszközöket-módszereket szakszerűen alkalmazni);

- a nemzetbiztonsági feladatokban az előírt algoritmusok szerinti tevékenységre, a nem standardizált helyzetekben a gyors és körültekintő értékelésre, döntésselőkészítésre és a döntés meghozására);

- a nemzetbiztonsági szolgálatok helyének, szerepének, funkcióinak, a nemzetbiztonsági tevékenységre vonatkozó jogszabályi rendelkezések értelmezésére;

- a nemzetbiztonsági tevékenység tipikus és sajátos eszközeinek és módszereinek alkalmazását megtervezni, megszervezni és a szakmai feladatokat végrehajtani;

- a szakmai tevékenység végzését szolgáló, segítő külső (nyílt és nem nyílt) információs források, adatbázisok, adattárak, nyilvántartások hozzáférési és adatkérési kezelésére;

- a nyílt és titkos forrásból beszerzett információk elemzésére, feldolgozására, hasznosítására, egyedi és összetett szakmai kérdések komplex értékelésére;

- a személyiség hatékony megismerésére, a bizalom alapuló együttműködési viszony kialakítására, és a kommunikációs technikák helyetthez igazítására, a szakmai ismeretek átadására, az önművelésre, szakmai tudás folyamatos fejlesztésére;

- a feladatnak megfelelő magatartás- és viselkedésmódok alkalmazására.

Alapfokozat birtokában a nemzetbiztonsági szakértők – a várható szakirányokat is figyelembe véve – alkalmasak:

- a hatáskörbe utalt bűncselekmények elkövetési magatartásainak felismerésére, valamint a felderítéssel kapcsolatos gyakorlati tevékenységek végzésére;

- a személy- és iparbiztonsági ellenőrzés gyakorlati feladatainak végrehajtására;

- a nemzetbiztonsági szakmai feladatok végrehajtásában a nemzetközi kommunikációra és együttműködésre, valamint a szakmai tevékenység során a hazai nemzetbiztonsági szolgálatok, illetve rendvédelmi szervek munkatársaival hatékony együttműködésre.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

- alapozó ismeretek: 33–59 kredit

biztonságpolitika, politikaelmélet, vezetés- és szervezélmélet, informatika, jogtudományi ismeretek, közgazdaságtani ismeretek, környezetvédelem, szociológia, pedagógia, pszichológia, filozófia, haditechnikai ismeretek, rendvédelmi ismeretek, hadtörténelem, hadtudományi ismeretek;

- szakmai törzsanyag: 110–120 kredit

kriminológia, kriminalisztika, a titkosszolgálatok története, szakági jog, idegen titkosszolgálatok, nemzetbiztonsági szakismeretek, HUMINT és technikai adatszerzési ismeretek, információk elemzése, értékelése és védelme, alkalmazott pszichológia, szociálpszichológia.

9. *Szakmai gyakorlat:*

Az intézményen kívül teljesítendő szakmai gyakorlat kritérium-feltétel. A szakmai gyakorlat időtartama a nemzetbiztonsági alapképzésben legalább 10 hét.

10. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez legalább egy idegen nyelvből középfokú C típusú államilag elismert nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

5. VÉDELMI IGAZGATÁSI ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* védelmi igazgatási

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)

– szakképzettség: védelmi igazgatási szervező
 – a szakképzettség angol nyelvű megjelölése: Defense Administration Officer

3. *Képzési terület:* nemzetvédelmi és katonai

4. *Képzési ág:* védelmi

5. *A képzési idő félévekben:* 6 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 25 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: –

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kredit: 10 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 90 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan szakemberek képzése, akik korszerű általános és szakmai ismereteik, valamint katonai, rendvédelmi, katasztrófavédelmi, igazgatási és gazdasági felkészültségük alapján képesek a Magyar Honvédség, a rendvédelmi és katasztrófavédelmi szervezetek állományában, illetve az önkormányzatok szervezeteiben védelmi szakfeladatok tervezésére, szervezésére és irányítására, továbbá az alapképzésben megszerzett ismeretek és készségek birtokában a tanulmányok mesterképzésben történő folytatására.

A képzési ágon belüli közös képzési szakasz alapszak szempontjából fontos kompetenciái:

– a védelmi szervezetek sajátosságainak megfelelő korszerű, a modern demokráciát és jogállamiságot tükröző társadalom- és természettudományi ismeretek alkalmazásának képessége;

– a vezetés- és szervezélmélet, az informatikai ismeretek és a menedzsment modern követelményei alkalmazásának képessége;

– a szakmai kompetencia megalapozásához szükséges szaktudományi ismeretek alkalmazásának képessége.

Az alapfokozat birtokában a védelmi igazgatási szervezők ismerik:

– a védelemigazgatás területén jelentkező speciális szakmai kérdések elemzésének, értékelésének elveit és módszereit;

– a védelmi igazgatás rendszerét, szervezeteit, az igazgatás alapfogalmait, főbb összefüggéseit és jogi szabályozását;

– a védelmi szervezetek rendeltetését, felépítését, működésük alapelveit;

– az önkormányzatok és a közigazgatás védelemmel kapcsolatos feladatait, a rendkívüli helyzetben megoldandó feladatokat;

– a katasztrófavédelem jogi szabályozását, szervezeteit, azok alkalmazásának rendjét;

– a Magyar Honvédség és a rendvédelmi szervek személyi biztosításának formáit és módszereit, a humánerőforrás-gazdálkodás szabályozását és rendjét;

– a feladatok végrehajtásához szükséges informatikai és kommunikációs rendszereket.

Az alapfokozat birtokában a védelmi igazgatási szervezők képesek, illetve alkalmasak:

– a Magyar Honvédség, a rendvédelmi szervezetek, a közigazgatás és az önkormányzatok szervezeteiben szakképzettségüknek megfelelő munkakör betöltésére;

– az önkormányzatok védelmi feladatainak tervezésére, szervezésére és részfeladatok irányítására;

– földrajzi térségek, gazdasági szervezetek, üzemek, erőművek katasztrófavédelmének megtervezésére, megszervezésére és a katasztrófavédelem részfeladatainak irányítására;

– a Magyar Honvédség és más védelmi szervezetek személyi biztosításának szervezésére és részfeladatainak irányítására, a humánerőforrás-gazdálkodás feladatainak végrehajtására.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):*

– alapozó ismeretek: 50–54 kredit

filozófia és kultúrtörténet, politikaelmélet, jogi ismeretek, közgazdaságtan, pszichológia, vezetés- és szervezélmélet, informatika, pedagógia, testnevelés, matematika, kémia, szociológia, európai uniós ismeretek, környezetvédelem, vezetői tréning, biztonságpolitika, rendvédelmi ismeretek, országvédelem;

– szakmai törzsanyag: 100–110 kredit

hadijog, hadtörténelem, védelmi humánerőforrás-szervezés, védelem-gazdaságtan, információs műveletek, érdekvédelem, alkotmányjog, védelmi igazgatás, munkajog, veszélyes anyagok kárelhárítása, katasztrófavédelem, polgári védelem, tűzvédelem, közigazgatási jog, büntetőjog, adatvédelmi ismeretek, munkavédelem, civil-katonai kapcsolatok, marketing és PR ismeretek; differenciált szakmai ismeretek.

9. *Szakmai gyakorlat:*

A szakmai gyakorlat – az alapfokozat megszerzésének kritérium-feltételeként – katonai, önkormányzati, katasztrófavédelmi vagy más igazgatási szervezetenél végzett gyakorlat, amelynek időtartama legalább 4 hét.

10. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez legalább egy idegen nyelvből középfokú C típusú államilag elismert nyelvviz-

ga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

6. KATONAI VEZETŐI ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* katonai vezetői

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: katonai vezető
- a szakképzettség angol nyelvű megjelölése: Military Officer

3. *Képzési terület:* nemzetvédelmi és katonai

4. *Képzési ág:* katonai

5. *A képzési idő félévekben:* 7 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 210 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 54 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: 55 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 11 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 10 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 90 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan katonai vezetők képzése, akik a megszerzett katonai, szakmai, vezetői ismeretek birtokában képesek a honvédelmi szervek területén alegységeket vezetni, irányítani, az alapfokozat birtokában honvédelmi szakképzettségüknek megfelelő beosztás betöltésére, továbbá kellő ismerettel rendelkeznek a képzés második ciklusban történő folytatásához.

A képzési ágon belüli közös képzési szakasz alapszak szempontjából fontos kompetenciák:

- a szaktudományos és korszerű információs és haditechnikai ismeretek;
- a fizikai, a pszichikai, a morális feladatokra összpontosító szakmai, pedagógiai, vezetéselméleti ismeretek;

– az alárendelt katonai szervezet működésének bonyolult helyzetekben történő eredményes biztosításához szükséges ismeretek.

Alapfokozat birtokában a katonai vezetők – a várható szakirányokat is figyelembe véve – képesek:

- alegységeik kiképzésének, napi tevékenységének tervezésére, szervezésére és vezetésére;
- a katonai szövetségi rendszerben a számukra előírt feltételeknek és feladatoknak megfelelni.

Alapfokozat birtokában a katonai vezetők – a várható szakirányokat is figyelembe véve – alkalmasak:

- a szaktiszti beosztások ellátására;
- a rendszeresített haditechnikai eszközök és anyagok szakszerű alkalmazására, hadrafogható állapotban tartására;
- a légijárművek földi és légi üzemeltetésére és vezetésére, repülő harckiképzés megkezdésére;
- a katonai és polgári repülés hazai és nemzetközi elvárások szerinti végrehajtására, célravezetési és szállítási folyamatának előkészítésére, irányítására;
- a radarrendszerek és berendezések biztonságos és hatékony üzemeltetésére;
- a harcálláspontokon meghatározott beosztások ellátására.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

- alapozó ismeretek: 38–52 kredit
filozófia és kultúrtörténet, közgazdaságtan, szociológia, pszichológia, katonai pszichológia, személyiséghatékony-ság fejlesztő tréning, politikaelmélet, jogi ismeretek, informatika, kommunikációs kultúra, biztonságpolitika, logika, matematika, információs műveletek alapjai, pedagógia, környezetvédelem, minőségbiztosítás, EU ismeretek;
- szakmai törzsanyag: 80–88 kredit
hadtörténelem, hadtudományi alapismeretek, hadijog, térképészeti térinformatika, katonai térképészeti ismeretek, katonaföldrajz, testnevelés, logisztikai ismeretek, etika, rendszertechnika, katonapedagógia, vezetés és szervezéselmélet, katonai műveletek alapjai, harcászat, haditechnika;

- differenciált szakmai anyag: 55–65 kredit
lövész, harckocsizó, felderítő, tüzér, műszaki, katonai térinformatika, repülő-hajózó, repülésirányító szakirányokhoz tartozó speciális ismeretkörök.

9. *Szakmai gyakorlat:*

Az intézményen kívül teljesítendő szakmai gyakorlat kritérium-feltétel. A szakmai gyakorlat időtartama 8–16 hét.

10. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez legalább egy idegen nyelvből középfokú C típusú államilag elismert katonai szaknyelvi nyelvvizsga, vagy STANAG 2.2.2.2. nyelvvizsga szükséges.

7. KATONAI GAZDÁLKODÁSI ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* katonai gazdálkodási

2. *Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: közigazdász katonai gazdálkodási alapszakon (megjelölve a szakirányt)
- választható szakirányok: pénzügyi, hadtáp
- a szakképzettség angol nyelvű megjelölése: Military Economics Officer

3. *Képzési terület:* nemzetvédelmi és katonai

4. *Képzési ág:* katonai

5. *A képzési idő félévekben:* 7 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 210 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 54 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: 47 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 10 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 80 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerzhető minimális kreditérték: –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan közigazdász tisztek képzése, akik a képzés során elsajátított közigazdasági, alkalmazott gazdaságtudományi, módszertani és hadtudományi ismereteik birtokában – a választott szakiránynak megfelelően – a hazai, nemzetközi és szövetségi műveletekben képesek:

- költségvetési szerveknél a különböző gazdasági folyamatok tervezésére, szervezésére, irányítására, elemzésére, értékelésére; a fegyveres erők, rendvédelmi szervek és a nemzetbiztonsági szolgálatok pénzügyi, számviteli, gazdálkodási, nyilvántartási, elemzési, ellenőrzési feladatainak önálló elvégzésére;

- továbbá az elsajátított általános és specifikus katonai pénzügyi, gazdálkodási, vezetői ismereteik és gyakorlati készségeik felhasználásával a gazdálkodás és ellátás fel-

adatainak tervezésére, szervezésére, elemzésére és irányítására; a szakalegységek alaprendeltetéséből fakadó feladatai végrehajtásának vezetésére a békeidőszaki honvédelmi, a béketámogató, valamint háborús tevékenységekben.

A szakon végzettek kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

A képzési ágon belüli közös képzési szakasz alapszak szempontjából fontos kompetenciái:

- a szaktudományos és korszerű információs és haditechnikai ismeretek;
- a fizikai, a pszichikai, a morális feladatokra összpontosító szakmai, pedagógiai, vezetéselméleti ismeretek;
- az alárendelt katonai szervezet működésének bonyolult helyzetekben történő eredményes biztosításához szükséges ismeretek.

Az alapfokozat birtokában a katonai gazdálkodási alapszakon végzettek képesek:

- érvényt szerezni a hadviselés nemzetközi egyezményekben rögzített szabályainak hazai, nemzetközi és szövetségi műveletekben;
- a modern hadsereg funkcióit, helyét és szerepét megérteni a demokratikus társadalomban;
- közigazdasági, szakmai, pedagógiai, vezetéselméleti ismeretek elsajátítására;
- a hadsereg magyar és európai értékeinek, hagyományainak képviselésére.

Az alapfokozat birtokában a katonai gazdálkodási alapszakon végzettek alkalmasak:

- a hazai, nemzetközi és szövetségi műveletekben, valamint a katonai szervezeteknél a gazdasági folyamatok tervezésére, szervezésére, irányítására, elemzésére és értékelésére;
- szakalegységek alaprendeltetéséből fakadó feladatai végrehajtásának vezetésére.

A katonai gazdálkodási alapszak pénzügyi szakirányán végzettek alkalmasak továbbá:

- a fegyveres erők, rendvédelmi szervek és a nemzetbiztonsági szolgálatok pénzügyi, számviteli, gazdálkodási, nyilvántartási, elemzési és ellenőrzési feladatainak önálló elvégzésére.

A katonai gazdálkodási alapszak hadtáp szakirányán végzettek – a választott specializációnak megfelelően – alkalmasak továbbá:

- a hadsereg logisztikai rendszerében a logisztikai szolgálatok költségvetési előirányzati és anyaggazdálkodási tevékenységének koordinálására, ellenőrzésére, elemzésére, értékelésére, az erőforrások optimális elosztásához szükséges javaslatok kidolgozására, a vezetői döntések előkészítésére;

- az üzemanyag-ellátás, az élelmezési ellátás, illetve a ruházati ellátás gazdaságos, hatékony tervezésére, szervezésére és végrehajtására.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):

– alapozó ismeretek: 27–29 kredit
szociológia, pszichológia, gazdaságtörténet, európai uniós ismeretek, jog, politikaelmélet, hadtörténelem, harcászat, hadijog, katonai térképészeti ismeretek, pedagógia, egyéb katonai ismeretek;

– gazdaságtani és módszertani alapismeretek: 54–56 kredit

matematika, informatika, statisztika, közgazdaságtan, vállalat-gazdaságtan, számvitel, pénzügy, védelem-gazdaságtan, információs műveletek, vezetés- és szervezésemélet;

– szakmai törzsanyag: 52–56 kredit

számvitel, pénzügy, üzleti tervezés, üzleti etika, marketing, humán erőforrás menedzsment, kontrolling, környezetvédelem, gazdasági jog, közpénzügyek, testnevelés, egyéb katonai ismeretek (haditechnikai alapismeretek, logisztikai támogatás);

– differenciált szakmai ismeretek: 47–65 kredit

a) pénzügyi szakirány: üzleti kommunikáció, katonai pénzügyi ellátás, logisztikai támogatás, közpénzügyek, pénzügyi gazdasági elemzés-ellenőrzés, háborús pénzügyi biztosítás, társadalombiztosítás, katonai pénzügyi informatika, nonprofit intézmények pénzügyei;

b) hadtáp szakirány – a választott specializáció (logisztikai gazdálkodási, hadtáp üzemanyag-ellátó, hadtáp élelmezési ellátó, hadtáp ruházati ellátó) szerint: szolgáltatás-menedzsment, logisztikai támogatás, anyagismeret és gyártástechnológia, szaktechnikai ismeretek, anyagmozgatás, tárolás, szállítás, katonai ellátás-szolgáltatás menedzsment.

9. Szakmai gyakorlat:

Az intézményen kívül teljesítendő szakmai gyakorlat kritériumkövetelmény. A szakmai gyakorlat időtartama legalább 10 hét.

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez legalább egy idegen nyelvből középfokú C típusú államilag elismert katonai szaknyelvi nyelvvizsga vagy STANAG 2.2.2.2. nyelvvizsga szükséges.

VII. GAZDASÁGTUDOMÁNYOK KÉPZÉSI TERÜLET

1. ALKALMAZOTT KÖZGAZDASÁGTAN ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: alkalmazott közgazdaságtan

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BA)

– szakképzettség: közgazdász alkalmazott közgazdaságtan alapképzési szakon

– a szakképzettség angol nyelvű megjelölése: BA in Applied Economics

3. Képzési terület: gazdaságtudományok

4. Képzési ág: közgazdasági

5. A képzési idő félévekben: 6 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 60 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: 27 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: kritériumkövetelmény kredit nélkül;

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 60 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan szakemberek képzése, akik alapvető mikro- és makrogazdasági, ágazati és funkcionális közgazdasági ismeretek birtokában képesek a gazdasági intézményrendszer különböző területein és szintjein közgazdasági elemző munkára, önálló munka végzésére a döntés-előkészítő, -elemző feladatok megoldásában, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a gazdaságtudományi képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában az alkalmazott közgazdaságtan alapképzési szakon végzettek ismerik:

– a gazdasági fogalmakat, összefüggéseket és elemzési módszereket,

– a gazdálkodás különböző területeinek alapvető elveit és eszközeit,

– a gazdasági kapcsolatok és intézmények rendszerét, működésük elveit és folyamatait,

– a gazdasági erőforrásokkal való gazdálkodás, valamint a gazdasági szervezés és irányítás alapelveit és módszereit,

– a nemzetközi gazdaság működésének törvényszerűségeit, benne kiemelten az EU működési rendszerét és politikáit.

Az alapképzés birtokában az alkalmazott közgazdaságtan alapképzési szakon végzettek alkalmasak:

– a gazdasági problémák felismerésére és a megoldásukra irányuló döntések előkészítésére, a szükséges információk beszerzésére és elemzésére,

– a megszerzett tudás alkalmazására, gazdasági folyamatok tervezésével és irányításával kapcsolatos feladatok megoldására,

– elemzések, jelentések, felmérések elkészítésére,

– önálló és csoportmunka végzésére.

Rendelkeznek önálló problémafelismerő és megoldó készséggel, innovációs készséggel, kritikai elemző és javaslattevő (kezdeményező) készséggel, társadalmi kérdések iránti érzékenységgel, szóbeli és írásbeli kommunikációs készséggel, tolerancia és szinergia lehetősége felismerésének képességével.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

– gazdaságtani és módszertani alapismeretek: 60–70 kredit

matematika, statisztika, informatika, közgazdaságtan (mikro- és makroökonómia, nemzetközi gazdaságtan), vállalat-gazdaságtan, pénzügy, számvitel;

– társadalomtudományi alapismeretek: 15–25 kredit

EU ismeretek, általános és gazdasági jogi ismeretek, gazdaságtörténet, szociológia, pszichológia, filozófia, szervezet- és vezetélmélet;

– szakmai törzsanyag: 80–100 kredit

gazdaságelméleti, gazdaságstatisztikai, pénzügyi, elmélet-történeti, gazdaság modellezési, gazdaságpolitikai, ágazati és funkcionális gazdaságtani, közösségi gazdaságtani, világ- és Európa-gazdaságtani, környezet gazdaságtani, közpolitikai ismeretek, továbbá differenciált szakmai ismeretek.

9. *Nyelvi követelmények:*

Az alapképzés megszerzéséhez államilag elismert legalább középfokú C típusú szaknyelvi vagy felsőfokú C típusú általános nyelvvizsga, illetőleg ezekkel egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

2. GAZDASÁGELEMZÉS ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* gazdaságelemzés

2. *Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: alapképzés (baccalaureus, bachelor; rövidítve: BA)

– szakképzettség: közgazdász gazdaságelemzés alapképzési szakon

– a szakképzettség angol nyelvű megjelölése: BA in Economics

3. *Képzési terület:* gazdaságtudományok

4. *Képzési ág:* közgazdasági

5. *A képzési idő félévekben:* 6 félév

6. *Az alapképzés megszerzéséhez összegyűjtendő kreditek száma:* 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 60 kredit

6.2. Az akkreditált szakirányhoz rendelhető minimális kreditérték: 27 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: kritériumkövetelmény kredit nélkül;

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 40 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerzhető minimális kreditérték: –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan közgazdasági szakemberek képzése, akik az elméleti és módszertani, különösen a gazdaságelemzési és modellezési ismeretek birtokában képesek a gazdasági intézményrendszer különböző területein és szintjein – beleértve az Európai Unió, a központi állami irányítás, a regionális, önkormányzati és vállalati szintet – önálló munkavégzésre, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a gazdaságtudományi képzés második ciklusban történő folytatásához.

Az alapképzés birtokában a gazdaságelemzés alapképzési szakon végzettek ismerik:

– a közgazdasági elméleteket és módszereket, különösen azok matematikai alapjait,

– a gazdaság intézményrendszerét, működésük elveit és folyamatait,

– az információszerezés és -elemzés módszereit,

– a nemzeti és nemzetközi gazdaság működésének törvényszerűségeit, a gazdasági folyamatok szervezésének és irányításának alapelveit és módszereit,

– a gazdasági erőforrásokkal való gazdálkodás alapelveit és modelljeit,

– a gazdasági szereplők döntéseit alakító tényezőket, az egyes döntések komplex kölcsönhatásának rendszerét és az azok gyakorlati elemzésére alkalmas modelleket, módszereket, illetve a gazdasági információs rendszereket,

– az EU működési rendszerét és politikáit.

Az alapkozat birtokában a gazdaságelemzés alapképzési szakon végzettek alkalmasak:

- a különböző gazdasági folyamatok elemzésére, tervezésére, irányítására,
- az önálló és csoportos gazdasági elemzések végzésére, kollektív döntések előkészítésében való részvételre,
- a gazdaságelemzési módszerek innovatív és kreatív alkalmazására,
- a stratégiai jellegű gazdaság- és vállalatpolitikai problémák felismerésére, ill. a megoldásukra irányuló döntések előkészítésére,
- elemzések, jelentések, felmérések készítésére magyar és legalább egy idegen nyelven,
- önálló és csoportmunka végzésére.

Rendelkeznek önálló problémafelismerő és megoldó készséggel, innovációs készséggel, kritikai elemző és javaslattevő (kezdeményező) készséggel, társadalmi kérdések iránti érzékenységgel, szóbeli és írásbeli kommunikációs készséggel, tolerancia és szinergia lehetősége felismerése képességével.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

– gazdaságtani és módszertani alapismeretek: 60–85 kredit

matematika, statisztika, informatika, közgazdaságtan (mikro- és makroökonómia, nemzetközi gazdaságtan), vállalat-gazdaságtan, pénzügy, számvitel;

– társadalomtudományi alapismeretek: 15–25 kredit

EU ismeretek, általános és gazdasági jogi ismeretek, gazdaságtörténet, szociológia, pszichológia, filozófia, szervezet- és vezetésemélet;

– szakmai törzsanyag: 80–90 kredit

gazdaságelméleti, elmélettörténeti, matematikai közgazdaságtani, operációkutatási, statisztikai, pénzügyi, alkalmazott modellezési, gazdaságpolitikai ismeretek.

9. *Nyelvi követelmények:*

Alapkozat megszerzéséhez államilag elismert legalább középfokú C típusú szaknyelvi vagy felsőfokú C típusú általános nyelvvizsga, illetve ezekkel egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

3. KÖZSZOLGÁLATI ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* közszolgálati

2. *Az alapképzési szakon megszerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: alapkozat (baccalaureus, bachelor; rövidítve: BA)

– szakképzettség: közgazdász közszolgálati alapképzési szakon

– a szakképzettség angol nyelvű megjelölése: BA in Public Governance

3. *Képzési terület:* gazdaságtudományok

4. *Képzési ág:* közgazdasági

5. *A képzési idő félévekben:* 6 félév

6. *Az alapkozat megszerzéséhez összegyűjtendő kreditek száma:* 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 60 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: 27 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: kritériumkövetelmény kredit nélkül;

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 60 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja gyakorlatorientált gazdaságtudományi, társadalomtudományi, szervezési-vezetési és módszertani felkészültséggel rendelkező interdiszciplináris gazdasági szakemberek képzése a közszektor mikro-szintű, állami és nem állami intézményei, nonprofit szervezetei, a központi és helyi szintű kormányzati hivatalok és testületek, valamint az ágazati közpolitikák kezdeményezésében és megvalósításában szerepet játszó hazai és nemzetközi szervezetek számára, akik kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapkozat birtokában a közszolgálati alapképzési szakon végzettek ismerik:

– a közszektor gazdaságtanának alapvető összefüggéseit,

– a közszolgáltató és nonprofit szervezetek működési elveit és rendszerét, folyamatait,

– a szervezetfejlesztés, szervezeti folyamatok és rendszerek, irányítás, személyzeti menedzsment, kompetenciafejlesztés, intézményi kultúra, tervezési stratégia alapvető szakismereteit,

– az EU működésének és szakpolitikáinak fő jellemzőit,

– a közpolitika megvalósításának folyamatát és a folyamat befolyásolásának alapvető eszközrendszerét,

– a költségvetési gazdálkodás és közszolgálati menedzsment alapfogalmait, fő összefüggéseit, a gazdálko-

dásra ható tényezőket, és az azok befolyásolására használatos átfogó módszereket,

- a köz- és nonprofit szervezetek létrehozására, szervezésére, működtetésére és irányítására, fejlesztésére vonatkozó alapvető elveket és módszereket,
- a közjót előmozdító döntési javaslatok kidolgozásához szükséges problémaelemzés és megoldáselemzés alapvető módszereit.

Az alapfokozat birtokában a közszolgálati alapképzési szakon végzettek alkalmasak:

- a valóságos közpolitikai problémák és megoldások, továbbá a rendelkezésre álló erőforrások kreatív alapfokú elemzésére,
- a közszektor szervezeteiben és intézményeiben elemző, tervező és középszintű irányító munka folytatására,
- a pénzügyi, közmenedzsment, és információtechnikai ismeretek összetett alkalmazására,
- szakterületi jelentések, felmérések elkészítésében való részvételre,
- döntések előkészítésében, megalapozásában való részvételre,
- a munkájukhoz szükséges információ menedzselésére,
- az önálló és felelős munkavégzésre,
- csoportban végzett munkára.

Rendelkeznek kommunikációs és együttműködési készséggel, kritikai érzéssel, felelősségtudattal és lojalitással, a társadalmi értékek iránti elkötelezettséggel, a közpolitika más szereplőinek felfogása iránti megbecsüléssel és empátiával.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

- gazdaságtani és módszertani alapismeretek: 60–70 kredit

matematika, statisztika, informatika, közgazdaságtan (mikro- és makroökonómia, nemzetközi gazdaságtan), vállalat-gazdaságtan, pénzügy, számvitel;

- társadalomtudományi alapismeretek: 15–25 kredit

EU ismeretek, általános és gazdasági jogi ismeretek, gazdaságtörténet, szociológia, pszichológia, filozófia, szervezet- és vezetéselmélet;

- szakmai törzsanyag: 80–100 kredit

közigazgatási és jogági ismeretkör (közintézményjogi alapismeretek, alkotmánytan, gazdasági jogi (civilisztikai) alapismeretek); közmenedzsment ismeretkör (a közszektor és a közszolgáltatások modernizációja, közcélú szervezetek vezetése és stratégiai tervezése); államháztartás-költségvetés ismeretkör (költségvetési politika, költségvetési szervek számvitele); közpolitikai ismeretkör (társadalompolitika, etika és felelősség, közpolitika elemzés); továbbá differenciált szakmai ismeretek.

9. *Nyelvi követelmények:*

Alapfokozat megszerzéséhez államilag elismert legalább középfokú C típusú szaknyelvi vagy felsőfokú C tí-

pusú általános nyelvvizsga, illetve ezekkel egyenértékű értségi bizonyítvány, illetve oklevél szükséges.

4. GAZDÁLKODÁSI ÉS MENEDZSMENT ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* gazdálkodási és menedzsment

2. *Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapfokozat (baccalaureus, bachelor, rövidítve: BA)
- szakképzettség: közgazdász gazdálkodási és menedzsment alapképzési szakon
- a szakképzettség angol nyelvű megjelölése: BA in Management and Business Administration

3. *Képzési terület:* gazdaságtudományok

4. *Képzési ág:* üzleti

5. *A képzési idő félévekben:* 7 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 180 + 30 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 80 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: 27 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: kritériumkövetelmény kredit nélkül

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 102 kredit, amelyből az összefüggő szakmai gyakorlat kreditértéke: 30 kredit

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja: olyan gazdasági szakemberek képzése, akik közgazdasági, társadalomelméleti, alkalmazott gazdaságtudományi és módszertani ismereteik és szakirányú tudásuk birtokában képesek a gazdálkodó szervezetek és intézmények folyamatainak tervezésére, elemzésére, valamint a gazdálkodói, vállalkozói tevékenységek és folyamatok irányítására, szervezésére, továbbá kellő ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a gazdálkodási és menedzsment alapképzési szakon végzettek ismerik:

– a gazdálkodás alapfogalmait, fő összefüggéseit, a gazdálkodásra ható tényezőket és azok befolyásolására használatos módszereket,

– az erőforrásokkal, termelési tényezőkkel való gazdálkodás irányelveit, tervezési, elemzési, értékelési, lebonyolítási eszközeit, módszereit,

– a gazdálkodási folyamatok irányításának, szervezésének és működtetésének alapelveit és módszereit,

– a szervezetek és intézmények létrehozására, struktúrájuk, szervezeti magatartásuk kialakítására és változtatására vonatkozó alapelveket és módszereket.

Az alapképzés birtokában a gazdálkodási és menedzsment alapképzési szakon végzettek alkalmasak:

– a gazdálkodó szervezetekben szakképzettségüknek megfelelő munkakörök betöltésére,

– a problémamegoldó technikák vállalati döntések előkészítésében való alkalmazására,

– idegen nyelven és az informatika segítségével is a hazai és a nemzetközi üzleti környezetben hatékonyan kommunikálni,

– a környezeti változásokhoz való alkalmazkodásra, az önálló karrierépítésre tapasztalatainak értékelése és folyamatos továbbképzés útján; az alapképzésben megismert szakterület gyakorlati úton való kiszélesítésére,

– önálló munka végzésére a vállalati rendszer különböző részterületein,

– a gazdálkodó szervezetek általános gazdálkodásához és szervezéséhez kapcsolódó munkakörökben vezetői feladatok ellátására.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretek:*

– közgazdaságtani, módszertani és üzleti alapozó ismeretek: 80–90 kredit

matematika, statisztika, informatika, mikro- és makroökonómia, nemzetközi gazdaságtan, pénzügytan, vállalati gazdaságtan, gazdasági jog, marketing, számvitel menedzsment, üzleti kommunikáció, szaknyelv, környezet-gazdaságtan, egyéb alapozó üzleti ismeretek;

– társadalomtudományi alapismeretek: 10–20 kredit

EU, általános és gazdasági jogi ismeretek, gazdaságtörténet, szociológia, pszichológia, filozófia;

– szakmai törzsanyag: 70–90 kredit

vállalati pénzügyek, számviteli elemzés, emberi erőforrás gazdálkodás, marketing menedzsment, vezetés és szervezés, értékteremtő folyamatok menedzsmentje, döntésmélt és módszertan, kontrollig, üzleti etika, stratégiai tervezés, továbbá választható szakirányok, amelyek a szakmai törzsanyaghoz kapcsolódó, a szakképzettség részeként megszereshető speciális tudást adó ismeretek.

9. *Szakmai gyakorlat:*

Az alapképzési szakon egy félévig tartó összefüggő szakmai gyakorlatot kell szervezni.

10. *Nyelvi követelmények:*

Alapképzés megszerzéséhez államilag elismert legalább középfokú C típusú szaknyelvi vagy felsőfokú C típusú általános nyelvvizsga, illetve ezekkel egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

5. KERESKEDELEM ÉS MARKETING ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* kereskedelem és marketing

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: alapképzés (baccalaureus, bachelor; rövidítve: BA)

– szakképzettség: közgazdász kereskedelem és marketing alapképzési szakon

– a szakképzettség angol nyelvű megjelölése: BA in Commerce and Marketing

3. *Képzési terület:* gazdaságtudományok

4. *Képzési ág:* üzleti

5. *A képzési idő félévekben:* 7 félév

6. *Az alapképzés megszerzéséhez összegyűjtendő kreditek száma:* 180 + 30 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 80 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: 27 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: kritériumkövetelmény kredit nélkül

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 102 kredit, amelyből az összefüggő szakmai gyakorlat kreditértéke: 30 kredit

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan gazdasági és üzleti ismeretekkel, kereskedelmi és marketing szaktudással és készségekkel rendelkező gazdasági szakemberek képzése, akik alkalmasak a különböző termékek és szolgáltatások keresletvezérelt beszerzésére és értékesítésére, kis- és középvállalatok kereskedelmi tevékenységének szervezésére és irányítására, továbbá kellő mélységű ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a kereskedelem és marketing szakon végzettek ismerik:

- a társadalmi, gazdasági, piaci környezetet, mechanizmusait, szervezeteit, működési elveit, fejlődési trendjeit,
- a marketing fogalmát, koncepcióját, eszközrendszerét és módszertanát az üzleti és nonprofit szférában,
- a marketing szerepét a vállalat, intézmény működésében, a marketing kapcsolatát a szervezet más folyamataival, funkcióival,
- a fogyasztói, vevői magatartás folyamatát, a fogyasztóvédelem területét,
- az értékesítési, üzletkötési tevékenység folyamatait, jogi, etikai követelményeit,
- a kereskedelmi vállalatok működését és szervezetét, a kereskedelmi tevékenység főbb munkafolyamatait és technikáit,
- a logisztikai folyamatokat,
- az e-üzlet módszereit és hátterét,
- képesek a marketing értékesítés rövid és középtávú döntési folyamataiban való eligazodásra, a gyors piaci változások felismerésére, azokhoz való alkalmazkodásra.

Az alapfokozat birtokában a kereskedelem és marketing szakon végzettek alkalmasak:

- kis- és középvállalatok kereskedelmi tevékenységének szervezésére és irányítására,
- különböző termékek és szolgáltatások beszerzésére és értékesítésére,
- önálló és csoportmunka végzésére,
- a szervezet funkcionális területeivel és a marketing-szolgáltatókkal, beszállítókkal, partnerekkel való együttműködésre,
- reklám, eladás ösztönzési, piackutatási adatok elemzésére, hatékony programok összeállítására és lebonyolításuk ellenőrzésére,
- a kereskedelmi folyamatok elemzésére és tervezésére,
- egyes logisztikai feladatok ellátására,
- a kereskedelem és marketing specifikus szoftverek használatára,
- jelentések, felmérések elkészítésére, szóbeli és írásbeli kommunikációra.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

- közgazdaságtani, módszertani és üzleti alapoó ismeretek: 80–90 kredit
- matematika, statisztika, informatika, mikro- és makroökonómia, nemzetközi gazdaságtan, pénzügytan, vállalati gazdaságtan, gazdasági jog, marketing, számvitel, menedzsment, üzleti kommunikáció, szaknyelv, környezet-gazdaságtan, alapoó üzleti ismeretkörök;
- társadalomtudományi alapismeretek: 10–20 kredit
- EU, általános és gazdasági jogi ismeretek, gazdaságtörténet, szociológia, pszichológia, filozófia;

- szakmai törzsanyag: 70–90 kredit
- vállalatirányítás, kereskedelem gazdaságtana, marketing menedzsment, szervezeti magatartás, vállalati pénzügyek, marketingkutatás, külkereskedelmi technikák, marketingkommunikáció, logisztika, média gazdaságtan, továbbá választható szakirányok, amelyek a szak törzsanyagához, a kereskedelem vagy marketing szakanyagához kapcsolódó, a szakképzettség részeként megszerzendő speciális tudást biztosító ismeretek.

9. *Szakmai gyakorlat:*

Az alapképzési szakon egy félévig tartó összefüggő szakmai gyakorlatot kell szervezni.

10. *Nyelvi követelmények:*

Alapfokozat megszerzéséhez államilag elismert legalább középfokú C típusú szaknyelvi vagy felsőfokú C típusú általános nyelvvizsga, illetve ezekkel egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

6. EMBERI ERŐFORRÁSOK ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* emberi erőforrások

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapfokozat (baccalaureus, bachelior, rövidítve: BA)
- szakképzettség: közgazdász emberi erőforrások alapképzési szakon
- a szakképzettség angol nyelvű megjelölése: BA in Human Resource Administration

3. *Képzési terület:* gazdaságtudományok

4. *Képzési ág:* üzleti

5. *A képzési idő félévekben:* 6 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditok száma:* 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 80 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: 27 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt minimális kreditérték: kritérium-követelmény kredit nélkül

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 72 kredit

6.6. Intézményen kívüli összefüggő szakmai gyakorlati képzésben szerzhető kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó kompetenciák:

A képzés célja: a gazdaságtudományokban jártas, módszertanilag felkészült, megfelelő szakmai és általános műveltséggel rendelkező gazdasági szakemberek képzése, akik közgazdasági, üzleti, vezetési, szociológiai, pszichológiai, politológiai, jogi és kommunikációs ismereteikre támaszkodva képesek a munkaerőpiacok elemzésére, az emberierőforrás-gazdálkodás funkcióinak ellátására, korszerű módszereinek alkalmazására, az érdekegyeztetési folyamatok koordinálására, az érintett területeken szervezési, elemzési, tervezési, döntés-előkészítési és szolgáltatási feladatok megoldására, továbbá a megszerzett ismereteik alapján alkalmasak tanulmányaik mesterképzési szakon történő folytatásához.

Az alapfokozat birtokában az emberi erőforrások alapképzési szakon végzetek ismerik:

- a gazdálkodás fogalmait, legfontosabb összefüggéseit és a gazdálkodást meghatározó tényezőket,
- az erőforrásokkal, ezen belül az emberi erőforrásokkal való gazdálkodás korszerű eljárásait, tervezési, elemzési és értékelési módszereit,
- az emberierőforrás-gazdálkodás szervezeti és információs rendszerének működését,
- a kompetenciák fejlesztésének az egyéni és szervezeti képességekre gyakorolt hatását, az emberi tőkebefektetések és hozamok vizsgálatát,
- a munkaerő-piaci, érdekegyeztetési és emberierőforrás-fejlesztési folyamatok elemzését és koordinálását, az ezzel kapcsolatos döntés-előkészítési feladatok megoldását az üzleti életben és a közszolgálatban.

Az alapfokozat birtokában az emberi erőforrások alapképzési szakon végzetek alkalmasak:

- a gazdaság különböző területein működő szervezetekben, illetőleg vállalkozásokban az emberi erőforrások fejlesztését és hasznosítását elősegítő gazdálkodási, elemzési és tervezési feladatok ellátására,
- önálló munkavégzésre és csoportmunkára,
- közgazdasági megfontolásokra épülő, gazdasági kalkuláción alapuló meggyőző szakmai érvelésre, informatikailag támogatott korszerű elemzési módszerek, tárgyalási és prezentációs technikák alkalmazására,
- megbízható munkavégzésre multikulturális környezetben,
- vezetői, tanácsadói munka támogatására,
- munkaerő-piaci elemzések készítésére, emberierőforrás-gazdálkodási funkciók és érdekegyeztetési folyamatok vizsgálatára,
- a személyügyi, a munkaerő-piaci és az érdekképviselői szervezetekben szolgáltatási feladatok ellátására,
- az emberierőforrás-fejlesztési és hasznosítási döntéseket előkészítő módszerek és technikák alkalmazására, az

elemzésekhez szükséges információk megszerzésére, felolgozására, felmérések, jelentések elkészítésére.

8. A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:

– közgazdaságtani, módszertani és üzleti alapozó ismeretek: 80–100 kredit

matematikai alapok, statisztika, informatika, mikroökonómia, makroökonómia, nemzetközi gazdaságtan, pénzügytan, munkagazdaságtan, környezet-gazdaságtan, vállalat-gazdaságtan, vezetés és szervezés, gazdasági jog, számvitel alapjai, vállalati pénzügyek, emberierőforrás-menedzsment, marketing, készségfejlesztő gyakorlatok, szaknyelv, egyéb üzleti alapozó ismeretek;

– társadalomtudományi alapismeretek: 10–20 kredit

filozófia, szociológia, pszichológia, politológia, jog, gazdaságtörténet, demográfia, gazdaságpolitika, európai uniós ismeretek, egyéb szakmai és társadalomtudományi ismeretek;

– szakmai törzsanyag: 70–90 kredit

munkaerő-piaci intézmények és politikák, szervezet- és munkaszociológia, munkahelyi és munkaerőpiaci képzés, munkaügyi kapcsolatok rendszere, munkajog, kompetencia- és ösztönzés-menedzsment, üzleti kommunikáció és tárgyalástechnika, személyügyi tevékenység, személyügyi informatika, személyügyi kontrolling, szervezeti magatartás, szociálpszichológia, szervezeti kommunikáció, területfejlesztés, oktatáspolitikai, emberierőforrás-gazdálkodási esettanulmányok, munkavédelem és ergonómia, regionális munkaerő-gazdálkodás, projektvezetés, operációkutatás, továbbá specializációk, szakirányok, amelyek a szak törzsanyagához, kötelező és választható tárgyaihoz kapcsolódó speciális szakmai ismeretek elmélyítését teszik lehetővé.

9. Szakmai gyakorlat:

A szakmai gyakorlat az egyes ismeretkörökhöz kapcsolódó gyakorlati foglalkozásokon szerzhető meg.

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez államilag elismert legalább középfokú C típusú szaknyelvi vagy felsőfokú C típusú általános nyelvvizsga, illetve ezekkel egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

7. NEMZETKÖZI GAZDÁLKODÁSI ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: nemzetközi gazdálkodási

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapfokozat (baccalaureus, bachelor, rövidítve: BA)
- szakképzettség: közgazdász nemzetközi gazdálkodási alapképzési szakon
- a szakképzettség angol nyelvű megjelölése: BA in International Business

3. Képzési terület: gazdaságtudományok

4. Képzési ág: üzleti

5. A képzési idő félévekben: 7 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 180 + 30 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 80 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: 27 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: kritériumkövetelmény kredit nélkül

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 102 kredit, amelyből az összefüggő szakmai gyakorlat kreditértéke: 30 kredit

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja legalább két idegen nyelven magas szinten tárgyalóképes gazdasági szakemberek képzése, akik közgazdasági, társadalomelméleti, alkalmazott gazdaságtudományi és módszertani ismereteik és szakirányú tudásuk birtokában képesek a nemzetközi vállalkozói tevékenység végzésére és irányítására, szervezésére és kellő ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a nemzetközi gazdálkodási alapképzési szakon végzettek ismerik:

- a nemzetközi gazdasági folyamatok elméleti összefüggéseit, hátterét,
- a nemzetközi gazdasági és piaci folyamatokat,
- az európai integrációs folyamatot, az EU működését,
- a globalizáció folyamatait, mozgatórugóit és hatását az egyes régiókra,
- a nemzetközi piacműködés és verseny elemzésének módszertani kérdéseit,
- a nemzetközi kereskedelempolitika célkitűzéseit, eszközrendszerét,
- a nemzetközi pénzügyek törvényszerűségeit, szereplőit, a nemzetközi pénzügyek technikáját,

– Magyarország helyét és szerepét a világgazdaságban, az euró-atlanti integrációban,

- Magyarország külgazdasági folyamatainak dinamizmusát, főbb piacait,
- az erőforrások pályázati úton való megszerzésének és felhasználásának lehetőségeit és technikáját,
- a nemzetközi versenyhelyzetben meghozandó stratégiai üzleti döntések marketing vonatkozásait és végrehajtásuk eszközrendszerét,
- a világméretű árumozgások logisztikai vonatkozásait,
- a nemzetközi ügyletek jellegzetes típusait, folyamatait, jogi vonatkozásait,
- a nemzetközi menedzsment interkulturális vonatkozásait,
- a nemzetközi üzleti élet viselkedési szabályait, a protokoll és etikett előírásait,
- a nemzetközi gazdasági szervezetek működését.

Az alapfokozat birtokában a nemzetközi gazdálkodási alapképzési szakon végzettek alkalmasak:

- a nemzetközi áru, szolgáltatások és pénzügyi mozgások elemzésére,
- regionális és hazai relációkban való párhuzamos gondolkodásra,
- nemzetközi tárgyalások önálló vitelére,
- a menedzsment funkciók gyakorlati alkalmazására,
- önálló és csoportmunkára,
- tárgyalási, prezentációs és meggyőzési technikák alkalmazására,
- a problémák önálló felismerésére, a feladatok kijelölésére, rangsorolására és megoldására.

Rendelkeznek önálló problémafelismerő és -megoldó, továbbá innovációs készséggel, kritikai elemző és javaslattevő (kezdeményező) készséggel, kapcsolatteremtő, beilleszkedési és együttműködési, valamint szóbeli és írásbeli kommunikációs készséggel, toleranciával, a másság elfogadásának képességével.

8. A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:

– közgazdaságtani, módszertani és üzleti alapozó ismeretek: 80–90 kredit

matematika, statisztika, informatika, mikro- és makroökonómia, nemzetközi gazdaságtan, pénzügytan, vállalati gazdaságtan, gazdasági jog, marketing, számvitel, menedzsment, üzleti kommunikáció, szaknyelv, környezet-gazdaságtan, egyéb alapozó üzleti ismeretek;

– társadalomtudományi alapismeretek: 10–20 kredit

EU, általános és gazdasági jogi ismeretek, gazdaságtörténet, szociológia, pszichológia, filozófia, szervezet- és vezetéselmélet;

– szakmai törzsanyag: 70–90 kredit

nemzetközi kereskedelemi és gazdasági intézmények, világgazdasági folyamatok és régiók, külgazdasági politika, elemzés és piacfejlesztés, nemzetközi pénzügyek, nemzetközi ügyletek, nemzetközi marketing, interkulturális

lis menedzsment, EU-közösségi politikák, nemzetközi tárgyalási technikák, nemzetközi etikett, protokoll, továbbá választható szakirányok, amelyek a szakmai törzsanyaghoz kapcsolódó, a szakképzettség részeként megszerezhető speciális tudást biztosító ismeretek.

9. Szakmai gyakorlat:

Az alapképzési szakon egy félévig tartó összefüggő szakmai gyakorlatot kell szervezni.

10. Nyelvi követelmények:

Alapfokozat megszerzéséhez államilag elismert vagy azzal egyenértékű, legalább kettő középfokú C típusú szaknyelvi nyelvvizsga szükséges, amelyek közül az egyik helyett C típusú felsőfokú általános nyelvvizsga is tehető, illetve ezzel egyenértékű érettségi bizonyítvány vagy oklevél.

8. PÉNZÜGY ÉS SZÁMVITEL ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: pénzügy és számvitel

2. Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapfokozat (baccalaureus, bachelor, rövidítve: BA)
- szakképzettség: közgazdász pénzügy és számvitel alapképzési szakon
- a szakképzettség angol nyelvű megjelölése: BA in Finance and Accounting

3. Képzési terület: gazdaságtudományok

4. Képzési ág: üzleti

5. A képzési idő félévekben: 7 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditpontok száma: 180 + 30 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 80 kredit,

6.2. A szakirányhoz rendelhető minimális kreditérték: 27 kredit,

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit,

6.4. A szakdolgozathoz rendelt minimális kreditérték: kritérium-követelmény kredit nélkül

6.5. A gyakorlati ismeretekhez rendelhető minimális kredit: 102 kredit, amelyből az összefüggő szakmai gyakorlat kreditértéke: 30 kredit

7. Az alapképzési szak képzési célja, az elsajátítandó kompetenciák:

A képzési cél olyan gazdasági szakemberek képzése, akik elméletileg megalapozott gyakorlati ismeretek, készségek és képességek birtokában alkalmasak a vállalkozások, pénzügyintézetek és költségvetési intézmények pénzügyi szervezeteinek kialakítására, működtetésére, valamint számviteli szakfeladatok irányítására, a gazdálkodó és egyéb szervezetek számviteli politikájának és rendjének kialakítására, a számítástechnika felhasználásával való fejlesztésére, megszervezésére, a beszámolási kötelezettség teljesítésére, a költséggazdálkodás rendszerének kialakítására, fejlesztésére, működtetésére, a gazdálkodás elemzésére, értékelésére és ellenőrzésére, továbbá kellő ismeretekkel rendelkeznek a képzés második ciklusában történő folytatásához.

Az alapfokozat birtokában a pénzügy és számvitel alapképzési szakon végzetek ismerik:

- a nemzetgazdasági ágak helyzetét, fejlődésük fő törvényszerűségeit,
 - a vállalati gazdálkodás céljait, alapvető törvényszerűségeit,
 - a vállalati gazdálkodás finanszírozási-számviteli adózási alrendszerét, a vállalati finanszírozás alapelveit, közvetlen és közvetett finanszírozás formáit,
 - a pénzügyi, számviteli folyamatok tervezésének, szervezésének, irányításának, ellenőrzésének elméleti alapjait és gyakorlatát, az értékelés technikáit,
 - a vállalkozások tevékenységét szabályozó jogszabályokat, a vállalat piaci alkalmazkodásának legfontosabb pénzügyi feltételeit,
 - a hazai és nemzetközi adózási, számviteli szabályokat, a vállalkozások működésének (alapítás, működés, átalakulás, megszüntetés) számviteli, pénzügyi megjelenítését,
 - a számviteli információs rendszert, a beszámoló részeit, illetve az azt alátámasztó könyvelési folyamatokat, a tevékenységek elemzésének módszertanát, a döntés-előkészítés módszertani alapjait,
 - a pénzügyintézeti rendszer felépítését, az egyes pénzügyintézeti típusok sajátosságait, a hitelezési folyamatot, az értékpapír-piac működésének fontosabb elemeit,
 - az államháztartás feladatait és felépítését,
 - a vállalkozási és közszféra működési törvényszerűségeinek fő különbségeit,
 - a költségvetési gazdálkodás alapvető törvényszerűségeit, a költségvetési finanszírozás alapelveit és lehetséges technikáit.
- Az alapfokozat birtokában a pénzügy és számvitel alapképzési szakon végzetek alkalmasak:
- a pénzügyi, befektetési, finanszírozási, beruházási döntések előkészítésére, a hitelkérelmek, pénzügyi tervek, pályázatok készítésére, értékelésére,
 - önálló finanszírozási döntésekre, a mérlegbeszámoló elkészítésére,

- a vagyona és üzleti működésre vonatkozó beszámolók önálló összeállítására, elemzésére,
- adó-, illeték-, vám-, jövedék-, tb-kötelezettségek meghatározására és a bevallások elkészítésére,
- gazdasági folyamatok, szervezeti események komplex pénzügyi, számviteli következményeinek meghatározására,
- számviteli politika, számviteli szabályzatok készítésére,
- gazdálkodási, likviditási és hatékonysági követelmények összehangolására,
- önálló munkavégzésre és csoportmunkára,
- tárgyalási és prezentációs technikák alkalmazására, meggyőző szakmai érvelésre, korszerű informatikai eszközök használatára.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

- közgazdaságtani, módszertani és üzleti alapozó ismeretek: 80–90 kredit

matematika, statisztika, informatika, mikro- és makro-ökonómia, nemzetközi gazdaságtan, pénzügytan, vállalati gazdaságtan, gazdasági jog, marketing, számvitel, menedzsment, üzleti kommunikáció, szaknyelv, környezet-gazdaságtan, egyéb alapozó üzleti ismeretkörök;

- társadalomtudományi alapismeretek: 10–20 kredit

EU, általános és gazdasági jogi ismeretek, gazdaságtörténet, szociológia, pszichológia, filozófia;

- szakmai törzsanyag: 70–90 kredit

pénzügyek, jog, pénzügyi számítások és pénzügyi piacok, adózási ismeretek, vállalatértékelés, pénzügyi számvitel, vezetői számvitel alapjai, elemzés-ellenőrzés módszertana, üzleti tervezés, a pénzügyi és számviteli informatika, sajátos számviteli esetek, elszámolására vonatkozó ismeretek, továbbá választható szakirányok, amelyek a szak törzsanyagához, a pénzügyi vagy számviteli szakágakhoz kapcsolódó, a szakképzettség részeként megszerzhető speciális tudást biztosító ismeretek.

9. *Szakmai gyakorlat:*

Az alapképzési szakon egy félévig tartó összefüggő szakmai gyakorlatot kell szervezni.

10. *Nyelvi követelmények:*

Alapfokozat megszerzéséhez államilag elismert legalább középfokú C típusú szaknyelvi vagy felsőfokú C típusú általános nyelvvizsga, illetve ezekkel egyenértékű értelességi bizonyítvány, illetve oklevél szükséges.

9. TURIZMUS-VENDÉGLÁTÁS ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* turizmus-vendéglátás

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapfokozat (baccalaureus, bachelior, rövidítve: BA)

- szakképzettség: közgazdász turizmus-vendéglátás alapképzési szakon

- a szakképzettség angol nyelvű megjelölése: BA in Tourism and Catering

3. *Képzési terület:* gazdaságtudományok

4. *Képzési ág:* üzleti

5. *A képzési idő félévekben:* 7 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 180 + 30 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 80 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: 27 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: kritériumkövetelmény kredit nélkül

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 102 kredit, amelyből az összefüggő szakmai gyakorlat kreditértéke: 30 kredit

7. *Az alapszak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja: olyan gazdasági szakemberek képzése, akik a közgazdaságtudományi, társadalomelméleti, alkalmazott módszertani ismereteik és szakirányú tudásuk birtokában képesek a turizmus és a vendéglátás területén tevékenységek végzésére és irányítására, szervezésére és kellő ismeretekkel rendelkeznek a képzés második ciklusban történő folytatására.

Az alapfokozat birtokában a turizmus-vendéglátás alapképzési szakon végzettek ismerik:

- a turisztikai ágazat működésének elveit és jellemzőit, annak kapcsolódó ágazatait (szállásadás, vendéglátás, utazásszervezés, rendezvényszervezés),

- a vendéglátás elveit és gazdaságtanát,

- a turizmus szereplőinek, érdekeltjeinek és érintettjeinek jellemzőit,

- a turisták által igénybe vehető szolgáltatások rendszerét,

– a különböző típusú turisztikai vállalkozások (szálláshelyek, vendéglátóhelyek, szabadidős létesítmények) szervezésére, működtetésére és irányítására vonatkozó elveket és módszereket,

– a turisztikai szolgáltatások folyamatait, lebonyolításuk feltételeit és a legfontosabb vonatkozó jogszabályi előírásokat,

– a turizmussal kapcsolatos közösségi és nonprofit tevékenységeket, államigazgatási, önkormányzati, területfejlesztési, kulturális kapcsolódásukat, a turizmus hazai és nemzetközi intézményrendszerét,

– a turisztikai vállalkozások működését befolyásoló földrajzi, kulturális, természeti és jogi vonatkozásokat,

– a turisztikai vállalatok egyes működési területeinek (marketing, pénzügy, finanszírozás, emberi erőforrás, menedzsment, kontrolling stb.) sajátosságait, elveit és módszereit,

– a választott szakiránynak megfelelő alágazat vagy tevékenység – például szálláshelyek, vendéglátás, utazásszervezés, rekreáció, térség-menedzselés – működését, értékelési és döntési kritériumait, szakmai részterületeit, ágazati kapcsolódási pontjait.

Az alapfokozat birtokában a turizmus-vendéglátás alapképzési szakon végzettek alkalmasak:

– az egyes turisztikai szakterületen jelentkező feladatok és munkakörök ellátására,

– a turisztikai vállalkozásoknál vezetői feladatok ellátására,

– többnyelvű és különböző funkciójú kommunikációra, nemzetközi turizmussal kapcsolatos feladatok ellátására, valamint az informatikai ismeretek alkalmazására,

– a turizmusban specifikus tárgyalási, prezentációs, információszervezési és meggyőzési technikák alkalmazására,

– a szolgáltatásokkal és az intenzív ügyfélkapcsolattal összefüggő problémák hatékony kezelésére, különös figyelemmel az interkulturális konfliktusok lehetőségeire,

– a turizmus fejlesztésével kapcsolatos érdekkonfliktusok kezelésére.

Rendelkeznek az adott szervezettípusnak megfelelő emberi és szociális készségekkel, együttműködési képességgel, képesek önálló karrierépítésre, a tapasztalati úton vagy szervezett továbbképzés keretében szerzett ismeretek hasznosítására.

8. A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretek:

– közgazdaságtani, módszertani és üzleti alapozó ismeretek: 80–90 kredit

matematika, statisztika, informatika, mikro- és makroökonómia, nemzetközi gazdaságtan, pénzügytan, vállalati gazdaságtan, gazdasági jog, marketing, számvitel, menedzsment, üzleti kommunikáció, szaknyelv, környezet-gazdaságtan, alapozó üzleti ismeretkörök;

– társadalomtudományi alapismeretek: 10–20 kredit

EU, általános és gazdasági jogi ismeretek, gazdaságtörténet, szociológia, pszichológia, filozófia;

– szakmai törzsanyag: 70–90 kredit

a turizmus rendszere, vendéglátás, szállásadás, utazásszervezés, turisztikai erőforrások, a turizmus közigazgatási, szakigazgatási, önkormányzati vonatkozásai, turizmus marketing, turisztikai termékek, turisztikai vállalkozások, vendéglátás szervezés, vezetés, nemzetközi gazdasági kapcsolatok, továbbá választható szakirányok, amelyek a szakmai törzsanyaghoz, a turizmus vagy a vendéglátás ismeretkörükhöz kapcsolódó, a szakképzettség részeként megszerezhető speciális tudást biztosító ismeretek.

9. Szakmai gyakorlat:

Az alapképzési szakon egy félévig tartó összefüggő szakmai gyakorlatot kell szervezni.

10. Nyelvi követelmények:

Alapfokozat megszerzéséhez államilag elismert vagy azzal egyenértékű, legalább kettő középfokú C típusú szaknyelvi nyelvvizsga szükséges, amelyek közül az egyik helyett C típusú felsőfokú általános nyelvvizsga is tehető, illetve ezzel egyenértékű érettségi bizonyítvány vagy oklevél.

10. ÜZLETI SZAKOKTATÓ ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: üzleti szakoktató

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BA)

– szakképzettség:

a) üzleti szakoktató kereskedelmi szakirányon

b) üzleti szakoktató vendéglátó szakirányon

c) üzleti szakoktató ügyviteli szakirányon

– választható szakirányok: a szakképzés szakmacsoportjai szerint – kereskedelmi, vendéglátó, ügyviteli

– a szakképzettség angol nyelvű megjelölése:

a) BA in Vocational Instructor in Commerce

b) BA in Vocational Instructor in Catering

c) BA in Vocational Instructor in Office Management

3. Képzési terület: gazdaságtudományok

4. Képzési ág: üzleti

5. A képzési idő félévekben: 7 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 180 + 30 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 40 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: kritériumkövetelmény kredit nélkül

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 90 kredit, amelyből az összefüggő szakmai gyakorlat kreditértéke: 30 kredit

7. *Az alapszak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan üzleti szakoktatók képzése, akik – a képzésbe történő belépéskor megszerzett, továbbá a későbbi szakirányválasztást is meghatározó, az Országos Képzési Jegyzék ügyviteli, kereskedelem-marketing, üzleti adminisztráció, vendéglátás-idegenforgalom szakmacsoportjába tartozó valamely felkészítésük, valamint a képzés során választott szakirányukban szerzett elméleti és gyakorlati ismereteik alapján – a szakirányukhoz tartozó szakmacsoport területén felkészültek az iskolai rendszerű és az iskolarendszeren kívüli szakképzésben gyakorlati tárgyak oktatásának megtervezésére, szervezésére, vezetésére, valamint oktatási tevékenység végzésére, a szakmai tantárgyakhoz kapcsolódó laboratóriumi foglalkozások és a vállalati képzőhelyeken folytatott üzemi (tanműhelyi) gyakorlatok lebonyolítására. A képzés része a felsőfokú szakképzés, a felnőttképzés és átképzés, valamint a közoktatás gyakorlati képzési feladataira történő felkészítés is. Cél továbbá a választott szakiránynak megfelelően speciális gazdasági, üzleti, szervezési, technológiai, illetve a vendéglátás területén élelméztudományi ismeretek elsajátítása; a vállalkozások, üzleti egységek gyakorlatában megjelenő piaci és szervezeten belüli problémák értelmezésére és megoldására alkalmas kompetenciák kifejlesztése, amelyek alkalmassá teszik a végzett szakoktatókat az iskolai és a vállalati képzőhelyeken folytatott szakmai gyakorlatok lebonyolítására és az általuk oktatottakkal szembeni munkaerő-piaci igények kielégítésére. Az alapszakon végzettek kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapszakozat birtokában az üzleti szakoktatók ismerik:

- a legalapvetőbb gazdasági fogalmakat, alapösszefüggéseket;
- a közgazdasági és üzleti tudomány alapvető törvényszerűségeit, folyamatait;
- a piac szereplőit, a gazdaság működésének mechanizmusát;
- a magyar gazdaságpolitika törekvéseit, problémáit;
- az üzleti vállalkozásokat befolyásoló tényezőket;
- az üzleti alapegységek működésének elveit, folyamatait;

- a gazdálkodás folyamatának, eredményeinek és problémáinak elemzésére alkalmas módszereket;

- a vállalkozások és egységei működtetésének elveit, kereteit;

- a környezetgazdálkodás fő vonásait;

- az üzleti életben létrejövő emberi kapcsolatokat, viszonyokat meghatározó pszichológiai törvényszerűségeket;

- a különböző korosztályú tanulók, hallgatók személyiségfejlődési sajátosságait;

- a gyakorlati tevékenységhez szükséges ismeretek átadásának, alkalmazásának módjait;

- a felnőttképzés eszközeit, módszereit.

Az alapszakozat birtokában az üzleti szakoktatók a kereskedelmi szakirányon ismerik:

- a bolti gazdálkodás, beszerzés, értékesítés munkafolyamatának elemeit;

- a fogyasztóvédelem szabályait, módszereit;

- a tanulók, hallgatók bolti, szakmai értékesítési, árúkezelési, iskolai és nyilvántartási tevékenységre történő gyakorlati felkészítésének módszereit.

Az alapszakozat birtokában az üzleti szakoktatók a vendéglátó szakirányon ismerik:

- az alapvető élelméztudományi, táplálkozástani összefüggéseket, követelményeket;

- a szükséges higiénés szabályokat;

- a nemzeti étkezési, élelméztudományi igényeket, szokásokat;

- a vendégek fogadásának, kiszolgálásának alapvető udvariassági, protokoll és üzleti szabályait;

- a konyhai és éttermi gazdálkodás szabályait, követelményeit;

- a tanulók, hallgatók konyhai gyakorlati tevékenységének irányítási, betanítási, motivációs módszereit.

Az alapszakozat birtokában az üzleti szakoktatók képesek:

- a tanulók, hallgatók gyakorlati tevékenységének megszervezésére, irányítására, ellenőrzésére és értékelésére;

- a korszerű információs és kommunikációs eszközök, eljárások alkalmazására;

- az elsajátított nevelés-lélektani és neveléstani ismeretek gyakorlati alkalmazására;

- új módszerek és eljárások felhasználására az oktatásban, illetve a szakirányuknak megfelelő szakterületen.

Az alapszakozat birtokában az üzleti szakoktatók alkalmaznak:

- gyakorlati oktató tevékenység folytatására az Országos Képzési Jegyzék azon szakmacsoportjában, amelyben szakképesítéssel, illetve a szakirányuk szerinti szakképzettséggel rendelkeznek;

- a tanulók gyakorlati oktatásának megszervezésére és vezetésére;

- a szakképzést folytató és a vizsgáztatással kapcsolatos feladatokat ellátó intézmények számára a gyakorlati képzési programok összeállítására, összehangolására az elméleti követelményekkel;

– a gyakorlati oktatás tartalmának ellenőrzésére és értékelésére;

– a gyakorlati vizsgák megszervezésére és lefolytatására;

– a 10. évfolyam elvégzéséhez vagy annál alacsonyabb iskolai előképzettséghez kötött szakképesítések esetén a képzés gyakorlattal összekötött szakmai elméleti tantárgyaiban, laboratóriumi, műhelygyakorlati foglalkozásain az oktatási feladatok ellátására;

– az oktatás keretében felnőttoktatásra;

– az oktatással összefüggő tanórán kívüli nevelőmunkára, a szakképzést előkészítő pályaaorientációs feladatok ellátására.

A szakon végzettek rendelkeznek megfelelő kommunikációs, együttműködési, szervező készséggel, képesek az ismereteik folyamatos bővítésére.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):

– természettudományi és módszertani alapismeretek: 16–22 kredit

gazdasági matematika, statisztika, számítástechnika;

– gazdaságtani alapismeretek: 14–18 kredit

mikroökonómia, makroökonómia, környezetgazdálkodás, gazdaságpolitika, alkalmazott szociológia;

– szakmai törzsanyag: 70–90 kredit, ebből

üzleti ismeretek (vállalkozásgazdaságtan, gazdasági jog, marketing, pénzügyi ismeretek, általános és üzleti szakmai lélektan, fogyasztóvédelem, számvitel, alkalmazott számítástechnika, menedzsment, vállalkozások pénzügyi alapjai, szakmai nyelv) – 45–50 kredit;

pedagógiai ismeretek (neveléslélektan és személyiségfejlesztés, neveléstan, neveléstörténet, didaktika és oktatásszervezés, kommunikációs ismeretek, felzárkóztatás, felnőttképzés, iskolai (tanüzemi) oktatási gyakorlat) – 25–40 kredit;

– differenciált szakmai ismeretek: 40–60 kredit

a) kereskedelmi szakirányhoz tartozó speciális elméleti és gyakorlati ismeretek: általános és szakáruismeret, bolti technológia, minőségbiztosítás, logisztika (értékesítés, reklámozás, szállítmányozás), kereskedelmi marketing (fogyasztói és beszerzési magatartás), hungaricumok, üzleti esettanulmány, kereskedelmi informatika, bolti, kereskedelmi, vállalati gazdálkodási gyakorlat, kereskedelmi gyakorlatok oktatásának módszertana;

b) vendéglátó szakirányhoz tartozó speciális elméleti és gyakorlati ismeretek: ételminőség- és táplálkozási, ételkészítési és értékesítési ismeretek, vendéglátó vállalkozás szervezése, vendéglátó vállalkozás gazdálkodása, különleges ételek, italok, idegenforgalmi alapismeretek, vendéglátói informatika, higiéné, vendéglátó gyakorlatok oktatásának módszertana;

c) ügyviteli szakirányhoz tartozó speciális elméleti és gyakorlati ismeretek.

9. Szakmai gyakorlat:

A szakmai gyakorlat szakirány szerinti szakmai gyakorlatból és pedagógiai gyakorlatból áll. Az intézményen kívül – a választott szakiránynak megfelelő szakterületen – teljesítendő összefüggő szakmai gyakorlat időtartama legalább 12 hét, amelynek kreditértéke 30 kredit; az összefüggő iskolai, pedagógiai gyakorlat legalább 12 kredit

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez egy idegen nyelvből alamlag elismert középfokú C típusú nyelvvizsga vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

VIII. MŰSZAKI KÉPZÉSI TERÜLET

1. ANYAGMÉRNÖKI ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: anyagmérnöki

2. Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)

– szakképzettség: anyagmérnök

– a szakképzettség angol nyelvű megjelölése: Materials Engineer

3. Képzési terület: műszaki

4. Képzési ág: anyag-, fa- és könnyűipari mérnöki

5. A képzési idő félévekben: 7 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 210 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 40 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 60 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerzhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja anyagmérnökök képzése, akik alkalmaznak az anyagokban zajló folyamatok értelmezésére és irányítására, az anyagok szerkezetének és tulajdonságainak vizsgálatára és azoknak a különböző technológiák során történő megváltoztatására, az anyag-előállítás technológiai folyamatainak rendszerszemléletű irányítására és szervezésére, valamint ezen technológiákkal előállított anyagok minőségének biztosítására, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Alapfokozat birtokában az anyagmérnökök – a várható szakirányokat is figyelembe véve – képesek, illetve ismerik:

- az anyagi rendszerekben zajló fizikai-kémiai folyamatokat, képesek a folyamatok (alapszinten való) matematikai leírására, különös tekintettel a termodinamika és kinetika törvényszerűségeire,
- a szilárd anyagok atomi, mikro- és makroszerkezetét, a szerkezet vizsgálatához szükséges alapvető módszereket és az alapvető eszközök működési elvét, illetve a szerkezetek kialakulását előidéző folyamatokat,
- az anyaggyártó gépek és berendezések működési alapelveit,
- a fémek és ötvözetek metallurgiai előállításának alapvető technológiáit,
- fémek és ötvözetek képlékeny alakításának, illetve öntésének alapvető technológiáit,
- a hőkezelés, a felületkezelés alapvető technológiáit,
- a kerámiák, a kompozitanyagok gyártásának alapvető technológiáit,
- a szemcsés anyagok, a polimerek előállításának alapvető technológiáit,
- a műanyagok feldolgozásának alapvető technológiáit,
- az anyagtechnológiák során a munkafázisok minőségi ellenőrzésére és részfeladatok minőségirányítására, különböző termékek tulajdonságainak meghatározására,
- az anyaggyártással kapcsolatos környezeti terhelés felmérésére és annak csökkentésére,
- az anyaggyártással kapcsolatos energiafelhasználás felmérésére és annak racionalizálására,
- munkavédelmi feladatok megoldására.

8. A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:

- természettudományos alapismeretek: 40–50 kredit matematika (min. 12 kredit), mérnöki fizika, kémia, fizikai-kémia;
- gazdasági és humán ismeretek: 16–30 kredit közgazdaságtan, vállalkozás-gazdaságtan, menedzsment, minőségbiztosítás, környezetvédelem, biztonságtechnika, jogi ismeretek, humán ismeretek;

– szakmai törzsanyag: 70–103 kredit kémiai és fizikai; anyagtudományi, műszaki alapozó; szakmai alapozó (fém-kerámia-polimer-kompozitok) ismeretek.

9. Szakmai gyakorlat:

Az intézményen kívül teljesítendő szakmai gyakorlat kritérium-feltétel. A szakmai gyakorlat időtartama a műszaki alapképzésben legalább 4 hét.

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

2. FAIPARI MÉRNÖKI ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: faipari mérnöki

2. Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: faipari mérnök
- a szakképzettség angol nyelvű megjelölése: Wood Technology Engineer

3. Képzési terület: műszaki

4. Képzési ág: anyag-, fa- és könnyűipari mérnöki

5. A képzési idő félévekben: 7 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 210 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 40 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 60 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerzhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja faipari mérnökök képzése, akik a fa-anyag-feldolgozás területén alkalmasak az elsődleges fa-megmunkálások (fűrészipar, lemezgyártás), és a to-

vább-feldolgozás (bútor-, ajtó- és ablakgyártás), valamint a fa épületelemek gyártása területén a termékkonstrukció és a gyártástechnológia kialakítására, a termelés szervezésére és irányítására, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Alapfokozat birtokában a faipari mérnökök – a várható szakirányokat is figyelembe véve – képesek:

- a faipar területén technológiai folyamatok irányítására, új technológiák fejlesztésére,
- a faipari termelő berendezések működtetésére, üzemeltetésére, üzemfenntartására,
- a faiparral kapcsolatos környezeti terhelések, problémák feltárására és annak csökkentésére, gazdaságos energiafelhasználás megszervezésére,
- különböző faipari termékek piacutatására, gyártás-előkészítésére és gyártására,
- a minőség szabályozás és minőségellenőrzés legfontosabb feladatainak műszaki irányítására,
- munkavédelmi feladatok megoldására.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

- természettudományos alapismeretek: 40–50 kredit matematika (min. 12 kredit), ábrázoló geometria, mechanika, mérnöki fizika, kémia;
- gazdasági és humán ismeretek: 16–30 kredit közgazdaságtan, vezetésmódszertan, vállalat-gazdaságtan, pénzügyi és számviteli ismeretek, marketing, jogi ismeretek, humán ismeretek;
- szakmai törzsanyag: 70–103 kredit informatika, gépszerkezetek, géptan, mérés- és irányítástechnika, logisztika, hőtranszport és termodinamika, fa-anatómia, faipari alapszerkezetek, fűrészipari technológia, faipari lemez és lapgyártás, faipari gépek, bútor-, ajtó-, ablakgyártás, faanyagvédelem.

9. *Szakmai gyakorlat:*

Az intézményen kívül teljesítendő szakmai gyakorlat kritérium-feltétel. A szakmai gyakorlat időtartama a műszaki alapképzésben legalább 4 hét.

10. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

3. KÖNNYŰIPARI MÉRNÖKI ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* könnyűipari mérnöki

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: könnyűipari mérnök
- a szakképzettség angol nyelvű megjelölése: Light Industry Engineer

3. *Képzési terület:* műszaki

4. *Képzési ág:* anyag-, fa- és könnyűipari mérnöki

5. *A képzési idő félévekben:* 7 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 210 kredit

6.1. *A képzési ágon belüli közös képzési szakasz minimális kreditértéke:* –

6.2. *A szakirányhoz rendelhető minimális kreditérték:* 40 kredit

6.3. *A szabadon választható tantárgyakhoz rendelhető minimális kreditérték:* 10 kredit

6.4. *A szakdolgozathoz rendelt kreditérték:* 15 kredit

6.5. *A gyakorlati ismeretekhez rendelhető minimális kreditérték:* 60 kredit

6.6. *Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték:* –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja könnyűipari mérnökök képzése, akik alkalmasak az anyagokban zajló folyamatok értelmezésére és irányítására, az anyagok szerkezetének és tulajdonságainak vizsgálatára és azoknak a különböző technológiák során történő megváltoztatására, az anyag előállítási technológiai folyamatainak rendszerszemléletű irányítására és szervezésére, valamint ezen technológiákkal előállított anyagok minőségének biztosítására, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Alapfokozat birtokában a könnyűipari mérnökök – a várható szakirányokat is figyelembe véve – ismerik:

- a könnyűipari feldolgozás-technológia piaci igényeinek felmérését és a szakmai termékparaméterekre történő lefordítását, azok tervezését,
- a könnyűipari termelési folyamatok és a szolgáltatások logisztikai és folyamatproblémáit,
- a termék és technológiamérési és -fejlesztési módszereket,
- a területre jellemző vállalkozások műszaki és szervezési kérdéseit,
- az új termékek, folyamatok, elemzési és szervezési módszerek azonosítását és belső logikai rendszerének megértését,

– a „divat és média” által érintett termékek megjelenési (design) és kommunikációs szempontú tervezését, a használati és gyártási szempontok szisztematikus érvényesítését, termékterv kialakítását,

– a kompozitok és konstrukciók tervezésénél jelenleg alkalmazott korszerű eljárásokat, tervezési szoftvereket,

– a könnyűipari anyagfeldolgozás jellegzetes eseteinek tervezését, szervezését és irányítását,

– a könnyűipari termelési és szolgáltatási folyamatok rendszerszemléletű megvalósítását, a folyamatok átfogó szabályozását és fejlesztését,

– a munkavédelemmel kapcsolatos alapvető feladatokat.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

– természettudományos alapismeretek: 40–50 kredit matematika (min. 12 kredit), mechanika, mérnöki fizika, kémia;

– gazdasági és humán ismeretek: 16–30 kredit közgazdaságtan, vállalatgazdaságtan, menedzsment, EU-ismeretek, humán ismeretek;

– szakmai törzsanyag: 70–103 kredit műszaki ábrázolás, gépszerkezetek, informatika és alkalmazott számítástechnika, automatizálás, termelési és kiegészítő folyamatok, könnyűipari anyagok, műveletek és technológiák, könnyűipari mérés-technika, minőségirányítás, környezetvédelem, munkavédelem.

9. *Szakmai gyakorlat:*

Az intézményen kívül teljesítendő szakmai gyakorlat kritérium-feltétel. A szakmai gyakorlat időtartama a műszaki alapképzésben legalább 4 hét.

10. *Nyelvi követelmények:*

Az alapképzés megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

4. BIOMÉRNÖKI ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* biomérnöki

2. *Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: alapképzés (baccalaureus, bachelor; rövidítve: BSc)

– szakképzettség: biomérnök

– a szakképzettség angol nyelvű megjelölése: Bioengineering

3. *Képzési terület:* műszaki

4. *Képzési ág:* bio-, környezet- és vegyészmérnöki

5. *A képzési idő félévekben:* 7 félév

6. *Az alapképzés megszerzéséhez összegyűjtendő kreditek száma:* 210 kredit

6.1. *A képzési ágon belüli közös képzési szakasz minimális kreditértéke:* –

6.2. *A szakirányhoz rendelhető minimális kreditérték:* 40 kredit

6.3. *A szabadon választható tantárgyakhoz rendelhető minimális kreditérték:* 10 kredit

6.4. *A szakdolgozathoz rendelt kreditérték:* 15 kredit

6.5. *A gyakorlati ismeretekhez rendelhető minimális kreditérték:* 60 kredit

6.6. *Intézményen kívüli összefüggő gyakorlati képzésben szerzhető minimális kreditérték:* –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja biomérnökök képzése, akik alkalmasak a széles körben értelmezett biotechnológiai rendszerek és az azokat működtető személyzet irányítására, analitikai vizsgálatok, gyártásközi és végső minőségellenőrzés végzésére, legalább egy idegen nyelven a műszaki dokumentáció megértésére, a technológiai rendszerek fejlesztésében, tervezésében, új eljárások, termékek kifejlesztésében, kutatásban részfeladatok ellátására a munkaerőpiac igényei szerint, továbbá a képzés nyújtotta ismeretek birtokában alkalmassá válhatnak a képzés második ciklusban történő folytatására.

Alapképzés birtokában a biomérnökök – a várható szakirányokat is figyelembe véve – képesek:

– biológiai/biotechnológiai rendszerek biztonságos, környezettudatos működtetésére, a szakterülettel kapcsolatos szolgáltatások, kereskedelmi feladatok ellátására,

– laboratóriumi, félüzemi, üzemi feladatok elvégzésére, új metodikák elsajátítására, munkavédelmi feladatok megoldására,

– bonyolultabb feladatok elvégzésére, ismeretek gyakorlati alkalmazására a választott szakiránynak megfelelő szakterületen,

– részfeladatok ellátására a technológiai rendszerek fejlesztésében, tervezésében, új eljárások, termékek kifejlesztésében, kémiai és rokon tudományok kutatásában,

– a feladatok ellátásához szükséges számítástechnikai ismeretek, adatbázisok alkalmazására,

– a korábban nem ismert új folyamatok, termékek, rendszerek megismerésére, megértésére,

– legalább egy idegen nyelven a műszaki dokumentáció megértésére.

8. A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:

- természettudományos alapismeretek: 40–50 kredit matematika (min. 12 kredit), fizika, kémia, biológia, biokémia, az intézmény hagyományainak és lehetőségeinek megfelelő további természettudományos ismeretek;
- gazdasági és humán ismeretek: 16–30 kredit mikro- és makroökómia, menedzsment- és vállalkozásgazdaságtan, üzleti jog;
- szakmai törzsanyag: 70–103 kredit biológiai rendszerek működése; fizikai kémia alkalmazásai és anyagtudomány; mérés és irányítástechnika; géptan és művelettan; technológia; az intézmény hagyományainak és lehetőségeinek megfelelő további, a törzsanyag részét képező ismeretek.

9. Szakmai gyakorlat:

Az intézményen kívül teljesítendő szakmai gyakorlat kritérium-feltétel. A szakmai gyakorlat időtartama a műszaki alapképzésben legalább 4 hét.

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

5. KÖRNYEZETMÉRNÖKI ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: környezetmérnöki

2. Az alapképzési szakon szerorzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: környezetmérnök
- a szakképzettség angol nyelvű megjelölése: Environmental Engineer

3. Képzési terület: műszaki

4. Képzési ág: bio-, környezet- és vegyészmérnöki

5. A képzési idő félévekben: 7 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 210 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 40 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 60 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerorzhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan korszerű természettudományos, ökológiai, műszaki, közgazdasági és menedzsment ismeretekkel rendelkező környezetmérnökök képzése, akik a különböző területeken jelentkező környezeti veszélyeket képesek felismerni és a kárelhárítási tevékenységet irányítani. Szakmai ismereteik birtokában alkalmasak a meglévő környezeti ártalmak és károk csökkentésére, illetve megszüntetésére; a természeti erőforrások ésszerű felhasználására, hulladékszegény technológiák kialakításának, azok működtetésének önálló megoldására. Képesek technológiai megoldásokat kidolgozni a hulladékok újrahasznosítására, a veszélyes hulladékok ártalmatlanítására, általános ismeretekkel rendelkeznek a természet- és tájvédelem, a környezetpolitika területén, továbbá képesek mérnöki képzettségük és egy világnyelv ismerete birtokában hazai és külföldi szakemberekkel való kommunikációra és csapatmunkára. Alkalmasak a környezetvédelmi projektek tervezésére, szervezésére, ellenőrzésére és a mérnöki munkában való alkotó részvételre, képesek alkalmazkodni a folyamatosan változó követelményekhez. A megszerzett ismeretek birtokában alkalmassá válnak a képzés második ciklusban történő folytatására.

Alapfokozat birtokában a környezetmérnökök – a várható szakirányokat is figyelembe véve – képesek:

- környezeti elemek és rendszerek mennyiségi és minőségi jellemzőinek vizsgálatára, mérési tervek összeállítására, azok kivitelezésére és az adatok értékelésére;
- környezetvédelmi kárelhárítási módszerek alkalmazására, kárelhárítás előkészítésére és a kárelhárításban való részvételre;
- vízgazdálkodási feladatok megoldására, döntés-előkészítésben való részvételre;
- víz- és szennyvíztisztítási technológiák üzemeltetésére és optimalizálására;
- szilárd és folyékony kommunális hulladékok kezelési technológiáinak üzemeltetésére; hulladékgazdálkodási tervek elkészítésére;
- környezetvédelmi eljárások (műveletek, berendezések, készülékek) értékelésére, kiválasztására, tesztelésére, az üzemvitel ellenőrzésére, szaktanácsadásra;
- korszerű zaj- és rezgésvédelmi módszerek alkalmazására;
- környezetvédelmi megbízotti, referensi stb. feladatok ellátására;

- környezetvédelmi szakértői, tanácsadói, döntés-előkészítési munkában való részvételre;
- hatásvizsgálatok végzésére és hatástanulmányok összeállítására;
- munkavédelmi feladatok megoldására;
- közigazgatási, önkormányzat környezetvédelmi (település környezetvédelmi) hatósági, ellenőri, szakértői munkakörök betöltésére;
- oktatási, környezetpolitikai, konfliktuskezelési, menedzseri tevékenységre;
- környezetvédelmi létesítményeket – víz- és szennyvíztisztító telepek, veszélyes, kommunális hulladéktároló, hulladékégetőmű stb. – üzemeltető szervezetekben mérnöki, üzemviteli feladatok ellátására;
- települési környezetvédelmi program készítésére, a környezeti eljárások irányítására.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

- természettudományos alapismeretek: 40–50 kredit matematika (min. 12 kredit), fizika, kémia, biológia, ökológia, geológia;
- gazdasági és humán ismeretek: 16–30 kredit közgazdaságtan, jogi ismeretek, menedzsment, szervezés, mérnöki kommunikáció, társadalomtudományi ismeretek;
- szakmai törzsanyag: 70–103 kredit szakmai ismeretkörök (mérnöki ismeretek; biztonságtechnika, munkavédelem; földtudományi szakismeretek; egészségvédelem, közegészségügy; környezeti mérések, analitika, monitorozás; környezetvédelmi műszaki műveletek); környezettan [légtér (meteorológia); környezeti kémia]; környezeti elemek védelme (vízminőség-védelem; levegőtisztaság-védelem; talajvédelem; hulladékgazdálkodás; zaj- és rezgés védelem; sugárzásvédelem; természet- és tájvédelem); környezetelemzés (környezetinformatika; környezetállapot-értékelés; környezetmenedzsment).

9. *Szakmai gyakorlat:*

Az intézményen kívül teljesítendő szakmai gyakorlat kritérium-feltétel. A szakmai gyakorlat időtartama a műszaki alapképzésben legalább 4 hét.

10. *Nyelvi követelmények:*

Az alapképzés megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

6. VEGYÉSZMÉRŐKI ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* vegyészmérnöki

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapképzés (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: vegyészmérnök
- a szakképzettség angol nyelvű megjelölése: Chemical Engineer

3. *Képzési terület:* műszaki

4. *Képzési ág:* bio-, környezet- és vegyészmérnöki

5. *A képzési idő félévekben:* 7 félév

6. *Az alapképzés megszerzéséhez összegyűjtendő kreditok száma:* 210 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 40 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 60 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja vegyészmérnökök képzése, akik alkalmasak kémiai technológiai rendszerek és az azokat működtető személyzet irányítására, analitikai vizsgálatok, gyártásközi és végső minőségellenőrzés végzésére, legalább egy idegen nyelven a műszaki dokumentáció megértésére, a technológiai rendszerek fejlesztésében, tervezésében, új eljárások, termékek kifejlesztésében, kutatásban részfeladatok ellátására a munkaerőpiac releváns szakmai igényei szerint, továbbá a képzés nyújtotta ismeretek birtokában alkalmassá válhatnak a képzés második ciklusban történő folytatására.

Alapképzés birtokában a vegyészmérnökök – a várható szakirányokat is figyelembe véve – képesek:

- kémiai technológiai rendszerek biztonságos, környezettudatos működtetésére, a szakterülettel kapcsolatos szolgáltatások, kereskedelmi feladatok ellátására,
- kémiai laboratóriumi, félüzemi, üzemi feladatok elvégzésére, új metodikák elsajátítására, munkavédelmi feladatok megoldására,
- bonyolultabb feladatok elvégzésére, ismeretek gyakorlati alkalmazására a választott szakiránynak megfelelő szakterületen,

– részfeladatok ellátására a technológiai rendszerek fejlesztésében, tervezésében, új eljárások, termékek kifejlesztésében,

– az előbbi feladatok ellátásához szükséges számítástechnikai ismeretek, adatbázisok alkalmazására,

– a korábban nem ismert új folyamatok, termékek, rendszerek megismerésére, megértésére,

– legalább egy idegen nyelven a műszaki dokumentáció megértésére.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

– természettudományos alapismeretek: 40–50 kredit matematika (min. 12 kredit), fizika, kémia, biokémia, az intézmény hagyományainak és lehetőségeinek megfelelő további természettudományos ismeretek;

– gazdasági és humán ismeretek: 16–30 kredit mikro- és makroökómia, menedzsment- és vállalkozásgazdaságtan, üzleti jog;

– szakmai törzsanyag: 70–103 kredit

fizikai kémia alkalmazásai és anyagtudomány; mérés és irányítástechnikai; vegyipari géptan és művelettan; technológia; az intézmény hagyományainak és lehetőségeinek megfelelő további, a törzsanyag részét képező ismeretek.

9. *Szakmai gyakorlat:*

Az intézményen kívül teljesítendő szakmai gyakorlat kritérium-feltétel. A szakmai gyakorlat időtartama a műszaki alapképzésben legalább 4 hét.

10. *Nyelvi követelmények:*

Az alapképzés megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

7. ÉPÍTŐMÉRNÖKI ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* építőmérnöki

2. *Az alapképzési szakon szerorzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: alapképzés (baccalaureus, bachelor; rövidítve: BSc)

– szakképzettség: építőmérnök

– a szakképzettség angol nyelvű megjelölése: Civil Engineer

3. *Képzési terület:* műszaki

4. *Képzési ág:* építőmérnöki és műszaki földtudományi

5. *A képzési idő félévekben:* 8 félév

6. Az alapképzés megszerzéséhez összegyűjtendő kreditek száma: 240 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 46 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 12 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 68 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerorzhető minimális kreditérték: –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja felkészült, nyelvtudással rendelkező építőmérnökök képzése, akik alkalmasak építési, fenntartási és üzemeltetési, vállalkozási és szakhatósági feladatok ellátására, a képzésnek megfelelő tervezési és egyszerűbb fejlesztési feladatok önálló megoldására, bonyolultabb tervezési munkákban való közreműködésre. A jogszabályban meghatározott tervezői és a vezető tervezői jogosultság az előírt gyakorlati idő után az elvégzett ágazat és azon belüli szakiránynak megfelelően szerorzhető meg.

Alapképzés birtokában az építőmérnökök – a várható szakirányokat is figyelembe véve – képesek az elvégzett ágazatnak és szakiránynak megfelelően:

– kellő szakmai gyakorlat után tervezői és vezető tervezői jogosultság megszerzésére;

– egyszerűbb fejlesztési feladatok önálló megoldására;

– irányítás mellett érdemi mérnöki közreműködésre bonyolultabb tervezési munkákban;

– munkavédelmi feladatok megoldására.

Alapképzés birtokában az építőmérnökök – a várható szakirányokat is figyelembe véve – képesek az építőmérnöki szakma teljes területén:

– műszaki vezetői tevékenység végzésére;

– építési műszaki ellenőri tevékenység végzésére;

– építési, akadálymentesítési, fenntartási és üzemeltetési, vállalkozási és szakhatósági feladatok ellátására;

– településmérnöki és településüzemeltetési feladatok ellátására az önkormányzatok területén.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

– természettudományos alapismeretek: 46–57 kredit

matematika (min. 12 kredit), fizika, informatika, mechanika, építőipari kémia, építőipari ábrázolás, az intézmény hagyományainak és lehetőségeinek megfelelő további természettudományos alapismeretek;

– gazdasági és humán ismeretek: 18–34 kredit
mikro- és makroökonómia, menedzsment és vállalkozás-gazdaságtan, jogi és államigazgatási ismeretek, az intézmény hagyományainak és lehetőségeinek megfelelő további gazdasági és humán alapismeretek;

– szakmai törzsanyag: 80–118 kredit
anyagismeretek, szerkezetek, geotechnika, közlekedési létesítmények, települési és környezetmérnöki ismeretek, akadálymentesítés, vízi létesítmények, geoinformatika, az intézmény hagyományainak és lehetőségeinek megfelelő további, a törzsanyag részét képező ismeretek.

9. Szakmai gyakorlat:

Az intézményen kívül teljesítendő szakmai gyakorlat kritérium-feltétel. A szakmai gyakorlat időtartama a műszaki alapképzésben legalább 4 hét.

10. Nyelvi követelmények:

Az alapképzés megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

8. MŰSZAKI FÖLDTUDOMÁNYI ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: műszaki földtudományi

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapképzés (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: földtudományi mérnök (megjelölve a szakirányt)
- választható szakirányok: földtudományi, bánya- és geotechnikai, olaj- és gázmérnöki, előkészítéstechnikai
- a szakképzettség angol nyelvű megjelölése: Earth Science Engineer

3. Képzési terület: műszaki

4. Képzési ág: építőmérnöki és műszaki földtudományi

5. A képzési idő félévekben: 7 félév

6. Az alapképzés megszerzéséhez összegyűjtendő kreditek száma: 210 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 40 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 60 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja földtudományi mérnökök képzése, akik alkalmasak a földtani kutatások elvégzésére, a társadalom által igényelt természeti erőforrások, az ásványi nyersanyagok, energiahordozók és a víz készleteinek kutatására, feltárására, a készletek hatékony, gazdaságos és környezetkímélő módon történő kitermelésére és előkészítésére, a tevékenységhez szükséges sajátos építmények és műtárgyak építési, fenntartási, üzemeltetési, illetve a tevékenységhez kapcsolódó vállalkozási és szakhatósági feladatok ellátására, a képzési profilnak megfelelő tervezési és egyszerűbb fejlesztési feladatok önálló megoldására, valamint komplex mérési, adatfeldolgozási és tervezési munkákban való közreműködésre, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához. A tervezői és szakértői jogosultság az előírt gyakorlati idő után az elvégzett ágazat, és azon belüli szakiránynak megfelelően szerezhető meg.

Alapképzés birtokában a földtudományi mérnökök – a várható szakirányokat, képzési ágazatokat is figyelembe véve – képesek:

- felelős műszaki vezetői tevékenység végzésére,
- építési műszaki ellenőri tevékenység végzésére,
- üzemeltetési, fenntartási, vállalkozási, szakhatósági és szakoktatási feladatok ellátására,
- energiaellátási feladatok ellátására,
- egyszerűbb fejlesztési és szakértői feladatok önálló megoldására,
- mérnöki közreműködésre a nyersanyag-kutatási, műszaki földtudományi feladatok megoldásában,
- irányítás mellett érdemi mérnöki közreműködésre komplex tervezési munkákban,
- munkavédelmi feladatok megoldására,
- előírt követelmények teljesítése esetén hites bányamérői tevékenység folytatására,
- jogszabályokban vagy a mérnöki kamarai szabályok által rögzített szakmai gyakorlat után tervezői jogosultság megszerzésére,
- jogszabályokban vagy a mérnöki kamarai szabályok által rögzített szakmai gyakorlat után szakértői jogosultság megszerzésére.

8. A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:

- természettudományos alapismeretek: 40–50 kredit
matematika (min. 12 kredit), mérnöki fizika, kémia, földtudományi alapismeretek, informatika;

- gazdasági és humán ismeretek: 16–30 kredit
közgazdaságtan, vállalkozás-gazdaságtan, menedzsment, államigazgatási jogi ismeretek, humán ismeretek;
- szakmai törzsanyag: 70–103 kredit
természettudományi; informatikai; mérnöki alapozó és módszertani; alkalmazott földtudományi; technológiai; szakirányú EU-s ismeretek;
- differenciált szakmai anyag: 40–60 kredit
földtudományi, bányá- és geotechnikai, olaj- és gázmérnöki, előkészítéstechnikai szakirányokhoz tartozó speciális ismeretkörök.

9. Szakmai gyakorlat:

Az intézményen kívül teljesítendő szakmai gyakorlat kritérium-feltétel. A szakmai gyakorlat időtartama a műszaki alapképzésben legalább 4 hét.

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

9. ÉPÍTÉSZMÉRNÖKI ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: építészmérnöki

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: építészmérnök
- a szakképzettség angol nyelvű megjelölése: Architectural Engineer

3. Képzési terület: műszaki

4. Képzési ág: építészmérnöki, ipari termék és formatervezői

5. A képzési idő félévekben: 8 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 240 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 46 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 12 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 68 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kredit: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja építészmérnökök képzése elsősorban a magasépítő tevékenység (kivitelezés, gyártás, szolgáltatás, vállalkozás, szakhatósági munka, bizonyos tervezési és kutatási részfeladatok) területére, akik természettudományi, műszaki és művészeti, valamint gazdasági, humán és nyelvi ismereteik, továbbá az ezekhez kapcsolódó készségeik révén alkalmasak irányítás mellett a fentiekben leírt műszaki feladatok megoldására, továbbá kellő mélységű elméleti ismeretek birtokában a képzés második ciklusban történő folytatására.

Az építészmérnökök ismerik:

- az építészettörténet, az építészeti elméletek, a társzművészetek és a kortárs építészet megjelenési formáit;
- a tervezői szemléletmódot és az építészeti tervezés menetét, a teljes beruházási folyamatot;
- a településfejlődés fő történeti folyamatait és a településtervezés alapvető környezetalakítási, társadalmi és gazdasági feladatait, a településépítészeti tervezés alapvető elemeit, a kapcsolódó legfontosabb jogszabályokat és építéshatósági eljárásokat, alapszintű jártasságuk van a hivatalos településrendezési eszközök kidolgozásában és társadalmi egyeztetésében;
- az alapvető tartószerkezet-típusokat, szerkezeti anyagokat, jártasak ezek modellezésében;
- a munkavédelemmel kapcsolatos alapvető feladatokat.

Alapfokozat birtokában az építészmérnökök – a várható szakirányokat is figyelembe véve – képesek:

- építési műszaki dokumentáció készítésére, a vonatkozó ábrázolási szabályok és szabványok alkalmazására, építészeti rajz, modellezés, prezentáció készítésére;
- alapvető hardver és szoftver ismeretek birtokában számítógép és mérnöki programok kezelésére, legalább egy CAAD (építészeti tervezést segítő komplex számítógépes) program felhasználói szintű alkalmazására;
- az épületfizikai és környezeti hatások, problémák kezelésére, az épületek funkcionális összefüggéseinek felismerésére és alkalmazására;
- szakirányú tevékenységük során a széles körben használatos épületszerkezetek felhasználási területeinek és műszaki teljesítményeinek figyelembevételére;
- kisebb léptékű magasépítési tartószerkezetek (ideértve statikailag határozott és határozatlan szerkezeteket is) önálló erőtani és kiviteli tervezésére kézi és számítógépes módszerekkel a hatályos szabványok szerint;
- építési műszaki tervdokumentáció biztos olvasására és értelmezésére, beleértve, hogy az adott épület a funkciónak megfelel-e, tartószerkezete a várható mechanikai igénybevételeknek ellenáll-e, a választott épületszerkeze-

tek eleget tesznek-e a tőlük elvárható és a szabályozásban előírt követelményeknek, valamint esztétikusan illeszkednek-e a környezetükbe;

– az építési tevékenységhez kapcsolódó feladatok szakma szerinti megosztására, a tervezési (társtervezők) és kivitelezési folyamat szereplőiből álló munkacsoportokkal való együttműködésre;

– az épületmegvalósítási folyamatok tervezéséhez, szervezéséhez, irányításához, követéséhez és ellenőrzéséhez szükséges műszaki, gazdasági, akadálymentesítési, minőségügyi, jogi ismeretek együttes alkalmazására;

– a létesítménygazdálkodáshoz, -fenntartáshoz, az épületállomány üzemeltetéséhez szükséges műszaki, gazdasági, szervezési ismeretek alkalmazására;

– új technológiák, szerkezetek, termékek megismerésére, megértésére.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

– természettudományos alapismeretek: 30–54 kredit matematika, ábrázoló geometria, műszaki ábrázolás, CAD, statika-szilárdságtan;

– gazdasági és humán ismeretek: 23–38 kredit közgazdaságtan, építési menedzsment, építési jogi ismeretek, filozófia, szociológia, városszociológia, építésszertörténet, művészettörténet, építészetelmélet;

– szakmai törzsanyag: 92–129 kredit szabadkézi rajz, mintázás-modellezés, szín- és térkompozíció, épületszerkezetek, építőanyagok, épületfizika, épületgépészet, tartószerkezetek-szerkezettervezés, építéskivitelezés-szervezés, épülettervezés, akadálymentesítés, településtervezés.

9. *Szakmai gyakorlat:*

4 hét fizikai, 4 hét technikai, 4 hét tervezőirodai, 4 hét közigazgatási gyakorlatból 2 választott, a képzés jellegének és sajátosságainak megfelelően.

10. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

10. IPARI TERMÉK- ÉS FORMATERVEZŐ MÉRNÖKI ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* ipari termék- és formatervezői mérnök

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)

– szakképzettség: ipari termék- és formatervező mérnök

– a szakképzettség angol nyelvű megjelölése: Industrial Design Engineer

3. *Képzési terület:* műszaki

4. *Képzési ág:* építészmérnöki, ipari termék és formatervezői

5. *A képzési idő félévekben:* 7 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 210 kredit

6.1. *A képzési ágon belüli közös képzési szakasz minimális kreditértéke:* –

6.2. *A szakirányhoz rendelhető minimális kreditérték:* 40 kredit

6.3. *A szabadon választható tantárgyakhoz rendelhető minimális kreditérték:* 10 kredit

6.4. *A szakdolgozathoz rendelt kreditérték:* 15 kredit

6.5. *A gyakorlati ismeretekhez rendelhető minimális kredit:* 60 kredit

6.6. *Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték:* –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja ipari termék- és formatervező mérnökök képzése, akik alkalmasak ipari termékek tervezésére, gyártására és forgalmazására: rugalmasan és hatékonyan tudnak reagálni a piacgazdaság kihívásaira; képesek műszaki, esztétikai, humán, valamint gazdasági ismereteik és készségeik birtokában a termékfejlesztés valamennyi fázisában, önálló, alkotó munkára, továbbá a termékfejlesztés innovációs folyamatát, a termékfejlesztéshez szükséges tárgyi, szervezeti és emberi erőforrásokat, illetve a termék életpálya egyes ciklusait menedzselni, valamint kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Alapfokozat birtokában az ipari termék- és formatervező mérnökök – a várható szakirányokat is figyelembe véve – képesek:

– projektek kezdeményezésére, összeállítására és kivitelezésére team munkában, elsősorban multidiszciplináris környezetben,

– viszonylag átfogó szinten termékeket tervezni, figyelembe véve az esztétikai, használati, piaci, időtállósági, üzembiztonsági és kivitelezhetőségi szempontokat,

– az ipari tervezés és termékfejlesztés vonulatában a történelmi, kulturális, társadalmi-gazdasági és ipari környezet aspektusait figyelembe venni,

– a tárgyakat konkretizálni, dokumentálni, vizualizálni és bemutatni,

– a tervezett tárggyal kapcsolatos döntéseket indokolni, azokat tesztelni, illetve műszaki és alkalmazott tudományos kutatási eredményekkel és módszerekkel alátámasztani,

– tervezési projekteket a tervezési módszerek alkalmazásával elemezni és az alkalmazott munkameneteket módszertanilag megindokolni,

– munkavédelmi feladatokat megoldani.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

– természettudományos alapismeretek: 40–50 kredit matematika (min. 12 kredit), mechanika, mérnöki fizika, elektronika/elektrotechnika, hő- és áramlástan, kémia;

– gazdasági és humán ismeretek: 16–30 kredit

közgazdaságtan, innováció menedzsment, iparjog/szellemi tulajdon védelem, marketing, humán ismeretek;

– szakmai törzsanyag: 70–103 kredit

műszaki tervezési ismeretek (anyagtudomány, ipari technológiák, gépszerkezetek, informatika), formatervezési (design) ismeretek (rajz/ábrázolás, formatan/modellezés), menedzsment-ergonómiai ismeretek (minőségirányítás, fogyasztóvédelem).

9. *Szakmai gyakorlat:*

Az intézményen kívül teljesítendő szakmai gyakorlat kritérium-feltétel. A szakmai gyakorlat időtartama a műszaki alapképzésben legalább 4 hét.

10. *Nyelvi követelmények:*

Az alapképzés megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

11. GÉPÉSZMÉRŐK ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* gépészmérnök

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: alapképzés (baccalaureus, bachelor; rövidítve: BSc)

– szakképzettség: gépészmérnök

– a szakképzettség angol nyelvű megjelölése: Mechanical Engineer

3. *Képzési terület:* műszaki

4. *Képzési ág:* gépész-, közlekedési, mechatronikai mérnök

5. *A képzési idő félévekben:* 7 félév

6. *Az alapképzés megszerzéséhez összegyűjtendő kreditek száma:* 210 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kredit: 40 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 60 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja gépészmérnökök képzése, akik alkalmassak gépek és gépészeti berendezések üzemeltetésére és fenntartására, a gépipari technológiák bevezetésére, illetve alkalmazására, a munka szervezésére és irányítására, a műszaki fejlesztés, kutatás és tervezés átlagos bonyolultságú feladatainak ellátására a munkaerőpiac igényei szerint, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Alapképzés birtokában a gépészmérnökök – a várható szakirányokat is figyelembe véve – képesek:

– gépelemek, gépek, készülékek, berendezések, szerkezetek konstrukciós tervezésére, szerkesztésére,

– gép- és fém- és/vagy polimer szerkezetek és ezek elemei gyártásának, szereléstechológiájának kidolgozására, irányítására,

– gépek, szerkezetek diagnosztikai vizsgálatára, karbantartási, megbízhatósági, javítástechológiai feladatainak kidolgozására,

– gépészeti technológiai folyamatok irányítására, gépi berendezések kiszolgálásának szervezésére,

– mechatronikai rendszerek működtetésére, fejlesztésére,

– logisztikai és anyagmozgató rendszerek működtetésére, fejlesztésére,

– környezetvédelmi feladatok műszaki irányítására,

– környezetbarát technológiák alkalmazására, ipari környezet kialakítására, környezetvédelmi technikai eszközök tervezésére, gyártására,

– építésgépesítési technológiák alkalmazására, működtetésére és irányítására,

– épületgépészeti berendezések tervezésére, kivitelezésére előkészítésére, szervezésére és irányítására,

– hő- és áramlástechnikai, vegyipari folyamatok tervezésére, kivitelezésére, felügyeletére és irányítására,

– járművek és mobil gépek tervezésére és gyártására, üzemeltetésére,

– munkavédelmi feladatok megoldására.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

- természettudományos alapismeretek: 40–50 kredit matematika (min. 12 kredit), mechanika, mérnöki fizika, általános géptan, hő- és áramlástan, kémia;
- gazdasági és humán ismeretek: 16–30 kredit közgazdaságtan, vállalkozás-gazdaságtan, menedzsment, minőségbiztosítás, energiagazdálkodás, államigazgatási- jogi ismeretek, humán ismeretek;
- szakmai törzsanyag: 70–103 kredit informatikai, műszaki tervezési, anyagtudományi, elektrotechnikai, mérés- és irányítástechnikai, géptan, gyártástechnológiai, általános műszaki ismeretek.

9. *Szakmai gyakorlat:*

Az intézményen kívül teljesítendő szakmai gyakorlat kritérium-feltétel. A szakmai gyakorlat időtartama a műszaki alapképzésben legalább 4 hét.

10. *Nyelvi követelmények:*

Az alapképzés megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

12. KÖZLEKEDÉSMÉRNÖKI ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* közlekedésmérnök

2. *Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapképzés (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: közlekedésmérnök
- a szakképzettség angol nyelvű megjelölése: Transportation Engineer

3. *Képzési terület:* műszaki

4. *Képzési ág:* gépész-, közlekedés-, mechatronikai mérnök

5. *A képzési idő félévekben:* 7 félév

6. *Az alapképzés megszerzéséhez összegyűjtendő kreditok száma:* 210 kredit

6.1. *képzési ágon belüli közös képzési szakasz minimális kreditértéke:* –

6.2. *A szakirányhoz rendelhető minimális kreditérték:* 40 kredit

6.3 *A szabadon választható tantárgyakhoz rendelhető minimális kreditérték:* 10 kredit

6.4. *A szakdolgozathoz rendelt kreditérték:* 15 kredit

6.5. *A gyakorlati ismeretekhez rendelhető minimális kreditérték:* 60 kredit

6.6. *Intézményen kívüli összefüggő gyakorlati képzésben szerzhető minimális kreditérték:* –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja közlekedésmérnökök képzése, akik alkalmasak közlekedési, szállítási és logisztikai folyamatok tervezésére, előkészítésére, működtetésére és irányítására, a kapcsolódó igazgatási és hatósági feladatok ellátására, valamint ezen folyamatok eszközeinek megválasztásával, üzemeltetésével és fenntartásával kapcsolatos feladatok ellátására, beleértve az infrastruktúra, valamint az irányítási- és informatikai rendszer elemeit is. A megszerzett ismeretek birtokában alkalmassá válhatnak a képzés második ciklusban történő folytatására.

Alapképzés birtokában a közlekedésmérnökök – a várható szakirányokat és ágazatokat is figyelembe véve – képesek:

- a közlekedési, szállítási-logisztikai igények felismerésére, az összefüggések meghatározására,
- a közlekedési, szállítási-logisztikai folyamatok megismerésére, a folyamatok lebonyolítására, a lebonyolítás technikai megvalósítására,
- a közlekedési, szállítási-logisztikai rendszer funkciójának megfelelő folyamat megtervezésére, a technikai elemek megválasztására, a rendszer működésének menedzselésére,
- a folyamatot kiszolgáló járművek és mobil gépek üzemeltetésére, fenntartására, az irányítórendszerek működtetésére, a környezeti szempontok figyelembevételére,
- tervezői, szervezői, irányítási, üzemeltetési feladatok ellátására,
- munkavédelmi feladatok megoldására,
- hatósági és marketing tevékenység végzésére.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

- természettudományos alapismeretek: 40–50 kredit matematika (min. 12 kr.), mechanika, mérnöki fizika, műszaki kémia, hő- és áramlástan, elektrotechnika, anyagismeret, az intézmény hagyományainak és lehetőségeinek megfelelő további természettudományos ismeretek;
- gazdasági és humán ismeretek: 16–30 kredit közgazdaságtan, vállalat-gazdaságtan, jog, munkavédelem, az intézmény hagyományainak és lehetőségeinek megfelelő további gazdasági és humán ismeretek;
- szakmai törzsanyag: 70–103 kredit közlekedési és szállítási technológiák, logisztika, közlekedéstervezés, műszaki ábrázolás, járműelemek, járműhajtások, járművek és mobil gépek, szállítástechnika, köz-

lekedési infrastruktúra, számítástechnika, közlekedési informatika, közlekedés-gazdaságtan, közlekedési statisztika, forgalomtechnika, közlekedésbiztonság, környezetvédelem, irányítástechnika, közlekedési automatika, járműüzem, járműfenntartás, egyéb, intézményi hatáskörű szakmai törzsanyag.

9. Szakmai gyakorlat:

Az intézményen kívül teljesítendő szakmai gyakorlat kritérium-feltétel. A szakmai gyakorlat időtartama a műszaki alapképzésben legalább 4 hét.

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

13. MECHATRONIKAI MÉRNÖKI ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: mechatronikai mérnöki

2. Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: mechatronikai mérnök
- a szakképzettség angol nyelvű megjelölése: Mechanical Engineer

3. Képzési terület: műszaki

4. Képzési ág: gépész-, közlekedési, mechatronikai mérnöki

5. A képzési idő félévekben: 7 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 210 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditérték: –;

6.2. A szakirányhoz rendelhető minimális kreditérték: 40 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 60 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerzhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja mechatronikai mérnökök képzése, akik az elsajátított komplex természettudományos, elektronikai, gépészeti, informatikai és gazdasági ismeretek birtokában alkalmasak lesznek mechatronikai eszközök, berendezések felhasználásán alapuló gyártási, szerelési, minőségsszabályozási folyamatok felügyeletére és irányítására, egyszerűbb mechatronikai szerkezetek tervezésére, valamint mechatronikai rendszerek üzemeltetésére és karbantartására, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Alapfokozat birtokában a mechatronikai mérnökök – a várható szakirányokat is figyelembe véve – képesek:

- a műszaki-gazdasági-humán erőforrások kezelésének komplex szemléletére,
- a mérnöki tevékenység társadalmi hatásának felmérésére és figyelembevételére,
- innovatív gondolkodásra, a tudomány és a technika fejlődési eredményeinek önálló követésére,
- az elektronikai, gépészeti és informatikai szakterület ismereteinek integrálására,
- a mechatronikai részegységek (szenzorok, aktuátorok, vezérlések) szerkezetekben való kreatív alkalmazására,
- komplex rendszerek globális tervezésére,
- az elektronika, gépészet és informatika szakértőivel való kommunikációra,
- a gyártásautomatizálás berendezéseinek (szerszámgépek, robotok, manipulátorok, szerelő készülékek) CNC programozására,
- járműveken alkalmazott érzékelők és beavatkozó szervek programozására, felülvizsgálatára,
- optomechatronikai, biomechatronikai berendezések, műszerek tervezésére és gyártására,
- elektronikai gyártás mechatronikai folyamatainak tervezésére, felügyeletére és irányítására,
- munkavédelmi feladatok megoldására,
- kommunikációs és prezentációs eszközök tervezésére és gyártására.

8. A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:

- természettudományos alapismeretek: 40–50 kredit matematika (min. 12 kredit), fizika, mérnöki anyagok, elektrotechnika, méréselmélet;
- gazdasági és humán ismeretek: 16–30 kredit közgazdaságtan, környezetvédelem, minőségbiztosítás, szaknyelv, társadalomtudomány;

– szakmai törzsanyag: 70–103 kredit
elektronikai alkatrészek, áramkörök, elektronikai rendszerek, elektronikai tervezési és gyártási technológiák, gépészeti alapismeretek, gépelemek, mechanizmusok, gépészeti szerkezetek, anyag- és gyártástechnológia, informatika, algoritmizálás, programozási ismeretek, speciális mechatronikai ismeretek, robottechnika, automatizálás, komplex berendezések.

9. Szakmai gyakorlat:

Az intézményen kívül teljesítendő szakmai gyakorlat kritérium-feltétel. A szakmai gyakorlat időtartama a műszaki alapképzésben legalább 4 hét.

10. Nyelvi követelmények:

Az alapképzés megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

14. HAD- ÉS BIZTONSÁGTECHNIKAI MÉRNÖKI ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: had- és biztonságtechnikai mérnöki

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapképzés (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: had- és biztonságtechnikai mérnök
- a szakképzettség angol nyelvű megjelölése: Military and Safety Engineer

3. Képzési terület: műszaki

4. Képzési ág: had- és biztonságtechnikai mérnöki

5. A képzési idő félévekben: 7 félév

6. Az alapképzés megszerzéséhez összegyűjtendő kreditek száma: 210 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 40 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 60 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja had- és biztonságtechnikai mérnökök képzése, akik alkalmasak a Magyar Honvédség haditechnikai, a védelmi szféra technikai eszközeinek üzemeltetésére, fenntartására, a kapcsolódó új technológiák bevezetésére, alkalmazására. A választott szakiránytól függően képesek alegység-parancsnoki és szaktiszti beosztásokban a békeidőszaki honvédelmi, a béketeremtési és békefenntartási műveletekben, valamint háborús tevékenységekben a logisztikai és a műszaki támogatás mérnöki feladatainak ellátására, illetve az ezekhez kapcsolódó gyakorlati tevékenységek tervezésére, szervezésére és irányítására, a polgári, katonai vagy nemzetbiztonsági területeken jelentkező komplex biztonságtechnikai (rendészeti, személy- és vagyonvédelmi, információvédelmi, munka- és tűzvédelmi, környezetvédelmi) feladatok megoldására, szervezésére és irányítására, rendszerszemléletű kezelésére, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Alapképzés birtokában a had- és biztonságtechnikai mérnökök – a várható szakirányokat is figyelembe véve – képesek:

- rendszeresített haditechnikai eszközök üzemfenntartásának tervezésére és szervezésére,
- a műszaki útépítő, a harcászati, a műszaki anyagi technikai és a műszaki fenntartási ágazatokban tervező, szervező feladatok végzésére,
- logisztikai, közlekedési, rendszertechnikai és folyamatirányítási feladatok kidolgozására,
- komplex légvédelmi rakéta-, radartechnikai és elektronikai harceszközök, híradó, katonai kommunikációs és informatikai rendszerekben üzemelő hálózatok, berendezések üzembe helyezésére, üzemeltetésére a hazai és nemzetközi NATO előírásoknak megfelelően,
- katonai számítógépes hálózatok tervezésére, szervezésére, fejlesztésére és üzemeltetésére,
- a légi járművek gépészeti, fedélzeti rendszereinek üzemben tartásának megszervezésére, irányítására,
- a légi- és földi üzemben tartással kapcsolatos műszaki problémák felismerésére, analizálására, azok megoldásához műszaki és repülésbiztonsági szempontból helyes döntések meghozatalára,
- repülőgépészeti, fedélzeti rendszerek üzemképességének békében és repülő-harcvételem időszejében történő helyreállítására,
- a katonai és polgári biztonságtechnikai alkalmazások kiválasztására, kockázatelemzés elkészítésére,
- egyszerűbb biztonságtechnikai tervek önálló kidolgozására, komplex védelmi terv készítésére,
- biztonságtechnikai rendszerek üzemeltetésére, élőerős védelem végrehajtására, megszervezésére,
- személy- és vagyonvédelmi (beleértve a tűz- és munkavédelmi, valamint polgári védelmi), továbbá a kataszt-

rófa- és környezetvédelmi feladatok rendszerszemléletű szervezésére és irányítására,

- munkavédelmi feladatok megoldására.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

- természettudományos alapismeretek: 40–50 kredit matematika (min. 12 kredit), fizika, kémia, informatika és számítástechnika;
- gazdasági és humán ismeretek: 16–30 kredit közgazdaságtan, hadtörténelem/technikátörténet, hadijog/jogi ismeretek;
- szakmai törzsanyag: 70–103 kredit minőségbiztosítás, környezetvédelem, munkavédelem, logisztikai alapismeretek, haditechnikai alapismeretek, információvédelem, műszaki kommunikáció, vezetői gyakorlat, mérnöki alapismeretek és mérések, testnevelés-önvédelem, továbbá az alábbi modulok valamelyike: haditechnikai modul, műszaki, katasztrófavédelmi és közlekedési modul, katonai elektronikai modul, repülőműszaki modul, biztonságtechnikai modul.

9. *Szakmai gyakorlat:*

Az intézményen kívül teljesítendő szakmai gyakorlat kritérium-feltétel. A szakmai gyakorlat időtartama a műszaki alapképzésben legalább 4 hét.

10. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez államilag elismert legalább középfokú C típusú katonai szakmai nyelvvizsga vagy STANAG 2.2.2.2. nyelvvizsga szükséges.

15. ENERGETIKAI MÉRNÖKI ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* energetikai mérnöki

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: energetikai mérnök
- a szakképzettség angol nyelvű megjelölése: Energetics Engineer

3. *Képzési terület:* műszaki

4. *Képzési ág:* villamos- és energetikai mérnöki

5. *A képzési idő félévekben:* 7 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 210 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 40 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kredit: 60 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja energetikai mérnökök képzése, akik alkalmasak a nemzetgazdaság, ezen belül a települések, az ipari és mezőgazdasági üzemek, az intézmények és a lakosság biztonságos és gazdaságos, a környezetvédelmi előírásoknak megfelelő energiaellátását tervezni, megvalósítani és üzemeltetni – a primer-energiahordozók ellátása: a szén- és szénhidrogén-technológiák, az atomenergia-hasznosítás, a megújuló energia-, a hulladékenergia-hasznosítás, a villamosenergia-ellátás és a hőellátás, az energiaátalakítás, -szállítás és -felhasználás, a vezetékes és az egyedi energiaellátás, – az ipari és a mezőgazdasági energotechnológiák, – épületek, létesítmények energiaellátása és felhasználása szakterületein, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Alapfokozat birtokában az energetikai mérnökök – a várható szakirányokat is figyelembe véve – képesek:

- a mérnöki tevékenységhez kapcsolódó tárgyalási és vezetői ismeretek alkalmazására,
- alapvető energiagazdálkodási, vállalkozási és szervezési ismeretek alkalmazására,
- informatikai eszközök alkalmazásával műszaki tervezésre és dokumentáció készítésére,
- energetikai technológiák elemzésére, tervezésére, kivitelezésére, üzemeltetésére,
- energiaforrások és energiahordozók felhasználásának kidolgozására,
- energetikai gépek, berendezések és technológiák működtetésére, fejlesztésére,
- villamos, hő- és atomenergetikai mérési módszerek alkalmazására,
- rendszer- és irányítástechnikai ismeretek alkalmazására az energetikai technológiai folyamatok területén,
- energetikai vonatkozású környezetvédelmi feladatok műszaki irányítására,
- alapvető munkavédelmi és minőségbiztosítási feladatok ellátására és irányítására.

8. A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:

- természettudományos alapismeretek: 40–50 kredit matematika (min. 12 kredit), mechanika, mérnöki fizika, villamosság, hő- és áramlás, kémia;
- gazdasági és humán ismeretek: 16–30 kredit közgazdaságtan, vállalkozás-gazdaságtan, menedzsment, energetikai gazdaságtan, jogi ismeretek, humán ismeretek;
- szakmai törzsanyag: 70–103 kredit információtechnológiai ismeretek, elektrotechnikai alapismeretek, szerkezeti és üzemtani ismeretek, energetikai alapismeretek.

9. Szakmai gyakorlat:

Az intézményen kívül teljesítendő szakmai gyakorlat kritérium-feltétel. A szakmai gyakorlat időtartama a műszaki alapképzésben legalább 4 hét.

10. Nyelvi követelmények:

Az alapképzés megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

16. VILLAMOSMÉRŐKI ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: villamosmérnöki

2. Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapképzés (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: villamosmérnök
- a szakképzettség angol nyelvű megjelölése: Electrical Engineer

3. Képzési terület: műszaki

4. Képzési ág: villamos- és energetikai mérnök

5. A képzési idő félévekben: 7 félév

6. Az alapképzés megszerzéséhez összegyűjtendő kreditek száma: 210 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 40 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 60 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerzhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja villamosmérnökök képzése, akik természettudományi, műszaki és informatikai, valamint gazdasági, humán és nyelvi ismereteik, továbbá az ezekhez kapcsolódó készségeik révén villamosmérnöki feladatok ellátására képesek. Ennek megfelelően az alapképzés és a villamosmérnök szakképzettség birtokában közreműködhetnek villamos és elektronikus eszközök, berendezések, összetett rendszerek és létesítmények tervezésében, ezek gyártása és üzemeltetése során bemérési, minősítési, ellenőrzési feladatokat oldhatnak meg, részt vehetnek üzembe helyezésükben, illetve villamosmérnöki ismereteket igénylő üzemeltetői, szolgáltatói, szervizmérnöki, termékmenedzseri, továbbá ezekhez kapcsolódó irányítói feladatokat láthatnak el. A képzésben résztvevők a szakon belül egy szűkebb szakmai területen (szakirányban) alkotó mérnöki munkára készülnek fel, és képessé válhatnak a mester szintű villamosmérnök képzésben való részvételre.

Alapképzés birtokában a villamosmérnökök – a várható szakirányokat is figyelembe véve – képesek:

- elektronikai alkatrész- és mikroelektronikai ismereteikre is alapozva egyszerű analóg és digitális áramkörök tervezésére és kivitelezésére,
- elektronikai berendezések és rendszerek tervezésére, analízisére, hibajavítására,
- alapvető hardver és szoftver ismereteiket felhasználva számítógép kezelésére és programozására,
- a villamos és nem villamos mérési módszerek elveinek gyakorlati alkalmazására,
- főbb villamos-ipari anyagok és technológiák felhasználását igénylő feladatok megoldására,
- irányítástechnikai eszközök alkalmazására,
- a villamosenergia-ellátás és -átalakítás folyamatához kapcsolódó villamosmérnöki feladatok megoldására,
- alapvető híradástechnikai és infokommunikációs rendszerekhez kapcsolódó villamosmérnöki feladatok megoldására,
- alkalmazás szintű ismereteik felhasználásával a kiválasztott szakirányban villamosmérnöki feladatok megoldására (tervezés, fejlesztés, üzembe helyezés, üzemeltetés, szolgáltatás, karbantartás),
- munkavédelmi feladatok megoldására.

8. A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:

- természettudományos alapismeretek: 40–50 kredit matematika (min. 12 kredit), fizika, informatika, villamosipari anyagismeret, az intézmény hagyományainak és

lehetőségeinek megfelelő további természettudományos alapismeretek;

– gazdasági és humán ismeretek: 16–30 kredit

közgazdaságtan, menedzsment és vállalkozás-gazdaságtan, jogi ismeretek, az intézmény hagyományainak és lehetőségeinek megfelelő további gazdasági és humán alapismeretek;

– szakmai törzsanyag: 70–103 kredit

villamosság (elektrotechnika, hálózatok és rendszerek), elektronika, digitális technika, programozás, szakmai alapismeretek (híradástechnika, mérés-technika, szabályozástechnika/automatika, mikroelektronika, elektronikai technológia, villamos energetika, laboratórium), az intézmény hagyományainak és lehetőségeinek megfelelő további, a törzsanyag részét képező ismeretek.

9. Szakmai gyakorlat:

Az intézményen kívül teljesítendő szakmai gyakorlat kritérium-feltétel. A szakmai gyakorlat időtartama a műszaki alapképzésben legalább 4 hét.

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

17. MŰSZAKI MENEDZSER ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: műszaki menedzser

2. Az alapképzési szakon szerorzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)

– szakképzettség: gazdálkodási mérnök

– a szakképzettség angol nyelvű megjelölése: Engineering Manager

3. Képzési terület: műszaki

4. Képzési ág: műszaki menedzser, műszaki szakoktató

5. A képzési idő félévekben: 7 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 210 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 40 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 60 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerorzhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja gazdálkodási mérnökök képzése, akik megfelelő természettudományi, műszaki tudományi, gazdálkodási és szervezéstudományi ismeretekkel rendelkeznek a termékek és szolgáltatások anyagi, informatikai, pénzügyi és humán folyamatai integrált megoldásához, továbbá kellő mélységű elméleti ismeretekkel a képzés második ciklusban történő folytatásához.

A gazdálkodási mérnökök ismerik:

– a műszaki és menedzsment terület alapfogalmait és fő összefüggéseit;

– a termelési, szolgáltató folyamatok reál, humán, illetve gazdasági és társadalmi összefüggéseit;

– a szervezetek működési elveit;

– a szervezetekben a műszaki, gazdasági és menedzsment jellegű tevékenységeket, azok összefüggéseit;

– a termelő és szolgáltató vállalkozások alapításához és menedzseléséhez szükséges ismereteket;

– a kapcsolódó tudományok (pl. szociológia, pszichológia, jog) és a műszaki- és menedzsment tudományok határterületeinek elveit és eredményeit;

– a környezetvédelem, munkavédelem, minőségügy, iparjogvédelem, valamint a fogyasztóvédelem követelményeit.

Alapfokozat birtokában a gazdálkodási mérnökök képesek, illetve alkalmasak:

– műszaki technológiai, gyártási, logisztikai, minőségbiztosítási és informatikai folyamatok irányítására, szervezésére, ellenőrzésére;

– üzleti tervek készítésére;

– döntés-előkészítési feladatok elvégzésére;

– innovációs stratégiák megvalósítására;

– munkahelyi csoportok irányítására;

– információ menedzselésére;

– emberi erőforrás menedzselés feladatainak ellátására;

– számviteli rendszer áttekintésére;

– a termelésmenedzsment operatív feladatainak ellátására, termelő és szolgáltató tevékenység nyújtására;

– a minőségi és hatékonysági mutatók meghatározására;

– a versenytársak, a termékek, a piacra lépési lehetőségek elemzésére.

A szakon végzetek rendelkeznek együttműködő, kapcsolatteremtő képességgel, kommunikációs készséggel, idegennyelv-tudással, felelősségtudattal, minőség tudattal, értékelési és önértékelési, analízis és szintetizáló képességgel.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

- természettudományos alapismeretek: 40–50 kredit matematika (min. 12 kredit), fizika, más természettudományok alapismeretei (pl. biológia, kémia, mechanika);
- gazdasági és humán ismeretek: 16–30 kredit mikroökonómia, makroökonómia, gazdaságstatisztika, számvitel, vállalkozás-gazdaságtan, minőségbiztosítás, ergonómia, humán ismeretek;
- szakmai törzsanyag: 70–103 kredit műszaki ábrázolás, gépszerkezetek, informatika és alkalmazások, gyártási és technológiai ismeretek, menedzsment, pénzügyek, államigazgatási- jogi ismeretek, differenciált szakmai ismeretek.

A szakképzettség szempontjából meghatározó ismeretkörök közül a műszaki ismeretek aránya legalább 50%.

9. *Szakmai gyakorlat:*

Az intézményen kívül teljesítendő szakmai gyakorlatot kritérium-feltétel. A szakmai gyakorlat időtartama a műszaki alapképzésben legalább 4 hét.

10. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

18. MŰSZAKI SZAKOKTATÓ ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* műszaki szakoktató

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség:
 - a) műszaki szakoktató gépészeti szakirányon
 - b) műszaki szakoktató elektronikai szakirányon
 - c) műszaki szakoktató informatikai szakirányon
 - d) műszaki szakoktató vegyipari szakirányon
 - e) műszaki szakoktató építészeti szakirányon
 - f) műszaki szakoktató könnyűipari szakirányon
 - g) műszaki szakoktató faipari szakirányon
 - h) műszaki szakoktató nyomdaipari szakirányon

- i) műszaki szakoktató közlekedési szakirányon
- j) műszaki szakoktató környezetvédelmi-vízgazdálkodási szakirányon
- k) műszaki szakoktató biztonságtechnikai szakirányon
 - választható szakirányok: a szakképzés szakmacsoportjai szerint – gépészeti, elektronikai, informatikai, vegyipari, építészeti, könnyűipari, faipari, nyomdaipari, közlekedési, környezetvédelmi-vízgazdálkodási, biztonságtechnikai;
 - a szakképzettség angol nyelvű megjelölése:
 - a) Vocational Technical Instructor, Specialized in Mechanical Engineering
 - b) Vocational Technical Instructor, Specialized in Electronics
 - c) Vocational Technical Instructor, Specialized in Computer Engineering
 - d) Vocational Technical Instructor, Specialized in Chemical Engineering
 - e) Vocational Technical Instructor, Specialized in Architectural Engineering
 - f) Vocational Technical Instructor, Specialized in Light Industry
 - g) Vocational Technical Instructor, Specialized in Wood Technology
 - h) Vocational Technical Instructor, Specialized in Printing Industry
 - i) Vocational Technical Instructor, Specialized in Transportation Engineering
 - j) Vocational Technical Instructor, Specialized in Environmental Protection and Water Management
 - k) Vocational Technical Instructor, Specialized in Safety Engineering

3. *Képzési terület:* műszaki

4. *Képzési ág:* műszaki menedzser, műszaki szakoktató

5. *A képzési idő félévekben:* 7 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditok száma:* 210 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 40 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 60 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan műszaki szakoktatók képzése, akik – a képzésbe történő belépéskor már megszerzett, továbbá a későbbi szakirányválasztást is meghatározó, az Országos Képzési Jegyzék gépészeti, elektrotechnika-elektronikai, informatikai, vegyipari, építészeti, könnyűipari, faipari, nyomdaipari, közlekedési, környezetvédelem-vízgazdálkodási szakmacsoportjába tartozó valamely szakképesítésük, valamint a képzés során választott szakirányukban szerzett elméleti és gyakorlati ismereteik alapján – a szakirányukhoz tartozó szakmacsoport területén felkészültek az iskolai rendszerű és az iskolarendszeren kívüli szakképzésben gyakorlati tárgyak oktatásának megtervezésére, szervezésére, vezetésére, valamint oktatási tevékenység végzésére, a szakmai tantárgyakhoz kapcsolódó laboratóriumi foglalkozások és a vállalati képzőhelyeken folytatott üzemi (tanműhelyi) gyakorlatok lebonyolítására. A képzés része továbbá a felsőfokú szakképzés, a felnőttképzés és átképzés, valamint a közoktatás gyakorlati képzési feladataira történő felkészítés is. Az alapszakon végzetek kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a műszaki szakoktatók ismerik:

- a választott szakiránynak megfelelő gyakorlati képzés technológiai alapjait, munkaeszközeit és eljárásait;
- a biztonságtechnikai előírásokat.

Az alapfokozat birtokában a műszaki szakoktatók képesek:

- a munkaműveletek, szerszámok és gépek alkalmazására, illetve használatára;
- a technológiai fejlődés követésére;
- az elektronikus információszerezés, -tárolás és -közlés alkalmazói szintű használatára;
- az önálló tanulás, információszerezés és -feldolgozás módszereinek ismeretében azok alkalmazására és átadására;
- korszerű szakmai eljárások alkalmazására a gyakorlati képzés megtervezésében;
- a saját és a tanulók munkájának megszervezésére és végrehajtására, illetve végrehajtatására;
- új módszerek és eljárások alkalmazására az oktatásban, illetve a szakirányuknak megfelelő szakterületen.

Az alapfokozat birtokában a műszaki szakoktatók alkalmasak:

- gyakorlati oktató tevékenység folytatására az Országos Képzési Jegyzék azon szakmacsoportjában, amelyben szakképesítéssel, illetve a szakirányuk szerinti szakképzettséggel rendelkeznek;
- a tanulók gyakorlati oktatásának megszervezésére és vezetésére;
- a szakképzést folytató és a vizsgáztatással kapcsolatos feladatokat ellátó intézmények számára a gyakorlati

képzési programok összeállítására, összehangolására az elméleti követelményekkel;

- a gyakorlati oktatás tartalmának ellenőrzésére és értékelésére;
- a gyakorlati vizsgák megszervezésére és lefolytatására;
- a 10. évfolyam elvégzéséhez vagy annál alacsonyabb iskolai előképzettséghez kötött szakképesítések esetén a képzés gyakorlattal összekötött szakmai elméleti tantárgyaiban, laboratóriumi, műhelygyakorlati foglalkozásain az oktatási feladatok ellátására;
- az oktatás keretében felnőttoktatásra;
- az oktatással összefüggő tanórán kívüli nevelőmunkára, a szakképzést előkészítő pályaeorientációs feladatok ellátására.

A szakon végzetek rendelkeznek együttműködő, konfliktuskezelő, kapcsolatteremtő, kommunikációs készséggel; továbbá képesek a tanulókkal folytatandó és a tanulók közti kooperatív munka hatékony megvalósítására.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):

- természettudományi alapismeretek: 40–50 kredit matematika, műszaki fizika és/vagy kémia, további természettudományi alapismeretek;
- gazdasági és humán ismeretek: 16–30 kredit közgazdaságtan, vállalkozási ismeretek, humán ismeretek és/vagy szakmai idegen nyelv, kommunikáció és alkalmazott szociológia, további gazdasági és humán ismeretek;
- szakmai törzsanyag: 80–103 kredit, ebből műszaki ismeretek (műszaki dokumentáció, anyag- és környezetismeret, elektrotechnika, irányítástechnika, mérés- és minőségfejlesztés, logisztika, környezet-, biztonság- és egészségvédelem, informatika, szakirányok alapozó ismeretei) – 55–63 kredit pedagógiai ismeretek (pszichológia és személyiségfejlesztés, neveléstan, didaktika és oktatásszervezés, pedagógiai gyakorlat) – 25–40 kredit
- differenciált szakmai ismeretek: 40–60 kredit gépészeti, elektronikai, informatikai, vegyipari, építészeti, könnyűipari, faipari, nyomdaipari, közlekedési, környezetvédelmi-vízgazdálkodási, biztonságtechnikai szakirányokhoz tartozó speciális elméleti és gyakorlati ismeretek.

9. Szakmai gyakorlat:

Az intézményen kívül teljesítendő szakmai gyakorlat kritérium-feltétel. A szakmai gyakorlat időtartama a szakirány szerinti szakterületen legalább 12 hét.

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

IX. ORVOS- ÉS EGÉSZSÉGTUDOMÁNY KÉPZÉSI TERÜLET

1. ÁPOLÁS ÉS BETEGELLÁTÁS ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: ápolás és betegellátás

2. Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: alapképzés (baccalaureus, bachelor; rövidítve: BSc),

– szakképzettség:

a) ápoló

b) dietetikus

c) gyógytornász

d) mentőtiszt

e) szülésznő

– választható szakirányok: ápoló, dietetikus, gyógytornász, mentőtiszt, szülésznő

– a szakképzettség angol nyelvű megjelölése:

a) Nurse

b) Dietetician

c) Physiotherapist

d) Ambulance Officer (Paramedic)

e) Midwife

3. Képzési terület: orvos- és egészségtudomány

4. Képzési ág: egészségtudományi

5. A képzési idő félévekben: 8 félév

6. Az alapképzés megszerzéséhez összegyűjtendő kreditek száma: 240 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 25 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: 110 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 12 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 20 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 95 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerzhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja: olyan ápoló és betegellátó szakemberek képzése, akik az egyén, a család, a közösség és a társadalom egészségvédelméről és az egészség helyreállításáról, valamint az egészségügyi és szociális ellátásról szerzett ismereteik alapján képesek az egészségügyi és szociális el-

látás valamennyi szintjén a megelőző, gyógyító, gondozó és rehabilitációs munkában önálló felelősséggel részt venni. Kellő ismerettel rendelkeznek a képzés második ciklusában történő folytatásához.

Közös kompetenciák az ápolás és betegellátás alapképzési szakon

Az alapképzéssel rendelkező szakemberek ismerik:

– az egészség fogalmát és kritériumait, valamint az ember szomatikus, pszichés és szociális állapotának sajátosságait

– az egyén, a család, a közösség és a társadalom egészségvédelmének és az egészség helyreállításának tudományos alapjait az egészségügyi és szociális ellátás szervezeti felépítését, informatikai alapjait, finanszírozási rendszerét, közép- és hosszú távú célkitűzéseit,

– saját szakterületükön a menedzsment feladatokat, képesek:

– részt venni az egészségügyi és/vagy szociális ellátás valamennyi szintjén a megelőző, gyógyító, gondozó és rehabilitációs munka folyamataiban;

– szükség esetén elsősegélynyújtást biztosítani és a szakképzettségének megfelelő intézkedést hozni,

– egészségnevelő feladatok ellátására, továbbá az informatikai eszközök és módszerek alkalmazására, továbbá a dokumentációs feladatok ellátására,

– önálló és szakmai csoportban munkaszervezésre, munkavégzésre interperszonális kapcsolatok kialakítására és fenntartására,

– saját szakterületükön összefüggések felismerésére, az eredmények, tapasztalatok értékelésére, valamint az elméleti és gyakorlati oktatásban való részvételre,

– személyiségének és szakmai felkészültségének folyamatos, tervszerűen tudatos fejlesztésére.

Az ápoló és betegellátók az ápoló szakirányon ismerik:

– az egészségügyi és szociális intézményrendszert,

– az egészséges szervezet működését, az egészségkárosodások etiológiai tényezőit, megelőzésük lehetőségeit, fontosabb morfológiai és funkcionális jellemzőit, patomechanizmusát,

– a gyakoribb betegségek diagnosztikájában alkalmazott vizsgálati módszereket,

– a gyakoribb betegségek kezelési módjait, a prevenció, a rehabilitáció lehetőségét,

– a betegellátás (gondozás) során előforduló nosocomialis ártalmakat, a megelőzés és az elhárítás módjait, valamint a higiéné szabályait.

Az ápoló és betegellátók az ápoló szakirányon alkalmazzák:

– segítséget nyújtani az egészségügyi és szociális szolgáltatások elérésében,

– a beteg (gondozott) sajátos szükségleteinek a feltárására, az ápolási diagnózis felállítására és a prioritások alapján történő szakszerű feladatellátásra,

– együttműködésre az egészségügyi és szociális szolgáltatások tervezésében, fejlesztésében, lebonyolításában,

– az ápolási modellek megválasztására, azok alkalmazására,

– ápolási folyamat megvalósításához szükséges információk, erőforrások feltárására, felhasználására.

Az ápoló és betegellátók a dietetikus szakirányon ismerik:

– az egészséges táplálkozás követelményeit, a helytelen táplálkozás egészségkárosító hatását, a megelőzés módjait és lehetőségeit,

– a gyakoribb betegségek és betegségtípusok etológiai tényezőit, fontosabb morfológiai és funkcionális jellemzőit, patomechanizmusait és a dietoterápia lehetőségeit,

– az ételmezési üzemre vonatkozó általános követelményeket, a korszerű ételkészítési technológiákat és a diétás konyhatechnológia eljárásait, alkalmazási lehetőségeit,

– az ételek tápanyag-összetételét, az ételkészítés során abban végbemenő változásokat és a tápanyagok szerepét az egészséges és a beteg ember táplálkozásában,

– az ételmezés területén adódó nosocomialis ártalmakat, azok megelőzésének, kiküszöbölésének módjait, valamint az ételmezéshigiéné előírásait,

– a különböző üzemeltetők (önkormányzat, vállalkozási formák) által működtetett ételmezési üzemek menedzsment feladatait,

– az alapellátás, gondozás (hospice, home care) szerepét, feladatait.

Az ápoló és betegellátók a dietetikus szakirányon alkalmasak:

– táplálkozási és ételmezési szakemberként a dietoterápia önálló művelésére, az ételmezési üzemek vezetésére, továbbá egyéni és csoportos dietetikai szaktanácsadásra,

– a kulturált étkeztetés feltételeinek és körülményeinek kialakítására,

– feladatkörükben az ételmezési üzem munkafolyamatainak megszervezésére és az ételmezési szolgálat irányítására,

– a gondozó team tagjaként a dietetikai és táplálási feladatok ellátására.

Az ápoló és betegellátók a gyógytornász szakirányon ismerik:

– az egészséges szervezet működését, az egészségkárosító hatásokat,

– a gyakori betegségek etiológiai tényezőit, a megelőzés lehetőségeit, fontosabb morfológiai és funkcionális jellemzőit, patomechanizmusait,

– a mozgásszervi betegségek belgyógyászati, pszichiátriai, sebészeti, neurológiai, ortopédiai és más betegségek fizioterápiás gyógyító eljárásait,

– a fizioterápiában használatos orvostechnikai berendezések, gyógyászati segédeszközök működési elvét és gyakorlati alkalmazását,

– a betegellátás kapcsán előforduló nosocomialis ártalmakat, azok megelőzésének, kiküszöbölésének módjait, valamint a kórházhygiéné előírásait.

Az ápoló és betegellátók a gyógytornász szakirányon alkalmasak:

– a mozgásrendszer funkcionális vizsgálatára és elemzésére, a mozgásszervi státus felvételére, dokumentálására, valamint az egészséges mozgásképeség kritériumainak megállapítására,

– fizioterápiás és rehabilitációs terv önálló készítésére és rehabilitációs programok végrehajtására,

– a mozgásszervi betegségek belgyógyászati, pszichiátriai, sebészeti, neurológiai, ortopédiai és más betegségekben a saját vizsgálatra épülő fizioterápiás gyógyeljárások alkalmazására, az orvos diagnózisa alapján és az orvosi kezelésbe illeszkedően.

Az ápoló és betegellátók a mentőtiszt szakirányon ismerik:

– a hazai egészségügy szervezeti felépítését és intézményrendszerét; ezen belül a mentőellátás helyét, szerepét és kapcsolatrendszerét,

– a hazai mentőellátás szervezetét, működését és a vonatkozó jogszabályokat,

– az operatív mentőmunka szolgálati, működési és magatartási szabályait,

– a mentésben használatos korszerű eszközöket, gyógyszereket, kötszereket és műszereket,

– a sürgősségi ellátást igénylő betegségeket és helyzeteket.

Az ápoló és betegellátók a mentőtiszt szakirányon alkalmasak:

– a sürgősségi betegellátás körülményei között szükségessé váló egyes orvosi beavatkozások szakszerű és biztonságos elvégzésére,

– tömeges balesetek és megbetegedések, illetve katasztrófa helyszínén a kompetenciájukba tartozó mentőfeladatok ellátására,

– az ismeretek szakszerű alkalmazására valamennyi oxiológiai ellátást igénylő esetben a helyszínen, illetve a sürgősségi betegellátás rendszerében gyógyintézeti kerekék között, elsősorban sürgősségi osztályon,

– munkacsoport munkájának a megszervezésére,

– elsősegélynyújtás oktatására, mentőápolók és mentőgépkocsivezetők képzésében és továbbképzésében való részvételre.

Az ápoló és betegellátók a szülésznő szakirányon ismerik:

– a legfontosabb élettani folyamatokat, a kóros állapotokat, veszélyhelyzeteket, a nőgyógyászati és szülészeti sürgősségi tennivalókat; az orvos által használt beavatkozásokat és technikákat, az emocionális változásokat és azok jelentőségét,

– az orvosi standardok lehetőségeit és azok korlátait, a szülészeti protokollt, a nő- és anyavédelem törvényi szabályozását, valamint e körben meglévő egészségügyi és szociális forrásokat, a tiszta és aszeptikus technikák elveit és gyakorlatát, az emberi szexualitás folyamatát és problémáit, a reprodukív egészséggel kapcsolatos etikai megfontolásokat, a kulturális különbözőségeket, a gondozási alternatívákat,

– a terhesség felismerésének módszereit, a terhes nő környezeti és foglalkozási veszélyeit, a genetikai veszélyeket, a magzat növekedését és fejlődését, a különböző szűrőmódszerek indikációit és kivitelezését, az RH-negatív nők speciális gondozási szükségleteit, a terhesség alatti veszélyeket;

– a normális női életciklusokat, a női reproduktív rendszerek problémáinak okait és kezelésük módját, az öregedés anatómiai és fiziológiai jelenségeit, a menopauza hatását a fizikális és mentális egészségre, az előrehaladott korú nők szűrő és diagnosztikus tesztjeit.

Az ápoló és betegellátók a szülésznő szakirányon alkalmaznak:

– a szülés vezetésére, az újszülött ellátására szülés után, az anya-újszülött korai közvetlen kapcsolatának biztosítására;

– gyermekágyas megfigyelésre, gondozásra, a szoptatás segítésére, a hazabocsátással kapcsolatos feladatok ellátására (tanácsadás, kóros tünetek felismerése, intézkedés);

– terhesgondozási feladatok végzésére;

– általános ápolási feladatok végzésére;

– feladatkörében biztonságos higiénés környezet megteremtésére (egészségügyi technika, eszközök, műszerek ismerete és szakszerű használata, fertőtlenítési és sterilizációs eljárások alkalmazására);

– nőbetegek gondozására, ápolására, speciális kezelésére, szülészeti és nőgyógyászati műtéteknél segédkezésre, műtetre váró betegek előkészítésére;

– kommunikációra a terhes és szülő nővel, azok családjával, felvilágosításra és tanácsadásra a fogamzásgátlással és a családtervezéssel kapcsolatban.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

– alapozó ismeretek: 30–35 kredit

etika, egészségfejlesztés-egészségnevelés, egészségügyi informatika, egészségügyi műszaki alapismeretek, filozófia, idegen szaknyelv, orvosi latin, szociológia, szociálpolitika, egészségügyi jogi, gazdasági és menedzsment ismeretek, népegészségtan, oxiológia-elsősegélynyújtás, toxikológia;

– szakmai törzsanyag: 55–65 kredit

a) *egészségtudományi ismeretkörök:* addiktológia, anatómia, ápolásetika, ápolástan, biokémia, biológia, diétetika, étlettan-kórélettan, fizioterápia, gerontológia, gyógyszerstan, klinikai ismeretek, közegészségtan-járványtan, mikrobiológia,

b) *személyiség- és kommunikációfejlesztési ismeretek:* személyiséglélektan, szociálpszichológia, beteg ember lélektana, életkorok pszichológiája, személyiség- és kommunikációfejlesztő csoporttréning;

– differenciált szakmai anyag: 110–130 kredit

a) *ápoló szakirány:* alapellátás, aneszteziológia, belgyógyászat, csecsemő- és gyermekgyógyászat, geriátriai, intenzív terápia, neurológia, pszichiátria, sebészet, szülé-

szet-nőgyógyászat és mindezek ápolástan, valamint közösségi ápolástan, krónikus beteg ápolástan,

b) *dietetikus szakirány:* belgyógyászati klinikai diétetika, csecsemő- és gyermekgyógyászati diétetika, ételmezezési menedzsment, ételmezezési üzemek műszaki ismeretei, ételmezezés- és biokémia, ételmezezésismeret és -technológia, ételkészítési technológia és kolloidika, gyakorlati diétetika, háztartásökonómia, közétkeztetési ismeretek, pénzügyi ismeretek, sebészeti klinikai diétetika, speciális klinikai diétetika, táplálkozás-pszichológia, táplálkozástudomány-, politika-, epidemiológia,

c) *gyógytornász szakirány:* fizioterápiai alapok, manuális technikák kardiorespiratorikus betegségek fizioterápia, mozgásszervi betegségek fizioterápia, neurológiai-pszichiátriai fizioterápia, csecsemő-gyermekgyógyászati és szülészeti-nőgyógyászati fizioterápia, rehabilitáció, elektrodiagnosztika, radiológia és képalkotó eljárások,

d) *mentőtiszt szakirány:* belgyógyászat, csecsemő- és gyermekgyógyászat, igazságügyi orvostani ismeretek, neurológia, oxiológia-mentéstechnika, pszichiátria, sebészet-traumatológia, szolgálatvezetés, szülészeti-nőgyógyászat, toxikológia,

e) *szülésznő szakirány:* szülészeti-nőgyógyászati szakismeretek, szakápolástan és ápoláslélektan, reprodukciós szervek élettani és kóros működése, élettani és kóros terhesség, klinikai genetikai ismeretek, felkészítés a terhességre és a szülésre, szülés és szülőszobai teendők, család-központú szülészeti gyakorlat, gyermekágy, „rooming-in”, élettani és intenzív újszülöttellátás, terhes és gyermekágyas gondozása, terhespatológiai és nőgyógyászati szakambulanciák, speciális szakrendelések, család-védelmi szolgálat, szülészeti-nőgyógyászati műtő és anasztéziológia, nőgyógyászati és inkológiai betegek ellátása, gondozása, szülészeti-nőgyógyászati etika.

9. *Szakmai gyakorlat:*

A gyakorlati képzés a gyakorlati órákat és a külső szakmai területeken végzett 1–4 hetes, valamint az összefüggő, komplex, irányított 14–15 hetes szakmai gyakorlatokat foglalja magában.

10. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez az Európai Unió tagállamainak hivatalos nyelvéből vagy orosz nyelvből vagy nemzeti és etnikai kisebbségi nyelvből középfokú C típusú államilag elismert nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

2. EGÉSZSÉGÜGYI GONDOZÁS ÉS PREVENCIÓ ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* egészségügyi gondozás és prevenció

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapkozat (baccalaureus, bachelor; rövidítve: BSc),
- szakképzettség: népegészségügyi ellenőr, védőnő
- választható szakirányok: népegészségügyi ellenőr, védőnő
- a szakképzettség angol nyelvű megjelölése: Public Health Care Inspector, Health Visitor

3. Képzési terület: orvos- és egészségtudomány

4. Képzési ág: egészségtudományi

5. A képzési idő félévekben: 8 félév

6. Az alapkozat megszerzéséhez összegyűjtendő kreditek száma: 240 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 25 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: 100 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 12 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 20 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kredit: 95 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan szakemberek képzése, akik az egészségtudomány eredményei alapján az emberi egészség megőrzése törvényszerűségeinek megismerésével gondozzák a társadalom egyéneit, közösségeit és elősegítik az egészségük fejlesztésének lehetőségeit. Kellő ismerettel rendelkeznek a képzés második ciklusában történő folytatásához.

Közös kompetenciák az egészségügyi gondozási és precenzió alapképzési szakon

Az alapkozattal rendelkező szakemberek ismerik:

- az egészségügyi kockázatot hordozó helyzeteket, a baleset-megelőzési előírásokat;
- az egészséges emberi szervezet alapvető biológiai és pszichológiai működését;
- az egészségmagatartás meghatározóit;
- az egészségügyi rendszer felépítését és működésének elemeit;

képesek:

- sürgős szükség esetén elsősegélyt nyújtani;
- az idegen nyelvű szakirodalomban tájékozódni;
- a megfelelő és helyes szakmai kommunikációra;

- a számítástechnika felhasználói szintű alkalmazására;
- az általános etikai normák betartására;
- az egészség megőrzését szolgáló alapvető tevékenységek társadalommal történő megismertetésére.

A népegészségügyi ellenőr ismeri:

- a népegészségügyi hatósági feladatok végzésének szabályait;

– a járványügyi állapotjelentés alapján megfelelő járványügyi vizsgálatok, baktériumhordozók felkutatásának és ellenőrzésének, továbbá a fertőző betegek nyilvántartásának és statisztikáinak értékelését;

– a levegő-, víz-, talajszennyeződés, a szennyvíz, valamint a hulladék emberre és a környezetre gyakorolt hatásait, az esetlegesen kialakuló környezeti károsodások megelőzésének és/vagy felszámolásának módozatait és lehetőségét, továbbá képesek azok végrehajtására;

– az élelmiszerekkel kapcsolatos egészségkárosodásokat, azok vizsgálati módszereit, továbbá az ételfertőzésre, ételmérgezésre gyanús megbetegedések tüneteit, valamint a szükséges intézkedéseket és az élelmiszerek előállítását, forgalmazását szabályozó előírásokat;

– az egészséges és biztonságos munkavégzés feltételeit, a megfelelő munkakörnyezet kialakításának feltételeit;

– kórházak, üzemek és intézmények üzemeltetésének higiénés feltételeit;

– valamint a szakterülettel összefüggő információs és kommunikációs rendszereket és képesek azok alkalmazására;

alkalmas:

– népegészségügyi hatósági tevékenység ellátásra a jogszabályok alapján szükséges intézkedések megtételére és ellenőrzésére,

– nem hatósági tevékenységi körében a vonatkozó jogszabályok alapján a megfelelő hatósági ellenőrzés eredményes lefolytatására,

– járványügyi feladatok kezdeményezésére, megszervezésére és lebonyolítására,

– járványügyi vizsgálatok eredményeinek elemzésére, értelmezésére, felhasználására és kritikus alkalmazására,

– szakterületével összefüggésben vizsgálata eredményeinek és a szükséges intézkedéseknek közérthető formában történő kommunikálásra,

– a lakosság egészségi állapotát javító helyi és központi egészségpolitikai kidolgozására és megvalósítására,

– nosocomialis surveillance megtervezésére és kivitelezésére,

– a lakosság egészségi állapotának monitorizálására, betegségmegelőző programok tervezésére, szervezésére, lebonyolítására és értékelésére.

A védőnő ismeri:

– az egészségvédelmi szűrővizsgálatok rendszerét és elvi alapjait,

– egészségmegőrzés, egészségfejlesztés gyakorlati ismereteit,

– a védőnői munka során alkalmazható eljárásokat és módszereket,

– az egyes életkorokhoz kapcsolódó funkcionális és diszfunkcionális működéseket és a hozzájuk kapcsolódó ellátást,

– gondozási, egészségfejlesztési és prevenciók modelleket,

– valamint a szakterülettel összefüggő információs és kommunikációs rendszereket,

– a kliensek, gondozottak jogait és azok érvényesítési módját,

– a hátrányos helyzetű családok egészségügyi és szociális ellátásának sajátosságait;

alkalmas:

– az egészségügyi és szociális szolgáltatások rendszerében, tervezésében, fejlesztésében, kivitelezésében és értékelésében együttműködni,

– az egyén, család, közösség szintjén a kliensek, gondozottak – egészségügyi és szociális – szükségleteinek feltárására és megállapítására, segítséget nyújt ezen igények megállapítására, kielégítésére,

– az egészségi és szociális problémák felismerésére, rangsorolására, lehetőség szerint megoldására, illetve a megfelelő szakemberek ezen feladatok megoldására történő bevonására,

– a rendelkezésre álló és feltárható erőforrások gazdaságilag optimális hasznosítására, kliensek, illetve közösségek ellátására,

– a népegészségügyi adatok kezelésére és értékelésére, illetve kutatások végzésére, meghatározott szűrővizsgálatok, diagnosztikus eljárások elvégzésére, értékelésére és az eredmények dokumentálására,

– otthoni és intézeti körülmények között növedelmi szűrővizsgálatok szervezésében való részvételre,

– családtervezéssel kapcsolatos tanácsadásra, anyaságra és szülői szerepre való felkészítésre,

– várandós anyák célzott gondozására, szűrővizsgálatok elvégzésére, szükség esetén szociális támogatás, anyatthoni vagy sürgősség esetén kórházi elhelyezés kezdeményezésére,

– a gyermekágyas, szoptatós anyák ápolására, gondozására és az aktuális állapotuknak és szükségleteiknek megfelelő ellenőrző vizsgálatok elvégzésére,

– az anyatejes táplálás, a szoptatás módszereinek a tanítására,

– a koraszülöttek, újszülöttek, az egészséges és veszélyeztetett csecsemők állapotának és fejlődésének a figyelemmel kísérésére, a jogszabályokban meghatározott szűrővizsgálatok végzésére,

– folyamatos egyéni, igény szerint célzottan 0–18 éves gyermekek ápolására, gondozására, a nevelés, a szocializáció és az egészséges táplálás területén történő útmutatásra, illetve e területen történő szűrővizsgálatok elvégzésére,

– gyermekek és ifjak közösségi-egészségügyi gondozására (3–18 éves),

– segítséget nyújtani a magatartási zavarok, káros szokások és szenvedélyek megelőzésében, a serdülőkor problémáinak a megoldásában, illetve megfelelő szakemberhez való irányításban,

– gyermekvédelemmel kapcsolatos „jelzőfunkció” szerepének betöltésére,

– családok mentálhigiénés támogatására, krízis prevencióra,

– a családot érintő szociális és jogi ismeretek átadására,

– a védőoltásokkal kapcsolatos szervezési feladatok elvégzésére,

– egyéneknek, családoknak és közösségeknek egyaránt az egészséges életmódra vonatkozó és az egészség megőrzéséhez szükséges ismereteket átadni.

8. A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:

– alapozó ismeretek: 25–35 kredit

biológia, kémia, ökológia, pszichológia, szociológia, kommunikáció, bioetika, jogi alapismeretek, népegészségtan, elsősegélynyújtás, informatika;

– szakmai törzsanyag: 50–65 kredit

anatómia, biokémia, sejtbológia, genetika, élettan, gyógyszerstan, mikrobiológia, egészségpszichológia, ápolástan, egészségpszociológia, pedagógia, egészségfejlesztés, klinikai propedeutika, egészségügyi informatika, egészségügyi menedzsment, latin nyelv;

– differenciált szakmai anyag: 100–115 kredit

népegészségügyi ellenőr szakirány: biostatistika, epidemiológia, népegészségügyi medicina, környezetegészségtan, táplálkozás egészségstan, munka- és sugáregészségtan, gyermek és ifjúság egészségügy, egészségfejlesztés, közigazgatási és jogi ismeretek; népegészségügyi teráp és laboratóriumi gyakorlatok;

védőnői szakirány: szakápolástan, klinikai ismeretek, egészségfejlesztés gyakorlata, védőnői módszertan, táplálkozásstan, speciális gondozási ismeretek, szakmai vezetési és irányítási ismeretek.

9. Szakmai gyakorlat:

A gyakorlati képzés magában foglalja a gyakorlati órákat és a területi gyakorlatokat. A területi szakmai gyakorlat a gyakorlati készségek elsajátítása és elmélyítése érdekében az intézményen kívüli szakmai területen az intézmény által irányított, ellenőrzött, oktató vezetésével tanóra keretében végzett szakmai tevékenység.

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez az Európai Unió tagállamainak hivatalos nyelvéből vagy orosz nyelvből államilag elismert középfokú C típusú államilag elismert nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

3. EGÉSZSÉGÜGYI SZERVEZŐ ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: egészségügyi szervező

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc),
- szakképzettség: egészségügyi szervező (megjelölve a szakirányt)
- választható szakirányok: egészségbiztosítás, egészségügyi ügyvitelszervező, egészségturizmus-szervező
- a szakképzettség angol nyelvű megjelölése: Health Care Manager (Specialization in Health Insurance, Health Care Administration, Health Tourism Manager)

3. Képzési terület: orvos- és egészségtudományi

4. Képzési ág: egészségtudományi

5. A képzési idő félévekben: 7 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 210 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditérték: 25 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: 90 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 20 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kredit: 75 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kredit: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan egészségügyi szervező szakemberek képzése, akik az egészségügyben és a humánbiztosításban zajló folyamatok törvényszerűségeit megismerve ellátják ezen területek informatikai, gazdasági, adatszolgáltatási tevékenységeit.

Képesek az egészségügy működéséhez szükséges és a működése során keletkező információk rögzítését, tárolását, visszakeresését és célszerű kiértékelését végző számítógépes rendszereket üzemeltetni. Kellő ismerettel rendelkeznek a képzés második ciklusában történő folytatásához.

Közös kompetenciák az egészségügyi szervező alapképzési szakon

Az alapfokozattal rendelkező szakemberek képesek:

- az egészségügy működésében keletkező információk rögzítését, tárolását és kiértékelését végző számítógépes rendszerek üzemeltetésére és a korszerű informatikai módszerek alkalmazására,

- matematikai és statisztikai ismeretek birtokában statisztikák, jelentések, beszámolók elkészítésére, elemzésére és prezentálására,

- az egészségügyi intézmények finanszírozásával kapcsolatos feladatok ellátására, a szükséges adatszolgáltatási kötelezettségek teljesítésére, illetve intézményi controlling rendszerek kialakítására és működtetésére,

- ismerik a társadalombiztosítás, betegbiztosítás rendszerét, a finanszírozási, elszámolási módokat, az adatszolgáltatási kötelezettségeket.

Az egészségügyi szervezők az egészségügyi ügyvitelszervező szakirányon:

- képesek a megszerzett elméleti felkészültség, szakmai ismeretek, gyakorlati készségek birtokában, erkölcsi elvek és magatartásbeli előírások ismeretében egészségügyi ügyvitelszervezőként, információrendszer szervezőjeként, kontrollerként munkahelyi feladataik ellátására;

- ismerik az egészségügy struktúráját, az egészségügyi intézmények rendszerét, felépítését, működési mechanizmusát; tájékozottak az intézmények közötti információáramlásról, adatszolgáltatási kötelezettségeiről, döntési mechanizmusairól; képesek a korszerű menedzsment ismeretek alkalmazására;

- ismerik az alapvető gazdasági összefüggéseket, törvényszerűségeket (makro- mikroökonómia), tudják alkalmazni az intézményi (vállalati) gazdálkodás alapvető szabályait (vállalat-gazdaságtan, számvitel, pénzügy, gazdaságtisztika, gazdasági elemzés);

- ismerik és használják az egészségügy finanszírozásával (makro- és mikro (intézményi) szintű forrásteremtés és allokáció), endofinanszírozásával kapcsolatos elméleti és gyakorlati kérdéseket;

- önállóan tudnak egészségügyi számítógépes rendszereket kezelni, működtetni; alkalmazzák a rendszer- és információelmélet, valamint a szervezés- és vezetélmélet fontosabb fejezeteit;

- ismerik a számvitel és adózás alapjait, birtokolják az alapvető számvitel-elemzési technikákat;

- ellátják a szakmához tartozó általános értelmiségi feladatokat, képesek az értékteremtésre és közvetítésre.

Az egészségügyi szervezők az egészségbiztosítási szakirányon alkalmasak:

- a legújabb tudományos eredmények birtokában az egészségügy és a humánbiztosítás területén informatikai, gazdasági, biztosítási és adatszolgáltatási tevékenységek végzésére, ellenőrzésére, elemzésére, megfelelő szintű döntések előkészítésére, illetve meghozatalára;

- az egészségbiztosító intézményei dokumentációs és informatikai rendszerének szervezésére, irányítására;

– társadalombiztosítási és családtámogatási biztosítások megállapítására és számfejtésére, más előírt ügyviteli feladatok ellátására;

– a szakterületnek megfelelően hatósági és nem hatósági tevékenység körében ellenőrzési feladatok előkészítésének lefolytatására;

– az egészségügyi intézmények és a társadalombiztosítási szervek tevékenységével kapcsolatos pénzügyi, számviteli feladatok ellátására, támogatására;

– egészségbiztosítási tevékenység megszervezésére és irányítására az egészségügyi intézményekben, az államháztartás részét képező szerveknél és az üzleti szférában.

Az egészségügyi szervezők az egészségturizmus-szervező szakirányon ismerik:

– az egészségügyi és turisztikai intézmények rendszerét és működési módját, az európai együttműködési lehetőségeket;

– a speciális egészségturisztikai szolgáltatások megszervezésének rendszereit, módszereit, a vendégekkel való bánásmód elméleti és gyakorlati hátterét;

– a turizmus általános elméletét, a speciális turisztikai menedzsmentek és stratégiák elemeit, a turisztikai piac nemzetközi működésének tendenciáit;

– a wellness termékcsoport összetevőit, a wellness és rekreációs központok felépítését és működését;

– a gyógy szállók, szanatóriumok, gyógy- és termálfürdők, gyógybarlangok egészségmegőrzésben betöltött szerepét;

– a vízgyógyászat és a fizioterápia alkalmazási köreit, a különböző kezelési módok szerepét a rehabilitációban és a prevencióban;

– a termál- és gyógyfürdők, valamint az egészségturizmushoz kapcsolódó intézmények programszervezői feladatait;

– a természeti értékek és a környezetgazdálkodás kölcsönhatásait és turisztikai lehetőségeit, a falusi és ökoturizmusban rejlő rekreációs lehetőségeket;

képesek:

– egészségturisztikai programok készítésére;

– részt venni az egészségmegőrzést szolgáló tevékenységek szervezésében és vezetésében;

– az egészségturizmus fejlesztését és a nemzetközi együttműködés erősítését szolgáló projektek készítésére, közreműködésre az Európai Unió turizmusfejlesztési programjainak megvalósításában.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:*

– alapozó ismeretek: 25–35 kredit

egészségtudományi és társadalomtudományi alapozó ismeretek (anatómia, élettani kórélettani alapok, elsősegélynyújtás, népegészségtan, pszichológiai, jogi, közgazdasági, etikai ismeretek, társadalomismeret); informatikai alapozó ismeretek;

– szakmai törzsanyag: 50–60 kredit

egészségügyi informatikai ismeretek: alapvető klinikai, matematikai ismeretek, orvosi latin nyelv, operációs rendszerek, szövegszerkesztés, táblázatkezelés, adatbáziskezelés, prezentáció, grafika, egészségügyben alkalmazott azonosítórendszerek, dokumentációs technikák, egészségügyhöz kapcsolódó adat- és titokvédelmi szabályok;

egészségügyi gazdasági és biztosítási ismeretek: az egészségügyi ellátórendszer elemei, egészségügyi és betegbiztosítási rendszerek, az egészségügy finanszírozása, közgazdaságtan mikro- és makroökonómiai összefüggései, szervezetek pénzügyeinek alapjai, számviteli előírások, könyvviteli rendszer, statisztikai eljárásmodok, az egészségügy jogi szabályozása;

– differenciált szakmai anyag: 90–110 kredit

egészségbiztosítás szakirány: a társadalombiztosítás története, az ellátások fedezeti rendszere, biztosítási jogviszony, nyilvántartási rendszerek, szolgáltatások, költségvetési szervek gazdálkodása, nyugdíjbiztosítási rendszer, baleseti és ápolási biztosítási rendszerek, egészségügyi intézmények kontrolling rendszerei, intézmények irányítása, vezetése, ellenőrzési rendszerek, az üzleti (for-profit) biztosítók és az önkéntes-kölcsönös (nonprofit) pénztárak, a társadalom- és a humánbiztosítás jogszabályi környezete;

egészségügyi ügyvitelszervezői szakirány: az egészségügy struktúrája, az egészségügyben folyó adatszolgáltatási tevékenységek, az egészségügyi azonosító és dokumentációs rendszerek, az egészségügyi alapellátás információs rendszere, az egészségügy gazdaságtana, finanszírozási módszere, statisztikája, adózása, hálózatok tervezése, az egészségügyi szervezetek gazdasági irányítása (kontrollingja), minőségbiztosítása, az egészségügyi adatvédelem jogi szabályozása;

egészségturizmus-szervező szakirány: speciális egészségturisztikai szolgáltatások rendszerei, módszerei, a turizmus általános elmélete, a turisztikai piac nemzetközi működésének tendenciái, egészségturisztikai intézményrendszer (gyógy szállók, szanatóriumok, gyógy- és termálfürdők, gyógybarlangok), a wellness termékcsoport összetevői, a vízgyógyászat és a fizioterápia alkalmazási körei, a stressz okai, következményei, az egészséges életmódot segítő preventív programok készítése, a természeti értékek és a környezetgazdálkodás kölcsönhatásai.

9. *Szakmai gyakorlat:*

A gyakorlati képzés magában foglalja a gyakorlati órákat és a területi gyakorlatokat. A területi szakmai gyakorlat a gyakorlati készségek elsajátítása és elmélyítése érdekében az intézményen kívüli szakmai területen az intézmény által irányított, ellenőrzött, oktató vezetésével tanóra keretében végzett szakmai tevékenység.

10. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez az Európai Unió tagállamainak hivatalos nyelvéből vagy orosz nyelvből államilag elismert középfokú C típusú államilag elismert nyelv-

vizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

4. ORVOSI LABORATÓRIUMI ÉS KÉPALKOTÓ DIAGNOSZTIKAI ANALITIKUS ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: orvosi laboratóriumi és képalkotó diagnosztikai analitikus

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc),
- szakképzettség: orvosi laboratóriumi és képalkotó diagnosztikai analitikus (megjelölve a szakirányt)
- választható szakirányok: orvosdiagnosztikai laboratóriumi analitika, orvosi kutatólaboratóriumi analitika, képalkotó diagnosztikai analitika, optometria
- a szakképzettség angol nyelvű megjelölése: Medical Laboratory and Diagnostic Imaging Analytical Expert (Specialized in Medical Diagnostic Laboratory Analysis, Medical Research Laboratory Analysis, Diagnostic Imaging Analysis, Optometrist)

3. Képzési terület: orvos- és egészségtudomány

4. Képzési ág: egészségtudományi

5. A képzési idő félévekben: 8 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 240 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 25 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: 70 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 12 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 20 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kredit: 100 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kredit: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan szakemberek képzése, akik képesek önálló laboratóriumi analitikai vagy képalkotó diagnosztikai analitikai munka végzésére, szervezésére, kis orvosi laboratóriumok, illetve diagnosztikai részlegek analitikai munkájának irányítására és jártasak az adatfeldolgozás korszerű módszereiben, valamint a gazdálkodás kérdé-

seiben. Kellő ismeretekkel rendelkeznek a korszerű műszer és mérés technika, az informatika és számítástechnika és azok orvosi laboratóriumi, képalkotó diagnosztikai alkalmazásának területein. Kellő ismerettel rendelkeznek a képzés második ciklusában történő folytatásához.

Közös kompetenciák az orvosi laboratóriumi és képalkotó diagnosztikai analitikus alapképzési szakon

Az alapfokozattal rendelkező szakemberek ismerik:

- az orvosi laboratóriumi, képalkotó diagnosztikai munkára vonatkozó egészségvédelmi, munkavédelmi, balesetvédelmi és tűzrendészeti előírásokat,
- az orvosi laboratóriumi, képalkotó diagnosztikai műszerek működésének elveit,
- az orvosi laboratóriumi, képalkotó diagnosztikai módszerek kémiai, fizikai és biológiai alapjait,
- az alapvető biometriai, illetve matematikai-statisztikai módszereket és tudja alkalmazni azokat a szerzett információk, adatok feldolgozásához és értékeléséhez,
- az egészségügyben alkalmazott számítógépes információs rendszerek és hálózatok működését,
- a modern számítástechnika orvosi laboratóriumi, képalkotó diagnosztikai alkalmazásának lehetőségeit,
- a tevékenységhez kapcsolódó jogi szabályozást,
- az orvosi laboratóriumi, képalkotó diagnosztikai munkaszervezés kérdéseit;

képések:

- a laboratóriumi analitikai vagy képalkotó diagnosztikai módszerek értékelésére, továbbá új módszerek bevezetésére, beleértve a szükséges műszeres vizsgálatokat is,
- a szerzett tapasztalatok, eredmények és összefüggések felismerésére, ezek megfelelő dokumentálására és az ezekből levonható általános következtetések megfogalmazására,
- a laboratóriumi vagy képalkotó diagnosztikai veszélyes hulladékokra vonatkozó előírások betartására,
- megadott szempontok alapján önálló biometriai, illetve matematikai-statisztikai analízisek elvégzésére,
- szakmai ismeretek önálló és szervezett formában való bővítésére, alkalmazására,
- a szakirodalom felhasználásával új módszerek beállítására,
- saját szakterületükön elméleti és gyakorlati oktatásban való részvételre,
- információk és erőforrások feltárására,
- költségvetésről való gondolkodásra,
- interperszonális kapcsolat kialakítására, a csoportos munkába való beilleszkedésre, illetve annak megszervezésére,
- munkájukat hivatásszerűen, az etikai normák betartásával végezni,
- szakterületének megfelelő egészségnevelési feladatok ellátására.

Az orvosdiagnosztikai laboratóriumi analitikus alkalmazás:

- kémiai, biokémiai, sejtbiológiai, mikrobiológiai, hematológiai, hisztológiai, citológiai, számítástechnikai és

műszeres analitikai ismeretei alkalmazásával a klinikai kémiai, izotópdiagnosztikai, mikrobiológiai, szövettani, citológiai és hematológiai diagnosztika területén biztonság-gal eligazodni és önálló munkát végezni,

- kislaboratóriumok, laboratóriumi részlegek analitikai munkájának önálló és közvetlen irányítására,
- a hibás mérésen alapuló laboratóriumi mérési eredmények felismerésére,
- a laboratóriumi műszerek üzemeltetésére, működésük biztosítására.

Az orvosi kutatólaboratóriumi analitikus alkalmas:

- sejtbiológiai, genetikai, molekuláris genetikai, molekuláris biológiai, molekuláris morfológiai, immunológiai, sejttenyésztési számítástechnikai és műszeres analitikai ismeretei alkalmazásával a korszerű kutatás aktív közreműködőjeként tevékenykedni,
- a modern kutatólaboratóriumi vizsgálómódszerek főbb területein önálló munkát végezni,
- a szakirodalom felhasználásával új módszerek beállítására,
- módszertani hibák kiderítésére („trouble shooting”) és azok korrigálására,
- korszerű laboratóriumi műszereket, műszeregyütteseket üzemeltetni,
- sejttenyésztő laboratóriumok, kísérleti állatházak felügyeletét ellátni, működésüket biztosítani.

A képkalkotó diagnosztikai analitikus alkalmas:

- a képkalkotó diagnosztika egyes területein adott műveletek és vizsgálatok önálló elvégzésére,
- képkalkotó diagnosztikai műszerek biztonságos üzemeltetésére,
- a képkalkotó berendezésekkel nyert információk képi feldolgozására, értékelésére és archiválására,
- a képkalkotó berendezések működtetésével kapcsolatos eljárások és jogszabályok betartására,
- betegek felkészítésére képkalkotó diagnosztikai és terápiás eljárásokra,
- a vizsgálat alatt a beteg megfigyelésére, a kóros állapot észlelésére,
- terápiás vizsgálatokban való közreműködésre,
- a radiológiai ellátásból származó esetleges egészségkárosító hatások, illetve műszaki-technikai hibák felismerésére és ezek elhárításában való közreműködésre,
- adott munkahely munkafolyamatainak szervezésére.

Az optometrista alkalmas:

- a legfontosabb szemészeti paraméterek megfigyelésére, korszerű vizsgálati eszközök és módszerek alkalmazására,
- a szem megbetegedéseinek, fejlődési rendellenességeinek, a látást veszélyeztető területeknek a felismerésére és értékelésére,
- a szem kimosására, bekötésére, szemsérülés ellátására,
- a látásélesség szubjektív és objektív meghatározására, a szem törőközegeinek, refrakciós képességének, fénytörésének, a szemizmok tevékenységének, a heterophoriának és a konvergencia képességének, a binokuláris látás-

nak a vizsgálatára, továbbá a csarnokzug, a szemlencse, az üvegtest és a szemfenék vizsgálatára,

- az oftalmoszkópia és az oftalmotometriai mérési eljárás elvégzésére, az eredmény értékelésére,
- a szem fénytörési hibáinak megfelelő korrekciós szemüveglencse vagy kontaktlencse felírására,
- a szemnyomás becslésére,
- a szemészeti megbetegedésekben szenvedők ápolási szükségleteinek felismerésére és ellátására,
- látás szűrővizsgálatok végzésére és értékelésére,
- klinikai és ápolástudományi ismereteinek alkalmazására szakmai tevékenysége során,
- tevékenysége során felmerülő szomatikus és pszichés problémák felismerésére,
- elsősegélynyújtásra,
- egészségnevelésre.

8. A törzsanyag (a szakképzettség szempontjából meghatározó) ismeretkörök:

- alapozó ismeretek: 40–50 kredit

természettudományos alapozó ismeretek (matematika, statisztika, fizika, kémia); egészség tudományi alapozó ismeretek (funkcionális anatómia, élettan, sejtbiológia, genetikai, biokémia, immunbiológia);

- szakmai törzsanyag: 70–95 kredit

általános laboratóriumi ismeretek (műszeres analitika, biokémia, molekuláris biológia, mikrobiológia, általános patológia és patobiokémia, hisztológia); társadalomtudományos és interdiszciplinális ismeretek (bioetika, biztonságtechnika és elsősegélynyújtás, informatika és könyvtárismeret, angol szaknyelv);

- differenciált szakmai anyag: 70–105 kredit

a) orvosi diagnosztikai laboratóriumi analitikus szakirány: általános klinikai laboratóriumi ismeretek, mintavétel, mintakezelés, laboratóriumi automatizáció, laboratóriumi menedzsment és jogi ismeretek, informatika, biofizika, klinikai kémia, laboratóriumi hematológia és hemosztazeológia, toxikológia, TDM, in vitro izotópdiagnosztika, immundiagnosztikai és transzfuziológiai, hisztokémiai, molekuláris genetikai, citológiai, mikrobiológiai diagnosztikai módszerek; diagnosztikai laboratóriumi gyakorlatok;

b) orvosi kutatólaboratóriumi analitikus szakirány: sejtbiokémia, elektronmikroszkópia, tömegspektrometria, biofizika, funkcionális neuromorfológia, sejt- és szövettenyésztés, farmakológia, farmako-toxikológia, állatkísérleti ismeretek, valamint élettani és molekuláris genetikai, immunbiológiai, hisztokémiai, hematológiai, citológiai, citometriai vizsgáló módszerek, áramlási citometria alkalmazása, immunológia, reagensek fejlesztése, izotóptechnika, laboratóriumi menedzsment és informatika, laboratóriumi vizsgálatok minőségi kontrollja, tájékozódás a szakirodalomban, továbbá a vizsgáló módszerek tárgyainak minőségi kontrollja;

c) képkalkotó diagnosztikai analitikus szakirány: alapvető klinikai ismeretek, a képkalkotás folyamata és eszkö-

zei, hagyományos radiológia, ultrahang képalkotás, computer tomográfia képalkotás, mágneses rezonancia képalkotás, angiográfia, intervencionális radiológia, alkalmazott anatómiai képalkotó módszerek, sugárbiológia és sugárvédelem, sugárterápia, in vivo izotópdiaosztika, kontrasztanyagok alkalmazása és alkalmazásuk veszélyei, gyógyszerteran alapjai, valamint a fentiekhez kapcsolódó gyakorlati ismeretek;

d) optometria szakirány: binokuláris látás zavarai, fizikai és geometriai optika, gyermekszemészet, kontaktológia, műszaki ismeretek, optikai anyag- és gyártásismeret, optometria matematikai alapjai, szemészeti anatómia és élettan, szemészeti optika, szemészeti patológia, szemüvegrendelés, szemészeti klinikai ismeretek, szemészeti speciális ápolási ismeretek, szemészeti műszaki ismeretek, területi szakmai gyakorlat (fekvőbeteg-osztályos vizsgálóban, járóbeteg-vizsgálóban, területi kontaktológia laboratóriumban, gyermekszemészeti rendelőben, optikai üzletben).

9. Szakmai gyakorlat:

A gyakorlati képzés magában foglalja a gyakorlati órákat és a területi gyakorlatokat. A területi szakmai gyakorlat a gyakorlati készségek elsajátítása és elmélyítése érdekében az intézményen kívüli szakmai területen az intézmény által irányított, ellenőrzött, oktató vezetésével tanóra keretében végzett szakmai tevékenység.

10. Nyelvi követelmények:

Az alapkocozat megszerzéséhez az Európai Unió tagállamainak hivatalos nyelvéből vagy orosz nyelvből államilag elismert középfokú C típusú államilag elismert nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

X. PEDAGÓGUSKÉPZÉS KÉPZÉSI TERÜLET

1. ÓVODAPEDAGÓGUS ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: óvodapedagógus

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: alapkocozat (baccalaureus, bachelor, rövidítve: BA)

– szakképzettség: óvodapedagógus

– nemzetiségi óvodapedagógus [zárójelben megjelölve a nemzetiségi (horvát, német, román, szerb, szlovák, szlovén) nyelvet, illetve a cigány-roma képzési irányultságot]

– a szakképzettség angol nyelvű megjelölése: Kindergarten Teacher, Ethnic Minority Kindergarten Teacher (Croatian, German, Romanian, Serbian, Slovakian, Slovenian, Gypsy).

3. Képzési terület: pedagógusképzés

4. Képzési ág: óvodapedagógus, tanító

5. A képzési idő félévekben: 6 félév

6. Az alapkocozat megszerzéséhez összegyűjtendő kreditek száma: 180 kredit

6.1. Az óvodapedagógus, tanító képzési ág közös képzési szakaszához rendelhető minimális kreditérték: 10 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: legalább 32 kredit, legfeljebb 54 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 10 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 26 kredit nemzetiségi óvodapedagógus szakirányon ebből a nemzetiségi képzés gyakorlati ismeretei legalább 6 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: 9 kredit

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan pedagógiai szakemberek képzése, akik elméletileg megalapozott ismeretek, készségek és képességek birtokában alkalmasak az óvodai nevelés feladatainak ellátására, továbbá megfelelő ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

A nemzetiségi szakirányt választó óvodapedagógusok képesek az óvodás gyermekek magyar nyelven és nemzetiségi nyelven történő nevelésére.

Közös kompetenciák az óvodapedagógus, tanító képzési ágban

A hallgatók ismerik:

– a kisgyermekkorú nevelés és oktatás történetének egyetemes és magyar jellemzőit,

– a gyermekek fejlődésének pszichológiai sajátosságait,

– Magyarország legújabbkori történetének és társadalmának kérdésköreit,

– az információs és kommunikációs technika használatához szükséges eljárásokat, tudnivalókat.

Az alapkocozatot birtokában – a nemzetiségi szakirányt is figyelembe véve – az óvodapedagógusok

a) az ismereteket illetően bizonyították, hogy

– ismerik és értik a társadalmi változások, a közoktatás és az óvodai nevelés összefüggéseit;

– ismerik a tartalmi szabályozás dokumentumait;

– ismerik az óvodás korú gyermek személyiségének fejlődési sajátosságait;

– ismerik a nevelés és fejlesztés elméletét, az óvodás korosztály differenciált személyiségformálásának folyamatát, tevékenységeit, azok tervezését, módszereit, a sajátos nevelési igényű és a hátrányos helyzetű gyermekek ne-

velésének specifikumait, a családdal való együttnevelés lehetőségeit;

- az óvodai tevékenységek tartalmainak közvetítéséhez szükséges szaktudományos és művészeti ismeretekkel rendelkeznek;

- elsajátították a tevékenységek szervezéséhez szükséges módszertani ismereteket az anyanyelvi nevelés, a játék, a mese-vers, az ének-zene, a vizuális tevékenység, a mozgás és a környezet tevékeny megismerése területén;

- ismerik az élményszerű óvodai életmódszervezés lehetőségeit;

- tájékozottak az egészségre nevelés és a mentális egészség védelmének elvi és gyakorlati kérdéseiben;

- ismerik az óvodai mérés, értékelés és minőségfejlesztés elveit, módszereit.

b) ismereteik alkalmazását illetően alkalmasak

- az óvodás korú gyermekek személyiségfejlődéséhez szükséges feltételek biztosítására,

- óvodapedagógusi nevelő tevékenység ellátására,

- kompetenciájukból adódó szakmai lehetőségeik és feladataik felmérésére;

- problémák felismerésére, azok kritikus elemzésére és konfliktushelyzetek megoldására;

- pedagógiai döntésekre;

- előítéletmentesen az inter- és multikulturális nevelésre;

- a családokkal való együttműködésre;

- a társintézményekkel, fenntartókkal való kapcsolattartásra;

- a szakszolgálatokkal szakmai partnerség kialakítására;

- önálló tanulással és/vagy szervezett továbbképzésekkel új kompetenciák elsajátítására.

- idegen nyelven alapszinten kommunikálni;

c) szakmai attitűdök és magatartás terén rendelkeznek

- önismerettel; önértékelési képességekkel; önérvényesítés, önmenedzselés képességével; sikerorientált beállítódással; minőség tudattal;

- gyermek- és emberismerettel, gyermekközpontú szemlélettel, játékos képességgel,

- fejlett kommunikációs képességgel,

- társadalmi érzékenységgel, közösségi felelősségérzettel és feladatvállalással,

- az egyetemes emberi és nemzeti normák tiszteletével, tudatos értékválasztási képességgel;

- a team-munkához szükséges kooperációs képességgel;

- környezettudatos magatartással.

A nemzetiségi óvodapedagógusok a fentiekén túl

a) a képzés során az ismereteket illetően bizonyították, hogy

- magas szintű nemzetiségi nyelvi kompetenciákkal rendelkeznek;

- ismerik a nemzetiség történelmét és kultúráját;

- nemzetiségi óvodapedagógusként jellemzi őket a korszerű általános műveltség, a társadalmi érzékenység, a közösségi felelősségérzet és feladatvállalás;

- ismerik az óvodás korosztály nevelése során hatékonyan alkalmazható nyelvpedagógiai eljárásokat, nyelvtanadási és fejlesztési stratégiákat,

- korszerű ismeretekkel rendelkeznek a korai kétnyelvűség szakterületén;

b) ismereteik alkalmazását illetően alkalmasak

- elméletileg megalapozott ismeretek, készségek és képességek birtokában az óvodás korú gyermekeket valamennyi nevelési területen magyar nyelven nevelni, valamint a nemzetiségi anyanyelvi nevelés feladatait ellátni;

- korszerű népismereti/nemzetiségi tartalmak közvetítésére (néprajz, történelem, zene, tánc stb.) alkalmazni tudják e tartalmak óvodás korban történő elsajátításának módszertani lehetőségeit.

c) a szakmai attitűdök és magatartás terén rendelkeznek

- a nemzetiségi identitás elmélyítéséhez szükséges gyakorlati készségekkel, jártasságokkal;

- a permanens művelődés igényével és képességével;

- az egyetemes emberi és nemzeti, illetve nemzetiségi értékek, az erkölcsi normák tiszteletével.

8. A törzsanyag (szakképzettség szempontjából meghatározó ismeretkörök):

- alapozó ismeretek: 32–45 kredit

társadalomtudományi ismeretek, pedagógia, pszichológia, informatika;

- szakmai törzsanyag: 110–140 kredit, ebből

a) szakmai elméleti modul: játékpedagógiája és módszertana, anyanyelvi, irodalmi nevelés és módszertana, matematikai nevelés és módszertana, környezeti nevelés és módszertana, ének-zenei nevelés és módszertana, vizuális nevelés és módszertana, testnevelés és módszertana – 54–72 kredit, továbbá differenciált szakmai ismeretek felsőoktatási intézmény egyedi jellegét adó ismeretkörökből (pl.: idegen nyelv) – 12 kredit

b) speciális programok modul: 30–40 kredit

ba) választható programok (pl.: családpedagógia, inkluzív-integrált nevelés, környezeti nevelés, multi- és interkulturális nevelés, gyermek- és gyógytestnevelés, gyógypedagógia) – 15–18 kredit,

bb) nemzetiségi óvodapedagógus szakképzettség esetén továbbá: nemzetiségi ismeretek, kétnyelvűség elmélete és gyakorlata, nemzetiségi óvodai foglalkozások módszertana és gyakorlata, nemzetiségi nyelv – 30–40 kredit

c) szakmai gyakorlati modul: 26–34 kredit

9. Szakmai gyakorlat:

A gyakorlati képzés az eredményes óvodapedagógusi tevékenységhez szükséges készségek, képességek kialakítását segíti; olyan szervezeti és tevékenységformákat biztosít, amelyek a tartalmilag és módszertanilag komplex, fokozatosan bővülő önállóságú, egymásra épülő óvodai feladatrendszer megvalósítására tesznek alkalmassá. A gyakorlati képzés fogalmába beleértendő a hallgatók hospitálásai, csoportos és egyéni óvodai gyakorlatai, ön-

ismereti, kommunikációs és játszóképesség-fejlesztő tréningek, a speciális programok gyakorlatai, valamint a pedagógiai és módszertani stúdiumok keretében végzett gyakorlatok is.

A külső szakmai gyakorlat időkerete 8 hét. Az összes szakmai gyakorlaton belüli kreditértéke 9 kredit

10. Nyelvi követelmények:

Egy idegen nyelvből középfokú C típusú államilag elismert nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél, mely feltétele az oklevél kiadásának. A nemzetiségi szakirányon az idegen nyelv – kritériumfeltétel jellegén túl – kreditértékű szakismeret is.

2. TANÍTÓ ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: tanító

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: alapfokozat (baccalaureus, bachelor, rövidítve: BA)

– szakképzettség: tanító, nemzetiségi tanító [zárójelben megjelölve a nemzetiségi (horvát, német, román, szerb, szlovák, szlovén) nyelvet, illetve a cigány-roma képzési irányultságot]

– választható szakirány: nemzetiségi tanító

– a szakképzettség angol nyelvű megjelölése: Primary School Teacher, Ethnic Minority Primary School Teacher (Croatian, German, Romanian, Serbian, Slovakian, Slovenian, Gypsy)

3. Képzési terület: pedagógusképzés

4. Képzési ág: óvodapedagógus, tanító

5. A képzési idő félévekben: 8 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 240 kredit

6.1. Az óvodapedagógus, tanító képzési ág közös képzési szakaszához rendelhető minimális kreditérték: 10 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: 36 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 12 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 40 kredit, nemzetiségi tanító szakirányon ebből a nemzetiségi képzés gyakorlati ismeretei legalább 6 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: 12 kredit

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan pedagógiai szakemberek képzése, akik elméletileg megalapozott ismeretek, készségek és képességek birtokában alkalmasak az iskola 1–4. osztályában valamennyi, az 1–6. osztályban legalább egy műveltségi terület oktatási-nevelési feladatainak az ellátására, továbbá megfelelő ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

A nemzetiségi szakirányt választó tanítók képesek az 1–6. osztályban a nemzetiségi anyanyelvi nevelésre, az 1–4. osztályban magyar nyelven minden műveltségi terület, valamint a nemzetiségi nyelven oktatott tárgyak tanítására.

Közös kompetenciák az óvodapedagógus, tanító képzési ágban

A hallgatók ismerik:

– az egyetemes és a magyar nevelés és iskoláztatás történetének jellemzőit;

– a kisgyermek és a 6–12 évesek fejlődésének pszichológiai sajátosságait;

– Magyarország legújabb kori történetének és társadalmának kérdésköreit;

– az információs és kommunikációs technika használatához szükséges eljárásokat, tudnivalókat.

Az alapfokozat birtokában – a nemzetiségi szakirányt is figyelembe véve – a tanítók

a) a képzés során az ismereteket illetően bizonyították, hogy

– ismerik a társadalom működésének történelmi, eszmei, strukturális és funkcionális összefüggéseit;

– ismerik a hazai közoktatás feladatait és stratégiáját, az 1–6. osztály nevelési, oktatási preferenciáit, a közoktatás tartalmi szabályozásának dokumentumait;

– ismerik a nevelés-oktatás elméletét, a 6–12 éves korosztály differenciált személyiségformálásának folyamatát, tevékenységeit, azok tervezését, módszereit, a sajátos nevelési igényű és a hátrányos helyzetű gyermekek nevelésének specifikumait, a családdal való együttnevelés lehetőségeit; a tanulásirányítás módszereit és munkaformáit, az integrált és differenciált oktatás eszköztárát;

– ismerik a személyiségfejlődés és fejlesztés pszichológiai tényezőit, a 6–12 éves gyermekek sajátosságait;

– elsajátították azokat az anyanyelvi és tantárgy-pedagógiai ismereteket, amelyek az olvasás, írás alapkészségeinek a kialakításához szükségesek;

– rendelkeznek a matematika, a természettudományok alapoktatásához szükséges korszerű ismeretrendszerrel, összefüggésekkel, tantárgy-pedagógiai eljárásokkal;

– elsajátították a művészeti neveléshez (ének-zene, vizuális nevelés) szükséges szakismereteket, a 6–10 éves gyermekek auditív és vizuális megismerő, kifejező és al-

kotó képességeinek fejlesztésével kapcsolatos metodikai eljárásokat;

- ismerik a technika-életvitel-háztartástan oktatásához szükséges ismereteket, metodikai tudnivalókat;
- rendelkeznek az egészséges életmód kialakításához, a testi nevelés oktatásához szükséges tudással, speciális tantárgy-pedagógiai eljárásokkal;
- ismerik a választott műveltségterület oktatásának 1–6. osztályra vonatkozó követelményeit, tartalmi és metodikai összefüggéseit;

b) ismereteik alkalmazását illetően alkalmasak

- az iskolai oktatás 1–4. osztályában – az idegen nyelv kivételével – valamennyi műveltségi terület oktatási-nevelési feladatainak az ellátására, valamint az 1–6. osztályban legalább egy kötelezően választott műveltségi területen az oktató-nevelő munkára;

- az ismeretek önálló kritikus feldolgozására;
- a nyomtatott és elektronikus források, jelek, szövegek, adatsorok, diagramok megértésére és értelmezésére;
- idegen nyelven alapszintű kommunikációra;
- nevelési helyzetek, problémák kritikus elemzésére, konfliktushelyzetek megoldására, problémamegoldó technikák hatékony alkalmazására;
- a nevelő-oktató munka tervezésére, szervezésére, a tanulási folyamatok irányítására a tanulási alapkészségek, képességek fejlesztésére;

- a 6–12 éves gyermek személyiségének sokoldalú, differenciált fejlesztésére, az alapkészségek és képességek kialakítására;

- előítélet-mentesen a multikulturális és interkulturális nevelésre;

- a tanítási órán kívüli nevelési feladatok ellátására;
- a gyermekek családjával, szűkebb környezetével való együttműködésre;

- önálló továbbtanulással és szervezett továbbképzések segítségével meglévő készségeik fejlesztésére, és olyan új kompetenciák elsajátítására, amelyek segítségével alkalmassá válhatnak az iskolán belül felelősségteljes munkakör vállalására;

c) a szakmai attitűdök és magatartás terén rendelkeznek

- önismerettel, együttműködési készséggel, személyi felelősségérzettel, minőség tudattal, fejlett kommunikációs képességekkel;

- társadalmi érzékenységgel, közösségi felelősségérzettel és feladatvállalással;

- a permanens művelődés igényével és képességével;
- az egyetemes emberi és nemzeti értékekkel, az erkölcsi normák tiszteletével, az esztétikai értékek iránti fogékonysággal, környezettudatos magatartással;

- a fenntartható fejlődés igényelte felelősségérzettel;
- egészséges életvitellel;

- sikerorientáltsággal, ugyanakkor saját tevékenységük kritikus értékelésének képességével;

- a csoportban való munkavégzés, a kollegialitás és a hatékony munkaszervezés képességével;

- a másság elfogadásával, toleranciaképességgel.

A nemzetiségi tanítók a fentiekén túl

a) a képzés során az ismereteket illetően bizonyították, hogy

- rendelkeznek magas szintű nemzetiségi nyelvi kompetenciákkal;

- ismerik a nemzetiség történelmét és kultúráját;

- ismerik a 6–12 éves korosztály oktatása, nevelése során hatékonyan alkalmazható nyelvpedagógiai eljárásokat, nyelvátadási és -fejlesztési stratégiákat;

- rendelkeznek korszerű ismeretekkel a korai kétnyelvűség szakterületén;

b) ismereteik alkalmazását illetően alkalmasak

- elméletileg megalapozott ismeretek, készségek és képességek birtokában az 1–6. osztályban a nemzetiségi anyanyelvi nevelésre, az 1–4. osztályban magyar nyelven minden műveltségi terület, valamint a nemzetiségi nyelven oktatott tárgyak tanítására;

- rendelkeznek a nemzetiségi identitás kialakításához, elmélyítéséhez szükséges gyakorlati készségekkel, jártasságokkal;

- korszerű népismereti/nemzetiségi tartalmak közvetítésére, képesek e tartalmak 6–12 éves korban történő elsajátítására;

c) a szakmai attitűdök és magatartás terén rendelkeznek

- korszerű nemzetiségi műveltséggel, társadalmi érzékenységgel, közösségi felelősségérzettel és feladatvállalással;

- az egyetemes emberi és nemzeti, illetve nemzetiségi értékek, erkölcsi normák tiszteletével.

8. A törzsanyag (szakképzettség szempontjából meghatározó ismeretkörök):

- alapozó ismeretek: 44–55 kredit

- társadalomtudományi ismeretek, pedagógia, pszichológia, informatika;

- szakmai törzsanyag: 160–175 kredit, ebből

a) szakmai elméleti modul: magyar nyelv, irodalom és tantárgy-pedagógiája, matematika és tantárgy-pedagógiája, természetismeret és tantárgy-pedagógiája, ének-zene és tantárgy-pedagógiája, vizuális nevelés és tantárgy-pedagógiája, technika-életvitel-háztartástan és tantárgy-pedagógiája, testnevelés és tantárgy-pedagógiája – 81–96 kredit; továbbá differenciált szakmai ismeretek a felsőoktatási intézmény egyedi jellegét adó ismeretkörökből (pl. idegen nyelv, gyógypedagógiai alapismeretek és gyermekvédelem, műveltségterületi vagy egyéb specifikáció) – 10–14 kredit;

b) kötelezően választható műveltségterületi modul: 36–42 kredit

ba) tanító szakképzettség esetén kötelezően választható műveltségi területek: magyar nyelv és irodalom, idegen nyelv, matematika, ember és társadalom, természetismeret, ének-zene, vizuális nevelés, informatika, technika – életvitel – háztartástan, testnevelés és sport – 21–25 kredit;

bb) nemzetiségi tanító szakképzettség esetén: nemzeti nyelvi és tantárgy-pedagógia; nemzetiségi ismeretek és tantárgy-pedagógia; nemzetiségi irodalom, gyermekirodalom – 36–42 kredit;

c) szakmai gyakorlati modul: 40–50 kredit

9. Szakmai gyakorlat:

A gyakorlati képzés a 6–12 éves gyermekek tanulásának irányításához, személyiségük fejlesztéséhez szükséges korszerű eljárások, módszerek gyakorlását iskolai környezetben, fejleszti a speciális tanítói képességeket, technikai jártasságokat biztosítja. A gyakorlati képzés fogalmába beleértendők a hallgatók hospitálásai, csoportos és egyéni iskolai gyakorlatai, valamint a pedagógiai és tantárgy-pedagógiai stúdiumok keretében végzett gyakorlatok is. A nemzetiségi szakirányon a szakmai gyakorlat nemzetiségi nyelven, nemzetiségi iskolában folyik.

A 8. félévben a hallgatók intézményen kívüli összefüggő szakmai gyakorlaton vesznek részt, melynek időkerete 8–10 hét, az összes szakmai gyakorlaton belüli kreditértéke 12–14 kredit

10. Nyelvi követelmények:

Egy idegen nyelvből középfokú C típusú államilag elismert nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél, amely kritériumfeltétel az oklevél kiadásához. A nemzetiségi szakirányon az idegen nyelv kritériumfeltétel-jellegén túl kreditértékű szakismeret is.

3. KONDUKTOR ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: konduktor

2. Az alapképzési szakon szerorzhető végzettségi szint és szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: konduktor (baccalaureus, bachelor, rövidítve: BA)
- szakképzettség: konduktor (zárójelben megjelölve a szakirányt)
- szakirányok: óvodapedagógus, tanító
- a szakképzettség angol nyelvű megjelölése: Conductor Teacher (Conductor -Kindergarten Teacher, Conductor Teacher of the Lower Classes of Primary School)

3. Képzési terület: pedagógusképzés

4. Képzési ág: óvodapedagógus, tanító

5. Képzési idő félévekben: 8 félév,

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 240 kredit

6.1. Az óvodapedagógus, tanító képzési ág közös képzési szakaszához rendelhető minimális kreditérték: 10 kredit

6.2. A szakirányhoz rendelhető kreditérték: 60 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető kreditérték: 12 kredit

6.4. A szakdolgozathoz rendelhető kreditérték: 15 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 45 kredit, tanítói szakirányon vagy óvodapedagógus szakirányon ebből a tanítói, illetve óvodapedagógusi képzés gyakorlati ismeretei legalább 6 kredit,

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerorzhető minimális kreditérték: 6 kredit

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan pedagógiai szakemberek képzése, akik elméletileg megalapozott ismeretek és képességek birtokában alkalmasak bármely életkorú sajátos szükségletű mozgássérült (központi idegrendszeri sérült) konduktív neveléssel megvalósított fejlesztésére, továbbá megfelelő ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az óvodapedagógus szakirány célja, hogy olyan konduktorokat képezzen, akik felkészültek az óvodáskorú mozgássérült gyermekek (integrált csoportok) nevelésére, fejlesztésére, a mindenkori óvodai nevelési program megvalósítására.

A tanító szakirány célja, hogy olyan konduktorokat képezzen, akik felkészültek az 1–4. osztályos mozgássérült gyermekek (integrált osztályok) nevelésére, oktatására, a mindenkori tanterv megvalósítására.

Közös kompetenciák az óvodapedagógus, tanító képzési ágban

A hallgatók ismerik:

- a nevelés és az iskoláztatás történetének egyetemes és magyar jellemzőit,
- a kisgyermekek és a 6–12 évesek fejlődésének pszichológiai sajátosságait,
- Magyarország legújabb kori történetének és társadalmának kérdésköreit,
- az információs és kommunikációs technika használatához szükséges eljárásokat, tudnivalókat.

Az alapfokozat birtokában – a szakirányokat is figyelembe véve – a konduktorok a képzés során bizonyították, hogy ismerik

- a társadalom fejlődésének és működésének történelmi, eszmei, strukturális és funkcionális összefüggéseit,
- a hazai köz- és felnőttnevelés, továbbá a közegészségügy (korai fejlesztés) feladatait és stratégiáit, érvényes dokumentumait, a rendszerek preferenciáit, különös tekintettel az esélyegyenlőség biztosítására,
- a nevelés-oktatás elméletét, a tanulásirányítás módszereit és munkaformáit, az életkorokra jellemző pszichológiai

sajátosságokat és nevelési lehetőségeket, a személyiségfejlődés és -fejlesztés pszichológiai tényezőit,

- a képességfejlesztés pszichológiai és pedagógiai alapjait, feltételeit, eljárásait valamennyi életkorban, a differenciált és az inkluzív, illetve integrált nevelés-oktatás elveit, eljárásait,

- a konduktív pedagógia célját, rendszerjellegét és rendszerelemeit,

- a központi idegrendszeri sérülések kialakulásának kockázatát, lehetséges prevencióját, a mozgás- és pszichomotoros fejlődés menetét,

- az egészségre nevelés és mentális egészség védelmének kérdéseit az egyes életkorokban és tünettípusokban,

- az egyes életkorokhoz kapcsolódó funkcionális és diszfunkcionális működés anatómiai, neuroanatómiai és patológiai alapjait, a motoros diszfunkció eredetét, tüneteit, vizsgálatát, differenciált diagnosztikájának alapjait,

- a központi idegrendszeri sérültek fejlesztésének lehetőségeit valamennyi életkorban,

- a probléma, a feladat és a program tervezésének módszereit, eszközeit, megvalósítási módjait,

- az elbocsátás, a más intézménybe helyezés, az integrálás, utógondozás utáni követés és tanácsadás feladatait,

- a nevelés eszközöként funkcionáló anyanyelv használatának tartalmi és technikai összetevőit, a hatékony kommunikáció technikáit és módszereit, a közéleti szereplés követelményeit,

- az oktatástechnológia alkalmazását, azokat a legújabb lehetőségeket, amelyek a gyermekek és felnőttek tanulását, újratanulását segítik;

- önálló felmérések, egyszerűbb vizsgálatok, megfigyelések tervezésének, lebonyolításának munkamenetét, az adatok értékelésének módját és az eredmények alkalmazását,

- a sajátos nevelési igényűekre és az esélyegyenlőségre vonatkozó jogok törvényi szabályozását;

b) ismereteik alkalmazását illetően alkalmasak

- elméleti (társadalomtudományi, pedagógiai, pszichológiai, orvosi biológiai, konduktív pedagógiai) ismereteik kreatív és adekvát alkalmazására valamennyi életkorú és tünettípusú mozgássérült fejlesztésében,

- különböző életkorú sérültek fő élettevékenységeinek, humán funkcióinak fejlesztésére (életvitel, óvodáztatás, iskoláztatás stb.),

- gyermekek és felnőttek konduktív pedagógiai szűrővizsgálatára, illetve a működési zavarok pedagógiai befolyásolására: problémacentrikus feladatsor összeállítására, a tevékenység irányítására, értékelésére, a sérült megfigyelésére, a fejlődés dokumentálására,

- a fejlődés különböző állomásain differenciált egyéni és csoportprogramok készítésére és lebonyolítására,

- együttműködésre szak- és társintézményekkel,

- együttműködésre családokkal, krízishelyzetek kezelésére, a szülő, hozzátartozó, gondviselő felkészítésére, a fejlesztő program beépítésére a sérült életrendjébe, és a sérültek iránti attitűdjeik alakítására,

- ismeretek önálló, kritikus megfogalmazására,

- nevelési helyzetek, problémák elemzésére, konfliktushelyzetek megoldására, problémamegoldó technikák hatékony alkalmazására,

- a nevelő-oktató munka tervezésére, szervezésére, a tanulási folyamatok irányítására a tanulási alapképességek fejlesztésére,

- multi- és interkulturális nevelésre,

- a tanítási órán/foglalkozáson kívüli nevelési feladatok ellátására,

- önálló továbbtanulással és szervezett továbbképzések segítségével meglévő képességek fejlesztésére, és olyan új kompetenciák elsajátítására, amelyek segítségével alkalmassá válhatnak felelősségteljes munkakör vállalására;

c) szakmai attitűdök és magatartás terén rendelkeznek

- az egyetemes és a nemzeti értékek megbecsülésével,

- az emberi értékek és az etikai normák tiszteletben tartásával, az ember tiszteletével,

- környezettudatos magatartással, a sérült mint a társadalmi környezet tagjának, általában a másságnak az elfogadásával, a sérült iránti empátiával és toleranciával,

- a fenntartható fejlődés igényelte felelősségérzettel,

- önismerettel, sikerorientáltsággal és önértékelési képességgel, személyes felelősségérzettel, minőség tudattal, fejlett kommunikációs képességekkel,

- a permanens önművelés, önfejlesztés igényével és képességével,

- társadalmi érzékenységgel, közösségi felelősségérzettel és feladatvállalással, egészséges életvitellel,

- a csoportban való munkavégzés, a kollegialitás és a hatékonyság, munkaszervezés készségével.

A konduktorok óvodapedagógus szakirányon ismerik:

- a fejlődés, a fejlesztés, a széles értelemben vett tanulás óvodáskorra jellemző sajátosságait, pszichológiai, pedagógiai: nevelés- és tanításméleti, módszertani kérdéseit, az óvodai nevelés programját és annak konduktív megvalósítását, a feladat- és programtervezés életkorszpecifikus lehetőségeit és eszközeit,

- az óvodás életkorhoz kapcsolódó funkcionális és diszfunkcionális működéseket és az ehhez kapcsolódó ellátási és gondozási tevékenységeket, a tanulási nehézségeket előidéző okokat, megjelenési formáit, a fejlesztés lehetőségeit,

- a műveltségi tartalmak széles körét, amelyeknek társadalmi igényeknek megfelelően, pedagógiai és pszichológiai megfontolásból kiválasztott részeik az óvodáskorúak fejlesztésében szerepet kapnak,

- mindazokat a pedagógiai és pszichológiai koncepciókat és elveket, a különböző irányzatokat, amelyeken a módszertani eljárások alapulnak,

- a nevelési területek tervezésének módjait, a tanítási-nevelési folyamat megvalósításának, megszervezésének, levezetésének, értékelésének eljárásait,

– a nevelési területeken megvalósítható képességfejlesztési eljárásokat, az egyes nevelési területek sajátos hozzájárulását a kommunikációs, a kognitív és a cselekvéses képességek fejlesztéséhez, a tanulás mint komplex képesség megalapozásához,

– a nevelési területek sajátos hozzájárulását a feladatok megvalósításához, különös tekintettel a környezeti nevelésre, a társadalmi, a vizuális: a természeti és az épített, a nyelvi, a hangzó stb. környezet megismerésére, védelmére és fejlesztésére,

– mindazokat a mesterségbeli eljárásokat és technikákat, amelyekkel az óvodai nevelést eredményesen végezheti;

alkalmasak:

– elméleti ismereteik adekvát és kreatív alkalmazására a 2–8 éves, ezen belül a sajátos nevelést igénylő gyermekek egyéni és csoportos nevelésében,

– a sajátos nevelési igényű gyermekek problémáinak felmérésére, azok ismeretében fejlesztő program tervezésére és végrehajtására,

– a sérült gyermek folyamatos és egyéni nevelési és szocializációs problémáival kapcsolatos tanácsadásra, kapcsolattartásra a szülőkkel, a gyermek fejlődésének értékelésére,

– az óvodáskorúak gyermekvédelmével kapcsolatos jelzésértékű feladatok ellátására,

– a sérült óvodások inkluzív, továbbá egészséges gyermekekkel együtt megvalósítandó nevelésére, a nevelési tevékenység tervezésére, a megfelelő módszerek kiválasztására, a nevelési folyamat szervezésére, irányítására, értékelésére, foglalkozási-nevelési terv készítésére a helyi program kimunkálásától az egyes foglalkozások tervének elkészítéséig,

– a nevelési területek tartalmának és a hozzájuk kapcsolódó módszertani ismeretek adekvát transzferálására spontán nevelési helyzetekben és más korú sérültek fejlesztésében,

– a tanulási problémákra utaló jelek felismerésére, a kompetenciahatárok betartásával azok megfelelő kezelésére, szakszolgálathoz irányítására,

– nevelő eljárásainak folyamatos kontrolljára, fejlesztésére, az önművelésre, tájékozódni az új óvodai nevelési koncepciók, irányzatok körében, megfelelő értékek alapján választani, és a kiválasztott eljárásokat alkalmazni.

Konduktorok tanító szakirányon ismerik:

– a fejlődés, a fejlesztés, a széles értelemben vett tanulás iskoláskorra jellemző sajátosságait, pszichológiai, pedagógiai: nevelés- és tanításelméleti, módszertani kérdéseit, az 1–4. osztály nevelési-oktatási programjait, megvalósításának konduktív módjait,

– az iskoláskorúak motoros diszfunkcióinak központi idegrendszeri eredetét, felismerését, szűrését, motoros diszfunkciójának tüneteit, vizsgálatát, a motoros diszfunkció differenciált diagnosztikájának alapjait, ritka kórképeit és azok kezelését, a team jellemzőit,

– az iskolai tanulási nehézségeket előidéző okokat, speciális megjelenési formáit, a fejlesztés lehetőségeit, speciális hallás-, beszéd- és írásproblémáit, és azok fejlesztésének módjait, a mozgássérült iskolások segítségének módjait és eszközeit, alternatív kommunikációs módszerek alkalmazását,

– a műveltségi tartalmak (tudományágak) széles körét, amelyeknek társadalmi igényeknek megfelelően, pedagógiai és pszichológiai megfontolásból kiválasztott részei az 1–4. osztályosok nevelésében-oktatásban szerepet kapnak,

– mindazokat a pedagógiai és pszichológiai koncepciókat és elveket, különböző irányzatokat, amelyeken a tantárgypedagógiai eljárások alapulnak,

– a műveltségterületekhez (tantárgyakhoz) kapcsolódó nevelés tervezésének módjait, a tanítási-nevelési folyamat megvalósításának, megszervezésének, levezetésének, értékelésének eljárásait,

– a műveltségi anyag tanulói feldolgozásának folyamatában megvalósítható képességfejlesztési eljárásokat, az egyes műveltségterületek sajátos hozzájárulását a kommunikációs, a kognitív és a cselekvéses képességek fejlesztéséhez, a tanulás mint komplex képesség kialakításához,

– a műveltségterületek sajátos hozzájárulását a nevelési feladatok megvalósításához, különös tekintettel a környezeti nevelésre, a társadalmi, a vizuális: a természeti és az épített, a nyelvi, a hangzó stb. környezet megismerésére, védelmére és fejlesztésére,

– mindazokat a mesterségbeli eljárásokat és technikákat, amelyekkel az 1–4. osztályos tanulók iskolai nevelés-oktatását eredményesen végezheti;

alkalmasak:

– a társadalomtudományi, neveléstudományi és pszichológiai ismeretek kreatív és adekvát alkalmazására az 1–4. osztályosok, ezen belül mozgássérült gyermekek egyéni és csoportos nevelésében-oktatásában,

– az egyéni képességek megismerésére, a fejlődésbeli lemaradás mértékének megállapítására, a képességek ismeretében az egyéni és a csoportos fejlesztésre; képesség-hiányok korrigálására, kompenzálására, a fejlődés diagnosztizálására, dokumentálására,

– sajátos nevelési szükségletű kisiskolások tan- és fejlesztő eszközeinek fejlesztésére,

– a fejlettség különböző szintjeinek megfelelő differenciált egyéni és csoportprogram tervezésére, készítésére, megvalósítására, értékelésére,

– a gyermekvédelemmel kapcsolatos jelzésértékű feladatok ellátására,

– a kiválasztott műveltségterületek tanításán-tanulásán keresztül az 1–4. osztályos sérült gyermekek inkluzív és vegyes osztályban egészséges tanulókkal együtt megvalósított nevelésére, személyiségfejlesztésére,

– az 1–4. osztályos sérült tanulók tanulási tevékenységének tervezésére, a megfelelő módszerek kiválasztására, a tanulási folyamat szervezésére, irányítására, értékelésére

re, oktatási-nevelési tervének elkészítésére a helyi tanterv kimunkálásától az egyes órák terveinek elkészítéséig,

– a műveltségterületek és a hozzájuk kapcsolódó tantárgy-pedagógiai ismeretek adekvát transzferálására spon-tán nevelési helyzetekben és más korú sérültek fejlesztésében,

– nevelő-oktató eljárásainak folyamatos kontrolljára, fejlesztésére, az önművelésre, tájékozódásra az új nevelési koncepciók, irányzatok körében, megfelelő értékek alap-ján választásra és a kiválasztott eljárás alkalmazására.

8. *A törzsanyag (szakképzettség szempontjából meghatározó ismeretkörök):*

– alapozó ismeretek: 20–25 kredit

társadalomtudományi ismeretek, pedagógia, pszichológia, informatika és kommunikáció;

– szakmai törzsanyag: 115–135 kredit, ebből

a) szakmai elméleti modul (55–60 kredit)

orvosbiológiai ismeretkörök: a fejlődő idegrendszer szerveződésének rendellenességei és következményei, az idegrendszer szerveződésének funkcionális alapjai (autonómiai, élettani), a központi idegrendszeri eredetű, gyermek- és felnőttkori agykárosodás (és lehetséges prevenciója), következményei (ortopédiai), a sérült személy pedagógiai környezetben megvalósítandó fejlesztése során szükséges elméleti és gyakorlati egészségügyi ismeretek (ápolástan és gyógyszer-tan, közegészségtan, fejlődéstan, neuroanatómia, kórtan, neuropszichológia, neurorehabilitáció), a konduktív nevelés orvosbiológiai elméleti alapjai;

konduktív pedagógiai ismeretkörök: a konduktív nevelés pedagógiai elméleti alapjai; a konduktív pedagógia cél- és feladatrendszere, általános és speciális programja életkoronként (korai, óvodás-, iskolás- és felnőttkorban), tünettípusonként és funkcióként; programtervezés, -vezetés és -értékelés; a korai felismerés, a konduktív pedagógiai szűrés elmélete és gyakorlata; a konduktív utógondozás célja és módszere, felkészítés az integrálás megvalósítására;

továbbá a főiskola egyedi jellegéből fakadó, választható speciális társadalomtudományi, pedagógiai, pszichológiai, konduktív pedagógiai, jogi ismeretek és azok gyakorlata – 15–20 kredit;

szakmai gyakorlati modul (45–55 kredit);

– differenciált ismeretek: 60–70 kredit

a) óvodapedagógus szakirányon: magyar nyelv és irodalom és módszertana, matematika és módszertana, társadalom- és természetismeret és módszertanuk, testnevelés és módszertana, ének-zene és módszertana, vizuális nevelés és módszertana,

b) tanító szakirányon: magyar nyelv és irodalom és tantárgy-pedagógiája, matematika és tantárgy-pedagógiája, társadalom- és természetismeret és tantárgy-pedagógiájuk testnevelés és tantárgy-pedagógiája, ének-zene és tantárgy-pedagógiája, vizuális nevelés és tantárgy-pedagógiája, technika (környezetkultúra, életvitel, háztartástan) és tantárgy-pedagógiája.

9. *Szakmai gyakorlat:*

A gyakorlati képzés bármely életkorú sérült személyi-ség- és mozgásfejlesztéséhez szükséges korszerű eljárások, módszerek megismerését, a tanultak gyakorlását és alkalmazását biztosítja egyéni és csoportos foglalkozásokon, továbbá fejleszti a speciális konduktori, nevelői képességeket, technikai jártasságot. A gyakorlati szakmai képzés fogalmába beleértendő a hallgatók hospitálásai, csoportos és egyéni iskolai gyakorlatai, valamint a pedagógiai és módszertani/tantárgypedagógiai stúdiumok keretében végzett integrált, többségi és konduktív óvodai foglalkozások és iskolai tanítási gyakorlatok is. A hallgató az óvodapedagógus szakirányon módszertani, a tanító szakirányon tantárgy-pedagógiai gyakorlatot végez különböző csoportokban. A hallgatók intézményen kívüli összefüggő szakmai gyakorlaton vesznek részt. Az összes szakmai gyakorlaton belül óvodapedagógus szakirányon a szakmai gyakorlat kreditértéke 6 – 8 kredit, a tanító szakirányon 8 – 10 kredit

10. *Nyelvi követelmények:*

Egy idegen nyelvből középfokú C típusú államilag elismert nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél.

4. GYÓGYPEDAGÓGIA ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* gyógypedagógia

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BA)

– szakképzettség:

a) gyógypedagógus, értelmileg akadályozottak pedagógiája szakirányon, megjelölve a specializációt

b) gyógypedagógus, hallássérültek pedagógiája szakirányon, megjelölve a specializációt

c) gyógypedagógus, látássérültek pedagógiája szakirányon, megjelölve a specializációt

d) gyógypedagógus, logopédia szakirányon, megjelölve a specializációt

e) gyógypedagógus, pszichopedagógia szakirányon, megjelölve a specializációt

f) gyógypedagógus, szomatopedagógia szakirányon, megjelölve a specializációt

g) gyógypedagógus, tanulásban akadályozottak pedagógiája szakirányon, megjelölve a specializációt

– a szakképzettség angol nyelvű megjelölése:

a) Teacher of Persons with Disability(ies) Specialized in Education of Persons with Intellectual Disabilities

b) Teacher of Persons with Disability(ies) Specialized in Education of Persons with Hearing Impairment

c) Teacher of Persons with Disability(ies) Specialized in Education of Persons with Visual Impairment

d) Teacher of Persons with Disability(ies) Specialized in Clinical Therapy

e) Teacher of Persons with Disability(ies) Specialized in Education of Persons with Behavioral Difficulties

f) Teacher of Persons with Disability(ies) Specialized in Education of Persons with Physical Impairment

g) Teacher of Persons with Disability(ies) Specialized in Education of Persons with Learning Disabilities and Learning Difficulties

– választható szakirányok: értelmileg akadályozottak pedagógiája, hallássérültek pedagógiája, látássérültek pedagógiája, logopédia, pszichopedagógia, szomatopedagógia, tanulásban akadályozottak pedagógiája

– választható specializációk: közoktatási, klinikai

3. Képzési terület: pedagógusképzés

4. Képzési ág: gyógypedagógia

5. A képzési idő félévekben: 8 félév, a második szakirány követelményei további 1 félévvel megnövelt képzési idő alatt teljesíthetők.

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditpontok száma: 210+30 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 60 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 10 kredit

6.5. Az elméleti és gyakorlati ismeretek vonatkozásában a gyakorlati ismeretek minimális kreditértéke: 90 kredit, amelyből az összefüggő szakmai gyakorlat kreditértéke: 30 kredit

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan gyógypedagógusok képzése, akik a gyógypedagógia és a határtudományai korszerű elméleti és módszertani ismeretei, a gyógypedagógiai tevékenységekhez szükséges képességek, valamint a szakterületi és gyakorlati ismeretek birtokában képesek segítséget nyújtani a fogyatékos, sérült, akadályozott gyermekeknek, fiataloknak és felnőtteknek képességeik fejlesztéséhez, funkciózavarai (kognitív, szociális, szomatikus, érzékelési, észlelési stb.) korrekciójához, illetve kompenzálásához, életviteli nehézségeik kezeléséhez, rehabilitációjukhoz, valamint környezetük rendezéséhez, társadalmi integrációjukhoz. Képesek továbbá választott szakirányukon a különböző fogyatékos, sérült, akadályozott népességcsoportok szakszerű segítésére, gyógypedagógiai fejlesztésé-

re, választott specializációjuk szerint nevelésére, oktatására, rehabilitációjára és rehabilitációjára.

A szakon végzettek kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a gyógypedagógus képes:

– a fogyatékosügy, illetve a gyógypedagógia egészére vonatkozó általános és átfogó ismeretek elsajátítására;

– a gyógypedagógiához közvetlenül kapcsolódó határtudományok fogyatékos, sérült, akadályozott személyekre vonatkozó ismereteinek az elsajátítására;

– a gyógypedagógiai tevékenységek végzéséhez szükséges képességek megszerzésére;

– a gyógypedagógiai nevelés, oktatás, fejlesztés módszertani, gyakorlati ismereteinek, valamint az integrált nevelés ismereteinek, eljárásainak az alkalmazására és továbbfejlesztésére;

– a fogyatékosok, sérülések, akadályozottságok felismerésére, differenciálására;

– a súlyosabb fogyatékosok, sérülések, akadályozottságok esetében a további segítség szervezésére;

– a választott szakiránynak és specializációnak megfelelő célzott nevelési, oktatási, fejlesztési módszerek, valamint a gondozó-segítő eljárások alkalmazására.

Az alapfokozat birtokában a gyógypedagógus alkalmas:

– a gyógypedagógiai szakirányokhoz tartozó népességcsoportok gondozására;

– a fogyatékos, sérült, akadályozott gyermekek, fiatalok, felnőttek társadalmi környezetével, elsődlegesen családjukkal való együttműködésre, gyógypedagógiai segítésére;

– a választott szakirányhoz tartozó népességcsoportok szakszerű fejlesztésére, nevelésére, illetve a közoktatási specializációban az általános iskola 1–6. (tanulásban akadályozottak pedagógiája szakirányon 1–10.) évfolyamán tanulók oktatására, a klinikai specializációt végzettek valamennyi korosztály egyéni fejlesztésére, rehabilitációjára;

– a fogyatékos, sérült, akadályozott személyek érdeképviseletére;

– integrációs, pályaválasztási és pedagógiai szakszolgáltatási feladatok ellátására, tanácsadásra;

– a közoktatási vagy klinikai specializációnak megfelelően a felsorolt tevékenységekkel kapcsolatos vizsgálati, kutatási részfeladatok elvégzésére.

A szakon végzettek rendelkeznek a szakterületüknek és választott specializációjuknak megfelelő gyógypedagógiai tevékenységek végzéséhez szükséges kommunikációs, szociális és kreatív képességekkel, készségekkel; valamint együttműködő, kapcsolatteremtő képességgel, felelősségtudattal, önismerettel.

A gyógypedagógusok az értelmileg akadályozottak pedagógiája szakirányon képesek, illetve alkalmasak:

– az értelmileg akadályozott (középsúlyos, súlyos és legsúlyosabb fokú értelmi fogyatékos és halmozottan sérült) gyermekek, fiatalok és felnőttek

- speciális nevelési, fejlesztési szükségleteinek megállapítására, gyógypedagógiai diagnózis készítésére;

- állapota és élethelyzete javítására irányuló gyógypedagógiai nevelési, oktatási, fejlesztési, terápiás, prevenció és rehabilitációs feladatok ellátására, együttműködve a nevelésben, ellátásban, gondozásban érintett partnerekkel; továbbá

- a gyógypedagógiai folyamat eredményeinek értékelésére, differenciált egyéni és csoportos fejlesztésre;

- a gyermek-egészségügyi, korai fejlesztési, valamint a szociális intézményekben a fejlesztő tevékenység területeinek és eszközeinek meghatározására;

- a közoktatási vagy klinikai specializációnak megfelelően az értelmi akadályozottsággal, valamint az értelmileg akadályozott személyekkel, illetve a felsorolt tevékenységekkel kapcsolatos vizsgálati, kutatási részfeladatok elvégzésére.

A gyógypedagógusok a hallássérültek pedagógiája szakirányon képesek, illetve alkalmasak:

- a hallássérültek speciális óvodáiban és iskoláiban folyó nevelési-oktatási feladatok ellátására (beleértve a halmozottan fogyatékos hallássérültek intézményeit is);

- a neurogén tanulási zavart mutató (diszfáziás) hallássérült gyermekek differenciáló pedagógiájára;

- a diákotthoni nevelői munkakör ellátására a hallássérült gyermekeket és fiatalokat fogadó speciális óvodákban, iskolákban (beleértve a halmozottan fogyatékos hallássérültek intézményeit is);

- a többségi óvodákba, iskolákba járó érzékszervi fogyatékos és mozgáskorlátozott gyermekeknél, fiataloknál – az egyesített módszertani intézménnyel egyeztetve és irányítása mellett – kapcsolattartásra a többségi pedagógussal, valamint egyéni habilitációs-rehabilitációs feladatok ellátására, elsősorban a hallássérültek területén;

- a hallássérült felnőttekkel kapcsolatos általános rehabilitációs jellegű feladatok ellátására;

- a pedoaudiológiai feladat ellátásában való részvétellel a szakirányú végzettségű szakember koordinálása mellett.

A gyógypedagógusok a látássérültek pedagógiája szakirányon képesek, illetve alkalmasak:

- a látássérült gyermekek, fiatalok és felnőttek speciális fejlesztési, nevelési, oktatási és rehabilitációs szükségleteinek meghatározására, a látássérülés fokának, jellegének megállapítására;

- a gyermek-egészségügyi, korai fejlesztési, valamint a közoktatási intézményekben, speciális óvodákban, iskolákban és diákotthonokban tanuló, illetve a többségi óvodákba, iskolákba járó látássérült gyermekek fejlesztésére, együttműködve a nevelésben, ellátásban, gondozásban érintett partnerekkel és az egységes gyógypedagógiai módszertani intézmény munkatársaival;

- a szembetegségek és azokból fakadó következmények gyógypedagógiai feladatainak ellátására;

- az egyéni tanulási szükségletek felmérésére, értékelésére, az egyéni és társas tanulási környezet tervezésére, kialakítására;

- a funkcionális látás fejlesztésére;

- a látássérült tanulók számára megfelelő tanítási médiumok tervezésére, elkészítésére és alkalmazására;

- látássérült személyek iskolai és társadalmi befogadásának támogatására;

- korszerű fejlesztő eljárások és technikai eszközök alkalmazására.

A gyógypedagógusok a logopédia szakirányon képesek, illetve alkalmasak:

- a beszéd-, hang- és nyelvi (beszélt és írott) zavarok felismerésére;

- a nyelvi hátrányok felismerésére, vizsgálatára, más beszédzavaroktól való elkülönítésére;

- sérülésspecifikus logopédiai gyógypedagógiai nevelési, oktatási, fejlesztési, terápiás, prevenció és rehabilitációs feladatok megtervezésére és ellátására a 0–18 éves korú népesség körében a gyermek-egészségügyi, korai fejlesztési és a közoktatási intézményekben (óvodákban, logopédiai óvodákban, iskolákban, logopédiai osztályokban, beszédjavító iskolákban, valamint a pedagógiai szakszolgálatok körébe tartozó intézményekben), illetve valamennyi korosztály körében az egészségügyi feladatokat ellátó intézményekben, együttműködve a nevelésben, ellátásban, gondozásban érintett partnerekkel.

A gyógypedagógusok a pszichopedagógia szakirányon képesek, illetve alkalmasak:

- a beilleszkedési, viselkedés- és/vagy teljesítményzavarok felismerésére, diagnosztizálására, fejlesztési terv készítésére és megvalósítására, együttműködve a nevelésben, ellátásban, gondozásban érintett partnerekkel és intézményekkel;

- a nehezen nevelhető, inadaptált, személyiségzavarokkal küzdő gyermekek, fiatalok, felnőttek gyógyító nevelésére, oktatására, gondozására, az eredményes szocializáció elősegítésére az egészségügyi, szociális, korai fejlesztési, valamint a közoktatási intézményekben;

- anamnesztikus adatok elemzésére, a viselkedés és/vagy teljesítményzavarokat előidéző okok, tünetek fejleszthetőség szempontjából történő értékelésére, valamint tanácsadásra és fejlesztésre az okok, illetve a tünetek megszüntetése, enyhítése érdekében.

A gyógypedagógusok a szomatopedagógia szakirányon képesek, illetve alkalmasak:

- a mozgásos akadályozottsággal járó állapotváltozások ismeretében a személyiségfejlődést befolyásoló gyógypedagógiai, szomatopedagógiai eljárások, módszerek, eszközök kiválasztására, illetve alkalmazására;

- a mozgáskorlátozottak speciális iskoláiban és diákotthonaiban a terápiára, fejlesztésre, nevelésre, oktatásra, egészségügyi és pedagógiai célú rehabilitációra; a többségi óvodákba, iskolákba járó gyermekek fejlesztésére, együttműködve a nevelésben, ellátásban, gondozásban érintett partnerekkel és az egységes gyógypedagógiai módszertani intézmény munkatársaival;

- a mozgáskorlátozott felnőttekkel kapcsolatos általános rehabilitációs feladatok ellátására;

– a mozgáskorlátozott személyekkel, környezetükkel, a társszakmákkal való együttműködésre.

A gyógypedagógusok a tanulásban akadályozottak pedagógiája szakirányon képesek, illetve alkalmasak:

– a tanulásban akadályozott (ezen belül az enyhén értelmi fogyatékos), a tanulási zavarral és tanulási nehézséggel küzdő gyermekek és fiatalok speciális nevelési, fejlesztési szükségleteinek megállapítására, (gyógy)pedagógiai diagnózis készítésére;

– állapotuk és élethelyzetük javítására irányuló gyógypedagógiai nevelési, oktatási, fejlesztési, terápiás, preventív, rehabilitációs és rehabilitációs feladatok megtervezésére és ellátására, együttműködve a nevelésben, ellátásban, gondozásban érintett partnerekkel; továbbá

– a gyógypedagógiai folyamat eredményeinek értékelésére, differenciált egyéni és csoportos fejlesztésre;

– a fejlesztő tevékenység területeinek és eszközeinek meghatározására;

– a közoktatási vagy klinikai specializációnak megfelelően a tanulási akadályozottsággal, zavarokkal és nehézségekkel, valamint a tanulásban akadályozott, a tanulási zavarokkal és nehézségekkel küzdő gyermekekkel, tanulókkal, illetve a felsorolt tevékenységekkel kapcsolatos vizsgálati, kutatási részfeladatok elvégzésére.

Specializációk valamennyi szakirányon

A gyógypedagógusok közoktatási specializáción alkalmasak:

– a szakirányuknak megfelelő gyógypedagógiai nevelési-oktatási intézményekben, csoportokban, osztályokban (speciális óvoda, speciális tantervű általános iskola, előkészítő és speciális szakiskola, készségfejlesztő speciális szakiskola) az óvodai nevelés, valamint az általános iskola 1–6. évfolyamán (a tanulásban akadályozottak szakirányon az 1–10. évfolyamon) a nevelési és valamennyi műveltségi terület oktatási feladatainak, speciális szakiskolában készségfejlesztő feladatok, diákotthonban, gyermekotthonban emellett általános nevelői feladatok ellátására;

– az ambuláns gondozást, fejlesztést végző (egységes gyógypedagógiai módszertani intézmény, pedagógiai szakszolgálat, szakmai szolgáltatás keretében), illetve az integrált/inkluzív nevelést-oktatást végző közoktatási intézményekben a speciális nevelési igényű gyermekek, tanulók, felnőttek körében a szakirányuknak megfelelő területen egyéni fejlesztési, rehabilitációs-rehabilitációs feladatok ellátására, tanulási technikák megtanítására; együttműködésre, általános gyógypedagógiai segítségnyújtásra és tanácsadásra a fejlesztésben vagy gondozásban, rehabilitációban közreműködő más szakemberekkel, illetve családokkal.

A gyógypedagógusok klinikai specializáción alkalmasak:

– a szakirányuknak megfelelő területen a korai fejlesztés intézményeiben, integráló bölcsődében, a közoktatási intézményekben (óvoda, általános iskola, szakiskola, középiskola) integráltan nevelt vagy lassan fejlődő, tanulási,

beilleszkedési nehézségekkel küzdő gyermekek, tanulók körében az oktatási-nevelési intézményben, egységes gyógypedagógiai módszertani intézményben, pedagógiai szakszolgálat keretében egyéni, komplex fejlesztő programok vezetésére, rehabilitációs és rehabilitációs tevékenység folytatására, a tanulási problémák megelőzésének segítésére, az integrált nevelés gyógypedagógiai feladatainak ellátására, diákotthonban, gyermekotthonban emellett általános nevelői feladatok ellátására;

– a szakmai szolgáltatás keretében vagy a munkahelyi szervezetben a fejlesztő programok használatának elterjesztésére, eredményeinek mérésére, tanácsadásra, együttműködésre, általános gyógypedagógiai segítségnyújtásra és tanácsadásra a fejlesztésben vagy gondozásban, rehabilitációban közreműködő más szakemberekkel, illetve családokkal;

– az egészségügyben, a gyermekvédelemben és a szociális szférában a fogyatékkal élő gyermek, fiatal és felnőtt népességcsoportok gondozására, fejlesztésére, pedagógiai kísérésére, életvitelük segítésére.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):

– alapozó képzés: 50–60 kredit

általánosan művelő ismeretek (tudománytörténet, filozófia, szociológia, idegen nyelv, jogalkalmazás, informatika, kutatómódszertan, testnevelés); gyógypedagógiai alapozó ismeretek (anatómiai, kórtani, fejlődéstani, pszichiátriai, fejlődésneurológiai, pszichológiai, nevelés- és nyelvtudományi ismeretek, képesség- és személyiségfejlesztési, érzékelési és mozgásfejlesztési, művészeti nevelési ismeretek);

– szakmai törzsanyag: 150–180 kredit, ebből

a) szakterületi modul: 50–60 kredit

a gyógypedagógus szakma és a sérülés típusai szerinti valamennyi szakterület elméleti ismeretei (gyógypedagógia-történeti, szakkórtani, szakpszichológiai ismeretek, gyógypedagógiai diagnosztika, pszichodiagnosztikai eljárások), a gyógypedagógus szakma és szakterületeinek gyakorlati, módszertani ismeretei; oktató, nevelő, fejlesztő, segítő terápiás eljárások módszertana; az óvodai nevelés, illetve a közoktatás 1–6. (tanulásban akadályozottak pedagógiája szakirányon 1–10.) évfolyamán a nevelés-oktatás műveltségi területek szerinti alapozó és szakmódszertani ismeretei; szakmai gyakorlat;

b) differenciált szakmai modul: 60–70 kredit

ba) a sérülés típusa szerinti szakirányok

az értelmileg akadályozottak pedagógiája szakirányhoz tartozó speciális ismeretek:

szakirányú alapozó ismeretek: az értelmileg akadályozottak kórtana, pszichológiája, pszichodiagnosztikája; az oligofrénpedagógia és az értelmileg akadályozottak pedagógiájának története; bevezetés az értelmileg akadályozottak gyógypedagógiájába;

szakirányú szakterületi ismeretek: az értelmileg akadályozottak gyógypedagógiája: képességfejlesztési ismeretek

tek (drámapedagógia, zene- és vizuális terápiák); speciális gyógypedagógusi képességek fejlesztése (személyiségfejlesztés, mentálhigiéné, pedagógiai kommunikáció fejlesztése); az értelmileg akadályozott személyek képességeinek megalapozása (mozgás-, érzékelési, észlelési, érzelmi és tudati jellemzők és fejlesztési lehetőségeik; a kommunikáció fejlődésének jellemzői); pszichomotoros fejlesztő eljárások; Montessori-pedagógia; módszertani ismeretek (korai gyógypedagógiai segítségnyújtás, játékra nevelés, kommunikációfejlesztés, felnőttek gyógypedagógiai támogatása; súlyosan, halmozottan sérültek, továbbá autisták gyógypedagógiai fejlesztése; önkiszolgálást, szociális, illetve kulturális beilleszkedést segítő módszerek);

a hallássérültek pedagógiája szakirányhoz tartozó speciális ismeretek:

szakirányú alapozó ismeretek: a hallássérültek pedagógiájának története, gyógypedagógiája, kórtana, pszichológiája és pszichodiagnosztikája;

szakirányú szakterületi ismeretek: a hallás audiológiai diagnosztikájának alapvető eljárásai és módszerei, hangerősítési technikák, a hallás-beszéd-nyelv fejlesztésének pedagógiája, módszerei; a hallássérültek integrálásának alapismeretei, a hallássérült felnőttek rehabilitációja;

a látássérültek pedagógiája szakirányhoz tartozó speciális ismeretek:

szakirányú alapozó ismeretek: látássérült személyek gyógypedagógiája, pszichológiája, diagnosztikája; a látássérültek pedagógiájának rendszere és története, a látássérülést okozó leggyakoribb kórformák és a látássérült személyek rehabilitációja;

szakirányú szakterületi ismeretek: a fizikai és tanulási környezet kialakításának feltételei, a tájékozódás és közlekedés tanítása; a látássérült gyermekek készségfejlesztését támogató technológiák, a látássérült gyermekek korai fejlesztése és óvodai nevelése; funkcionális látásvizsgálat és látásnevelés;

a logopédia szakirányhoz tartozó speciális ismeretek:

szakirányú alapozó ismeretek: a beszédsérültek gyógypedagógiája, pszichológiája, diagnosztikája; a logopédia története és fogalmi rendszere; a beszéd és hangképzési problémákat okozó leggyakoribb kórtényezők és azok orvosi rehabilitációja;

szakirányú szakterületi ismeretek: a beszédsérültek (logopédiai) diagnosztikájára és rehabilitációjára irányuló beszédterápia, egyéb terápiás fejlesztő módszerek, logopédiai kórképek, részképesség-zavarok (diszlexia, diszgráfia stb.) gyógypedagógiája, a 0–18 éves korú, valamint a felnőtt népesség logopédiai fejlesztéséhez szükséges elméleti és módszertani ismeretek;

a pszichopedagógia szakirányhoz tartozó speciális ismeretek:

szakirányú alapozó ismeretek: a viselkedészavarok kórtana, inadaptáltak pszichológiája, pszichodiagnosztikája, a pszichopedagógia története, pszichopedagógiai alapismeretek;

szakirányú szakterületi ismeretek: a viselkedészavarok ok-okozati összefüggései; az ártalom és tünetkombinációk értelmezése; a devianciák és a viselkedészavarok összefüggései; a gyermekvédelmi segítőrendszerek, a reszocializációs gondozás intézményrendszere, módszertana; a hátrányos helyzetű és/vagy szülői háttér nélküli gyermekek és fiatalok fejlesztésének, segítségének lehetőségei; a neurotikus személyiségfejlődés kérdései, terápiás lehetőségek; az antiszociális személyiségfejlődés kialakulása, a pszichotikus fejlődésirány problematikája, a személyiségfejlődési zavarokkal/viselkedésbeli problémákkal küzdő népességszociális csoportokhoz kapcsolódó bánásmód, az ellátás hazai módszerei és gyakorlata;

szomatopedagógia szakirányhoz tartozó speciális ismeretek:

szakirányú alapozó ismeretek: a mozgáskorlátozott személyek gyógypedagógiája, pszichológiája, diagnosztikája, a szomatopedagógia rendszere és története, a mozgásszervi fogyatékoságot okozó leggyakoribb kórformák és a mozgáskorlátozott személyek rehabilitációja;

szakirányú szakterületi ismeretek: a mozgásszervi rehabilitációra irányuló mozgásnevelési ismeretek, szomatopedagógiai diagnosztika, valamint egyéb terápiás-fejlesztő eljárások, módszerek, a mozgáskorlátozottságból eredő kommunikációs zavarok és azok javítása, a mozgáskorlátozott gyermekek komplex fejlesztése, nevelése, oktatása, habilitációja, rehabilitációja, a halmozottan és súlyosan mozgáskorlátozott személyek szomatopedagógiája;

tanulásban akadályozottak pedagógiája szakirányhoz tartozó speciális ismeretek:

szakirányú alapozó ismeretek: a tanulásban akadályozottak és értelmileg akadályozottak kórtana, pszichológiája, pszichodiagnosztikája, pedagógiája, az oligofrénpedagógia és a tanulásban akadályozottak pedagógiájának története;

szakirányú szakterületi ismeretek: a tanulási nehézségek, tanulási zavarok és tanulási akadályozottságok szakpedagógiai és szakszociológiai alapjai: (pedagógiai diagnosztika, tanulásban akadályozottak oktatásának és nevelésének szociológiája, a tanulási zavarok korai felismerése és terápiája, nehezen tanuló gyermekek az általános iskolában, tanulócsoporthoz vezetése, pedagógiai kommunikáció); a pszichikus rendszerek fejlesztésének módszertana (a kommunikációs, a kognitív, az orientációs, a szociális és a motoros képességek fejlesztése a műveltségi területek, tantárgyak, projektek keretében; diszpraxia, diszkalkulia, diszlexia, diszgráfia, szociálpedagógiai alapismeretek); terápiás munka, tanulási technikák fejlesztése (képi kifejezés és feszültségoldás, bábterápia; szabadidő-pedagógia, szexuális nevelés, számítógépes tanulássegítés, speciális szakiskola, autisták pedagógiai fejlesztése, szabad tanulás);

bb) a szakirányhoz választható specializáció

a választott (közoktatási vagy klinikai) specializációnak adott népességszociális csoportokra vonatkozó elméleti, gyakorlati és módszertani ismeretei.

c) külső szakmai gyakorlat: 50–60 kredit, amelyből az összefüggő szakmai gyakorlat 30 kredit

9. Szakmai gyakorlat:

A szakmai gyakorlat részét képezik a hallgatók hospitálásai, az egyéni és kiscsoportos gyakorlatok, a rendszeres heti intézményi gyakorlatok, az önismereti, kommunikációs, fejlesztő tréningek, gyakorlatorientált stúdiumok keretében végzett gyakorlatok, valamint a külső összefüggő szakmai gyakorlat. A hallgatók intézményen kívüli összefüggő szakmai gyakorlaton vesznek részt. Az összefüggő szakmai gyakorlatot a 8. félévben teljesítik.

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez egy élő idegen nyelvből államilag elismert középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

XI. SPORTTUDOMÁNY KÉPZÉSI TERÜLET

1. TESTNEVELŐ-EDZŐ ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: testnevelő-edző

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: testnevelő-edző (megjelölve edző differenciált szakmai ismeretek választása esetén a sportágot)
- a szakképzettség angol nyelvű megjelölése: Teacher of Physical Education – Trainer (of a Branch of Sport)

3. Képzési terület: sporttudomány

4. Képzési ág: sport

5. A képzési idő félévekben: 6 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 180 kredit

- 6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –
- 6.2. A szakirányhoz rendelhető minimális kreditérték: –
- 6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit
- 6.4. A szakdolgozathoz rendelt kreditérték: 10 kredit
- 6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 100 kredit
- 6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan szakemberek képzése, akik testkulturális és sporttudományi, valamint nevelés- és egészségügyi ismereteik birtokában képesek sportedzői, sportszervezői, testnevelői tevékenység ellátására. A szakon végzettek kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a testnevelő-edző ismeri:

- a sporttudomány, a nevelés- és egészségügyi tudomány alapfogalmait;
- a pszichomotorikus képességek és készségek fejlesztéséhez a testnevelés, a sport eszközrendszerét;
- a pedagógiai és szomatomotoros programok módszereit;
- a mozgáshibák jellemzőit, azok kijavításának módszereit;
- a mozgástanítás során a motoros tanulást elősegítő eljárásokat;
- az ízület- és gerincvédelem elméletét és gyakorlatát;
- a testnevelés és a sport területén a felkészítő folyamatok alapelveit.

Az alapfokozat birtokában a testnevelő-edző alkalmas:

- az ifjúsági korú sportolók korcsoportos felkészítésére és versenyeztetésére a választott sportágnak megfelelően;
- irányítás mellett felnőttek, élversenyzők felkészítésében és versenyeztetésében történő közreműködésre a választott sportágnak megfelelően;
- felzárkóztató és tehetséggondozó programok szervezésére és vezetésére;
- egyesületek, szövetségek feladatainak ellátására;
- versenyszervezőként közreműködni hazai és nemzetközi versenyek szervezésében;
- versenybírói, játékvezetői, sporttudósítói feladatok ellátására;
- helyi és települési önkormányzatok sportigazgatási szerveinél munkakörök betöltésére, sportszolgáltatás nyújtására;
- edzőtermekben és sportcentrumokban szakképzettségüknek megfelelő feladatok ellátására;
- testnevelési és sporttanfolyamok, sporttáborok, sportkörüli foglalkozások, turisztikai programok szervezésére és vezetésére.

A szakon végzettek rendelkeznek az egészséges életmódra, a fizikai erőnlét fejlesztésére ösztönző szemléletmóddal, az ember és környezete harmonikus egyensúlyára figyelmet fordító felelősségteljes magatartással.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):

– alapozó ismeretek: 30–40 kredit

medicinális alapismeretek (anatómia, élettan, balesetmegelőzés, elsősegélynyújtás), társadalomtudományi ismeretek (filozófia, etika, esztétika, szociológia, pszichológia, pedagógia, jogi alapismeretek, közgazdasági alapismeretek), közismereti alapismeretek (informatika, kom-

munikáció, oktatástechnológia, európai uniós alapismeretek, tudományos kutatási ismeretek);

– szakmai törzsanyag: 120–140 kredit

medicinális ismeretek (anatómia, élettan, humánbiológia, biokémia, egészségügy), sporttudományi ismeretek (testnevelés- és sporttörténet, testnevelés-elméleti, edzéselméleti ismeretek, sportmenedzsment, mozgástanulás és -szabályozás, biomechanika, sportpedagógia, sportpszichológia, sportszociológia), neveléstudományi ismeretek (pedagógia: nevelélmélet, didaktika, közoktatási ismeretek; pszichológia: személyiségfejlesztés, vezetéselmélet), sportági alapismeretek (gimnasztika, zenés-táncos mozgásformák, erőfejlesztés, tábor- és túravezetési ismeretek), csapatsport-játékok alapjai (kézilabda, kosárlabda, labdarúgás, röplabda), egyéni sportágak alapjai (atlétika, torna, úszás, vízisportok, tenisz, küzdősportok); differenciált szakmai ismeretek (sportágnak megfelelő edzői vagy sportszervezői, testnevelői ismeretek); szakmai gyakorlat.

A tanári mesterképzési szak választása esetén a differenciált szakmai ismeretek terhére biztosítani kell a tanári felkészítéshez szükséges pedagógiai, pszichológiai ismereteket, amelynek kreditértéke legalább 10 kredit

9. Szakmai gyakorlat:

A szakmai gyakorlat magába foglalja a sportszakmai gyakorlatokat, táborokat, edzésvezetési gyakorlatokat, edzéslátogatásokat. Kreditértéke 15–20 kredit

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez egy idegen nyelvből alamlag elismert középfokú C típusú nyelvvizsga vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

2. SPORTSZERVEZŐ ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: sportszervező

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)

– szakképzettség: sportszervező

– a szakképzettség angol nyelvű megjelölése: Sport Manager

3. Képzési terület: sporttudomány

4. Képzési ág: testkultúra

5. A képzési idő félévekben: 6 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 30 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: –

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 10 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 90 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan sportszervezők képzése, akik sportvezetési ismereteik birtokában képesek ellátni a sportvezetés feladatait; feltárni és hatékonyan felhasználni a testneveléshez és a sporttevékenységhez szükséges erőforrásokat, eligazodni a sportra ható társadalmi és gazdasági tényezők és folyamatok között. Továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a sportszervező ismeri:

– a testnevelés és sportmozgalom célkitűzéseit, szervezeti és kapcsolatrendszerét;

– az emberi erőforrások alkalmazásához szükséges pedagógiai, pszichológiai, szociológiai törvényszerűségeket;

– a sportvezetéshez szükséges alapvető sporttudományi, gazdasági, vezetéselméleti, szervezéstudományi ismereteket.

Az alapfokozat birtokában a sportszervező képes:

– az elsajátított szakmai, jogi, gazdasági, valamint szervezési és vezetési ismeretek hatékony alkalmazására;

– a testnevelési és sportszervezetek, egyesületek létrehozására, céljainak meghatározására, sportmozgalom szervezésére;

– a szervezetek céljai megvalósulásához szükséges anyagi, tárgyi, személyi feltételek megteremtésére és hatékony felhasználására.

Az alapfokozat birtokában a sportszervező alkalmas:

– sportszervezeteknél, sportegyesületeknél, önkormányzatoknál, rekreációs központoknál, rendezvényszervezéssel foglalkozó szervezeteknél vezetői, szervezői feladatok ellátására;

– sportmarketing tevékenység végzésére.

A szakon végzettek rendelkeznek kapcsolatteremtő, problémafelismerő és problémamegoldó képességgel, együttműködési és kommunikációs készséggel, idegen nyelv-tudással.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):

– alapozó ismeretek: 30–40 kredit

medicinális alapismeretek (anatómia, élettan, balesetvédelem, elsősegélynyújtás), társadalomtudományi ismeretek (filozófia, etika, esztétika, szociológia, pszichológia,

jogi alapismeretek, közgazdasági alapismeretek), közismereti alapismeretek (informatika, kommunikáció, oktatástechnológia, EU alapismeretek, tudományos kutatási ismeretek);

– szakmai törzsanyag: 120–140 kredit

társadalomtudományi ismeretek (vezetési-élettan, retorika, protokoll és diplomácia, szociológia, minőségbiztosítás, EU és sport, politológia, logika); gazdasági ismeretek (közgazdaságtan, általános menedzsment, pénzügy, számvitel, statisztika, marketing, vállalkozás, stratégiai menedzsment); sporttudományi ismeretek (sportpedagógia, sportpszichológia, sportszociológia, edzéselmélet, testnevelés- és sporttörténet, sportmenedzsment, sportjog, sportmarketing, sportvállalkozás, sportdiplomácia, alkalmazott kommunikáció); sportági alapozó ismeretek (gimnasztika, kondicionális képességek fejlesztése), csapatsportjátékok és egyéni sportok alapjai (labdajátékok, atlétika, torna, úszás, küzdősportok, szabadidősportok), differenciált szakmai ismeretek (pl. rekreáció és turizmus, szervezeti adminisztráció, eseményszervező), szakmai gyakorlat.

9. Szakmai gyakorlat:

Szakmai gyakorlat: rekreációs, turisztikai táborozási gyakorlatot, testnevelési és sportszervezeteknél, egyesületeknél végzett gyakorlatot foglalja magában, amelynek kreditértéke 20–25 kredit

10. Nyelvi követelmények:

Az alapképzés megszerzéséhez egy idegen nyelvből alamlag elismert középfokú C típusú nyelvvizsga vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

3. REKREÁCIÓSZERVEZÉS ÉS EGÉSZSÉGFEJLESZTÉS ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: rekreációs szervezés és egészségfejlesztés

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: alapképzés (baccalaureus, bachelor; rövidítve: BSc)

– szakképzettség: rekreációs szervező és egészségfejlesztő (zárójelben megjelölve a szakirányt)

– választható szakirányok: rekreációs szervezés, egészségfejlesztés

– a szakképzettség angol nyelvű megjelölése: Recreation and Health Improvement Manager (Specialized in Recreation, in Health Improvement)

3. Képzési terület: sporttudomány

4. Képzési ág: testkultúra

5. A képzési idő félévekben: 6 félév

6. Az alapképzés megszerzéséhez összegyűjtendő kreditok száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 30 kredit

6.2. A szakirányhoz rendelhető minimális kreditérték: 50 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 10 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 100 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan szakemberek képzése, akik megalapozott elméleti és gyakorlati ismeretek és készségek birtokában képesek közvetítő és fejlesztő szerep betöltésére az egészségfejlesztés és rekreáció területén; hozzájárulnak az egészséges életmód megalapozásához, az egészségfejlesztéshez, a rekreációs és mentálhigiénés kultúra kialakításához, feltételeinek megteremtéséhez és korrekációjához a családokban és társadalmi – egészségügyi, szociális, nevelési-oktatási – intézményekben, civil szervezetekben. A szakon végzettek képesek az egészségfejlesztés rekreációval kapcsolatos projektjeinek kidolgozására, megvalósítására; egészségfejlesztő és rekreációs alaptervékenységek végzésére; az egészséget veszélyeztető társadalmi problémák, valamint a hátrányos helyzetű társadalmi csoportok körében felmerülő egészségfejlesztési feladatok, mentálhigiénés szükségletek feltárásában történő közreműködésre. Továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapképzés birtokában a rekreációs szervező és egészségfejlesztő ismeri:

– az egészséges emberi szervezet alapvető testi, lelki működését és a helytelen életmódból fakadó egészségkárosító tényezőket;

– az egészség és életmód fejlesztésének lehetőségeit és módszereit;

– a rekreáció módszereit és technikáit;

– az egészséges munkavégzés, munkakultúra, ergonómiai, mentálhigiénés és szervezeti kultúrával való összefüggéseit, fejlesztési és projektmenedzsment módszereit;

– a balesetmegelőzés és elsősegélynyújtás alapvető szabályait.

Az alapképzés birtokában a rekreációs szervező és egészségfejlesztő képes, illetve alkalmas:

– egészségügyi, szociális, nevelési-oktatási intézményekben, civil szervezetekben az egészségfejlesztés, a rekreációs és mentálhigiénés kultúra feltételeinek kialakítására;

– egészségfejlesztő, rekreációs projektek kidolgozására;

– egészségfejlesztő, rekreációs és életmódprogramok gyakorlati megvalósítására;

– elsősegélynyújtásra, balesetvédelmi programok kidolgozására;

– közreműködni az egészségfejlesztéshez, rekreációhoz szükséges pályázatok elkészítésében;

– szakterületén a pedagógia, pszichológia, szociológia és a testkultúra módszereinek alkalmazására;

– a korszerű informatikai rendszerek és eszközök alkalmazására.

A szakon végzettek rendelkeznek az egészséges életmód és életminőség, valamint a rekreáció korszerű szemléletével; az egészséges emberi magatartás befolyásolásához szükséges kommunikációs és szociális készségekkel és pedagógiai ismeretekkel; a szakterületükhöz tartozó etikai, jogi és gazdasági; valamint alapvető kommunikációs és tömegkommunikációs ismeretekkel.

A szakon végzettek rendelkeznek az egészséges életmód és életminőség, valamint a rekreáció korszerű szemléletével; az egészséges emberi magatartás befolyásolásához szükséges kommunikációs és szociális készségekkel és pedagógiai ismeretekkel; a szakterületükhöz tartozó etikai, jogi és gazdasági; valamint alapvető kommunikációs és tömegkommunikációs ismeretekkel.

A szakon végzettek rendelkeznek az egészséges életmód és életminőség, valamint a rekreáció korszerű szemléletével; az egészséges emberi magatartás befolyásolásához szükséges kommunikációs és szociális készségekkel és pedagógiai ismeretekkel; a szakterületükhöz tartozó etikai, jogi és gazdasági; valamint alapvető kommunikációs és tömegkommunikációs ismeretekkel.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):

– alapozó ismeretek: 30–40 kredit
 medicinális ismeretek (anatómia, élettan, balesetmegelőzés, elsősegélynyújtás), társadalomtudományi ismeretek (filozófia, etika, esztétika, szociológia, pszichológia, pedagógia, jogi alapismeretek, közgazdasági alapismeretek), közismereti alapismeretek (informatika, kommunikáció, oktatástechnológia, európai uniós alapismeretek, tudományos kutatási ismeretek);

– szakmai törzsanyag: 60–80 kredit
 medicinális ismeretek (humánbiológia, népegészségtan, táplálkozás, prevenció), társadalomtudományi ismeretek (szakpedagógia, egészségfejlesztés, szakszociológia, szakpszichológia, rekreáció elmélete és módszertana, szervezetfejlesztés, statisztika, mentálhigiéné, természet-, munka- és környezetkultúra, a turizmus alapjai), képesség-, készségfejlesztés (kommunikációs készségfejlesztés, szociális készségfejlesztés, motoros képességek, relaxációs technikák, mozgásprogramok, szellemi rekreáció, rekreációs edzéstán); szakmai gyakorlat;

– differenciált szakmai ismeretek: 50–60 kredit
 rekreációs szervezés szakirány: medicinális ismeretek (masszázs, rehabilitáció, terhelésélettan); szakmai ismeretek (animáció, hátrányos helyzetűek és fogyatékkal élők rekreációja, nem sportági mozgásprogramok, rekreáció elmélete és módszertana, sportmenedzsment, sportmarketing, táborozási ismeretek, sportturizmus, erőnléti vizsgálatok, foglalkozásvezetés, játékok, rekreációs edzés, rendezvényszervezés, táncok, test- és alakformálás, vízi rekreáció, zene és mozgás, aerobic, gimnasztika, zenés gimnasztika, gördülősportok, korcsolya, harcművészetek, küzdősportok, sportjátékok, tenisz, úszás); rekreációs, havas és vízi táborok;

egészségfejlesztés szakirány: medicinális ismeretek (krónikus betegségek megelőzése, természetgyógyászat, addiktológia, rehabilitáció, családtervezés, szexuális kultúra); társadalomtudományi ismeretek (szervezetfejlesztés, projektmenedzsment, szociálpolitika, egészségügyi jog, szakmaspecifikus szociológia, egészségfejlesztési marketing, szociálpszichológia, tanácsadás elmélete, szakkommunikáció elmélete és gyakorlata, kisebbségtudományi alapismeretek, közösségi mentálhigiéné); szakmai terepgyakorlat (komplex egészségfejlesztő projekt tervezése, megvalósítása, értékelése, PR terv készítése).

9. Szakmai gyakorlat:

A szakmai gyakorlat magában foglalja az egészségügyi, szociális, oktatási, civil szervezeteknél végzett gyakorlatot, továbbá a program- és foglalkozástervezési, -szervezési, -vezetési gyakorlatot. Kreditértéke 12–18 kredit

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez egy idegen nyelvből alamlilag elismert középfokú C típusú nyelvvizsga vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

4. HUMÁNKINEZIOLÓGIA ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: humánkineziológia

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)

– szakképzettség: humánkineziológus
 – a szakképzettség angol nyelvű megjelölése: Human Kinesiologist

3. Képzési terület: sporttudomány

4. Képzési ág: testkultúra

5. A képzési idő félévekben: 6 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: 30 kredit

6.2. A szakirányhoz rendelhető minimális kredit: –

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 10 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 10 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 90 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan humánkineziológusok képzése, akik integrált testkulturális és egészségtudományi ismereteik birtokában képesek a fizikai teljesítmény korszerű eszközökkel és módszerekkel történő megállapítására; képesek a fiatal, felnőtt és idős emberek mozgáskultúrájának, állóképességének, terhelhetőségének, erőnlétének a fejlesztésében, megőrzésében, a mozgásszervi és keringési rendellenességek megelőzésében, illetve rehabilitációjában való közreműködésre. Továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a humánkineziológus ismeri:

- a fizikai és egészségi állapotnak, a károsodás mértékének a megállapítására alkalmas műszereket, eljárásokat;
- a sportbeli csúcsteljesítmények eléréséhez a fizikai és mentális képesség fejleszthetőségének eljárásait, módszereit;

- az egészségében károsodott emberek mozgásszervi és keringési rendszere rehabilitációjának folyamatát, eljárásait, a rehabilitáció során bekövetkező változások mérésének, értékelésének módszereit;

- az egészségfejlesztő programokat;

- az egészséges és egészségében károsodott emberi szervezet működésének alapvető elveit.

Az alapfokozat birtokában a humánkineziológus képes:

- a mozgató és keringési rendszer fejlettségi szintjének meghatározására;

- modern vizsgálati és olyan fejlesztő módszerek alkalmazására, amelyekkel az egészségükben károsodott emberek mozgásszervi és keringési rendszere rehabilitálható;

- betegség, műtét vagy egyéb károsodások következtében legyengült szervezet roborálásának elősegítésére;

- sportolók fizikai képességeinek fejlesztésére;

- felügyelet mellett tudományos kutatási módszerek alkalmazására a sport és egészségtudományi kutatások területén;

- a fizikai és erőnléti állapot, illetve károsodás mértékének meghatározására, az ehhez kapcsolódó eljárások alkalmazására.

Az alapfokozat birtokában humánkineziológus alkalmas:

- sportklubokban fizikai képességek felmérésére, edzéstervezésre, mozgáselemzésre, játékelemzésre;

- egészségmegőrzést, rehabilitációt szolgáló intézményekben fizikai aktivitási programok tervezésére, foglalkozások megszervezésére és lefolytatására;

- fizikai állapot műszeres mérésének elvégzésére;

- sportklubokban sportsérülések rehabilitációjában való részvételre.

A szakon végzettek rendelkeznek kapcsolatteremtő, problémafelismerő és problémamegoldó képességgel,

együttműködési és kommunikációs készséggel, idegen nyelv-tudással.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):

- alapozó ismeretek: 30–40 kredit

medicinális és természettudományos alapismeretek (anatómia, élettan, balesetvédelem, elsősegélynyújtás, kémia, matematika), társadalomtudományi ismeretek (filozófia, etika, esztétika, szociológia, pedagógia, jogi alapismeretek, közgazdasági alapismeretek), közismereti alapismeretek (informatika, kommunikáció, oktatástechnológia, EU alapismeretek, tudományos kutatási ismeretek);

- szakmai törzsanyag: 110–140 kredit

medicinális és természettudományos ismeretek (anatómia, élettan, humánbiológia, egészségtan, biokémia, genetikai, terhelésélettan, táplálkozásélettan, sportsérülések, modern képalkotó eljárások, masszáz), sporttudományi ismeretek (mozgástanulás és szabályozás, biomechanika, mozgástan, mozgáselemzés, mozgásfejlődés, sporttudomány elmélete, biometria, mérés technika), társadalomtudományi ismeretek (mentálhigiéne, autogén és mentáltréning, szociálpszichológia), szakmai gyakorlat; további differenciált szakmai ismeretek (medicinális, sporttudományi és sportági ismeretek: terhelésélettan, ergometria, mozgásszimuláció, diatetika, laboratóriumi diagnosztika, mozgatórendszer fejlesztése, keringési és légzési rendszer fejlesztése; testnevelés- és sporttörténet, edzéselmélet, edzés módszertan, sportmenedzsment, sportpszichológia, wellness, életbiztosítási ismeretek; sportmozgások alapjai, úszás, aerobic, választott sportág edzéselmélete és módszertana).

9. Szakmai gyakorlat:

Rehabilitációs intézetekben, fitness- és wellness-, valamint sportklubokban végzett szakmai gyakorlatot foglalja magában, amelynek kreditértéke 15–20 kredit

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez egy idegen nyelvből alamlilag elismert középfokú C típusú nyelvvizsga vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

XII. TERMÉSZETTUDOMÁNY KÉPZÉSI TERÜLET

1. BIOLÓGIA ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: biológia

2. Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapfokozat (baccalaureus, bachelors; rövidítve: BSc)

- szakképzettség: biológus
- a szakképzettség angol nyelvű megjelölése: Biologist

3. *Képzési terület:* természettudomány

4. *Képzési ág:* élő természettudomány

5. *A képzési idő félévekben:* 6 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditpontok: 50 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 10 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 54 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan biológusok képzése, akik természettudományos, matematikai, kémiai, fizikai és informatikai alapismereteik birtokában képesek a biológia legfontosabb összefüggéseinek az elemzésére, új biológiai ismeretek megszerzésére. Ismerik tudományterületükön a legfontosabb kutatási módszereket. Gyakorlati és laboratóriumi ismereteik alapján alkalmasak biológiai feladatok megtervezésére, megoldására és értékelésére, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a biológusok képesek:

- a biológia legfontosabb összefüggéseinek az elemzésére, az alapelvek gyakorlati alkalmazására;
- a kutatás legalapvetőbb módszereinek az alkalmazására;
- laboratóriumi és terepi feladatok megoldására, laboratóriumi technikák, műszerek használatára, számítógépes adatfeldolgozás alkalmazására;
- a kutatói modult elvégzők önálló biológiai tudományos probléma felvetésére, egyszerűbb kísérleti megoldások tervezésére, kivitelezésére és értékelésére.

Az alapfokozat birtokában a biológusok alkalmasak:

- laboratóriumi és terepi műveletek elvégzésére;
- kísérletek tervezésére, kivitelezésére és alkalmazására.

Az alapszakon végzettek rendelkeznek együttműködő, kapcsolatteremtő képességgel, kommunikációs készséggel, idegennyelv-tudással, minőség iránti igénnyel, felelősségtudattal.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):*

– általános társadalom- és természettudományi alapismeretek: 20–40 kredit

matematika, informatika, kémia, fizika, földtudomány, biológia;

– szakmai alapozó ismeretek: 28–46 kredit
biokémia, sejtbiológia, növény szerkezet, növényrendszertan, állatszerkezet, állatrendszertan;

– szakmai törzsanyag: 30–60 kredit
összehasonlító élettan, növényélettan, humánbiológia, genetika, mikrobiológia, molekuláris biológia és biotechnológia, ökológia és biogeográfia, evolúcióbíológia, etológia, természet- és környezetvédelem, differenciált szakmai ismeretek;

– differenciált szakmai ismeretek: 50–60 kredit
sejt- és molekuláris biológus és szupraindividuális biológus szakirányokhoz tartozó speciális ismeretkörök;

tanári szakirány: a második szak szakterületi ismeretei, továbbá pedagógia, pszichológia.

9. *Szakmai gyakorlat:*

A gyakorlati képzés az elméleti anyag mélyebb megértését, a gyakorlati módszerek, eljárások megismerését szolgálja.

10. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

2. FIZIKA ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* fizika

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: fizikus
- a szakképzettség angol nyelvű megjelölése: Physicist

3. *Képzési terület:* természettudományi

4. *Képzési ág:* élettelen természettudomány

5. *A képzési idő félévekben:* 6 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 50 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 10 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 40 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja fizikusok képzése, akik megszerzett ismeretek birtokában képesek tanulmányaikat a képzés második ciklusában folytatni, ill. egyénileg és szervezett formában további tanulmányokat végezni. Általános műveltségük, korszerű természettudományos szemléletmódjuk képessé teszi őket arra, hogy a műszaki és gazdasági életben, valamint az államigazgatásban irányító, szervező részfeladatokat lássanak el.

Alapfokozat birtokában a fizikus – a várható szakirányokat is figyelembe véve – ismeri:

- a fizika alapvető jelenségeit és az értelmezésükhöz szükséges alaptörvényeket;
- a megszerzett ismeretek birtokában képes további tanulásra, szakmai ismereteinek bővítésére.

Alapfokozat birtokában a fizikus – a várható szakirányokat is figyelembe véve – alkalmas:

- a fizika, ill. szakirányú ismeretek alkalmazására az ipari, gazdasági, oktatási és államigazgatási területen felmerülő kérdésekben;
- fizikai mérések elvégzésére, gyakorlati problémák megoldására más szakemberekkel együttműködve;
- fejlesztési folyamatok fizikán alapuló részének tervezésére és szervezésére;
- a mindennapi életben felmerülő természettudományosan értékelhető problémák nem szakemberek számára történő megfogalmazására;
- a természettudománnyal és a tudományszervezéssel kapcsolatos kérdések kommunikálására.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):*

- alapozó ismeretek: 20–30 kredit
matematika; informatika és elektronika; természettudományos és közismereti alapismeretek, általános gazdasági és menedzsment, minőségügyi és környezetügyi, EU ismeretek;
- szakmai törzsanyag: 40–70 kredit
mechanika; hullámok és optika; termodinamika és statisztikus fizika alapjai; elektromágnesség, relativitáselmélet alapjai; atomfizikai és kvantumfizikai alapjai; kondenzált anyagok fizikája; mag és részecskefizika; fizikai laboratóriumok;
- differenciált szakmai ismeretek: 50–110 kredit
a) fizikus szakirány: elméleti fizika; felsőbb matematika; informatika és elektronika; fizikai laboratóriumok; ter-

mészettudományos alapismeretek; speciális fizikai ismeretek;

b) környezetfizika, biofizika, alkalmazott fizika szakirányok: elméleti fizika; programozási ismeretek; felsőbb matematika; természettudományos alapismeretek, illetve szakirányú ismeretek;

c) tanári szakirány: második szak szakterületi ismeretei, elméleti fizika, egyéb természettudományos alapismeretek, speciális fizikai ismeretek, pedagógia pszichológia ismeretek.

9. *Szakmai gyakorlat:*

A gyakorlati képzés az elméleti anyag mélyebb megértését, a gyakorlati módszerek, eljárások megismerését szolgálják.

10. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

3. KÉMIA ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* kémia

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: vegyész
- a szakképzettség angol nyelvű megjelölése: Chemist

3. *Képzési terület:* természettudomány

4. *Képzési ág:* élettelen természettudomány

5. *A képzési idő félévekben:* 6 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kredit: 50 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 10 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 40 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan vegyészek képzése, akik elméleti és gyakorlati kémiai ismeretekkel, a rokon szakterületeken (pl. matematika, fizika, informatika, szakmai idegen nyelv) elfogadható alapismeretekkel rendelkeznek és az alapfokozat birtokában alkalmassá válnak elsősorban gyakorlati feladatok és problémák felismerését és önálló megoldását igénylő munkakörök ellátására a vegyipari termelésben, analitikai, minőségbiztosítási laboratóriumokban, valamint igazgatási, környezetgazdálkodási és környezetvédelemi területeken. Kellő mélységű ismerettel rendelkezzenek a képzés második ciklusát folytatni, illetve egyénileg és szervezett formában további tanulmányokat végezni.

Alapfokozat birtokában a vegyész – a várható szakirányokat is figyelembe véve – ismeri:

- a legfontosabb kémiai laboratóriumi módszerek elvét és gyakorlati alkalmazhatóságukat;
- munkája eredményeit – szakmai és nem szakmai körök számára – hatékonyan tudja kommunikálni idegen nyelven és az informatika eszközeit is felhasználva;
- képes továbbképzések segítségével új kompetenciákat elsajátítani.

Alapfokozat birtokában a vegyészek – a várható szakirányokat is figyelembe véve – alkalmasak:

- elsősorban gyakorlati problémák és feladatok felismerésére és önálló megoldására a vegyipari termelésben, akadémiai és ipari kutatóintézetekben, agrokémiai, élelmiszeripari, növényvédelmi, minőségbiztosítási, egészségügyi analitikai laboratóriumokban, valamint igazgatási, környezetgazdálkodási és környezetvédelemi területeken a napi műszerüzemeltetési, rutinmérési feladatok ellátására;
- a laboratóriumi nagyműszerek felelősségteljes működtetésére;
- a szakterületén önálló döntéshozatalra;
- munkájukat minőségudattal, sikerorientáltsággal és megfelelő értékszemlélettel végezni.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):

- természettudományos alapozó ismeretek: 14–24 kredit

matematika, fizika, informatika, általános gazdasági és menedzsment, minőségügyi és környezetügyi, EU ismeretek;

- szakmai törzsanyag: 82–92 kredit
- általános, szervetlen, analitikai, alkalmazott, szerves és fizikai kémia;

- differenciált szakmai ismeretek: 50 kredit

vegyész szakirányon: fizikai kémia, anyagtudomány; környezetkémia és -analitika; szerves kémia és biokémia; a makromolekuláris és polimerkémia; természettudományos ismeretek;

tanári szakirány: második szak szakterületi ismeretei, elméleti kémia, egyéb természettudományos alapismeretek, speciális kémiai ismeretek, pedagógiai, pszichológiai ismeretek.

9. Szakmai gyakorlat:

A gyakorlati képzés az elméleti anyag mélyebb megértését a gyakorlati módszerek, eljárások megismerését szolgálják.

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

4. FÖLDRAJZ ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: földrajz

2. Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)
- szakképzettség: geográfus
- a szakképzettség angol nyelvű megjelölése: Geographer

3. Képzési terület: természettudomány

4. Képzési ág: föld- és földrajztudományi

5. A képzési idő félévekben: 6 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 50 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 10 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 36 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerzhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan geográfusok képzése, akik korszerű természettudományos szemléletmódjuk, valamint idegennyelv-tudásuk birtokában képesek a szakterületükön

önálló ismeretszerzésre. Elsajátítják a természeti, társadalmi-gazdasági és települési környezet megértéséhez szükséges elméleti és módszertani alapokat, ismereteket szereznek a környezet működéséről, a természeti és társadalmi-gazdasági környezetről. Továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapközpont birtokában a geográfusok képesek:

- a földrajzi szakirodalom feldolgozására, kritikai értékelésére;

- a Földön lejátszódó természeti és társadalmi folyamatok sajátosságainak és kölcsönhatásainak felismerésére;

- a természet- és társadalom-földrajzi rendszer fő elemeinek ismeretében értelmezni azok törvényszerűségeit, szerkezetüket, kölcsönhatásaikat és változásait;

- a földrajzi környezet komplex felmérésére, a természeti, társadalmi, gazdasági, környezeti folyamatok tematikus térképezésére;

- földrajzi, térbeli adatok elemzésére, modellezésére, az eredmények értékelésére, megjelenítésére, térképezésére;

- a természeti és társadalmi környezetben lejátszódó folyamatok térbeli rendjének meghatározására.

Az alapközpont birtokában a geográfusok alkalmasak:

- földrajzi problémák felismerésére, megfogalmazására;

- környezeti, tájminősítési, település- és térelemzési szakmai kérdések megoldására, szakmai döntések háttérének kidolgozására;

- a laboratóriumi, terepi adatfelvételek, a társadalom-földrajzi adatok adatbázisba rendezésére, kezelésére és geotudományi eszközökkel történő elemzésére;

- szakterületükön döntések előkészítéséhez szükséges szakmai elemzések készítésére.

A szakon végzettek rendelkeznek együttműködő, kapcsolatteremtő képességgel, kommunikációs készséggel, idegennyelv-tudással, minőség iránti igénnyel, felelősségtudattal.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):*

- alapozó ismeretek: 36–58 kredit

természettudományos és társadalomtudományi alapismeretek (matematika, informatika, fizika, biológia, kémia, európai uniós alapismeretek, közgazdaságtan, szociológia, demográfia); földtudományi alapismeretek (éghajlat, térképtan, földtan); földrajzi alapismeretek (geomatematika, geoinformatika, földrajzi vizsgálati, kutatási módszerek, technikák);

- szakmai törzsanyag: 36–64 kredit

természetföldrajzi modul (geomorfológia és belső erők, talajföldrajz, biogeográfia, hidrogeográfia); társadalomföldrajzi modul (népesség- és településföldrajz, általános gazdasági földrajz); regionális földrajzi modul (Európa természet- és társadalomföldrajza, Magyarország termé-

szet- és társadalomföldrajza, további regionális ismeretek);

- differenciált szakmai ismeretek: 55–75 kredit
táj- és környezetföldrajzi, település- és területfejlesztési, szakinformatikai szakirányokhoz tartozó speciális ismeretkörök;

- tanári szakirányon a második szak szakterületi ismeretei, terepgyakorlat, továbbá pedagógia, pszichológia;

- speciális gyakorlati ismereteket nyújtó egyéb szakirányok.

9. *Szakmai gyakorlat:*

A gyakorlati képzés az elméleti anyag mélyebb megértését, a gyakorlati módszerek, eljárások megismerését szolgálja.

10. *Nyelvi követelmények:*

Az alapközpont megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

5. FÖLDTUDOMÁNYI ALAPKÉPZÉSI SZAK

1. *Az alapképzési szak megnevezése:* földtudományi

2. *Az alapképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: alapközpont (baccalaureus, bachelor; rövidítve: BSc)

- szakképzettség: földtudományi kutató

- a szakképzettség angol nyelvű megjelölése: Earth Sciences Researcher

3. *Képzési terület:* természettudomány

4. *Képzési ág:* föld- és földrajztudományi

5. *A képzési idő félévekben:* 6 félév

6. *Az alapközpont megszerzéséhez összegyűjtendő kreditok száma:* 180 kredit

6.1. *A képzési ágon belüli közös képzési szakasz minimális kreditértéke:* –

6.2. *A szakirányhoz rendelhető minimális kreditérték:* 50 kredit

6.3. *A szabadon választható tantárgyakhoz rendelhető minimális kreditérték:* 9 kredit

6.4. *A szakdolgozathoz rendelt kreditérték:* 10 kredit

6.5. *A gyakorlati ismeretekhez rendelhető minimális kreditérték:* 36 kredit

6.6. *Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték:* –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan földtudományi kutatók képzése, akik korszerű természettudományos szemléletmódjuk, a földtudományok elméletének és gyakorlatának ismeretében képessé válnak arra, hogy a tudományos életben, a nemzetgazdaság különböző intézményeiben, valamint az ipari erőforrás-kutatásokban önálló szervező és irányító feladatokat lássanak el, és hivatásuknak tekintsék a Föld megismerését és védelmét. Idegennyelv-ismeretük birtokában alkalmasak a nemzetközi szakirodalom követésére, nemzetközi kapcsolattartásra, továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában a földtudományi kutatók képesek:

- széles körű természettudományos ismeretrendszerük komplex, folyamatorientált és a térbeli összefüggések, a globális és lokális nagyságrendek megértésén alapuló szemléletük révén a társadalmi-gazdasági folyamatok következtében fellépő földtudományi problémák felismerésére, ezen problémáknak a társtudományok szakemberei, a közvélemény, illetve a döntéshozók számára való szabatos megfogalmazására, alternatív megoldások kidolgozására, valamint a döntéshozatali folyamatban más szakemberekkel és érdekelt döntéshozókkal való hatékony kommunikációra;

- földtudomány elméleti és gyakorlati problémáinak kezelésére, a problémák megoldására irányuló lépések ki-munkálására.

Az alapfokozat birtokában a földtudományi kutatók alkalmasak:

- nemzeti és nemzetközi földtudományi megfigyelő- és előrejelző szolgálatoknál, illetve hatósági jogkört gyakorló intézményeknél feladatok ellátására;

- környezettudományi, erőforrás-kutatási, környezet-és természetvédelmi feladat- és munkakörökben szervezői és koordinációs feladatok ellátására;

- kutatási projektek megszervezésére, laboratóriumi és terepi mérések végzésére, koordinálására, az eredmények térképi ábrázolására és térinformatikai integrációjára;

- térbeli és relációs adatok adatbázisba rendezésére, adatbázisok működtetésére, térelemzési, statisztikai módszerek, valamint geotudományi eszközök felhasználásával történő elemzésére;

- ipari és kommunális létesítmények tervezéséhez, biztonsági elemzéséhez szükséges hatástanulmányok elkészítésére, ilyen vizsgálatokban más szakemberekkel való együttműködésre.

A szakon végzettek rendelkeznek együttműködő, kapcsolatteremtő képességgel, kommunikációs készséggel, idegennyelv-tudással, minőség iránti igénnyel, felelősségtudattal.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):

- alapozó ismeretek: 20–35 kredit természettudományos alapismeretek (matematika, fizika, biológia, kémia, informatika);

- szakmai törzsanyag: 50–80 kredit földtudományi alapismereti modul (léggör, hidroszféra, közetszféra, földbelső, földfejlődés, geodinamika); földtudományi vizsgálati módszerek modul (terepi mérések és megfigyelések, anyagvizsgálati módszerek, távérzékelési módszerek); alkalmazott földtudományi modul (regionális földtudományi ismeretek, környezeti földtudományi ismeretek, földi erőforrások, geoinformatika); egyéb földtudományi szakismeretek;

- differenciált szakmai ismeretek: 50–90 kredit
 - a) geológus, geofizikus, meteorológus, csillagász, geográfus, térképészet és geoinformatika, műszaki földtudomány szakirányokhoz tartozó speciális ismeretkörök;
 - b) tanári szakirány: a második szak szakterületi ismeretei, valamint pedagógia, pszichológia.

9. Szakmai gyakorlat:

A gyakorlati képzés az elméleti anyag mélyebb megértését, a gyakorlati módszerek, eljárások megismerését szolgálja.

10. Nyelvi követelmények:

Az alapfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

6. KÖRNYEZETTAN ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: környezettan

2. Az alapképzési szakon szerzhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapfokozat (baccalaureus, bachelor; rövidítve: BSc)

- szakképzettség: alkalmazott környezetkutató
- a szakképzettség angol nyelvű megjelölése: Applied Environmental Researcher

3. Képzési terület: természettudomány

4. Képzési ág: környezettudomány

5. A képzési idő félévekben: 6 félév

6. Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma: 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelkezhető minimális kreditérték: 50 kredit

6.3. A szabadon választható tantárgyakhoz rendelkezhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 10 kredit

6.5. A gyakorlati ismeretekhez rendelkezhető minimális kreditérték: 45 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szereszhető minimális kreditérték: –

7. Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan alkalmazott környezetkutatók képzése, akik korszerű természettudományos szemléletmódjuk, a nemzetközi kapcsolattartáshoz és a szakirodalom feldolgozásához szükséges idegennyelv-tudásuk, valamint matematikai, informatikai, kémiai, fizikai, földtudományi és biológiai ismereteik birtokában képesek a környezettudomány alkalmazott szintű művelésére. Továbbá kellő mélységű elméleti ismeretekkel rendelkeznek a képzés második ciklusban történő folytatásához.

Az alapfokozat birtokában az alkalmazott környezetkutatók képesek:

- a környezeti mintákban lévő alkotóelemek eloszlásának és szerkezetének elemzésére a nm-km mérettartományban;

- az emberi környezetben, a Föld felszíni és felszín közeli szféráiban lejátszódó fizikai, kémiai, földtudományi és biológiai folyamatok megértésére és kezelésére;

- a környezettudományi elméletek, paradigmák, elvek gyakorlati alkalmazására;

- alkalmazói szintű kutatások tervezésére, szervezésére, lebonyolítására;

- az egészségügyi, jogi és biztonsági szabályozások, valamint a kutatásoknak a környezetre és a megrendelőkre gyakorolt hatásának az ismeretében terepi és laboratóriumi vizsgálatok elvégzésére;

- az elsajátított eljárások, technikák alapján adatgyűjtésre, adatrögzítésre és adatok feldolgozására és értelmezésére.

Az alapfokozat birtokában az alkalmazott környezetkutatók alkalmasak:

- a környezettudományhoz kapcsolódó alap- és alkalmazott kutatói feladatok ellátására;

- környezetvédelemmel foglalkozó szervezeteknél, kutató-fejlesztő intézeteknél, szakigazgatási szerveknek munkakörök betöltésére;

- a környezet- és természetvédelem, az ipar, mezőgazdaság, erdőgazdaság, vízügy, egészségügy, települési önkormányzatok területén jelentkező környezettudományi szakképzettséget igénylő feladatok megoldására;

- a tanári szakirányt végzettek a környezeti tantárgyak, a természetvédelmi és környezetvédelmi oktatás előkészí-

tésében, szervezésében, oktatási és nevelési segédanyagok készítésében közreműködésre.

A szakon végzettek rendelkeznek együttműködő, kapcsolatteremtő képességgel, kommunikációs készséggel, idegennyelv-tudással, minőség iránti igényvel, felelősségtudattal.

8. A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):

- természettudományi és informatikai alapismeretek: 20–35 kredit

- fizikai, kémiai, biológiai, földtani, természetföldrajzi, matematikai, informatikai ismeretek;

- szakmai törzsanyag: 60–85 kredit

környezettudományi alapismeretek modul (a természet szerves és szervetlen anyagai és ezek folyamatai: környezeti szervetlen, szerves és biokémia; levegő-, víz- és földkémia; ásványkőzet, környezeti fizika, meteorológia, geoinformációs rendszerek, talajtan, hidrológia, hidrogeológia; az élő anyag és folyamatai, kölcsönhatásai: általános ökológia, fizika az élővilágban, alkalmazott ökológia, tájökológia, mikrobiológia, hidrobiológia, biogeográfia);

környezet- és természetvédelmi alapismeretek modul (környezettudományi alapismeretek modul (környezettudományi monitorozási alapismeretek modul (méréstechnikai ismeretek, környezetminősítés, állapotértékelés, fizikai, kémiai, biológiai és földtudományi mérések és vizsgálati módszerek)

egyéb természettudományi szakismeretek modul; különösen a környezetkutató, a környezettan tanári, technikatánári, geofizikai, meteorológiai, geológiai, geográfiai szakirányokhoz kapcsolódó speciális ismeretkörök.

- differenciált szakmai ismeretek: 50–75 kredit

különösen a környezetkutató, a környezettan tanári, technikatánári, geofizikai, meteorológiai, geológiai, geográfiai szakirányokhoz kapcsolódó speciális ismeretkörök.

9. Nyelvi követelmények:

Az alapfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

7. MATEMATIKA ALAPKÉPZÉSI SZAK

1. Az alapképzési szak megnevezése: matematika

2. Az alapképzési szakon szereszhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: alapfokozat (baccalaureus, bachelori; rövidítve: BSc),

- szakképzettség: matematikus

- a szakképzettség angol nyelvű megjelölése: Mathematician

3. *Képzési terület:* természettudomány

4. *Képzési ág:* matematikatudomány

5. *A képzési idő félévekben:* 6 félév

6. *Az alapfokozat megszerzéséhez összegyűjtendő kreditek száma:* 180 kredit

6.1. A képzési ágon belüli közös képzési szakasz minimális kreditértéke: –

6.2. A szakirányhoz rendelhető minimális kreditérték: 50 kredit

6.3. A szabadon választható tantárgyakhoz rendelhető minimális kreditérték: 9 kredit

6.4. A szakdolgozathoz rendelt kreditérték: 10 kredit

6.5. A gyakorlati ismeretekhez rendelhető minimális kreditérték: 40 kredit

6.6. Intézményen kívüli összefüggő gyakorlati képzésben szerezhető minimális kreditérték: –

7. *Az alapképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja: matematikusok képzése, akik olyan elméleti és alkalmazott matematikai ismeretekkel rendelkeznek, melyek képessé teszik őket arra, hogy alapszintű matematikai ismereteiket műszaki, gazdasági, statisztikai és számítógépes területen alkalmazzák, továbbá hogy tanulmányaikat a képzés második ciklusában folytassák.

Alapfokozat birtokában a matematikus – a várható szakirányokat is figyelembe véve – ismeri:

- a matematika alapvető módszereinek alkalmazását;
- matematikai módszerek, elvek megszerzésének módjait és a kutatás fő módszereit;
- a felmerülő problémák megoldási alternatíváit;
- a matematikai elemzések eredményeit és azt – idegen nyelven és az informatika eszközeit is felhasználva – hatékonyan tudja kommunikálni.

Alapfokozat birtokában a matematikus – a várható szakirányokat is figyelembe véve – alkalmas:

- felelősségteljes állás betöltésére, önálló döntéshozatalra, tevékenysége minőség tudattal történő végzésére;
- továbbképzések segítségével új kompetenciák elsajátítására.

8. *A törzsanyag (a szakképzettség szempontjából meghatározó ismeretkörök):*

- alapozó ismeretek: 15–20 kredit matematikai, informatikai, természettudományos alapismeretek, általános gazdasági és menedzsment, minőségügyi és környezetügyi, EU ismeretek;
- szakmai törzsanyag: 15–25 kredit algebra és számelmélet, analízis, geometria;

– differenciált szakmai ismeretek: 50–100 kredit matematikus szakirány: algebra és számelmélet; analízis; geometria; kombinatorika; a matematika alapjai; valószínűség számítás és matematikai statisztika; alkalmazott matematika és informatika;

tanári szakirány: második szak szakterületi ismeretei, algebra és számelmélet; analízis; geometria; kombinatorika; a matematika alapjai; valószínűség számítás; informatika; a matematika története.

9. *Nyelvi követelmények:*

Az alapfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga vagy azzal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges.

*3. számú melléklet
a 15/2006. (IV. 3.) OM rendelethez*

**A MESTERKÉPZÉSI SZAKOK KÉPZÉSI
ÉS KIMENETI KÖVETELMÉNYEI**

I. INFORMATIKA KÉPZÉSI TERÜLET

**1. GAZDASÁGINFORMATIKUS MESTERKÉPZÉSI
SZAK**

1. *A mesterképzési szak megnevezése:* gazdaságinformatikus

2. *A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)
- szakképzettség: okleveles gazdaságinformatikus
- a szakképzettség angol nyelvű megjelölése: Master in Business Information Systems.

3. *Képzési terület:* informatikai

4. *A mesterképzésbe történő belépésnél előzményként elfogadott szakok:*

4.1. Teljes kreditérték beszámításával vehető figyelembe: a gazdaságinformatikus alapképzési szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: a mérnök-informatikus, a programtervező informatikus, a gazdálkodási és menedzsment, a gazdaságelemzés, a pénzügy és számvitel alapképzési szakok.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok az alap- vagy mesterfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai vagy egyetemi szintű alapképzési szakok, amelyeket a kre-

dit megállapításának alapjául szolgáló ismeretek összevétele alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. *A képzési idő félévekben:* 4 félév

6. *A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma:* 120 kredit

6.1. Az alapozó ismeretekhez rendelhető kreditek száma: 18–30 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 20–25 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 55–80 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 30 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi tanterv szerint legalább 30%.

7. *A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan szakemberek képzése, akik képesek a komplex üzleti folyamatokat megérteni, problémákat feltárni és megoldási alternatívákat kidolgozni. Alkalmasak az értékteremtő folyamatokat támogató informatikai rendszerekkel szemben támasztott igények felismerésére, fejlesztésre és a kész alkalmazások menedzselésére, valamint kutatási-fejlesztési feladatok ellátására, koordinálására, tanulmányaik PhD képzés keretében való folytatására.

a) A mesterképzési szakon szerezhető ismeretek:

- alapvető kommunikációs, vezetési és etikai ismeretek,
- környezetvédelmi és minőségbiztosítási ismeretek,
- a meghatározó jogi, szabályozási, gazdasági és termelési folyamatok ismerete,

- a képzés szakirányának megfelelő területen az alapvető gyakorlati módszerek és megoldások (tervezés, fejlesztés, integrálás, üzembe helyezés, minőségbiztosítás, üzemeltetés, szolgáltatás, karbantartás) ismerete,

- az alapvető kutatási irányok ismerete, a kutatás-fejlesztési tevékenységhez szükséges alapvető készségek elsajátítása,

- kutatás-fejlesztési munkák és az informatikai fejlesztések, menedzselési feladatok dokumentálására vonatkozó ismeretek.

b) A mesterképzési szakon végzettek alkalmasak:

- a szakterület problémáinak a felismerésére, hatékony megoldások kidolgozására, a megoldások megvalósításának a kezdeményezésére,

- az információtechnológia korszerű lehetőségeinek kihasználására, szervezetek üzleti intelligenciájának a növelésére,

- az infokommunikációs technológiák együttműködésének megtervezésére, különböző modellnézetek generálására,

- az IT-támogatott üzleti alkalmazások vállalati szintű, modellszemléletű tervezésére,

- az implementálás, a működtetés, valamint a kockázatok, a változások és a különböző szoftververziók menedzselésére,

- szakmai, emberi és etikai szempontokat mérlegelve önálló irányítói feladatok ellátására,

- kutatás-fejlesztési feladatok végzésére és irányítására.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek:

- kreativitás, rugalmasság,

- probléma felismerő és megoldó készség,

- intuíció és módszeresség,

- tanulási készség és jó memória,

- széles körű műveltség,

- információ feldolgozási képesség,

- környezettel szembeni érzékenység,

- elkötelezettség és igény a minőségi munkára,

- a szakmai továbbképzéshez szükséges pozitív hozzáállás,

- kezdeményező, illetve döntéshozatali képesség, személyes felelősségvállalás és annak gyakorlása,

- alkalmasság az együttműködésre, a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására.

8. *A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:*

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

- természettudományos alapismeretek: 8–10 kredit

- matematika és a számítástudomány speciális fejezetei (ezen belül kiemelten a matematikai módszerek gazdasági megoldásai, operációkutatás, szimuláció, matematikai statisztika), valamint az informatika magas szintű műveléséhez szükséges további természettudományi alapismeretek;

- gazdasági és humán ismeretek: 10–20 kredit

- közgazdaság- és gazdálkodástudományi, vállalat-gazdaságtani, jogi, szervezeti, szervezési és menedzsment ismeretek, valamint vezetői számvitel és kontrolling ismeretek azon vonatkozásai, amelyek az intelligens információtechnológiai megoldások kutatásához, fejlesztéséhez szükségesek.

8.2. A szakmai törzsanyag kötelező ismeretkörei: 20–25 kredit

- üzleti modellezés, szakértői rendszerek, döntéstámogatás, üzletmenet-folytonosság tervezése, informatikai rendszerek fejlesztése, tudásbázis-tervezés, adat- és tudásbázis-menedzsment, formális nyelvek a modellezésben, informatikai stratégia tervezése, projekttervezés és -irányítás, szabványos fejlesztési megoldások, informatikai rend-

szerek újjászervezése, integrált vállalatirányítási rendszerek adaptálása, elektronikus és mobil üzletvitel, web-technológiák üzleti alkalmazása területén.

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 55–80 kredit

differenciált szakmai ismeretek:

rendszerfejlesztés, vállalati szintű alkalmazásintegráció, intelligens elektronikus és mobil megoldások, üzletmenet-folytonosság informatikai aspektusa, IT-támogatott szervezetfejlesztés, szervezetközi alkalmazások, infokommunikációs szolgáltatások, térinformatika, integrált vállalatirányítási rendszerek, döntéstámogatás, fejlesztési módszertanok, adatbázis-menedzsment, folyamatmenedzsment, kockázatkezelés, változás- és konfigurációmenedzsment, alkalmazásportfolió-kezelés, mesterséges intelligencia, informatikai audit, csoportmunka támogatása stb. diplomamunka: 30 kredit

9. *A képzéshez kapcsolt szakmai gyakorlat követelményei:*

A szakmai gyakorlat időtartama legalább 4 hét, amelyet a felsőoktatási intézmény tanterve határoz meg.

10. *Idegennyelv-ismeret követelményei:*

A mesterfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga letétele vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges bármely olyan élő idegen nyelvből, amelyen az adott szakmának tudományos szakirodalma van.

11. *A mesterképzésbe való felvétel feltételei:*

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 70 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

– természettudományos ismeretek (10 kredit): analízis, valószínűség-számítás, statisztika, operációkutatás, matematika, számítástudomány;

– gazdasági és humán ismeretek (20 kredit): közgazdaságtani, vállalatgazdaságtani, gazdaságtudományi, pénzügyi, jogi ismeretek, EU-ismeretek, menedzsment, vezetéselméleti (döntéelmélet, módszertan) ismeretek;

– informatikai ismeretek (40 kredit): számítógép-architektúrák, operációs rendszerek, számítógép-hálózatok, programozásmélet, programnyelvek, programtervezés, adatbázis-kezelés, IR-architektúrák, -fejlesztés, -menedzselés, minőségbiztosítás, integrált fejlesztőeszközök, fejlesztési támogatások, informatikai audit, integrált vállalatirányítási rendszerek, speciális alkalmazások.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 40 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

2. MÉRNÖK INFORMATIKUS MESTERKÉPZÉSI SZAK

1. *A mesterképzési szak megnevezése:* mérnök informatikus

2. *A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)

– szakképzettség: okleveles mérnök informatikus
– a szakképzettség angol nyelvű megjelölése: Master in Computer Science and Engineering.

3. *Képzési terület:* informatikai

4. *A mesterképzésbe történő belépésnél előzményként elfogadott szakok:*

4.1. Teljes kreditérték beszámításával vehető figyelembe: a mérnök informatikus alapképzési szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: a gazdasági informatikus és a programtervező informatikus alapképzési szak.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok az alap- vagy mesterfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai vagy egyetemi szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szolgáló ismeretek összevetése alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. *A képzési idő félévekben:* 4 félév

6. *A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma:* 120 kredit

6.1. Az alapozó ismeretekhez rendelhető kreditek száma: 30–45 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 15–30 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 50–60 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 30 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi tanterv szerint legalább 30%.

7. *A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan mérnökök képzése, akik az informatika szakterületéhez kapcsolódó természettudományos

és specifikus műszaki ismeretek magas szintű elsajátítását követően képesek új informatikai rendszerek és eszközök tervezésére, informatikai rendszerek fejlesztésére és integrálására, az informatikai célú kutatási-fejlesztési feladatok ellátására, koordinálására, tanulmányaik PhD képzés keretében való folytatására.

a) A mesterképzési szakon szerezhető ismeretek:

- a szakmához kötött elméleti és gyakorlati ismeretek, hardver és szoftver ismeretek, megfelelő szintű manualitás, mérési készség – ezek laboratóriumi szintű használata,
- az informatika területén az ismeretek rendszerezett megértése és elsajátítása,

- vezetői ismeretek,

- alkalmazói szintű ismeretek a számítógépes kommunikációban és elemzésben,

- a környezetvédelem, a minőségügy, a fogyasztóvédelem, a termékfelelősség, a munkahelyi egészség és biztonság, a műszaki és gazdasági jogi szabályozás, valamint a mérnöketika alapvető ismeretei,

- a kutatáshoz vagy tudományos munkához szükséges, széles körben alkalmazható problémamegoldó technikák ismerete,

- a globális társadalmi és gazdasági folyamatok ismerete.

b) A mesterképzési szakon végzettek alkalmasak:

- a törvényszerűségek, összefüggések megértésére, a megszerzett tudás alkalmazására és gyakorlati hasznosítására, a problémamegoldó technikák felhasználására,

- a tudományágban megszerzett szakmai tapasztalat ismereti határaitól származó információk, felmerülő új problémák, új jelenségek feldolgozására,

- a lehetőségek szerint helytálló bírálat vagy vélemény megfogalmazására, döntéshozásra, következtetések levonására,

- a megoldandó problémák megértésére és megoldására, eredeti ötletek felvetésére,

- szakmailag magas szinten önállóan megtervezni és végrehajtani feladatokat,

- önművelésre, önfejlesztésre, az egyéni tudás, ismeret elmélyítésére, bővítésére,

- a műszaki – gazdasági – humán erőforrások kezelésének komplex szemléletére,

- komplex informatikai rendszerek fejlesztésére, az információtechnológia eszközeinek készség szintű használatára,

- formális módszerek használatára a tervezésben,

- informatikai rendszerek teljesítményelemzésére, analitikus, szimulációs és mérési módszerek használatára,

- informatikai rendszerek biztonságosságának analízisére és tervezésére,

- adatbázisok tervezésére,

- sokprocesszoros digitális rendszerek alkalmazására és fejlesztésére,

- szakmai kooperációra az alkalmazói környezet szakértőivel.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek:

- kreativitás, rugalmasság,

- probléma felismerő és megoldó készség,

- intuíció és módszeresség,

- tanulási készség és jó memória,

- széles körű műveltség,

- információ feldolgozási képesség,

- környezettel szembeni érzékenység,

- elkötelezettség és igény a minőségi munkára,

- a szakmai továbbképzéshez szükséges pozitív hozzáállás,

- kezdeményező, döntéshozatali képesség, személyes felelősségvállalás és annak gyakorlása, etikus magatartás,

- alkalmasság az együttműködésre, a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására.

8. *A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:*

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

- természettudományos alapismeretek: 20–30 kredit

- matematika, információelmélet, számítástudomány, számítástechnika, rendszerelmélet, valamint szakmaspecifikus alaptárgyak;

- gazdasági és humán ismeretek: 10–15 kredit

- mikroökonomia, vezetési, jogi és menedzsment ismeretek, minőségbiztosítás, ergonómia, kommunikációelmélet, műszaki tudományok kultúrtörténete, környezetvédelem.

8.2. A szakmai törzsanyag kötelező ismeretkörei: 15–30 kredit

- tömegkiszolgálás, formális módszerek használata a tervezésben, modellezés és szimuláció, teljesítményelemzés, adatbiztonság, sokprocesszoros rendszerek, adatbázisok elmélete és adatbázis-tervezés; számítógépes grafika és képfeldolgozás, informatikai rendszerek tervezése.

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 50–60 kredit

- differenciált szakmai ismeretek:

- rendszer- és szoftverfejlesztés, infokommunikációs rendszerek, sokprocesszoros hardver-szoftver rendszerek, intelligens beágyazott rendszerek, termelésinformatika, infobionika stb. közül választható;

- diplomamunka: 30 kredit

9. *A képzéshez kapcsolt szakmai gyakorlat követelményei:*

A szakmai gyakorlat időtartama legalább 4 hét, amelyet a felsőoktatási intézmény tanterve határoz meg.

10. Idegennyelv-ismeret követelményei:

A mesterfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga letétele vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges bármely olyan élő idegen nyelvből, amelyen az adott szakmának tudományos szakirodalmá van.

11. A mesterképzésbe való felvétel feltételei:

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 80 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

– természettudományi ismeretek (20 kredit): analízis, algebra, valószínűségszámítás, matematikai statisztika, fizika;

– gazdasági és humán ismeretek (15 kredit): közgazdaságtan, környezetvédelem, minőségbiztosítás, szaknyelv, társadalomtudomány;

– számításelméleti és programozási ismeretek (15 kredit): számítás- és algoritmuselmélet, programnyelvek, programtervezés, szoftver technológia;

– számítógép ismeretek (15 kredit): elektronika, digitális technika, mérés- és szabályozástechnika, számítógép architektúrák, operációs rendszerek, számítógépes hálózatok;

– információs rendszerek ismeretek (15 kredit): adatbázis-kezelés, tudásreprezentáció, informatikai rendszerek modellezése, analízise, megvalósítása, biztonsági kérdései.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 50 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

3. PROGRAMTERVEZŐ INFORMATIKUS MESTERKÉPZÉSI SZAK

1. A mesterképzési szak megnevezése: programtervező informatikus

2. A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)

– szakképzettség: okleveles programtervező informatikus

– a szakképzettség angol nyelvű megjelölése: Master in Computer Science and Information Technology.

3. Képzési terület: informatika

4. A mesterképzésbe történő belépésnél előzményként elfogadott szakok:

4.1. Teljes kreditérték beszámításával vehető figyelembe: a gazdaságinformatikus, a mérnökinformatikus, a programtervező informatikus alapképzési szakok.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: –

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok az alap- vagy mesterfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai vagy egyetemi szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szolgáló ismeretek összevetése alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. A képzési idő félévekben: 4 félév

6. A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma: 120 kredit

6.1. Az alapozó ismeretekhez rendelhető kreditek száma: 25–38 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 30–55 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 30–55 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 15 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi tanterv szerint legalább 20%.

7. A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja informatikus szakemberek képzése, akik szilárd elméleti alapokra épülő, a tudásuk fejlesztését hosszú távon biztosító képzés alapján informatikai rendszerek fejlesztési, létrehozási, alkalmazási, bevezetési, működtetési, szervizelési tevékenységét önállóan és csoportmunkában képesek magas szinten ellátni. Rendelkeznek továbbá az alkalmazási területük informatikai feladatainak megoldásához szükséges együttműködési és modellalkotási készségekkel, képesek informatikai célú kutatási feladatok ellátására, koordinálására, tanulmányaik PhD képzés keretében való folytatására.

a) A mesterképzési szakon szerezhető ismeretek:

– az informatika elméleti alapjainak mesterszintű ismerete és az új technológiák megismerése a gyakorlatban,

– az informatika alkalmazási területein jelentkező feladatok megoldásához szükséges alapvető matematikai és számítástudományi ismeretek elsajátítása és ezek konstruktív alkalmazása,

– a szoftverrendszerek tervezésénél alkalmazott alapvető módszerek ismerete és gyakorlat azok alkalmazásában,

– a szoftverrendszerek eszközeinek ismerete és készség szintű alkalmazása,

– az informatika alkalmazási területein alapvető gyakorlati módszerek és megoldások, valamint az alapvető kutatási irányok megismerése, a kutatás-fejlesztés informatikai tevékenységéhez szükséges alapvető készségek elsajátítása,

– a választott specializációtól függő további elvárt szakmai ismeretek;

b) A mesterképzési szakon végzettek alkalmasak:

– a megszerzett tudás alkalmazására és gyakorlati hasznosítására, a problémamegoldó technikák felhasználására vállalati információs rendszerek tervezésében és készítésében, valamely korszerű modellező eszköz felhasználásával,

– a tudományágban megszerzett szakmai tapasztalatból származó információk, felmerülő új problémák, új jelenségek feldolgozására,

– döntéstámogató rendszerek tervezésére, készítésére, működtetésére, ilyen területen irányító feladatok ellátására,

– a megoldandó problémák megértésére és megoldására, eredeti ötletek felvetésére, az informatika fennálló modelljeinek alkalmazására,

– önművelésre, önfejlesztésre, az egyéni tudás, ismeret elmélyítésére, bővítésére a multimédia eszközeinek felhasználásával is.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek:

– kreativitás, rugalmasság,

– probléma felismerő és megoldó készség,

– absztrakciós képesség,

– elemző képesség és módszeresség,

– tanulási készség és jó memória,

– széles körű műveltség,

– információ feldolgozási képesség,

– igény a minőségi munkára,

– önműveléshez és a szakmai továbbképzéshez szükséges pozitív hozzáállás,

– kezdeményező, döntéshozatali képesség, személyes felelősségvállalás és annak gyakorlása,

– alkalmasság az együttműködésre, a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására.

8. A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

– természettudományos alapismeretek: 20–30 kredit

folytonos és diszkrét matematika és alkalmazásaik belső specializációtól függő tartalommal az ajánlott ismeretkörökből: algebrai, lineáris algebrai, számelméleti mód-

szerek és alkalmazásaik a számítástudományban; a matematikai analízis speciális területei, numerikus módszerek és alkalmazásaik; diszkrét matematika, gráfelmélet, logika és alkalmazásaik; sztochasztikus modellezés és statisztika elméleti alapjai és alkalmazásai; operációkutatás; algoritmikus módszerek a matematikában (min. 10 kredit);

a számítástudomány formális modelljei és eszközei belső specializációtól függő tartalommal az ajánlott ismeretkörökből: algoritmuselmélet: korszerű algoritmusok, algoritmusok bonyolultság- és hatékonyság-elmélete, alkalmazási területek speciális algoritmusai, lineáris programozás alkalmazásai; programozás elmélete: formális és programozási nyelvek, számítási modellek, programtervezés, szintézis és verifikálás, logikai programozás; informatika alapjai: információelmélet, kódelmélet, kriptográfia, biztonság (10–20 kredit);

– gazdasági és humán ismeretek: 5–8 kredit

szervezési és menedzsment ismeretek, vezetői és kontrolling ismeretek, minőségbiztosítás.

8.2. A szakmai törzsanyag ismeretkörei: 30–55 kredit

legalább öt témakör az alábbi ismeretkörökből: modell-elemzés, tudományos számítási módszerek, szoftvertechnológia módszerei, modern programozási nyelvek és paradigmák, információs rendszerek elméleti alapjai és alkalmazásai, osztott rendszerek, mesterséges intelligencia módszerei, számítógépes jel- és képfeldolgozás, operációkutatás és optimalizálás;

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 30–55 kredit

differenciált szakmai ismeretek:

speciális ismeretkörök: információs rendszerek, modellalkotási módszerek, térinformatika, egészségügyi informatikai rendszerek felépítése és szervezése, információmenedzselés és szervezés új módszerei, vállalati ügyvitelszervezés, képfeldolgozás, komputergrafika, matematika új alkalmazásai, médiainformatika, mesterséges intelligencia, operációkutatás, számítástudomány, szoftvertechnológia;

diplomamunka: 15 kredit

9. A képzéshez kapcsolt szakmai gyakorlat követelményei:

A szakmai gyakorlat időtartamát a felsőoktatási intézmény tanterve határozza meg.

10. Idegennyelv-ismeret követelményei:

A mesterfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga letétele vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges bármely olyan élő idegen nyelvből, amelyen az adott szakmának tudományos szakirodalma van.

11. A mesterképzésbe való felvétel feltételei:

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott –

összevetése alapján elismerhető legyen legalább 60 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

– matematikai és természettudományos alapismeretek (15 kredit): analízis (kalkulus), numerikus analízis, közelítő és szimbolikus számítások, diszkrét matematika, lineáris algebra és egyéb matematikai és természettudományi ismeretek;

– számítástudományi ismeretek (15 kredit): logikai alapok a programozáshoz, számításméletek, algoritmusok tervezése és elemzése, automaták és formális nyelvek, mesterséges intelligencia alapjai, egyéb számítástudományi ismeretek;

– gazdasági és humán ismeretek (5 kredit): makro- és mikroökonómia, számviteli és pénzügyi ismeretek, jogi, informatikai és menedzsment ismeretek, humán ismeretek;

– informatikai ismeretek (25 kredit): a szoftvertechnológia, a rendszertechnika és az adatbázisok és információs rendszerek ismeretkörei, számítógépek architektúrája és számítógépes hálózatok témakörei.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 30 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

II. NEMZETVÉDELMI ÉS KATONAI KÉPZÉSI TERÜLET

1. VÉDELMI IGAZGATÁSI MESTERKÉPZÉSI SZAK

1. *A mesterképzési szak megnevezése:* védelmi igazgatási

2. *A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: mesterfokozat (magister; mester; rövidítve MSc)

– szakképzettség: okleveles védelmi igazgatási vezető (megjelölve a szakirányt)

– a szakképzettség angol nyelvű megjelölése: Defence Administration Manager

3. *Képzési terület:* nemzetvédelmi és katonai

4. *A mesterképzésbe történő belépésnél előzményként elfogadott szakok:*

4.1. Teljes kreditérték beszámításával vehető figyelembe: a védelmi igazgatási alapképzési szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzé-

si szakok: a had- és biztonságtechnikai mérnöki, a rendészeti igazgatási, az igazgatásszervező;

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok az alap- vagy mesterfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai vagy egyetemi szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szolgáló ismeretek összevetése alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. *A képzési idő félévekben:* 4 félév.

6. *A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma:* 120 kredit

6.1. Az elméleti alapozó ismeretekhez rendelhető kreditek száma: 15–25 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 30–40 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 53–65 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 20 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi tanterv szerint legalább 30%.

7. *A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan felsőfokú végzettséggel rendelkező szakemberek felkészítése, akik a Honvédelmi Minisztérium, a Magyar Honvédség, a Belügyminisztérium, a katasztrófavédelem, az önkormányzatok és a védelmi szféra más területeihez tartozó szervezeteknél vezető munkakörökben képesek a védelmi feladatok tervezését, szervezését és irányítását eredményesen végrehajtani. A differenciált szakmai tananyag elsajátítása során (katasztrófavédelmi, önkormányzati védelmi igazgatási és védelmi humán erőforrás szervező szakirányokon) alkalmassá válnak szakterületüknek megfelelően kutatási, fejlesztési és tervezési feladatok ellátására, védelmi problémakörök tudományos igényű elemzésére és következtetések kialakítására. Alkalmassá válnak tanulmányaik befejezésével doktori (PhD) képzésben tanulmányaik folytatására.

a) *A mesterképzési szakon szerezhető ismeretek:*

– a védelmi igazgatás irányításához és szervezéséhez szükséges jogi- igazgatási ismeretek,

– a védelmi igazgatás vezetéséhez és a döntés-előkészítéshez szükséges informatikai, szervezési, pszichológiai és matematikai ismeretek,

– az alkalmazott kémia, a logisztika és a minőségügy alapvető ismeretei,

– a kutatásban és a tudományos munkában alkalmazható problémamegoldó és döntés-előkészítési technikák ismerete,

– a globális társadalmi és gazdasági folyamatok ismerete.

b) A mesterképzési szakon végzettek alkalmasak:

– a védelmi szervezetek szakmai tevékenysége sajátosságainak megfelelő, korszerű ismeretek hazai és nemzetközi szinten történő gyakorlati alkalmazására,

– új és összetett információk, problémák, jelenségek rendszerszerű, kritikus feldolgozására,

– alternatív, eredeti megoldások kidolgozására, bemutatására és bonyolult, nem tipikus helyzetekben adekvát döntés meghozatalára,

– a szakterület, a szakmai praxis módszertanának fejlesztéséhez szükséges elméleti, tudományos kutatási és gyakorlati információk beszerzésének, értékelésének és hasznosításának végrehajtására,

– a szakmai kultúra és értékrend megőrzésére, fejlesztésére és továbbadására,

– a magyar, illetve az uniós igazgatási rendszerekben feladat megoldására,

– a védelmi igazgatás összefüggő ismerete és a meghatározó jogi, szabályozási és gazdasági összefüggések ismerete alapján szakmai javaslatok kidolgozására,

– önművelésre, önfejlesztésre, az egyéni tudás, ismeret elmélyítésére, bővítésére;

továbbá a specializációtól függően:

– a katasztrófavédelem helyi vagy térségi feladatainak vezetésére, védelmi tervének kidolgozására vagy a kidolgozó csoport irányítására,

– a katasztrófavédelem végrehajtása során a feladatok elosztására és operatív irányítására,

– a katasztrófák előrejelzésére, riasztási rendszerek kialakítására, működtetésére a megelőző rendszabályok selektív meghatározására,

– az önkormányzatok védelemmel kapcsolatos feladatainak és azok végrehajtásának irányítására,

– minősített helyzetekre vonatkozó tervek összeállítására és a terv alapján a tevékenységek végrehajtásának irányítására,

– az önkormányzatok és a Magyar Honvédség és a rendvédelmi szervekkel való együttműködésre, a feladatok közös végrehajtására,

– a védelmi szervezetek munkaerő (létszám) szükségletének meghatározására,

– a személyi állomány alkalmazásával kapcsolatos általános és speciális szabályozók működtetésére,

– a személyi kiegészítés feladatainak tervezésére, szervezésére és a végrehajtás irányítására,

– a toborzást végző szervezetek munkájának irányítására,

– a védelmi szervezetekkel és az önkormányzatokkal való együttműködés megszervezésére és végrehajtására.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek

– kreativitás, rugalmasság, autonómia,

– probléma felismerő és megoldó készség,

– intuíció és módszeresség,

– tanulási készség és jó memória,

– széles műveltség,

– információ feldolgozási képesség,

– környezettel szembeni érzékenység,

– elkötelezettség és igény a minőségi munkára,

– a szakmai továbbképzéshez szükséges pozitív hozzáállás,

– kezdeményező, döntéshozatali képesség, személyes felelősségvállalás és annak gyakorlása,

– alkalmasság az együttműködésre, a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására.

8. *A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:*

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges elméleti alapozó ismeretkörök: 15–25 kredit

alkalmazott matematika, alkalmazott kémia, szervezés-módszertan, informatikai rendszerek, vezetéspszichológia, logisztika, minőségügy, kockázatelemzés, nemzetközi gazdaságtan;

8.2. A szakmai törzsanyag kötelező ismeretkörei: 30–40 kredit

közpolitika, köz- és védelmi igazgatás, részletes köz-igazgatási jog, közigazgatási eljárásjog, krízismenedzsment, vezetői tréning, település ökológia, polgári védelem, rendkívüli helyzetek, önkormányzati ismeretek;

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 53–65 kredit

differenciált szakmai ismeretek:

a katasztrófavédelmi, az önkormányzati védelmi igazgatási, a védelmi humánerőforrás gazdálkodási stb. specializációhoz tartozó ismeretkörök;

diplomamunka: 20 kredit

9. *A képzéshez kapcsolt szakmai gyakorlat követelményei:*

A szakmai gyakorlat időtartamát a felsőoktatási intézmény tanterve határozza meg.

10. *Idegennyelv-ismeret követelményei:*

A mesterfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga letétele vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges bármely olyan élő idegen nyelvből, amelyen az adott szakmának tudományos szakirodalma van.

11. *A mesterképzésbe való felvétel feltételei:*

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott –

összevetése alapján elismerhető legyen legalább 60 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

– alapozó ismeretek (20 kredit): jogi ismeretek, közgazdaságtan, pszichológia, vezetés- és szervezéselmélet, informatika, pedagógia, matematika, kémia, szociológia, EU ismeretek, környezetvédelem;

– szakmai ismeretek (40 kredit): polgári védelem, hadijog, védelemgazdaságtan, adatvédelmi ismeretek, információs műveletek, alkotmányjog, védelmi igazgatás, munkajog, veszélyes anyagok kárelhárítása, katasztrófavédelem, tűzvédelem, közigazgatási jog, büntetőjog, munkavédelem, marketing és PR ismeretek.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 30 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

2. BIZTONSÁG- ÉS VÉDELEMPOLITIKAI MESTERKÉPZÉSI SZAK

1. *A mesterképzési szak megnevezése:* biztonság- és védelempolitikai

2. *A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)

– szakképzettség: okleveles biztonság- és védelempolitikai szakértő

– a szakképzettség angol nyelvű megjelölése: Expert of Security and Defence Policy.

3. *Képzési terület:* nemzetvédelmi és katonai

4. *A mesterképzésbe történő belépésnél előzményként elfogadott szakok:*

4.1. Teljes kreditérték beszámításával vehető figyelembe: a biztonság- és védelempolitikai alapképzési szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: a nemzetközi tanulmányok szak.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok a legalább alapfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szolgáló ismeretek összevetése alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. *A képzési idő félévekben:* 4 félév

6. *A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma:* 120 kredit

6.1. Az alapozó ismeretekhez rendelhető kreditérték: 15–30 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditérték: 40–50 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditérték a diplomamunkával együtt: 45–60 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 20 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi tanterv szerint legalább 30%.

7. *A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

Olyan megalapozott elméleti tudással rendelkező szakemberek képzése, akik megfelelő ismeretekkel rendelkeznek a Magyar Köztársaság biztonság- és védelmi politikájának tervezéséhez, továbbá a védelmi szervezetekben, a központi és a helyi védelmi közigazgatásban szerepet játszó intézmények és szervek működtetéséhez.

A mesterfokozattal rendelkezők képesek a NATO valamelyik hivatalos nyelvén kommunikálni, ismerik és készség szinten birtokolják az idegen nyelvű érintkezés – a NATO-ban, illetve az Európai Unióban elvárt – hivatalos formáit.

a) A mesterképzési szakon szerezhető ismeretek:

– biztonságelméletek,
– biztonsági és védelmi rendszer stratégiai tervezése, értékelése, elemzése,
– védelmi szervezetek működése,
– biztonság- és védelempolitikai döntéshozatali folyamat ismerete,
– döntési alternatívák kidolgozásához szükséges ismeretek.

b) A mesterképzési szakon végzettek alkalmasak:

– a komplex biztonságelméleti, stratégiai és katonai ismeretek alkotó alkalmazására,
– az elméleti biztonság- és védelempolitikai ismeretek elemző alkalmazására,
– a biztonságot fenyegető veszélyek és kockázatok elemzésére és értékelésére,
– részvételre a biztonság- és védelempolitikai döntéshozatal folyamataiban,
– kellő gyakorlat megszerzése után irányító, vezető beosztások betöltésére a védelmi igazgatás központi, illetve regionális intézményeiben,
– feladatok meghatározására a végrehajtó apparátus számára.
– a nemzetközi szervezetek és intézmények tevékenységébe való bekapcsolódásra, ismereteik folyamatos fejlesztésére.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek:

- elemző készség,
- probléma-felismerő és megoldó készség,
- lényeglátás, az összefüggések felismerése,
- széles körű műveltség (történelem, földrajz),
- információ-feldolgozási képesség,
- a szakmai továbbképzéshez szükséges pozitív hozzáállás,
- kezdeményezés, személyes felelősségvállalás, döntéshozatali képesség.

8. *A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:*

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

- társadalomtudományi ismeretek: 15–30 kredit
- politikátörténet, hadügy, pszichológia, kommunikáció, térképészet;

8.2. A szakmai törzsanyag kötelező ismeretkörei: 40–50 kredit

védelmi szervezetek szociológiai kérdései, katonadiplomácia, nemzetközi és hadijog, hadművelet elmélete, biztonságelméletek, az EU biztonság- és védelempolitikája, hadászat, nemzetközi biztonsági intézmények, NATO-tanulmányok.

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 45–60 kredit

differenciált szakmai ismeretek:

koalíciós és nemzeti stratégiák, a 21. század biztonsági kihívásai, nemzetközi politikai gazdaságtan, védelmi tervezés, válságkörzetek kutatása;

diplomamunka: 20 kredit.

9. *A képzéshez kapcsolt gyakorlat követelményei:*

A szakmai gyakorlat időtartamát a felsőoktatási intézmény tanterve határozza meg.

10. *Idegennyelv-ismeret követelményei:*

A mesterfokozat megszerzéséhez egy nyelvből államilag elismert felsőfokú, C típusú és egy nyelvből középfokú, C típusú nyelvvizsga letétele szükséges bármely olyan élő idegen nyelvből, amelyen a szakmának tudományos szakirodalma van.

11. *A mesterképzésbe való felvétel feltételei:*

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 60 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

- alapozó ismeretek (15 kredit): politikatudományi ismeretek, nemzetközi jogi és közjogi ismeretek

- szakmai ismeretek (45 kredit): nemzetközi kapcsolatokra és nemzetközi intézményekre vonatkozó ismeretek, stratégiai és biztonságpolitikai ismeretek, hadtörténelmi és hadtudományi ismeretek.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 30 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

3. NEMZETBIZTONSÁGI MESTERKÉPZÉSI SZAK

1. *A mesterképzési szak megnevezése:* nemzetbiztonsági

2. *A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)
- szakképzettség: okleveles nemzetbiztonsági szakértő
- a szakképzettség angol nyelvű megjelölése: National Security Expert

3. *Képzési terület:* nemzetvédelmi és katonai

4. *A mesterképzésbe történő belépésnél előzményként elfogadott szakok:*

4.1. Teljes kreditérték beszámításával vehető figyelembe: a nemzetbiztonsági alapképzési szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető BSc alapképzési szakok: a katonai vezetői.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok a legalább alapfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szolgáló ismeretek összevetése alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. *A képzési idő félévekben:* 4 félév

6. *A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma:* 120 kredit

6.1. Az alapozó ismeretekhez rendelhető kreditek száma: 15–25 kredit

6.2. A szakmai törzsanyaghoz rendelt minimális kreditérték: 40–50 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 45–60 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 20 kredit

7. *A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan szakemberek képzése, akik korszerű társadalomtudományi és szakmaspecifikus ismeretek felhasználásával képesek a nemzetbiztonsági szakterület szervezeteiben a munkakörükhöz tartozó követelmények és feladatok eredményes teljesítésére, alkalmasak a szakmai elmélet és módszertan fejlesztésére, a szakmai kultúra és értékrend továbbadására, tanulmányaik PhD képzés keretében való folytatására.

a) A mesterképzési szakon szerezhető ismeretek:

- nemzetbiztonsági-, védelmi-, rendvédelmi és társadalomtudományi elméleti és gyakorlati szakismeretek,
- általános és a nemzetbiztonsági, a védelmi, a rendvédelmi szakterületen alkalmazható vezetéselméleti és alkalmazott pszichológiai ismeretek,
- az államigazgatási, a nemzetközi közjogi és szakmai jogi szabályozás alapvető ismeretei,
- a kutatáshoz vagy tudományos munkához szükséges, széles körben alkalmazható problémamegoldó technikák ismerete,
- a globális társadalmi és gazdasági folyamatok ismerete.

b) A mesterképzési szakon végzettek alkalmasak:

- a nemzetbiztonsági szakmai tevékenység sajátosságainak megfelelő, korszerű ismereteket a gyakorlatban alkalmazni, a biztonságot fenyegető kockázatok és veszélyek elemzésére és értékelésére,
- a szakmai feladatok végrehajtásához, a szervezetek vezetéséhez szükséges információk beszerzésének megszervezésére, elemzésére és értékelésére, hasznosítására,
- a biztonsági helyzet, a szakmai tevékenység céljának, körülményeinek értékelésére, az eredményes szakmai tevékenységhez a rendelkezésre álló humán források, speciális eszközök és módszerek szakszerű alkalmazására, a helyzetnek a szakmai érdekek megfelelő alakítására, és ahhoz való rugalmas alkalmazkodásra,
- a nemzetbiztonsági szolgálatok, a rendvédelmi és a rendészeti szervek, valamint a védelmi igazgatás szervei közötti szakmai kooperáció szervezésére,
- új és összetett problémák felismerésére, információk feldolgozására, a problémamegoldó technikák széles körű, kreatív alkalmazására,
- a bonyolult, nem tipikus helyzetekben alternatív, eredeti megoldások kidolgozására és bemutatására, helytálló döntések előkészítésére, meghozatalára, a feladatok aprólékos megszervezésére és következetes végrehajtására,
- egyedi és összetett szakmai kérdések elemzésének, komplex szakértői értékelésének elvégzésére, írásos és szóbeli formában hatásos kommunikációra,

– idegen nyelvi ismereteik birtokában a nemzetközi szervezetek, intézmények tevékenységéhez történő kapcsolódásra,

– önműveléssel és önfejlesztés útján szaktudásának fejlesztésére, az ismeretek átadására,

– a szakmai kultúra és etika értékrendjének megőrzésére, továbbadására.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek:

- kreativitás, kombinatív gondolkodás, autonómia,
- probléma felismerő, elemző és megoldó készség, döntésképeség,
- konspirációs és szerepjátszó képesség, széles viselkedésrepertoár,
- intuíció és módszeresség, jó memória,
- információ feldolgozási képesség,
- kommunikációs készség, empátiakészség, bizalomteremtés képessége,
- stressztűrés, mentális egészség, fizikai állóképesség, pszichés teherbíró képesség,
- elkötelezettség, önbizalom, önkontroll,
- alkalmasság az együttműködésre, igény a minőségi munkavégzésre,
- alkalmasság a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására.

8. *A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:*

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

– társadalomtudományi alapismeretek: 15–25 kredit

biztonságpolitikai ismeretek, nemzetközi- és államigazgatási jog, politikaelmélet, szociológiai ismeretek, vezetés- és szervezéselmélet, emberierőforrás-fejlesztés és gazdálkodás, közgazdaságtan, hadtudományi ismeretek, kutatás módszertan;

8.2. A szakmai törzsanyag kötelező ismeretkörei: 40–50 kredit

nemzetbiztonsági szakmai ismeretek, hírszerzés, szakági jogi ismeretek, idegen titkosszolgálatok, elektronikai hadviselés és információs műveletek, biztonsági stratégiák és rendszerek, a 21. század biztonsági kihívásai, katonai- és békeműveletek nemzetbiztonsági aspektusai, információk elemzése, értékelése és védelme, rendvédelmi szakmai ismeretek, a szakszolgálati tevékenység rendszere, közszolgálati és szakmai etika;

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 25–40 kredit

differenciált szakmai ismeretek:

diplomáciai és protokoll ismeretek, NATO tanulmányok, válságkörzetek kutatása, védelmi tervezés, a védelmi igazgatás rendszere, a nemzetbiztonsági szolgálatok és rendvédelmi szervek gazdálkodása és humán tevékenység-

ge, nemzetközi szakmai kapcsolatok, speciális mentálhigiénés ismeretek, speciális vezetéspszichológiai ismeretek és tréning, kommunikációs ismeretek és tréning, civil-katonai kapcsolatok, haditechnikai kutatás és fejlesztés;

diplomamunka 20 kredit

9. A képzéshez kapcsolt gyakorlat követelményei:

A szakmai gyakorlat időtartamát a felsőoktatási intézmény tanterve határozza meg.

10. Idegennyelv-ismeret követelményei:

A mesterfokozat megszerzéséhez államilag elismert, legalább felsőfokú C típusú nyelvvizsga letétele vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges bármely olyan élő idegen nyelvből, amelyen a szakmának tudományos szakirodalmá van.

11. A mesterképzésbe való felvétel feltételei:

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 60 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

- társadalomtudományi ismeretek (20 kredit): biztonságpolitikai ismeretek, jogi (alkotmányjogi, nemzetközi és hadijogi, államigazgatási jogi, büntetőjogi, büntető eljárásjogi, polgári jogi) ismeretek, politikaelmélet, pszichológia, pedagógia, szociológia, vezetés- és szervezésemélet, hadtudományi ismeretek, bűnügyi tudományok;

- szakmai ismeretek (40 kredit): nemzetbiztonsági szakmai és speciális ismeretek, szakági jogi ismeretek, idegen titkosszolgálati ismeretek, rendvédelmi ismeretek.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 30 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

4. KATONAI VEZETŐI MESTERKÉPZÉSI SZAK

1. Mesterképzési szak megnevezése: katonai vezetői

2. A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: mesterfokozat (magister, master; rövidítve: MSC)

- szakképzettség: okleveles katonai vezető

- a szakképzettség angol nyelvű megjelölése: Military Leader

3. Képzési terület: nemzetvédelmi és katonai.

4. A mesterképzésbe történő belépésnél előzményként elfogadott szakok:

4.1. Teljes kreditérték beszámításával vehetők figyelembe: a katonai vezetői alapképzési szak, a főiskolai szintű katonai vezetői szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: a katonai gazdálkodási, a had- és biztonságtechnikai mérnöki.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: azok a legalább alapfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szolgáló ismeretek összevetése alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. A képzési idő félévekben: 3 félév.

6. A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma: 90 kredit

6.1. Az alapozó ismeretekhez rendelhető kreditek száma: 10–20 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 20–30 kredit

6.3. A differenciált szakmai anyaghoz, illetve szakirányhoz rendelhető kreditek száma a diplomával együtt: 40–45 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditek száma: 15 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi tanterv szerint legalább 30%.

7. A mesterszak képzési célja, az elsajátítandó szakmai kompetenciák:

A fegyveres erők számára olyan hivatásos, szerződéses és önkéntes tartalékos parancsnoki (vezetői) állományú tisztek (katonai szakemberek) képzése, akik az elsajátított korszerű hadtudományi, vezetés- és szervezéstudományi, társadalomtudományi, természettudományi, műszaki tudományi elméleti és gyakorlati módszertani ismereteik, szakmai képességeik, továbbá legalább egy idegen nyelv ismerete birtokában képesek – békében és háborúban egyaránt – szakterületüket magas szinten művelni, a rájuk bízott katonai szervezeteket vezetni, katonai, szakmai feladataikat maradéktalanul megoldani. Megfelelnek a katonai szövetségi rendszerben a katonai vezetők részére előírt feltételeknek és képesek feladataikat e rendszer keretei között ellátni.

- a) A mesterképzési szakon szerzhető ismeretek:
- társadalomtudományi és hadtudományi elméleti és gyakorlati szakismeretek,
 - általános és katonai szakterületen alkalmazható vezetéselméleti és alkalmazott pszichológiai ismeretek,
 - államigazgatási, nemzetközi közjogi és hadijogi szabályok alapvető ismeretei,
 - a kutatáshoz és/vagy tudományos munkához szükséges, széles körben alkalmazható problémamegoldó technikák ismerete,
 - a globális társadalmi és gazdasági folyamatok ismerete.
- b) A mesterképzési szakon végzettek alkalmasak:
- széles körű általános műveltség és társadalomtudományi ismeretek alapján eligazodásra a nemzetközi, a társadalmi és politikai eseményekben és jelenségekben,
 - a honvédség, illetve saját tevékenységük törvényi, jogi alapjainak átfogó megértésére,
 - a vezetéstechnológiai ismeretek és technika alkalmazására,
 - a megszerzett korszerű hadművelési-harcászati ismeretek birtokában a kialakult helyzet elemzésére, döntések előkészítésére és meghozatalára,
 - vezetői ismereteik, jártasságuk, valamint szakmai tudásuk birtokában a rájuk bízott szervezet tevékenységének megtervezésére, megszervezésére és folyamatos irányítására, a szervezet tevékenységében való hatékony részvételre,
 - minden konkrét helyzetben a helyi célok és teendők körütekintő kialakítására, a végrehajtás feltételeinek biztosítására,
 - az alárendeltek tevékenységeinek, feladatainak megalapozott, előrelátó és a gyakorlatban végrehajtható meghatározására, a végrehajtás koordinálására, hatékony ellenőrzésére,
 - katonai feladatok végrehajtása érdekében érdemi együttműködés megvalósítására a fegyveres testületek, a polgári szervek vezetőivel (képviselőivel),
 - technikai ismereteik alapján a haditechnikai eszközök korszerűségének, harcászati alkalmazásuk technikai korlátainak megítélésére,
 - az irányított szervezet munkájának (tevékenységének), gyakorlati problémáinak tudományos igényű és tudományos módszerekkel történő elemzésére, megoldására, a szervezet munkájának korszerűsítésére,
 - a hivatásos tiszta számára előírt fizikai edzettség és állóképesség követelményeinek folyamatos teljesítésére,
 - az összhaderőnemi műveletek, illetve saját tevékenységük törvényi, jogi alapjainak megértésére,
 - a vezetés technológiai ismeretek és technika alkalmazására, a különböző szintű harcászati szimulációs rendszerek működési feltételeinek, valamint az alárendeltek tevékenységének begyakorlásához szükséges feltételek biztosítására, összhaderőnemi műveleti gyakorlatok előkészítésére, levezetésére,

- megszerzett korszerű hadművelési, harcászati ismereteik birtokában a kialakult helyzet elemzésére, a harcászati hadművelési döntések előkészítésére, meghozatalára összhaderőnemi háborús és nem háborús katonai műveletek során,
 - vezetői ismereteik, jártasságuk, valamint szakmai tudásuk birtokában az összhaderőnemi műveletekben részt vevő haderőnemek harcászati aegységei, egységei, magasabb-egységei, hadművelési magasabbegységei, valamint az alkalmi harci, hadművelési kötelékek tevékenységének megtervezésére, megszervezésére és folyamatos irányítására,
 - az alárendeltek feladatainak megalapozott, előrelátó és a gyakorlatban végrehajtható meghatározására, a végrehajtás koordinálására, hatékony ellenőrzés végrehajtására és a végrehajtók segítésére,
 - a feladatok végrehajtása érdekében az együttműködés megszervezésére és folyamatos fenntartására összhaderőnemi háborús és nem háborús műveletek során,
 - az összhaderőnemi műveletek elméleti és gyakorlati problémáinak tudományos igényű és tudományos módszerű elemzésére, megoldására, a katonai szervezetek munkájának korszerűsítésére.
- c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek:
- kreativitás, rugalmasság, autonómia,
 - probléma felismerő és megoldó készség,
 - intuíció és módszeresség,
 - tanulási készség és jó memória,
 - széles műveltség,
 - információ feldolgozási képesség,
 - környezettel szembeni érzékenység,
 - elkötelezettség és igény a minőségi munkára,
 - a szakmai továbbképzéshez szükséges pozitív hozzáállás,
 - kezdeményezés, személyes felelősségvállalás és gyakorlás, döntéshozatal,
 - alkalmasság az együttműködésre, a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására.

8. A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök: 10–20 kredit

filozófia és kultúrtörténet, etika, közgazdaságtan, politikaelmélet, jogtudományi ismeretek, európa tanulmányok, államigazgatási ismeretek, katonai szociológia, vezetéspszichológia elmélet és tréning, biztonságpolitika, vezetés- és szervezésemélet;

8.2. A szakmai törzsanyag kötelező ismeretkörei: 20–30 kredit

hadművészet története, hadtudományi ismeretek, katonai térképészeti és geoinformatikai ismeretek, katonaföldrajz, logisztika, védelmi tervezés, haditechnika, katonai műveletek elmélete és gyakorlata, információs műveletek;

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 40–45 kredit

differenciált szakmai ismeretek:

összhaderőnemi műveletek elmélete és gyakorlata, hadászat, összhaderőnemi hadművelet-elmélet, harcászat, katonai metodika, katonai vezetéselmélet és gyakorlat; diplomamunka: 15 kredit

9. *A képzéshez kapcsolt szakmai gyakorlat követelményei:*

A szakmai gyakorlat időtartamát a felsőoktatási intézmény tanterve határozza meg.

10. *Idegennyelv-ismeret követelményei:*

A mesterfokozat megszerzéséhez egy idegen nyelvből államilag elismert középfokú C típusú katonai szaknyelvi, vagy azzal egyenértékű STANAG 2.2.2.2. nyelvvizsga szükséges bármely olyan élő idegen nyelvből, amelyen a szakmának tudományos szakirodalma van.

11. *A mesterképzésbe való felvétel feltételei:*

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 70 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

– alapozó ismeretek (20 kredit): katonaföldrajzi ismeretek, információs műveletek; vezetés- és szervezéselmélet ismeretkörei; katonapszichológia, katonapedagógia;

– szakmai ismeretek (50 kredit): hadtudományi alapismeretek, harcászat szakmai ismeretek, katonai műveletek alapjai ismeretek, haditechnika.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 40 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

5. BÜNTETÉS-VÉGREHAJTÁSI VEZETŐ MESTERKÉPZÉSI SZAK

1. *A mesterképzési szak megnevezése:* büntetés-végrehajtási vezető

2. *A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)

– szakképzettség: okleveles büntetés-végrehajtási vezető

– a szakképzettség angol nyelvű megjelölése: Prison Case Manager

3. *Képzési terület:* nemzetvédelmi és katonai

4. *A mesterképzésbe történő belépésnél előzményként elfogadott szakok:*

4.1. Teljes kreditérték beszámításával vehető figyelembe: a büntetés-végrehajtási nevelő alapképzési szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: a katonai vezetői, a biztonság és védelempolitikai; a védelmi igazgatási, a rendészeti igazgatási.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok a legalább alap- vagy mesterfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai vagy egyetemi szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szolgáló ismeretek összevetése alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. *A képzési idő félévekben:* 4 félév

6. *A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma:* 120 kredit

6.1. Az alapozó ismeretekhez rendelhető kreditek száma: 35–50 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditérték: 18–30 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditérték a diplomamunkával együtt: 50–70 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 20 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi tanterv szerint legalább 30%.

7. *A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan, a büntetés-végrehajtás területén dolgozó vezetők képzése, akik korszerű, alkalmazott társadalomtudományi ismeretek elsajátításával képesek a zárt, szervezeti intézményi keretekhez igazodó problémamegoldó technikák kialakítására. Képesek továbbá az adott intézmény szervezeti és formai sajátosságaihoz igazodó személyközpontú vezetési stílus kialakítására, a szervezet érdekében történő külső és belső kommunikációra; a szervezeti kultúra és értékrend megőrzésére, alkalmazására és továbbfejlesztésére. Elsajátítják a tudományos kutatás végzéséhez szükséges alapismereteket, annak érdekében, hogy képesek legyenek tanulmányaikat PhD képzés keretében folytatni.

a) A mesterképzési szakon szerorzhető ismeretek:

- a büntetés-végrehajtás és intézményrendszerének működéséhez kapcsolódó szervezetelméleti és gyakorlati ismeretek,

- a zárt intézményi vezetési feladatok ellátáshoz szükséges vezetelméleti, valamint alkalmazott pszichológiai és szociológiai ismeretek,

- a büntetés-végrehajtás nemzetközi rendszerének összehasonlító vizsgálatához szükséges módszertani ismeretek,

- a szakma gyakorlásához szükséges jogi, intézmény-történeti és magatartástudományi ismeretek,

- a döntés-előkészítéshez szükséges alkalmazói szintű informatikai és döntélméleti ismeretek,

- a zárt intézmények külső és belső kommunikációjához szükséges kommunikációs stratégiák, tárgyalástechnikák,

- a hadtudományi kutatáshoz vagy tudományos kutatói szemlélethez szükséges társadalomstatisztikai módszerek,

- büntetés-végrehajtáshoz kapcsolódó biztonságpolitikai és nemzetközi jogi ismeretek,

- integrált ismeretek a szociológia, pszichológia, alkalmazott kommunikációelmélet a jogi ismeretek és a biztonságstudományok területéről.

b) A mesterképzési szakon végzettek alkalmasak:

- a megszerzett tudás alkalmazására és gyakorlati hasznosítására, problémamegoldó technikák felhasználására,
- a tudományágban megszerzett szakmai tapasztalat interdiszciplináris területeiről származó szakmai információk, felmerülő új problémák, új jelenségek feldolgozására,

- a vezetői tevékenységgel együtt járó, helytálló állásfoglalás meghozására, a döntések meghozatalára, következtetések levonására,

- a megoldandó problémák megértésére és megértetésére, a problémák korszerű, eredeti módon történő megoldására,

- a vezetési területéhez tartozó feladatok önálló és szakmailag magas szinten történő megtervezésére és végrehajtására,
- szervezete működtetésével kapcsolatos általános, tudományos törvényszerűségek megértésére, ismereteinek önművelés útján történő fejlesztésére,

- a büntetés-végrehajtási intézmények szervezeti struktúrájának, vezetési kultúrájának és a vonatkozó rendszabályok naprakész ismerete alapján vezetéstudományi és jogtudományi ismeretek hatékony alkalmazására.

c) A szakképzés gyakorlásához szükséges személyes adottságok és készségek:

- problémafelismerő és -megoldó képesség,

- tanulási készség,

- információfeldolgozási képesség,

- empátia és személyközpontúság az emberi problémák megoldásában,

- hatékony konfliktuskezelő képesség,

- elkötelezettség és igény a minőségi munkára,

- kezdeményezés, személyes felelősségvállalás képessége,

- alkalmasság az együttműködésre, csoportközi kapcsolatok hatékony kialakítására és csoport vezetésére,

- a büntetés-végrehajtási intézményrendszerben történő humán erőforrások minőségi fejlesztésére való törekvés,

- szakmai együttműködésre való képesség.

8. A mesterfokozat és a szakképzés szempontjából meghatározó ismeretkörök:

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök: 35–50 kredit

büntetés-végrehajtás története, európai büntetés-végrehajtási jog, nemzetközi és emberi jogi normák és elvárások, a büntetés-végrehajtás törvényességének felügyelete és külső kontrollja, nemzetközi kapcsolatok, nemzeti és nemzetközi biztonság, emberi erőforrás gazdálkodás, vezetési, irányítási stratégiák, közkapcsolatok PR, társadalomstatisztika, döntés-előkészítés matematikai és informatikai támogatása;

8.2. A szakmai törzsanyag kötelező ismeretkörei: 18–30 kredit

vezetés- és döntépszichológia, vezetői készségfejlesztő tréning, zárt korrekciós intézetek szociológiai elemzése;

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 50–70 kredit

differenciált szakmai ismeretek:

intézeti környezet és folyamatszervezés, büntetés-végrehajtási intézményi stratégiák, tárgyalástechnikai tréning, reszocializációs módszerek, a deviancia kultúrtörténete, kríziskommunikáció, csoportpszichológiai ismeretek;

diplomamunka: 20 kredit

9. A képzéshez kapcsolódó gyakorlat követelményei:

A szakmai gyakorlat időtartamát a felsőoktatási intézmény tanterve határozza meg.

10. Idegennyelv-ismeret követelményei:

A mesterfokozat megszerzéséhez egy nyelvből államilag elismert legalább középfokú C típusú, valamint egy másik nyelvből alacsony fokú C típusú nyelvvizsga letétele szükséges bármely olyan élő idegen nyelvből, amelyen a szakmának megfelelő tudományos szakirodalom van.

11. A mesterképzésbe való felvétel feltételei:

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 60 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

- társadalomtudományi ismeretek (20 kredit): pedagógia, szociálpedagógia, andragógia, pszichológia, szervezetszociológia, politikaelmélet, alkotmányjog, büntetőjog;
- gazdasági és magatartástudományi ismeretek (15 kredit): közgazdaságtan, vezetés- és szervezéselmélet,

foglalkoztatáspolitikai, szociálpolitika, személyiség lélektan, szociálpedagógia, egészségpedagógia, fejlődéslélektan, társadalmi beilleszkedés kérdései, készségfejlesztő tréning, deviáns viselkedés pszichológiája, életvezetési tanácsadás, drogismeretek, öndestrukción megelőzési ismeretek;

– informatikai ismeretek (10 kredit): informatikai alapismeretek;

– jogi ismeretek (5 kredit): jogi alapismeretek, munkajogi ismeretek, alkotmányjogi ismeretek;

– kriminálpszichológiai, pszichopatológiai ismeretek (10 kredit): deviáns viselkedés pszichológiája, deviáns viselkedés szociológiája, pszichopatológiai ismeretek, deviáns fejlődés pszichológiája, társadalmi beilleszkedés, visszailleszkedés kérdései.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 30 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

6. HATÁRRENDÉSZETI ÉS -VÉDELMI VEZETŐI MESTERKÉPZÉSI SZAK

1. *A mesterképzési szak megnevezése:* határrendészeti és -védelmi vezetői

2. *A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)

– szakképzettség: okleveles határrendészeti és -védelmi vezető

– a szakképzettség angol nyelvű megjelölése: Manager of Border Policing and Protection

3. *Képzési terület:* nemzetvédelmi és katonai

4. *A mesterképzésbe történő belépésnél előzményként elfogadott szakok:*

4.1. Teljes kreditérték beszámításával vehető figyelembe: a határrendészeti és -védelmi vezetői alapképzési szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: a rendészeti igazgatási alapképzési szak.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok a legalább alapfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai szintű alapképzési szakok, amelyeket a kredit megállapításának

alapjául szolgáló ismeretek összevetése alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. *A képzési idő félévekben:* 4 félév

6. *A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma:* 120 kredit

6.1. Az alapozi ismeretekhez rendelhető kreditek száma: 15–25 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 30–40 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 50–60 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 20 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi tanterv szerint legalább 30%.

7. *A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A Határőrség (rendvédelmi szervek) számára hivatásos (vezetői) állományú tisztek és vezetők képzése, akik az elsajátított korszerű jogtudományi, rendvédelmi, vezetés- és szervezéstudományi, társadalomtudományi, természettudományi, műszaki tudomány elméleti és gyakorlati módszertani ismereteik, szakmai képességeik, továbbá legalább egy idegen nyelv középfokú ismerete birtokában képesek a szakterületüket magas szinten művelni, a rájuk bízott szervezeteket vezetni, szakmai feladataikat nemzetközi szövetségi rendszerek keretében, illetve a rendvédelmi szféra különböző területein (az alkotmányos rend különböző állapotai idején) is megoldani. A szakon végzett tisztek feleljenek meg az egységes európai szövetségi rendszerben a rendvédelmi, kiemelten határrendészeti vezetők részére előírt feltételeknek, valamint legyenek képesek feladataikat e rendszer keretei között ellátni.

a) *A mesterképzési szakon szerezhető ismeretek:*

– a szakmához kötött elméleti és gyakorlati ismeretek,

– általános és rendvédelmi vezetői ismeretek,

– biztos alkalmazói szintű ismeretek a határrendészet valamennyi területén,

– a vezetői tevékenységhez kapcsolódó alkalmazói jogi ismeretek,

– vezetői informatikai rendszerek ismerete,

– a globális társadalmi és gazdasági folyamatok ismerete.

b) *A mesterképzési szakon végzettek alkalmasak:*

– a határrendészet és a rendvédelmi szféra különböző területein szakmai feladataik végrehajtására,

– az egyes szakterületeken szakirányítói és vezetői feladatok ellátására,

– a különböző szervezetek közötti együttműködés megszervezésére és irányítására az alkotmányos rend különböző állapotai idején,

– központi és területi szinteken a határrendészeti igazgatási, a határőr bünyügyi és felderítő tevékenység, a rendvédelem, kiemelten a határrendészet általános szakirányítására,

– a központi és területi szervek erőinek és eszközeinek vezetésére,

– a Határőrség központi, területi és helyi szervei tevékenységének megtervezésére, megszervezésére és vezetésére, az előírt okmányok vezetésére, az alárendelt állomány szakszerű felkészítésére,

– a megszerzett tudás alkalmazására és gyakorlati hasznosítására, a problémamegoldó technikák felhasználására,

– a tudományágban megszerzett szakmai tapasztalat ismereti hatáiról származó információk, felmerülő új problémák, új jelenségek feldolgozására,

– a lehetőségek szerint helytálló bírálat vagy vélemény megfogalmazására, döntéshozásra, következtetések levonására,

– a megoldandó problémák megértésére és megoldására, eredeti ötletek felvetésére,

– a tanulmányi területen az ismeretek rendszerezett megértésére és elsajátítására,

– az egyéni tudás, ismeret elmélyítésére, bővítésére, törvényszerűségek megértésére, önművelésre, önfejlesztésre.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek:

– kreativitás, rugalmasság, autonómia;

– elemző készség;

– probléma felismerő és megoldó készség;

– gyors döntési képesség;

– intuíció és módszeresség;

– tanulási készség;

– magas szintű általános és szakmai műveltség;

– széles látókör;

– információ feldolgozási képesség;

– környezettel szembeni érzékenység;

– elkötelezettség és igény a minőségi munkára;

– integrált ismeretek birtoklása a határrendészet, idegenrendészet, bünyügy szakterületeiről, a különböző szolgálati ágak, szolgálatok és szakszolgálatok tevékenységéről.

– kezdeményezés, személyes felelősségvállalás és gyakorlás, döntéshozatal;

– alkalmasság az együttműködésre, a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására;

8. *A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:*

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

Alapozó ismeretek: 15–25 kredit

biztonságpolitika, európai uniós ismeretek, rendvédelem-tudományi alapismeretek, szervezet szociológia, szervezet pszichológia, politikaelmélet, közgazdaságtan, logisztika, térinformatika;

8.2. A szakmai törzsanyag kötelező ismeretkörei: 30–40 kredit

rendvédelem, a határrendészet elmélete és szakirányítása, a rendvédelmi szervek és humánerőforrás gazdálkodásuk, vezetés- és szervezéselmélet, rendvédelmi informatika, bünyügyi és felderítő tevékenység elmélete és szakirányítása;

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 50–60 kredit

differenciált szakmai ismeretek:

határrendészeti igazgatás, a határrendészet jogi szabályozása, vezető szervek felkészítése és munkamódszertana, minőségügyi ismeretek, kriminológia, kriminalisztika, biztonságföldrajz, migrációs földrajz, retorika és tárgyalásmódszertan, kommunikáció kultúra, térinformatika;

diplomamunka: 20 kredit

9. *A képzéshez kapcsolt gyakorlat követelményei:*

A szakmai gyakorlat időtartamát a felsőoktatási intézmény tanterve határozza meg.

10. *Idegennyelv-ismeret követelményei:*

A mesterfokozat megszerzéséhez államilag elismert, legalább középfokú C típusú nyelvvizsga letétele vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges bármely olyan élő idegen nyelvből, amelyen az adott szakmának tudományos szakirodalma van.

11. *A mesterképzésbe való felvétel feltételei:*

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 60 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

– jogi és vezetési ismeretek (20 kredit): büntetőjogi, büntetőeljárás jogi, szabálysértési jogi, közigazgatási jogi ismeretek, vezetés- és szervezéselmélet, humánszervezési ismeretek;

– határrendészeti ismeretek (40 kredit): határőrizet, határforgalom-ellenőrzés, határrendészeti igazgatás, határrendészet jogi szabályozása, bünyügyi és felderítő ismeretek, idegenrendészeti és szabálysértési ismeretek, határvédelmi ismeretek.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 30 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

III. MŰSZAKI KÉPZÉSI TERÜLET

1. ANYAGMÉRNÖKI MESTERKÉPZÉSI SZAK

1. A mesterképzési szak megnevezése: anyagmérnöki

2. A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

- végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)
- szakképzettség: okleveles anyagmérnök
- a szakképzettség angol nyelvű megjelölése: Materials Engineer.

3. Képzési terület: műszaki

4. A mesterképzésbe történő belépésnél előzményként elfogadott szakok:

4.1. Teljes kreditérték beszámításával vehetők figyelembe: az anyagmérnöki alapképzési szak, az anyagmérnöki, illetve a kohómérnöki főiskola szintű alapképzési szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: az energetikai mérnöki, a faipari mérnöki, a gépészmérnöki, az ipari termék és formatervezői, a vegyészmérnöki, a villamosmérnöki, valamint a természettudományi szakcsoportból a kémia és a környezettan alapképzési szak.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok az alap- vagy mesterfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szolgáló ismeretek összevetése alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. A képzési idő félévekben: 4 félév

6. A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma: 120 kredit

6.1. Az alapozó ismeretekhez rendelhető kreditek száma: 36–56 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 10–30 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 46–60 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 20 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi tanterv szerint legalább 30%.

7. A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan mérnökök képzése, akik a műszaki anyagok (fémek és ötvözeik, kerámiák és szilikátok, polimerek és műanyagok, illetve az ezekből összeállított kompozitok, új funkcionális anyagok) szerkezetével, tulajdonságaival, viselkedésével foglalkozó alaptudományokban szerzett ismereteik birtokában képesek ezen anyagok gyártási, alakítási és feldolgozási technológiáinak tervezésére és azok fejlett technológiai színvonalon való működtetésére, a szakterülethez kapcsolódó szervezési és irányítási feladatok rendszerszerű végzésére, az anyagmérnöki célú kutatási-fejlesztési feladatok ellátására, koordinálására, tanulmányaik PhD képzés keretében való folytatására.

a) A mesterképzési szakon szerezhető ismeretek:

- az anyagtudomány területén az elméleti és gyakorlati ismeretek rendszerezett megértése és elsajátítása,
- a globális társadalmi és gazdasági folyamatok ismerete;
- az anyagmérnöki szakmához kötött manualitás, mérési készség – ezek laboratóriumi szintű használata,
- vezetői ismeretek,
- a környezetvédelem, a minőségügy, a fogyasztóvédelem, a termékfelelősség, a munkahelyi egészség és biztonság, a műszaki és gazdasági jogi szabályozás, valamint a mérnöketika alapvető ismeretei,
- alkalmazói szintű ismeretek a számítógépes kommunikációban és elemzésben,
- a kutatáshoz vagy tudományos munkához szükséges, széles körben alkalmazható problémamegoldó technikák ismerete

b) A mesterképzési szakon végzettek alkalmasak:

- az anyagmérnökséggel kapcsolatban fellépő problémák matematikai megfogalmazására, illetve az adódó egyenletek (egyenletrendszerek) analitikai vagy numerikus megoldására,
- az anyaggyártó technológiák működtetése során fellépő kémiai, fizikai, fizikai-kémiai jelenségek és törvényszerűségek alapján a folyamatok adekvát modellezésére,
- a különböző műszaki anyagok között lévő kapcsolatrendszerek alapján az anyagok összetételének, szerkezetének és tulajdonságainak technikai meghatározására, az alkalmazható műszerek ismeretére,
- a különböző műszaki anyagok gyártástechnológiájának kezelésére, az anyaggyártó gépek és berendezések működtetésére,
- az anyagtechnológiák alkalmazására összetett műszaki szerkezetekben, korszerű műszaki és közszükségleti cikkek tervezésében, gyártásában és alkalmazásában,
- anyagmérnöki kérdésekben megalapozott mérnöki állásfoglalás kialakítására, ezen álláspont adekvát kommunikációjára magyar és legalább egy világnyelven,

– áttekinteni vállalati, nemzetgazdasági és nemzetközi szinteken az anyagmérnökséghez tartozó technológiák fejlődési trendjeit, azok mikro- és makrogazdasági kihatásait,

– alapvető menedzseri, kommunikációs, marketing, jogi és pénzügyi ismeretek birtokában, anyaggyártó vállalatok menedzseri feladatainak ellátására.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek

- kreativitás, rugalmasság,
- probléma felismerő és megoldó készség,
- intuíció és módszeresség,
- tanulási készség és jó memória,
- széles körű műveltség,
- információ feldolgozási képesség,
- környezettel szembeni érzékenység,
- elkötelezettség és igény a minőségi munkára.
- a szakmai továbbképzéshez szükséges pozitív hozzáállás,
- kezdeményező, illetve döntéshozatali képesség, személyes felelősségvállalás és annak gyakorlása,
- alkalmasság az együttműködésre, a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására.

8. *A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:*

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

- természettudományos alapismeretek: 26–36 kredit
- matematika, szilárdtest fizika, fluidumok fizikája, mechanikája, kémia, fizikai-kémia, valamint az alapismeretek azon tárgyai, amelyek szakmaspecifikusak;
- gazdasági és humán ismeretek: 10–20 kredit
- vezetési és menedzsment ismeretek, kommunikáció elmélet, marketing, jogi ismeretek, pénzügyi ismeretek, valamint szakmaspecifikus gazdasági és humán ismeretek.

8.2. A szakmai törzsanyag kötelező ismeretkörei: 10–30 kredit

anyagszerkezetten, anyagtulajdonságok, anyagtervezés, polimerek, kerámiák, fémek, kompozitok; valamint szakmaspecifikus szakmai ismeretek.

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 46–60 kredit

- differenciált szakmai ismeretek:
- intézményspecifikus szakirányú ismeretkörök a kerámia- és szilikátmérnöki, a polimermérnöki, a mechanikai-technológiai, a fémtechnológiai, a metallurgiai és öntészeti, a nanoszerkezetű anyagok és technológia, a távközlési és informatikai funkcionális anyagok, a kompozitanyagok, a bio- és intelligens anyagok területéről, a vegyipari technológia, kiegészítve ezt anyag- és szerkezetdiagnosztikai, anyaginformatikai, anyagvizsgálati, automatizálási, energiagazdálkodási, hulladékgazdálkodási, ipari

marketing menedzsment, környezetvédelmi, minőségirányítási specialitásokkal;

diplomamunka: 20 kredit

9. *A képzéshez kapcsolt szakmai gyakorlat követelményei:*

A szakmai gyakorlat időtartama legalább 4 hét, amelyet a felsőoktatási intézmény tanterve határoz meg.

10. *Idegennyelv-ismeret követelményei:*

A mesterfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga letétele vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges bármely olyan élő idegen nyelvből, amelyen az adott szakmának tudományos szakirodalma van.

11. *A mesterképzésbe való felvétel feltételei:*

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 60 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

- természettudományos ismeretek (20 kredit): matematika, fizika, kémia, fizikai kémia;
- gazdasági-humán ismeretek (10 kredit): közgazdaságtan, menedzsment, minőségügy, környezetvédelem, jogi ismeretek;
- anyagtudományi és -technológiai ismeretek (15 kredit): anyagok szerkezete és tulajdonságai, tulajdonság- és szerkezetvizsgálat, anyagkárosodás;
- műszaki ismeretek (15 kredit): műszaki ábrázolás, géprajz, gépszerkezetten, informatika, elektrotechnika, mechanika, mérés technika, műszerezés, automatizálás, energiagazdálkodás.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 30 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

2. KOHÓMÉRNOKI MESTERKÉPZÉSI SZAK

1. *A mesterképzési szak megnevezése:* kohómérnöki

2. *A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)
- szakképzettség: okleveles kohómérnök
- a szakképzettség angol nyelvű megjelölése: Metallurgical Engineer.

3. Képzési terület: műszaki

4. A mesterképzésbe történő belépésnél előzményként elfogadott szakok:

4.1. Teljes kreditérték beszámításával vehetők figyelembe: az anyagmérnöki alapképzési szak, a kohómérnöki főiskola szintű alapképzési szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: a gépészmérnöki, a műszaki földtudományi, a közlekedésmérnöki, a villamosmérnöki, az energetikai mérnöki, a had- és a biztonságtechnikai mérnöki, a vegyészmérnöki, a mérnökinformatikus, a kémia és a környezettan.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok az alap- vagy mesterfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szolgáló ismeretek összevetése alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. A képzési idő félévekben: 4 félév

6. A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma: 120 kredit

6.1. Az alapozó ismeretekhez rendelhető kreditek száma: 36–56 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 10–30 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 46–60 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 20 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi tanterv szerint legalább 30%.

7. A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan mérnökök képzése, akik metallurgiai irányultságú természettudományos, műszaki, gazdasági ismereteik birtokában képesek a földkéregből bányászott ércek és fémtartalmú hulladékok fizikai és kémiai előkészítésére, dúsítására, ezekből fémek, ötvözetek, illetve vegyületeik gazdaságos, környezetvédelmi szempontokat figyelembe vevő kinyerését és tisztítását szolgáló eljárások, valamint a fémek anyagokból termékeket előállító forma-öntészeti, képlékenyalakítási és hőkezelési eljárások technológiáinak kidolgozására, korszerűsítésére, bevezetésük tervezésére és azok fejlett technológiai szín-

vonalú működtetésére, kohómérnöki célú kutatási-fejlesztési feladatok ellátására, koordinálására, tanulmányaik PhD képzés keretében való folytatására.

a) A mesterképzési szakon szerezhető ismeretek:

- a kohómérnöki szakmához kötött elméleti és gyakorlati ismeretek, megfelelő szintű manualitás, mérési készség – ezek laboratóriumi szintű használata,
- a kohászati tudomány területén az ismeretek rendszerezett megértése és elsajátítása,

- vezetői ismeretek,

- alkalmazói szintű ismeretek a számítógépes kommunikációban és elemzésben,

- a környezetvédelem, a minőségügy, a fogyasztóvédelem, a termékfelelősség, a munkahelyi egészség és biztonság, a műszaki és gazdasági jogi szabályozás, valamint a mérnöketika alapvető ismeretei,

- a kutatáshoz vagy tudományos munkához szükséges, széles körben alkalmazható problémamegoldó technikák ismerete,

- a globális társadalmi és gazdasági folyamatok ismerete.

b) A mesterképzési szakon végzettek alkalmasak:

- a metallurgiai problémák matematikai megfogalmazására, az adódó egyenletek (egyenletrendszerek) analitikai vagy numerikus megoldására,

- a metallurgiai technológiák működtetése során fellépő kémiai, fizikai, fizikai-kémiai jelenségek és törvényszerűségek alapján a folyamatok adekvát modellezésére,

- a különböző műszaki anyagok között lévő kapcsolatrendszerek alapján az anyagok összetételének, szerkezetének és tulajdonságainak technikai meghatározására, az alkalmazható műszerek ismeretére,

- különböző fémek, fémötvözetek és fémmátrixú kompozitok gyártástechnológiájának irányítására, az anyaggyártó gépek és berendezések működtetésére,

- kohászati technológiák alkalmazására összetett műszaki szerkezetekben, korszerű műszaki és közszükségleti cikkek tervezésében, gyártásában és alkalmazásában,

- metallurgiai kérdésekben megalapozott mérnöki állásfoglalás kialakítására, ezen álláspont adekvát kommunikációjára mind magyar, mind legalább egy világnyelven,

- áttekinteni vállalati, nemzetgazdasági és nemzetközi szinteken a metallurgiai technológiák fejlődési trendjeit, azok mikro- és makrogazdasági kihatásait,

- alapvető menedzseri, kommunikációs, marketing, jogi és pénzügyi ismeretek birtokában, kohászati vállalatok menedzseri feladatainak ellátására.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek:

- kreativitás, rugalmasság,

- probléma felismerő és megoldó készség,

- intuíció és módszeresség,

- tanulási készség és jó memória,

- széles körű műveltség,

- információ feldolgozási képesség,
- környezettel szembeni érzékenység,
- elkötelezettség és igény a minőségi munkára.
- a szakmai továbbképzéshez szükséges pozitív hozzáállás,
- kezdeményező, illetve döntéshozatali képesség, személyes felelősségvállalás és annak gyakorlása,
- alkalmasság az együttműködésre, a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására.

8. *A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:*

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

természettudományos alapismeretek: 26–36 kredit

matematika, szilárdtest fizika, fluidumok fizikája, mechanikája, kémia, fizikai-kémia, elektrokémia, transzportfolyamatok, valamint az alapismeretek azon tárgyai, amelyek szakmaspecifikusak;

gazdasági és humán ismeretek: 10–20 kredit

vezetési és menedzsment ismeretek, kommunikáció, marketing, jogi ismeretek, pénzügyi ismeretek, valamint szakmaspecifikus a gazdasági és humánismeretek.

8.2. A szakmai törzsanyag kötelező ismeretkörei: 10–30 kredit

fémtan, tüzeléstan, metallurgia, öntészet, képlékenyalakítás, hőkezelés, hegesztés; valamint szakmaspecifikus szakmai ismeretek.

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 46–60 kredit

differentiált szakmai ismeretek:

intézményspecifikus szakirányú ismeretkörök fémelőállítási és hulladékfeldolgozási, fémipari hő- és felületkezelési, képlékenyalakító, öntészeti stb. területekről, kiegészítve ezt anyag- és szerkezetdiagnosztikai, anyaginformaticai, anyagvizsgáló, automatizálási, energiagazdálkodás, hulladékgazdálkodási, ipari marketing menedzsment, környezetvédelmi, minőségirányítási specialitásokkal;

diplomamunka: 20 kredit

9. *A képzéshez kapcsolt szakmai gyakorlat követelményei:*

A szakmai gyakorlat időtartama legalább 4 hét, amelyet a felsőoktatási intézmény tanterve határoz meg.

10. *Idegennyelv-ismeret követelményei:*

A mesterfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga letétele vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges bármely olyan élő idegen nyelvből, amelyen az adott szakmának tudományos szakirodalma van.

11. *A mesterképzésbe való felvétel feltételei:*

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 60 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

– természettudományos ismeretek (20 kredit): matematika, fizika, kémia, fizikai kémia;

– gazdasági-humán ismeretek (10 kredit): közgazdaságtan, menedzsment, minőségügy, környezetvédelem, jogi ismeretek;

– szakmai alapismeretek (15 kredit): metallurgia és öntészet, hőkezelés és képlékenyalakítás, felületkezelés, tüzeléstan – kemencék;

– műszaki ismeretek (15 kredit): fémtan, anyagvizsgálat, géprajz, gépszerkezet, informatika, elektrotechnika, mechanika, mérés-technika, műszerezés automatizálás, energiagazdálkodás.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 30 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

3. FAIPARI MÉRNÖKI MESTERKÉPZÉSI SZAK

1. *A mesterképzési szak megnevezése:* faipari mérnöki

2. *A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)

– szakképzettség: okleveles faipari mérnök

– a szakképzettség angol nyelvű megjelölése: Timber Industry Engineer.

3. *Képzési terület:* műszaki

4. *A mesterképzésbe történő belépésnél előzményként elfogadott szakok:*

4.1. Teljes kreditérték beszámításával vehető figyelembe: a faipari mérnöki alapképzési szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: az anyagmérnöki, a gépészmérnöki, a könnyűipari mérnöki, a műszaki menedzser, az ipari termék és formatervezői.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: azok a legalább alapképzést adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szol-

gáló ismeretek összevetése alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. *A képzési idő félévekben:* 4 félév

6. *A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma:* 120 kredit

6.1. Az alapozó ismeretekhez rendelhető kreditek száma: 30–56 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 10–30 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 46–60 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 30 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi tanterv szerint legalább 30%.

7. *A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan mérnökök képzése a fafeldolgozás, fahasznosítás valamennyi ágazata – fűrészipar, falemezipar, bútorgyártás, fa épületelem, épületasztalos szerkezet gyártás, más faipari késztermékek előállítása – területére. A fafeldolgozással és fahasznosítással összefüggő mérnöki tevékenységhez szükséges műszaki, környezetvédelmi és közgazdasági ismeretekből magas szintű elméleti tudás és gyakorlati készség megszerzése. Az elméleti ismeretek olyan szintű elsajátítása, hogy az arra épülő szakmai képzéssel alkalmasak legyenek a következő évtizedek műszaki fejlődésének alakítására, tanulmányaik PhD képzés keretében való folytatására.

a) A mesterképzési szakon szerezhető ismeretek:

– a szakmához kötött elméleti és gyakorlati ismeretek, az ismeretek megfelelő szintű tervezői és laboratóriumi szintű használata,

– a faipar területén az anyag-, technológiai- és gyártmányismeretek rendszerezett megértése és elsajátítása,

– vezetői ismeretek, valamint a csoportban végzett munka sikerességét támogató tudás,

– alkalmazói szintű ismeretek a számítógépes kommunikációban és elemzésben,

– a környezetvédelem, a minőségügy, a fogyasztóvédelem, a termékfelelősség, a munkahelyi egészség és biztonság, a műszaki és gazdasági jogi szabályozás, valamint a mérnöketika alapvető ismeretei,

– a kutatáshoz vagy tudományos munkához szükséges, széles körben alkalmazható elemző és problémamegoldó technikák ismerete,

– a globális társadalmi és gazdasági folyamatok ismerete.

b) A mesterképzési szakon végzettek alkalmasak:

– a törvényszerűségek, összefüggések megértésére megszerzett tudás alkalmazására és gyakorlati hasznosítására, a problémamegoldó technikák felhasználására,

– a tudományágban megszerzett szakmai tapasztalat ismereti határaitól származó információk, felmerülő új problémák, új jelenségek feldolgozására, a megoldandó problémák megértésére és megoldására, eredeti ötletek felvetésére,

– helytálló bírálat vagy vélemény megfogalmazására, döntéshozásra, következtetések levonására,

– az állapotfelmérés és kockázatelemzés elvégzésére, ezek alapján értékelés és javaslat kidolgozására, komplex faipari feladatok megoldására, új technológiák kifejlesztésére, termelési folyamatok szervezésére és irányítására.

– a műszaki – gazdasági – humán erőforrások kezelésének komplex szemléletére,

– a fafeldolgozással és fahasznosítással összefüggő mérnöki feladatok ellátására szakmailag magas szinten;

– önművelésre, önfejlesztésre, az egyéni tudás, ismeret elmélyítésére, bővítésére.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek:

– kreativitás, rugalmasság,

– probléma felismerő és megoldó készség,

– intuíció és módszeresség,

– tanulási készség és jó memória,

– széles műveltség,

– információ feldolgozási képesség,

– környezettel szembeni érzékenység,

– elkötelezettség és igény a minőségi munkára.

– a szakmai továbbképzéshez szükséges pozitív hozzáállás,

– kezdeményező, illetve döntéshozatali képesség, személyes felelősségvállalás és annak gyakorlása,

– alkalmasság az együttműködésre, a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására.

8. *A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:*

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

természettudományos alapismeretek: 20–36 kredit
alkalmazott matematika, mérnöki fizika, fakémia, elektronika, számítógépes ábrázolás;

gazdasági és humán ismeretek: 10–20 kredit

pénzügyi ismeretek, jogi ismeretek, menedzsment.

8.2. A szakmai törzsanyag kötelező ismeretkörei: 10–30 kredit

gépelemek, fahasznosítás, faszerkezetek védelme, környezetvédelem.

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 46–60 kredit

differenciált szakmai ismeretek:

fa–víz kapcsolat, faforgácsolás elmélete, minőségtervezés, faalapú lemezek, szervesen kötött kompozitok, fűrészipari termelési folyamatok, automatika, ragasztás és felületkezelés, faépületelemek gyártása, vállalatirányítási rendszerek, marketing mérnököknek stb. ismeretekből választható, valamint speciális tantárgyakból;

diplomamunka: 30 kredit

9. *A képzéshez kapcsolt szakmai gyakorlat követelményei:*

A szakmai gyakorlat időtartama legalább 4 hét, amelyet a felsőoktatási intézmény tanterve határoz meg.

10. *Idegennyelv-ismeret követelményei:*

A mesterfokozat megszerzéséhez államilag elismert legalább középfokú C típusú, illetve azzal egyenértékű nyelvvizsga letétele szükséges bármely olyan élő idegen nyelvből, amelyen az adott szakmának tudományos szakirodalma van.

11. *A mesterképzésbe való felvétel feltételei:*

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 80 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

- természettudományos ismeretek (30 kredit):
- matematika (min. 12 kredit), ábrázoló geometria, mechanika, mérnöki fizika, kémia;
- gazdasági és humán ismeretek (10 kredit): közgazdaságtan, vezetésmódszertan, vállalatgazdaságtan, pénzügyi és számviteli ismeretek, marketing, jogi ismeretek, humán ismeretek;
- szakmai ismeretek (40 kredit): informatika, gépszerkezetek, géptan, mérés- és irányítástechnika, logisztika, hőtranszport és termodinamika, faanatómia, faipari alapszerkezetek, fűrészipari technológia, faipari lemez- és lapgyártás, faipari gépek, bútor-, ajtó-, ablakgyártás, faanyagvédelem.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 50 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

4. KÖNNYŰIPARI MÉRNÖKI MESTERKÉPZÉSI SZAK

1. *A mesterképzési szak megnevezése:* könnyűipari mérnöki

2. *A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)
- szakképzettség: okleveles könnyűipari mérnök
- a szakképzettség angol nyelvű megjelölése: Light Industry Engineer.

3. *Képzési terület:* műszaki

4. *A mesterképzésbe történő belépésnél előzményként elfogadott szakok:*

4.1. Teljes kreditérték beszámításával vehető figyelembe: a könnyűipari mérnöki alapképzési szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: a vegyészmérnöki, a faipari mérnöki, az anyagmérnöki, a gépészmérnöki, a műszaki menedzser, az ipari termék és formatervezői.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok az alap- vagy mesterfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai vagy egyetemi szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szolgáló ismeretek összevetése alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. *A képzési idő félévekben:* 4 félév

6. *A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma:* 120 kredit

6.1. Az alapozi ismeretekhez rendelhető kreditek száma: 30–50 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 18–30 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 48–55 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 30 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi tanterv szerint legalább 30%.

7. *A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan mérnökök képzése, akik a könnyűipar szakterületeihez kapcsolódó magas szintű természettudományos és specifikus műszaki ismeretek birtokában képesek az elméletben és a gyakorlatban jelentkező műszaki és szervezési, komplex tervezési, üzemeltetési, fenntartási feladatok ellátására, a műszaki, informatikai, esztétikai ismeretek, valamint az ehhez kapcsolódó készségek

révén alkalmasak a tervezési, a technológiai és a szolgáltatások területén jelentkező feladatok önálló irányítására, felügyeletére, speciális tervezési, fejlesztési és kutatási feladatok elvégzésére. A megszerzett tudás alapját képezi PhD képzés keretében folyó oktatás sikeres folytatására.

a) A mesterképzési szakon szerezhető ismeretek:

– a szakmához kötött elméleti és gyakorlati ismeretek, az ismeretek megfelelő szintű tervezői és laboratóriumi szintű használata,

– a könnyűipar területén az anyag-, technológiai- és gyártmányismeretek rendszerezett megértése és elsajátítása,

– vezetői ismeretek, valamint a csoportban végzett munka sikerességét támogató tudás,

– alkalmazói szintű ismeretek a számítógépes kommunikációban és elemzésben,

– a környezetvédelem, a minőségügy, a fogyasztóvédelem, a termékfelelősség, a munkahelyi egészség és biztonság, a műszaki és gazdasági jogi szabályozás, valamint a mérnöketika alapvető ismeretei,

– a kutatáshoz vagy tudományos munkához szükséges, széles körben alkalmazható elemző és problémamegoldó technikák ismerete,

– a globális társadalmi és gazdasági folyamatok ismerete.

b) A mesterképzési szakon végzettek alkalmasak:

– a törvényszerűségeket, összefüggéseket megértésére, a megszerzett tudás alkalmazására és gyakorlati hasznosítására, a problémamegoldó technikák felhasználására,

– a tudományágban megszerzett szakmai tapasztalat ismereti határaitól származó információk, felmerülő új problémák, új jelenségek feldolgozására, a megoldandó problémák megértésére és megoldására, eredeti ötletek felvetésére,

– helytálló bírálat vagy vélemény megfogalmazására, döntéshozásra, következtetések levonására,

– az állapotfelmérés és kockázatelemzés elvégzésére, ezek alapján értékelés és javaslat kidolgozására, komplex könnyűipari feladatok megoldására, a szakirányon jellemző termékek felső szintű tervezésére, a folyamatok szervezésére és irányítására,

– a műszaki – gazdasági – humán erőforrások kezelésének komplex szemléletére,

– szakmailag magas szinten önállóan megtervezni és végrehajtani feladatokat;

– önművelésre, önfejlesztésre, az egyéni tudás, ismeret elmélyítésére, bővítésére.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek:

- kreativitás, rugalmasság, adaptivitás,
- problémafelismerő és -megoldó készség,
- kommunikációs és konfliktusmegoldási készség,
- intuíció, kitartás, igényesség és módszeresség,
- tanulási készség és jó memória,
- széles körű műveltség,
- információ felismerési és feldolgozási képesség,

– a szakmai továbbképzéshez szükséges pozitív hozzáállás,

– kezdeményező, illetve döntéshozatali képesség, személyes felelősségvállalás és annak gyakorlása,

– alkalmasság az együttműködésre, a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására.

8. *A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:*

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

természettudományos alapismeretek: 20–36 kredit
matematika, mechanika, fizika, alkalmazott kémia, valamint szakmaspecifikus alaptárgyak;

gazdasági és humán ismeretek: 10–14 kredit
vezetési és menedzsment ismeretek, vállalkozási ismeretek, pénzügyi ismeretek, jogi ismeretek, minőségbiztosítás, környezetvédelem, kommunikáció elmélet.

8.2. A szakmai törzsanyag kötelező ismeretkörei: 18–30 kredit

informatika és alkalmazott számítástechnika, technológia ismeretek, terméktervezés, mérés technika, logisztika, anyagszerkezet, minőségirányítás, kísérletek alapján történő optimumkeresés.

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 48–55 kredit

differentiált szakmai ismeretek:

szakmai anyagszerkezet, szakipari technológiák, folyamatok és termékek mérés technikája, folyamat tervezés, számítógéppel támogatott gyártmánytervezés, esztétikai és marketing ismeretek, minőségirányítás és szakmai logisztika stb.;

diplomamunka: 30 kredit.

9. *A képzéshez kapcsolt szakmai gyakorlat követelményei:*

A szakmai gyakorlat időtartama legalább 4 hét, amelyet a felsőoktatási intézmény tanterve határoz meg.

10. *Idegennyelv-ismeret követelményei:*

A mesterfokozat megszerzéséhez államilag elismert legalább középfokú C típusú, illetve azzal egyenértékű nyelvvizsga letétele szükséges bármely olyan élő idegen nyelvből, amelyen az adott szakmának tudományos szakirodalma van.

11. *A mesterképzésbe való felvétel feltételei:*

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 80 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

- természettudományos ismeretek (20 kredit): matematika, mérnöki fizika, kémia, mechanika;
- gazdasági és humán ismeretek (10 kredit): közgazdaságtan, marketing, innováció menedzsment, EU ismeretek;
- anyag- és termékismeretek (25 kredit): terméktervezési ismeretek, anyagtudomány, formatervezés, áruismeret, termékvizsgálatok;
- technológiai és logisztikai ismeretek (25 kredit): műszaki ábrázolás, gépszerkezetek, ipari technológia és logisztika, informatika és alkalmazott számítástechnika, folyamatok mérés-technikája, minőségirányítás, fogyasztóvédelem.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 50 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

5. KÖRNYEZETMÉRŐKÉPZÉSI SZAK

1. *A mesterképzési szak megnevezése:* környezetmérnöki

2. *A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)
- szakképzettség: okleveles környezetmérnök
- a szakképzettség angol nyelvű megjelölése: Environmental Engineer.

3. *Képzési terület:* műszaki

4. *A mesterképzésbe történő belépésnél előzményként elfogadott szakok:*

4.1. Teljes kreditérték beszámításával vehető figyelembe: a környezetmérnöki alapképzési szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: a vegyészmérnöki, a biomérnöki, a műszaki földtudományi mérnöki.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok az alap- vagy mesterfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai vagy egyetemi szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szolgáló ismeretek összevetése alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. *A képzési idő félévekben:* 4 félév

6. *A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma:* 120 kredit

6.1. Az alapoató ismeretekhez rendelhető kreditek száma: 30–56 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 10–30 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 46–60 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 25 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi tanterv szerint legalább 30%.

7. *A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan korszerű természettudományos, ökológiai, műszaki, közgazdasági és irányítási ismeretekkel rendelkező környezetmérnökök képzése, akik képesek a meglévő, ill. potenciális környezeti veszélyek azonosítására, felmérésére, a környezeti károk megelőzésére, ill. csökkentésére, továbbá kárelhárítási projektek irányítására. Megfelelő technológiai megoldásokat dolgoznak ki és alkalmaznak a környezeti szennyezések megelőzésére. A végzett okleveles környezetmérnökök PhD képzésen folytathatják tanulmányaikat.

a) *A mesterképzési szakon szerezhető ismeretek:*

- a környezetvédelmi szakmához kötött elméleti és gyakorlati ismeretek, azoknak megfelelő szintű elméleti és gyakorlati alkalmazása,

- a képzés szakterületén az alapvető kutatási irányok, valamint az alapvető gyakorlati módszerek és megoldások mélyreható ismerete, önálló kutatás-fejlesztési készség,

- a kutatáshoz vagy tudományos munkához szükséges, széles körben alkalmazható problémamegoldó technikák ismerete,

- környezetvédelmi vizsgálatok (környezeti analitika, monitorozás) végzése,

- elemző, értékelő készség a környezettel kapcsolatos műszaki, gazdasági és társadalmi hatások, kapcsolatok vonatkozásában,

- országos és regionális jelentőségű koncepciók és programok környezetre gyakorolt hatásainak vizsgálata és értékelése,

- a szakterülethez kapcsolódó aktuális tudományos munkák ismerete, kritikus értékelése, a megszerzett ismeretek kreatív alkalmazása,

- környezeti elemek és rendszerek mennyiségi és minőségi jellemzőinek vizsgálatára mérési tervek összeállítása, azok kivitelezése és az adatok értékelése,

- a fenntartható fejlődést biztosító technikák, technológiák felhasználásának ismerete, optimális megválasztása, irányítása,

- a környezetvédelem, a minőségügy, a fogyasztóvédelem, a termékfelelősség, a munkahelyi egészség és biztonság, a műszaki és gazdasági jogi szabályozás, valamint a mérnöketika alapvető ismeretei.

b) A mesterképzési szakon végzettek alkalmasak:

- vízellátási, vízkezelési és szennyvíztisztítási technológiák tervezésére és irányítására,

- levegőtisztaság-védelmi technológiák tervezésére és működtetésére,

- kommunális és veszélyes hulladékok kezelési technológiáinak tervezésére és irányítására,

- kommunikációs és kooperációs készségük birtokában az állami (hatósági), önkormányzati és társadalmi, valamint civil szervezetek környezetvédelmi munkájának és akcióinak összehangolásában, irányításában való részvételre,

- aktív részvételre a környezet védelmét koordináló központi és helyi igazgatási szervek tevékenységében,

- közigazgatási, önkormányzati környezetvédelmi hatósági, ellenőrzési, szakértői munkakörök ellátására,

- önkormányzati környezetvédelmi tevékenység szervezésére, irányítására,

- részvételre a környezetvédelmi szakértői, tanácsadói, döntés-előkészítési munkában,

- települési környezetvédelmi koncepció készítésére,

- vezetői ismeretek alkalmazására;

- környezetvédelmi eljárások (műveletek, berendezések, készülékek) tervezésére, kiválasztására, tesztelésére, az üzemvitel ellenőrzésére, szaktanácsadásra,

- talajvédelmi technológiák tervezésére és irányítására,

- környezetközponitú irányítási rendszerek kiépítésére,

- környezeti hatástanulmányok, felülvizsgálatok irányítására, elkészítésére,

- a megszerzett tudás alkalmazására és gyakorlati hasznosítására, a problémamegoldó technikák felhasználására,

- a tudományágban megszerzett szakmai információk, felmerülő új problémák, új jelenségek feldolgozására,

- a lehetőségek szerinti helytálló bírálatok vagy vélemények megfogalmazására, döntéshozatalra, következtetések levonására,

- a problémák megértésére és megoldására, eredeti ötletek felvetésére,

- önművelésre, önfejlesztésre, az ismeretek elmélyítésére, bővítésére,

- ismereteik alapján a hazai és nemzetközi műszaki és természettudományos szakmai munkába, közéleti tevékenységbe bekapcsolódni, abban alkotó módon közreműködni,

- tanulmányaikat PhD szinten folytatni.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek:

- kreativitás, rugalmasság,

- problémafelismerő és -megoldó készség,

- intuíció és módszeresség,

- tanulási készség és jó memória,

- széles körű műveltség,

- információfeldolgozási képesség,

- környezettel szembeni érzékenység,

- elkötelezettség és igény a minőségi munkára,

- pozitív hozzáállás a szakmai továbbképzéshez,

- kezdeményező, illetve döntéshozatali képesség, személyes felelősségvállalás,

- alkalmasság az együttműködésre, a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására.

8. A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

természettudományos alapismeretek: 20–36 kredit

matematika, fizika, kémia, biológia, ökológia és természetvédelem, földtudományi ismeretek;

gazdasági és humán ismeretek: 10–20 kredit

gazdaságtan, menedzsment, államigazgatási és jogi ismeretek, kommunikáció.

8.2. A szakmai törzsanyag kötelező ismeretkörei: 10–30 kredit

méréstechnika és monitorozás, mérnöki ismeretek, ökotoxikológia, környezetmérnöki technológiák, környezetgazdálkodás, környezetállapot-értékelés, környezetmenedzsment rendszerek, biztonságtechnika és kockázat-elemzés.

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 46–60 kredit

differenciált szakmai ismeretek:

környezetvédelmi technológiák, tisztább technológiák, hulladékgazdálkodás, vízgazdálkodás, szennyvízkezelési technológiák, talajvédelmi ismeretek, környezeti auditálás, környezetinformatika, környezetvédelem minőségbiztosítása, tervezési feladat speciális ismeretkörei;

diplomamunka: 25 kredit

9. A képzéshez kapcsolt szakmai gyakorlat követelményei:

A szakmai gyakorlat időtartama legalább 4 hét, amelyet a felsőoktatási intézmény tanterve határoz meg.

10. Idegennyelv-ismeret követelményei:

A mesterfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga letétele vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges bármely olyan élő idegen nyelvből, amelyen az adott szakmának tudományos szakirodalma van.

11. A mesterképzésbe való felvétel feltételei:

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 60 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

természettudományos ismeretek (20 kredit): matematika, fizika, kémia, biológia;

gazdasági és humán ismeretek (10 kredit): közgazdaságtan, jogi ismeretek, menedzsment, kommunikáció;

szakmai ismeretek (30 kredit): mérnöki ismeretek (gépészeti ismeretek, számítástechnika), biztonságtechnika, környezetvédelmi műszaki műveletek, informatika.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 30 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

6. VEGYÉSZMÉRŐKI MESTERKÉPZÉSI SZAK

1. A mesterképzési szak megnevezése: vegyészmérőki

2. A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)

– szakképzettség: okleveles vegyészmérőki

– a szakképzettség angol nyelvű megjelölése: Chemical Engineer.

3. Képzési terület: műszaki

4. A mesterképzésbe történő belépésnél előzményként elfogadott szakok:

4.1. Teljes kreditérték beszámításával vehetők figyelembe: a vegyészmérőki alapképzési szak, a biomérőki alapképzési szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: az anyagmérőki, a faipari mérőki, a gépészmérőki, a kémia, a könnyűipari mérőki, a környezetmérőki.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok az alap- vagy mesterfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai vagy egyetemi szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szolgáló ismeretek összevetése alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. A képzési idő félévekben: 4 félév

6. A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma: 120 kredit

6.1. Az alapozó ismeretekhez rendelhető kreditek száma: 30–50 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 10–30 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 46–60 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 30 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi tanterv szerint legalább 30%.

7. A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A szakterület, a gazdaság és a munkaerőpiac igényeinek megfelelően olyan vegyészmérőkök képzése, akik a megszerzett magas szintű természettudományos, műszaki és informatikai, valamint gazdasági, humán és nyelvi ismereteik, továbbá az ezekhez kapcsolódó készségeik révén vegyipari és rokonipari területeken tervezői, kutatási-fejlesztési és magas szintű szakmai menedzseri feladatok ellátására alkalmasak. A képzésben résztvevők képessé válhatnak arra, hogy tanulmányaikat a szaknak megfelelő doktori (PhD) képzésben folytassák.

a) A mesterképzési szakon szerezhető ismeretek:

– a szakmához kötött elméleti és gyakorlati ismeretek, megfelelő szintű manualitás, mérési készség – ezek laboratóriumi szintű használata,

– a vegyészmérőki ismeretek rendszerezett megértése és elsajátítása,

– vezetői ismeretek,

– alkalmazói szintű ismeretek a számítógépes kommunikációban és elemzésben,

– a környezetvédelem, a minőségügy, a fogyasztóvédelem, a termékfelelősség, a munkahelyi egészség és biztonság, a műszaki és gazdasági jogi szabályozás, valamint a mérőketika alapvető ismeretei,

– a kutatáshoz vagy tudományos munkához szükséges, széles körben alkalmazható problémamegoldó technikák ismerete,

– a globális társadalmi és gazdasági folyamatok ismerete.

b) A mesterképzési szakon végzettek alkalmasak:

– a törvényszerűségek, összefüggések megértésére, megszerzett tudás alkalmazására és gyakorlati hasznosítására, a problémamegoldó technikák felhasználására,

– a tudományágban megszerzett szakmai tapasztalat ismereti határaitól származó információk, felmerülő új problémák, új jelenségek feldolgozására,

– a lehetőségek szerint helytálló bírálat vagy vélemény megfogalmazására, döntéshozásra, következtetések levonására,

– a megoldandó problémák megértésére és megoldására, eredeti ötletek felvetésére,

– szakmailag magas szinten önállóan megtervezni és végrehajtani feladatokat,

– önművelésre, önfejlesztésre a saját tudás magasabb szintre emelésére,

– a műszaki – gazdasági – humán erőforrások kezelésének komplex szemléletére,

– kémiai technológiai rendszerek biztonságos, környezettudatos működtetésére, fejlesztésére, a szakterülettel kapcsolatos szolgáltatások, kereskedelmi feladatok ellátására, ezek kidolgozására,

– kémiai és vegyészmérnöki laboratóriumi, félüzemi és kísérleti üzemi feladatok elvégzésére, új kísérleti módszerek elsajátítására és fejlesztésére, különösen a választott specializációnak megfelelő területen;

– önálló feladatok ellátására a kémiai technológiai rendszerek fejlesztésében, tervezésében, új eljárások, termékek kifejlesztésében, kémiai és rokon tudományok kutatásában,

– legalább egy idegen nyelven a műszaki dokumentáció, szakirodalom megértésére, szakmai kommunikációra.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek:

– kreativitás, rugalmasság,

– probléma felismerő és megoldó készség,

– intuíció és módszeresség,

– tanulási készség és jó memória,

– széles műveltség,

– információ feldolgozási képesség,

– környezettel szembeni érzékenység,

– elkötelezettség és igény a minőségi munkára.

– a szakmai továbbképzéshez szükséges pozitív hozzáállás,

– kezdeményező, döntéshozatali képesség, személyes felelősségvállalás és annak gyakorlása,

– alkalmasság az együttműködésre, a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására.

8. *A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:*

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

természettudományos alapismeretek: 20–30 kredit

matematika, fizika, kémia, biológia, biokémia;

gazdasági és humán ismeretek: 10–20 kredit

közgazdaságtan, technológiamenedzsment, kommunikáció;

8.2. A szakmai törzsanyag kötelező ismeretkörei: 10–30 kredit

analitika, fizikai kémia és alkalmazásai, anyagtudomány, vegyipari művelettan, folyamatirányítás, vegyipari technológiák, tervezés;

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 46–60 kredit

differenciált szakmai ismeretek:

analitikai és anyagszerkezetvizsgáló, anyagtudományi, ásványolaj és petrokkémiai technológiai, finomkémiai műveleti, folyamatmérnöki, gyógyszeripari, műanyag- és száltechnológiai, radiokémiai technológiai, szerves kémiai technológiai, vegyipari és folyamatmérnöki stb. specializációk tantárgyai;

diplomamunka: 30 kredit

9. *A képzéshez kapcsolt szakmai gyakorlat követelményei:*

A szakmai gyakorlat időtartama legalább 4 hét, amelyet a felsőoktatási intézmény tanterve határoz meg.

10. *Idegennyelv-ismeret követelményei:*

A mesterfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga letétele vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges bármely olyan élő idegen nyelvből, amelyen az adott szakmának tudományos szakirodalma van.

11. *A mesterképzésbe való felvétel feltételei:*

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 70 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

– természettudományos ismeretek (30 kredit): matematika, fizika, kémia, biokémia – ebből kémia legalább 10 kredit;

– gazdasági és humán ismeretek (10 kredit): mikro- és makroökonómia, menedzsment és vállalkozás-gazdaságtan, üzleti jog;

– szakmai ismeretek (30 kredit): fizikai kémia alkalmazásai, anyagtudomány, mérés és irányítástechnika, vegyipari géptan és művelettan, technológia.

A mesterképzésbe való felvétel feltétele, hogy a felserolt ismeretkörökben legalább 40 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

7. MŰANYAG- ÉS SZÁLTECHNOLÓGIAI MÉRNÖKI MESTERKÉPZÉSI SZAK

1. *A mesterképzési szak megnevezése:* műanyag- és száltechnológiai mérnöki

2. *A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)
- szakképzettség: okleveles műanyag- és száltechnológiai mérnök
- a szakképzettség angol nyelvű megjelölése: Engineer in Polymer and Textile Technology

3. *Képzési terület:* műszaki

4. *A mesterképzésbe történő belépésnél előzményként elfogadott szakok:*

4.1. Teljes kreditérték beszámításával vehetők figyelembe: a vegyészmérnöki alapképzési szak, a biomérnöki alapképzési szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: az anyagmérnöki, a faipari mérnöki, a gépészmérnöki, a kémia, a könnyűipari mérnöki, a környezetmérnöki.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok az alap- vagy mesterfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai vagy egyetemi szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szolgáló ismeretek összevetése alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. *A képzési idő félévekben:* 4 félév

6. *A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma:* 120 kredit

6.1. Az alapozó ismeretekhez rendelhető kreditek száma: 30–50 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 10–30 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 46–60 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 30 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi tanterv szerint legalább 30%.

7. *A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A szakterületek, a gazdaság és a munkaerőpiac igényeinek megfelelően olyan mérnökök képzése, akik a megszerzett magas szintű természettudományos, műszaki és informatikai, valamint gazdasági, humán és nyelvi ismereteik,

továbbá az ezekhez kapcsolódó készségeik révén a műanyagokat és szálanyagokat előállító, feldolgozó és alkalmazó szakterületeken tervezői, kutatási-fejlesztési és magas szintű szakmai menedzseri feladatok ellátására alkalmasak. A képzésben résztvevők képessé válhatnak a szaknak megfelelő doktori (PhD) képzésben való részvételre.

a) *A mesterképzési szakon szerezhető ismeretek:*

- a szakmához kötött elméleti és gyakorlati ismeretek, megfelelő szintű manualitás, mérési készség – ezek laboratóriumi szintű használata,
- a műanyagok és a szálak területén az ismeretek rendszerezett megértése és elsajátítása,
- vezetői ismeretek
- alkalmazói szintű ismeretek a számítógépes kommunikációban és elemzésben,
- a környezetvédelem, a minőségügy, a fogyasztóvédelem, a termékfelelősség, a munkahelyi egészség és biztonság, a műszaki és gazdasági jogi szabályozás, valamint a mérnöketika alapvető ismeretei,
- a kutatáshoz vagy tudományos munkához szükséges, széles körben alkalmazható problémamegoldó technikák ismerete,
- a globális társadalmi és gazdasági folyamatok ismerete.

b) *A mesterképzési szakon végzettek alkalmasak:*

- a törvényszerűségek, összefüggések megértésére, a megszerzett tudás alkalmazására és gyakorlati hasznosítására, a problémamegoldó technikák felhasználására,
- a tudományágban megszerzett szakmai tapasztalat ismereti határaitól származó információk, felmerülő új problémák, új jelenségek feldolgozására,
- a lehetőségek szerint helytálló bírálat vagy vélemény megfogalmazására, döntéshozásra, következtetések levonására,
- a megoldandó problémák megértésére és megoldására, eredeti ötletek felvetésére,
- szakmailag magas szinten önállóan megtervezni és végrehajtani feladatokat;
- önművelésre, önfejlesztésre, az egyéni tudás, ismeret bővítésére, elmélyítésére;
- a műszaki – gazdasági – humán erőforrások kezelésének komplex szemléletére,
- műanyag- és száltechnológiai rendszerek biztonságos, környezettudatos működtetésére, fejlesztésére, a szakterülettel kapcsolatos szolgáltatások, kereskedelmi feladatok ellátására, ezek kidolgozására,
- műanyag- és száltechnológiai laboratóriumi, félüzemi és kísérleti üzemi feladatok elvégzésére, új kísérleti metodikák elsajátítására és fejlesztésére,
- önálló feladatok ellátására a műanyag- és száltechnológiai rendszerek fejlesztésében, tervezésében, új eljárások, termékek kifejlesztésében, a tudományterület és rokon tudományok kutatásában,
- legalább egy idegen nyelven a műszaki dokumentáció, szakirodalom megértésére, szakmai kommunikációra.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek

- kreativitás, rugalmasság,
- probléma felismerő és -megoldó készség,
- intuíció és módszeresség,
- tanulási készség és jó memória,
- széles műveltség,
- információfeldolgozási képesség,
- környezettel szembeni érzékenység,
- elkötelezettség és igény a minőségi munkára,
- a szakmai továbbképzéshez szükséges pozitív hozzáállás,
- kezdeményező, illetve döntéshozatali képesség, személyes felelősségvállalás és annak gyakorlása,
- alkalmasság az együttműködésre, a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására.

8. *A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:*

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

természettudományos alapismeretek: 20–30 kredit
matematika, fizika, kémia, biológia, biokémia;
gazdasági és humán ismeretek: 10–20 kredit
közgazdaságtan, technológiamenedzsment, kommunikáció;

8.2. A szakmai törzsanyag kötelező ismeretkörei: 10–30 kredit

anyagismeret, polimerfizika, polimerkémia, polimerek feldolgozási technológiái;

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 46–60 kredit

differentiált szakmai ismeretek:

műanyagok és műanyagtermékek jellemzése, műanyagok alkalmazása, műanyagipari környezetvédelem, műanyagfeldolgozás és -alkalmazás fizikai alapjai, műanyagfeldolgozó gépek és technológiák, műanyagfeldolgozó szerszámok, textiltechnológiai alapfolyamatok, új szálalkalmazások és technológiák stb. közül választható;

diplomamunka: 30 kredit

9. *A képzéshez kapcsolt szakmai gyakorlat követelményei:*

A szakmai gyakorlat időtartama legalább 4 hét, amelyet a felsőoktatási intézmény tanterve határoz meg.

10. *Idegennyelv-ismeret követelményei:*

A mesterfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga letétele vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges bármely olyan élő idegen nyelvből, amelyen az adott szakmának tudományos szakirodalmá van.

11. *A mesterképzésbe való felvétel feltételei:*

A hallgatónak a kredit megállapítása alapjául szolgáló ismereteknek – a felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 70 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

– természettudományos ismeretek (30 kredit): matematika, fizika, kémia, biokémia – ebből kémia legalább 10 kredit;

– gazdasági és humán ismeretek (10 kredit): mikro- és makroökonómia, menedzsment és vállalkozás-gazdaságtan, üzleti jog;

– szakmai ismeretek (30 kredit): fizikai kémia alkalmazásai, anyagtudomány, mérés és irányítástechnika, vegyipari géptan és művelettan, technológia.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 40 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féleven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

8. BÁNYA ÉS GEOTECHNIKA MÉRNÖKI MESTERKÉPZÉSI SZAK

1. *A mesterképzési szak megnevezése:* bánya és geotechnika mérnöki

2. *A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)

– szakképzettség: okleveles bánya és geotechnika mérnök

– a szakképzettség angol nyelvű megjelölése: Mining and Geotechnical Engineer

3. *Képzési terület:* műszaki

4. *A mesterképzésbe történő belépésnél előzményként elfogadott szakok:*

4.1. Teljes kreditérték beszámításával vehetők figyelembe: a műszaki földtudományi mérnöki alapképzési szak, a bánya és geotechnikai főiskolai szintű szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: az anyagmérnöki, az építőmérnöki, a gépészmérnöki, a környezetmérnöki alapképzési szak.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok az alap- vagy mesterfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai

vagy egyetemi szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szolgáló ismeretek összevétele alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. *A képzési idő félévekben:* 4 félév

6. *A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma:* 120 kredit

6.1. Az alapozó ismeretekhez rendelhető kreditek száma: 30–56 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 20–30 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 46–60 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 30 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi tanterv szerint legalább 30%.

7. *A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan korszerű természettudományos, műszaki, közgazdasági és menedzsment ismeretekkel rendelkező mérnökök képzése, akik alapképzési szakon szerzett ismereteikre építve képesek a külszíni és mélyművelésű bányászati tevékenység, speciális felszín közeli földmunkák, valamint bányászati jellegű földalatti térségek létesítése és alagútépítés során jelentkező földtani, geotechnikai, műszaki, technikai, gazdasági feladatok megoldására, továbbá a természeti veszélyek és környezeti problémák felismerésére, kezelésére, a veszélyek elhárítására. Szakmai ismereteik birtokában alkalmasak termelésirányítói, tervezői, szakértői, hatósági feladatok ellátására, ismereteik alapján szűkebb szakterületükön kutató-fejlesztő munkára nemzetközi együttműködésre, külföldi munkavállalásra. Tanulmányaik alapján alkalmassá válnak kreatív alkotó és kutató munkára, PhD képzésben való részvételre.

a) A mesterképzési szakon szerezhető ismeretek:

- tervező, elemző, kutató, fejlesztő és termelő tevékenységhez szükséges korszerű elméleti alapismeretek,
- a bányászati szakterület alapvető kutatási irányainak, a legfontosabb fejlesztési feladatoknak, az alkalmazott technológiáknak és technikai eszközöknek, a termelési folyamatok ellenőrzésének és szabályozásának ismeretei,
- a tevékenységet fenyegető természeti veszélyek és az ellenük való védekezés módszerei, a területhez kapcsolódó mérési, ellenőrzési, informatikai eszközök és módszerek,
- a tevékenységhez kapcsolódó biztonságtechnikai, egészségvédelmi, környezetvédelmi ismeretek,

- a minőségügy, a fogyasztóvédelem, a termékfelelősség, a munkahelyi egészség és biztonság, a műszaki és gazdasági jogi szabályozás, valamint a mérnöketika alapvető ismeretei,

- korszerű gazdasági, vezetési, jogi ismeretek,
- alkalmazói szintű számítástechnikai ismeretek, különös tekintettel a szakterület speciális igényeire,
- kutatáshoz, tudományos munkához szükséges problémamegoldó technikák ismerete, rendszer- és folyamat-szemléletű problémakezelés.

b) A mesterképzési szakon végzetek alkalmasak:

- ismereteik alapján szakterületükön a hazai és nemzetközi műszaki és tudományos közéleti tevékenységbe bekapcsolódni, abban alkotó módon közreműködni,
- a műszaki, technikai fejlődési trendek, az innovációs lehetőségek, a környezetvédelmi, minőségbiztosítási, biztonságtechnikai, gazdaságossági követelmények felismerésére, és azok rendszerelméleti alapú szintetizálására, munkájukban hatékony alkalmazására,
- a termelési és műszaki szolgáltatási folyamatok tervezésére, szervezésére, irányítására,
- kutatási, fejlesztési, tervezési és szakértői feladatok önálló megoldására, komplex projektek irányítására,
- felelős műszaki vezetői, műszaki ellenőri, szakhatósági tevékenység ellátására,
- bányatelepítési és építési feladatok optimális megoldására, feltáró rendszerek tervezésére, kivitelezésének irányítására, művelési és fejtési rendszerek tervezésére, végrehajtásának, üzemeltetésének irányítására,
- a természeti veszélyek analízálására, felismerésére, az ellenük való védekezés optimális módszereinek meghatározására, bányászati biztonságtechnikai rendszerek tervezésére, működtetésének irányítására,
- a bányászati tevékenység környezeti hatásainak csökkentésére, a rekultivációs tevékenység tervezésére, irányítására,
- az előírt különleges követelmények teljesítése esetén ipari robbantástechnikai, hites bányamérői, igazságügyi szakértői tevékenység folytatására, jogszabályokban rögzített szakmai gyakorlat után tervezői és szakértői jogosultság megszerzésére bányászati és geotechnikai területen.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek

- kreativitás, rugalmasság,
- problémafelismerő és -megoldó készség,
- intuíció és módszeresség,
- tanulási készség és jó memória,
- széles műveltség,
- információfeldolgozási képesség,
- környezettel szembeni érzékenység,
- elkötelezettség és igény a minőségi munkára,
- a szakmai továbbképzéshez szükséges pozitív hozzáállás,

- kezdeményező, illetve döntéshozatali képesség, személyes felelősségvállalás és annak gyakorlása,
- alkalmasság az együttműködésre, a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására.

8. *A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:*

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

természettudományos alapismeretek: 20–36 kredit
matematika, mechanika, műszaki fizika, informatika, geológia;

gazdasági és humán ismeretek: 10–20 kredit
jogi ismeretek, gazdálkodási és vállalkozási ismeretek, menedzsment ismeretek, szakterületi gazdasági ismeretek, EU-s ismeretek;

8.2. A szakmai törzsanyag kötelező ismeretkörei: 20–30 kredit

földtan, teleptan, logisztika, automatizálás, geotechnika, geofizika, jövesztéstechnika, robbantás-technika, geodézia, térinformatika, ásvány-előkészítés;

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 46–60 kredit

differenciált szakmai ismeretek:
kőzetmechanika, alagútépítés, aknamélyítés, feltárás, fejtés, termelő és szállítógépek, szivattyúk, szellőztetők, vízvédelem, szellőztetés, biztonságtechnika, talajmechanika, mélyépítés, földművek tervezése, külfejtések nyitása, külfejtési termelési módszerek, külfejtések gépi berendezései, vízvédelem, biztonságtechnika;
diplomamunka: 30 kredit

9. *A képzéshez kapcsolt szakmai gyakorlat követelményei:*

A szakmai gyakorlat időtartama legalább 4 hét, amelyet a felsőoktatási intézmény tanterve határoz meg.

10. *Idegennyelv-ismeret követelményei:*

A mesterfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga letétele vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges bármely olyan élő idegen nyelvből, amelyen az adott szakmának tudományos szakirodalma van.

11. *A mesterképzésbe való felvétel feltételei:*

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 80 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

– természettudományos ismeretek (25 kredit): matematika, fizika, kémia, földtudományi alapismeretek, informatika;

– gazdasági és humán ismeretek (10 kredit): közgazdaságtan, menedzsment, jogi ismeretek, vállalat-gazdaságtan, humán ismeretek;

– szakmai ismeretek (45 kredit): földtudományi ismeretek, műszaki ismeretek, anyagismeret, környezetvédelem, biztonságtechnika, bányászati és geotechnikai eljárások és technológiák, földmunkagépek, szállítóberendezések.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 50 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

9. OLAJ- ÉS GÁZMÉRNÖKI MESTERKÉPZÉSI SZAK

1. *A mesterképzési szak megnevezése:* olaj- és gázmérnöki

2. *A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)

– szakképzettség: okleveles olaj- és gázmérnök
– a szakképzettség angol nyelvű megjelölése: Petroleum and Natural Gas Engineer

3. *Képzési terület:* műszaki

4. *A mesterképzésbe történő belépésnél előzményként elfogadott szakok:*

4.1. Teljes kreditérték beszámításával vehető figyelembe: a műszaki földtudományi alapképzési szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: a környezetmérnöki, a gépészmérnöki, a vegyészmérnöki, az energetikai mérnöki, a villamosmérnöki.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok az alap- vagy mesterfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai vagy egyetemi szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szolgáló ismeretek összevetése alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. *A képzési idő félévekben:* 4 félév

6. *A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma:* 120 kredit

6.1. Az alapozó ismeretekhez rendelhető kreditek száma: 30–46 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 20–30 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 46–60 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 30 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi tanterv szerint legalább 30%.

7. *A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan mérnökök képzése, akik rendelkeznek a kőolaj-, földgáz- és geotermális energiahordozó készletek feltárásához, kitermeléséhez, előkészítéséhez, szállításához, tárolásához, szolgáltatásához és felhasználásához szükséges technológiai ismeretekkel, továbbá infrastruktúrális rendszerek tervezéséhez, létesítéséhez és üzemeltetéséhez szükséges felkészültséggel, a mérnöki tevékenység végzéséhez elengedhetetlen ismeretekkel és készségekkel, továbbá elméleti tudásuk birtokában alkalmasak a szakterület kutatás-fejlesztési feladatainak végzésére és irányítására, tanulmányaik PhD képzés keretében való folytatására.

a) A mesterképzési szakon szerezhető ismeretek:

- magas szintű elméleti ismeretek, amelyek lehetővé teszik a szakterület művelését hazai és nemzetközi szinten,
- széles körű módszertani ismeretek, amelyek lehetővé teszik a szakterületi feladatok magas technikai szinten történő gazdaságos megoldását,

- a szakterületet érintő EU irányelvek ismerete,

- a szénhidrogén-ellátással összefüggő ismeretek rendszerezett megértése és elsajátítása,

- vezetői ismeretek,

- alkalmazói szintű ismeretek a számítógépes tervezésben és elemzésben,

- a környezetvédelem, a minőségügy, a fogyasztóvédelem, a termékfelelősség, a munkahelyi egészség és biztonság, a műszaki és gazdasági jogi szabályozás, valamint a mérnöketika alapvető ismeretei,

- a kutatáshoz vagy tudományos munkához szükséges, széles körben alkalmazható problémamegoldó technikák ismerete,

- a globális társadalmi és gazdasági folyamatok ismerete.

b) A mesterképzési szakon végzettek alkalmasak:

- a törvényszerűségek, összefüggések megértésére, a megszerzett tudás alkalmazására és gyakorlati hasznosítására, a problémamegoldó módszerek felhasználására,

- szakmailag magas szinten megtervezni és végrehajtani az aktuális feladatokat,

- a technológiai rendszerekben lejátszódó speciális áramlási folyamatok megértésére és számítására,

- a többkomponensű szénhidrogén rendszerek fázisviselkedésének megértésére, számítására,

- a technológiai rendszerek és a környezet kölcsönhatásának elemzésére, a kockázatok becslésére, havária helyzetek kezelésére,

- komplex tervezési munkák irányítására és projekt menedzseri feladatok ellátására,

- szénhidrogén- és víztermelő kutak fúrására, biztonságos kiképzésére, kútjavítási műveletek tervezésére és irányítására,

- kőolaj- és földgáztermelő létesítmények tervezésére és üzemeltetésére,

- szénhidrogén telepek művelési technológiájának tervezésére és irányítására,

- komplex földgázszállító, földgázelosztó rendszerek tervezésére és üzemeltetésére,

- gáztárolási és csúcskiegyenlítési feladatok megoldására,

- földgázszolgáltatási tevékenység irányítására,

- földgázfelhasználással kapcsolatos tervezési és tanácsadási tevékenységre,

- földgázkereskedelmi tevékenység végzésére,

- energiagazdálkodással kapcsolatos mérnöki tevékenységekre

- jogszabályokban, illetve a mérnöki kamarai szabályok által rögzített szakmai gyakorlat után tervezői, vezető tervezői, illetve szakértői jogosultság megszerzésére a végzettségnek megfelelő mérnöki szakterületen.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek:

- kreativitás, problémafelismerő és -megoldó készség, igényesség,

- intuíció és módszeresség,

- tanulási készség és jó memória,

- széles körű műveltség,

- információfeldolgozási képesség,

- környezettel szembeni érzékenység;

- elkötelezettség és igény a minőségi munkára,

- igény a szakmai ismeretek folyamatos megújítására,

- kezdeményező, illetve döntéshozatali képesség, személyes felelősségvállalás és annak gyakorlása,

- alkalmasság az együttműködésre, a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására.

8. *A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:*

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

természettudományos alapismeretek: 20–36 kredit

matematika, alkalmazott kémia, műszaki informatika, műszaki fizika, alkalmazott földtan;

gazdasági és humán ismeretek: 10–20 kredit
 gazdálkodási és vállalkozási ismeretek, pénzügyi ismeretek, menedzsment ismeretek, jogi ismeretek, EU-s ismeretek, kommunikáció;

8.2. A szakmai törzsanyag kötelező ismeretkörei: 20–30 kredit

fűrészi módszerek, rezervoárok és telepfolyadékok, kőolaj és földgáztermelő rendszerek, szénhidrogén-szállító rendszerek, földgázelosztó rendszerek, földgázfelhasználó rendszerek, geotermikus és megújuló energiák;

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 46–60 kredit

differenciált szakmai ismeretek:

fűrészi technológiák, kútkiképzések, rezervoármechanikai és műveléstechnológiai ismeretek, kőolaj és földgáztermelési technológiák, kőolaj- és földgázszállítás, mélyfűrészi geofizika, földgázszállítás és -tárolás technológiája, földgázelosztás és -szolgáltatás, földgázfelhasználás, gáz-előkészítési technológiák;

diplomamunka: 30 kreditpont.

9. A képzéshez kapcsolt szakmai gyakorlat követelményei:

A szakmai gyakorlat időtartama legalább 4 hét, amelyet a felsőoktatási intézmény tanterve határoz meg.

10. Idegennyelv-ismeret követelményei:

A mesterfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga letétele vagy azazal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges bármely olyan élő idegen nyelvből, amelyen az adott szakmának tudományos szakirodalma van.

11. A mesterképzésbe való felvétel feltételei:

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 80 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

– természettudományos ismeretek (25 kredit): matematika, fizika, kémia, informatika, ábrázoló geometria, mechanika, földtudományi ismeretek;

– gazdasági és humán ismeretek (10 kredit): közgazdaságtan, menedzsment, jogi ismeretek, vállalat-gazdaságtan, humán ismeretek;

– szakmai ismeretek (45 kredit): energiagazdálkodás, anyagismeret, földtan, geofizika, környezetvédelem, geodézia és térinformatika, műszaki ábrázolás, folyadékok mechanikája, termodinamika, mélyfűrés, rezervoármechanika, szénhidrogén-termelő rendszerek, szénhidrogén-szállító rendszerek, földgázelosztás és szolgáltatás, földgázfelhasználás.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 50 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzé-

sére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

10. HIDROGEOLOGUS MÉRNÖKI MESTERKÉPZÉSI SZAK

1. A mesterképzési szak megnevezése: hidrogeológus mérnöki

2. A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)

– szakképzettség: okleveles hidrogeológus mérnök
 – a szakképzettség angol nyelvű megjelölése: Hydrogeologist Engineer.

3. Képzési terület: műszaki

4. A mesterképzésbe történő belépésnél előzményként elfogadott szakok:

4.1. Teljes kreditérték beszámításával vehetők figyelembe: a műszaki földtudományi alapképzési szak, a környezetmérnöki alapképzési szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: a földrajz, a környezettan, a földtudományi, az építőmérnöki, a gépészmérnöki, a vegyészmérnöki.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok az alap- vagy mesterfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai vagy egyetemi szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szolgáló ismeretek összevetése alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. A képzési idő félévekben: 4 félév

6. A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma: 120 kredit

6.1. Az alapozó ismeretekhez rendelhető kreditek száma: 30–56 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 20–30 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 46–60 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 30 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi terv szerint legalább 30%.

7. *A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan magasan kvalifikált mérnökök képzése, akik képesek a felszíni és felszín alatti vizek földtani és környezetvédelmi kérdéseinek, valamint a vízvédelmi, vízminőség-védelmi, vízbázis-védelmi, víz-kárelhárítási feladatoknak, másrészt a különböző feladatokhoz kapcsolódó mérnöki létesítmények (épületek, mélyépítési műtárgyak, víztározók, földművek, utak, víztározók, külfejtések, mélyművelésű bányák stb.) építésénél felmerülő problémáknak a megoldására, tudományterületükön kutatási-fejlesztési feladatok ellátására, koordinálására, tanulmányaik PhD képzés keretében való folytatására.

a) A mesterképzési szakon szerezhető ismeretek:

- a szakmához kötött elméleti és gyakorlati ismeretek és azoknak megfelelő szintű alkalmazása,
- a hidrogeológia, vízkészletgazdálkodás, vízminőségvédelem, vízbányászat területén az ismeretek rendszerezett megértése és elsajátítása,
- vezetői ismeretek,
- alkalmazói szintű ismeretek a számítógépes tervezésben és elemzésben,
- a környezetvédelem, a minőségügy, a fogyasztóvédelem, a termékfelelősség, a munkahelyi egészség és biztonság, a műszaki és gazdasági jogi szabályozás, valamint a mérnöketika alapvető ismeretei,
- a kutatáshoz vagy tudományos munkához szükséges, széles körben alkalmazható problémamegoldó technikák ismerete.

b) A mesterképzési szakon végzettek alkalmasak:

- a törvényszerűségek, összefüggések megértésére, a megszerzett tudás alkalmazására és gyakorlati hasznosítására, a problémamegoldó technikák felhasználására,
- a tudományágban megszerzett szakmai tapasztalat ismereti határaitól származó információk, felmerülő új problémák, új jelenségek feldolgozására,
- szakmailag magas szinten önállóan megtervezni és végrehajtani az aktuális feladatokat,
- vízbeszerzési eljárások és a korszerű kútkiképzési technológiák hatékony alkalmazására,
- a vízellátással és vízkezeléssel kapcsolatos tervezési, méretezési ismeretek és technológiák alkalmazására,
- komplex vízkészlet-használati, vízvédelmi és vízbázis-védelmi feladatok megoldására,
- geotechnikai problémák feltárására és azok megoldására,
- a bányászati és a munkatér víztelenítési problémák magas szintű megoldására,
- felszín alatti vízáramrendszerek hidrodinamikai és transzport modellezésére,

- a vonatkozó hazai és európai szakmai, környezetvédelmi és természetvédelmi jogi szabályozás hatékony alkalmazására,

- az EU víz keretirányelvnek megfelelő ökológiai szemlélet érvényesítésére,

- kutatási – fejlesztési és szakértői feladatokban való részvételre, azok irányítására,

- komplex tervezési munkák irányítására és projekt menedzseri feladatok ellátására, illetve azokban való részvételre.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek:

- kreativitás, problémafelismerő és -megoldó készség, igényesség,
- intuíció és módszeresség,
- tanulási készség és jó memória,
- széles körű műveltség,
- információfeldolgozási képesség,
- környezettel szembeni érzékenység,
- elkötelezettség és igény a minőségi munkára,
- a szakmai továbbképzés iránti igény,
- kezdeményező, illetve döntéshozatali képesség, személyes felelősségvállalás és annak gyakorlása,
- alkalmasság az együttműködésre, a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására.

8. *A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:*

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

természet tudományos alapismeretek: 20–36 kredit
matematika, numerikus módszerek, alkalmazott földtan és geofizika, mechanika, műszaki fizika, kémia, műszaki informatika;

gazdasági és humán ismeretek: 10–20 kredit
jogi ismeretek, EU-s ismeretek, gazdálkodási és vállalkozási ismeretek, pénzügyi ismeretek, menedzsment ismeretek.

8.2. A szakmai törzsanyag kötelező ismeretkörei: 20–30 kredit

hidrogeológia, kúthidraulika, vízkutatás, hidrográfia, általános és műszaki hidrológia, vízminőségvédelem, vízkészlet-gazdálkodás.

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 46–60 kredit

differentiált szakmai ismeretek:
alkalmazott vízföldtani ismeretek (geotermika, vízkémia, vízbiológia, vízföldtani adatfeldolgozás, hidrodinamikai és transzport modellezés), vízellátás tantárgycsoport (vízművek, vízellátás, víztisztítás, szennyvíztisztítás), környezetvédelmi ismeretek (környezeti kockázatelem-

zés, kármentesítés, környezetvédelmi geotechnika, hulladékelhelyezés), vízbányászat, geotechnikai és mélyépítési ismeretek;

diplomamunka: 30 kredit

9. *A képzéshez kapcsolt szakmai gyakorlat követelményei:*

A szakmai gyakorlat időtartama legalább 4 hét, amelyet a felsőoktatási intézmény tanterve határoz meg.

10. *Idegennyelv-ismeret követelményei:*

A mesterfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga letétele vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges bármely olyan élő idegen nyelvből, amelyen az adott szakmának tudományos szakirodalma van.

11. *A mesterképzésbe való felvétel feltételei:*

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 80 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

– természettudományos ismeretek (25 kredit): matematika, fizika, kémia, mechanika, biológia, ökológia, ábrázoló geometria, informatika;

– gazdasági és humán ismeretek (10 kredit): közgazdaságtan, pénzügyi ismeretek, jogi ismeretek, szociológia, filozófia, EU ismeretek, társadalomtudományi ismeretek, szaknyelv;

– műszaki és szakmai ismeretek (45 kredit): számítástechnika, programozás, áramlástan, anyagismeret, géptan, gépelemek, építőanyagok, műszaki ábrázolás, hőtan, elektrotechnika, ásvány- és kőzettan, geológia, geokémia, geofizika, geodézia-térinformatika, térképészeti ismeretek, Magyarország földtana, geotechnika, kőzetmechanika, bányászati ismeretek, hidrogeológia, fúrás ismeretek, rezervoár-mechanika, fluidumbányászati ismeretek, talaj- és vízföldrajz, környezetföldtan, talajtan.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 50 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

11. ELŐKÉSZÍTÉS-TECHNIKAI MÉRNÖKI MESTERKÉPZÉSI SZAK

1. *A mesterképzési szak megnevezése:* előkészítés-technikai mérnök

2. *A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)

– szakképzettség: okleveles előkészítés-technikai mérnök

– a szakképzettség angol nyelvű megjelölése: Process Engineer.

3. *Képzési terület:* műszaki

4. *A mesterképzésbe történő belépésnél előzményként elfogadott szakok:*

4.1. Teljes kreditérték beszámításával vehető figyelembe: a műszaki földtudományi alapképzési szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: az építőmérnöki, a vegyészmérnöki, a környezetmérnöki, a biomérnöki, a gépészmérnöki, az energetikai mérnöki, az élelmiszermérnöki, a faipari, a környezetgazdálkodási agrármérnöki, a mezőgazdasági és élelmiszeripari gépészmérnöki.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok az alap- vagy mesterfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai vagy egyetemi szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szolgáló ismeretek összevetése alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. *A képzési idő félévekben:* 4 félév

6. *A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma:* 120 kredit

6.1. Az alapozó ismeretekhez rendelhető kreditek száma: 30–56 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 20–30 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 46–60 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 30 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi tanterv szerint legalább 30%.

7. *A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan okleveles előkészítés-technika mérnökök képzése, akik rendelkeznek a primer és szekunder nyersanyagok, mint pl. az építőanyagok, vas, színes-, ritka- és nemesfémek ércei, nemfémes ipari ásványok,

energiahordozók, élelmiszer-, gyógyszer- és kozmetikai ipari nyersanyagok, a fogyasztásból és termelésből eredő melléktermékek, hulladékok mechanikai-fizikai, biológiai, termikus eljárásokkal történő előkészítéséhez szükséges – technológiai és infrastrukturális – rendszerek tervezéséhez, létesítéséhez és üzemeltetéséhez szükséges ismeretekkel és készségekkel, továbbá alkalmasak nemzetközi szinten a szakterület kutatás – fejlesztési feladatainak végzésére és irányítására, tanulmányaik PhD képzés keretében való folytatására.

a) A mesterképzési szakon szerezhető ismeretek:

- tervező, elemző, kutató, fejlesztő és termelő tevékenységhez szükséges korszerű elméleti alapismeretek,
- az előkészítés-technikai szakterület alapvető kutatási irányainak, a legfontosabb fejlesztési feladatoknak, az alkalmazott technológiáknak és technikai eszközöknek, a termelési folyamatok ellenőrzésének és szabályozásának ismeretei,

- a tevékenységet fenyegető természeti veszélyek és az ellenük való védekezés módszerei, a területhez kapcsolódó mérési, ellenőrzési, informatikai eszközök és módszerek,

- a tevékenységhez kapcsolódó biztonságtechnikai, egészségvédelmi, környezetvédelmi ismeretek,

- a minőségügy, a fogyasztóvédelem, a termékfelelősség, a munkahelyi egészség és biztonság, a műszaki és gazdasági jogi szabályozás, valamint a mérnökétika alapvető ismeretei,

- korszerű gazdasági, vezetési, jogi ismeretek,

- alkalmazói szintű számítástechnikai ismeretek, különös tekintettel a szakterület speciális igényeire,

- kutatáshoz, tudományos munkához szükséges problémamegoldó technikák ismerete, rendszer- és folyamat-szemléletű problémakezelés.

b) A mesterképzési szakon végzettek alkalmasak:

- a megszerzett tudás alkalmazására és gyakorlati hasznosítására, a problémamegoldó technikák felhasználására,

- a tudományágban megszerzett szakmai tapasztalat ismereti határaitól származó információk, felmerülő új problémák, új jelenségek feldolgozására,

- felismerni a műszaki, technikai fejlődési trendeket, az innovációs lehetőségeket, a környezetvédelmi, minőségbiztosítási, biztonságtechnikai, gazdaságossági követelményeket, és azokat rendszerelméleti alapon szintetizálni, hatékonyan alkalmazni,

- a lehetőségek szerint helytálló bírálat vagy vélemény megfogalmazására, következtetések levonására, döntéshozásra,

- a megoldandó problémák megértésére és megoldására, eredeti ötletek felvetésére,

- önművelésre, önfejlesztésre, az egyéni tudás, ismeret bővítésére, elmélyítésére,

- a kutatási, fejlesztési, tervezési, szakértői, döntés-előkészítési és tanácsadói feladatok önálló megoldására, illetve részvételre a feladatok megoldásában, komplex

projektek irányítására képzési ágazatnak megfelelő szakterületen,

- komplex tervezési munkák irányítására, azokban való részvételre,

- a primer és szekunder nyersanyagok előkészítése feladatköréhez kapcsolódó előkészítés-technikai mérnöki tevékenység ellátására,

- az előkészítési eljárások tervezésére, fejlesztésére, valamint új eljárások kifejlesztésére,

- előkészítő művek technológiai tervezésére, az anyag-, a hasznos alkotó- és a vízmérleg kiszámítására, a berendezések kiválasztására és méretezésére,

- a biomassza, az élelmiszer-, gyógyszer-, vegyipari nyers- és alapanyagok termeléséhez kapcsolódó eljárás-technikai mérnöki tevékenység ellátására,

- a bioeljárások tervezésére, fejlesztésére, technológiai rendszereik megvalósításának irányítására,

- a termikus eljárások készülékeinek és berendezéseinek méretezésére, technológiai folyamataik tervezésére, technológiai rendszereik megvalósításának irányítására,

- aerób és anaerób degradáló rendszerek technológiai tervezésére, anyagmérlegeik meghatározására, a berendezések kiválasztására, méretezésére,

- termelési és műszaki szolgáltatási folyamatok tervezésére, szervezésére, irányítására,

- a különböző termékek piac által megkívánt minőségének biztosítására, minőségsszabályozására,

- ismereteik alapján a hazai és nemzetközi műszaki és természettudományos szakmai munkába, közéleti tevékenységbe bekapcsolódni, abban alkotó módon közreműködni,

- üzemeltetési, fenntartási, vállalkozási, szakhatósági feladatok végzésére a képzési ágazatnak megfelelő területen,

- előkészítő üzemek, berendezések folyamatirányítására és automatizálására,

- ásványvagyon-, nyersanyag-hasznosítási és gazdálkodási koncepció készítésében közreműködésre.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek:

- kreativitás, rugalmasság,

- problémafelismerő és -megoldó készség,

- intuíció és módszeresség,

- tanulási készség és jó memória,

- széles műveltség,

- információfeldolgozási képesség,

- környezettel szembeni érzékenység,

- elkötelezettség és igény a minőségi munkára.

- a szakmai továbbképzéshez szükséges pozitív hozzáállás,

- kezdeményező, illetve döntéshozatali képesség, személyes felelősségvállalás és annak gyakorlása,

- alkalmasság az együttműködésre, a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására.

8. *A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:*

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

természettudományos alapismeretek: 20–36 kredit
matematika, numerikus módszerek, műszaki kémia, műszaki fizika, műszaki informatika;

gazdasági és humán ismeretek: 10–20 kredit
jogi ismeretek, gazdálkodási és vállalkozási ismeretek, pénzügyi ismeretek, menedzsment ismeretek, szakterületi gazdaságtani ismeretek, EU-ismeretek;

8.2. A szakmai törzsanyag kötelező ismeretkörei: 20–30 kredit

mechanikai eljárás technika – az anyagok eltérő fizikai és fizikai-kémiai tulajdonságbeli különbségén alapuló szétválasztási eljárások, keverés, aprítás, darabosítás, keverékek áramlása, többfázisú rendszerek tervezése, eljárás technikai innováció, kutatás technika.

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 46–60 kredit

differentiált szakmai ismeretek:

általános előkészítés-technika, bányaművelés, primer ásványi és másodnyersanyag előkészítési technológiák – ipari ásványok előkészítése-feldolgozása, szenek, ércek és másodnyersanyagok előkészítése –, előkészítőművek tervezése, biológiai eljárás technika, termikus eljárás technika, reakciótechnika, aerob és anaerob rendszerek tervezése, technológiai rendszerek folyamatirányítása és automatizálása, minőségbiztosítás, biztonságtechnika;

diplomamunka: 30 kredit

9. *A képzéshez kapcsolt szakmai gyakorlat követelményei:*

A szakmai gyakorlat időtartama legalább 4 hét, amelyet a felsőoktatási intézmény tanterve határoz meg.

10. *Idegennyelv-ismeret követelményei:*

A mesterfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga letétele vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges bármely olyan élő idegen nyelvből, amelyen az adott szakmának tudományos szakirodalma van.

11. *A mesterképzésbe való felvétel feltételei:*

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 80 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

– természettudományos ismeretek (25 kredit): matematika, fizika, kémia, biológia, ásvány- és kőzetan, ábrázoló geometria, informatika;

– gazdasági és humán ismeretek (10 kredit): közgazdaságtan, pénzügyi ismeretek, vállalatgazdaságtan, társadalomtudományi ismeretek, jogi ismeretek, EU-ismeretek;

– szakmai ismeretek (45 kredit): műszaki ismeretek – géptan, műszaki ábrázolás, elektrotechnika, mérés technika, műszaki mechanika, áramlástan, hőtan, anyagismeret, geológia, eljárás technika alapjai, munka- és környezetvédelem alapjai, hulladék gazdálkodás alapjai.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 50 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

12. FÖLDTUDOMÁNYI MÉRNÖKI MESTERKÉPZÉSI SZAK

1. *A mesterképzési szak megnevezése:* földtudományi mérnök

2. *A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)

– szakképzettség: okleveles földtudományi mérnök
– a szakképzettség angol nyelvű megjelölése: Geological and Geophysical Engineer.

3. *Képzési terület:* műszaki

4. *A mesterképzésbe történő belépésnél előzményként elfogadott szakok:*

4.1. Teljes kreditérték beszámításával vehető figyelembe: a műszaki földtudományi alapképzési szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: a gépészmérnöki, az építőmérnöki, a környezetmérnöki, a villamosmérnöki, a mérnök-informatikus, a fizika, a földrajz, a földtudományi, a környezettan.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok az alap- vagy mesterfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai vagy egyetemi szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szolgáló ismeretek összevetése alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. *A képzési idő félévekben:* 4 félév

6. *A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma:* 120 kredit

6.1. Az alapozó ismeretekhez rendelhető kreditek száma: 30–56 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 20–30 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 46–60 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 30 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi terv szerint legalább 30%.

7. *A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja geológus- és geofizikus-mérnökök képzése, akik rendelkeznek a földtani közeget, az ásványi nyersanyagok kutatásához, az azokkal való gazdálkodáshoz, valamint a környezetvizsgálatok elvégzéséhez, környezet-szennyezések lehatárolásához szükséges földtani és geofizikai ismeretekkel, s az ezen feladatokhoz kapcsolódó mérnöki módszerek magas szintű ismeretével. Képesek továbbá a kreatív irányításra, a kutatások tervezésére és új módszerek kifejlesztésére. A megszerzett magas szintű gyakorlati, továbbá elméleti ismereteik birtokában alkalmasak a szakterület kutatás-fejlesztési feladatainak végzésére és irányítására, valamint a tudományos kutatásokba való bekapcsolódásra és PhD képzésben való részvételre.

a) A mesterképzési szakon szerzhető ismeretek:

– tervező, elemző, kutató, fejlesztő és termelő tevékenységhez szükséges korszerű elméleti alapismeretek,

– a földtani-geofizikai szakterület alapvető kutatási irányainak, a legfontosabb fejlesztési feladatoknak, az alkalmazott technológiáknak és technikai eszközöknek, a termelési folyamatok ellenőrzésének és szabályozásának ismeretei,

– a tevékenységet fenyegető természeti veszélyek és az ellenük való védekezés módszerei, a területhez kapcsolódó mérési, ellenőrzési, informatikai eszközök és módszerek,

– a tevékenységhez kapcsolódó biztonságtechnikai, egészségvédelmi, környezetvédelmi ismeretek,

– a minőségügy, a fogyasztóvédelem, a termékfelelősség, a munkahelyi egészség és biztonság, a műszaki és gazdasági jogi szabályozás, valamint a mérnökétika alapvető ismeretei,

– korszerű gazdasági, vezetési, jogi ismeretek,

– alkalmazói szintű számítástechnikai ismeretek, különös tekintettel a szakterület speciális igényeire,

– kutatáshoz, tudományos munkához szükséges problémamegoldó technikák ismerete, rendszer- és folyamat-szemléletű problémakezelés.

b) A mesterképzési szakon végzettek alkalmasak:

– üzemeltetési, fenntartási, vállalkozási, szakhatósági feladatok ellátására, felelős műszaki tevékenység végzésére, jogszabályokban előírt feltételek teljesítése esetén,

– jogszabályokban, illetve a mérnöki kamarai szabályok által rögzített szakmai gyakorlat után tervezői, vezető-tervezői jogosultságra és/vagy szakértői jogosultságra a képzési ágazatnak és szakiránynak megfelelő mérnöki szakterületen,

– műszaki, gazdasági komplex folyamatokban való részvételre a földtani-geofizikai kutatás integrálásával, a minőségirányítási rendszerbe történő bekapcsolódással,

– vízkutatáshoz kapcsolódó földtani-geofizikai kutatások végzésére,

– a földtani veszélyforrások elemzésére és ez alapján a szükséges terepi és laboratóriumi munkák, illetve mérések és vizsgálatok és a kiértékelés megtervezésére, továbbá végzésére,

– agrogeológiai, agrogeofizikai, valamint a környezet-és természetvédelemmel kapcsolatos földtani és geofizikai feladatok megoldására, illetve a környezetet jellemző geoparaméterek eloszlásának megbízható meghatározására,

– területek földtani térképezésére és földtani térképének megszerkesztésére, a felszíni feltárások és mélyfúrások szerkezeti és anyagvizsgálatára, a geofizikai vizsgálatok kiértékelésére, a terület nyersanyagprognózisára, zárójelentés összeállítására,

– az ásványi nyersanyaglelőhelyek földtani és geofizikai viszonyainak elemzésére, földtani és geofizikai kutatási terveinek elkészítésére, a kutatás műszaki lebonyolítására és ellenőrzésére, valamint a jelentések elkészítésére és véleményezésére,

– az ásványi nyersanyagvagyon mennyiségi és minőségi számbavételére, gazdaságossági kiértékelésére, tájékoztató és koncessziós anyagok összeállítására, valamint ilyen típusú jelentések véleményezésére,

– a mérnök- és építésföldtani feladatok végrehajtásához szükséges környezetföldtani kutatások megtervezésére, végzésére, kiértékelésére, továbbá irányítására,

– a szilárd és fluidumbányászat során felmerülő földtani-geofizikai jellegű problémák megoldásában való közreműködésre és a megoldási lehetőségek elemzésére és/vagy javaslatételre, a kutatási eredmények geoinformatikai adatbázisokban való hasznosítására,

– felszíni és mélyfúrési és más földalatti geofizikai kutatások tervezésére, a mérések végrehajtására, és irányítására, a mérési adatok feldolgozására, kiértékelésére és földtani-geofizikai elemzésére, ilyen jellegű tevékenység véleményezésére,

– geofizikai műszerek fejlesztésére, készítésére, számítógépes adatfeldolgozó módszerek, szoftverek alkalmazására és fejlesztésére.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek:

- kreativitás, rugalmasság,
- problémafelismerő és -megoldó készség,
- intuíció és módszeresség,
- tanulási készség és jó memória,
- széles műveltség,
- információfeldolgozási képesség,
- környezettel szembeni érzékenység,
- elkötelezettség és igény a minőségi munkára.
- igényesség a szakmai továbbképzésben való részvételre,
- kezdeményező, illetve döntéshozatali képesség, személyes felelősségvállalás és annak gyakorlása,
- alkalmasság az együttműködésre, a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására.

8. *A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:*

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

- természettudományos alapismeretek: 20–36 kredit
- matematika, műszaki fizika, műszaki informatika, ásvány- és kőzettan, alkalmazott földtan;
- gazdasági és humán ismeretek: 10–20 kredit
- menedzsment ismeretek, EU-s ismeretek, gazdálkodási és vállalkozási ismeretek, jogi ismeretek, szakterületi gazdasági ismeretek;

8.2. A szakmai törzsanyag kötelező ismeretkörei: 20–30 kredit

szerkezetföldtan, geofizikai kutatómódszerek, mérnök-geológia-hidrogeológia, adatfeldolgozás, informatika, fűrészes kutatás;

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 46–60 kredit

- differenciált szakmai ismeretek:
- kőzettan-geokémia, történeti földtan, regionális földtan, földtani térképezés, kőolajföldtan, teleptan, földtani kutatási módszerek-nyersanyagkutatás, mérnök- és környezet-geofizika, földtani-geofizikai értelmezési, földtani értelmezés, geofizikai inverzió, adat- és információfeldolgozás, szakmai gyakorlat;
- diplomamunka: 30 kredit

9. *A képzéshez kapcsolódó szakmai gyakorlat követelményei:*

A szakmai gyakorlat időtartama legalább 4 hét, amelyet a felsőoktatási intézmény tanterve határoz meg.

10. *Idegennyelv-ismeret követelményei:*

A mesterfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga letétele vagy az-

zal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges bármely olyan élő idegen nyelvből, amelyen az adott szakmának tudományos szakirodalma van.

11. *A mesterképzésbe való felvétel feltételei:*

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 80 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

- természettudományos ismeretek (25 kredit): matematika, fizika, kémia, informatika, ábrázoló geometria;
- gazdasági és humán ismeretek (10 kredit): makro- és mikroökonómia, jogi ismeretek, szociológia, pénzügyi ismeretek;
- szakmai ismeretek (45 kredit): mechanika, geotechnika, környezetvédelem, geodézia és térinformatika, műszaki ábrázolás, földtan, geofizika, nyersanyagkutatás-ásványvagyon gazdálkodás, vízföldtani ismeretek, fűrészi ismeretek.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 50 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

13. ÉPÍTÉS MESTERKÉPZÉSI SZAK OSZTATLAN, EGYSEGES KÉPZÉS

1. *A mesterképzési szak megnevezése:* építész

2. *A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)
- szakképzettség: okleveles építészmérnök
- a szakképzettség angol nyelvű megjelölése: Architect.

3. *Képzési terület:* műszaki

4. *A képzési idő félévekben:* 10 félév

5. *A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma:* 300 kredit

5.1. Alapozó ismeretekhez rendelhető kreditek száma: 60–96 kredit

5.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 80–140 kredit

5.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 100–130 kredit

5.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 15 kredit

5.5. A diplomamunkához rendelt kreditérték: 30 kredit

5.6. A gyakorlati ismeretek aránya: az intézményi terv szerint legalább 30%.

6. *A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan építészmérnökök képzése, akik képesek arra, hogy ellássák a település- és területrendezés, általában az épített környezet alakításának valamennyi építészeti és építési feladatát, ezen belül elvégezzék épületek, épületegyüttesek építészeti és szerkezettervezési feladatait, megtervezzék, megszervezzék, irányítsák és ellenőrizzék ezek építését, épületfenntartási és -felújítási feladatokat végezzenek, műemlékvédelmi feladatokat lássanak el, képzettségüknek megfelelő elméleti, tudományos és oktatási tevékenységet folytassanak, ellássák szakterületükön az építésigazgatási és hatósági munkák irányítását, továbbá alkalmasak legyenek tanulmányaik PhD képzés keretében való folytatására.

a) A mesterképzési szakon szerorzhető ismeretek:

- az építészettörténet és az építészeti elméletek, valamint a kapcsolódó művészetek, technológiák és tudományok ismerete,

- az emberek és az épületek, az épületek és a környezet közötti kapcsolatok ismerete, valamint annak a szükség-szerűségnek a megértése, hogy az épületeket és a közöttük lévő teret az emberi igényekhez és mértékekhez kell igazítani,

- a tervezési feladatok elvégzéséhez szükséges írásos dokumentumok megfogalmazásának képessége, a tervezéshez szükséges vizsgálatok elvégzési módszereinek ismerete,

- a tartó- és épületszerkezet-tervezés, a kivitelezés, az épülettervezéssel összefüggő mérnöki problémák, valamint az elterjedt szerkezeti anyagok ismerete,

- az épületszerkezetek, épületfizikai problémák, és az épületek funkciói összefüggéseinek ismerete; az egészséges, komfortos és a környezeti hatások ellen védelmet nyújtó körülmények kialakításához szükséges ismeretek,

- az épületmegvalósítási folyamatok tervezéséhez, szervezéséhez, irányításához, követéséhez és ellenőrzéséhez szükséges műszaki, gazdasági, minőségügyi, jogi ismeretek és azok együttes alkalmazása,

- a tervezői elképzelések épületekké formálásában résztvevő társszakmák, szervezetek, az építési jogszabályok, hatósági eljárások megfelelő ismerete ahhoz, hogy a koncepciótervből minden szükséges információt tartalmazó teljes kiviteli tervdokumentáció készüljön,

- alapvető hardver és szoftver ismeretek, számítógép és mérnöki programok kezelése, legalább egy CAAD program felhasználói szintű alkalmazása,

- a környezetvédelem, a minőségügy, a fogyasztóvédelem, a termékfelelősség, a munkahelyi egészség és biztonság, a műszaki és gazdasági jogi szabályozás, valamint a mérnöketika alapvető ismeretei,

- alapvető kommunikációs ismeretek, beleértve legalább egy idegen nyelven a műszaki dokumentáció megértését is.

b) A mesterképzési szakon végzettek alkalmasak:

- a környezeti, humán, esztétikai és műszaki követelményeket kielégítő építészeti tervek elkészítésére,

- a tervezési munkához szükséges képességek birtokában település-tervezési és épülettervezési feladatok elvégzésére,

- a magasépítési tartószerkezetek önálló erőtani tervezésére és ellenőrzésére a vonatkozó előírások alapján,

- a jó környezet tartós fejlesztését biztosító tervezési feladatok megoldására,

- az építészmérnöki szakma és az építészmérnökök társadalmon belüli szerepének megértésére, a társadalmi igények megfogalmazására, különösen a társadalmi tényezőket figyelembe vevő koncepciótervek készítése során,

- az épület használói igényeinek kielégítéséhez szükséges tervek készítésére, mely figyelembe veszi az akadálymentesítés feladatait, valamint a költségtényezők és a jogszabályok alkotta korlátokat is,

- a tradicionális ábrázolási készség; az építészeti rajz, modellezés, prezentáció – mint kommunikációs képesség – birtokában munkájuk ismertetésére,

- megfelelő tanulmányi eredmény és felvételi vizsga alapján a PhD és DLA képzésben való részvételre,

- új technológiák, szerkezetek, termékek megismerésére, megértésére.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek:

- kreativitás, rugalmasság, alkotókészség,

- problémafelismerő és -megoldó készség,

- intuíció és módszeresség,

- tanulási készség és jó memória,

- széles körű esztétikai műveltség,

- információfeldolgozási képesség,

- környezettel, emberi problémákkal, helyzetekkel szembeni érzékenység,

- elkötelezettség és igény a minőségi alkotó munkára,

- a szakmai továbbképzéshez szükséges pozitív hozzáállás,

- kezdeményező, illetve döntéshozatali képesség, személyes felelősségvállalás és annak gyakorlása,

- alkalmasság az együttműködésre, a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására.

7. *A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:*

7.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

természettudományos alapismeretek: 30–48 kredit
matematika, ábrázoló geometria, műszaki ábrázolás, CAD, statika-szilárdságtan;

gazdasági és humán ismeretek: 30–48 kredit
 közgazdaságtan, építési menedzsment, építési jogi ismeretek, filozófia, szociológia, városszociológia, építészettörténet, művészettörténet, építészetelmélet;

7.2. A szakmai törzsanyag kötelező ismeretkörei: 80–140 kredit

szabadkézi rajz, mintázás-modellezés, szín- és térkompozíció, épületszerkezetek, építőanyagok, épületgépészet, épületfizika, tartószerkezetek, szerkezettervezés, építéskivitelezés, -szervezés, kompozíció, épülettervezés, akadálymentesítés, településtervezés (bevezetés és elmélet);

7.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 100–130 kredit

differenciált szakmai ismeretek:

épület- és településtervezési gyakorlatok, tervezésemélet, belsőépítészet, táj- és kerttervezés, műemlékvédelem, komplex tervezés;

diplomamunka: 30 kredit

8. *A képzéshez kapcsolt szakmai gyakorlat követelményei:*

4 hét építés helyszíni, 8 hét tervezőirodai komplex gyakorlat, amelyet a felsőoktatási intézmény tanterve határoz meg.

9. *Idegennyelv-ismeret követelményei:*

A mesterfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga letétele vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges bármely olyan élő idegen nyelvből, amelyen az adott szakmának tudományos szakirodalmá van.

14. MECHATRONIKAI MÉRNÖKI MESTERKÉPZÉSI SZAK

1. *A mesterképzési szak megnevezése:* mechatronikai mérnöki

2. *A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)
- szakképzettség: okleveles mechatronikai mérnök
- a szakképzettség angol nyelvű megjelölése: Mechanical Engineer.

3. *Képzési terület:* műszaki

4. *A mesterképzésbe történő belépésnél előzményként elfogadott szakok:*

4.1. Teljes kreditérték beszámításával vehető figyelembe: a mechatronikai mérnöki alapképzési szak.

4.2. A bemenetthez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: a gépészmérnöki, a közlekedésmérnöki, a villamosmérnöki, a mérnök informatikus, a mezőgazdasági és élelmiszeripari a gépészmérnöki, az energetikai mérnöki.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok az alap- vagy mesterfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai vagy egyetemi szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szolgáló ismeretek összevétele alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. *A képzési idő félévekben:* 4 félév

6. *A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma:* 120 kredit

6.1. Az alapozó ismeretekhez rendelhető kreditek száma: 36–52 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 20–36 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 46–60 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 30 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi tanterv szerint legalább 30%.

7. *A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan mérnökök képzése, akik a mechatronika szakterületéhez kapcsolódó természettudományos és specifikus műszaki ismeretek birtokában képesek új mechatronikai rendszerek és eszközök tervezésére, mechatronikai rendszerek fejlesztésére és integrálására, mechatronikai célú kutatási-fejlesztési feladatok ellátására, koordinálására, tanulmányaik PhD képzés keretében való folytatására.

a) *A mesterképzési szakon szerezhető ismeretek:*

- a szakmához kötött elméleti és gyakorlati ismeretek, megfelelő szintű manualitás, mérési készség – ezek laboratóriumi szintű használata,
- a mechatronika területén az ismeretek rendszerezett megértése és elsajátítása,
- vezetői ismeretek,
- alkalmazói szintű ismeretek a számítógépes kommunikációban és elemzésben,
- a környezetvédelem, a minőségügy, a fogyasztóvédelem, a termékfelelősség, a munkahelyi egészség és biztonság, a műszaki és gazdasági jogi szabályozás, valamint a mérnöketika alapvető ismeretei,

– a kutatáshoz vagy tudományos munkához szükséges, széles körben alkalmazható problémamegoldó technikák ismerete,

– a globális társadalmi és gazdasági folyamatok ismerete.

b) A mesterképzési szakon végzettek alkalmasak:

– a törvényszerűségek, összefüggések megértésére megszerzett tudás alkalmazására és gyakorlati hasznosítására, a problémamegoldó technikák felhasználására,

– a tudományágban megszerzett szakmai tapasztalat ismereti határaitól származó információk, felmerülő új problémák, új jelenségek feldolgozására,

– a lehetőségek szerint helytálló bírálat vagy vélemény megfogalmazására, döntéshozásra, következtetések levonására,

– a megoldandó problémák megértésére és megoldására, eredeti ötletek felvetésére,

– szakmailag magas szinten önállóan megtervezni és végrehajtani feladatokat;

– önművelésre, önfejlesztésre, az egyéni tudás, ismeret elmélyítésére, bővítésére;

– a műszaki – gazdasági – humán erőforrások kezelésének komplex szemléletére,

– integrált ismeretek alkalmazására az elektronika, gépészet és informatika szakterületeiről,

– a mechatronikai szerkezetekben működő részegységek (szenzorok, aktuátorok, vezérlések) összekapcsolására,

– komplex rendszerek globális tervezésére,

– robotok, robotrendszerek, összetett műszaki berendezések fejlesztésére, tervezésére, rendszerintegrációjára,

– a járműipar, a háztartási gép gyártás, a számítógép részegység gyártás, a szórakoztató elektronikai ipar, a kommunikációtechnika, az épületautomatizálás intelligens egységeinek tervezésére, gyártásirányítására és minőségbiztosítására,

– szakmai kooperációra az elektronika, gépészet és informatika szakértőivel.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek:

– kreativitás, rugalmasság,

– problémafelismerő és -megoldó készség,

– intuíció és módszeresség,

– tanulási készség és jó memória,

– széles körű műveltség,

– információfeldolgozási képesség,

– környezettel szembeni érzékenység,

– elkötelezettség és igény a minőségi munkára.

– a szakmai továbbképzéshez szükséges pozitív hozzáállás,

– kezdeményező, illetve döntéshozatali képesség, személyes felelősségvállalás és annak gyakorlása,

– alkalmasság az együttműködésre, a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására.

8. *A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:*

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

természettudományos alapismeretek: 26–36 kredit

matematika, fizika, mechanika, elektrotechnika, hő- és áramlástechnika, anyagtudomány, valamint szakmaspecifikus alaptárgyak;

gazdasági és humán ismeretek: 10–16 kredit

mikroökonómia, vezetési és menedzsment ismeretek, minőségbiztosítás, ergonómia, kommunikáció elmélet, műszaki tudományok kultúrtörténete, környezetvédelem;

8.2. A szakmai törzsanyag kötelező ismeretkörei: 20–36 kredit

elektronika, mérés és szabályozástechnika, informatika, programozás, mechatronikai szerkezetek tervezése, modellezés és szimuláció, irányítástechnika, rendszerelmélet;

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 46–60 kredit

differenciált szakmai ismeretek:

robottechnika, járműipari mechatronika, mechatronikai projekt, CAD/CAM, villamos tervező rendszerek, optika, finommechanika, lézertechnika, analóg és digitális technika, korszerű gyártási technológiák, termelésirányítás, tervezésmódszertan, gépi látás speciális ismeretkörei közül választható stb.

diplomamunka: 30 kredit

9. *A képzéshez kapcsolt szakmai gyakorlat követelményei:*

A szakmai gyakorlat időtartama legalább 4 hét, amelyet a felsőoktatási intézmény tanterve határoz meg.

10. *Idegennyelv-ismeret követelményei:*

A mesterfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga letétele vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges bármely olyan élő idegen nyelvből, amelyen az adott szakmának tudományos szakirodalma van.

11. *A mesterképzésbe való felvétel feltételei:*

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 70 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

– természettudományos ismeretek (20 kredit): matematika, fizika, hő- és áramlástan, mechanika;

– gazdasági és humán ismeretek (10 kredit): közgazdaságtan, környezetvédelem, minőségbiztosítás, szaknyelv, társadalomtudomány;

– elektrotechnikai és informatikai ismeretek (20 kredit): elektrotechnika, elektronika, villamos hajtások, rendszer- és irányítástechnika, analóg és digitális technika, szenzorok és aktuátorok, számítástechnika, programozás;

– gépészeti ismeretek (20 kredit): műszaki ábrázolás, gépelemek, gépszerkezet, gépszerkesztés, géptervezés, gyártás- és anyagtechnológia, járműtechnika, energetika, robottechnika, mechatronika, mérés-technika.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 40 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

15. BIZTONSÁGTECHNIKAI MÉRNÖKI MESTERKÉPZÉSI SZAK

1. A mesterképzési szak megnevezése: biztonságtechnikai mérnök

2. A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:

– végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)

– szakképzettség: okleveles biztonságtechnikai mérnök

– a szakképzettség angol nyelvű megjelölése: Safety Engineer.

3. Képzési terület: műszaki

4. A mesterképzésbe történő belépésnél előzményként elfogadott szakok:

4.1. Teljes kreditérték beszámításával vehetők figyelembe: a had- és biztonságtechnikai mérnöki alapképzési szak, valamint a főiskolai szintű biztonságtechnikai alapképzési szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: a gépészmérnöki, a közlekedésmérnöki, a villamosmérnöki, a mechatronikai mérnöki, a mezőgazdasági és az élelmiszer-ipari gépészmérnöki, az energetikai mérnöki, a mérnök informatikus.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok az alap- vagy mesterfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai vagy egyetemi szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szolgáló ismeretek összevetése alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. A képzési idő félévekben: 4 félév

6. A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma: 120 kredit

6.1. Az alapozó ismeretekhez rendelhető kreditek száma: 32–56 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 10–30 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 52–60 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 20 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi tanterv szerint legalább 30%.

7. A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan mérnökök képzése, akik a biztonságtechnika szakterületéhez kapcsolódó természettudományos és specifikus műszaki ismeretek magas szintű elsajátítását követően képesek a biztonságvédelem területén jelentkező műszaki és szervezési, komplex tervezési, üzemeltetési, fenntartási feladatok ellátására. A megszerzett magas szintű műszaki, informatikai, szervezői ismereteik, valamint az ehhez kapcsolódó készségeik révén alkalmasak a személy- és vagyonvédelem, információvédelem, munka-, tűz- és balesetvédelem, környezetvédelem, katasztrófaelhárítás területén jelentkező feladatok önálló irányítására, felügyeletére, speciális tervezési, fejlesztési és kutatási feladatok elvégzésére, alkalmasak beosztottaik és munkatársaik szakmai, emberi és etikai szempontokat mérlegelő irányítására, tanulmányaik PhD képzés keretében való folytatására.

a) A mesterképzési szakon szerezhető ismeretek:

– a szakmához kötött elméleti és gyakorlati ismeretek, megfelelő szintű manualitás, mérési készség – ezek laboratóriumi szintű használata,

– a biztonságtechnika területen az ismeretek rendszerezett megértése és elsajátítása,

– vezetői ismeretek,

– biztos alkalmazói szintű ismeretek a számítógépes kommunikációban és elemzésben,

– a környezetvédelem, a minőségügy, a fogyasztóvédelem, a termékfelelősség, a munkahelyi egészség és biztonság, a műszaki és gazdasági jogi szabályozás, valamint a mérnök-technika alapvető ismeretei,

– a kutatáshoz vagy tudományos munkához szükséges, széles körben alkalmazható problémamegoldó technikák ismerete,

– a globális társadalmi és gazdasági folyamatok ismerete.

b) A mesterképzési szakon végzettek alkalmasak:

– a megszerzett tudás alkalmazására és gyakorlati hasznosítására, a problémamegoldó technikák felhasználására,

– a tudományágban megszerzett szakmai tapasztalat ismereti határaitól származó információk, felmerülő új problémák, új jelenségek feldolgozására,

– a lehetőségek szerint helytálló bírálat vagy vélemény megfogalmazására, döntéshozásra, következtetések levonására,

– a megoldandó problémák megértésére és megoldására, eredeti ötletek felvetésére,

– önművelésre, önfejlesztésre, az egyéni tudás, ismeret elmélyítésére, bővítésére,

– a választott specializációtól függően állapotfelmérés és kockázatelemzés elvégzésére, ezek alapján értékelés és javaslat kidolgozására, komplex biztonságtechnikai feladatok megoldására, a személy- és vagyónvédelem felső szintű tervezésére, szervezésére és irányítására,

– biztonságtechnikai rendszerek és alkalmazott eljárások tudományos megalapozottságú elemzésére, fejlesztésére, tervezésére és működtetésére, tudományos kutatómunka végzésére,

– a személyi (élőerős)-, egyéni-, objektum- és járművédelmi technológiák, eszközök alkalmazásának tervezésére, elemző, szervező tevékenység folytatására,

– a vagyónvédelmi feladatok fejlesztési tervének önálló kidolgozására,

– vagyónvédelmi rendszerek telepítésének, üzemeltetésének, fenntartásának tervezésére, szervezésére,

– a vagyónvédelmi tevékenységek értékelésére, a vagyónvédelmi berendezések, rendszerek gazdaságos és optimális üzemeltetésének magasabb szintű fejlesztési, tervezési, szervezési feladatainak ellátására,

– a katasztrófák, épített és természetes környezetet károsító hatások vizsgálatából származó információk, a katasztrófa megelőzés, környezetvédelem lehetőségeinek ismerete alapján, következmény felszámolás technológiájának, technikai rendszereinek tervezésére, a felszámolásra irányuló szervezési feladatok ellátására,

– a tüzek elleni védekezés lehetőségeinek elemzésére, tervezési, szervezési feladatok kidolgozására,

– munkavédelmi és ergonómiai problémák felismerésére és megoldására, a megelőző eljárások kidolgozására,

– a személy- és vagyónvédelemmel összefüggő logisztikai feladatok tervezésére, szervezésére és irányítására.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek:

- kreativitás, rugalmasság, autonómia,
- problémafelismerő és -megoldó készség,
- intuíció és módszeresség,
- tanulási készség és jó memória,
- széles műveltség,
- információfeldolgozási képesség,
- környezettel szembeni érzékenység,
- elkötelezettség és igény a minőségi munkára.

– a szakmai továbbképzéshez szükséges pozitív hozzáállás,

– kezdeményező, illetve döntéshozatali képesség, személyes felelősségvállalás és annak gyakorlása,

– alkalmasság az együttműködésre, a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására.

8. *A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:*

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

természettudományos alapismeretek: 22–36 kredit
alkalmazott matematika, alkalmazott fizika, alkalmazott kémia, elektrotechnika, információelmélet, rendszertechnika;

gazdasági és humán ismeretek: 10–20 kredit

EU és biztonságvédelmi jogi ismeretek, műszaki menedzsment, vezetés és szervezélmélet gyakorlata;

8.2. A szakmai törzsanyag kötelező ismeretkörei: 10–30 kredit

elektronika, fegyver- és fegyverzeti ismeretek, kockázatelemzés, tervezési és szervezési ismeretek, munkavédelem, ergonómia, infokommunikációs rendszerek, személy- és vagyónvédelem alapjai;

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 52–60 kredit

differenciált szakmai ismeretek:

személy- és vagyónvédelmi rendszerek tervezése és üzemeltetése, mérési és üzemeltetési gyakorlat, illetve vállalkozásvezetői ismeretek, vállalkozásbiztonság, szakmai gyakorlat, és a további specialitásoktól függő ismeretek;
diplomamunka: 20 kredit

9. *A képzéshez kapcsolt szakmai gyakorlat követelményei:*

A szakmai gyakorlat időtartama legalább 4 hét, amelyet a felsőoktatási intézmény tanterve határoz meg.

10. *Idegennyelv-ismeret követelményei:*

A mesterfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga letétele vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges bármely olyan élő idegen nyelvből, amelyen az adott szakmának tudományos szakirodalma van.

11. *A mesterképzésbe való felvétel feltételei:*

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 70 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

– természettudományos ismeretek (20 kredit): matematika, fizika, kémia;

– gazdasági és humán ismeretek (10 kredit): közgazdaságtan, hadtörténelem/technikatörténet, hadijog/jogi ismeretek;

– szakmai ismeretek (40 kredit): elektrotechnika, elektronika (analóg áramkörök) digitális technika, informatika, hírközlés, műszaki kommunikáció, szerkezetan, mechanika, anyagismeret; építészet, épületgépészet, munka- és környezetvédelem, biztosítási ismeretek.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 40 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

16. KATASZTRÓFAVÉDELMI MÉRNÖKI MESTERKÉPZÉSI SZAK

1. *A mesterképzési szak megnevezése:* katasztrófavédelmi mérnöki

2. *A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)

– szakképzettség: okleveles katasztrófavédelmi mérnök

– a szakképzettség angol nyelvű megjelölése: Disaster Protection Engineer.

3. *Képzési terület:* műszaki

4. *A mesterképzésbe történő belépésnél előzményként elfogadott szakok:*

4.1. Teljes kreditérték beszámításával vehető figyelembe: a had- és biztonságtechnikai mérnöki alapképzési szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: az építőmérnöki, az építészmérnöki, a gépészmérnöki, a közlekedésmérnöki, valamint a védelmi igazgatási szak.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok az alap- vagy mesterfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai vagy egyetemi szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szolgáló ismeretek összevetése alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. *A képzési idő félévekben:* 4 félév

6. *A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma:* 120 kredit

6.1. Az alapozó ismeretekhez rendelhető kreditek száma: 32–56 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 10–30 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 52–60 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 20 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi tanterv szerint legalább 30%.

7. *A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan okleveles katasztrófavédelmi mérnökök képzése, akik rendelkeznek korszerű fejlesztési (innovációs) készségekkel és informatikai ismeretekkel, valamint középfokú nyelvtudással. Képesek a hazai és a külföldi szakmai folyamatok és irányzatok (trendek) elemzésére, a hazai és nemzetközi katasztrófavédelmi együttműködésben való részvételre. Ismereteik alapján képesek helyi, közép- és felső irányítási szinteken a katasztrófavédelmi feladatok tervezésére, műszaki mentési és kárelhárítási feladatok szervezésére, irányítására, továbbá kutatási, fejlesztési és beszerzési feladatok szervezésére, illetve végzésére, tanulmányaik PhD képzés keretében való folytatására.

a) *A mesterképzési szakon szerezhető ismeretek:*

– a műszaki területekhez kötött elméleti és gyakorlati ismeretek,

– a katasztrófavédelem területén az ismeretek rendszerszemléletű megértése és elsajátítása,

– vezetői ismeretek és készségek, számítógépes kommunikáció,

– a katasztrófavédelem elemzése, védelmi és mentési feladatok tervezése, a végrehajtás irányítása,

– védelmi létesítmények tervezése, mentési felszerelések és eszközök működtetése,

– a környezetvédelem, a minőségügy, a fogyasztóvédelem, a termékfelelősség, a munkahelyi egészség és biztonság, a műszaki és gazdasági jogi szabályozás, valamint a mérnöketika alapvető ismeretei,

– a tudományos munkához szükséges problémamegoldó technikák ismerete,

– a globális társadalmi és gazdasági folyamatok ismerete.

b) *A mesterképzési szakon végzettek alkalmasak:*

– a választott szakiránytól függően a különböző katasztrófavédelmi feladatok tervezésére, a végrehajtás irányítására, védelmi létesítmények tervezésére, mentési felszerelések és eszközök működtetésére, katasztrófavédelmi szervezetek vezetésére és irányítására,

– kellő szakmai gyakorlat birtokában tervezői és vezető tervezői feladatok végzésére,

– a katasztrófavédelem területén a műszaki mentési és támogatási feladatok tervezésére, szervezésére, irányítására,

– kellő szakmai gyakorlat után vezetői és szakértői tevékenységek végzésére,

– építési, fenntartási és üzemeltetési, vállalkozási és hatósági feladatok koordinálására, vezetésére,

– a veszélyhelyzetek elemzésére, a kockázatelemzési módszerek alkalmazására a katasztrófavédelem területén,

– katasztrófák, épített és természetes környezetet károsító hatások, azok kialakulásának megelőzésére, felszámolási lehetőségeinek elemzésére, mentési eljárások vizsgálatára és kutatására,

– a különböző tüzesetek következményeinek felszámolása érdekében végzendő műszaki tervezési, szervezési feladatok kidolgozására,

– a katasztrófavédelemmel összefüggő logisztikai feladatok tervezésére, szervezésére és irányítására,

– kutatási-fejlesztési feladatok önálló megoldására,

– önművelésre, önfejlesztésre, az egyéni tudás, ismeret elmélyítésére, bővítésére,

– kellő elméleti és gyakorlati ismereteik alapján a katasztrófavédelem területével összefüggő doktori képzésben tovább folytatni tanulmányaikat.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek:

– kreativitás, rugalmasság,

– problémafelismerő és -megoldó készség,

– intuíció és módszeresség,

– tanulási készség,

– széles műveltség,

– információfeldolgozási képesség,

– környezettel szembeni érzékenység,

– elkötelezettség és igény a minőségi munkára,

– kezdeményező, illetve döntéshozatali képesség, személyes felelősségvállalás és gyakorlása,

– alkalmasság az együttműködésre, a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására.

8. *A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:*

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

természettudományos alapismeretek: 22–36 kredit

alkalmazott matematika, alkalmazott fizika, kémiai folyamatok, technológiák, égés, robbanás fizikája, anyagtudomány, meteorológia és klimatológia, ökológia és környezetvédelem, közegészség- és járványügy, távérzékelés és geoinformatika;

gazdasági és humán ismeretek: 10–20 kredit

nemzetközi és hazai katasztrófavédelmi jogi ismeretek, katasztrófa pszichológia, krízis kommunikáció, döntésselmélet;

8.2. A szakmai törzsanyag kötelező ismeretkörei: 10–30 kredit

katasztrófavédelem és polgári védelem, tűzvédelem (tűzmelegelőzés, tűzoltás, tűzvizsgálat, kockázatelemzés, kritikus infrastruktúra védelme, ipari biztonság);

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 52–60 kredit

differentiált szakmai ismeretek:

árvíz- és belvízvédelem, nukleáris baleset-elhárítás, egyéni és lakosság védelmi eszközök és rendszerek, speciális közlekedésépítés, műszaki mentés, veszélyes anyagkezelés és szállítás, speciális műszaki technikai eszközök, speciális építés- és épületgépészeti ismeretek, kárelhárítás, kárfelszámolás, speciális robbantási ismeretek, speciális logisztika, katasztrófavédelmi együttműködés, katasztrófavédelmi igazgatás és jogi szabályozás, válságkezelés, a mentésszervezés műszaki alapismeretei és követelményrendszere, biztonsági szociológia, környezetbiztonság, integrált környezeti kockázatelemzés,

diplomamunka: 20 kredit

9. *A képzéshez kapcsolt szakmai gyakorlat követelményei:*

A szakmai gyakorlat időtartama legalább 4 hét, amelyet a felsőoktatási intézmény tanterve határoz meg.

10. *Idegennyelv-ismeret követelményei:*

A mesterfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga letétele vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges bármely olyan élő idegen nyelvből, amelyen az adott szakmának tudományos szakirodalma van.

11. *A mesterképzésbe való felvétel feltételei:*

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 70 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

– természettudományos ismeretek (20 kredit): matematika, mechanika (statika), kémia; anyagtudomány, közegészség- és járványügy, távérzékelés és geoinformatika;

– gazdasági és humán ismeretek (10 kredit): közgazdaságtan, hadtörténelem, pszichológia, pedagógia, szociológia, politikaelmélet, biztonságpolitika – EU ismeretek, jogi (hadijog) ismeretek;

– szakmai ismeretek (40 kredit): katasztrófavédelem, általános építő-, épületgépészeti ismeretek (közművek, földművek, közlekedésépítés stb.), polgári védelem, tűzvédelem, veszélyes anyagkezelés és szállítás, speciális műszaki technikai eszközök, környezetvédelmi ismeretek.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 40 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

17. KATONAI LOGISZTIKAI MESTERKÉPZÉSI SZAK

1. *A mesterképzési szak megnevezése:* katonai logisztikai

2. *A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)
- szakképzettség: okleveles katonai logisztikai vezető
- a szakképzettség angol nyelvű megjelölése: Military Logistic Manager.

3. *Képzési terület:* műszaki

4. *A mesterképzésbe történő belépésnél előzményként elfogadott szakok:*

4.1. Teljes kreditérték beszámításával vehetők figyelembe: a had- és biztonságtechnikai mérnöki alapképzési szak, a katonai gazdálkodási alapképzési szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: a gépészmérnöki, a közlekedésmérnöki, a mechatronikai mérnöki, a villamosmérnöki, a mérnök informatikus, a gazdálkodási és menedzsment, a pénzügy és számvitel, a katonai vezetői, a határrendészeti és -védelmi vezetői, a védelmi igazgatási, a műszaki menedzser.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok az alap- vagy mesterfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai vagy egyetemi szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szolgáló ismeretek összevetése alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. *A képzési idő félévekben:* 4 félév

6. *A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma:* 120 kredit

6.1. Az alapozó ismeretekhez rendelhető kreditek száma: 32–56 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 10–30 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 52–60 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 20 kredit,

6.6. A gyakorlati ismeretek aránya: az intézményi tanterv szerint legalább 30%.

7. *A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan katonai logisztikai vezető szakemberek képzése, akik a feladatok végrehajtásához rendelkeznek a szükséges általános műveltséggel, szakmai intelligenciával, katonai, rendvédelmi, műszaki, gazdasági és jogi alapokkal és legalább egy idegen nyelv kellő szintű ismeretével, valamint a szakmai ismeretek reprodukciós alkalmasságával, melyek alapján kellő gyakorlat megszerzése után alkalmassá válnak a fegyveres erőknél, a rendvédelmi szerveknél, az önkormányzatoknál vagy más rokon szakterületeken a logisztikai támogatási feladatok tervezésére, szervezésére és a végrehajtás irányítására, tanulmányaik PhD képzés keretében való folytatására.

a) *A mesterképzési szakon szerezhető ismeretek:*

- a szakmához kötött elméleti és gyakorlati ismeretek,
- a katonai logisztikai területen az ismeretek rendszerezett megértése és elsajátítása, vezetői ismeretek,
- biztos alkalmazói szintű ismeretek a számítógépes kommunikációban és elemzésben,
- a környezetvédelem, a minőségügy, a fogyasztóvédelem, a termékfelelősség, a műszaki és gazdasági jogi szabályozás, valamint a mérnöketika alapvető ismeretei,
- a kutatáshoz vagy tudományos munkához szükséges, széles körben alkalmazható problémamegoldó technikák ismerete,
- a globális társadalmi és gazdasági folyamatok ismerete,
- harcász-hadművész (stratégiai és taktikai) ismeretek,
- a hazai és külföldi civil és katonai logisztikai rendszerek elemzése, irányítása, ellenőrzése és működtetése.

b) *A mesterképzési szakon végzettek alkalmasak:*

- a megszerzett tudás alkalmazására és gyakorlati hasznosítására, a problémamegoldó technikák felhasználására,
- a tudományágban megszerzett szakmai tapasztalat ismereti határaitól származó információk, felmerülő új problémák, új jelenségek feldolgozására,
- megalapozott vélemény, illetve bírálat megfogalmazására, következtetések levonására, döntéshozásra,
- a megoldandó problémák megértésére, megfogalmazására és megoldására, eredeti ötletek felvetésére,
- önművelésre, önfejlesztésre, az egyéni tudás, ismeret elmélyítésére, bővítésére,
- a védelmi szférában és a kapcsolódó államigazgatási és katasztrófavédelmi területen a logisztikai feladatok tervezésére, szervezésére és irányítására,
- a logisztikai támogatás tervezéséhez, szervezéséhez kapcsolódó munka elvégzésére, a vezetési dokumentumok, okmányok kidolgozására, a logisztikai támogató szervezetek feladatának meghatározására, irányítására békében, válsághelyzetben és háborúban egyaránt,
- az anyagellátási, fenntartási és közlekedésszervezési feladatok vezetésére a rendkívüli helyzetek körülményei között honi területen és a szövetség erőinek alkalmazási helyszínein,

– hazai, nemzetközi és szövetségi műveletekben a szakterületüknek megfelelő rendszeresített haditechnikai eszközök üzemeltetésére és üzemben tartásuk szervezésére, irányítására, a haditechnikai fejlesztési és korszerűsítési feladatok vezetésére,

– logisztikai szervezetek vezetésére a NATO és az Európai Unió keretében együttműködésben a szövetségek megfelelő szakembereivel,

– hazai és nemzetközi, illetve szövetségi fórumokon a magyar katonai logisztikai támogató rendszer megfelelő szintű képviselésére,

– olyan innovatív képességek birtoklására, amelyek lehetővé teszik, hogy a feladatokat tudományos igényrel kezeljék, további át- és továbbképzéseken vegyenek részt.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek:

- kreativitás, rugalmasság, autonómia,
- problémafelismerő és -megoldó készség,
- intuíció és módszeresség,
- tanulási készség és jó memória,
- széles műveltség,
- információfeldolgozási képesség,
- környezettel szembeni érzékenység,
- elkötelezettség és igény a minőségi munkára,
- a szakmai továbbképzéshez szükséges pozitív hozzáállás,
- kezdeményező, illetve döntéshozatali képesség, személyes felelősségvállalás és annak gyakorlása,
- alkalmasság az együttműködésre, a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására.

8. *A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:*

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

- természettudományos alapismeretek: 22–36 kredit
- operációkutatás a logisztikai rendszerekben, katonaföldrajz, környezetvédelem, alkalmazott matematika, térinformatika, katonai informatika;
- gazdasági és humán ismeretek: 10–20 kredit
- stratégiai és logisztikai menedzsment, minőségbiztosítás, védelem-gazdaságtan, védelemtervezés, vezetéspszichológia, vezetői tréning;

8.2. A szakmai törzsanyag kötelező ismeretkörei: 10–30 kredit

katonai logisztika, hadszíntérismeret, NATO logisztika, szárazföldi csapatok harcászata, szárazföldi csapatok hadművelési elmélete, logisztikai folyamatok megszervezése, logisztikai törzsszolgálat, több-nemzeti logisztikai gyakorlat;

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 52–60 kredit

differenciált szakmai ismeretek:

általános katonai logisztikai modul, haditechnikai katonai logisztikai modul, ellátási-közlekedési katonai logisztikai modul speciális ismeretkörei;

diplomamunka: 20 kredit

9. *A képzéshez kapcsolt szakmai gyakorlat követelményei:*

A szakmai gyakorlat időtartama legalább 4 hét, amelyet a felsőoktatási intézmény tanterve határoz meg.

10. *Idegennyelv-ismeret követelményei:*

A mesterfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga letétele vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges bármely olyan élő idegen nyelvből, amelyen az adott szakmának tudományos szakirodalma van.

11. *A mesterképzésbe való felvétel feltételei:*

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 70 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

- természettudományos ismeretek (20 kredit): matematika, fizika, kémia, informatika, környezetvédelem;
- gazdasági és humán ismeretek (10 kredit): közgazdaságtan, hadtörténelem/technikatörténet, hadijog/jogi ismeretek, európai uniós ismeretek;
- szakmai ismeretek (40 kredit): logisztika elmélete, logisztikai támogatás, haditechnikai ismeretek, mechanika, hőtan, minőségügy, menedzsment ismeretek, munkavédelem, marketing, közgazdaságtan, védelem-gazdaságtan, statisztika.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 40 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

18. VÉDELMI VEZETÉSTECHNIKAI RENDSZERTERVEZŐ MESTERKÉPZÉSI SZAK

1. *A mesterképzési szak megnevezése:* védelmi vezetéstechnikai rendszertervező

2. *A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

- végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)
- szakképzettség: okleveles védelmi vezetéstechnikai rendszertervező
- a szakképzettség angol nyelvű megjelölése: Defence C3 System Manager.

3. Képzési terület: műszaki

4. A mesterképzésbe történő belépésnél előzményként elfogadott szakok:

4.1. Teljes kreditérték beszámításával vehetők figyelembe: a had- és biztonságtechnikai mérnöki alapképzési szak, valamint a katonai felsőoktatásban a főiskolai szintű műszaki informatikai alapképzési szak és a villamosmérnöki alapképzési szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: a villamosmérnöki, a mérnökinformatikus, a programtervező informatikus, a gazdaságinformatikus.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok az alap- vagy mesterfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai vagy egyetemi szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szolgáló ismeretek összevetése alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. A képzési idő félévekben: 4 félév

6. A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma: 120 kredit

6.1. Az alapozó ismeretekhez rendelhető kreditek száma: 32–56 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 10–30 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 52–60 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 6 kredit

6.5. A diplomamunkához rendelt kreditérték: 20 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi terv szerint legalább 30%.

7. A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:

A képzés célja olyan szakemberek képzése, akik alkalmasak a fegyveres erők, a rend- és katasztrófavédelmi szervek, a polgári nemzetbiztonsági szolgálatok, a védelmi igazgatás, illetve a tágabb értelemben vett védelmi szféra – kiemelten a NATO rendszerekkel együttműködő – vezetéstechnikai (kommunikációs, informatikai, szenzor, navigációs, azonosító, elektronikai hadviselési, fegyverirányítási stb.) rendszerei biztonságos működtetésének tervezésére, szervezésére, irányítására, felügyeletére és ellenőrzésére, valamint az ilyen rendszerek közötti együttműködés feltételeinek biztosítására, tanulmányaik PhD képzés keretében való folytatására.

a) A mesterképzési szakon szerezhető ismeretek:

- a szakmához kötött elméleti/gyakorlati ismeretek, rendszerszervezési ismeretek,
- a védelmi vezetéstechnikai tanulmányi területen az ismeretek rendszerezett megértése és elsajátítása,
- vezetői ismeretek,
- biztos alkalmazói szintű ismeretek a vezetéstechnikai rendszerek szervezési eszközeiben és módszereiben,
- a NATO, EU és a védelmi szféra, a vezetés és szervezéselmélet, valamint a vezetéstámogatás, vezetéstechnika alapvető ismeretei,
- a kutatáshoz vagy tudományos munkához szükséges, széles körben alkalmazható problémamegoldó technikák ismerete.

b) A mesterképzési szakon végzettek alkalmasak:

- védelmi vezetéstechnikai (kommunikációs, informatikai, szenzor, navigációs, azonosító, elektronikai hadviselési, fegyverirányítási stb.) rendszerek, illetve alrendszereik működtetésének tervezésére, szervezésére és irányítására,
- védelmi vezetéstechnikai rendszerek fenyegetettségének értékelésére, védelmének és támadásának tervezésére, szervezésére és megvalósítására,
- NATO, EU, kormányzati és védelmi vezetéstechnikai rendszerek közötti együttműködés feltételeinek megteremtésére és fenntartására,
- védelmi vezetéstechnikai rendszerek kutatási és fejlesztési igényeinek megfogalmazására, irányainak meghatározására,
- a végzést követően, kellő szakmai gyakorlat birtokában védelmi vezetéstechnikai rendszerekhez kapcsolódó középszintű vezetői, tervezői, szervezői és koordinációs feladatok ellátására,
- katonai és védelmi informatikai rendszerek hatékony alkalmazásának tervezésére és szervezésére,
- katonai és védelmi informatikai rendszerek fejlesztésének és működtetésének tervezésére és szervezésére,
- védelmi kommunikációs rendszerek szervezésére,
- védelmi kommunikációs rendszerek létesítésére és üzemeltetésére,
- védelmi kommunikációs rendszerek védelmének tervezésére, szervezésére és irányítására,
- az információbiztonság tervezésére és szervezésére, a fizikai, személyi és dokumentumbiztonság megvalósítására,
- katonai és védelmi infokommunikációs rendszerek védelmének tervezésére, szervezésére és irányítására,
- védelmi infokommunikációs rendszerek rejtjelbiztonságának tervezésére, szervezésére és irányítására,
- az információs műveletek során alkalmazott technológiák, technikai eszközök rendszerszintű alkalmazására,
- az információs műveletek humán összetevőinek alkalmazására, az információs műveletek tervezésére és szervezésére.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek:

- kreativitás, rugalmasság, autonómia,
- problémafelismerő és -megoldó készség,
- intuíció és módszeresség,
- tanulási készség és jó memória,
- széles műveltség,
- információfeldolgozási képesség,
- környezettel szembeni érzékenység,
- elkötelezettség és igény a minőségi munkára,
- a szakmai továbbképzéshez szükséges pozitív hozzáállás,
- kezdeményező, illetve döntéshozatali képesség, személyes felelősségvállalás és annak gyakorlása,
- alkalmasság az együttműködésre, a csoportmunkában való részvételre.

8. *A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:*

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

természettudományos alapismeretek: 22–36 kredit

alkalmazott matematika, alkalmazott elektronika, alkalmazott információtechnológia, valamint az alapismeretek azon tárgyai, amelyek szakmaspecifikusak;

gazdasági és humán ismeretek: 10–20 kredit

NATO, EU és védelmi szféra ismeretek, vezetési ismeretek, a szakmai törzsanyaghoz kapcsolódó vezetéseméleti és hadtudományi ismeretek;

8.2. A szakmai törzsanyag kötelező ismeretkörei: 10–30 kredit

informatikai rendszerek és szervezésük alapjai, kommunikációs rendszerek és szervezésük alapjai, a vezetéstechnikai rendszerek védelmének alapjai, felderítő és elektronikai hadviselési rendszerek alapjai;

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 52–60 kredit

differenciált szakmai ismeretek:

informatikai rendszerek és alkalmazások, az informatika-alkalmazás megszervezése, informatikai rendszerek tervezése és szervezése, informatikai rendszerek működtetése, felügyelete, informatikai fejlesztés és beszerzés, kommunikációs rendszerek tervezése és szervezése, kommunikációs hálózatmenedzsment, a Magyar Köztársaság kommunikációs infrastruktúrája, az információbiztonság tervezése-szervezése, fizikai, személyi és dokumentumbiztonság, informatikai rendszerek biztonsága, kommunikációs rendszerek biztonsága, a rejtjelbiztonság elmélete és megvalósítása, elektronikai ellentétekenység és védelem, információs műveletek technikai alapjai, információs műveletek humán összetevői, információs műveletek vezetése, további specifikus ismeretek;

diplomamunka: 20 kredit

9. *A képzéshez kapcsolt szakmai gyakorlat követelményei:*

A szakmai gyakorlat időtartama legalább 4 hét, amelyet a felsőoktatási intézmény tanterve határoz meg.

10. *Idegennyelv-ismeret követelményei:*

A mesterfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga letétele vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél szükséges bármely olyan élő idegen nyelvből, amelyen az adott szakmának tudományos szakirodalma van.

11. *A mesterképzésbe való felvétel feltételei:*

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 70 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

– természettudományos ismeretek (20 kredit): matematika, fizika;

– gazdasági és humán ismeretek (10 kredit): közgazdaságtan, hadtörténelem/haditechnika, hadijog/jogi ismeretek;

– szakmai ismeretek (40 kredit): informatika, villamoságtan, analóg elektronika, digitális technika, harcászat, katonai műveletek alapjai, információs műveletek, haditechnikai alapismeretek, vezetés és szervezéselmélet.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 40 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

19. VILLAMOSMÉRŐNKI MESTERKÉPZÉSI SZAK

1. *A mesterképzési szak megnevezése:* villamosmérnöki

2. *A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: mesterfokozat (magister, master; rövidítve: MSc)

– szakképzettség: okleveles villamosmérnök

– a szakképzettség angol nyelvű megjelölése: Electrical and Computer Engineer.

3. *Képzési terület:* műszaki

4. *A mesterképzésbe történő belépésnél előzményként elfogadott szakok:*

4.1. Teljes kreditérték beszámításával vehető figyelembe: a villamosmérnöki alapképzési szak.

4.2. A bemenethez a 11. pontban meghatározott kreditek teljesítésével elsősorban számításba vehető alapképzési szakok: a gépészmérnöki, a közlekedésmérnöki, a mechanikai mérnöki, a had- és biztonságtechnikai mérnöki, az energetikai mérnöki, a mérnökinformatikus.

4.3. A 11. pontban meghatározott kreditek teljesítésével vehetők figyelembe: továbbá azok az alap- vagy mesterfokozatot adó alapképzési szakok, illetve a felsőoktatásról szóló 1993. évi LXXX. törvény szerinti főiskolai vagy egyetemi szintű alapképzési szakok, amelyeket a kredit megállapításának alapjául szolgáló ismeretek összevetése alapján a felsőoktatási intézmény kreditátviteli bizottsága elfogad.

5. *A képzési idő félévekben:* 4 félév

6. *A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma:* 120 kredit

6.1. Az alapozó ismeretekhez rendelhető kreditek száma: 30–45 kredit

6.2. A szakmai törzsanyaghoz rendelhető kreditek száma: 15–30 kredit

6.3. A differenciált szakmai anyaghoz rendelhető kreditek száma a diplomamunkával együtt: 50–60 kredit

6.4. A szabadon választható tantárgyakhoz rendelhető kreditek minimális értéke: 5 kredit

6.5. A diplomamunkához rendelt kreditérték: 30 kredit

6.6. A gyakorlati ismeretek aránya: az intézményi terv szerint legalább 30%.

7. *A mesterképzési szak képzési célja, az elsajátítandó szakmai kompetenciák:*

A képzés célja olyan mérnökök képzése, akik a villamos, elektronikus és számítástechnikai eszközökhöz, berendezésekhez és rendszerekhez kapcsolódó magas szintű természettudományos és specifikus műszaki ismeretek birtokában képesek új villamos, elektronikus és számítástechnikai rendszerek, berendezések és eszközök tervezésére, fejlesztésére és integrálására, a szakterületen kutatási-fejlesztési feladatok ellátására, koordinálására, alap- és alkalmazott kutatási feladatok kidolgozásában való részvételre, tanulmányaik PhD képzés keretében való folytatására.

a) A mesterképzési szakon szerorzhető ismeretek:

minden villamosmérnöki mesterszakot elvégző esetében:

– alapvető kommunikációs, vezetési és mérnöketikai ismeretek,

– környezetvédelmi és minőségbiztosítási ismeretek,

– a meghatározó jogi, szabályozási, és gazdasági ismeretek és a termelési folyamatok ismerete,

– kutatás-fejlesztési és műszaki dokumentáció készítésére vonatkozó ismeretek;

a választott specializációtól függően:

– tervezői szintű elektronikai alkatrész- és mikroelektronikai ismeretek,

– analóg és digitális áramkörök analízise, tervezése és kivitelezése,

– rendszermodellezés, méréstervezés, adat- és jelfeldolgozás tervezése,

– irányítástechnikai eszközök és rendszerek ismerete, tervezése,

– híradástechnikai és infokommunikációs rendszerek ismerete, tervezése,

– a villamos energiaellátás és -átalakítás folyamatának ismerete, tervezése,

– főbb villamosipari anyagok és technológiák ismerete, fejlesztése,

– számítógép-hardver és -szoftver ismeretek, számítógépek és számítógép-hálózatok alkalmazástechnikája,

– elektronikai berendezések és számítógépes rendszerek tervezése, analízise,

– technológiai gépek és folyamatok illesztési, biztonsági funkcióit ellátó rendszerek ismerete, tervezése,

– alkalmazásszintű ismeretek (tervezés, fejlesztés, integrálás, üzembe helyezés, gyártás, minőségbiztosítás, üzemeltetés, szolgáltatás, karbantartás) a kiválasztott szakirányban;

– a fogyasztóvédelem, a termékfelelősség, a munkahelyi egészség és biztonság, a műszaki és gazdasági jogi szabályozás, valamint a mérnöketika alapvető ismeretei.

b) A mesterképzési szakon végzettek alkalmasak:

– a törvényszerűségek, összefüggések, problémák megértésére, eredeti ötletek felvetésére, a megszerzett tudás önálló alkalmazására és gyakorlati hasznosítására,

– önművelésre, önfejlesztésre, az egyéni tudás, ismeret bővítésére, elmélyítésére,

– a műszaki – gazdasági – humán erőforrások kezelésének komplex szemléletére,

– szakmai kooperációra, az integrált ismeretek alkalmazására.

c) A szakképzettség gyakorlásához szükséges személyes adottságok és készségek:

– kreativitás, rugalmasság,

– problémafelismerő és -megoldó készség,

– intuíció és módszeresség,

– tanulási készség és jó memória,

– széles körű műveltség,

– információfeldolgozási képesség,

– környezettel szembeni érzékenység,

– elkötelezettség és igény a minőségi munkára.

– a szakmai továbbképzéshez szükséges pozitív hozzáállás,

– kezdeményező, illetve döntéshozatali képesség, személyes felelősségvállalás és annak gyakorlása,

– alkalmasság az együttműködésre, a csoportmunkában való részvételre, kellő gyakorlat után vezetői feladatok ellátására.

8. *A mesterfokozat és a szakképzettség szempontjából meghatározó ismeretkörök:*

8.1. Az alapképzésben megszerzett ismereteket tovább bővítő, mesterfokozathoz szükséges alapozó ismeretkörök:

természettudományos alapismeretek: 20–30 kredit
matematika, fizika, számítástudomány, rendszerelmélet, valamint szakmaspecifikus alaptárgyak;
gazdasági és humán ismeretek: 10–15 kredit
gazdasági, vezetési és menedzsment ismeretek, minőségbiztosítás, ergonómia, kommunikációelmélet, műszaki tudományok kultúrtörténete, környezetvédelem;

8.2. A szakmai törzsanyag kötelező ismeretkörei: 15–30 kredit

mindazon, a villamos, elektronikus és számítástechnikai eszközök, berendezések, továbbá összetett rendszerek fejlesztéséhez, tervezéséhez, kivitelezéséhez, gyártásához és minőség-ellenőrzéséhez, és az ezekkel létrehozott komplex szolgáltatásokhoz kapcsolódó, a szakterületi mesterképzést megalapozó, átfogó elméleti ismeret, amely a villamosmérnöki szakma képzésben reprezentált szakterületei (példaként lásd 8.3.) valamelyikének műveléséhez szükségesek;

8.3. A szakmai törzsanyag kötelezően választható ismeretkörei: 50–60 kredit

differenciált szakmai ismeretek:

minden olyan anyag-, eszköz-, készülék-, berendezés-, rendszer-, technológiai és tervezési ismeret, amely a villamosmérnöki szakma képzésben reprezentált szakterületei valamelyikének műveléséhez szükségesek [például ilyen szakterületek: (1) beágyazott információs rendszerek; (2) energiaátalakító rendszerek; (3) infokommunikációs rendszerek; (4) irányítástechnika és robotinformatika; (5) mikrorendszerek és modul-áramkörök; (6) számítógépek rendszer- és alkalmazástechnikája; (7) szélessávú és média-kommunikáció; (8) villamosenergia-rendszerek; (9) folyamatok automatizálása és informatikája; (10) távközlés és ipari kommunikáció; (11) ipari elektronikai rendszerek tervezése];

diplomamunka: 30 kredit

9. *A képzéshez kapcsolott szakmai gyakorlat követelményei:*

A szakmai gyakorlat időtartama legalább 4 hét, amelyet a felsőoktatási intézmény tanterve határoz meg.

10. *Idegennyelv-ismeret követelményei:*

A mesterfokozat megszerzéséhez államilag elismert legalább középfokú C típusú nyelvvizsga letétele vagy azal egyenértékű érettségi bizonyítvány, illetve oklevél

szükséges bármely olyan élő idegen nyelvből, amelyen az adott szakmának tudományos szakirodalma van.

11. *A mesterképzésbe való felvétel feltételei:*

A hallgatónak a kredit megállapítása alapjául szolgáló ismeretek – felsőoktatási törvényben meghatározott – összevetése alapján elismerhető legyen legalább 80 kredit a korábbi tanulmányai szerint az alábbi ismeretkörökben:

– természettudományos ismeretek (20 kredit): matematika (min. 12 kredit), fizika, villamos ipari anyagismeret;
– gazdasági és humán ismeretek (10 kredit): közgazdaságtan, környezetvédelem, minőségbiztosítás, szaknyelv, társadalomtudomány;
– elektrotechnikai, elektronikai és informatikai ismeretek (30 kredit): elektrotechnika, jelek és rendszerek, elektronika, digitális technika, informatika, programozás;
– villamosmérnöki szakmai alapismeretek (20 kredit): híradástechnika, mérés technika, szabályozástechnika/ automatika, mikroelektronika, elektronikai technológia, villamos energetika, laboratórium.

A mesterképzésbe való felvétel feltétele, hogy a felsorolt ismeretkörökben legalább 50 kredittel rendelkezzen a hallgató. A hiányzó krediteket a mesterfokozat megszerzésére irányuló képzéssel párhuzamosan, a felvételtől számított két féléven belül, a felsőoktatási intézmény tanulmányi és vizsgaszabályzatában meghatározottak szerint meg kell szerezni.

4. számú melléklet

a 15/2006. (IV. 3.) OM rendelethez

TANÁRI MESTERKÉPZÉSI SZAK

1. *A mesterképzési szak megnevezése:* tanári szak

2. *A mesterképzési szakon szerezhető végzettségi szint és a szakképzettség oklevélben szereplő megjelölése:*

– végzettségi szint: mesterfokozat (magister, master, rövidítve: MA)
– szakképzettség: okleveles ... tanár (a kormányrendelet 3. számú mellékletében meghatározott szakképzettség szerint)
– a szakképzettség angol nyelvű megjelölése: teacher of ...

3. *Képzési terület:* pedagógusképzés

4. *A képzési idő félévekben és a tanári szakképzettség megszerzéséhez összegyűjtendő kreditek száma a képzés különböző formái szerint:*

4.1. A ciklusokra bontott, osztott képzés alapképzési szakjaira épülő tanári szakon
– a két tanári szakképzettség párhuzamos megszerzésekor: 5 félév, 150 kredit;

– a szakmai és művészeti tanári szakképzettségek területén a csak egy szakképzettség megszerzésére irányuló képzés esetén: 4 félév, 120 kredit

4.2. Mesterfokozatot adó szakon nem tanári szakképzettség megszerzését követően vagy valamely mesterszakal párhuzamosan felvett tanári szakon:

– egy tanári szakképzettség megszerzésére irányuló képzés esetén: 3 félév, 90 kredit;

– a művészeti képzési területen – a szakterületi követelményeknek a művészeti mesterszakon történt teljesítése esetén – 2 félév, 60 kredit

4.3. A főiskolai szintű tanári szakképzettség birtokában a tanári mesterfokozat és a korábbi szakképzettségnek megfeleltethető tanári szakképzettség megszerzése esetén: 3 félév, 90 kredit

4.4. Újabb tanári szakképzettség megszerzésére irányuló képzésben

– a tanári szakon szerzett mesterfokozat birtokában: 2 félév, 60 kredit;

– az egyetemi vagy főiskolai szintű tanári szakképzettségtől eltérő tanári szakképzettség megszerzésére irányuló képzésben:

a) egyetemi szintű tanári szakképzettség esetén 2 félév, 60 kredit,

b) a főiskolai szintű tanári szakképzettség esetén 3 félév, 90 kredit

5. *A mesterfokozat megszerzéséhez összegyűjtendő kreditek száma a tanári szak elemei szerint:*

5.1. A tanári szak elemeinek kreditértékei, amelyet a 6. pontban jelzettek figyelembevételével kell alkalmazni.

5.1.1. A tanári szakképzettség szakterületi ismereteinek kreditértéke:

– egy tanári szakképzettség megszerzése esetén általában 40 kredit; az alapképzésre épülő szakmai és művészeti tanári szakképzettségek esetén legfeljebb 50 kredit, korábbi főiskolai szintű tanári szakra épülő képzésben legalább 60 kredit;

– két tanári szakképzettség esetén 80 kredit, amelyből az első tanári szakképzettséghez legalább 30 kreditet kell, a második tanári szakképzettséghez legfeljebb 50 kreditet lehet szerezni.

5.1.2. A tanári képesítés pedagógiai, pszichológiai elméleti és gyakorlati ismereteinek kreditértéke: általában 40 kredit; amely korábbi főiskolai vagy egyetemi szintű tanári oklevél esetén a 6.1. pontban leírtaknak megfelelően csökken; tanári mesterszakon szerzett oklevél birtokában teljesítettnek tekintendő.

5.1.3. A közoktatási intézményekben, felnőttképző intézményben szervezett összefüggő szakmai gyakorlat kreditértéke: általában 30 kredit

5.2. A szabadon választható tantárgyakhoz rendelt kreditek aránya: az 5.1.1. és 5.1.2. képzési elemekhez összegyűjtendő kreditek 5%-a.

5.3. A szakdolgozathoz rendelhető kreditérték: 5 kredit, amelyhez az 5.1.3. pontban meghatározott szakmai gyakorlat részeként készített, a szakmai gyakorlatot bemutató és feldolgozó portfóliót is mellékelni kell. A szakdolgozat 5 kreditjét az 5.1.2. képzési elem terhére kell biztosítani, s ha ennek kreditértéke 10 vagy ennél alacsonyabb, a szakdolgozat helyett a portfóliót az 5.1.3. képzési elem terhére kell elkészíteni. Egy szakdolgozatot kell készíteni két tanári szakképzettség esetén is.

5.4. Az elméleti és gyakorlati ismeretek vonatkozásában – beleértve a képzés szemináriumi gyakorlatait és a közoktatási intézményben végzett gyakorlatot is – a gyakorlati ismeretek minimális kreditértéke: a teljes képzési időhöz tartozó kreditek 65–70%-a.

6. *A tanári szak egyes képzési elemeinek kreditértéke a tanári mesterképzés 4. pontban megnevezett különböző formái esetén, és a tanári szakra történő belépés feltételei*

6.1. Az egyes képzési elemek kreditértékei:

– a 4.1. a) pontban leírt 150 kredites képzésnél az 5.1.1., 5.1.2. és 5.1.3. elemek kreditértéke rendre 80, 40, illetve 30 kredit;

– a 4.1. b) pontban leírt 120 kredites képzésnél az 5.1.1., 5.1.2. és 5.1.3. elemek kreditértéke rendre 50, 40, illetve 30 kredit;

– a 4.2. a) pontban leírt 90 kredites képzésnél az 5.1.1. elem kreditértéke 30 kredit, ha a mesterfokozatot adó, de tanári szakképzettséget nem eredményező szakon megszerzett kreditekből legalább 10 kredit kreditátvitellel elismerhető, az 5.1.2., illetve az 5.1.3. elemek értéke 40, illetve 20 kredit;

– a 4.2. b) pontban leírt 60 kredites képzésben az 5.1.1. elem kreditértéke a művészeti mesterszakon történő teljesítése esetén 0 kredit; az 5.1.2., illetve 5.1.3. képzési elemek értéke 40, illetve 20 kredit;

– a 4.3. pontban leírt 90 kredites, a tanári mesterfokozat megszerzésére irányuló képzésnél az 5.1.1., 5.1.2. és 5.1.3. elemek kreditértéke rendre 60, 10, illetve 20 kredit;

– a 4.4. pontban az újabb tanári szakképzettség megszerzésére irányuló képzésben az adott szakképzettség felvételéhez előírt előfeltételek mellett

a) a 4.4. a) pontban leírt 60 kredites képzésnél az 5.1.1., 5.1.2. és 5.1.3. elemek kreditértéke rendre 40, 0, illetve 20 kredit;

b) a 4.4. ba) pontban leírt 60 kredites képzésben az 5.1.1., 5.1.2. és 5.1.3. elemek kreditértéke rendre 40, 10, illetve 10 kredit;

c) a 4.4. bb) pontban leírt 90 kredites képzésnél az 5.1.1., 5.1.2. és 5.1.3. elemek kreditértéke rendre 60, 10, illetve 20 kredit

A 4.3. és a 4.4. pontban leírt képzéseknél az 5.1.3. elem részeként az adott szakterülethez tartozó tanítási gyakorlathoz kell portfóliót készíteni. Az 5 kredites szakdolgozat és a záróvizsgán az 5.1.2. elem alapján szervezett tanári képesítővizsga-rész nem követelmény.

6.2. A tanári szakra történő belépés feltételei:

6.2.1. Az e rendelet 4. §-ának (3) bekezdésében foglaltak szerint a tanári felkészítést megalapozó, pályorientációt segítő ismeretek követelményeinek teljesítése, amelynek kreditértéke 10 kredit, valamint az egyes tanári szak-képzettségek választásához e rendelet 4. § (5) bekezdése szerint előírt feltételek.

6.2.2. Az egyes tanári szakképzettségek általánostól eltérő sajátos követelményeiről rendelkező 11. pontban figyelemmel kell lenni arra, hogy

- a tanári szakképzettség megszerzésére irányuló képzésben az ember és társadalom műveltségterületi-tanári és természetismeret-tanári első szakképzettség megszerzésére irányuló képzés felvételének követelményeit kielégítheti bármely olyan alapképzési szakon, szakirányon szerzett szakképzettség, melynek tudományterületi, illetve tudományági ismereteit a nevelés-oktatás műveltségi területe magában foglalja, tekintet nélkül arra, hogy erre az alapképzési szakra, szakirányra más tanári szakképzettség épül-e vagy sem;

- a szaktárgyat idegen nyelven oktató tanári második szakképzettség az adott szaktárgy oktatására jogosító első tanári szakképzettséggel párhuzamosan vagy arra épülve szerezhető meg;

- a speciális, pedagógiai jellegű feladatokra felkészítő második tanári szakképzettség megszerzésére irányuló képzésnek – alapképzési szakra vonatkozóan – nincs meghatározott előfeltétele, illetve bármely első tanári szakképzettséghez felvehető.

7. A tanári szak képzési célja, az elsajátítandó tanári kompetenciák:

A tanár szakmai felkészültsége birtokában hivatásának gyakorlása során alkalmas:

- a tanulói személyiség fejlesztésére: az egyéni igényekre és fejlődési feltételekre tekintettel elősegíteni a tanulók értelmi, érzelmi, testi, szociális és erkölcsi fejlődését, a demokratikus társadalmi értékek, a sajátos nemzeti hagyományok, az európai kulturális és az egyetemes emberi értékek elsajátítását;

- tanulói csoportok, közösségek alakulásának segítésére, fejlesztésére: a tanulói közösségekben rejlő pedagógiai lehetőségek kihasználására, az egyének közötti különbségek megértésének elősegítésére, az interkulturális nevelési programok alkalmazására, az együttműködés készségeinek fejlesztésére;

- a pedagógiai folyamat tervezésére: pedagógiai munkáját a feltételek árnyalt elemzése alapján átfogóan és részletekbe menően megtervezni, tapasztalatait reflektív módon elemezni és értékelni;

- a szaktudományi tudás felhasználásával a tanulók műveltségének, készségeinek és képességeinek fejlesztésére: az adott szakterületen szerzett tudását tantervi, műveltségterületi összefüggésekbe ágyazni, ennek alapján a tanulók tudományos fogalmainak, fogalomrendszerének fejlődését elősegíteni, az egyes tudományterületek szem-

léletmódját, értékeit és kutatási eljárásait megismertetni, az elsajátított tudás alkalmazásához szükséges készségeket kialakítani, szakterületének az egészség védelmével és fejlesztésével való összefüggéseit felismerni és ezzel a tanulók egészségfejlesztését elősegíteni;

- az egész életen át tartó tanulást megalapozó kompetenciák hatékony fejlesztésére: a kereszttantervi kompetenciák, különösen az olvasás-szövegértés, információfeldolgozás, a tanulási szokások és készségek, az alapvető gondolkodási műveletek, a problémamegoldó gondolkodás folyamatos fejlesztésére, a tanulók előzetes tudásának, iskolán kívül megszerzett ismereteinek és készségeinek, valamint az iskolában elsajátított tudásának integrálására, az önálló tanulás képességeinek megalapozására, fejlesztésére, a tanulók testi-lelki-szellemi egészségének fejlesztésére;

- a tanulási folyamat szervezésére és irányítására: változatos tanítási-tanulási formák kialakítására, a tudásforrások célszerű kiválasztására, az új információs-kommunikációs technológiák alkalmazására, hatékony tanulási környezet kialakítására;

- a pedagógiai értékelés változatos eszközeinek alkalmazására: a tanulók fejlődési folyamatainak, tanulmányi teljesítményeinek és személyiségfejlődésének elemző értékelésére, a különböző értékelési formák és eszközök használatára, az értékelés eredményeinek hatékony alkalmazására, az önértékelés fejlesztésére;

- szakmai együttműködésre és kommunikációra: a tanulókkal, a szülőkkel, az iskolai közösséggel, a társ-szervezetekkel és kutató-fejlesztő intézményekkel történő együttműködésre, a velük való hatékony kommunikációra;

- szakmai fejlődésben elkötelezettségre, önművelésre: a munkáját segítő szakirodalom folyamatos követésére, önálló ismeretszerzésre, személyes tapasztalatainak tudományos keretekbe integrálására, a neveléstudományi kutatások fontosabb módszereinek, elemzési eljárásainak alkalmazására, saját munkájának tudományosan megalapozott eszközöket felhasználó értékelésére.

A tanárnak a fent jellemzett alapvető feladatai ellátásához meghatározott ismeretekkel, képességekkel, valamint gyakorlati készségekkel és attitűdökkel kell rendelkeznie. Ezek a kompetenciák mindenekelőtt:

Szakmai tudás

A tanulók, a tanulás és tanítás hatásmechanizmusainak kellő mélységű ismerete

- az emberrel, a társadalommal és az oktatás társadalmi-gazdasági szerepével kapcsolatos meghatározó tudományos eredmények ismerete,

- a gyermeki, serdülőkori és ifjúkori fejlődésre, az egész életen át tartó emberi fejlődésre vonatkozó tudás,

- a nevelési-fejlesztési funkciókat betöltő szervezetek, intézmények, közösségek működésének, konfliktusainak, diszfunkcióinak ismerete,

- egyes tanulók személyiségének, tudásának, képességeinek, a tanulói szervezetek működésének, az oktatási

programok és módszerek hatékonyságának megismeréséhez szükséges, tudományosan megalapozott módszerek, technikák ismerete,

- a tanulás különböző formáinak ismerete mind általános, mind pedig konkrét szaktárgyi vonatkozásban,

- a tanulói tudás különböző formáinak, szerveződésének, a fogalomrendszerek, készségek és képességek fejlődési törvényszerűségeinek ismerete,

- alkalmazható tudás a tanulói teljesítményekre ható biológiai, pszichológiai, társadalmi és kulturális tényezőkről,

- az oktatás környezetét alapvetően meghatározó jogszabályok ismerete.

Szaktudományi, műveltségterületi, tantárgyi és tantervi tudás

- széles körű tudás a választott szakképzettség(ek)nek megfelelő tudomány- és/vagy műveltségi terület(ek)en,

- a szaktudományi tudás és annak iskolai közvetítése, a szakértelem és a műveltség, a tanulhatóság, a tudás szakmai és a hétköznapi életben való alkalmazása közötti összefüggések mély megértése, a különböző tudásterületek közötti összefüggések, kapcsolódások, átfedések és egymásra hatások ismerete,

- a Nemzeti alaptanterv szabályozó szerepének, tartalmának és belső összefüggésrendszerének ismerete (szakmai tanárképzés esetén emellett az adott szakképzési terület cél- és feladatrendszerének ismerete),

- a Nemzeti alaptanterv, a kerettantervek, szakképzési központi programok, a helyi tantervek elkészítésének, illetve funkcióinak ismerete,

- a helyi pedagógiai program és az iskolában zajló tantervi, tanterven kívüli és rejtett tanulási folyamatok megértése,

- az iskolában és iskolán kívül elsajátított tudás közötti ellentmondásokból származó problémák megértése és kezelése, a tanulás különböző szinterei közötti kapcsolatok kialakítása.

Szakmai képességek

A tanulók megismerése és a tanulócsoportok belső kapcsolatrendszerének feltárása terén:

- képes a tanulókat szakszerűen megfigyelni és tapasztalatait szöveges vagy számszerű formában rögzíteni,

- képes a tanulók megismerésére és fejlődésük nyomon követésére alkalmas objektív adatgyűjtő eszközök, kérdőívek, tudásszintmérő tesztek alkalmazására, készítésére,

- képes a tanulócsoportok szerveződésének, dinamikájának szakszerű feltárására.

A tananyag szervezése és a tanítási folyamat tervezése terén:

- szakterületén felkészült, és képes tanítási programok, tanulási egységek, tanítási órák tervezésére, a tanulók számára szükséges tananyagok, taneszközök, információforrások, tudáshordozók megválasztására,

- képes a rendelkezésre álló taneszközöket saját munkájában felhasználni, rendszerbe szervezni, új eszközöket tervezni,

- képes a digitális tananyagokat kezelni, forrásait megtalálni, a tanítási-fejlesztési céloknak megfelelő tartalmakat kiválasztani, rendszerezni, szerkeszteni,

- képes a tanulók információs-kommunikációs technikákkal végzett osztálytermi vagy azon kívüli önálló munkáját irányítani.

Az osztálytermi munka szervezése, a tanítás-tanulás és a nevelés módszereinek alkalmazása terén:

- képes a tanulószervezési eljárások és tanítási módszerek széles skáláját alkalmazni a hatékony tanulási környezet kialakítása érdekében,

- képes az új kommunikációs-információs technológiákat osztálytermi munkájában is hatékonyan alkalmazni, e technikákban rejlő lehetőségeket tanítási céljainak, a tananyag megértésének, a képességek fejlesztésének szolgálatába állítani,

- képes a tanítási egységek céljainak megfelelő, a különböző adottságokkal, képességekkel és előzetes tudással rendelkező tanulók életkorának, érdeklődésének megfelelő módszerek megválasztására, eljárások megtervezésére és alkalmazására,

- képes a közös munkát segítő osztálytermi rend és tanulási környezet megteremtésére,

- képes a tanórai munka hatékony, lendületes irányítására, a tanulók figyelmének, érdeklődésének felkeltésére és fenntartására.

Az értékelési és ellenőrzési eljárások alkalmazása terén:

- képes a tanulók számára fejlődésükről az önértékelést és önbecsülést elősegítő módon a rendszeres és alapos visszacsatolást biztosítani,

- képes különböző értékelési eljárások alkalmazására, a tanulók teljesítményeinek, fejlődésének szisztematikusan nyomon követésére és elemzésére,

- képes a diagnosztikus és fejlesztő értékelés eljárásait rutinszerűen alkalmazni,

- képes elősegíteni a tanulók részvételét saját teljesítményük értékelésében.

Szakmai szerepvállalás és elkötelezettség

A szakmai szerepek elfogadása és gyakorlása terén:

- rendelkezik a hatékony szóbeli és írásbeli kommunikáció készségeivel, a szaknyelvi szövegek olvasásának, interpretációjának, reflexiójának képességeivel, képes alkalmazni az információs-kommunikációs eszközöket,

- megfelelő önismerettel rendelkezik, képes saját tevékenységével kapcsolatos kritikus reflexiókra, önértékelésre,

- közreműködik az iskolai keressztervi feladatok megtervezésében, illetve nevelési feladatainak megoldásában és a tanulók tanórán kívüli tevékenységének szervezésében,

- képes együttműködni pedagógus kollégáival, az iskola más munkatársaival, a szülőkkel és a tanulók életében szerepet játszó más szakemberekkel, intézményekkel és szervezetekkel,

- képes a tanulók szüleivel árnyaltan kommunikálni, a tanulóval kapcsolatos tapasztalatait átadni,

– képes a különböző társadalmi rétegekhez, kulturális, nemzeti vagy etnikai csoportokhoz tartozó szülőkkel partnerként együttműködni,

– képes részt vállalni az iskola szervezetfejlesztési, innovációs és minőségfejlesztési munkájában,

– képes új tanítási módszerek és eljárások kidolgozására, tudományos eszközöket alkalmazó kipróbálására és az eredmények szakszerű értékelésére.

Értékelkötelezettségek és szakmai attitűdök terén:

– demokratikus értékelkötelezettséggel és felelősség-tudattal rendelkezve kész a sajátjától eltérő értékek elfogadására, nyitott mások véleményének megismerésére és tiszteletben tartására,

– képes felismerni az előítéletek és a sztereotípiákon alapuló gondolkodás megnyilvánulásait, és képes azokat szakszerűen kezelni az iskolában és azon kívül is,

– képes a tanulók egyéni sajátosságait figyelembe venni, tiszteletben tartja a tanulók személyiségét, a családok nevelési szokásait és törekvéseit, támaszkodik az ezekben fellelhető értékekre,

– érzékeny a hátrányos társadalmi helyzetből, a szegénységből, az előítéletektől övezett kisebbségi létből fakadó nehézségekre,

– személyes példájával és a közösségi viszonyok szervezésével hozzájárul ahhoz, hogy a tanulók nyitottá váljanak a demokratikus társadalomban való aktív részvételre, a helyi, nemzeti, európai és egyetemes emberi értékek elfogadására.

8. A mesterfokozat és a tanári szakképzettség szempontjából meghatározó ismeretkörök

8.1. Pedagógiai és pszichológiai alapozó tanulmányok

Az alapképzésbe épülő, legalább két féléven át biztosított, a tanári felkészítést megalapozó, a pályaismeretet és pályaaorientációt segítő pedagógiai és pszichológiai ismeretkörök, amelynek kreditértéke legalább 10 kredit:

a) a tanári mesterség, a nevelői és oktatói munka természete, az oktatás és a tanulás történetileg változó társadalmi, kulturális és gazdasági szerepe,

b) a tanítás tudományos megalapozása, a neveléstudomány kutatási módszerei, a szakmai ismeretszerzés módja,

c) ember- és gyermekismereti alapozás, a tanulók megismerésének eszközei és módszerei,

d) kommunikációs készségfejlesztés, az információs-kommunikációs technológiák alkalmazási lehetőségei az oktatásban-tanulásban.

A fenti a)–d) pontban meghatározott ismeretkörök elméleti és gyakorlati aránya 60–40%, ahol a c) és d) pont szerinti ismeretek elsajátítása jellemzően kiscsoportos gyakorlat keretében folyik.

A hallgató a tanulmányai és gyakorlatai alapján feljegyzéseket, portfóliót készít, ami felhasználható a tanári mesterképzésbe felvétel elbírálásakor.

8.2. A tanári képzés pedagógiai, pszichológiai és társtudományainak ismeretkörei

– Az iskola mint szervezet, az oktatás társadalmi-gazdasági összefüggései, az iskolarendszer és az oktatás társadalmi meghatározottsága. A kultúra-érzékeny iskola jellemzői; pluralizmus és szakmai autonómia. Az iskola feladatai és lehetőségei az esélyegyenlőtlenség csökkentésében és a társadalmi kohézió fejlesztésében.

– A magyar közoktatás történeti gyökerei és jelenlegi intézményrendszere, az iskolarendszer fejlődése, szabályozásának rendje, működésének jogi keretei. Az Európai Unió közoktatási kultúrája és szabályozási gyakorlata.

– Az emberre vonatkozó, pedagógiai-pszichológiai szempontból releváns természet- és társadalomtudományi ismeretek, filozófiai elméletek. A tanulás idegtudományi alapjai. A gyermekre és nevelésére, oktatására vonatkozó tudományosan megalapozott ismeretek. A tanári munka tudományos alapjai, kutatási háttere, a tanári mesterség tudásbázisának bővülése.

– A személyiség fejlődésével, az értelmi és érzelmi fejlődéssel kapcsolatos elméletek és kutatási eredmények. A pszichés fejlődés életkori és egyéni sajátosságai. A tanulók megismerésének módszerei és eszközei. A megfigyelés eszközei, kérdőívek készítése, tesztek használata. Az érzelmek szerepe a nevelés-oktatás gyakorlatában. Az érzelmi intelligencia, alkotó tényezői és szerepe.

– A demokratikus társadalmak nevelési céljai. Értékek a nevelésben. A nevelés hatásmechanizmusai. Értékek közvetítése a tanítási-tanulási folyamatok keretében. A demokratikus gondolkodás fejlesztése, az előítélet- és társadalmi sztereotípiamentes szemlélet kialakulásának segítése, a tolerancia és a szociális készségek fejlesztésének lehetőségei. Az igazságosság, az egyenlőség és a méltányosság alapelveivel és iskolai érvényesítésével kapcsolatos ismeretek.

– A hátrányos társadalmi helyzetből, a szegénységből, az előítéletekkel övezett kisebbségi létből fakadó nehézségek és az iskolai kudarc közötti általános összefüggések, az ezzel kapcsolatos konkrét kutatási eredmények ismerete. A hátrányok csökkentését célzó, tudományosan megalapozott pedagógiai eljárások ismerete.

– A tanulásra vonatkozó tudományos ismeretek, tanuláselméletek, a természetes és az iskolai tanulás hasonlósága és különbségei. A tanulás hatékonyságát, az iskolai teljesítményeket meghatározó kognitív, affektív és szociális tényezők ismerete.

– A tanulói tudás szerveződésével és változásával kapcsolatos ismeretek. A fogalomrendszerek kialakulásának sajátosságai, az értelemgazdag fogalmi megértést elősegítő tanulási-tanítási módszerek ismerete. A szakértelem és a műveltség kialakulásának folyamataival kapcsolatos ismeretek.

– A készségek és képességek fejlődési folyamatainak ismerete. A tanulás eredményességét alapvetően befolyásoló képességek, a nyelvi-kommunikációs és a tanulási képességek szerepének ismerete. A transzfer és a probléma-

megoldás összefüggései, szerepük a tudás alkalmazásában. A kompetencia különböző értelmezési kereteire és fejlesztésére vonatkozó ismeretek.

– Az iskolai, illetve a tanulási-tanítási folyamatban zajló interakciók és kommunikációs folyamatok sajátosságai, elemzése szempontjainak ismerete, ezek alkalmazásának képessége. Konfliktushelyzetek elemzésének képessége, a tanítási folyamat kommunikációs helyzeteinek szakszerű irányítása.

– Az oktatás szervezeti kereteinek, formáinak, stratégiáinak, módszereinek, eszközeinek és ezek hatékony alkalmazásának feltételei, módjai. A differenciált tanulás-szervezés, az egyéni és a csoportmódszerek, a személyre szóló és a teljes elsajátításhoz vezető tanítási módszerek.

– Az iskolai életben résztvevő személyek és csoportok (tanulók, tanulócsoportok, tanárok, nevelőtestület) kapcsolatrendszerének ismerete. A család és az iskola kapcsolatának jelentősége; a kapcsolattartás tartalma, formái a mikrotársadalom felé nyitott iskolában. A szülőket a nevelési folyamatba bevonó, a tanulási és magatartási problémákat a családdal és a társadalmi mikrokörnyezettel együttműködve megoldó pedagógiai módszerek ismerete.

– A tanterv funkciói, típusai. A tananyag kiválasztását meghatározó társadalmi és kulturális tényezők, a tantervi szabályozás hazai gyakorlata. A tanár tervezési tevékenységei: helyi tanterv készítése, tanmenetkészítés; tématervezés (tematikus, epochális, projekt terv); egyéni fejlesztési tervek készítése, óratervkészítés, felkészülés a tanítási órára.

– Az értékelés funkciói, tárgyai, szintjei, viszonyítási alapjai. A nevelési-oktatási folyamatban alkalmazható értékelés módszerei és eszközei. A tanulók tantárgyi teljesítményeinek értékelése (becslés, mérés, szöveges értékelés), az önértékelés fejlesztése. Pedagógiai mérőeszközök készítése és használata.

– Prevenációs és korrekciós eljárások a fegyelmezett tanítási-tanulási körülmények biztosítása érdekében. Az ön-fegyelemre nevelés módszerei. A kognitív és a motivációs önszabályozás kialakításának jelentősége.

– A pedagógus feladatai a hátrányos, a veszélyeztetett helyzetben levő, az előítéletektől sújtott, valamint a sajátos nevelési igényű tanulókkal kapcsolatban. A speciális nevelési szükségletek okainak, fokozatainak ismerete. Az egységesség és differenciálás jegyében megvalósuló oktatás jellemzői. A befogadó pedagógia elvei, az együttnevelés gyakorlati megvalósítása, az integrált oktatás módszereinek és a lemaradó tanulók egyéni fejlesztési technikáinak ismerete.

– A közoktatási rendszer eredményességének értékelése. Az eredményes iskola. A külső és belső értékelés. A minőségfejlesztés intézményi feladatai és lehetőségei. Az iskolai innováció feladatai.

– A tanári szerep dimenziói, erkölcsi és jogi meghatározottsága, a hivatás gyakorlása során felmerülő társadalmi szerepelvárások és fellépő szerepkonfliktusok. A tanári önreflexió szerepe a pályán való fejlődés folyamatában.

– A tanulói csoportok és a nevelőtestületek életének általános szociálpszichológiai és iskolai funkciójukból következő speciális jellemzői. A tanulók és a tanárok testi-lelki-szellemi egészségét veszélyeztető tényezők; mentálhigiénié és megküzdési stratégiák.

– A tanítás, nevelés és tanulás kutatásának alapvető módszereivel, adatelemzési eljárásaival kapcsolatos ismeretek. Az oktatási kísérletek szervezésének és az eredmények értékelésének alapvető technikái.

– A tanári tevékenység megalapozásához szükséges kitekintés a társtudományokra: anyanyelv, magyar kultúrtörténet, európai ismeretek, etika, jogi, társadalmi, közgazdasági, környezetvédelmi, egészségnevelési alapismeretek.

8.3. A tanári szak szakterületi eleméhez kapcsolódó általános ismeretek:

A szakterülethez kapcsolódó elméleti és gyakorlati képzés, valamint a szakmai gyakorlatok folyamán elsajátítandó ismeretek:

– A közoktatás, illetve a szakképzés tartalmi szabályozásában és az adott tanári szakképzettségnek megfelelő érettségi tárgyak követelményeiben, illetve a szakmai és vizsgakövetelményekben meghatározott ismeretek körének szaktudományos mélységű ismerete. A speciális pedagógiai jellegű szakképesítések esetén az adott szakterület szakismeretei.

– Az adott szakképzettséghez kapcsolódó tantárgy (műveltségi terület, nevelési, pedagógiai szakterület) által közvetített tudás sajátosságai, az abban rejlő általános és specifikus képességfejlesztés lehetőségei. Az oktatott tantárgy (műveltségterület) más műveltségterületekhez való kapcsolata, az általános műveltséghez való hozzájárulása. A tudáselemek rendszerbe szervezésének, a különböző forrásokból származó tudás integrálásának módjai. A tantárgy (műveltségterület) tanításának nemzetközi tendenciái. A műveltségterülethez kapcsolódó alaptantervek, kerettantervek ismerete, helyi tantervek, oktatási programok készítése.

– A tantárgy (műveltségi terület) által közvetített fogalmak, tartalmak fejlődési sajátosságai, a tanulók fogalomrendszerének fejlesztésében játszott szerepe, az azokkal kapcsolatos naiv előfogalmak, tapasztalati fogalmak és tévképzetek problémái, a fogalmi váltás nehézségei. A tantárgy (műveltségi terület) eredményes tanulásához szükséges készség- és képességbeli előfeltételek, a tananyag által fejlesztendő specifikus készségek és képességek, attitűdök és elkötelezettségek sajátosságai. A tantárgyban elsajátított tudás alkalmazásának módjai, speciális lehetőségei a problémamegoldó képesség fejlesztésében. A hatékony tanulási környezet megteremtésének módjai. A tantárgyhoz, műveltségi területhez kapcsolódó mérési-értékelési módok.

– A tantárgy (műveltségi terület) tanításában alkalmazható módszerek széles körének ismerete, a megfelelő módszerek kiválasztásának szempontjai, különös tekintettel a differenciált, a tanulók személyére szabott oktatásra, az in-

tegrált oktatás és tehetségfejlesztés igényeire. A tanulási idő differenciált kezelése. A tantárgy és a tananyag sajátosságainak megfelelő, változatos tananyag-elrendezési (koncentrikus, lineáris) és időszervezési (folyamatos, epochális) megoldások alkalmazásának szempontjai. A tantárgyhoz kapcsolódó tankönyvek, taneszközök, oktatást segítő médiumok szakszerű értékelése, azokból a tanulók egyéni sajátosságainak, előzetes felkészültségének, összetételének megfelelő ismeretforrások kiválasztása.

– A szakmai, szakmódszertani tudás fejlesztésére vonatkozó követelmények: önállóan vagy kutató, képző intézményekhez kapcsolódóan folyamatos tanulási tevékenység; fejlesztő programokban, kísérleti munkákban, hazai és nemzetközi felmérésekben gyakorlati szakemberként, partnerként való részvétel; az eredmények értelmezéséhez, az új ismereteknek a tanítási-nevelési gyakorlatban való felhasználásához szükséges tudás folyamatos fejlesztése.

8.4. A szakmai gyakorlat, amelynek előírt formái:

a) a pedagóguspálya megismerésére, általános pedagógiai képességek fejlesztésére irányuló gyakorlatok: pályaismereti, gyermek- és önismereti, konfliktuskezelési módszerek, iskolalátogatások, óramegfigyelések és elemzések, mikrotanítás, legalább 30 óra;

b) iskolában vezetőtanár irányításával az adott szak-képzettség területén végzett csoportos gyakorlat szakképzettségenként 60 óra, amely magában foglalja a hospitálást, az óramegbeszéléseket és legalább 15 önállóan megtartott órát/foglalkozást (a hallgató az egyik szakképzettség tanítási gyakorlatát az 5–8., a másikat pedig a 9–12. évfolyamon kell, hogy végezze);

c) közoktatási intézményben, felnőttképző intézményben megbízott vezetőtanár és felsőoktatási tanárképző szakember folyamatos irányítása mellett végzett, összefüggő, a képzés utolsó félévében folyó egyéni szakmai gyakorlat, amelynek előfeltétele a tanári mesterképzés (a szakdolgozaton kívüli) minden egyéb követelményeinek teljesítése, illetve azok teljesítéséhez szükséges kreditek összegyűjtése. A gyakorlat magában foglalja a hospitálást, szakképzettségenként heti 2–5 óra (max. heti 10 óra) tanítást/foglalkozást, a tanítási órán kívüli iskolai feladatok ellátását, a tanítást kísérő szeminárium elvégzését és az adatgyűjtés, tapasztalatszerzés szakszerű dokumentálását.

Az a) szerinti gyakorlat kreditértéke (a pedagógiai és pszichológiai tanulmányok keretében) legalább 3 kredit, a b) szerinti gyakorlat kreditértéke szakképzettségenként (a szakterületi tanulmányok keretében) legalább 3 kredit, a c) szerinti összefüggő egyéni gyakorlat kreditértéke 30 kredit. A gyakorlat során a hallgató a vezetőtanár és a tanárképző szakember felügyelete mellett elkészíti – a tanulók megismerése terén végzett munkáját, tanári gyakorlatának eredményességét adatokkal alátámasztó, a saját gyakorlati fejlődését dokumentáló – portfoliót, amely a szakdolgozat részét és a tanári képesítő vizsga tárgyát képezi.

8.5. Szakdolgozat

A szakdolgozat célja annak bizonyítása, hogy a hallgató képes a képzés különböző területein elsajátított tudást integrálni és tanári munkájában alkalmazni. Képes a munkája szempontjából lényeges tudományos-szakirodalmi eredményeket összegyűjteni, azok alapján tanári munkáját önállóan megtervezni és a tanítás vagy pedagógiai feladat eredményességét értékelni. Képes a tanulók teljesítményeiről és fejlődéséről, valamint a tanulási-tanítási folyamatról módszeresen gyakorlati tapasztalatokat gyűjteni és a tényszerű adatokat elemezni, következtetéseket megfogalmazni, valamint az eredményeket saját tanári munkájában alkalmazni.

A tanári szakdolgozatnak három összetevője van:

1. a pedagóguspálya megismerésére irányuló és a vezetőtanár irányításával végzett [8.4. a) és b)] gyakorlat tapasztalatainak,
2. az összefüggő egyéni gyakorlat során gyűjtött, illetve a tanítást, gyakorlatot kísérő szeminárium [8.4. c)] tapasztalatainak a rendszeres összegzése (portfolió),
3. e tapasztalatok valamely szakpedagógiai, illetve általános neveléstudományi szempont szerinti, tudományos alaposságú bemutatása, elemzése, értékelése (tanulmány minimálisan 5 kredit értékben).

9. Szakmai gyakorlat

A szakmai gyakorlat célja: a szakképzettséghez kapcsolódó gyakorlati ismeretek (pl. tanórára való felkészülés, óratervezés, óravezetés, tanári szerepkörök, pedagógiai mérések és kísérletek) megszerzése, a munkahely világával való ismerkedés (pl. iskolai élet, iskolavezetés, szülőikkel való kommunikáció), valamint az, hogy a hallgatók későbbi munkájuk hatékonysága érdekében jártasságot szerezzenek a tanítási és tanulási, illetve nevelési folyamatok értékelésében, fejlesztésében és kutatásában a 8.4. pontban foglaltak szerint.

10. Nyelvi követelmények

A mesterfokozat megszerzéséhez államilag elismert legalább középfokú C típusú, illetve ezzel egyenértékű nyelvvizsga letétele szükséges.

11. Tanári szakképzettségenként

11.1. A 8. pontban meghatározott általános képzési és kimeneti követelményektől eltérő sajátos követelmények és ismeretkörök a rendelet 7. §-ának (3) bekezdésében foglaltak szerint.

11.2. Az egy vagy két tanári szakképzettség megszerzésére irányuló szakterületi elem megválasztásának, illetve társításának előfeltételei a rendelet 7. §-ának (3) bekezdésében foglaltak szerint.

ELŐFIZETÉSI FELHÍVÁS

Kormányrendelet felhatalmazása alapján jelenteti meg a Miniszterelnöki Hivatal a Magyar Közlöny mellékleteként a **HIVATALOS ÉRTEŚITŐT**. A lap hetente, szerdánként, tematikus főrészekben hitelesen közli a legfőbb állami, önkormányzati, társadalmi, gazdasági szervek, illetve szervezetek személyi, szervezeti, igazgatási és képzési, valamint a hírközlési tevékenység (frekvenciagazdálkodás, távközlés, postaügy, informatika) közleményeit, továbbá az üzleti élet híreit. Térítési díj ellenében közzé tesszük a Kincstári Vagyonigazgatóság vagyonértékesítési pályázatait, az állami, társadalmi, gazdasági szervezetek, parlamenti pártok, kamarák, helyi önkormányzatok, egyházak, különböző képviseletek közleményeit. Fizetett hirdetésként – akár színes oldalakon is – helyet kaphatnak az Értesítőben a gazdálkodó szervezetek, egyetemek, alapítványok, de magánszemélyek közérdeklődésre számot tartó közlései is.

Őszintén reméljük, hogy a hírek, információk, közlemények egy lapban történő pontos és rendszerezett formában való közreadásával sikerül hatékonyabbá és eredményesebbé tenni előfizetőink tájékozódását a hivatali és üzleti életben. Az érdeklődők számára egyéb hasznos információkat is nyújt a lap.

Az Európai Unió Hivatalos Lapja 2004. május 1-jétől az Európai Unió hivatalos nyelveként magyarul is megjelenik. A hivatalos lap L és C sorozatból áll.

Az L (Legislation) sorozatban kerülnek kiadásra az Európai Unió hatályos jogszabályai, az ún. elsődleges jogforrások (alapító szerződések, csatlakozási szerződések, társulási szerződések), továbbá az alábbi jogforrások: *rendeletek, irányelvek, határozatok*.

Az EU Hivatalos Lapjában történő közzétételt követően az évfolyam és a kötet számára, valamint a megjelenés dátumára hivatkozással, cím szerint, 2004. május 1-jétől folyamatosan tájékoztatást adunk a hivatalos lap L kiadásaiban megjelenő jogi aktusokról a Magyar Közlöny mellékleteként megjelenő **Hivatalos Értesítőben**.

A lap előfizetésben megrendelhető a Magyar Hivatalos Közlönykiadó 1085 Budapest, Somogyi Béla u. 6. címén, levélcím: 1394 Budapest 62., Pf. 357; faxszám: 318-6668.

2006. évi éves előfizetési díja: 13 356 Ft áfával.

A **HIVATALOS ÉRTEŚITŐ** egyes számai megvásárolhatók a kiadó közlőnyboltjában (1085 Budapest, Somogyi Béla u. 6. telefon/fax: 267-2780) vagy a Közlöny Centrumban (1072 Budapest, Rákóczi út 30., bejárat a Dohány u. és Nyár u. sarkán, telefon: 321-5971, fax: 321-5275).

M E G R E N D E L Ő L A P

Megrendelem a **HIVATALOS ÉRTEŚITŐ** című lapot példányban, és kérem a következő címre kézbesíteni:

Megrendelő neve:

címe (város/község, irányítószám):

utca, házszám:

Ügyintéző (telefonszám):

2006. évi előfizetési díj fél évre 6678 Ft áfával

egy évre 13 356 Ft áfával

Számlát kérek a befizetéshez.

Kérjük, a négyzetbe történő X bejelöléssel jelezze az előfizetés időtartamát.

Kelt.:

.....
cégszerű aláírás

Ez így kerek!

Jogszabályok
hiteles forrásból
A Magyar Közlöny
hivatalos kiadója jogszabályi
felhatalmazás alapján,
a Miniszterelnöki Hivatal
felügyeletével készíti.

Vadonatúj kommentárok
A jogszabály-szolgáltatást
a megszokott adatbázison
és a folyamatosan bővített
iratmintatáron kívül
már a legfontosabb
törvények új magyarázatai
is kiegészítik.

Megújult program
Átláthatóbb kezelő-
felületek, újabb funkciók,
gyorsabb és egyszerűbb
keresési módok segítik
a felhasználót.

Kedvezőbb árak
Tartalom és ár arányát tekintve,
az átlagos felhasználói
igényeket alapul véve
a hazai elektronikus
jogszabálygyűjtemények
között ma a legkedvezőbb
választás.

**MAGYAR HIVATALOS KÖZLÖNYKIADÓ
KÖZLÖNY CENTRUM**

1072 Budapest, Rákóczi út 30. (bejárat a Dohány u. és Nyár u. sarkán)
telefon: 321-5971, fax: 321-5275, e-mail: kozlonycentrum@mhk.hu

próbálja ki ▶

Ha közelebbről szeretné megismerni a megújult Hivatalos Jogszabálytár CD kezelését, tartalmát, látogasson el a Magyar Hivatalos Közlönykiadó jogi szolgáltató központjába, a Közlöny Centrumba, ahol az ingyenes használat mellett szakértő segítséget kaphat.

Szerkeszti a Miniszterelnöki Hivatal, a Szerkesztőbizottság közreműködésével.
A Szerkesztőbizottság elnöke: dr. Pulay Gyula. A szerkesztésért felelős: dr. Müller György. Budapest V., Kossuth tér 1–3.
Kiadja a Magyar Hivatalos Közlönykiadó. Felelős kiadó: dr. Kodela László elnök-vezérigazgató.
Budapest VIII., Somogyi Béla u. 6. Telefon: 266-9290.

Előfizetésben megrendelhető a Magyar Hivatalos Közlönykiadónál
Budapest VIII., Somogyi Béla u. 6., 1394 Budapest 62. Pf. 357, vagy faxon 318-6668.
Előfizetésben terjeszti a Magyar Hivatalos Közlönykiadó a FÁMA Rt. közreműködésével. Telefon/fax: 266-6567.
Információ: tel.: 317-9999, 266-9290/245, 357 mellék.
Példányonként megvásárolható a kiadó Budapest VIII., Somogyi B. u. 6. (tel./fax: 267-2780) szám alatti közlönyboltjában vagy a Budapest VII., Rákóczi út 30. (bejárat a Dohány u. és Nyár u. sarkán) szám alatti Közlöny Centrumban (tel.: 321-5971, fax: 321-5275), illetve megrendelhető a www.mhk.hu/kozlonybolt internetcímen.
2006. évi éves előfizetési díj: 90 216 Ft. Egy példány ára: 207 Ft 16 oldal terjedelemben, utána +8 oldalanként +184 Ft.
A kiadó az előfizetési díj évközbéli emelésének jogát fenntartja.

HU ISSN 0076—2407

06.1012 – Nyomja a Magyar Hivatalos Közlönykiadó Lajosmizsei Nyomdája. Felelős vezető: Burján Norbert vezérigazgató-helyettes.

