
PANNON EGYETEM

MÉRNÖKI KAR

IPAR 4.0 MEGOLDÁSOKAT FEJLESZTŐ

ADAT- ÉS RENDSZERTUDOMÁNYI

SZAKMÉRNÖK/SZAKEMBER

SZAKIRÁNYÚ TOVÁBBKÉPZÉSI SZAK

TANTERVE

SZAKFELELŐS:

Dr. Abonyi János

egyetemi tanár

Elfogadva a Kari Tanács 163/2019-2020 (VI.29.) sz. határozatával

Módosítva: a Kari Tanács 10/2021-2022.(IX.15.) sz. határozatával

Érvényes: a 2021/2022. tanév I. félévétől azonnali hatállyal

Dr. Abonyi János

szakfelelős

Dr. Németh Sándor

dékán

2021.

IPAR 4.0 MEGOLDÁSOKAT FEJLESZTŐ ADAT- ÉS RENDSZERTUDOMÁNYI

SZAKMÉRNÖK / SZAKEMBER SZAKIRÁNYÚ TOVÁBBKÉPZÉSI SZAK

TANTERVE

TTOVIAU/ TTOVILD

Módosí-

tás sor-

száma

Határozatszám

Hatálya/

Bevezetés

módja

Bekezdés

sorszáma
Módosítás címe Oldal

1.0 163/2019-2020 (VI.29.) sz. KT

felmenő

2020/2021.

tanév

I. félévétől

Az IPAR 4.0 megoldásokat fejlesztő adat- és

rendszertudományi szakmérnök/szakember
szakirányú továbbképzési szak tantervének

elfogadása.

2.0 10/2021-2022 (IX.15.) sz. KT

azonnali

2021/2022.

tanév

I. félévétől

A VEMKFOT135I Folyamatinformatika tárgy

az 1. félévről a 2. félévre kerül.

A VEGTKMT235A Agilis projekt- és

minőségmenedzsment technikák alkalmazása az

ipar 4.0-ban tárgy a 2. félévről az 1. félévre

kerül.

A Szakdolgozat I. / Szakdolgozat II. értékelése

aláírásról (A) évközi jegyre (É) változik.

Módosult a záróvizsga értékelésének számítási

módja.

A hatályos HKR alapján az oklevél minősítés

javításra került.

5, 7.

IPAR 4.0 MEGOLDÁSOKAT FEJLESZTŐ ADAT- ÉS RENDSZERTUDOMÁNYI

SZAKMÉRNÖK / SZAKEMBER SZAKIRÁNYÚ TOVÁBBKÉPZÉSI SZAK

TANTERVE

TTOVIAU/ TTOVILD

Kiadásért felel:

dr. Abonyi János

Oldalszám: 1/7

Kiadás dátuma: 2021. szeptember 15.

Változat: 1

1. A SZAK ENGEDÉLYEZÉSE ÉS AKKREDITÁCIÓJA /

 PROGRAM LICENCE AND ACCREDITATION

 Az IPAR 4.0 megoldásokat fejlesztő adat- és rendszertudományi szakmérnök/szakember

szakirányú továbbképzési szak létesítését és a képesítési és kimeneti követelményeit az

Oktatási Hivatal FNYF/368-7/2020. és FNYF/368-6/2020. iktatószámú levelei

határozták meg.

 A Pannon Egyetemen a szak indítását (a 2020/2021. tanévtől) az FNYF/861-3/2020 és

FNYF/862-3/2020. iktatószámú határozatával az Oktatási Hivatal engedélyezte.

 The foundation of the „Specialist in Industry 4.0 Solution Developments and Data and

Systems Science postgraduate specialization programme” and its learning outcomes were

determined by the No. FNYF/368-7/2020. and FNYF/368-6/2020 letter of the

Educational Office.

 Starting the course at the University of Pannonia (from the school year 2020/2021) was

approved by the Educational Authority in its letter FNYF/861-3/2020 and FNYF/862-

3/2020.

A komplex (termelő) rendszerek és ellátási láncok elemzésére és digitális transzformáción

alapuló rendszerfejlesztésére képes szakmérnök/szakember képzése, aki képes az Ipar 4.0

megoldásokat fejleszteni adat- és rendszertudományi eszközök felhasználásával.

A rendszerszemléletet, folyamatmérnöki ismereteket, illetve az ipar 4.0 megoldások

kialakításának lehetőségeit az adattudománnyal összhangban, az adattudomány elemzéseinek

eredményeit közvetlenül felhasználva fejlesztési javaslatok kidolgozásához szükséges

ismeretek átadása.

Training of a specialist/specialist capable of analyzing complex (production) systems and

supply chains and developing systems based on digital transformation, who is able to develop

Industry 4.0 solutions using data and systems science tools.

Transfer the knowledge necessary to making development proposals, using the systems

approach, process engineering knowledge, and the possibilities of developing Industry 4.0

solutions using the results of the data science analyzes directly.

2. KÉPZÉSI IDŐ FÉLÉVEKBEN /

DURATION OF EDUCATION:
2

3. A MEGSZERZENDŐ KREDITEK SZÁMA /

NUMBER OF CREDITS TO BE ACHIEVED:
60

4. A KÉPZÉS FORMÁJA / FORM OF THE TRAINING:

levelező

Part-time

IPAR 4.0 MEGOLDÁSOKAT FEJLESZTŐ ADAT- ÉS RENDSZERTUDOMÁNYI

SZAKMÉRNÖK / SZAKEMBER SZAKIRÁNYÚ TOVÁBBKÉPZÉSI SZAK

TANTERVE

TTOVIAU/ TTOVILD

Kiadásért felel:

dr. Abonyi János

Oldalszám: 2/7

Kiadás dátuma: 2021. szeptember 15.

Változat: 1

5. VÉGZETTSÉGI SZINT / TYPE OF DEGREE:

szakmérnök / szakértő

Specialist / Specialist (M.Sc.)

6. SZAKKÉPZETTSÉG / QUALIFICATION

Ipar 4.0 megoldásokat fejlesztő adat- és rendszertudományi szakmérnök / szakember

Data- and systems scientist and Industry 4.0 solution development engineer / specialist

7. A KÉPZÉS SZERKEZETE / PROGRAM STRUCTURE

A képzés szerkezetét a képzési és kimeneti követelményekben meghatározott szerkezetben

mutatjuk be.

1. Alapozó képzés: 20 kredit

Ipar 4.0 megoldások fejlesztése

Adattudomány és gépi tanulás, elemző eszközök

2. Szakmai törzsanyag 40 kredit

Folyamatinformatika

Folyamatmodellezés és folyamatbányászat

Digitális iker és folyamatszimuláció

Optimalizálás, operációkutatás és mesterséges intelligencia

Termelési intelligencia

Agilis projekt- és minőségmenedzsment technikák alkalmazása az ipar 4.0-ban

Szakdolgozati szeminárium I és II.

 összesen 60 kredit

Structure of teaching

1. Basic subjects 20 credits

Solutions development for Industry 4.0

Data science and machine learning

2. Professional subjects 40 credits

Process information systems

Process modelling and process mining

Digital twin and process simulation

Optimization, operations analysis and artificial intelligence

Production intelligence

Agile project and quality management of Industry 4.0 solutions

Thesis seminar I és II.

 Sum total: 60 credits

IPAR 4.0 MEGOLDÁSOKAT FEJLESZTŐ ADAT- ÉS RENDSZERTUDOMÁNYI

SZAKMÉRNÖK / SZAKEMBER SZAKIRÁNYÚ TOVÁBBKÉPZÉSI SZAK

TANTERVE

TTOVIAU/ TTOVILD

Kiadásért felel:

dr. Abonyi János

Oldalszám: 3/7

Kiadás dátuma: 2021. szeptember 15.

Változat: 1

A tantárgyak oktatásának formáit (előadás, szeminárium, laboratóriumi gyakorlat), féléves

tagozódásait, kreditértékét, felvételének előkövetelményeit a tantárgyi tematikák

tartalmazzák, ennek változása tantervváltoztatásnak minősül.

A tantervet csak a Kari Tanács jóváhagyásával lehet változtatni.

A tantárgyi tematikák tartalmazzák a tananyag tartalmát, vizsgakövetelményeit is. Ennek

változtatása a Szakterületi Bizottság jóváhagyásával engedélyezett.

Az adott tantárgy oktatásában résztvevő személyek meghatározása tanszéki hatáskör.

Az egyes tantárgyak félévenkénti felosztását és előkövetelményeit is figyelembevevő

modelltantervét az 1.sz. melléklet tartalmazza.

Tantárgy

(Course title)
Kredit

(Credit)
Tárgyfelelős egység

Responsible

department

Alapozó ismeretek

Basic subjects
20

Ipar 4.0 megoldások fejlesztése

Solutions development for Industry 4.0
5

Folyamatmérnöki

Intézeti Tanszék

Institutional

Department of Process

Engineering

Adattudomány és gépi tanulás

Data science and machine learning
15

Folyamatmérnöki

Intézeti Tanszék

Institutional

Department of Process

Engineering

Szakmai törzsképzés

Professional subjects
40

Folyamatinformatika

Process information systems
5

Folyamatmérnöki

Intézeti Tanszék

Institutional

Department of Process

Engineering

Folyamatmodellezés és

folyamatbányászat

Process modelling and process mining

5
Folyamatmérnöki

Intézeti Tanszék

Institutional

Department of Process

Engineering

Digitális iker és folyamatszimuláció

Digital twin and process simulation
5

Folyamatmérnöki

Intézeti Tanszék

Institutional

Department of Process

Engineering

Optimalizálás, operációkutatás és

mesterséges intelligencia

Optimization, operations analysis and

artificial intelligence

5

Rendszer- és

Számítástudományi

Tanszék

Department of

Computer Science and

Systems Technology

Termelési intelligencia

Production intelligence
5

Géptan Intézeti

Tanszék

Institute of Mechanical

Engineering

Agilis projekt- és minőségmenedzsment

technikák alkalmazása az ipar 4.0-ban

Agile project and quality management of

Industry 4.0 solutions

5
Kvantitatív Módszerek

Intézeti Tanszék

Kvantitatív Módszerek

Intézeti Tanszék

Szakdolgozat I. és II.

Thesis I. and II.
10

ÖSSZESEN

TOTAL SUM
60

IPAR 4.0 MEGOLDÁSOKAT FEJLESZTŐ ADAT- ÉS RENDSZERTUDOMÁNYI

SZAKMÉRNÖK / SZAKEMBER SZAKIRÁNYÚ TOVÁBBKÉPZÉSI SZAK

TANTERVE

TTOVIAU/ TTOVILD

Kiadásért felel:

dr. Abonyi János

Oldalszám: 4/7

Kiadás dátuma: 2021. szeptember 15.

Változat: 1

8. TANULMÁNYI ÉS VIZSGAKÖVETELMÉNYEK/

EDUCATIONAL AND EXAM RECQUIREMENTS

8.1. Szigorlatok, követelmények / Comprehensive exams, requirements

A szakon nincs szigorlat.

There are no comprehensive exams.

8.2. A szakdolgozat követelményei / Thesis requirements

Szakdolgozatot kell készíteni.

A szakdolgozat eredményében írásosan is megjelenő, alkotó jellegű, portfólió alapú

gyakorlatorientált, problémamegoldó szakmai feladat, amely a hallgató tanulmányaira

támaszkodva, a hazai és nemzetközi szakirodalom tanulmányozásával, témavezető

irányításával megoldható és igazolja azt, hogy a hallgató képes az elsajátított ismeretanyag

alkalmazására, az elvégzett munka és az eredmények szakszerű összefoglalására, a témakörbe

tartozó feladatok kreatív megoldására, önálló szakmai munka végzésére.

Thesis requirements

The result of the dissertation is a creative, portfolio-based, practice-oriented, problem-solving

professional task, which can be solved based on the student's studies, studying the

international literature, supervising by the supervisor.

The professional summary of the results, the creative solution of the tasks belonging to the

topic, the performance of independent professional work.

8.3. A végbizonyítvány (abszolutórium) kiadásának és a záróvizsgára

bocsáthatóság feltétele / Requirements for the pre-degree certificate and

taking the final exam

A végbizonyítvány (abszolutórium) kiadásának feltétele:

 a kötelező tantárgyakból legalább 50 kredit teljesítése tantervi szabályok szerint.

A záróvizsgára bocsáthatóság feltétele:

 A záróvizsgára bocsáthatóság feltétele a végbizonyítvány megléte és a szakdolgozat

megadott határidőre való beadása és elfogadása.

Requirements for the pre-degree certificate:

 acquiring at least 50 credit points,

Requirements for taking the final examination are the pre-degree certificate, the delivery

of the thesis within the deadline and the acceptance of the thesis.

8.4. A záróvizsga követelményei, az oklevél minősítése / Specifics of the

final exam, degree grading

A szakdolgozat (Sz) megvédése: ennek az eredménye a védésen alakul ki a bíráló

véleményének figyelembevételével.

IPAR 4.0 MEGOLDÁSOKAT FEJLESZTŐ ADAT- ÉS RENDSZERTUDOMÁNYI

SZAKMÉRNÖK / SZAKEMBER SZAKIRÁNYÚ TOVÁBBKÉPZÉSI SZAK

TANTERVE

TTOVIAU/ TTOVILD

Kiadásért felel:

dr. Abonyi János

Oldalszám: 5/7

Kiadás dátuma: 2021. szeptember 15.

Változat: 1

A szóbeli vizsga (V): tartalma komplex szóbeli számonkérés a szakképzés tárgyaiból,

megadott tételsor alapján.

Vizsgatárgyak: Ipar 4.0 megoldások fejlesztése, Adattudomány és gépi tanulás, elemző

eszközök, Folyamatinformatika, Folyamatmodellezés és folyamatbányászat, Digitális iker és

folyamatszimuláció, Optimalizálás, operációkutatás és mesterséges intelligencia, Termelési

intelligencia, Agilis projekt- és minőségmenedzsment technikák alkalmazása az ipar 4.0-ban

A záróvizsga eredménye

A záróvizsga eredményét (ZE) a szakdolgozat védés eredményének (SZ), a komplex

szóbeli vizsgának (V) és az éves kummulált átlagnak (KÁ) a számtani átlaga adja:

ZE=(Sz+V+KÁ)/3.

Az oklevél minősítése megegyezik a záróvizsga eredményével.

A minősítés:

Kiváló (5) OM = 5,00

Jeles (5) 4,50  OM  5,00

Jó (4) 3,50  OM  4,50

Közepes (3) 2,50  OM  3,50

Elégséges (2) 2,00  OM  2,50

Parts of the final examination

 oral examination in subjects that are related to the thesis. (AF)

 defending the thesis; (TG)

 annual cumulative average (AC)

Evaluation of the diploma:

Method for calculating the result:

𝑄𝐷 =
𝐴𝐹 + 𝑇𝐺 + 𝐴𝐶

3

where:

 QD (OM): qualification of diploma

 TG: thesis grade

 AF: average of grades received in the final examination

Outstanding (5) OM = 5,00

Excellent (5) 4,50 ≤ OM < 5,00

Good (4) 3,50 ≤ OM < 4,50

Average (3) 2,50 ≤ OM < 3,50

Sufficient (2) 2,00 ≤ OM < 2,50

IPAR 4.0 MEGOLDÁSOKAT FEJLESZTŐ ADAT- ÉS RENDSZERTUDOMÁNYI

SZAKMÉRNÖK / SZAKEMBER SZAKIRÁNYÚ TOVÁBBKÉPZÉSI SZAK

TANTERVE

TTOVIAU/ TTOVILD

Kiadásért felel:

dr. Abonyi János

Oldalszám: 6/7

Kiadás dátuma: 2021. szeptember 15.

Változat: 1

9. OKLEVÉL KIADÁSÁNAK KÖVETELMÉNYE / SPECIAL

CONDITION FOR DEGREE ISSUANCE

A záróvizsga eredményes letétele.

Successful final examination.

10. AZ ELSAJÁTÍTANDÓ SZAKMAI KOMPETENCIÁK /

SPECIAL COMPETENCES

 Az ipari termelő szervezetek, gyártástechnológia, és műszaki szolgáltatások területén

működő folyamatok kritikus elemzésének, a fejlesztési lehetőségek feltárásának,

hatékonyságnövelő folyamatfejlesztési projektek menedzsmentjének módszertani

megértése és elsajátítása.

 A termelő és szolgáltató rendszerek információs környezetére vonatkozó koncepciók

kialakításához szükséges ismeretek.

 Folyamatinformatikai rendszerekben, ipari automatizációban, és az ember-gép kapcsolat

fejlesztésében rejlő folyamatfejlesztési lehetőségek alkotó módon történő kiaknázása,

termelési intelligencia megoldások fejlesztéséhez szükséges ismeretkörök.

 Az adatgyűjtést, az alkotó elemző munkát és az elemzés eredményeinek alkalmazását

megalapozó programozási ismeretek.

 Understanding and mastering the methodological analysis of the processes operating in the

field of industrial production organizations, production technology and technical services

the exploration of development opportunities, and the management of efficiency-enhancing

process development projects.

 Knowledge required for the development of concepts for the information environment of

production and service systems.

 Creative use of process development opportunities in process IT systems, industrial

automation, and human-machine relationship development, the knowledge required for the

development of production intelligence solutions.

 Programming knowledge that based on data collection, creative analytical work, and the

application of analysis results.

IPAR 4.0 MEGOLDÁSOKAT FEJLESZTŐ ADAT- ÉS RENDSZERTUDOMÁNYI

SZAKMÉRNÖK / SZAKEMBER SZAKIRÁNYÚ TOVÁBBKÉPZÉSI SZAK

TANTERVE

TTOVIAU/ TTOVILD

Kiadásért felel:

dr. Abonyi János

Oldalszám: 7/7

Kiadás dátuma: 2021. szeptember 15.

Változat: 1

1. A TANTERV MELLÉKLETEI/ APPENDICES

1. félév

(Semester 1)

Tantárgy neve Course title
Tárgykód

Course code

Óraszám

Contact hours Kredit

Credits

Számon-

kérés

Require-

ment

Tanszék

kódja

Dept. code

Előtanulmány

Prerequisite
E Sz L

Ipar 4.0 megoldások

fejlesztése

Solutions development

for Industry 4.0
VEMKFOT135F 8 8 0 5 K FO -

Adattudomány és gépi

tanulás

Data science and

machine learning
VEMKFOT13XA 24 24 0 15 K FO -

Folyamatinformatika
Process information

systems
VEMKFOT135I 8 8 0 5 K FO -

Agilis projekt- és

minőségmenedzsment

technikák alkalmazása

az ipar 4.0-ban

Agile project and

quality management of

Industry 4.0 solutions

VEGTKMT235A 8 8 0 5 K KM -

Szakdolgozat I. Thesis I. VEMKFOT1X5S 0 0 0 5 É - -

Elvárható félévi kredit

Expected credits
30

2. félév

(Semester 2)

Tantárgy neve Course title
Tárgykód

Course code

Óraszám

Contact hours Kredit

Credits

Számon-

kérés

Require-

ment

Tanszék

kódja

Dept. code

Előtanulmány

Prerequisite
E Sz L

Folyamatmodellezés

és folyamatbányászat

Process modelling and

process mining
VEMKFOT235F 8 8 0 5 K FO -

Digitális iker és

folyamatszimuláció

Digital twin and

process simulation
VEMKFOT235D 8 8 0 5 K FO -

Optimalizálás,

operációkutatás és

mesterséges

intelligencia

Optimization,

operations analysis

and artificial

intelligence

VEMISAT235O 8 8 0 5 K RSZT -

Termelési intelligencia
Production

intelligence
VEMKGET235T 8 8 0 5 K GE -

Agilis projekt- és

minőségmenedzsment

technikák alkalmazása

az ipar 4.0-ban

Agile project and

quality management of

Industry 4.0 solutions

VEGTKMT235A 8 8 0 5 K KM -

Folyamatinformatika
Process information

systems
VEMKFOT135I 8 8 0 5 K FO -

Szakdolgozat II. Thesis II. VEMKFOT2X5S 5 É - -

Elvárható félévi kredit

Expected credits
30

(K= kollokvium; É= évközi jegy; A= aláírás)

