

EFEKTY KSZTAŁCENIA DLA KIERUNKU STUDIÓW *BUDOWNICTWO* STUDIA
PIERWSZEGO STOPNIA — PROFIL OGÓLNOAKADEMICKI

Objaśnienie oznaczeń:

K (przed podkreślnikiem) — kierunkowe efekty kształcenia

W — kategoria wiedzy

U — kategoria umiejętności

K (po podkreślniku) — kategoria kompetencji społecznych

T1A — efekty kształcenia w obszarze kształcenia w zakresie nauk technicznych
dla studiów pierwszego stopnia **01, 02, 03 i kolejne** — numer efektu kształcenia

Symbol	Efekty kształcenia dla kierunku studiów <i>budownictwo</i>. Po ukończeniu studiów pierwszego stopnia na kierunku studiów <i>budownictwo</i> absolwent:	Odniesienie do efektów kształcenia w obszarze kształcenia w zakresie nauk technicznych
WIEDZA		
K_W01	ma uporządkowaną wiedzę w zakresie matematyki, fizyki i chemii niezbędną do opisu i analizy zjawisk z obszaru budownictwa	T1A_W01 T1A_W07
K_W02	zna zasady grafiki inżynierskiej oraz narzędzia i metody komputerowego wspomaganie stosowane w przygotowaniu dokumentacji technicznej	T1A_W01 T1A_W02 T1A_W07
K_W03	zna elementy geodezji, podstawowy sprzęt geodezyjny oraz prace geodezyjne stosowane w budownictwie	T1A_W02 T1A_W04
K_W04	ma uporządkowaną i podbudowaną teoretycznie wiedzę w zakresie mechaniki ogólnej, wytrzymałości materiałów, teoretycznych modeli materiałów oraz zasad ogólnego kształtowania konstrukcji	T1A_W02 T1A_W03 T1A_W06
K_W05	zna podstawy mechaniki konstrukcji prętowych, w tym w zakresie statyki, dynamiki i stateczności	T1A_W03 T1A_W07

K_W06	zna prawo budowlane, normy oraz wytyczne projektowania obiektów budowlanych	T1A_W03 T1A_W07 T1A_W08
K_W07	zna zasady konstruowania i wymiarowania elementów i połączeń metalowych, betonowych, zespolonych, drewnianych i murowych obiektów budowlanych	T1A_W03
K_W08	zna podstawy geologii, ma wiedzę z mechaniki gruntów oraz fundamentowania obiektów budowlanych	T1A_W04
K_W09	zna zasady konstruowania i analizy wybranych obiektów budownictwa ogólnego, przemysłowego, drogowego i mostowego	T1A_W04 T1A_W05
K_W10	ma podstawową wiedzę na temat projektowania obiektów infrastruktury ogólnej i transportu drogowego	T1A_W02
K_W11	zna wybrane programy komputerowe wspomagające obliczanie i projektowanie konstrukcji oraz organizację robót budowlanych	T1A_W01 T1A_W02 T1A_W05 T1A_W07
K_W12	zna zasady produkcji przemysłowej materiałów i elementów budowlanych	T1A_W02 T1A_W04
K_W13	Zna podstawy fizyki budowli dotyczące migracji ciepła i wilgoci w obiektach budowlanych	T1A_W01 T1A_W02 T1A_W04
K_W14	zna najczęściej stosowane materiały budowlane i ich właściwości, podstawowe elementy ich projektowania, technologii wytwarzania i badania	T1A_W02 T1A_W05 T1A_W10
K_W15	ma wiedzę z organizacji i zasad kierowania budową, tworzenia procedur zarządzania jakością robót budowlanych, zna normy i normatywy pracy w budownictwie	T1A_W08 T1A_W09
K_W16	ma podstawową wiedzę na temat prowadzenia działalności gospodarczej w branży budowlanej	T1A_W08 T1A_W09 T1A_W10 T1A_W11
K_W17	ma podstawową wiedzę na temat planowania przestrzennego oraz wpływu realizacji inwestycji budowlanej na środowisko	T1A_W05 T1A_W06 T1A_W08
K_W18	zna zasady doboru podstawowych maszyn i urządzeń stosowanych w budownictwie	T1A_W03 T1A_W06
K_W19	zna i rozumie pozatechniczne uwarunkowania działalności inżynierskiej w obszarze budownictwa	T1A_W08
K_W20	ma elementarną wiedzę w zakresie ochrony własności	T1A_W10

	intelektualnej oraz prawa patentowego	
UMIEJĘTNOŚCI		
K_U01	umie dokonać klasyfikacji obiektów budowlanych	T1A_U12 T1A_U12
K_U02	potrafi ocenić i dokonać zestawień obciążeń działających na obiekty budowlane	T1A_U09 T1A_U12 T1A_U14
K_U03	potrafi poprawnie zdefiniować modele obliczeniowe służące do komputerowej analizy konstrukcji	T1A_U07 T1A_U08 T1A_U09 T1A_U13
K_U04	potrafi wykonać analizę statyczną konstrukcji prętowych statycznie wyznaczalnych i niewyznaczalnych, potrafi wyznaczać częstości drgań własnych dla prostych konstrukcji prętowych	T1A_U07 T1A_U09 T1A_U13
K_U05	potrafi poprawnie wybrać narzędzia (analityczne bądź numeryczne) do rozwiązywania problemów analizy i projektowania obiektów budowlanych oraz planowania robót budowlanych, uzyskać wyniki i przeprowadzić ich weryfikację	T1A_U01 T1A_U03 T1A_U06 T1A_U07 T1A_U08 T1A_U09 T1A_U10 T1A_U15
K_U06	potrafi korzystać z wybranych programów komputerowych wspomagających decyzje projektowe w budownictwie; potrafi krytycznie ocenić wyniki analizy numerycznej obiektów budowlanych	T1A_U06 T1A_U07 T1A_U09 T1A_U15
K_U07	umie zaprojektować wybrane elementy i proste konstrukcje budowlane: metalowe, betonowe, zespolone, drewniane i murowe	T1A_U07 T1A_U09 T1A_U14 T1A_U16
K_U08	umie zwymiarować podstawowe elementy konstrukcyjne w obiektach budownictwa ogólnego, przemysłowego, drogowego i mostowego	T1A_U06 T1A_U07 T1A_U09 T1A_U14 T1A_U16
K_U09	umie zaprojektować proste fundamenty pod obiekty budownictwa ogólnego, przemysłowego, drogowego i mostowego	T1A_U07 T1A_U08 T1A_U10
K_U10	potrafi wykonać analizę dynamiczną prostych układów	T1A_U05

	prętowych w zakresie oceny stanów rezonansowych	T1A_U13
K_U11	potrafi wykonać analizę stateczności liniowej i nośności granicznej prostych układów prętowych w zakresie oceny stanów krytycznych i granicznych konstrukcji	T1A_U05 T1A_U13
K_U12	potrafi sporządzić bilans energetyczny obiektu budowlanego	T1A_U08 T1A_U10 T1A_U11
K_U13	potrafi wykonać proste eksperymenty laboratoryjne prowadzące do oceny jakości stosowanych materiałów budowlanych	T1A_U02 T1A_U06
K_U14	umie odczytać rysunki architektoniczne , budowlane i geodezyjne oraz potrafi sporządzić dokumentację graficzną w środowisku wybranych programów CAD	T1A_U03 T1A_U05 T1A_U13 T1A_U14
K_U15	umie sporządzić prosty kosztorys i harmonogram robót budowlanych	T1A_U05 T1A_U08 T1A_U10
K_U16	potrafi ocenić zagrożenia przy realizacji robót budowlanych i wdrożyć odpowiednie procedury bezpieczeństwa	T1A_U05 T1A_U08 T1A_U09
K_U17	korzysta z technologii informacyjnych, zasobów Internetu oraz innych źródeł do wyszukiwania informacji ogólnych, komunikacji oraz pozyskiwania oprogramowania wspomagającego pracę projektanta i organizatora robót budowlanych	T1A_U01 T1A_U03 T1A_U04 T1A_U05
K_U18	umie posługiwać się językiem obcym uznawanym za język komunikacji międzynarodowej	T1A_U03
K_U19	zna i stosuje przepisy prawa budowlanego	T1A_U04
K_U20	zna zasady wytwarzania i stosowania oraz potrafi dokonać doboru materiałów budowlanych	T1A_U03 T1A_U04
K_U21	umie zorganizować prace na budowie zgodnie z zasadami technologii i organizacji budownictwa	T1A_U08 T1A_U09
K_U22	umie dokonać oceny warunków posadowienia obiektów budowlanych	T1A_U08 T1A_U15
K_U23	potrafi zgodnie z zasadami etycznymi i prawnymi stosować zasady ochrony własności intelektualnej i przemysłowej i przepisy prawa autorskiego oraz korzystać z zasobów informacji patentowej	T1A_U04
K_U24	potrafi przy formułowaniu i rozwiązywaniu zadań inżynierskich w zakresie budownictwa dostrzegać ich aspekty systemowe i pozatechniczne	T1A_U10

KOMPETENCJE SPOŁECZNE

K_K01	rozumie potrzebę i zna możliwości ciągłego dokształcania się (studia drugiego i trzeciego stopnia, studia podyplomowe, kursy) — podnoszenia kompetencji zawodowych, osobistych i społecznych	T1A_K01
K_K02	ma świadomość ważności i rozumie pozatechniczne aspekty i skutki działalności inżyniera budownictwa, w tym jej wpływ na środowisko, i związaną z tym odpowiedzialność za podejmowane decyzje	T1A_K02
K_K03	ma świadomość ważności zachowania w sposób profesjonalny, przestrzegania zasad etyki zawodowej i poszanowania różnorodności poglądów i kultur	T1A_K05
K_K04	ma świadomość odpowiedzialności za pracę własną oraz gotowość podporządkowania się zasadom pracy w zespole i ponoszenia odpowiedzialności za wspólnie realizowane zadania	T1A_K03 T1A_K04
K_K05	potrafi myśleć i działać w sposób przedsiębiorczy	T1A_K06
K_K06	ma świadomość roli społecznej absolwenta uczelni technicznej, a zwłaszcza rozumie potrzebę formułowania i przekazywania społeczeństwu - m.in. poprzez środki masowego przekazu - informacji i opinii dotyczących osiągnięć w zakresie budownictwa i innych aspektów działalności inżyniera budownictwa; podejmuje starania, aby przekazać takie informacje i opinie w sposób powszechnie zrozumiały	T1A_K07