

PROGRAM STUDIÓW

WYDZIAŁ: Budownictwa Lądowego i Wodnego

KIERUNEK: *budownictwo*

POZIOM KSZTAŁCENIA: II stopień, studia magisterskie

FORMA STUDIÓW: stacjonarna

PROFIL: ogólnoakademicki

SPECJALNOŚĆ: Civil Engineering

JĘZYK STUDIÓW: angielski

Uchwała Rady Wydziału nr 296/21/2012-2016 z dnia 21.05.2014 r.

Obowiązuje od 1.10.2014 r.

1. Opis

Liczba semestrów:

Liczba punktów ECTS konieczna do uzyskania kwalifikacji:

Wymagania wstępne (w szczególności w przypadku studiów II stopnia):

Osoba ubiegająca się o przyjęcie na studia drugiego stopnia na kierunku budownictwo na WBLiW PWr musi posiadać kwalifikacje I stopnia oraz kompetencje do kontynuowania kształcenia na studiach drugiego stopnia na tym kierunku. Kandydaci ubiegający się o przyjęcie na studia drugiego stopnia na kierunku budownictwo na WBLiW PWr muszą posiadać w szczególności następujące kompetencje:

- posiada wiedzę z zakresu fizyki i matematyki, umożliwiającą zrozumienie podstaw fizycznych budownictwa oraz formułowanie i rozwiązywanie prostych zadań z zakresu budownictwa;
- posiada wiedzę z zakresu chemii, umożliwiającą zrozumienie podstaw chemicznych właściwości i budowy materiałów budowlanych;
- ma umiejętność odczytywania ze zrozumieniem rysunków architektonicznych, budowlanych i geodezyjnych oraz potrafi sporządzić odpowiednią projektową dokumentację graficzną w środowisku wybranych programów CAD;
- ma wiedzę i kompetencje z zakresu mechaniki ogólnej, wytrzymałości materiałów oraz zasad ogólnego kształtowania konstrukcji budowlanych;
- posiada znajomość i umiejętność stosowania zasad mechaniki i analizy konstrukcji prętowych w zakresie statyki, dynamiki i stateczności;
- potrafi przyjąć odpowiednie modele obliczeniowe i wykonać analizę statyczną prostych konstrukcji prętowych statycznie wyznaczalnych i niewyznaczalnych;
- posiada wiedzę i umiejętności z zakresu zaprojektowania wybranych elementów i prostych konstrukcji: metalowych, żelbetowych, drewnianych, murowych i zespolonych;
- ma wiedzę i podstawowe umiejętności z zakresu projektowania obiektów budownictwa hydrotechnicznego i mostowego oraz związanego z infrastrukturą transportową;
- zna podstawy mechaniki gruntów i zasady modelowania, wymiarowania i konstruowania fundamentów;

- zna podstawy fizyki budowli oraz rozumie zjawiska dotyczące transferu ciepła i dyfuzji wilgoci P44 obiektach budowlanych;
- potrafi poprawnie wybrać i zastosować narzędzia do rozwiązywania problemów analizy i projektowania obiektów budowlanych oraz prowadzenia robót budowlanych;
- umie sporządzić kosztorys i harmonogram robót budowlanych, projekt zagospodarowania placu budowy oraz projekt wykonania robót budowlanych;
- ma umiejętności z zakresu interpretacji, prezentacji i dokumentacji wyników prostych eksperymentów oraz prezentacji i dokumentacji wyników realizacji zadań o charakterze projektowym.

Kandydat, który w wyniku ukończenia studiów pierwszego stopnia i innych form kształcenia nie uzyskał części wymienionych kompetencji może być przyjęty na studia drugiego stopnia, jeśli ich uzupełnienie może być zrealizowane przez zaliczenie brakujących kompetencji w wymiarze nieprzekraczającym 30 punktów ECTS. Zasady weryfikacji kompetencji posiadanych przez kandydata określa odpowiednia uchwała Rady Wydziału.

Po ukończeniu studiów absolwent uzyskuje tytuł zawodowy:

magister inżynier

Kwalifikacje:

II stopnia

Możliwość kontynuacji studiów:

studia III stopnia

Sylwetka absolwenta, możliwości zatrudnienia:

Po zakończeniu studiów drugiego stopnia na kierunku budownictwo, absolwent na podstawie zgromadzonej wiedzy i nabytych umiejętności jest przygotowany do podejmowania decyzji w zakresie prawidłowego stosowania materiałów, projektowania obiektów budowlanych i przedsięwzięć budowlanych. Zna aktualne trendy w projektowaniu i realizacji przedsięwzięć budowlanych. Stosuje zasady bezpieczeństwa i higieny pracy. Potrafi projektować obiekty budowlane, zna zasady mechaniki budowli, potrafi sformułować, utworzyć, a następnie zastosować właściwe modele obliczeniowe złożonych konstrukcji inżynierskich. Potrafi tworzyć i odczytać rysunki techniczne, rozpoznać opracowania kartograficzne i geodezyjne oraz kierować robotami budowlanymi. Potrafi sformułować i rozwiązywać nowe problemy inżynierskie, techniczne i organizacyjne związanych z budownictwem. Wykorzystuje nowoczesne techniki komputerowe wspomagające procesy projektowania obiektów i przedsięwzięć budowlanych. Potrafi krytycznie dobierać argumenty wspomagające kolektywne decyzje dotyczące realizacji zadań w budownictwie. Potrafi opracować i ewentualnie opublikować raporty dotyczące przebiegu wykonywanych prac.

Potrafi pracować w zespole i nadzorować prace zespołu. Jest odpowiedzialny za bezpieczeństwo pracy nadzorowanego zespołu. Ma świadomość konieczności podnoszenia kompetencji zawodowych i osobistych. Postępuje zgodnie z zasadami etyki. Zna i stosuje przepisy prawa budowlanego.

Ma umiejętności językowe w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów, zgodnie z wymaganiami określonymi dla poziomu B+ Europejskiego Systemu Kształcenia Językowego. Jest przygotowany do kontynuowania nauki na trzecim stopniu studiów. Absolwenci są przygotowani do: rozwiązywania złożonych problemów projektowych, organizacyjnych i technologicznych, opracowywania i realizacji programów badawczych, podejmowania przedsięwzięć o zasięgu międzynarodowym, uczestniczenia w marketingu i promocji wyrobów budowlanych, kontynuacji edukacji i uczestniczenia w badaniach i dziedzinach, związanych bezpośrednio z budownictwem i produkcją budowlaną, ustawicznego podnoszenia kwalifikacji i uzupełniania wiedzy, kierowania dużymi zespołami ludzkimi. Absolwenci mogą podjąć pracę w: biurach konstrukcyjno-projektowych, przedsiębiorstwach wykonawczych, instytucjach badawczych i ośrodkach badawczo-rozwojowych oraz instytucjach zajmujących się poradnictwem i upowszechnianiem wiedzy z zakresu budownictwa.

Ponadto, absolwenci poszczególnych specjalności uzyskują dodatkowe, poszerzone kompetencje, wynikające z efektów kształcenia opisanych dla danej specjalności:

Absolwent specjalności Konstrukcje Budowlane posiada wzbogaconą wiedzę i rozwinięte umiejętności projektowe z zakresu betonowych konstrukcji sprężonych, konstrukcji zespolonych, konstrukcji wysokich i cienkościennych. Ponadto absolwent jest kompetentny w rozwiązywaniu problemów reologii, niezawodności i stanów granicznych konstrukcji oraz awarii i napraw konstrukcji.

Specyfiką specjalności Budowlano-Technologicznej jest wyposażenie absolwentów w poszerzoną wiedzę i kompetencje z zakresu metod realizacji obiektów budowlanych, organizacji robót budowlanych, procedur realizacji inwestycji i zarządzania przedsięwzięciami budowlanymi oraz przemysłowej produkcji elementów prefabrykowanych. Absolwenci tej specjalności posiadają wiedzę i umiejętności dotyczące eksploatacji, remontów, modernizacji i diagnostyki obiektów budowlanych, a także gospodarki nieruchomościami.

Specjalność Budownictwo Hydrotechniczne i Specjalne pozwala absolwentom zdobyć rozbudowane kompetencje w zakresie projektowania budowli hydrotechnicznych, stalowych konstrukcji hydrotechnicznych, specjalnego budownictwa betonowego i komunalnego, eksploatacji i regulacji rzek i dróg wodnych, siłowni wodnych, tuneli hydrotechnicznych, urządzeń wodno-kanalizacyjnych, renowacja budowli hydrotechnicznych oraz odwodnień stałych i tymczasowych. Rozszerzone kompetencje absolwentów specjalności Budownictwo Podziemne i Inżynieria Miejska wynikają z realizacji kursów podstawowych i specjalnościowych takich jak: roboty i budownictwo ziemne, budownictwo podziemne, inżynieria miejska, infrastruktura sieciowa, utrzymanie budowli podziemnych, fundamenty specjalne czy też fundamentowanie na terenach specjalnych.

Specjalność Budowa Dróg i Lotnisk kształci absolwentów zdobywających rozbudowaną wiedzę i umiejętności z zakresu materiałów i nawierzchni drogowych, odwodnień budowli infrastruktury transportowej, teorii wymiarowania nawierzchni drogowych, komputerowego wspomaganie projektowania dróg i lotnisk, inżynierii miejskiej i komunikacji miejskich.

Ponadto absolwenci zdobywają kompetencje w zakresie systemów transportowych. Specjalność Infrastruktura Transportu Szynowego pozwala absolwentom zdobyć rozbudowaną wiedzę i kompetencje w zakresie teorii nawierzchni szynowych, technologii robót kolejowych, projektowania stacji kolejowych, inżynierii ruchu kolejowego, sterowania ruchem kolejowym, eksploatacji kolei, inżynierii miejskiej, odwodnień budowli infrastruktury transportowej, diagnostyki nawierzchni szynowych, trwałości i niezawodności nawierzchni kolejowej oraz metod komputerowych w drogach kolejowych. Absolwent specjalności Inżynieria Mostowa ponad wiedzę, którą zdobywają absolwenci wszystkich specjalności, posiada rozszerzoną wiedzę i umiejętności z zakresu teorii konstrukcji mostowych, projektowania i wykonawstwa mostów betonowych, metalowych i mostów drewnianych, komputerowego wspomaganie projektowania mostów, badania i rehabilitacji mostów i konstrukcji gruntowo-powłokowych. Absolwent ma też możliwość zapoznania się z komputerowymi systemami wspomagającymi gospodarkę mostową.

Teoria Konstrukcji to specjalność dla szczególnie uzdolnionych studentów. Absolwenci tej specjalności są kompetentni w zakresie metod matematycznych w mechanice, teorii dźwigarów powierzchniowych, w rozwiązywaniu problemów niezawodności i stanów granicznych konstrukcji. Ponadto posiadają poszerzoną wiedzę i umiejętności z dynamiki układów ciągłych, reologii i komputerowego modelowania konstrukcji. Specjalność Civil Engineering prowadzona w języku angielskim pozwala absolwentowi zdobyć rozbudowaną wiedzę i kompetencje w zakresie projektowania i wykonywania różnorodnych obiektów budowlanych, takich jak: złożone obiekty o konstrukcji żelbetowej lub metalowej, budynki mieszkalne, obiekty inżynierii miejskiej, drogi i autostrady, mosty, obiekty infrastruktury transportu szynowego. Ponadto absolwent ma poszerzoną wiedzę w zakresie zagadnień hydraulicznych oraz komputerowego wspomaganie projektowania. Każdy z absolwentów ma poszerzoną swoją wiedzę o wybranych obiektach, w ramach szerokiej grupy modułów wybieralnych.

Wskazanie związku z misją Uczelni i strategią jej rozwoju:

Kierunek budownictwo na studiach drugiego stopnia wraz ze specjalnościami realizowanymi na studiach stacjonarnych: Konstrukcje Budowlane, Budowlano-Technologiczna, Budownictwo Hydrotechniczne i Specjalne, Budownictwo Podziemne i Inżynieria Miejska, Budowa Dróg i Lotnisk, Infrastruktura Transportu Szynowego, Inżynieria Mostowa, Teoria Konstrukcji oraz Civil Engineering (prowadzona w języku angielskim) jest wpisany w misję i strategię rozwoju Wydziału Budownictwa Lądowego i Wodnego Politechniki Wrocławskiej.

Studia na kierunku budownictwo są ściśle związane z realizowanymi na Wydziale Budownictwa Lądowego i Wodnego pracami naukowo-badawczymi prowadzonymi przez istniejące na Wydziale Katedry i Zakłady.

2. Dziedziny nauki i dyscypliny naukowe, do których odnoszą się efekty kształcenia:

Kierunek budownictwo o profilu ogólnoakademickim należy do obszaru kształcenia w zakresie nauk technicznych. Efekty kształcenia odnoszą się do dziedziny nauk technicznych i dyscypliny naukowej budownictwo. Ponadto kierunek jest powiązany w podstawowym zakresie z architekturą i urbanistyką, inżynierią środowiska, inżynierią materiałową, transportem.

3. Zwięzła analiza zgodności zakładanych efektów kształcenia z potrzebami rynku pracy

Program kształcenia jest ukierunkowany na kompleksowe przygotowanie wysokokwalifikowanej inżynierskiej kadry technicznej w szeroko rozumianym obszarze budownictwa. Absolwenci kierunku budownictwo o profilu ogólnoakademickim są przygotowani do samodzielnej pracy w zakresie organizacji i realizacji procesów budowlanych, zarządzania utrzymaniem i eksploatacją infrastruktury budowlanej, a także do udziału w procesie projektowania konstrukcji budowlanych. Absolwenci posiadają także wiedzę i umiejętności niezbędne do organizowania i kierowania pracą zespołów we wszystkich dziedzinach budownictwa. Profile kształcenia i specjalności dyplomowania przygotowują studentów do podjęcia pracy w najbardziej poszukiwanych na rynku obszarach: budownictwa kubaturowego i obiektów przemysłowych oraz zarządzania procesami budowlanymi (Konstrukcje Budowlane, Budowlano-technologiczna), budownictwa wodnego oraz ziemnego i podziemnego (Budownictwo Hydrotechniczne i Specjalne, Budownictwo Podziemne i Inżynieria Miejska) oraz w zakresie obiektów infrastruktury transportowej (Budowa Dróg i Lotnisk, Infrastruktura Transportu Szynowego, Inżynieria Mostowa), a uniwersalna wiedza podstawowa umożliwia elastyczne dostosowywanie się absolwentów do zmieniających się potrzeb rynku pracy. Specjalność Teoria Konstrukcji przygotowuje absolwentów do prac naukowo-badawczych, a specjalność Civil Engineering - daje możliwość nawiązania przez absolwentów współpracy z międzynarodowymi firmami budowlanymi. Wszystkie specjalności stanowią bazę wiedzy i kompetencji umożliwiającą uzyskiwanie przez absolwentów odpowiednich uprawnień zawodowych.

4. Lista modułów kształcenia

Oznaczenia:

¹BK – liczba punktów ECTS zajęć wymagających bezpośredniego kontaktu nauczycieli i studentów

²Tradycyjna – T, zdalna – Z

³Egzamin – E, zaliczenie na ocenę – Z. W grupie kursów po literze E lub Z wpisać w nawiasie formę kursu końcowego (w, c, l, p, s)

⁴Kurs / grupa kursów Ogólnouczelniany – O

⁵Kurs / grupa kursów Praktyczny – P. W grupie kursów wpisać liczbę punktów ECTS dla kursów o charakterze praktycznym

⁶KO – kształcenia ogólnego, PD – podstawowy, K – kierunkowy, S – specjalnościowy

⁷W – wybieralny, Ob – obowiązkowy

CNPS – całkowity nakład pracy studenta; ZZU – zajęcia zorganizowane; 1 ECTS = 30 h NPS

Specjalność Civil Engineering

4.1. Lista modułów obowiązkowych

4.1.1. Lista modułów z zakresu kształcenia ogólnego

4.1.1.1. Moduł *Przedmioty humanistyczno-menedżerskie* (min. 2 ECTS)

L.p.	Kod kursu / grupy kursów	Nazwa kursu / grupy kursów (grupę kursów oznaczyć symbolem GK)	Tygodniowa liczba godzin					Symbol kierunkowego efektu kształcenia	Liczba godzin		Liczba pkt. ECTS		Forma ² kursu/ grupy kursów	Sposób ³ zaliczenia	Kurs/grupa kursów			
			w	ć	l	p	s		ZZU	CNPS	łącna	zajęc BK ¹			ogólno-uczelniany ⁴	o charakterze praktycznym P ⁵	rodzaj ⁶	typ ⁷
				CEB008163	Construction project management. Zarządzanie przedsięwzięciami budowlanymi	2						30			60	2	1,2	T
Razem			2	0	0	0	0	30	60	2	1,2				0,0			

Razem dla modułów obowiązkowych kształcenia ogólnego:

Łączna liczba godzin					Łączna liczba godzin ZZU	Łączna liczba godzin CNPS	Łączna liczba punktów ECTS	Liczba punktów ECTS zajęć BK	Liczba punktów ECTS zajęć P
w	ć	l	p	s					
2	0	0	0	0	30	60	2	1,2	0,0

Razem dla modułów obowiązkowych kształcenia podstawowego:

Łączna liczba godzin					Łączna liczba godzin ZZU	Łączna liczba godzin CNPS	Łączna liczba punktów ECTS	Liczba punktów ECTS zajęć BK	Liczba punktów ECTS zajęć P
w	ć	l	p	s					
2	1	0	0	0	45	120	4	1,7	0,9

4.1.3. Lista modułów kierunkowych

L.p.	Kod kursu / grupy kursów	Nazwa kursu / grupy kursów (grupę kursów oznaczyć symbolem GK)	Tygodniowa liczba godzin					Symbol kierunkowego efektu kształcenia	Liczba godzin		Liczba pkt. ECTS		Forma ² kursu/ grupy kursów	Sposób ³ zaliczenia	Kurs/grupa kursów				
			w	ć	l	p	s		ZZU	CNPS	łącna	zajęc BK ¹			ogólno-uczelniany ⁴	o charakterze praktycznym P ⁵	rodzaj ⁶	typ ⁷	
1	CEB007361	Selected topics in geo-engineering - foundation. Fundamentowanie - wybrane zagadnienia	1					K2_W01, K2_W06, K2_W08, K2S_CEB_W16, K2S_CEB_W19, K2S_CEB_W20, K2_U04, K2_U05, K2_U09, K2_U10, K2_U16, K2_U17, K2S_CEB_U20, K2S_CEB_U22, K2S_CEB_U23, K2_K03, K2_K06	15	30	1	0,5	T	Z				K	Ob.
						2			30	60	2	1,2	T	Z		2,0		K	Ob.
2	CEB005161	Theory of elasticity and plasticity. Teoria sprężystości i plastyczności	2					K2_W01, K2_W02, K2_W04, K2S_CEB_W16, K2_U02, K2_U04, K2_U08, K2S_CEB_U19, K2S_CEB_U23, K2_K01	30	60	2	1,1	T	Z				K	Ob.
				1					15	60	2	0,6	T	Z		1,0		K	Ob.
3	CEB007461	Selected topics in structural mechanics. Statyka budowli - wybrane zagadnienia	2					K2_W03, K2_W04, K2_W05, K2S_CEB_W16, K2_U06, K2_U07, K2_U09, K2S_CEB_U19, K2_K01, K2_K03	30	90	3	1,1	T	E				K	Ob.
				1					15	30	1	0,7	T	Z		0,5		K	Ob.
					1				15	30	1	0,7	T	Z		1,0		K	Ob.

4	CEB007561	Concrete structures - objects. Konstrukcje betonowe - obiekty	2					K2_W04, K2_W06, K2_W07, K2_W08, K2S_CEB_W16, K2S_CEB_W18, K2_U09, K2_U11, K2_U12, K2S_CEB_U18, K2S_CEB_U19, K2_K01, K2_K02, K2_K03	30	60	2	1,1	T	E			S	Ob.
					2				30	60	2	1,1	T	Z		2,0	S	Ob.
5	CEB007661	Metal structures - objects. Konstrukcje metalowe - obiekty	2					K2_W01, K2_W02, K2_W04, K2_W05, K2_W06, K2_W07, K2_W09, K2S_CEB_W16, K2_U01, K2_U02, K2_U04, K2_U05, K2_U06, K2_U07, K2_U08, K2_U09, K2_U11, K2_U12, K2S_CEB_U18, K2S_CEB_U19, K2_K01, K2_K02, K_K03	30	60	2	1,1	T	E			S	Ob.
					2				30	60	2	1,1	T	Z		2,0	S	Ob.
6	CEB007761	Advanced computer aided engineering. Zaawansowane komputerowe wspomaganie projektowania			2			K2_W03, K2_W04, K2_W05, K2_W06, K2_W07, K2_W09, K2S_CEB_W16, K2S_CEB_W22, K2_U04, K2_U05, K2_U06, K2_U07, K2_U08, K2_U09, K2_U11, K2_U12, K2S_CEB_U18, K2S_CEB_U19, K2S_CEB_U23, K2_K01, K2_K02, K2_K03	30	60	2	1,2	T	Z		2,0	S	Ob.

7	CEB007861	Hydraulics in civil engineering. Hydraulika w budownictwie	1					K2_W01, K2_W02, K2_W06, K2_W14, K2S_CEB_W17, K2_U01, K2_U02, K2_U03, K2_U06, K2_U17, K2_U19, K2_U20, K2S_CEB_U20, K2_K01, K2_K02, K2_K03	15	30	1	0,6	T	Z			S	Ob.
					1				15	30	1	0,6	T	Z		1,0	S	Ob.
8	CEB007962	Dynamics. Dynamika budowli	1					K2_W01, K2_W03, K2_W04, K2_W05, K2S_CEB_W22, K2_U03, K2_U05, K2_U06, K2_U07, K2_U09, K2_U16, K2S_CEB_U19, K2_K01, K2_K02	15	60	2	0,7	T	E			K	Ob.
					1				15	30	1	0,6	T	Z		1,0	K	Ob.
9	CEB005362	Computational mechanics. Metody komputerowe	1					K2_W01, K2_W02, K2_W03, K2_W04, K2_W05, K2_W09, K2S_CEB_W16, K2_U02, K2_U06, K2_U08, K2_U09, K2_U16, K2S_CEB_U19, K2_K01, K2_K04	15	30	1	0,5	T	Z			K	Ob.
					2				30	60	2	1,1	T	Z		2,0	K	Ob.
10	CEB005262	Construction techniques and processes. Technologia robót budowlanych	1					K2_W10, K2_W11, K2_W13, K2_W14, K2S_CEB_W21, K2_U01, K2_U13, K2_U14, K2_U16, K2S_CEB_U23, K2_K01, K2_K02, K2_K04	15	60	2	0,7	T	E			S	Ob.
					2				30	60	2	1,2	T	Z		2,0	S	Ob.

11	CEB004462	Apartment building. Budownictwo mieszkaniowe	2					K2_W04, K2_W06, K2_W07, K2_W14, K2S_CEB_W16, K2S_CEB_W18, K2_U02, K2_U04, K2_U05, K2_U06, K2S_CEB_U18, K2_U11, K2_K01, K2_K03, K2_K05, K2_K06	30	60	2	1,1	T	Z			S	Ob.
						1			15	30	1	0,6	T	Z		1,0	S	Ob.
12	CEB003962	Underground structures - urban infrastructure. Budownictwo podziemne - infrastruktura miejska	2					K2_W05, K2_W06, K2_W11, K2_W13, K2S_CEB_W20, K2S_CEB_W21, K2_U04, K2_U05, K2_U06, K2_U07, K2_U09, K2_U12, K2S_CEB_U19, K2S_CEB_U22, K2_K01, K2_K03	30	60	2	1,0	T	E			S	Ob.
						2			30	60	2	1,2	T	Z		2,0	S	Ob.
13	CEB004062	Railways. Koleje	2					K2_W06, K2_W07, K2S_CEB_W19, K2S_CEB_W21, K2_U04, K2_U05, K2_U12, K2S_CEB_W19, K2S_CEB_W21, K2_K01, K2_K03, K2_K06	30	30	1	1,0	T	Z			S	Ob.
						2			30	60	2	1,1	T	Z		1,8	S	Ob.
14	CEB004162	Roads, streets and airports. Drogi, ulice i lotniska	2					K2_W01, K2_W06, K2_W09, K2S_CEB_W19, K2S_CEB_W20, K2_U01, K2_U08, K2_U12, K2_U16, K2S_CEB_U22, K2_K01, K2_K02, K2_K03	30	60	2	1,3	T	Z			S	Ob.
						2			30	60	2	1,3	T	Z		2,0	S	Ob.

15	CEB008062	Bridges. Mosty	2						K2_W03, K2_W04, K2_W05, K2_W06, K2_W07, K2_W10, K2S_CEB_W19, K2S_CEB_W21, K2_U02, K2_U04, K2_U05, K2_U07, K2_U08, K2_U11, K2_U12, K2S_CEB_U19, K2S_CEB_U22, K2_K01, K2_K02, K2_K03	30 30	60 60	2 2	1,3 1,3	T T	E Z			S S	Ob. Ob.
16	CEB009863	Master thesis seminar. Seminarium dyplomowe					2		K2_W15, K2S_CEB_W16- K2S_CEB_W21, K2_U01, K2_U02, K2_U15, K2_U16, K2_U17, K2S_CEB_U18- K2S_CEB_U23, K2_K01, K2_K02, K2_K03, K2_K06	30	90	3	1,1	T	Z		2,7	S	Ob.
17	CEB009963	Master thesis (MSc). Praca dyplomowa magisterska							K2_W02-K2_W05, K2_W07, K2_W09, K2S_CEB_W16- K2S_CEB_W22, K2_U01, K2_U06- K2_U09, K2_U15, K2_U16, K2_U17, K2S_CEB_U18- K2S_CEB_U23, K2_K01, K2_K02, K2_K04		570	19	0,3	T	Z		19,0	S	Ob.
Razem			23	2	6	18	2			765	2220	74	30,1				47,0		

4.2. Lista modułów wybieralnych

4.2.1. Lista modułów z zakresu kształcenia ogólnego

4.2.1.1. Moduł *Przedmioty humanistyczno-menedżerskie*

(min. 1 ECTS)

L.p.	Kod kursu / grupy kursów	Nazwa kursu / grupy kursów (grupę kursów oznaczyć symbolem GK)	Tygodniowa liczba godzin					Symbol kierunkowego efektu kształcenia	Liczba godzin		Liczba pkt. ECTS		Forma kursu/ grupy kursów	Sposób zaliczenia	Kurs/grupa kursów			
			w	ć	l	p	s		ZZU	CNPS	łącna	zajęc BK ¹			ogólno-uczelniany ⁴	o charakterze praktycznym P ⁵	rodzaj ⁶	typ ⁷
1		Moduł wybieralny z bloku	1					15	30	1	0,5	T	Z	O		KO	W	
	FLH020161	Ethics in engineering. Etyka inżynierska						K2_W13, K2_W14, K2_W15, K2_U01, K2_K01, K2_K02, K2_K04, K2_K06										
	FLH020261	Ethics in business. Etyka w biznesie																
		Razem	1	0	0	0	0		15	30	1	0,5					0,0	

4.2.1.2. Moduł *Języki obce*

(min. 3 ECTS)

L.p.	Kod kursu / grupy kursów	Nazwa kursu / grupy kursów (grupę kursów oznaczyć symbolem GK)	Tygodniowa liczba godzin					Symbol kierunkowego efektu kształcenia	Liczba godzin		Liczba pkt. ECTS		Forma kursu/ grupy kursów	Sposób zaliczenia	Kurs/grupa kursów			
			w	ć	l	p	s		ZZU	CNPS	łącna	zajęc BK ¹			ogólno-uczelniany ⁴	o charakterze praktycznym P ⁵	rodzaj ⁶	typ ⁷
1		Moduł wybieralny z bloku B		1				15	30	1	0,5	T	Z	O	1,0	KO	W	
	JZL.....BK	Foreign language - level B2+. Język obcy - poziom B2+						K1_U01, K1_U02, K1_K01, K1_K05, K1_K07, K1_K08										
2		Moduł wybieralny z bloku C		3				45	60	2	1,5	T	Z	O	2,0	KO	W	
	JZL.....BK	Foreign language - level A1/A2. Język obcy - poziom A1/A (dla studentów anglojęzycznych przewiduje się język polski)						K1_U01, K1_U02, K1_K01, K1_K05, K1_K07, K1_K08										
		Razem	0	4	0	0	0		60	90	3	2,0					3,0	

4.2.1.3. Moduł *Zajęcia sportowe*

(min. █ ECTS)

L.p.	Kod kursu / grupy kursów	Nazwa kursu / grupy kursów (grupę kursów oznaczyć symbolem GK)	Tygodniowa liczba godzin					Symbol kierunkowego efektu kształcenia	Liczba godzin		Liczba pkt. ECTS		Forma ² kursu/ grupy kursów	Sposób ³ zaliczenia	Kurs/grupa kursów			
			w	ć	l	p	s		ZZU	CNPS	łącna	zajęc BK ¹			ogólno-uczelniany ⁴	o charakterze praktycznym P ⁵	rodzaj ⁶	typ ⁷
Razem																		

4.2.1.4. Moduł *Technologie informacyjne*

(min. █ ECTS)

L.p.	Kod kursu / grupy kursów	Nazwa kursu / grupy kursów (grupę kursów oznaczyć symbolem GK)	Tygodniowa liczba godzin					Symbol kierunkowego efektu kształcenia	Liczba godzin		Liczba pkt. ECTS		Forma ² kursu/ grupy kursów	Sposób ³ zaliczenia	Kurs/grupa kursów			
			w	ć	l	p	s		ZZU	CNPS	łącna	zajęc BK ¹			ogólno-uczelniany ⁴	o charakterze praktycznym P ⁵	rodzaj ⁶	typ ⁷
Razem																		

Razem dla modułów wybieralnych kształcenia ogólnego:

Łączna liczba godzin					Łączna liczba godzin ZZU	Łączna liczba godzin CNPS	Łączna liczba punktów ECTS	Liczba punktów ECTS zajęć BK	Liczba punktów ECTS zajęć P
w	ć	l	p	s					
1	4	0	0	0	75	120	4	2,5	3,0

Razem dla modułów kształcenia ogólnego:

Łączna liczba godzin					Łączna liczba godzin ZZU	Łączna liczba godzin CNPS	Łączna liczba punktów ECTS	Liczba punktów ECTS zajęć BK	Liczba punktów ECTS zajęć P
w	ć	l	p	s					
3	4	0	0	0	105	180	6	3,7	3,0

4.2.2. Lista modułów z zakresu nauk podstawowych

4.2.2.1. Moduł *Matematyka*

(min. █ ECTS)

L.p.	Kod kursu / grupy kursów	Nazwa kursu / grupy kursów (grupę kursów oznaczyć symbolem GK)	Tygodniowa liczba godzin					Symbol kierunkowego efektu kształcenia	Liczba godzin		Liczba pkt. ECTS		Forma kursu/ grupy kursów	Sposób ³ zaliczenia	Kurs/grupa kursów			
			w	ć	l	p	s		ZZU	CNPS	łącna	zajęć BK ¹			ogólno-uczelniany ⁴	o charakterze praktycznym P ⁵	rodzaj ⁶	typ ⁷
Razem																		

4.2.2.2. Moduł *Fizyka*

(min. █ ECTS)

L.p.	Kod kursu / grupy kursów	Nazwa kursu / grupy kursów (grupę kursów oznaczyć symbolem GK)	Tygodniowa liczba godzin					Symbol kierunkowego efektu kształcenia	Liczba godzin		Liczba pkt. ECTS		Forma kursu/ grupy kursów	Sposób ³ zaliczenia	Kurs/grupa kursów			
			w	ć	l	p	s		ZZU	CNPS	łącna	zajęć BK ¹			ogólno-uczelniany ⁴	o charakterze praktycznym P ⁵	rodzaj ⁶	typ ⁷
Razem																		

4.2.2.3. Moduł *Chemia*

(min. █ ECTS)

L.p.	Kod kursu / grupy kursów	Nazwa kursu / grupy kursów (grupę kursów oznaczyć symbolem GK)	Tygodniowa liczba godzin					Symbol kierunkowego efektu kształcenia	Liczba godzin		Liczba pkt. ECTS		Forma kursu/ grupy kursów	Sposób ³ zaliczenia	Kurs/grupa kursów			
			w	ć	l	p	s		ZZU	CNPS	łącna	zajęć BK ¹			ogólno-uczelniany ⁴	o charakterze praktycznym P ⁵	rodzaj ⁶	typ ⁷
Razem																		

Razem dla modułów wybieralnych kształcenia podstawowego:

Łączna liczba godzin					Łączna liczba godzin ZZU	Łączna liczba godzin CNPS	Łączna liczba punktów ECTS	Liczba punktów ECTS zajęć BK	Liczba punktów ECTS zajęć P
w	ć	l	p	s					

Razem dla modułów kształcenia podstawowego:

Łączna liczba godzin					Łączna liczba godzin ZZU	Łączna liczba godzin CNPS	Łączna liczba punktów ECTS	Liczba punktów ECTS zajęć BK	Liczba punktów ECTS zajęć P
w	ć	l	p	s					
2	1	0	0	0	45	120	4	1,7	0,9

4.2.3. Lista modułów kierunkowych

L.p.	Kod kursu / grupy kursów	Nazwa kursu / grupy kursów (grupę kursów oznaczyć symbolem GK)	Tygodniowa liczba godzin					Symbol kierunkowego efektu kształcenia	Liczba godzin		Liczba pkt. ECTS		Forma ² kursu/ grupy kursów	Sposób ³ zaliczenia	Kurs/grupa kursów			
			w	ć	l	p	s		ZZU	CNPS	łącna	zajęć BK ¹			ogólno-uczelniany ⁴	o charakterze praktycznym P ⁵	rodzaj ⁶	typ ⁷
		Razem	0	0	0	0	0	0	0	0	0,0					0,0		

Razem dla modułów wybieralnych kierunkowych:

Łączna liczba godzin					Łączna liczba godzin ZZU	Łączna liczba godzin CNPS	Łączna liczba punktów ECTS	Liczba punktów ECTS zajęć BK	Liczba punktów ECTS zajęć P
w	ć	l	p	s					
0	0	0	0	0	0	0	0	0,0	0,0

	CEB008263	Sustainable housing. Budownictwo zrównoważone						K2_W06, K2_W13, KS_CEB_W22, K2_U01, K2_U04, K2_U08, K2S_CEB_U23, K2_K01, K2_K02, K2_K03										
		Razem	2	0	1	1	0		60	180	6	2,4				4,0		

4.3. Moduł praktyk

Nazwa praktyki	Praktyka kierunkowa. Industrial internship		
Liczba punktów ECTS	Liczba punktów ECTS zajęć BK ¹	Tryb zaliczenia praktyki	Kod
		W programie studiów II stopnia nie ma obowiązkowej praktyki zawodowej.	
Czas trwania praktyki	Cel praktyki		
-	-		

4.4. Moduł praca dyplomowa (uchwała Rady Wydziału w sprawie regulaminów realizacji prac dyplomowych oraz dyplomowania - nr 112/8/2012-2016 z dnia 27.03.2013 r.)

Typ pracy dyplomowej	magisterska	
Liczba semestrów pracy dyplomowej	Liczba punktów ECTS	Kod
1	19	CEB009963
Charakter pracy dyplomowej		
Praca dyplomowa magisterska realizowana na studiach II stopnia może być studialna, studialno-projektowa lub eksperymentalno-projektowa. Powinna ona wykazać umiejętności dyplomanta nabyte w czasie studiów, jej zakres nie powinien wykraczać poza zagadnienia zawarte w programach poszczególnych przedmiotów, zarówno kierunkowych, jak i specjalnościowych z uwzględnieniem zagadnień zawartych w efektach kształcenia dla studiów I stopnia.		
Liczba punktów ECTS BK ¹	0,3	

5. Sposób weryfikacji zakładanych efektów kształcenia

Typ zajęć	Sposoby weryfikacji zakładanych efektów kształcenia
wykład	np. egzamin, kolokwium
ćwiczenia	np. test, kolokwium, prezentacja
laboratorium	np. wejściówka, sprawozdanie z laboratorium, prezentacja
projekt	np. obrona projektu
seminarium	np. udział w dyskusji, prezentacja tematu, esej

praktyka	np. raport z praktyki
praca dyplomowa	przygotowana praca dyplomowa, obrona, egzamin dyplomowy

6. Łączna liczba punktów ECTS, którą student musi uzyskać na zajęciach wymagających bezpośredniego udziału nauczycieli akademickich i studentów

Specjalność	ECTS BK ¹
Konstrukcje Budowlane	37,7
Budowlano-Technologiczna	37,9
Budownictwo Hydrotechniczne i Specjalne	38,8
Budownictwo Podziemne i Inżynieria Miejska	38,4
Budowa Dróg i Lotnisk	39,3
Infrastruktura Transportu Szynowego	38,1
Inżynieria Mostowa	38,7
Teoria Konstrukcji*	*
Civil Engineering	37,7

* zależy od indywidualnego planu studenta

7. Łączna liczba punktów ECTS, którą student musi uzyskać w ramach zajęć z zakresu nauk podstawowych

Liczba punktów ECTS z przedmiotów obowiązkowych	4
Liczba punktów ECTS z przedmiotów wybieralnych	0
Łączna liczba punktów ECTS	4

8. Łączna liczba punktów ECTS, którą student musi uzyskać w ramach zajęć o charakterze praktycznym, w tym zajęć laboratoryjnych i projektowych

Specjalność	Liczba punktów ECTS z przedmiotów obowiązkowych	Liczba punktów ECTS z przedmiotów wybieralnych	Łączna liczba punktów ECTS
Konstrukcje Budowlane	45,8	5,7	51,5
Budowlano-Technologiczna	48,8	5,5	54,3
Budownictwo Hydrotechniczne i Specjalne	47,9	5,8	53,7
Budownictwo Podziemne i Inżynieria Miejska	49,4	5,8	55,2
Budowa Dróg i Lotnisk	48,4	6,4	54,8
Infrastruktura Transportu Szynowego	46,8	6,0	52,8
Inżynieria Mostowa	48,0	6,1	54,1
Teoria Konstrukcji*	43,0	*	43,0
Civil Engineering	47,8	7,0	54,8

* zależy od indywidualnego planu studenta

9. Minimalna liczba punktów ECTS, którą student musi uzyskać, realizując moduły kształcenia oferowane na zajęciach ogólnouczelnianych lub na innym kierunku studiów

(wpisać sumę punktów ECTS kursów/grup kursów oznaczonych kodem O)

Liczba punktów ECTS z przedmiotów ogólnouczelnianych	5
--	---

10. Łączna liczba punktów ECTS, którą student może uzyskać, realizując moduły wybieralne* (min. 30 % całkowitej liczby punktów ECTS)

Liczba punktów ECTS z przedmiotów wybieralnych	66
--	----

11. Zakres egzaminu dyplomowego

Ogólne zasady organizowania i przebiegu egzaminu dyplomowego określa §25 Regulaminu studiów wyższych w Politechnice Wrocławskiej.

Egzamin składa się z dwóch części:

- a) przedstawienie tematyki pracy dyplomowej, metod jej realizacji i uzyskanych wyników oraz obrona pracy dyplomowej poprzez udzielenie przez studenta odpowiedzi (ustnej lub rysunkowej) na ustne pytania członków Komisji Egzaminów Dyplomowych zadawane w trakcie lub bezpośrednio po prezentacji pracy, a dotyczące wyłącznie treści pracy oraz zastosowanej metodyki;
- b) egzamin ustny z zakresu przedmiotów kierunkowych i specjalnościowych, dotyczący sprawdzenia wiedzy studenta w zakresie podanym w programie nauczania danej specjalności studiów drugiego stopnia. Studentowi zadawane są co najmniej trzy pytania, z których dwa dotyczą przedmiotów kierunkowych, a co najmniej jedno z przedmiotów specjalizujących. Program nauczania każdej specjalności jest zamieszczony na stronie internetowej Wydziału. Egzamin nie może obejmować pytań z zagadnień, które nie znajdowały się w programie studiów kończonych przez egzaminowanego studenta.

12. Wymagania dotyczące terminu zaliczenia określonych kursów/grup kursów lub wszystkich kursów w poszczególnych modułach

Zgodnie z regulaminem studiów wyższych w Politechnice Wrocławskiej.

13. Plan studiów (załącznik nr 1 do Programu studiów)

Uchwała Rady Wydziału nr 296/21/2012-2016 z dnia 21.05.2014 r.

Obowiązuje od 1.10.2014 r.

Opinia wydziałowego organu uchwałodawczego samorządowego studenckiego:

21.05.2014

Data

Imię, nazwisko i podpis przedstawiciela studentów

21.05.2014

Data

Podpis Dziekana
