

KIERUNKOWE EFEKTY KSZTAŁCENIA DLA INŻYNIERII ŚRODOWISKA – II STOPIEŃ

Efekty kształcenia dla kierunku (IŚ)	nazwa kierunku studiów: INŻYNIERIA ŚRODOWISKA poziom kształcenia: studia II stopnia profil kształcenia: ogólnoakademicki	Odniesienie do efektów kształcenia dla obszaru nauk technicznych
WIEDZA		
IŚ_W01	ma niezbędną zaawansowaną wiedzę w zakresie matematyki, fizyki, chemii i innych obszarów nauki przydatną do formułowania i rozwiązywania złożonych zadań związanych z inżynierią środowiska.	T2A_W01
IŚ_W02	ma szczegółową wiedzę z zakresu kierunków studiów powiązanych z inżynierią środowiska takich jak: - zarządzanie środowiskiem	T2A_W02,
IŚ_W03	ma uporządkowaną, podbudowaną teoretycznie wiedzę obejmującą kluczowe zagadnienia z zakresu inżynierii środowiska	T2A_W01, T2A_W03, T2A_W05, T2A_W07
IŚ_W04	ma podbudowaną teoretycznie szczegółową wiedzę w zakresie: - hydrauliki, - systemów chłodniczych, - wentylacji i klimatyzacji , - odnawialnych źródeł energii, - eksploatacji systemów energii odnawialnej - struktur układów sterowania i regulacji systemów grzewczych i wentylacyjnych, - wodociągów kanalizacji i instalacji sanitarnych, specjalnych i przemysłowych. - rekultywacji gruntów - procesów redukcji pyłowych i gazowych zanieczyszczeń powietrza, - procesów uzdatniania wody i oczyszczania ścieków, - gospodarki wodno-ściekowej, - gospodarki odpadami.	T2A_W01, T2A_W03, T2A_W04
IŚ_W05	ma wiedzę o trendach rozwojowych w inżynierii	T2A_W03,

	<p>środowiska w tym:</p> <ul style="list-style-type: none">- instalacji technicznego wyposażenia budynków,- systemów automatyki i nawigacji ,- konwencjonalnych i odnawialnych źródeł ciepła i chłodu,- systemów uzdatniania wody i oczyszczania ścieków,- systemów odprowadzania ścieków,- systemów ochrony powietrza,- technologii energetycznych opartych o konwencjonalne i niekonwencjonalne źródła energii,- systemach kontroli środowiska,- mikrobiologii wody, ścieków i powietrza,- systemów gospodarki odpadami i rekultywacji gruntów,- technologii bezwykopowych;	T2A_W04 T2A_W05
IŚ_W06	ma szczegółową wiedzę o cyklu życia urządzeń, obiektów i systemów technicznych stosowanych w inżynierii środowiska obejmujące instalacje wewnętrzne i zewnętrzną obiektów inżynierii komunalnej	T2A_W03, T2A_W04, T2A_W05, T2A_W06
IŚ_W07	zna podstawowe metody, techniki, narzędzia i materiały stosowane przy rozwiązywaniu złożonych zadań inżynierskich z zakresu inżynierii środowiska	T2A_W01 T2A_W03, T2A_W04, T2A_W05, T2A_W06, T2A_W07
IŚ_W08	ma wiedzę niezbędną do rozumienia społecznych, ekonomicznych, prawnych i innych pozatechnicznych uwarunkowań działalności inżynierskiej oraz ich uwzględniania w praktyce inżynierskiej.	T2A_W08, T2A_W02
IŚ_W09	ma podstawową wiedzę dotyczącą zarządzania, w tym zarządzania jakością i prowadzenia działalności gospodarczej	T2A_W08, T2A_W09
IŚ_W10	zna podstawowe pojęcia i zasady z zakresu ochrony własności przemysłowej i prawa autorskiego oraz konieczność zarządzania zasobami własności intelektualnej; potrafi korzystać z zasobów informacji patentowej.	T2A_W10
IŚ_W11	zna ogólne zasady tworzenia i rozwoju form indywidualnej przedsiębiorczości, wykorzystującej wiedzę z zakresu inżynierii środowiska.	T2A_W09; T2A_W10; T2A_W11

IŚ_W12	ma wiedzę w zakresie niezawodności i bezpieczeństwa systemów inżynierskich.	T2A_W03, T2A_W04, T2A_W05; T2A_W06; T2A_W09; T2A_W12
IŚ_W13	ma wiedzę w zakresie zarządzania środowiskiem, monitoringu środowiska i metod prowadzenia badań środowiskowych	T2A_W03; T2A_W06; T2A_W08; T2A_W09
IŚ_W14	ma wiedzę o znaczeniu informacji, doboru źródeł informacji, a także technologii multimedialnych.	T2A_W02; T2A_W07; T2A_W14
IŚ_W15	zna normy oraz wytyczne projektowania obiektów z zakresu inżynierii i ochrony środowiska.	T2A_W03, T2A_W04; T2A_W05; T2A_W07; T2A_W09; T2A_W12; T2A_W15
UMIEJĘTNOŚCI		
IŚ_U01	potrafi pozyskiwać informacje z literatury, baz danych oraz innych źródeł, także w języku angielskim w zakresie inżynierii środowiska; potrafi integrować uzyskane informacje, dokonywać ich interpretacji i krytycznej oceny, a także wyciągać wnioski oraz formułować i wyczerpująco uzasadniać swoje opinie;	T2A_U01, T2A_U07, T2A_U10
IŚ_U02	potrafi porozumiewać się przy użyciu różnych technik w środowisku zawodowym oraz w innych środowiskach, także w języku angielskim w zakresie inżynierii środowiska	T2A_U01, T2A_U02, T2A_U07, T2A_U12,
IŚ_U03	potrafi przygotować opracowanie naukowe w języku polskim i krótką informację naukową w języku angielskim przedstawiającą wyniki własnych badań naukowych i opracowań inżynierskich;	T2A_U01, T2A_U02, T2A_U03, T2A_U04, T2A_U07,
IŚ_U04	potrafi przygotować i przedstawić w języku polskim i języku angielskim prezentację ustną, zagadnień z zakresu inżynierii środowiska	T2A_U01, T2A_U02, T2A_U03, T2A_U04, T2A_U05, T2A_U07, T2A_U12

IŚ_U05	potrafi określić kierunki dalszego uczenia się i zrealizować proces samokształcenia	T2A_U01, T2A_U03, T2A_U05, T2A_U07, T2A_U09, T2A_U10, T2A_U11, T2A_U15, T2A_U16, T2A_U17
IŚ_U06	ma umiejętności językowe w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla inżynierii środowiska, zgodne z wymaganiami określonymi dla poziomu B2+ Europejskiego Systemu Opisu Kształcenia Językowego;	T2A_U01, T2A_U02, T2A_U03, T2A_U04, T2A_U06,
IŚ_U07	potrafi posługiwać się technikami informacyjno-komunikacyjnymi właściwymi do realizacji zadań typowych dla działalności inżynierskiej	T2A_U01, T2A_U02, T2A_U07,
IŚ_U08	potrafi planować i przeprowadzać eksperymenty, a także wykonać pomiary i symulacje komputerowe,	T2A_U07, T2A_U08, T2A_U09, T2A_U10, T2A_U11, T2A_U12,
IŚ_U09	potrafi wykorzystać do formułowania i rozwiązywania zadań inżynierskich i prostych problemów badawczych z zakresu inżynierii środowiska metody analityczne, symulacyjne oraz eksperymentalne;	T2A_U07, T2A_U08, T2A_U09, T2A_U10, T2A_U11, T2A_U12,
IŚ_U10	potrafi - przy formułowaniu i rozwiązywaniu zadań inżynierskich - integrować wiedzę z zakresu dziedzin nauki i dyscyplin naukowych, właściwych dla inżynierii środowiska oraz zastosować podejście systemowe, uwzględniające także aspekty pozatechniczne	T2A_U01, T2A_U04, T2A_U07, T2A_U09, T2A_U10, T2A_U11, T2A_U12, T2A_U13, T2A_U18
IŚ_U11	potrafi formułować i testować hipotezy związane z problemami inżynierskimi i prostymi problemami badawczymi związanymi z inżynierią środowiska	T2A_U01, T2A_U04, T2A_U07, T2A_U09,

		T2A_U10, T2A_U11, T2A_U12, T2A_U13, T2A_U18
IŚ_U12	potrafi ocenić przydatność i możliwość wykorzystania nowych osiągnięć z zakresu techniki i technologii (BAT) stosowanych w inżynierii środowiska.	T2A_U11, T2A_U12, T2A_U15
IŚ_U13	ma przygotowanie niezbędne do pracy w środowisku przemysłowym związanym z inżynierią środowiska oraz zna zasady bezpieczeństwa związane z tą pracą	T2A_U13
IŚ_U14	potrafi dokonać wstępnej analizy ekonomicznej podejmowanych działań inżynierskich związanych z inżynierią środowiska, w tym: - procesów przepływowych, - systemów chłodniczych, - inżynierii środowiska wewnętrznego, - wentylacji i klimatyzacji , - odnawialnych źródeł energii, - eksploatacji systemów energii odnawialnej - struktur układów sterowania i regulacji systemów grzewczych i wentylacyjnych, - wodociągów, kanalizacji i instalacji sanitarnych, specjalnych i przemysłowych. - rekultywacji gruntów - wodociągów, kanalizacji i instalacji sanitarnych, - procesów redukcji pyłowych i gazowych zanieczyszczeń powietrza, - procesów uzdatniania wody i oczyszczania ścieków, - gospodarki wodno-ściekowej, - gospodarki odpadami	T2A_U14, T2A_U17
IŚ_U15	potrafi dokonać krytycznej analizy sposobu funkcjonowania i ocenić istniejące rozwiązania techniczne, w szczególności urządzenia, obiekty, systemy, procesy, usługi stosowane w inżynierii środowiska;	T2A_U07, T2A_U08, T2A_U10, T2A_U11, T2A_U12, T2A_U15, T2A_U18
IŚ_U16	potrafi zaproponować ulepszenia (usprawnienia) istniejących rozwiązań technicznych stosowanych w inżynierii środowiska	T2A_U08, T2A_U10,

		T2A_U11, T2A_U12, T2A_U16
IŚ_U17	potrafi dokonać identyfikacji i sformułować specyfikację złożonych zadań inżynierskich, charakterystycznych dla inżynierii środowiska, w tym zadań nietypowych, uwzględniając ich aspekty pozatechniczne;	T2A_U08, T2A_U10, T2A_U12, T2A_U15, T2A_U17
IŚ_U18	potrafi ocenić przydatność metod i narzędzi służących do rozwiązania zadania inżynierskiego, charakterystycznego dla inżynierii środowiska, oraz wykorzystując nowe metody, rozwiązywać złożone zadania inżynierskie zawierające także komponent badawczy	T2A_U08, T2A_U10, T2A_U12, T2A_U15, T2A_U17, T2A_U18
IŚ_U19	potrafi - uwzględniając aspekty pozatechniczne - zaprojektować złożone urządzenie, obiekt, system lub proces, związany z inżynierią środowiska oraz zrealizować ten projekt - co najmniej w części — używając właściwych metod, technik i narzędzi, w tym przystosowując do tego celu istniejące lub opracowując nowe narzędzia	T2A_U07, T2A_U08, T2A_U09, T2A_U10, T2A_U11, T2A_U12, T2A_U13, T2A_U16, T2A_U17, T2A_U18, T2A_U19
KOMPETENCJE SPOŁECZNE		
IŚ_K01	potrafi pracować samodzielnie i współpracować w zespole nad wyznaczonym zadaniem;	T2A_K04, T2A_K05
IŚ_K02	jest odpowiedzialny za rzetelność uzyskanych wyników swoich prac i ich interpretację.	T2A_K02, T2A_K05
IŚ_K03	ma świadomość konieczności podnoszenia kompetencji zawodowych i osobistych; samodzielnie uzupełnia i poszerza wiedzę w zakresie nowoczesnych procesów i technologii w inżynierii środowiska.	T2A_K01, T2A_K02
IŚ_K04	ma świadomość potrzeby ciągłości samokształcenia w tym podnoszenia kompetencji w zakresie j. obcego	T2A_K04 T2K_K01
IŚ_K05	ma świadomość odpowiedzialności za pracę własną oraz gotowość podporządkowania się pracy w zespole i ponoszenia odpowiedzialności za wspólnie realizowane zadania.	T2A_K03,

IŚ_K06	rozumie potrzebę przekazywania społeczeństwu wiedzy nt. inżynierii środowiska; potrafi myśleć i działać w sposób kreatywny i przedsiębiorczy.	T2A_K06, T2A_K07
IŚ_K07	formułuje wnioski i opisuje wyniki prac własnych. Jest komunikatywny w prezentacjach medialnych.	T2A_K01, T2A_K07
IŚ_K08	postępuje zgodnie z zasadami etyki zawodowej.	T2A_K03, T2A_K07
IŚ_K09	rozumie znaczenie postępu technicznego i konieczność wdrażania nowych rozwiązań technicznych w inżynierii środowiska, rozumie pozatechniczne aspekty działalności inżynierskiej.	T2A_K02