Kujawska Szkoła Wyższa we Włocławku

WYDZIAŁ NAUK SPOŁECZNYCH I TECHNICZNYCH

[image: image1.png]

Zasady, kryteria przygotowywania
 i oceny prac dyplomowych

oraz egzaminu dyplomowego

na Wydziale Nauk Społecznych i Technicznych

Kujawskiej Szkoły Wyższej we Włocławku

(Uchwała nr 2/16 Rady
Wydziału Nauk Technicznych

KSW we Włocławku z 16 lutego 2016 r.)
Wstęp

Student po uzyskaniu wymaganej liczby punktów ECTS oraz pozytywnych ocen z egzaminów i zaliczeń wszystkich przedmiotów, praktyk i innych zajęć ujętych w planie studiów i programie nauczania danego kierunku i poziomu kształcenia uzyskuje prawo do przystąpienia do egzaminu końcowego po złożeniu pozytywnie ocenionej pracy dyplomowej.

Studenci przygotowują prace dyplomowe inżynierskie.

Pracę dyplomową student wykonuje pod kierunkiem kompetentnego promotora pracy w świetle obowiązujących zasad dyplomowania.

I. Podstawy prawne opracowania prac Dyplomowych

1. Ustawa z dnia 27 lipca 2005 r. – Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365, z późn. zm.);
2. Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 14 września 2011 r. w sprawie warunków i trybu przenoszenia osiągnięć studentów (Dz. U. Nr 201, poz. 1187);
3. Rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego w sprawie dokumentacji przebiegu studiów z dnia 14 września 2011r. (Dz. U. Nr 201, poz. 1188);

4. Regulamin studiów Wyższej Szkoły Humanistyczno-Ekonomicznej dotyczący pracy dyplomowej (Rozdział 14. Praca dyplomowa, Rozdział 15. Egzamin dyplomowy i ukończenie studiów), stanowiący załącznik do Uchwały Nr 11/2012 Senatu Wyższej Szkoły Humanistyczno-Ekonomicznej.

II. Charakterystyka prac dyplomowych

Praca dyplomowa jest najważniejszą samodzielną pracą studenta kończącą cykl dydaktyczny i powinna wykazywać jego wiedzę i umiejętności w zakresie realizowanego kierunku studiów, a także być zgodna ze specjalnością studiów. Praca dyplomowa powinna stanowić samodzielne rozwiązanie przez autora problemu o charakterze koncepcyjnym lub badawczym oraz winna wykazać jego wiedzę i umiejętności w zakresie studiowanego kierunku określonych stosownymi efektami kształcenia. Praca dyplomowa potwierdza także umiejętności w zakresie wypowiedzi, redagowania i edycji tekstu naukowego oraz odpowiedniego zastosowania podstawowych elementów metodologii badań inżynierskich.

2.1 Praca inżynierska

Praca inżynierska winna mieć charakter pogłębionego referatu o zalecanej objętości do 50 stron standardowego maszynopisu (80 tys. znaków).

Wstęp powinien formułować: sytuację problemową, cel pracy, problemy badawcze, hipotezy robocze, zadania badawcze, a także skrótowy opis poszczególnych rozdziałów. Jeśli praca oparta jest wyłącznie na literaturze przedmiotu, od autora oczekuje się samodzielności w sposobie interpretacji przedstawionego materiału. Jeśli oparta jest na materiale pierwotnym, autor powinien wykazać się umiejętnością analizy tego przypadku. W każdym przypadku należy przedstawić i opisać metodę badań, narzędzia pozyskiwania i opracowania danych źródłowych oraz prezentacji wyników badania.

Szczegółowy zakres treści zamieszczonych we wstępie należy ustalić z promotorem pracy inżynierskiej.

2.2 Praca magisterska

Praca magisterska winna mieć bardziej szczegółowy charakter badawczy zatwierdzony przez promotora. Zalecana objętość – do 80 stron standardowego maszynopisu (160 tys. znaków). Wstęp pracy powinien formułować sytuację problemową, cel pracy dyplomowej, hipotezę roboczą (hipotezy), problemy badawcze, zadania badawcze, a także skrótowy opis poszczególnych rozdziałów (bardzo ogólnie).

We wstępie należy zaprezentować przyjęte przez autora i zastosowane metody badawcze oraz uzasadnić dobór narzędzi badawczych. Od autora oczekuje się wykorzystania najnowszej literatury teoretycznej, samodzielnej analizy i interpretacji materiału empirycznego w oparciu o znane teorie z danej dziedziny wiedzy, a także umiejętności stosowania technik analitycznych.

Szczegółowy zakres treści zamierzonych we wstępie należy ustalić z promotorem pracy magisterskiej.

III. Definiowanie tematu pracy dyplomowej i wybór promotora

Student może wybrać seminarium dyplomowe i promotora pracy spośród nauczycieli akademickich wskazanych przez dziekana.
Tematy prac dyplomowych ustalają promotorzy wspólnie ze studentami, biorąc pod uwagę kierunek studiów, zainteresowania studentów oraz potrzeby regionu i uczelni.

Wykaz promotorów podaje do wiadomości studentów dziekan na początku semestru letniego. Zapisy na seminarium dyplomowe odbywają się w dziekanacie. Tematy prac dyplomowych zatwierdza rada wydziału co najmniej na 1 semestr przed wynikającym z planu studiów zakończeniem studiów. W uzasadnionych przypadkach temat pracy może być zmieniony, za zgodą dziekana.
IV. Harmonogram opracowania pracy dyplomowej

W celu przygotowania studenta do opracowania pracy dyplomowej organizuje się seminaria dyplomowe prowadzone przez promotorów prac dyplomowych.

	Lp.
	Wyszczególnienie
	Termin realizacji
	Uwagi

	1.
	Złożenie listy tematów prac dyplomowych do zatwierdzenia przez radę wydziału
	do
30 czerwca
	semestr zimowy,

III rok studiów

	2.
	Opracowanie pracy dyplomowej przez autora
	-
	ostatni rok studiów

	3.
	Złożenie pracy dyplomowej w dziekanacie
	2 tyg. przed planowanym terminem obrony
	ostatni rok studiów

	4.
	Egzamin dyplomowy
	-
	według oddzielnego planu

V. Zasady redakcji pracy dyplomowej

 Elementy konstrukcji pracy dyplomowej

Struktura pracy
1. Strona tytułowa pracy

2. Spis treści (plan pracy) - punkty 3-6

3. Wstęp,

4. Rozdział (y) i podrozdziały dotyczące krytycznego przeglądu literatury na dany temat – wiedza na dany temat, poszukiwanie metod i technik badawczych oraz rozwiązań merytorycznych, opis stosowanych metod badawczych Podrozdziały, ewentualnie punkty, paragrafy itd. - zob. systemy klasyfikacji poszczególnych części pracy,

Rozdziały i podrozdziały nt. badań własnych – kolejne podstawowe problemy (przedstawienie analiza i interpretacja wyników badań własnych na tle wyników uzyskanych przez innych badaczy).

Każdy z rozdziałów w swoim wstępie (bez tytułowania „wstęp”) powinien zawierać wskazanie (w czasie przyszłym), jakie będą rozwiązywane problemy badawcze, a także jaki będzie cel prowadzonych badań.

Zakończenie każdego rozdziału musi zawierać krótkie podsumowanie i konkretne wnioski. Podrozdziały nie mogą kończyć się tabelą, rysunkiem, czy punktowaniem.

Uwagi:
a) ważne są sposoby przedstawiania danych wyjściowych oraz wyników (graficzne, tabelaryczne) oraz techniki matematyczno-statystyczne analizowania danych liczbowych,

b) obowiązuje zasada oszczędności, czyli umieszczania tylko tych danych, które są niezbędne dla zrozumienia badań i pracy – ważne dane o charakterze roboczym można włączyć do aneksu

5. Podsumowanie i wnioski:

· ocena stopnia osiągnięcia celu(ów) pracy,

· własne wyniki rozwiązanych problemów badawczych sformułowanych we wstępie pracy dyplomowej, a także w poszczególnych rozdziałach, a także wyniki weryfikacji hipotez roboczych w postaci uogólnień - co praca wnosi nowego, wnioski teoretyczne i praktyczne z badania,

· perspektywy i zalecenia do praktycznych zastosowań uzyskanych rozwiązań lub wyników badawczych,

· wnioski dla dalszych badań nad rozważanym w pracy zagadnieniem

6. Bibliografia – wykaz literatury i innych źródeł wykorzystanych w pracy.

7. Wykaz skrótów.

8. Spis tabel (tablic).
9. Spis rysunków (lub wykresów, schematów).

10. Aneks, załącznik(i) – wykaz załączników.

11. Oświadczenie autora pracy.
Literatura i materiały źródłowe pracy dyplomowej

· podręczniki i skrypty danej dyscypliny oraz dyscyplin pokrewnych,

· encyklopedie i słowniki fachowe,

· akty normatywne,

· bibliografia,

· monografie,

· rozprawy naukowe, prace na stopnie naukowe,

· artykuły i recenzje w czasopismach fachowych, w wydawnictwach różnych uczelni,

· materiały z konferencji naukowych,

· państwowa sprawozdawczość statystyczna, ogólna oraz problemowa,

· ewentualnie wartościowe dzienniki czy tygodniki,

· inne niepublikowane wyniki badań i materiały różnych jednostek i organizacji,

· dane ankietowe, z wywiadu itp.,

· dane pochodzące z portali internetowych z dokładnym wskazaniem adresu strony, datą i godziną wejścia na stronę..

Źródła muszą być wykorzystane rzetelnie, solidnie oraz krytycznie. Ogólne zapoznanie się z literaturą tematu pozwala na opracowanie konspektu i wstępnego zarysu planu pracy.

Strona tytułowa pracy powinna zawierać następujące informacje:

· nazwę uczelni, wydziału, kierunku studiów, jednostki organizacyjnej uczelni, w której pisana jest praca,

· imię i nazwisko autora pracy

· numer albumu,

· tytuł pracy,

· oznaczenie promotora, pod kierunkiem (lub kierownictwem) którego praca została napisana,

· oznaczenie siedziby uczelni i roku napisania pracy.

Koncepcja pracy dyplomowej („próbny wstęp”) powinna obejmować:

· sformułowanie tematu,

· sformułowanie sytuacji problemowej,

· zdefiniowanie problemu(ów) badawczych
 (na tle szerszego kontekstu przebiegu badanych zjawisk) i uzasadnienie (co bada się i po co?) – hipotezy
 wyjściowe,

· cel (e) pracy
 – poznanie problemu, rozwiązanie problemu,

· zakres badania – są to świadome ograniczenia badawcze: merytoryczny – zadania do wykonania, rozwiązanie zadań powinno prowadzić do celu, czasowy – okres badawczy, przestrzenny – obiekt/obiekty badań) – są to świadome ograniczenia badawcze),

· stosunek do dotychczasowych badań z zakresu tematu pracy (na podstawie przestudiowanej literatury naukowej),

· organizacja i metody badań – źródła danych, metodyka badawcza
, metody badawcze
, czyli narzędzia pozyskiwania i opracowywania danych źródłowych oraz prezentacji wyników badania,

· opis struktury tekstu i zawartości poszczególnych części pracy (rozdziałów i podrozdziałów).

Plan pracy będzie spisem treści, zawierającym wszystkie wydzielone składniki pracy, tytuły rozdziałów i podrozdziałów wraz z podaniem numeru strony, na której rozdział ten się zaczyna, oraz zamieszczone w pracy pozostałe jej składniki. Spis treści musi być sporządzony za pomocą odpowiedniego narzędzia w edytorze tekstu (automatu). W celu wyraźnego zaznaczenia hierarchii zagadnień należy w nim stosować małe i duże litery, odpowiednie wcięcia wierszy oraz odstępy między wierszami.

Przykład oznaczenia poszczególnych części pracy według systemu numerycznego:

WSTĘP

1. TYTUŁ ROZDZIAŁU

1.1. Tytuł podrozdziału

1.2. Tytuł podrozdziału

2. TYTUŁ ROZDZIAŁU

2.1. Tytuł podrozdziału

2.2. Tytuł podrozdziału

PODSUMOWANIE I WNIOSKI

BIBLIOGRAFIA

WYKAZ SKRÓTÓW

SPIS TABEL

SPIS RYSUNKÓW

ZAŁĄCZNIKI

Elementami składowymi pracy dyplomowej są: treść słowna, odnośniki i przypisy (wyłącznie dolne), cytaty, tabele, ilustracje, wzory i aneksy.

Tytuł podrozdziału pisze się pismem normalnym (nie wersalikami), wytłuszczonym. Nowy podrozdział zaczyna się po podwójnym odstępie od zakończenia poprzedniego podrozdziału. Na tej samej stronie. Wielkość czcionki tytułu podrozdziału – 1 pkt większa od wielkości czcionki w tekście.

Tytuł rozdziału pisze się wersalikami drukiem wytłuszczonym i zawsze zaczyna się od nowej strony. Wielkość czcionki tytułu rozdziału – 2 pkt więcej od wielkości czcionki w tekście.

Konstrukcja tekstu
Konstrukcja tekstu powinna być klarowna (określa to styl pisania). W tekście powinno być to co konieczne ze względu na problem, promotora i recenzenta. W tekście zamieszczone wyłącznie te tabele i rysunki (wykresy), które dotyczą bezpośrednio omawianego zagadnienia.

Język
Język pracy powinien być jasny, tzn. możliwie prosty, składający się z krótkich przejrzystych zdań (takich, których nie trzeba tłumaczyć z polskiego na polski). Należy sprawdzać, czy kropka, przecinek, myślnik, dwukropek, średnik i inne znaki są właściwie stosowane. Pamiętać należy, o akapitach. Najlepiej zaczynać od zdań krótkich i kończyć również niezbyt długimi. Niedopuszczalne są błędy ortograficzne.

Cytaty
Wierne i dosłowne przytoczenie cudzych stów nazywa się cytatem. Z punktu widzenia treści pracy jest to "tekst w tekście", wymagający wyróżnienia merytorycznego i poligraficznego. Wyróżnieniem merytorycznym jest konieczność powołania się na źródło, z którego cytat pochodzi. Powołanie się na źródło powinno zawierać wszystkie informacje bibliograficzne, tzn. podstawowe elementy identyfikacyjne dokumentu, z którego cytat zaczerpnięto. Informację bibliograficzną należy podawać w postaci przypisu bibliograficznego. Nie powinno być ich zbyt wiele, maksymalnie 15% tego, co pisze autor własnymi słowami i nie powinny być zbyt długie. Cytaty są konieczne wówczas, gdy autor polemizuje z omawianymi poglądami. Może to wynikać z konieczności weryfikowania własnych hipotez, twierdzeń lub też z potrzeby zakwestionowania poglądów innych autorów. Zaczerpnięcie cudzych sformułowań w dosłownym brzmieniu, ale bez podania źródła, jest niedozwolone i nazywa się plagiatem.

Akapity
W tekście pracy należy wyraźnie oddzielać od siebie ciągi logiczne pewnych myśli. Służą do tego celu akapity. W akapicie każde zdanie powinno być kontynuacją poprzedniego. Łączenie zdań w akapity pozwala czytelnikom łatwiej odczytać myśl autora, dzięki czemu tekst pracy staje się bardziej przejrzysty. W razie konieczności powrotu do niektórych interesujących fragmentów tekstu akapity umożliwiają łatwiejsze ich odszukanie. Akapity zaznacza się w ten sposób, że wiersz rozpoczynający nową myśl edytowany jest odpowiednim wcięciem.

Wyróżnienia w tekście
W tekście pracy mogą być wyróżnione różne fragmenty tekstu lub terminy, na które autor chce zwrócić uwagę czytelnika (wersaliki, wytłuszczenie, pochylenie itp.). Wyróżnione mogą być słowa, wyrażenia, symbole, podtytuły, itp.

Wyliczenia w tekście
Wyliczenia stanowią dłuższe lub krótsze wyszczególnienia danych dotyczących jakiejś kwestii. Wyliczenia krótkie powinny być pisane w ciągu, wiersz za wierszem. Wyliczenia nieco dłuższe powinny być umieszczane w osobnych wierszach i kolejno oznaczane cyframi, literami, myślnikami lub innymi znakami. Bardziej rozbudowane wyliczenia (wielozdaniowe) powinny być numerowane za pomocą liczb i pisane od nowego akapitu (duża litera). Między cyfrę lub literę (lub inny znak) umieszczone na początku za treścią wyliczenia stawia się kropki lub nawiasy. Jeżeli zastosujemy kropki, to pierwsze słowo wyliczenia piszemy dużą literą, a jeśli nawiasy - to małą literą. Każde wyliczenie musi być wyrównane marginesem tj. tekst jest odpowiednio wyrównany do całego tekstu wyliczonego względem jednego marginesu.

Skróty
W pracy można stosować przyjęte powszechnie skróty, podane w słowniku skrótów. Nie wymagają one żadnych wyjaśnień w tekście. Pozostałe stosowane skróty należy obowiązkowo rozwinąć przy pierwszym użyciu – za nim skrót np. Centrum Edukacji Niekonwencjonalnej /CEN/, wyjaśnić w wykazie skrótów. Zdania nie powinno się zaczynać od skrótów, nie należy także umieszczać dwóch skrótów obok siebie.

Odnośniki i przypisy
Dotyczą one źródła lub uwag polemicznych oraz wyjaśniających. W pracach naukowych podaje się często objaśnienia i uwagi odnoszące się do poszczególnych wyrazów, zwrotów lub fragmentów tekstu, a także dane dotyczące literatury źródłowej. Objaśnienia istotne dla poruszanego tematu i zamieszczane w tekście głównym pracy rozbijałyby prowadzone w nim wywody. Dlatego też wydziela się je z treści głównej, zamieszczając poza tekstem podstawowym, i nazywa przypisami. Przypisy umieszcza się u dołu strony, (przypis dolny) do której tekstu się odnoszą. Powinny być pisane czcionką, o jeden lub dwa pkty mniejszą niż tekst podstawowy. Przypisy łączy się z tekstem za pomocą odnośników (odsyłaczy) cyfrowych - automatycznie. W pracy dyplomowej przypisami najczęściej stosowanymi są przypisy bibliograficzne źródłowe. Forma przypisów musi być jednolita w całej pracy.

Zalecana jest następująca forma redakcyjna przypisów:

· w przypadku publikacji jednego autora przypis powinien uwzględniać następujące informacje:

numer przypisu (wprowadzany automatycznie) oznaczony kolejną cyfrą podwyższony o pół stopnia - pierwsza litera imienia (lub pełne jego brzmienie) - kropka (oczywiście w przypadku skrótu imienia) - nazwisko autora - przecinek - pełny i zgodny z oryginałem tytuł książki (pisany kursywą) - przecinek - nazwa wydawnictwa- przecinek - miejsce i rok wydania - przecinek - numer strony - kropka, np.:

2 L. Bednarski, Analiza finansowa w przedsiębiorstwie, PWE, Warszawa 1999, s. 50.

· w przypadku publikacji kilku autorów (tzw. łącznej) przypis powinien wyglądać następująco:

9 T. Waśniewski, W. Skoczylas, Teoria i praktyka analizy finansowej w przedsiębiorstwie, FRR w Polsce, Warszawa 2002, s. 50.

· jeżeli pracę napisało wielu autorów (np. encyklopedie, słowniki itp.), wówczas w przypisie nie odnotowujemy żadnego autora pisząc:

4 Encyklopedia powszechna PWN, t. l, Warszawa 1976, s. 256.

· w przypadku pracy zbiorowej napisanej pod redakcją jednego autora przypis można zredagować w zależności od dokładności informacji wydawniczych w różny sposób, np.:

29 R. Borowiecki, J. Kaczmarek, Uwarunkowania procesów dostosowawczych w świetle zmian strukturalno-własnościowych w Polsce (analiza okresu 1990-1996), [w:] Szansę i zagrożenia rozwoju restrukturyzowanych przedsiębiorstw w Europie Środkowej i Wschodniej, pod red. Cz. Glinkowskiego, Akademia Ekonomiczna w Poznaniu, Poznań 1997, s. 90. lub

19 J. Jeżewski, Wybrane problemy prawa administracyjnego, [w:] J. Boć (red.), Prawo administracyjne. Akademia Ekonomiczna im. O. Langego we Wrocławiu, Wrocław 1993, s. 31. W przypadku powołania się na niedostępną publikację, znaną jednak z innego dzieła, przypis przyjmie postać:

39 G. Schmid, The Evaluation of Labour Market Policy, „Evaluation" 1997, nr 3, za: Z. Wiśniewski, Kierunki i skutki deregulacji rynku pracy w krajach Unii Europejskiej, UMK, Toruń 1999, s. 23.

· publikacje zamieszczone w czasopismach powinny być zredagowane w przypisie w sposób następujący:

21 A. Jarugowa, Zrównoważona karta dokonań w systemie zarządzania strategicznego, „Controlling i Rachunkowość Zarządcza w Firmie" 2000, nr l, s. 9.

· publikacje zamieszczone w gazetach powinny być zredagowane w przypisie w sposób podobny do obowiązującego dla czasopism, z wyjątkiem niepodawania stron oraz podawania zamiast roku określenia dnia, miesiąca i roku,

· źródła internetowe powinny zawierać pełną nazwę instytucji powoływanej strony, adres internetowy oraz datę korzystania ze strony, np.:

//www.frr.pl. (15.02.2003). Fundacja Rozwoju Rachunkowości w Polsce,

· forma redakcyjna przypisów uwzględniająca skrócenia i skróty dotyczy już raz powołanych w pełnym brzmieniu publikacji. Skrócenia powinny wyglądać następująco:

8 L. Bednarski, Analiza finansowa..., s. 63.

· formę jak wyżej (lub j.w.) stosuje się, gdy zachodzi potrzeba identycznego zacytowania tej samej pracy w bezpośrednio następnym przypisie, np.:

5 K. Jąjuga, Statystyczna teoria rozpoznawania obrazów, PWN, Warszawa 1990, s. 62.

6 Jak wyżej.

· formę tamże (lub ibidem) stosujemy wyłącznie wtedy, gdy - jak poprzednio -zachodzi potrzeba identycznego zacytowania tej samej pracy w bezpośrednio następnym przypisie, ale ze wskazaniem innego niż poprzednio jej miejsca, np.:

5 K. Jajuga, Statystyczna teoria rozpoznawania obrazów, PWN, Warszawa 1990, s. 62.

6 Tamże, s. 2. lub

6 Ibidem, s. 2.

· przywoływana po raz kolejny, ale nie w bezpośredniej kolejności praca powinna być odnotowana w przypisie za pomocą skrótu op. cit. lub o. c., co oznacza łacińskie operecitato (w cytowanym dziele) lub opus citatum (dzieło cytowane), następująco:

10 L. Bednarski, op. cit., s. 37.

· chyba że ta sama osoba jest autorem kilku cytowanych publikacji, wówczas konieczna jest identyfikacja właściwego opracowania zazwyczaj przez podanie pierwszych wyrazów tytułu cytowanego dzieła, np.:

6 L. Bednarski, Analiza finansowa... op.cit., s. 63.

· stosowane w przypisach skróty zob. czy por. oznaczają odpowiednio:

• zobacz (zob.) wskazuje na bezpośrednie odniesienie do publikacji czy poglądów,

• porównaj (por.) wskazuje na inne niż autora pracy poglądy czy podejście do opisywanego problemu.

· akt normatywny - ustawa / rozporządzenie / zarządzenie .. z dnia ..., Dziennik Ustaw / Monitor Polski / Dziennik Urzędowy, rok i numer

Tabele, tablice
Termin "tabela" należy przyjąć w odniesieniu do wszystkich zestawień liczbowych uszeregowanych w rubryki, natomiast określenie "tablica" - do tabel dodatkowo wzbogaconych ilustracjami, czyli zawierającymi oprócz zestawień liczbowych także różne formy graficzne, np. wykresy. Odstęp stosowany w tabelach to 1. Czcionka 1 lub 2 pkty mniejsza od tekstu.

Wyróżnia się dwa rodzaje tabel:

· tabele porządkowe (zbiorcze), służące do uporządkowania zbioru wyników badań, a mogące obejmować zarówno pierwotne wyniki badań, jak i wskaźniki uzyskane podczas przeliczeń i mające zazwyczaj większe rozmiary;

· tabele poglądowe, tj. służące do prezentacji określonych prawidłowości lub powiązań występujących w zbiorze wyników badań (zamieszcza się w nich wartości wskaźników wyliczonych na podstawie wyników pierwotnych oraz wskaźniki statystyczne).

Tabele muszą być przejrzyste i czytelne, a przedstawiony w nich materiał liczbowy i słowny musi służyć do udokumentowania określonego twierdzenia lub zespołu twierdzeń. Układ tabel należy zawsze dokładnie przemyśleć, gdyż ten sam zbiór informacji można przedstawić w różny sposób, zwracając uwagę na przejrzystość i komunikatywność tabeli. Tabela składa się z tytułu, makiety i objaśnień.

Tytuł tabeli edytowany czcionką wytłuszczoną nad górną częścią tabeli - powinien zwięźle określać zawartość danej tabeli (tabela, numer – cyfra arabska) i obejmować wszystkie cechy stałe prezentowanej zbiorowości (prosta, syntetyczna, ale wyczerpująca nazwa informująca o przedmiocie opisu, granicach terytorialnych, czasowych, także jednostkach miary, jeśli odnosi się to do całej tabeli), a więc informować; kto lub co jest prezentowane (np.: Pracujący), gdzie (np. w województwie kujawsko-pomorskim) i kiedy (np.: w latach 1999-2002), a także według wariantów jakich cech (np.: według płci). Pod tytułem podaje się często jednostkę miary (np. w tys. osób, w mln zł, w %).

Makieta tabeli składa się z wierszy i kolumn. Liczba kolumn nie powinna być duża, gdyż tabela traci na przejrzystości. Tytuły wierszy i kolumn traktuje się jak zdania. Na przecięciu wierszy i kolumn powstają pola tabeli, które powinny być wypełnione liczbami, a jeżeli jest to niemożliwe - znakami umownymi. Powszechnie stosowane znaki umowne:

· kreska (-) oznacza, że zjawisko nie występuje,

· zero (0) oznacza, że zjawisko występuje w niewielkich ilościach, mniejszych niż pół jednostki miary przyjętej do wyrażania jego rozmiarów,

· kropka (.) oznacza brak informacji o danym zjawisku bądź też że posiadane informacje są niewiarygodne,

· krzyżyk (x) oznacza, że wypełnienie danego pola było ze względu na układ tabeli niemożliwe lub niecelowe,

· (w tym:) oznacza, że nie podaje się wszystkich składników prezentowanej sumy ogólnej,

· wykrzyknik (!) nastąpiła zmiana wartości w stosunku do poprzednich wydań.

W objaśnieniach podaje się - jeżeli to konieczne - informacje o sposobie pomiaru, agregacji, porównywalności w czasie itp. oraz zawsze o źródle (źródłach) danych zamieszczonych w tabeli (Źródło:.........). Objaśnienia umieszcza się pod tabelą z lewej strony czcionką wytłuszczoną o 1 pkt mniejszą od tekstu - kursywą. Tabele są numerowane narastająco (Tabela l, Tabela 2...)

Wykresy i inne formy graficznej ilustracji
Do objaśniania i rozszerzania treści pracy niejednokrotnie jest konieczne zastosowanie odpowiedniego materiału ilustracyjnego. Przyjęcie odpowiedniej formy graficznej ilustracji wyników badań pozwala bardzo często przedstawić je w sposób bardziej skondensowany i jednocześnie przejrzysty, a przez to i lepiej obrazujący zależności będące podstawą wnioskowania. Wybór sposobu graficznej ilustracji wyników badań zależy od zagadnienia badawczego, a także od specyficzności uzyskanych wyników badań. Najczęściej stosowanymi formami ilustracji są: wykresy, diagramy, schematy i rysunki oraz fotografie dokumentacyjne.

W całej pracy należy stosować jednolitą nomenklaturę, tzn. używać nazwy "rysunek" lub "rycina". Jeżeli w pracy występuje kilka rodzajów ilustracji, np. rysunki techniczne i fotografie, zaleca się stosowanie nazwy "rycina" do określenia wszystkich form ilustracji. Gdy korzysta się z rycin z innych dzieł, należy podać w tytule źródło, z którego one pochodzą. Ilustracje - podobnie jak tabele - powinny ściśle wiązać się z problematyką poruszaną w pracy lub ją rozszerzać. Wykresy oraz schematy są numerowane narastająco (Wykres l, Wykres 2...; Schemat l. Schemat 2...).

Najczęściej stosowanymi formami graficznej ilustracji wyników badań są wykresy, diagramy, schematy, rysunki techniczne oraz zapisy rejestratorów aparatury pomiarowej.

Wykresy są graficznymi odwzorowaniami zależności między dowolnymi wielkościami, sporządzonym najczęściej w prostokątnym układzie współrzędnych.

Diagramy są graficzną formą przedstawiania porównywanych wielkości (diagramy porównawcze) lub podziału określonej całości na części (diagramy strukturalne). Stosuje się je przede wszystkim w celu zobrazowania wyników badań, w których liczba obiektów lub czynników badawczych jest niewielka (2-5).

Szczególnymi diagramami porównawczymi są tzw. histogramy, przedstawiające zwykle rozkład liczebności badanej cechy lub zjawiska w określonym zbiorze jednostek badanych. W razie prezentacji cech o charakterze zmiennej ciągłej zaleca się stosować histogramy słupkowe, a w razie przedstawiania cechy o charakterze zmiennej skokowej - histogramy liniowe. Do przedstawiania podziału całości badanej cechy na części służą diagramy strukturalne słupkowe lub kołowe.

Rysunki techniczne zamieszczane w pracach naukowych mogą być materiałem dowodowym wykorzystywanym do zobrazowania układu doświadczenia, toku postępowania analitycznego czy produkcyjnego itp.

Wykres składa się z tytułu, pola i objaśnień. Tytuł rysunku (prosta, syntetyczna, ale wyczerpująca nazwa informująca o przedmiocie opisu, granicach terytorialnych, czasowych, także jednostkach miary).

Pole obejmuje graficzny obraz zjawiska. O polu wykresu decyduje typ wykresu, który powinien być dostosowany do rodzaju prezentowanych zjawisk i celu prezentacji. Każdy wykres musi być oparty na pewnej skali dostosowanej do celu prezentacji. W uzasadnionych przypadkach skala wykresu może zostać przerwana.

Objaśnienia zawierają legendę oraz, podobnie jak w tabeli, inne niezbędne informacje i zawsze źródło danych będących podstawą sporządzenia wykresu.

Fotografie dokumentacyjne

Fotografia w pracach naukowych może być często wykorzystywana. Najważniejszymi rodzajami fotografii dokumentacyjnej są fotografia techniczna i fotografia dokumentalna. Pod fotografią (od lewej krawędzi fotografii) nadajemy jej numer i tytuł. Np: Fot. 12. Widok skrzyżowania ulic Jastrzębskiej i Kurskiej od strony południowej.

Załączniki (aneksy)

W celu zwiększenia wyrazistości i czytelności konstrukcji pracy jest niekiedy potrzebne przeniesienie niektórych materiałów liczbowych i graficznych z podstawowej części pracy do załącznika. Przenosi się te materiały, które w postaci przetworzonej i uproszczonej zostały uzyskane w głównym toku wywodów. W załączniku mogę się znaleźć także większe zestawienia liczbowe w postaci tabel, obliczenia uzupełniające (np. statystyczne), zarządzenia, normy, wzory druków i in.

Technika sporządzania załączników nie odbiega od techniki sporządzania tabel, rysunków, wykresów itp., jednak zamiast nazwy "tabela" czy "rycina" używa się terminu "załącznik". Wszystkie załączniki numerujemy za pomocą kolejnych cyfr arabskich, pisząc w górnym prawym rogu strony np.: Załącznik 5. W tekście pracy należy powoływać się na zawarte w nich materiały przez podanie odpowiedniego numeru załącznika.

Bibliografia

W pracach naukowych należy zamieszczać zestawienie wykorzystanej w pracy literatury, tzn. tych pozycji, na które autor powołuje się w przypisach. Tę część pracy należy nazwać bibliografią. Literaturę tę układa się alfabetycznie. Podział literatury, np. na opracowania książkowe, artykuły, akty prawne czy opracowania branżowe, jest celowy, gdy liczba pozycji w każdej grupie jest znaczna.

W spisie literatury podaje się pełny opis bibliograficzny dokumentu w postaci, w jakiej wystąpił on w przypisach, z wyjątkiem zmiany kolejności podawania inicjału imienia autora dokumentu i jego nazwiska, gdyż grupowanie alfabetyczne przeprowadza się na podstawie nazwisk.

Przy sporządzaniu wykazu innych źródeł warto pamiętać, że akty prawne powinny być uporządkowane:

· - według rangi,

· - chronologicznie, czyli według daty ich uchwalenia.

Spisy tabel i ilustracji

W pracach naukowych, gdy zawierają kilka tabel i kilka ilustracji, wykonuje się osobno spisy tabel i spisy ilustracji.

W spisie tabel i w spisie ilustracji nie trzeba powtarzać przy każdej pozycji słowa "tabela" czy "ilustracja", o tym, że dany spis obejmuje tabele bądź ilustracje, dostatecznie informuje jego tytuł. Wystarczające jest, gdy pod tytułem Spis tabel (ilustracji, rysunków itp.) poda się tylko numer tabeli i jej tytuł oraz stronę pracy, na której się ona mieści lub rozpoczyna.

Wykazy skrótów i symboli

Gdy w pracy występuje ponad 10 skrótów nazw, terminów, jednostek, symboli itp., należy sporządzić i zamieścić pełny wykaz użytych skrótów z podaniem ich znaczenia i rozwiniętej nazwy. Tę samą zasadę stosuje się do symboli, które nie są powszechnie znane lub zostały wprowadzone przez autora pracy.

W pracach dyplomowych wykazy skrótów i symboli należy umieszczać na początku (przed tekstem głównym). Wykazy te należy sporządzać przejrzyście i czytelnie oraz poprzedzić tytułem Wykaz stosowanych skrótów lub Wykaz stosowanych symboli.
1. Wymagania redakcyjne
2. Praca drukowana dwustronnie.

3. Praca ma formę maszynopisu zbindowanego.

4. Praca powinna być napisana czcionką Times New Roman o rozmiarze 13-14.

5. Rozłożenie tekstu na stronie powinno uwzględniać:

· odpowiednie marginesy: lewy 3,5 cm, prawy 2,5 cm, górny i dolny po 2,5 cm,

· odstępy między wierszami - przyjmuje się odstęp 1,5,

· akapity dla wyróżnienia nowych sekwencji poruszanych w tekście,

· tekst wyrównany do prawego i lewego marginesu (wyjustowany),

· tekst w całości z zastosowaniem opcji „Dzielenia wyrazów” – także do tekstów pisanych wersalikami,

6. Każdy nowy rozdział pracy (i inna część pracy równa rozdziałowi, np. wstęp i zakończenie) musi rozpoczynać się od nowej strony.

7. Cudzysłów stosujemy głównie przy cytowaniu tekstu i pisaniu nazw czasopism.

8. Tytuły cytowanych publikacji piszemy kursywą, bez cudzysłowu.

Zasady formatowania prac pisemnych

poddawanych analizie antyplagiatowej
§ 1

Format i kodowanie pliku tekstowego

1. Dokument tekstowy powinien być zapisany w jednym z trzech powszechnie wykorzystywanych formatów plików dokumentów tekstowych: DOC, DOCX lub ODT w wersji edytowalnej.

2. Praca pisemna powinna być zapisana przy pomocy kodowania Unicode UTF-8 (jest to domyślne kodowanie plików tekstowych dla powszechnie wykorzystywanych edytorów tekstu: MS Word, LibreOffice itp.).

§ 2

Zalecenia redakcyjne pracy pisemnej

Zawartość pracy pisemnej powinna być przygotowana w następujący sposób:

1) praca pisemna nie może zawierać na pierwszej stronie oświadczenia o samodzielnym wykonaniu pracy,

2) spis treści musi być edytowany „automatycznie” za pomocą odpowiedniego narzędzia w edytorze tekstu,

3) tytuły rozdziałów oraz podrozdziałów, śródtytuły itp. Powinny być sformatowane przy pomocy odpowiedniego stylu: Nagłówek, Tytuł, Podtytuł itd.,

4) kolejno występujące w pracy pisemnej paragrafy powinny być rozdzielane przy pomocy klawisza „Enter”,

5) wszelkie ilustracje, zdjęcia itp. Powinny być zamieszczane w pracy w formatach JPEG, PNG lub GIF oraz ich fizyczny rozmiar powinien być dostosowany do wielkości arkusza/strony (zalecane jest ewentualne kadrowanie plików graficznych poza edytorem tekstu, gdyż ten przechowuje dodatkowo źródłową wersję pliku graficznego).

§ 3

Cytaty oraz przypisy

Każdy zawarty w pracy pisemnej cytat powinien być odpowiednio zaznaczony oraz opisany, zgodnie z zasadami przygotowywania prac dyplomowych. Cytat powinien być ujęty w cudzysłów oraz oznaczony przypisem dolnym, w przeciwnym wypadku może zostać potraktowany jako plagiat. Przypisy dolne powinny być generowane za pomocą odpowiedniego narzędzia wstawiania przypisów.

§ 4

Bibliografia

Bibliografia powinna zostać sporządzona zgodnie z zasadami tworzenia opisów bibliograficznych, a także spełniać poniższe zalecenia:

1) bibliografia pracy pisemnej powinna znajdować się na końcu pracy oraz zostać poprzedzona tytułem BIBLIOGRAFIA
2) numeracja bibliografii powinna być odzwierciedleniem użytych w tekście przypisów – dotyczy wyłącznie prac, w których występują tylko przypisy końcowe.

Wzór strony tytułowej
KUJAWSKA SZKOŁA WYŻSZA WE WŁOCŁAWKU

WYDZIAŁ NAUK TECHNICZNYCH
Kierunek: Budownictwo
[image: image2.jpg]

INŻYNIERSKA PRACA DYPLOMOWA

IMIĘ I NAZWISKO
Numer albumu: …………..

TEMAT PRACY DYPLOMOWEJ

Promotor:

dr inż.
W ł o c ł a w e k

2016
Wzór oświadczenia autora pracy

OŚWIADCZENIE
Ja, niżej podpisany(a) ………...…………………………………………………………. student(ka) kierunku …………………………………………………………… na Wydziale Nauk Technicznych Kujawskiej Szkoły Wyższej we Włocławku oświadczam, że przedkładana praca dyplomowa pt.:

…………………………………………………………………………………………………...…
1) stanowi wynik samodzielnej pracy twórczej,

2) wykorzystując w pracy dyplomowej materiały źródłowe, w tym w szczególności: monografie, artykuły naukowe, zestawienia zawierające wyniki badań (opublikowane, jak i nieopublikowane), materiały ze stron internetowych, w przypisach wskazywałem(łam) ich autora, tytuł, miejsce i rok publikacji oraz stronę, z której pochodzą powoływane fragmenty, ponadto w pracy dyplomowej zamieściłem(łam) bibliografię,

3) nie zawiera żadnych danych, informacji i materiałów, których publikacja nie jest prawnie dozwolona,

4) nie stanowiła dotychczas podstawy nadania tytułu zawodowego, stopnia naukowego, tytułu naukowego oraz uzyskania innych kwalifikacji,

5) treść pracy dyplomowej przekazanej do dziekanatu jest jednakowa w wersji drukowanej oraz w formie elektronicznej,

6) jestem świadomy(a), że naruszenie praw autorskich podlega odpowiedzialności na podstawie przepisów ustawy z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych (tekst jednolity: Dz.U. z 2006 r. Nr 90, poz. 631) oraz dóbr osobistych chronionych prawem cywilnym, jednocześnie na podstawie przepisów ustawy z dnia 27 lipca 2005 r. - Prawo o szkolnictwie wyższym (Dz.U. z 2005 r. Nr 164, poz. 1365, z późn. zm.) stanowi przesłankę wszczęcia postępowania dyscyplinarnego oraz stwierdzenia nieważności postępowania w sprawie nadania tytułu zawodowego,

7) udzielam Kujawskiej Szkole Wyższej we Włocławku nieodpłatnie licencji na korzystanie z pracy dyplomowej w celu realizacji procedury antyplagiatowej przyjętej w Uczelni oraz na archiwizowanie pracy dyplomowej w Bibliotece Głównej i Archiwum Kujawskiej Szkoły Wyższej we Włocławku przez okres 50 lat od obrony pracy dyplomowej,

8) wyrażam zgodę na przetwarzanie moich danych osobowych w celu realizacji procedury antyplagiatowej przyjętej w Kujawskiej Szkole Wyższej we Włocławku, zgodnie z ustawą z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (tekst jednolity: Dz.U. z 2015 r. poz. 2135).

…………………………………………………
(czytelny podpis autora pracy)

…………………………………………………
 (miejscowość, data)
VI. ZASADY PROWADZENIA PROCESU DYPLOMOWANIA

1. Na wszystkich kierunkach studiów warunkiem ich ukończenia jest wykonanie pracy dyplomowej, która w zależności od kierunku studiów jest odpowiednio pracą: magisterską, inżynierską, licencjacką.

2. Praca dyplomowa rozumiana, jako dzieło stanowi opracowanie problemowe ,monograficzne lub sytuacyjne w formie pisemnej, które może być uzupełnione o wykonane modele, projekty graficzne, prototypy, konstrukcje itp., stanowiące integralną część pracy dyplomowej. Pracę dyplomową składa się w trzech egzemplarzach w formie papierowej oraz w jednym egzemplarzu w formie elektronicznej trwale opisanej z następującymi danymi: imię i nazwisko autora pracy, numer albumu, kierunek studiów i specjalność oraz podpis promotora, potwierdzający zgodność wersji papierowej z wersją elektroniczną.

3. Uczelnia jest obowiązana do sprawdzenia pisemnych prac dyplomowych przed egzaminem dyplomowym z wykorzystaniem programów antyplagiatowych współpracujących z ogólnopolskim repozytorium pisemnych prac dyplomowych.

4. Praca dyplomowa i egzamin dyplomowy traktowane są jako część planu ostatniego semestru realizowanych studiów.

5. Student zobowiązany jest złożyć w dziekanacie pracę dyplomową z adnotacją promotora o jej przyjęciu nie później niż:

1) do dnia 28 lutego na studiach kończących się w semestrze zimowym,

2) do dnia 30 czerwca na studiach kończących się w semestrze letnim.

6. Student, składając pracę dyplomową, dołącza pisemne oświadczenie według obowiązującego wzoru o samodzielnym wykonaniu pracy.

7. Dziekan, na pisemny wniosek studenta, może wyrazić zgodę na przygotowanie przez niego pracy dyplomowej w języku obcym, jeżeli pozwalają na to możliwości kadrowe uczelni oraz stopień znajomości przez studenta języka obcego, w którym zamierza on przygotować pracę. Do pracy dyplomowej przygotowanej w języku obcym student załącza streszczenie w języku polskim.

8. Wniosek, o którym mowa w ust. 7, powinien być złożony nie później niż rok przed ukończeniem studiów.

9. Dziekan na pisemny wniosek promotora lub na uzasadniony pisemny wniosek studenta może przesunąć termin złożenia pracy dyplomowej. Termin ten może być przesunięty nie więcej niż o trzy miesiące.

10. W razie dłuższej nieobecności promotora, która mogłaby mieć wpływ na opóźnienie terminu złożenia pracy przez studenta, dziekan wyznacza drugiego promotora, który przejmie obowiązki związane z kierowaniem pracą. Zmiana promotora w okresie ostatnich sześciu miesięcy przed terminem ukończenia studiów może stanowić podstawę do przedłużenia terminu złożenia pracy dyplomowej.

11. Student, który nie złożył pracy dyplomowej w określonym terminie zostaje skreślony z listy studentów.

12. Student wykonuje pracę dyplomową pod kierunkiem uprawnionego do tego nauczyciela akademickiego lub specjalisty spoza uczelni, zwanego promotorem, posiadającego, co najmniej stopień naukowy doktora akceptowanego przez radę wydziału.

13. Jeżeli względy organizacyjne na to pozwolą, studentowi przysługuje swobodny wybór promotora, pod kierunkiem, którego pragnie wykonać pracę dyplomową.

14. Na uzasadniony pisemny wniosek studenta dziekan może wyrazić zgodę na zmianę promotora kierującego pracą dyplomową, nie później niż do końca pierwszego semestru seminarium dyplomowego.

15. Przy ustaleniu tematu pracy dyplomowej bierze się pod uwagę poziom studiów, zainteresowania naukowe studenta oraz działalność naukową nauczyciela akademickiego.

16. Student powinien wykazać w pracy dyplomowej umiejętność stosowania metod swojej specjalności, znajomości źródeł i literatury przedmiotu w zakresie opracowywanego tematu, umiejętność właściwego skomponowania rozprawy, logicznej argumentacji i prawidłowego wyciągania wniosków oraz ścisłego formułowania sądów.

17. Temat pracy dyplomowej licencjackiej lub inżynierskiej powinien być zaakceptowany przez radę wydziału, co najmniej semestr przed wynikającym z planu studiów zakończeniem studiów.

18. Temat pracy dyplomowej magisterskiej, powinien być zaakceptowany przez radę wydziału, nie później, niż na dwa semestry przed planowanym zakończeniem studiów.

19. W uzasadnionych przypadkach można dokonać zmiany tematu pracy dyplomowej.

20. Za pracę dyplomową może być uznana praca powstała w ramach studenckiego koła naukowego.

21. Za zgodą dziekana praca dyplomowa może być rezultatem pracy zespołu dyplomantów, jeżeli indywidualny wkład każdego z nich w wykonanie tej pracy jest możliwy do ustalenia.

22. W przypadku studiów pierwszego stopnia, praca dyplomowa może dotyczyć także wycinka badań empirycznych na określony temat.

23. Pracą dyplomową może być także (po akceptacji dziekana) wykonanie przez dyplomanta pomocy naukowej (dydaktycznej) dla kierunku studiów, który reprezentowany jest przez dyplomanta. Praca taka może także być zbiorowa lub indywidualna. Tak jak w przypadku standardowej pracy dyplomowej w przypadku pracy zbiorowej musi być wyraźnie oddzielony wkład pracy każdego dyplomanta.

24. Każda praca dyplomowa jest tworzona na koszt dyplomanta. W przypadku prac dyplomowych mających stanowić pomoc dydaktyczną dziekan może podjąć decyzję o dofinansowaniu części takiej pracy dyplomowej.

25. Oceny pracy dyplomowej dokonuje promotor oraz jeden recenzent.

26. Dziekan wyznacza recenzenta spośród osób upoważnionych do prowadzenia prac dyplomowych lub innych osób posiadających odpowiednie kwalifikacje.

27. W przypadku negatywnej opinii recenzenta dziekan powołuje drugiego recenzenta. Jeśli drugi recenzent wystawił pracy dyplomowej ocenę pozytywną o dopuszczeniu studenta do egzaminu dyplomowego decyduje dziekan. Jeśli drugi recenzent ocenił pracę dyplomową negatywnie, nie może ona być podstawą do dopuszczenia do egzaminu dyplomowego.

28. W przypadku uzyskania drugiej negatywnej oceny pracy dyplomowej dziekan podejmuje decyzję o:

- zezwoleniu na powtarzanie ostatniego roku (semestru) studiów z obowiązkiem powtórnego uczestniczenia i zaliczenia seminarium dyplomowego,

albo

- skreśleniu z listy studentów.

27. Warunkiem dopuszczenia do egzaminu dyplomowego jest:

· uzyskanie określonych w programie kształcenia efektów kształcenia,

· uzyskanie wymaganej liczby punktów ECTS, o których mowa w art. 2 ust. 1 pkt 18 d ustawy z dnia 27 lipca 2005 r. - Prawo o szkolnictwie wyższym,

· odbycie przewidzianych w programie kształcenia praktyk studenckich i uzyskanie zakładanych efektów kształcenia,

· złożenie pracy dyplomowej potwierdzonej adnotacją promotora pracy dyplomowej o jej przyjęciu wraz ze wszystkimi wymaganymi dokumentami,

· pozytywna ocena pracy dyplomowej wystawiona przez recenzenta.

28.Egzamin dyplomowy odbywa się przed komisją powołaną przez dziekana, w skład której wchodzą trzy osoby: przewodniczący (dziekan, prodziekan lub osoba wskazana przez dziekana), promotor i recenzent.

29.Przynajmniej jeden z członków komisji egzaminu dyplomowego magisterskiego powinien posiadać tytuł naukowy profesora lub stopień naukowy doktora habilitowanego.

30. Termin egzaminu dyplomowego wyznacza dziekan.

31. Egzamin dyplomowy powinien odbyć się w terminie nie przekraczającym trzech miesięcy od daty złożenia pracy dyplomowej.

32. Dziekan może ustalić indywidualny termin egzaminu dyplomowego dla studenta, który złożył pracę dyplomową przed upływem terminu określonego.

33. Student lub promotor może złożyć do dziekana pisemny wniosek o otwarty egzamin dyplomowy.

34. Na wniosek studenta lub promotora dziekan może podjąć decyzję ustalenia otwartego egzaminu dyplomowego.

35. Dziekan informuje o otwartym egzaminie dyplomowym odpowiednio promotora, studenta oraz dziekanat wydziału.

36. Dziekanat wydziału zamieszcza na stronie internetowej uczelni informację o otwartym egzaminie dyplomowym najpóźniej na dwa tygodnie przed wyznaczonym terminem egzaminu dyplomowego podając w informacji skład komisji egzaminacyjnej, termin i miejsce przeprowadzania egzaminu, nazwisko i imię studenta przystępującego do egzaminu oraz temat pracy dyplomowej.

37. Jeżeli egzamin dyplomowy ma charakter otwarty odbywa się on w sali wyposażonej w urządzenia multimedialne.

38. Czas egzaminu dyplomowego nie powinien przekraczać 30 minut.

39. Otwarty egzamin dyplomowy składa się z części jawnej i niejawnej.

40. Do części jawnej należy:

- otworzenie przez przewodniczącego komisji egzaminacyjnej egzaminu,

- przedstawienie składu komisji egzaminacyjnej,

- przedstawienie dyplomanta,

- podanie tematu pracy dyplomowej,

- podanie oceny pracy dyplomowej,

- ustne uzasadnienie oceny pracy dyplomowej,

- ogłoszenie przez przewodniczącego komisji egzaminacyjnej wyniku egzaminu.

41. Student na egzaminie dyplomowym:

- wykazuje się wiedzą i umiejętnościami oraz kompetencjami społecznymi oddającymi istotę problemu wyznaczonego tematem pracy dyplomowej lub kierunkiem studiów,

- uzasadnia celowość własnego postępowania badawczego, szczególnie w przygotowywaniu pracy dyplomowej,

- określa swoją swobodę bycia w różnych sytuacjach profesjonalnych w obszarze kierunku studiów lub specjalności,

- potwierdza swobodne dysponowanie aparatem pojęciowym z obszaru podstaw kierunku studiów.

42. W otwartym egzaminie dyplomowym w charakterze obserwatorów mogą brać udział studenci lub inne zainteresowane osoby.

43. Uczestnicy otwartego egzaminu dyplomowego, o których mowa w ust. 42, nie będący członkami komisji, nie mogą zadawać pytań egzaminacyjnych dyplomantowi oraz uczestniczyć w obradach w części niejawnej oceniającej egzamin, ale mogą brać udział w dyskusji związanej z tematem pracy dyplomowej.

44. W części niejawnej komisja ustala:

- ocenę końcową pracy dyplomowej,

- ocenę egzaminu dyplomowego (na podstawie odpowiedzi dyplomanta dotyczących pytań problemowych i metodologicznych),

- ocenę końcową ukończenia studiów wyliczona zgodnie z § 77 ust. 5 regulaminu studiów.

45. Na egzaminie dyplomowym student powinien wykazać się wiedzą, umiejętnościami i kompetencjami społecznymi z danego kierunku studiów (specjalności).

46. Egzamin dyplomowy jest egzaminem ustnym.

47. Student na egzaminie dyplomowym przedstawia prezentację multimedialną swojej pracy dyplomowej i w trakcie lub po prezentacji odpowiada na pytania Komisji Egzaminacyjnej związane z pracą dyplomową, następnie wybiera losowo i odpowiada na trzy pytania związane z zakresem kierunku studiów. (w załączniku zagadnienia na egzamin dyplomowy na poszczególne kierunki).
48. Język obcy, w którym student przygotował pracę dyplomową, jest językiem egzaminu dyplomowego.

49. Przy ocenie wyników egzaminu dyplomowego stosuje się następującą skalę ocen :

bardzo dobry 5,0

dobry plus 4,5

dobry 4,0

dostateczny plus 3,5

dostateczny 3,0

niedostateczny 2,0

50. Z przebiegu egzaminu dyplomowego sporządza się protokół zawierający: datę egzaminu, imię (imiona) i nazwisko studenta, numer albumu, imiona i nazwiska, podpisy oraz tytuły naukowe lub stopnie naukowe członków komisji egzaminacyjnej, treść zadawanych pytań i uzyskane oceny, średnią ocen uzyskaną w okresie studiów, tytuł i ocenę pracy dyplomowej, ocenę egzaminu dyplomowego, ostateczny wynik studiów oraz uzyskany tytuł zawodowy.

51. W przypadku uzyskania z egzaminu dyplomowego oceny niedostatecznej lub nieusprawiedliwionego nieprzystąpienia do egzaminu dyplomowego w ustalonym terminie, dziekan wyznacza drugi termin, jako ostateczny.

52. Powtórny egzamin może się odbyć nie wcześniej, niż przed upływem jednego miesiąca i nie później, niż po upływie trzech miesięcy od daty pierwszego egzaminu.

53. W przypadku niezdania egzaminu dyplomowego w drugim terminie lub powtórnego nieusprawiedliwionego nieprzystąpienia do egzaminu dyplomowego, dziekan podejmuje decyzję o skreśleniu z listy studentów.

54. Ostateczny wynik studiów, który wyliczony jest z dokładnością do dwóch miejsc po przecinku, określa suma uzyskana przez dodanie:

1) jedna druga (1/2) oceny średniej wszystkich wyników egzaminów i zaliczeń kończących przedmiot, uzyskanych w ciągu całego okresu studiów,

2) jedna czwarta (1/4) oceny pracy dyplomowej,

3) jedna czwarta (1/4) oceny egzaminu dyplomowego.

55. Przy obliczaniu średniej, o której mowa w punkcie 54 dzieli się sumę uzyskanych ocen pozytywnych i negatywnych przez ogólną ich liczbę z dokładnością do dwóch miejsc po przecinku.

56. W przypadku, gdy student wznawiał studia, przy obliczaniu średniej ocen za okres studiów, bierze się pod uwagę oceny z zaliczonych semestrów przed wznowieniem, jak i oceny po wznowieniu studiów.

57. W przypadku studenta, który w trakcie studiów zmieniał kierunek lub specjalność, przy obliczaniu średniej ocen uwzględnia się wszystkie przedmioty wymagane i zgodne z kierunkiem i specjalnością, którą student kończy.

58. W dyplomie ukończenia studiów wyższych wpisuje się ostateczny wynik zgodnie z zasadą:

· bardzo dobry 5,0 przy ostatecznej ocenie od 4,51

· dobry plus 4,5 przy ostatecznej ocenie od 4,21 do 4,50

· dobry 4,0 przy ostatecznej ocenie od 3,81 do 4,20

· dostateczny plus 3,5 przy ostatecznej ocenie od 3,41 do 3,80

· dostateczny 3,0 przy ostatecznej ocenie do 3,40

59. Ukończenie studiów następuje z dniem złożenia egzaminu dyplomowego z wynikiem, co najmniej dostatecznym.

60. Absolwent otrzymuje uczelniany dyplom ukończenia studiów wyższych wraz z dwoma odpisami i suplementem do dyplomu, który zawiera informacje o wszystkich odbytych i zaliczonych podczas studiów przedmiotach oraz o uzyskanych wynikach.

61. Warunkiem wydania dyplomu ukończenia studiów wyższych jest uzyskanie określonych w programie kształcenia efektów kształcenia i wymaganej liczby punktów ECTS, odbycie przewidzianych w programie kształcenia praktyk, złożenie egzaminu dyplomowego oraz pracy dyplomowej.

62. W celu wydania dyplomu ukończenia studiów pierwszego stopnia student jest obowiązany uzyskać, co najmniej 180 punktów ECTS (studia licencjackie), 210 punktów ECTS (studia inżynierskie), a studiów drugiego stopnia, co najmniej 90 punktów ECTS.

63. Warunkiem wydania dyplomu ukończenia studiów wyższych przez dziekanat jest wniesienie przez absolwenta opłaty ustalonej w drodze rozporządzenia ministra właściwego do spraw szkolnictwa wyższego oraz dostarczenie aktualnych fotografii.

64. Na pisemny wniosek absolwenta uczelnia wydaje dodatkowy odpis dyplomu w tłumaczeniu na język obcy, zgodnie z odrębnymi przepisami.

65. Na pisemny wniosek absolwenta uczelnia wydaje nie więcej niż trzy odpisy suplementu do dyplomu w tłumaczeniu na język angielski.

66. Dokumenty wymienione w punkcie 63 i 64 są wydawane w terminie 30 dni od dnia złożenia wniosku, po uprzednim wniesieniu przez absolwenta opłaty ustalonej w drodze rozporządzenia ministra właściwego do spraw szkolnictwa wyższego oraz dostarczeniu aktualnej fotografii.

67. Wniosek, o którym mowa w punkcie 63 i 64, absolwent powinien złożyć w terminie 30 dni od dnia ukończenia studiów.

68. Dyplom ukończenia studiów wyższych wydaje się absolwentowi, na jego wniosek, upoważnionej osobie lub wysyła pocztą na wskazany adres, za zwrotnym poświadczeniem odbioru. Upoważnienie powinno zawierać potwierdzenie autentyczności podpisu osoby upoważniającej, dokonane przez uczelnię lub notariusza.

69. W przypadku utraty oryginału dyplomu lub suplementu do dyplomu, absolwent może wystąpić do uczelni z pisemnym wnioskiem o wydanie duplikatu tych dokumentów. Duplikat ma moc oryginału.

70. W teczce akt osobowych studenta przechowuje się potwierdzenie odbioru dyplomu i jego odpisów, suplementu do dyplomu, a także duplikatu dyplomu lub duplikatu suplementu do dyplomu przez osobę odbierającą dyplom.

71. Tytuły zawodowe nadawane absolwentom studiów wyższych, warunki wydawania oraz niezbędne elementy dyplomów ukończenia studiów wyższych oraz wzór suplementu do dyplomu, określają odrębne przepisy.

72. Student przed dopuszczeniem do egzaminu dyplomowego powinien uregulować wszystkie zobowiązania wobec uczelni, czego potwierdzeniem jest wypełniona karta obiegowa.

Załączniki:

1. Zagadnienia na egzamin dyplomowy kierunek Budownictwo

2. Zagadnienia na egzamin dyplomowy kierunek Transport

3. Zagadnienia na egzamin dyplomowy kierunek Logistyka

Załącznik 1

Zagadnienia na egzamin dyplomowy dla abiturientów kierunku budownictwo – ścieżka dyplomowania – Budownictwo ogólne
1. Podział i charakterystyka fundamentów bezpośrednich; przekroje fundamentów i rozkłady naprężeń pod podstawą dla pionowych obciążeń mimośrodowych.
2. Układy obciążeń ścian oporowych zależnie od przekroju poprzecznego i przemieszczenia poziomego ścian.
3. Fundamenty na palach (stosowane rodzaje pali zwykłych i wielkośrednicowych).
4. Systemy odwodnień wykopów budowlanych o różnej głębokości i szerokości.
5. Osiadanie gruntów; rodzaje osiadania i ogólne zasady obliczeń.
6. Rodzaje i zmiany stanu naprężenia pionowego σz w gruncie w trakcie wykonywania fundamentów obiektów i ich eksploatacji.
7. Rodzaje utraty stateczności zboczy; metodyka obliczeń stateczności osuwiska według metody Felleniusa.
8. Podstawowe cechy fizyczne gruntów budowlanych; definicje i orientacyjne wartości tych cech.
9. Geneza powstania i charakterystyka 3 dowolnych rodzajów gruntów.

10. Omówić zasady projektowania spoin.

11. Omówić zasady projektowania połączeń na śruby i nity.

12. Omówić zjawiska związane z reologią betonu.

13. Omówić fazy pracy belki żelbetowej.

14. Omówić podstawy sporządzania kosztorysów.

15. Omówić magazynowanie materiałów i wyrobów na budowie.

16. Omówić podstawowe metody organizacji pracy w budownictwie.

17. Na czym polega geodezyjna obsługa budowli?
18. Co to są ławy ciesielskie (drutowe), kiedy i w jakim celu są stosowane?
19. Podaj sposoby badania pionowości krawędzi ścian budynku.

20. Podaj sposób zastosowania metody stałej prostej w budownictwie.

21. Co to jest ciąg niwelacyjny, kiedy go stosujemy?
22. Na czym polega niwelacja terenu i jakimi metodami jest wykonywana?
23. Co wykonuje się w ramach pomiarów inwentaryzacyjnych, a co w ramach pomiarów realizacyjnych?
24. W jakich miejscach wykonuje się przekroje konstrukcji budowalnych?
25. Jakie są zasady wymiarowania rysunków budowlanych?
26. Podaj kolejność numeracji pomieszczeń na rzucie poziomym.

27. Co to jest naprężenie ?

28. Co to jest odkształcenie?

29. Wymień podstawowe materiały konstrukcyjne stosowane w budownictwie i ich charakterystyki wytrzymałościowe.

30. Co to jest ugięcie belki?

31. Sklasyfikuj siły przekrojowe.

32. Podaj definicje kratownicy.

33. Scharakteryzuj stan naprężenia przy zginaniu prostym.

34. Wymień wyroby budowlane na spoiwie gipsowym. Podaj ich zastosowanie.

35. Wymień wyroby budowlane na spoiwie wapiennym. Podaj ich zastosowanie.

36. Wymień wyroby budowlane na spoiwie cementowym. Podaj ich zastosowanie.

37. Scharakteryzuj własności materiałów kamiennych.

38. Scharakteryzuj ceramiczne wyroby do pokryć dachowych.

39. Podaj własności oraz przykłady wyrobów hydroizolacyjnych.

40. Podaj własności oraz przykłady wyrobów termoizolacyjnych.

41. Charakterystyka powłok cylindrycznych.

42. Charakterystyka konstrukcji cięgnowych.

43. System konstrukcyjno-montażowy obiektów halowych.

44. Definicja i charakterystyka konstrukcji zespolonych - zalety i wady.

45. Wymień podstawowe rodzaje dachówek ceramicznych oraz cementowych i krótko je scharakteryzuj.

46. Co decyduje o wytrzymałości betonu?, jego główne składniki, co to jest współczynnik c/w.

47. Rodzaje posadowień budynków; klasyfikacja podstawowa, krótka charakterystyka poszczególnych rodzajów posadowień.

48. Podać i scharakteryzować elementy kratownic; z jakich materiałów budujemy kratownice, czy możliwe jest ich sprężanie.

49. Jakie są rodzaje stropów płytowych prefabrykowanych?
50. Schody: rodzaje ze względu na stosowany materiał, na jakiej podstawie określa się szerokość i wysokość stopni, podaj max. ilość stopni w biegu schodów dla budynku mieszkalnego.

Załącznik nr 2 a

Zagadnienia na egzamin dyplomowy dla abiturientów kierunku Transport – specjalność: Budowa i eksploatacja pojazdów samochodowych
1. Przedstaw definicję zaplecza technicznego. Wymień i krótko scharakteryzuj podstawowe przykłady zaplecza technicznego w motoryzacji.

2. Wymień znane Ci rozwiązania hamowni podwoziowych (inercyjna, obciążeniowa). Przedstaw tok postępowania podczas badania na hamowni podwoziowej. Wyjaśnij, jakie podstawowe parametry techniczne są wynikiem badania na hamowni podwoziowej.

3. Wymień rodzaje stacji kontroli pojazdów i ich uprawnienia.

4. Wyjaśnij, co obejmuje zakres okresowego badania technicznego i na czym ono polega.

5. Wyjaśnij, kiedy pojazd podlega dodatkowemu badaniu technicznemu.

6. Przedstaw wyposażenie niezbędne do funkcjonowania Stacji Kontroli Pojazdów.

7. Wyjaśnij, jakie są zadania stawiane przed stacjami demontażu pojazdów wycofanych z eksploatacji.

8. Wymień podstawowe sektory na stacji demontażu pojazdów wycofanych z eksploatacji.
9. Przedstaw budowę, zasadę działania i cechy charakterystyczne systemów wtrysku paliwa w silnikach wysokoprężnych.

10. Wymień i omów cechy konstrukcyjne silnika spalinowego mające wpływ na jego parametry pracy oraz toksyczność spalin.

11. Przedstaw rodzaje oraz poszczególne funkcje sond lambda.
12. Przedstaw cechy charakterystyczne współczesnego silnika o zapłonie samoczynnym.
13. Wymień metody ograniczania emisji związków toksycznych w silnikach ZI i ZS.
14. Wyjaśnij, co oznacza stopień sprężania oraz ciśnienie sprężania. Przedstaw tok postępowania podczas pomiaru ciśnienia sprężania.
15. Wtryskiwacz elektromagnetyczny, wtryskiwacz piezoelektryczny - przedstaw zadania, jakie realizują w silniku. Wyjaśnij, jakie są między nimi różnice.
16. Wymień rodzaje układów zasilania silników ZI. Przedstaw ich cechy charakterystyczne.
17. Wymień rodzaje układów zasilania silników ZS. Przedstaw ich cechy charakterystyczne.
18. Opisz budowę i zasadę działania zasobnikowego układu wtryskowego CommonRail.
19. Podaj definicję eksploatacji. Wyjaśnij, czego dotyczy nauka o eksploatacji.

20. Przedstaw podział środków transportowych.

21. Przedstaw rolę, jaką odgrywa transport kolejowy jako jedna z głównych gałęzi transportu. Omów wady oraz zalety tej gałęzi transportu w stosunku do transportu samochodowego.

22. Podaj definicję transportu intermodalnego, przedstaw zalety takiego transportu.

23. Przy użyciu modelu prakseologicznego przedstaw i opisz dwa znane Ci łańcuchy działania (obsługiwania i użytkowania).

24. Wyjaśnij, na czym polega strategia eksploatacji wg niezawodności oraz wg stanu technicznego.

25. Przedstaw podział taboru według kryterium stopni swobody ruchu.

26. Wyjaśnić pojęcie oraz przedstaw zalety transportu kombinowanego.

27. Wymień czynniki determinujące rozwój transportu drogowego.

28. Omów zjawisko kongestii w transporcie.

29. Zdefiniuj oraz podaj przykłady bezpieczeństwa czynnego.

30. Zdefiniuj oraz podaj przykłady bezpieczeństwa biernego.

31. Wyjaśnij zasady i warunki, jakie należy spełnić w celu uzyskania licencji na przewozy, ze szczególnym uwzględnieniem okresu, na jaki jest wydawana oraz warunków jej cofnięcia.

32. Przedstaw zasady i warunki, jakie należy spełnić w celu uzyskania Certyfikatu Kompetencji Zawodowych na przewozy. Wyjaśnij, na jaki okres jest wydawany oraz jakie są warunki jego ewentualnego cofnięcia.

33. Wyjaśnij, co to jest CMR oraz jakie dane musi zawierać.
34. Wyjaśnij, czym zajmuje się diagnostyka techniczna oraz jakie są jej cele.
35. Wytłumacz, w jakim celu przeprowadzana jest identyfikacja pojazdu oraz gdzie w pojazdach znajduje się numer VIN.
36. Przedstaw budowę numeru VIN z podziałem na trzy jego podstawowe części.
37. Wyjaśnij, jakie informacje zawiera tabliczka znamionowa pojazdu oraz jakie są wymogi dotyczące jej mocowania.
38. Wyjaśnij, co oznacza pojęcie diagnostyki bezprzyrządowej.
39. Omów cel, zakres oraz założenie stawiane diagnostyce pokładowej OBD/EOBD.
40. Wyjaśnij, jakie funkcje w układzie wydechowym pełni katalizator, jakie zachodzą w nim przemiany chemiczne.
41. Przedstaw metody diagnostyki amortyzatorów.
42. Omów możliwości poprawy aerodynamiki w pojazdach ciężarowych.
43. Omów budowę oraz sposoby diagnostyki akumulatora. Przedstaw zmiany parametrów wyjściowych podczas łączenia szeregowego oraz równoległego.
44. Przedstaw dopuszczalne wymiary i masy pojazdów.
45. Podaj metodykę oraz warunki pomiaru ciśnienia sprężania w silniku spalinowym. Wyjaśnij, w jaki sposób można określić miejsce występowania nieszczelności przestrzeni nadtłokowej.
46. Wyjaśnij, który z parametrów ustawienia kół przednich powoduje samopowracanie kół do położenia neutralnego po skręcie.
47. Wyjaśnij, na czym polega diagnostyka układu hamulcowego w pojazdach osobowych.
48. Ogumienie, szyby i oświetlenie pojazdów - przedstaw wpływ tych elementów na bezpieczeństwo czynne.
49. Wyjaśnij zasady eksploatacji turbosprężarki.
50. Wymień zalety i wady wielowahaczowego zawieszenia w porównaniu z zawieszeniem McPhersona.

Załącznik nr 2b

Zagadnienia na egzamin dyplomowy dla abiturientów kierunku Transport – specjalność: Logistyka i technologia transportu

1. Przedstaw podział środków transportowych.

2. Przedstaw rolę, jaką odgrywa transport kolejowy jako jedna z głównych gałęzi transportu. Omów wady oraz zalety tej gałęzi transportu w stosunku do transportu samochodowego.

3. Podaj definicję transportu intermodalnego, przedstaw zalety takiego transportu.

4. Przy użyciu modelu prakseologicznego przedstaw i opisz dwa znane Ci łańcuchy działania (obsługiwania i użytkowania).

5. Wyjaśnij, na czym polega strategia eksploatacji wg niezawodności oraz wg stanu technicznego.

6. Przedstaw podział taboru według kryterium stopni swobody ruchu.

7. Wyjaśnić pojęcie oraz przedstaw zalety transportu kombinowanego.

8. Wymień czynniki determinujące rozwój transportu drogowego.

9. Omów zjawisko kongestii w transporcie.

10. Zdefiniuj oraz podaj przykłady bezpieczeństwa czynnego.

11. Zdefiniuj oraz podaj przykłady bezpieczeństwa biernego.

12. Wyjaśnij zasady i warunki, jakie należy spełnić w celu uzyskania licencji na przewozy, ze szczególnym uwzględnieniem okresu, na jaki jest wydawana oraz warunków jej cofnięcia.

13. Przedstaw zasady i warunki, jakie należy spełnić w celu uzyskania Certyfikatu Kompetencji Zawodowych na przewozy. Wyjaśnij, na jaki okres jest wydawany oraz jakie są warunki jego ewentualnego cofnięcia.

14. Omówić etymologię pojęcia logistyka oraz podać i uzasadnić definicję.
15. Omówić etapy /fazy/ rozwoju logistyki w świecie

16. Podać przyczyny I scharakteryzować rozwój logistyki w Polsce.
17. Scharakteryzować podmiot i przedmioty logistyki jako dziedziny naukowej.
18. Wymienić i krótko scharakteryzować japońskie zasady logistyki – Kaizen, Keiretsu, Kanban, Just-In-Time.
19. Omówić znaczenie zasady Just-In-Time w działalności logistycznej.
20. Wymienić i krótko scharakteryzować współczesne zasady logistyki.
21. Wyjaśnić pojęcia: łańcuch logistyczny, sieć logistyczna.
22. Przedstawić fizyczną drogę przepływu materiałów zaopatrzeniowych.
23. Wymienić rodzaje służb zaopatrzeniowych i omówić ich rolę w sprawności działań logistycznych.
24. Omówić role i znaczenie procesów informacyjnych w logistyce zaopatrzenia.
25. Przedstawić zakres rozważań menedżera podczas podejmowania decyzji logistycznej dotyczącej zaopatrzenia.
26. Przedstawić podstawowe kryteria doboru dostawców.

27. Wskazać i uzasadnić źródła minimalizacji kosztów zaopatrzenia.
28. Omówić kryteria niezawodności dostaw.
29. Scharakteryzować harmonogram realizacji zamówień materiałowych.

30. Omówić istotę i zakres logistyki transportu.
31. Przedstawić definicję, rolę i klasyfikację zapasów w toku oraz ich znaczenie w działaniach logistycznych.
32. Omówić istotę i zakres logistyki dystrybucji.
33. Omówić podstawowe zadania logistyki dystrybucji i uzasadnić, które z nich należą do priorytetowych.
34. Scharakteryzować typy kanałów dystrybucji oraz omówić ich wady i zalety.
35. Omówić role i znaczenie centrów logistycznych.
36. Podać definicję zarządzania logistycznego, przedstawić jego cel oraz zasadnicze etapy, wskazać i uzasadnić role i znaczenie celów w zarządzaniu logistyką.
37. Przedstawić i uzasadnić zasadnicze składniki kosztów logistyki, zewnętrzne i wewnętrzne uwarunkowania kosztów logistycznych.
38. Scharakteryzować główne kierunki komputerowego wspomagania procesów logistycznych.
39. Omówić element infrastruktury transport samochodowego.

40. Omówić element infrastruktury transport kolejowego.

41. Omówić element infrastruktury transport wodnego.

42. Jakie są klasy MOP-ów – omówić poszczególne z nich.
43. Zasady transport ładunków ponadnormatywnych.

44. Scharakteryzuj statki pod względem przeznaczenia eksploatacyjnego.
45. Scharakteryzuj środki transport kolejowego.

46. Omów fazy istnienia maszyny.

47. Omów strategię eksploatacji maszyn.

48. Wyjaśnij pojęcia: lotnisko, lądowisko, port lotniczy.
49. Wymień i scharakteryzuj środki transport.

50. Wymień i scharakteryzuj rodzaje dróg w sieci drogowej.
Załącznik nr 3

Zagadnienia na egzamin dyplomowy dla abiturientów kierunku Logistyka
1. Omówić etymologię pojęcia logistyka oraz podać i uzasadnić definicję.
2. Przedstawić wojskowy rodowód logistyki.
3. Przedstawić cywilny rodowód logistyki.
4. Omówić etapy /fazy/ rozwoju logistyki w świecie.
5. Podać przyczyny i scharakteryzować rozwój logistyki w Polsce.
6. Scharakteryzować podmiot i przedmioty logistyki jako dziedziny naukowej.
7. Omówić rolę i znaczenie logistyki w osiąganiu efektywności ekonomicznej przedsiębiorstw /przytoczyć przykład/.
8. Scharakteryzować miejsce logistyki w przedsiębiorstwie.
9. Omówić cel i zadania logistyki w przedsiębiorstwie.
10. Wymienić i krótko scharakteryzować japońskie zasady logistyki – Kaizen, Keiretsu, Kanban, Just-In-Time.
11. Omówić kompleksowe zarządzanie jakością w logistyce /zasada TQM/.
12. Omówić system sterowania i planowania produkcji MRP I, MRP II/.
13. Omówić znaczenie zasady Just-In-Time w działalności logistycznej.
14. Rola i znaczenie zasady Kaizen w osiąganiu optymalnych efektów działalności logistycznej w przedsiębiorstwie.
15. Wymienić i krótko scharakteryzować współczesne zasady logistyki.
16. Wyjaśnić pojęcia: łańcuch logistyczny, sieć logistyczna.
17. Scharakteryzować fazy przepływu strumieni rzeczowych w przedsiębiorstwie i wykazać ich wpływ na działalność logistyczną.
18. Omówić kierunki przepływu strumieni rzeczowych i informacyjnych w przedsiębiorstwie i wykazać ich wpływ na projektowanie procesów logistycznych.
19. Omówić zasady projektowania struktur organizacyjno-produkcyjnych i uzasadnić ich potrzebę z punktu widzenia działalności logistycznej.
20. Przedstawić cel i omówić zadania logistyki zaopatrzenia.
21. Przedstawić fizyczną drogę przepływu materiałów zaopatrzeniowych.
22. Wymienić rodzaje służb zaopatrzeniowych i omówić ich rolę w sprawności działań logistycznych.
23. Omówić rolę i Znaczenie procesów informacyjnych w logistyce zaopatrzenia.
24. Przedstawić zakres rozważań menedżera podczas podejmowania decyzji logistycznej dotyczącej zaopatrzenia.
25. Przedstawić podstawowe kryteria doboru dostawców.
26. Wskazać i uzasadnić źródła minimalizacji kosztów zaopatrzenia.
27. Omówić kryteria niezawodności dostaw.
28. Scharakteryzować harmonogram realizacji zamówień materiałowych.
29. Omówić istotę i zakres logistyki produkcji.
30. Wskazać czynniki determinujące logistykę produkcji.
31. Przedstawić definicję, rolę, i klasyfikację zapasów w toku oraz ich znaczenie w działaniach logistycznych.
32. Wymienić i omówić podstawowe elementy logistycznej infrastruktury produkcji.
33. Scharakteryzować logistyczny system produkcji KANBAN.
34. Charakterystyka logistycznego systemu produkcyjnego JUST IN TIME, jego rola w skuteczności i efektywności działań logistycznych.
35. Omówić istotę i zakres logistyki dystrybucji.
36. Omówić podstawowe zadania logistyki dystrybucji i uzasadnić, które z nich należą do priorytetowych.
37. Scharakteryzować typy kanałów dystrybucji oraz omówić ich wady i zalety

38. Omówić charakterystykę efektywnej strategii obsługi klienta /ECR/ i wykazać jej prawdopodobne efekty.
39. Omówić rolę i znaczenie centrów logistycznych.
40. Podać definicję zarządzania logistycznego, przedstawić jego cel oraz zasadnicze etapy, wskazać i uzasadnić rolę i znaczenie celów w zarządzaniu logistyką.
41. Miejsce i rola zarządzania logistyką w systemie zarządzania przedsiębiorstwem.
42. Przedstawić zasadnicze zagadnienia podlegające rozstrzygnięciu podczas planowania działań logistycznych w przedsiębiorstwie.
43. Omówić kolejność i treść pracy koncepcyjnej menedżera logistyki oraz formy współpracy z innymi działami organizacyjnymi przedsiębiorstwa podczas planowania logistycznego.
44. Przedstawić i uzasadnić zasadnicze składniki kosztów logistyki, zewnętrzne i wewnętrzne uwarunkowania kosztów logistycznych.
45. Scharakteryzować główne kierunki komputerowego wspomagania procesów logistycznych.
46. Jak należy rozumieć pojęcie ekologisty ki.
47. Przedstawić główne funkcje i zadania mikrologistyki.
48. Przedstawić główne funkcje i zadania makrologistytki.
49. Omówić pojęcie i zasadnicze elementy infrastruktury współczesnej logistyki rynkowej.
50. Scharakteryzować logistyczny system infrastruktury magazynowej.
� „Przez badanie naukowe rozumie się zazwyczaj staranne i obiektywne poszukiwanie rozwiązania problemu, oparte na sprawdzalnych faktach i uogólnieniach. Punktem wyjścia jest tu więc problem, punktem zaś dojścia jego rozwiązanie” [W. Okoń, Nauczanie problemowe ...].

� Hipoteza robocza jest zredagowaniem przypuszczeń, założeń i wstępnych ocen w odniesieniu do poszczególnych problemów badawczych, poprzedzona wstępnym etapem badań (analizą materiałów źródłowych, obserwacji, doświadczeniem własnym autora). Podlega weryfikacji – po czym może stać się twierdzeniem.

�Celem badania naukowego jest, winno być dążenie do wykrycia pewnych prawidłowości stale występujących w badanych zjawiskach gospodarczych oraz doprowadzenie na tej podstawie do wniosków ogólnych, ważnych nie tylko dla badanej zbiorowości, ale również dla wszystkich innych obiektów znajdujących się w podobnych warunkach.

�Metodyka badawcza (badania) to „zbiór wytycznych dotyczących sposobów postępowania, które należy stosować przy wykonywaniu określonej pracy lub dla osiągania określonego celu”. [T. Kotarbiński, Elementy teorii poznania, logiki formalnej i metodologii nauk].

�Metoda badawcza (badania) to „zespół czynności i środków zastosowanych w określony sposób dla osiągnięcia określonego celu”. [T. Kotarbiński, Elementy teorii poznania, logiki formalnej i metodologii nauk].

9

