

Tabela odniesień efektów kierunkowych do efektów obszarowych

Efekty kształcenia dla kierunku BEZPIECZEŃSTWO I HIGIENA PRACY		Odniesienie do efektów obszarowych
	Wiedza	
K_W01	Student ma wiedzę z zakresu matematyki, fizyki, chemii i innych obszarów właściwych dla zagadnień związanych z bezpieczeństwem i higieną pracy przydatną do formułowania i rozwiązywania prostych zadań z zakresu studiowanego kierunku studiów	T1A_W01
K_W02	Ma ogólną wiedzę w zakresie pojęć fizyki klasycznej, a w szczególności: podstawową wiedzę na temat ogólnych praw fizyki, wielkości fizycznych oraz oddziaływań fundamentalnych, uporządkowaną wiedzę z zakresu: mechaniki punktu materialnego i bryły sztywnej, elektromagnetyzmu, ruchu drgającego i falowego, optyki.	T1A_W01
K_W03	Ma podstawową wiedzę na temat przeprowadzania i opracowania wyników pomiarów fizycznych, rodzajów niepewności pomiarowych, sposobów ich wyznaczenia i wyrażania.	T1A_W01 T1A_W02
K_W04	Ma podstawową wiedzę w zakresie obsługi programów biurowych oraz administracji lokalną bazą danych. Ma podstawową wiedzę z algorytmiki i programowania. Potrafi zaprojektować złożoną strukturę danych oraz interfejs konieczny do rozwiązania złożonego problemu. i funkcji. Zna i potrafi skorzystać z procedur i funkcji odpowiednich dla problemu bibliotek obiektowych. Potrafi analizować i interpretować przykładowe programy w jednym z języków programowania. Rozróżnia typy i struktury danych.	T1A_W02
K_W05	Zna podstawowe procesy termodynamiczne i parametry je opisujące. Zna działanie podstawowych maszyn i urządzeń cieplnych. Umie bilansować energię cieplną.	T1A_W02
K_W06	Zna rodzaje obciążeń występujące w materiałach. Zna właściwości wytrzymałościowe materiałów. Potrafi dobrać konieczne cechy geometryczne przekroju w zależności od obciążenia. Zna metody określania sił wewnętrznych w elementach maszyn dla prostych obciążeń.	T1A_W03
K_W07	Ma szczegółową wiedzę związaną z budową przyrządów pomiarowych: suwmiarki, mikrometru, średnicówki, sprawdzianu, czujników i kątomierzy. Ma szczegółową wiedzę związaną z metodami i technikami pomiaru długości i kąta	T1A_W04
K_W8	Ma podstawową wiedzę o cyklu życia urządzeń, obiektów i systemów technicznych oraz potrafi je opisywać i przedstawiać. Zna miejsce polskiej myśli technicznej w dziedzictwie światowego rozwoju techniki. Ma wiedzę o cyklu życia urządzeń, obiektów i systemów technicznych w kontekście występujących czynników szkodliwych na stanowisku pracy, stosowania najlepszych technik i technologii oraz ich wpływie na środowisko	T1A_W06
K_W9	Ma podstawową wiedzę związaną z procesami technologicznymi: procesy odlewania, łączenia i spajania metali, procesy spawania, jego rodzajach i zastosowaniu. Ma podstawową wiedzę o teorii obróbki plastycznej, o metodach kształtowania metali.	T1A_W07
K_W10	Zna właściwości materiałów oraz ma podstawową wiedzę na temat zasad doboru materiałów i technik wytwarzania w projektowaniu inżynierskim. Zna rodzaje obciążeń oraz właściwości wytrzymałościowe materiałów, metody wyznaczania sił wewnętrznych w elementach maszyn dla prostych obciążeń. Potrafi ocenić, zweryfikować i zdecydować o przydatności materiałów inżynierskich w określonych warunkach pracy i przetwarzania,	T1A_W06 T1A_W07
K_W11	Ma podstawową wiedzę o powszechnie używanych obiektach i systemach automatyki, napędach i podzespołach elektronicznych, zna cykl ich projektowania, wytwarzania, używania i utylizacji, zna podstawowe metody, techniki, narzędzia i materiały stosowane do rozwiązywania prostych zadań inżynierskich z zakresu automatyzacji i robotyzacji procesów przemysłowych.	T1A_W07
K_W12	Student zna różne rodzaje rysunków, rozróżnia widoki, rzuty i przekroje; potrafi interpretować rysunki techniczne i weryfikować ich poprawność. Student potrafi definiować podstawowe pojęcia z zakresu grafiki inżynierskiej oraz komputerowego wspomagania projektowania, posiada wiadomości na temat podstawowych sposobów graficznego zapisu komputerowego i odczytu myśli technicznej, zna techniki komputerowe umożliwiające wykonanie podstawowych rysunków inżynierskich w 2D i 3D.	T1A_W07
K_W13	Potrafi nazwać i scharakteryzować podstawowe metody pomiaru i oceny wybranych czynników szkodliwych emitowanych przez obiekty techniczne w środowisku pracy. Ma podstawową wiedzę na temat przeprowadzania i opracowania wyników pomiarów fizycznych, rodzajów niepewności pomiarowych, sposobów ich wyznaczenia i wyrażania.	T1A_W07 InżA_W05
K_W14	Student zna podstawowe metody, techniki, narzędzia i materiały stosowane przy rozwiązywaniu złożonych zadań inżynierskich z elektrotechniki i elektroniki.	T1A_W07 InżA_W05

K_W15	Student ma podstawowa wiedzę niezbędna do rozumienia społecznych, ekonomicznych, prawnych i innych pozatechnicznych uwarunkowań działalności inżynierskiej w tym wynalazczości, ma podstawową wiedzę niezbędną do rozumienia społecznych, ekonomicznych, i prawnych uwarunkowań działalności inżynierskiej i jej oddziaływania na środowisko	T1A_W08
K_W16	Student ma podstawową wiedzę dotyczącą organizacji i zarządzania oraz prowadzenia działalności gospodarczej, posiada znajomość podstawowych zagadnień i problematyki współczesnego zarządzania oraz zasadniczych mechanizmów funkcjonowania organizacji	T1A_W09
K_W17	Potrąfi nazwać i wskazać podstawowe akty prawne, standardy i normy techniczne w zakresie pomiaru i oceny czynników szkodliwych w środowisku pracy. Zna podstawy prawne oznaczania substancji toksycznych i szkodliwych oraz obowiązki pracodawcy i służb bhp dotyczące ich ewidencjonowania. Zna mechanizmy toksycznego działania wybranych substancji na organizm człowieka	T1A_W09
K_W18	Ma podstawową wiedzę dotyczącą zarządzania, w tym zarządzania bezpieczeństwem i higieną pracy. Zna wymagania systemu zarządzania bezpieczeństwem i higieną pracy wg polskiej normy PN-N-18001:2004 - System Zarządzania Bezpieczeństwem i Higieną Pracy. Student zna normy i reguły (prawne, organizacyjne) oraz organizację struktury systemu zarządzania BHP. Zna prawidłowości systemu zarządzania bezpieczeństwem oraz ich źródła.	T1A_W09
K_W19	Ma podstawową wiedzę dotyczącą komputerowego wspomagania zarządzania środowiskiem. Zna metody i narzędzia ICT do skutecznego zarządzania zasobami ludzkimi; stosuje ICT do zarządzania jakością i prowadzenia działalności gospodarczej.	T1A_W09
K_W20	Rozróżnia społeczne, ekonomiczne, prawne uwarunkowania działalności inżynierskiej warunkujących rozwój zawodowy.	T1A_W09
K_W21	Student zna typowe technologie inżynierskie z dziedziny mechatroniki w zakresie wykorzystania technik wspomagania komputerowego w projektowaniu elementów konstrukcji urządzeń mechatronicznych.	InżA_W05
K_W22	Potrąfi scharakteryzować i wytłumaczyć konieczność wykorzystywania alternatywnych źródeł energii, zna sposoby pozyskiwania energii z alternatywnych źródeł energii. Potrąfi wskazać na podstawie przeprowadzonych analiz korzyści wynikające z wykorzystania danego źródła energii	InżA_W05
K_W23	Student definiuje podstawowe pojęcia ekonomii i wykorzystuje je w wypowiedziach słownych i pisemnych. Zna podstawowe prawa ekonomiczne oraz ma wiedzę na temat struktur i więzi ekonomicznych	S1A_W01
K_W24	Student ma podstawową wiedzę niezbędną do rozumienia społecznych, ekonomicznych, prawnych i innych pozatechnicznych uwarunkowań przedsiębiorczości.	S1A_W01
K_W25	Student potrąfi zdefiniować podstawowe pojęcia z zakresu psychologii i socjologii, organizacji i zarządzania, rozwoju zawodowego, Dysponuje wiedzą o różnych strukturach i instytucjach społecznych zatrudniających psychologów i socjologów, wyjaśnia rolę psychologa i socjologa w rozwiązywaniu współczesnych problemów społecznych.	S1A_W01 S1A_W02
K_W26	Student potrąfi zdefiniować podstawowe pojęcia z zakresu kształcenia osób dorosłych i komunikacji społecznej, wykorzysta je w wypowiedziach słownych i pisemnych. Opisuje struktury i instytucje społeczne zajmujące się edukacją szkolną i pozaszkolną. Ilustruje różne rodzaje struktur i instytucji wspomagających rozwój zawodowy, reprezentuje wiedzę o procesach dotyczących zmian zachodzących w omawianych strukturach oraz w instytucjach wspierających rozwój zawodowy.	S1A_W02
K_W27	Student zna podstawowe pojęcia związane z przedsiębiorczością i potrąfi je zastosować w wypowiedziach ustnych i pisemnych. Student posiada podstawową wiedzę na temat natury, charakteru i rodzajów działań przedsiębiorczych oraz cech dobrego przedsiębiorcy, a także relacji z państwem i innymi podmiotami na rynku	S1A_W03
K_W28	Student zna metody i organizację pracy inspektora bhp w zakładach pracy, wzory i normy postępowania, sposoby działania zakładowych komórek bhp, ich zadania i obowiązki. Ma wiedzę o normach i regulacjach (prawnych, organizacyjnych) ochrony pracy, jej struktury oraz instytucje nadzoru i kontroli bhp i rządzące nimi regulacje prawne oraz zna źródła prawa pracy. Ma podstawową wiedzę o relacjach zachodzących między strukturami i instytucjami społecznymi w skali krajowej, międzynarodowej i międzykulturowej w wykonywanym zawodzie.	S1A_W03
K_W29	Ma podstawową wiedzę o człowieku w procesach pracy, w szczególności jako podmiocie konstytuującym struktury społeczno-zawodowe i zasady ich funkcjonowania, a także działaniach w strukturach służby bhp. Opisuje więzi społeczne istniejące w wybranych instytucjach w korelacji z profilem bezpieczeństwa pracy; analizuje relacje między strukturami organizacji krajowych i międzynarodowych zajmującymi się kształceniem szkolnym i pozaszkolnym oraz zmian w nich zachodzących.	S1A_W05
K_W30	Zna podstawowe zasady prowadzenia akcji ratowniczej na miejscu zdarzenia lub nagłego zachorowania. Zna sposoby prowadzenia resuscytacji krążeniowo-oddechowej oraz postępowania w przypadkach różnego rodzaju urazów.	S1A_W05
K_W31	Zna metody i narzędzia, w tym techniki pozyskiwania danych stosowane w ergonomii i bhp. Potrąfi nazwać i opisać metody pozyskiwania danych wykorzystywane do oceny ryzyka zawodowego	S1A_W06
K_W32	Ma wiedzę o normach i regulacjach (prawnych, środowiskowych, organizacyjnych, technicznych) odnoszących się do okoliczności powstawania zagrożeń wypadkowych oraz chorobowych, ich źródłach, naturze i sposobach działania w odniesieniu do ich zapobiegania, wykrywania i ujawniania w postępowaniu powypadkowym.	S1A_W07
K_W33	Ma wiedzę o poglądach na temat historii techniki i rozwoju technicznej kultury materialnej oraz historycznej ewolucji na tle rozwoju techniki i przemysłu. Potrąfi wymieniać i dyskutować o technice jako dorobku całej ludzkości oraz ciągłości rozwoju nauki i techniki na rzecz rozwoju techniki.	S1A_W09
K_W34	student zna i rozumie podstawowe pojęcia i zasady z zakresu ochrony własności przemysłowej i prawa autorskiego. Zna i rozumie podstawowe pojęcia i zasady z zakresu ochrony własności przemysłowej i prawa autorskiego dotyczących oprogramowania	S1A_W10

	Umiejętności	
K_U01	Potrafi zaplanować i przeprowadzić pomiar wybranych czynników szkodliwych w środowisku pracy. Potrafi zinterpretować uzyskane wyniki pomiarów czynników szkodliwych.	T1A_U08
K_U02	Potrafi wykorzystać do formułowania i rozwiązywania zadań inżynierskich metody, symulacyjne oraz eksperymentalne. Potrafi planować i przeprowadzać oceny i symulacje, interpretować uzyskane wyniki i wyciągać wnioski. Potrafi przeprowadzić symulację komputerową propagacji i oddziaływania wybranych czynników szkodliwych w środowisku pracy	T1A_U08
K_U03	Student posiada umiejętność rysowania obiektów geometrycznych z wykorzystaniem funkcji programu komputerowego, potrafi modyfikować istniejące rysunki, potrafi wskazać różne metody zapisu obiektów w przestrzeni dwuwymiarowej lub trójwymiarowej oraz prezentować narysowany obiekt poprzez jego wizualizację.	T1A_U09
K_U04	Student potrafi wykorzystać do formułowania i rozwiązywania prostych problemów badawczych i zadań inżynierskich z dziedziny mechatroniki metody symulacyjne oraz eksperymentalne.	T1A_U09
K_U05	Student potrafi, przy formułowaniu i rozwiązywaniu zadań inżynierskich, dostrzegać ich aspekty systemowe i pozatechniczne oraz aspekty środowiskowe. Ma świadomość ważności i rozumie pozatechniczne aspekty i skutki działalności inżynierskiej, w tym jej wpływu na środowisko, i związanej z tym odpowiedzialności za podejmowane decyzje.	T1A_U10
K_U06	Potrafi dostrzegać aspekty ergonomii i ochrony pracy przy formułowaniu i rozwiązywaniu zadań inżynierskich	T1A_U10
K_U07	Student potrafi dokonać wstępnej analizy ekonomicznej opłacalności przedsięwzięć inżynierskich. Potrafi dokonać analizy danych dotyczących stosowalności odnawialnych źródeł energii	T1A_U12
K_U08	Potrafi dokonać krytycznej analizy sposobu funkcjonowania rozwiązań technicznych ze względu na potrzeby człowieka, ocenić retrospekcyjnie rozwój techniki i przemysłu, istniejące rozwiązania techniczne, w szczególności urządzenia, obiekty, systemy, procesy, usługi. Interpretuje procesy historyczne w ramach szeroko pojętej integracji europejskiej w dziedzinie Cywilizacji i Kultury.	T1A_U13 T1A_U11
K_U09	Potrafi pozyskać dane dotyczące właściwości materiałów inżynierskich. Potrafi zastosować i zinterpretować normy badań podstawowych właściwości materiałów inżynierskich ich budowy i struktury	T1A_U13
K_U10	Potrafi opisać wybrane procesy technologiczne w kontekście emisji czynników szkodliwych o charakterze fizycznym i chemicznym. Potrafi zidentyfikować czynniki szkodliwe na podstawie analizy procesu technologicznego	T1A_U13
K_U11	Potrafi dokonać krytycznej analizy sposobu funkcjonowania rozwiązań technicznych ze względu na potrzeby człowieka uwikłanego w wypadek przy pracy lub chorobę zawodową, ocenić retrospekcyjnie rozwój techniki i przemysłu, istniejące rozwiązania techniczne, w szczególności urządzenia, obiekty, systemy, procesy związane z analizą powypadkową. Zna i potrafi przygotować dokumentację powypadkową. Interpretuje orzecznictwo sądowe w sprawie wypadków i chorób zawodowych.	T1A_U13 T1A_U11
K_U12	Potrafi dokonać krytycznej analizy sposobu funkcjonowania i ocenić istniejące rozwiązania, w szczególności stanowiska pracy, metody pracy, realizowane zadania, procesy wytwarzania pod kątem ergonomii i bhp.	T1A_U13 T1A_U11
K_U13	Potrafi właściwie interpretować uzyskane wyniki	T1A_U14
K_U14	Potrafi przedstawić koncepcję poprawy warunków pracy w odniesieniu do występujących zagrożeń. Potrafi opisać, zaproponować i sformułować proste rozwiązania inżynierskie o charakterze praktycznym w zakresie ograniczania czynników szkodliwych w środowisku pracy	T1A_U14 T1A_U11
K_U15	Potrafi określać zależności pomiędzy odkształceniem i obciążeniem. Potrafi dobrać konieczne cechy geometryczne przekroju w zależności od obciążenia. Potrafi dobrać dopuszczalne obciążenie dla zadanych cech geometrycznych przekroju	T1A_U14
K_U16	Potrafi projektować proste statycznie wyznaczalne układy, w których występują naprężenia rozciągające, ściskające, zginające, skręcające. Potrafi rozwiązywać zadania dotyczące problemów spotykanych w praktyce inżynierskiej z zakresu statyki płaskich układów belkowych, prętowych, systemów bloczkowych i układów z tarciem	T1A_U14
K_U17	Potrafi rozwiązywać proste zadania dotyczące typowych problemów spotykanych w praktyce inżynierskiej z zakresu dynamiki punktu materialnego oraz ciała sztywnego – znajdować i zapisywać w postaci równań zależności, wyznaczać masowe momenty bezwładności. Potrafi wyprowadzać i zapisywać równania, definiować i opisywać pojęcia z zakresu kinematyki ciała sztywnego w przestrzeni oraz ruchu złożonego punktu.	T1A_U14
K_U18	potrafi ocenić przydatność rutynowych metod i narzędzi służących do przetwarzania informacji, umie zastosować odpowiednie funkcje oprogramowania do rozwiązania prostych zadań o charakterze praktycznym, oraz wybrać i zastosować właściwą metodę i narzędzia wyszukiwania informacji	T1A_U15
K_U19	Potrafi do projektu obiektu, systemu, procesu pozyskać dane środowiskowe używając właściwych metod, technik i narzędzi.	T1A_U16
K_U19	Student potrafi wskazać i zastosować różne metody zapisu obiektów przestrzeni trójwymiarowej na płaszczyźnie, posiada umiejętność poprawnego odczytywania rysunku technicznego. Student potrafi wykonać samodzielnie różne rodzaje rysunków technicznych, w tym rzuty aksonometryczne, rzuty prostokątne i proste przekroje zgodnie z obowiązującymi normami i zasadami.	T1A_U16
K_U20	Potrafi — zgodnie z zadaną specyfikacją — zaprojektować audyt oceny bezpieczeństwa w przedsiębiorstwie, używając właściwych metod, technik i narzędzi. Potrafi — zgodnie z zadaną specyfikacją — zaprojektować procedurę autoryzacji procesu produkcji w przedsiębiorstwie (pod kątem bhp), używając właściwych metod, technik i narzędzi	T1A_U16

K_U21	Student potrafi analizować i interpretować dane oraz sporządzać wykresy obrazujące wybrane kategorie ekonomiczne	S1A_U02
K_U22	Potrafi wykorzystać podstawową wiedzę teoretyczną i pozyskiwać dane do analizowania konkretnych procesów i zjawisk prawnych w zakresie ochrony pracy. Umie interpretować źródła prawa odnoszące się do ochrony zdrowia i bezpieczeństwa pracy w szczególności „Prawo Pracy” i wykorzystywać je na rzecz kształtowania bezpiecznych i higienicznych warunków pracy, umie przyswajać zachodzące zmiany w systemie prawnym bhp.	S1A_U02
K_U23	Student potrafi określić ryzyko i problemy towarzyszące podejmowaniu działań przedsiębiorczych, warunki ich realizacji, zaplanować właściwe działania oraz ocenić skutki ich podejmowania	S1A_U03
K_U24	Umie wykorzystać i analizować dane statystyczne w kontekście częstości zdarzeń wypadkowych, spowodowanych nimi szkód o charakterze społecznym, ekonomicznym i technicznym.	S1A_U04
K_U25	Potrafi prognozować procesy i zjawiska społecznego środowiska pracy z wykorzystaniem standardowych metod i narzędzi w zakresie szacowania poziom ryzyka zawodowego dla wybranego stanowiska pracy.	S1A_U04
K_U26	Prawidłowo posługuje się systemami normatywnymi oraz wybranymi normami i regułami prawnymi w celu rozwiązania konkretnego zadania z zakresu bezpieczeństwa higieny pracy, rozumie i interpretuje przepisy dotyczących ochrony pracy. Potrafi odnajdywać źródła prawne dotyczące bezpieczeństwa pracy i ochrony zdrowia pracowników.	S1A_U05
K_U27	Wykorzystuje zdobytą wiedzę w pracy zawodowej na stanowisku inspektora bhp, rozstrzygnięcia dylematów w miejscu pracy oraz prawidłowych działań dla podnoszenia bezpieczeństwa i kultury pracy. Umie przeprowadzać kontrole warunków pracy oraz przestrzegania przepisów i zasad bhp. Umie rozpoznać zagrożenie bezpieczeństwa pracy. Umie dokumentować pracę zespołu powypadkowego. Umie przygotować instrukcje bezpiecznej pracy. Potrafi zaproponować zmiany organizacji i metod pracy w celu minimalizacji ryzyka zawodowego.	S1A_U06
K_U28	Wykorzystuje wiedzę z zakresu komunikacji społecznej w organizacji do rozstrzygnięcia praktycznych dylematów pojawiających się w zadaniach zawodowych służb pracowniczych BHP.	S1A_U06
K_U29	Umie rozpoznawać źródła czynników powodujących wypadek przy pracy, analizuje je i potrafi zaproponować rozwiązania konkretnych problemów z zakresu zarządzania bezpieczeństwem pracy.	S1A_U07
K_U30	Student wykorzystuje metody analizy strategicznej oraz wspierania kreatywności. Potrafi prognozować procesy i zjawiska zachodzące w organizacji z wykorzystaniem standardowych metod i narzędzi w zakresie zarządzania zasobami ludzkimi; analizuje zjawiska społeczne związane z wartościowaniem pracy.	S1A_U08
K_U31	Posiada umiejętność przygotowania typowych prac pisemnych w języku polskim i języku obcym, uznawanym za podstawowy dla dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów, dotyczących zagadnień szczegółowych, z wykorzystaniem podstawowych ujęć teoretycznych, a także różnych źródeł	S1A_U09
K_U32	posiada umiejętność przygotowania wystąpień ustnych, w języku polskim i języku obcym, w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów, dotyczących zagadnień szczegółowych, z wykorzystaniem podstawowych ujęć teoretycznych, a także różnych źródeł	S1A_U10
K_U33	ma umiejętności językowe w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów, zgodne z wymaganiami określonymi dla poziomu B2 Europejskiego Systemu Opisu Kształcenia Językowego	S1A_U11
kompetencje społeczne		
K_K01	Student jest świadom ważności i rozumie pozatechniczne aspekty i skutki działalności inżynierskiej i związanej z tym odpowiedzialności w tym jej wpływu na środowisko. Jest odpowiedzialny za podejmowane decyzje inżynierskie.	InżA_K01
K_K02	Ma świadomość wpływu na środowisko naturalne złej gospodarki odpadami materiałami inżynierskimi	InżA_K01
K_K03	Ma przygotowanie niezbędne do pracy w środowisku przemysłowym oraz zna zasady bezpieczeństwa związane z tą pracą. Ma świadomość skutków zaproponowanych rozwiązań inżynierskich w zakresie ograniczania czynników szkodliwych. Ma świadomość negatywnego wpływu czynników szkodliwych na człowieka w środowisku pracy.	InżA_K01
K_K04	Student jest świadomy wpływu niepoprawnie wykonanego projektu na dalszy proces produkcji i odpowiedzialności za precyzyjne wykonanie modelu.	InżA_K01
K_K05	Ma świadomość ważności ergonomii w systemach technicznych	InżA_K01
K_K08	Student potrafi myśleć i działać w sposób przedsiębiorczy, szczególnie w odniesieniu do innowacyjności. Jest kreatywny w znajdowaniu optymalnych rozwiązań	InżA_K02
K_K07	Myślenie przyszłego inspektora bhp jest ukierunkowane na odpowiedzialność zawodową za klimat bezpieczeństwa pracy w procesach pracy oraz w działalności gospodarczej. Potrafi myśleć i działać w sposób przedsiębiorczy i odpowiedzialny za klimat bezpieczeństwa pracy w procesach pracy.	InżA_K02
K_K08	Rozumie potrzebę zgłębiania wiedzy w celu poznania nowych rozwiązań technicznych w kształtowaniu warunków pracy. Dostrzega potrzebę uczenia się przez całe życie w kontekście podnoszenia kwalifikacji zawodowych oraz w odniesieniu do zagadnień prawa pracy i zagadnień prawnych bhp	S1A_K01
K_K09	potrafi współdziałać i pracować w grupie, przyjmując w niej różne role	S1A_K02
K_K10	Student potrafi określać cele i ustalać priorytety realizowanych zadań, analizować i stosować zasady planowania pracy	S1A_K03
K_K11	Prawidłowo identyfikuje i rozstrzyga dylematy związane z wykonywaniem zawodu inspektora bhp poprzez globalne myślenie o ochronie i bezpieczeństwie pracy człowieka oraz jego	S1A_K04

	wartości. Prawidłowo identyfikuje i rozstrzyga dylematy związane z wykonywaniem zawodu w kształtowaniu bezpiecznych warunków pracy i poziomu bezpieczeństwa pracowników.	
K_K12	Potrafi uzupełniać i doskonalić nabytą wiedzę i umiejętności z zakresu wyszukiwania oraz przetwarzania informacji	S1A_K06
K_K13	Student potrafi dostrzec możliwości podejmowania różnorodnych działań przedsiębiorczych	S1A_K07