	[image: image2.png][w)

Wydziat
Budownictwa

	PRZYGOTOWANIE PRACY DYPLOMOWEJ
	Symbol
Z09/PWB-08
	Wersja A03
Strona 1 z 11
Data:
01.10.2024

I. Praca inżynierska

Praca dyplomowa jest widocznym i trwałym świadectwem nabytej wiedzy i szczególnych umiejętności. Zatem warto dołożyć wszelkich starań i pracę przygotować jak najlepiej, tak aby była źródłem satysfakcji.

Inżynier (inż.) to tytuł zawodowy nadawany przez wyższe uczelnie po ukończeniu studiów inżynierskich. Osoba po uzyskaniu tytułu inżyniera jest profesjonalistą zajmującym się tworzeniem lub wykorzystaniem wiedzy inżynierskiej. Warunkiem uzyskania statusu inżyniera jest ukończenie odpowiedniego (kończącego się tytułem inżyniera) kierunku w szkole wyższej, w Polsce najczęściej politechniki, a także przygotowanie i złożenie pracy inżynierskiej.

1.1. Praca inżynierska posiada następujące cechy:

a) praca dyplomowa inżynierska jest przygotowywana na studiach I stopnia,

b) powinna stanowić kompletne rozwiązanie typowego zadania inżynierskiego z wykorzystaniem wiadomości zdobytych w toku studiów,

c) powinna stanowić rozwiązanie zadania na podstawie informacji znajdujących się w dostępnym piśmiennictwie,

d) powinna zawierać: część studialną, część analityczną (zadanie inżynierskie) oraz część rysunkową.
1.2. Przedmiotem pracy dyplomowej inżynierskiej może być w szczególności:

a) rozwiązanie zadania z zakresu projektowania architektoniczno-budowlanego lub urbanistycznego; technologii, organizacji i zarządzania w budownictwie; projektowania obiektów o konstrukcji żelbetowej, stalowej, drewnianej lub innej; remontów, modernizacji i przebudowy obiektów budowlanych oraz oceny zgodności parametrów technicznych materiałów, elementów konstrukcyjnych, budynków i innych obiektów budowlanych w tym komunikacyjnych.

b) opracowanie programu komputerowego lub wykorzystanie zaawansowanych technologii komputerowych,

c) opracowanie programu działań technologiczno-organizacyjnych służących do usprawnienia działania przedsiębiorstwa budowlanego lub innej organizacji związanej z budownictwem.

1.3. Praca dyplomowa inżynierska nie powinna:

a) ukazywać, przybliżać, charakteryzować jakiegoś obiektu np. technologii, metody, organizacji lub przedsiębiorstwa jedynie na podstawie źródeł literaturowych,

b) zawierać:

· analizy jako jedynego celu pracy – analiza powinna poprzedzać propozycje konkretnych działań zmierzających do usprawnień lub rozwiązania wykrytych problemów,

· cytowań literatury niezwiązanej tematycznie z celem pracy,
· nadmiernej liczby odwołań do źródeł internetowych,
· ilustracji w formie skanowanej bez powołania na źródło,

· nieprzetłumaczonych tekstów na ilustracjach z literatury obcojęzycznej, ze względu na obowiązujący język pracy – polski,

· wykresów bez oznaczenia osi i jednostek wielkości przypisanych do nich.

1.4. Pracę dyplomową inżynierską musi cechować:

a) jasne, precyzyjne, ścisłe i obiektywne przedstawienie przedmiotu pracy
z wyraźnym zaznaczeniem wyników własnych autora na tle opublikowanych materiałów źródłowych,

b) przejrzysty układ treści pracy,

c) kompletność opracowania,

d) poprawność i płynność języka technicznego oraz stylu wypowiedzi.
1.5. Struktura pracy dyplomowej inżynierskiej:

a) biała kartka,

b) strona tytułowa,
c) streszczenie w języku polskim i angielskim,
d) spis treści,
e) wprowadzenie,
f) cel i zakres pracy,
g) część studialna (literaturowa),
h) część analityczna (praca własna tj. część projektowa lub analiza własna),
i) ocena przyjętych rozwiązań lub uzyskanych wyników,
j) podsumowanie i wnioski,
k) bibliografia,
l) załączniki (nie są objęte numeracją stron).
 II. Praca magisterska
Magister (z łac. mistrz, nauczyciel), mgr – tytuł zawodowy nadawany przez wyższe uczelnie po ukończeniu studiów drugiego stopnia.

2.1. Praca magisterska posiada następujące cechy:

a) praca dyplomowa magisterska jest przygotowywana na studiach II stopnia,

b) ma charakter pracy badawczej,

c) przy jej przygotowywaniu nie obowiązują wymogi rozwijania nauki, ale musi być zgodna z metodami przynależnymi do nauk technicznych,
d) powinna zawierać: część teoretyczną, część badawczą oraz część rysunkową.
2.2. Praca magisterska powinna potwierdzić następujące umiejętności studenta:

a) opanowanie wiedzy zdobytej w czasie studiów,

b) korzystania z literatury, odniesień naukowych i innych źródeł,

c) samodzielne myślenie,

d) logiczne wyszukiwanie i formułowanie problemów,

e) wykorzystanie zdobytej wiedzy praktycznej,

f) stosowanie odpowiednich metod badawczych,

g) przeprowadzenie analizy badań,

h) właściwa interpretacja zjawisk i uzyskanych wyników,

i) przestrzegania zasad obiektywności i rzetelności,

j) opracowanie materiału zgodnie z wymogami edytorskimi.

2.3. Praca magisterska nie powinna:

a)
ukazywać, przybliżać, charakteryzować jakiegoś obiektu np. technologii, metody, organizacji lub przedsiębiorstwa jedynie na podstawie źródeł literaturowych,
b) zawierać:

· analizy jako jedynego celu pracy – analiza powinna poprzedzać propozycje konkretnych działań zmierzających do usprawnień lub rozwiązania wykrytych problemów,

· cytowań literatury niezwiązanej tematycznie z celem pracy,

· nadmiernej liczby odwołań do źródeł internetowych,

· ilustracji w formie skanowanej bez powołania na źródło,

· nieprzetłumaczonych tekstów na ilustracjach z literatury obcojęzycznej, ze względu na obowiązujący język pracy – polski,

· wykresów bez oznaczenia osi i jednostek wielkości przypisanych do nich.

2.4. Wybór tematu pracy:

a) wybór tematu powinien wynikać z osobistych zainteresowań, potrzeb studenta lub z inspiracji promotora,

b) temat pracy powinien być określony w sposób zwięzły i jednoznacznie zgodny z zawartością pracy,

c) po uzgodnieniu wyboru tematu z promotorem, promotor ma obowiązek potwierdzenia tego faktu w dziekanacie.

2.5. Struktura pracy dyplomowej magisterskiej:

a) biała kartka,

b) strona tytułowa,
c) streszczenie w języku polskim i angielskim,

d) spis treści,
e) wprowadzenie,
f) cel i zakres pracy,

g) część studialna (literaturowa),

h) część analityczna (praca własna tj. część projektowa lub analiza własna),
i) ocena przyjętych rozwiązań lub uzyskanych wyników,
j) podsumowanie i wnioski,

k) bibliografia,
załączniki (nie są objęte numeracją stron).

l) III. Wymogi edytorskie
3.1. Uwagi edytorskie:

a) praca musi być wydrukowana dwustronnie, oprawiona w miękkiej oprawie, termozbindowana, przyjęta do obrony przez promotora, a pomiędzy okładką
i stroną tytułową musi znajdować się biała niezapisana kartka formatu A4.
b) spis treści powinien być zwięzły i przejrzysty, trójstopniowy
(np. 1. rozdział, 1.1. podrozdział, 1.1.1. kolejny podrozdział),

c) w pracy powinna być równowaga pomiędzy ilością opracowań graficznych (zdjęcia, rysunki, itp.) a treścią pisemną,
d) technicznie przestrzegać wytycznych edytorskich,
3.2. Wymogi techniczne:
Przykład tabeli:
Tabela 1. Zestawienie wymogów technicznych do przygotowania pracy dyplomowej [źródło]
	Parametr
	Wybrane
ustawienie
	Uwagi

	Czcionka
	Roboto lub Arial
	styl akapitowy,

wcięcie pierwszego wiersza: 10 mm,

tekst wyjustowany

	Rozmiar czcionki
	16 p. pogrubiona

14 p. pogrubiona

12 p. pogrubiona

12 p.

10 p.
	w tytułach głównych, np.: 1, 2, 3

w podtytułach 1 rzędu, np.: 2.3, 2.4

w podtytułach 2 rzędu i dalszych, np.: 6.1.7, 6.1.8

w tekście zasadniczym

podpisy rysunków i tytuły tabel

	Odstępy między
wierszami

(interlinia)
	1.5 w tekście zasadniczym

1,0 w tabelach
	jeżeli praca jest bardzo obszerna wyjątkowo można zastosować odstęp pojedynczy, co jednak pogarsza czytelność tekstu

	Rozmiar papieru Marginesy
	A4
(210 x 297 mm)
	górny 25 mm, dolny 25 mm, lewy 25mm, prawy 25 mm,
dodatkowe 10 mm na oprawę.

	Orientacja
	Pionowa
	niektóre strony mogą mieć orientację poziomą, podpis pod rysunkiem lub tytuł znajdujący się nad tabelą w odniesieniu do tej orientacji powinien być po prawej stronie kartki.

a) po tytułach rozdziałów, podrozdziałów nie stawiamy kropki,

b) nie pozostawia się spójników oraz przyimków (np.: z, w, i) na końcu wiersza,

c) praca powinna być napisana w formie bezosobowej,

d) pracę należy drukować dwustronnie.
3.3. Wzory matematyczne, chemiczne itp.

a) wzory powinny być wyśrodkowane względem marginesów, oznaczone kolejno numerem w nawiasie okrągłym, przy czym ich numeracja powinna być wyrównana do prawego marginesu,
b) stałe we wzorach oraz tekście pisane są czcionką zwykłą,

c) zmienne we wzorach oraz tekście pisane są kursywą,

d) wektory we wzorach oraz tekście pisane są czcionką pogrubioną,

e) każdy nowo użyty symbol we wzorze powinien zostać opisany.

Przykład:

[image: image1.wmf]AE

F

L

L

0

=

D

(1)
gdzie:
ΔL – wydłużenie pręta,

L0 – długość początkowa pręta,

F – siła rozciągająca,

A – pole przekroju poprzecznego pręta,

E – moduł Younga.
3.4. Tabele i rysunki:

a) tabele i rysunki w tekście należy umieszczać wyśrodkowane,

b) każdy rysunek, tabela musi posiadać odwołanie w tekście zasadniczym (przykład: zestawienie wymogów technicznych dotyczących przygotowania pracy dyplomowej przedstawiono w tabeli 1 niniejszej instrukcji.),

c) tytuł tabeli znajduje się nad tabelą i powinien być wyjustowany, odstępy pojedyncze,

d) odwołania do bibliografii w przypadku tabel muszą znajdować się bezpośrednio za tytułem tabeli,

e) czcionka wewnętrznej treści tabeli oraz rysunków: Roboto lub Arial 10 p., odstępy pojedyncze,

f) podpis rysunku powinien znajdować się bezpośrednio pod rysunkiem, wyśrodkowany, odstępy pojedyncze,
g) rysunki i fotografie podpisujemy w sposób jednolity jako Rys. …
h) odwołania do bibliografii w podpisach rysunków, wykresów, schematów powinny znajdować się bezpośrednio za podpisem,

i) po tytułach tabel oraz za podpisami rysunków/fotografii nie stawiamy kropki,
Przykład rysunku lub fotografii:

	(Przykładowy rysunek)

Rys. 1. Tytuł rysunku (odstępy pojedyncze) [źródło]
3.5. Wykaz literatury

Każda praca dyplomowa (inżynierska i magisterska) powinna mieć dołączony wykaz materiałów źródłowych wykorzystanych przy pisaniu pracy. Bibliografia powinna być zamieszczona na końcu pracy. Wykaz ten powinien być uszeregowany według kolejności cytowani i powołań w tekście. Każda wykazana pozycja w bibliografii musi być użyta w pracy tj. musi być przypisana do tekstu/rysunku/tabeli itp. Dosłownie przytoczony tekst (cytat) oznacza się w cudzysłowach, a tekst cytowany sugeruje się, by był napisany kursywą. Za cytowanym tekstem musi się znajdować numeryczny odnośnik do źródła (pozycja w bibliografii). Przypisy i bibliografię sporządza się według wzoru przedstawionego na końcu instrukcji niniejszej instrukcji, a odwołania w tekście oraz przy rysunkach, fotografiach i tabelach stosuje się poprzez podanie w nawiasie kwadratowym numeru pozycji z bibliografii. Odwołanie do źródła bibliografii jest traktowane jako część zdania.

Najczęściej cytuje się:

a) wydawnictwa zwarte (książki),

b) artykuły w wydawnictwie zwartym (np. rozdział w książce),

c) wydawnictwa ciągłe opisywane w całości (czasopismo),

d) artykuły w czasopiśmie,

e) normy,

f) dokumenty elektroniczne,

g) strony internetowe z datą dostępu.

3.6. Wzory formatowania opisów bibliograficznych:
Należy stosować jednolity system interpunkcji we wszystkich przypisach zawartych w publikacji. Poszczególne elementy opisu bibliograficznego przedziela się znakami interpunkcyjnymi: kropką, dwukropkiem, przecinkiem według przedstawionych poniżej wzorów.
a) Publikacja zwarta (książka):
Nazwisko A. B., Nazwisko C. D., Tytuł książki, Wydawnictwo, Miejsce wydania Rok wydania.

Przykład:

[1]
Kowalska J. A., Kowalski A. K., Jak sporządzać bibliografię, Wydawnictwo Politechniki Częstochowskiej, Częstochowa 2021.

b) Rozdział w publikacji zwartej (książce):
Nazwisko A. B., Nazwisko C. D., Tytuł rozdziału, [w:] E. Nazwisko (red.), Tytuł publikacji zwartej wieloautorskiej, Wydawnictwo, Miejsce wydania Rok wydania, strony od-do.
Przykład:

[2]
Kowalska J. A., Kowalski A. K., Jak opisywać wzory matematyczne,
[w:] A. Nowak (red.), Sposoby opisów bibliograficznych, Wydawnictwo Politechniki Częstochowskiej, Częstochowa 2020, s. 12-30.
c) Publikacja zwarta wieloaturoska:
Nazwisko A. B., Nazwisko C. D. (red.), Tytuł publikacji wieloautorskiej, Wydawnictwo, Miejsce wydania Rok wydania.

Przykład:

[3]
Kowalska J. A., Nowak A. K. (red.), Wybrane zagadnienia mechaniki materiałów, Wydawnictwo Politechniki Częstochowskiej, Częstochowa 2020.
d) Artykuł w czasopiśmie:
Nazwisko A. B., Nazwisko C. D., Nazwisko E. F., Tytuł artykułu, Nazwa czasopisma Rok wydania, tom (poprzedzony T.) (numer), strony od-do (poprzedzone s.).

Przykład:

[4]
Kowalska J., Nowak A., Wiśniewski K. P., Wpływ grubości prętów zbrojeniowych na nośność belek żelbetowych, Journal of Concrete Structures, T. 7 (5), s. 113-125.
e) Artykuł w dostępie elektronicznym:
Nazwisko A. B., Nazwisko C. D., Nazwisko E. F., Tytuł artykułu w dostępie elektronicznym, Rok wydania, http://www.strona.z.której.został.odczytany/pobrany (dostęp: dd.mm.rrrr).

Uwaga: Należy zamieszczać pełen link do źródła, nie tylko ogólny adres strony internetowej.
Przykład:

[5]
Nowak A., Kształtowanie profili stalowych na gorąco, 1999, http://www.wybranastrona.pl/kps.html (dostęp: 18.11.2021 r.).

f) Źródło internetowe:

http://www.strona.z.której.skorzystano (data dostępu: dd.mm.rrrr).

Uwaga: Należy zamieszczać pełen link do źródła, nie tylko ogólny adres strony internetowej.

Przykład:
[6]
http://www.wybranastrona.com/indexes.asdfghjkl.php (dostęp: 18.11.2021 r.).

g) Akty prawne:
Ustawa/Rozporządzenie z dnia XX (dzień) YYYYYYY (miesiąca – słownie) ZZZZ r. (roku), Nazwa Ustawy/Uchwały/Zarządzenie/Rozporządzenia,
(Dz. U. Rok nr XX poz. YYY)

Uchwała/Zarządzenie … z dnia XX (dzień) YYYYYYY (miesiąca – słownie) ZZZZ r. (roku) w sprawie … (M.P. XXXX (rok) nr YY poz. ZZZ)

Przykłady:

[7]
Ustawa z dnia 29 sierpnia 1997 r. Prawo bankowe (Dz. U. 1997 nr 140
poz. 939).

[8]
Rozporządzenie Ministra Rozwoju, Pracy i Technologii z dnia
6 września 2021 r., W sprawie sposobu prowadzenia dzienników budowy, montażu i rozbiórki (Dz.U. 2021 poz. 1686).

[9]
Uchwała nr 91 Rady Ministrów z dnia 22 czerwca 2015 r. w sprawie przyjęcia "Krajowego planu mającego na celu zwiększenie liczby budynków o niskim zużyciu energii" (M.P. 2015 poz. 614).
[10] Zarządzenie Prezesa Urzędu Mieszkalnictwa i Rozwoju Miast z dnia
7 sierpnia 1997 r. w sprawie ustalenia ceny 1 m kwadratowego powierzchni użytkowej budynku mieszkalnego za II kwartał 1997 r. (M.P. 1997 nr 77 poz. 734).
h) Normy

Symbol normy Numer, Nazwa normy.
Przykład:

[11] PN-EN 12599:2013-04. Wentylacja budynków - Procedury badań i metody pomiarowe stosowane podczas odbioru instalacji wentylacji i klimatyzacji.
3.7. Przykład bibliografii

8. Bibliografia

[12]
Kowalska J. A., Kowalski A. K., Jak sporządzać bibliografię, Wydawnictwo Politechniki Częstochowskiej, Częstochowa 2021.

[13]
Kowalska J. A., Kowalski A. K., Jak opisywać wzory matematyczne,
[w:] A. Nowak (red.), Sposoby opisów bibliograficznych, Wydawnictwo Politechniki Częstochowskiej, Częstochowa 2020, s. 12-30.
[14]
Kowalska J. A., Nowak A. K. (red.), Wybrane zagadnienia mechaniki materiałów, Wydawnictwo Politechniki Częstochowskiej, Częstochowa 2020.
[15]
Kowalska J., Nowak A., Wiśniewski K. P., Wpływ grubości prętów zbrojeniowych na nośność belek żelbetowych, Journal of Concrete Structures, T. 7 (5), s. 113-125.
[16]
Nowak A., Kształtowanie profili stalowych na gorąco, 1999, http://www.wybranastrona.pl/kps.html (dostęp: 18.11.2021 r.).

[17]
http://www.wybranastrona.com/indexes.asdfghjkl.php (dostęp: 18.11.2021 r.).

[18]
Ustawa z dnia 29 sierpnia 1997 r. Prawo bankowe (Dz. U. 1997 nr 140
poz. 939).

[19]
Rozporządzenie Ministra Rozwoju, Pracy i Technologii z dnia 6 września 2021 r., W sprawie sposobu prowadzenia dzienników budowy, montażu i rozbiórki (Dz.U. 2021 poz. 1686).

[20]
Uchwała nr 91 Rady Ministrów z dnia 22 czerwca 2015 r. w sprawie przyjęcia "Krajowego planu mającego na celu zwiększenie liczby budynków o niskim zużyciu energii" (M.P. 2015 poz. 614).

[21] Zarządzenie Prezesa Urzędu Mieszkalnictwa i Rozwoju Miast z dnia 7 sierpnia 1997 r. w sprawie ustalenia ceny 1 m kwadratowego powierzchni użytkowej budynku mieszkalnego za II kwartał 1997 r. (M.P. 1997 nr 77 poz. 734).

[22] PN-EN 12599:2013-04. Wentylacja budynków - Procedury badań i metody pomiarowe stosowane podczas odbioru instalacji wentylacji i klimatyzacji.

[image: image2.png]_1698683017.unknown

_1697888725

