

KARTA MODUŁU / KARTA PRZEDMIOTU

Kod modułu	
Nazwa modułu	Podstawy Inżynierii Ruchu
Nazwa modułu w języku angielskim	TRAFFIC ENGINEERING BASE
Obowiązuje od roku akademickiego	2013/2014

A. USYTUOWANIE MODUŁU W SYSTEMIE STUDIÓW

Kierunek studiów	Transport
Poziom kształcenia	I stopień <i>(I stopień / II stopień)</i>
Profil studiów	Ogólnoakademicki <i>(ogólno akademicki / praktyczny)</i>
Forma i tryb prowadzenia studiów	Niestacjonarne <i>(stacjonarne / niestacjonarne)</i>
Specjalność	
Jednostka prowadząca moduł	Katedra Pojazdów Samochodowych i Transportu
Koordinator modułu	mgr inż. Marek Nowak
Zatwierdził:	

B. OGÓLNA CHARAKTERYSTYKA PRZEDMIOTU

Przynależność do grupy/bloku przedmiotów	Kierunkowy <i>(podstawowy / kierunkowy / inny HES)</i>
Status modułu	Obowiązkowy <i>(obowiązkowy / nieobowiązkowy)</i>
Język prowadzenia zajęć	Polski
Usytuowanie modułu w planie studiów – semestr	Szósty
Usytuowanie realizacji przedmiotu w roku akademickim	Letni <i>(semestr zimowy / letni)</i>
Wymagania wstępne	<i>(kody modułów / nazwy modułów)</i>
Egzamin	Nie <i>(tak / nie)</i>
Liczba punktów ECTS	3 ECTS

Forma prowadzenia zajęć	wykład	Ćwiczenia	Laboratorium	Projekt	Inne
w semestrze 5	18				

C. EFEKTY KSZTAŁCENIA I METODY SPRAWDZANIA EFEKTÓW KSZTAŁCENIA

Cel modułu	Tematyka przedmiotu obejmuje podstawowe zagadnienia związane z badaniami ruchu drogowego i zastosowaniem w praktyce wiedzy o ruchu drogowym w planowaniu, projektowaniu i eksploatacji systemów transportowych. Kształtowanie sieci drogowej i ulicznej, poznanie mechanizmów i praw ruchu drogowego oraz stosowanie sprawdzonych rozwiązań w praktyce inżynierskiej. Poprawa bezpieczeństwa drogowego. (3-4 linijki)
-------------------	--

Symbol efektu	Efekty kształcenia	Forma prowadzenia zajęć (w/c/l/p/inne)	odniesienie do efektów kierunkowych	odniesienie do efektów obszarowych
W_01	Ma podstawową wiedzę na temat rozwoju definicji inżynierii ruchu, roli człowieka jako podmiotu w ruchu drogowym, psychofizjologiczne cechy człowieka jako uczestnika ruchu.	Wykład	KW_12	T1A_W07 InzA_W02
W_02	Dysponuje podstawową wiedzą na temat dróg publicznych, klasyfikacji dróg, zarządzania drogą i ruchem na tych drogach. Zarządzanie ruchem. Organizacja ruchu na w obszarach zurbanizowanych. Ma podstawową wiedzę na temat uregulowań prawnych dotyczących inżynierii ruchu jako interdyscyplinarnej dziedziny nauki	Wykład	KW_12	T1A_W07 InzA_W02
W_03	Ma podstawową wiedzę na temat prędkości jako podstawowego parametru drogi. Prędkość projektowa, miarodajna wyznacznikiem klasy drogi i wymiarów geometrycznych elementów drogi. Definicja i rodzaje skrzyżowań i węzłów drogowych. Zna manewry pojazdów wykonywanych na skrzyżowaniach i miejsca powstawania punktów kolizyjnych. Ma podstawową wiedzę o sposobach zmniejszenia ilości punktów kolizyjnych poprzez zmiany w organizacji ruchu na skrzyżowaniach. Ma wiedzę o wymaganych odległościach widoczności w obrębie skrzyżowań.	Wykład,	KW_12	T1A_W07 InzA_W02
W_04	Ma podstawową wiedzę na temat modelu i struktury transportu miejskiego, priorytetów dla komunikacji zbiorowej. Innowacyjne koncepcje transportu miejskiego. Kształtowanie sieci drogowej i ulicznej. Zarządzanie ruchem miejskim w UE.	Wykład	KW_12	T1A_W07 InzA_W02
W_05	Zna cele, metody uspokojenia ruchu w terenach miejskich, w strefach zamieszkania i strefach ruchu. Obszarowe ograniczenia prędkości, metody uspokojenia ruchu w terenach poza miejskich. Strefy uspakajania ruchu	Wykład,	KW_12	T1A_W07 InzA_W02
W_06	Ma podstawową wiedzę na temat klasyfikacji i funkcji znaków drogowych pionowych i poziomych. Zna akty prawne o znakach i sygnałach oraz ma wiedzę o szczegółowych warunkach dla znaków, sygnałów oraz urządzeń bezpieczeństwa ruchu drogowego	Wykład	KW_12	T1A_W07 InzA_W02

W_07	Dysponuje podstawową wiedzą na temat systemów sterowania ruchem przy wykorzystaniu sygnalizacji świetlnej oraz typów stosowanych sygnalizacji i jej koordynacji oraz o inteligentnych systemach transportowych ITS. System TRISTAR oraz efekty uzyskane przez system UTOPIA i COSMOS w Turynie.	Wykład	KW_12	T1A_W07 InzA_W02
W_08	Ma podstawową wiedzę na temat kryteriów stosowanych do oceny warunków ruchu elementów sieci drogowej oraz na temat badań I analizy warunków ruchu.	Wykład,	KW_12	T1A_W07 InzA_W02
W_09	Ma podstawową wiedzę na temat Narodowego Programu Bezpieczeństwa Ruchu Drogowego 2013- 2020 r. cele i zadania inżynierii ruchu. Nowoczesna i nowatorska koncepcja „Wspólna przestrzeń”. Założenia i elementy projektu „Zero ofiar śmiertelnych”	Wykład,	KW_12	T1A_W07 InzA_W02
K_01	Rozumie potrzebę doksztalcania się i podnoszenia swoich kompetencji zawodowych w zakresie znajomości inżynierii ruchu i problemów bezpieczeństwa oraz regulacji prawnych w transporcie i ruchu drogowym	Wykład,	K_K01	T1A_K03 T1A_K04 T1A_K06 InzA_K02
K_02	Ma świadomość ważności i rozumie aspekty oraz skutki działalności w obszarze transportu drogowego.	Wykład,	K_K02	T1A_K01 T1A_K03

Treści kształcenia:

1. Treści kształcenia w zakresie wykładu

Nr wykładu	Treści kształcenia	Odniesienie do efektów kształcenia dla modułu
1	Definicje inżynierii ruchu drogowego. Człowiek jako podmiot w ruchu drogowym. Psychofizjologiczne cechy człowieka. Czas reakcji. Czynniki modyfikujące zachowanie. Spostrzeganie bodźców komunikacyjnie ważnych. Rozwój motoryzacji i transportu I tego skutki. Zarządzanie ruchem. Cele i metody organizacji ruchu	W_01 W_02 K_01 K_03
2	Organy zarządzające ruchem na drogach. Zarządzanie ruchem Cele, środki, metody organizacji ruchu. Polityka transportowa w aglomeracjach miejskich.	W_02 K_01 K_02
3	Pojęcia prędkości projektowej i miarodajnej jako wyznaczniki klasy drogi i jej geometrycznych elementów. Szerokości pasów ruchu, odległości widoczności, długości odcinków prostych. Wykonywane manewry pojazdów na skrzyżowaniach i powstawanie punktów kolizyjnych na skrzyżowaniach. Sposoby organizacji ruchu zmniejszające i eliminujące kolizyjność na skrzyżowaniach dróg Długość odległości widoczności na skrzyżowaniach jako pochodna prędkości. Pola widoczności dla wlotu podporządkowanego. Długości widoczności na wyprzedzanie.	W_03 K_01 K_02 K_03
4	Powody, metody i środki uprzywilejowania, wydzielone pasy ruchu. Skoordynowanie sygnalizacji. Innowacyjne koncepcje transportu miejskiego wprowadzane i realizowane w innych państwach. Koncepcja zrównoważonego rozwoju transportu miejskiego.	W_04 K_01 K_03
5	Rola analizy stanu bezpieczeństwa w ruchu drogowym i potrzeb społecznych w likwidacji miejsc niebezpiecznych , poprawa stanu	W_05 K_01 K_02

	bezpieczeństwa drogowego poprzez celowe uspokojenie ruchu za pomocą technicznych metod inżynierii drogowej. Rodzaje metod uspokajania ruchu stosowane we współczesnej inżynierii ruchu drogowego. Sposoby uspokojenia ruchu drogowego w obszarach miejscowości przez które przebiegają drogi tranzytowe poprzez wprowadzanie stref prędkości, techniczne i psychologiczne metody uspakajania ruchu	K_03
6	Cele i funkcje oznakowania. Kategorie znaków pionowych i stawiane im wymagania. Stopniowość procesu identyfikacji znaku. Rozpoznawalność, treść znaku, ich widoczność w dzień i w nocy. Typy, wymiary i zasady ich stosowania. Cele, funkcje, wymagania i kategorie znaków poziomych. Podstawowe zasady projektowania, kanalizowanie ruchu. Szczegółowe zasady dotyczące znaków poziomych. Znaczenie oznakowania dla bezpieczeństwa ruchu drogowego. Instrukcja w sprawie znaków drogowych.	W_06 K_01 K_02 K_03
7	Cele, kryteria, zalety i zasadność stosowania sygnalizacji świetlnej. Sygnały, sygnalizatory i ich lokalizacje. Elementy programu sygnalizacji. Koordynacja sygnalizacji w ciągu ulicznym oraz systemy sterowania ruchem ulicznym. Sterowanie na drogach szybkiego ruchu: prędkością, ruchem na pasach, między węzłami. ITS Inteligentne systemy transportowe zbiory narzędzi umożliwiających zarządzanie infrastrukturą. Zakresy stosowania ITS. Uzyskiwane pozytywne efekty w miastach stosujących ITS. Przyszłość ITS. Przykłady ich wykorzystywania.	W_07 K_01 K_02 K_03
8	Pomiary natężenia ruchu, prędkości jazdy i podróży. Badania parkowania. Pomiary Generalny pomiar ruchu, SDR. Natężenie ruchu, przepustowość ruchu.	W_08 K_01 K_02 K_03
9	Rola i znaczenie inżynierii ruchu drogowego w zapobieganiu wypadkom drogowym określone w Narodowym Programie BRD obowiązującym w Polsce do 2020 r.	W_09 K_01 K_02

Metody sprawdzania efektów kształcenia

Symbo l efektu	Metody sprawdzania efektów kształcenia (sposób sprawdzenia, w tym dla umiejętności – odwołanie do konkretnych zadań projektowych, laboratoryjnych, itp.)
W_01	Zaliczenie Aby uzyskać ocenę dobrą student dysponuje wiedzą na temat definicji przedmiotu. Aby uzyskać ocenę bardzo dobrą student dodatkowo potrafi określić czynniki motywujące zachowanie kierowcy.
W_02	Zaliczenie Aby uzyskać ocenę dobrą student dysponuje podstawową wiedzą kategorii dróg i organów zarządzających ruchem na tych drogach dysponuje podstawową wiedzą na temat znajomości klasy dróg i zależności parametrów drogi od prędkości projektowej Aby uzyskać ocenę bardzo dobrą dodatkowo ma wiedzę o priorytetach polityki transportowej w miastach.
W_03	Zaliczenie Aby uzyskać ocenę dobrą student dysponuje podstawową wiedzą na temat rodzajów skrzyżowań i wiedzą na temat określania widoczności na wlocie skrzyżowania. Aby uzyskać ocenę bardzo dobrą posiada dodatkowo wiedzę na temat sposobów eliminacji punktów kolizyjnych .
W_04	Zaliczenie Aby uzyskać ocenę dobrą student dysponuje podstawową wiedzą na temat metod uprzywilejowania zbiorowego transportu miejskiego. Aby uzyskać ocenę bardzo dobrą zna rozwiązania innowacyjnego transportu miejskiego.

W_05	<p>Zaliczenie</p> <p>Aby uzyskać ocenę dobrą student dysponuje podstawową wiedzą na temat sposobów uspakajania ruchu na terenach zurbanizowanych. Aby uzyskać ocenę bardzo dobrą posiada dodatkowo wiedzę o technicznym zabezpieczeniu stref zamieszkania.</p>
W_06	<p>Zaliczenie</p> <p>Aby uzyskać ocenę dobrą student dysponuje podstawową wiedzą na temat znajomości znaków drogowych ich identyfikacji i rozpoznawalności.</p> <p>Aby uzyskać ocenę bardzo dobrą posiada dodatkowo wiedzę na temat zweryfikowania prawidłowości ich wykonania i ustawienia na drodze zgodnie ze szczególnymi warunkami znaków i sygnałów drogowych.</p>
W_07	<p>Zaliczenie</p> <p>Aby uzyskać ocenę dobrą student dysponuje podstawową wiedzą na temat rodzajów sygnalizacji, elementy programu sygnalizacji, rodzaje wzbudzeń, długości cyklu, czas ewakuacji, sygnalizacja akomodacyjna. Zna systemy sterowania ruchem.</p> <p>Aby otrzymać ocenę bardzo dobrą posiada dodatkowo wiedzę na temat usprawnienia ruchu na skrzyżowaniach z sygnalizacją świetlną.</p>
W_08	<p>Zaliczenie</p> <p>Aby uzyskać ocenę dobrą student dysponuje podstawową wiedzą na temat parametrów ruchu, ich pomiarów i badań i analizy. Generalny pomiar ruchu. Znaczenie analiz natężeń i rozkładu prędkości. Struktura ruchu na drogach krajowych.</p> <p>Aby uzyskać ocenę bardzo dobrą posiada dodatkowo wiedzę o badaniu parkowania oraz obliczania i znaczenia dla analizy wskaźnika SDR.</p>
W_09	<p>Egzamin</p> <p>Aby uzyskać ocenę dobrą student dysponuje podstawową wiedzą na temat oceny stanu bezpieczeństwa ruchu drogowego w kraju w porównaniu z innymi państwami europejskimi, zna cele i środki poprawy bezpieczeństwa ruchu na polskich drogach. Aby uzyskać ocenę bardzo dobrą posiada dodatkowo wiedzę o szwedzkim programie poprawy BRD oraz zna założenia współczesnej koncepcji „Wspólna przestrzeń”..</p>
K_01	<p>Obserwacja postawy studenta podczas zajęć dydaktycznych.</p> <p>Student, aby uzyskać ocenę dobrą powinien rozumieć potrzebę stałego uzupełniania wiedzy z zakresu inżynierii ruchu i na bieżąco ją uzupełniać. Aby uzyskać ocenę bardzo dobrą, powinien wyróżniać się pod tym względem na tle grupy.</p>
K_02	<p>Obserwacja postawy studenta podczas zajęć dydaktycznych.</p> <p>Aby uzyskać ocenę dobrą student ma świadomość ważności i rozumieć pozatechniczne aspekty i skutki działalności w obszarze inżynierii ruchu, w tym jej wpływu na funkcjonowanie transportu i poprawy bezpieczeństwa drogowego.. Aby uzyskać ocenę bardzo dobrą, umie identyfikować powiązania pomiędzy różnymi zjawiskami i procesami związanych z motoryzacją i transportem oraz wpływ tych zależności na bezpieczeństwo transportu i ruchu drogowego. Umie ochronić siebie i innych od zagrożeń związanych z rozwojem motoryzacji i transportu. Powinien ponadto wskazywać sposoby rozwiązywania zadań niestandardowych.</p>

D. NAKŁAD PRACY STUDENTA

Bilans punktów ECTS		
	Rodzaj aktywności	obciążenie studenta
1	Udział w wykładach	18 godzin
2	Udział w ćwiczeniach	
3	Udział w laboratoriach	
4	Udział w konsultacjach (2-3 razy w semestrze)	3 godziny
5	Udział w zajęciach projektowych	
6	Konsultacje projektowe	
7	Udział w egzaminie	
8		
9	Liczba godzin realizowanych przy bezpośrednim udziale nauczyciela akademickiego	21 godzin <i>(suma)</i>
10	Liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczyciela akademickiego <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	0,8 ECTS
11	Samodzielne studiowanie tematyki wykładów	30 godzin
12	Samodzielne przygotowanie się do ćwiczeń	
13	Samodzielne przygotowanie się do kolokwium	25 godzin
14	Samodzielne przygotowanie się do laboratoriów	
15	Wykonanie sprawozdań	
15	Przygotowanie do kolokwium końcowego z laboratorium	
17	Wykonanie projektu lub dokumentacji	
18	Przygotowanie do egzaminu	
19		
20	Liczba godzin samodzielnej pracy studenta	55 godzin <i>(sma)</i>
21	Liczba punktów ECTS, którą student uzyskuje w ramach samodzielnej pracy <i>(1 punkt ECTS=25-30 godzin obciążenia studenta)</i>	2,2 ECTS
22	Sumaryczne obciążenie pracą studenta	76 godzin
23	Punkty ECTS za moduł <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	3 ECTS
24	Nakład pracy związany z zajęciami o charakterze praktycznym <i>Suma godzin związanych z zajęciami praktycznymi</i>	0 godzin
25	Liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym <i>1 punkt ECTS=25-30 godzin obciążenia studenta</i>	0 ECTS

E. LITERATURA

Wykaz literatury	<p>Literatura podstawowa</p> <ol style="list-style-type: none"> 1. S. Datka, W. Suchorzewski, M. Tracz. Inżynieria Ruchu. WKŁ, Warszawa 1999 r. 2. S. Gaca, W. Suchorzewski, M. Tracz, Inżynieria Ruchu Drogowego, Teoria i praktyka, WKŁ, Warszawa 2008, 2009 r. 3. Praca zbiorowa pod redakcją Sekretariatu Krajowej Rady Bezpieczeństwa Ruchu Drogowego, Narodowy Program Bezpieczeństwa Ruchu Drogowego 2013 – 2020, Warszawa 2013 r. 4. Praca zbiorowa pod kierownictwem prof. R. Krystka , Zasady Uspokajania Ruchu na Drogach Województwa Pomorskiego część I Układy Ulic w Miastach, Gdańsk. 5. Praca zbiorowa pod kierownictwem prof. R. Krystka, Zasady Uspokajania Ruchu na Drogach Województwa Pomorskiego część II Przejście Dróg Tranzytowych Przez Małe Miasta i Miejscowości, Gdańsk 6. Opracowanie Biura Ekspertyz Projektów Budownictwa Komunikacyjnego EKKOM na zlecenie Ministerstwa Infrastruktury pod kierownictwem dr inż. J. Bohatkiewicza , Zasady Uspokajania ruchu na drogach za pomocą fizycznych środków technicznych. Warszawa 2008 r.
Witryna WWW modułu/przedmiotu	