
Załącznik nr 1 do uchwały nr 35/III/2016

Senatu UJ z 23 marca 2016 roku

Ł3. Nauki ekonomiczne: ekonomia, nauki o zarządzaniu (stacjonarne)

1. Warunki formalne ubiegania się o przyjęcie

O przyjęcie na studia mogą ubiegać się osoby posiadające tytuł magistra lub równorzędny

uzyskany na kierunkach z obszarów nauk społecznych, humanistycznych, ścisłych

i technicznych.

O przyjęcie na studia mogą ubiegać się również osoby będące beneficjentami programu

Diamentowy Grant, nieposiadające tytułu magistra, ale posiadające status studenta na

kierunku spośród wskazanych powyżej lub które ukończyły taki kierunek.

Dodatkowym kryterium formalnym jest uzyskanie pisemnej zgody pracownika naukowego

zatrudnionego na Wydziale Zarządzania i Komunikacji Społecznej UJ, posiadającego tytuł

naukowy lub stopień naukowy doktora habilitowanego, na sprawowanie funkcji ich

opiekuna naukowego. Wykaz pracowników WZiKS, którzy mogą podejmować się funkcji

opiekuna naukowego w dziedzinie nauki (nauki ekonomiczne) oraz dyscyplinach

naukowych (ekonomia, nauki o zarządzaniu), w zakresie których prowadzone są studia

doktoranckie, jest dostępny w serwisie www WZiKS UJ, zakładka Studia/Rekrutacja »

Studia III stopnia » Dla kandydatów. Osoby niebędące pracownikami WZiKS UJ mogą

sprawować opiekę naukową za zgodą Rady Wydziału.

2. Kryteria kwalifikacji

O kolejności kandydatów na liście rankingowej decydować będzie ich ostateczny liczbowy

wynik kwalifikacji ustalony w oparciu o:

2.1. wynik rozmowy kwalifikacyjnej (0–40 pkt.);

2.2. ocenę projektu badawczego (0–20 pkt.), opisanego według wzoru ustalonego przez

Wydział Zarządzania i Komunikacji Społecznej. Wzór obejmuje: imię i nazwisko

kandydata; tytuł i streszczenie projektu badawczego (0–1 pkt); przedmiot i cel

naukowy projektu badawczego (0–4 pkt.); znaczenie projektu badawczego (0–4 pkt.);

określenie stanu wiedzy w zakresie przedmiotu projektu badawczego (0–4 pkt.);

metody i techniki badań (0–4 pkt.); wykaz wykorzystanej literatury przedmiotu oraz

wykaz podstawowej literatury dotyczącej problematyki projektu badawczego (0–3

pkt.),

2.3. publikacje* (w przypadku współautorstwa liczba uzyskanych punktów stanowi wynik

dzielenia liczby punktów za daną publikację przez liczbę jej autorów; za publikację w języku

angielskim uzyskuje się o 20% więcej punktów niż określono w wykazie poniżej) –

maksymalnie 30 pkt.:

a) książki naukowe recenzowane (20 pkt.),

b) artykuły w recenzowanych czasopismach naukowych zamieszczonych w wykazach

czasopism naukowych ogłaszanych w komunikatach MNiSW, wydawanych na podstawie

rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 13 lipca 2012 r. w sprawie

kryteriów i trybu przyznawania kategorii naukowej jednostkom naukowym (punktacja

według listy dotyczącej roku, w którym artykuł został opublikowany pomnożona razy 2),

c) artykuły w recenzowanych czasopismach naukowych, niezamieszczonych w wykazach

czasopism naukowych, o których mowa w punkcie b) (2 pkt.),

d) recenzje, sprawozdania, polemiki itp. w recenzowanych czasopismach naukowych,

o których mowa w punktach b) oraz c) (2 pkt.),

e) artykuły w recenzowanych naukowych pracach zbiorowych (4 pkt.),

f) redakcja recenzowanej naukowej publikacji zbiorowej (4 pkt.),

g) przekłady naukowych książek (5 pkt.) i artykułów (2 pkt.),

* za publikacje nie uważa się utworów złożonych lub zatwierdzonych do opublikowania, które

jeszcze nie zostały opublikowane.

2.4. referaty na konferencjach naukowych (w przypadku współautorstwa, liczba

uzyskanych punktów stanowi wynik dzielenia liczby punktów za dany referat przez

liczbę jego autorów) – maksymalnie 10 pkt.:

a) w języku obcym (3 pkt.),

b) w języku polskim (2 pkt.).

3. Informacje o przebiegu postępowania kwalifikacyjnego

Wydziałowa Komisja Rekrutacyjna, posługując się przedstawioną wyżej punktacją, dokonuje

oceny merytorycznej przedstawionego przez kandydata projektu badawczego, oceny formalnej

jego dorobku oraz ustala wynik rozmowy kwalifikacyjnej, która polega na prezentacji i obronie

przed Wydziałową Komisją Rekrutacyjną opracowanego przez kandydata projektu badawczego.

Wynik kandydata stanowi suma ocen punktowych.

4. Zasady obliczania wyniku kwalifikacji

Ostateczny liczbowy wynik postępowania kwalifikacyjnego jest liczbą z zakresu od 0 do 100

podaną z dokładnością do dwóch miejsc po przecinku i będącą sumą punktów uzyskanych przez

kandydata w poszczególnych kryteriach (maksymalna liczba punktów możliwych do zdobycia

wynosi 100).

