

Zasady prowadzenia czynności w przewodach doktorskich na Wydziale Nauk Ścisłych Uniwersytetu Przyrodniczo-Humanistycznego w Siedlcach

w obszarze nauk ścisłych, dziedzinie nauk chemicznych, dyscyplinie chemia

I. Podstawa prawna:

Ustawa z dnia 14 marca 2003 r. o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki (Dz. U. Nr 65, poz. 595, z późn. zm. Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2005 r. Nr 164, poz. 1365, z 2010 r. Nr 96, poz. 620 i Nr 182, poz. 1228, z 2011 r. Nr 84, poz. 455 oraz z 2014 r. poz. 1198, Dz. U. z dnia 14 października 2014 r. poz. 1383).

Rozporządzenie ministra nauki i szkolnictwa wyższego z dnia 3 października 2014 r. w sprawie szczegółowego trybu i warunków przeprowadzania czynności w przewodzie doktorskim, w postępowaniu habilitacyjnym oraz w postępowaniu o nadanie tytułu profesora.

Zarządzenia Rektora Uniwersytetu Przyrodniczo-Humanistycznego

Nr 16/2007 z dnia 2 kwietnia 2007 r. w sprawie określenia zasad udostępniania i archiwizacji rozpraw doktorskich.

Nr 89/2012 z dnia 11 października 2012 r. w sprawie pokrywania kosztów przewodów doktorskich, postępowań habilitacyjnych oraz postępowań o nadanie tytułu naukowego profesora przez osoby niebędące pracownikami i doktorantami UPH.

ZARZĄDZENIE Nr 5/2015 REKTORA UNIWERSYTETU PRZYRODNICZO-HUMANISTYCZNEGO w Siedlcach z dnia 13 lutego 2015 roku w sprawie gromadzenia i udostępniania wersji elektronicznych rozpraw doktorskich w Repozytorium UPH
ZARZĄDZENIE Nr 39/2015 REKTORA UNIWERSYTETU PRZYRODNICZO-HUMANISTYCZNEGO w Siedlcach z dnia 28 maja 2015 roku w sprawie zasad finansowania kosztów przewodów doktorskich, postępowań habilitacyjnych oraz postępowań o nadanie tytułu naukowego, których uczestnikami są pracownicy UPH.

II. Wszczęcie przewodu doktorskiego i wyznaczenie promotora.

1. Osoba ubiegająca się o nadanie stopnia doktora, zwana dalej „kandydatem”, składa do Dziekana Wydziału Nauk Ścisłych wnioski o wszczęcie przewodu doktorskiego.
2. Do wniosku kandydat dołącza:
 - oryginał albo poświadczoną kopię dokumentu potwierdzającego posiadanie przez kandydata tytułu zawodowego magistra lub magistra inżyniera (o których mowa w art. 12 ust. 1 pkt. 1 Ustawy z dnia 14 marca 2003 r.);
 - zaopiniowane przez potencjalnego promotora proponowanego tematu oraz wstępną koncepcję rozprawy doktorskiej;
 - propozycję osoby promotora (oraz ewentualnie promotora pomocniczego);
 - życiorys kandydata;
 - wykaz prac naukowych oraz informację o działalności popularyzującej naukę;
 - informację o wyborze dyscypliny dodatkowej oraz języka nowożytnego, będących przedmiotami egzaminów doktorskich;
 - oświadczenie o pokryciu kosztów przewodu doktorskiego. Wymóg tego oświadczenia dotyczy kandydata spoza jednostki przeprowadzającej przewód doktorski. W przypadku kandydata z danej jednostki obowiązuje zarządzenie Rektora nr 121/2013;

- informację o przebiegu przewodu doktorskiego, jeżeli kandydat ubiegał się uprzednio o nadanie stopnia doktora w tej samej dyscyplinie.
 - Kandydat będący beneficjentem programu „Diamentowy Grant” ustanowionego przez ministra właściwego do spraw nauki do wniosku o wszczęcie przewodu doktorskiego załącza: poświadczoną przez jednostkę organizacyjną kopię dokumentu potwierdzającego posiadanie tytułu zawodowego licencjata, inżyniera albo równorzędnego albo zaświadczenie o ukończeniu trzeciego roku jednolitych studiów magisterskich;
3. Kandydat wraz ze składanym wnioskiem o wszczęcie przewodu doktorskiego może przedstawić:
- certyfikat potwierdzający znajomość nowożytnego języka obcego (zgodnie z wykazem znajdującym się w załączniku nr 1 do rozporządzenia MNiSW z dnia 3 października 2014r.);
 - wniosek o wyrażenie zgody na przedstawienie rozprawy w języku innym niż język polski.
4. Promotorem w przewodzie doktorskim może być tylko osoba posiadająca tytuł profesora lub stopień doktora habilitowanego w zakresie danej lub pokrewnej dyscypliny naukowej, prowadząca działalność naukową lub dydaktyczną w zakresie danej lub pokrewnej dyscypliny naukowej.
5. Warunkiem wszczęcia przewodu doktorskiego jest posiadanie wydanej lub przyjętej do druku przynajmniej jednej publikacji naukowej w formie książki, rozdziału w książce lub artykułu w recenzowanym czasopiśmie naukowym o zasięgu co najmniej krajowym z listy określonej przez ministra właściwego do spraw nauki na podstawie przepisów dotyczących finansowania nauki.
6. W związku z planowanym otwarciem przewodu doktorskiego, kandydat jest zobowiązany przedstawić założenia przygotowywanej rozprawy na otwartym seminarium naukowym Instytutu Chemii UPH.
7. Po zaprezentowanym przez kandydata wystąpieniu (seminarium) przewodniczący Wydziałowej Komisji Doktorskiej (po konsultacji z pozostałymi członkami Komisji) dołącza do dokumentacji składanej przez kandydata,
- opinię o wystąpieniu (z wnioskiem za lub przeciw otwarciu przewodu);
 - opinię w sprawie proponowanego promotora, ewentualnie promotora pomocniczego;
 - proponowany skład Wydziałowej Komisji Doktorskiej złożoną z członków rady posiadających tytuł profesora lub stopień doktora habilitowanego w zakresie dyscypliny podstawowej odpowiadającej tematowi rozprawy doktorskiej albo pokrewnej dyscypliny.
8. Rada Wydziału w jawnym głosowaniu powołuje Wydziałową Komisję Doktorską właściwą dla określonego obszaru wiedzy i dyscypliny (zwaną dalej „Komisją Doktorską”). Członkowie Komisji Doktorskiej są powoływani spośród członków Rady Wydziału spełniających wymagania Ustawy z dnia 14 marca 2003 r. o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki. Komisja Doktorska może być powoływana do sprawy konkretnego przewodu doktorskiego lub też grupy przewodów. W skład Komisji Doktorskiej, liczącej co najmniej siedem osób, wchodzi ponadto (po ich powołaniu przez Radę Wydziału) promotor oraz recenzenci. Przewodniczącym Komisji Doktorskiej powołuje Rada Wydziału na wniosek Dziekana Wydziału. Funkcji przewodniczącego Komisji nie mogą pełnić promotor oraz recenzenci. Obsługę administracyjną pracy Komisji Doktorskich prowadzi osoba wyznaczona przez Dziekana.

9. Czynnościami przewodu doktorskiego wymagającymi uchwał Rady Wydziału są:
- wszczęcie przewodu doktorskiego i wyznaczenie promotora, a także promotora pomocniczego w przypadku jego udziału w przewodzie. Uchwała o wszczęciu przewodu winna zawierać temat rozprawy i określać obszar wiedzy, dziedzinę i dyscyplinę związaną z wszczynanym przewodem;
 - powołanie recenzentów;
 - przyjęcie rozprawy doktorskiej i dopuszczenie do publicznej obrony;
 - przyjęcie publicznej obrony rozprawy doktorskiej;
 - nadanie stopnia doktora.

Powyższe uchwały są podejmowane w głosowaniu tajnym i zapadają bezwzględną większością oddanych ważnych głosów, przy obecności, co najmniej połowy ogólnej liczby członków Rady Wydziału uprawnionych do głosowania (zgodnie z art. 20 ust. 1-3 Ustawy z dnia 14 marca 2003 r. o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki).

10. Na wniosek Dziekana Rada Wydziału może również podjąć decyzję w sprawie upoważnienia Komisji Doktorskiej do:
- przyjęcia rozprawy doktorskiej i dopuszczenie jej do publicznej obrony;
 - przeprowadzenia na publicznym posiedzeniu obrony rozprawy doktorskiej oraz jej przyjęcia.

W przypadku upoważnienia Komisji Doktorskiej, uchwały w powyżej wymienionych sprawach podejmowane są przez Komisję.

11. Na uzgodniony z kandydatem wniosek promotora Rada Wydziału może powołać promotora pomocniczego. Promotorem pomocniczym w przewodzie doktorskim może być osoba posiadająca stopień doktora w zakresie danej lub pokrewnej dyscypliny naukowej i nieposiadająca uprawnień do pełnienia funkcji promotora w przewodzie doktorskim o ile pełni istotną funkcję pomocniczą w opiece naukowej nad kandydatem, w tym w szczególności w procesie planowania badań naukowych, ich realizacji oraz analizy otrzymanych wyników. Promotor pomocniczy może brać udział w pracach Komisji Doktorskiej bez prawa udziału w głosowaniach Komisji.

12. Po wszczęciu przewodu Rada Wydziału, na wniosek Komisji Doktorskiej, określa w głosowaniach jawnych zakres egzaminów doktorskich oraz powołuje komisje egzaminacyjne właściwe dla
- dyscypliny podstawowej (przed komisją w skład której wchodzi minimum 4 osoby posiadające tytuł profesora lub stopień doktora habilitowanego w zakresie tej dyscypliny naukowej + promotor);
 - dyscypliny dodatkowej (przed komisją w skład której wchodzi minimum 3 osoby, z których co najmniej jedna posiada tytuł profesora lub stopień doktora habilitowanego w zakresie tej dyscypliny naukowej);
 - języka obcego nowożytnego (przed komisją w skład której wchodzi minimum 3 osoby, z których co najmniej jedna naucza tego języka w szkole wyższej).

13. Jeżeli osoba ubiegająca się o nadanie stopnia doktora w wyznaczonym terminie nie przystąpi do egzaminów doktorskich albo nie przedstawi rozprawy doktorskiej, rada jednostki organizacyjnej może podjąć uchwałę o zamknięciu przewodu doktorskiego.

III. Przebieg przewodu doktorskiego

1. W czasie trwania przewodu doktorskiego kandydat, przygotowuje rozprawę doktorską oraz zdaje egzaminy doktorskie.
2. Egzaminy doktorskie kandydat zdaje przed przyjęciem rozprawy doktorskiej przez Komisję Doktorską, przy czym egzamin z dyscypliny podstawowej zdaje się po

otrzymaniu przynajmniej jednej pozytywnej recenzji od powołanych przez Radę Wydziału recenzentów. Terminy egzaminów doktorskich ustala przewodniczący Komisji Doktorskiej. Z inicjatywą ustalenia terminu egzaminów może wystąpić kandydat. Jeżeli osoba ubiegająca się o nadanie stopnia doktora w wyznaczonym terminie nie przystąpi do egzaminów doktorskich Rada Wydziału może podjąć uchwałę o zamknięciu przewodu doktorskiego.

Egzaminy doktorskie są oceniane według następującej skali: bardzo dobry - 5.0, dobry plus - 4.5, dobry - 4.0, dostateczny plus - 3.5, dostateczny - 3.0 oraz niedostateczny - 2.0. Kandydat, który przedstawił certyfikat wymieniony w załączniku nr 1 do rozporządzenia MNiSW z 3 października 2014 r. jest zwolniony z egzaminu doktorskiego w zakresie nowożytnego języka obcego (z oceną bardzo dobry - 5.0). W przypadku otrzymania przez kandydata oceny niedostatecznej z egzaminu może on przystąpić do powtórnego zdawania tego egzaminu po upływie nie mniej niż trzech miesięcy.

IV. Złożenie rozprawy doktorskiej

1. Kandydat przedkłada promotorowi rozprawę doktorską wraz ze streszczeniem w formie elektronicznej i w formie papierowej (w 5 egzemplarzach, w tym jeden egzemplarz archiwalny w formie pojedynczego pliku – Zarządzenie Rektora Nr 5/2015). Po akceptacji przedłożonej rozprawy promotor przedstawia ją, wraz ze swoją pisemną opinią, Dziekanowi Wydziału poprzez przewodniczącego Komisji Doktorskiej. Przedkładana rozprawa doktorska powinna stanowić oryginalne rozwiązanie problemu naukowego oraz wykazywać ogólną wiedzę teoretyczną kandydata w danej dyscyplinie naukowej jak i jego umiejętności do samodzielnego prowadzenia pracy naukowej. Rozprawa doktorska może mieć formę maszynopisu, maszynopisu książki, książki wydanej lub spójnego tematycznie zbioru artykułów opublikowanych lub przyjętych (opatrzonej numerem DOI) do druku w czasopiśmie naukowych spełniających wymagania punktu I. Rozprawa doktorska powinna być opatrzona streszczeniem w języku angielskim, a rozprawa doktorska przygotowana w języku obcym również streszczeniem w języku polskim.
2. Rada Wydziału w tajnym głosowaniu powołuje co najmniej dwóch, niebędących członkami Rady Wydziału, recenzentów rozprawy doktorskiej, wybierając ich z listy proponowanej przez Komisję Doktorską. Lista kandydatów proponowanych Radzie Wydziału przez Komisję Doktorską musi zawierać liczbę kandydatów większą od liczby powoływanych recenzentów. Komisja Doktorska przedstawia Radzie Wydziału listę potencjalnych recenzentów po wstępnym (w tajnym głosowaniu) rozpatrzeniu kandydatów w liczbie co najmniej dwukrotnie wyższej od liczby powoływanych recenzentów. Dziekan Wydziału może, z własnej inicjatywy lub na wniosek Rady Wydziału, uzupełnić listę kandydatów na recenzentów. Proponowanymi recenzentami nie mogą być osoby zatrudnione w tej samej jednostce której pracownikiem jest osoba ubiegająca się o nadanie stopnia doktora ani osoby w stosunku do których zachodzą uzasadnione wątpliwości co do ich bezstronności.
3. Dziekan Wydziału przekazuje rozprawę recenzentom powołanym przez Radę Wydziału. Recenzenci przedstawiają Radzie Wydziału recenzje nie później niż w terminie dwóch miesięcy od dnia otrzymania wniosku o ich sporządzenie. W uzasadnionych przypadkach Rada Wydziału może przedłużyć termin przedstawienia recenzji o kolejny miesiąc. Recenzje powinny zawierać szczegółowo uzasadnioną ocenę rozprawy doktorskiej na podstawie warunków określonych w art. 13 ust. 1 Ustawy z dnia 14 marca 2003 r. o stopniach i tytule naukowym oraz o stopniach i tytule

naukowym w zakresie sztuki. Recenzje mogą zawierać wnioski dotyczące uzupełnienia lub poprawienia rozprawy doktorskiej, które za pośrednictwem Komisji Doktorskiej, przekazuje kandydatowi i promotorowi Rada Wydziału. Uzupełnioną lub poprawioną rozprawę doktorską, kandydat przedkłada Radzie Wydziału, która (po akceptacji przez Komisję Doktorską) kieruje ją do ponownej oceny tych samych recenzentów. Recenzenci przedstawiają Radzie Wydziału recenzję uzupełnionej lub poprawionej rozprawy doktorskiej w terminie miesiąca od dnia otrzymania wniosku o jej sporządzenie. Recenzje przekazywane są Komisji Doktorskiej.

4. Streszczenie rozprawy doktorskiej łącznie z recenzjami zamieszcza się na stronie internetowej Wydziału. Streszczenie rozprawy doktorskiej oraz jej recenzje zamieszcza się w dniu podjęcia przez Radę Wydziału (lub upoważnioną Komisję Doktorską) uchwały o przyjęciu rozprawy doktorskiej. Streszczenie rozprawy i recenzje pozostają na stronie internetowej, co najmniej do dnia nadania stopnia doktora. Recenzje podlegające zamieszczeniu na stronie internetowej przekazuje się niezwłocznie po ich złożeniu do Centralnej Komisji.
5. Komisja Doktorska, po zapoznaniu się z rozprawą doktorską, opinią promotora, wynikami egzaminów doktorskich oraz recenzjami, podejmuje uchwałę w sprawie przyjęcia rozprawy doktorskiej i dopuszczenia jej do publicznej obrony, zwanej dalej „obroną”. Komisja ustala też termin obrony. W przypadku nieprzyjęcia rozprawy doktorskiej i niedopuszczenia jej do obrony Komisja Doktorska przedstawia sprawę wraz z uzasadnieniem Radzie Wydziału.

V. Obrona rozprawy doktorskiej.

1. Komisja Doktorska zawiadamia, na co najmniej 10 dni przed terminem obrony, o terminie i miejscu jej przeprowadzenia inne jednostki organizacyjne uprawnione do nadawania stopnia doktora w dyscyplinie naukowej chemia, wywiesza ogłoszenie w siedzibie Wydziału oraz zamieszcza informację o miejscu i terminie obrony na stronie internetowej Wydziału. W zawiadomieniach podaje się również informację o miejscu złożenia rozprawy doktorskiej w celu umożliwienia zainteresowanym zapoznania się z jej treścią oraz zamieszczeniu streszczenia rozprawy doktorskiej, łącznie z recenzjami, na stronie internetowej Wydziału.
2. Przewodniczący Komisji Doktorskiej wyznacza osobę protokołującą przebieg obrony. Przewodniczący Komisji Doktorskiej, może też powołać sekretarza Komisji.
3. Obrona rozprawy doktorskiej kandydata odbywa się na otwartym, publicznym posiedzeniu Komisji Doktorskiej. Obronę prowadzi przewodniczący Komisji Doktorskiej lub inna wyznaczona przez niego osoba.
4. W pierwszym punkcie obrony przedstawia się sylwetkę naukową kandydata, który następnie przedstawia główne założenia oraz wyniki rozprawy doktorskiej. W kolejnym punkcie obrony recenzenci przedstawiają swoje recenzje. W przypadku nieobecności recenzenta prowadząca obronę osoba zarządza odczytanie recenzji. Po odczytaniu recenzji kandydat ustosunkowuje się do ich treści a recenzenci do odpowiedzi kandydata. Następnie otwiera się dyskusję, w której mogą zabierać głos wszyscy obecni na otwartym posiedzeniu Komisji Doktorskiej.
5. Po zakończeniu obrony Komisja Doktorska na posiedzeniu niejawnym podejmuje w tajnym głosowaniu uchwałę w sprawie przyjęcia obrony, następnie wnioskuje do Rady Wydziału w sprawie nadania kandydatowi stopnia naukowego doktora.
6. Rada Wydziału, po zapoznaniu się z przygotowywaną przez Komisję Doktorską dokumentacją, w tajnym głosowaniu podejmuje uchwałę w sprawie nadania kandydatowi stopnia doktora nauk chemicznych w dyscyplinie chemia.

VI. Warunki wyróżnienia rozprawy

1. Komisja Doktorska, po podjęciu uchwały o przyjęciu publicznej obrony rozprawy doktorskiej, może wystąpić do Rady Wydziału z wnioskiem o jej wyróżnienie. Warunkami koniecznymi do wyróżnienia rozprawy są:
 - pisemny wniosek przynajmniej jednego recenzenta i akceptacja pozostałych recenzentów,
 - uzyskanie przez kandydata (doktoranta) oceny bardzo dobrej z dyscypliny podstawowej,
 - złożenie pracy w ustawowym terminie zatrudnienia na stanowisku asystenta (w przypadku pracowników UPH).
3. Komisja Doktorska opiniuje wniosek o wyróżnienie w głosowaniu tajnym. Wynik głosowania nad wnioskiem Komisja Doktorska przekazuje Dziekanowi, a ten poddaje go głosowaniu Radzie Wydziału.

VI. Sporządzenie dokumentacji końcowej

1. W dokumentacji przeprowadzonego przewodu doktorskiego umieszcza się następujące dokumenty
 - wniosek kandydata z wszystkimi załącznikami:
 - podanie do Dziekana o wszczęcie przewodu (musi zawierać proponowany temat i koncepcję rozprawy, propozycję osoby promotora, dyscypliny dodatkowej i języka nowożytnego),
 - oryginał albo odpis dyplomu,
 - życiorys kandydata,
 - wykaz publikacji naukowych, prezentacji publicznych oraz informacja o działalności popularyzującej naukę,
 - opinia proponowanego promotora,
 - informacja o przebiegu przewodu doktorskiego, jeżeli kandydat ubiegał się uprzednio o nadanie stopnia doktora w tej samej dyscyplinie,
 - oświadczenie o pokryciu kosztów przewodu doktorskiego.
 - protokoły z przebiegów posiedzeń Komisji Doktorskiej oraz protokoły komisji skrutacyjnej z głosowania tajnego;
 - protokoły komisji skrutacyjnej z głosowań Rady Wydziału w sprawach związanych z przeprowadzaniem przewodem doktorskim;
 - protokoły egzaminów doktorskich;
 - kopia zawiadomienia o obronie rozprawy doktorskiej kandydata;
 - protokół z przebiegu publicznej obrony;
 - opinia promotora, recenzje dysertacji.

Protokoły z przebiegu posiedzeń Komisji Doktorskiej, teksty recenzji oraz opinii promotora należy załączyć w wersjach papierowej oraz elektronicznej.
2. W przypadku przewodu doktorskiego zakończonego uzyskaniem przez kandydata stopnia naukowego doktora, kandydat zobowiązany jest do
 - wypełnienie formularza SYNABY http://nauka-polska.pl/shtml/raporty/raporty_badania.shtml
 - przesłanie wypełnionego formularza SYNABY e-mailem na adres doktoraty@opi.org.pl
 - złożenie 1 egzemplarza podpisanego formularza SYNABY do dokumentacji przeprowadzanego przewodu doktorskiego.