Amendment to the regulation
of the University of Szeged on PhD Education and on the Awarding of the Degree of PhD
Branch of legal and political sciences

KSZ [1.]
The procedures of awarding the degree of PhD in the field of political and legal sciences on the University of Szeged, Faculty of Law and Political Sciences, the PhD education and its participants are subject to the present amending regulations.
I. PhD training

[…]

Legal status of the students

KSZ [3.]
The PhD student who receives scholarship from the state or from other funding can enter into any employment relationship only with the expressed recommendation of the supervisor and with the written permission of the DIT. If the PhD student fails to comply with this rule then the DIT is to carry out disciplinary procedures and may initiate to terminate the student relationship in more severe cases.

KSZ [4.]

The DIT may grant partial or total exemption from tuition fee if the PhD student is a fulltime employee of the SZTE ÁJTK or hired in any other legal relationship.

Based on the above regulation the amount of the benefit is as follows:
· In case of public servants with fulltime employment on our faculty the benefit is 100%.

· In case the student is hired in any other legal relationship the benefit is: 50%

· In case the student is hired as a lecturer the benefit is: 0%
The exemption from the obligation to pay the tuition fee can be granted exclusively for the period the student is employed as public servant on our faculty.

The organized PhD training

KSZ [5.]

During the PhD training every educational obligation shall be determined in credits. Credit can be obtained only with such activity that terminates with examination and evaluation.

KSZ [6.]

The PhD student is obliged to obtain a total of 180 credits during the PhD training of 36 month; the final certificate can be issued for him only after fulfilling this obligation.

KSZ [7.]

The PhD student can obtain credits with educational, research activity and with examination. From the 180 credits 80 can be obtained with successful examination on the courses proposed within the training and 100 can be obtained with research activity.
The evaluation of the performance of the PhD student (credit system)

Credit to be obtained in organized PhD training:


General training level (obligatory courses):

11x4


44 credits


Special training level


Courses compulsory to choose:

6x4


24 credits


Personal consultation, examination:

3x4


12 credits

Credit obtained with lectures and classroom observation can be accounted within the credits obtainable in ‘Special training level’.


Lectures: 1 credit per lectures, not exceeding


20 credits


Classroom observation: 2 credits per terms not exceeding

10 credits

Credits obtainable with research activity:

a) Professional scientific lecture:

in not local foreign language:


15 credits

in local foreign language:


10 credits
Hungarian scientific conference


7 credits

Hungarian PhD conference, other workshop


5 credits

b) Publications:

proofread professional paper issued abroad


20 credits

book review issued abroad


7 credits

proofread foreign language professional paper issued in Hungary


17 credits

proofread professional paper issued in Hungarian language


15 credits

book review and presentation in Hungarian language


5 credits

Study issued abroad in conference publication or

celebration issue


15 credits

Local foreign language study


In conference publication or celebration issue


12 credits

Study in Hungarian language (book extract)


In conference publication or celebration issue


10 credits

Study published in


Local conference publication (for example PhD student’s Acta)

8 credits

c) Awarded but unpublished monograph, or professional opinion


10 credits

d) A maximum of 20 credits can be obtained with the second language exam

- state or international language exam of advanced level


20 credits

- intermediate C type state language exam or other language exam

acknowledged by the state or international exam of the same kind


15 credits

- professional intermediate exam (obtained at the university lectorate)

15 credits

Accounting foreign studies into the organized training

KSZ [8.]

The PhD student can participate in abroad studies in all the three years of the PhD training. The educational journey abroad can be evaluated – depending on its nature – in accordance with the following conditions:
a) The partial abroad training means such educational journey abroad that covers the whole requirement system of one particular term of the organized PhD education and so results in the total acceptance of the particular term.

b) In case of partial acceptance of foreign education, the foreign educational journey grants exemption from certain courses of the local PhD training.

c) Those abroad educations that are performed during the time of the PhD training but are independent from it shall be regarded as totally independent from the local PhD training in general so based on this ground no exemption can be granted from the requirements of the courses belonging to the general level of PhD education.

KSZ [9.]

The conditions of partial or total acceptance of foreign studies:
a) the PhD student participates in the training of such institution or research centre of foreign higher education where the PhD students participates in regular training including the regular consultations for the preparation of the thesis; and

b) the foreign studies at least partially cover the course plan of the organized PhD training of the SZTE ÁJTK Doctoral School.

KSZ [10.]

The partial abroad training:

(1) Partial abroad training can take place only with the previous permission of the DIT. The relevant request shall be sent to the DIT in writing and it shall contain the place of the training, the host institution, the planned courses and the duration of the abroad training. The request shall also indicate which courses of the local organized PhD training are intended to be covered by the courses studied during the partial abroad training. The written opinion of the supervisor shall also be attached to the request.
(2) The PhD student may request the acceptance of the courses studied during the partial abroad training with credit acceptance within two weeks after his/her return. The certificates of the successful performance of these courses shall be attached to the request.

(3) The president of the Council of the Doctoral School inspects the certifications mentioned in Paragraph (2) and decides on credit acceptance. Appeal against his/her decision can be submitted to the DIT.

KSZ [11.]
Foreign education independent from the PhD training:
(1) If the foreign studies fail to comply with the above stated conditions, the education period served abroad cannot be included into the PhD training. In this case the PhD student is obliged to request a passive term or postponement of his/her studies.
(3) In exceptional cases the Council of the Doctoral School may allow the substitution of the courses due in the particular term.

II. Obtaining the degree of PhD
[to point 9.2 of the ESZ]

KSZ [12.]

The member of the Doctoral Council of the Scientific Field of Political and Legal Sciences (hereinafter as TDT) elected by the students participating in PhD training, [the way of election]
[to point 10.4 of the ESZ]

KSZ [13.]

The TDT holds sessions every time when it is necessary but at least once every term. The sessions of the TDT are summoned by the president or the secretary of the TDT but the leader of the Doctoral School (hereinafter as DI) can also initiate in writing to summon the session. In this case the session of the TDT shall be summoned within 14 days.

The TDT has a quorum if more than half of its members are present at the session including either the president or the secretary. The TDT adopts its decisions and suggestions with simple majority voting, in case of equal voting the vote of the president is to decide or the vote of the secretary in the absence of the president. Protocol is recorded on the sessions of the TDT.
KSZ [14.]

The Dean’s Office of the Faculty grants the operational needs of the work of the TDT and arranges the administrative tasks.

[to Section 68 Paragraph (4) of the Ftv. and to Point 39 of the ESZ]

KSZ [15.]

The conditions of initiating the procedure of awarding the degree of PhD include that the applicant:
- shall prove previous scientific work of at least 50 points in accordance with KSZ point [7.] in the way stated therein;

- shall have at least one intermediate (A, B or C type) language exam that is acknowledged by the state in a language listed in KSZ point [24.].

KSZ [16.]

Those applicants initiating the procedure of awarding the degree of PhD who have not received final certificate in PhD training or did not participate in such training, are obliged to attach their thesis to the application – in accordance with the conditions laid down in KSZ points 25-26. In lack of the thesis or other requirements stated in point 39 of the ESZ the TDT refuses the requirement for the initiation of the procedure of awarding the degree of PhD.
KSZ [17.]

The supporting recommendation of the supervisor is needed for the initiation of the procedure for awarding the degree of PhD. If the candidate does not have a supervisor in the SZTE ÁJTK Doctoral School yet then the TDT appoints a supervisor for him/her.

[to point 43.1 of ESZ]

KSZ [18.]

The language of the comprehensive exam is the language of the thesis.

[to ESZ point 43.2]

KSZ [19.]

Available main courses by programs:

	Constitutional and legal history
	European constitutional history

Hungarian constitutional history

European legal history

Hungarian legal history

	Constitutional law and public administration, financial law
	Constitutional law
Public administration

Financial law

	Criminal sciences
	Substantive criminal law – general part
Substantive criminal law – special part

Law of criminal procedure

Enforcement of criminal law

Criminology

	Civil law
	Family law
Law of civil procedure

Civil law

Company law

	Agricultural law labor law and related sciences
	Agricultural law
Law of environment protection

Labor law

Social law

Law of cooperation

	Judicial statistics, demography and legal informatics
	Demography
Judicial statistics

Legal informatics

	Law philosophy, law sociology
	Law philosophy
Law sociology

	International law, European law, international private law
	European law
International law

International private law – law of international economic relations

	Political sciences
	State philosophy
Political science

	Roman law
	Roman law


KSZ [20.]
The main course of the comprehensive exam is to be chosen from the main courses belonging to the research field program of the PhD student. During the comprehensive exam the followings can be determined as one of side courses from the research field of the PhD student: a main course in its entirety or such of its parts that are acknowledged scientifically as independent. The other side course can be determined as a main course in its entirety or such of its parts that are acknowledged scientifically as independent.
[to point 43.2 and 48.3 of the ESZ]

KSZ [21.]

The candidate can be exempted from the obligation of passing a comprehensive exam in the two side courses if he/she was awarded a final certificate during an organized PhD training and the comprehensive exam is fulfilled within three years after receiving the final certificate.

KSZ [22.]

The candidate can prove the scientific activity with professional papers issued in or accepted for publication by a proofread professional journal or book acknowledged by the profession and with scientific professional lectures.
The DT evaluates the number and nature (length) of the publications in point system. The applicant shall have at least 100 credits to prove his/her independent scientific activity.

The value of the publications shall be determined based on the system for the evaluation of the performance of PhD students participating in organized PhD training.

KSZ [23.]

If the publication has co-authors then the points shall be divided among the co-authors in equal proportion but it cannot be fewer than 5 points. At least two of the publications shall have the value of 15 points and the number of publication with the value of 5 points shall not exceed 4. The publications shall be related to the topic of the PhD thesis in the value of at least 40 points.

The secretary of the DIT performs the credit-based evaluation of the professional activity; in certain cases he/she may request the opinion of an expert who is appointed by the DIT.

[to point 50.1-3 of the ESZ]

KSZ [24.]
The candidate can fulfill the requirement in the field of legal and political sciences concerning the knowledge of a foreign language with the following languages: any of the official languages of the European Union furthermore Russian, Croatian, and Serbian and also Latin as a classical language. In case of special reasons the TDT can accept the knowledge of another language as well. The candidate shall prove the knowledge of two of these languages in accordance with Point 50.2 and 50.3 of the ESZ.
[to point 51.1 of the ESZ]

KSZ [25.]

The candidate shall submit the thesis in Hungarian language. Based on the particular permission of the DIT and on special grounds – especially if the candidate is not a Hungarian citizen and so his/her native language is not Hungarian – the thesis can be submitted in English, French or German language as well.

[Point 51.2 of th ESZ]

KSZ [26.]

The thesis shall comply with the following formal criteria:

a) the length of the thesis is at least 8 author’s sheet (320.000 characters) but not exceeding 15 author’s sheet (600.000 characters). When calculating the length of the thesis both the main text and the notes shall be taken into account. The length of the thesis shall not include the inside front page, the bibliography, the table of contents, the appendixes, the annexes, the pictures the maps and the figures.
b) The thesis shall be printed with black letters on A/4-sized white paper however the pictures, maps and figures can be in color as well. The thesis shall be printed on one side of the paper so that one side of the pages (the rear side) remains blank.
c) The pages of the thesis shall be numbered (with the exception of the blank rear pages) with Arabic numbers starting from one at the top or at the bottom of the pages.

d) The thesis shall be submitted in covered copy where the cover shall be hard and either black or other color.
e) The indication ‘PhD thesis’ shall be printed on the outside cover page of the thesis with letters of proper size and also the full title of the thesis, the full name of the author and the date and place of submission (Szeged).

f) The notes added to the thesis shall be in the form of footnotes on the very same pages from where the reference is made to the notes.

g) The margin shall be 3-4 cm on the left side and 2.5 cm on the right side of the pages of the thesis. The whole text of the thesis shall be typed with normal font type of ‘Times New Roman’ and with line spacing of 1.5 lines. Bold, italic or underlined format can be used for the titles and in the main text for highlighting.
h) The thesis shall be typed with font size ‘12’ with the following exceptions:
- the (chapter) titles, the subtitles shall be at least 13 but maximum 15 in size;

- the footnotes shall be 10 in size;

- the titles of pictures, maps, figures and tables shall be at least 10 but maximum 12 in size

- the internal text of table or figure shall be at least 8 but maximum 12 in size.

The titles of chapters and subchapters shall be highlighted from the text in separate rows with bigger font size and with bold or italic formatting. The titles of chapters and subchapters shall be sorted by Arabic or Roman numbers. For titles of the same level the same font size, same formatting and continuous numbering of the same type shall be used.
i) The tables, figures, pictures and maps shall be attached with numbers, titles and reference to the source if so needed. Any table, picture, map or figure that is not built in the text and takes the whole page, shall be put in annex or appendix.
j) The appendix and the annex shall have title and – if there are more of them – numbering before the titles.

k) The candidate shall keep to the order of the following structural elements when preparing the thesis with the exception that based on the content and the method of research other structural elements can be inserted as well.
- Internal front page (compulsory element)

- Table of content (compulsory element)

- List of tables, pictures, maps, figures (if needed)

- Explanation of abbreviations (if needed)

- The main text of the thesis (divided at least to chapters and subchapters) – (compulsory element)

- Bibliography – the used professional literature, list of sources (compulsory element)

- List of referred legal sources and legal cases (if needed)

- Annexes and appendixes (if there is any)

The TDT shall return the thesis for revision if it does not meet the criteria set forth in subpoints a., b., c., d., e., f., and it may return it if it fails to comply with other formal requirements.

[to point 51.3 of the ESZ]

KSZ [27.]

The open debate of the thesis can be appointed if it was submitted for preliminary debate (the so called workshop debate). The preliminary debate of the thesis is part of the process.
If the candidate did not attach the PhD thesis to the request initiating the procedure of awarding the degree of PhD then the candidate can request the preliminary debate to be appointed with a separate request also attaching the thesis.
The TDT requests one of the departments of the Faculty or one of the leading teachers of the Faculty to organize and deduct the preliminary debate.
Everybody shall be invited to the preliminary debate at least two weeks in advance who shall be invited to the open debate of the thesis on a compulsory basis. The rules concerning the invitation to the open debate shall be applied to the method of invitation to the preliminary debate.
The previous permission of the TDT is needed if the work debate is planned to be held out of the headquarters and without this permission the debate is not valid.

KSZ [28.]

The preliminary debate is to be regarded as valid if at least five persons with scientific degree take part in it; attendance sheet is to be made during the debate.

A reminder shall be made of the preliminary debate that contains the opinion of the preliminary examiners and everybody making a comment concerning the thesis submitted for preliminary debate. The original written opinion of the preliminary examiners shall be attached to the reminder if their opinion was put in writing while the attendance sheet of the participants in the preliminary examination shall also be attached – also indicating their scientific degree – if there is such.
The organizer of the preliminary debate sends the reminder to the TDT and it shall be attached to the protocol made on the procedure for awarding the degree of PhD. The submission of the thesis for open debate can take place after the preliminary debate – and also after making the necessary modifications taking into account the comments of the preliminary debate.

KSZ [29.]

The candidate may request the submission of the thesis to open debate with submitting the final form of the thesis and attaching a written request.

After the submission of the thesis the TDT - based on the opinions of the preliminary debate – may
a) submit the thesis to open debate

b) return the thesis to the candidate for major revisions with the note that the procedure can be continued with a new preliminary debate after revising the thesis or

c) deny the submission to open debate and close the procedure.

KSZ [30.]

The TDT being aware of the opinion of the supervisor may deny the submission of the thesis to open debate with reasoned decision if the conclusion can be deducted from the opinion showed at the preliminary debate that there is a number of serious defects in the thesis and as a consequence of this it does not comply with the important and basic requirements set forth for a PhD thesis so the thesis needs so much revision that it is necessary to organize another preliminary debate before the submission to an open debate. In this case the TDT calls the candidate for major general revision of the thesis while informing him/her that a new preliminary debate shall be requested after the elapse of the period of time set by the TDT and this is the condition for submission to open debate. This period cannot be shorter than one year from the date of the first preliminary debate.
KSZ [31.]

The TDT being aware of the opinion of the supervisor may deny the submission of the thesis to open debate with reasoned decision and close the procedure if the conclusion can be deducted from the opinions showed at the open debate that the basic defects of the thesis cannot be solved even with a revision of the usual extent and the submission of a totally new PhD thesis is necessary.

[to point 51.4 of the ESZ]

KSZ [32.]

The thesis shall be submitted in electronic form as well (in word, rtf or pdf format – in one file) on a generally used data medium or in electronic mail that is sent to the official e-mail address of the Doctoral School. The thesis cannot be regarded as submitted unless it arrives both in printed version in the prescribed number of copies and in electronic format.

[to point 51.5 of the ESZ]

KSZ [33.]

The extract of the thesis shall be submitted in Hungarian and either in English, French or German language. If the language of the thesis is not Hungarian then the extract of the thesis shall be submitted in the language of the thesis and in Hungarian. The length of the extract is 1 author’s sheet by each language. Every language version of the extract shall be submitted in at least 25 copies in pinned or stapled format but the two language format can be submitted together, stapled in one booklet. The extract shall be submitted in electronic form as well (in word, rtf or pdf format – the two language versions in one file) on a generally used data medium or in electronic mail that shall be sent to the official e-mail address of the Doctoral School. The extract cannot be regarded as submitted until they arrive both in printed version in the prescribed number of copies and in electronic format.
[to point 54.1 of the ESZ]

KSZ [34.]

The following persons shall be invited to the open debate at least two weeks prior to the open debate
- all the teachers and researchers of the Faculty holding a scientific degree and being in public servant relationship with the university by a personal invitation attaching one copy of the extract of the thesis;
- all the teachers, researchers and PhD students of the Faculty via public announcement and

- the qualified teachers and researchers of the fellow departments with personal invitation and

- the teachers, researchers and PhD students of the University via public announcement.

KSZ [35.]

The public announcement containing the title of the thesis, the name of the PhD candidate, the date and place of the debate shall be posted at least two weeks before the open debate on the bulletin board of the departments of the faculty and the Dean’s Office. Furthermore one copy of the announcement shall be sent to the University Library for posting. One copy of the thesis and one of the extract of the thesis shall be placed in the University Library when sending the announcement so that it can be reviewed by those who are interested in it. The announcements and the personal invitations may be sent in an electronic form to the departments of the Faculty and to the fellow departments by attaching one copy of the extract of the thesis.
KSZ [36.]

The rules of this regulation concerning the awarding degree can be applied to procedures of awarding degree initiated after the Faculty’s regulation enters into force with the following exceptions:
- points 12-14 of the KSZ are to be applied also in the ongoing procedures,

- points 19-21 of the KSZ are to be applied also in the ongoing procedures if the TDT appoints the date of the comprehensive exam after the KSZ coming into effect,

- points 25., 16., and 27. of the KSZ are to be applied also to the ongoing procedures if the candidate submits the final version of the thesis after the primary debate 30 days after the KSZ coming into effect,

- points 34 and 35 of the KSZ are to be applied to ongoing procedures if the open debate of the thesis is appointed by the TDT to a date that is more than 30 days after the KSZ coming into effect.

KSZ [37.]

The rules of this Faculty attachment concerning PhD training come into effect on 1 January 2008.

