U j e d n o l i c o n y t e k s t Standardów pracy dyplomowej na Wydziale Ekonomicznym
wprowadzonych Uchwałą RWE Nr 7/000/2016 z dnia 26.09.2016 r.,
zmienionych Uchwałą RWE Nr 1/000/2019 z dnia 12.06.2019r.

Akademia im. Jakuba z Paradyża

Wydział Ekonomiczny

STANDARDY PRACY DYPLOMOWEJ
na Wydziale Ekonomicznym

1. ZAKRES MERYTORYCZNY PRACY DYPLOMOWEJ
Praca dyplomowa to odpowiednio na studiach pierwszego stopnia – praca licencjacka,
a na studiach drugiego stopnia – praca magisterska.

Praca dyplomowa stanowi końcowy etap procesu kształcenia po ukończeniu studiów pierwszego stopnia trwających sześć semestrów, drugiego stopnia trwających cztery semestry.
Praca licencjacka powinna prezentować wiedzę i umiejętności studenta w dziedzinie określonej kierunkiem studiów zorientowane na rozwiązywanie konkretnych problemów teoretycznych, praktycznych lub syntetyczną prezentację wiedzy.

Praca magisterska powinna prezentować wiedzę studenta w dziedzinie nauki i praktyki związaną z kierunkiem studiów, obejmując krytyczne rozumienie teorii i zasad jej stosowania, a także wykazywać, że student posiada umiejętności niezbędne w rozwiązywaniu zaawansowanych problemów ze sfery teorii lub praktyki oraz umiejętność tworzenia tekstu problemowego.

Praca powinna składać się z części teoretyczno-metodycznej oraz empirycznej. Część pierwsza powinna zawierać analizę problemu w świetle literatury przedmiotu i charakterystykę wybranej metody badawczej, druga przedstawiać rozwiązanie problemu praktycznego odniesionego do konkretnego obiektu badania.

Każda praca dyplomowa musi być związana ze studiowanym kierunkiem („ekonomia”, „finanse i rachunkowość”, „zarządzanie”), czyli zawierać treści z nim zgodne w formie wyodrębnionego rozdziału, podrozdziału lub punktu pracy a także zawierać zagadnienia dotyczące specjalności. Wyważenie odpowiednich proporcji pozostawia się w gestii promotorów.

Praca dyplomowa może mieć charakter:

· badawczy, np. rozwiązanie problemu praktycznego, badania empiryczne w organizacji (administracji lub przedsiębiorstwach) oparte na aktualnie zebranych danych w konkretnych jednostkach organizacyjnych, przedsiębiorstwach;

· teoretyczno - projektowy dotyczący np. biznes planu przedsięwzięcia, planu marketingowego, projekcji ekonomiczno – finansowej poszczególnych jednostek organizacyjnych.

Praca dyplomowa powinna zawierać następujące elementy:

· cel pracy, czyli wyraźne określenie problemu teoretycznego lub empirycznego, bądź teoretyczno-empirycznego sformułowanego (sprecyzowanego) w hipotezie badawczej,

· pogłębione studia literaturowe wyrażone poprzez odpowiednio liczne odniesienia do literatury przedmiotu zarówno zwartej, ciągłej, normalizacyjnej, informacyjnej, a także internetowej (literatury interdyscyplinarnej, ale skorelowanej z tematyką pracy określoną w jej tytule w szczególności dotyczącą zarządzania, ekonomii, finansów i rachunkowości),

· wykorzystanie odpowiednich metod badań naukowych i ewentualnie podanie praktycznych możliwości zastosowanie pracy. Chodzi tu zarówno o metody badawcze ogólne, szczegółowe jak i techniczne metody zbierania i przedstawiania danych empirycznych,

· sformułowanie prawidłowych wniosków z całości treści pracy, zarówno teoretycznej jak i praktycznej na podstawie przeprowadzonego badania.

Nie ma jednoznacznych wymogów dotyczących objętości pracy. Należy jednak zachować objętościowe proporcje między kolejnymi rozdziałami (praca licencjacka nie może liczyć mniej niż trzy rozdziały, praca magisterska nie mniej niż cztery rozdziały). Orientacyjna objętość tekstu pracy licencjackiej wynosi około 50-60 stron, natomiast pracy magisterskiej około 60-90 stron. Objętość bibliografii musi być ustalona z promotorem na podstawie opracowanego zagadnienia i zakresu badań. Przyjmuje się, że w przypadku pracy licencjackiej powinno zostać wykorzystanych nie mniej niż 15 pozycji literatury przedmiotu, a w pracy magisterskiej nie mniej 25. Praca powinna zawierać również najnowszą literaturę przedmiotu. Zaleca się wykorzystanie literatury obcojęzycznej, w tym obligatoryjnie w pracy magisterskiej.

Wywody powinny być merytorycznie istotne, ich tok logiczny, a język precyzyjny i jasny.

2. KONTROLA PRACY DYPLOMOWEJ
Wszystkie prace dyplomowe podlegać będą kontroli przez członków Wydziałowego Zespołu ds. Jakości Kształcenia w celu sprawdzenia czy spełniają one standardy zawarte w wytycznych.

Dziekan na wniosek członka komisji, po konsultacji z promotorem, może nie dopuścić do obrony pracy dyplomowej, jeżeli nie spełnia ona ustalonych przez uczelnię oraz Wydział standardów na kierunku: zarządzanie, ekonomia, finanse i rachunkowość. W takim przypadku autor pracy zobowiązany jest do wprowadzenia w niej niezbędnych poprawek i ponownego przedłożenia pracy dyplomowej promotorowi do akceptacji.

3. STRUKTURA PRACY DYPLOMOWEJ
Praca dyplomowa powinna zawierać następujące elementy składowe:

a) stronę tytułową,
b) oświadczenie autora pracy,
c) oświadczenie studenta dot. udzielenia Uczelni licencji,
d) spis treści,
e) wstęp:
Winien stanowić wprowadzenie do badanych i analizowanych zagadnień. Powinien zawierać: (1) wyjaśnienie, czego dotyczy praca, tzw. uzasadnienie generalne wyboru tematu pracy, (2) cel główny pracy
, (3) uzasadnienie szczegółowe wyboru tematu pracy, np. mogą to być cele szczegółowe /cząstkowe/ pracy, (4) hipotezy, (5) zastosowane metody badawcze
, (6) określenie charakteru i rodzaju wykorzystanych źródeł, (7) krótką charakterystykę struktury pracy;
f) tekst pracy (czyli poszczególne rozdziały i podrozdziały pracy – powinny stanowić logiczną i zwartą tematycznie całość),

g) zakończenie – powinno zawierać podsumowanie i stanowić ustalenia własne autora w formie wniosków (muszą być one jednoznaczne i oparte na badanym materiale),

h) literaturę (spis literatury):

Spis literatury powinien zawierać wszystkie pozycje, z których autor korzystał przy pisaniu pracy (jedną z podstaw oceny pracy dyplomowej jest właściwy dobór literatury i odpowiednie jej wykorzystanie).
i) spis rysunków (jeżeli występują w pracy),

j) spis tabel (jeżeli występują w pracy),
k) załączniki (do typowych załączników zaliczyć można: kwestionariusz badawczy, schemat organizacyjny instytucji, procedury i dokumenty wewnętrzne badanego podmiotu przytoczone w całości lub we fragmentach, wyciągi z aktów prawnych, itp.).

Zasady dotyczące strony graficznej

1. Praca dyplomowa pisana jest jednostronnie czcionką Times New Roman w formacie
A-4. Dla tekstu podstawowego stosujemy czcionkę o wielkości 12 punktów. Interlinia 1,5. Marginesy po 2,5 cm, tylko lewy 3,5 cm. Justowanie obustronne.
2. Dla tekstu umieszczonego w tabeli stosujemy czcionkę o wielkości 10 punktów. Interlinia 1.

3. Opisywane w pracy (rozdziały, podrozdziały) kolejne kwestie, wątki, przykłady, itp. powinny być od siebie oddzielone. Nowy wątek należy rozpoczynać od nowego akapitu. Akapit powinien zaczynać się jednolitym dla całej pracy wcięciem (zalecane 0,75 cm).

4. Praca dyplomowa musi posiadać ponumerowane strony (numeru strony nie podaje się na stronie tytułowej i oświadczeniu). Pierwszą stroną jest strona tytułowa pracy dyplomowej. Numer strony należy podawać w dolnym prawym rogu (rozmiar czcionki 12).

5. Tytuły rozdziałów pisać należy dużymi literami stosując pogrubiony rozmiar czcionki 16. Tytuły podrozdziałów – czcionką pogrubioną rozmiaru 14. W podrozdziałach niższego rzędu tytuły czcionką rozmiaru 12. Wszystkie tytuły (każdego stopnia) piszemy bez kropki na końcu.

Przykład
ROZDZIAŁ II

TYTUŁ ROZDZIAŁU

2.1. Tytuł podrozdziału

lub

Rozdział 1. Tytuł Rozdziału

1.1. Tytuł podrozdziału

Wszystkie główne elementy struktury pracy dyplomowej, a więc wstęp (wprowadzenie), kolejne rozdziały (nie dotyczy podrozdziałów), literatura, zakończenie, spisy rysunków, tabel, ewentualne załączniki powinny rozpoczynać się od nowej strony.

Tekst należy pisać w czasie przeszłym oraz w formie bezosobowej, np. przeanalizowano, opisano, przedstawiono, ustalono, itp. W pracy nie należy także posługiwać się zwrotami o charakterze żargonowym.

Przy syntetyzowaniu opisywanych treści pożądane jest stosowanie wyliczenia punktowego (zalecane jest, np., a), b), c)...., 1., 2., 3..., -). Do oddzielania kolejnych wypunktowań stosujemy przecinki (ewentualnie średniki, jeżeli w danym punkcie jest kilka zdań). Wypunktowanie kończymy kropka.

Rysunki i tabele należy wyjustować. Powinny być numerowane kolejno (przez całą pracę) za pomocą liczb arabskich (Rys. 1, Tabela 1, itd.). W tekście muszą znajdować się odsyłacze do odpowiedniej tabeli lub rysunku wykorzystujące w tym celu ich numer. Element graficzny pracy musi poprzedzać odpowiednie wprowadzenie (każdy rysunek i tabela należy odpowiednio zinterpretować). Tytuły należy pisać czcionką o rozmiarze 10 pkt. W odniesieniu do rysunku powinien znajdować się pod nim. Natomiast, tytuł tabeli umieszczamy powyżej. Należy je wyrównać do lewej strony. Pod rysunkami (tabelami) należy podać źródło (czcionka 10 pkt. z wyrównaniem do lewej) zachowując ustalenia dotyczące przypisów (chyba, że rysunek lub tabela stanowi opracowanie własne)
.

Cytaty powinny być wyróżnione w tekście cudzysłowami. Dotyczą one części dokumentów, tekstów źródłowych, bądź ważnych dla pracy dyplomowej, przytoczonych w dosłownym brzmieniu fragmentów opracowań naukowych. Każdy cytat musi posiadać odpowiedni przypis.

Przypisy powinny być umieszczone na dole strony, do której się odnoszą. Numeracja przypisów stanowi kontynuację, od pierwszego do ostatniego przypisu w całej pracy dyplomowej. Przypisy mogą mieć charakter źródłowy, uzupełniający, odsyłający, wyjaśniający lub polemiczny. Przypis źródłowy zaczyna się od inicjału imienia i nazwiska (nazwisk) autora. Następnie, po przecinku, kursywą podaje się tytuł pracy (książki, artykułu). Kolejno umieszcza się wydawnictwo, miejsce i rok wydania, numer strony (lub numery stron), z której autor pracy dyplomowej korzystał. Przypis należy kończyć kropką. Każda pozycja literaturowa wykorzystana w przypisach musi znaleźć się w spisie literatury. Przykłady przypisów źródłowych (czcionka 10)
:
a) wydawnictwa zwarte:

S. Tokarski, Kierownik w organizacji, Difin, Warszawa 2006, s. 32.
b) praca zbiorowa:
Zarządzanie kadrami, pod red. T. Listwan, C. H. Beck, Warszawa 2002, s. 21.
c) artykuł w pracy zbiorowej:
B. Wawrzyniak, Przedsiębiorstwo jako organizacja służąca otoczeniu, [w:] Przedsiębiorstwo partnerskie, pod. red. M. Romanowskiej, M. Trockiego, Difin, Warszawa 2002, s. 23.
d) artykuł w czasopiśmie:
H. Król, Struktura i zasady polityki kadrowej, „Ekonomika i Organizacja Przedsiębiorstwa” 1997, nr 11, s. 45.
e) źródła Internetowe:

Informacje dla autorów prac naukowych, magisterskich, dyplomowych [w:] Biblioteka Główna Politechniki Warszawskiej [dostęp: 11.8.2010], <http://www.bg.pw.edu.pl/prac_nauk.html>.

lub
Z. Szkutnik, Metodyka pisania dysertacji [w:] Forum Bibl. Med. 2011, nr 2 (8) [dostęp 27.02.2016], http://cybra.lodz.pl/Content/5593/434-451.pdf

f) akty normatywne:

Ustawa z dnia 2 lipca 2004 r. o swobodzie działalności gospodarczej (Dz.U. Nr 173, poz. 1807 z późn. zm.).

Rozporządzenie Rady Ministrów z dnia 13 października 2005 r. w sprawie określenia wysokości odsetek ustawowych (Dz.U. Nr 201, poz. 1662)
Rozporządzenie Rady Ministrów z dnia 13 października 2005 r. w sprawie określenia wysokości odsetek ustawowych (Dz.U. Nr 201, poz. 1662).
Ustawa z dnia 26 czerwca 1974 r. Kodeks pracy (Dz.U. z 1998 r., Nr 21, poz. 94 z późn. zm.).
W przypadku powtarzania się tego samego źródła w przypisach stosujemy zapis skrócony. Skrócenia mogą wyglądać następująco:
1. Podczas cytowania tej samej pracy kilka razy po sobie stosujemy, np. Ibidem, s. 65 lub Tamże s. 65.
2. W wypadku, kiedy cytujemy to samo źródło wspomniane kilka przypisów wcześniej używamy skrótu, op. cit. lub dz. cyt. np.:

H. Król, Struktura i zasady …, op. cit., s. 54 bądź Król H., Struktura i zasady …, op. cit., s. 54.
3. Jeżeli przytaczamy kilka pozycji tego samego autora, przy kolejnym cytowaniu możemy skrócić tytuł do jednego-dwóch słów, bez potrzeby ponownego podawania wydawnictwa oraz miejsca i roku wydania, np.: B. Liberda, Oszczędności w …, s. 54-56.
4. Jeżeli cytujemy dany pogląd, myśl, zdanie z drugiej ręki (powołując się np. na przypis, który znaleźliśmy w wykorzystywanej przez nas publikacji), wówczas opis opracowania, za którym przytoczono czyjąś wypowiedź, poprzedzić należy skrótem cyt. za.
Na końcu pracy (po tekście głównym i zakończeniu) należy podać literaturę (spis źródeł) w kolejności alfabetycznej. O miejscu w spisie literatury decyduje pierwsza litera nazwiska autora publikacji wykorzystanej w pracy (nie podajemy stron). W spisie literatury można wydzielić opracowania i artykuły naukowe, dokumenty (materiały firmowe, źródła prawa) oraz źródła internetowe
. Np.:

1. Król H. Struktura i zasady polityki kadrowej, „Ekonomika i Organizacja Przedsiębiorstwa” 1997, nr 11.

2. Tokarski S., Kierownik w organizacji, Difin, Warszawa 2006.

3. Wawrzyniak B., Przedsiębiorstwo jako organizacja służąca otoczeniu, [w:] Przedsiębiorstwo partnerskie, pod red. M. Romanowskiej, M. Trockiego, Difin, Warszawa 2002.
4. Zarządzanie kadrami, pod red. T. Listwan, C. H. Beck, Warszawa 2002.

Na końcu pracy należy sporządzić również wykaz cytowanych aktów normatywnych według następującej kolejności i daty uchwalenia: Konstytucja, ustawy, rozporządzenia, zarządzenia, umowy międzynarodowe, regulaminy.

� Powinien być skorelowany z tematem pracy.

� Do najczęściej stosowanych narzędzi badawczych należą: analiza literaturowa (podstawowa forma badań w części teoretycznej), analiza dokumentacji (wykorzystuje się dokumentację podmiotu badań, np. statut, regulamin organizacyjny, raport roczny, bilans, rachunek wyników itd., kwestionariusz, wywiad, obserwacja, eksperyment, analiza porównawcza.

� Spisy rysunków, tabel powinny zawierać numer rysunku (tabeli), jego tytuł oraz numer strony, na której występuje w tekście.

� Podobne przykłady przypisów źródłowych mogą być stosowane w informacji źródłowej do rysunków i tabel.

� W przypadku artykułów ze storn internetowych podajemy nazwisko i inicjał imienia autora, tytuł artykułu oraz ścieżkę dostępu do tego artykułu.

4

