KAUNAS UNIVERSITY OF TECHNOLOGY
LITHUANIAN SPORTS UNIVERSITY
VILNIUS UNIVERSITY
REGULATION AND PROCEDURE ON OPEN COMPETITION TO THE THIRD CYCLE (DOCTORAL) STUDIES IN EDUCATION OF 2022
Admission to the third cycle (doctoral) studies at Kaunas University of Technology (KUT), Lithuanian Sports University (LSU), and Vilnius University (VU) is caried out in compliance with Regulation on Doctoral Studies and procedure on calculation of a competitive score set in 2022.
1. Participation in an open competition for doctoral studies in Education is permitted to persons who have a Master’s qualification degree or a higher education degree equivalent to it.
2. Admission to the positions at Joint Doctoral Institutions is carried out in accordance with he quota determined by the Ministry of Education and Science (hereinafter – the Ministry) for each institution of higher education separately.
3. Competition is carried out for particular topics at Joint Doctoral Institutions.
4. Applicants submit an application to the Rector of a Joint Doctoral Institution to participate in an open competition. The application shall be submitted to the Office of Research of the Joint Doctoral Institution (KUT, LSU or VU) the topic of which is claimed and the dissertation is planned to be prepared. Along with the application, indicating the field of doctoral studies, form and preferred dissertation topics in order of priority (up to two), other documents must be submitted as well (see paragraph 23).
5. Applicants to the field of science other than Education have to take entrance examination in Education in the university where the application to participate in an open competition has been submitted. Examination Programme and Regulation and Procedure on Open Competition to the Third Cycle (Doctoral) Studies in Education of 2022 are published on the University website. Having successfully passed the examination, applicants continue to participate in tender procedures.
6. Admission to Doctoral studies is organized by the Office of Research of the Coordinating University (Lithuanian Sports University); it is carried out by the Joint Doctoral Studies Committee which includes Education scientists from all the Joint Doctoral Institutions (KUT, LSU, VU). Applicants are accepted to Joint Doctoral Studies in Education according to particular topics offered by the institutions. All the applicants shall take part in motivational interview with the members of the Committee.
7. Applicants, enrolled in full-time and part-time doctoral studies in Education by tender procedures, shall sign a bilateral agreement of a set form with the Rectors of Joint Doctoral Institutions or their authorized representatives; the agreement shall be signed with the Rector of the University where the dissertation is to be prepared.
8. Enrollment criteria in 2022 are as follows:
· scientific experience, scientific publications; their compliance with the field of science of Education, as well as the selected research and dissertation topic shall be taken into account;
· the average grade of Master degree or integrated studies and Final Thesis;
· grade in a foreign language (English, French or German), indicated in a diploma supplement of the first cycle, second cycle or integrated studies at a higher education institution (by choice) or in a certificate issued by a licensed foreign language center;
· motivational interview.

9. Selection criteria, their weight coefficients and competitive grade calculation are approved each academic year through rendering procedure of the Committee by the order of the Rector of each Joint Doctoral Institution. Procedure on competitive grade calculation for the year of 2022 is presented in Annex 1.
10. In accordance with the selection criteria, the Committee evaluates the candidates in grades and makes priority queues for the topics of certain Joint Doctoral Institutions (KUT, LSU) according to the highest competitive score. Candidates are enrolled in state-funded positions having scored at least 8 (eight) competitive points.
11. On the basis of the minutes of the Committee, candidates are enrolled by particular orders of the Rectors of Joint Doctoral Institutions (KUT, LSU) depending on the candidate’s choice of the topic he/ she intends to prepare a dissertation on; the candidate indicates the field of science, funding source, Joint Doctoral Institution, topic of the dissertation and mode of doctoral studies (full-time – up to 4 years or part-time – up to 6 years).
12. If there are vacant positions after admission, the second round of admission may be organized by the Office of Research of the Coordinating University; the admission is carried out following the same procedure.
13. Applicants, who did not get into the state-funded positions, may choose to study for their own funds under the proposal of the Committee; in this way, the applicants pay a tuition fee set by the Joint Doctoral Institution they have signed the agreement with.
14. Citizens of the European Union (hereinafter – the EU) participate in competition following common procedure.
15. Citizens of foreign countries (except the EU countries) having a Master's degree or an equivalent higher education qualification, provide recognition documents of qualifications acquired in a foreign country together with the documents referred to in paragraph 23 and pay the tuition fee set by the Joint Doctoral Institution.
16. Non-EU citizens, enrolled in doctoral studies, shall obtain a residence permit of the Republic of Lithuania in accordance with the legislation.
17. Doctoral studies are conducted in the Lithuanian language, or the language accepted by the Committee.
18. The Committee organizes Committee meeting(s) no later than the first two weeks of an academic year; newly admitted doctoral students and supervisors of successful dissertation topics participate in the meeting where doctoral research supervisors are appointed.
19. The Rector of Doctoral Institution approves doctoral research supervisors rendered by the Committee. The Rector approves the academic unit to which a doctoral student is assigned by his order on recommendation of the Office of Research of the institution.
20. Personal file of a candidate who has not been admitted to doctoral studies is stored by the Office of Research of a Coordinating University; later it is moved to the archive of a Coordinating University.
21. Candidate, having submitted an application to participate in the competition for admission to doctoral studies and not accepted, within three days after the publication of the minutes of the Committee, can:
21.1. provide a reasoned request or appeal to the Committee;
21.2. after having received a negative response, submit an appeal to the Rector of the Coordinating University within three days.
22. Admission procedures
	23. Admission procedures
	 Dates

	Submission of documents and registration
	2022-08-22– 2022-08-29

	Entrance examination in Education. Candidates who have a degree in Education or other studies equivalent to Education field of science are not required to take the examination. Only the candidates whose field of study does not coincide with the Education field of science shall take the examination.
	2022-08-30

	Announcement of the examination results
	2022-08-31

	The possibility to appeal regarding the compliance with admission regulations and objective assessment of knowledge in Education
	2022-09-01

	Processing of appeals
	2022-09-02

	Announcement of successful applicants on KUT, LSU, VU websites; each applicant is informed by e-mail
	2022-09-05

	Motivational interview (Education field of science Doctoral Committee meeting at Lithuanian University of Educational Sciences). All applicants shall participate in a motivational interview.
	2022-09-09 10 a.m.

	Committee meeting on admission results

(applicants do not participate).
	2022-09-09

	Lists of admitted candidates are announced on KUT, LSU, VU websites; each applicant is informed by e-mail
	2022-09-12

	The possibility to appeal regarding the compliance with admission regulations and objective assessment of a motivational interview
	2022-09-13 – 2022-09-15

	In case of no appeals submitted, the Rector of an institution of the doctorate student (KUT, LSU) or an authorized person signs the agreement with the doctoral student.
	2022-09-16

	Processing of appeals
	2022-09-19

	The possibility to submit an appeal to the Rector of a Coordinating University
	2022-09-20 – 2022-09-21

	Processing of appeals
	2022-09-22 – 2022-09-23

	The Rector of an institution of the doctorate student (UT, LSU) or an authorized person signs the agreement with the doctoral student.
	2022-09-26

24. Required documents.
	Key documents

	· an application to the Rector of KUT or LSU (depending on the institution chosen by the doctoral student);
· two recommendations by referees of Education field of science having habilitated doctor or doctoral degree;
· a signed Curriculum Vitae;

· a copy of a Master’s diploma or a higher education diploma equivalent to it, its supplement (the originals will be returned straightaway) and copies of documents certified by the admission committee (copies to be handed);
· a diploma supplement of the first or second cycle or integrated studies (by choice) or a certificate issued by a licensed foreign language center, indicating a foreign language (English, French or German) grade (the originals will be returned straightaway) and copies of documents certified by the admission committee (copies to be handed);
· a list of research works and their copies (to be handed); if a doctoral student has recently completed the second cycle studies, a copy of Final master Thesis (if available);
· certificates on the reports read and work in scientific conferences, if any (the originals will be returned straightaway, copies to be handed);
· one photo, 3 x 4 cm in size (to be handed);

· a copy of the receipt of a paid admission fee paid to the bank account of KUT or LSU or certified copies of documents proving the right not to pay the admission fee;
· documents evidencing the change of surname, if not all the documents presented have the same surname (copies to be handed);
· a copy of Passport personal data page or the identity card (copy to be handed).

	Additional documents

Documents at the candidate’s discretion, reflecting the scientific and educational activities.

25. Admission fee and account details.
25.1. On submission of the documents to Kaunas University of Technology, the admission fee (40 eur for citizens of Lithuania and other European Union countries and for citizens of non-European Union countries - 100 Eur) shall be transferred to the account of Kaunas University of Technology:
Beneficiary – Kaunas University of Technology,
beneficiary’s bank – AB „Swedbank“,
account No LT54 7300 0100 0251 0317,
bank code – 73000,
abbreviated entitlement of a fee – “Admission fee”,
reference number – 2881,
customer’s code – personal code,
or
Beneficiary – Kaunas University of Technology,
beneficiary’s bank – AB SEB bankas,
account No LT75 7044 0600 0310 4494,
bank code – 70440,
abbreviated entitlement of a fee – “Admission fee”,
reference number – 2881,
customer’s code – personal code,
or
Beneficiary – Kaunas University of Technology,
beneficiary’s bank – AB DNB bankas,
account No LT70 4010 0425 0240 0369,
bank code – 40100,
abbreviated entitlement of a fee – “Admission fee”,
reference number – 2881,
customer’s code – personal code.
25.2. On submission of the documents to Lithuanian Sports University, the admission fee (35 Eur) shall be transferred to the account of Lithuanian Sports University in SEB bank, account No LT047044060003325574, bank code 70440, reference number 005, customer’s code - personal code.
25.3. Admission fee shall not be returned.

26. State-funded positions.

	Mode of studies
	KUT
	LSU
	VU

	Full-time studies

(4 years)
	1
	4
	0

	Part-time studies

(6 years)
	not available
	not

available
	not

available

27. Annual tuition fee for students studying for their own funds.

	
	KUT
	LSU
	VU

	Full-time studies
	11045 Eur
	5890 Eur
	-

	Part-time studies
	–
	-
	-

Tuition fee shall be paid in compliance with the terms of agreement.
Documents are accepted:
Kaunas University of Technology: Kaunas, K. Donelaičio Str. 73, Room 423, on weekdays from 9:00 am to 4.00 pm.
Lithuanian Sports University: Kaunas, Sporto Str. 6, Office of Doctoral Studies and Research, Room 210 (Central Building), on weekdays from 9:00 am to 3.00 pm.
Information on service of documents and competition procedures is available at:
Kaunas University of Technology
Department of Research Affairs, Unit of Doctoral Studies, Tel.: (8 37) 30 06 25, (8 37) 30 00 49,
e-mail: doktorantūra@ktu.lt
K. Donelaičio Str. 73-423, Kaunas

Website address: www.ktu.lt

Lithuanian Sports University
Office of Doctoral Studies and Research, Tel. (+370 37) 302 626, e-mail: kestutis.pizas@lsu.lt
Sporto Str. 6, Room 210 (Central Building), Kaunas
Website address: www.lsu.lt
 Annex 1
Calculation of a Competitive Score (public)
CS = apxP+amxM+adxD+auxU+apxP

CS – competitive score;

ai – relevance coefficient;

scores in ten point system, when evaluating:

1. P – publications,

2. M – scientific experience,

3. D – the average grade of Master degree or integrated studies indicated in diploma supplement (including the evaluation of Final Thesis, if any),
4. U – grade in a foreign language (English, French or German), indicated in a diploma supplement of the first cycle, second cycle or integrated studies at a higher education institution (by choice) or in a certificate issued by a licensed foreign language center;
5. P – evaluation of a motivational interview.
Relevance Coefficients
ap= 0,25; am= 0,15; ad= 0,25; au= 0,10; ap= 0,25

Evaluation Criteria
1. Publications (in accordance with the Order No V-1128 of the Minister of Education and Science of 10 July 2010)

	No
	Type of a scientific work

	1.
	Scientific monographs, research studies, theoretical, synthetic scientific works.

	2.
	Scientific articles, book chapters, published in peer-reviewed journals.

	3.
	Other articles, book chapters, academic reviews, and other publications with the scientific apparatus in scientific, cultural and professional periodicals, serial and non-serial publications.

	4.
	Publications of sources, translations with scientific comments, scientific dictionaries, reference books, encyclopedias, (bio)bibliographies, textbooks for higher education institutions.

	5.
	Works of social and cultural development:

 - publications on Science Research and Science Policy;

- academic publications and academic reviews without scientific apparatus;
- specialized information, expertise, evaluations and comments (historical, philological, art history, sociological, legislation and its projects), submitted to state and municipal authorities;
- corpus and reading books prepared using Lituanistic and the world's cultural material (folklore, literature, philosophy, religious texts, art, language examples, historical sources, and so on) for educational purposes as well as to satisfy general public needs;
- examples of natural diversity, archaeological artifacts, tangible and intangible objects of traditional culture collected in field research sites, cultural monuments, literature and art works, demonstrations of museum and archival collections, exhibition mentoring and its descriptive material;
 - educational projects based on scientific material;
- preparation of new material for cultural heritage, linguistic, sociological databases;
Likewise, a Master's Thesis (no later than a year after the completion of Master's degree studies).

P.S.

a) when assessing, it is taken into account whether the publication:
· corresponds to the selected topic of research and dissertation when joining the doctoral studies in Education;
· is of Education field of science;

· is not of Education field of science;

b) the unit of social and cultural development work in all cases is limited to a collection, a cycle, a set, a publication, etc., consisting of at least 4 units or 2 quires, rather than individual small-scale text, description, lecture, issue, or fragment;
c) if the work is co-produced, only the author’s part is calculated, according to the number of authors;
d) if there are works in several categories, when assessing, the scores are summed until up to 10 points.

2. Scientific experience
	No
	 Academic activity

	1.
	Reports read at scientific conferences organized by higher education institutions and other scientific organizations.

	2.
	Reports read at scientific practical conferences.

	3.
	Work in an organizational committee of a scientific conference organized by higher education institutions and scientific organizations.

	4.
	Work in an organizational committee of a scientific practical conference.

P.S.

a) if there are works in several categories, when assessing, the scores are summed until up to 10 points;

b) the activities shall be substantiated by certificates.
3. D – the average grade of Master degree or integrated studies indicated in diploma supplement (including the evaluation of Final Thesis, if any). If the diploma supplement is in other than the ten point system, it is recalculated in accordance with the evaluation logic provided by the Ministry of Education and Science (recommendations to improve assessment of learning outcomes).
4. U – grade in a foreign language (English, French or German), indicated in a diploma supplement of the first cycle, second cycle or integrated studies at a higher education institution (by choice) or in a certificate issued by a licensed foreign language center.
If the evaluation grade is in other than the ten point system, it is recalculated in accordance with the evaluation logic provided by the Ministry of Education and Science.
5. P – evaluation of a motivational interview.
It shall be evaluated in ten point system in compliance with the evaluation logic provided by the Ministry of Education and Science.
Criteria:

a) the candidate is able to substantiate the motivation to study in the selected doctoral studies;
b) the candidate demonstrates knowledge in literature on the chosen topic.

Annex 2
Calculation of a Competitive Score (detailed)

CS = apxP+amxM+adxD+auxU+apxP
CS – competitive score;

ai – relevance coefficient;
scores in ten point system, when evaluating:
1. P – publications,

2. M – scientific experience,

3. D – the average grade of Master degree or integrated studies indicated in diploma supplement (including the evaluation of Final Thesis, if any),
4. U – grade in a foreign language (English, French or German), indicated in a diploma supplement of the first cycle, second cycle or integrated studies at a higher education institution (by choice) or in a certificate issued by a licensed foreign language center;
5. P – evaluation of a motivational interview.
Relevance Coefficients:
ap= 0,25; am= 0,15; ad= 0,25; au= 0,10; ap= 0,25

Evaluation Criteria:
1. Publications (in accordance with the Order No V-1128 of the Minister of Education and Science of 10 July 2010)

	No
	Type of a scientific work
	Unit (part of the author)
	Score, according to the value of the unit indicated in Order No V-1128

	1.
	Scientific monographs, research studies, theoretical, synthetic scientific works:

a) in accordance with the chosen research and dissertation topic;
b) of Education field of science;

c) not of Education field of science.
	At least 1 quire
	a) 10

b) 8

c) 5

	2.
	Scientific articles, book chapters, published in peer-reviewed journals:

a) in accordance with the chosen research and dissertation topic;
b) of Education field of science;

c) not of Education field of science.
	Two or more
One

	a) 10

b) 8

c) 5

a) 8

b) 6

c) 4

	3.
	Other articles, book chapters, academic reviews, and other publications with the scientific apparatus in scientific, cultural and professional periodicals, serial and non-serial publications:

a) in accordance with the chosen research and dissertation topic;
b) of Education field of science;

c) not of Education field of science.
	Two or more

One
	a) 5

b) 3.5

c) 2.5

a) 4

b) 3

c) 2

	4.
	Publications of sources, translations with scientific comments, scientific dictionaries, reference books, encyclopedias, (bio)bibliographies, textbooks for higher education institutions:

a) in accordance with the chosen research and dissertation topic;
b) of Education field of science;

c) not of Education field of science.
	Two or more quires
One quire
	a) 5

b) 3.5

c) 2.5

a) 4

b) 3

c) 2

	5.
	Works of social and cultural development:
 - publications on Science Research and Science Policy;
- academic publications and academic reviews without scientific apparatus;
- specialized information, expertise, evaluations and comments (historical, philological, art history, sociological, legislation and its projects), submitted to state and municipal authorities;
- corpus and reading books prepared using Lituanistic and the world's cultural material (folklore, literature, philosophy, religious texts, art, language examples, historical sources, and so on) for educational purposes as well as to satisfy general public needs;
- examples of natural diversity, archaeological artifacts, tangible and intangible objects of traditional culture collected in field research sites, cultural monuments, literature and art works, demonstrations of museum and archival collections, exhibition mentoring and its descriptive material;
- educational projects based on scientific material;
- preparation of new material for cultural heritage, linguistic, sociological databases;
- Likewise, a Master's Thesis (no later than a year after the completion of Master's degree studies).
When assessing, it is taken into account whether the work is:
a) corresponding the chosen research and dissertation topic;
b) of Education field of science;

c) not of Education field of science.
	Two or more units (the unit of social and cultural development work in all cases is limited to a collection, a cycle, a set, a publication, etc., consisting of at least 4 units or 2 quires, rather than individual small-scale text, description, lecture, issue, or fragment)
One unit
	a) 2.5

b) 1.75

c) 1.25

 a) 2

 b) 1.5

 c) 1.0

	P.S.

a) if there are works in several categories, when assessing, the scores are summed until up to 10 points;

b) if the work is co-produced, only the author’s part is calculated, according to the number of authors;
c) accepted for publication works are credited on presentation of Journal Editor’s certificate.

2. Scientific experience
	No
	Academic activity
	Unit
	Score

	1.
	Reports read at scientific conferences organized by higher education institutions and other scientific organizations.
	 2 or more
1
	10

8

	2.
	Reports read at scientific practical conferences.
	2 or more
1
	8

6

	3.
	Work in an organizational committee of a scientific conference organized by higher education institutions and scientific organizations.
	2 or more
1
	8

6

	4.
	Work in an organizational committee of a scientific practical conference.
	2 or more
1
	5

3

	P.S.

a) if there are works in several categories, when assessing, the scores are summed until up to 10 points;

b) the activities shall be substantiated by certificates.

3. D – the average grade of Master degree or integrated studies indicated in diploma supplement (including the evaluation of Final Thesis, if any). If the diploma supplement is in other than the ten point system, it is recalculated in accordance with the evaluation logic provided by the Ministry of Education and Science (recommendations to improve assessment of learning outcomes).
4. U – grade in a foreign language (English, French or German), indicated in a diploma supplement of the first cycle, second cycle or integrated studies at a higher education institution (by choice) or in a certificate issued by a licensed foreign language center.
If the evaluation grade is in other than the ten point system, it is recalculated in accordance with the evaluation logic provided by the Ministry of Education and Science.
5. P – evaluation of a motivational interview.
It shall be evaluated in ten point system in compliance with the evaluation logic provided by the Ministry of Education and Science.
Criteria:

a) the candidate is able to substantiate the motivation to study in the selected doctoral studies;
b) the candidate demonstrates knowledge in literature on the chosen topic.

