Điều 25. Yêu cầu đối với luận án
1. Luận án tiến sĩ phải do nghiên cứu sinh thực hiện và đáp ứng được những mục tiêu và yêu cầu qui định tại Điều 15 của Qui định này. Luận án phải có những đóng góp mới về mặt học thuật, được trình bày bằng ngôn ngữ khoa học, vận dụng những lý luận cơ bản của ngành khoa học để phân tích, bình luận các luận điểm và kết quả đạt được trong các công trình nghiên cứu trước đây liên quan đến đề tài luận án, trên cơ sở đó đặt ra vấn đề mới, giả thuyết mới có ý nghĩa hoặc các giải pháp mới để giải quyết các vấn đề đặt ra của luận án và chứng minh được bằng những tư liệu mới.
Tác giả luận án phải có cam đoan danh dự về công trình khoa học của mình.

Khuyến khích nghiên cứu sinh viết và bảo vệ luận án bằng tiếng Anh.

2. Luận án tiến sĩ có khối lượng không quá 150 trang A4, không kể phụ lục, trong đó có ít nhất 50% trình bày kết quả nghiên cứu và biện luận của riêng nghiên cứu sinh. Cấu trúc luận án tiến sĩ bao gồm các phần và chương sau:

· Mở đầu: Giới thiệu ngắn gọn về công trình nghiên cứu, lý do lựa chọn đề tài, mục đích, đối tượng, phạm vi nghiên cứu, ý nghĩa khoa học và thực tiễn của đề tài;
· Chương 1: Tổng quan vấn đề nghiên cứu: phân tích, đánh giá các công trình nghiên cứu liên quan mật thiết đến đề tài luận án đã được công bố ở trong và ngoài nước, chỉ ra những vấn đề còn tồn tại mà luận án sẽ tập trung giải quyết, xác định mục tiêu của đề tài, nội dung và phương pháp nghiên cứu;

· Chương 2: Vật liệu và phương pháp nghiên cứu
· Chương 3: Kết quả nghiên cứu
· Chương 4: Bàn luận Kết quả nghiên cứu

· Kết luận và kiến nghị: trình bày những phát hiện mới, những kết luận rút ra từ kết quả nghiên cứu; kiến nghị về những nghiên cứu tiếp theo;

· Danh mục các công trình công bố kết quả nghiên cứu của đề tài luận án;

· Danh mục tài liệu tham khảo được trích dẫn và sử dụng trong luận án;

· Tóm tắt kết quả thực hiện bằng tiếng Anh 5-7 trang;

· Phụ lục (nếu có).

3. Luận án tiến sĩ phải đảm bảo tuân thủ các qui định về bảo vệ quyền sở hữu trí tuệ được qui định tại Luật sở hữu trí tuệ.

4. Nếu luận án là công trình khoa học hoặc một phần công trình khoa học của một tập thể trong đó tác giả đóng góp phần chính thì phải xuất trình Viện các văn bản của các thành viên trong tập thể đó đồng ý cho phép nghiên cứu sinh sử dụng công trình này trong luận án để bảo vệ lấy bằng tiến sĩ.

5. Việc sử dụng hoặc trích dẫn kết quả nghiên cứu của người khác, của đồng tác giả phải được trích dẫn nguồn đầy đủ và rõ ràng. Nếu sử dụng tài liệu của người khác (trích dẫn bảng, biểu, công thức, đồ thị cũng như tài liệu khác) mà không chú dẫn tác giả và nguồn tài liệu thì luận án không được duyệt để bảo vệ.

6. Danh mục công trình đã công bố của tác giả có liên quan đến đề tài luận án và danh mục tài liệu tham khảo được trình bày theo thứ tự bảng chữ cái họ tên tác giả theo thông lệ quốc tế. Tài liệu tham khảo gồm các tài liệu được trích dẫn, sử dụng, đề cập trong luận án và được trích dẫn theo tên tác giả đầu tiên, năm xuất bản (ví dụ: Quyền Đình Thi, 2005; Santanen A, 2000) và danh mục tài liệu tham khảo được xếp theo vần ABC không phân biệt thứ tiếng (Phụ lục 12).

7. Nội dung chủ yếu và các kết quả nghiên cứu của luận án phải được báo cáo tại các hội nghị khoa học chuyên ngành; được công bố ít nhất hai bài báo đứng đầu tiên đã được đăng trên tạp chí khoa học chuyên ngành có phản biện độc lập, được Hội đồng chức danh giáo sư Nhà nước tính điểm, có trong danh mục các tạp chí khoa học mà Viện quy định.

Khuyến khích nghiên cứu sinh đăng bài trên các tạp chí khoa học quốc tế có uy tín được liệt kê tại địa chỉ http://science.thomsonreuters.com/mjl hoặc kỷ yếu Hội nghị khoa học quốc tế do một Nhà xuất bản quốc tế có uy tín ấn hành.
8. Cách trình bày luận án:

a) Luận án phải được trình bày ngắn gọn, rõ ràng, mạch lạc, có đánh số trang, đánh số bảng và hình (gồm hình vẽ, đồ thị, sơ đồ, ảnh). Luận án đóng bìa cứng, in chữ nhũ vàng đủ dấu tiếng Việt (Phụ lục 13).

b) Luận án sử dụng kiểu chữ Times New Roman cỡ 13, mật độ chữ bình thường, không được nén và kéo dãn khoảng cách giữa các chữ; dãn dòng 1,5 lines; lề trên 3,5 cm; lề dưới 3 cm; lề trái 3,5 cm; lề phải 2 cm. Số trang được đánh ở giữa, phía trên đầu mỗi trang giấy. Nếu có bảng và hình trình bày theo chiều ngang khổ giấy thì đầu bảng là lề trái của trang.

c) Tiểu mục: các tiểu mục của luận án được trình bày và đánh số thành nhóm chữ số, nhiều nhất bốn chữ số, tại mỗi tiểu mục phải có ít nhất hai mục.

d) Bảng và hình: việc đánh số bảng và hình, phương trình phải gắn với số chương (ví dụ: Hình 3.4 - Hình thứ 4 trong Chương 3). Bảng và hình được lấy từ nguồn khác phải có trích dẫn đầy đủ, nguồn được trích dẫn phải có trong danh mục tài liệu tham khảo. Tên bảng được ghi ở phía trên bảng, ghi chú của bảng được ghi phía dưới bảng và tên hình được ghi phía dưới hình.

đ) Viết tắt: không lạm dụng việc viết tắt trong luận án; chỉ viết tắt những từ, cụm từ hoặc thuật ngữ được sử dụng nhiều lần trong luận án và có bảng danh mục các chữ viết tắt.

e) Tài liệu tham khảo và cách trích dẫn: mọi tham khảo phải được trích dẫn và chỉ rõ nguồn trong danh mục Tài liệu tham khảo của luận án và trích dẫn theo tên tác giả và năm (Phụ luc 12).
