各专业博士生学科综合考试笔试计划
	专业/方向
	考试时间与地点（暂定）
	科目名称
	考试内容
	考试时间
	占笔试比例
	备注

	统计学
	
	统计学研究方法
	概率论与高等数理统计；
	2小时
	50%
	

	
	
	统计学理论
	经济计量学、时间序列分析、多元统计与数据挖掘（注： 按照研究方向三选其一）
	2小时
	50%
	

	会计学

	4月6日，上午8：00—11：00，光华1号楼
	会计学研究方法
	会计研究方法（50%）；应用统计（25%）、经济计量分析（25%）
	3小时
	50%
	

	
	4月6日，下午1：30—4：30，光华1号楼
	会计学理论
	财务会计理论（25%）、管理会计理论（25%）、审计理论（25%）、公司财务理论（25%）
	3小时
	50%
	

	应用经济学
	4月6日，上午8：00—12：00，光华1号楼
	经济学研究方法及理论
	包括计量经济学（34%）、宏观经济学（33%）、微观经济学（33%）
	4小时
	100%
	

	金融学
	4月6日，上午8：00—11：00，光华1号楼
	计量与微观经济学
	计量经济学（50%）、微观经济学（50%）
	3小时
	50%
	

	
	4月6日，下午1：30—4：30，光华1号楼
	金融学
	金融学（资产定价、公司财物、货币银行）
	3小时
	50%
	

	决策与信息系统
	4月6日，上午8：00—11：00，光华1号楼
	决策与信息系统研究方法
	应用统计学、高级微观经济学
	3小时
	30%
	

	
	
	决策与信息系统专业理论
	规划论、决策分析、信息系统的应用与开发、、供应链与物流管理
	
	70%
	

	市场营销、
国际经营、
组织管理
	4月11、12日，地点由各系确定
	研究方法
	详见IPHD项目综合考试程序与办法（附后）
	7小时
	50%
	

	
	
	专业理论
	
	7小时
	50%
	

IPHD COMPREHENSION EXAMINATION

Format and Process
1. Examination committee: Each area should have an exam committee of at least five members responsible for writing the questions and grading the answers. This means that Marketing, Strategy, and Management should each have a committee for the student taking the exam.

2. Areas to be examined: Each student will be examined on two areas: theories and research methods. The theories exam covers substantive courses, while research methods include general statistical methods, research methodology and design, as well as area-specific methods. Contents and topics of each exam are based exclusively on related required courses (both program and area courses).

3. Reading list: Each student should prepare a reading list based on courses they have taken from each exam area. The exam committee should review this reading list and provide additional readings that are necessary for the student to gain the basic knowledge in that area.

4. The exam questions: As a rule of thumb, each required course should have one question, and each exam (theories and research methods) consists of two to four questions, depending on the required courses covered. In designing the exam questions, the committee can seek input from the faculty members who have taught courses in the relevant subject areas.

5. Preparation: The exam committee should write one or two practice questions in each area for the students to prepare and to receive feedback on their practice questions.

6. Actual exam date: The exam will take place in Mid April. There should be a common date for all students.

7. Exam format: The exam will take place over two days for seven hours each day. The first day covers theories, and the second day research methods. Each department can have some flexibility in whether to give students a day in between. It will be an open book open notes exam. Students should write original answers and not cut and paste from existing notes.

8. Interview or oral exam: The interview should be within one week of the written exam. The purpose is to clarify answers on the questions and to explore further the student’s knowledge of the subject matter. All 5 committee members have to sign on the PKU Recording Form for PhD Comp. Exam.

9. Grading the exam: Each exam will be graded separately, and there will be one grade for each exam. The exam committee members will grade the answers independently and meet to discuss the performance, within one week of the completion of the exam. All committee members should read all the answers. The final grade for each answer is based on a discussion of the multiple inputs on that answer. The student should be given feedback immediately after the committee meeting.

10. Possible exam outcomes: The student must pass both the theories and research methods exams to be considered passing the comprehensive exam (70% or above). If a student does not pass an exam in the first time, there will be three possible outcomes:

· Revise and Resubmit: Some of the student’s answers are marginal (60%-69%) on each exam (theories and research methods); in this situation, the student will be allowed to retake up to two revise/resubmit questions in each exam. Revise and resubmit is given only for answers that can be improved with some clarification and guidance. The student should retake these questions the day after the results of the exam is known.

· Question-Specific Makeup Exam: If one answer is a total failure (below 60%), while other answers are satisfactory, the student will be allowed to have a makeup exam on that specific question only. Question-specific makeup exam is only given for students who do well in other answers, and it should be taken within two weeks after the result of the exam is known.

· Retake the Whole Exam: When more than half of the answers in each exam are unsatisfactory, the student will be asked to retake the whole exam within 12 months. Note that students who need to retake the whole exam will forfeit their applications to study abroad (or go on exchange) on any scholarship (e.g., Fulbright scholarship, government scholarship, Peking University scholarship, etc.).
