PAGE
Lietuvos kūno kultūros akademijos doktorantūros reglamentas

patvirtinta

Senato 2008 m. spalio 2 d. nutarimu
Protokolas Nr. 1

LIETUVOS KŪNO KULTŪROS akademijos
DOKTORANTŪROS reglamentas
I. Bendrosios nuostatos
1. Reglamentas parengtas pagal Lietuvos Respublikos Vyriausybės 2002 m. birželio 14 d. nutarimu Nr. 908 patvirtintus ”Doktorantūros nuostatus” (su 2003 m. vasario 14d. nutarimu Nr. 234 patvirtintais pakeitimais).
2. Šis reglamentas nustato doktorantūros teisės įgijimo, doktorantūros studijų, doktoranto mokslinių tyrimų, disertacijos rengimo ir nagrinėjimo tvarką Lietuvos kūno kultūros akademijoje (toliau vadinama – Akademija) atitinkamose mokslo kryptyse ar šakose, jeigu tokią teisę jai vienai ar kartu su kita institucija suteikė Lietuvos Respublikos Vyriausybė.
3. Prašymą, kad Akademijai Vyriausybė suteiktų doktorantūros teisę kurioje nors mokslo kryptyje (šakoje), gali inicijuoti Akademijos katedros (laboratorijos), jeigu jos nustato, kad į tokią teisę, reglamentuojamą Doktorantūros nuostatų 3, 4 ir 7 punktuose, Akademija gali pretenduoti.
4. Katedra (laboratorija) turi parengti argumentuotą siūlymą, prašymo projektą bei kitus dokumentus, įrodančius, kad mokslininkai, dalyvaujantys doktorantūros procese, atitinka šio proceso dalyvių kvalifikacinius reikalavimus, ir įteikti jį Akademijos senatui. Akademijos senatas privalo prašymo siūlymą išnagrinėti ne vėliau kaip per du mėnesius nuo siūlymo pateikimo. Senatui pritarus, prašymas doktorantūros teisei gauti, įskaitant teisę išimties būdu, teikiamas Lietuvos mokslo tarybai. Akademijos senatas gali nurodyti iniciatoriams projektą patikslinti ar papildyti. Jeigu senatas nutaria, kad toks prašymas Lietuvos mokslo tarybai neteiktinas, vėl jį inicijuoti galima ne anksčiau kaip po vienerių metų.

5. Lietuvos mokslo tarybai pateikiami šie dokumentai:
5.1. argumentuotas prašymas, kuriame nurodoma steigiamos doktorantūros mokslų kryptis (ar mokslo krypties šaka) ir apibūdinamos sąlygos, užtikrinančios doktoranto studijas ir jo mokslinius tyrimus;
5.2. akademijos darbuotojų – doktorantūros mokslo krypties (ar šakos) mokslininkų, atitinkančių Švietimo ir mokslo ministerijos nustatytus kvalifikacinius reikalavimus, sąrašas, kuriame nurodomos mokslininkų pareigos, kitos jų darbovietės ir pareigos jose, jų mokslinės charakteristikos ir pagrindinių mokslinių straipsnių ir monografijų, paskelbtų per pastaruosius penkerius metus, sąrašai;
5.3. doktorantūros reglamento projektas.

6. Įgijus doktorantūros teisę, Akademijos senatas sudaro ir tvirtina mokslo krypties doktorantūros komisiją (toliau - Doktorantūros komisija), skiria jos pirmininką. Dviems ar kelioms kryptims gali būti sudaroma viena Doktorantūros komisija. Mokslo krypties (krypčių) Doktorantūros komisija sudaroma ne mažiau kaip iš 5 tos krypties (krypčių) mokslininkų. Visais atvejais ne mažiau kaip 2/3 komisijos narių turi atitikti profesoriaus ar vyriausiojo mokslo darbuotojo kvalifikacinius reikalavimus. Jeigu komisija apima kelias mokslo kryptis, kiekvienai iš jų turi atstovauti ne mažiau kaip du mokslininkai (iš jų bent vienas atitinkantis profesoriaus arba vyriausiojo mokslo darbuotojo kvalifikacinius reikalavimus).

Jeigu Akademijai doktorantūros teisė suteikta vienai, senatas Doktorantūros komisijos funkcijas gali pavesti katedrai (laboratorijai) ar mokslo padaliniui.
Jeigu doktorantūros teisė įgyta drauge su kita institucija, Akademijos senatas kartu su partnerės institucija bendru nutarimu iš abiejų institucijų mokslininkų paritetiniais pagrindais sudaro jungtinę mokslo krypties doktorantūros komisiją (toliau vadinama – Jungtinė komisija). Jos sudėtyje iš abiejų institucijų turi būti ne mažiau kaip po du tos mokslo krypties mokslininkus. Tuo atveju Akademijos mokslo krypties Doktorantūros komisija nesudaroma, jos funkcijas atlieka Jungtinė komisija.

Turėdama doktorantūros teisę, senatui pritarus, Akademija gali steigti bendras tarptautines doktorantūros studijas. Tokias studijas inicijuoja ir Senatui prašymą kartu su tokių studijų reglamentu, neprieštaraujančiu šiam reglamentui, teikia katedra (laboratorija).

7. Doktorantūros trukmė – keturi metai, jeigu Akademijos senatas nenustato trumpesnės trukmės.
8. Doktorantūros procesą kontroliuoja mokslo prorektorius, o dokumentaciją tvarko Mokslo skyrius.

9. Daktaro disertacija ginama ir mokslo laipsnis suteikiamas prie Akademijos veikiančioje mokslo krypties taryboje (toliau – Taryba), kuri sudaroma konkrečiai disertacijai ginti po to, kai disertacija yra užbaigta ir rekomenduota gynimui. Doktorantūros komisijos teikimu Tarybos sudėtį ir jos pirmininką tvirtina Akademijos rektorius.

Taryba savo darbą organizuoja vadovaudamasi Lietuvos mokslo tarybos nutarimu patvirtintu mokslo krypties tarybos daktaro disertacijai ginti reglamentu.

II. priėmimas į doktorantūrą
10. Priėmimo į doktorantūrą konkursą ir kitas stojimo sąlygas skelbia rektorius.
11. Konkurse gali dalyvauti asmenys, turintys kvalifikacinį magistro laipsnį arba jam prilygintą aukštojo mokslo kvalifikaciją. Kitos organizacijos, norinčios siųsti savo darbuotojus studijuoti į Akademijos doktorantūrą, gali pagal atskiras sutartis finansuoti šių doktorantų studijų dalį ir mokėti jiems Lietuvos Respublikos Vyriausybės nustatyto dydžio stipendijas. Šiais atvejais kandidatai į doktorantūrą priimami be konkurso.

12. Prašymą dalyvauti doktorantūros studijose pretendentas pateikia rektoriaus vardu Mokslo skyriui. Kartu su prašymu reikia pateikti tokius dokumentus:
12.1. pageidaujamą doktorantūros kryptį (įvardijama prašyme);
12.2. gyvenimo aprašymą ;
12.3. magistro kvalifikacinio laipsnio (aukštojo mokslo) diplomo ir jo priedų kopijas;
12.4. dviejų mokslininkų rekomendacijas;
12.5. skelbtų mokslo darbų sąrašą ir jų atspaudus, o jeigu tokių darbų nėra – mokslinį referatą planuojamų mokslinių tyrimų tema.
Priėmimo į doktorantūrą konkursas vyksta birželio mėnesį. Priėmimo konkursą organizuoja Mokslo skyrius, o jį vykdo rektoriaus įsakymu sudaryta konkursinė komisija, kurią sudaro Doktorantūros komisijos nariai bei mokslo reikalų prorektorius. Į pokalbį su konkursinės komisijos nariais privalo atvykti visi stojantieji. Konkursinė komisija organizuoja stojamuosius egzaminus.

Konkursinės komisijos sprendimas apie siūlymą priimti arba nepriimti į doktorantūrą įforminamas Konkursinės komisijos protokolu, jį pasirašo komisijos pirmininkas ir sekretorius. Siūlydama priimti, Konkursinė komisija pasiūlo katedrą (laboratoriją) ar kitą padalinį.

13. Asmuo į doktorantūrą priimamas rektoriaus įsakymu, nurodant katedrą (laboratoriją), mokslo kryptį, doktorantūros studijų formą, doktorantūros trukmę. Doktorantas skiriamas į katedrą (laboratoriją), kurios mokslinių tyrimų kryptis atitinka doktorantūros kryptį. Įsakymą parengia Mokslo skyrius, remdamasis Konkursinės komisijos protokolu.

14. Jeigu po priėmimo lieka laisvų vietų pagal akademijos turimas kvotas, Mokslo skyrius gali organizuoti antrą priėmimo etapą, kuris vykdomas ta pačia tvarka.

iii. mokslinis vadovavimas doktorantams

15. Doktoranto studijoms ir moksliniams tyrimams vadovauja doktoranto mokslinis vadovas (toliau vadinama (vadovas). Doktoranto vadovas turi dirbti mokslo tiriamąjį darbą doktorantūros mokslo kryptyje (šakoje). Mokslininkas vienu metu gali vadovauti ne daugiau kaip penkiems doktorantams.

16. Prireikus paskiriami ir doktoranto konsultantai (ne daugiau kaip du), kurie gali būti ir kitos mokslo krypties ar šakos mokslininkai.

17. Vadovas ir konsultantai turi tenkinti Švietimo ir mokslo ministerijos nustatytus kvalifikacinius reikalavimus.

18. Ne vėliau kaip per mėnesį nuo doktoranto priėmimo Doktorantūros komisija, atsižvelgdamas į mokslininko atitikimą kvalifikaciniams reikalavimams bei doktoranto pageidavimą, skiria doktoranto mokslinį vadovą. Doktoranto vadovo motyvuotu teikimu Doktorantūros komisija gali skirti ne daugiau kaip du konsultantus.

Mokslininkas, pretenduojantis būti doktoranto vadovu ar konsultantu, pateikia Doktorantūros komisijos pirmininkui savo mokslo publikacijų per pastaruosius penkerius metus sąrašą kartu su rašytiniu sutikimu. Mokslinis vadovas ir konsultantai tvirtinami Senate.

19. Doktorantas turi teisę teikti motyvuotą apeliaciją Senatui, prašydamas keisti vadovą. Doktoranto apeliacija turi būti apsvarstyta Senato mokslo komisijoje ir sprendimas priimtas per du mėnesius nuo apeliacijos gavimo.

20. Doktoranto vadovas:

20.1. kartu su doktorantu parenka disertacijos temą, sudaro doktorantūros studijų ir mokslinių tyrimų programą;

20.2. teikia doktorantui mokslinę ir metodinę pagalbą, padeda spręsti organizacinius studijų ir disertacijos rengimo klausimus;

20.3. teikia Doktorantūros komisijai išvadas apie doktoranto studijų bei mokslinių tyrimų eigą ir siūlymus dėl doktoranto tikslingumo tęsti studijas;
20.4. pasiūlo kandidatus į konsultantus.

20.5. kiekvienai doktoranto atestacijai teikia savo išvadą apie doktoranto studijų bei mokslinių tyrimų rezultatus ir tikslingumą tęsti doktorantūrą.

21. Doktoranto konsultantas:

21.1. konsultuoja doktorantą kurioje nors mokslinių tyrimų kryptyje ar šakoje;
21.2. organizuoja mokslinių tyrimų ar eksperimentų atlikimą kitose Akademijos katedrose ir laboratorijose ar kitose institucijose.

IV. doktoranto studijų ir mokslinių tyrimų programa

22. Ne vėliau kaip per mėnesį po vadovo patvirtinimo Senate doktorantas kartu su savo vadovu parengia doktorantūros studijų, mokslinių tyrimų, rezultatų skelbimo ir daktaro disertacijos rengimo programą. Programa derinama su doktoranto katedros (laboratorijos) vedėju ir ją tvirtina Doktorantūros komisijos pirmininkas. Programoje turi būti nurodyti visų užduočių atlikimo terminai, kryptingi moksliniai tyrimai turi prasidėti nuo doktorantūros pradžios. Visi egzaminai turi būti išlaikyti per 1,5 metų po įstojimo į doktorantūrą. Programa rengiama pagal Mokslo skyriaus parengtas formas.

Patvirtinta doktorantūros studijų ir mokslinių tyrimų programa saugoma doktoranto asmens byloje Mokslo skyriuje.

23. Doktorantūros studijas sudaro ne mažiau kaip keturi dalykai. Bendra doktorantūros studijų apimtis – ne mažiau kaip 20 kreditų.

23.1. Kiekvienai doktorantūros mokslo krypčiai (šakai) Doktorantūros komisija, pasitelkusi katedrų mokslininkus, parengia bendrųjų doktorantūros krypties studijuojamų dalykų sąrašą.

Šiame sąraše turi būti nurodyti bent du privalomi dalykai, kuriuos turi studijuoti visi tos krypties doktorantai. Studijuoti kitus dalykus doktorantui parenka doktoranto vadovas, atsižvelgdamas į mokslinių tyrimų specifiką.
23.2. Kiekvienam studijuojamam dalykui turi būti pagal nustatytas formas parengta ir Doktorantūros komisijos patvirtinta dalyko programa. Studijų konsultantais (dalyko dėstytojais) skiriami mokslininkai, tenkinantys ne žemesnius kaip docento arba vyresniojo mokslo darbuotojo kvalifikacinius reikalavimus.
23.3. Patvirtintos doktorantūros studijų programos saugomos Mokslo skyriuje.

24. Doktoranto tyrimų programos vykdymas vertinamas jį atestuojant šio Reglamento nustatyta tvarka.

25. Akademija gali organizuoti kai kurių studijuojamų doktorantūros dalykų paskaitas.

26. Doktoranto mokslinių tyrimų programą sudaro: mokslinės literatūros nagrinėjimas, moksliniai tyrimai, gautų duomenų analizė, mokslinių straipsnių rašymas, disertacijos rengimas ir kita.

27. Individualią doktoranto studijų ir mokslinių tyrimų programą aprobuoja katedra (laboratorija), ją tvirtina Doktorantūros komisija. Programa saugoma doktoranto asmens byloje.

28. Doktorantas mokslinius tyrimus vykdo vadovaudamasis patvirtinta tyrimų programa. Vykdomų tyrimų turinys, kokybė, apimtis ir terminai vertinami doktoranto atestacijos metu.

29. Doktorantui turi būti sudarytos sąlygos naudotis akademijos katedroje, laboratorijoje ir kituose mokslo padaliniuose esančia įranga, reikalinga moksliniams tyrimams, numatytiems jo mokslinių tyrimų programoje.

V. Doktoranto EGZAMINAVIMAS ir atestavimas

30. Kiekvieno dalyko studijos baigiamos egzaminu.
30.1. Egzamino komisiją turi sudaryti ne mažiau kaip du asmenys – studijuojamo dalyko konsultantas (dalyko dėstytojas) ir doktoranto vadovas, arba konsultantas, arba vienas iš Doktorantūros komisijos narių (skiria Doktorantūros komisijos pirmininkas).
30.2. Egzamino įvertinimas (dešimties balų sistema) fiksuojamas individualiame egzaminų lape, kuriame pasirašo visi egzaminatoriai. Egzaminų lapą dalyko dėstytojas pateikia Mokslo skyriui ne vėliau kaip per tris dienas po egzamino. Jis saugomas doktoranto asmens byloje Mokslo skyriuje.

30.3. Dalyko studijos įskaitomos, jei įvertinimas ne mažesnis kaip 7 (pakankamai) balai.

31. Doktoranto vadovo teikimu Doktorantūros komisijos sprendimu doktorantui gali būti įskaityti kitose mokslo ir studijų institucijose (tarp jų ir užsienyje) išlaikyti pasirenkamųjų dalykų, studijuotų pagal doktorantūros studijų programas, egzaminai. Šių egzaminų įskaitymui doktorantas pateikia savo moksliniam vadovui egzamino protokolą ir to dalyko temų sąrašą (studijų programą).
32. Kiekvienų mokslo metų pabaigoje doktorantas atsiskaito katedroje (laboratorijoje). Katedra (laboratorija), dalyvaujant doktorantui ir jo vadovui įvertina doktoranto studijų ir mokslinių tyrimų programos vykdymą, jei reikia, patikslina darbo temą bei doktorantūros studijų ir mokslinių tyrimų programą ir teikia išvadą Doktorantūros komisijai. Katedros (laboratorijos) posėdžio protokolo išrašas dėl doktoranto atestavimo bei doktoranto atsiskaitymo dokumentai perduodami Mokslo skyriui.

32.1. Visą atsiskaitymui reikalingą medžiagą pagal Mokslo skyriaus parengtas formas doktorantas privalo pateikti katedros (laboratorijos) vedėjui ne vėliau kaip prieš penkias dienas iki katedros posėdžio.
32.2. Doktorantas atestuojamas Doktorantūros komisijos posėdyje. Į Doktorantūros komisijos posėdį gali būti kviečiamas doktorantas ir (ar) jo vadovas. Doktorantūros komisija, atsižvelgdama į katedros (laboratorijos) išvadas, doktorantą atestuoja teigiamai (tuo pritardama doktorantūros tęsimui ir individualios tyrimų programos patikslinimui) arba neigiamai (tuo siūlydama doktorantūrą nutraukti). Savo sprendimą Doktorantūros komisija įformina protokolu, kuris pateikiamas Mokslo skyriui. Neigiamai atestuotas doktorantas rektoriaus įsakymu šalinamas iš doktorantūros.
33. Rektorius, gavęs doktoranto prašymą ir vadovo sutikimą, dėl svarbių priežasčių (liga, gimdymo atostogos ir pan.) gali:
33.1. atidėti doktoranto individualioje programoje numatytų egzaminų laikymo ir metinio atestavimo terminus;

33.2. suteikti nemokamas akademines atostogas.
VI. Stipendijų doktorantams mokėjimo tvarka
34. Dieninės studijų formos doktorantams iš Lietuvos Respublikos valstybės biudžeto kaip valstybės parama mokama LR Vyriausybės 2002m. rugsėjo 11 d. nutarimu Nr. 1431 “Dėl valstybės paramos doktorantams ir meno aspirantams tvarkos” nustatyto dydžio stipendija.

35. Stipendijoms skirti suformuojamas atskiras stipendijų fondas iš Akademijai pagal nustatytą metodiką Vyriausybės skirtų lėšų doktorantų stipendijoms.

36. Stipendija mokama visą doktorantūros laiką, bet ne daugiau kaip už 4 studijų metus. Doktorantui, laikinai nutraukusiam doktorantūros studijas, už šį laiką stipendija nemokama. Stipendijos mokėjimo nutraukimas ir atnaujinimas įforminamas rektoriaus įsakymu, kurį rengia Mokslo skyrius.

37. Doktorantui, nevykdančiam doktorantūros programos reikalavimų, stipendijos mokėjimas gali būti nutrauktas:

37.1. Kai doktoranto vadovas ar katedros (laboratorijos), į kurią paskirtas doktorantas, vedėjas nustato, kad doktorantas nevykdo individualiame studijų ir mokslinio darbo rengimo plane numatytų darbų.
37.2. Katedros (laboratorijos) vedėjo teikimu mokslo krypties doktorantūros komisijoje vykdomas neeilinis doktoranto atestavimas, dalyvaujant doktoranto vadovui ir katedros (laboratorijos), į kurią paskirtas doktorantas, vedėjui. Jei doktorantūros komisija priima sprendimą, kad doktorantas nevykdo individualiame studijų ir mokslinio darbo rengimo plane numatytų darbų, Mokslo skyrius parengia rektoriaus įsakymą dėl stipendijos mokėjimo nutraukimo.
37.3. Stipendija pradedama mokėti, kai doktorantas įvykdo plane numatytus darbus ir atsiskaito katedroje (laboratorijoje). Mokslo skyrius, gavęs katedros (laboratorijos) posėdžio protokolą, parengia rektoriaus įsakymą dėl stipendijos mokėjimo atnaujinimo. Už laikotarpį, per kurį doktorantas likvidavo įsiskolinimą, stipendija negrąžinama.

38. Doktorantai, aktyviai vykdantys mokslinius tyrimus ir turintys mokslo publikacijų, gali gauti stipendiją, kurią skiria Lietuvos valstybinis mokslo ir studijų fondas. Prašymų stipendijai gauti tvarką nustato LRV partvirtintas “Stipendijų doktorantams, aktyviai vykdantiems mokslinius tyrimus, skyrimo tvarkos aprašas”.

viI. Daktaro disertacijos rengimas ir nagrinėjimas

39. Disertacija rengiama laikantis Vyriausybės patvirtintų Doktorantūros nuostatų 32 ir 34 punktų reikalavimais, o disertacijos santrauka – 37-40 p.
39.1. Daktaro disertacija turi būti originalus mokslinis darbas, kuriame apibendrinti doktoranto atlikti moksliniai tyrimai, gvildenantys tam tikros mokslo krypties (šakos) problemą. Disertacijoje turi būti apibrėžtas darbo tikslas ir uždaviniai, darbo mokslinis naujumas, apžvelgti ta tema Lietuvoje ir užsienyje atlikti tyrimai, aprašyta tyrimų metodika, doktoranto gauti rezultatai, pagrįstas jų patikimumas ir santykis su kitų tyrėjų naujausiais duomenimis. Atskiru skirsniu turi būti pateikiamos doktoranto ginamos išvados. Disertacijoje turi būti jai rengti naudotos literatūros ir doktoranto mokslo straipsnių disertacijos tema sąrašai. Disertacija turi būti parašyta taisyklinga kalba.

39.2. Kaip daktaro disertacija gali būti ginama ir doktoranto išleista mokslo monografija, atitinkanti Reglamento 39.1. punkto reikalavimams.
39.3. Disertacija rašoma lietuvių kalba arba užsienio kalba, jei tam pritaria Doktorantūros komisija.

39.4. Doktorantas turi parengti disertacijos arba ginamos mokslo monografijos santrauką lietuvių arba užsienio kalba. Jei disertacija parašyta lietuvių kalba, santrauka rengiama užsienio kalba su išsamia reziumė lietuvių kalba. Jeigu disertacija parašyta užsienio kalba, santrauka rengiama lietuvių kalba su išsamia reziumė užsienio kalba.
39.5. Santraukoje turi būti apibrėžta disertacijoje nagrinėjama mokslo problema, išdėstyti mokslo darbo tikslai ir uždaviniai, darbo mokslinis naujumas, tyrimų metodika, svarbiausi rezultatai ir jais pagrįstos doktoranto ginamos išvados, pateiktas doktoranto mokslo straipsnių disertacijos tema sąrašas ir trumpos žinios apie doktorantą.
39.6. Santraukos viena kalba apimtis – apie vieną autorinį lanką, jos tipinę sandarą nustato Lietuvos mokslo taryba. Santrauka spausdinama po to, kai sudaroma taryba disertacijai ginti ir paskiriami oficialieji oponentai.
39.7. Disertacijoje ir jos santraukoje turi būti nurodytas doktoranto vadovas, konsultantai, santraukoje – ir tarybos sudėtis bei oficialieji oponentai. Jei doktoranto vadovas buvo pakeistas, nurodomas ir ankstesnis vadovas, jo darbo laikotarpis. Disertacijos ir jos santraukos tituliniai ir antrieji puslapiai sudaromi pagal Lietuvos mokslo tarybos patvirtintus pavyzdžius.

40. Doktorantas disertaciją gali pateikti ginti po to, kai:

40.1. išlaiko visus doktorantūros studijų programoje numatytus egzaminus;
40.2. ne mažiau kaip dviem mokslo straipsniais, išspausdintais recenzuojamuose periodiniuose mokslo leidiniuose, paskelbia svarbiausius savo tyrimų rezultatus (straipsnis leidinyje, įrašytame į Mokslinės informacijos instituto (Institute for Scientific Information) leidinių sąrašą, gali būti priimtas spausdinti);

Pradedant nuo 2008 m. doktorantų laidos 40.2 p. redakcija:
40.2. ne mažiau kaip trimis mokslo straipsniais, išspausdintais Lietuvos mokslo tarybos patvirtintose tarptautinėse duomenų bazėse referuojamuose žurnaluose, paskelbia svarbiausius savo tyrimų rezultatus. Bent vienas iš trijų straipsnių turi būti publikuotas Mokslinės informacijos instituto (Institute for Scientific Information) bazėje referuotuose leidiniuose (straipsnis leidinyje, įrašytame į Mokslinės informacijos instituto leidinių sąrašą (ISI), gali būti priimtas spausdinti);

40.3. doktoranto vadovas nusprendžia, kad disertaciją galima teikti ginti.

41. Parengtą disertaciją doktorantas pristato katedros (laboratorijos) posėdyje, dalyvaujant vadovui ir konsultantams. Katedra (laboratorija) įvertina disertaciją bei doktoranto paskelbtus darbus ir teikia savo išvadą Doktorantūros komisijai.

42. Katedrai (laboratorijai) rekomendavus disertaciją ginti, doktorantas ją turi apginti ne vėliau kaip per metus laiko po disertacijos aprobavimo katedroje (laboratorijoje).
43. Jeigu doktorantas iki doktorantūros pabaigos disertacijos nepateikia ar jos neapgina per metus laiko po disertacijos aprobavimo katedroje (laboratorijoje), disertacija gali būti ginama eksternu, sumokant Senato nustatytą disertacijos gynimo eksternu mokestį.

44. Doktorantūros komisija gali priimti šiuos sprendimus:

44.1. disertacija parengta tinkamai, ji atitinka Vyriausybės patvirtintų Doktorantūros nuostatų reikalavimus, doktorantas yra paskelbęs reikiamą publikacijų kiekį ir disertacija be pataisymų arba po neesminių pataisymų gali būti teikiama ginti;

44.2. disertacija parengta nepakankamai gerai ir reikalingi esminiai pataisymai.

45. Nustačiusi, kad disertacija parengta tinkamai, Doktorantūros komisija:

45.1. numato, kuria kalba bus ginama disertacija;

45.2. parengia Tarybos disertacijai ginti sudėties projektą;

45.3. parenka galimų oponentų kandidatūras;
45.4. pasirūpina gauti Tarybos narių ir oponentų sutikimus bei jų pastarųjų penkerių metų mokslo publikacijų sąrašus;

45.5. sudaro disertacijos santraukos siuntimo adresatų sąrašą, kurio pagrindinėje dalyje turi būti ne mažiau kaip 15 adresų, bendrų visoms tos krypties disertacijoms. Doktoranto vadovo siūlymu sąrašas papildomas adresatais, kurių nuomonė būtų reikšminga disertacijos vertinimui.

45.6. paruošia teikimą rektoriui ir perduota jį Mokslo skyriui.
45.7. nustato galutinį disertacijos ir jos santraukos parengimo ginti terminą, kuris turi būti ne ilgesnis kaip vieneri metai po doktorantūros baigimo.

45.8. Doktorantūros komisija prie savo teikimo prideda kiekvieno tarybos nario ir oponentų rašytinį sutikimą būti tarybos nariu ir jo svarbiausių mokslinių publikacijų per paskutinius penkerius metus sąrašą, įrodantį jo kompetenciją ginamos disertacijos kryptyje (šakoje).

46. Mokslo skyrius, patikrinęs dokumentus, parengia rektoriaus įsakymą, kuriuo tvirtinama disertacijos gynimo data ir vieta, taryba ir oponentai.

47. Rektoriui pasirašius įsakymą:
47.1. doktorantas baigia rengti disertacijos santrauką;

47.2. katedra (laboratorija) organizuoja santraukos išleidimą reikiamu tiražu;

47.3. Mokslo skyrius ne vėliau kaip prieš mėnesį iki disertacijos gynimo po vieną disertacijos ir jos santraukos egzempliorių išsiunčia Tarybos nariams ir oficialiesiems oponentams, taip pat adresatams, nurodytiems 45.5 punkte.

47.4. Mokslo skyrius vieną disertacijos egzempliorių perduoda Akademijos bibliotekai, apie disertacijos gynimą paskelbia Akademijos Interneto svetainėje ir Lietuvos mokslo tarybos Interneto svetainės specialiame skyriuje.
48. Disertacija ginama viešame tarybos posėdyje. Disertacija ginama lietuvių kalba arba tarybai priimtina užsienio kalba. Posėdžiui pirmininkauja tarybos pirmininkas. Posėdis yra teisėtas, jeigu jame dalyvauja ne mažiau kaip keturi iš penkių tarybos narių ir bent vienas oponentas. Posėdyje nedalyvaujančio oponento atsiliepimas turi būti posėdyje viešai perskaitytas.
49. Tarybos dokumentus tvarko ir jos posėdį aptarnauja Mokslo skyrius.
50. Gynimo metu disertantas turi atskleisti savo mokslinio darbo originalumą, pristatyti pagrindinius savo darbo rezultatus, teiginius ir išvadas. Disertacijos gynimo metu tarybos nariai ir oponentai turi argumentuotai įvertinti disertacijos ir disertanto publikacijų, paskelbtų recenzuojamuose periodiniuose mokslo leidiniuose, mokslinį lygį, gautų rezultatų patikimumą ir išvadų pagrįstumą, santykį su kitų autorių moksliniais darbais ginamos disertacijos kryptyje, nurodyti darbo trūkumus ir netikslumus. Spręsdami klausimą dėl mokslo laipsnio suteikimo, tarybos nariai turi įvertinti pasiektą disertanto mokslinę kvalifikaciją, jo indėlį į darbą ir svarbiausių disertacijos rezultatų sklaidą.
51. Po diskusijų tarybos nariai slaptu balsavimu sprendžia, ar suteiktinas daktaro mokslo laipsnis. Balsavimo rezultatus skelbia tarybos pirmininkas ir tvirtina taryba atviru balsavimu. Balsavimo protokolą pasirašo visi posėdyje dalyvavę tarybos nariai. Sprendimas, kad mokslo laipsnis suteiktinas, priimamas, jeigu už jį balsuoja ne mažiau kaip keturi iš penkių arba trys iš keturių posėdyje dalyvavusių tarybos narių.
52. Tarybos posėdžio protokolas surašomas lietuvių kalba pagal posėdžio stenogramą ar garso įrašą. Būtinų šio protokolo priedų – balsavimo protokolo ir sprendimo, ar daktaro mokslo laipsnis suteiktinas, formą nustato Lietuvos mokslo taryba. Posėdžio protokolą pasirašo posėdžio pirmininkas.
53. Mokslo skyrius ne vėliau kaip per mėnesį Lietuvos mokslo tarybai ir Švietimo ir mokslo ministerijai jų nustatyta tvarka praneša apie apgintą disertaciją. Vienas apgintos disertacijos egzempliorius perduodamas Lietuvos nacionalinei Martyno Mažvydo bibliotekai.
54. Gavęs Tarybos sprendimą suteikti mokslo laipsnį, rektorius pasirašo diplomą. Jeigu tos mokslo krypties doktorantūros teisė Akademijai buvo suteikta kartu su kuriuo nors mokslo institutu, Mokslo skyrius pasirūpina, kad daktaro diplomą pasirašytų ir to instituto direktorius.

55. Jeigu taryba slaptai balsuodama nusprendžia, kad daktaro mokslo laipsnis nesuteiktinas, disertantas gali ne anksčiau kaip po vienerių metų pakartotinai teikti ginti pataisytą ar papildytą daktaro disertaciją. Disertacija gali būti ginama toje pačioje ar kitoje taryboje.
56. Mokslo skyrius sudaro doktoranto asmens bylą, kurioje turi būti:
56.1. prašymas priimti į doktorantūrą su priedais, nurodytais skelbime apie priėmimą į doktorantūrą;

56.2. rektoriaus įsakymas dėl priėmimo į doktorantūrą;

56.3. doktoranto vadovo ir konsultantų skyrimo dokumentai;

56.4. doktoranto studijų, mokslinių tyrimų, jų rezultatų publikavimo ir daktaro disertacijos rengimo programa;

56.5. kasmetinės doktoranto atestacijos dokumentai;

56.6. doktoranto programos terminų atidėjimo dokumentai;

56.7. doktoranto studijų egzaminų protokolai;

56.8. išspausdintų bei priimtų spausdinti doktoranto mokslo straipsnių sąrašas ir kopijos;

56.9. sprendimas dėl doktorantūros nutraukimo- jei doktorantas dėl atestacijos išvadų ar kitų priežasčių pašalintas iš doktorantūros ar iki doktorantūros pabaigos nepateikė disertacijos ginti;

56.10. prašymas leisti ginti disertaciją ir Doktorantūros komisijos teikimas ginti daktaro disertaciją;

56.11. tarybos sudarymo ir oponentų skyrimo dokumentai;

56.12. adresatų, kuriems išsiųsta disertacijos santrauka, sąrašai;

56.13. dokumentas, patvirtinantis, kad disertacija perduota ar išsiųsta Lietuvos nacionalinei Martyno Mažvydo bibliotekai;

56.14. tarybos sprendimas dėl daktaro mokslo laipsnio suteikimo;

56.15. disertacijos santrauka;

56.16. daktaro diplomo kopija.

57. Disertaciją gynusio asmens ir doktorantūrą baigusio, bet negynusio disertacijos bylos du metus saugomos Mokslo skyriuje, o po to perduodamos į Akademijos archyvą.

58. Nepriimto į doktorantūrą bei nebaigusio doktorantūrą asmens bylos vienerius metus saugomos Mokslo skyriuje, vėliau – Akademijos archyve.

VIII. DAKTARO MOKSLO LAIPSNIO ĮGIJIMAS EKSTERNU

59. Siekti įgyti daktaro mokslo laipsnį eksternu gali asmuo, tenkinantis Vyriausybės patvirtintų Doktorantūros nuostatų 57 punkto reikalavimus.

60. Rektoriui adresuotas prašymas leisti ginti disertaciją eksternu pateikiamas Mokslo skyriui. Prie prašymo pridedami šie dokumentai:
60.1. magistro kvalifikacinio laipsnio (ar jam prilyginto aukštojo mokslo) diplomo bei jo priedų kopijos;

60.2. gyvenimo, mokslinės ir kūrybinės veiklos aprašymas;
60.3. pretendento mokslo publikacijų sąrašas ir jų kopijos;
60.4. parengtoji disertacija arba išleistoji monografija;
60.5. pagrindinės darbovietės ir institucijos, kurioje jis dirbo mokslinį darbą, (jei tokie yra) atsiliepimai apie pretendentą;
60.6. išlaikytų doktorantūros studijų egzaminų (jei tokie buvo) protokolai.

61. Rektorius prašymą su priedais nukreipia į Doktorantūros komisiją, kuri disertacijos parengtumui įvertinti skiria du ekspertus, kurie įvertina pretendento paskelbtų mokslo tyrimų rezultatų reikšmingumą bei disertacijos ar monografijos atitikimą šių nuostatų 39.1 p. reikalavimams ir katedrą (laboratoriją), į kurią paskiriamas pretendentas. Doktorantūros komisija ne vėliau kaip per šešias savaites nuo prašymo įteikimo, dalyvaujant pretendentui nusprendžia, ar eksterno disertacija gali būti rekomenduojama ginti.

62. Jei Doktorantūros komisija priima sprendimą, kad pretendento disertacija jos netaisius ar su neesminiais pataisymais gali būti rekomenduojama ginti, komisija:

62.1. nurodo, kas yra taisytina pretendento parengtoje disertacijoje ir jos santraukoje, iki kada disertacija turi būti pataisyta;

62.2. teikia Senatui tvirtinti eksterno konsultantą, kuris toliau atlieka ir šiuose nuostatuose nurodytas doktoranto vadovo funkcijas, bet visuose dokumentuose bei būsimoje disertacijos santraukoje vadinamas eksterno konsultantu; jeigu daktaro laipsnį įgyti eksternu siekia asmuo, kuris jau studijavo doktorantūroje, bet disertacijos nepateikė, Doktorantūros komisija gali jo konsultantu skirti buvusį doktoranto vadovą arba kitą asmenį;

62.3. sprendžia pretendento jau išlaikytų doktorantūros studijų egzaminų įskaitymo klausimą, nustato, kokius dar doktorantūros studijų egzaminus ir iki kada pretendentas turi išlaikyti, paskiria studijų konsultantus, nustato egzaminuotojų sudėtį, egzaminavimo tvarką;
62.4. nustato galutinį disertacijos ir santraukos parengimo ginti terminą, kuris negali būti ilgesnis nei vieneri metai po pretendento prašymo įteikimo.

63. Jei Doktorantūros komisija nustato, kad disertacija negali būti parengta ginti per vienerius metus po pretendento prašymo įteikimo, eksternas gali teikti apeliaciją Senatui. Jei Senatas patvirtina neigiamą komisijos sprendimą, pakartotinai kreiptis su prašymu ginti disertaciją eksternas gali ne anksčiau kaip po vienerių metų.

64. Eksternui išlaikius visus reikalaujamus egzaminus ir jo disertaciją pripažinus visiškai tinkama, rektorius Doktorantūros komisijos teikimu rekomenduoja disertaciją ginti šio Reglamento nustatyta tvarka.
IX. NEAKIVAIZDINĖ DOKTORANTŪRA

65. Studijos neakivaizdinėje doktorantūroje vyksta pagal dieninės formos doktorantūros reikalavimus, tik šiuo atveju doktorantui nemokama stipendija. Neakivaizdinės doktorantūros trukmė – ne daugiau kaip ketveri metai.

X. mokslo laipsnio suteikimas

66. Disertaciją apgynusiam asmeniui Akademija išduoda daktaro laipsnio mokslo diplomą. Diplomą pasirašo Rektorius ir Tarybos pirmininkas. Jeigu doktorantūros teisė suteikta dviem institucijoms, diplomą pasirašo abiejų institucijų vadovai ir tarybos pirmininkas.

67. Daktaro mokslo laipsnio diplomo blankų gamybos, apskaitos ir registravimo tvarką nustato Lietuvos Respublikos Vyriausybė.

Senato pirmininkas

doc. dr. A.Stanislovaitis

Senato sekretorius

doc. dr. A.Grūnovas

PAGE
9

