PATVIRTINTAS

Lietuvos kūno kultūros akademijos Senato posėdyje

2011 m. birželio 22 d. (protokolo Nr. 9)

Nauja redakcija patvirtinta 2011 m. lapkričio 3 d.

(protokolo Nr. 2)

Nauja redakcija patvirtinta 2013 m. gruodžio 5 d. (protokolo Nr. 3)

Nauja redakcija patvirtinta 2014 m. birželio 6 d.

(protokolas Nr. 9)
Nauja redakcija patvirtinta 2016 m. kovo 30 d.

(protokolas Nr. 6)
LIETUVOS SPORTO UNIVERSITETO ir tartu universiteto

bendros biologijos mokslo krypties DOKTORANTŪROS reglamentas
I. Bendrosios nuostatos
1. Šis reglamentas nustato priėmimo į doktorantūrą, doktorantūros studijų, doktoranto mokslinių tyrimų, disertacijos rengimo ir nagrinėjimo tvarką Lietuvos sporto universitete ir Tartu universitete (Toliau vadinamos Bendros doktorantūros institucijos).
2. Mokslo daktaro laipsnis suteikiamas baigusiam nuolatinės arba ištęstinės doktorantūros studijas ir disertaciją apgynusiam asmeniui. Mokslo daktaro laipsnis taip pat gali būti suteikiamas disertaciją apgynusiam eksternu.
3. Lietuvos sporto universitete nuolatinės doktorantūros studijų trukmė – iki 4 metų, ištęstinių studijų – iki 5 metų.

4. Šiame reglamente vartojamos sąvokos:

Doktorantas – trečiosios studijų pakopos studentas ir tyrėjas.

Doktoranto darbo planas – individualus doktoranto darbo planas, kuriame numatyti doktorantūros studijų, mokslinių tyrimų, disertacijos rengimo etapai ir terminai. Doktoranto institucija – pagrindinė bendros doktorantūros institucija, kurioje doktorantas atlieka studijas ir rengia disertaciją.

Doktoranto mokslinis vadovas – mokslininkas, atliekantis biologijos krypties mokslinius tyrimus, atitinkantis kiekvienos institucijos nustatytus kvalifikacinius reikalavimus ir vadovaujantis doktoranto studijoms bei moksliniams tyrimams.

Doktorantūros komitetas (toliau – Komitetas) – aukšto tarptautinio lygio mokslininkų grupė, atsakinga už doktorantūros vykdymą.

Gynimo taryba (toliau – Taryba) – doktorantūros komiteto sudaryta mokslininkų grupė, kuri, išnagrinėjusi ginti pateiktą disertaciją, įvertinusi jos kokybę, atitiktį disertacijoms keliamiems reikalavimams ir doktoranto mokslinę kompetenciją, nusprendžia, ar pretendentui suteiktinas mokslo daktaro laipsnis. Mokslo tarnyba – bendros doktorantūros institucijų padalinys, organizuojantis doktorantūros veiklą.

II. DOKTORANTŪROS STUDIJŲ KOORDINAVIMAS
5. Bendros doktorantūros procesą koordinuoja Lietuvos sporto universitetas.

6. Lietuvos sporto universitetas (toliau – Universitetas):

6.1. kaupia informaciją apie bendros doktorantūros eigą;

6.2. tvarko ir saugo doktorantūros Komiteto posėdžių protokolus ir kitus dokumentus;

6.3. priima stojančiųjų į doktorantūrą dokumentus;

6.4. organizuoja daktaro disertacijų gynimus;

6.5. tvarko ir saugo Universiteto doktorantų bylas.

7. Tartu universitetas:

7.1. dalyvauja skelbiant ir organizuojant tematikų bei doktorantų vadovų konkursą;

7.2. vykdo doktorantūros studijas, bendradarbiaudamas su Universitetu;
8. Doktorantūros studijas ir mokslinius tyrimus koordinuoja Komitetas.

9. Doktorantūros komitetą sudaro 15 aukšto lygio mokslinius tyrimus vykdantys doktorantūros mokslo krypties mokslininkai – dešimt Universitete pagrindines pareigas einančių mokslininkų ir penki Tartu universiteto mokslininkai.
10. Universiteto mokslininkus į Komitetą deleguoja katedros, mokslo padaliniai ir jų sąrašą tvirtina Universiteto Senatas.

11. Tartu universiteto mokslininkai deleguojami Tartu universiteto norminių dokumentų nustatyta tvarka.

12. Doktorantūros komiteto nariai turi atitikti šiuos kvalifikacinius reikalavimus: mokslininkas po disertacijos gynimo turi būti paskelbęs ne mažiau kaip 7 mokslo straipsnius, iš kurių ne mažiau kaip 3 per pastaruosius penkerius metus leidiniuose, referuojamuose Mokslinės informacijos instituto duomenų bazėje Thomson Reuters Web of Knowledge (buvusi ISI Web of Science) ir turinčiuose citavimo indeksą.
13. Doktorantūros komiteto sudėtį savo įsakymu tvirtina koordinuojančios institucijos rektorius.

14. Doktorantūros komiteto funkcijos:

14.1. kasmet skelbia disertacijų temų ir doktorantų vadovų bei pretendentų į doktorantus konkursus;

14.2. skiria doktoranto mokslinį vadovą;

14.3. doktoranto vadovo siūlymu skiria (ne daugiau kaip 2) doktoranto konsultantus;

14.4. rengia doktorantūros krypties studijuojamų dalykų sąrašą, atestuoja doktorantūros studijų dalykų programas;

14.5. tvirtina doktorantų darbo planus;

14.6. priima sprendimus dėl doktoranto kitose institucijose išlaikytų doktorantūros dalykų egzaminų įskaitymo;

14.7. teikia rekomendacijas dėl mokslininkų teisės dėstyti doktorantūros studijose;

14.8. vykdo doktorantų atestavimą po pirmųjų studijų metų ir vėliau kas pusmetį;

14.9. katedros (mokslo padalinio) ir doktoranto vadovo teikimu priima sprendimą dėl disertacijos tinkamumo (netinkamumo) ginti;

14.10. parengia ir teikia koordinuojančios institucijos Rektoriui tvirtinti tarybos disertacijai ginti sudėties projektą, skiria tarybos pirmininką;

14.11. sudaro šalies bei užsienio institucijų, kurioms teikiama informacija apie numatomą ginti disertaciją, sąrašą;

14.12. analizuoja mokslo krypties (šakos) doktorantūros ginamų disertacijų kokybę;

14.13. analizuoja ir vertina prašymus leisti ginti daktaro disertacijas eksternu, skiria eksterno konsultantą, sprendžia pretendento jau išlaikytų doktorantūros studijų egzaminų įskaitymo klausimą, nustato, kokius doktorantūros studijų egzaminus ir iki kada pretendentas turi išlaikyti, paskiria studijų konsultantus. Nustato galutinį disertacijos parengimo ginti terminą.

15. Doktorantūros komiteto darbo tvarka:
15.1. Komitetas savo pirmajame posėdyje iš universiteto mokslininkų išrenka Komiteto pirmininką;

15.2. Komitetas savo veiklos funkcijoms atlikti organizuoja posėdžius, kurie protokoluojami;
15.3. posėdis laikomas įvykusiu, jeigu jame dalyvauja ne mažiau kaip 2/3 komiteto narių. Komiteto narys iš kitos institucijos gali dalyvauti posėdyje ir balsuoti telekomunikacijos būdu;

15.4. Komiteto sprendimas galioja, jei už jį balsuoja ne mažiau kaip 2/3 posėdyje dalyvaujančių narių;

15.5. Komiteto sprendimai bei siūlymai įforminami koordinuojančios institucijos Senato nutarimais ir (arba) Rektoriaus įsakymais;

15.5. Komiteto dokumentus tvarko koordinuojančios institucijos Doktorantūros ir mokslo skyrius.

16. Doktorantūros studijas ir mokslinius tyrimus organizuoja ir už jų kokybę atsako Bendros doktorantūros institucijų katedros/mokslo padaliniai. Šie padaliniai:

16.1. doktoranto vadovo teikimu siūlo Komitetui pritarti doktoranto darbo planui;

16.2. užtikrina studijų ir disertacijos rengimo stebėseną, skatina doktoranto judumą;

16.3. teikia Komitetui savo išvadas dėl doktorantų darbo rezultatų kokybės doktoranto atestacijų metu;

16.4. doktorantui parengus disertaciją, organizuoja jos svarstymą ir teikia Komitetui savo išvadas dėl daktaro disertacijos atitikimo daktaro disertacijos reikalavimams.

III. priėmimas į doktorantūrą
17. Bendros biologijos doktorantūros kiekvienos institucijos mokslininkai, pretenduojantys būti doktorantų vadovais, kasmet pateikia Komitetui doktorantūros temų pavadinimus ir trumpas anotacijas.

18. Doktoranto vadovas turi atitikti šiuos reikalavimus: po disertacijos gynimo turi būti paskelbęs ne mažiau kaip 7 mokslinius straipsnius, iš kurių ne mažiau kaip 3 per pastaruosius penkerius metus, leidiniuose, referuojamuose Mokslinės informacijos instituto duomenų bazėje Thomson Reuters Web of Knowledge (buvusi ISI Web of Science) ir turinčiuose citavimo indeksą.

19. Doktorantūros komitetas aptaria pateiktas temas ir balsuojant sudaro prioritetinį doktorantūros temų sąrašą bei numato potencialius doktorantų vadovus. Numatant doktorantų vadovus, turi būti atsižvelgta į reikalavimą, kad vienu metu mokslininkas gali vadovauti ne daugiau kaip penkiems doktorantams.

20. Lietuvos sporto universiteto siūlomos doktorantų spręstinos temos turi atitikti universiteto strategines mokslo kryptis.

21. Doktorantų temų sąrašas skelbiamas Bendros doktorantūros institucijų svetainėse likus ne mažiau kaip savaitei iki dokumentų dalyvauti konkurse į doktorantūrą priėmimo pradžios.

22. Priėmimo į doktorantūrą sąlygas skelbia koordinuojančios institucijos rektorius šalies norminių dokumentų nustatyta tvarka. Konkurse į Bendros doktorantūros studijas gali dalyvauti asmenys, turintys kvalifikacinį magistro laipsnį arba jam prilygintą aukštojo mokslo kvalifikaciją.
23. Į Lietuvos valstybės finansuojamas doktorantūros vietas priimami Lietuvos pilietybę turintys asmenys ir kitų Europos Sąjungos šalių piliečiai. Mokantys nustatytą studijų kainą, gali būti priimami atskirai skelbiamais konkursais, rengiamais (jei yra kandidatų) pagal atskirą rektoriaus įsakymą.

24. Prašymą dalyvauti konkurse į bendros doktorantūros studijas Universitete pretendentas studijuoti pateikia Rektoriaus vardu koordinuojančios institucijos Doktorantūros ir mokslo skyriui. Kartu su prašymu, kuriame nurodoma iki trijų prioritetinių temų, reikia:
24.1. pateikti gyvenimo aprašymą (CV);

24.2. pateikti magistro kvalifikacinio ar jį atitinkančio aukštojo mokslo laipsnio diplomo ir jo priedų kopijas;

24.3. pateikti skelbtų mokslinių straipsnių recenzuojamuose žurnaluose sąrašą ir jų atspaudus;

24.4. pateikti paso asmens duomenų puslapio kopiją arba asmens tapatybės kortelės kopiją;
24.5. esė pasirinkta doktorantūros tema (pagal reikalavimus).

25. Stojančiojo į doktorantūrą atrankos kriterijai:

25.1. teigiamas motyvacijos įvertinimas (vertinama motyvacinio pokalbio metu);
25.2. teigiamas anglų kalbos egzamino įvertinimas;

25.3. teigiamas esė pasirinkta doktorantūros tema įvertinimas.

26. Atrinktų temų vadovai pagal prioritetinę eilę renkasi pretendentus doktorantūros studijoms.

27. Priėmimo į doktorantūrą konkursas vyksta koordinuojančios institucijos priėmimo taisyklėse nustatytu laiku. Priėmimo konkursą organizuoja koordinuojančios institucijos mokslo tarnyba. Konkursą vykdo Komitetas. Į Komiteto posėdyje turi dalyvauti visi stojantieji.

28. Doktorantūros komiteto sprendimas apie siūlymą priimti arba nepriimti į doktorantūrą įforminamas protokolu, jį pasirašo komiteto pirmininkas.
29. Asmuo į doktorantūrą priimamas koordinuojančios institucijos Rektoriaus įsakymu ir pagal mokslinių tyrimų kryptį priskiriamas katedrai/mokslo padaliniui, nurodant mokslo kryptį, doktorantūros studijų formą bei doktorantūros trukmę.
30. Jeigu po pagrindinio priėmimo lieka laisvų vietų pagal turimas kvotas, mokslo tarnyba gali organizuoti antrą priėmimo etapą, kuris vykdomas ta pačia tvarka.

31. Priėmus doktorantą, institucijos mokslo tarnyba sudaro jo asmens bylą, kurioje saugomi šie dokumentai:

31.1. prašymas priimti į doktorantūrą su priedais;

31.2. rektoriaus įsakymas dėl priėmimo į doktorantūrą;

31.3. doktoranto vadovo ir konsultantų skyrimo dokumentai;

31.4. doktoranto darbo planas;

31.5. doktoranto atestacijų dokumentai;

31.6. doktoranto darbo plano terminų atidėjimo dokumentai;

31.7. doktoranto studijų egzaminų protokolai;

31.8. išspausdintų bei priimtų spausdinti doktoranto mokslinių straipsnių sąrašas ir kopijos;

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

31.10. doktoranto prašymas leisti ginti disertaciją ir Komiteto teikimas ginti daktaro disertaciją;

31.11. disertacijos gynimo tarybos sudarymo dokumentai;

31.12. institucijų, kurioms išsiųsta informacija apie disertacijos gynimą, sąrašas;

31.13. gynimo tarybos sprendimas dėl daktaro mokslo laipsnio suteikimo;

31.14. dokumentas, patvirtinantis, kad disertacija perduota Lietuvos nacionalinei Martyno Mažvydo bibliotekai ir atitinkamai Estijos bibliotekai;

31.15. daktaro diplomo kopija.

IV. mokslinis vadovavimas doktorantams

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

33. Esant reikalui, gali būti skiriami du doktoranto vadovai – po vieną iš kiekvienos bendros doktorantūros institucijos.

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

35. Doktoranto vadovas:

35.1. kartu su doktorantu sudaro doktoranto darbo planą;

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

35.3. teikia Doktorantūros komitetui išvadas apie doktoranto studijų bei mokslinių tyrimų eigą (darbo plano laikymąsi) ir siūlymus dėl tikslingumo tęsti studijas;

35.4. pasiūlo kandidatus į konsultantus.

36. Doktoranto konsultantas:

36.1. teikia doktorantui kurios nors mokslinių tyrimų krypties ar šakos konsultacijas;

36.2. organizuoja mokslinių tyrimų ar eksperimentų atlikimą kituose Universiteto padaliniuose ar kitose institucijose.

V. doktoranto studijų ir mokslinių tyrimų programa (DOKTORANTO DARBO PLANAS)

37. Ne vėliau kaip per mėnesį po priėmimo į doktorantūrą doktorantas kartu su savo vadovu parengia doktorantūros studijų, mokslinių tyrimų, rezultatų skelbimo ir daktaro disertacijos rengimo programą (kitur ir toliau – doktoranto darbo planą), kurioje turi būti nurodyti visų užduočių atlikimo terminai, kryptingi moksliniai tyrimai turi prasidėti nuo doktorantūros pradžios. Doktoranto darbo plane gali būti numatyta mokslinė praktika šalies ir užsienio institucijose.

38. Esant galimybei, visų darbų plane numatytų studijų dalykų egzaminai turi būti išlaikyti per 1,5 metų nuo priėmimo į doktorantūrą.

39. Patvirtintas doktoranto darbo planas saugomas doktoranto asmens byloje.

40. Doktorantūros studijas sudaro ne mažiau kaip keturi dalykai. Bendra doktorantūros studijų apimtis – ne mažiau kaip 30 ECTS kreditų.

41. Doktorantūros komitetas, pasitelkęs katedrų (mokslo padalinių) mokslininkus, parengia bendrųjų doktorantūros krypties studijuojamų dalykų sąrašą.

42. Šiame sąraše turi būti nurodyti bent du privalomi dalykai, kuriuos turi studijuoti visi kiekvienos institucijos tos krypties doktorantai. Studijuoti kitus dalykus doktorantui parenka doktoranto vadovas, atsižvelgdamas į mokslinių tyrimų specifiką. Bent vienas pasirenkamas dalykas turi būti iš kitoje Bendros doktorantūros institucijoje dėstomų dalykų.

43. Kiekvienam studijuojamam dalykui turi būti pagal nustatytas formas parengta ir Doktorantūros komiteto atestuota dalyko programa. Studijų konsultantais (dalyko dėstytojais) skiriami mokslininkai, tenkinantys ne žemesnius kaip docento arba vyresniojo mokslo darbuotojo kvalifikacinius reikalavimus.

44. Doktoranto darbo plano vykdymas vertinamas doktorantą atestuojant šio Reglamento nustatyta tvarka.

45. Doktorantas pasirinktus dalykus studijuoja savarankiškai, konsultuojamas dalyko konsultanto (dalyko dėstytojo). Studijuojamų doktorantūros dalykų paskaitos gali būti organizuojamos, kai dalyką studijuojančių doktorantų skaičius ne mažesnis kaip 3.

46. Doktoranto mokslinius tyrimus, kurie turi būti ne mažesnės nei 210 ECTS kreditų apimties, sudaro: mokslinės literatūros nagrinėjimas, moksliniai tyrimai, gautų duomenų analizė ir jų pristatymas tarptautinėse konferencijose, mokslinių straipsnių rašymas, disertacijos rengimas.

47. Doktoranto darbo planą aprobuoja katedra/mokslo padalinys, kuriam yra priskirtas doktorantas; ją tvirtina Komitetas. Darbo planas saugomas doktoranto asmens byloje.

48. Doktorantas mokslinius tyrimus vykdo vadovaudamasis patvirtintu darbo planu. Vykdomų tyrimų turinys, kokybė, apimtis ir terminai vertinami per doktoranto atestaciją.

49. Doktorantui turi būti sudarytos sąlygos naudotis Bendros doktorantūros institucijų katedrose ir mokslo padaliniuose esančia įranga, reikalinga moksliniams tyrimams, numatytiems jo darbo plane.

VI. Doktoranto EGZAMINAVIMAS ir atestavimas

50. Kiekvieno dalyko studijos baigiamos egzaminu.

51. Egzamino komisiją turi sudaryti ne mažiau kaip du asmenys – studijuojamo dalyko konsultantas (dalyko dėstytojas) ir doktoranto vadovas arba konsultantas, arba vienas iš Komiteto narių.

52. Egzamino įvertinimas (dešimties balų sistema) fiksuojamas individualiame egzaminų lape, kuriame pasirašo visi egzaminatoriai. Jis saugomas doktoranto asmens byloje.

53. Dalyko studijos įskaitomos, jei įvertinimas ne mažesnis kaip 7 (vidutiniškai) balai.

54. Doktoranto vadovo teikimu patvirtinus Komitetui, doktorantui gali būti įskaityti kitose mokslo ir studijų institucijose (tarp jų ir užsienyje) išlaikyti pasirenkamųjų dalykų, studijuotų pagal doktoranto darbo planą, egzaminai. Šių egzaminų įskaitymui doktorantas pateikia vadovui egzamino protokolą ir to dalyko temų sąrašą (studijų programą).

55. Doktorantas atsiskaito katedroje/mokslo padalinyje. Katedra/mokslo padalinys, dalyvaujant doktorantui, jo vadovui ir Komitetui, įvertina doktoranto darbo plano vykdymą, jei reikia, patikslina darbo temą bei doktoranto darbo planą ir teikia išvadą Komitetui.
Pastaba. Jei vadovas dėl svarbių priežasčių negali dalyvauti posėdyje, turi būti pateiktas doktoranto darbo vertinimas raštu.

56. Sprendimą dėl doktoranto atestavimo priima Komitetas. Į Komiteto posėdį gali būti kviečiamas doktorantas ir/ar jo vadovas. Komitetas, atsižvelgdamas į katedros (mokslo padalinio) išvadas, doktorantą gali atestuoti teigiamai (tuo pritardamas doktoranto darbo plano vykdymo tęsimui), neigiamai (tuo siūlydamas doktorantūrą nutraukti) arba gali atidėti atestaciją, reikalaudamas įvykdyti darbo planą iki atidėtos atestacijos termino. Pastaruoju atveju Komitetas gali nutraukti stipendijos mokėjimą ją gaunančiam doktorantui. Komitetas gali siūlyti dėl objektyvių priežasčių keisti doktoranto darbo planą arba pritarti doktoranto, jo vadovo ar padalinio, kuriam priklauso doktorantas, inicijuotiems ribotiems darbo plano keitimams dėl objektyvių priežasčių. Savo sprendimą Komitetas įformina protokolu. Neigiamai atestuotas doktorantas Rektoriaus įsakymu šalinamas iš doktorantūros.

57. Rektorius, gavęs doktoranto prašymą ir vadovo sutikimą, dėl svarbių priežasčių (liga, gimdymo atostogos ir pan.) gali atidėti doktoranto darbo plane numatytų egzaminų laikymo ir atestavimo terminus, suteikti nemokamas akademines atostogas.

VII. mokslo Daktaro disertacijos rengimas ir nagrinėjimas

58. Mokslo daktaro disertaciją sudaro disertacijos tekstas, santrauka ir disertaciją teikiančio ginti asmens (toliau – disertanto) mokslinių publikacijų disertacijos tema kopijos.

59. Taip pat su disertacija pateikiamas mokslinių konferencijų, kuriose buvo paskelbti disertacijos tyrimų rezultatai, sąrašas, disertanto gyvenimo, mokslinės ir kūrybinės veiklos aprašymas – curriculum vitae.

60. Daktaro disertacija turi būti originalus mokslinis darbas, kuriame apibendrinti doktoranto atlikti moksliniai tyrimai, gvildenantys tam tikrą biologijos mokslo krypties problemą. Disertacijoje turi būti apibrėžtas darbo tikslas ir uždaviniai, nurodytas darbo mokslinis naujumas, apžvelgti disertacijos tema atlikti tyrimai, aprašyti tyrimų metodai, aptarti tyrimų rezultatai, pagrįstas jų patikimumas ir santykis su kitų tyrėjų naujausiais duomenimis, suformuluotos išvados ir kiti, disertanto nuomone, svarbūs aspektai. Disertacijoje turi būti jai rengti naudotos literatūros ir doktoranto mokslinių straipsnių disertacijos tema sąrašai. Disertacija turi būti parašyta taisyklinga kalba.

61. Kaip mokslo daktaro disertacija ginti gali būti teikiama mokslinė monografija, kurią disertantas parašė be bendraautorių. Kartu teikiama monografijos santrauka. Šiuo atveju kitos mokslinės publikacijos teikiamos, jeigu jų reikia disertacijos temai atskleisti.

62. Disertacijos tekstas rašomas lietuvių, anglų arba estų kalba. Disertacijos arba kaip disertacija ginamos monografijos santrauka rašoma kita nei disertacijos ar monografijos kalba. Tais atvejais, kai disertacijos ar monografijos tekstas parašytas anglų kalba, yra privaloma pateikti santrauką nacionaline (lietuvių arba estų) kalba (galioja iki 2015 įstojusiems doktorantams).

Disertacijos tekstas rašomas anglų kalba, o santrauka privaloma pateikti nacionaline (lietuvių arba estų) kalba (galioja įstojusiems nuo 2015 metų).
63. 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 mokslinių straipsnių disertacijos tema sąrašas ir trumpos žinios apie doktorantą.

64. Santraukos viena kalba apimtis – ne daugiau kaip 1autorinis lankas (autorinis lankas – 40 tūkst. spaudos ženklų, įskaitant tarpus tarp žodžių).

65. Disertacijos (jei ginama mokslinė monografija – jos santraukos) pirmi du puslapiai rengiami pagal Bendros doktorantūros institucijų interneto svetainėse pateikiamus pavyzdžius.

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

66.1. išlaiko visus doktorantūros darbo plane numatytus egzaminus;
66.2. svarbiausius savo tyrimų rezultatus paskelbia ne mažiau kaip trijuose moksliniuose straipsniuose, išspausdintuose tarptautinėse duomenų bazėse referuojamuose žurnaluose. Bent du iš trijų straipsnių turi būti publikuoti Thomson Reuters Web of Knowledge (buvusi ISI Web of Science) bazėje referuotuose leidiniuose (straipsnis leidinyje, įtrauktame į Thomson Reuters bazę, gali būti priimtas spausdinti);

 Pastaba. Reikalavimas galioja įstojusiems nuo 2014 m.
66.3. pateikia žodinį ar stendinį pranešimą, parengtą pagal savo tyrimų rezultatus ne mažiau kaip dviejuose tarptautiniuose moksliniuose renginiuose.

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

67. Parengtą disertaciją doktorantas pristato katedros/mokslo padalinio posėdyje, dalyvaujant Komiteto nariams. Per posėdį doktoranto vadovas žodžiu arba, jei dėl svarbių priežasčių nedalyvauja posėdyje, raštu pateikia disertacijos vertinimą. Katedra/mokslo padalinys įvertina disertaciją bei doktoranto paskelbtus darbus ir teikia savo išvadą Komitetui.

68. Katedrai (mokslo padaliniui) rekomendavus ir Komitetui pritarus disertaciją ginti, doktorantas ją turi apginti ne vėliau kaip per 12 mėnesių po doktorantūros pabaigos.

69. Jeigu doktorantas iki doktorantūros pabaigos disertacijos nepateikia ar jos neapgina per metus laiko po doktorantūros pabaigos, disertacija gali būti ginama eksternu, sumokant institucijos nustatytą disertacijos gynimo eksternu mokestį.

70. Komitetas, gavęs doktoranto prašymą ginti disertaciją ir jos rankraštį, skiria du mokslininkus-ekspertus disertacijos kokybei įvertinti. Ekspertai turi būti iš skirtingų institucijų.

71. Gavęs ekspertų išvadas raštu, Doktorantūros komitetas gali priimti šiuos sprendimus:

71.1. disertacija parengta tinkamai, ji atitinka Reglamento reikalavimus, doktorantas yra paskelbęs reikiamą publikacijų kiekį bei pateikęs tyrimų išvadas tarptautiniuose mokslo renginiuose ir disertacija be pataisymų arba po neesminių pataisymų gali būti teikiama ginti;

71.2. disertacija parengta nepakankamai gerai ir reikia iš esmės taisyti.

72. Nustatęs, kad disertacija parengta tinkamai, Komitetas:

72.1. parengia Tarybos disertacijai ginti sudėties projektą, skiria Tarybos pirmininką;

72.2. sudaro sąrašą Lietuvos bei užsienio institucijų, kurioms siunčiama informacija apie disertacijos gynimą;

72.3. nustato disertacijos gynimo terminą, kuris turi būti ne ilgesnis kaip vieni metai po doktorantūros baigimo ir ne ankstesnis kaip šešios savaitės po sprendimo, kad disertaciją galima ginti priėmimo.

73. Disertacijos gynimo tarybą sudaro penki mokslininkai. Tarybos nariu gali būti skiriamas mokslininkas, paskelbęs ne mažiau kaip septynis mokslinius straipsnius leidiniuose, referuojamuose ir turinčiuose citavimo indeksą Thomson Reuters Web of Knowledge duomenų bazėje (buvusi ISI Web of Science) , iš kurių trys turi būti publikuoti per pastaruosius penkerius metus.

74. Komitetas vieną tarybos narį skiria Tarybos pirmininku. Taryboje turi būti bent po vieną mokslininką iš kiekvienos Bendros doktorantūros institucijos. Tarp gynimo Tarybos narių ir disertanto ar jo vadovo negali kilti interesų konfliktas.

75. Rektoriui pasirašius įsakymą:

75.1. doktorantas baigia rengti disertaciją bei jos santrauką ir ne vėliau kaip per 10 darbo dienų disertacijos santraukos tekstą (PDF formatu) paskelbia Bendros doktorantūros institucijos Interneto svetainėje;

75.2. institucijos mokslo tarnyba organizuoja disertacijos išleidimą reikiamu tiražu.

76. Ne vėliau kaip prieš 30 kalendorinių dienų iki disertacijos gynimo institucijos mokslo tarnyba po vieną disertacijos egzempliorių pateikia Tarybos nariams ir Bendros doktorantūros institucijų bibliotekoms.

77. Institucijos mokslo tarnyba ne vėliau kaip prieš 30 kalendorinių dienų iki disertacijos gynimo apie disertacijos gynimą paskelbia institucijų Interneto svetainėse, Lietuvos mokslo tarybos interneto svetainės specialiame skyriuje arba atitinkamoje Estijos institucijoje ir praneša Komiteto nurodytoms šalies bei užsienio institucijoms.

78. Pranešime apie disertacijos gynimą nurodoma: disertanto vardas, pavardė, institucija, kurioje buvo parengta disertacija, vadovas (disertaciją ginant eksternu – konsultantas) ir gynimo tarybos nariai (mokslo laipsnis, vardas, pavardė, mokslo kryptis(-ys) ir šaka(-os), atstovaujama institucija), disertacijos pavadinimas, gynimo vieta ir laikas bei interneto svetainių, kuriose skelbiama disertacijos santrauka, adresai.

VIII. Disertacijos gynimas ir mokslo daktaro laipsnio suteikimas

79. Gynimo tarybos nariai atsiliepimus apie disertaciją raštu pateikia institucijų mokslo tarnyboms ne vėliau kaip prieš penkias darbo dienas iki disertacijos gynimo.

80. Atsiliepimuose gynimo tarybos nariai turi argumentuotai įvertinti disertacijos mokslinį lygį, rezultatų naujumą ir originalumą, išvadų patikimumą, nurodyti darbo trūkumus ir netikslumus.

81. Disertacija ginama viešame gynimo tarybos posėdyje. Posėdis vyksta doktoranto institucijoje nacionaline kalba. Jei posėdis, pritarus disertacijos gynimo tarybai, vyksta užsienio kalba, mokslo tarnyba pasirūpina vertimu į nacionalinę kalbą. Posėdžiui vadovauja gynimo tarybos pirmininkas. Tarybos narys iš užsienio institucijų gali dalyvauti posėdyje telekomunikacijos būdu. Posėdis yra teisėtas, jeigu jame dalyvauja ne mažiau kaip keturi iš penkių tarybos narių (įskaitant ir dalyvaujančius telekonferencijos būdu). Posėdyje perskaitomi nedalyvaujančių gynimo tarybos narių ir kiti gauti atsiliepimai apie disertaciją.

82. Posėdžio eiga įrašoma. Elektroninė posėdžio įrašo laikmena penkerius metus saugoma Institucijos, kurioje vyko gynimas, mokslo tarnyboje.

83. Gynimo tarybos dokumentus tvarko ir jos posėdį aptarnauja mokslo tarnyba.

84. Gynimo metu disertantas pristato svarbiausius savo darbo rezultatus ir išvadas, nurodo savo indėlį į disertacijoje pateiktas publikacijas. Visi dalyvaujantys posėdyje gynimo tarybos nariai argumentuotai įvertina disertacijos kokybę ir disertanto mokslinę kompetenciją. Disertantas atsako į užduotus klausimus ir komentuoja pareikštas pastabas.

85. Po diskusijų su disertantu gynimo tarybos nariai atvirai balsuodami sprendžia, ar jam suteiktinas mokslo daktaro laipsnis. Telekonferencijos būdu dalyvaujantys gynimo tarybos nariai irgi balsuoja. Sprendimas suteikti mokslo daktaro laipsnį priimamas, jei už tai balsuoja ne mažiau kaip keturi iš penkių Tarybos narių. Balsavimo protokolą pasirašo visi posėdyje tiesiogiai dalyvavę gynimo tarybos nariai.

86. Jei gynimo taryba nusprendžia, kad mokslo laipsnis neteiktinas, pataisyta ir (ar) papildyta disertacija gali būti teikiama ginti ne anksčiau kaip po vienų metų.

87. Mokslo tarnyba ne vėliau kaip per 10 darbo dienų po disertacijos gynimo posėdžio apie gynimo rezultatus praneša atitinkamoms tarnyboms šalies normatyvinių dokumentų nustatyta tvarka.

88. Ne vėliau kaip per dvi savaites po disertacijos gynimo po vieną disertacijos egzempliorių disertantas perduoda Lietuvos nacionalinei Martyno Mažvydo bibliotekai ir atitinkamai Estijos institucijai.

89. Ne vėliau kaip per dvi savaites po disertacijos gynimo disertantas disertaciją ar jos santrauką paskelbia Lietuvos elektroninių tezių ir disertacijų duomenų bazėje (ETD), vadovaujantis Universiteto Rektoriaus įsakymu patvirtintu „Lietuvos sporto universiteto studijų baigiamųjų darbų, daktaro disertacijų, jų santraukų bei habilitacijos procedūrai teikiamų mokslo darbų apžvalgų elektroninių dokumentų parengimo, pateikimo įkelti ir įkėlimo į Lietuvos mokslo ir studijų elektroninių dokumentų informacinės sistemos talpyklas bei naudojimo tvarkos aprašu.“

90. Apgynusiam disertaciją asmeniui išduodamas mokslo daktaro laipsnio diplomas. Diplomą pasirašo disertacijos gynimo Tarybos pirmininkas ir abiejų bendros doktorantūros institucijų rektoriai.

91. Mokslo daktaro laipsnio diplomo formą ir diplomo blankų gamybos, apskaitos bei registravimo tvarką nustato kiekvienos bendros doktorantūros institucijų šalių vyriausybės.

92. Disertantas per tris darbo dienas po gynimo tarybos sprendimo priėmimo gali institucijos, kurioje vyko disertacijos gynimas, Senatui pateikti apeliaciją dėl nesuteikto mokslo laipsnio. Apeliacija dėl nesuteikto mokslo laipsnio turi būti išnagrinėta ne vėliau kaip per 20 darbo dienų po jos pateikimo.

93. Sprendimas suteikti mokslo laipsnį gali būti atšauktas, jei nustatomas mokslinio nesąžiningumo faktas arba mokslo laipsnis suteiktas pažeidus šį bendros biologijos doktorantūros reglamentą.

94. Sprendimas dėl suteikto mokslo laipsnio atšaukimo priimamas Senate.

IX. DAKTARO MOKSLO LAIPSNIO ĮGIJIMAS EKSTERNU

95. Siekti eksternu įgyti mokslo daktaro laipsnį gali asmuo, turintis tinkamos mokslo krypties (tinkamumą nustato Komitetas) magistro kvalifikacinį laipsnį arba jam prilygintą aukštąjį išsilavinimą (toliau – eksternas). Eksternas turi būti išleidęs mokslinę monografiją arba parengęs disertaciją ir tyrimų rezultatus publikavęs ne mažiau kaip dviejuose straipsniuose, išspausdintuose recenzuojamuose mokslo leidiniuose monografijos gynimo atveju arba trijuose mokslo straipsniuose recenzuojamuose mokslo leidiniuose disertacijos gynimo atveju.
96. Po 2013 m. sausio 1 d. eksternu siekiantys įgyti mokslo laipsnį asmenys, pateikę prašymą ginti disertaciją turi būti:

96.1. išleidę mokslinę monografiją arba svarbiausius savo tyrimų rezultatus paskelbę ne mažiau kaip trijuose mokslo straipsniuose, išspausdintuose Lietuvos mokslo tarybos patvirtintose tarptautinėse duomenų bazėse referuojamuose žurnaluose. Bent du iš trijų straipsnių turi būti publikuoti Thomson Reuters Web of Knowledge (buvusi ISI Web of Science) bazėje referuotuose leidiniuose (straipsnis leidinyje, įtrauktame į Thomson Reuters bazę, gali būti priimtas spausdinti);

96.2. pateikę žodinį ar stendinį pranešimą, parengtą pagal savo tyrimų rezultatus ne mažiau kaip dviejuose tarptautiniuose moksliniuose renginiuose.

97. Prašymą Rektoriui leisti ginti mokslo daktaro disertaciją eksternas pateikia mokslo tarnybai. Prie prašymo prideda:

97.1. disertacijos rankraštį arba išleistą mokslinę monografiją;

97.2. mokslinių publikacijų sąrašą ir jų elektronines kopijas;

97.3. magistro kvalifikacinio laipsnio (ar jam prilyginto aukštojo išsilavinimo) diplomo ir jo priedų kopijas;

97.4. patvirtintų doktorantūros studijų egzaminų (jeigu tokių buvo) protokolų kopijas ar jų išrašus;

97.5. gyvenimo, mokslinės ir kūrybinės veiklos aprašymą – curriculum vitae.

98. Rektorius prašymą su priedais nukreipia į Doktorantūros komitetą, kuris disertacijos parengtumui įvertinti skiria du ekspertus, kurie įvertina pretendento paskelbtų mokslinių tyrimų rezultatų reikšmingumą bei disertacijos ar monografijos atitikimą šių nuostatų 57 ir 58 punktų reikalavimams ir katedrą (mokslo padalinį), į kurią paskiriamas pretendentas.

99. Doktorantūros komitetas ne vėliau kaip per 3 mėnesius nuo prašymo gavimo dienos išnagrinėja pateiktą medžiagą ir nusprendžia, ar disertacijos rankraštis arba išleista mokslinė monografija atitinka mokslo daktaro disertacijai keliamus reikalavimus. Jeigu priimamas teigiamas sprendimas, doktorantūros komitetas:

99.1. nurodo, kas yra taisytina pretendento parengtoje monografijoje ar disertacijoje ir jos santraukoje, ir terminą, iki kurio nurodyti netikslumai turi būti ištaisyti;

99.2. teikia Senatui tvirtinti eksterno konsultantą, kuris toliau atlieka šiame reglamente nurodytas doktoranto vadovo funkcijas. Jeigu daktaro laipsnį įgyti eksternu siekia asmuo, kuris jau studijavo doktorantūroje, bet disertacijos nepateikė, Komitetas gali jo konsultantu skirti buvusį vadovą arba kitą asmenį;

99.3. 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;

99.4. sudaro egzaminų komisiją (komisijas);

99.5. paskiria disertacijos gynimo datą, kuri turi būti ne vėliau kaip po vienų metų nuo sprendimo priėmimo dienos.

100. Eksternas, gavęs doktorantūros komiteto teigiamą sprendimą, disertaciją gina pagal šio reglamento reikalavimus.

101. Eksternas padengia tik tiesiogiai su mokslo daktaro laipsnio įgijimu susijusias išlaidas. Eksterno mokesčio dydį nustato Senatas.

102. Jei doktorantūros komitetas atmeta eksterno prašymą ginti disertaciją, vėl teikti prašymą ginti disertaciją jis gali ne anksčiau kaip po vienų metų.

Senato pirmininkas

prof. dr. Aleksas Stanislovaitis

Senato sekretorius

prof. dr. Albinas Grūnovas

