

LIETUVOS RESPUBLIKOS
SEIMAS

ŠVIETIMO, MOKSLO IR KULTŪROS KOMITETAS

2016

I Seimo rūmai

III Seimo rūmai

IŽANGA

Lietuvos valstybė yra nepriklausoma demokratinė Respublika.

Aukščiausių suverenią galią Tauta vykdo tiesiogiai ar per demokratiškai išrinktus savo atstovus.

Valstybės valdžią Lietuvoje vykdo Seimas, Respublikos Prezidentas ir Vyriausybė, Teismas.

Seimą sudaro Tautos atstovai – 141 Seimo narys, kurie renkami ketveriems metams remiantis visuotine, lygia, tiesiogine rinkimų teise ir slaptu balsavimu.

(Lietuvos Respublikos Konstitucija)

Seimui vadovauja ir jo darbą organizuoja Seimo Pirmininkas. Jis pirmininkauja Seimo valdybai, kuri sprendžia svarbiausius organizacinius Seimo darbo klausimus. Savo politiniams tikslams įgyvendinti Seimo nariai jungiasi į frakcijas (politines grupes). Įstatymų projektams svarstyti, parlamentinei kontrolei atlikti ir kitiems klausimams nagrinėti Seimas iš savo narių sudaro komitetus. Šiuo metu yra 15 Seimo komitetų:

Aplinkos apsaugos
Audito
Biudžeto ir finansų
Ekonomikos
Europos reikalų
Informacinės visuomenės plėtros
Kaimo reikalų
Nacionalinio saugumo ir gynybos
Socialinių reikalų ir darbo
Sveikatos reikalų
Švietimo, mokslo ir kultūros
Teisės ir teisėtvarkos
Užsienio reikalų
Valstybės valdymo ir savivaldybių
Žmogaus teisių

Seimo posėdis

Seime veikia Seniūnų sueiga, kurią sudaro Seimo valdybos nariai ir frakcijų atstovai. Seniūnų sueiga svarsto Seimo sesijų darbų programas ir Seimo plenarinių posėdžių darbotvarkes.

Seimas kiekvienais metais renkasi į dvi eilines sesijas – pavasario (kovo 10 d. – birželio 30 d.) ir rudens (rugsėjo 10 d. – gruodžio 23 d.).

SEIMO VAIDMUO SVARSTANT EUROPOS SĄJUNGOS REIKALUS

2004 m. gegužės 1 d. Lietuvos Respublikai įstojus į Europos Sąjungą (ES), Seimas pasirinko aktyvaus parlamento dalyvavimo svarstant ES reikalus modelį su Lietuvos Respublikos Konstitucijoje įtvirtintomis Seimo dalyvavimo svarstant ES reikalus galiomis ir jo teise gauti visą su ES reikalais susijusią informaciją. Pagal Seime įdiegtą ES reikalų svarstymo parlamentinės kontrolės modelį parlamentinė kontrolė suprantama ne tik kaip atliktų darbų įvertinimas, bet ir kaip vykdomosios valdžios atliekamų darbų stebėseną.

Pagal Seime įdiegtą ES reikalų koordinavimo modelį svarstant ES reikalus dalyvauja visi komitetai (Seimo statute jie vadinami specializuotais), tačiau du iš jų – Europos reikalų komitetas ir Užsienio reikalų komitetas – yra nurodyti 2004 m. liepos 13 d. Lietuvos Respublikos konstituciniame akte „Dėl Lietuvos Respublikos narystės Europos Sąjungoje“ ir turi išskirtinius įgaliojimus. Jie Seimo statute nustatyta tvarka gali Vyriausybei pateikti Seimo nuomonę dėl pasiūlymų priimti ES teisės aktus.

SEIMO KOMITETŲ SUDARYMAS

Seimo komitetai sudaromi ne mažiau kaip iš 7 ir ne daugiau kaip iš 17 (išskyrus Europos reikalų komitetą) Seimo narių pagal proporcinio frakcijų atstovavimo principą. Tikslų kiekvieno komiteto narių skaičių nutarimu tvirtina Seimas. Seimo narius į komitetus, laikydamosi Seniūnų sueigos patvirtintų atstovavimo normų, rekomenduoja frakcijos atsižvelgdamos į savo narių pageidavimus ir kompetenciją. Komitetų sudėtį tvirtina Seimas balsuodamas už visą komiteto narių sąrašą.

Europos reikalų komitetas sudaromas ne mažiau kaip iš 15 ir ne daugiau kaip iš 25 Seimo narių pagal proporcinio Seimo frakcijų atstovavimo principą. Atstovus frakcijos deleguoja iš komitetų pirmininkų ar jų pavaduotojų, frakcijų seniūnų ar jų pavaduotojų, frakcijų narių, atsakingų už ES klausimus. Europos reikalų komiteto nariais gali būti Seimo nariai, dirbantys kituose komitetuose. Europos reikalų komiteto pirmininku skiriamas Seimo Pirmininko pavaduotojas, atsakingas už ES reikalus. Europos reikalų komiteto pirmininko pavaduotojų skaičių nustato Seimas.

(Lietuvos Respublikos Seimo statutas)

ŠVIETIMO, MOKSLO IR KULTŪROS KOMITETAS
Raimundas PALIUKAS

Komiteto pirmininkas
Darbo partijos frakcija

Edvardas ŽAKARIS

Komiteto pirmininko pavaduotojas
Lietuvos socialdemokratų
partijos frakcija

Rima BAŠKIENĖ

Komiteto narė
Mišri Seimo narių grupė

Šarūnas BIRUTIS

Komiteto narys
Darbo partijos frakcija

Larisa DMITRIJEVA

Komiteto narė
Darbo partijos frakcija

Arimantas DUMČIUS

Komiteto narys
Tėvynės sąjungos-Lietuvos
krikščionių demokratų frakcija

Vytautas JUOZAPAITIS

Komiteto narys
Tėvynės sąjungos-Lietuvos
krikščionių demokratų frakcija

Orianta LEIPUTĖ

Komiteto narė
Lietuvos socialdemokratų
partijos frakcija

Jaroslav NARKEVIČ

Komiteto narys
Lietuvos lenkų rinkimų akcijos-
Krikščioniškų šeimų sąjungos
frakcija

Audronė PITRĖNIENĖ

Komiteto narė
Darbo partijos frakcija

Gintaras STEPONAVIČIUS

Komiteto narys
Liberalų sąjūdžio frakcija

Valentinas STUNDYS

Komiteto narys
Tėvynės sąjungos-Lietuvos
krikščionių demokratų frakcija

Aleksandras ZELTINIS

Komiteto narys
Lietuvos socialdemokratų
partijos frakcija

KOMITETO VEIKLOS SRITYS

Švietimo, mokslo ir kultūros komiteto veikla apima:

- 1) švietimą, t. y. formalųjį ir neformalųjį (kartu ir suaugusiųjų) švietimą, mokymąsi visą gyvenimą, mokytojų kvalifikacijos tobulinimą;
- 2) mokslą – šioje srityje ypač daug dėmesio skiriama aukštajam mokslui ir jo sistemai tobulinti;
- 3) kultūrą ir visus su šia sritimi susijusius klausimus (pvz., viešųjų pirkimų taikymą kultūros sektoriui, socialines garantijas menininkams, kultūros paveldo išsaugojimą, lietuvių kalbos puoselėjimą ir pan.);
- 4) visuomenės informavimą, apimančią viešosios informacijos rinkimo, rengimo, skelbimo ir platinimo tvarką, viešosios informacijos rengėjų ir skleidėjų, žurnalistų ir jų veiklą kontroliuojančių institucijų teises, pareigas ir atsakomybę, nepilnamečių apsaugos nuo neigiamo viešosios informacijos poveikio ir kai kuriuos reklamos teisinio reglamentavimo aspektus;
- 5) sportą.

KOMITETO ĮGALIOJIMAI IR DARBO TVARKA

Švietimo, mokslo ir kultūros komitete vyksta pagrindinis Seimo darbas svarstant švietimo, mokslo, kultūros, visuomenės informavimo, sporto sričių teisės aktų projektus ir teikiant dėl jų komiteto išvadas, atliekant parlamentinę šių sričių kontrolę, taip pat vykdant kitus Seimo statute nustatytus komiteto įgaliojimus.

Komitetas pagal Seimo statutą įgaliotas:

1) rengti ir svarstyti švietimą, mokslą, kultūrą ir informacijos teikimą reglamentuojančių įstatymų ir kitų teisės aktų projektus bei pasiūlymus;

2) svarstyti ir teikti išvadas dėl komitetui perduotų teisės aktų projektų, įvertinant, ar jie atitinka valstybės politiką švietimo, mokslo, kultūros ir informacijos teikimo klausimais;

3) rengti pasiūlymus ir rekomendacijas Vyriausybei ir savivaldybėms švietimo, mokslo, kultūros ir informacijos teikimo klausimais;

4) rūpintis parama kultūrai tarnaujantiems asmenims, organizacijoms ir judėjimams;

5) atlikti Švietimo ir mokslo, Kultūros ministerijų, švietimo, mokslo ir kultūros institucijų parlamentinę kontrolę.

Sesijos metu eiliniai komiteto posėdžiai rengiami ne rečiau kaip kartą per savaitę, paprastai trečiadieniais. Komiteto posėdžiai paprastai yra atviri, išskyrus atvejus, kai svarstomi specialūs (nevieši) klausimai ar vyksta diskusijos dėl Lietuvos pozicijos, kurioje pateikiama slapta informacija.

TEISĖKŪRA IR KITA VEIKLA

Švietimas

Švietimo sektoriaus reformos konceptualūs dokumentai pradėti rengti nepriklausomų mokslininkų ir praktikų dar 1986 m., prieš Lietuvos nepriklausomybės atkūrimą. Šiems darbams vadovavo garsi lietuvių literatūrologė, kultūros istorikė, Lietuvos Persitvarkymo Sąjūdžio narė, Lietuvos švietimo reformos pradininkė habil. dr. Meilė Lukšienė. Šie dokumentai tapo teisės aktais iš karto, kai tik 1990 m. buvo atkurta

Komiteto posėdis

Lietuvos nepriklausomybė. Jais ne tik pradėta keisti švietimo sektoriaus struktūra ir į švietimo darbotvarkę įtraukti neformaliojo suaugusiųjų švietimo, profesinio rengimo klausimai, bet ir siekta keisti ugdymo turinį, daugiausia dėmesio skiriant asmens ir tautinės bendruomenės savarankiškumo ir laisvės idėjoms. Reglamentuojant švietimo sektorių ir gerinant švietimo paslaugų prieinamumą, ugdymo kokybę, visada aktyviai prisidėjo Švietimo, mokslo ir kultūros komitetas.

Pagrindiniai švietimo sektorių reglamentuojantys teisės aktai: Valstybinė švietimo strategija, Švietimo įstatymas, Profesinio mokymo įstatymas, Neformaliojo ugdymo koncepcija, Neformaliojo suaugusiųjų švietimo ir tęstinio mokymosi įstatymas, Mokymosi visą gyvenimą strategija.

Mokslas

1990 m. atkūrus Lietuvos nepriklausomybę, buvo žengti ir pirmieji Lietuvos mokslo bei studijų sistemos pertvarkos žingsniai. Per du dešimtmečius mokslo ir studijų sistema pertvarkyta ir modernizuota

siekiant prisiderinti prie Europos ir pasaulio aukštojo mokslo raidos tendencijų. 1991 m. priimtas pirmasis Mokslo ir studijų įstatymas įteisino aukštųjų mokyklų autonomiją, akademinės laisvės principus, pažangią trijų pakopų studijų sistemą, sudarė sąlygas aukštosioms mokykloms pertvarkyti savo studijų programas ir atnaujinti jų turinį. Didesni aukštojo mokslo sistemos pokyčiai įvyko 2000 m. priėmus Aukštojo mokslo įstatymą: sukurta dvinarė aukštųjų mokyklų sistema (ją sudaro universitetai ir kolegijos), įteisintos visuomeninės institucijos – aukštųjų mokyklų tarybos, apibrėžta studentų atstovybių sprendžiamojo balso teisė visuose aukštųjų mokyklų savivaldos ir valdymo organuose.

Visuomenės nepasitenkinimas aukštojo mokslo kokybe ir nepakankama jo sąveika su ūkio poreikiais bei 2007 m. pasirašytas parlamentinių partijų susitarimas paskatino dar vieną mokslo ir studijų pertvarkos žingsnį. 2009 m. priimtu nauju Mokslo ir studijų įstatymu pakeistas mokslo ir studijų institucijų valdymas, padidinta jų atsakomybė ir atskaitomybė visuomenei, kartu išplečiant mokslo ir studijų institucijų autonomiją ir veiklos laisvę, pakoreguota Lietuvoje vykdomų aukštojo mokslo studijų sandara, kad ji atitiktų šiandienius Europos aukštojo mokslo erdvės principus, tiksliau apibrėžtos mokslo ir studijų institucijų dėstytojų, mokslo darbuotojų, studentų teisės ir pareigos, mokslo ir studijų sistemos veikla priartinta prie darbo rinkos poreikių, sudarytos teisinės prielaidos gerinti ir efektyviai naudoti mokslo ir studijų sistemos finansavimą.

Kultūra

Lietuvoje kultūros sektoriaus teisiniai pagrindai iš esmės atnaujinti 2010 m. Seimui patvirtinus Lietuvos kultūros politikos kaitos gaires, kuriomis siekiama įtvirtinti kultūrą kaip strateginę valstybės raidos kryptį, teikiant prioritetą kultūros politikai. Šiuo teisės aktu apibrėžiama Lietuvos kultūros politikos modelis, padedantis atskleisti, išsaugoti ir plėtoti visuomenės kultūrinį tapatumą bei kūrybinį potencialą, juo vadovaujantis pradėtos kultūros sektoriaus reformos: Įsteigta Kultūros taryba, įsteigtas Kino centras, siekiama didinti kultūros finansavimą, kultūrą padaryti prieinamą visiems Lietuvos gyventojams, plėsti Lietuvos kultūrinę erdvę vienijant Lietuvos atstovus pasaulyje ir kartu

skleisti Lietuvos kultūrą užsienyje, stengiamasi užtikrinti darnią plėtrą derinant paveldosaugos ir gamtosaugos tikslus su urbanistine plėtra bei erdviniu planavimu. Kaip ir ES Lietuvoje pradedamas vertinti kultūros indėlis į ekonomiką, dėl to daug dėmesio teikiama kūrybinių industrijų konkurencingumo didinimui, gerinamas kultūros sistemos finansavimas. Pagrindiniai kultūros sektorių reglamentuojantys teisės aktai: Lietuvos kultūros politikos kaitos gairės, Lietuvos kultūros tarybos įstatymas, Lietuvos Respublikos kino įstatymas, Lietuvos Respublikos teatrų ir koncertinių įstaigų įstatymas, Lietuvos Respublikos muziejų įstatymas, Lietuvos Respublikos bibliotekų įstatymas, Lietuvos Respublikos kultūros centrų įstatymas, Lietuvos Respublikos nekilnojamojo kultūros paveldo apsaugos įstatymas, Lietuvos Respublikos kilnojamųjų kultūros vertybių apsaugos įstatymas.

Visuomenės informavimas

Priėmus Lietuvos Respublikos Konstituciją, Lietuvoje oficialiai buvo uždrausta cenzūra ir užtikrinta žodžio laisvė. Šios teisės įgyvendinamos Lietuvos visuomenės informavimo politika, kuria siekiama užtikrinti Europos žmogaus teisių ir pagrindinių laisvių apsaugos konvencijoje išdėstytų principų laikymąsi, ES teisės aktų įgyvendinimą ir sudaryti sąlygas žiniasklaidos įvairovei, tinkamai kokybei ir nepriklausomumui. Lietuvos Respublikos teisės aktuose nustatyta, kad viešosios informacijos rengėjai, skleidėjai, žurnalistai ir leidėjai savo veikloje turi vadovautis lygybės, pagarbos žmogui principais, gerbti žodžio, kūrybos, religijos ir sąžinės laisvę, nuomonių įvairovę, laikytis profesinės etikos normų, Lietuvos visuomenės informavimo etikos kodekso nuostatų, padėti plėtoti demokratiją, skatinti visuomenės pilietiškumą ir valstybės pažangą. Viešoji informacija visuomenės informavimo priemonėse turi būti pateikiama teisingai, tiksliai ir nešališkai. Naudojimasis informacijos laisve gali būti ribojamas tik tam tikrais įstatymų nustatytais atvejais, pvz., užtikrinant Lietuvos valstybės saugumą, teritorijos vientisumą, ginant viešąją tvarką ar konstitucinę santvarką. Visuomenės informavimo sritį reglamentuojančių įstatymų įgyvendinimas grindžiamas žiniasklaidos savireguliacijos ir valstybinio reguliavimo svertų racionalių derinimu.

Pagrindiniai visuomenės informavimo sritį reglamentuojantys teisės aktai: Visuomenės informavimo įstatymas, Nepilnamečių apsaugos nuo neigiamo viešosios informacijos poveikio įstatymas, Lietuvos nacionalinio radijo ir televizijos įstatymas, Reklamos įstatymas.

Sportas

Atkūrus Lietuvos nepriklausomybę, pereita prie Vakarų Europoje taikomo sporto valdymo modelio: įsteigtas Kūno kultūros ir sporto departamentas, 1995 m. priimtas Kūno kultūros ir sporto įstatymas. Derinant Lietuvos teisės aktus su ES teisės aktais ir tarptautinėmis sutartimis, 2008 m. įsteigtas Kūno kultūros ir sporto rėmimo fondas, kurio lėšomis remiami kūno kultūros ir sporto projektai, susiję su sporto visiems sąjūdžio, didelio sportinio meistriškumo, sporto mokslo ir sporto specialistų rengimo bei jų tobulinimo, sporto bazių priežiūros ir statybos plėtote, sporto inventoriaus ir įrangos įsigijimu.

Pagrindiniai kūno kultūros ir sporto sritį reglamentuojantys teisės aktai: 2011–2020 metų valstybinė sporto strategija, Kūno kultūros ir sporto įstatymas, Kūno kultūros ir sporto rėmimo fondo įstatymas.

DALYVAVIMAS SVARSTANT EUROPOS SĄJUNGOS REIKALUS

Švietimo, mokslo ir kultūros komitetas, kaip specializuotas Seimo komitetas, yra atsakingas už pradinį ES teisės aktų projektų nagrinėjimą, dalyvauja rengiant ir derinant Lietuvos poziciją dėl pasiūlymų priimti ES teisės aktus, nagrinėja kitus ES dokumentus, prireikus teikia Seimui, Europos reikalų komitetui, Užsienio reikalų komitetui išvadas dėl Lietuvos pozicijos ir kitų ES dokumentų. Prireikus komitetas teikia išvadas Seimui, Europos reikalų komitetui arba Užsienio reikalų komitetui, ar pasiūlymai priimti ES teisės aktus neprieštarauja subsidiarumo principui.

Be to, komitetas aktyviai dalyvauja kasmet Seimo Europos informacijos biuro kartu su komitetais organizuojamoje Europos savaitėje – rengia diskusijas, konferencijas, kitus renginius. Komiteto iniciatyva šiuose renginiuose diskutuota kultūros, mokslo ir švietimo finansavimo ES lėšomis klausimais, aptarta mokslo slėnių reikšmė šalies ekonomikai, naujos mokslinių tyrimų ir inovacijų programos „Horizontas 2020“ iššūkiai ir galimybės, nagrinėta, kaip Lietuvoje minimi Europos kultūrų dialogo metai ir kt.

ŠVIETIMO, MOKSLO IR KULTŪROS KOMITETO BIURAS

Komiteto funkcijas įgyvendinti padeda savarankiškas Seimo kanceliarijos padalinys – Švietimo, mokslo ir kultūros komiteto biuras. Jame dirba 7 darbuotojai.

VARDAS, PAVARDĖ	PAREIGOS	TELEFONAS	EL. PAŠTAS
Kęstutis KAMINSKAS	Biuro vedėjas	(8 5) 239 6788	kestutis.kaminskas@lrs.lt
Jurgita BIELIŪNIENĖ	Patarėja	(8 5) 239 6789	jurgita.bieliuniene@lrs.lt
Lina JOSKAUDAITĖ- DMITRIJEVA	Patarėja	(8 5) 239 6791	lina.joskaudaite@lrs.lt
Rūta NORKIENĖ	Patarėja	(8 5) 239 6787	ruta.norkiene@lrs.lt
Lina SKEBERDYTĖ	Patarėja (ES)	(8 5) 239 6858	lina.skeberdyte@lrs.lt
Janina ANTANAVIČIENĖ	Padėjėja	(8 5) 239 6790	janina.antanaviciene@lrs.lt
Giedrė BUINAUSKAITĖ	Padėjėja	(8 5) 239 6879	giedre.buinauskaite@lrs.lt

Parengė Seimo Švietimo, mokslo ir kultūros komitetas ir Informacijos ir komunikacijos departamentas.

Nuotraukų autorė – Olga Posaškova.

Švietimo, mokslo ir kultūros komiteto adresas

Lietuvos Respublikos Seimas
Gedimino pr. 53, LT-01109 Vilnius
III rūmai

Tel. + 370 5 239 6791, faksas + 370 5 239 6459

El. p. sviemkkt@lrs.lt; www.lrs.lt