TEISĖS VYKDYTI FORMALIOJO PROFESINIO MOKYMO PROGRAMAS TEISINIO REGULIAVIMO VEIKSMINGUMO DIDINIMO PRAKTINIAI ASPEKTAI TURINTYS ĮTAKĄ KORUPCINGUMO LYGIUI
Vidmantas Jurgaitis
MRU Administracinės teisės ir proceso katedros lektorius
TEZĖS IR REKOMENDACIJOS
 Teisės filosofija analizuodama socialinį teisingumą, jo įgyvendinimo principus įvardija, kad teisės į darbą įgyvendinimas turi vieną reikšmingą sąlygą – visuomenės nario profesinį pasirengimą. Lietuvos Respublikos Konstitucija suteikia kiekvienam žmogui galimybę laisvai pasirinkti darbą (48 str.). Europos socialinės chartijos 11 str. įtvirtinta teisė į profesinį rengimą. Taigi profesinis mokymas, kaip profesinio rengimo dalis – reikšmingas konstitucinės teisės praktinio realizavimo garantas.
Kasmet profesinio mokymo paslaugų rinkoje cirkuliuoja apie 400 mln. litų
. Vien valstybės biudžeto lėšų profesinėms mokykloms skiriama apie 300 mln. litų. Dar naudojama apie 70 mln. Lt, kurie kaip Užimtumo fondo
 lėšos skiriamos bedarbių, paleistų iš laisvės atėmimo vietų, bei nuteistųjų, kitų tikslinių grupių profesiniam mokymui. Statistikos duomenims, profesiniam mokymui papildomai panaudojama per 20 mln. Lt juridinių ir fizinių asmenų bei apie 21 mln. Lt tarptautinių organizacijų lėšų. Kadangi lėšos didelės, tinkamai nereglamentavus profesinio mokymo gali kilti korupcijos grėsmių.

Įstatymai
 nustato, kad formalusis profesinis mokymas yra licencijuojama veikla, todėl tai patenka į korupcijos rizikos sritį. Šią sritį reglamentuojantys teisės aktai turėtų būti vertinami antikorupciniu aspektu. Viešos informacijos apie kompetenciją tai daryti turinčių institucijų atliekamą šių teisės aktų antikorupcinį vertinimą nėra. Jei antikorupcinis vertinimas vykdomas – jis yra neveiksmingas, nes atlikus tyrimą nustatyta, kad galiojantys teisės aktai sudaro prielaidas korupcijai.

Administracinis teisinis reglamentavimas nenumato priemonių, turinčių aktyvaus antikorupcinio veikimo galių: peržiūrėjimo, patikros, proceso kontrolės mechanizmų. Licencijavimo taisyklėse
 numatytas jau vykdomos licencijuojamos veiklos sąlygų laikymosi priežiūros mechanizmas dėl galimybių sustabdyti licencijos galiojimą ar panaikinti licencijos galiojimą negalimumo yra neveiksmingas.

Antikorupcinio vertinimo reglamentavimas neapima žemesnio lygmens korupcijos rizikos srityse funkcionuojančių institucijų ir ne viešojo administravimo įstaigų vadovų, todėl tobulintinas įgyvendinant korupcijos prevencijos visuotinio privalomumo principą.

Siūloma tobulinti administracinį teisinį reglamentavimą siekiant, kad licencijos išdavimas ir ikilicenciniai santykiai (gaunant licencijos išdavimą lemiančius dokumentus) būtų reglamentuoti aiškiai, skaidriomis procedūromis, apibrėžtais vertinimo kriterijais ir pamatuojamais rodikliais, patikimu ir validžiu vertinimu
:

1. nustatant teisės vykdyti formalųjį profesinį mokymą kriterijams aiškius, pamatuojamus ir konkrečius rodiklius; mažinant subjektyvia asmenine nuomone grindžiamų sprendimų priėmimo galimybes (atsakinga – Švietimo ir mokslo ministerija);

2. nustatant visų pasirengimo vykdyti formalųjį profesinį mokymą vertinimo dalyvių atsakomybę (atsakinga – Švietimo ir mokslo ministerija);

3. nustatant įstatymu pareigą įstaigoms kartu su skelbiamais į korupcijos rizikos sritis patenkančiais visuomeninius santykius reglamentuojančiais teisės aktais, skelbti jų antikorupcinį vertinimą atlikusio subjekto išvadą ir numatyti atsakomybę įstaigų vadovams už šios pareigos nevykdymą (atsakingas – Lietuvos Respublikos Seimas);

4. numatant įstatymu atsakomybę vadovams už teisinio reglamentavimo spragų, kolizijų palikimą teisės aktuose, jei nebuvo atliekamas teisės akto antikorupcinis vertinimas arba jei nebuvo atsižvelgta į antikorupcinio vertinimo išvadas ir tai turėjo arba galėjo turėti įtakos korupcinei veikai atsirasti (atsakingas – Lietuvos Respublikos Seimas);

5. nustatant skaidrią, viešą licencijuojamos veiklos sąlygų laikymosi priežiūros, licencijų ir jų išdavimą lemiančių dokumentų išdavimo kontrolės tvarką ir šio proceso rezultatų privalomą viešinimą, formaliojo profesinio mokymo srityje tam panaudojant Švietimo ir mokslo turimą Atvirą informavimo, konsultavimo, orientavimo sistemą (AIKOS) (atsakinga – Lietuvos Respublikos Vyriausybė);

6. įstatymu nustatant licencijos galiojimo sustabdymo, licencijos galiojimo panaikinimo kaip administracinės atsakomybės instituto, teisinius pagrindus, sąlygas, įgaliotas institucijas (atsakingas – Lietuvos Respublikos Seimas).

Šiais siūlymais nesiekiama labiau biurokratizuoti profesinio mokymo reglamentavimo, o atvirkščiai – panaudojant elektroninės valdžios teikiamas galimybes ir privalumus maksimaliai procesą automatizuoti, mažinti kontroliuojančių institucijų vykdomų procesų trukmę ir kiekį, skatinti pamatuotą ir pagrįstą pasitikėjimą profesinio mokymo teikėju, plėtoti jo turimų išteklių elektroninio deklaravimo, įsivertinimo ir vertinimo praktiką.
� Profesinio rengimo sistema Lietuvoje 2007 m. (bendrasis pranešimas). Parengta pagal Europos profesinio mokymo plėtotės centro (CEDEFOP) nacionalinių pranešimų struktūrą. Vilnius: Profesinio mokymo metodikos centras, 2008, p. 40−45.

� Užimtumo fondas yra Valstybinio socialinio draudimo fondo dalis.

� Lietuvos Respublikos švietimo įstatymas (Valstybės žinios. 1991, Nr. 23-593), Lietuvos Respublikos profesinio mokymo įstatymas (Valstybės žinios. 1997, Nr. 98-2478) ir Lietuvos Respublikos korupcijos prevencijos įstatymas (Valstybės žinios. 2002, Nr. 57-2297).

� Lietuvos Respublikos Vyriausybės 2008 m. liepos 9 d. nutarimas Nr. 707 „Dėl Lietuvos Respublikos Vyriausybės 2004 m. birželio 29 d. nutarimo Nr. 822 „Dėl Mokymo licencijavimo taisyklių patvirtinimo“ pakeitimo“. Valstybės žinios. 2008, Nr. 83-3311.

� Vertinimas validus, kai vertinimo objektas, būdai, priemonės atitinka vertinimo tikslus. Vertinimas patikimas (dar – vertinimas neprieštaringas, vertinimas tikras), kai tomis pačiomis sąlygomis kiti vertintojai vertindami tą patį objektą gautų tą patį vertinimo rezultatą.

PAGE
2

