ZAKON O OBRAZOVANJU

U OSNOVNIM I SREDNJIM ŠKOLAMA

BRČKO DISTRIKTA BOSNE I HERCEGOVINE

«Službeni glasnik Brčko Distrikta, broj: 9/01»

Napomena: Zakon o izmjenama i dopunama zakona o obrazovanju u osnovnim i srednjim školama Brčko Distrikta BiH (Službeni glasnik Brčko Distrikta BiH, broj:28/03), nije uključen u tekst ovog zakona.
SADRŽAJ:

3ZAKON O OSNOVNOM I SREDNJEM OBRAZOVANJU

I - OSNOVNE ODREDBE
3
II- OSNIVANJE, RAD I PRESTANAK RADA ŠKOLA
6
III- ŠKOLOVANJE
9
1. Zajedničke odredbe
9
IV – UČENICI
13
1. Upis učenika
13
2. Ocjenjivanje učenika
17
3. Prava, obaveze i odgovornosti učenika
20
4. Zaštita prava učenika
22
V- NASTAVNICI, STRUČNI SARADNICI I SARADNICI U NASTAVI
24
VI- NADZOR
27
VII - UPRAVLJANJE I RUKOVOĐENJE ŠKOLOM
28
1. Upravni odbor škole
28
2. Stručni organi škole
29
VIII – EVIDENCIJE I JAVNE ISPRAVE
31
IX - KAZNENE ODREDBE
33
X- PRELAZNE I ZAVRŠNE ODREDBE
34

ZAKON O OBRAZOVANJU u OSNOVNim I SREDNJim

Školama brČko distrikta bosne i hercegovine

I - OSNOVNE ODREDBE

Član 1

Ovim zakonom određuju se ciljevi, organizacija i djelatnost ustanova osnovnog i srednjeg obrazovanja Brčko Distrikta Bosne i Hercegovine (u daljem tekstu: Distrikt), regulira njihovo osnivanje, rad, upravljanje, finansiranje, nadzor nad njima i druga pitanja koja se odnose na njihov rad.

Član 2

(1) Osnovno i srednje obrazovanje će, kao djelatnost od posebnog društvenog interesa za Distrikt, biti jedinstveno a ustanove osnovane od strane Distrikta, koje obezbjeđuju takvo obrazovanje, reflektiraće multietnički sastav Distrikta i njegovati multietičnost u programu i sadržaju svog rada.

(2) Osnovni cilj osnovnog i srednjeg obrazovanja je stjecanje općeg i stručnog znanja i sposobnosti za dalje školovanje ili rad, zasnovanog na dostignućima nauke, tehnologije, kulture i umjetnosti, stjecanje odgoja, njegovanje moralnih i estetskih vrijednosti, razvijanje tjelesne i duhovne sposobnosti učenika, svijesti o humanističkim vrijednostima, osobnoj i društvenoj odgovornosti i njegovanje zaštite zdravlja i okoline.

Član 3

Potrebe i zadaci Distrikta u oblasti osnovnog i srednjeg obrazovanja su:

1. organizacija sistema općeg i stručnog obrazovanja na području Distrikta zasnovanog na dostignućima savremene nauke, tehnologije i društvenog razvoja, radi stjecanja znanja i vještina za rad i nastavak obrazovanja;

2. osnivanje ustanova osnovnog i srednjeg obrazovanja, unapređenje njihove djelatnosti, obezbjeđenje uvjeta za rad prema savremenim standardima i normativima, realizaciju i usavršavanje nastavnog plana i programa;

3. unapređenje djelatnosti obrazovanja prema sposobnostima i mogućnostima učenika;

4. izdavanje udžbenika, priručnika, časopisa i druge školske literature.

Član 4

(1) Osnovne i srednje škole imaju svojstvo pravne osobe, a stječu ga upisom u sudski registar.

(2) Bilo koja vrsta političke aktivnosti u osnovnim i srednjim školama je zabranjena.

(3) Diskriminacija ili favoriziranje zasnovano na nacionalnoj, vjerskoj, polnoj, političkoj, socijalnoj ili bilo kojoj drugoj osnovi je zabranjeno.

(4) Isticanje bilo kakvih nacionalnih, religijskih ili drugih simbola, izuzev simbola utvrđenih Statutom Distrikta, zabranjeno je u bilo kojoj školi čiji je osnivač ili suosnivač Distrikt.

Član 5

(1) Djelatnost osnovnog obrazovanja obuhvata odgoj i obrazovanje učenika normalnog psihičkog i tjelesnog razvoja i učenika sa smetnjama u psihičkom i/ili tjelesnom razvoju, osnovno muzičko obrazovanje, dodatno obrazovanje posebno nadarenih učenika i osnovno obrazovanje odraslih.

(2) Osnovno obrazovanje se obavlja u osnovnim školama koje mogu biti: redovne, paralelne i škole za obrazovanje učenika sa smetnjama u razvoju.
(3) Osnovno obrazovanje učenika sa smetnjama u razvoju, kao i dodatno obrazovanje posebno nadarenih učenika, može se organizirati i u posebnim odjeljenjima formiranim u tu svrhu pri osnovnim školama Distrikta, sa posebnim, za njih prilagođenim nastavnim planovima i programima.

(4) Nastavni plan i program zasnivaće se na principima savremene nauke i prakse, demokratskog multietničkog društva i iskustvima visokorazvijenih i modernih obrazovnih sistema u svijetu.

Član 6

(1) Osnovno obrazovanje u trajanju od osam godina obavezno je za sve školske obveznike u Distriktu, od šeste do petnaeste godine života.

(2) Školski obveznik je dijete koje je do 1. aprila tekuće godine navršilo šest godina života.

Član 7

1. Srednje obrazovanje se stječe u srednjim školama i dostupno je svim učenicima koji su završili osnovnu školu. Srednja škola u Distriktu može biti osnovana kao:

1. gimnazija - u kojoj se pored općeobrazovnih programa, ostvaruju i posebni programi iz posebnih oblasti, u četvorogodišnjem trajanju;

2. srednja tehnička i srodne škole - u kojima se stječe srednje obrazovanje za rad i dalje školovanje po odgovarajućem općeobrazovnom programu i stručnom programu IV stupnja stručnog zvanja odgovarajuće struke, u četvorogodišnjem trajanju;

3. srednja stručna škola - u kojoj se, pored općeobrazovnog programa, ostvaruje i program III i IV stupnja stručnog zvanja odgovarajućeg zanimanja, u trogodišnjem i četvorogodišnjem trajanju. U istoj školi mogu se realizirati i odgovarajući programi stručnog obrazovanja za rad u trajanju od 1 ili 2 godine (sticanje obrazovanja I i II stupnja), odnosno obrazovanje putem kurseva, te specijalističko obrazovanje;

4. vjerske srednje škole - u kojima se, pored odgovarajućeg općeobrazovnog programa, ostvaruje i poseban program za obrazovanje vjerskih službenika;

5. mješovita srednja škola - u kojoj se pored odgovarajućeg općeobrazovnog programa ostvaruje i program srednje tehničke i srodne škole i srednje stručne škole;

6. umjetničke škole - u kojima se stiče srednje obrazovanje za rad i dalje školovanje u četvorogodišnjem trajanju, a to su: muzičke, plesne, likovne i druge;

7. škola za srednje obrazovanje učenika sa smetnjama u razvoju - u kojoj se ostvaruje stručni, posebno prilagođeni program za specijalno obrazovanje učenika sa smetnjama u razvoju.

(2) Srednje obrazovanje učenika sa smetnjama u razvoju, kao i obrazovanje posebno nadarenih učenika, može se obavljati i u posebnim odjeljenjima srednjih škola Distrikta, formiranim za te potrebe, sa posebno prilagođenim nastavnim planovima i programima za svaku od tih kategorija.

Član 8
Pored realizacije programa općeobrazovnog i odgovarajućeg stručnog dijela, u srednjim školama mogu se realizirati programi dopunskog obrazovanja i stručnog usavršavanja.

Član 9

Bosanski, hrvatski i srpski jezik, te latinično i ćirilično pismo su u ravnopravnoj upotrebi u nastavi i vannastavnim aktivnostima u osnovnim i srednjim školama Distrikta.

Član 10
(1) Osnovno i srednje obrazovanje u školama Distrikta biće usklađeno sa standardima i principima odgojno–obrazovnog sistema u Bosni i Hercegovini.

(2) Svim učenicima se mora omogućiti da pod jednakim uvjetima stječu obrazovanje.

Član 11

Strani državljani i osobe bez državljanstva imaju pravo da stječu osnovno i srednje obrazovanje u Distriktu po odredbama ovog zakona, u skladu sa međunarodnim konvencijama, međudržavnim ugovorima i sporazumima koje je zaključila Bosna i Hercegovina, te ugovorima i sporazumima koje je zaključila Skupština Brčko Distrikta Bosne i Hercegovine (u daljem tekstu: Skupština).

Član 12

Skupština donosi plan obrazovanja, kojim se utvrđuje naročito:

1. razvoj djelatnosti osnovnog i srednjeg obrazovanja;

2. obim i vrsta obrazovanja i odgoja;

3. mreža odnosno prostorni raspored osnovnih i srednjih škola na teritoriji Distrikta.

II- OSNIVANJE, RAD I PRESTANAK RADA ŠKOLA
Član 13

(1) Osnovne i srednje škole osnivaju se u skladu sa planom obrazovanja i ovim zakonom.

(2) Odlukom o mreži osnovnih i srednjih škola utvrđuju se:

· nazivi škola,

· status škola,

· sjedišta škola,

-
upisna područja (za osnovne škole).

Član 14

(1) Osnovnu i srednju školu mogu, u skladu sa ovim zakonom, osnivati domaće i strane fizičke i pravne osobe.

(2) Osnovne i srednje škole, čiji je osnivač Distrikt, imaju status javnih ustanova i finansiraju se iz budžeta Distrikta.

(3) Srednje vjerske škole osnivaju nadležni organi vjerske zajednice.

Član 15

(1) Osnivač škole osigurava sredstva potrebna za osnivanje i rad škole u skladu sa Pedagoškim standardima i normativima za osnovno i srednje obrazovanje.

(2) Pedagoške standarde i normative iz stava 1 ovog člana donosi gradonačelnik.

Član 16

Prije donošenja akta o osnivanju škole, osnivač izrađuje elaborat o društveno-ekonomskoj opravdanosti osnivanja škole, te isti dostavlja Odjelu za obrazovanje u Vladi Distrikta (u daljem tekstu: Odjel), radi davanja suglasnosti.

Član 17

Akt o osnivanju škole sadrži:

1.
naziv, odnosno ime osnivača;

2.
naziv i sjedište škole koja se osniva;

3.
djelatnost škole;

4.
dokaz o osiguranju sredstava za osnivanje i rad škole;

5.
uvjete i način osiguranja prostora, opreme i nastavnih učila i pomagala;

6.
vrstu i trajanje obrazovanja;

7.
prava i obaveze osnivača u pogledu obavljanja djelatnosti zbog koje se škola osniva;

8.
ime i ovlašćenja direktora škole;

9.
rok za donošenje pravila škole;

10.
druga prava i obaveze osnivača škole.

Član 18

(1) Uvjeti za osnivanje osnovne škole su:

1. da postoji dovoljan broj učenika, propisan Pedagoškim standardima i normativima;

2. da su obezbijeđena dovoljna sredstva, prostor, oprema i profesionalan nastavni kadar za rad škole.

(2) Za osnivanje srednje škole kao javne ustanove, pored ispunjenja uvjeta iz stava 1 ovog člana neophodno je:

1. da postoji potreba za kadrovima koji će se školovati u toj školi i

2. da se te potrebe ne mogu zadovoljiti u postojećim školama Distrikta.

(3) Bliži uvjeti za osnivanje osnovnih i srednjih škola utvrđuju se Pedagoškim standardima i normativima, uključujući i broj učenika u odjeljenjima, koji ne može biti veći od trideset (30), a za učenike sa smetnjama u razvoju ne veći od dvadeset (20), kao i stručna zvanja i zanimanja.

(4) Rješenje o ispunjenju uvjeta iz ovog člana donosi Odjel.

Član 19

Privatne škole se mogu osnivati bez obzira na broj učenika koji će pohađati školu i potrebe za određenim kadrovima na području Distrikta, ukoliko je osnivač obezbijedio potrebna sredstva za rad i ispunio propisane uvjete u pogledu prostora, opreme i kadrova, kao i ostale uvjete i kriterije utvrđene Pedagoškim standardima i normativima.

Član 20

(1) Škola može početi sa radom nakon donošenja rješenja Odjela o ispunjenju uvjeta predviđenih ovim zakonom, upisa u sudski registar, kao i registar škola koji vodi Odjel.

(2) Škola će prestati sa radom i biti brisana iz registara kada prestane ispunjavati uvjete propisane ovim zakonom.

(3) Novoosnovana škola počinje sa radom početkom školske godine.

Član 21

(1) Odjel je dužan dostaviti nadležnim organima Bosne i Hercegovine informacije o broju, vrsti i prostornom rasporedu škola u cilju njihovog evidentiranja na teritoriji Bosne i Hercegovine.

(2) Spisak verificiranih škola objavljuje se u Službenom glasniku Brčko Distrikta Bosne i Hercegovine (u daljem tekstu: Službeni glasnik).

Član 22

Rad škole je javan i transparentan.

Član 23
(1) Škola ima svoj pečat okruglog oblika sa tekstom ispisanim ćirilicom i latinicom: ”Brčko Distrikt Bosne i Hercegovine” i punim nazivom škole.

(2) Redoslijed pisama iz stava 1 ovog člana odrediće Odjel, vodeći računa o nacionalnom sastavu učenika i škole, nacionalnom sastavu područja sa kojeg se upisuju učenici, odnosno za koje je škola formirana i drugim okolnostima bitnim za odlučivanje.
Član 24

(1) Ako škola ne obavlja djelatnost na propisan način, Odjel će odrediti rok za otklanjanje nepravilnosti i nedostataka, koji ne može biti duži od šest (6) mjeseci.

(2) Ukoliko nedostaci ne budu otklonjeni, Odjel će predložiti osnivaču da donese akt o prestanku rada škole.

(3) Ako osnivač škole u roku od tri (3) mjeseca od dana donošenja prijedloga iz stava 2 ovog člana ne donese akt o prestanku rada škole, Odjel donosi rješenje o prestanku rada škole i provodi postupak brisanja te škole iz registara. Protiv rješenja Odjela, osnivač može uložiti žalbu Skupštini.

(4) U slučaju kada je Distrikt osnivač škole, a Skupština se ne izjasni o prijedlogu iz stava 2 ovog člana u roku od tri (3) mjeseca, Odjel donosi akt o prekidu rada škole, koji je privremenog karaktera i važi do konačne odluke Skupštine.

(5) Aktom o prestanku, odnosno prekidu rada škole odredit će se rok prestanka odnosno prekida rada škole, koji ne može biti prije završetka tekuće školske godine.

(6) U slučaju prestanka odnosno prekida rada škole, osnivač je dužan da učenicima omogući nastavak i završetak započetog obrazovanja u istoj ili drugoj odgovarajućoj školi.

(7) Akt o prestanku ili prekidu rada škole objavljuje se u Službenom glasniku.

III- ŠKOLOVANJE

1. Zajedničke odredbe

Član 25

(1) Odgojno-obrazovni rad u školama osnovnog i srednjeg obrazovanja ostvaruje se primjenom nastavnog plana i programa kojim se utvrđuju naročito:

1. ciljevi i zadaci, sadržaj, oblici i postupci odgojno-obrazovnog rada;

2. nastavni predmeti, trajanje i osnovni oblici izvođenja programa;

3. godišnji i sedmični broj sati nastave, broj sati za svaki predmet i njihov raspored po razredima;

4. kadrovski i drugi uvjeti za izvođenje nastavnog plana i programa.

(2) Nastavni plan i program za određenu vrstu škole utvrđuje se zavisno od vrste obrazovanja i profila za koji se učenici školuju.

Član 26

(1) Nastavni plan i program ostvaruje se u toku školske godine koja traje od 1. septembra tekuće godine do 31. avgusta naredne kalendarske godine.

(2) Nastava se ostvaruje u dva polugodišta i traje ukupno 37 radnih sedmica. Nastavni sadržaji se planiraju i ostvaruju u okviru 35 nastavnih sedmica.

(3) Nastava u završnom razredu osnovne škole traje ukupno 36 radnih sedmica. U završnom razredu srednje škole nastava traje 32 radne sedmice, s tim da se nastavni sadržaji ostvaruju u okviru 34 nastavne sedmice za osnovne škole, a u okviru 30 nastavnih sedmica za srednje škole.

(4) Razlika u broju radnih i nastavnih sedmica koristi se za ostvarivanje posebnih programskih sadržaja, obilježavanje praznika, kulturnu i sportsku djelatnost škole i drugih djelatnosti utvrđenih godišnjim programom rada škole, kao i za nadoknadu izgubljenih sati, ukoliko je to neophodno.

Član 27

(1) Nastava u prvom polugodištu počinje prvog ponedjeljka u mjesecu septembru.

(2) Učenici imaju zimski, proljetni i ljetni odmor. Zimski odmor za učenike traje tri sedmice i počinje nakon završetka prvog polugodišta, proljetni traje jednu sedmicu tokom drugog polugodišta koju će na prijedlog Odjela odrediti gradonačelnik, a ljetni odmor traje od završetka drugog polugodišta do početka naredne školske godine.

(3) Izuzetno, odlukom šefa Odjela, dio zimskog odmora može se koristiti u toku prvog ili drugog polugodišta. Zimski odmor se može produžiti i trajati četiri sedmice, ukoliko to zahtijevaju izvanredne okolnosti (duže vremenske nepogode, nedostatak ogrjeva i sl.).

(4) U slučaju iz prehodnog stava nastavni radni dani se nadoknađuju u drugom polugodištu, za broj dana provedenih na produženom zimskom odmoru.

Član 28

(1) U toku školske godine ne smije se prekidati odgojno-obrazovni rad, izuzev u iznimnim slučajevima (elementarne nepogode, epidemija, zarazne bolesti i drugi posebni razlozi).

(2) O prekidu odgojno-obrazovnog rada odlučuje gradonačelnik. Izgubljeni radni dani se moraju nadoknaditi u toku školske godine.

Član 29

(1) Rad škole tokom školske godine utvrđuje se godišnjim programom rada koji se sačinjava najkasnije do 30 septembra tekuće godine.

(2) Godišnjim programom rada se utvrđuju nastavne obaveze, a naročito:

1. obim, oblici i raspored neposrednog nastavnog rada;

2. ostali oblici odgojno-obrazovnog rada;

3. drugi poslovi (rad na profesionalnoj orijentaciji učenika, raspored i sadržaj vannastavnih i drugih aktivnosti u školi).

(3) Škola je dužna dostaviti Odjelu godišnji program rada, sa posebnim prilogom evidentnog lista o podjeli predmeta i odjeljenja na nastavnike, te ostalog zaposlenog osoblja u školi.

(4) Priloge i podatke iz stava 3 ovog člana škole će dostavljati na jedinstvenim obrascima čiju će formu i sadržaj odrediti Odjel.

Član 30

(1) Nastava u školama izvodi se tokom pet radnih dana u sedmici. Ukoliko škola radi u više od dvije smjene, ili se radi o nadoknadi časova u smislu člana 28 ovog zakona, nastava se može izvoditi tokom šest dana u sedmici.

(2) Nastavni sat u školama traje 45 minuta, a u odjeljenjima za učenike sa smetnjama u razvoju 40 minuta.

(3) Praktična obuka u preduzećima i drugim institucijama traje 60 minuta i izvodi se u preduzećima i institucijama sa kojima Odjel zaključi ugovor o izvođenju praktične nastave.

(4) Broj nastavnih sati u toku radne sedmice utvrđuje se nastavnim planom i programom, i to za:

 Osnovne škole

- od I-IV razreda - do 4 nastavna sata dnevno;

 - od V-VIII razreda - do 6 nastavnih sati dnevno;

 Srednje škole - do 7 sati redovne nastave dnevno.

Član 31

Škola je dužna ostvariti u toku školske godine sve programske nastavne sadržaje i ostvariti planirani fond nastavnih sati. Ukoliko se utvrdi da škola nije ispunila navedene obaveze dužna je produžiti nastavu dok se ne ostvari planirani godišnji fond nastavnih sati.

Član 32

(1) Ovisno o profilu za koji se obrazuje , nastavnim planom i programom se za svaku vrstu srednje škole utvrđuje odnos između:

-
općeobrazovnog,

-
stručno-teorijskog i

-
praktičnog dijela.

(2) Nastavni plan i program za posebno nadarene učenike donosi se kao poseban plan za osnovnu i srednju školu.

(3) Nastavni plan i program za učenike sa smetnjama u razvoju donosi se posebno za svaku vrstu i stupanj ometenosti u razvoju.

Član 33

(1) Nastavni plan i program donosi Odjel, na prijedlog Pedagoškog savjeta kojeg bira Skupština.

(2) Nastavni plan i program za učenike vjerskih škola donosi Odjel, na prijedlog nadležnog organa vjerske zajednice.

(3) Nastavne planove za privatne škole Odjel donosi na prijedlog osnivača, rukovodeći se utvrđenim principima i standardima na kojima se zasnivaju nastavni planovi i programi koji se primjenjuju u školama čiji je osnivač ili jedan od osnivača Distrikt i specifičnostima vrste škole i profila koji ta škola obrazuje.

(4) O osnovnim segmentima i karakteristikama nastavnih planova i programa, Odjel će upoznati Vladu i Skupštinu.

Član 34

(1) Pored redovne nastave, u osnovnoj i srednjoj školi organiziraju se vannastavne aktivnosti učenika radi razvijanja i produbljivanja njihovih stvaralačkih sposobnosti i stjecanja pozitivnih navika i vještina.

(2) Zadaci i programski sadržaji vannastavnih aktivnosti utvrđuju se nastavnim planom i programom, kao i godišnjim programom rada škole, a u skladu sa Pedagoškim standardima.

(3) Vannastavne aktivnosti učenika ostvaruju se u okviru sekcija, društava, klubova, učeničkih zadruga i drugih oblika, na principu dobrovoljnosti učenika.

(4) Izleti, posjete, ekskurzije, logorovanja, škola u prirodi, društveno korisni rad i slični oblici odgojno-obrazovnog rada predviđeni godišnjim programom rada, organiziraju se i izvode u okviru radnih dana u skladu sa utvrđenim načelima.

Član 35

Radi uvođenja novih oblika i sadržaja rada i inovacija u nastavnoj tehnologiji, a na prijedlog stručnih međunarodnih i domaćih institucija, Odjel može jednu ili više škola proglasiti eksperimentalnom-oglednom.

Član 36

(1) U nastavnom procesu koriste se školski udžbenici i nastavna sredstva koje odobri Odjel, na prijedlog Pedagoškog savjeta, rukovodeći se međunarodnim standardima i kriterijima i uklanjajući iz nastavnog materijala sve što usporava i sprječava stvaranje i razvoj multietničkog društva u Distriktu.

(2) U nedostatku novih udžbenika mogu se koristiti preuzeti, adaptirani ili prevedeni udžbenici, ukoliko su usklađeni sa nastavnim planom i programom i kao takvi odobreni od strane Odjela.

Član 37

(1) Na prijedlog Nastavničkog vijeća i direktora organ upravljanja škole donosi Pravila koja će biti objavljena u Službenom glasniku.

(2) Pravilima škole se bliže reguliraju:

-
način ostvarivanja javnosti rada škole,

-
suradnja i način ostvarivanja suradnje sa roditeljima učenika,

-
način donošenja pravila o kućnom redu,

-
vannastavne aktivnosti učenika,

-
sadržaj i oblik društvenih, kulturnih i sportskih aktivnosti škole,

-
način napredovanja učenika,

-
način rada učeničkih zadruga u školi,

-
postupak stručnog usavršavanja nastavnika i

-
druga pitanja od značaja za rad škole.

IV – UČENICI

1. Upis učenika

Član 38

(1) Upis u osnovnu školu vrši se na osnovu spiska školskih obveznika dostavljenog školi od strane matične službe prema izvodima iz matične knjige rođenih.

(2) Upis se vrši u toku aprila mjeseca na osnovu nalaza Komisije za ocjenu sposobnosti.

(3) Komisiju iz prethodnog stava imenuje šef Odjela, a čine je školski pedagog-psiholog, nastavnik škole i ljekar. Šef Odjela takođe imenuje i Komisiju za ocjenu sposobnosti i razvrstavanje djece sa smetnjama u razvoju.

(4) U I razred se upisuju djeca koja su u trenutku upisa napunila šest godina i koja su zdravstveno sposobna, dok se djeca sa smetnjama u tjelesnom i psihičkom razvoju i traumatizirana djeca upućuju na Komisiju iz člana 39, stav 1 ovog zakona.

(5) U I razred može se upisati i dijete starije od sedam godina koje zbog bolesti ili drugih razloga ranije nije bilo upisano u školu.

Član 39

(1) Upis u odjeljenja za obrazovanje učenika sa smetnjama u razvoju vrši se na osnovu nalaza i mišljenja Komisije za ocjenu sposobnosti i razvrstavanje djece sa smetnjama u razvoju i rješenja o kategorizaciji djeteta, koje donosi nadležni organ socijalnog staranja.

(2) Prijedlog za ponovno utvrđivanje vrste i stupnja ometenosti u razvoju mogu podnijeti roditelj, škola, organ socijalnog staranja i zdravstvena ustanova.

(3) Rješenjem o utvrđivanju vrste i stupnja ometenosti u razvoju učenika utvrđuje se vrsta i stupanj ometenosti u razvoju, odgovarajuća rehabilitacija i profesionalno usmjeravanje učenika.

(4) Upis se vrši u toku mjeseca maja.

Član 40

Kada u toku školovanja u razvoju učenika nastupe promjene koje zahtijevaju prelazak iz odjeljenja za učenike sa smetnjama u razvoju u redovno ili iz redovnog u odjeljenje za učenike sa smetnjama u razvoju, škola će uputiti učenika na Komisiju iz člana 39, stav 1 ovog zakona, radi davanja nalaza i mišljenja.

Član 41

Upis odraslih polaznika u osnovnu školu vrši se najkasnije deset (10) dana prije početka nastave.

Član 42

(1) Đačka knjižica, kojom se utvrđuje status učenika, izdaje se učeniku na početku školovanja.

(2) Oblik i sadržaj knjižice propisuje gradonačelnik.

Član 43

Poslije obaveznog upisa djece u prvi razred, osnovna škola je dužna, do 30. juna tekuće godine, Odjelu podnijeti izvještaj o upisanim učenicima. Izvještaj o upisu polaznika za obrazovanje odraslih, podnosi se najkasnije deset (10) dana nakon početka nastave.

Član 44

Za upis djece u osnovnu školu, uredno pohađanje nastave tokom školovanja i izvršavanje školskih obaveza, odgovorni su njihovi roditelji, odnosno staratelji.

Član 45

(1) Učeniku koji je navršio petnaest godina prestaje obaveza pohađanja osnovne škole istekom te školske godine.

(2) Škola može, odlukom direktora, učeniku koji je navršio petnaest godina a nije stekao osnovno obrazovanje, omogućiti školovanje do navršenih sedamnaest godina, ako to zahtjeva učenik, njegov roditelj ili staratelj.

(3) Učenik ometen u razvoju može stjecati osnovno obrazovanje i poslije navršenih 19 godina.

Član 46

(1) U srednju školu može se upisati osoba koja je završila osnovnu školu.

(2) Upis učenika u srednju školu vrši se na osnovu konkursa koji se objavljuju putem sredstava javnog informiranja, najmanje dva (2) mjeseca prije početka školske godine.

(3) Uvjeti i način upisa u srednju školu utvrđuju se Pravilima srednje škole, u skladu sa kriterijima propisanim tim pravilima.

Član 47

(1) Učenici koji su se obrazovali u Federaciji Bosne i Hercegovine ili Republici Srpskoj (u daljem tekstu: Entiteti), kao i oni koji su završili osnovno obrazovanje u inostranstvu, upisuju se u srednju školu pod jednakim općim uvjetima kao i učenici koji su završili osnovno obrazovanje u Distriktu.

(2) Pri upisu učenika koji su završili osnovnu školu u inostranstvu, srednja škola utvrđuje obavezu polaganja dopunskog ispita za predmete koje učenici nisu izučavali ili su ih izučavali u znatno manjem obimu.

(3) (3)
U spornim slučajevima o načinu upisa i nastavku školovanja odlučuje Odjel.

Član 48

(1) Državljani Bosne i Hercegovine, kao i osobe bez državljanstva, koje su završile osnovnu školu u inostranstvu, mogu se upisati u srednju školu u Distriktu ukoliko prethodno, a najkasnije u roku od trideset (30) dana od dana upisa u školu, izvrše nostrifikaciju diplome /ekvivalenciju svjedodžbi.

(2) Strani državljani i osobe bez državljanstva plaćaju troškove obrazovanja, ukoliko međunarodnim ugovorima, sporazumima ili drugim aktima nije drugačije utvrđeno.

Član 49

(1) Učenik srednje škole može istovremeno upisati i polagati predmete drugog programa srednje škole u istoj ili drugoj srednjoj školi, kao vanredan učenik, te tako steći i drugo obrazovanje.

(2) Izuzetno, umjetničku školu, u svojstvu redovnih učenika mogu pohađati i učenici koji redovno pohađaju neku drugu školu.

(3) Pravilima škole utvrđuju se bliži uvjeti stjecanja obrazovanja, u smislu stava 1 ovog člana.

Član 50

(1) Broj učenika za upis u narednu školsku godinu, srednja škola je dužna predložiti Odjelu do 31. decembra tekuće godine.

(2) Odluku o broju učenika za upis u škole, čiji je osnivač Distrikt, donosi gradonačelnik do 31. marta tekuće godine.

Član 51

(1) Upis u prvi razred srednjih škola vrši se na osnovu konkursa u junskom i avgustovskom roku. Konkurs za sve škole čiji je osnivač Distrikt raspisuje Odjel.

(2) Upis učenika radi stjecanja stručne osposobljenosti, prekvalifikacije, dokvalifikacije i specijalizacije, škola vrši uz suglasnost Odjela.

Član 52

(1) Kandidati za upis u gimnaziju, tehničku i stručnu školu u četvorogodišnjem trajanju, kao i kandidati za upis u umjetničku školu, polažu prijemni ispit.

(2) Kandidati koji su položili prijemni ispit stječu pravo na rangiranje.

(3) Konačan redoslijed kandidata utvrđuje se na osnovu uspjeha na prijemnom ispitu i uspjeha u osnovnoj školi, a u skladu sa Pravilima škole.

Član 53

Ukoliko je u osnovnoj školi učio dva strana jezika, učenik ima pravo da se prilikom upisa u I razred srednje škole opredjeli koji od tih jezika će učiti, osim u slučaju kada je nastavnim planom i programom određeno obavezno učenje dva jezika.

Član 54

(1) Redovan učenik I razreda srednje škole ne može biti stariji od sedamnaest godina, ukoliko se radi o prvom upisu, izuzev učenika sa smetnjama u razvoju.

(2) Nastavnim planom i programom škole za učenike sa smetnjama u razvoju može se utvrditi druga starosna granica za upis u školu.

Član 55

(1) Učenik koji prelazi u drugu školu radi završetka započetog školovanja u istom trajanju, polaže dopunske ispite u rokovima utvrđenim aktima škole iz predmeta koji nisu bili utvrđeni nastavnim planom i programom škole koju je pohađao.

(2) Pod uvjetima iz stava 1 ovog člana, u osnovnu ili srednju školu u Distriktu može preći i učenik koji je prethodno pohađao školu u inostranstvu, u kom slučaju je učenik dužan izvršiti i ekvivalenciju svjedodžbi prethodnih razreda škole koju je pohađao.

(3) Obavezi iz stava 1 ovog člana ne podliježu učenici osnovne škole koji prelaze u osnovnu školu u Distriktu iz bilo kog drugog dijela Bosne i Hercegovine.

(4) Učenik upisan u školu radi prekvalifikacije, polaže ispite iz stručnih predmeta koje odredi Nastavničko vijeće škole.

(5) Učenik upisan u školu radi dokvalifikacije polaže dopunske ispite iz predmeta čiji sadržaji nisu pretežno isti, iz predmeta koji nisu bili utvrđeni nastavnim planom i programom prethodne škole, kao i ispite završnog razreda, o čemu odluku donosi Nastavničko vijeće škole.

Član 56

(1) Status učenika osnovne i srednje škole prestaje:

-
ispisom iz škole;

-
gubljenjem prava na dalje redovno obrazovanje u toj školi;

-
isključenjem iz škole;

-
zbog težeg narušavanja ugleda škole;

-
završetkom obrazovanja u toj školi.

(2) Postupak i uvjeti za isključenje iz škole utvrdiće se Pravilima škole.

Član 57

Redovan učenik, koji zaostaje u savladavanju nastavnih sadržaja ili ne završi razred, može se preusmjeriti na obrazovanje sa jednostavnijim programom.

Član 58

(1) Učenik se može ispisati iz osnovne škole:

1. kada iz objektivnih razloga mora prekinuti obrazovanje,

2. kada prelazi u drugu školu.

(2) Pored razloga iz prethodnog stava, učenik srednje škole se može uz suglasnost roditelja ispisati i iz drugih razloga ili po vlastitoj volji.

(3) Ispisanim učenicima, škola izdaje uvjerenje o postignutom uspjehu na posljednjoj klasifikaciji.

Član 59

Škola može učenicima, koji su proglašeni vrhunskim sportistima ili posebno nadarenim učenicima koji učestvuju na državnim ili međunarodnim takmičenjima, odobriti odsustvovanje sa nastave radi pripreme i učešća na takmičenjima, a u skladu sa Pravilima škole. Propušteno gradivo učenik mora naknaditi u toku školske godine.

2. Ocjenjivanje učenika

Član 60

(1) Učenik se ocjenjuje iz svih nastavnih predmeta i vladanja.

(2) Ocjena je javna i saopćava se učeniku sa obrazloženjem.

(3) Ocjenjivanje u školi je opisno i brojčano.

(4) Brojčane ocjene iz predmeta ili oblasti su: odličan (5), vrlo dobar (4), dobar (3), dovoljan (2) i nedovoljan (1).

(5) Ocjena nedovoljan (1) nije prolazna.

Član 61

(1) Opći uspjeh učenika utvrđuje se na osnovu zaključnih ocjena, sredinom i na kraju svakog polugodišta, a za učenike upućene na popravni ispit, poslije obavljenih ispita.

(2) Za učenike za koje se nastava ne izvodi po polugodištima opći uspjeh se utvrđuje na kraju obrazovnog ciklusa.

(3) Poslije svakog klasifikacijskog perioda Nastavničko vijeće utvrđuje rad i rezultate rada odjeljenja, razreda, škole, Odjeljenskog vijeća i nastavnika.

Član 62

(1) Zaključnu ocjenu iz pojednih nastavnih predmeta utvrđuje Odjeljensko vijeće na prijedlog predmetnog nastavnika.

(2) Učenik, njegov roditelj ili staratelj, imaju pravo prigovora na zaključenu ocjenu. Prigovor se podnosi Nastavničkom vijeću u roku od tri (3) dana od dana saopćenja ocjene. Prigovorom se može zahtijevati izuzeće predmetnog nastavnika.

(3) Nastavničko vijeće je dužno u roku od tri (3) dana donijeti odluku o prigovoru.

(4) Ako Nastavničko vijeće usvoji prigovor, obrazovaće komisiju koja će provjeriti znanje učenika u roku od dva (2) dana. Ocjena komisije je konačna.

(5) Ako Nastavničko vijeće odbije prigovor, podnosilac prigovora ima pravo podnijeti žalbu Odjelu, koji će u roku od sedam (7) dana donijeti konačnu odluku.

Član 63

(1) Opći uspjeh učenika utvrđuje se na osnovu prosjeka prolaznih ocjena iz svih nastavnih predmeta.

(2) Učenik je završio razred:

-
sa “odličnim” uspjehom (5), ako je postigao prosječnu ocjenu najmanje 4,50;

-
sa “vrlo dobrim” uspjehom (4), ako je postigao prosječnu ocjenu 3,50 do 4,49;

-
sa “dobrim” uspjehom (3), ako je postigao prosječnu ocjenu 2,50 do 3,49;

-
sa “dovoljnim” uspjehom (2), ako je imao sve prolazne ocjene i prosječnu ocjenu 2,00 do 2,49;

(3) Odjeljensko, odnosno Nastavničko vijeće utvrđuje rang postignutog uspjeha učenika na nivou odjeljenja, razreda i škole. Rang prosječne ocjene utvrđuje se na dvije ili tri decimale.

(4) Na osnovu postignutog uspjeha iz prethodnog člana, proglašava se učenik generacije škole. Postupak proglašenja utvrđuje se posebnim pravilima.

Član 64

(1) Učenik koji na kraju drugog polugodišta ima tri ili više ocjena “nedovoljan” (1), upućuje se da ponovi razred.

(2) U toku redovnog obrazovanja učenik srednje škole može samo jednom ponoviti razred.

(3) Učenik koji na kraju drugog polugodišta, odnosno obrazovanja, ima jednu ili dvije ocjene “nedovoljan” (1), upućuje se na popravni ispit u avgustovskom popravnom roku. Učenicima završnog razreda se omogućuje polaganje popravnog ispita i u junskom roku.

(4) Učenik koji ne položi popravni ispit upućuje se da ponovi razred.

(5) Izuzetno, učeniku koji prelazi u završni razred obrazovanja, a ne položi popravni ispit iz jednog ili oba predmeta u redovnom avgustovskom roku, Nastavničko vijeće može odobriti uvjetan upis u naredni razred, s tim da je obavezan do kraja septembra tekuće godine položiti ispit iz predmeta iz kojih je upućen na popravni ispit. U slučaju da ispit ne položi, učenik se vraća u prethodni razred da ga ponovi.

Član 65

Učenik je završio razred, odnosno obrazovanje, kad je ispunio sve obaveze utvrđene nastavnim planom i programom i ukoliko nema ocjena “nedovoljan” (1).

Član 66

(1) U školi se ocjenjuje i vladanje učenika. Ocjene iz vladanja su:

-
“primjerno” (5);

-
“vrlo dobro” (4);

-
“dobro” (3);

-
“zadovoljava” (2) i

· “loše” (1).

(2) Ocjene iz vladanja utvrđuje Odjeljensko vijeće, izuzev ocjene “loše” (1), koju utvrđuje Nastavničko vijeće. Ocjena “loše” (1) mora biti pismeno obrazložena, a učenik, njegov roditelj ili staratelj mogu na istu uložiti žalbu Odjelu.

Član 67
Učenik koji u toku obrazovanja pokazuje izuzetne sposobnosti i ima odličan uspjeh, može brže napredovati, odnosno završiti dva razreda u toku jedne školske godine.

Član 68

(1) Škola izdaje svjedodžbu o završenom razredu, odnosno obrazovanju.

(2) Učeniku koji sa uspjehom položi maturski, odnosno završni ispit srednje škole, izdaje se diploma o završenoj srednjoj školi.

(3) Na zahtjev učenika, njegovog roditelja, ili staratelja, škola izdaje duplikat svjedodžbe, odnosno diplome na osnovu podataka iz matične knjige.

Član 69

(1) Osim popravnog ispita iz člana 64 ovog zakona, učenik može polagati dopunski, razredni i maturski, odnosno završni ispit.

(2) Dopunski ispit se polaže iz određenih predmeta ili oblasti u slučajevima promjene škole, a nakon provedenog postupka nostrifikacije. Nastavničko vijeće škole utvrđuje obim polaganja dopunskog ispita.

(3) Razredni ispit polažu redovni učenici koji su iz opravdanih razloga ostali neocijenjeni na kraju nastavne godine, odnosno obrazovanja, po odgovarajućem Nastavnom planu i programu. Razredni ispiti se organiziraju i u slučaju kada je učenik opravdano izostao sa nastave više od jedne trećine planiranih sati u drugom polugodištu.

(4) Maturski ispit polažu redovni i vanredni učenici srednjih škola, poslije završetka obrazovanja u srednjoj školi.

(5) U slučaju utvrđenih nepravilnosti Nastavničko vijeće će poništiti ispit.

(6) Bliže propise o organiziranju, načinu, vremenu i uvjetima polaganja ispita u školi donosi gradonačelnik.

Član 70

Učenicima koji postižu izuzetne rezultate mogu se dodjeljivati pohvale i nagrade, kao i posebna diploma, čiji oblik se uređuje Pravilima škole.

3. Prava, obaveze i odgovornosti učenika

Član 71

Učenik ima pravo i dužnost da redovno pohađa nastavu i izvršava sve školske obaveze, te da se ponaša u skladu sa ovim zakonom i Pravilima škole.

Član 72

(1) Učeniku, koji neredovno pohađa nastavu, nemarno se odnosi prema radu i učenju, radnim aktivnostima u školi, koji ima nepravilan odnos prema drugim učenicima i nastavnicima, te školskoj imovini, mogu se izreći odgojno-disciplinske mjere, ukoliko se može očekivati da će se izricanjem mjera ostvariti cilj odgoja.

(2) Za povrede iz stava 1 ovog člana učeniku se mogu izreći odgojno-disciplinske mjere:

-
ukor odjeljenjskog starješine;

-
ukor Odjeljenskog vijeća;

-
ukor direktora;

-
ukor Nastavničkog vijeća;

-
premještanje u drugo odjeljenje;

-
isključenje iz škole.

(3) Ukor nastavničkog vijeća, premještanje iz odjeljenja u odjeljenje i isključenje iz škole izriče Nastavničko vijeće, o čemu se donosi rješenje.

(4) Učenik, njegov roditelj ili staratelj, mogu podnijeti žalbu Upravnom odboru škole na sljedeće odgojno-disciplinske mjere: ukor nastavničkog vijeća, premještaj iz odjeljenja u odjeljenje i isključenje iz škole.

Član 73

(1) Izrečena odgojno-disciplinska mjera povlači sniženje ocjene vladanja učenika.

(2) Odgojno-disciplinska mjera važi za školsku godinu za koju je izrečena i može se, u toku školske godine ublažiti ili ukinuti.

Član 74

(1) Bliže odredbe o povredama discipline, postupku za utvrđivanje odgovornosti učenika, trajanju i dužini izrečene odgojno-disciplinske mjere, njenom ublažavanju ili ukidanju i naknadi počinjene štete, utvrđuju se posebnim propisom koji donosi gradonačelnik i Pravilima škole.

(2) U teže povrede discipline i obaveza učenika spadaju:

-
prepravka podataka u svjedodžbi, diplomi, knjižici i drugom javnom dokumentu izdatom od strane škole,

-
dopisivanje podataka u evidenciju koju vodi škola,

-
kršenje kućnog reda i općeprihvaćenih standarda ponašanja,

-
političko organiziranje i djelovanje u školi,

-
krađa bilo koje vrste,

-
nepridržavanje pravila o zaštiti na radu,

-
podstrekavanje, davanje i pomaganje u upotrebi alkohola i narkotičkih sredstava,

-
izazivanje i učešće u tuči u školi, na praksi ili javnom mjestu,

-
posjedovanje oružja,

-
neopravdano izostajanje sa nastave i drugih oblika odgojno-obrazovnog rada više od trideset pet (35) nastavnih sati u toku školske godine i nepridržavanje pravila o radu škole,

 - ponašanje kojim se vrijeđaju nacionalni, religijski i drugi osjećaji učenika, nastavnika ili drugih stanovnika Distrikta.

4. Zaštita prava učenika

Član 75

(1) Učesnik konkursa za upis učenika u prvi razred srednje škole, njegov roditelj ili staratelj koji smatra da konkurs za upis nije proveden na utvrđeni način i da su time povrijeđena prava učenika, ima pravo da podnese žalbu direktoru škole u roku od četrdeset osam (48) sati od objavljivanja rješenja o prijemu učenika.

(2) Direktor škole odlučuje o žalbi u roku od tri (3) dana od njenog podnošenja.

Član 76

(1) Učenik, njegov roditelj, ili staratelj nezadovoljan ocjenom na ispitu, ima pravo da podnese žalbu direktoru škole u roku od četrdeset osam (48) sati od objavljivanja rezultata.

(2) Ukoliko se utvrdi nepravilnost, direktor će poništiti ispit i učeniku omogućiti polaganje ispita u roku od tri (3) dana od dana utvrđivanja nepravilnosti, pred komisijom koju obrazuje direktor.

Član 77

(1) Komisiju čine tri člana od kojih je jedan nastavnik predmeta iz kojeg se polaže ispit.

(2) Nastavnik čija je ocjena osporena ne može biti član komisije.

(3) Ocjena komisije je konačna.

Član 78

(1) Učenik, njegov roditelj, ili staratelj, imaju pravo da podnesu žalbu Upravnom odboru škole protiv rješenja o isključenju učenika iz škole u roku od četrdeset osam (48) sati od uručenja rješenja.

(2) Žalba na rješenje o isključenju iz škole odlaže njegovo izvršenje do donošenja drugostepenog rješenja.

(3) Upravni odbor škole donosi drugostepeno rješenje u roku od petnaest (15) dana od dana podnošenja žalbe.

Član 79

(1) Učenik, njegov roditelj ili staratelj koji smatra da su mu povrijeđena prava utvrđena ovim zakonom, donošenjem ili nedonošenjem odluke, ima pravo da podnese pritužbu šefu Odjela u roku od osam (8) dana od dana saznanja za povredu svojih prava.

(2) Ako ocijeni da je pritužba iz stava 1 ovog člana osnovana, šef Odjela će upozoriti školu i utvrditi joj rok za otklanjanje povrede zakona.

(3) Ako škola ne postupi po upozorenju iz stava 2 ovog člana, šef Odjela će odlučiti o zahtjevu.

Član 80

(1) Redovan učenik koji se ispisao iz škole može se upisati u drugu školu u roku od sedam (7) dana od uručenja ispisnice.

(2) Učenik iz stava 1 ovog člana, koji se ne upiše u propisanom roku, ima pravo da naredne školske godine izvrši ponovni upis u isti razred.

V- NASTAVNICI, STRUČNI SARADNICI I SARADNICI U NASTAVI

Član 81

(1) Nastavnik, stručni saradnik, saradnik u nastavi (u daljem tekstu: nastavnik odnosno saradnik), zasniva radni odnos u školi na osnovu konkursa, a u skladu sa ovim zakonom.

(2) Nastavu u osnovnim školama izvode nastavnici koji imaju visoku ili višu stručnu spremu odgovarajućeg smjera.

(3) Stručno-teorijsku i praktičnu nastavu u srednjoj školi, predviđenu nastavnim planom i programom, izvode nastavnici koji su završili odgovarajuće fakultete, na kojima se obrazuju nastavnici VII stupnja visoke stručne spreme. Stručno-teorijsku i praktičnu nastavu u srednjim školama mogu izvoditi i nastavnici koji su završili odgovarajući fakultet VII stupnja – visoke stručne spreme i dopunsko psihološko-pedagoško i metodičko obrazovanje, stečeno na fakultetu koji obrazuje nastavnike. Izuzetno, praktičnu nastavu može da izvodi osoba sa završenim najmanje V stupnjem stručne spreme i osoba sa specijalizacijom nakon srednjeg obrazovanja i najmanje pet (5) godina radnog iskustva u struci.

(4) Pedagoške, psihološke, defektološke, andragoške, socijalno-zaštitne, programerske, bibliotekarske i druge stručne poslove obrazovno-odgojnog rada u školi obavljaju stručni saradnici sa odgovarajućim stupnjem obrazovanja, utvrđenim nastavnim planom i programom za određeni profil.

Član 82

(1) Stručna sprema nastavnika i saradnika za izvođenje razredne i predmetne nastave utvrđuje se nastavnim planom i programom škole.

(2) Izvođenje nastave deficitarnih struka i predmeta može se povjeriti i spoljnim saradnicima.

 (3) U slučaju spora da li neko ima odgovarajuću stručnu spremu odlučuje šef Odjela.

Član 83

(1) Poslove stručnog saradnika može da obavlja osoba sa odgovarajućim visokim obrazovanjem.

(2) Za saradnika pod neposrednim rukovodstvom nastavnika, škola može izabrati: laboranta, bibliotekara, saradnika u nastavi i drugu osobu koja ima završenu srednju stručnu spremu odgovarajućeg usmjerenja.

Član 84

(1) Prije početka nastave svi radnici škole moraju izvršiti ljekarski pregled za tu školsku godinu. Troškovi pregleda padaju na teret zdravstvenog osiguranja ili škole.

(2) Osoba koja boluje od zarazne, duševne ili socijalne bolesti (alkoholizam, narkomanija, sociopatsko ponašanje) ne može raditi u školi.

Član 85

Pravilima škole utvrđuje se raspored radnog vremena i korišćenje dnevnog odmora u toku radnog dana nastavnika i saradnika u nastavi u okviru 40-satne radne sedmice, a u skladu sa Pedagoškim standardima i normativima.

Član 86

(1) U okviru 40-satne radne sedmice, nastavnici u osnovnoj i srednjoj školi mogu imati najviše 25 nastavnih sati neposrednog obrazovno-odgojnog rada koji se ostvaruje u školi, nastavnik praktične nastave 28 a stručni saradnik 30 sati, s tim da se norma sati usklađuje sa Pedagoškim standardima i normativima.

(2) U slučajevima nadoknade nastavnih sati, deficitarnosti nastavnika određene struke ili pod drugim uvjetima utvrđenim Pravilima škole, nastavnik može imati više od 25, ali ne više od 35 nastavnih sati sedmično neposrednog obrazovno-odgojnog rada sa učenicima.

Član 87

(1) Nastavnici i saradnici koriste godišnji odmor u toku ljetnog odmora.

(2) Pravilima škole određuje se godišnji odmor nastavnika i saradnika u nastavi.

(3) Ukoliko postoje opravdani razlozi, neiskorišćeni godišnji odmor može se koristiti u narednoj godini.

Član 88

(1) Nastavnici i saradnici su dužni usavršavati se u cilju uspješnijeg ostvarivanja i unapređivanja obrazovno-odgojnog rada, kao i učestvovati u svim oblicima usavršavanja koje obezbijedi Distrikt.

(2) Programe usavršavanja propisuje gradonačelnik.

Član 89

(1) Nastavnici i saradnici u nastavi, koji prvi put zasnivaju radni odnos u školi, obavezni su nakon isteka jedne (1) godine rada u školi, polagati stručni ispit za samostalno obavljanje obrazovno-odgojnog rada u školi.

(2) Stručni ispit se polaže pred stručnom komisijom koju imenuje gradonačelnik.

(3) Program polaganja stručnog ispita, sastav komisije, način polaganja i sva ostala pitanja vezana za stručni ispit reguliraju se propisima koje donosi gradonačelnik.

Član 90

(1) Rad nastavnika i saradnika u nastavi ocjenjuje se i vrednuje tokom svake godine, od strane stručnih lica, na način i u postupku propisanom od strane gradonačelnika.

(2) Nastavnik koji za svoj rad bude dva puta ocijenjen ocjenom “ne zadovoljava” ili prekrši odredbe ovog zakona, biće razriješen i neće moći dalje obavljati dužnost nastavnika u Distriktu, dok će nastavnik koji u dužem periodu iskazuje izuzetan kvalitet u radu biti nagrađen u skladu sa propisom iz stava 1 ovog člana.

Član 91

(1) Nastavnici, odnosno saradnici u školi ostvaruju pravo na štrajk pod uvjetima utvrđenim Zakonom o štrajku i kolektivnim ugovorom, ukoliko obezbijede minimum procesa rada škole.

(2) Minimum procesa rada nastavnika je izvođenje nastave u trajanju od 30 minuta po nastavnom satu u okviru dnevnog rasporeda, odnosno 40 minuta u završnim razredima.

(3) Ako nastavnici, odnosno saradnici učestvuju u štrajku, a da prethodno nisu obezbjedili minimum procesa rada iz stava 2 ovog člana, direktor škole će protiv njih pokrenuti disciplinski postupak.

(4) Za povredu obaveze iz stava 2 ovog člana nastavniku, odnosno saradniku izriče se mjera prestanka radnog odnosa.

Direktor škole je odgovoran da obezbijedi minimum procesa rada za vrijeme štrajka. Direktor koji svjesno ne postupi u skladu sa svojom odgovornošću biće razriješen dužnosti i neće moći dalje raditi ni u jednoj školi u Distriktu.

VI- NADZOR

Član 92

Upravni nadzor, nadzor nad zakonitošću rada škole i primjenom ovog zakona vrše prosvjetni inspektori i drugi ovlašćeni radnici Odjela, u skladu sa propisima.

Član 93

(1) Radi organiziranog praćenja nastave i drugih oblika obrazovno-odgojnog rada u školi vrši se stručno-pedagoški nadzor od strane Pedagoškog savjeta, čiji će sastav, organizaciju, način rada i nadležnosti odrediti posebnom odlukom Skupština, u skladu sa ovim zakonom.

(2) Stručno-pedagoški nadzor obuhvata:

1. ostvarivanje nastavnog plana i programa;

2. ostvarivanje ciljeva i zadataka obrazovanja i odgoja;

3. utvrđivanje rezultata rada nastavnika i saradnika;

4. utvrđivanje rada učenika i njihovih zajednica;

5. praćenje rada direktora i njegovog pomoćnika;

6. rješavanje svih drugih pitanja unapređenja obrazovno-odgojnog rada.

(3) Stručno-pedagoški nadzor se vrši najmanje jednom u toku godine, a u skladu sa posebnim propisom koji donosi gradonačelnik i mora imati i pedagoško-instruktivni karakter.
Član 94

(1) Stručni nadzor obavljaju osobe koje imaju isti ili viši stupanj obrazovanja u odnosu na nastavnika ili saradnika kojeg nadziru i najmanje deset (10) godina uspješnog rada u nastavi.

(2) Škola je obavezna da omogući nesmetano vršenje stručnog nadzora i uvid u dokumentaciju i evidenciju koju vodi.

(3) O obavljenom stručnom nadzoru podnosi se izvještaj Nastavničkom vijeću i Upravnom odboru škole.

(4) Na osnovu izvještaja o stručnom nadzoru, Nastavničko vijeće škole donosi ocjenu rada i napredovanja nastavnika i saradnika.

VII - UPRAVLJANJE I RUKOVOĐENJE ŠKOLOM

1. Upravni odbor škole

Član 95

(1) Organ upravljanja u školi je Upravni odbor.

(2) Članove Upravnog odbora škole koju osniva Distrikt imenuje gradonačelnik, uz suglasnost Skupštine.

(3) Članove Upravnog odbora škole čiji je osnivač pravna ili fizička osoba imenuje osnivač.

(4) Upravni odbor ima najmanje pet (5) članova, od kojih je najmanje 2 iz reda nastavnika i saradnika koje predloži nastavničko vijeće škole, najmanje jedan iz reda roditelja, dok su ostali predstavnici osnivača.

(5) Predsjednika Upravnog odbora na prvoj sjednici imenuje Upravni odbor iz reda svojih članova.

(6) Članovi Upravnog odbora imenuju se na četiri (4) godine.

Član 96

Upravni odbor:

1. donosi godišnji program rada škole;

2. odlučuje o poslovanju škole;

3. usvaja informaciju o poslovanju i godišnji obračun;

4. utvrđuje prijedloge kandidata za direktora i nastavnike;

5. usvaja pravila škole;

6. odlučuje o žalbama roditelja, odnosno staratelja učenika na izrečenu odgojno- disciplinsku mjeru;

7. kontrolira rad direktora;

8. odlučuje o prigovorima radnika na prava i odgovornosti iz radnog odnosa;

9. odgovara osnivaču za rezultate rada;

10. odlučuje o prigovorima radnika na ocjene o radu;

11. razmatra plan upisa učenika;

12. vrši i druge poslove u skladu sa zakonom i Pravilima škole.

Član 97

(1) Školom rukovodi direktor.

(2) Za direktora škole može biti imenovana osoba koja ima:

· visoko ili više obrazovanje - za direktora osnovne škole ili

· visoko obrazovanje - za direktora srednje škole

te koja ispunjava uvjete za nastavnika odgovarajuće škole, odnosno psihologa i pedagoga i ima najmanje pet (5) godina radnog iskustva u nastavi.

(3) Uvjete za direktora vjerske škole utvrđuje nadležni organ vjerske zajednice.

(4) Odjel raspisuje konkurs za direktora, koji se objavljuje u sredstvima javnog informiranja.

(5) Ako direktor iz nekih razloga nije imenovan, Upravni odbor te škole će bez konkursa gradonačelniku dati prijedlog kandidata za vršioca dužnosti direktora iz reda nastavnika i saradnika, koji će tu dužnost obavljati do imenovanja direktora. Vršilac dužnosti direktora može ostati na tom mjestu najduže šest (6) mjeseci.

(6) Direktora škole, kao javnog radnika, imenuje gradonačelnik na prijedlog Upravnog odbora, a može ga razriješiti dužnosti i prije isteka mandata od četiri (4) godine na prijedlog Upravnog odbora ili Odjela.

(7) Nakon isteka mandata ili prestanka dužnosti iz drugih razloga, direktor škole ima pravo da se vrati na radno mjesto sa kojeg je došao na mjesto direktora.

Član 98
Direktor škole obavlja sljedeće poslove:

1. rukovodi radom škole;

2. zastupa školu i odgovoran je za zakonitost rada škole;

3. stara se o ostvarenju nastavnog plana i programa i programa rada škole;

4. odlučuje o raspoređivanju radnog osoblja u školi i vrši ocjenjivanje njihovog rada, te u slučaju neispunjenja obaveza iz radnog odnosa izvještava Odjel;

5. podnosi Upravnom odboru izvještaj o radu i rezultatima rada;

6. izvršava odluke Upravnog odbora;

7. odlučuje o pravima i obavezama radnika iz radnog odnosa;

8. informira Upravni odbor o financijskom poslovanju;

9. vrši i druge poslove u skladu sa zakonom i Pravilima škole.

2. Stručni organi škole
Član 99

(1) Stručni organi škole su:

1. Nastavničko i Odjeljensko vijeće;

2. stručni aktivi nastavnika određenih nastavnih oblasti;

3. odjeljenski starješina.

(2) Nastavničko vijeće:

1. organizira rad i prati ostvarenje nastavnog plana i programa;

2. analizira ostvarenje ciljeva i zadataka obrazovanja;

3. utvrđuje prijedlog i razmatra izvršenje godišnjeg programa rada škole, rada stručnih organa i tijela,

4. utvrđuje rezultate rada nastavnika odnosno saradnika;

5. prati rezultate rada učenika i njihovih zajednica;

6. rješava i druga pitanja koja se odnose na unapređenje obrazovno-odgojnog rada;

7. predlaže direktoru starješine pojedinih odjeljenja;

8. odobrava učenicima završetak dva razreda u toku jedne školske godine;

9. vrši izbor oblika nastave, podjelu predmeta na nastavnike, odnosno određuje organizaciju nastave u 40-satnoj radnoj sedmici;

10. odobrava i organizira polaganje prijemnih ispita, mature, odnosno završnog ispita, te razmatra i usvaja izvještaje o ispitima;

11. donosi odluku o poništenju ispita;

12. stara se o zajednici učenika škole;

13. razmatra izvještaje o nadzoru rada škole, inspekcijskom pregledu i preduzima mjere za izvršenje naloženih obaveza;

14. obavlja i druge poslove u skladu sa zakonom i Pravilima škole.

(3) Odjeljensko vijeće:

1. analizira uspjeh učenika određenog razreda i rad nastavnika;

2. neposredno radi na profesionalnoj orijentaciji učenika;

3. predlaže oblike nastave za grupe učenika ili učenike pojedinačno;

4. predlaže organizaciju i program upoznavanja sa osnovama građanskog prava i demokracije;

5. utvrđuje zaključne ocjene;

6. vrši druge poslove u skladu sa zakonom i Pravilima škole.

(4) Bliža pravila o radu navedenih i drugih stručnih organa iz stava 1 ovog člana određuju Pravila škole.

VIII – EVIDENCIJE I JAVNE ISPRAVE

Član 100

(1) Stanovnik Distrikta koji je u inostranstvu završio školu ili pojedini razred škole, ima pravo zahtijevati pred organom Distrikta nostrifikaciju diplome i ekvivalenciju svjedodžbe.

(2) Drugi građani, strani državljani i osobe bez državljanstva mogu takođe ostvariti prava iz prethodnog stava, ukoliko dokažu da za to imaju pravni interes.

Član 101

Nostrifikaciju i ekvivalenciju strane školske isprave vrši Odjel, uz konsultaciju i suglasnost nadležnog organa Bosne i Hercegovine.

Član 102

(1) U postupku nostrifikacije i ekvivalencije strane školske isprave, primjenjuju se odredbe Zakona o upravnom postupku Brčko Distrikta Bosne i Hercegovine.

(2) Rješenja o nostrifikaciji i ekvivalenciji su konačna u upravnom postupku.

(3) Odjel čuva dokumentaciju i vodi evidenciju o nostrifikaciji diploma i ekvivalenciji svjedodžbi čiji je postupak vođen u Distriktu.

(4) Način vođenja evidencije i njen sadržaj propisuje gradonačelnik.

Član 103

(1) Škola vodi: matičnu knjigu, knjigu evidencije o obrazovno-odgojnom radu, evidenciju o ispitima, uspjehu učenika na kraju školske godine, izdatim svjedodžbama i diplomama i podjeli predmeta na nastavnike.

(2) Škola trajno čuva matičnu knjigu, ljetopis škole i evidenciju o izdatim svjedodžbama i diplomama a ostalu dokumentaciju deset (10) godina.

(3) Gradonačelnik donosi propis o sadržaju i načinu vođenja evidencije i odobrava izdavanje izvoda iz evidencije.

Član 104

(1) Na osnovu evidencije iz člana 103 ovog zakona, škola izdaje javne isprave.

(2) Javne isprave u smislu ovog zakona su: đačka knjižica, ispisnica, uvjerenje, svjedodžba i diploma.

(3) Obrazac javne isprave propisuje gradonačelnik.

(4) Vjerodostojnost javne isprave škola ovjerava pečatom. Direktor škole određuje službenu osobu koja je odgovorna za upotrebu i čuvanje pečata.

Član 105

(1) Škola izdaje duplikat javne isprave na propisanom obrascu poslije proglašenja javne isprave nevažećom u “Službenom glasniku Brčko Distrikta Bosne i Hercegovine” i “Službenom glasniku Bosne i Hercegovine”.

(2) U nedostatku propisanog obrasca, škola izdaje uvjerenje na osnovu službene evidencije.

Član 106

(1) Osoba koja nema javnu ispravu o završenom školovanju, a evidencija o tome, odnosno arhivska građa je uništena ili nedostupna, može podnijeti Odjelu zahtjev za utvrđivanje završenog školovanja.

(2) Odjel će utvrditi način ostvarivanja prava osoba iz prethodnog stava ili će primjeniti jedinstvenu metodologiju propisanu za cijelu Bosnu i Hercegovinu.

IX - KAZNENE ODREDBE

Član 107

(1) Novčanom kaznom od 5.000 do 20.000 KM kaznit će se za prekršaj škola ako:

1. otpočne sa radom prije nego što ispuni propisane uvjete za rad;

2. prije upisa u registar škola izda javni dokument o kome se vodi službena evidencija u školi;

3. bez odobrenja Odjela prekine nastavu;

4. organizira rad odjeljenja za učenike sa smetnjama u razvoju ili odjeljenja za posebno nadarene učenike i počne sa radom prije nego što ispuni propisane uvjete za rad;

5. ne upotrebljava propisane udžbenike i literaturu u skladu sa članom 36 ovog zakona;

6. obavi dopunske, popravne, razredne i maturske ispite, suprotno propisu donesenom na osnovu člana 69 ovog zakona.

(2) Za prekršaj iz predhodnog stava kaznit će se i odgovorna osoba u školi novčanom kaznom od 2.000 do 5.000 KM.

Član 108

(1) Novčanom kaznom od 2.000 do 10.000 KM kaznit će se za prekršaj škola ako :

1. učenici u toku dana imaju veći broj nastavnih sati od propisanog broja;

2. ne ostvari godišnji fond sati predviđen nastavnim planom i programom;

3. ne donese godišnji program rada za tekuću godinu u propisanom roku;

4. organizira eksperimentalno-oglednu nastavu suprotno članu 35 ovog zakona;

5. ne vodi propisanu dokumentaciju i evidenciju obrazovno-odgojne djelatnosti u skladu sa članom 103 ovog zakona;

6. ne vrši ljekarski pregled radnika škole u skladu sa članom 84 ovog zakona.

(2) Za prekršaj iz prethodnog stava kaznit će se i odgovorna osoba u školi novčanom kaznom od 1.000 do 3.000 KM.

X- PRELAZNE I ZAVRŠNE ODREDBE
Član 109

Sve osnovne i srednje škole dužne su u roku od tri (3) mjeseca ispuniti propisane uvjete za osnivanje i rad škole, uskladiti njenu organizaciju sa odredbama ovog zakona i izvršiti upis u registre.

Član 110
(1) Skupština u potpunosti preuzima prava i obaveze osnivača prema postojećim osnovnim i srednjim školama na teritoriji Distrikta koje imaju status javne ustanove.

(2) Funkciju upravljanja u školama u prelaznom periodu, umjesto Upravnih odbora, će obavljati Odjel.

Član 111

(1) Gradonačelnik će, u roku od tri (3) mjeseca donijeti sve propise iz svoje nadležnosti utvrđene ovim zakonom.

(2) Do donošenja propisa iz stava 1 ovog člana, primjenjivat će se propisi koji su bili na snazi u momentu donošenja ovog zakona, ukoliko nisu u suprotnosti sa njegovim odredbama.

Član 112
(1) Pedagoški savjet je dužan, u roku od šest (6) mjeseci od stupanja na snagu ovog zakona, sačiniti prijedlog, a Odjel donijeti nastavni plan i program za sve osnovne i srednje škole na teritoriji Distrikta.

(2) U istom roku, Odjel je dužan sačiniti i dostaviti gradonačelniku prijedlog Pedagoških standarda i normativa, kao i plan obrazovanja.

Član 113

Zatečeni nastavnici razredne nastave sa završenom učiteljskom školom, kao i zatečeni nastavnici sa završenim VI i VII stupnjem stručne spreme, koji su stekli pravo za izvođenje nastave u osnovnim i srednjim školama u Distriktu po odgovarajućem nastavnom planu i programu i zakonima Entiteta, mogu izvoditi nastavu iz odgovarajućih predmeta i nakon stupanja na snagu ovog zakona.

Član 114

Stupanjem na snagu ovog zakona prestaju da se primjenjuju na teritoriji Distrikta zakoni o osnovnoj školi, zakoni o srednjoj školi i drugi zakoni Entiteta iz oblasti osnovnog i srednjeg obrazovanja koji su se do stupanja na snagu ovog zakona primjenjivali na teritoriji Distrikta.

38

