SODR@INA NA
ZAKONOT ZA OSNOVNOTO OBRAZOVANIE
I. OSNOVNI ODREDBI
^len 1

So ovoj zakon se ureduva zadol`itelnoto osnovno obrazovanie {to se ostvaruva vo osnovnite u~ili{ta (vo natamo{niot tekst: osnovno u~ili{te), kako i dejnosta na osnovnoto obrazovanie kako del od edinstveniot vospitno-obrazoven sistem.
^len 2
Sekoe dete ima pravo na osnovno obrazovanie.

Ne se dozvoleni diskriminacii zasnovani na pol, rasa, boja na ko`ata, nacionalno i socijalno poteklo, politi~ko i versko uveruvawe, imotnata i op{testvenata polo`ba.

^len 3
Obrazovno-vospitnata rabota vo osnovnoto u~ili{te se izveduva na makedonskiot jazik i negovoto kirilskoto pismo.

Za u~enicite na zaednicite koi sledat nastava na jazik razli~en od makedonskiot jazik i negovoto kirilsko pismo, obrazovno-vospitnata rabota se izveduva na jazikot i pismoto na soodvetnata zaednica, na na~in utvrden so ovoj zakon.

U~enicite od stavot 2 na ovoj ~len zadol`itelno go izu~uvaat i makedonskiot jazik i negovoto kirilsko pismo.

^len 4

Celite na osnovnoto vospitanie i obrazovanie se:
- steknuvawe op{ti i primenlivi znaewa {to se potrebni vo sekojdnevniot `ivot;

- harmoni~en, intelektualen, emocionalen i socijalen razvoj na u~enicite vo soobraznost so nivnite sposobnosti;

-razvivawe na pismenosta i sposobnostite na u~enicite za razbirawe, informirawe i izrazuvewe na makedonski jazik i negovoto kirilsko pismo;

- razvivawe na pismenosta i sposobnostite na u~enicite za razbirawe, informirawe i izrazuvewe, pokraj na makedonski jazik i negovoto kirilsko pismo, i na jazik i pismo na pripadnicite na zaednicite;

- razvivawe samodoverba i svest kaj u~enikot za sopstvenata individualnost i odgovornost za svoite postapki;

- vospituvawe za me|usebna tolerancija, sorabotka, po~ituvawe na razli~nosta, osnovnite ~ovekovi slobodi i prava;

- razvivawe svest kaj u~enicite za pripadnost na Republika Makedonija i neguvawe na sopstveniot nacionalen i kulturen identitet;
- vospituvawe za op{ti kulturni i civilizaciski vrednosti koi proizleguvaat od svetskite tradicii;

- usvojuvawe op{ti i primenlivi znaewa koi ovozmo`uvaat samostojno kreativno deluvawe vo op{testvenata i prirodnata okolina i razvivawe mo} na rasuduvawe i za izrazuvawe vo umetnosta i kulturnite tradicii;
- vklu~uvawe i vodewe gri`a za razvojot na u~enicite so posebni obrazovni potrebi;
- razvivawe na nadarenosta na u~enicite vo razli~ni oblasti; i
- unapreduvawe na zdraviot na~in na `iveewe i vospituvawe za prezemawe odgovornost za sopstvenoto zdravje i za{titata na `ivotnata sredina.
^len 5
Osnovnoto obrazovanie e zadol`itelno i trae devet dodini.
^len 6
Deteto so poa|aweto vo osnovnoto u~ili{te steknuva status na u~enik.
U~enikot ja sledi nastavata i u~estvuva vo drugite aktivnosti utvrdeni so nastavniot plan i nastavnite programi (vo natamo{niot tekst: nastaven plan i prorami) za osnovno obrazovanie i vospitanie.
^len 7
Roditelot, odnosno staratelot na u~enikot e dol`en da mu ovozmo`i na svoeto dete da ja ispolni obvrskata za zadol`itelno osnovno obrazovanie i vospitanie.

Osnovnoto u~ili{te e dol`no da gi opfati u~enicite od svojot reon.
Osnova~ot go utvrduva reonot na osnovnite u~ili{ta od koi se zapi{uvaat u~enicite.

^len 8
Za u~enicite so posebni obrazovni potrebi se obezbeduvaat soodvetni uslovi za steknuvawe na zadol`itelno osnovno obrazovanie i vospitanie i imaat pravo i na individualna pomo{ za steknuvawe na osnovnoto obrazovanie i vospitanie.

^len 9
Za decata na gra|anite na Republika Makedonija koi prestojuvaat vo stranstvo se organizira nastava za u~ewe na maj~iniot jazik i kultura, vo soglasnost so me|unarodni akti.

Nastavata za ovie u~enici se izveduva spored nastaven plan i programa {to ja izgotvuva Biroto za razvoj na obrazovanieto (vo natamo{niot tekst: Biroto), a ja donesuva ministerot nadle`en za obrazovanie (vo natamo{niot tekst: Ministerot) .

^len 10
Deca so stransko dr`avjanstvo, odnosno deca bez dr`avjanstvo, a koi prestojuvaat vo Republika Makedonija imaat pravo na zadol`itelno osnovno obrazovanie pod ednakvi uslovi kako dr`avjanite na Republika Makedonija.

Za decata od stav 1 na ovoj ~len se organizira nastava po maj~in jazik, vo soglasnost so me|unarodnite dogovori ratifikuvani spored Ustavot na Republika Makedonija.

^len 11
Dejnosta na osnovnoto u~ili{te e od javen interes.

Osnovnoto u~ili{te ima svojstvo na pravno lice i se zapi{uva vo Centralniot registar na Republika Makedonija.
^len 12
Osnovnoto u~ili{te ima pe~at. Vo sredinata na pe~atot e grbot na Republika Makedonija, a od stranata imeto na Republika Makedonija i imeto (naziv) i mestoto na u~ili{teto.
^len 13
Imeto na osnovnoto u~ili{te e ispi{ano na makedonski jazik i negovoto kirilsko pismo.
Vo osnovnite u~ili{ta vo koi nastavata se izveduva i na drug jazik i pismo, imeto na u~ili{teto e ispi{ano na makedonski jazik i negovoto kirilsko pismo i na jazikot i pismoto na koe se izveduva nastavata.

II. OSNOVAWE I PRESTANOK NA OSNOVNOTO U^ILI[TE

1. Osnovawe na osnovnoto u~ili{te

^len 14
Osnovno u~ili{te mo`e da bide op{tinsko ili dr`avno.
Op{tinskoto osnovno u~ili{te go osnova op{tinata.
Dr`avnoto u~ili{te go osnova Vladata na Republika Makedonija (vo natamo{niot tekst: Vladata).

Sovetot na op{tinata donesuva odluka za osnovawe na osnovno u~ili{te, po prethodno pribaveno pozitivno mislewe od Vladata.

Dr`avnite osnovni u~ili{ta koi gi osnova Vladata, se osnovaat samo za ostvaruvawe na planovi i programi za osnovno obrazovanie na odredeni u~enici za koi dr`avata ima poseben interes.

^len 15
Osnovno u~ili{te mo`e da se osnova ako:

- ima dovolen broj u~enici za formirawe na najmalku po dve paralelki od prvo do deveto oddelenie;
- e obezbeden soodveten nastaven kadar;
- se obezbedeni soodvetni u~ili{ni prostori, oprema i nastavni sredstva soglasno so utvrdeni normativi i standardi; i

- se obezbedeni potrebni finansiski sredstva.
Osnovno u~ili{te mo`e da se osnova i koga nema dovolen broj u~enici za formirawe devet paralelki dokolku osnova~ot obezbedi dovolno finansiski sredstva.
Normativite i standardite od stavot 1 na ovoj ~len gi donesuva Ministerot, na predlog od Biroto.

^len 16
Osnova~ot e dol`en pri osnovawe na osnovno u~ili{te da formira komisija koja vo soglasnost so ovoj zakon izvr{uva podgotovka za po~etok so rabota na u~ili{teto.

^len 17
So aktot za osnovawe na osnovnoto u~ili{te se utvrduva:
- imeto i sedi{teto na osnovnoto u~ili{te;

- brojot na u~enicite;

- jazikot na koj }e se izveduva nastavata;

- broj na podra~ni u~ili{ta;

-potreben nastaven kadar, oprema, prostor spored pedago{ki standardi i normativi;

- programata za vospitno - obrazovnata dejnost;

- sredstvata koi osnova~ot gi obezbedil za osnovawe i po~etok so rabota na osnovnoto u~ili{te i na~inot na obezbeduvawe na sredstvata, i
- po~etokot so rabota na osnovnoto u~ili{te.

Osnovnoto u~ili{te mo`e da zapo~ne so rabota otkako Ministerstvoto za obrazovanie i nauka (vo natamo{niot tekst: Ministerstvoto) }e utvrdi deka se ispolneti uslovite od ~lenot 15 na ovoj zakon i }e donese re{enie za verifikacija.

Protiv re{enieto od stavot 2 na ovoj ~len mo`e da se podnese `alba do vtorostepena komisija na Vladata.

Ministerot go propi{uva na~inot verifikacija na osnovnoto u~ili{te.
^len 18
Osnovnoto u~ili{te vo svojot sostav mo`e da ima podra~no u~ili{te i u~eni~ki dom.

Podra~no u~ili{te se organizira vo naseleno mesto so mal broj u~enici, za {to odlu~uva osnova~ot, po prethodno mislewe od Ministerot.

2. Statut na osnovnoto u~ili{te

^len 19

Osnovnoto u~ili{te ima statut.

So statutot osobeno se ureduva: organizacijata i vr{eweto na dejnosta, nazivot, sedi{teto, upravuvaweto i rakovodeweto, pravat i obvrskite na u~enicite, pravata i obvrskite na vrabotenite, nadzorot i drugi pra{awa od zna~ewe za rabota na osnovnoto u~ili{te.

Statutot na osnovnoto u~ili{te go donesuva u~ili{niot odbor.

Na statutot na osnovnoto u~ili{te soglasnost dava Ministerstvoto.
3. Registar
^len 20
Ministerstvoto vodi centralen registar na osnovnite u~ili{ta osnovani na teritorijata na Republika Makedonija.

Sekoja op{tina za svoeto podra~je vodi registar na osnovni u~ili{ta i za toa dostavuva podatoci do Ministerstvoto.

Sodr`inata, formata i na~inot na vodewe na registrite od stavovite 1 i 2 na ovoj ~len gi propi{uva Ministerot.
3. Prestanok so rabota

^len 21
Osnovnoto u~ili{te prestanuva so rabota, ako ne se sproveduvaat odredbite od ovoj zakon i podzakonskite akti {to proizleguvaat od nego.

Postapkata za prestanuvawe na rabotata na osnovnoto u~ili{te ja pokrenuva i vodi osnova~ot, a po prethodna soglasnost na Ministerot.
Postapkata za prestanuvawe na rabota na podra~no u~ili{te ja pokrenuva i vodi osnova~ot, po prethodna soglasnost od Ministerot.
^len 22
Osnova~ot na osnovnoto u~ili{te donesuva akt za prestanuvawe na rabotata ako osnovnoto u~ili{te:

- ne gi ostvaruva celite i zada~ite na obrazovanieto i vospitanieto; i

- ne gi ispolnuva uslovite utvrdeni so ovoj zakon.

Po donesuvawe na aktot za prestanuvawe so rabota na osnovnoto u~ili{te, osnova~ot e dol`en na u~enicite da im obezbedi da go prodol`at obrazovanieto, na tro{ok na osnova~ot.

Osnovnoto u~ili{te po donesuvawe na aktot za prestanuvawe so rabota se bri{e od registrite.

Aktot za prestanuvawe so rabota na osnovnoto u~ili{te se objavuva vo "Slu`ben vesnik na Republika Makedonija" i slu`benoto glasilo na op{tinata.

Osnova~ot po donesuvawe na aktot za prestanuvawe so rabota na osnovnoto u~ili{te, vo rok od tri dena go izvestuva Centralniot registar na Republika Makedonija za bri{ewe od registarot.
III. PROGRAMI I ORGANIZACIJA NA VOSPITNO-OBRAZOVNATA RABOTA VO OSNOVNOTO U^ILI[TE

1. Programi za osnovnoto u~ili{te

^len 23
Vo osnovnoto u~ili{te se realizira zadol`itelna i pro{irena programa spored Koncepcijata za osnovno obrazovanie i vospitanie, koja ja nosi Ministerot, na predlog na Biroto.
Zadol`itelnata programa za osnovnoto u~ili{te opfa}a: nastava po zadol`itelnite i izbornite predmeti, dopolnitelna i dodatna nastava, vklu~uvaj}i gi i ~asovite za oddelenskata zaednica .
Pro{irenata programa na osnovnoto u~ili{te opfa}a: organizirano prifa}awe i za{tita na u~enicite eden ~as pred zapo~nuvawe na ~asovite za redovnata nastava, prodol`en prestoj i celodnevna nastava.

^len 23
Za u~enicite so posebni obrazovni potrebi zadol`itelnite i izbornite predmeti mo`e da se planiraat so prilagodenite programi za nivnoto obrazovanie i vospitanie.

^len 25
Dopolnitelna nastava se organizira za u~enicite koi imaat te{kotii vo u~eweto i na koi im e potrebna povremena pomo{ vo tekot na nastavnata godina.

^len 26
Dodatna nastava se organizira za u~enicite koi postignuvaat prodlabo~eni standardi na znaewa po oddelni predmeti.

^len 27
Na ~asot na oddelenskata zaednica se razrabotuvaat sodr`ini spored programa {to ja nosi Ministerot, na predlog na Biroto.

^len 28
Za razvivawe na razli~nite interesi na u~enicite osnovnoto u~ili{te organizira slobodni u~eni~ki aktivnosti koi {to se opredeleni so godi{nata programa za rabota na u~ili{teto.
^len 29
Osnovnoto u~ili{te za u~enicite vo prvo, vtoro i treto oddelenie organizira prifa}awe i za{tita na u~enicite eden ~as pred zapo~nuvaweto na ~asovite za redovnata nastava i eden ~as po zavr{uvaweto na nastavata, vo soglasnost so roditelot.
Osnovnoto u~ili{te mo`e da organizira celodnevna nastava za u~enicite od prvo do petto oddelenie, ako se obezbedeni uslovi i sredstva od osnova~ot. Vo celodnevnata nastava u~enicite se vklu~uvaat vo soglasnost so roditelot.
Osnovnoto u~ili{te mo`e da organizira dneven prestoj za u~enicite od prvo do petto oddelenie vo grupi so u~enici od razli~ni oddelenija od prvo do treto i od ~etvrto i petto oddelenie, ako se obezbedeni uslovi i sredstva od osnova~ot. Vo dneven prestoj u~enicite se vklu~uvaat vo soglasnost so roditelot.
Za vreme na celodnevnata nastava i dnevniot prestoj u~enicite u~at, gi rabotat doma{nite zada~i, rabotat drugi u~ili{ni obvrski i u~estvuvaat vo kulturno-umetni~ki i drugi aktivnosti, {to e regulirano so godi{nata programa za rabota na u~ili{teto
.

^len 30
U~enicite vo slobodnite u~eni~ki aktivnosti se vklu~uvaat dobrovolno.
2. Nastaven plan i nastavni programi

^len 31
So nastavniot plan se opredeluva godi{niot i nedelniot broj na ~asovi za nastavata oddelno po zadol`itelnite i izbornite predmeti, nivniot redosled po oddelenija, brojot na nedelnite ~asovi za dopolnitelna nastava, vklu~uvaj}i gi i ~asovite za u~enicite so te{kotii vo u~eweto, ~asovite za dodatna nastava i ~asot za oddelenskata zaednica.

So nastavnite programi se odreduvaat nastavnite celi, sodr`inite, novite poimi, aktivnostite i metodite vo nastavata, ocenuvaweto na postigawata na u~enicite, uslovite za realizirawe na nastavnata programa i normativot za nastaven kadar.
^len 31
Nastavnite programi na osnovnoto u~ili{te im ovozmo`uvaat na u~enicite da gi postignuvaat razvojnite celi {to se postaveni za nastavata vo osnovnoto u~ili{te vo trite razvojni periodi.

3. Godi{na programa za osnovnoto u~ili{te

^len 32
So godi{nata programa za rabota na sosnovnoto u~ili{te se rasporeduva nastavata soglasno so nastavniot plan i drugata vospitno-obrazovna rabota vo u~ili{teto oddelno spored razvojnite periodi na u~enicite.
So programata se planira rabotata na u~ili{niot pedagog, psiholog, defektolog i na drugite slu`bi vo u~ili{teto, kako i na u~ili{nata biblioteka. Se planiraat aktivnostite so koi u~ili{teto }e se vklu~uva i povrzuva vo sredinata, obemot i vidot na aktivnostite na u~enicite i oblicite na sorabotka so roditelite. Posebno se razrabotuva stru~noto usovr{uvawe na nastavnicite i stru~nite rabotnici, sorabotkata so nastavni~kite fakulteti i so drugi ustanovi, vospitno-obrazovni i sovetodavni centri, oddelni stru~ni lica, kako i sorabotkata so asocijacii i nevladini organizacii ~ija{to dejnost e povrzana so ostvaruvaweto na programata na osnovnoto u~ili{te.

Godi{nata programa ja donesuva u~ili{niot odbor na osnovnoto u~ili{te vo soglasnost so zakonot i drugite propisi najdocna do krajot na mesec septemvri za sekoja u~ebna godina.

^len 39
Osnovnoto u~ili{te e dol`no da gi zapoznae u~enicite i roditelite vo posebna publikacija so pozna~ajnite delovi na programata za rabota, pravata i dol`nostite na u~enicite i organizacijata na rabotata vo u~ili{teto.

Zadol`itelnite delovi na publikacijata gi opredeluva Ministerot po predlog na Biroto.
4. Organizacija na nastavata vo osnovnoto u~ili{te
^len 40
Nastavniot plan i nastavnite programi vo osnovnoto u~ili{te se izrabotuvaat spored razvojnite karakteristiki na u~enicite za tri vospitno-obrazovni periodi (vo natamo{niot tekst periodi) i toa:

· od prvo do treto oddelenie;

· od ~etvrto do {esto oddelenie; i

· od sedmo do deveto oddelenie.

So prilagodenite ili posebnite programi za osnovnoto vospitanie i obrazovanie za u~enicite so posebni obrazovni potrebi vospitno-obrazovnite periodi mo`at da se odredat i poinaku.

^len 41
U~ebnata godina vo osnovnoto u~ili{te zapo~nuva na 1 septemvri a zavr{uva na 31 avgust.

Nastavata vo u~ebnata godina trae 38 nedeli, po pet denovi vo nedelata.

Po isklu~ok nastavata mo`e da trae 6 denovi vo nekolku nedeli za da se ispolni godi{nata programa za rabota na osnovnoto u~ili{te.

^len 42
Nedelnata obvrska na u~enicite vo nastavata po zadol`itelnite predmeti vo prviot period mo`e da iznesuva najmnogu do 22 nastavni ~asa, vo vtoriot period do 27 nastavni ~asa i vo tretiot period najmnogu do 31 nastaven ~as. Nasavniot ~as po pravilo trae 45 minuti.

^len 43
Nastavata vo u~ebnata godina e raspredelena vo dve polugodija.

Prvoto polugodie trae od 1 septemvri do 31 januari (vklu~uvaj}i go i prviot odmor za u~enicite) i vtoroto od 1 februari do 10 juni (vklu~uvaj}i i vtor odmor za u~enicite).

Od 11 juni do 1 septemvri u~enicite imaat leten odmor.
^len 44
Planot za nastavata i odmorite na u~enicite vo u~ebnata godina se utvrduva so kalendar za nastavata na osnovnoto u~ili{te {to go donesuva Ministerot na predlog na Biroto.
^len 44
Nastavata vo osnovnoto u~ili{te se izveduva po oddelenija, paralelki i nastavni grupi so u~enici od isto oddelenie.

Oddelenieto e vospitno-obrazovna celina vo koja se obrabotuvaat nastavnite programi spored nastavniot plan za edna u~ebna godina. U~enicite se rasporedeni po oddelenija i paralelki.

Paralelka se formira od u~enici vo isto oddelenie. Brojot na u~enici vo paralelkata e od 20 do 30.

Paralelka mo`e da se formira i so pomalku od 20 u~enici po dobiena soglasnost od osnova~ot, po prethodno pribaveno mislewe od Ministerstvoto.

Vo podra~no u~ili{te od ~lenot 21 stav 1 na ovoj Zakon kade {to ima pomalku od deset u~enici, mo`e da se organizira nastava so skratno traewe.
Poradi maliot broj u~enici mo`e da se formira i kombinirana paralelka, po pravilo, od u~enici od prvo do treto oddelenie i od u~enici od ~etvrto do {esto oddelenie.

Kombinirana paralelka za u~enici od sedmo do deveto oddelenie mo`e da se organizira po dobiena soglasnost od osnova~ot, po prethodna soglasnost od Ministerot.
Koga ne mo`e da se organizira nastavata po oddelenija i paralekli za u~enicite vo zdravstveni ustanovi, vospitno-popravni domovi i sli~no osnovnoto u~ili{te organizira individualna ili grupna vospitno-obrazovna rabota.

Kriteriumite i normativite za oformuvawe na paralelkite i nastavnite grupi gi odreduva Ministerot po predlog na Biroto.
^len 45

Vospitno-obrazovnata rabota vo osnovnoto u~ili{te opfa}a nastava i drugi oblici na organizirana rabota so u~enicite.

Nastavata od prvo do treto oddelenie ja izveduva nastavnik vo oddelenska nastava, a vo prvo oddelenie i nastavnik za predu~ili{no vospitanie.

Za nastavata po angliski jazik od prvo do treto oddelenie se vklu~uva i nastavnik po angliski jazik.

Nastavata vo ~etvrto oddelenie ja izveduva nastavnik vo oddelenska nastava, osven za nastavata po angliski jazik i za nastavata po makedonski jazik za u~enicite od drugite zaednici.

Nastavata vo petto oddelenie prodol`uva da ja izveduva nastavnik vo oddelenska nastava, osven po angliski jazik i za nastavata po makedonski jazik za u~enicite od drugite zaednici, a se vklu~uvaat i predmetni nastavnici po prirodnite nauki, likovno obrazovanie, muzi~ko obrazovanie i tehni~ko obrazovanie. Brojot na ~asovite na oddelenskiot nastavnik po zadol`itelnite predmeti vo petto oddelenie ne mo`e da bide pomal od 17 ~asa nedelno.

Nastavata od {esto do deveto oddelenie ja izveduvaat predmetni nastavnici.

Vo paralelkite vo koi ima u~enici so posebni obrazovni potrebi od ~len 8 stav 1 od ovoj Zakon pokraj oddelenskiot nastavnik mo`e da se zadol`i i stru~en sorabotnik so specijalno pedago{ko obrazovanie za rabota so u~enicite so posebni obrazovni potrebi.

So nastavnite programi se odreduva vidot na stru~noto i pedago{koto obrazovanie na nastavnikot.

So prilagodenite obrazovni programi i so posebnite programi za osnovnoto obrazovanie za u~enicite so posebni obrazovni potrebi se odreduva vidot na stru~noto i specijalnoto pedago{ko obrazovanie na nastavnikot.

Vo prodol`eniot prestoj i celodnevnata nastava za u~enicite od prvo oddelenie vospitno-obrazovnata rabota ja izveduvaat nastavnicite za oddelenska nastava i nastavnici za predu~ili{no vospitanie, a od vtoro do petto oddelenie oddelenski nastavnici.
5. Planirawe na nastavata

^len 46

Vo prvo, vtoro i treto oddelenie oddelenskiot nastavnik razviva razli~ni oblici na individualizirana i grupna rabota so u~enicite koi{to se soobrazeni so nivnite razvojni karakteristiki i sposobnosti.

Za u~enicite od ~etvrto do {esto oddelenie vo nastavata se planiraat sovremeni metodi, sodr`ini i zada~i po nivoa na slo`enost.

 U~enicite od sedmo do deveto oddelenie koi poka`uvaat osobeni rezultati po oddeleni nastavni predmeti mo`at da se rasporedat vo nastavni grupi so u~enici od isto oddelenie od razli~ni paralelki, za usvojuvawe na poslo`eni sodr`ini i toa najmnogu vo obem od 25% od vkupnite ~asovi nameneti za soodvetniot predmet.

 U~enicite od stav 3 na ovoj ~len ~asovite od ostanatiot del od nastavata, po site predmeti, gi sledat vo mati~nata paralelka vo svoeto oddelenie.

Uslovite i na~inot na organizirawe na nastavata vo nastavni grupi gi propi{uva Ministerot po predlog na Biroto.

^len 47

U~enicite vo nastavnite grupi po oddelen predmet od ~len 46 stav 3 vo grupite mo`at da se zadr`at vo tekot na celata nastavna godina ili da se otka`at od taa nastava, me|utoa tie ne mo`at da preminuvaat vo ista godina vo grupite po drugite predmeti.

Po zavr{uvaweto na sedmo odnosno osmo oddelenie u~enicite mo`at da se opredelat za sledewe na nastavata vo grupite i po drug predmet so povisoki barawa dokolku gi ispolnuvaat predvidenite kriteriumi.

IV. ZAPI[UVAWE NA U^ENICITE

^len 48
Decata vo prvo oddelenie vo osnovnoto u~ili{te se zapi{uvaat vo mesec mart za slednata u~ebna godina.

Vo prvo oddelenie na osnovnoto u~ili{te roditelite moraat da gi zapi{at decata koi do krajot na kalendarskata godina }e napolnat {est godini.

Po~etokot na {koluvaweto na deteto na predlog na roditelite, zdravstvenata slu`ba ili komisijata za zapi{uvawe na decata mo`e da se odlo`i za edna godina ako se utvrdi deka deteto ne e podgotveno da odi na u~ili{te.

^len 49
Vo soglasnost so roditelot pri upisot na deteto vo osnovnoto u~ili{te mo`e da se utvrdi podgotvenosta na deteto za vklu~uvawe vo u~ili{teto.

Roditelite na detoto mo`e da predlo`at odlo`uvawe na {koluvaweto ili ako toa go bara zdravstvena ustanova, toga{ se vr{i zadol`itelna proverka na podgotvenosta na deteto za vklu~uvawe vo osnovnoto u~ili{te.

Podgotvenosta na deteto za vklu~uvawe vo u~ili{teto ja utvrduva komisija koja ja imenuva direktorot. Komisijata ja so~inuva, lekar, pedagog ili psiholog i nastavnik za predu~ili{no vospitanie odnosno oddelenski nastavnik.

Komisijata od stav 3 na ovoj ~len e dol`na da gi izvesti roditelite za konstataciite za podgotvenosta na deteto za vklu~uvawe vo u~ili{teto, najmalku dva meseci pred po~etokot na nastavata. Roditelot dokolku ne se soglasuva so odlukata na komisijata mo`e da podnese `alba do komisijata koja ja imenuva Ministerot.

^len 50
Vo tekot na nastavnata godina na u~enikot vo prvo oddelenie na predlog na u~ili{niot pedagog ili psiholog, vo soglasnost so roditelite od zdravstveni ili drugi pri~ini mo`e da mu se odlo`i {koluvaweto za edna godina.

Za odlo`uvaweto na {koluvaweto odlu~uva komisija {to ja so~inuva psiholog, pedagog, nastavnik za predu~ili{no vospitanie ili oddelenski nastavnik.
Komisijata od prethodniot stav ja imenuva direktorot na osnovnoto u~ili{te.

Na odlukata od prethodniot stav roditelot mo`e da podnese `alba do komisijata koja ja imenuva Ministerot.

^len 51
Roditelite imaat pravo da go zapi{at deteto vo osnovnoto u~ili{te vo u~ili{nata okolina vo koja `ivee ili kade {to postojano prestojuva.

Roditelite mo`at da go zapi{at deteto vo drugo osnovno u~ili{te ako za toa ima soglasnost od u~ili{teto.

Osnova~ot na u~ili{teto go utvrduva reonot od koj{to se zapi{uvaat decata vo osnovnoto u~ili{te.

Spisokot na decata od u~ili{nata okolina za zapi{uvawe vo osnovnoto u~ili{te se dobiva od nadle`nite slu`bi vo lokalnata samouprava koi vodat evidencija na postojanite i privremenite `iteli.

Vo tekot na {koluvaweto u~enikot mo`e da premine vo drugo osnovno u~ili{te ako ima soglasnost od u~ili{teto.

^len 52
Roditelite imaat pravo deteto so posebni obrazovni potrebi soglasno ~len 8 od ovoj Zakon da go zapi{at vo osnovnoto u~ili{te vo u~ili{nata okolina vo koja postojano `ivee, osven vo slu~aite koga u~ili{teto ne gi ispolnuva uslovite i poradi toa na deteto so pravosilna odluka koja ja izdava nadle`na komisija mu e odredeno drugo soodvetno osnovno u~ili{te.

^len 53
Osnovnoto u~ili{te e dol`no da go izvesti Dr`avniot prosveten inspektorat za u~ili{nite obvrznici koi ne se zapi{ani, odnosno koi neopravdano ne go posetuvaat osnovnoto u~ili{te najmalku 30 denovi po zapi{uvaweto vo prvo oddelenie.

^len 54

U~enicite koi nema da go zavr{at uspe{no devetoto oddelenie vo osnovnoto u~ili{te mo`at da go prodol`at {ko​luva​weto u{te edna godina.

Na u~enicite koi i pokraj mo`nostite za povtoruvawe vo edno ili dve oddelenija i ponatamu nema uspe{no da go zavr{at zadol`itelnoto devetgodi{no obrazovanie osnovnoto u~ili{te im izdava potvrda deka ja ispolnile obvrskata vo osnovnoto obrazovanie.

Vo potvrdata od prethodniot stav se vnesuva uspehot od poslednoto oddelenie vo koe u~enikot ima pozitiven uspeh po site predmeti.

V. PRAVA I ODGOVORNOSTI NA U^ENICITE

^len 55
U~enikot ima pravo da ja posetuva nastavata i da u~estvuva vo vospitno-obrazovnata rabota {to ja organizira osnovnoto u~ili{te.
U~enikot ima obvrska redovno da ja posetuva nastavata spored nastavniot plan po zadol`itelnite i izborite predmeti i da gi ispolnuva planiranite obvrski i zada~i {to se predvideni so nastavniot plan, nastavnite programi i godi{nata programa za rabota na osnovnoto u~ili{te.

^len 56
Za u~enicite koi se opfateni vo muzi~ki, baletski i vo drugi u~ili{ta koi ostvaruvaat javni va`e~ki programi, ili koi se vklu~eni vo sportski aktivnosti kade {to postignuvaat zna~ajni rezultati, za niv mo`e da se prilagodi izvr{uvaweto na obvrskite i na~inot na ostvaruvawe na programata, po zadol`itelnite i izbornite predmeti na na~in koj go odreduva Ministerot.
^len 57
U~enikot od zdravstveni pri~ini mo`e da bide osloboden od u~estvoto vo oddelni aktivnosti vo nastavata vo osnovnoto u~ili{te.

^len 58
Za sekoe izostanuvawe na u~enikot od nastavata roditelite moraat da go izvestat u~ili{teto za pri~inite za izostanuvaweto.

U~enikot mo`e da otsustvuva od nastavata ako negovoto izostanuvawe roditelite go najavat odnapred vo u~ili{teto, no ne pove}e od pet denovi vo nastavnata godina.

Direktorot na u~ili{teto po barawe na roditelite od opravdani pri~ini mo`e da mu dozvoli na u~enikot podolgo izostanuvawe od nastavata.

^len 59
U~enikot vo osnovnoto u~ili{te ne mo`e da bide isklu~en od u~ili{teto dodeka ima zakonska obvrska da go posetuva u~ili{teto (do 17-godi{na vozrast).

Dokolku ima opravdani pri~ini {to se povrzani so nastavata ili so odnesuvaweto na u~enikot vo osnovnoto u~ili{te, toga{ vo soglasnost ili na barawe na roditelot u~ili{teto mo`e da go prefrli u~enikot vo drugo osnovno u~ili{te dokolku ima soglasnost od u~ili{teto koe treba da go prifati u~enikot.

U~ili{teto dokolku ne mo`e da obezbedi preminuvawe na u~enikot vo drugo u~ili{te za toa odlu~uva komisija koja ja imenuva Ministerot.

Komisijata pred da donese odluka za prefrlawe na u~enikot vo drugo u~ili{te mora da dobie mislewe od roditelite na u~ili{teto i direktorot na u~ili{teto vo koe trba da se prefrli u~enikot.

Odlukata na Komisijata od stav 5 na ovoj ~len e kone~na.

U~enicite so posebni obrazovni potrebi od ~len 8 stav 1 od ovoj Zakon mo`at da se vklu~at vo drugo osnovno u~ili{te vrz osnova na odlukata za nivnoto rasporeduvawe.

^len 60
U~enikot koj za devet godini nema da go zavr{i osnovnoto obra​zovanie mo`e da go prodol`i {koluvaweto najmnogu u{te za dve godini i na toj na~in da go zadr`i statusot na u~enik.

U~enikot od stav 1 na ovoj ~len dokolku se odnesuva neprimerno vo u~ili{teto i ja popre​~u​​va vospitno-obrazovnata rabota, direktorot na predlog na nastavni~kiot sovet, bez ogled na odredbata od stav eden na ovoj ~len, vo tekot na nastavnata godina odnosno na krajot na nastavata mo`e da donese odluka deka u~enikot, ne smee pove}e da povtoruva vo osnovnoto u~ili{te.

U~enikot od stav 1 od ovoj ~len go zadr`uva statusot na u~enik ako go prodol`i {koluvaweto kako vozrasen u~enik.

Pravata na u~enikot od stav 3 na ovoj ~len se ureduvaat so podzakonski akt {to go donesuva Ministerot.

^len 61
U~enikot ima pravo na besplaten prevoz ako mestoto na `iveewe e oddale~eno najmalku 2 km. od najbliskoto osnovno u~ili{te.

Vo prvo oddelenie u~enikot ima pravo na besplaten prevoz bez ogled na oddale~enosta na negovo​to mesto na `iveewe od osnovnoto u~ili{te i vo ostanatite oddelenija ako nadle`niot organ na op{tinata za preventivna za{tita vo patniot soobra}aj utvrdi deka e zagrozena bezbednosta na u~enikot na patot kon u~ili{teto.

Za na~inot na prevoz osnovnoto u~ili{te se dogovara so roditelite i lokal​nata zaednica.

U~enicite so posebni obrazovni potrebi od ~len 8 stav 1 od ovoj Zakon imaat pravo na besplaten prevoz bez ogled na oddale~enosta na nivnoto mesto na `iveewe do osnovnoto u~ili{te, ako e toa predvideno so odlukata za nivnoto rasporeduvawe vo osnovnoto u~ili{te.

Ako na u~enikot ne mo`e da mu se obezbedi prevoz toga{ toj ima pravo da koristi prevoz do mestoto na `iveewe vo slobodnite denovi koga nema nastava vo u~ili{te​to.

Osnovnoto u~ili{te na u~enicite koi ~ekaat organiziran prevoz mora da im obezbedi organiziran (prodol`en) prestoj i za{tita vo u~ili{teto.

^len 62
Osnovnoto u~ili{te vo dogovor so roditelite za site u~enici organizira najmalku eden obrok hrana vo tekot na prestojot vo u~ili{tto..

^len 63

U~enicite koi se istaknuvaat so svoeto znaewe ili so drugi vidovi postigawa osnovnoto u~ili{te gi pofaluva odnosno nagraduva.

^len 64
Pravata i dol`nostite na u~enicite, postapkata za ostvaruvawe na pravata, nagraduvaweto i izrekuvaweto na merkite za kr{ewe na u~ili{nite pravila i ku}niot red gi odreduva Ministerot po predlog na Biroto.

VI. PROVERUVAWE, OCENUVAWE I

 NAPREDUVAWE NA U^ENICITE

^len 65
Znaeweto na u~enicite vo osnovnoto u~ili{te se ocenuva opisno i broj~eno.

Vo prviot period na osnovnoto u~ili{te, znaeweto na u~enikot po zadol`itelnite i izbornite predmeti se ocenuva opisno, a vo treto oddelenie znaeweto na u~enikot po makedonski, albanski, turski i srpski jazik i po matematika se proveruva i so standardizirani testovi interno vo u~ili{teto. Rezultatite od ovoj vid na ocenuvawe ne se vklu~uvaat vo ocenkite i nemaat vlijanie na napreduvaweto na u~enikot.

So ocenkite se zapoznava roditelot i u~enikot.

Vo programite za vospitanieto i obrazovanieto na decata so posebni obrazov​ni potrebi, u~enicite od prvo do treto oddelenie se ocenuvaat so opisni ocenki.

^len 66
Vo vtoriot period na osnovnoto u~ili{te u~enikot se ocenuva opisno i broj~eno po site predmeti vo tekot na nastavata. U~enikot na krajot na nastavnata godina dobiva svidetelstvo so broj~eni ocenki po zadol`itelnite i izbornite predmeti spored nastavniot plan i ocenka za op{tiot uspeh.

Broj~enite ocenki se: odli~en (5); mnogu dobar (4); dobar (3); dovolen (2); i nedovolen (1). Site ocenki se preodni osven ocenkata nedovolen (1).

Vo {esto oddelenie se vr{i interno proveruvawe na znaeweto na u~enicite so nacionalni testovi na znaewa po makedonski jazik, albanski, turski i srpski jazik i po matematika i angliski jazik, kako i za u{te eden predmet {to go odreduva Ministerot.

Ocenkite }e se koristat kako merilo za izborot na u~enicite vo dodatnata nastava na povisoko nivo po maj~in jazik, matematika i po angliski jazik, kako i po drugite predmeti.

Rezultatite od ovoj vid na ocenuvawe ne se vklu~uvaat vo ocenkite na u~enikot vo {esto oddelenie, i nemaat vlijanie na napreduvaweto na u~enikot.

Vo programite za vospitanieto i obrazovanieto na decata so posebni obrazovni potrebi, u~enicite od ~etvrto do {esto oddelenie vo tekot na nastavata se ocenuvaat so opisni i broj~eni ocenki. U~enikot na krajot na nastavnata godina dobiva svidetelstvo so boj~eni ocenki po predmeti i ocenka za op{tiot uspeh.

^len 67
Vo tretiot period na osnovnoto u~ili{te u~enikot se sledi i ocenuva so broj~eni ocenki po zadol`itelnite i izbornite predmeti i ocenka za op{tiot uspeh.

Vo deveto oddelenie znaeweto na u~enikot se ocenuva so nacionalni testovi po makedonski jazik, albanski, turski i srpski jazik i po matematika i za u{te eden predmet {to }e go odredi Ministerot vo mesec mart vo tekovnata u~ebna godina posebno za sekoe u~ili{te. Ocenuvaweto na znaeweto se vr{i eksterno i vo celost se zagarantirani procedurite pri sproveduvaweto na testiraweto i ocenuvaweto. Rezultatite od ovoj vid na ocenuvawe ne se vklu~uvaat vo ocenkite i nemaat vlijanie na op{tiot uspeh na u~enikot.

So rezultatite od testiraweto se zapoznava roditelot i u~enikot. Tie imaat cel da se osovremenuva na~inot na sledewe i ispituvawe na znaeweto i ve{tinite na u~enicite vo tekot na nastavata i da se podobruva kvalitetot na nastavata po site predmeti vo osnovnoto u~ili{te.

^len 68
Testovite za proverkata na znaewata na u~enicite vo treto, {esto i deveto oddelenie od ~lenovite 65, 66 i 67 na ovoj Zakon gi podgotvuva Biroto, a ispituvaweto so testovite vo treto i {esto oddelenie se vr{i interno vo u~ili{teto spored odredena procedura, a vo deveto oddelenie se sproveduva eksterno so odredeni proceduri od Biroto.

^len 69
Oddelenskiot nastavnik i nastavnicite po oddelni predmeti im ovozmo`uvaat na u~enicite da sorabotuvaat pri planiraweto, proveruvaweto i ocenuvaweto na znaeweto.

U~enikot i roditelot mora da bidat zapoznati so ocenkata.

^len 70
Vo prvo oddelenie oddelenskiot nastavnik gi izvestuva roditelite za uspehot na u~enikot samo usmeno na krajot na sekoe trimese~ie i na polugodieto, a na krajot na nastavnata godina u~enicite vo prvo oddelenie dobivaat svidetelstvo so opisni ocenki po zadol`itelnite predmeti.

Osnovnoto u~ili{te na krajot na sekoe trimese~ie gi izvestuva roditelite za uspehot na u~enikot vo nastavata.

^len 71
So prilagodenite obrazovni programi, kako i so programite za vospitno-obrazovnata rabota za decata so posebni obrazovni potrebi mo`e da se utvrdi i poinakov na~in na ocenuvawe i proveruvawe na znaeweto na u~enicite na krajot na sekoj vospitno-obrazoven period.

^len 72
U~enicite od prvo do sedmo oddelenie, po pravilo, napreduvaaat vo narednoto oddelenie.

U~enicite koi nema da gi postignat celite po oddelni predmeti vo {esto oddelenie za niv vo tekot na nastavata vo sedmo oddelenie se organizira dopolnitelna nastava za da imaat mo`nost da go nadopolnat znaeweto i da gi postignat planiranite standardi na znaewa.

^len 73
U~enicite koi{to imaat pozitivni ocenki po site nastavni predmeti od sedmo do deveto oddelenie go zavr{uvaat oddelenieto.

U~enicite koi{to na krajot na nastavnata godina vo sedmo i osmo oddelenie imaat negativna ocenka po eden ili dva predmeti se upatuvaat na popraven ispit {to go polagaat pred po~etokot na novata u~ebna godina.

U~enicite od stav 2 na ovoj ~len koi nema da go polo`at popravniot ispit po eden ili po dvata predmeti se zadr`uvaat vo istoto oddelenie.

^len 74
Na u~enicite vo deveto oddelenie koi na krajot na nastavnata godina se oceneti pozitivno od site nastavni predmeti im se izdava svidetelstvo za zavr{eno devet​godi{​no osnovno obrazovanie.

U~enicite vo deveto oddelenie koi na krajot na nastavnata godina bile negativno oceneti mo`e da polagaat popraven ispit po tri i pove}e predmeti. Popravniot ispit mo`at da go polagaat pove}e pati.

Na~inot na organizirawe i sproveduvawe na popravnite ispiti od ~len 73 i 74 na ovoj Zakon se ureduva so poseben pravilnik {to go donesuva Ministerot.

^len 75
Na u~enicite koi{to i pokraj mo`nostite za povtoruvawe na edno ili dve oddelenija i ponatamu nema uspe{no da go zavr{at zadol`itelnoto osnovno obrazovanie im se izdava potvrda deka ja ispolnile obvrskata vo osnovnoto obrazovanie.

Vo potvrdata od stav 1 na ovoj ~len se vnesuvaat ocenkite za uspehot na u~enikot od poslednoto oddelenie vo koe ima pozitiven uspeh po site predmeti.

^len 76

Ako u~enikot ili roditelot mislat deka u~enikot na krajot na nastavnata godina e nepravilno ocenet roditelite mo`at vo rok od tri dena od priemot na svidetelstvoto da podnesat obrazlo`en prigovor.

Direktorot najdocna vo rok od tri dena od priemot na prigovorot imenuva komisija za razgleduvawe na prigovorot.

Vo ~lenovite na komisijata od stav 2 na ovoj ~len mora da ima barem eden ~len koj ne e vraboten vo u~ili{teto.

Komisijata ako utvrdi deka ocenkata na krajot na nastavnata godina ne e soodvetna toga{ povtorno go ispituva u~enikot. Ocenkata na komisijata e kone~na.

^len 77
Bez ogled na odredbite od ~len 75 na ovoj zakon za napreduvaweto na u~enicite vo prviot i vtoriot razvoen period na osnovnoto devetgodi{no u~ili{te, u~enikot zaradi poslab postignat uspeh koj e posledica na podolgo otsustvuvawe od nastavata, poradi bolest, preseluvawe ili zaradi drugi opravdani pri~ini mo`e da se zadr`i vo istoto oddelenie ako toa go baraat negovite roditeli, odnosno oddelenskiot nastavnik ili klasniot rakovoditel, u~ili{ni​ot pedagog ili psiholog.

^len 78
Odredibite od ~lenovite 79 i 80 na ovoj Zakon ne se odnesuvaat i za u~enicite koi se vklu~eni vo programi za posebni obrazovni potrebi ako taka e oprede​leno so tie programi.

^len 79
U~enicite koi poradi bolest ili drugi opravdani pri~ini ne mo`at da ja posetuvaat nastavata mo`at do krajot na u~ebnata godina da polagaat oddelenski ispit spored predvidenite predmeti so nastavniot plan.

Za zasnovanosta na pri~inite od prethodniot stav odlu~uva direktorot.

^len 80
Popravniot ispit ili oddelenskiot ispit u~enikot go polaga pred ispitna komisija.

^len 81
U~enikot koj od zdravstveni pri~ini vo celost e osloboden od u~estvoto vo nastavata po oddelen predmet, toga{ po toj predmet u~enikot ne se ocenuva.

^len 82
Na u~enicite koi postignuvaat natprose~ni rezultati vo u~eweto osnovnoto u~i​li{​te na predlog na nastavni~kiot sovet im izdava posebni diplomi i pofal​nici.

Sodr`inata i formata na diplomite kako i na~inot na nivnoto izdavawe se propi{uva so poseben podzakonski akt {to go donesuva Ministerot.

VII. PEDAGO[KA DOKUMENTACIJA I EVIDENCIJA

^len 83
Osnovnoto u~ili{te sobira, obrabotuva, ~uva, posreduva i upotrebuva podato​ci {to se sodr`at vo pedago{kata dokumentacija vo soglasnost so ovoj Zakon i Zako​not za za{tita na li~nite podatoci.

^len 84
Pedago{kata dokumentacija vo smisla na ovoj Zakon opfa}a: glavna kniga na u~enicite, dnevnik na paralelkata, kniga na u~enicite na koi im e potrebna pomo{, evidentni listovi za uspehot na u~enicite, u~eni~ka legitimacija, svidetelstvo i prevednica.

Glavnata kniga na u~enicite e dokument od trajna vrednost.

^len 85
Pedago{kata dokumentacija: glavnata kniga na u~enicite, dnevnikot na paralelka​ta, knigata na u~enicite na koi im e potrebna pomo{, svidetelstvoto, u~eni~kata legitima​cija i prevednicata se vadat i izdavaat na makedonski jazik so upotreba na kirilsko pismo.
Za u~enicite, pripadnici na zaednicite koi nastavata ja sledat na jazik razli~en od makedonskiot jazik pedago{kata dokumentacija od stav 1 na ovoj ~len se vodi i izdava na makedonski jazik i kirilsko pismo i na jazikot i pismoto na koj{to se izvduva nastavata.

^len 86
Svidetelstvoto, u~eni~kata legitimacija i prevednicata se javni ispravi.

Javnite ispravi se izdavaat vo eden primerok. Vo slu~aj izdadeniot dokument od stav 1 na ovoj ~len da se izgubi ili uni{ti, osnovnoto u~ili{te izdava vtor dokument.

^len 87
U~enikot koj{to izgubil svidetelstvo, i prevednica, a osnovnoto u~ili{te kade {to se ~uva dokumentacija ne mo`e da izdade vtor primerok, mo`e da bara idavawe na dokumenti vo vonprocesna postapka pred osnovniot sud na ~ie podra~je e sedi{teto ili bilo sedi{teto na osnovnoto u~ili{te.

^len 88
Pobliski propisi za na~inot na sobirawe na podatoci i za vodeweto, formata i sodr`inata na pedago{kata dokumentacija i eviedenicija kako i za upotrebata na podatocite donesuva Ministerot.

So propisite od stav 1 na ovoj ~len se ureduva i na~inot na uni{tuvawe na podatocite po istekot na rokot na upotreba i drugite postapki i merki za za{tita na podatocite.

VIII. U^EBNICI

^len 89
Vo osnovnoto u~ili{te za ostvaruvawe na osnovnoto vospitanie i obrazovanie se upotrebuvaat u~ebnici, prira~nici, rabotni tetratki, detski spisanija i drugi nastavni sredstva.
U~ebnicite i prira~nicite, detskite spisanija i nastavnite sredstva se izdavaat na makedonski jazik so upotreba na kirilsko pismo.
Za u~enicite od pripradnicite na zaednicite koi nastavata ja sledat na jazik razli~en od makedonskiot jazik u~ebnicite, prira~nicite, rabotnite tetratki, detskite spisanija i drugite nastavni sredstva se izdavaat na jazikot i pismoto na koj{to se izveduva nastavata.

^len 90
U~ebnikot se izrabotuva, soglasno so nastavniot plan i programa za soodvetnoto oddelenie i predmet, i spored Koncepcijata za u~ebnik {to na predlog na Biroto ja donesuva Ministerot.
So Koncepcijata za u~ebnik se opredeluvaat nau~no-stru~nite i metodolo{​kite osnovi na u~ebnikot, razvojnite vospitno-obrazovni funkcii, osnovite za motivacija i samostojno u~ewe, didakti~ko metodskite standardi za izborot i sistematiziraweto na sodr`inite, dopolnitelnite tekstovi, vizuelnite prilozi kako i nivoto na jazikot i gradeweto jazi~na kultura so u~eweto od u~ebnikot.

^len 91
U~ebnikot go izdava pravno i fizi~ko lice koe gi ispolnuva zakonskite uslovi za vr{ewe na izdava~ka dejnost (vo natamo{niot tekst izdava~ na u~ebnici).
Avtor na u~ebnik mo`e da bide lice so visoko obrazovanie, magister ili doktor na nauki od oblasta za koja e namenet u~ebnikot.

^len 92
Programata za izdavawe na u~ebnici ja izrabotuva Biroto a ja donesuva Ministerot.

Ministerstvoto vrz osnova na programata od stav 1 na ovoj ~len, objavuva konkurs za izdavawe na u~ebnici oddelno za sekoe oddelenie i predmet.

Vo konkursot se utvrduvaat kriteriumite koi treba da gi ispolnat u~ebnicite, postapkata, recenziraweto i rokot za izdavaweto na u~ebnicite.

Na konkursot u~estvuva izdava~ na u~ebnici soglasno ~len 91 od ovoj Zakon.

Na konkursot mo`at da u~estvuvaat i avtorite na u~ebnicite.

Za u~ebnicite po evropskite jazici so konkursot se povikuvaat da se prijavat ovlasteni zakonski zastap​ni​​ci.

^len 93
Na otvaraweto na rakokpisite na u~ebnici se povikuvaat site u~esnici na konkursot i se izvestuvaat za denot i ~asot na otvaraweto na rakopisite.

^len 94
Pri izmenite i dopolnuvawata na nastavnite planovi i programi, Ministerstvoto objavuva konkurs za nov u~ebnik po soodvetniot predmet.

Za permanentno unapreduvawe na kvalitetot i osovremenuvawe na odobreniot u~ebnik, posle petgodi{nata upotreba na u~ebnikot od prvoto izdanie, Ministerstvoto mo`e da objavi nov konkurs.

Po izvr{ena analiza od stru~na komisija Ministerot mo`e da povle~e od upotreba odobren u~ebnik.

Stru~nata komisija od stav tri na ovoj ~len ja formira Ministerot.

^len 95
Na konkursot za u~ebnik izdava~ot ili avtorot na u~ebnikot (vo natamo{niot tekst avtorot) zadol`itelno prilo`uvaat:

1) rakopis na u~ebnikot vo {est primeroci, likovno i grafi~ki razraboten i jazi~no uredeni vo forma na:

- celosen kni`even opfat; i

- vo elektronska forma (disketa, kompakt disk i dr.);

2) izjava od lektorot za jazi~no ureduvawe na tekstot;

3) dokument za platena taksa za razgleduvawe na podnesenoto barawe {to ja odreduva Ministerstvoto.

Avtorot na u~ebnik na jazikot na pripadnicite na zaednicite e dol`en rakopisot da go podnese na makedonski jazik i na jazikot na zaednicata za nastavata za koja{to e namenet u~ebnikot.

Vo postapkata za re{avawe na baraweto za odobruvawe na u~ebnici za upotrba se primenuvaat odredbite od Zakonot za op{ta upravna postapka dokolku so ovoj Zakon ne e poinaku uredeno.

^len 96
Ministerot formira recenziona komisija za stru~no vrednuvawe na rakopisi za u~ebnik za soodveten predmet, soglasno so metodologijata {to ja izrabotuva Biroto a ja donesuva Ministerot.

Recenzionata komisija od stav 1 na ovoj ~len e sostavena najmalku od tri ~lenovi, a zadol`itelno:

- od eden nau~en odnosno stru~en recenzent za sodr`inata na nastavniot predmet ili nastavnata oblast za koja e namenet u~ebnikot;

- dvajca stru~ni recenzenti od nastavnata praktika vo osnovnoto u~ili{te za nastavniot predmet ili oblast a za koja e namenet u~ebnikot.

Vo sostavot na komisijata za stru~no vrednuvawe na u~ebnik na jazikot i pismoto na pripadnicite na zaednicite zadol`itelno ima stru~en recenzent od redot na pripadnicite na zaednicite.

^len na komisijata kako i ~len na negovoto potesno semejstvo od stav 2 na ovoj ~len ne mo`e da bide vraboten vo Ministerstvoto, nitu pak avtorot ili recenzent na u~ebnik koj e odobren ili se odobruva za upotreba vo osnovnoto u~ili{te, kako i izdava~ ili pak lice koe e vo drug dogovoren odnos so izdava~ot koi bi mo`ele da vlijaat na objektivnosta na ocenuvaweto, za {to dostavuva izjava do Pedago{kata slu`ba.

Postapkata za izbor, imenuvawe i razre{uvawe na ~lenovite na komisijata, na~inot na odlu~uvawe kako i drugite pra{awa od delokrugot na rabotata na komisijata gi propi{uva Ministerot.

^len 97
Pedago{kata slu`ba vrz osnova na stru~noto mislewe na Biroto za usoglasenosta na rakopisot za u~ebnik so nastavniot plan i nastavnata programa i so koncepcijata za u~ebnik i stru~noto mislewe na recenzionata komisija za vrednuvawe na rakopisi za u~ebnici, soglasno so metodologijata za vrednuvawe na u~ebnici, na Ministerot mu predlaga rakopis na u~ebnik za odobruvawe i upotreba.

Re{enieto za odobruvawe i upotreba na u~ebnikot go donesuva Ministerot najdocna vo rok od 30 dena od denot na zavr{uvaweto na konkursniot rok za dostavuvawe na rakopisite.

Protiv re{enieto na Ministerot, vo rok od 15 dena od denot na priemot na re{enieto mo`e da se podnese `alba do nadle`nata komisija na Vladata na Republika Makedonija.

Po kone~nosta na re{enieto za odobruvawe i upotreba na u~ebnikot, Ministerstvoto go objavuva re{enieto vo ,,Slu`ben vesnik na Republika Makedonija".

Na~inot na rabotata na recenzionata komisija od stav 1 na ovoj ~len poblisku se propi{uva so upatstvo {to go donesuva Ministerot.

^len 98
Za eden nastaven predmet Ministerot mo`e da odobri izdavawe i upotreba najmnogu do tri rakopisi za u~ebnik.

^len 99
Ministerot i izdava~ot na u~ebnici potpi{uvaat dogovor za izdavawe na odobrenite u~ebnici vo koj se utvrduvaat me|usebnite prava i obvrski.

^len 100
Stru~no vrednuvawe na kvalitetot na u~ebnicite vr{i i Biroto, soglasno so metodologijata {to ja izrabotuva Biroto, a ja donesuva Ministerot.

^len 101
Ministerot po predlog na Biroto odobruva prevod, adaptacija i upotreba na u~ebnici od drugi dr`avi.

Biroto dava mislewe za spisanijata i drugata literatura {to se upotrebuva vo osnovnoto u~ili{te.

Ministerstvoto mo`e da participira vo izdavaweto na malotira`nite u~ebnici za osnovnite u~ili{ta.

Ministerstvoto mo`e da go pomaga izdavaweto na stru~na literatura, spisanija i publikacii koi imaat pridones vo razvojot na vospitanieto i obrazovanieto.

Za del od finansiskite sredstva od stav 3 i 4 na ovoj ~len, vo dogovor so izdava~ot se vr{i otkup na odreden tira` namenet za zbogatuvawe na kni`niot fond na u~ili{nite biblioteki.

^len 102
U~ebnikot nema a se odobri dokolku negovata sodr`ina ne e vo soglasnost so Ustavot na Republika Makedonija, a osobeno so odredbite {to se odnesuvaat na ~ovekovite prava i osnovni slobodi, pravata na pripadnicite na zaednicite i rodovata ednakvost.

U~ebnikot ne smee da sodr`i reklamni poraki i oglasi.

^len 103
Odlukata za izbor na u~ebnici od ~len 97 na ovoj Zakon ne mo`e da se menuva vo tekot na u~ebnata godina.

Za izborot na u~ebnicite koi }e bidat vo upotreba vo narednata u~ebna godina odluka donesuva nastavni~kiot sovet na u~ili{teto po predlog na stru~nite aktivi na oddelenskite, predmetnite nastavnici i pretstavnicite na roditelite na u~enicite.

Za izborot na u~ebnicite koi }e bidat vo upotreba vo narednata u~ebna godina u~ili{teto e dol`no da gi izvesti u~enicite i nivnite roditeli kako i Dr`avniot prosveten inspektorat do krajot na juni vo tekovnata godina.

Na vrabotenite vo osnovnite u~ili{ta i na drugite lica im se zabranuva proda`ba na u~ebnici i druga literatura vo osnovnite u~ili{ta.

^len 104
Osnovnoto u~ili{te preku direktorot na u~ili{teto snosi odgovornost za vidot i brojot na detskite spisanija i drugata prira~na literatura {to e zastapena vo u~ili{teto.

^len 105
Ministerstvoto mo`e da participira vo izdavaweto na malotira`nite u~ebnici.

Malotira`ni u~ebnici se onie koi imaat tira` najmnogu do 500 primeroci koi se nameneti za u~enici vo osnovnite i srednite u~ili{ta ~ij broj ne e pogolem od 500 zapi{ani u~enici vo Republika Makedonija vo soodvetnoto oddelenie vo tekovnata u~ebna godina.

Ministerot, po predlog na Biroto, dava soglasnost za upotreba na stru~na literatura, spisanija i publikacii koi imaat pridones vo razvojot na vospitanieto i obrazovanieto.

Ministerstvoto mo`e da go pomaga izdavaweto na stru~na literatura, spisanija i publikacii, vrz osnova na akt {to go donesuva Ministerot.
Aktot od stavovite 3 i 4 na ovoj ~len se objavuva vo ,,Slu`ben vesnik na Republika Makedonija".

Za del od finansiskite sredstva od stavot 3 na ovoj ~len vo dogovor so izdava~ot se vr{i otkup na odreden tira` namenet za zbogatuvawe na kni`niot fond na u~ili{nite biblioteki.

^len 106
Ministerot, po izvr{enata analiza od stru~na komisija, donesuva re{enie za povlekuvawe od upotreba na odobren u~ebnik.

Stru~nata komisija od stavot 1 na ovoj ~len ja formira Ministerot. U~ebnikot se povlekuva od upotreba ako:

- toa go bara avtorot;

- u~ebnikot ne e odobren vo soglasnost so odredbite na ovoj Zakon;

- zastapenosta na u~ebnikot po trigodi{na upotreba e pomala od 10% od brojot na u~enicite za koi e namanet; i

- u~ebnikot e zamenet so novo izdanie vo koe naslovot ili pove}e od 20% od negovata sodr`ina e izmeneta ili dopolneta.

U~ebnicite za koi e doneseno re{enie za povlekuvawe od upotreba se bri{at od registarot i katalogot na odobreni u~ebnici.

^len 107
Vraboten vo Ministerstvoto, Pedago{kata slu`ba, Biroto, Upravata za razvoj i unapreduvawe na obrazovanieto na jazicite na pripadnicite na zaednicite i Dr`avniot prosveten inpsektorat ne mo`e da bide avtor na u~ebnik.

Vraboten vo organite od stav 1 na ovoj ~len kako i ~len na negovoto potesno semejstvo ne mo`at da bidat izdava~i na u~ebnici.

^len 108
Avtorot vo rok od osum dena od denot na priemot na stru~noto mislewe na komisijata mo`e da podnese prigovor od Pedago{kata slu`ba.

Prigovorot go razgleduva komisijata vo rok od 15 dena od denot na podnesuvaweto na prigovorot.

Odlukata na komisijata po prigovorot od stav 1 na ovoj ~len e kone~na po {to Pedago{kata slu`ba mu predlaga na Ministerot u~ebnici za upotreba.

^len 109
Avtorot vo rok od osum dena od denot na imenuvaweto na ~lenovite na komisijata mo`e da podnese barawe do Ministerot za izzemawe na ~len na Komisijata. Baraweto na avtorot treba da bide obrazlo`eno.

Po baraweto od stav 1 na ovoj ~len Ministerot odlu~uva vo rok od 15 dena.

^len 110
Pred donesuvaweto na ocenkata za u~ebnikot, komisijata mo`e da pobara od avtorot vo rok od 15 dena da gi otstrani utvrdenite nedostatoci i da go doraboti u~ebnikot.

Ocenkata na komisijata, so obrazlo`enieto zadol`itelno se dostavuva na avtorot.
Obrazlo`enieto mora da sodr`i jasni pri~ini za donesuvaweto na ocenkata, osobeno ako ne e predlo`eno odobruvawe na u~ebnikot.

^len 111
Ako vo tekot na postapkata za odobruvawe na u~ebnici nastane spor vo odnos na avtorskite prava, re{enieto za odobruvawe na u~ebnik za upotreba }e se donese otkako }e se re{i sporot.

Ako se menuva odnosno dopolnuva sodr`inata na u~ebnikot pomalku od 20% pred istekot na rokot za koj e odobren, avtorot e dol`en za toa da go izvesti Ministerstvoto.

Ako se menuva naslovot na u~ebnikot ili se menuva odnosno dopolnuva sodr`inata na u~ebnikot pove}e od 20% pred istekot na rokot za koj e odobren u~ebnikot, avtorot e dol`en da podnese barawe za odobrenie na izmeni na u~ebnikot.

^len 112
Avtorot vo rok od 2 meseci po priemot na re{enieto za odobruvawe na u~ebnikot za upotreba e dol`en istiot od makedonski jazik da go prevede i izdade na jazicite na pripadnicite na zaednicite koi istiot }e go koristat.

^len 113
Obvrskite na izdava~ot se:

- da go izdade u~ebnikot vrz osnova na rakopisot {to e odobren;

- pe~ateweto na odobreniot u~ebnik i obezbeduvaweto na negovata dostapnost do kni`arskata mre`a da go zavr{i najdocna eden mesec pred po~etokot na u~ebnata godina;

- da se pridr`uva do cenata na u~ebnikot utvrdena na tender; i

- od sekoe izdanie na u~ebnikot da dostavi po dva primeroka do Ministerstvoto i Biroto a pet primeroci do Narodnata i univerzitetska biblioteka ,,Sveti Kliment Ohridski" - Skopje.

^len 114
Na u~ebnikot se otpe~atuvaat slednite podatoci:

· ime i prezime na avtorot ili avtorite na u~ebnikot;

· ime i prezime na ilustratorot;

· ime i prezime na preveduva~ot i podatoci za izdava~ot, ako u~ebnikot e preveden;

· ime i prezime na recenzentite;

· ime i prezime na jazi~niot lektor;

· ime i prezime na urednikot;

· naziv na sedi{teto na izdava~kata organizacija;

· naziv i sedi{te na pe~atarskata organizacija;

· tira` na u~ebnikot;

· brojot i datumot na re{enieto na Ministerot so koe se odobruva u~ebnikot za upotreba; i

· CIP Katalogizacija vo publikacija Narodna i univerzitetska biblioteka ,,Sveti Kliment Ohridski'' - Skopje.

^len 115
Biroto vodi registar na odobreni u~ebnici i evidencija za zastapenosta na u~ebnicite za upotreba vo osnovnite i srednite u~ili{ta.

Biroto objavuva katalog na odobreni u~ebnici koi mo`at da se upotrebuvaat vo narednata u~ebna godina so podatoci za naslovite na u~ebnicite i avtorite, vidot na u~ili{teto i oddelenieto, odnosno paralelkata za koi e odobren u~ebnikot, izdava~ot i maloproda`nata cena na u~ebnikot.

Katalogot od stav 2 na ovoj ~len se objavuva najdocna do krajot na mart vo tekovnata godina.

IX. OSNOVNO OBRAZOVANIE NA VOZRASNITE

^len 116
Osnovnoto obrazovanie na vozrasnite se izveduva spored nastaven plan i progrmai za osnovno obrazovanie za vozrasni.

Vo osnovno obrazovanie za vozrasni se vklu~uvaat onie kandidati koi ne go zavr{ile osnovnoto devetgodi{no obrazovanie.

Osnovnoto obrazovanie na vozrasnite se izveduva vo soglasnost so ovoj Zakon so prilagoduvawe na organizacijata i rasporedot na nastavnite programi kako i proveruvaweto, ocenuvaweto i napreduvaweto na vozrasnite u~enici vo obrazova​nieto.

Za drugite uslovi za izveduvawe na obrazovanieto na vozrasnite se primenuvaat odredbite na ovoj Zakon.

H. OSNOVNO MUZI^KO I BALETSKO OBRAZOVANIE

^len 117
Osnovno muzi~ko i baletsko obrazovanie mo`e da organizira lokalnata zaednica ili dr`avata za {irewe na muzi~kata i baletskata kultura i za podgotvuvawe na u~enicite za natamo{no obrazovanie vo ovie oblasti na umetnosta.

^len 118
Dejnosta od ~len 117 na ovoj Zakon se ostvaruva vo u~ili{ta za osnovno muzi~ko ili baletsko obrazovanie, kako i vo paralelki vo u~ili{tata za sredno muzi~ko ili baletsko obrazovanie.

Za {irewe na muzi~koto i baletskoto obrazovanie mo`e da se organiziraat i izdvoeni paralelki pri redovnite osnovni u~ili{ta koi organizirano pripa|aat na u~ili{tata za osnovno muzi~ko ili baletsko orazovanie.

So posebni propisi {to gi donesuva Ministerot se ureduva organizacijata, sodr`inata na vospitno-obrazovnata rabota na osnovnite muzi~ki i baletski u~ili{ta.
XI. ORGANI NA UPRAVUVAWE I

 STRU^NI ORGANI NA U^ILI[TETO

1. Organi na osnovnoto u~ili{te

^len 119
Organ na upravuvawe na osnovnoto u~ili{te e u~ili{niot odbor a rabotovoden organ e direktorot na osnovnoto u~ili{te.

 U~ili{niot odbor na osnovnoto u~ili{te go so~inuvaat tri pretstavnici od osnova~ot, tri pretstavnici od nastavnicite, stru~nite sorabotnici i vospituva~ite (vo natamo{niot tekst rabotnici na osnovnoto u~ili{te) i tri pretstavnici od roditelite.

Pretstavnicite od nastavnicite, stru~nite sorabotnici i vospituva~ite ne mo`at da bidat imenuvani od redot na vrabotenite vo u~ili{teto, vrabotni na opredeleno rabotno vreme.

Vo u~ili{niot odbor na osnovnoto u~ili{te se podednakvo zastapeni rabotnicite i roditelite na site organizacioni edinici (podra~ni u~ili{ta).
Mandatot na ~lenovite na u~ili{niot odbor e vo traewe od ~etiri godini, a mandatot na pretstavnicite na roditelite e za period do zavr{uvawe na osnovnoto obrazovanie na nivnoto dete.

U~ili{niot odbor od redot na svoite ~lenovi izbira pretsedatel so mnozinstvo glasovi od site pretstavnici.

Odlukite na u~ili{niot odbor se donesuvaat so mnozinstvo na glasovi od vkupniot broj ~lenovi.

^len 120
Rabotnicite na osnovnoto u~ili{te svoite pretstavnici vo u~ili{niot odbor gi izbiraat neposredno i tajno, a pretstavnicite na roditelite gi izbira sovetot na roditeli.
Postapkata za izbor na pretstavnicite na rabotnicite i roditelite vo u~ili{niot odbor na u~ili{teto se opredeluva so aktot za osnovawe.

^len 121
U~ili{niot odbor na osnovnoto u~ili{te:

- donesuva statut na osnovnoto u~ili{te;
- donesuva programa za razvoj na u~ili{teto;

- donesuva godi{na programa za rabota i podnesuva izve{taj za nejzinoto ostvaruvawe;

- donesuva programa za povisoki standardi i drugi programi;

- rasprava po izve{tai za vospitno-obrazovnata rabota;

- izgotvuva predlog za imenuvawe i razre{uvawe na direktorot na osnovnoto u~ili{te,
- objavuva javen oglas za izbor na direktor na osnovno u~ili{te;

- vr{i intervju so kandidatite za direktor;

-predlaga na gradona~alnikot na op{tinata eden kandidat od prijavenite kandidati na objaveniot javen oglas za izbor na direktor ;

-dava mislewe do direktorot za izbor na nastavnicite, stru~nite sorabotnici i vospituva~ite;

-podnesuva predlog do direktorot za prestanok na rabotniot odnos na licata od ~lenot ????83 stav 1 od ovoj Zakon;

- odlu~uva po `albi vo vrska so statusot na u~enikot, kako vtorostepen organ i za `albi vo vrska so pravata, obvrskite i odgovornostite na rabotnicite od rabotnite odnosi;
- odlu~uva po inicijativa na sovetot na roditeli za razre{uvawe na direktorot ako po negova vina e nanesena {teta na u~enicite ili na nivnite roditeli;
- rasprava po predmeti koi mu gi dostavuva nastavni~kiot sovet, Dr`avniot prosveten inspektorat, sindikatot na vrabotenite, sovetot na roditeli, u~eni~kata zaednica; i
 - vr{i i drugi raboti opredeleni so zakonot i aktot za osnovawe.

Rabotnikot ima pravo da podnese `alba do u~ili{niot odbor na osnovnoto u~ili{te vo slu~ai koga mo`e soglasno so zakonot, koj gi ureduva rabotnite odnosi da bara sudska za{tita pred nadle`niot sud. U~ili{niot odbor na osnovnoto u~ili{te za `albata na rabotnikot mora da odlu~i vo rok od 30 dena od podnesuvaweto na `albata.

Ako rabotnikot ne e zadovolen so kone~noto re{enie na u~ili{niot odbor, odnosno ako u~ili{niot odbor ne odlu~i vo rokot od prethodniot stav, rabotnikot mo`e vo rok od 30 dena da bara sudska za{tita pred nadle`niot sud za rabotni sporovi.

Bez ogled na odredbite od stav 2 i 3 na ovoj ~len, rabotnikot mo`e da ostvari pravo neposredno pred nadle`niot sud vo soglasnost so Zakonot, {to gi ureduva rabotnite odnosi.

^len 121
Rabotovoden organ na osnovnoto u~ili{te e direktorot. Direktorot gi vr{i slednite zada~i:

- ja organizira, planira i ja vodi rabotata na osnovnoto u~ili{te;

- podgotvuva programa za razvoj na u~ili{teto;

- podgotvuva predlog na godi{na programa za rabota i e odgovoren za realizacijata na programata;

- odgovoren e za ostvaruvawe na pravata i dol`nostite na u~enicite;

- podgotvuva predlog na programa za povisoki standardi;

- pottiknuva stru~no obrazovanie i nadograduvawe na nastavnicite i stru~nite rabotnici;

- organizira mentorstvo za nastavnicite po~etnici, prisustvuva na ~asovi vo nastavata i ja sledi rabotata na nastavnicite i gi sovetuva;

- predlaga napreduvawe na nastavnicite;

- ja sledi rabotata na u~ili{niot pedagog, psiholog i drugite stru~ni rabotnici;

- se gri`i za sorabotkata so roditelite;

- gi izvestuva roditelite za rabotata na u~ili{teto i za izmeni na pravata i dol`nostite na u~enicite;

- odlu~uva za vospitnite merki;

- ja pottiknuva i sledi rabotata na zaednicata na u~enicite;

- obezbeduva izvr{uvawe na odlukite na dr`avnite organi;

- go zastapuva i pretstavuva u~ili{teto i e odgovoren za zakonito rabotewe;

- ja odreduva sistematizacijata na rabotnite mesta;

- odlu~uva za sklu~uvawe dogovori za rabotnite odnosi;

- predlaga pokrenuvawe postapka za disciplinskata odgovornost na rabotnicite i nastavnicite;

- se gri`i za sorabotkata na u~ili{teto so zdravstvenata slu`ba vo op{tinata; i

- vr{i drugi zada~i vo soglasnost so zakonot i drugite propisi.

Direktorot e pedago{ki voditel na podra~nite edinici na osnovnoto u~ili{te.

Direktorot za izvr{uvawe na oddelni zada~i od svojata nadle`nost i za zamena vo vremeto na otsutnost, mo`e da opolnomo{ti rabotnik (nastavnik) od osnovnoto u~ili{te koj }e go zamenuva.

^len 122
Vo osnovnoto u~ili{te mo`e da se imenuva pomo{nik na direktorot za vr{ewe na rakovodni i pedago{ki raboti.

Pomo{nikot na direktorot gi vr{i rabotite za koi pismeno go opolnomo{til direktorot i go zamenuva vo negova otsutnost.

^len 123
Za direktor na osnovno u~ili{te mo`e da se imenuva lice koe ima najmalku visoko obrazovanie i koe gi ispolnuva uslovite za nastavnik, ili stru~en sorabotnik i ako ima najmalku pet godini rabotno iskustvo vo vospitno-obrazovna rabota, polo`en ispit za direktor ili nau~en stepen vo oblasta na upravuvawe so obrazovanieto.
Po isklu~ok, dokolku nema prijaveno kandidat so polo`en ispit za direktor ili nau~en stpen vo oblasta na upravuvaweto so obrazovanieto, za direktor mo`e da bide izbrano i lice koe ne polo`ilo ispit za direktor odnosno ne se steknalo so nau~en stepen, no e dol`no istiot da go pol`i odnosno da go stekne vo rok od edna godina od denot na izborot za direktor.

Dokolku izbraniot direktor ne go polo`i ispitot za direktor odnosno ne se stekne so nau~en stepen vo oblasta na upravuvawe so obrazovanieto vo rokot utvrden vo prethodniot stav, mu prstanuva mandatot na direktor.

Mandatot na direktorot trae ~etiri godini, so mo`nost za u{te eden mandat.

 Direktorot na osnovnoto u~ili{te go izbira i razre{uva gradona~alnikot na op{tinata, soglasno so ovoj zakon.

Postapkata i na~inot na polagaweto na ispitot za direktor, kako i formata i sodr`inata na uverenieto, so poseben akt gi propi{uva Ministerot.

^len 124
Direktorot na osnovnoto u~ili{te go imenuva gradona~alnikot po predlog na u~ili{niot odbor na osnovnoto u~ili{te.

Gradona~alnikot, tri meseci pred istekot na mandatot na postojniot direktor donesuva odluka u~ili{niot odbor na u~ili{teto da objavi javen oglas za izbor na direktor.

Dokolku gradona~almnikot ne postapi soglasno stav 2 od ovoj ~len, Ministrstvoto po pravo na nadzor donesuva odluka, u~ili{niot odbor da objavi javen oglas za izbor na direktor.

Vo objaveniot javen oglas vo javnite glasila se utvrduvaat uslovite koi treba da gi ispolnuva kandidatot za direktor, potrebnata dokumentacija, vremeto na traewe na javniot oglas i rokot vo koj }e se izvr{i izborot.

Prijavenite kandidati gi dostavuvaat potrebnite dokumenti soglasno oglasot do u~ili{niot odbor na u~ili{teto.
Kandidatite kon prijavata mora da prilo`at programa za vodewe na osnovnoto u~ili{te.
U~ili{niot odbor pred odlu~uvaweto za izbor na predlog za kandidat za direktor za site kandidati prethodno }e pobara:

- mislewe od lokalnata zaednica na op{tinata na koja pripa|a osnovnoto u~ili{te, koga osnova~ na osnovnoto u~ili{te e lokalnata zaednica;

- mislewe od sovetot na roditeli;

- mislewe od sobirot na nastavnici, koj za predlogot za izbor na kandidat za direktor se izjasnuva so tajno glasawe.

U~ili{niot odbor od prijavenite kandidati za direktor podgotvuva predlog za izbor na direktor i go dostavuva do gradona~alnikot na op{tinata odnosno Ministerot obrazlo`en so pribavenite mislewa.

Gradona~alnikot odnosno Ministerot vo rok od 15 dena smetano od denot na dobivaweto na predlogot izbira direktor.

Dokolku gradona~alnikot vo rokot utvrden vo stavot 8 od ovoj ~len ne izbere direktor, dol`en e vo rok od tri dena da go izvesti u~ili{niot odbor.
U~ili{niot odbor vo rok od sedum dena od denot na priemot na izvestuvaweto od stavot 9 na ovoj ~len, na gradona~alnikot na op{tinata mu predlaga eden kandidat za izbor na direktor.

Gradona~alnikot e dol`en vo rok od pet dena od denot na dobivawe na predlogot da go izbere kandidatot predlo`en od u~ili{niot odbor.

Kandidatite koi ne se izbrani, vo rok od osum dena od denot na priemot na odlukata na gradona~alnikot, imaat pravo na `alba vo odnos na sproveduvaweto na postapkata za izbor na direktor do Vtorostepenata komisija na Vladata na Republika Makedonija nadle`na za re{avawe na pra{awa od oblasta na rabotnite odnosi.

Protiv odlukata na Komisijata od stavot 12 na ovoj ~len kandidatot ima pravo na tu`ba do nadle`niot Osnoven sud.

^len 125
Direktorot na osnovnoto u~ili{te mo`e da bide razre{en: '

- na li~no barawe;

- vo slu~aj na napravena povreda pri izvr{uvaweto na zakonite, drugite propisi i op{ti akti utvrdeni od Dr`avniot prosveten inspektorat;

- ako ne ja ostvaruva programata za rabota i ne se realiziraat planovite i programite za vospitno-obrazovna rabota;

- ako po negova vina e nanesena {teta na u~enicite, na nivnite roditeli ili na op{testvenata zaednica;

- ako dozvoli organizirawe na dejnosti i aktivnosti {to se vo sprotivnost so planovite i programite; i

- ako dozvoli ispla}awe na sredstva koi ne se utvrdeni vo godi{niot finansiski plan na u~ili{teto

^len 126
 Dokolku postojat odredeni soznanija za postapuvawe na direktorot soglasno so odredbite od ~lenot 125 alinei 2, 3, 4, 5 i 6 na ovoj Zakon, u~ili{niot odbor svikuva sednica na koja se donesuva zaklu~ok vo pismena forma koj se dostavuva do direktorot.

Direktorot ima pravo vo rok od sedum dena od denot na priemot na zaklu~okot od stavot 1 na ovoj ~len, pismeno da se izjasni za navodite vo zaklu~okot.

Dokolku u~ili{niot odbor ne go prifati izjasnuvaweto na direktorot, svikuva sednica vo rok od tri dena i vo prisustvo na pretstavnik od Dr`avniot prosveten inspektorat vr{i intervjuirawe na direktorot. Pretstavnikot od Dr`avniot prosveten inspektorat dava mislewe za opravdanosta na razre{uvaweto na direktorot.

Dokolku u~ili{niot odbor oceni deka e neophodno, vo rok od sedum dena dostavuva predlog za razre{uvawe na direktorot do gradona~alnikot.

Gradona~alnikot e dol`en vo rok od sedum dena od denot na dobivawe na predlogot od u~ili{niot odbor da go razre{i direktorot.

 Razre{eniot direktor, vo rok od 15 dena od denot na priemot na odlukata na gradona~alnikot, ima pravo na `alba vo odnos na sproveduvawe na postapkata za razre{uvawe do Vtorostepenata komisija na Vladata na Republika Makedonija nadle`na za re{avawe na pra{awa od oblasta na rabotnite odnosi.

Protiv odlukata na Komisijata od stavot 6 na ovoj ~len kandidatot ima pravo na tu`ba do nadle`niot osnoven sud.

^len 127
Gradona~alnikot, vo rok od tri dena od denot na razre{uvaweto na direktorot, imenuva vr{itel na dol`nosta na direktor od redot na vrabotenite vo u~ili{teto koj gi ispolnuva uslovite za direktor.

Vr{itel na dol`nost direktor se imenuva i vo slu~ai na predvremen prstanok na mandatot na direktorot, kako i vo slu~aj nieden od prijavenite kaniadti da ne e imenuvan za direktor.

Vr{itelot na dol`nosta direktor gi vr{i rabotite do imenuvawe na nov direktor, no ne podolgo od {est meseci od denot na negovoto imenuvawe.

^len 128
Direktorot koj povtorno ne e imenuvan na javen oglas ili e razre{en ne po svoja vina pred istekot na vremeto za koe e imenuvan se rasporeduva na rabotno mesto soodvetno na negovata stru~na podgotovka vo u~ili{ta na podra~jeto na op{tinata i vo gradot Skopje.

^len 129
Za pomo{nik na direktorot mo`e da se imenuva lice koe gi ispolnuva uslovite za nastavnik odnosno stru~en rabotnik na osnovnoto u~ili{te.

Pomo{nikot na direktorot go imenuva i razre{uva direktorot. Direktorot mora pomo{nikot da go zapoznae so pri~inite za razre{uvaweto. Pred razre{uvaweto pomo{nikot na direktorot na u~ili{teto mora da go zapoznae nastavni~kiot sovet za pri~inite za razre{uvaweto.

^len 130
Podra~noto osnovno u~ili{te go vodi voditel na podra~no u~ili{te {to go imenuva i razre{uva direktorot od redot na nastavnicite na podra~noto u~ili{te.

Voditelot na podra~noto u~ili{te gi vr{i rabotite opredeleni so aktot za osnovawe, odnosno rabotite za koi pismeno go ovlastuva direktorot na u~ili{teto.

3. Stru~ni organi na osnovnoto u~ili{te

^len 131
Stru~ni organi na osnovnoto u~ili{te se nastavni~kiot sovet na osnovnoto u~ili{te, sovetot na oddelenskite nastavnici, sovetot na predmetnite nastavnici, oddelenskiot i klasniot rakovoditel i stru~nite aktivi na nastavnicite.

^len 132
Nastavni~kiot sovet na osnovnoto u~ili{te go so~inuvaat nastavnicite za predu~ili{no vospitanie, oddelenskite i predmetnite nastavnici i stru~nite rabotnici na u~ili{teto.

Nastavni~kiot sovet na osnovnoto u~ili{te:

- rasprava i odlu~uva za stru~ni pra{awa povrzani so vospitno-obrazovnata rabota;

- dava mislewe za godi{niot plan za rabota;

- predlaga voveduvawe povisoki standardi i drugi programi i dejnosti;

- odlu~uva za planiraweto, realizacijata i vrednuvaweto na postigawata vo nastavata i u~eweto vo soglasnost so propisite;

- dava mislewe za predlogot za imenuvawe direktor;

- dava inicijativa za napreduvawe na nastavnicite i stru~nite rabotnici na u~ili{teto i mislewe za predlogot za pomo{nik na direktorot;

- odlu~uva za vospitni merki;

- vr{i i drugi zada~i vo soglasnost so zakon.

^len 133
Sovetot na oddelenskite nastavnici go so~inuvaat oddelenskite nastavnici, nastavnicite za predu~ili{no vospitanie, predmetnite nastavnici koi se vklu~uvaat vo realizacijata na nastavata od prvo do petto oddelenie i stru~nite rabotnici na u~ili{teto.

Sovetot na oddelenskite nastavnici gi razgleduva vospitno-obrazovnite problemi po oddelenija, formira programa za rabota so talentiranite u~enici odnosno i za u~enicite koi napreduvaat pote{ko, predlaga i odlu~uva za vospitnite merki i vr{i drugi zada~i vo soglasnost so zakon.

^len 134
Sovetot na predmetnite nastavnici go so~inuvaat nastavnicite {to ja izveduvaat nastavata od {esto do deveto oddelenie i stru~nite rabotnici na u~ili{teto.

Sovetot na predmetnite nastavnici gi razgleduva vospitno-obrazovnite problemi po oddelenija, formira programa za rabota so talentiranite u~enici odnosno i so onie koi pote{ko napreduvaat, odlu~uva za vospitnite merki i vr{i drugi zada~i soglasno so zakon.

^len 135

Nastavni~kiot sovet, oddelenskiot sovet i sovetot na predmetnite nastavnici gi svikuva i so niv pretsedava direktorot, no bez pravo na glas.

^len 136
Oddelenskiot odnosno klasniot rakovoditel gi analizira vospitnite i nastavnite rezultati na oddelenieto, se gri`i za re{avawe na vospitnite i nastavnite problemi na poedini u~enici, sorabotuva so roditelite i stru~nite rabotnici na u~ili{teto, predlaga i odlu~uva za vospitnite merki i vr{i drugi zada~i vo soglasnost so zakon.

^len 137
Stru~nite aktivi na nastavnicite gi so~inuvaat nastavnicite za predu~ili{no vospitanie i oddelenskite nastavnici od prvo do petto oddelenie koi{to raspravaat za problemite vo nastavata, odnosno predmetnite nastavnici koi{to raspravaat za problematikata na predmetite, odnosno predmetnite podra~ja.

Stru~nite aktivi na u~ili{teto gi usoglasuvaat kriteriumite za planirawe na nastavata i za ocenuvawe na postigawata na u~enicite, davaat predlozi na nastavni~kite soveti na u~ili{teto za podobruvawe na vospitno-obrazovnata rabota, raspravaat za zabele{kite na roditelite, u~enicite i vr{at drugi stru~ni zada~i opredeleni so godi{nata programa na u~ili{teto.

4. Sovet na roditeli

^len 138
Za organizirano ostvaruvawe na interesite na roditelite na osnovnoto u~ili{te se formira sovet na roditelite na u~ili{teto.

Vo sovetot na roditeli ima po eden pretstavnik od sekoja paralelka koj{to go izbiraat roditelite na roditelskiot sostanok na paralelkata.

Prvoto svikuvawe na sovetot na roditelite go vr{i direktorot na u~ili{teto.

Sovetot na roditeli:

- dava mislewe za predlog programata za razvoj na osnovnoto u~ili{te i za godi{nata programa za rabota;

- dava mislewe za kandidatite koi gi ispolnuvaat uslovite za direktor i pomo{nik na direktorot;

- rasprava za izve{tajot za rabotata na u~ili{teto;

- predlaga programi za podobruvawe na standardite za nastavata;

- dava soglasnost na predlozite na direktorot za voveduvawe povisoki standardi;

- razgleduva `albi na roditelite vo vrska so vospitno-obrazovnata rabota;

- izbira pretstavnici vo u~ili{niot odbor na osnovnoto u~ili{te;

- vr{i drugi raboti vo soglasnost so zakon i drugi propisi.

5. U~ili{en pedagog, psiholog i drugi stru~ni rabotnici

^len 139
Vo osnovnoto u~ili{te ima u~ili{en pedagog, odnosno u~ili{en psiholog, a po potreba i drugi stru~ni sorabotnici, sociolog, defektolog i drugi specijalni pedagozi vo zavisnost od razvienosta na u~ili{teto i potrebite na decata.

Licata od prethodniot stav gi sovetuvaat u~enicite, nastavnicite i roditelite, sorabotuvaat so nastavnicite i rakovodstvoto na u~ili{teto pri planiraweto na vospitno-obrazovnata rabota i vr{at sovetodavna rabota za izborot na u~enicite na programite za srednoto obrazovanie.

Licata od stav 1 na ovoj ~len sorabotuvaat pri izgotvuvaweto i izveduvaweto na individualni programi za decata so posebni obrazovni potrebi.

Pri vr{eweto na sovtodavna rabota vo u~ili{teto za izborot na programite za sredno obrazovanie sorabotuvaat so Republi~kiot zavod za vrabotu​vawe i so srednite u~ili{ta.

6. U~ili{na biblioteka

^len 140
Osnovnoto u~ili{te ima biblioteka.

Bibliotekata go sobira kni`evniot materijal, stru~no go obrabotuva, ~uva, pretstavuva i izdava i vr{i informacisko-dokumentaciska rabota kako sostaven del na vospitno-obrazovnata rabota na u~ili{teto.

Vo bibliotekata mo`e da se formira i fond na u~ebnici.

Osnovnoto u~ili{te mo`e da sozdava fond na u~ebnici. Za negovoto upravuvawe posebni propisi donesuva Ministerot.

8. Vr{ewe na javna slu`ba vrz osnova na koncesija

^len 141

Vo osnovnoto vospitanie i obrazovanie mo`e da se dodeli koncesija na zavodi, trgovski dru{tva i drugi pravni i fizi~ki lica za vr{ewe na dejnost i zada~i {to se potrebni za vospituvaweto i obrazovanieto.

^len 142

Koncesijata se dodeluva so odluka vrz osnova na javen oglas.

Koncesijata ja dodeluva Ministerot, odnosno lokalnata zaednica.

Ministerot odnosno lokalnata zaednica e dol`na da raspi{e koncesija ako ne e mo`no da obezbedi osnovno obrazovanie vo osnovnite u~ili{ta vo soglasnost so normativite i standardite.

Javniot oglas se objavuva vo Slu`ben vesnik na Republika Makedonija. Vo javniot oglas se naveduva dejnosta, koja }e bide predmet na koncesija, uslovite za vr{ewe na dejnosta, u~ili{nite okolnosti, vremeto za koe se dodeluva koncesijata, rokot do koga se primaat prijavi, kriteriumite za izbor i rokot vo koj }e bidat izvesteni kandidatite za izborot i drugi potrebni podatoci.

^len 143

So dogovorot za koncesija osnovnoto u~ili{te i koncesionerot gi ureduvaat me|usebnite prava i obvrski i uslovite pod koi mora koncesionerot da ja vr{i dejnosta.

So dogovorot za koncesija podetalno se opredeluva pred se:

- predmetot na koncesijata;

- oblikot na izveduvawe na dejnosta;

- po~etokot na vr{eweto na koncesijata;

- rokot za otpovikuvawe na koncesijata.

Sredstvata za vr{ewe na koncesijata gi obezbeduva osnovnoto u~ili{te.

Dogovorot za koncesijata se sklu~uva vo pismena forma.

^len 144

Ako se utvrdi deka koncesionerot ne ja vr{i dejnosta vo soglasnost so propisite, odlukata za koncesijata i dogovorot za koncesija osnovnoto u~ili{te mu odreduva rok za otstranuvawe na nedostatocite.

Ako koncesionerot, utvrdenite nedostatoci ne gi otstrani vo opredeleniot rok so odluka mu se odzema koncesijata.

Vo slu~aite na odzemawe na koncesijata koncesionerot e dol`en da se pogri`i u~enicite da ja dovr{at programata vo u~ebnata godina.

XII. OBRAZOVANIE I NAPREDUVAWE NA

 NASTAVNICITE

^len 145
Vospitno-obrazovnata rabota vo osnovnoto u~ili{te ja ostvaruvaat nastav​nici, stru~ni sorabotnici, (pedagog, psiholog, sociolog, defektolog, bibli​ote​kar) i vospituva~i.

Nastavnicite, stru~nite sorabotnici i vospituva~i vo osnovnoto u~ili{te mora da imaat soodvetno visoko obrazovanie.

Vidot i stepenot na stru~nata podgotovka na licata koi ostvaruvaat vospitno-obrazovna rabota vo osnovnoto u~ili{te se ureduvaat so normativi za nastaven kadar na osnovnoto u~ili{te {to gi donesuva Ministerot.

^len 146
Vospitno-obrazovnata rabota vo javnite u~ili{ta za osnovno muzi~ko i baletsko obrazovanie ja ostvaruvaat nastavnici, korepetitori, bibliotekari, u~ili{ni pedagozi i psiholozi so soodvetno visoko obrazovanie.

Vidot i stepenot na stru~nata podgotovka na licata koi ostvaruvaat vospitno-obrazovna rabota vo osnovnite muzi~ki i baletski u~ili{te se ureduvaat so normativi {to gi donesuva Ministerot.

^len 147
Nastavnicite i stru~nite rabotnici na osnovnoto u~ili{te se obrazuvaat, osposobuvaat i napreduvaat vo zvawa vo ostvaruvaweto na vospitno-obrazovnata rabota.

Nastavnicite za predu~ili{no vospitanie, oddelenskite nastavnici, predmet​nite nastavnici i vospituva~ite na u~eni~kite domovi mo`e da napreduvaat vo zvawata istaknat nastavnik, nastavnik mentor i nastavnik - sovetnik.

Vo zvawata od prethodniot stav mo`e da napreduvaat nastavnicite i stru~nite rabotnici na osnovnite u~ili{ta za decata so posebni obrazovni potrebi kako i nastavnicite vo muzi~kite i baletskite u~ili{ta.

Vo zvawata od stav 2 na ovoj ~len napreduvaat i direktorot, pomo{nikot na direktorot, u~ili{niot pedagog, psiholog, sociolog, defektolog, bibliotekarot i drugite stru~ni rabotnici na osnovnoto u~ili{te.

Uslovite i na~inot za stru~noto obrazovanie i za osposobuvaweto i napreduvaweto na nastavnicite vo zvawata od stav 2, 3 i 4 na ovoj ~len gi opredeluva Ministerot.

^len 148
Za obrazovanie i osposobuvawe na direktori i kandidati za direktori na osnovnite u~ili{ta Vladata na Republika Makedonija osnova Centar za podgotvuvawe i polagawe ispit za direktori.

Programata za podgotvuvawe i polagawe ispit za direktori i na~inot na polagaweto na ispitot gi opredeluva Ministerot na predlog na Biroto.
Za ispit za direktor mo`e da se priznae i polo`ena postdiplomska studiska programa za koja Ministerot za obrazovanie i nauka, na predlog na Biroto, }e utvrdi deka obezbeduva znaewa {to se opredeleni so programata za ispitot za direktori.

U~ili{teto za ispitot za direktori edna{ godi{no objavuva oglas za zapi{uvawe na kandidati i opredeluva rok za polagawe na ispitot za direktori na osnovno u~ili{te.

Postapkata za raspi{uvawe na oglas za zapi{uvawe za polagawe ispit za direktor ja opredeluva Ministerot..

XIII. RABOTNI ODNOSI

^len 149
Nastavnik, stru~en sorabotnik i vospituva~ mo`e da bide lice koe{to pokraj uslovite {to se utvrdeni so ~len 145 od ovoj Zakon ima dr`avjanstvo na Republika Makedonija i:

- go poznava makedonskiot jazik i kirilskoto pismo;

- koe fizi~ki i psihi~ki e sposobno da izveduva vospitno-obrazovna rabota.

Licata od stav 1 na ovoj ~len vo u~ili{ata i paralelkite vo koi nastavata se izveduva na jazik razli~en od makedonskiot jazik, osven nastavnicite za predmetot makedonski jazik go poznavaat i jazikot i pismoto na koj se izveduva nastavata.

Osnovnoto u~ili{te e dol`no da organizira proverka na poznavaweto na jazikot na nastavnicite od stav 1 i 2 na ovoj ~len.

1. Zasnovawe raboten odnos

^len 150
Rabotnite odnosi, u~estvoto na rabotnicite pri upravuvaweto i ostvaruvawe na sindikalnite prava na rabotnicite vo osnovnite u~ili{ta se ureduvaat vo soglasnost so zakonot i Kolektivniot dogovor, ako so ovoj zakon ne e poinaku opredeleno.

^len 151
Vo oblasta na osnovnoto vospitanie i obrazovanie ne mo`e da zasnova raboten odnos lice koe bilo:

- pravosilno osudeno zaradi krivi~no delo storeno so umisla, koe se goni po slu`bena dol`nost na neuslovna kazna zatvor vo traewe pove}e od {est meseci;

- pravosilno osudeno zaradi krivi~no delo protiv seksualno voznemiruvawe i zlostavuvawe.

^len 152
Slobodnite rabotni mesta na nastavnicite i drugite stru~ni rabotnici vo osnovnite u~ili{ta se objavuvaat vrz osnova na sistematizacija na rabotnite mesta.

Sistematizacijata na rabotnite mesta ja opredeluva direktorot vrz osnova na normativite i standardite na u~ili{teto vo soglasnost so u~ili{nata uprava i vo soglasnost so osnova~ot.

^len 153
Osnovnoto u~ili{te slobodnite mesta za nastavnici, stru~ni rabotnici, vospituva~ na u~eni~ki dom i drugite rabotni mesta mora javno da gi oglasi.

Ministerot za osnovnite u~ili{ta mo`e da objavi slobodni rabotni mesta so zaedni~ki oglas. Pokonkretno sodr`inata i postapkata na zaedni~kiot oglas ja opredeluva Ministerot.

Osnovnoto u~ili{te pred objavuvaweto na slobodnite rabotni mesta mora da pribavi soglasnost od osnova~ot odnosno od Ministerot.

Ako vo evidencijata ima vi{ok na nastavnici, stru~ni rabotnici, vospituva~i koi gi ispolnuvaat uslovite za slobodnoto rabotno mesto, osnovnoto u~ili{te mo`e da go vraboti nastavnikot, stru~niot rabotnik odnosno vospituva~ot bez objavuvawe na oglas za slobodnoto mesto.

Rabotniot odnos so nerasporedenite nastavnici, stru~ni rabotnici i vospituva~i se zasnova za opredeleno vreme odnosno neopredeleno vreme.

Rabotniot odnos mo`e da se sklu~i i so kandidat koj ne gi ispolnuva baranite uslovi za period najmnogu do edna godina, ako nikoj od prijavenite kandidati ne gi ispolnuva baranite uslovi i takvoto vrabotuvawe e potrebno zaradi nepre~eno vr{ewe na rabotata.

Dogovorot za vrabotuvawe na opredeleno vreme, pokraj slu~aite vo Zakonot za rabotni odnosi, mo`e da se sklu~i i vo slu~aite ako se raboti za predvideno namaluvawe na brojot na zapi{anite u~enici vo osnovnoto u~ili{te.

Ako nastavnikot ili stru~niot rabotnik ne mo`e da se vraboti so polno rabotno vreme vo odredeno osnovno u~ili{te, svojata rabotna obvrska odnosno nastavnata obvrska mo`e da ja dopolnuva vo pove}e osnovni u~ili{ta, a raboten odnos po pravilo sklu~uva vo osnovnoto u~ili{te kade ima pogolem obem na rabota.

^len 154
Za izveduvawe na vospitno-obrazovnata rabota osnovnoto u~ili{te mo`e da sklu~i dogovor za rabota pod uslovi odredeni so zakon, {to gi ureduva obligacionite odnosi, dokolku bile ispolneti site mo`nosti za sklu~uvawe dogovor za vrabotuvawe i treba da se obezbedi nepre~eno izvr{uvawe na vospitno-obrazovnata rabota.

Dogovorot za rabota od prethodniot stav mo`e da se sklu~i so rabotodava~ot dokolku se ispolneti site uslovi {to se predmet na dogovorot za soodveten stepen na stru~no obrazovanie na nastavnicite, stru~nite rabotnici i vospituva~ite vo soglasnost so ovoj zakon i drugite propisi.

^len 155
Pripravnikot e nastavnik ili stru~en rabotnik ili vospituva~ koj }e zapo~ne za prv pat da raboti vo osnovno u~ili{te so cel da se osposobi za samostojno vr{ewe na vospitno-obrazovna rabota.

Pripravni~kiot sta` trae najmnogu {est meseci i ne pove}e od deset meseci.

Pripravnikot - nastavnik ili stru~en sorabotnik odnosno vospituva~ za vre​me na pripravni~kiot sta` sorabotuva so nastavnicite i stru~nite sorabotnici i se podgotvuva za stru~en ispit.

Pripravni~kata rabota ja vodi, prifa}a i ocenuva mentor.

Mentor na pripravnikot mu opredeluva direktorot na u~ili{teto od redot na nastavnicite, odnosno stru~nite sorabotnici ili vospituva~i koi vr{at rabota za koja se osposobuva pripravnikot i imaat zvawe nastavnik - mentor ili nastavnik - sovetnik.

Mentorot na pripravnikot mu podgotvuva programa koja vklu~uva metodska, didakti~ka i druga podgotovka potrebna za polagawe ispit. Mentorot izrabotuva izve{taj za rabotata na pripravnikot.

Brojot na pripravni~kite mesta vo osnovnite u~ili{ta gi raspi{uva Gradona~alnikot odnosno Ministerot.

Na~inot i postapkata za izborot, rasporeduvaweto na pripravnicite, tekot i traeweto na pripravni~kiot sta`, sostavot na programata za pripravni~kiot sta` i na~inot na ocenuvawe na pripravnikot go opredeluva Ministerot.

^len 156
Za delovni pri~ini za otpovikuvawe na dogovorot za vrabotuvawe (tehnolo{ki vi{ok) spored ovoj Zakon se smetaat izmenite na programata za vospitanieto i obrazovanieto, stan​dar​dite i normativite, obrazovnite uslovi i namaluvaweto na brojot na zapi{a​nite u~enici.

^len 157
Direktorot na osnovnoto u~ili{te najdocna vo rok od 8 dena po priemot na odlukata deka so stru~niot rabotnik, odnosno nastavnikot ili vospituva~ot }e go raskine dogovorot za vrabotuvawe od delovni pri~ini, mora da go izvesti Ministerstvoto, za pri~inite za prestanuvawe na potrebata od rabotata na nastavnikot, stru~niot rabotnik odnosno vospituva~ot i da gi dostavi slednite podatoci: ime i prezime, podatoci za obrazovanieto, period na rabota, stru~en ispit i postojano mesto na `iveewe.

^len 158
Ministerstvoto na osnovnite u~ili{ta vo rok od 8 dena po priemot na izve{tajot od prethodniot ~len im dostavuva spisok na nastavnici i vospituva~i na u~ili{tata koi imaat slobodni mesta.

Dokolku Ministerstvoto za obrazovanie i nauka ne gi dostavi podatocite vo propi{aniot rok, direktorot na osnovnoto u~ili{te prodol`uva so postapkata za raskinuvawe na dogovorot za vrabotuvawe od delovni pri~ini vo soglasnost so Zakonot koj gi ureduva rabotnite odnosi.

^len 159
Ako se ispolneti uslovite za vrabotuvawe na nastavnikot, stru~niot rabotnik ili vospituva~ot, na koj }e mu bide raskinat dogovorot za vrabotuvawe od delovni pri~ini, mo`e da se sklu~i raboten odnos vo drugo osnovno u~ili{te. So nastavnikot, vospituva~ot ili stru~niot rabotnik osnovnoto u~ili{te sklu~uva dogovor za zasnovawe raboten odnos bez objavuvawe na slobodnoto rabotno mesto. Za sklu~uvaweto na rabotniot odnos odlu~uva direktorot na u~ili{teto vo koe ima slobodno rabotno mesto i na nastavnikot ili vospituva~ot odnosno stru~niot rabotnik mu nudi dogovor za vrabotuvawe.

Dogovorot za vrabotuvawe direktorot na u~ili{teto koe ima slobodno rabotno mesto mora na nastavnikot da mu go ponudi najdocna vo rok od 30 dena pred istekot na rokot za raskinuvawe i so toa nastavnikot, stru~niot rabotnik ili vospituva~ot gi pridobiva site prava koi se opredeleni vo slu~aj na raskinuvawe na dogovorot za vrabotuvawe od delovni pri~ini.

Nastavnikot, stru~niot rabotnik ili vospituva~ot e dol`en da ja prifati ponudata od stav eden na ovoj ~len, ako se ispolneti uslovite za prevrabotuvawe koi se opredeluvaat so kolektiven dogovor za dejnosta na vospitanieto i obrazovanieto vo rok od 30 dena po vra~uvaweto na ponudata.

Ako nastavnikot odnosno stru~niot rabotnik ili vospituva~ot ja odbie ponudata mu prestanuva rabotniot odnos i nema pravo na ispratnina.

^len 160
Obemot na delovnata obvrska na nastavnikot vo osnovnoto u~ili{te opfa}a nastava i drugi formi na organizirana rabota so u~enicite (vo natamo{niot tekst: nastavna obvrska), podgotovka za nastava, popravki i ocenuvawe na pismenite zada~i i drugite raboti {to se potrebni za ostvaruvawe na vospitno- obrazovnata programa.

Vremeto {to se izdvojuva za podgotovka na nastavata i drugata vospitno-obrazovna rabota opfa}a:

- metodska podgotovka i izbor na sodr`ini i nastavni sredstva;

- podgotovka na didakti~ki pomagala;

- sorabotka so roditelite;

- sorabotka so stru~nite organi na u~ili{teto;

- vr{ewe na zada~i na oddelenski rakovoditel;

- u~estvo vo organizirano stru~no i didakti~ko-metodsko obrazovanie i nadograduvawe;

- sobirawe i obrabotka na podatoci vo vrska so vr{eweto na vospitno-obrazovnata i druga rabota;

- mentorstvo na u~enicite;

- mentorstvo na pripravnici;

- ureduvawe na kabineti, zbirki, u~ili{ni rabotilnici, ve`balni, igrali{ta, nasadi itn.;

- organizirawe na kulturni sportski i drugi op{to korisni i humani akcii vo koi u~estvuvaat u~enicite;

- slobodni u~eni~ki aktivnosti;

- podgotvuvawe i vodewe ekskurzii, izleti, natprevari, nastava vo priroda, letuvawe, logoruvawe {to gi organizira u~ili{teto;

- vr{ewe na drugi zada~i opredeleni so godi{nata programa za rabota.

Odredbite na ovoj Zakon {to ja ureduvaat delovnata obvrska na nastavnicite i drugite stru~ni rabotnici i vospituva~i se primenuvaat i za nastavnicite i drugite stru~ni rabotnici i vospituva~i na u~ili{tata i paralelkite za decata i mladite so posebni obrazovni potrebi.

^len 161
Vo ramkite na Zakonot i Kolektivniot dogovor opredelenoto nedelno polno vreme nedelnata obvrska na nastavnicite, stru~nite sorabotnici i vospituva~ite iznesuva:

- za nastavnikot za predu~ili{no vospitanie i oddelenskiot nastavnik najmnogu do 23 ~asovi vo paralelkite od prvo do treto oddelenie so prodol`en prestoj i organizirano prifa}awe na decata vo u~ili{teto pred ~asovite za redovnata nastava;

- oddelenskiot nastavnik vo paralelkite od ~etvrto i petto oddelenie najmnogu do 24 ~asovi vo oddelenija so prodol`en prestoj;

- predmetniot nastavnik vo paralelkite od {esto do deveto oddelenie najmnogu do 23 ~asovi vo koi vleguvaat i ~asovite za u~enici so te{kotii vo u~eweto, dopolnitelnata i dodatnata nastava i ~asot za oddelenskata zaednica.

^len 162
Vo ramkite na Zakonot i Kolektivniot dogovor opredelenoto nedelno polno rabotno vreme, nedelnata obvrska na vospituva~ot vo u~eni~ki dom i stru~niot rabotnik na osnovnoto u~ili{te iznesuva najmnogu 30 ~asa vospitna rabota so u~enicite.

^len 163
Ako vo ramkite na Zakonot i nedelnite nastavni obvrski ne e mo`no nastavata da se organizira vo soglasnost so nastavniot plan, direktorot na u~ili{teto na nastavnikot ili drug stru~en rabotnik mo`e da mu opredeli dopolnitelna nedelna nastavna obvrska za tolku ~asa od onie {to se opredeleni za oddelni predmeti vo paralelkata, no ne pove}e od pet ~asa, odnosno da mu opredeli namaluvawe na nedelnata nastavna obvrska, no ne pove}e od tri ~asa.

XIV. OBEZBEDUVAWE KVALITET NA NASTAVATA

^len 164
Za obezbedvawe na kvalitet na nastavata osnovnoto u~ili{teto donesuva godi{na programa za razvoj i programa za povisoki stanardi na u~ilit{tto so jasno deklarirani op{ti celi, vo koi se zemeni predvid prika`anite rezultati od nadvore{nata evaluacija sprovedena od strana na Dr`avniot prosveten inspektorat, kako i poso~eni nasoki za podobruvawe sodr`ani vo ize{tajot za integralnata evaluacija.

^len 165
Za ispolnuvaweto na programite od ~len 164 u~ili{teto razviva sistem na vnatre{na kontrola (vo ponatamo{niot tekst vnatre{na evaluacija).

Vnatre{nata evaluacija se sproveduva na krajot na sekoja u~ebna godina.

Vnatre{nata evaluacija ja sproveduva pet~lena komisija koja ja izbira u~ili{niot odbor, so sostav: 1 nastavnik, 1 roditel, 1 pretstavnik na sorabotnicite, 1 pretstavnik na lokalnata slu`bata za obrazovanie na lokalnata zaednica, 1 pretstavnik na sovetodavnata slu`ba na Biroto.

Vnatre{nata evaluacija opfa}a ocenuvawe na:

· nastavnata i vospitnata dejnost na nastavnicite {to se ostvaruva vo u~ili{tata so cel da se obezbedi sproveduvawe na nastavnata programa i drugite zadol`enija koi proizleguvaat od Zakonot soglasno so propi{anite standardi;
· profesionalna realizacija na nastavata so upotreba na soodvetni metodi; uredno vodewe na pedago{kata evidencija; po~ituvawe na pravata na u~enicite; otsustvo na bilo kakov vid diskriminacija;

· realizacija na vonnastavnite aktivnosti;

· zakonitosta vo upravuvaweto i rakovodeweto so vospitno-obrazovniot proces;

· personalot: direktorot, nastavnicite, i stru~nite rabotnici vo u~ili{tata i vo lokalnata samouprava so cel da se obezbedi ispolnuvawe na zadol`enijata.

· ispolnuvaweto na planot za stru~no i pedago{ko usovr{uvawe na nastavnicite, stru~nite sorabotnici i vospituva~i i polagaweto na stru~en ispit;

· upotrebata na u~ebnici;

· vodeweto na pedago{kata evidencija i dokumentacija i nivnoto izdavawe i upotreba;

· primenata na nastavnite planovi i programi, dr`avnite pedago{ki standardi i drugite propi{ani standardi i normativi so koi se ureduva vospitno-obrazovnata dejnost;

· sorabotkata so roditelite i so sredinata.

Komisijata koja ja sproveduva vnatre{nata evaluacija izgotvuva izve{taj za izvr{enata evaluacija so predlog merki za podobruvawe na sostojbite koj go dostavuva do u~ili{niot odbor i direktorot na u~ili{teto. Direktorot e dol`en da postapi po predlog merkite na komisijata.

^len 166
Koordinacijata na procesot na vnatre{nata evaluacija na op{tinsko i dr`avno nivo se ostvaruva preku Godi{en bilten za vnatre{na evaluacija na osnovnite u~ili{ta.

Vo Biltenot se objavuvaat indikatori za kvalitet kako i instrumenti za standardizirawe na kvalitetot vo osnovnite u~ili{ta.

^len 167
Pokraj redovnata vnatre{na evaluacija direktorot na u~ili{teto ili lica ovlasteni od nego sproveduvat i dopolnitelni inspekcii: sledewe na lekciite i davawe sovet dokolku e potreben, upotreba na standardizirani u~ili{ni testovi so cel da se napravi sporedba me|u paralelnite paralelki vo u~ili{teto, periodi~no nadvore{no ocenuvawe po klu~nite predmeti; analiza na programite za rabota i nivnoto sproveduvawe, razgovori so nastavnikot za postignuvawata na u~enicite.

^len 168
Dokolku Dr`avniot prosveten inspektorat oceni deka vo u~ili{teto bitno e naru{en vospitno-obrazovniot proces, vr{i vonredna integralna evaluacija i go zadol`uva u~ili{teto pri~inite za naru{uvaweto da gi otstrani vo rok od edna godina od denot na dobivaweto na izve{tajot za izvr{enata integralna evaluacija.
Dokolku u~ili{teto ne gi otstrani pri~inite za naru{uvaweto vo rok od edna godina od denot na dobivaweto na izve{tajot od stav 1 na ovoj ~len, vo u~ili{teto se vr{i eksterno proveruvawe i ocenuvawe na napredokot i postignuvawata na u~enicite.
Ako po izvr{enoto eksterno proveruvawe i ocenuvawe od stav 2 na ovoj ~len se utvrdi deka znaeweto na u~enicite e pod obrazovnite standardi, Dr`avniot prosveten inspektorat na osnova~ot na osnovnoto u~ili{te mu predlaga razre{uvawe na site ~lenovi na u~ili{niot odbor.

Osnova~ot vo slu~aite utvrdeni vo stav 3 na ovoj ~len e dol`en da postapi vo rok od 15 dena od denot na dobivaweto na predlogot i vedna{ da ja zapo~ne postapkata za imenuvawe nov u~ili{en odbor.

Dokolku osnova~ot ne postapi soglasno stav 4 na ovoj ~len, Ministerstvoto po pravo na nadzor, a za obezbeduvawe vr{ewe na dejnosta gi razre{uva ~lenovite na u~ili{niot odbor i vedna{ imenuva nov u~ili{en odbor so mandat najmnogu do edna godina.

Barawe za vonredna integralna evaluacija i eksterno proveruvawe i ocenuvawe na napredokot i postignuvawata na u~enicite do Dr`avniot prosveten inspektorat mo`e da podnesat Sovetot na op{tinata, gradona~alnikot ili Sovtot na roditelite.

Tro{ocite za eksternoto proveruvawe i ocenuvawe na napredokot i postignuvawata na u~enicite se na teret na nara~uva~ot na istite.

HV. FINANSIRAWE NA OSNOVNOTO OBRAZOVANIE
^len 169
Sredstvata za finansirawe na dejnosta na osnovnoto obrazovanie se obezbeduvaat od Buxetot na Republika Makedonija, na na~in i postapka utvrdeni so Zakonot za Buxetite na Republika Makedonija, Zakonot za izvr{uvawe na Buxetot na Republika Makedonija i Zakonot za finansirawe na edinicite na lokalnata samouprava.

Sredstvata od stavot 1 na ovoj ~len se raspredeluvaat na op{tinite po pat na blok dotacii i namenski dotacii soglasno so Uredbata za metodologijata za utvrduvawe na kriteriumi za raspredelba na blok dotaciite i Uredbata za metodologijata za raspredelba na kapitalnite i namenskite dotacii utvrdeni vo Zakonot za finansirawe na edinicite na lokalnata samouprava.

Op{tinata sredstvata od stavot 2 na ovoj ~len gi raspredeluva na osnovnite u~ili{ta na svoeto podra~je za obezbeduvawe na realizacija na vospitno-obrazovniot proces, vo soglasnost so utvrdenite standardi i normativi.

So uredbite od stavot 2 na ovoj ~len se ureduva raspredelbata na sredstvata od blok dotacijata i od namenskata dotacija koja se vr{i vrz osnova na formula i soglasno so fazite za fiskalnata decentralizacija utvrdeni vo Zakonot za finansirawe na edinicite na lokalnata samouprava.

Formulata od stavot 4 na ovoj ~len za raspredelba na sredstvata se izveduva osnovno od brojot na u~enicite vo osnovnite u~ili{ta na svoeto podra~je. Vrz izveduvaweto na formulata mo`e da imaat vlijanie i slednive objektivni faktori: vozrasta na u~enicite, planot i programite koi se realiziraat vo u~ili{teto, tipot na u~ili{niot objekt, lokacijata na u~ili{teto i drugo.
^len 170
Op{tinata mo`e da ja dopolni dobienata blok dotacija, odnosno namenska dotacija za obrazovanie so sredstva od sopstveni izvori, osven za platite na vrabotenite vo u~ili{tata.

^len 171
Podatocite od godi{niot finansiski plan i od zavr{nata smetka na osnovnite u~ili{ta, op{tinata gi objavuva vo svoeto slu`beno glasilo. Ministerstvoto utvrduva koi podatoci }e bidat objaveni.

^len 172
Sredstvata za finansirawe na dejnosta na osnovnoto obrazovanie mo`at da se obezbeduvaat i od drugi izvori (legati, podaroci, zave{tanija i drugo), a }e se koristat namenski.

^len 173
Ministerstvoto za sredstvata od potsmetkata za osnovno obrazovanie donesuva finansov plan i programi, godi{na presmetka i kriteriumi za rasporeduvawe na sredstvata.

Ministerstvoto vr{i rasporeduvawe na sredstvata po krajni korisnici i go kontrolira nivnoto namensko koristewe.

^len 174

Od sredstvata na dr`avniot buxet i od lokalnata samouprava se obezbeduvaat platite so pridonesite i dava~kite i drugi li~ni primawa vrz osnova na sistematizacija i popolneti rabotni mesta soglasno so Zakonot, normativite i standardite i so Kolektivniot dogovor, i toa:

- za izveduvawe na nastavata po zadol`itelnite i izbornite predmeti, po eden ~as nedelno za u~enicite so te{kotii vo u~eweto, za dopolnitelnata i dodatnata nastava i za oddelenskata zaednica i po dva ~asa nedelno za slobodni u~eni~ki aktivnosti na oddelenieto, programa na u~ili{teto za u~enicite od I do III oddelenie, za prodol`en prestoj, celodnevna nastava i za organizirano prifa}awe i za{tita na decata pred ~asovite za redovna nastava, sredstvata za platite na nastavnicite za prodol`en prestoj i celodnevna nastava za u~enicite od ~etvrto i petto oddelenie vo osnovnoto u~ili{te, kako i za izveduvawe na programite za osnovno muzi~ko i baletsko obrazovanie; za u~ili{tata i zavodite za vospitanie i obrazovanie na decata i mladite so posebni obrazovni potrebi, osven za rabotnicite koi vr{at zdravstveni uslugi; domovite za u~enici od osnovnoto obrazovanie, kako i za programite za osnovnoto obrazovanie na vozrasnite;

- od sredstvata na dr`avniot buxet odnosno lokalnata samouprava se obezbeduvaat sredstva za pokrivawe na materijalnite tro{oci vo soglasnost so standardite i normativite za izveduvawe na vospitno-obrazovnata rabota na osnovnoto u~ili{te od stav 1 i alinea 1 na ovoj ~len, i toa:

- za nabavka na u~ebni i nastavni pomagala i siten inventar,

- potro{en materijal i za podgotovka za izveduvawe nastavata,

- tro{oci za zadol`itelni ekskurzii;

- gri`a za decata i mladite so posebni obrazovni potrebi vo soglasnost so odlukata za vklu~uvawe vo u~ili{tata i paralelkite za u~enici so posebni potrebi,

- prevoz na u~enicite soglasno ~len 64 na ovoj zakon,

- prevoz na u~enicite so posebni potrebi vo soglasnost so odredbite od ~len __ na ovoj zakon.

- od Dr`avniot buxet i lokalnata samouprava se obezbeduvaat sredstva za investicii vo osnovnoto obrazovanie, del od pridonesite za penzisko i invalidsko osiguruvawe, sredstva za subvencija na cenite na u~ebnicite i naglednite sredstva za nastavata, za programite za u~ewe na maj~iniot jazik i kultura na decata od Republika Makedonija vo stranstvo, sredstva za subvencionirawe na u~ebnicite so mal tira` kako i sredstva za natprevaruvawe na u~enicite.

^len 175

Od sredstvata na lokalnata samouprava vo soglasnost so normativite i standardite se obezbeduvaat sredstva:

- za pla}awe na tro{ocite za koristewe na prostorot i opremata za osnovnite u~ili{ta, muzi~kite i baletskite u~ili{ta i u~eni~kite domovi vo osnovnoto obrazovanie;

- sredstva za nadomestuvawe na tro{ocite na nastavnicite i stru~nite sorabotnici za muzi~kite i baletskite u~ili{ta vo soglasnost so kolektivniot dogovor;

- sredstva za prevoz na u~enicite soglasno ~len __ na ovoj zakon;

- sredstva za investicisko odr`uvawe na nedvi`nostite i opremata na javnite osnovni, muzi~kite i baletskite u~ili{ta;

- sredstva za dopolnitelna dejnost na osnovnite u~ili{ta;

- sredstva za investicii za osnovnite muzi~ki i baletski u~ili{ta i za osnovno obrazovanie na vozrasnite i del na sredstva za investicii vo {kolstvoto za pripadnicite na zaednicite.

^len 176

Osnovnite u~ili{ta se dol`ni da sklu~at soodvetno osiguruvawe za odgovornost od predizvikana {teta.

Od dr`avniot buxet vrz osnova na izvr{eniot uvid od osiguritelno dru{tvo se obezbeduvaat sredstva za izmiruvawe na nadomestocite za {tetata nastanata pri vospitno-obrazovnata rabota i so toa povrzanite dejnosti i aktivnosti, na osnovnoto u~ili{te ~ij osnova~ e dr`avata.

Bez ogled na odredbite od rethodniot stav lokalnata zaednica obezbeduva sredstva na osnovnite u~ili{ta i osnovnite muzi~ki i baletski u~ili{ta i u~eni~kite domovi za osnovno obrazovanie za podmiruvawe na nadomestocite za {teta nastanata vo vrska so prostorot, opremata ili pomagalata, koi spored ~len __ od ovoj zakon gi obezbeduva za izveduvawe na vospitno-obrazovnata rabota i so toa povrzanite dejnosti i aktivnosti.

Nadle`nostite za sredstvata od stav 2 i stav 3 na ovoj ~len dr`avata i lokalnata zaednica gi ureduvaat so poseben dogovor. Delot na dr`avata ne smee da nadmine 70% od potrebnite sredstva.

^len 177

Osnovnoto u~ili{te so koncesija gi opredeluva pridonesite za vr{ewe na prodol`en prestoj i celodnevna nastava za u~enicite od prvo do treto i od ~etvrto i petto oddelenie na osnovnoto u~ili{te, sredstvata za materijalnite tro{oci za nastavata vo priroda i za ishrana na u~enicite.

Osnovnoto muzi~ko i baletsko u~ili{te so koncesija go opredeluva pridonesot za materijalnite tro{oci na osnovnoto muzi~ko i baletsko obrazovanie, za koe lokalnata zaednica ne obezbeduva sredstva.

Visinata na pridonesot go opredeluva u~ili{teto vo soglasnost so u~ili{nata uprava.

XVI. NOSTRIFIKACIJA I EKVIVALENCIJA NA SVIDETELSTVA STEKNATI VO STRANSTVO
^len 178
Dr`avjanin na Republika Makedonija koj vo stranstvo zavr{il osnovno obrazovanie ili zavr{il oddelno oddelenie od osnovnoto vospitanie i obrazovanie, ima pravo da bara priznavawe na sviditelstvoto, odnosno nostrifikacija ili priznavawe na ekvivalencija vo soglasnost so ovoj zakon, dokolku so me|unarodnite dogovori poinaku ne e odredeno.

Stranski dr`avjani i lice bez dr`avjanstvo ima pravo da bara nostrifikacija ili priznavawe na ekvivalencija na svidetelstvo steknato vo stranstvo.

^len 179
So nostrifikacija se vr{i priznavawe na svidetelstvo steknato vo stranstvo vo celina vo pogled na pravata {to mu pripa|aat na imatelot na svidetelstvoto za prodol`uvawe na obrazovanieto.

So ekvivalencija se vr{i izedna~uvawe na svidetelstvoto steknato vo stranstvo so soodvetnoto svidetelstvo steknato vo Republika Makedonija.

Nostrifikacijata, odnosno priznavaweto na ekvivalencija na svidetelstvo steknato vo stranstvo ja vr{i Ministerstvoto.

^len 180
So nostrifikacija i so priznavawe na ekvivalencija svidetelstvoto steknato vo stranstvo se izedna~uva so soodvetnoto svidetelstvo steknato vo Republika Makedonija vo celina vo pogled na pravata {to mu pripa|aat na imatelot za prodol`uvawe na obrazovanieto.

^len 181
Vo postapkata za nostrifikacija i priznavawe na ekvivalencija na svidetelstvo steknato vo stranstvo, odnosno nivna ekvivalencija se zema predvid:

- sistemot na obrazovanie vo dr`avata vo koja svidetelstvoto e steknato;

- traeweto na obrazovanieto;

- nastavniot plan i programi;

- pravata {to svidetelstvoto gi dava na imatelot vo zemjata kade {to e steknato i

- drugi okolnosti od zna~ewe za nostrifikacija i ekvivalencija.

^len 182
Dokolku vo postapkata za nostrifikacija, odnosno ekvivalencija se utvrdi deka nastavniot plan i programa bitno otstapuvaat od nastavniot plan i programa vo Republika Makedonija so kogo se sporeduva, nostrifikacijata se uslovuva so polagawe predmeti.

^len 183
Kon baraweto za nostrifikacija i priznavawe na ekvivalencija na svidetelstvo steknato vo stranstvo se dostavuva originalot izdaden od verificirano stransko osnovno u~ili{te i tri primeroci na prevod izvr{en od strana na ovlasten preveduva~.

Ministerstvoto mo`e da bara i drugi dokazi vo zaveren prevod od koi mo`at da se vidat uslovite i tekot na obrazovanieto.

^len 184
Liceto koe podnelo barawe za nostrifikacija, odnosno priznavawe na ekvivalencija na svidetelstvo steknato vo stranstvo, mo`e uslovno da go posetuva narednoto oddelenie, dokolku postapkata ne e zavr{ena do istekot na rokot za upis na u~enicite vo u~ili{te.

U~enikot ~ie svidetelstvo vrz osnova na izvr{ena nostrifikacija, odnosno priznavawe na ekvivalencija dava pravo na zapi{uvawe vo poniska godina od godinata vo koja uslovno e zapi{an, se prefrluva vo soodvetnata godina i so toa se poni{tuva uslovnoto zapi{uvawe.

^len 185
Re{enie za nostrifikacija i re{enie za priznavawe na ekvivalencija na svidetelstvo steknato vo stranstvo donesuva Komisijata {to ja formira Ministerot, sostavena od istaknati stru~ni lica.

Protiv re{enieto za odbivawe na nostrifikacijata, odnosno ekvivalencijata, mo`e da se izjavi `alba do nadle`nata komisija na Vladata na Republika Makedonija.

^len 186
Nadomestokot na tro{ocite vo postapkata za nostrifikacija se utvrduva vrz osnova na napravenite realni tro{oci.

Visinata na nadomestokot na tro{ocite od stavot 1 na ovoj ~len i na~inot na raspredelbata na nadomestokot, gi propi{uva Ministerot.

^len 187
Ministerstvoto ja ~uva dokumentacijata od izvr{enata nostrifikacija, odnosno ekvivalencija i za toa vodi evidencija.

^len 188
Pobliski propisi za sodr`inata i oblikot na obrascite za nostrifikacija, odnosno ekvivalencija i na~inot na vodewe na evidencijata donesuva Ministerot.

HVII. NADZOR

^len 189

Nadzor nad zakonitosta na rabotata na osnovnoto u~ili{te i nadzor nad izveduvaweto na vospitno-obrazovnata rabota se vr{i vo soglasnost so Zakonot za prosvetna inspekcija i Zakonot za Biroto za razvoj na obrazovanieto.
HVIII. PREKR[O^NI ODREDBI

^len 183

So pari~na kazna od najmalku 50.000 denari za prekr{ok se kaznuva odgovornoto lice na osnovnoto u~ili{te ako:

- ako ne izveduva vospitno-obrazovna rabota vo obemot koj e definiran so nastavniot plan i nastavnite programi (~lenovi od ovoj zakon)

- ne izveduva vospitno-obrazovna rabota spored godi{nata programa za rabota (~len ___ od ovoj zakon);

- za u~enicite so posebni obrazovni potrebi od prviot stav na ~len ___ od ovoj Zakon ne izveduva vospitno-obrazovna rabota sproed procenata na nadle`nite stru~ni komisii;

- vo sportivnost so ovoj zakon ne go prifa}a upisot na deteto so posebni obrazovni potrebi od stav 1 ~len 9 na ovoj zakon i kako {to e definirano so procenata na nadle`nata stru~na komisija (~lenovite ne ja vodat prop{anata pedago{ka dokumentacija i evidencija (~lenovi ____ od ovoj Zakon).

^len 184

So pari~na kazna od 10.000 do 50.000 denari za prekr{ok se kaznuvaat roditelite ako:

- ne go zapi{at deteto vo osnovno u~ili{te soglasno so ~len ___ i od ___ ovoj zakon, odnosno ne go zapi{at deteto so (posebni potrebi od prviot stav na ~len___ od ovoj zakon vo soglasnost so procenata na nadle`na stru~na komisija;

- ne mu obezbedat na deteto da gi ispolni osnovnite u~ili{ni obvrski od ~len ___ na ovoj Zakon.

^len 116

So pari~na kazna od 200 000 do 300 000 denari }e se kaznat za prekr{ok osnovnoto u~ili{te i drugite ustanovi za osnovno obrazovanie ako:

- prodava u~ebnici sprotivno na odredbite od ~lenot 104 stav 4 od ovoj zakon;

- upotrebi u~ebnici {to ne se odobreni so re{enie na Ministerot (~len 100 stav); i

- ne gi izvesti roditelite, u~enicite, Ministerstvoto ili Pedago{kata slu`ba za izborot na u~ebnici (~len 105 stav 3).

^len 117

So pari~na kazna od 20 000 do 30 000 denari }e se kazni za prekr{ok fizi~ko lice dokolku postapi sprotivno na odredbite od ~lenot 104 stav 4 od ovoj Zakon.

^len 118

So pari~na kazna od 20 000 do 30 000 denari }e se kazni za prekr{ok izdava~ot na u~ebnik ako postapi sprotivno na odredbite na ~len 115 stav 4 od ovoj zakon.

So pari~na kazna od 30 000 do 50 000 denari }e se kazni za prekr{ok od stav 1 na ovoj ~len i odgovornoto lice na izdava~kata ustanova.

len143-~l.112(44/95),~l.4(24/96),~l.8(35/97),~l.29(29/02),~l.71(63/04),~l.13(35/06), ~l.19(51/07)

Globa vo iznos od 3.000 evra vo denarska protivrednost }e se izre~e za prekr{ok na osnovnoto u~ili{te ako:

- vospitno-obrazovnata rabota ne se izveduva soglasno so ~lenot 8 od ovoj zakon;

- se organizira politi~ko i versko organizirawe i dejstvuvawe i se istaknat partiski i verski obele`ja (~len 13);

- otpo~ne so rabota pred utvrduvawe na ispolnuvaweto na uslovite za po~etok so rabota i doneseno re{enie za verifikacija (~len 18 stav 1);

- se organizira podra~no u~ili{te bez odluka na osnova~ot (~len 20 stav 2);

- ne donese godi{na programa za rabota vo opredeleniot rok ili ako istata ne ja ostvaruva (~len 32),

- osnovnoto u~ili{te ne organizira dopolnitelna nastava za u~enicite (~len 35);

- osnovnoto u~ili{te ne go ostvari vkupniot broj nastavni denovi (~len 36);

- organizira kombinirana paralelka bez dobiena soglasnost od osnova~ot (~len 39 stav 3);

- osnovnoto u~ili{te navreme ne organizira i izvr{i zapi{uvawe na u~enicite (~len 50);

- ne gi opfati u~ili{nite obvrznici od svojot reon (~len 51);

- ne go izvesti Dr`avniot prosveten inspektorat za u~enicite koi ne se zapi{ani i koi redovno ne go posetuvaat u~ili{teto (~len 53);

- pri preminuvaweto na u~enicite od edno vo drugo u~ili{te ne postapi soglasno so ~lenot 54;

- vr{i telesno i psihi~ko maltretirawe na u~enikot (~len 72);

-izvr{i izbor na nastavnici i stru~ni sorabotnici sprotivno na uslovite utvrdeni so ovoj zakon (~lenovi 74, 75, 76 i 77);

-postapi sprotivno na ~lenot 84 stavovi 1 i 2;

-dokolku ne sklu~i nov dogovor za rabota (~len 86 stav 2);

- upotrebi u~ebnici {to ne se odobreni od Ministerot (~len 94 stav 7);

- vo utvrdeniot rok ne gi izvesti u~enicite i nivnite roditeli, kako i Dr`avniot prosveten inspektorat za izborot na u~ebnicite koi }e bidat vo upotreba vo narednata u~ebna godina(~len 95 stav 6)

- ne spre~i proda`ba na u~ebnici i druga literatura od vrabotenite i drugi lica vo osnovnite u~ili{ta(~len 95 stav 7).

- ne vodi ili ja vodi pedago{kata dokumentacija sprotivno na ~len 101 i ~len 102;

- izdade javni ispravi sprotivno na Zakonot (~len 103 stav 2) i

- ne ovozmo`i vr{ewe na stru~en i inspekciski nadzor (~len 140).

Globa vo iznos od 2.000 evra vo denarska protivrednost }e se izre~e za prekr{ok od stavot 1 na ovoj ~len na direktorot na osnovnoto u~ili{te.

Globa vo iznosot od stavot 2 na ovoj ~len }e se izre~e za prekr{ok na direktorot na osnovnoto u~ili{te ako dozvoli ispla}awe na sredstva koi ne se utvrdeni vo godi{niot finansiski plan na u~ili{teto.

Globa vo iznos od 800 evra vo denarska protivrednost }e se izre~e za prekr{ok na nastavnik ako:

- vr{i telesno i psihi~ko maltretirawe na u~enikot (~len 72)

- koristi vo nastavata u~ebnik koj ne e izdaden soglasno so ~lenot 94 stav 7 od ovoj zakon ;

- vr{i proda`ba na u~ebnici i druga literatura vo osnovnite u~ili{ta

(~len 95 stav 7).

- pedago{kata dokumentacija ja vodi i izdava sprotivno na ~lenovite 101 i 102 od ovoj zakon, i

- izdade javni ispravi sprotivno na Zakonot (~len 103 stav 2).

Globa vo iznos od 800 evra vo denarska protivrednost }e se izre~e za prekr{ok na roditelot, odnosno staratelot dokolku u~enikot ne e zapi{an ili neredovno go posetuva u~ili{teto (~len 52).

 XII. PREODNI I ZAVR[NI ODREDBI

^len 144-~l.113(44/95),~l.9(35/97)

Postojnite osnovni u~ili{ta prodol`uvaat da rabotat kako javni ustanovi soglasno so odredbite na ovoj zakon.

Zabavi{nite grupi vo osnovnoto u~ili{te prodol`uvaat so rabota.

Dosega{nite detski domovi prodol`uvaat so rabota kako centri za detsko tvore{tvo.

^len 145-~l.72(63/04)

Osnova~kite prava i obvrski nad postojnite osnovni u~ili{ta gi prezema op{tinata od denot na konstituiraweto na u~ili{en odborite na op{tinite i na gradot Skopje i izborot na gradona~alnicite na op{tinite i gradona~alnikot na gradot Skopje po sproveduvaweto na prvite naredni lokalni izbori soglasno so Zakonot za lokalnite izbori (“ Slu`ben vesnik na Republika Makedonija “ br.46/96, 12/2003, 35/2004, 52/2004 i 60/2004).

Sopstvenosta na u~ili{nite objekti i imotot na osnovnite u~ili{ta od stavot 1 na ovoj ~len, so odluka na Vladata na Republika Makedonija gi prezema op{tinata od denot na konstituiraweto na u~ili{en odborite na op{tinite i na gradot Skopje i izborot na gradona~alnicite na op{tinite i gradona~alnikot na gradot Skopje po sproveduvaweto na prvite naredni lokalni izbori soglasno so Zakonot za lokalnite izbori (“ Slu`ben vesnik na Republika Makedonija “ br.46/96, 12/2003, 35/2004, 52/2004 i 60/2004).

^len 146-~l.14(35/06)

Zavodot za rehabilitacija na deca i mladinci „ Ko~o Racin ”- Bitola, Posebnoto osnovno u~ili{te „ Idnina” – Skopje, RO za zgri`uvawe „ 25 Maj” – Skopje, Zavod za rehabilitacija na deca i mladinci - Skopje, Zavod za rehabilitacija na deca i mladinci „ Ranka Milanovi} ” - Skopje, Zavod za rehabilitacija „ Bawa Bansko” , Posebnoto osnovno u~ili{te „ Zlatan Sremac” – Skopje, Posebnoto osnovno u~ili{te„ Maca Ov~arova” – Veles i Posebnoto osnovno u~ili{te „ Sv.Kliment Ohridski” s.Novo Selo na koi ne se preneseni osnova~kite prava na op{tinata prodol`uvaat so rabota kako dr`avni osnovni u~ili{ta najmnogu 5 godini od denot na vleguvaweto vo sila na ovoj zakon.

^len 147-~l.114(44/95)

Osnovnoto u~ili{te vo rok od {est meseci od vleguvaweto vo sila na ovoj zakon ja usoglasuva svojata organizacija, rabota, statut i drugite op{ti akti so ovoj zakon.

Do donesuvaweto na op{tite akti od stavot 1 na ovoj ~len se primenuvaat postojnite op{ti akti na osnovnoto u~ili{te dokolku ne se vo nesoglasnost so ovoj i drug zakon.

^len 148-~l.115(44/95)

Site podzakonski akti predvideni vo ovoj zakon, Ministerot }e gi donese vo rok od {est tri meseci od denot na negovoto vleguvawe vo sila.

^len 149-~l.116(44/95)

Do donesuvawe na pobliski propisi predvideni so ovoj zakon, }e se primenuvaat postojnite propisi dokolku ne se vo nesoglasnost so ovoj zakon.

^len 150-~l.118(44/95),~l.73(63/04)

 Nastavnicite, stru~ni sorabotnici i vospituva~i koi zasnovale raboten odnos vo osnovno u~ili{te do vleguvawe vo sila na ovoj zakon, ne polagaat stru~en ispit.

Ministerot vo rok od {est meseci od vleguvaweto vo sila na ovoj zakon gi donesuva programite za stru~en ispit od ~lenot 80 na ovoj zakon.

^len 151-~l.5(24/96),~l.10(35/97),~l.33(29/02),

Nastavnicite koi izveduvaat nastava vo posebni u~ili{ta i paralelki vo osnovnite u~ili{ta so rabotno iskustvo nad deset godini vo nastava i natamu gi vr{at rabotite na rabotnite mesta na koi se zateknati so vleguvaweto vo sila na ovoj zakon.

Nastavnicite koi ne gi ispolnuvaat uslovite od stavot 1 na ovoj ~len se dol`ni da se steknat so soodvetno obrazovanie najdocna za dve godini , pove}e od vremeto {to e propi{ano za redovno zavr{uvawe na toj vid obrazovanie. ??????? (Da se proveri odlkata na stavniot sud)
^len 152-~l.120(44/95)

Nostrifikacija, odnosno ekvivalencija na svidetelstvo izvr{eno vo republikite i avtonomnite pokraini na porane{nata Socijalisti~ka Federativna Republika Jugoslavija do 1 septemvri 1991 godina, ima ista vrednost na teritorijata na Republika Makedonija.

Svidetelstvata na licata koi go steknale obrazovanieto vo porane{nite republiki, odnosno dr`avi na Socijalisti~ka Federativna Republika Jugoslavija do 1 septemvri 1995 godina se priznavaat bez sproveduvawe postapka za nostrifikacija.

^len 153-~l.74(63/04)

Postojnite zabavi{ni grupi vo osnovnite u~ili{ta prodol`uvaat da rabotat kako grupi za podgotvitelna godina, zapo~nuvaj}i od 1 septemvri 2005 godina.

Grupite na deca na vozrast od 6 do 7 godini opfateni vo detskite gradinki prodol`uvaat da rabotat kako grupi za podgotvitelna godina, zapo~nuvaj}i od 1 septemvri 2005 godina.

Grupite od stavovite 1 i 2 na ovoj ~len }e rabotat spored Osnovite na programata za vospitno-obrazovna rabota za podgotvitelna godina.

Za grupite od podgotvitelnata godina od stavot 2 na ovoj ~len sredstvata za rabota se obezbeduvaat od Ministerstvoto za trud i socijalna politika zaklu~no so 31 avgust 2006 godina.

Vrabotenite vospituva~i vo javnite detski gradinki koi }e rabotat vo grupi za podgotvitelna godina od stavot 2 na ovoj ~len, od 1 septemvri 2006 godina gi prezemaat osnovnite u~ili{ta na op{tinata na ~ie podra~je se vr{i vospitno-obrazovnata dejnost, soglasno so kriteriumite za utvrduvawe na potreben brojot na rabotnici vo dejnosta na osnovnoto obrazovanie.

^len 154-~l.75(63/04)

Osnovnite u~ili{ta }e go vovedat opisnoto ocenuvawe od I do III oddelenie vo rok od 3 godini od denot na vleguvawe vo sila na ovoj zakon.

Do voveduvawe na opisnoto ocenuvawe vo rokot utvrden vo stavot 1 na ovoj ~len, ocenuvaweto na u~enicite od I do III oddelenie }e se vr{i soglasno odredbite na ~lenot 57 stavovi 2 i 3 od Zakonot za osnovnoto obrazovanie (“Slu`ben vesnik na Republika Makedonija ” br. 44/95, 24/96, 34/96, 35/97, 82/99, 29/2002, 40/2003 i 42/2003).

^len 155-~l.117(44/95)

Direktorite na osnovnite u~ili{ta imenuvani pred vleguvaweto vo sila na ovoj zakon prodol`uvaat da gi vr{at svoite funkcii do istekot na vremeto za koi se imenuvani.

^len 156-~l.76(63/04)

Postojnite direktori se dol`ni vo rok od edna godina od po~etokot na primenata na ~lenot 120 od ovoj zakon da polo`at ispit za direktor.

Dokolku postojnite direktori ne go polo`at ispitot za direktor vo rokot utvrden vo stavot 1 na ovoj ~len, im prestanuva mandatot na direktor.

 ^len 157-~l.3(55/05)

Do dobivaweto na akreditacija na ustanovite od ~lenot 120 stav 9 na ovoj zakon, podgotovkata na kandidatite za polagawe na ispit za direktor }e ja vr{at subjekti opredeleni od Ministerstvoto, izbrani vrz osnova na javen oglas, a soglasno so potpi{aniot Memorandum za sorabotka me|u Ministerstvoto za obrazovanie i nauka i United States Agency for International Development.

^len 158-~l.77(63/04),~l.1(81/05)

Postojniot nastaven kadar so zavr{eno vi{e obrazovanie vo oddelenska nastava i predmetna nastava i natamu gi vr{at rabotite na rabotnite mesta na koi se zateknati pred denot na vleguvaweto vo sila na ovoj zakon.

Nastavnicite vo oddelenska nastava i po predmetna nastava so zavr{eno vi{e obrazovanie koi rabotat na opredeleno vreme vo osnovnite u~ili{ta na den 31 avgust 2005 godina mo`at da zasnovaat raboten odnos na opredeleno vreme do 31 avgust 2007 godina.

 ^len 159-~l.15(35/06), ~l.1(70/06)-ovoj ~len e ukinat so Odluka na Ustavniot sud na RM U.br.70/2006 od 17.01.2007 godina

Postojnite vospituva~i vo podgotvitelna godina se dol`ni da steknat soodvetno obrazovanie soglasno so ovoj zakon, vo rok od ~etiri godini od denot na negovoto vleguvawe vo sila, vo sprotivno im prestanuva rabotniot odnos.

Odredbata od stavot 1 na ovoj ~len ne se odnesuva na postojnite vospituva~i vo podgotvitelna godina na koi na denot na vleguvaweto vo sila na ovoj zakon im nedostasuvaat u{te pet gopini za ispolnuvawe na uslovite za ostvaruvawe pravo na starosna penzija.

^len 160-~l.34(29/02)

Podzakonskite akti predvideni vo ovoj zakon, Ministerot }e gi donese vo rok od {est tri meseci od denot na negovoto vleguvawe vo sila.

^len 161-~l.78(63/04)

Pobliskite propisi predvideni so ovoj zakon, Ministerot }e gi donese vo rok od edna godina po negovoto vleguvawe vo sila.

Programata za polagawe na ispit za direktor, posebniot akt za postapkata i na~inot na polagaweto na ispitot za direktor, kako i formata i sodr`inata na uverenieto predvideni vo ~lenot 120 od ovoj zakon, Ministerot }e gi donese vo rok od {est meseci po vleguvawe vo sila na ovoj zakon.

^len 162-~l.20(51/07)

U~enicite koi vo u~ebnata 2006/2007 godina posetuvaat podgotvitelna godina se zapi{uvaat vo I oddelenie vo u~ebnata 2007/2008 godina spored inovirani nastavni programi.

U~enicite od stav 1 na ovoj ~len vo u~ebnata 2008/2009 godina go prodol`uvaat obrazovanieto vo III oddelenie spored nastavniot plan i programa za devetgodi{no osnovno obrazovanie.

^len 163-~l.121(44/95)

So denot na vleguvaweto vo sila na ovoj zakon prestanuvaat da va`at odredbite od Zakonot za predu~ili{no i osnovno vospitanie i obrazovanie {to se odnesuvaat na osnovnoto vospitanie i obrazovanie ("Slu`ben vesnik na SRM" broj 19/83, 29/89, 11/91 i "Slu`ben vesnik na Republika Makedonija" broj 40/91 i 14/95).

^len 164-~l.79(63/04),~l.4(113/05,~l.16(35/06)-napomena: sodr`inata na nekoi ~lenovi so koi e regulirana devetoletkata e izmeneta so donesuvaweto na Zakonot objaven vo “ Slu`ben vesnik na RM” br.51/2007

Ovoj zakon vleguva vo sila osmiot den od denot na objavuvaweto vo “Slu`ben vesnik na Republika Makedonija”.

^lenovite 3, 49 stavovi 1 i 3, 50 stav 2 i 59 stavovi 1 i 2 }e se primenuvaat od 1 septemvri 2005 godina, a ~lenovite 15, 16 stav 2, 19, 20 stav 2, 21 stav 2, 22 stavovi 2, 3, 4 i 5, 37 stav 3, 38 stav 2, 39 stav 2, 51 stav 2, 117, 118, 120, 121, 122 stav 2 alineja 8, 124, 125, 127, 131, 132, 133, 139, 141, 142, 143 stav 1 alinei 4 i 8 i 145 od ovoj Zakon }e se primenuvaat od denot na konstituiraweto na u~ili{en odborite na op{tinite i na gradot Skopje i izborot na gradona~alnicite na op{tinite i gradona~alnikot na gradot Skopje po sproveduvaweto na prvite naredni lokalni izbori soglasno so Zakonot za lokalnite izbori (“ Slu`ben vesnik na Republika Makedonija “ br.46/96, 12/2003, 35/2004, 52/2004 i 60/2004).

Odredbite na ~lenot 11 stav 2 i ~lenot 22 stav 5 na ovoj zakon ќе се применуваat од 30 septemvri 2006 година.
Odredbite na ~lenot 81 na ovoj zakon ќе се применуваat од 1 januari 2007 година.

^len 165-~l.21(51/07)

Odredbite od ovoj zakon koi se odnesuvaat na devetgodi{noto osnovno obrazovanie se primenuvaat za u~enicite koi vo u~ebnata 2007/2008 godina }e se zapi{at vo I oddelenie bez prethodno posetuvawe na podgotvitelnata godina, a za site ostanati u~enici prodol`uvaat da va`at odredbite od Zakonot za osnovnoto obrazovanie (,,Slu`ben vesnik na Republika Makedonija,, br.44/95, 24/96, 34/96, 35/97, 82/99, 29/2002, 40/2003, 42/2003, 63/2004, 82/2004, 55/2005, 81/2005, 113/2005, 35/2006 i 70/2006). ???????
^len 166-~l.22(51/07)

Odredbite od ~lenot 2 na ovoj zakon koi se odnesuvaat na verskoto obrazovanie }e se primenuvaat od u~ebnata 2008/2009 godina. ???????
^len 167- ~l.23(51/07)

Ovoj zakon vleguva vo sila osmiot den od denot na objavuvaweto vo „Slu`ben vesnik na Republika Makedonija , a }e se primenuva od 1 septemvri 2007 godina.

�До9 тука

PAGE
7

