
STRUKOVNO OBRAZOVANJE

ZAKON O STRUKOVNOM OBRAZOVANJU

- Ustavna osnova za donošenje Zakona o strukovnom obrazovanju sadržana je u čl.2. st. 4. Ustava (Hrvatski Sabor i narod neposredno, samostalno, u skladu s Ustavom i zakonom, odlučuje o uređenju gospodarskih, pravnih i političkih odnosa u RH)
 - Zakon o strukovnom obrazovanju donio je Sabor 20. veljače 2009., objavljen je u NN br. 30 od 9. ožujka 2009.
-

PREMA ZAKONU O ODGOJU I OBRAZOVANJU U OSNOVNOJ I SREDNJOJ ŠKOLI

■ Članak 11. :

Srednje škole ovisno o vrsti obrazovnog programa,
jesu:

- Gimnazije
 - **Strukovne škole**
 - Umjetničke škole
-

ZAKON O ODGOJU I OBRAZOVANJU U OSNOVNOJ I SREDNJOJ ŠKOLI

- U svom članku 14. utvrđuje **podjelu STRUKOVNIH ŠKOLA** na:
 - Tehničke škole
 - Industrijske,
 - Obrtničke i druge
 - a ta podjela se određuje prema vrsti nastavnog plana i programa o kojem ovisi i njihovo trajanje
-

**ZAKONSKA REGULATIVA,
PODZAKONSKI AKTI I
DRUGI OBLICI UREĐENJA
PODRUČJA STRUKOVNOG
OBRAZOVANJA**

Članak 1. st. 2. Zakona o strukovnom obrazovanju (u daljem tekstu Zakon)

- **DJELATNOST STRUKOVNOG OBRAZOVANJA OSTVARUJE SE U SKLADU S ODREDBAMA:**
 - **ZAKONA O STRUKOVNOM OBRAZOVANJU** koji ima *status lex specialis*
 - **POSEBNIH PROPISA**
 - **ZAKONA KOJIM SE UREĐUJE DJELATNOST SREDNJEG OBRAZOVANJA** - Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi, koji se primjenjuje ako Zakonom o strukovnom obrazovanju nije drugačije određeno.
-

Čl. 1. st. 3. Zakona

**DJELATNOST STRUKOVNOG
OBRAZOVANJA ODRASLIH
POLAZNIKA OSTVARUJE SE U
SKLADU S ODREDBAMA**

- **OVOG ZAKONA I ZAKONA KOJIM SE
UREĐUJE OBRAZOVANJE ODRASLIH**
-

Čl. 1. st. 4. Zakona

- **Dio djelatnosti strukovnog obrazovanja za vezane obrte ostvaruje se na temelju:**
 - **Zakona o obrtu**
-

Zakonom o obrtu propisuju se

- Uvjeti za obavljanje vezanih obrta,
 - Postupak i način polaganja pomoćničkog i majstorskog ispita
 - Način ostvarivanja programa naukovanja i stručnog osposobljavanja za vezane obrte.
-

Članak 1. st. 5. Zakona

- **Postoje kvalifikacije u djelatnosti strukovnog obrazovanja - koje se uređuju:**
 - **Posebnim propisima**, zatim
 - **Direktivama EU** - za zanimanja u ZDRAVSTVU,
 - **Međunarodnim ugovorima**, kojih je RH potpisnica,
 - To obrazovanje **OBAVLJAJU USTANOVE ZA STRUKOVNO OBRAZOVANJE** na temelju rješenja Ministarstva- **sukladno tim posebnim propisima**
-

PODZAKONSKI PROPISI

- Sukladno članku 42. stavku 1. Zakona, podzakonske propise na temelju Zakona o strukovnom obrazovanju ministar će donijeti **u roku od godine dana** od dana stupanja na snagu, te će njihovim donošenjem primjena ovog Zakona biti cjelovita. Do tada se ovaj Zakon neće moći u cijelosti ostvarivati u punoj njegovoj intenciji. Stoga će provedba ovog Zakona u uglavnom morati pričekati dodatne intervencije ministra.
-

Standarde zanimanja

- **Ministar će donijeti**
- **do 31. prosinca 2012.g.**

Strukovne kurikulume

- Ministar će donijeti **do 31. prosinca 2013.g.**
 - do tada se primjenjuju važeći nastavni planovi i programi i odgovarajuća pedagoška dokumentacija

Upute o načinu samovrednovanja te sadržaj i način samovrednovanja strukovnih škola

- propisuje Agencija za strukovno obrazovanje (dalje: Agencija) općim aktom **u roku 6 mjeseci od stupanja na snagu Zakona**
 - (do sredine rujna)
-

Vijeće za strukovno obrazovanje

- Ministar je obavezan **imenovati u roku 6 mjeseci** od stupanja na snagu Zakona
 - (do sredine rujna)

Sektorska vijeća

- Ministar je dužan **imenovati u roku 3 mjeseca** od stupanja na snagu Zakona
 - (sredina lipnja)

STATUT

- **Škole su** dobile Zakonom određenu manju autonomiju reguliranja pojedinih segmenata u sustavu strukovnog obrazovanja, dobile su diskreciono pravo donošenja pravne norme u okviru svojih općih akata (statuta), te su stoga **dužne uskladiti svoje opće akte s odredbama ovog Zakona najkasnije do 31. kolovoza 2009.**
-

Procedura donošenja izmjena i dopuna Statuta škole

- Na isti način kako je i donesen:
 - Čl.118. st. 2. t. 3. ZOOOSŠ - Školski odbor donosi statut i druge opće akte **na prijedlog ravnatelja,**
 - Čl. 98. st. 3. ZOOOSŠ: Statut školske ustanove donosi školski odbor **uz prethodnu suglasnost osnivača**
-

Povjerenstvo za kvalitetu

- Škole su obvezne osnovati **u roku od 6 mjeseci** od stupanja na snagu Zakona
 - (sredina rujna)

Sankcije za prekoračenje rokova iz članka 42 i 43. Zakona

- **gore navedeni zakonski rokovi spadaju u tzv. instruktivne rokove, prekoračenje tih rokova nema konkretnih zakonskih sankcija. Dakle, radi se o normi koja se sastoji iz dispozicije (pravila ponašanja), ali ne i sankcije, stoga prekoračenje navedenih rokova ima društvene ili političke no ne i zakonske sankcije.**
-

Nomotehnička novina u području zakonodavstva koje regulira obrazovanje

- **Definicija pojedinih pojmova** koji se koriste u ovom Zakonu
 - **Do sada smo ove pojmove mogli naći kod raznih autora koji se bave teorijom odgoja i obrazovanja i koji su davali svoje doktrinarne definicije i obrazlagali ih, no sada po prvi puta zakon daje konkretne definicije tih pojmova, te nije potrebno dodatno tumačenje primjenom drugih metoda poznatih u teoriji prava i pravnoj doktrini.**
-

STRUKOVNO OBRAZOVANJE

je

- PROCES STJECANJA
KOMPETENCIJA

- ako su rezultati TOG PROCESA **vrednovani**
i potvrđeni u postupku koji provode
USTANOVE ZA STRUKOVNO
OBRAZOVANJE
-

Definirani su pojmovi strukovnog osposobljavanja i usavršavanje

■ Osposobljavanje

- STJECANJE KOMPETENCIJE ZA OBAVLJANJE JEDNOSTAVNIH POSLOVA

■ Usavršavanje

- STJECANJE DODATNIH KOMPETENCIJA ISTE ILI VIŠE RAZINE
 - unutar obrazovnog sektora za koji polaznik ima priznatu kvalifikaciju

KOMPETENCIJE prema Zakonu

- **OZNAČAVA SKUP**
 - **KONKRETNIH ZNANJA I VJEŠTINA**
 - **U SKLADU S DANIM STANDARDIMA**
-

TEMELJNE KOMPETENCIJE

- **OZNAČAVA SKUP KOMPETENCIJA**
(konkretnih znanja i vještina)

**KOJE SU POTREBNE ZA
ZADOVOLJAVANJE:**

- OSOBNIH POTREBA,
 - SOCIJALNE POVEZANOSTI,
 - DEMOKRATSKOG DRUŠTVA I
ZAPOŠLJAVANJA
-

UDJEL TEMELJNE KOMPETENCIJE

- u kvalifikacijama koje traju tri i više godina
 - u **prvoj godini** obrazovanja mora biti najmanje **60%** u odnosu na strukovnu kompetenciju
 - u **drugoju godini** obrazovanja najmanje **40%**
 - **to se pobliže određuje strukovnim kurikulumom**
-

KOMPETENCIJE SE STJEČU

- FORMALNIM UČENJEM
 - NEFORMALNIM UČENJEM
 - INFORMALNIM UČENJEM
-

FORMALNO UČENJE

označava **DJELATNOST OVLAŠTENE USTANOVE** koja izvodi učenje **prema odobrenim programima** s ciljem stjecanja i unapređenja znanja, vještina i kompetencija u užem smislu za **OSOBNЕ, DRUŠTVENE I PROFESIONALNE POTREBE**

o čemu se **IZDAJE JAVNA ISPRAVA**

FOMALNIM UČENJEM

- Kompetencije se stječu:
 - teorijskom nastavnom s vježbama,
 - praktičnom nastavom,
 - drugim oblicima obrazovnog rada propisnim kurikulumom
-

NEFORMALNO UČENJE

- Označava **ORGANIZIRANE AKTIVNOSTI UČENJA** s ciljem stjecanja i unapređivanja znanja, vještina i kompetencija u užem smislu za **OSOBNNE, DRUŠTVENE I PROFESIONALNE POTREBE**
 - O čemu se **NE IZDAJE JAVNA ISPRAVA**
-

INFORMALNO UČENJE

- **NEORGANIZIRANE AKTIVNOSTI**
PRIHVAĆANJA ZNANJA, VJEŠTINA I
KOMPETENCIJA U UŽEM SMISLU
 - **IZ SVAKODNEVNIH ISKUSTAVA I DRUGIH
UTJECAJA I IZVORA IZ OKOLINE ZA:**
 - OSOBNE, DRUŠTVENE I
PROFESIONALNE POTREBE
-

KOMPETENCIJE STEČENE NEFORMALNIM I INFORMALNIM UČENJEM

Dokazuju se:

■ **ISPITIMA**

Sukladno standardima zanimanja, odnosno
strukovnih kvalifikacija

■ **POSTUPAK I NAČIN PROVOĐENJA
ISPITA PROPISUJE MINISTAR**

STRUKOVNA KVALIFIKACIJA

- **FORMALNI NAZIV ZA SKUP KOMPETENCIJA**
 - **ODREĐENE RAZINE**
 - **OBUJMA,**
 - **PROFILA I KVALITETE**
 - **A KOJA SE DOKAZUJE JAVNOM ISPRAVOM KOJU IZDAJE OVLAŠTENA USTANOVA**
-

Standarde STRUKOVNIH KVALIFIKACIJA i standarde zanimanja

- Donosi ministar na prijedlog Agencije za strukovno obrazovanje
 - Standardi strukovnih kvalifikacija i zanimanja redovito se usklađuju s potrebama rada svakih 5 godina
-

Europski kvalifikacijski okvir (EQF)

Preporuka Europske komisije je formalno stupila na snagu u travnju 2008.

Njome se **2010. godina postavlja kao krajnji rok zemljama da povežu svoje sustave nacionalnih kvalifikacija s EQF-om, a 2012. godine svaka zemlja treba osigurati da sve pojedinačne svjedodžbe nose referenciju o odgovarajućoj razini EQF-a.**

(EQF)

EQF – EUROPSKI KVALIFIKACIJSKI OKVIR, je zajednički europski referentni **prevoditeljski alat za usporedbu razina kvalifikacije - osigurava lakše razumijevanje i 'čitanje' kvalifikacija kroz različite zemlje i sustave u Europi.**

EQF

- U EQF-u su ishodi učenja definirani kao **izjave o tome ŠTO učenik zna, razumije i može učiniti na kraju procesa učenja**. Stoga EQF više naglašava rezultate učenja nego informacije poput vremenskog trajanja učenja.
-

EQF

- Preporuka (Europskoga parlamenta i Vijeća Europe) će povezati različite nacionalne kvalifikacijske sustave zajedno i tako omogućiti bolju komunikaciju među njima.
 - EQF će poduprijeti veću mobilnost učenika i radnika.
-

KURIKULUM

(čl. 8. ST. 1.)

- NACIONALNI KURIKULUM
 - STRUKOVNI KURIKULUM
 - ŠKOLSKI KURIKULUM
-

STRUKOVNI KURIKULUM

(čl. 3. st. 1. t. 9.)

- **DOKUMENT** KOJI DEFINIRA:
- ishode učenja, te
- uvjete izvođenja
 - POMOĆU KOJIH POLAZNICI STIJEĆU KOMPETENCIJE*

* Skup konkretnih znanja i vještina u skladu sa standardima

Strukovni kurikulum

- **Donosi ministar**, a sadrži:
 - Zajednički općeobrazovni i
 - Posebni strukovni dio

 - Metodologiju izradbe strukovnog kurikuluma utvrđuje Agencija
-

Posebni strukovni dio kurikuluma

■ Sadržaj:

□ **OBVEZNI i IZBORNI DIO**

- **Izborni dio** vezan je za standard zanimanja, a polaznik ga bira prema interesima i sklonostima
-

OBVEZA ŠKOLE

glede strukovnog kurikuluma

- **Najviše 15% izbornog dijela** strukovnih sadržaja **izrađuje škola** zajedno s:
 - dionicima strukovnog obrazovanja
 - lokalnom i područnom(regionalnom) samoupravom
 - prema nacionalnom kurikulumu.
 - Donosi ga školski odbor najkasnije do 31. kolovoza. Dostavlja se Agenciji do 15. rujna.
 - **Školski kurikulum i godišnji plan i program** škola donosi do 15. rujna
-

MODUL

- **OBRAZOVNA JEDINICA**
 - KOJA IMA CILJ I SADRŽAJE
KOJI SE ODREĐUJU U SKLADU SA
ZAHTJEVIMA **KVALIFIKACIJA**
 - MODUL JE OBLIKOVAN NA TEMELJU
STANDARDA ZANIMANJA
-

KREDITNI BOD

- UVEDEN OVIM ZAKONOM
Bitan u sustavu cjeloživotnog učenja
 - **MJERNA JEDINICA**
 - **KOJIM SE ISKAZUJE OBUJAM STEČENIH KOMPETENCIJA**
 - **ODREĐUJE SE PROSJEČNO UKUPNO UTROŠENO VRIJEME ZA USPJEŠNO SAVLADAVANJE PROGRAMA**
-

KREDITNI BODOVI

■ **DODJELJUJU SE ZA
NASTAVNI PREDMET / MODUL***

STRUKOVNE KVALIFIKACIJE

* obrazovna jedinica u skladu sa zahtjevima
kvalifikacije

1 KREDITNI BOD

- **DODJELJUJE SE POLAZNIKU ZA PROSJEČNO 25 SATI OPTEREĆENJA**

 - **UKOLIKO JE USPJEŠNO POTVRDIO STEČENE KOMPETENCIJE**
-

STJEČENI BODOVI

- IZ NEKOG NASTAVNOG
PREDMETA/ MODULA

PRIZNAJU SE

**KAO STEČENI DIO SVAKE
DRUGE STRUKOVNE
KVALIFIKACIJE KOJA SE
SASTOJI I OD TOG
NASTAVNOG PREDMETA/
MODULA**

ZBROJ BODOVA

- **SVIH NASTAVNIH PREDMETA / MODULA**
 - **JEDNAK JE VRIJEDNOSTI OBUJMA
TE KVALIFIKACIJE**
-

SUSTAV OSIGURANJA KVALITETE

(čl. 9. do 12.)

KVALITET STRUKOVNOG OBRAZOVANJA U ŠKOLI SE UTVRĐUJE NA TEMELJU:

- **neposrednog uvida u rad**
 - **na temelju nacionalnih odnosno posebnih ispita**
-

Kvaliteta strukovnog obrazovanja postiže se:

- **Racionalnom mrežom kurikuluma i škola**
 - **Jedinstvenom bazom podataka za informacijsko praćenje i upravljanje sustavom**
 - **Sustavom vrednovanja i prikupljanjem rezultata vrednovanja**
 - **Poticajnim i korekcijskim mjerama**
-

BAZU PODATAKA VODI

- **MINISTARSTVO**

- **A KORISTI SE IZVOR
PODATAKA ZA APLIKACIJE
KOJE KORISTI AGENCIJA**

ŠKOLE SU OBVEZNE PROVODITI:

- **SAMOVREDNOVANJE**
 - **VANJSKO VREDNOVANJE**
-

SUSTAV VREDNOVANJA ŠKOLE

■ SAMOVREDNOVANJE

- **PROVODI
POVJERENSTVO ZA
KVALITETU**

**KOJEG IMENUJE
ŠKOLSKI ODBOR**

■ VANJSKO VREDNOVANJE

- **OBAVLJA
NACIONALNI CENTAR
ZA VANJSKO
VREDNOVANJE
OBRAZOVANJA**

Samovrednovanje provode škole za sljedeća

KLJUČNA PODRUČJA:

- planiranje i programiranje rada,
- poučavanje i podrška učenju,
- postignuća polaznika,
- materijalni uvjeti i ljudski potencijali,
- profesionalni razvoj zaposlenika,
- međuljudski odnosi u školi,
- rukovođenje i upravljanje,
- suradnja s ostalim dionicima.

Sastav povjerenstva za kvalitetu

- IMA **7 ČLANOVA**:
 - **4 ČLANA IZ REDA NASTAVNIKA I STRUČNIH SURADNIKA**
 - **1 ČLANA IZ REDA DIONIKA NA PRIJEDLOG OSNIVAČA**
 - **1 ČLANA IZ REDA POLAZNIKA**
 - **1 ČLANA IZ REDA RODITELJA**
-

Dionike u području strukovnog obrazovanja čine

- **Nadležna ministarstva za pojedine sektore,**
 - **Lokalna i područna(regionalna) samouprava**
 - **Sindikati,**
 - **Udruge poslodavaca,**
 - **Strukovne i druge udruge**
 - **Komore**
 - **Visoka učilišta**
 - **Pravne osobe – posrednici u zapošljavanju**
 - **Ustanove za strukovno obrazovanje**
-

Povjerenstvo za kvalitetu
IMENUJE ŠKOLSKI
ODBOR

Način i postupak IZBORA
članova povjerenstva za
kvalitetu

■ **UTVRĐUJE SE**
STATUTOM ŠKOLE

PRIMJERI UREĐENJA STATUTOM

- Prvenstveno treba utvrditi koja tijela biraju članove
 - GLEDE SASTAVA POVJERENSTVA:
 1. korisno je da u sastav Povjerenstva uđe jedan član iz reda stručnih suradnika, napose, da to bude osoba koja obavlja poslove pedagoga škole
-

2. S obzirom da se provodi samovrednovanje ustanove **ZA STRUKOVNO OBRAZOVANJE**, bilo bi poželjno, da u Povjerenstvu za kvalitetu budu uključeni **NASTAVNICI STRUKOVNIH PREDMETA**

**Pri tom je moguće da se
statutom dade prioritet u izboru i
imenovanju nastavnica
promoviranim u zvanja u okviru
sustava napredovanja**

U četverogodišnjim strukovnim školama, u kojima učenici imaju pravo polagati državnu maturu, statutom se može utvrditi da u Povjerenstvo za kvalitetu budu izabrani, odnosno imenovani i nastavnici općeobrazovnih predmeta iz kojih učenici polažu državnu maturu

Statutom se mogu utvrditi

odredbe :

- o kvorumu,

**- načinu glasovanja: javnom ili
tajnom, te**

- broju glasova potrebnih za izbor.

**Nadalje: u skladu s člankom 12.
stavkom 2. točke 2. Zakona**

**Školski odbor će imenovati 1 člana iz
reda dionika na prijedlog osnivača.**

**Pravo je osnivača da odredi nekog od
dionika, a školski odbor je ovlašten
imenovati ga.**

Školski odbor će u Povjerenstvo za kvalitetu imenovati 1 člana iz reda polaznika i 1 člana iz reda roditelja

- **Statutom će se utvrditi način i postupak izbora polaznika i roditelja, koji će biti prosljeđeni školskom odboru radi imenovanja.**
-

PRIMJER UREĐENJA STATUTOM

(1) Škola će provoditi samovrednovanje za ključna područja u skladu s odredbama Zakona o strukovnom obrazovanju.

Samovrednovanje Škole prati i vrednuje Povjerenstvo za kvalitetu kojeg imenuje Školski odbor.

(2) Povjerenstvo za kvalitetu ima 7 članova, i to:

4 člana iz reda nastavnika i stručnih suradnika,

1 člana iz reda dionika na prijedlog osnivača

1 člana iz reda polaznika

1 člana iz reda roditelja.

(3) Nastavničko vijeće bira jednog člana iz reda stručnih suradnika i jednog člana iz reda nastavnika općeobrazovnih predmeta

(za tehničke škole može: iz reda nastavnika koji izvode nastavu iz jednog od nastavnih predmeta državne mature).

**(4) Svako od stručnih vijeća
nastavnika strukovnih predmeta u
školi, izabrat će po jednog
nastavnika iz svojih redova**

*(ovo, naravno, ako škola ima dva
stručna vijeća nastavnika strukovnih
predmeta)*

alternativa 1

*Ako škola ima više od dva stručna vijeća
nastavnika strukovnih predmeta nadodati:*

***Školski odbor će od izabranih
kandidata po slobodnoj procjeni
imenovati dva nastavnika u
Povjerenstvo za kvalitetu,***

alternativa 2 - primjerice može glasiti:

- *Stručno vijeće nastavnika _____ i _____ skupine predmeta zajedno će izabrati jednog predstavnika, a stručno vijeće nastavnika _____ i nastavnika _____ skupine predmeta izabrat će također jednog predstavnika u Povjerenstvo za kvalitetu,*
-

(5) Kandidati, iz stavka 4. i 5. ovog članka, u pravilu će biti nastavnici savjetnici ili nastavnici mentori, osim ukoliko nitko od nastavnika iz skupine nema neko od zvanja u sustavu napredovanja.

(6) Prilikom provođenja izbora za člana Povjerenstva za kvalitetu, članovi stručnih vijeća i Nastavničkog vijeća glasuju tajno putem glasačkih listića (alternativa: javno). Izabran je iz svake grupacije kandidat koji dobije veći broj glasova, odnosno ukoliko je predložen samo jedan kandidat u grupaciji izabran je ukoliko dobije većinu od ukupnog broja članova stručnog tijela koje ga bira.

(7) Za člana Povjerenstva za kvalitetu iz reda **polaznika** Školski odbor će imenovati učenika koji je izabran za predsjednika Vijeća učenika, a za člana **iz reda roditelja** imenovat će roditelja koji je izabran za predsjednika Vijeća roditelja.

(8) Mandat svim članovima

Povjerenstva za kvalitetu traje 3 godine.

(9) Članu Povjerenstva za kvalitetu imenovanom iz reda učenika i roditelja mandat je vezan za status redovitog učenika, te traje do 31. kolovoza tekuće školske godine u kojoj je prestao status redovitog učenika u školi.

**(10) Članovima Povjerenstva
izabranim na dopunskim izborima,
mandat traje do isteka mandata
Povjerenstva za kvalitetu.**

UPUTE O ELEMENTIMA I NAČINU SAMOVREDNOVANJA

- **IZRAĐUJE AGENCIJA ZA
STRUKOVNO OBRAZOVANJE**
-

POVJERENSTVO ZA KVALITETU

- **IZRAĐUJE IZVIJEŠĆE ZA
PROTEKLU ŠKOLSKU GODINU**

- **DO KRAJA RUJNA**

NAČIN I SADRŽAJ IZRADBE IZVIJEŠĆA

- **PROPISUJE AGENCIJA ZA
STRUKOVNO
OBRAZOVANJE**
-

POVJERENSTVO ZA KVALITETU

- **Obvezno je DOSTAVITI IZVIJEŠĆE:**
 - **ŠKOLSKOM ODBORU i**
 - **AGENCIJI ZA STRUKOVNO OBRAZOVANJE**
-

USTROJSTVO SUSTAVA STRUKOVNOG OBRAZOVANJA

I NADLEŽNOSTI

OVO POGLAVLJE SADRŽI ODREDBE

- O AGENCIJI ZA STRUKOVNO OBRAZOVANJE
 - VIJEĆU ZA STRUKOVNO OBRAZOVANJE
 - OBRAZOVNIM SEKTORIMA
 - SEKTORSKIM VIJEĆIMA
 - DEFINIRA DIONIKE U PODRUČJU STRUKOVNOG OBRAOVANJA
 - DEFINIRA POSLOVE KOJE OBAVLJA ŠKOLA
-

OSNIVAČ AGENICIJE

- **JE REPUBLIKA HRVATSKA**

- **NADZOR NAD
ZAKONITOŠĆU OBAVLJA
MINISTARSTVO**

VIJEĆE ZA STRUKOVNO OBRZOVANJE

- **IMA 17 ČLANOVA**
 - **IMENUJE IH MINISTAR**
 - **MANDAT 5 GODINA**
-

SASTAV VIJEĆA ZA STRUKOVNO OBRAZOVANJE

- 1 član na prijedlog **HRVATSKE UDRUGE
POSLODAVACA**
 - 1 član na prijedlog **HRVATSKE
GOSPODARSKE KOMORE**
 - 1 član na prijedlog **HRVATSKE OBRTNIČKE
KOMORE**
 - 3 člana **PREDSTAVNIKA SINDIKATA**
-

1 člana na prijedlog **MINISTARSTVA
GOSPODARSTVA**

1 člana iz **NACIONALNOG SAVEZA
OSOBA S INVALIDITETOM**

1 člana na prijedlog **AGENCIJE**

1 člana na prijedlog **HRVATSKOG
ZAVODA ZA ZAPOŠLJAVANJE**

1 člana na prijedlog **MINISTARSTVA**

1 člana predstavnika **ŠKOLA za str. obr.**

1 člana predstavnika
SVEUČILIŠNIH STUDIJA
1 člana predstavnika **STRUČNIH**
STUDIJA

Nadležnost vijeća za strukovno obrazovanje

- **PREDLAŽE OBRAZOVNE SEKTORE**
 - **USKLAĐUJE RAD SVIH DIONIKA U PODRUČJU STRUKOVNOG OBRAZOVANJA**
 - **POKREĆE INICIJATIVE ZA DONOŠENJE NOVIH ILI IZMJENE I DOPUNE KURIKULUMA**
 - **PREDLAŽE STRATEGIJU RAZVOJA STRUKOVNOG OBRAZOVANJA**
 - **I DRUGE POSLOVE U SKLADU S IMENOVANJEM**
-

Obrazovne sektore

- **DONOSI MINISTAR**

- Na prijedlog **VIJEĆA ZA STRUKOVNO
OBRAZOVANJA**

- **UZ PRETHODNO MIŠLJENJE AGENCIJE**

Odlukom ministra

- od 14. prosinca 2007.g. uspostavljeni su obrazovni sektori u strukovnom obrazovanju (utvrđen je njihov naziv i broj) **koji su zamijenili upotrebu dosadašnjih tzv. područja rada.** Tom odlukom je utvrđeno da će se dosadašnji i važeći nastavni planovi i programi koji sadrže prijašnje nazive po obrazovnim područjima, kao i pedagoška dokumentacija, postupno usklađivati s nazivima obrazovnih sektora iz te odluke do početka školske godine 2008./09.
-

Za svaki obrazovni sektor osniva se sektorsko vijeće, a sektorsko vijeće može se sastojati od više podsektora.

Ministar je obvezan *imenovati sektorska vijeća u roku 3 mjeseca*

Naknade za rad sektorskih vijeća osiguravaju se iz proračuna Agencije

SEKTORSKA VIJEĆA

- su institucije koje hrvatskom obrazovnom sustavu stalno i kompetentno prezentiraju trenutne i buduće potrebe:
 - hrvatskog gospodarstva,
 - stručnih i znanstvenih studija i
 - hrvatskog društva
-

Osnovne nadležnosti sektorskih vijeća:

- definiranje **potrebnih strukovnih kvalifikacija**,
 - **analiza** postojećih i potrebnih kompetencija unutar sektora te u podsektorima,
 - **davanje mišljenja Agenciji** o potrebnom sadržaju strukovnih kvalifikacija,
 - izrađivanje **sadržaja dijelova standarda** strukovne kvalifikacije,
 - **promicanje sektora** te mogućnosti zapošljavanja unutar sektora,
 - **davanje prijedloga mreže kurikuluma i ustanova** za strukovno obrazovanje osnivačima ustanova,
 - **utvrđivanje profila unutar pojedinog obrazovanog sektora.**
-

Poslovi koje obavlja ustanova za strukovno obrazovanje/škola

(čl.19. Zakona)

- obavlja djelatnost strukovnog obrazovanja redovitih učenika i djelatnost strukovnog obrazovanja odraslih (što se pobliže utvrđuje statutom škole),
 - obrazovnu ponudu usklađuje s potrebama tržišta rada,
 - uspostavlja lokalna partnerstva,
 - izrađuje dio kurikuluma sukladno lokalnim i regionalnim potrebama (čl. 8. st. 9. Zakona) što je, podsjećamo, škola obvezna učiniti najkasnije do 31. kolovoza za slijedeću školsku godinu,
 - obavlja druge poslove u skladu sa Zakonom.
-

**Preporuka je Agencije da škole
usklade STATUTE s odredbom
članka 19. st.1. pa to usklađenje
može glasiti:**

(1) Škola u okviru djelatnosti strukovnog obrazovanja obavlja i slijedeće poslove:

- obrazovnu ponudu usklađuje s potrebama tržišta rada,
- uspostavlja lokalna partnerstva,
- izrađuje dio kurikuluma sukladno lokalnim i regionalnim potrebama u skladu sa Zakonom o strukovnom obrazovanju.

(2) Ravnatelj koordinira i sustavno se brine o izvršenju obveza iz stavka 1. ovog članka.

Organizacija i provedba odgojno-obrazovnog rada

■ Ovo poglavlje obuhvaća odredbe:

- ❑ o upisu u ustanove strukovnog obrazovanja/škole,
 - ❑ horizontalnoj i vertikalnoj prohodnosti,
 - ❑ organizaciji i provođenju praktične nastave i vježbi, te
 - ❑ radu centara novih tehnologija.
-

VERTIKALNA PROHODNOST

- **NASTAVAK
OBRAZOVANJA ZA VIŠU
RAZINU KVALIFIKACIJE**

 - **PROPISUJE MINISTAR**
-

HORIZONTALNA PROHODNOST

**Nastavak obrazovanja za
ISTU RAZINU kvalifikacije**

- **Uvjete i način nastavka
obrazovanja utvrđuju
stručna tijela škole prema
uputama Agencije**
-

STATUTOM ŠKOLE

- će biti potrebno utvrditi konkretno koje je to stručno tijelo koje utvrđuje **UVJETE I NAČIN NASTAVKA OBRAZOVANJA U HORIZONTALNOJ PROHODNOSTI.**
 - u pravilu bi to trebalo biti nastavničko vijeće
-

PRIMJER

- **(1) U tijeku srednjoškolskog strukovnog obrazovanja omogućena je horizontalna i vertikalna prohodnost.**
 - **(2) Uvjete i način nastavka obrazovanja za istu razinu kvalifikacije (horizontalna prohodnost) utvrdit će Nastavničko vijeće, sukladno uputama Agencije za strukovno obrazovanje (u daljem tekstu: Agencija).**
 - **(3) Nastavničko vijeće može donijeti opća pravila vezana za uvjete i način nastavka obrazovanja za istu razinu kvalifikacije, a u skladu s uputama Agencije.»**
-

ORGANIZACIJA I PROVOĐENJE PRAKTIČNE NASTAVE I VJEŽBI

Obveza osnivača

da u suradnji sa:

- školom i
- dionicima

6 mjeseci prije početka iduće školske godine osigura slobodna mjesta za izvođenje praktične nastave.

Praktična nastava se provodi

- u školi ili kod poslodavca ili
- u školi i kod poslodavca,

a ukupni fond sati praktične nastave i vježbi određuje se kurikulumom (čl. 24.st. 2. i 3. Zakona).

Trajanje nastavne godine

- Prema **Zakonu o odgoju i obrazovanju u osnovnoj i srednjoj školi**: 35 nastavnih tjedana
 - (32 nastavna tjedna za završne razrede)

 - Prema **Zakonu o strukovnom obrazovanju** traje **najviše 38 nastavnih tjedana** (gdje se nastava većim dijelom izvodi u obliku vježbi i praktične nastave)
-

Ugovorom o provedbi praktične nastave

Utvrđuju se prava i obveze :

- škole,
- učenika i
- poslodavca.

Ugovori su:

- **trostrani**: između škole, poslodavca i učenika, odnosno roditelja za malodobnog učenika, ili
 - **dvostrani**: između škole i poslodavca
-

OBVEZA ŠKOLE GLEDE
UGOVORA O PROVEDBI
PRAKTIČNE NASTAVE

JE VOĐENJE EVIDENCIJE O
ZAKLJUČENIM UGOVORIMA

KADA POSLODAVAC MOŽE SKLOPITI UGOVOR?

- **AKO IMA PROPISANE RADNE
PROSTORE I OPREMU**
- **AKO UČENIKU ODREDI MENTORA KOJI:**
 - **IMA ODGOVARAJĆU KVALIFIKACIJU**
 - **PEDAGOŠKE KOMPETENCIJE**
 - **U RADNOM JE ODNOSU KOD
POSLODAVCA**

OSTALI UVJETI PREMA KURIKULUMU

PEDAGOŠKE KOMPETENCIJE MENTORA

- **MENTORI STJEČU PEDAGOŠKE KOMPETENCIJE PO POSEBNOM PROGRAMU KOJI DONOSI MINISTARSTVO, A ORGANIZIRA I PROVODI INSTITUCIJA KOJU OVLAŠTI MINISTARSTVO**
-

OBVEZE POSLODAVCA

- Osigurati uvjete za stjecanje kompetencija
 - Osigurati i provoditi propisane mjere zaštite na radu
 - Redovito isplaćivati nagradu učeniku
 - Voditi dokumentaciju o pohađanju praktične nastave i vježbi
 - Omogućiti uvid nastavnika u dokumentaciju, praćenje izvršenja i kvalitetu praktične nastave
-

Obveza je poslodavca

- Zadužiti učenika **samo onim poslovima** koji osiguravaju stjecanje kompetencija u skladu s kurikulumom.
-

TRAJANJE PRAKTIČNE NASTAVE I VJEŽBI

- U PRVOJ GODINI NAJVIŠE:
4 SATA DNEVNO, 20 SATI TJEDNO

U OSTALIM GODINAMA:

sukladno propisima kojima se uređuju radni odnosi

ODMOR ZA VRIJEME TRAJANJA PRAKTIČNE NASTAVE

- AKO KONTINUIRANO TRAJE 4 ILI VIŠE SATI POLAZNIK IMA PRAVO NA **NAJMANJE 30 MINUTA ODMORA**
 - ŠKOLA MORA POLAZNIKU OSIGURATI TIJEKOM ŠKOLSKE GODINE **NAJMANJE 45 RADNIH DANA ODMORA**
-

UČENIK NE MOŽE BITI ISTOGA DANA I NA NASTAVI U ŠKOLI I NA PRAKTIČNOJ NASTAVI KOD POSLODAVCA

- **IZNIMNO U OPRAVDANIM
SLUČAJEVIMA NA ZAHTJEV ŠKOLE UZ
PRETHODNO MIŠELJENJE AGENCIJE
MINISTARSTVO MOŽE ODOBRTI I
DRUGAČIJE**
-

KOD POSLODAVCA U PRAKTIČNOJ NASTAVI I VJEŽBAMA

**PRIMJENJUJU SE ODREDBE PROPISA
KOJIMA SE UREĐUJU:**

- **RADNI ODNOSI (malodobnici uživaju posebnu zaštitu ovim propisima)**
 - **SIGURNOST I ZAŠTITA NA RADU**
-

Pravo učenika na nagradu za rad kod
poslodavca, **sukladno provedenom
vremenu na radu**, određuje se prema
prosječnoj neto plaći u RH u prethodnoj
godini

- U prvoj godini 10%
 - U drugoj godini 20%
 - Ostalim godinama 25%
-

UGOVOR O PROVEDBI PRAKTIČNE NASTAVE MOŽE RASKINUTI

- POSLODAVAC
 - ŠKOLA I
 - UČENIK, ODNOSNO RODITELJ
-

POSLODAVAC MOŽE RASKINUTI UGOVOR (svoju odluku mora obrazložiti pismeno)

- Ako je zaključen na temelju lažnih isprava,
 - Ako učenik bez opravdanog razloga izostaje s praktične nastave **sukladno statutu škole,**
 - Ako se učeniku **promijenilo zdravstveno stanje** (prema mišljenju nadležnog liječnika ne može nastaviti obrazovanje),
 - Ako učenik krši interne propise poslodavca i dužnosti određene propisima i ugovorom,
 - Ako se ispiše iz škole
-

ŠKOLA, POLAZNIK ILI RODITELJ mogu **raskinuti** ugovor s poslodavcem:

- UKOLIKO POSLODAVAC NE ISPUNJAVA UGOVORNE OBVEZE
 - AKO POSLODAVAC VIŠE NE ISPUNJAVA UVJETE ZA PROVEDBU PRAKTIČNOG OBRAZOVANJA
-

AKO JE UGOVOR RASKINUT ZBOG NEMOGUĆNOSTI ISPUNJAVANJA UGOVORNIH OBVEZA POSLODAVCA

- ŠKOLA ĆE OMOGUĆITI ZAKLJUČIVANJE
NOVOG UGOVORA S DRUGIM
POSLODAVCEM
-

**AKO SE UGOVOR O PROVEDBI
PRAKTIČNE NASTAVE NE MOŽE
RASKINUTI SPORAZUMNO**

- **ODLUKU O RASKIDU
UGOVORA NA ZAHTJEV
ZAINTERESIRANE STRANE
DONOSI OSNIVAČ ŠKOLE**
-

CENTRI NOVIH TEHNOLOGIJA

- **MREŽU CENTARA I PRIPADAJUĆIH USTANOVA POJEDINOM CENTRU** DONOSI MINISTARSTVO NA PRIJEDLOG AGENCIJE
 - **ŠKOLA OSIGURAVA UKUPNE STRUČNE I MATERIJALNE UVJETE ZA PRAKTIČNU NASTAVU I VJEŽBE:**
 - svojih učenika
 - učenika drugih škola
 - vanjskih korisnika
-

ŠKOLA JE OBVEZNA ŠKOLSKIM KURIKULUMOM I GODIŠNJIM PLANOM I PROGRAMOM RADA ŠKOLE

- PLANIRATI PRUŽANJE USLUGA
PROVEDBE PRAKTIČNE NASTAVE
DRUGIM USTANOVAMA SUKLADNO
MREŽI PRIPADAJUĆIH USTANOVA ZA
STRUKOVNO OBRAZOVNJE POJEDINOM
CENTRU
-

OSNIVAČ OSIGURAVA

- **MATERIJALNE TROŠKOVE CENTRA
NOVIH TEHNOLOGIJA NASTALE
PRUŽANJEM USLUGA DRUGIM
PRIPADAJUĆIM ŠKOLAMA**
 - **TROŠKOVE STRUČNOG RADA
OSIGURAVA MINISTARSTVO**
-

POLAZNICI / UČENICI

STATUS POLAZNIKA/UČENIKA SE STJEĆE UPISOM U ŠKOLU

- STATUS REDOVITOG UČENIKA **PRESTAJE** NA NAČIN PROPISAN ZAKONOM O ODGOJU I OBRAZOVANJU U OSNOVNOJ I SREDNJOJ ŠKOLI:
 - **na kraju školske godine u kojoj je završio srednje obrazovanje,**
 - **kada se ispiše iz srednje škole,**
 - **kada se ne upiše u slijedeći razred u skladu s člankom 79. st.1. ZOOSŠ (pažnja: odnosi se na ponavljače)**

Članak 72. st. 4. ZOOOSŠ glasi:

- učenici koji na kraju školske godine imaju prolazne ocjene iz svakog nastavnog predmeta **PRELAZE U VIŠI RAZRED** - dakle prelaze, a ne upisuju se u viši razred. **Stoga praksa upisa u slijedeći razred nepotrebna, a što neke škole prakticiraju.**
-

Duže trajanja redovitog obrazovanja

Prema Zakonu

- **Kategoriziranim športashima** (prema Zakonu o športu) i
 - **polaznicima koji ne završavaju obrazovanje:**
 - zbog roditeljstva,
 - iznimnih socijalnih, osobnih ili obiteljskih prilika
 - bolesti
 - **MOŽE SE PRODUŽITI STATUS REDOVITOG POLAZNIKA NAJVIŠE ZA 2 GODINE**
-

PREMA ZAKONU O ODGOJU I OBRAZOVANJU U OSNOVNOJ I SREDNJOJ ŠKOLI

- ČL.81.
 - **Kategorizirani športaš** (prema Zakonu o športu)
 - **Posebno daroviti učenici u umjetničkom području,**
 - **Učenici koji se pripremaju za međunarodno natjecanje**
 - **MOGU ZAVRŠTI ŠKOLU POHAĐANJEM NASTAVE ILI POLAGANJEM ISPITA U VREMENU ZA POLOVINU DULJEM OD PROPISANOG**
-

UČENICI NAVEDENI U ZAKONU O STRUKOVNOM OBRAZOVANJU

- **AKO IZ OPRAVDANIH RAZLOGA
NISU ISPUNILI OBVEZE IZ
OBRAZOVNOG KURIKULUMA**
 - **IMAJU PRAVO DVA PUTA
POHAĐATI SVAKI RAZRED**
-

PRIMJER STATUTARNIH ODREDBI:

(1) Kategoriziranim športašima sukladno odredbama Zakona o športu, posebno darovitim učenicima u umjetničkom području, učenicima koji se pripremaju za međunarodna natjecanja, učenicima koji ne završavaju obrazovanje zbog roditeljstva, iznimnih, socijalnih, osobnih ili obiteljskih prilika, te zbog bolesti može se produžiti status redovitog učenika sukladno zakonu.

2) O produžetku statusa redovitog učenika uz priloženu dokumentaciju nadležnih tijela, odlučuje ravnatelj na prijedlog Nastavničkog vijeća.

Napomena: U Zakonu - ravnatelj odlučuje na prijedlog stručnog tijela.

3) Kategorizirani športashi sukladno odredbama Zakona o športu, učenici koji ne završavaju obrazovanje zbog roditeljstva, iznimnih, socijalnih, osobnih ili obiteljskih prilika, te zbog bolesti imaju pravo dva puta pohađati svaki razred ukoliko zbog opravdanih razloga nisu ispunili obveze iz obrazovnog kurikulumu.

**Opravdanost razloga procjenjuje
ravnatelj temeljem diskrecione ocjene
u svakom pojedinačnom slučaju, te
odobrava ponovno pohađanje istog
razreda.**

Prekid obrazovanja

**Ako učenik iz OPRAVDANIH
RAZLOGA na više od dvije godine
prekine obrazovanje**

- **NA PRIJEDLOG STRUČNOG TIJELA
ŠKOLE I UZ PRETHODNO PRIBAVLJENO
MIŠLJENJE AGENCIJE RAVNATELJ
ODREĐUJE UVJETE ZA NASTAVAK
OBRAZOVANJA AKO JE KURIKULUM
IZMIJENJEN**
 - **STATUTOM JE POTREBNO UTVRDITI
KOJE JE TO STRUČNO TIJELO**
-

PRIMJER STATUTARNIH ODREDBI

- (1) Učeniku, koji je na više od dvije godine iz opravdanih razloga prekinuo obrazovanje, **na prijedlog Nastavničkog vijeća** i uz prethodno pribavljeno mišljenje Agencije, ravnatelj škole određuje uvjete za nastavak i stjecanje kvalifikacije, ako je kurikulum izmijenjen u odnosu na kurikulum kvalifikacije koju je pohađao.
-

(2) Opravdanost razloga iz prethodnog stavka procjenjuje ravnatelj temeljem diskrecione ocjene u svakom pojedinačnom slučaju.

NASTAVNICI

ZOOOŠŠ

- **NASTAVNICI:**
- **PREDMETNE NASTAVE** (diplomski sveučilišni studij i pedagoške kompetencije)
- **STRUKOVNI UČITELJ** (završeni preddiplomski sveučilišni studij ili stručni studij i pedagoške kompetencije)
- **Suradnik u nastavi (SSS)**
- **MOŽE I NIŽA RAZIVNA OBRAZOVANJA AKO IMA NAJVIŠU RAZINU OBRAZOVANJA, ODGOVARAJUĆE VRSTE KOJA SE MOŽE STEŽI U TOM PODRUČJU**

ZAKON O STR.OBR

- **NASTAVNICI STRUKOVNIH PREDMETA :**
- **STRUČNO-TEORIJSKIH SADRŽAJA** (NAJMANJE 180 ECTS bodova ili više ako je propisano kurikulumom i pedag.-psihol.-didakt.-metodičko obrazovanje)
- **PRAKTIČNE NASTAVE I VJEŽBI** (preddipl.sveuč.st. Ili stručni stud. 180 ECTS b. i pedagoške kompetencije)
- **STRUKOVNI UČITELJ** (najmanje SSS ped.kompet. I 5 god.staža, propisuje se kurikulumom i ped.kompetencije)
- **Suradnik u nastavi i**
- **Mentori kod poslodavaca**

PEDAGOŠKA DOKUMENTACIJA

STATUTARNE ODREDBE

- čl. 25. st.3., čl. 30. i 39. Zakona

(1) Škola je obvezna voditi o učeniku
EVIDENCIJU I DOKUMENTACIJU
o obavljanju praktične nastave i vježbi
kod poslodavca.

ŠTO ZAKON KAŽE O EVIDENCIJAMA – ŠTO SADRŽE EVIDENCIJE

- **PODATKE O POSLODAVCIMA**
 - **DOKUMENTE O ZDRAVSTVENOJ
SPOSOBNOSTI POLAZNIKA**
 - **DOKAZE O OSPOSOBLJENOSTI ZA RAD NA
SIGURAN NAČIN**
 - **UGOVOR S POSLODAVCEM**
 - **EVIDENCIJU ISPUNJAVANJA
UGOVORENIH OBVEZA**
 - **EVIDENCIJU OSTVARENJA KURIKULUMA**
-

**(2) Radi organizacije i kontrole
provođenja praktične nastave i vježbi
kod poslodavaca, ravnatelj zadužuje
nastavnika ili više nastavnika koji će
obavljati slijedeće poslove:**

- tehničke predradnje oko sklapanja
ugovora o provođenju praktične
nastave,**
 - brinuti se o sklapanju ugovora o
provođenju praktične nastave,**
-

- voditi evidencije iz članka 39.

Zakona o strukovnom obrazovanju,

- prikupljati potrebitu dokumentaciju

o ispunjavanju uvjeta kako za

polaznika, tako i za poslodavca, a

vezano za provođenje praktične

nastave i vježbi,

- kontrolirati ostvarivanje uvjeta rada

kod poslodavca i primjenu propisa

kojima se uređuju radni odnosi,

-
- kontrolirati mjere zaštite na radu kod poslodavca u tijeku provođenja praktične nastave i vježbi,
 - kontrolirati ispunjavanja ugovorenih obveza kako od strane polaznika, tako i od strane poslodavca,
 - kontrolirati ostvarivanje kurikuluma i druge poslove po nalogu ravnatelja.
-

(3) Cjelokupnu dokumentaciju, nastavnik iz stavka 2. ovog članka, daje na uvid stručnom suradniku, odnosno pedagogu, koji nakon kontrole i zajedno s nastavnikom, sukladno podzakonskim aktima ministra i Agencije za strukovno obrazovanje, provodi organizaciju provjere stečenih znanja i vještina.

PODSJETIMO SE

- PREMA ČL.30. ZAKONA U PRAVILU U DRUGOJ GODINI OBRAZOVANJA SE PROVODI PROVJERA STEČENIH ZNANJA I VJEŠTINA TE DOKUMENTACIJE KOJU POLAZNIK VODI
 - AKO POLAZNIK NE ZADOVOLJI SAVJETUJE SE POSLODAVCA O DALJEM RADU S POLAZNICIMA
 - POSTUPAK PROVJERE ZNANJA PROPISUJE MINISTAR NA PRIJEDLOG AGENCIJE
-

(4) Stručni suradnik odnosno pedagog i nastavnik iz stavka 2. ovog članka je obvezan redovito izvješćivati ravnatelja o svim bitnim uvjetima provođenja praktične nastave i vježbi kod poslodavca, te pravovremenom vođenju evidencije i pedagoške dokumentacije o tijeku praktične nastave i vježbi.»

Kaznene odredbe, pažnja: odnosi se samo na strukovne škole:

- Ne postupa u skladu s odlukom ministra o upisu
 - Ne poštuje mjerila za izbor kandidata za upis (samo kod ograničenog upisa)
 - Istog dana polaznika optereti nastavom u školi i praktičnom nastavnim kod poslodavca
 - Utvrđi dnevno trajanje praktične nastave i vježbi suprotno propisima kojima se uređuju radni odnosi te drugim propisima
-

KRAJ

HVALA NA PAŽNJI
