

Na osnovu čl. 111. i 112. Zakona o radu (“Službenе novine Federacije BiH”, broj 43/99) i člana 1. Općeg kolektivnog ugovora za teritoriju Federacije Bosne i Hercegovine (“Službenе novine Federacije BiH”, broj 19/2000) Samostalni sindikat radnika srednjeg obrazovanja Bosne i Hercegovine kao predstavnik zaposlenika i Federalno ministarstvo obrazovanja, nauke, kulture i sporta/časnika kao predstavnik poslodavca, zaključuju

## **KOLEKTIVNI UGOVOR**

### **ZA DJELATNOST SREDNJEG OBRAZOVANJA U FEDERACIJI BOSNE I HERCEGOVINE**

#### **I - OPĆE ODREDBE**

##### **Član 1.**

Ovim kolektivnim ugovorom za djelatnost srednjeg obrazovanja (u daljem tekstu: Kolektivni ugovor) regulira se zasnivanje radnog odnosa, zaključivanje ugovora o radu, dužina i raspored radnog vremena, plaće i druge naknade iz radnog odnosa, periodi isplate plaća i naknada, odsustvovanje sa rada i odmori, prestanak ugovora o radu, rješavanje sporova iz radnog odnosa i druga pitanja iz radnog odnosa i po osnovu rada zaposlenika u gimnazijama, učiteljskim čvorovima, srednjim umjetničkim čvorovima, srednjim tehničkim i srodnim čvorovima, srednjim stručnim čvorovima, specijalnim srednjim čvorovima i domovima učenika koje su javne ustanove u Federaciji Bosne i Hercegovine, (u daljem tekstu: srednja čkola).

##### **Član 2.**

Pravilnikom o radu srednje čkole ne mogu se utvrditi manja prava zaposlenika od prava koja su utvrđena ovim kolektivnim ugovorom.

##### **Član 3.**

O svim pitanjima iz radnog odnosa koja nisu uređena Zakonom o radu ovim kolektivnim ugovorom, primjenjuje se Opći kolektivni ugovor za teritoriju Federacije Bosne i Hercegovine.

#### **II - RADNI ODNOS**

## Zasnivanje radnog odnosa

### Član 4.

U srednjim ~~č~~kolama radni odnos zasnivaju profesori- nastavnici, odgajatelji, stručni saradnici, saradnici i radnici za obavljanje drugih poslova osnovne djelatnosti srednje ~~č~~kole, tehničkih i pomoćno-tehničkih poslova (u daljem tekstu: zaposlenik) u skladu sa općim i posebnim uslovima: stručna spremna, stručni ispit, posebna specijalistička znanja, radno iskustvo, psihofizičke sposobnosti i drugi uslovi.

Zaposlenik iz stava 1. ovog člana ostvaruje prava iz radnog odnosa u skladu sa zakonom, podzakonskim aktima, ovim kolektivnim ugovorom i općim aktima srednje ~~č~~kole, a u pogledu osnovice za plaću i koeficijenata odgovarajućeg platnog razreda na isti način kao i službenici organa uprave.

Kao poseban uvjet za zasnivanje radnog odnosa, pored uvjeta utvrđenih zakonom ne mogu se utvrđivati godine ~~č~~ivota, izuzev donje granice propisane zakonom.

### Član 5.

Rad zaposlenika u srednjim ~~č~~kolama zasniva se na zakonu i podzakonskim aktima kojima se regulira srednje obrazovanje, nastavnim planovima i programima, pedagoškim standardima i normativima koji se primjenjuju za rad srednjih ~~č~~kola i općim aktima ~~č~~kole, u čijem donošenju i utvrđivanju učestvuje odgovarajući sindikat.

### Član 6.

Poslodavac u smislu ovog ugovora je srednja ~~č~~kola sa svojim osnivačem, kod koje je zaposlenik u radnom odnosu i obavlja određene poslove i zadatke, i po tom osnovu poslodavac isplaćuje zaposleniku plaću i izvršava druge obaveze iz radnog odnosa u skladu sa zakonom, ovim kolektivnim ugovorom i općim aktima ~~č~~kole.

### Član 7.

Ugovor o radu u srednjoj ~~č~~koli može zaključiti lice koje ima opću zdravstvenu sposobnost utvrđenu od nadležne zdravstvene ustanove.

Zaposlenik u srednjoj ~~č~~koli koji u toku radnog odnosa oboli od zarazne ili duševne bolesti ne može obavljati odgojno-obrazovni rad sve dok traju takve okolnosti, odnosno dok zaposlenik ne pribavi uvjerenje odgovarajuće zdravstvene ustanove o zdravstvenoj sposobnosti.

### Član 8.

Zaposlenik u srednjoj školi prima se u radni odnos na osnovu javnog konkursa, odnosno oglasa, koji se objavljuje u sredstvima javnog informiranja.

Za prijem u radni odnos profesora-nastavnika, odgajatelja i stručnih saradnika ustanova srednjeg obrazovanja obavezno raspisuje konkurs.

Rok za podnošenje prijava po konkursu ne može biti kraći od osam niti duži od petnaest dana, a za oglas od sedam do dvanaest dana.

### Član 9.

Javni konkurs mora da sadrži opće i posebne uslove koji su utvrđeni za to radno mjesto, trajanje radnog odnosa, trajanje probnog rada ukoliko je predviđen, u skladu sa zakonom, nastavnim planom i programom, pedagoškim standardima i normativima i općim aktima srednje škole.

### Član 10.

Izbor između kandidata koji ispunjavaju uslove konkursa, odnosno oglasa, vrši se na osnovu svih podataka koje je dužan da dostavi kandidat.

Izbor kandidata prijavljenih na konkurs, odnosno oglas, mora se izvršiti najkasnije u roku od 15 dana od dana isteka roka za konkurs, odnosno u roku od osam dana od isteka roka za oglas.

### Član 11.

Kandidatu koji nije primljen u radni odnos daje se pismena obavijest, koja obavezno mora da sadrži podatke o kandidatu koji je primljen u radni odnos, razloge zbog kojih kandidat nije primljen u radni odnos i pouka o pravnom sredstvu.

Kandidat koji nije primljen u radni odnos ima pravo uvida u konkursni materijal i može podnijeti prigovor upravnom odboru i direktoru srednje škole u roku od sedam dana od dana prijema obavijesti.

Prigovor na obavijest iz stava 1. ovog člana zadržava izvršenje odluke o izboru kandidata.

Upravni odbor srednje škole dužan je o prigovoru iz prethodnog stava ovog člana odlučiti u roku od osam dana od dana isteka roka za podnošenje prigovora.

O prigovoru iz stava 2. ovog člana rukovodeći organi srednje škole dužni su obavijestiti predstavnika sindikata.

Odluka koja je donijeta po prigovoru je konačna.

## Član 12.

Ako se na konkurs, odnosno oglas, ne javi ni jedan kandidat koji ispunjava postavljene uslove, donijet će se odluka o objavljivanju novog konkursa, odnosno oglasa, ukoliko i dalje postoji potreba za prijemom u radni odnos, najdalje u roku od 30 dana.

Ukoliko se na ponovljenom konkursu-natječaju ne bude mogao izabrati kandidat koji ispunjava uslove za izvođenje odgojno-obrazovnog procesa određenog predmeta, srednja škola može primiti privremeno za određeni period lice koje ispunjava uslove u pogledu profila i stručne spreme, a koje je u radnom odnosu kod drugog poslodavca, na osnovu ugovora o djelu.

Odredbe čl. od 8. do 12. ovog kolektivnog ugovora primjenjuju se ukoliko nisu u suprotnosti sa kantonalnim zakonom.

## Ugovor o radu

### Član 13.

Radni odnos u srednjoj školi zasniva se potpisivanjem ugovora o radu između zaposlenika i poslodavca, danom otpočinjanja rada, odnosno stupanja na rad zaposlenika u skladu sa ugovorom o radu.

### Član 14.

Ugovor o radu pored svih elemenata utvrđenih zakonom, podzakonskim aktima, ovim kolektivnim ugovorom i općim aktom ustanove srednjeg obrazovanja, sadrži poslove i zadatke na koje se angažira zaposlenik: opis poslova i zadataka, norma časova, obaveze koje proističu za zaposlenika iz radnog odnosa u pogledu stručnog usavršavanja, daljeg obrazovanja i unapređivanja svoga rada i drugo u skladu sa odgovarajućim pedagoškim standardima i normativima.

### Član 15.

Poslodavac može ugovoriti probni rad u trajanju od tri mjeseca, a otkazni rok iznosi najmanje sedam dana.

Za vrijeme trajanja probnog rada zaposlenika iz stava 1. ovog člana poslodavac će odrediti stručnu komisiju od tri člana, u kojoj je obvezno predsjednik odgovarajućeg aktiva, a koja će vršiti provjeru radnih i stručnih sposobnosti zaposlenika za izvršavanje poslova i zadataka na koje je raspoređen i o tome dostaviti ocjenu, odnosno mišljenje o radu.

### Član 16.

Ako poslodavac srednje  $\square$ kole nakon isteka trajanja probnog rada ne donese odluku o prestanku radnog odnosa, smatra se da je zaposlenik zadovoljio na probnom radu, i radni odnos zaposlenika traje u skladu sa zaključenim ugovorom o radu.

### Član 17.

Zaposleniku koji na probnom radu ne zadovolji, poslodavac srednje  $\square$ kole donijet će odluku o prestanku radnog odnosa.

### Član 18.

Zaposleniku u srednjoj  $\square$ koli koji je za vrijeme trajanja probnog rada bio odsutan s rada iz opravdanih razloga utvrđenih zakonom i ovim kolektivnim ugovorom za određeni vremenski period, probni rad se produ $\square$ ava za taj dio vremena.

### Član 19.

Ugovor o radu mo $\square$ e se zaključiti na određeno vrijeme za obavljanje izvanrednih ili privremenih ili povremenih poslova ili poslova čiji se opseg privremeno povećao, a koji nisu trajnjeg karaktera, kao i radi zamjene na određeni period odsutnog zaposlenika, dok traje potreba obavljanja tih poslova odnosno do povratka odsutnog zaposlenika, a najdu $\square$ e jednu godinu dana.

Prijem u radni odnos na određeno vrijeme vr $\square$ i se u skladu sa odredbama ovog kolektivnog ugovora o prijemu na neodređeno vrijeme.

Pripravnik

### Član 20.

Zaposlenik koji nakon zavr $\square$ enog fakulteta, vi $\square$ e ili srednje  $\square$ kole zasniva radni odnos prvi put, prima se u radni odnos u srednju  $\square$ kolu na određeno vrijeme, a najdu $\square$ e do isteka roka utvrđenog za polaganje pedago $\square$ ko-psiholo $\square$ ke grupe predmeta, ukoliko je obavezan da polo $\square$ i, odnosno do kada je obavezan da polo $\square$ i stručni ispit za samostalno obavljanje odgojno- obrazovnog rada u skladu sa zakonom, podzakonskim aktima i općim aktima srednje  $\square$ kole.

Ukoliko zaposlenik-pripravnik polo $\square$ i stručni ispit za samostalno obavljanje odgojno-obrazovnog rada prima se u radni odnos na neodređeno vrijeme.

Radni odnos sa zaposlenikom-pripravnikom koji nije u neposrednom odgojno- obrazovnom procesu zasniva se zaključivanjem ugovora o radu na određeno vrijeme, i to:

na tri mjeseca za poslove za koje se tra $\square$ i srednja stručna sprema;

na dva mjeseca za poslove za koje se traži viša stručna spremam;

na period najmanje jedne godine za poslove visoke stručne spreme.

### III - ZAŠTITA NA RADU

#### Član 21.

Srednja škola je dužna osigurati takve uvjete i mjere lične i kolektivne zaštite kojima se žrtvi psihofizičko zdravlje, te lična i kolektivna sigurnost svih zaposlenika i učenika, u skladu sa zakonom i važećim propisima o zaštiti na radu.

#### Član 22.

Posebnim kategorijama zaposlenika (angažiranim u hemijskom praktikumu, odnosno praktikumu za biologiju i fiziku, prostorima za sport i na otvorenom, zaposlenici i učenici na praktičnoj nastavi, kuharice, spremičice, i sl.) poslodavac je dužan osigurati odgovarajuću opremu zakonom propisanu, podzakonskim aktima i pedagoškim standardima i normativima.

#### Član 23.

Poslodavac je obavezan da sve zaposlenike osigura kod osiguravajuće ustanove od posljedica povrede na radu, odlasku na posao i s posla, za slučaj smrti uslijed nesreće na radu, invalidnosti i sl.

### IV - RADNO VRIJEME

#### Član 24.

Radno vrijeme zaposlenika u srednjim školama traje 40 sati sedmično, u pravilu, u petodnevnoj radnoj sedmici, od ponedjeljka od petka.

Subota je, u pravilu, neradni dan.

#### Član 25.

U okviru 40-satne radne sedmice raspored radnog vremena zaposlenika i korištenje dnevnog i sedmičnog odmora, utvrđuje se općim aktima srednje škole donesenim u skladu sa nastavnim planom i programom, pedagoškim standardima i normativima i ovim kolektivnim ugovorom.

Srednja škola je obavezna da opća akta otkole donese uz učešće, odnosno uz mišljenje, predstavnika odgovarajućeg sindikata.

#### Član 26.

U okviru 40-satne radne sedmice zaposlenici koji učestvuju neposredno u odgojno-obrazovnom radu u ustanovi srednjeg obrazovanja, imaju propisanu normu časova sedmično u skladu sa odgovarajućim pedagoškim standardima, vrijeme potrebno za pripremu nastave, vannastavne aktivnosti, vrijeme potrebno za prisustvovanje sjednicama stručnih organa, konsultacije sa učenicima i njihovim roditeljima, kolektivno i individualno usavršavanje, vođenje pedagoške dokumentacije i ostale poslove vezane za odgojno-obrazovni rad, utvrđene pedagoškim standardima i normativima i općim aktima srednje škole.

Zaposlenik koji učestvuje neposredno u odgojno-obrazovnom radu u srednjoj školi u toku radnog dana može imati, u pravilu, najviše pet časova nastave u kontinuitetu.

## V - PLAĆE I NAKNADE ZAPOSLENIKA

### Član 27.

Osnovna plaća je najniži iznos koji se zaposleniku mora isplatiti za rad na poslovima pripadajućeg platnog razreda za puno radno vrijeme i normalne uslove i rezultate rada.

Osnovna plaća zaposlenika čini vrijednost koeficijenta složenosti poslova platnog razreda u koji je postavljen zaposlenik,umnošen sa utvrđenom osnovicom za plaću.

### Član 28.

Osnovica za obračun plaća je najniža plaća zaposlenika u srednjoj školi koja ne može biti manja od 70% prosječne plaće u Federaciji Bosne i Hercegovine, prema posljednjim objavljenim podacima Federalnog zavoda za statistiku, računajući od dana primjene ovog kolektivnog ugovora.

Osnovicu za plaće i koeficijent složenosti poslova zaposlenicima u srednjim školama utvrđuje svaka tri mjeseca vlada nadležnog kantona, na osnovu usaglašenog prijedloga kantonalnog ministra za financije i ministra obrazovanja i sindikata.

Plaće zaposlenicima u srednjim školama utvrđene na način iz stava 2. ovog člana ne mogu biti manje od plaća službenika organa uprave iste stručne spreme i složenosti poslova.

### Član 29.

Zaposlenicima u srednjim školama osnovna plaća uvećava se za svaku godinu penzijskog stala za 0,6%, s tim da ukupno povećanje ne može biti veće od 20%.

## Član 30.

Složenost poslova određenog radnog mjesta utvrđuje se platnim razredom za koji se u skladu sa članom 28. ovog kolektivnog ugovora, posebno utvrđuje keoficijent složenosti.

Platni razredi u srednjim redovima su:

I. Jednostavni poslovi:

1. Jednostavni poslovi čišćenja i poslušivanja-NK NSS
2. Kućepazitelj-portir, noćni čuvar, dostavljač potrošača, pomoćna kuhinjska radnica PK-NSS
3. Kućni majstor-domar, lovač, kuhanac, konobar, daktilograf PK-SSS-KV

II. Poslovi srednje stručne spreme:

4. Ekonom, tehnički sekretar, blagajnik, glavni kuhanac, knjigovođa, referent, zdravstveni tehničar, administrativni tehničar, knjižničar SSS-IV stepen-KV

III. Poslovi specijaliste i više stručne spreme:

5. Koordinator praktične nastave, saradnik u nastavi V stepen specijalist-VKV
6. Nastavnik i koordinator praktične nastave, saradnik u nastavi, rukovalac nastavnom opremom, programer-operator, odgajatelj VI stepen-viša stručna spremna

IV. Poslovi visoke stručne spreme:

7. Socijalni radnik, sekretar, ef računovodstva, zdravstveni radnik, stručni saradnik VSS-VII stepen
8. Profesor-nastavnik, odgajatelj, pedagog-psiholog, bibliotekar, rukovodilac općeobrazovne, stručnoteorijske ili praktične nastave, odgajatelj (zaposlenik u neposrednom odgojno-obrazovnom radu) VSS-VII stepen
9. Profesor-nastavnik, odgajatelj, stručni saradnik-mentor VSS-VII stepen
10. Profesor-nastavnik, odgajatelj, rukovodilac aktiva, stručni savjetnik, pedagoški savjetnik, stručni saradnik-savjetnik VSS-VII stepen
11. Pomoćnik direktora, zaposlenik sa naučnim zvanjem magistra ili doktora nauke

minimalni VII stepen.

Ukoliko određene poslove u srednjim  $\square$ kolama obavljaju zaposlenici sa vi $\square$ im stepenom stručne spreme od one koja je na tim poslovima propisana, koeficijent slo $\square$ enosti određenog platnog razreda se mo $\square$ e povećati do 15%.

Zaposlenicima u specijalnim srednjim  $\square$ kolama za rad s licima sa smetnjama u psihičkom i fizičkom razvoju kao ote $\square$ ani uslovi rada, osnovica za plaću povećava se za 20%.

### Član 31.

U okviru svakog platnog razreda moguće je napredovanje u vi $\square$ i stepen.

Napredovanje u vi $\square$ i stepen platnog razreda moguće je nakon provedenih deset godina na poslovima određenog platnog prometa, i na osnovu ocjene o radu u skladu sa pravilnikom o radu.

Zaposlenici mogu napredovati nakon dvadeset godina rada za jo $\square$  jedan stepen na način iz stava 2. ovog člana.

Zaposleniku koji napreduje u vi $\square$ i stepen platnog razreda povećava se koeficijent slo $\square$ enosti za 5%.

### Član 32.

U slučaju povećanja tro $\square$ kova  $\square$ ivota ili inflacije veće od 5% osnovica za utvrđivanje plaće za slu $\square$ benike organa uprave mo $\square$ e se utvrđivati mjesечно, i primjenjivat će se i za zaposlenike u srednjim  $\square$ kolama.

### Član 33.

Zaposlenik u srednjoj  $\square$ koli ima pravo na naknadu plaće za vrijeme prekida rada do kojeg je do $\square$ lo zbog okolnosti za koje zaposlenik nije kriv, uslijed vi $\square$ e sile i objektivnih okolnosti koje su utjecale na prekid odgojno-obrazovnog rada, odnosno nastave, po odluci vlade nadle $\square$ nog kantona.

### Član 34.

Zaposleniku-pripravniku u srednjoj  $\square$ koli za vrijeme trajanja pripravničkog sta $\square$ a pripada osnovna plaća platnog razreda odgovarajućeg stepena stručne spreme za grupu poslova na koje je primljen u radni odnos na određeno vrijeme.

### Član 35.

Zaposleniku u srednjoj školi, pored slučajeva propisanih Zakonom o radu i ovim kolektivnim ugovorom, pripada naknada njegove plaće i u slučajevima:

obrazovanja i stručnog osposobljavanja, usavršavanja ili prekvalifikacije u skladu sa potrebama srednje škole;

stručnih izleta i ekskurzija;

istraživačkih radova i naučnih savjetovanja;

prisustvovanje seminarima i skupovima sindikata;

privremene nesposobnosti za rad, odnosno profesionalnog oboljenja;

godišnjeg odmora;

za vrijeme praznika u koje se po zakonu ne radi;

porodiljskog odsustva.

Stimulativni dio plaće

### Član 36.

Srednja škola će općim aktom utvrditi kriterije i postupak za ocjenjivanje kvaliteta rada zaposlenika (uvođenja novih priznatih metoda rada i inovacija) radi isplate stimulativnog dijela plaće zaposlenika.

Srednja škola koja ostvaruje prihod putem vanrednih ispita, prodajom proizvoda i usluga, radom učeničkih zadruga i na drugi način, izdvaja dio dobiti za stimulativni dio plaće zaposlenika, a u skladu sa općim aktom škole.

Otežani uslovi rada

### Član 37.

Zaposlenik u srednjoj školi ima pravo na uvećanu osnovnu plaću po osnovu otežanih uslova rada koji su regulirani općim aktom škole, u slučajevima:

rad sa većim brojem učenika od broja koji je utvrđen odgovarajućim pedagoškim standardima od 10% do 30% na osnovnu plaću;

rad u dvije smjene u istom danu najmanje 5% na osnovnu plaću;

rad sa više nastavnih programa od 5% do 30% na osnovnu plaću;

rad u specijalnim odjeljenjima pri redovnim srednjim □kolama najmanje 20% na osnovnu plaću;

rad samo u popodnevnoj smjeni najmanje 5% na osnovnu plaću;

rad u dislociranim područnim srednjim □kolama ili odjeljenjima srednje □kole najmanje 20% na osnovnu plaću;

rad u neuslovnim objektima srednje □kole (vlaga, mračni prostor, rad pri obojenoj svjetlosti i sl.) najmanje 5% na osnovnu plaću;

rad na poslovima za koje je potrebno osigurati stalnu primjenu sredstava za□tite na radu u kabinetima i radioničkom prostoru najmanje 10% na osnovnu plaću;

rad noću najmanje 30% na osnovnu plaću;

rad u dane sedmičnog odmora najmanje 20% na osnovnu plaću;

rad u dane dr□avnih praznika najmanje 50% na osnovnu plaću;

prekovremeni rad najmanje 50% na osnovnu plaću;

za rad u dane svog vjerskog praznika koje bi koristio kao plaćeno odsustvo najmanje 50%.

Dodaci iz stava 1. ovog člana međusobno se ne isključuju.

#### Nagrade

##### Član 38.

Za natprosječne rezultate rada, odnosno naročite uspjehe u radu, u srednjim □kolama poslodavac mo□e zaposleniku isplatiti nagradu u novcu, i to najvi□e u iznosu od 30% njegove prosječne plaće isplaćene za posljednja tri mjeseca.

Nagradu iz stava 1. ovog člana poslodavac mo□e zaposleniku isplaćivati, po pravilu □estomjesečno ili godi□nje, u skladu sa uslovima i načinom dodjele nagrade kako je to regulirano općim aktom srednje □kole.

##### Član 39.

Za kontinuiran rad u srednjim □kolama, zaposleniku se isplaćuje nagrada u visini:

za 10 navr□enih godina 1 prosječna plaća u Federaciji BiH

za 20 navr□enih godina 2 prosječne plaće u Federaciji BiH

za 30 navrenih godina 3 prosjene plae u Federaciji BiH

#### Regres

#### lan 40.

Zaposleniku u srednjoj coli pripada pravo na regres na ime koritenja godinjeg odmora u visini od najmanje 70% prosjene plae ostvarene u Federaciji Bosne i Hercegovine, prema posljednjim objavljenim podacima Federalnog zavoda za statistiku.

#### Otpremnina

#### lan 41.

Zaposlenik u srednjoj coli kojem je saglasno zakonu i ovim kolektivnim ugovorom prestao radni odnos bez njegove krivice zakljuen na neodreeno vrijeme, otkazom ugovora o radu nakon najmanje dvije godine neprekidnog rada, ima pravo na otpremninu:

do 10 godina neprekidnog rada u srednjoj coli ostvaruje otpremninu u visini 1/3 njegove prosjene mjesecne plae za svaku godinu rada;

preko 10 godina neprekidnog rada u srednjoj coli ostvaruje otpremninu u visini 1/2 njegove prosjene tromjesene plae za svaku godinu rada;

preko 20 godina neprekidnog rada u srednjoj coli ili prilikom odlaska u penziju ostvaruje otpremninu u visini 2/3 njegove prosjene tromjesene plae za svaku godinu rada.

Otpremnina iz stava 1. ovog lana ne odnosi se na zaposlenika kojem je prestao radni odnos zakljuen na neodreeno vrijeme, zbog krenja obaveza iz radnog odnosa ili zbog neispunjavanja obaveza iz Ugovora o radu od strane zaposlenika.

Poslodavac ima obavezu isplate otpremnine do posljednjeg dana rada zaposlenika u toj srednjoj coli, ukoliko aktima kole nije odreen drugi rok.

#### Naknada za prijevoz

#### lan 42.

Zaposlenik u srednjoj coli ima pravo na naknadu trokova prijevoza na posao i s posla u stvarnoj cijeni prevozne karte.

Zaposleniku sa nepunim radnim vremenom pripada naknada trokova prijevoza u jednakom iznosu kao da radi puno radno vrijeme.

## Naknada za ishranu

### Član 43.

Zaposlenik ima pravo na ishranu u toku rada.

Ukoliko se u srednjoj  $\square$ koli ne mo $\square$ e zaposleniku osigurati besplatna ishrana u toku rada, zaposlenik ima pravo na naknadu za ishranu za dane provedene na radu u iznosu koji utvrđi vlada kantona, a koji ne mo $\square$ e biti manji od 25% prosječne plaće u Federaciji Bosne i Hercegovine prema posljednjim objavljenim podacima Federalnog zavoda za statistiku.

Zaposlenik koji radi u vi $\square$ e srednjih  $\square$ kola ima pravo na naknadu za ishranu u srednjoj  $\square$ koli u kojoj radi najmanje četiri sata dnevno.

## Drugi vidovi naknade

### Član 44.

Zaposlenik i njegova porodica u toku jedne kalendarske godine imaju pravo na jednokratnu pomoć u visini najmanje tri prosječne plaće u Federaciji Bosne i Hercegovine, u slučaju:

smrti zaposlenika ili člana u $\square$ e porodice;

nastanka te $\square$ ke invalidnosti zaposlenika;

dugotrajne bolesti-bolovanje du $\square$ e od 90 dana;

radi tro $\square$ kova operacije, nabavke medicinskih pomagala ili lijekova;

radi otklanjanja posljedica elementarnih nepogoda;

u drugim slučajevima predviđenim općim aktima srednje  $\square$ kole.

## VI - PRESTANAK UGOVORA O RADU/RADNOG ODNOSA

### Član 45.

Radni odnos zaposlenika u srednjoj  $\square$ koli prestaje u slučajevima i pod uslovima utvrđenim zakonom i općim aktima  $\square$ kole.

Zaposlenik kome se otkazuje ugovor o radu u skladu sa Zakonom o radu i ovim kolektivnim ugovorom, ima pravo na otkazni rok zavisno od godina penzijskog sta $\square$ a, kako slijedi:

do 5 godina penzijskog sta□a 1 mjesec

od 5 do 10 godina penzijskog sta□a 2 mjeseca

od 10 do 20 godina penzijskog sta□a 4 mjeseca

preko 20 godina penzijskog sta□a 6 mjeseci.

#### Član 46.

Kad zaposlenik navr□i 65 godina □ivota, poslodavac mo□e uz pismeni pristanak zaposlenika, radi dovr□enja neophodnih poslova i kontinuiteta odgojno-obrazovnog procesa ili iz drugih opravdanih razloga, donijeti rje□enje o zadr□avanju zaposlenika na radu u srednjoj □koli za određeno vrijeme koje se utvrđuje posebnim ugovorom o radu, ali najdu□e do zavr□etka tekuće □kolske godine.

#### Član 47.

Zaposlenik u srednjoj □koli koji je dobio otkaz radnog odnosa ostat će na poslu do isteka otkaznog roka, ukoliko zakonom ili ovim kolektivnim ugovorom nije drugačije utvrđeno.

#### Član 48.

O prestanku radnog odnosa zaposlenika u srednjoj □koli, nadle□ni organ ustanove donosi rje□enje.

Rje□enje iz stava 1. ovog člana donijet će se najkasnije u roku od sedam dana od dana kada su nastupile okolnosti koje su razlog za prestanak radnog odnosa.

#### Član 49.

Na pismenu molbu zaposlenika, a uz saglasnost poslodavca radni odnos u srednjoj □koli mo□e prestati i prije isteka otkaznog roka utvrđenog zakonom i ovim kolektivnim ugovorom.

#### Član 50.

Poslodavac je du□an zaposleniku isplatiti plaću i druge nak- nade iz radnog odnosa sa svim povećanjima koja mu pripadaju do dana, koji je rje□enjem o prestanku radnog odnosa, odnosno ugovorom o radu, utvrđen kao dan prestanka radnog odnosa.

### VII - STRUČNO USAVR□AVANJE I OSPOSOBLJAVANJE ZA RAD

### Član 51.

U cilju unapređivanja odgojno-obrazovnog rada poslodavac zaposleniku u toku radnog odnosa u srednjoj školi organizira i osigurava dalje obrazovanje, usavršavanje i osposobljavanje u radu u skladu sa zakonom, podzakonskim aktima i općim aktima srednje škole.

### Član 52.

Poslodavac može zaposlenika uputiti na stručno usavršavanje, školovanje ili specijalizaciju, kao i prisustvo organiziranim seminarima i kursevima, u kom slučaju je dužan da osigura potrebne uslove (plaćanje troškova, plaćeno odsustvo sa rada, odsustvo za pripremu i eventualno polaganje ispita).

### Član 53.

Poslodavac u srednjoj školi organizira praćenje rada zaposlenika i postizanje rezultata u radu i vrati ocjenjivanje, na način i po postupku kako je to propisano zakonima, podzakonskim aktima i općim aktima škole.

Zaposlenici koji su u toku nastavne godine radili manje od četiri mjeseca ne ocjenjuju se za tu godinu, bez obzira na razloge.

### Član 54.

U slučajevima kada je protiv zaposlenika pokrenut postupak za utvrđivanje odgovornosti zbog teške povrede dužnosti ili je udaljen sa dužnosti, zaustavlja se računanje vremena za unapređivanje zaposlenika, dok traje postupak za utvrđivanje odgovornosti.

Ukoliko nakon provedenog postupka za utvrđivanje odgovornosti zbog teške povrede dužnosti, zaposlenik bude oslobođen od odgovornosti ili teška povreda dužnosti bude prekvalifikovana u lahku povredu dužnosti, vrijeme zaustavljanja računa se za vrijeme u unapređivanju zaposlenika u viši platni razred.

## VIII - ZBRINJAVANJE VIŠKA ZAPOSLENIKA

### Član 55.

Zbog uvođenja novog nastavnog plana i programa, smanjenja broja učenika, organizacijskih promjena i objektivnih okolnosti nastalih u srednjoj školi, poslodavac može utvrditi da je prestala potreba za određenim brojem zaposlenika.

U slučaju iz stava 1. ovog člana poslodavac je dužan:

blagovremeno analizirati, utvrditi i predložiti program dodatnog obrazovanja u skladu sa potrebama novog nastavnog plana i programa, u cilju sprečavanja, nastanka viška zaposlenika;

tri mjeseca prije preduzimanja aktivnosti na rješavanju viška zaposlenika informirati sve zaposlene o nastalom višku;

utvrditi i javno oglasiti kriterije za izbor viška zaposlenika.

### Član 56.

Poslodavac je dužan donijeti, uz učešće odgovarajućeg sindikata, program i plan rješavanja viška zaposlenika, i to kako pojedinačan za srednju školu, tako i uz učešće drugih poslodavaca u općini, odnosno kantonu, i odgovarajućeg sindikata program i plan rješavanja viška zaposlenika sa rokovima potrebnim za realizaciju, na nivou općine, odnosno kantona.

Nadležni organi za obrazovanje kantona i Federacije zajedno sa odgovarajućim sindikatom mogu formirati radno tijelo koje će evidentirati i rješavati zbrinjavanje viška zaposlenika, te vršiti kontrolu rješavanja viška i usmjeravanja u druge odgojno-obrazovne ustanove.

Nadležni organi iz stava 2. ovog člana na nivou kantona utvrđuju listu zaposlenika za čijim radom je prestala potreba.

### Član 57.

Kriteriji na osnovu kojih se iskazuje prestanak potrebe za radom zaposlenika, kao i redoslijed na listi zaposlenika za čijim radom je prestala potreba, su:

stručna spremna;

uspjehnost u izvršavanju poslova i radnih zadataka;

ocjene o radu i napredovanju;

radni statut zaposlenika;

radni statut do 5 godina do ostvarenja uvjeta za penziju;

zdravstveno stanje zaposlenika (invalidnost i profesionalna oboljenja);

socijalni položaj zaposlenika i njegove porodice;

drugi kriteriji koji su utvrđeni aktima srednje škole.

Kao poseban kriterij ne može se utvrditi: nacionalnost, spol, vjeroispovijest i političko opredjeljenje.

### Član 58.

Zaposlenik za koga se utvrđi da je višak mora biti lično i neposredno upoznat sa svojim pravima i načinom njihovog ostvarivanja.

Srednja škola ne može primati u radni odnos na istim poslovima i zadacima drugo lice, dok na listi iz člana 56. ovog kolektivnog ugovora je evidentirano lice sa istim kvalifikacijama i uslovima tog radnog mjesta.

### Član 59.

Programom i planom rješavanja viška zaposlenika, koji su utvrđeni na listi iz člana 58. ovog kolektivnog ugovora, utvrđuje se i:

zapošljavanje i angajovanje zaposlenika na druge poslove u srednjoj školi;

angajovanjem zaposlenika na poslove i zadatke koji odgovaraju njegovoj stručnoj spremi u drugoj odgojno-obrazovnoj ustanovi;

raspoređivanje zaposlenika kod drugog pravnog lica;

obaveza prekvalifikacije ili dokvalifikacije zaposlenika;

preraspodjela radnog angajiranja drugih zaposlenika u srednjoj školi i utvrđivanje nepunog radnog vremena, odnosno nepune nastavne norme-sati, za pojedine zaposlenike;

drugi način rješavanja koga usvoji poslodavac uz saglasnost odgovarajućeg sindikata.

### Član 60.

U slučajevima kada se višak zaposlenika rješava prekvalifikacijom, zaposlenik može odbiti prekvalifikaciju ako je ona predviđena za niži stepen stručne spreme od one koju zaposlenik ima.

Prema zaposleniku koji svojom krivicom prekine proces prekvalifikacije, odnosno dokvalifikacije, poslodavac nema obavezu daljeg rješavanja njegovog statusa.

### Član 61.

U slučaju kada se zaposlenik koji je utvrđen kao višak angažuje kod drugog pravnog lica na poslovima i zadacima za koje ispunjava uslove zasniva radni odnos i zaključuje ugovor o radu bez prethodno objavljenog konkursa, odnosno oglasa.

### Član 62.

Zaposlenik, koji programom i planom rješavanja viška zaposlenika i sa liste iz člana 56. ovog kolektivnog ugovora u predviđenim rokovima ne bude raspoređen na druge poslove i zadatke ili ne zasnuje radni odnos u drugoj odgojno-obrazovnoj ustanovi ili kod drugog pravnog lica ili na drugi način ne osigura zaposlenje, može dobiti otkaz ugovora o radu, s tim da zaposlenik ima pravo na otkazni rok u skladu sa zakonom i ovim kolektivnim ugovorom.

Otkazni rok za lica iz stava 1. ovog člana teče od isteka posljednjeg dana roka utvrđenog programom i planom rješavanja viška zaposlenika iz člana 56. ovog kolektivnog ugovora, s tim da se u srednjoj skoli ne može zaposliti naredne dvije godine drugo lice koje ima isti profil i stepen stručne spreme, osim lice iz prethodnog stava ovog člana, ukoliko je to lice ostalo nezaposленo.

## IX - ODMORI I ODSUSTVA

### Član 63.

Zaposlenik u srednjoj skoli koji učestvuje neposredno u odgojno-obrazovnom radu godišnji odmor koristi tokom ljetnjeg raspusta u trajanju koji ne može biti manji od 30 radnih dana.

Izuzetno zaposlenik iz stava 1. ovog člana može koristiti godišnji odmor i u drugom periodu godine u skladu sa zakonom i općim aktima srednje skole, u slučajevima kada se neće remetiti nesmetano odvijanje odgojno-obrazovnog procesa u srednjoj skoli.

Ostali zaposlenici u srednjoj skoli koriste godišnji odmor u skladu sa zakonom i općim aktima skole, s tim da njihovo korištenje godišnjeg odmora ne može remetiti odvijanje odgojno-obrazovnog procesa.

### Član 64.

Zaposlenik u srednjoj skoli koji učestvuje neposredno u odgojno-obrazovnom radu koristi zimski raspust, prvenstveno za kolektivno i individualno stručno usavršavanje koje je propisano zakonom, podzakonskim aktima i općim aktima skole, odnosno utvrđeno posebnim programom stručnog usavršavanja, koji se donosi u srednjoj skoli za tu godinu.

### Član 65.

Zaposlenik ima pravo na plaćeno odsustvo sa rada do sedam radnih dana u jednoj kalendarskoj godini na način kako je to regulirano Zakonom o radu.

Izuzetno, u slučaju smrti člana uže obitelji, odnosno domaćinstva, zaposlenik koji je u toku kalendarske godine već iskoristio sedam dana odsustva po drugoj osnovi propisan Zakonom o radu, ima pravo na plaćeno odsustvo i više od sedam dana.

### Član 66.

Srednja skola poslodavac može odobriti zaposleniku odsustvovanje sa rada bez naknade plaće (neplaćeno odsustvo) u slučajevima:

za stručno usavršavanje i obrazovanje u inozemstvu ili za naučno-istraživački rad u zemlji, do jedne godine;

radi njege težko oboljelog člana uže obitelji, odnosno domaćinstva, u trajanju najduže do jedne godine;

radi učestvovanja u radu specijaliziranih institucija u zemlji i inozemstvu, u trajanju najduže do jedne godine;

radi učešća zaposlenika u kulturnim i sportskim aktivnostima.

Odsustvo sa rada u srednjoj skoli u slučajevima iz stava 1. ovog člana poslodavac će odobriti zaposleni samo pod uslovom da se odsustvom ne ometa normalno odvijanje nastavnog procesa, odnosno odgojno-obrazovnog rada u skoli.

Općim aktima srednje skole mogu se utvrditi i drugi slučajevi i uslovi korištenja neplaćenog odsustva.

### X - NAKNADA ZA TETE/ODGOVORNOST ZA TETU

### Član 67.

Srednja skola obavezna je nadoknaditi tetu zaposleniku koju on pretrpi na poslu ili u vezi sa posлом, po općim propisima o odgovornosti za tetu.

### Član 68.

Zaposlenik u srednjoj skoli dužan je nadoknaditi tetu koju prouzroči pri radu namjerno ili iz krajnje nepotrebe.

Poslodavac rješenjem utvrđuje visinu, način i nadokandu za tete.

U slučaju kada visinu za tete nije moguće utvrditi ili bi utvrđivanje za tete prouzročilo nesrazmjerne troškove, tetu se može utvrditi i u pauzalnom iznosu.

U slučaju kada zaposlenik odbije da nadoknadi tetu utvrđenu rjeenjem iz stava 2. ovog člana, poslodavac moe pokrenuti postupak za naknadu tete pred nadlenim sudom.

### Član 69.

Ako je eta nastala na stvari, poslodavac moe, na zahtjev zaposlenika, dozvoliti da se naknada tete nadoknadi u određenom roku uspostavom prijanjeg stanja na stvari o troku zaposlenika.

Poslodavac moe iznos tete umanjiti ili se moe oprostiti nadoknada tete u zavisnosti od imovinskog stanja zaposlenika i njegovog odnosa prema radu.

Poslodavac moe, u zavisnosti od visine tete, a na zahtjev zaposlenika, dopustiti i plaćanje nadoknade tete u obrocima, to se utvrđuje rjeenjem.

## XI - ZATITA PRAVA

### Član 70.

Poslodavac je obavezan da odluke i akte o ostvarivanju prava, obaveza i odgovornosti zaposlenika u ustavnovama srednjeg obrazovanja dostavi obavezno u pismenom obliku sa obrazloenjem i poukom o pravnom lijeku najkasnije u roku od 15 dana od dana donoenja.

### Član 71.

Prilikom razmatranja prigovora zaposlenika na odluke i akte iz radnog odnosa i po osnovu rada, poslodavac je duan razmotriti miljenje odgovarajućeg sindikata.

## XII - USLOVI ZA RAD SINDIKATA I ZATITA SINDIKALNOG POVJERENIKA

### Član 72.

Poslodavac u srednjoj coli svojim djelovanjem i aktivnostima ne moe ograničavati niti onemogućavati sindikalni rad, sindikalno organiziranje i pravo zaposlenika da se učlani u sindikat.

Sindikat djeluje u skladu sa sindikalnim pravilima.

### Član 73.

Miljenje i prijedlog sindikata poslodavac je duan da razmatra uz obavezno prisustvo predstavnika sindikata.

Poslodavac je dužan primiti i saslušati sindikalnog povjerenika kada on to zatraži, ili po dogovoru.

Poslodavac u srednjoj勾oli je dužan da za rad sindikata osigura, bez naknade, sljedeće uslove:

prostor i opremu za rad i održavanje sastanaka sindikata;

plaćenu naknadu za vrijeme obrazovanja sindikalnih povjerenika, te prisustvovanje sastancima, skupštinama i kongresima;

sindikalnom povjereniku priznaje najmanje 4 sata sedmično za obavljanje njegove funkcije;

nesmetanu podjelu novina, letaka, brožura i drugog informativnog materijala sindikata, kao i oglašavanje sindikalnih aktivnosti na oglasnim pločama i drugim mjestima.

#### Član 74.

Poslodavac je dužan omogućiti da nadležna finansijska služba u srednjoj勾oli vrati obračun i naplatu sindikalne članarine putem platnih lista članova sindikata i doznači je u korist naznačenog broja-računa sindikata.

#### Član 75.

Sindikat se obavezuje da će djelovati u skladu sa Ustavom, konvencijama MOR-a, zakonom i ovim kolektivnim ugovorom.

#### Član 76.

Dužnost sindikata je da obavijesti poslodavca o izboru ili imenovanju sindikalnog povjerenika i drugih sindikalnih predstavnika.

#### Član 77.

Organ sindikata može odlučiti da se određene funkcije u sindikatu na kantonalmu i federalnom nivou organiziranja mogu obavljati profesionalno.

Zaposleniku koji je u radnom odnosu u srednjoj勾oli, nakon izbora za sindikalnog povjerenika izvršit će se dopuna osnovnog ugovora o radu, kojim će se precizirati vrijeme predviđeno za obavljanje te funkcije, plaća i druga pitanja.

#### Član 78.

Nakon isteka mandata zaposlenika iz člana 77. ovog kolektivnog ugovora poslodavac je duoan vratiti na poslove koje je obavljao u srednjoj okoli prije izbora na funkciju ili na poslove koji odgovaraju njegovoj stručnoj spremi.

### Član 79.

Za vrijeme profesionalnog obavljanja funkcije u sindikatu, zaposleniku pripada plaća u visini plaće koju bi imao da je radio na svom radnom mjestu ili plaća utvrđena aktima sindikata, ukoliko je to povoljnije za njega.

Plaću koju bi zaposlenik iz prethodnog stava ovog člana ostvario da je radio na svome radnom mjestu, isplaćuje srednja okola, a ukoliko je plaća manja od plaće utvrđene aktima sindikata, razliku isplaćuje sindikat u kojem profesionalno obavlja funkciju.

Sindikalnom aktivisti koji profesionalno obavlja funkciju u sindikatu na kantonalm, odnosno federalnom nivou organizovanja, naknada plaće za puno radno vrijeme se isplaćuje iz budoeta kantona, odnosno Federacije.

### Član 80.

Aktima sindikata u skladu sa zakonom, utvrdit će se plaće za profesionalno obavljanje funkcija.

### Član 81.

Sindikalni povjerenik za vrijeme trajanja mandata, odnosno oest mjeseci nakon isteka mandata zbog rada u sindikatu, ne mooe se bez saglasnosti organizacije sindikata:

premjestiti na druge poslove i zadatke u srednjoj okoli ili u drugu odgojno-obrazovnu ustanovu;

odrediti kao vioak zaposlenika;

premjestiti na nepovoljnije radno mjesto;

sniziti osnovna plaća u okviru istih uslova rada, niti pokrenuti disciplinski ili odotetni postupak.

### Član 82.

Rukovodeći i upravni organi srednje okole duoni su blagovremeno obavijestiti sindikalnog povjerenika o sjednicama organa u srednjoj okoli i omogućiti mu učeoće na svim sjednicama, te razmotriti prijedloge i stavove sindikata o pitanjima koja se raspravljuju.

Direktor srednje škole je dužan primiti i saslušati sindikalnog povjerenika na njegov zahtjev i dati na uvid sva bitna dokumenta za rad škole.

### Član 83.

U srednjoj školi, sindikalni povjerenik ima pravo i obavezu:

- sudjelovati u planiranju mjera za unapređivanje uslova rada;
- biti informiran o promjenama bitnim za sigurnost i zdravlje zaposlenika;
- osposobljavati se i obrazovati za izvršavanje poslova vezanih za zaštitu na radu;
- pozvati inspektora zaštite na radu kad za to postoje razlozi;
- biti prisutan kod inspekcijskih pregleda;
- staviti primjedbe na nalaz i mišljenje inspektora;
- tražiti od zaposlenika da potazuju mjere zaštite na radu.

## XIII - RJEŠAVANJE SPOROVA

### Član 84.

Kolektivne radne sporove, koji se nisu mogli riješiti pregovaranjem potpisnika ovog kolektivnog ugovora, rješava mirovno vijeće u postupku mirenja u skladu sa Zakonom o radu.

Potpisnici ovog kolektivnog ugovora koji su stranke u sporu, prijedlog mirovnog vijeća mogu prihvati ili odbiti, o čemu su dužne da u roku od tri dana pismeno obavijeste nadležne organe.

Ako stranke u sporu prihvate prijedlog mirovnog vijeća, tada prijedlog ima pravnu snagu i djelovanje ovog kolektivnog ugovora.

### Član 85.

Stranke u sporu mogu se sporazumjeti da rješavanje kolektivnog radnog spora povjere arbitraži na način kako je to regulirano Zakonom o radu i ovim kolektivnim ugovorom.

Arbitražu u smislu stava 1. ovog člana provodi arbitražno vijeće, koje ima neparan broj članova, a čine ga najmanje tri arbitra.

Svaki arbitar mora imati zamjenika.

Arbitračno vijeće bira predsjednika vijeća.

Svaka strana u sporu imenuje isti broj arbitara, odnosno njihovih zamjenika, sa člire liste istaknutih i priznatih naučnih i stručnih javnih ličnosti i zaposlenika u oblasti obrazovanja.

Listu arbitra iz stava 5. ovog člana utvrđuju potpisnici Kolektivnog ugovora u roku od 30 dana od dana njegovog stupanja na snagu.

Potpisnici Kolektivnog ugovora mogu donijeti poslovnik o radu arbitračnog vijeća.

### Član 86.

Rad arbitračnog vijeća je javan.

Za rad arbitračnog vijeća strane u sporu duče su osigurati dokumentaciono-tehničke uslove.

### Član 87.

Odluka arbitračnog vijeća je konačna i ima pravnu snagu i djelovanje Kolektivnog ugovora.

## XIV - ČAJK

### Član 88.

Za vrijeme važeњa ovog kolektivnog ugovora i njegove primjene zaposlenici, odnosno sindikat neće trajkovati radi pitanja koja su ovim kolektivnim ugovorom uređena i koja se provode.

Zaposlenici u srednjim časovima radi zaštite i ostvarivanja ekonomskih i socijalnih interesa, koja se ne mogu riješiti putem pregovora sa poslodavcima, niti drugim mjerama, na poziv sindikata mogu ostvariti pravo na trajk pod uslovima i na način utvrđen Zakonom o trajku i ovim kolektivnim ugovorom.

### Član 89.

Zaposleniku koji je sudjelovao u trajku, organiziranom u skladu sa zakonom i ovim kolektivnim ugovorom za period trajanja trajka pripada pravo na puni iznos njegove plaće, ukoliko se nadoknade u cijelosti, radni dani provedeni u trajku.

Niko se ne smije prisiliti da učestvuje u trajku mimo njegove volje, niti se smije staviti u nepovoljniji položaj zbog učešća u trajku.

## Član 90.

□trajk se može organizirati i kao □trajk upozorenja.

□trajk upozorenja može trajati najviše 30 minuta.

## Član 91.

Zaposlenik koji ne potpisuje odredbe Zakona o □trajku, ovog kolektivnog ugovora i odluke □trajkačkog odbora neće imati zaštitu sindikata ako nadležni organ srednje □kole pokrene postupak za utvrđivanje njegove odgovornosti zbog radnji učinjenih u toku □trajka.

## XV - PRELAZNE I ZAVRŠNE ODREDBE

### Član 92.

Ovaj kolektivni ugovor smatra se zaključenim kada ga potpišu ovlaženi predstavnici ugovornih strana.

Ovaj kolektivni ugovor važi na teritoriji Federacije Bosne i Hercegovine.

### Član 93.

Ovaj kolektivni ugovor zaključuje se na neodređeno vrijeme.

### Član 94.

Ovom kolektivnom ugovoru mogu pristupiti kao potpisnici ugovora ovlaženi predstavnici vlade kantona, odnosno ministarstva za obrazovanje i sindikata određenog kantona.

Ovom kolektivnom ugovoru mogu pristupiti kao potpisnici ugovora putem svojih ovlaženih predstavnika i druge srednje □kole koje nisu javne ustanove.

### Član 95.

U slučaju formiranja udruženja poslodavaca iz oblasti srednjeg obrazovanja, ovaj kolektivni ugovor ostaje na snazi i mogu mu pristupiti, potpisivanjem, od strane ovlaženog predstavnika.

Udruženje poslodavaca ima pravo pokrenuti inicijativu za potpisivanje novog Kolektivnog ugovora sa nadležnim sindikatom.

### Član 96.

Za tumačenje odredaba i praćenje primjene ovog kolektivnog ugovora potpisnici ugovora imenovat će, u roku od 15 dana od dana potpisivanja, zajedničku komisiju koja je sastavljena od po dva predstavnika potpisnica.

Na zahtjev jedne od ugovornih strana, komisija iz stava 1. ovog člana, obavezna je dati tumačenje odredaba ovog ugovora u roku od osam dana od dana prijema zahtjeva.

### Član 97.

Svaka ugovorna strana može predložiti izmjene i dopune ovog kolektivnog ugovora.

Ukoliko se promijene okolnosti koje nisu postojale niti bile poznate u trenutku zaključivanja ovog kolektivnog ugovora, zbog kojih se odredbe ovog ugovora ne bi mogle primijeniti ili bi njihova primjena bila znatno otežana, ugovorne strane su saglasne da neće jednostrano raskinuti ili prekršiti odredbe ovog kolektivnog ugovora, nego će drugoj strani predložiti izmjene ili dopune.

Inicijativa za izmjenu i dopunu ovog kolektivnog ugovora podnosi se u pismenoj formi, a strana kojoj je upućena inicijativa dužna je odgovoriti odnosno izjasniti se o tome, u roku od 15 dana od dana prijema.

Izmjene i dopune ovog kolektivnog ugovora vrše se na način na koji je i donesen.

### Član 98.

Srednje člane dužne su uskladiti pravilnike o radu i druga opća akta sa Zakonom o radu i ovim kolektivnim ugovorom u roku od 60 dana od dana stupanja na snagu ovog kolektivnog ugovora.

### Član 99.

Zaključen kolektivni ugovor dostavlja se federalnom ministarstvu nadležnom za rad, u skladu sa Zakonom o radu.

### Član 100.

Ovaj kolektivni ugovor stupa na snagu osmog dana od dana objavljivanja u "Službenim novinama Federacije BiH".

Za samostalni sindikat radnika srednjeg obrazovanja BiH Predsjednik Emina  
Pandžo-Hasanbegović, s. r.

---

Broj 05-14-9-2571/00 3. oktobra 2000. godine Sarajevo

---

Federacija Bosne i Hercegovine Za Federalno ministarstvo obrazovanja, nauke,  
kulture i sporta/č porta Ministar Fahrudin Rizvanbegović, s. r.