

REPOROD

www.sindikat-preporod.hr

Riječ predsjednika

Dodatak I.

Od kad je svijeta i čovjeka uvriježilo se valjda i veselje kao reakcija na svaki dobro obavljen posao. Razmjeri vesela ovise obično o težini obavljenog posla. Naš je narod odvajkada veseljem obilježavao i žetvu i berbu, pokrivanje kuće i košnju sijena... Ovisno o tome što se i koliko imalo, veselići se nešto malo bolje pojelo i popilo. Nastavna godina je vremenski okvir u kome svi mi koji radimo u školi obavljamo jedan dugotrajan posao – odgajamo i obrazujemo naše učenike. Kada neki posao u kontinuitetu traje punih devet mjeseci za očekivati bi bilo da oni koji su u njemu sudjelovali veseljem obilježe njegov završetak.

„Muk, neki čudan zloslutni muk“ – u mislima sam komentirao ozračje u mojoj zbornici pretposljednjeg dana nastave. Nigdje ni natruhe nekom veselju zbog uspješno obavljenog jednogodišnjeg posla, zbog približavanja te, kako bi rekao jedan kolega, tromjesečne odsutnosti zvuka zvona u životima prosvjetara. U pogledima onih koji su sjedili pokraj ili sučelice meni, toga sam četvrtka izjutra iščitavao zabrinutost zbog kredita koji će od jeseni biti još teže otplaćivati, strah zbog ovrha zbog neplaćenih računa, strepnju da će od rujna svojoj djeci još teže moći kupiti knjige i sve ostalo za školu potrebno...

I dok sam ja tako u mislima odgonetavao što konkretno stoji iza svakog od tih mutnih i bescilnih pogleda, odjednom sam pomislio da bi sve te naše ministre i premijere koji ovih dana, daleko od očiju javnosti, u svojim kabinetima smišljaju kako da država još dublje zavuče ruke u učiteljske džepove, trebalo dovesti ovde i sada „na mjesto zločina“ pa da iz pogleda mojih kolegica i kolega sami iščitaju učinke njihovih proračunskih ušteda. Njihovih pet članaka iz Dodatka I. (što li će nam tek donijeti Dodatak II. ili III.? – reče ovih dana jedan kolega) „teških“, političari to tako vole reći, više od 700 milijuna kuna godišnje, donijet će u 2013. godini proračunsku uštedu manju od jednog jedinog postotka, ali istovremeno će tisuće i tisuće zabrinutih i ogorčenih učiteljica i učitelja s gorčinom u želcu dolaziti pred našu djecu, jer od svoga rada više neće moći od prvog do prvog niti skromno preživjeti.

Tisuće i tisuće učitelja će od jeseni u svakodnevnoj borbi za golo preživljavanje i preživljavanje članova svoje obitelji, umjesto da rade ono što najbolje znaju i za što su se školovali, raditi prije i poslije nastave, ako im se posreći, svoj drugi, treći ili, tko zna koji, dodatni posao. Dobici će se u svemu ovome mjeriti stotinama milijuna, a gubici stotinama milijardi. Njihovih 700 milijuna kuna manje učiteljima i nastavnicima ti isti učitelji i nastavnici su brzo preračunali u 10 tisuća kuna za svakoga od njih. Čega se još može odreći netko tko se prethodno toliko toga već odrekao, a neki mu Linić ili Čaćić namjerava od njegovih 5 tisuća kuna oduzeti petinu ili šestinu? Ljetovanja? More mnogi prosvjetari vide tek za jednodnevnih izleta sa svojim učenicima. Nove garderobe? Zadnjeg obnavljanja garderobe brojni se prosvjetari ne bi prisjetili ni uz hrpu antisklerinskih medikamenata. Automobila? Novi je auto prosvjetarima dostupan jedino ako im se prethodno posreći na lotu ili s nečim sličnim.

Ključno pitanje koje se ovih dana krvma po mnogim prosvjetarskim glavama nije hoće li se prije odreći mora, nove garderobe ili automobila? Ta, svega ovoga mnogi među njima su se već odavno odrekli! Ključno je pitanje do kada će prosvjetari mirno promatrati njihove najave? Pravi odgovor na ovo pitanje mogu dati samo školski sindikati. Školstvo u Hrvatskoj, barem papirnato, je najbolje sindikalno organizirano područje u javnim službama. Vlast, nova vlast, odmah je najžešće udarila tamo odakle bi joj mogao i trebao taj udarac biti najžešće uzvraćen. Ako školski sindikati adekvatno ne odgovore najavljenim namjerama Vlade, iza školstva na red će doći ostale javne i državne službe. Ne treba nimalo dvojiti da će sve to dočekati poslodavci u takozvanom realnom sektoru. Prekrapanje Zakona o radu, po mjeri bjelosvjetskog kapitala, a protiv interesa svih onih koji rade i od svoga rada žive, predstavljat će završni čin započetog odmjeravanja snaga između aktualne vlasti i sindikata. A padne li „radnička Biblija“, ostaje nam još jedino uzdati se u pomoć Svevišnjega.

HOĆE LI NESPOSOBNOST I NERAD VLADAJUĆIH SKUPO PLATITI ZAPOSLENICI U JAVNIM SLUŽBAMA?

Težak udar na džep svakog prosvjetara

DODATAK I

TEMELJNOM KOLEKTIVNOM UGOVORU ZA SLUŽBENIKE I NAMJEŠTENIKE U JAVNIM SLUŽBAMA

Članak 1.

U članku 51., stavku 2., Temeljnog kolektivnog ugovora za službenike i namještenike u javnim službama („Narodne novine“ broj 115/10- u daljem tekstu: TKU), broj „0,5“, zamjenjuje se brojem „0,3“.

Stavak 4. mijenja se i glasi:

„4. Ugovorne strane zajednički utvrđuju da su potpisani i na snazi Dodatak Sporazumu o osnovici za plaće u javnim službama od 13. svibnja 2009. godine te sve njegove izmjene i dopune ili novi sporazumi koji se na njega nastavljaju ili iz njega proizlaze te Sporazumu o dodacima na plaću u obrazovanju i znanosti od 25. studenoga 2006. godine“.

Iza stavka 4., dodaju se stavci 5. i 6., koji glase:

„5. Institut povećanja plaća iz dokumenata iz stavka 4. ovoga članka neće se primjenjivati nakon potpisa ovoga Dodatka TKU sve do isteka njegovog važenja.

6. Ugovorne strane zajednički utvrđuju da će se u slučaju da medugodišnji rast brutog domaćeg proizvoda u dva uzastopna tromjesečja dosegne prosječno 1,0% mjereno aritmetičkom sredinom pristupi pregovorima o primjeni i reviziji dokumenata iz stavka 4. ovoga članka“.

Članak 3.

U članku 64. stavku 2., broj „170“, zamjenjuje se brojem „150“.

Članak 4.

Ugovorne strane zajednički utvrđuju da se članci 60. i 69. Temeljnog kolektivnog ugovora za službenike i namještenike u javnim službama neće primjenjiti u 2013. godini.

Članak 5.

Ugovorne strane zajednički utvrđuju da se članak 71. Temeljnog kolektivnog ugovora za službenike i namještenike u javnim službama neće primjenjiti u 2012. godini.

Članak 6.

Ovaj Dodatak primjenjuje se od 01. srpnja 2012. godine, do isteka roka na koji je sklopljen TKU.

dinih sindikata. Krajem svibnja postalo je očitim da ministarstva nisu ostvarila „unutarnje uštede“ i da predstavnici vlasti i državnih sindikata, među njima i triju obrazovnih sindikata, nisu se odazvali na prvi sastanak. Sastanak je završen najavom predstavnika Vlade da će sindikatima biti ubrzo poslan Prijedlog Dodatka I. Temeljnog kolektivnog ugovora.

Namjere Vlade

Prijedlogom Dodatka I. predviđa se već u drugoj polovici ove godine smanjenje plaće svim zaposlenima u javnim službama (dodatak na staž) i neisplata ugorenog prosvjetnog dodatka od 2,3 posto zaposlenima u obrazovanju. Uz ova dva smanjenja plaće zaposleni u javnim službama u 2012. godini ne bi dobili ni božićnicu, dok bi im iznos dnevnice bio smanjen sa 170 na 150 kuna. Uz sve ovo u 2013. godini zaposleni u javnim službama ne bi ostvarili pravo na isplatu jubilarne nagrade kao ni pravo na isplatu regresa i božićnice. Sindikati javnih službi na ovu ponudu vlade trebaju odgovoriti do 23. lipnja, odnosno do 9. srpnja započeti s Vladom pregovore o predloženim promjenama Temeljnog kolektivnog ugovora. Ako pregovori ne daju rezultata, prema najavama visokih vladinih dužnosnika, nakon trojmesečnog otkaznog roka uslijedit će postupak raskidanja Temeljnog kolektivnog ugovora.

Milan Novačić

Regres i jubilarne nagrade

Nakon što su predstavnici vlasti navigli da idu u izmjene dvaju temeljnih kolektivnih ugovora – onog za državne i onog za javne službe – te da se kroz njih „planira“ zaposlenicima u državnim i javnim službama uskratiti pravo na regres, božićnicu, jubilarnu nagradu i još neka materijalna prava, više je pojedinaca, sa sindikalne strane, predstavnicima vlasti poručilo kako od neisplate regresa ove godine neće biti ništa, jer se on ionako u nekim javnim službama započeo isplativati. „Slično stvari stoje i s jubilarnim nagradama“ – pojašnjavalo se iz poje-

Glasilo Sindikata zaposlenika u hrvatskom školstvu Preporod
Petrinjska 59a
10000 Zagreb

Izdavač: SZHŠ Preporod
Uredništvo: Gordana Kovač-Bluha
Sebastijan Troskot
Sonja Mudrić
Urednik: Željko Stipić
Priprema i tisk: Denona d.o.o.
Glasilo je besplatno; prijavljeno je Ministarstvu kulture sektoru za in-

formiranje 19. lipnja 1995. godine,
klasa: 008-02/95-01-01,
ur-boj: 532-03-5/2-95-01/142.
Rješenjem Ministarstva kulture
od 6. srpnja 1995. godine
klasa: 612-10/95-01-1267,
ur-boj: 532-03-1/7-95-01.
Glasilo je oslobođeno poreza

ČLANOVIMA PREPORODA, ČLANOVIMA ŠKOLSKIH SINDIKATA I SVIM ZAPOSLENIMA U ŠKOLSTVU

PROGLAS

Kolegice i kolege!

Vlada Republike Hrvatske uputila je 8. lipnja 2012. godine sindikatima javnih službi Prijedlog Dodatka I. Temeljnog kolektivnog ugovora za službenike i namještenike u javnim službama. Unatoč najavama visokih dužnosnika Vlade da se Dodatkom I. Temeljnog kolektivnog ugovora neće smanjivati plaća, člankom 1. Dodatka značajno se smanjuje plaća zaposlenih u javnim službama, dok se člankom 2. ukida predviđeno povećanje plaće od srpnja zaposlenicima u dogaju i obrazovanju.

Člankom 1. predviđa se smanjenje plaće zaposlenicima pred mirovinom između 8 i 10 posto, odnosno uvećanje plaće bi iznosilo umjesto sa- dašnjih na primjer 20 posto (zaposlenici s 40 godine staža) 12 posto, što u brutu iznosu plaće iznosi više od **700 kuna**. Temeljem smanjenja dodatka na staž s 0.5 na 0.3 posto po godini, samo u drugom dijelu godine zaposlenici s naj- većim brojem godina radnog staža ostali bi bez više od 8 tisuća kuna u brutu iznosu, dok bi za- poslenici s prosječnim stažem (23 godine) ostali bez **450 kuna** mjesечно u brutu iznosu. Procje-

njuje se kako će se ukupni izdaci za plaće zapo- slenih u osnovnim i srednjim školama, samo te- mejem nepovoljnijeg izračuna dodatka na staž, smanjiti za više od **350 milijuna kuna** godišnje

Prema članku 2. Dodatka zaposlenicima u škol- stvu ne bi se od 1. srpnja, dakle u drugoj polovici godine, plaća povećala za predviđenih 2,3 posto (prosvjetni dodatak). Prosječno radi se, samo kroz drugu polovicu 2012. godine, o mjesecnom smanjenju plaće od približno **200 kuna**. Ukupna temeljem primjene ovoga članka, u osnovnom i srednjem školstvu, iznosi oko **80 milijuna kuna**. Ušteda na godišnjoj razini u 2013. godini iznosit će više od **160 milijuna kuna**.

Člankom 3. smanjuju se iznosi dnevница s **170 na 150 kuna**. Umjesto da se ide na pove- canje postojećeg iznosa dnevnice, koji unatoč porastu svih troškova koji se plaćaju iz dnev- nice, nije mijenjan od 2004. godine, Vlada je odlučila za više od 10 posto smanjiti izdatke za dnevnicu. Svi relevantni izračuni pokazuju da je zbog porasta troškova iznos dnevnice trebalo povećati barem za 50 posto, odnosno

da bi on u 2012. godini trebao iznositi barem **250 kuna**.

Neisplatom božićnice u 2012. godini (**članak 5.**) u iznosu od **1250 kuna** uštедjet će se u osnovnom i srednjem školstvu skoro 90 milijuna kuna. Kako ovim uštedoma u 2013. godini valja pribrojiti i **90 milijuna kuna** zbog neisplaćenog regresa i više od **40 milijuna kuna** zbog neisplaćenih jubilarnih nagrada (**članak 4.**), lako je izračunati da se samo u drugoj polovici ove godine planira na zaposlenim u osnovnim i srednjim školama ušte- djeti **163 mil. kuna** (staž), **80 milijuna kuna** (pro- svjetni dodatak) i **90 milijuna kuna** (božićnica) ili ukupno **333 milijuna kuna**, što prosječno po sva- kom zaposleniku iznosi **4.757 kuna**.

U 2013. godini Vlada planira na zaposlenima u osnovnom i srednjem školstvu uštediti 326 milijuna kuna (staž), **160 milijuna kuna** (prosvjetni dodatak), **40 milijuna kuna** (jubilarne nagrade), 90 milijuna kuna (regres) i **90 milijuna kuna** (božićnica). Ukupno je riječ o **706 milijuna kuna** ili prosječno nešto više od **10 tisuća kuna** po sva- kom zaposleniku.

Kolegice i kolege!

Stav je Sindikata zaposlenika u hrvatskom školstvu Preporod da nonuđu! Vlade Republike Hrvatske sindikat i javnih službi

trebaju **odbiti** zbog:

SADRŽAJA I OPSEGGA PREDVIĐENIH UŠTEDA,
dok školski sindikati kao razlog odbijanja prijedloga Vlade Republike Hrvatske trebaju istaknuti i
-NERAVNOMJERNOST U RASPODJEI PRORACUNSKIH UŠTEDA

Kolegice i kolege!

Svi sindikati javnih službi trebaju odmah, a osobito nakon odbijanja prijedloga Vlade Republike Hrvatske, zajedno sa svim sindikatima državnih službi, formirati zajednički Stožer za obranu prava iz kolektivnih ugovora. Iz Stožera bi se trebale koordinirati sva sindikalna aktivnosti koje će sindikati poduzimati naspram Vladi Republike Hrvatske, ali i uskladiti mobilizacijske aktivnosti među članstvom i zaposlenicima prije provođenja zajedničkih sindikalnih akcija.

Sindikat Preporod

4. lipnja Održan prvi sastanak predstavnika Vlade Republike Hrvatske i predstavnika dijela sindikata javnih službi. Od osam sindikata javnih službi, potpisnika Temeljnog kolektivnog ugovora, sastanku se nisu odazvali Sindikat hrvatskih učitelja, Nezavisni sindikat zaposlenih u srednjim školama, Nezavisni sindikat znanosti i visokog obrazovanja i Hrvatski strukovni sindikat medicinskih sestara – medicinskih tehničara. Sastanak je prema stavovima predstavnika vlasti, značio formalni početak pregovora.

Predstavnici Vlade su upoznali predstavnike nazočnih sindikata (Samostalni sindikat zdravstva i socijalne skrbi, Hrvatski liječnički sindikat, Sindikat zaposlenika u djelatnosti socijalne skrbi i Hrvatski sindikat djelatnika u kulturi) sa svojim namjerama vezanim uz pregovore o izmjenama Temeljnog kolektivnog ugovora. Dogovoren je kako će predstvincima ovih osam sindikata javnih službi Vlada u najskorije vrijeme uputiti Prijedlog Dodatka I. Temeljnog kolektivnog ugovoru.

5. lipnja Na sastanku Gospodarsko-socijalnog vijeća raspravljaljalo se o Prijedlogu Zakona o sindikalnoj reprezentativnosti prije stavljanja ovog dokumenta na sjednicu Vlade, odno-

sno njegova slanja u saborsku proceduru. Do najvažnije izmjene na tekst predloženog zakona došlo je na prijedlog Vlade, odnosno ministra Miranda Mrsića. Ministar Mrsić je, unatoč protivljenju četiriju sindikalnih središnjica, podigao cenzus granskim sindikatima za stjecanje statusa reprezentativnosti s 10 posto na 20 posto, a strukovnim sindikatima sa 30 posto na 40 posto. Na sastanku GSV-a ministar Mrsić nije ponudio nikakvo objašnjenje za ovu intervenciju koja je uslijedila nakon što su na Koordinaciji Vlade predstavnici svih ministarstava podržali Prijedlog Zakona sa 10 posto za granske sindikate i 30 posto za strukovne sindikate.

6. lipnja U Osijeku je u Elektro-tehničkoj i prometnoj školi, pod vodstvom Branka Baraća, međužupanijskog povjerenika, a uz sudjelovanje predsjednika Sindikata, održano Međužupanijsko vijeće Istočna Hrvatska. Uz iznimno dobar odaziv povjerenica i povjerenika s područja Slavonije na sastanku se govorilo o svim aktualnostima u djelovanju našeg sindikata. Najavljeni izmjene i dopune Zakona o odgoju i obrazovanju i novosti vezane uz Zakon o reprezentativnosti – dvije su teme o kojima se najopsežnije raspravljaljalo. Prije početka sastanka održana je i tiskovna konferencija s temom „Kvalitetniji Zakon o odgoju i obrazovanju?“ U drugom dijelu sastanka Međužupanijskog vi-

jeća, nazočni povjerenici pratili su predavanje „Cilj kao izazov“ Mirjane Buric Moskaljov.

9. lipnja U Sisku, pod vodstvom Marine Jovanić, održan sastanak Županijskog vijeća Preporoda za Sisačko-moslavačku županiju. Na sastanku se raspravljaljalo o svim sadržajima s 4. sjednice Glavnog vijeća. Umjesto dugogodišnje županijske povjerenice Marine Jovanić koja je imenovana za ravnateljicu Ekonomski škole Sisak, na sastanku su nazočni povjerenici za novu županijsku povjerenicu izabrali kolegicu Dubravku Pšeničnik iz Osnovne škole Mladost, Lekenik.

11. lipnja Preporod reagirao priopćenjem na događanja u Osnovnoj školi Nikole Andrića u Vukovaru. Naime ni nakon dva tjedna prosvjetne vlasti nisu uspjeli rješiti problem zabrane rada zaposlenicima, a učenicima pohađanja nastave od strane Državnog inspektorata „sve dok traju okolnosti zbog kojih je neposredno ugrožen život i sigurnost učenika i djelatnika“. Nakon što je Nataša Bek, povjerenica Preporoda iz ove škole, upoznala s ovim problemom predsjednika Sindikata, Preporod je zatražio od prosvjetnih vlasti da učine sve kako bi škola dobila električnu energiju te se u koliko toliko normalnim okolnostima privela kraju nastavna godina u Osnovnoj školi Nikole Andrića u Vukovaru.

*** Pod vodstvom Igora Jovanovića, u Osnovnoj školi Poreč, održana je sjednica Županijskog vijeća Preporoda za Istarsku županiju. Nakon što je županijski povjerenik Jovanović predstavio sve najvažnije informacije s 4. sjednice Glavnog vijeća, nazočni povjerenici raspravljaljali su o pojedinim problemima vezanim uz sadržaj spomenutih informacija. Povjerenica Tamara Marković Gašparac upoznala je nazočne kolegice i kolege s problemima s kojima se susreću ona i članovi njene novoosnovane podružnice u Osnovnoj školi Poreč.

15. lipnja Predsjednik Preporoda Željko Stipić sastao se s predsjednikom i glavnim tajnicom Nezavisnih hrvatskih sindikata. Na sastanku je sudjelovalo i više pravnih stručnjaka. Raspravljaljalo se o mogućnosti da se sudskim putem pokuša ishoditi zabrana potpisivanja Temeljnog kolektivnog ugovora zbog protuzakonito sastavljenog pregovaračkog odbora. Također, raspravljaljalo se o pravnim aspektima situacije u kojoj se donosi Zakon o sindikalnoj reprezentativnosti.

POZIV NA SURADNU
Zahvaljujući vašim tekstovima,
fotografijama i karikaturama naše glasilo
bude još kvalitetnije i raznovrsnije.

Vaše priloge šaljite na:
ured@sindikat-preporod.hr

Postani Promotor Preporoda

tel. 01 48 14 891

Blagajna uzajamne pomoći Brzo i efikasno rješava vaše finansijske probleme

tel 021/323 036 ili www.sindikat-preporod.hr

U spomen

ZDRAVKO MAK

(1945. – 2012.)

OŠ Matija Antun Reljković Cerna

Cijenjeni kolega i prijatelj Zdravko Mak, umirovljeni nastavnik tjelesne i zdravstvene kulture te višegodišnji povjerenik Sindikata Preporod u Osnovnoj školi Matija Antun Reljković – Cerna zauvijek nas je napustio 16. travnja 2012. godine.

Zdravko Mak rođen je 13. veljače 1945. u Čepinu. Gimnaziju i Pedagošku akademiju završio je u Osijeku. Prve godine svog radnog staža provodi u školama u Čepinu, Osijeku i Njemačkoj kao nastavnik tjelesnog odgoja. Nakon preseljenja u Županiju 1975. nastavlja svoj rad u osnovnim školama u Vrbanji, Soljanima i Babinoj Gredi. Sport nije bio samo njegovo zanimanje već i način života. Dugi niz godina bio je trener u nogometnim klubovima u Soljanima, Babinoj Gredi i Županji, a desetak godina i izbornik u Nogometnom savezu općine Županja.

Završetkom Fakulteta za fizičku kulturu u Sarajevu i stjecanjem zvanja profesora za fizičku kulturu, 1988. zapošljava se u Osnovnoj školi Matija Antun Reljković – Cerna kao učitelj tjelesne i zdravstvene kulture gdje do odlaska u mirovinu 2010. godine, prema riječima učenika, slovi za strogog, ali pravednog te vrlo duhovitog i omiljenog učitelja.

Sindikalnim radom počinje se baviti 2005. kao povjerenik Sindikata Preporod u Osnovnoj školi Matija Antun Reljković – Cerna. Do ponovnog susreta u vječnosti, kolege će ga pamtitи kao izuzetno odlučnog, pouzdanog i uvijek vedrog člana radne zajednice.

Ana Pavlović

GLAS SLAVONIJE
Petak, 8. lipnja 2012.

Vesna LATINOVIC

Promjenom članka 127. Zakona o odgoju i obrazovanju zauvijek će nestati ružne pojave u našem školstvu poput ravnateljske uključenosti u izbor 'svojih' članova školskog odbora, prisika politike, odlučivanja članova školskog odbora suprotno volji onih koji su ih izabrali i slično.

Tako je najavljenu promjenu postupka izbora ravnatelja osnovnih i srednjih škola komentirao Željko Stipić, predsjednik Sindikata zaposlenika u hrvatskom školstvu - Preporod, na konferenciji za novinarе. Prosvjetne vlasti uputile su u javnu raspravu izmjene i dopune Zakona o odgoju i obrazovanju, a sindikat Preporod uputit će svoje primjedbe i sugestije na pojedina predložena zakonska rješenja. Upravo promjene vezane uz izbor

Željko Stipić

”

Sindikat zaposlenika u hrvatskom školstvu

Promjene vezane uz izbor ravnatelja najvažniji su i veliki demokratski iskorak

ravnatelja Stipić smatra najvažnijim i velikim demokratskim iskorakom. "O kandidatima za ravnatelja sada će odlučivati ljudi iz škole. Uz to, do sada je presporo dolazio do promjena čelnih ljudi u školama. Tako je u ovih pet mjeseci mandata ministra Jovanovića od 165 izabranih ravnatelja u osnovnim školama samo 32 nova, a od 53 izabrana u srednjim školama samo je sedam novih ravnatelja", rekao je predsjednik sindikata Preporod. Stipić se osvrnuo i na predloženu

promjenu vezanu uz olakšan završetak četverogodišnje strukovne škole. Riđec je o učenicima trogodišnjih strukovnih škola koji će sada, bez plaćanja i u statusu redovnog učenika, uz polaganje različitih ispitnih moći završiti četverogodišnju školu, polagati državnu maturu i upisati se na fakultet, ako bilo je riječi o onemogućavanju zloupornabu s prelaskom iz jedne škole u drugu te budućem otežanom zapošljavanju "nesručnjaka" u škole. ■

NOVILIST

Večernji list

VJESNIK

Jutarnji list

SLOBODNA DALMACIJA

prenosimo iz tiska