

GODIŠNJI PLAN I PROGRAM RADA

OSNOVNE ŠKOLE
"VLADIMIR NAZOR" Neviđane

ZA ŠKOLSKU GODINU 2014./2015.

Neviđane, 25 . rujna 2014. godine

2

SADRŽAJ:

OSNOVNI PODACI O ŠKOLI ... 4
1 UVJETI RADA .. 5

1.1 Podaci o upisnom području .. 5
1.2 Prostorni uvjeti ... 5
1.3 Školski okoliš ... 6
1.4 Nastavna sredstva i pomagala, knjižni fond škole .. 7
1.5 Plan obnove i adaptacije... 7

2 PODACI O IZVRŠITELJIMA POSLOVA I NJIHOVIM RADNIM ZADUŽENJIMA U ŠKOLSKOJ GODINI 2014./2015. 8
2.1 Podaci o odgojno-obrazovnim zaposlenicima .. 8

2.1.1 Učitelji/ce razredne i predmetne nastave .. 8
2.1.2 Podaci o ravnatelju i stručnim suradnicima ... 9
2.1.3 Podaci o odgojno-obrazovnim radnicima – pripravnicima .. 9
2.1.4 Podaci o ostalim radnicima škole ... 9

2.2 Tjedna i godišnja zaduženja radnika škole .. 9
2.3 Tjedna i godišnja zaduženja ravnatelja i stručnih suradnika .. 10
2.4 Tjedna i godišnja zaduženja ostalih radnika škole .. 10

3 PODACI O ORGANIZACIJI RADA ŠKOLE ... 11
3.1 Organizacija rada .. 11
3.2 Prijevoz učenika .. 11
3.3 Dežurstvo učitelja ... 12
3.4 Raspored razrednih i predmetnih informacija za roditelje 2014./2015. .. 13
3.5 Godišnji kalendar rada 2014./2015. ... 14
3.6 Podaci o broju učenika i razrednim odjelima 2014./2015 .. 15
3.7 Primjereni oblik školovanja po razredima i oblicima rada .. 15

4 TJEDNI I GODIŠNJI BROJ SATI PO RAZREDIMA I OBLICIMA ODGOJNO-OBRAZOVNOG RADA 2014./2015. 16
4.1 Tjedni i godišnji broj nastavnih sati za obvezne nastavne predmete po razredima 16
4.2 Tjedni i godišnji broj nastavnih sati za ostale oblike odgojno-obrazovnog rada 2014./2015. 17

4.2.1 Tjedni i godišnji nastavnih sati izborne nastave ... 17
4.2.2 Tjedni i godišnji broj nastavnih sati dopunske nastave .. 18
4.2.3 Tjedni i godišnji broj nastavnih sati dodatne nastave .. 18
4.2.4 Tjedni i godišnji broj nastavnih sati izvannastavnih aktivnosti... 19
4.2.5 Plan izleta i ekskurzija .. 19
4.2.6 PLANOVI RADA RAVNATELJA, ODGOJNO-OBRAZOVNIH I OSTALIH RADNIKA ZA ŠKOLSKU GODINU
2014./2015. .. 20

4.3 Plan rada ravnatelja .. 20
4.4 Plan rada stručnog suradnika – pedagoga .. 22
4.5 Plan rada stručnog suradnika – knjižničara .. 24
4.6 Plan rada tajništva .. 29
4.7 Plan rada računovodstva .. 31
4.8 Plan rada školskog liječnika .. 34
IV. ZDRAVSTVENI ODGOJ .. 34
4.9 Plan rada pomoćno-tehničkog osoblja škole .. 35

5 PLAN RADA ŠKOLSKOG ODBORA I STRUČNIH TIJELA ŠKOLE .. 36
5.1 Plan rada Školskog odbora ... 36
5.2 Plan rada Učiteljskog vijeća .. 37
5.3 Plan rada Razrednih vijeća .. 38
5.4 Plan rada Vijeća roditelja .. 38
5.5 Plan rada Vijeća učenika ... 39

6 PLAN STRUČNOG USAVRŠAVANJA .. 39
7 PODACI O OSTALIM AKTIVNOSTIMA U FUNKCIJI ODOGOJNO-OBRAZOVNOG RADA I POSLOVANJA ŠKOLSKE
USTANOVE ... 40

7.1 Plan kulturne i javne djelatnosti škole 2014./2015. ... 40
7.2 Plan zdravstveno-socijalne zaštite učenika .. 44
7.3 Plan zdravstvene zaštite odgojno-obrazovih i ostalih zaposlenika škole ... 44

8 ŠKOLSKI PREVENTIVNI PROGRAMI ... 44

3

8.1 Program prevencije ovisnosti ... 44
8.2 Program prevencije nasilja ... 45

9 OSTALI PROGRAMI I PROJEKTI U ŠKOLI .. 46
10 RAZVOJNI PLAN ŠKOLE I SAMOVREDNOVANJE ... 46
11 PLAN NABAVE I OPREMANJA .. 46
12 PRILOZI .. 47

4

OSNOVNI PODACI O ŠKOLI

Naziv škole: OŠ "Vladimir Nazor"

Adresa škole: Neviđane bb, 23264 Neviđane

Županija: Zadarska

Telefonski broj: 023/269-288, 023/269-438

Broj telefaksa: 023/269-600, 023/269-438

Internetska pošta: os-vladimir-nazor@zd.t-com.hr

Internetska adresa: www.os-vnazor-nevidjane.skole.hr

Šifra škole: 13-365-001

Matični broj škole: 03311970

OIB: 94747704458

Upis u sudski registar (broj i datum): 69/66 od 16. ožujka 1966. godine

Škola vježbaonica za: /

Ravnatelj škole: NATASHA KRALJEV, prof.

Zamjenik ravnatelja: ANITA TUDOROVIĆ

Voditelj smjene: /

Voditelj područne škole: /

Broj učenika: 131

Broj učenika u razrednoj nastavi: 63

Broj učenika u predmetnoj nastavi: 68

Broj učenika s teškoćama u razvoju: /

Broj učenika u produženom boravku: /

Broj učenika putnika: 108

Ukupan broj razrednih odjela: 8

Broj razrednih odjela u matičnoj školi: 8

Broj razrednih odjela u područnoj školi: /

Broj razrednih odjela RN-a: 4

Broj razrednih odjela PN-a: 4

Broj smjena: 1

Početak i završetak svake smjene: RN 08,35-13,00; PN 07,50-13,00 (14,40)

Broj radnika: 29

Broj učitelja predmetne nastave: 15

Broj učitelja razredne nastave: 4

Broj učitelja u produženom boravku: /

Broj stručnih suradnika: 2

Broj ostalih radnika: 8

Broj nestručnih učitelja: /

Broj pripravnika: 1

Broj mentora i savjetnika: /

Broj voditelja ŽSV-a: /

Broj računala u školi: 24

Broj specijaliziranih učionica: 1

Broj općih učionica: 11

Broj sportskih dvorana: 1

Broj sportskih igrališta: 1

Školska knjižnica: 1

Školska kuhinja: /

5

1 UVJETI RADA

1.1 Podaci o upisnom području

OŠ "Vladimir Nazor" Neviđane obavlja odgojno-obrazovnu djelatnost, samo u matičnoj školi, na području
Općine Pašman na otoku Pašmanu. Upisno područje škole obuhvaća učenike iz mjesta na otoku, odnosno mjesta u
sastavu Općine Pašman: Kraj, Pašman, Mali Pašman, Barotul, Mrljane, Neviđane, Dobropoljana, Banj i Ždrelac.
Školu polaze i učenici sa područja Općine Tkon, iz mjesta Ugrinić i Tkon, odakle školu polazi ukupno 16 učenika.
Kako su mjesta raspoređena cijelom dužinom otoka, u dužini 21 kilometra, većina učenika škole su učenici – putnici
– od 131 učenika škole, putuje u školu njih 112. Prijevoz učenika obavlja prijevoznik "Liburnija" - Zadar, s kojim je
osnivač sklopio ugovor o prijevozu.

Sva mjesta su priključena na električnu i vodovodnu mrežu, imaju telefonske priključke, a kanalizacijske mreže
nema.

1.2 Prostorni uvjeti

U školi postoji sveukupno 12 učionica, raspoređenih u prizemlju (6) i na katu (6). U prizemlju se nalaze

četiri učionice za razrednu nastavu, te dvije za predmetnu (kemija/likovna kultura, vjeronauk/biologija), knjižnica,
čitaonica i prostorija za prijem roditelja, sanitarni čvor za učenike (m/ž), sanitarni čvor za učitelje (m/ž), prostorija
za domara-ložača, čajna kuhinja, kotlovnica, te školska športska dvorana, sa tri svlačionice, prostorijom za učitelja
TZK i spremištem za nastavna sredstva i pomagala.

Na katu se nalaze učionice za hrvatski jezik, strani jezik, matematiku, informatiku, povijest/geografija i
fizika/glazbena kultura/tehnička kultura, uredi ravnatelja, tajnika, pedagoga i voditelja računovodstva, zbornica,
sanitarni čvor za učenike (m/ž), sanitarni čvor za učitelje (m/ž) i prostorija za spremačice.

U odnosu na Državni pedagoški standard osnovnoškolskog sustava obrazovanja ono što bitno nedostaje su
kabineti za razrednu nastavu, kabineti za predmetnu nastavu, spremišni prostor za kemikalije, prostorija za arhiv,
prostor za odlaganje smeća, kuhinja i blagavaonica. Zahvaljujući dovoljnom broju učionica, škola radi u jednoj
smjeni.

6

Tabelarni prikaz unutarnjeg školskog prostora

NAZIV PROSTORA

Učionice Kabineti Oznaka stanja
opremljenosti

(odlično, dobro, loše) Broj
Veličina

u m
2

Broj
Veličina

u m
2

RAZREDNA NASTAVA 4 0 /

1. razred 1 47,09 0 / dobro

2. razred 1 47,09 0 / dobro

3. razred 1 47,28 0 / dobro

4. razred 1 47,89 0 / dobro

PREDMETNA NASTAVA 8 0 /

Hrvatski jezik 1 49,65 0 / dobro

Likovna kultura/Kemija 1 47,89 0 / dobro

Glazbena
kultura/Fizika/Tehnička kultura

1 47,12
0 /

loše

Povijest/Geografija 1 48,46 0 / dobro

Strani jezik 1 48,56 0 / loše

Matematika 1 48,28 0 / loše

Vjeronauk/Priroda-Biologija 1 48,80 0 / dobro

Informatika 1 47,12 0 dobro

OSTALO 20 / /

Dvorana za TZK 1 804,52 1 9,43 odlično

Knjižnica i čitaonica 1 55,60 / / odlično

Zbornica 1 37,28 / / odlično

Uredi 4 90,58 / / dobro

Prostorija za prijem roditelja 1 16,48 / / odlično

Sanitarni čvorovi - učenici 4 71,20
/ / prizemlje-loše

kat-odlično

Sanitarni čvorovi-zaposlenici 4 35,20
/ / prizemlje-loše

kat-odlično

Spremište domar 1 4,80 / / loše

Spremište spremačice 1 4,80 / / loše

Čajna kuhinja 1 8,30 / / dobro

Kotlovnica 1 13,74 / / odlično
Ostali prostori (hodnici, hol, stubište,
galerija)

/ 417,16 / /

U K U P N O: 32 2134,89 1 9,43

Ocjena stanja ureda i učionica „dobro“ i „loše“ odnosi se na opremljenost nastavnim sredstvima i pomagalima, te
informatičkom opremom.

1.3 Školski okoliš

NAZIV POVRŠINE VELIČINA u m
2
 OCJENA STANJA

1. Školsko igralište 989 3

2. Zelene površine - zasađeno (školski vrt,
maslinik)

1460 2

3. Ostalo (parkiralište, prilazi) 990 1

UKUPNO: 3439

Plan uređenja okoliša:

1. redovito košenje trave, okopavanje maslina i uredno održavanje postojećih sadnica
2. sadnja cvijeća i stabala u vrtu

7

O uređenju okoliša brigu prvenstveno vodi pomoćno-tehničko osoblje, te članovi i voditeljica Učeničke zadruge
„Boduli“. Od ove školske godine voditeljica je Marija Bobić (učiteljica talijanskog jezika). Uređenje okoliša u velikoj
mjeri ovisit će i o sredstvima koje škola dobije za tu namjenu.

1.4 Nastavna sredstva i pomagala, knjižni fond škole

NASTAVNA SREDSTVA I POMAGALA STANJE

Audiooprema:

CD radio 10

Video- i fotooprema:

TV 4

DVD 3

Digitalni fotoaparat 2

Projektor 4

Informatička oprema:

Prijenosno računalo 7

Stolno računalo 17

Ostala oprema:

Printer 3

Fotokopirni aparat 1

Grafoskop 2

Sintersajzer 1

KNJIŽNI FOND - naslovi STANJE

Lektirni naslovi (I. – IV. razred) 69

Lektirni naslovi (V. – VIII. razred) 96

Referentna zbirka 167

Stručna literatura za učitelje 558

Stručna literature za roditelje 23

Ostalo 483

U K U P N O 1396

KNJIŽNI FOND – broj svezaka 4730

VRIJEDNOST KNJIŽNOG FONDA 297.840, 58kn

1.5 Plan obnove i adaptacije

Što se preuređuje ili obnavlja Veličina u m
2
 Za koju namjenu

Ograđivanje školskog okoliša i vanjskog
igrališta

/
povećanje sigurnosti učenika, te održavanje i

čuvanje prostora

Postavljanje klupa za sjedenje na platou
ispred škole

/
za učenike, prilikom čekanja na početak
nastave ili odlazak kući, tijekom velikog

odmora

Realizacija plana preuređenja ovisiti će o sredstvima odobrenim za tu namjenu od strane osnivača i vlastitim
prihodima.

8

2 PODACI O IZVRŠITELJIMA POSLOVA I NJIHOVIM RADNIM ZADUŽENJIMA U ŠKOLSKOJ GODINI 2014./2015.

2.1 Podaci o odgojno-obrazovnim zaposlenicima

2.1.1 Učitelji/ce razredne i predmetne nastave

R.b. Ime i prezime
Godina
staža

Struka
St. šk.

sprema
Predmet koji

predaje

01. Ivana Medić 4
učiteljica razredne

nastave
VSS

razredna
nastava

02.
Magdalena Penović
(zamjena za Martinu
Bojmić)

4
učiteljica razredne

nastave
VSS

razredna
nastava

03. Anita Tudorović 35
nastavnik

raz.nastave
VŠS

razredna
nastava

04. Anamarija Jerković 24
nastavnik

raz.nastave
VŠS

razredna
nastava

05. Martina Jeršek 7 prof. fizike VSS fizika

06. Josipa Kolanović-Tičić 7
dipl. ing.

prehrambene
tehnologije

VSS kemija

07. Slađana Vranjković 14
prof. hrvat. j.i
književnosti

VSS hrvatski jezik

08. Ana Brković 5 dipl.ekonomist VSS
matematika

09. Margarita Miletić 2
mag. ekologije i
zaštite prirode

VSS
priroda/
biologija

10. Hrvoje Rančić 9
prof. geografije i

sociologije
VSS geografija

11. Boris Juravić 10
prof. povj. i

arheolog
VSS povijest

12.
Vladimir Marinović
Martini

 2 akademski slikar VSS likovna kultura

13. Nikica Polegubić 28 prof. TZK VSS TZK

14. Katarina Bukvić 4 dipl. vjeroučitelj VSS vjeronauk

15. Hedija Barić 38 prof. glazb. kult. VSS glaz.kult.

16. Vivijana Melada 5
prof. engl. j. i
francuskog j.

VSS engleski jezik

17. Mladen Palić 2 bacc. računarstva VŠS informatika

18. Marija Bobić 6
prof. talijanskog jezika i

dipl. povjesničar
umjetnosti

VSS talijanski jezik

19. Nedjeljko Majcenović 25
dipl. ing.

građevinarstva
VSS

tehnička
kultura

Klara Tomić (uč. engleskog jezika) i Martina Bojmić (učiteljica razredne nastave) nalaze se na roditeljskom
dopustu.
Svi predmeti su stručno zastupljeni. Sedam učitelja je zaposleno u punom radnom vremenu, a dvanaest učitelja u
nepunom radnom vremenu, od čega sedam učitelja radno vrijeme nadopunjava u drugim školama.
Nema učitelja koji su promovirani u zvanje mentora ili savjetnika, kao ni voditelja ŽSV-a.

9

2.1.2 Podaci o ravnatelju i stručnim suradnicima

R.b. Ime i prezime
Godina
rođenja

Zvanje
St. šk.

sprema
Radno mjesto

Godina
 staža

01. Natasha Kraljev 1977.
prof. povijesti i

sociologije
VSS ravnatelj 10

02. Nikolina Dolfić 1985. dipl. knjižničar VSS
knjižničar ½

radnog
vremena

2,5

03.
Marta Kožul
Blagdanić

1984.
prof. pedagogije i

sociologije
VSS

pedagog ½
radnog

vremena
4,5

2.1.3 Podaci o odgojno-obrazovnim radnicima – pripravnicima

R.b.
Ime i prezime
pripravnika

Godina
rođenja

Zvanje
Radno
mjesto

Pripravnički
staž otpočeo

Ime i prezime mentora

01. Mladen Palić 1983.
bacc.

računarstva

Učitelj
informatike

20.02.2014.
Željko Vidović,

OŠ Šime Budinića, Zadar

2.1.4 Podaci o ostalim radnicima škole

R.b. Ime i prezime
Godina
rođenja

Zvanje
St. šk.

sprema
Radno mjesto

Godine staža

01. Adriana Ćosić 1984. bacc. javne uprave VŠS tajnik 4

02. Marina Tomašević 1975. ekonomist VŠS
voditelj

računovodstva ½
radnog vremena

3,5

03. Predrag Rudić 1961.
elektromehaničar
kućanskih aparata

SSS domar-ložač 30

04. Nena Brcanija 1963. trgovac KV spremačica 19

05 Jozica Blagdanić 1967. / NKV spremačica 16

06. Ivana Tolja 1974. kuharica SSS spremačica 9

07. Meri Škrokov 1966. / NKV
spremačica ½

radnog vremena
1,5

Od 29 zaposlenika Škole njih 25 putuje na posao. Od toga 11 zaposlenika iz Zadra, 1 zaposlenik iz Sv. Filipa i Jakova,
1 zaposlenik iz Biograda, 1 iz Stankovaca, 1 iz Lukorana, te 10 zaposlenika iz mjesta na otoku Pašmanu.

2.2 Tjedna i godišnja zaduženja radnika škole

TJEDNA I GODIŠNJA ZADUŽENJA ODGOJNO-OBRAZOVNIH RADNIKA ŠKOLE - tabelarni prikaz u prilogu

10

2.3 Tjedna i godišnja zaduženja ravnatelja i stručnih suradnika

R.b. Ime i prezime Radno mjesto
Radno vrijeme

(od – do)

Rad sa
strankama
(od – do)

Broj sati
tjedno

Broj sati
godišnje

01. Natasha Kraljev ravnatelj 07,00-15,00 09,00-11,00 40 1744

02. Nikolina Dolfić knjižničar
pon i sri

08,30-14,30
pet 08,30-11,30

pon i sri
09,00-10,00

20 888

03.
Marta Kožul
Blagadanić

pedagog,
sindikalni
vijećnik

pon- čet
08,00-13,00

srijedom
(sindikat)

08,00-11,00
30 1326

2.4 Tjedna i godišnja zaduženja ostalih radnika škole

R.b. Ime i prezime Radno mjesto
Radno vrijeme

(od – do)
Broj sati
tjedno

Broj sati
godišnje

01. Adriana Ćosić tajnik 07,00-15,00 40 1800

02. Marina Tomašević
voditelj

računovodstva
pon-pet

08,45 – 12,45
20 888

03. Predrag Rudić domar-ložač
07,00-15,00

(01.11.-01.04.:
06,00-14,00)

40 1752

04. Nena Brcanija spremačica 07,00-15,00; 12,00-20,00 40 1784

05. Jozica Blagdanić spremačica 07,00-15,00; 12,00-20,00 40 1792

06. Ivana Tolja spremačica 07,00-15,00; 12,00-20,00 40 1760

07. Meri Škrokov spremačica 18,00-22,00 20 900

11

3 PODACI O ORGANIZACIJI RADA ŠKOLE

3.1 Organizacija rada

 Svi učenici od 1.-8. razreda pohađaju nastavu u jednoj smjeni. Raspored sati je organiziran sukladno
prijevozu, odnosno za rujan je organizirana samo redovna nastava, a od početka listopada cjelokupni neposredno
odgojno-obrazovni rad.
 Učenici od 1.-4. razreda nastavu pohađaju od 8,40 – 13,00, a učenici od 5.-8. razreda od 7,50 – 13,00
(14,40).
 Izborna nastava infomatike organizirana je za 5. i 6. razred tijekom redovnog rasporeda sati, a za 7. i 8.
razred ponedjeljkom, utorkom i četvrtkom 7. i 8. sat. Učenici 8. razreda podijeljeni su u dvije grupe iz razloga
brojnosti, a nedovoljnog broja računala.
 Izborna nastava talijanskog jezika organizirana je također u jutarnjoj smjeni.
 Ostalim danima tijekom 6., 7. i 8. sata organizirana je dodatna i dopunska nastava, te izvannastavne
aktivnosti. Iz tog razloga za pojedine skupine učenika nastava tijekom dva dana u tjednu završava u 14,40 sati, a
jednom tjedno u 13,50 sati. Ovakva organizacija nastave posljedica je izričite želje roditelja da svi oblici
neposrednog odgojno-obrazovnog rada budu organizirani u jednoj smjeni, s osiguranim prijevozom.
 Nastavni sat traje 45 minuta, mali odmor 5 minuta, te veliki odmor 15 minuta. Veliki odmor za učenike
nižih razreda je nakon drugog nastavnog sata, a za više razrede nakon trećeg nastavnog sata.

RASPORED SATI ZA RUJAN I STALNI – u prilogu

3.2 Prijevoz učenika

 Za sve učenike putnike organiziran je prijevoz prijevoznikom "LIBURNIJA" Zadar. Kako vozi samo jedan
autobus za oba smjera (Ždrelac i Tkon), čekanja učenika su u trajanju do pola sata, kako prilikom dolaska, tako i
prilikom odlaska iz škole.

POLAZAK:
5.-8. r.

• Iz TKONA – u 7,00 sati

• Iz ŽDRELCA – 7,30 sati
1. – 4. r.

• Iz ŽDRELCA – 7,55 sati

• Iz TKONA – 8,15 sati

POVRATAK:

Polazak za: Ždrelac Tkon

PON nakon 6. 13,05 13,25

nakon 8. 14,45 15,05

UTO nakon 6. 13,05 13,25

nakon 8. 14,45 15,05

SRI nakon 6. 13,05 13,25

nakon 7. 13,55 14,15

ČET nakon 6. 13,05 13,25

nakon 8. 14,45 15,05

PET nakon 5. 12,15 12,35

nakon 6. 13,10 13,30

12

3.3 Dežurstvo učitelja

 Svaki dan organizirano je dežurstvo učitelja, na način da dvoje učitelja dežura na početku nastave i tijekom
malih odmora, u prizemlju i na katu, dvoje učitelja dežurno je tijekom velikog odmora, te malih odmora do kraja
nastave i dvoje (ili troje) učitelja je dežurno na kraju nastave, do odlaska učenika kući.

RASPORED DEŽURSTVA UČITELJA ZA ŠK. GOD. 2014./2015.

DAN VRIJEME DEŽURNI UČITELJI

PONEDJELJAK

početak nastave Jeršek (kat), Miletić (prizemlje)

odmor Juravić, Penović

završetak nastave Tudorović -6. sat (8. sat-Palić)

UTORAK

početak nastave Bukvić (kat), Polegubić (prizemlje)

odmor Melada, Kolanović - Tičić

završetak nastave
 Medić -6. sat, Palić – 8. sat

SRIJEDA

početak nastave Brković(kat), Bobić (prizemlje)

odmor Rančić, Penović

završetak nastave Jerković, 7. sat – Barić

ČETVRTAK

početak nastave
Bobić (kat), Polegubić (prizemlje)

odmor Vranjković, Juravić

završetak nastave Medić, Jerković - 6. sat (8. sat-Palić)

PETAK

početak nastave Rančić (kat), Majcenović(prizemlje)

odmor Brković, Marini

završetak nastave Rančić-5. sat, Tudorović 6. sat

13

3.4 Raspored razrednih i predmetnih informacija za roditelje 2014./2015.

 RAZRED/PREDMET DAN VRIJEME MJESTO

ANITA TUDOROVIĆ 1.razred četvrtak 10,35 – 11,20
soba za

informacije

MAGDALENA
PENOVIĆ

2. razred četvrtak 8,40 – 9,25
soba za

informacije

IVANA MEDIĆ 3. razred četvrtak 11,25-12,10
soba za

informacije
ANAMARIA
JERKOVIĆ

4. razred utorak 9,30 – 10,15
soba za

informacije

VIVIJANA MELADA 5. razred utorak 12,15- 13,00
soba za

informacije

ANA BRKOVIĆ 6. razred ponedjeljak 8,40 – 9,25
soba za

informacije

SLAĐANA
VRANJKOVIĆ

7. razred ponedjeljak 11,25 – 12,10
učionica
biologije

MARGARITA
MILETIĆ

8. razred ponedjeljak 10,35 – 11,20
soba za

informacije

MARTINA JERŠEK fizika ponedjeljak 9,30-10,15
soba za

informacije

KATARINA BUKVIĆ vjeronauk utorak 10,35 – 11,20
soba za

informacije
BORIS

JURAVIĆ
povijest četvrtak 8,40-9,25

soba za
informacije

JOSIPA KOLANOVIĆ
TIČIĆ

kemija utorak 10,35-11,20
soba za

informacije
NEDJELJKO

MAJCENOVIĆ
tehnička kultura petak 11,25 – 12,10

soba za
informacije

NIKICA POLEGUBIĆ TZK utorak 9,30 – 10,15
soba za

informacije

VIVIJANA MELADA engleski jezik petak 10,35 – 11,20
Soba za

informacije

HEDIJA
BARIĆ

glazbena kultura srijeda 10,35 – 11,20
soba za

informacije
VLADIMIR
MARINOVIĆ MARINI

likovna kultura petak 12,15 – 13,00
soba za

informacije

MLADEN PALIĆ informatika četvrtak 9,30-10,15
soba za

informacije
HRVOJE
 RANČIĆ

geografija srijeda 12,15 – 13,00
soba za

informacije
MARGARITA

MILETIĆ
priroda - biologija ponedjeljak 10,35-11,20

Učionica
biologije

MARIJA
 BOBIĆ

talijanski jezik srijeda 9,30-10,15
soba za

informacije

ANA BRKOVIĆ matematika utorak 8,40 – 9,25
soba za

informacije
SLAĐANA

VRANJKOVIĆ
hrvatski jezik četvrtak 11.25 – 12.10

soba za
informacije

14

3.5 Godišnji kalendar rada 2014./2015.

Obrazovno
razdoblje

Mjesec

Broj dana Blagdani,
praznici i
neradni

dani

Napomena
radni nastavni

I.

od 08.09.2014.
do 23.12.2014.

IX. 22 17 8

X. 22 22 8
-obilježavanje Dana učitelja,
-Dan neovisnosti 08.10.2014.

XI. 20 20 10 - Dan Svih svetih 01.11.2014.

XII. 21 17 10
- Božić i Sv. Stjepan 25. i
26.12.2014.

II.

od 12.01.2015.
do 16.06.2015.

I. 20 15 11

-zimski odmor učenika
od 24.12.2014.-09.01.2015.
-Nova godina 01.01.2015.
-Sveta tri kralja 06.01.2015.

II. 20 20 8

III. 22 20 9

IV. 21 18 9
-proljetni odmor učenika
od 30.03.-03.04.2015.

V. 21 20 11

-Praznik rada 01.05.2015.
-jednodnevni izleti učenika

 -Dan škole 29.05.2015.,
nenastavni dan

VI. 19 11 11

 -upis učenika u 1. razred
 -ljetni odmor učenika od
17.06.2015.
-Blagdan Tijelova 04.06.2015.
 -Dan antifašističke borbe –
22.06.2015.
 -Dan državnosti – 25.06.2015.
- popravni ispiti – 1. rok

VII. 23 / 8 -podjela svjedodžbi učenicima

VIII. 19 / 12

-Dan pobjede i domovinske
zahvalnosti – 05.08.2015.
-Velika Gospa – 15.08.2015.
-popravni ispiti – 2. rok

UKUPNO: 250 180 115

Napomena:

Godišnji odmor (30 dana) od 07.07.-17.08.2015.godine.) Ukoliko nastavna godina 2015./2016. prema odluci
nadležnog ministra započne 07. 09.2015. moguće je odstupanje u terminu godišnjeg odmora.

15

3.6 Podaci o broju učenika i razrednim odjelima 2014./2015.

BROJ UČENIKA

Razred

U
če

n
ik

a

O
d

je
la

D
je

vo
jč

ic
a

PUTNICI

Ime i prezime
razrednika

1. 17 1 6 15 Anita Tudorović

2. 15 1 7 10 Magdalena Penović

3. 15 1 11 14 Ivana Medić

4. 16 1 8 12 Anamaria Jerković

od 1.-4. 63 4 51

5. 14 1 5 12 Vivijana Melada

6. 15 1 7 13 Ana Brković

7. 16 1 11 15 Slađana Vranjković

8. 23 1 14 18 Margarita Miletić

od 5. - 8. 68 4 61

od 1. – 8. 131 8 70 112

TABELARNI PRIKAZ RELACIJA I BROJA UČENIKA-PUTNIKA – u prilogu

 U ovoj školskoj godini upisano je 131 učenik raspoređenih u 8 odjela. Preko 80% učenika su učenici
putnici, odnosno 112 učenika je obuhvaćeno prijevozom.
 Ponavljača nema.

3.7 Primjereni oblik školovanja po razredima i oblicima rada

Rješenjem određen oblik rada
Broj učenika s primjerenim oblikom školovanja po razredima

 Ukupno
I. II. III. IV. V. VI. VII. VIII.

Model individualizacije / / / / / / / / /

Prilagođeni program / / / 1 / / / / 1

Posebni program / / / / / / / / /

16

4 TJEDNI I GODIŠNJI BROJ SATI PO RAZREDIMA I OBLICIMA ODGOJNO-OBRAZOVNOG RADA 2014./2015.

4.1 Tjedni i godišnji broj nastavnih sati za obvezne nastavne predmete po razredima

Nastavni
predmet

Tjedni i godišnji broj nastavnih sati za obvezne nastavne predmete po razredima

1. 2. 3. 4. 5. 6. 7. 8. Ukupno planirano

T G T G T G T G T G T G T G T G T G

Hrvatski jezik 5 175 5 175 5 175 5 175 5 175 5 175 4 140 4 140 38 1330

Likovna
kultura

1 35 1 35 1 35 1 35 1 35 1 35 1 35 1 35 8 280

Glazbena
kultura

1 35 1 35 1 35 1 35 1 35 1 35 1 35 1 35 8 280

Strani jezik 2 70 2 70 2 70 2 70 3 105 3 105 3 105 3 105 20 700

Matematika 4 140 4 140 4 140 4 140 4 140 4 140 4 140 4 140 32 1120

Priroda 1,5 52,5 2 70 3,5 122,5

Biologija 2 70 2 70 4 140

Kemija 2 70 2 70 4 140

Fizika 2 70 2 70 4 140

Priroda i
društvo

2 70 2 70 2 70 3 105 9 315

Povijest 2 70 2 70 2 70 2 70 8 280

Geografija 1,5 52,5 2 70 2 70 2 70 7,5 262,5

Tehnička
kultura

 1 35 1 35 1 35 1 35 4 140

Tjelesna i zdr.
kultura

3 105 3 105 3 105 2 70 2 70 2 70 2 70 2 70 19 665

UKUPNO: 18 630 18 630 18 630 18 630 22 770 23 805 26 910 26 910 169 5915

Planirani broj sati vezan je uz godišnje planove i programe za određeno odgojno-obrazovno područje, koji se nalaze
u prilogu, a njihovo ostvarenje se prati dnevno, prema rasporedu sati u Razrednoj knjizi pojedinog razrednog
odjela.

17

4.2 Tjedni i godišnji broj nastavnih sati za ostale oblike odgojno-obrazovnog rada 2014./2015.

4.2.1 Tjedni i godišnji nastavnih sati izborne nastave

Vjeronauk

V
je

ro
n

au
k

Razred
Broj

učenika
Broj

grupa
Izvršitelj programa

Planirano sati

T G

1. 17 1 Katarina Bukvić 2 70

2. 15 1 Katarina Bukvić 2 70

3. 15 1 Katarina Bukvić 2 70

4. 16 1 Katarina Bukvić 2 70

UKUPNO
1. – 4.

63 4 8 280

V
je

ro
n

au
k

5. 14 1 Katarina Bukvić 2 70

6. 15 1 Katarina Bukvić 2 70

7. 16 1 Katarina Bukvić 2 70

8. 23 1 Katarina Bukvić 2 70

UKUPNO
5. – 8.

68 4 8 280

UKUPNO
1. – 8.

131 8 16 560

Talijanski jezik

Ta
lij

an
sk

i j
e

zi
k

Razred
Broj

učenika
Broj

grupa
Izvršitelj programa

Planirano sati

T G

4. 16 1 Marija Bobić 2 70

5. 14 1 Marija Bobić 2 70

6. 11 1 Marija Bobić 2 70

7. 15 1 Marija Bobić 2 70

8. 17 1 Marija Bobić 2 70

UKUPNO
4. – 8.

73 5 10 350

Informatika

In
fo

rm
at

ik
a

Razred
Broj

učenika
Broj

grupa
Izvršitelj programa

Planirano sati

T G

5. 14 1 Mladen Palić 2 70

6. 15 1 Mladen Palić 2 70

7. 16 1 Mladen Palić 2 70

8. 23 1 Mladen Palić 2 70

UKUPNO
5. – 8.

68 4 8 280

18

Tjedni i godišnji broj nastavnih sati dopunske nastave

R.b.

Nastavni predmet
Razred
grupa

Planirani broj
sati

Ime i prezime učitelja
izvršitelja

T G

1. Hrvatski jezik 1. 1 35
Anita Tudorović

2. Matematika 1. 1 35

3. Hrvatski jezik 2. 1 35 Magdalena Penović
(zamjena za Martinu
Bojmić) 4. Matematika 2. 1 35

5. Hrvatski jezik 3. 1 35 Ivana Medić

6. Hrvatski jezik 4. 1 35 Anamaria Jerković

 UKUPNO 1. - 4. 6 6 210

7. Matematika 5. 1 35 Ana Brković

8. Matematika 7. 1 35 Ana Brković

9. Engleski jezik 6. 1 35 Vivijana Melada
(zamjena za Klaru Tomić)

10. Hrvatski jezik 5. 1 35 Slađana Vranjković

11. Fizika 7. 1 35 Martina Jeršek

 UKUPNO 5. - 8. 5 5 175

 UKUPNO 1. - 8. 11 11 385

4.2.2 Tjedni i godišnji broj nastavnih sati dodatne nastave

Red.
broj

Nastavni predmet
Razred
grupa

Planirani broj
sati

Ime i prezime učitelja
izvršitelja

T G

1. Matematika 3. 1 35 Ivana Medić

2. Matematika 4. 1 35 Anamaria Jerković

 UKUPNO 1. - 4. 2 2 70

3. Matematika 5. 1 35 Ana Brković

4. Matematika 6. 1 35 Ana Brković

5. Povijest 8. 1 35 Boris Juravić

6. Kemija 7. 1 35 Josipa Kolanović Tičić

7. Hrvatski jezik 8. 1 35 Slađana Vranjković

 UKUPNO 5. - 8. 5 5 175

 UKUPNO 1. - 8. 7 7 245

19

4.2.3 Tjedni i godišnji broj nastavnih sati izvannastavnih aktivnosti

Naziv aktivnosti Razred Godišnji broj sati
Ime i prezime

učitelja izvršitelja

Likovna skupina „Mašta
radi svašta)

1.-4. 35 Ivana Medić

Plesna skupina „Dica
otoka Pašmana“

1.-4. 35 Magdalena Penović

Literarna skupina–
zavičajni govor

1.-4. 35 Anamarija Jerković

Mali zbor 1.-4. 35 Anita Tudorović

Pjevački zbor 5.-6. 35 Hedija Barić

Odbojka (ž) 5.-8. 35 Nikica Polegubić

Rukomet (m) 5.- 8. 35 Nikica Polegubić

Učenička zadruga
„Boduli“

5.- 8. 70 Marija Bobić

Vizualni identitet škole 5. – 8. 70

UKUPNO 1.-8. r. 385

4.2.4 Plan izleta i ekskurzija

Razred Odredište
Vrijeme

realizacije
Izvršitelji

1.r. Pašman (poludnevni izlet)
Krajem svibnja /
početak lipnja
2015.

Anita Tudorović

2.,3. i 4. r. Ogulin (jednodnevni izlet) svibanj 2015.
Magdalena Penović,
Ivana Medić
Anamaria Jerković

5. i 6. r. Makarska – Imotski (jednodnevni izlet) svibanj 2015.
Vivijana Melada,
Ana Brković

7. i 8. r. Zagreb (jednodnevni izlet) svibanj 2015.
Margarita MIletić,
Slađana Vranjković

20

4.2.5 PLANOVI RADA RAVNATELJA, ODGOJNO-OBRAZOVNIH I OSTALIH RADNIKA ZA ŠKOLSKU GODINU
2014./2015.

4.3 Plan rada ravnatelja

Natasha Kraljev , prof.

SADRŽAJ RADA
Predviđeno

vrijeme
ostvarivanja

Predviđeno
vrijeme u

satima

1. POSLOVI PLANIRANJA I PROGRAMIRANJA 220

Izrada Godišnjeg plana i programa rada škole VI - IX 10

Izrada plana i programa rada ravnatelja VI – IX 15

Koordinacija u izradi predmetnih kurikuluma VI – IX 10

Izrada školskog kurikuluma VI – IX 10

Izrada Razvojnog plana i programa škole VI – IX 15

Planiranje i programiranje rada Učiteljskog i Razrednih vijeća IX – VI 10

Izrada zaduženja učitelja VI – VIII 30

Izrada smjernica i pomoć učiteljima pri tematskim planiranjima IX – VI 10

Planiranje i organizacija školskih projekata IX – VI 20

Planiranje i organizacija stručnog usavršavanja IX – VI 35

Planiranje nabave opreme i namještaja IX – VI 10

Planiranje i organizacija uređenja okoliša škole IX – VI 20

Ostali poslovi IX – VIII 25

2. POSLOVI ORGANIZACIJE I KOORDINACIJE RADA 360

Izrada prijedloga organizacije rada Škole (broj razrednih odjela, broj smjena,
radno vrijeme smjena, organizacija rada izborne nastave, INA, izrada
kompletne organizacije rada Škole).

IX – VIII 75

Izrada Godišnjeg kalendara rada škole VIII – IX 5

Izrada strukture radnog vremena i zaduženja učitelja VI – IX 45

Organizacija i koordinacija vanjskog vrednovanja prema planu NCVVO-a IX – VI 15

Organizacija i koordinacija samovrednovanja škole IX – VI 20

Organizacija prijevoza i prehrane učenika IX – VII 10

Organizacija i koordinacija zdravstvene i socijalne zaštite učenika IX – VI 10

Organizacija i priprema izvanučionične nastave, izleta i ekskurzija IX – VI 15

Organizacija i koordinacija rada kolegijalnih tijela škole IX – VIII 15

Organizacija i koordinacija upisa učenika u 1. razred IV – VII 10

Organizacija i koordinacija obilježavanja državnih blagdana i praznika IX – VI 10

Organizacija zamjena nenazočnih učitelja IX – VI 35

Organizacija popravnih, predmetnih i razrednih ispita VI i VIII 15

Organizacija poslova vezana uz odabir udžbenika V-IX 10

Poslovi vezani uz natjecanja učenika I-VI 10

Organizacija popravaka, uređenja, adaptacija prostora I i VIII 10

Ostali poslovi IX – VIII 50

3. PRAĆENJE REALIZACIJE PLANIRANOG RADA ŠKOLE 195

Praćenje i uvid u ostvarenje Plana i programa rada škole IX – VI 45

Vrednovanje i analiza uspjeha na kraju odgojno obrazovnih razdoblja XII i VI 20

21

Administrativno pedagoško instruktivni rad s učiteljima, stručnim suradnicima i
pripravnicima

IX – VI 35

Praćenje rada školskih povjerenstava IX – VI 10

Praćenje i koordinacija rada administrativne službe IX – VIII 15

Praćenje i koordinacija rada tehničke službe IX – VIII 15

Praćenje i analiza suradnje s institucijama izvan škole IX – VIII 10

Kontrola pedagoške dokumentacije IX – VIII 25

Ostali poslovi IX – VIII 20

4. RAD U STRUČNIM I KOLEGIJALNIM TIJELIMA ŠKOLE 87

Planiranje, pripremanje i vođenje sjednica kolegijalnih i stručnih tijela IX – VIII 40

Suradnja sa Sindikalnom podružnicom škole IX – VIII 10

Ostali poslovi IX – VIII 50

5. RAD S UČENICIMA, UČITELJIMA, STRUČNIM SURADNICIMA I RODITELJIMA 220

Dnevna, tjedna i mjesečna planiranja s učiteljima i suradnicima IX – VIII 20

Praćenje rada učeničkih društava, grupa i pomoć pri radu IX – VI 10

Briga o sigurnosti, pravima i obvezama učenika IX – VI 40

Suradnja i pomoć pri realizaciji poslova svih djelatnika škole IX – VIII 30

Briga o sigurnosti, pravima i obvezama svih zaposlenika IX – VIII 30

Savjetodavni rad s roditeljima /individualno i skupno/ IX – VIII 40

Uvođenje pripravnika u odgojno-obrazovni rad 5

Poslovi oko napredovanja učitelja i stručnih suradnika 25

Ostali poslovi IX – VIII 20

6. ADMINISTRATIVNO – UPRAVNI I RAČUNOVODSTVENI POSLOVI 260

Rad i suradnja s tajnikom škole IX – VIII 40

Provedba zakonskih i podzakonskih akata te naputaka MZOS-a IX – VIII 15

Usklađivanje i provedba općih i pojedinačnih akata škole IX – VIII 10

Provođenje raznih natječaja za potrebe škole IX – VIII 20

Prijem u radni odnos /uz suglasnost Školskog odbora/ IX – VIII 20

Poslovi zastupanja škole IX – VIII 30

Rad i suradnja s računovođom škole IX – VIII 20

Izrada financijskog plana škole VIII – IX 10

Kontrola i nadzor računovodstvenog poslovanja IX – VIII 15

Organizacija i provedba inventure XII-I 5

Poslovi vezani uz e-matice VI-IX 5

Potpisivanje i provjera svjedodžbi i učeničkih knjižica VI 30

Organizacija nabave i podjele potrošnog materijala VIII i I 20

Ostali poslovi IX – VIII 20

7. SURADNJA S UDRUGAMA, USTANOVAMA I INSTITUCIJAMA 138

Predstavljanje škole IX – VIII 10

Suradnja s Ministarstvom znanosti, obrazovanja i športa IX – VIII 10

Suradnja s Agencijom za odgoj i obrazovanje IX – VIII 10

Suradnja s Nacionalnim centrom za vanjsko vrednovanje obrazovanja IX – VIII 5

Suradnja s Agencijom za mobilnost i programe EU IX – VIII 3

Suradnja s ostalim Agencijama za obrazovanje na državnoj razini IX – VIII 5

Suradnja s Uredom državne uprave IX – VIII 5

Suradnja s osnivačem IX – VIII 20

Suradnja s Zavodom za zapošljavanje IX – VIII 5

22

Suradnja s Zavodom za javno zdravstvo IX – VIII 10

Suradnja s Centrom za socijalnu skrb IX – VIII 5

Suradnja s Obiteljskim centrom IX – VIII -

Suradnja s Policijskom upravom IX –VIII 5

Suradnja s Župnim uredom IX – VIII 5

Suradnja s ostalim osnovnim i srednjim školama IX – VIII 20

Suradnja s turističkim agencijama IX – VIII 10

Suradnja s kulturnim i športskim ustanovama i institucijama IX – VIII 10

Suradnja s udrugama IX – VIII 10

Ostali poslovi IX – VIII 10

8. STRUČNO USAVRŠAVANJE 159

Stručno usavršavanje u matičnoj ustanovi IX – VI 9

Stručno usavršavanje u organizaciji ŽSV-a, MZOŠ-a, AZZO-a, HUROŠ-a IX – VI 60

Stručno usavršavanje u organizaciji ostalih ustanova IX – VI 40

Praćenje suvremene odgojno obrazovne literature IX – VI 40

Ostala stručna usavršavanja IX – VI 10

9.OSTALI POSLOVI RAVNATELJA 105

Vođenje evidencija i dokumentacije IX – VI 70

Ostali nepredvidivi poslovi IX – VI 35

 UKUPAN BROJ PLANIRANIH SATI RADA GODIŠNJE: 1744

4.4 Plan rada stručnog suradnika – pedagoga

Marta Kožul Blagdanić, prof.

R.B. SADRŽAJ RADA
VRIJEME

REALIZACIJE
BROJ
SATI

1.
POSLOVI PRIPREME, PLANIRANJA I SURADNJE U SVRHU OSTVARENJA
ŠKOLSKOG PROGRAMA

150

Utvrđivanje odgojno-obrazovnih potreba učenika, škole i okruženja-analiza
odgojno-obrazovnih postignuća učenika

VI.-IX.

Sudjelovanje u izradi Godišnjeg plana i programa rada Škole, školskog
kurikuluma, statistički podaci

VII.-IX

Izrada godišnjeg i mjesečnog plana i programa rada pedagoga IX.-VIII.

Planiranje projekata i istraživanja IX.

Pomoć u godišnjem i mjesečnom integracijsko- korelacijskom planiranju
učitelja

IX.-VI.

Sudjelovanje u planiranju i programiranju rada s učenicima s posebnim
potrebama

IX.-VI.

Planiranje praćenja napredovanja učenika IX.-VI.

Planiranje i programiranje suradnje s roditeljima IX.-VIII.

Planiranje i programiranje profesionalne orijentacije IX.-VI.

Pripremanje individualnih programa za uvođenje pripravnika u samostalan
rad

IX.-VIII.

Planiranje i programiranje praćenja i unaprjeđivanja nastave, ostalih oblika
odgojno-obrazovnog rada i izvannastavnih aktivnosti

IX.-VI.

23

Praćenje i informiranje o inovacijama u nastavnoj opremi, sredstvima i
pomagalima

IX.-V.

Suradnja s djelatnicima predškole i vrtića III.-V

Sudjelovanje u izradi plana nabavke nove opreme i pratećeg didaktičkog
materijala; Poticanje i praćenje inovacija u opremanju škola…

IX.-III.

Suradnja s ravnateljem IX.-VIII.

Suradnja s okruženjem IX.-VIII.

2.
POSLOVI NEPOSREDNOG SUDJELOVANJA U
ODGOJNO-OBRAZOVNOM PROCESU

552

Upis učenika u 1. razred

Organizacija posjeta budućih učenika, prisustvovanje aktivnostima III.-V.

Radni dogovor povjerenstva za upis IV.-VI.

Priprema materijala za upis (upitnici za roditelje, učenike, pozivi) V.

Utvrđivanje psihofizičke sposobnosti djece pri upisu u I. razred VI.

Uvođenje novih programa i inovacija

Praćenje ostvarivanja NPP-a IX.-VI.

Praćenje kvalitete izvođenja nastavnog procesa- uvid u nastavu: praćenje
učenika, učitelja i razrednika

IX.-VI

Neposredno izvođenje odgojno-obrazovnog programa- pedagoške radionice IX.-VI.

Sudjelovanje u radu stručnih tijela škole (UV-a, RV-a…) IX.-VIII.

Rad u stručnim timovima-projekti IX.-VII.

Praćenje i analiza izostanaka učenika IX.-VII.

Praćenje razvoja i napredovanja učenika IX.-VII.

Sudjelovanje u radu povjerenstva za popravne, predmetne i razredne ispite VI.-VIII.

Identifikacija učenika s posebnim potrebama IX.-VI.

Upis i rad s novopridošlim učenicima IX.-VI.

Rad s učenicima koji doživljavaju
neuspjeh

IX.-VIII.

Izrada programa opservacije, izvješća IX.-VI.

Savjetodavni rad s učenicima IX.-VI.

Savjetodavni rad s učiteljima IX.-VIII.

Savjetodavni rad sa sustručnjacima: psiholozi, soc.pedagozi, liječnici…
IX.-VIII.

Savjetodavni rad s roditeljima IX.-VIII.

Suradnja s učiteljima na poslovima PO X.-V.

Predavanja za učenike - PO XI.-V.

Predstavljanje ustanova za nastavak obrazovanja-PO III.-V.

Utvrđivanje profesionalnih interesa, obrada podataka-PO XI.-V.

Suradnja sa stručnom službom Zavoda za zapošljavanje-PO IX.-V.

Individualna savjetodavna pomoć-PO IX.-VIII.

Vođenje dokumentacije o PO XI.-V.

Suradnja na realizaciji PP zdravstvene zaštite-Sudjelovanje u provođenju
zdravstvenog odgoja, građanskog odgoja i obrazovanja i ljudskih prava itd.

IX.-VI.

Suradnja u organizaciji izleta, terenske nastave, Škole u prirodi,
 izvanučioničke nastave

IX.-V.

Sudjelovanje u realizaciji programa kulturne i javne djelatnosti škole Tijekom godine

24

3.
VREDNOVANJE OSTVARENIH REZULTATA, PROVOĐENJE STUDIJSKIH
ANALIZA, ISTRAŽIVANJA I PROJEKATA

50

Periodične analize ostvarenih rezultata 1. razreda, 5. razreda i 8. razreda XII.-VI.

Analiza odgojno-obrazovnih rezultata na kraju 1. polugodišta XII.-I.

Analiza odgojno-obrazovnih rezultata na kraju nastavne godine, školske
godine

VI.-VII.

Izrada projekata IX.-XI

Samovrednovanje rada stručnog suradnika XI.-VIII.

Samovrednovanje rada Škole-rad u Timu za kvalitetu IX.-VIII.

4. STRUČNO USAVRŠAVANJE ODGOJNO-OBRAZOVNIH DJELATNIKA

80

Stručno usavršavanje pedagoga Tijekom godine

Izrada godišnjeg plana i programa stručnog usavršavanja IX.

Praćenje znanstvene i stručne literature i periodike IX.-VIII.

Stručno usavršavanje u školi-UV, RV, školski stručna vijeća-nazočnost IX.-VIII.

ŽSV stručnih suradnika IX.-VIII.

Stručno-konzultativni rad sa sustručnjacima IX.-VIII.

Usavršavanje u organizaciji MZOŠ i AZOO IX.-VIII.

Usavršavanje u organizaciji drugih institucija IX.-VIII.

Individualna pomoć učiteljima u ostvarivanju planova usavršavanja IX-VI.

Koordinacija skupnog usavršavanja u školi i izvan nje (školski stručni aktivi) IX.-VI.

Održavanje predavanja/ped. radionica za učitelje X.-V.

Izrada prijedloga literature za stručno usavršavanje,nadopuna literature XI.-VI.

5. BIBLIOTEČNO-INFORMACIJSKA I DOKUMENTACIJSKA DJELATNOST 47

Sudjelovanje u izradi prijedloga nabave stručne i druge literature, novih
izvora znanja, poticanje učenika, učitelja i roditelja na korištenje znanstvene
i stručne literature

XI.-VIII.

7

Briga o školskoj dokumentaciji i e-matici, web stranica XI.-VIII. 10

Pregled učiteljske dokumentacije XI.-VII. 10

Vođenje dokumentacije o učenicima i roditeljima XI.-VII. 10

Vođenje dokumentacije o radu XI.-VIII. 10

6. OSTALI POSLOVI 5

 Nepredviđeni poslovi IX.-VIII. 5

 UKUPNO 884

Plan i program rada pedagoginja će realizirati u suradnji sa ravnateljem škole, tajnikom, knjižničarom, učiteljima
razredne i predmetne nastave, te sa vanjskim stručnim suradnicima: defektologom, psihologom, Županijskim
povjerenstvom za prevenciju ovisnosti, Centrom za socijalnu skrb, Hrvatskim zavodom za zapošljavanje, Hrvatskim
zavodom za javno zdravstvo, Centrom za prevenciju ovisnosti i izvanbolničko liječenje itd.

4.5 Plan rada stručnog suradnika – knjižničara

Nikolina Dolfić, dipl. knjižničar

UVJETI RADA:

Prostor
Školska knjižnica je smještena u prizemlju školske zgrade, na ulazu u školu i veličine je oko 55 m

2
. U školskoj

knjižnici je određen prostor za:

25

-pružanje informacija i pomoć korisnicima
-smještaj građe za učitelje
-čitaonički prostor
Oprema
Školska knjižnica je opremljena potrebnim namještajem za rad: police, radni stolovi za učenike, radni stol za
knjižničara, 1 (jedno) računalo i 3 računala za učenike u čitaonici, DVD player i LCD TV. Izvori informacija su: tiskana
i AV građa. Školska knjižnica posjeduje slijedeću tiskanu građu: lektirna izdanja, referentna zbirka (enciklopedije,
leksikoni, rječnici, pravopis, atlasi i dr.), te periodiku (učeničku i učiteljsku). AV građa pruža informacije kroz medije
računala, CD, DVD, audio i video kasete.

CILJEVI ODGOJNO-OBRAZOVNE DJELATNOSTI U ŠKOLSKOJ KNJIŽNICI:
-privikavanje učenika/ca na prostor i ozračje knjižnice
-razvijanje navike korištenja školske knjižnice
-pomagati učenicima/ama u razvijanju vještina: komunikacije, pronalaženje informacije itd.
-razvijanje interesa i sposobnosti učenika/ca za samostalno služenje svim izvorima znanja
-pratiti i ispitivati zanimanje učenika/ce za knjigu
-razvijanje čitalačke pismenosti kod učenika/ca (učenik/ca kao aktivni čitatelj)
-poučavanje učenika/ca pojmovima: citat, bibliografija, bilješka, sažetak i dr.

Djelatnost školske knjižnice sastavni je dio odgojno-obrazovnog rada u školi, a obuhvaća:

- neposrednu odgojno-obrazovnu djelatnost
- stručno-knjižničnu djelatnost
- informacijsko-referalnu djelatnost
- kulturnu i javnu djelatnost

POSLOVI I ZADACI
VRIJEME

REALIZACIJE
SURADNICI/E NAČIN

Planiranje i pripremanje odgojno-
obrazovnog rada 80 sati

1.1. Izrada godišnjeg i mjesečnog plana i
programa rada knjižničara

rujan učitelji/ce, str.
suradnici/ce,
ravnateljica

timski,
pojedinačno

1.2. Sudjelovanje u izradi školskog kurikuluma

1.3. Izrada godišnjeg plana nabave

1.4. Planiranje projekata

1.5. Statistički podaci, izvješća o radu

1.6. Narudžba periodike

Neposredna odgojno-obrazovna djelatnost
450 sati

1. Rad s učenicima/ama rujan - lipanj učenici/ce,
učitelji/ce,
knjižničarka

pojedinačno,
grupno, timski,
radionice,
predavanja,
projekti,
natječaji,
književni
susreti, kvizovi
znanja

1.1. Privikavanje učenika/ca na knjižnični
prostor i razvijanje navike korištenja knjižnice

1.2. Razvijanje čitateljskih i drugih
sposobnosti i vještina

1.3. Poticanje čitanja školske lektire i knjiga za
slobodno čitanje

1.4. Upoznavanje učenika/ca sa svim izvorima
informacija i osposobljavanje za njihovo
korištenje

1.5. Upućivanje učenika/ca na izvore znanja
na vizualnim, auditivnim i audiovizualnim
sredstvima

26

1.6. Rad s darovitima i s učenicima/ama s
posebnim potrebama, u slobodnim
aktivnostima i na satovima razredne zajednice

1.7. Praćenje i ispitivanje zanimanja
učenika/ca za knjigu

1.8. Poučavanje učenika/ca za potrebe
problemsko-istraživačkog i projektnog rada
(citat, bilješka, sažetak, bibliografija)

1.9. Organiziranje nastavnih satova u školskoj
knjižnici (međupredmetna korelacija); video
projekcije

1.10. Rad s učenicima/ama od 1. 8. razreda
prema planu knjižnično-informacijskog
obrazovanja

1.11. Rad s učenicima/ama od 1. do 8. razreda
na školsko-knjižničnim projektima i
programima:

- “Bookmark projekt” (listopad)
- projekt “Čitamo mi, u obitelji svi” (rujan –
lipanj)
- projekt “Mjesec hrvatske knjige” (15.
listopada do 15. studenog)
- “Holokaust projekt” (siječanj)
-“Dani hrvatskog jezika” (ožujak)
- Mala filozofija – “Pogled u vlastito mišljenje”
(listopad – lipanj)

1.12. Obilježavanje značajnih datuma ; izrada
plakata; izložbe; uređenje panoa

1.13 Terenske nastave – studeni 2014.
Zadar – posjet Gradskoj knjižnici i Zlato i
srebro

1.14. Organiziranje kvizova znanja u školskoj
knjižnici; organiziranje školskog natječaja
“(Ne)obična ljubavna pjesma” (veljača);
sudjelovanje učenika na natječaju “Moja prva
knjiga” (ožujak)

1.15. Književna gostovanja; kazališne
predstave u školi

1.16. Prikupljanje učeničkih literarnih i
likovnih radova za školski zborni “Sprta”;
učeničkih radova u dječje časopise i novine
(Zadarski list – prilog Mali odmor)

2. Suradnja s učiteljima/cama, stručnim
suradnicima/ i ravnateljicom

27

2.1.Vođenje aktiva predmetne nastave i
sudjelovanje na razrednim i učiteljskim
vijećima i u zajedničkom planiranju tema
(korelacijski pristup)

rujan - lipanj

 grupno, timski,
radionice,
predavanja,
projekti

2.2. Priprema i realizacija satova iz pojedinih
predmeta, tema i cjelina; pomoć u odabiru
literature

rujan - lipanj

2.3. Provođenje i prezentacija individualnih i
skupnih projekata i natječaja:

rujan - lipanj

2.4. Obavještavanje učitelja/ica o aktualnim
natječajima

rujan - lipanj

2.5. Organiziranje predavanja i radionica za
učenike/ce, učitelje/ice i roditelje

po potrebi

2.6. Suradnja s učiteljima/cama i stručnom
službom u nabavi knjižne građe

listopad - lipanj

2.7. Suradnja na području odgoja tijekom cijele
godine

2.8. Timski rad na planu razvoja školske
knjižnice; tim za kvalitetu

tijekom cijele
godine

2.9. Suradnja oko promidžbe dječjih časopisa
među učenicima/ama

rujan

2.10. Prikupljanje učeničkih literarnih i
likovnih radova za školski zborni “Sprta”;
učeničkih radova u dječje časopise i novine
(Zadarski list – prilog Mali odmor)

rujan-svibanj

2.11. Književna gostovanja; kazališne
predstave u školi

listopad-lipanj

2.12. Obilježavanje važnih datuma; uređenje
panoa

rujan-lipanj

2.13.Uređivanje web stranice škole

rujan-lipanj

Stručna knjižnična djelatnost
250 sati

rujan - lipanj str. vijeće,
Matična služba,
knjižničarka

pojedinačno

1.Organizacija rada u knjižnici; pripremanje
knjižnice za novu šk.god.

 knjižničarka

2. Nabava i izgradnja fonda knjižničarka,
učitelji,
ravnatelj

3. Inventarizacija, signiranje, klasifikacija,
katalogizacija, predmetna obradba, otpis i
revizija

knjižničarka

4. Praćenje i evidencija fonda; praćenje
korištenja knjižničnog fonda

knjižničarka

5. Sustavno izvješćivanje učenika i učitelja o
novoj literaturi

knjižničarka

6. Izrada biltena, bibliografija i tematskih
popisa literature

 knjižničarka

28

7.Izrada popisa literature za pojedine
predmete

 knjižničarka

Kulturna i javna djelatnost
60 sati

rujan – lipanj učitelji/ce,
stručni i vanjski
suradnici/ce

pojedinačno i
timski

1. Organizacija, priprema i provedba kulturnih
sadržaja (književnih susreta, izložaba,
projekcija, tribina, kvizova znanja i dr.)

rujan – lipanj

2. Pokretanje projekata

3. Suradnja sa kulturnim ustanovama i
ustanovama koje organiziraju slobodno
vrijeme mladeži

Ostali poslovi
48 sati

rujan - lipanj str. vijeće,
Matična služba,
AZOO, CSSU

Pojedinačno i
grupno

1.Stručno usavršavanje
-sudjelovanje na seminarima i savjetovanjima
za školske knjižničare/ke (Proljetna škola
školskih knjižničara, CSSU, Hrvatsko
čitateljsko društvo, HKD, Županijska matična
služba za školske knjižnice, Županijska
stručna vijeća)

2.Sudjelovanje u radu školskog Tima za
Kvalitetu

3. Voditeljica aktiva predmetne nastave

UKUPNO: 888 SATI

29

4.6 Plan rada tajništva

Adriana Ćosić, bacc. javne uprave
Ukupno sati godišnje: 1800

SADRŽAJ RADA
Predviđeno

vrijeme
ostvarivanja

Normativno-pravni poslovi

Izrada normativnih akata Po potrebi

Praćenje zakonskih odredbi objavljenih u Narodnim novinama Stalno

Praćenje podzakonskih odredbi koje se odnose na rad i poslovanje škole Stalno

Praćenje i provođenje pravnih propisa putem stručnih seminara i literature Stalno

Savjetodavni rad o primjeni zakonskih i drugih propisa Po potrebi

Izrada Ugovora, rješenja, odluka i drugih općih akata škole Po potrebi

Pripremanje i sudjelovanje u radu sjednica Školskog odbora Po potrebi

Upis škole u registar Trgovačkog suda Po potrebi

Upis u sudski registar ovlaštenja ravnateljice za zastupanje škole Po potrebi

Personalno-kadrovski poslovi

Poslovi u svezi zasnivanja i prestanka radnog odnosa Po potrebi

Objava natječaja Po potrebi

Prikupljanje molbi Po potrebi

Obavješćivanje kandidata po natječaju Po potrebi

Vođenje personalne dokumentacije Po potrebi

Evidentiranje primljenih radnika Po potrebi

Prijava i odjava HZZO i MIO Po potrebi

Prijava zasnivanja radnih odnosa resornom Ministarstvu Po potrebi

Izrada i pisanje odluka, rješenja i drugih pojedinačnih akata u školi u kojima se odlučuje
pravima i obvezama iz radnog odnosa

Po potrebi

Matična evidencija radnika – upis podataka u matičnu knjigu radnika, personalni dosje
radnika, Registar zaposlenih u javnim ustanovama

Po potrebi

Vođenje sanitarnih knjižica Po potrebi

Izrada Odluka i rasporeda godišnjeg odmora radnika Po potrebi

Vođenje evidencije radnog vremena Dnevno

Briga o tajnosti osobnih podataka zaposlenika Stalno

Pravovremena i adekvatna organizacija rada radnika na pomoćno – tehničkim
poslovima

Organiziranje i održavanje sastanaka Po potrebi

Provođenje kontrole nad radom radnika Po potrebi

Voditi brigu o radnoj odjeći radnika Po potrebi

Opći poslovi

Rad sa strankama (zaposlenici, roditelji, učenici) Dnevno

Vođenje i izrada raznih statističkih podataka Po potrebi

Narudžba i nabava pedagoške dokumentacije i ostalog uredskog materijala Po potrebi

Narudžba i nabava materijala za čišćenje Po potrebi

Izrada prijedloga teksta dopisa Po potrebi

Organizacija pomoćno tehničkih poslova za vrijeme školskih praznika Po potrebi

Poslovi protokoliranja svjedodžbi i zapisnika o popravnim ispitima Po potrebi

30

Suradnja s drugim školama i ustanovama Stalno

Nepredviđeni poslovi po nalogu ravnatelja Po potrebi

Blagajnički poslovi Po potrebi

Čuvanje dokumentacije u svezi provedbe zaštite na radu i od požara te koja se odnosi na
tehničku opremljenost škole

Stalno

Osigurati interni sanitarni nadzor te higijenske uvjete i ispravnu funkcionalnu opremu te
organizacija redovitog sanitarnog pregleda zaposlenika

Stalno

Administrativni poslovi

Telefonski poslovi Dnevno

Primanje, razvođenje, razvrstavanje i prema potrebi otprema pošte Dnevno

Sastavljanje i pisanje raznih dopisa, molbi, odgovora Dnevno

Vođenje urudžbenog zapisnika te zapisnika akata upravnog postupka UP-I i UP-II Stalno

Poslovi na izradi Godišnjeg plana i programa rada škole VII.-IX. mj.

Izdavanje raznih potvrda i uvjerenja učenicima i radnicima Škole Stalno

Vođenje brige o matičnim knjigama učenika te tekući poslovi Po potrebi

Poslovi vezani za osiguranje imovine i učenika te pomoć u organiziranju poduke plivanja Po potrebi

Priprema prijedloga ugovora o zakupu poslovnog prostora u školi u skladu s zakonom Po potrebi

Osigurati da se uredsko poslovanje odvija u skladu s zakonskim i podzakonskim aktima Stalno

Osigurati arhiviranje i čuvanje arhivskog gradiva u skladu sa zakonskim odredbama Stalno

Osigurati čuvanje na sigurnom mjestu pedagoške dokumentacije, matičnih knjiga te
spomenice škole

Stalno

Vođenje i ažuriranje Registra zaposlenika u javnim službama Po potrebi

Dostavljati statističke izvještaje nadležnim službama Po potrebi

Izrada i organiziranje dostave poziva sa prijedlogom dnevnog reda za sjednice Školskog
odbora i Vijeća roditelja

Po potrebi

Čuvanje zapisnika sa sjednica Školskog odbora i Vijeća roditelja Stalno

Poslovi oko sastavljanja Upitnika o fiskalnoj odgovornosti, izrade Plana otklanjanja slabosti i
nepravilnosti te izrade Izvješća o otklonjenim slabostima i nepravilnostima

Tijekom godine

Rješenje o obvezama učitelja za tekuću školsku godinu Po potrebi

Planiranje izleta i eskurzija učenika i zaposlenika Po potrebi

Raspodjela i čuvanje uredskog materijala Po potrebi

Rekapitulacija za plaću Mjesečno

Administrativni poslovi u svezi upisa djece u školu Po potrebi

Izdavanje putnih naloga Po potrebi

Poslovi u svezi inspekcijskih pregleda

Vođenje evidencije o sanitarnim pregledima škole Po potrebi

Ostali poslovi Po potrebi

Poslovi suradnje i komunikacije

Planiranje rada sa ravnateljicom i voditeljicom računovodstva Tjedno

Suradnja sa stručnim, upravnim, građanskim, gospodarskim organizacijama i tijelima izvan
škole

Po potrebi

Planiranje, organiziranje i nadzor rada pomoćno-tehničkog osoblja Tjedno

Komuniciranje i suradnja s nadležnim tijelima i ustanovama Stalno

Komunikacija sa strankama, roditeljima i učenicima Stalno

Komunikacija putem telefona, telefaksa i internetske pošte Stalno

Rad u Školskom odboru

Konzultacije s ravnateljem i predsjednikom Školskog odbora Po potrebi

Priprema potrebnih materijala i poziva Po potrebi

Vođenje zapisnika Po potrebi

31

Poslovi temeljem javnih ovlasti

Izdavanje javnih isprava i potvrda temeljem odredbi Zakona o općem upravnom postupku Po potrebi
Dostavljanje prijepisa ocjena prigodom prelaska učenika u drugu školu Po potrebi

Pomoć učiteljima i stručnim suradnicima kako bi postupali u skladu s odredbama Zakona o
općem upravnom postupku za zakonito obavljanje poslova temeljem javnih ovlasti

Po potrebi

Tajnica škole je odgovorna za točnost i pravodobnost u djelokrugu opisanih poslova.

4.7 Plan rada računovodstva

Marina Tomašević, ekonomist

Ukupno sati godišnje: 888

POSLOVI PLANIRANJA I KONTROLE:

Izrada financijskih planova:

� Prijedlog financijskog plana za trogodišnje razdoblje, prema izvorima financiranja, a prema uputama i makro
pokazateljima Ministarstva financija

� Financijski plan na razini financijske godine, također prema izvorima financiranja, te rebalansi istog nakon
usklađivanja sa lokalnim proračunom

� Rebalans godišnjeg financijskog plana prema dinamici prihoda i rashoda

� Praćenje izvršavanja financijskog plana na mjesečnoj razini i evidentiranje kontrole

� Praćenje izvršavanje izdataka po pozicijama unutar županijske riznice, dnevna kontrola raspoloživih sredstava po
pozicijama te sastavljanje odgovarajućih izvješća o tome u zadanim rokovima

� Plan godišnjih sredstava za obračun dodataka na plaću za rad u posebnim uvjetima, otežanih uvjeta rada,
uvećanja osnovne plaće, prijevoza

(Vrijeme izvršenja: tromjesečno, polugodišnje, godišnje)

KNJIGOVODSTVENI POSLOVI:

� Knjiženje poslovnih promjena kroz dnevnik i glavnu knjigu slijedom vremenskog nastanka na temelju
vjerodostojnih knjigovodstvenih isprava te kontrola istih – utvrđivanje formalne i računske ispravnosti
dokumentacije (ulaznih i izlaznih računa; knjige blagajne, uplatnica i isplatnica; obračuna plaća i naknada,
ugovora o djelu i autorskih honorara te isplata istih; prometa žiro računa - priliva i odliva; provođenja
kompenzacija bolovanja HZZO-MZOŠ; inventurnih viškova i manjkova..)

� Vođenje pomoćnih knjiga, odnosno analitičkih knjigovodstvenih evidencija:

o dugotrajne nefinancijske imovine po vrsti, količini i vrijednosti.

o kratkotrajne nefinancijske imovine (zalihe materijala, sitan inventar) po vrsti, količini i vrijednosti

o vođenje knjige ulaznih računa i obračuna obveza

o vođenje knjige izlaznih računa i obračuna potraživanja

o vođenje ostalih pomoćnih knjiga

(Vrijeme izvršenja: svakodnevno)

� Sastavljanje godišnjih i periodičnih financijskih izvještaja:

32

o Bilance

o Izvještaja o prihodima i rashodima, primicima i izdacima (prema izvoru financiranja)

o Izvještaj o ostvarenim vlastitim prihodima i rashodima

o Bilješke

o Izvještaji o financiranjima iznad minimalnih standarda (za decentralizirano financiranje
materijalnih rashoda)

(Vrijeme izvršenja: financijska izvješća sastavljaju se za razdoblja tijekom godine kao i za fiskalnu godinu. Rokovi
dostave su su 10.04.,10.07.,10. 9.; tekuće godine, te 15.02. za godišnje izvješće prethodne godine)

���� Izrada periodičnih statističkih izvještaja

(Vrijeme izvršenja: 1 godišnje)

���� Pripremanje popisa imovine i obveza te evidentiranje promjena na imovini i obvezama temelju izvještaja članova
popisnog povjerenstva.

(Vrijeme izvršenja: prosinac tekuće godine)

���� Zaključivanje i uvezivanje poslovnih knjiga.

(Vrijeme izvršenja: veljača)

FINANCIJSKI POSLOVI:

� Obračun i isplata plaće i ostalih naknada – preko COP - a

o osnovne plaće, praznika

o bolovanja na teret poslodavca

o smjenskog rada, prekovremenog rada, dvokratnog rada i sl. posebnih uvjeta rada

o bolovanja preko 42 dana

� obračun, popunjavanje zahtjeva prema MPŠ, isplata

� izrada obrasca ER-1 (šestomjesečni prosjek) i zahtjeva za ref. od HZZO-a

o naknade za trošak prijevoza

o jubilarnih nagrada, otpremnine, pomoći

o godišnjih odmora (tromjesečni prosjek)

o obračun i isplata plaća i naknada prema sudskim rješenjima

o obračun i isplata ostalih materijalnih prava iz Kolektivnog ugovora

Potrebna sredstva za naknade bolovanja duža od 42 dana, za godišnje odmore, razlike u plaći, nagrade,
otpremnine, mentorstva i ostala prava prethodno se «rezerviraju» ispostavljenim zahtjevima MZOŠ.

Vrijeme izvršenja: obračun i isplata se obavljaju dva puta mjesečno (plaće i naknade). Rok za slanje JOPPD obrasca
je na isti dan kad I isplata a najkasnije sutradan. Rok za JOPPD za neoporezive primitke (putne troškove) je do 15. u
mjesecu za prethodni mjesec.

o Obračun i isplata ugovora o djelu i autorskih honorara – preko riznice

33

(Vrijeme izvršenja: prema potrebi)

���� Sastavljanje mjesečnih JOPPD obrasca, godišnjih ID-1 i potvrda za sve isplaćene dohotke po ugovorima o djelu i
autorskim honorarima za poreznu upravu.

(Vrijeme izvršavanja: rok za slanje JOPPD obrasca je na isti dank ad I isplata a najkasnije sutradan, a godišnjih ID- 1
u siječnju za prethodnu godinu)

���� Vođenje poreznih kartica zaposlenika. Ispostavljanje godišnjeg IP obrazaca za zaposlenike

(Vrijeme izvršenja: siječanj, rok za dostavu poreznoj upravi je do 31.1.)

���� Ispunjavanje potvrda o plaći za zaposlenike, poreznih kartica za tekuću i prošle godine

(Vrijeme izvršenja: po potrebi)

���� Plaćanje obveza i usklađivanje stanja s komitentima

(Vrijeme izvršenja: svakodnevno)

���� Izrada izlaznih faktura i praćenje naplate potraživanja

(Vrijeme izvršenja: po nastanku potraživanja, svakodnevno)

���� Blagajničko poslovanje

���� evidentiranje uplata i isplata gotovog novca

���� podizanje i polog gotovog novca

���� vođenje blagajničkog dnevnika

(Vrijeme izvršenja: svakodnevno)

� Financijski poslovi vezani za rad školske marende, učeničke zadruge, školskih ekskurzija I izleta, školskih športskih
društava i sl.

(Vrijeme izvršenja: svakodnevno)

OSTALI POSLOVI:

� Kontakti s Ministarstvom, Županijom, FINA-om, Poreznom upravom, HZZO-om, REGOS-om, Zavodom za
mirovinsko osiguranje (osobni kontakti, elektronska pošta, dostava obrazaca, naloga, plaće, financijskih izvješća i
sl.)

(Vrijeme izvršenja: prema potrebi)

� Praćenje zakonskih propisa posredstvom literature i seminara (stručno usavršavanje) internetskih stranica,

(Vrijeme izvršenja: prema potrebi)

���� Računovodstveni poslovi vezani za provođenje natjecanja: obroci, nadoknada troškova prijevoza sudionika,
obračun i isplata honorara članovima povjerenstava (uz obvezne izvještaje poreznoj upravi), obračun i nadoknada
troškova od od lokalnog proračuna

(Vrijeme izvršenja: prema potrebi)

� Poslovi pri popunjavanju Upitnika o fiskalnoj odgovornosti, izradi i praćenja Plana otklanjanja slabosti i
nepravilnosti te izrada Izvješća o uklanjanju slabosti i nepravilnosti; testiranje dokumenatcije za Predmet o
fiskalnoj odgovornosti (tromjesečno)

34

� Ostali poslovi na zahtjev ravnatelja, ministarstva i županija/gradova, a vezani za računovodstvene poslove (
izvješća ravnatelju, školskom odboru, Ministarstvu, Županiji i dr.)

(Vrijeme izvršenja: prema potrebi)

Sadržaj rada je podložan promjenama ovisno o potrebi, vrsti obaveze i zakonskoj regulativi. Voditeljica
računovodstva je odgovorna za točnost i pravodobnost opisanih poslova.

4.8 Plan rada školskog liječnika

Dr.med. Marija Ivanko, spec.školske medicine
 Sestra Anastazija Narančić, bacc.ms.
ZZJZ Zadar, Služba za školsku medicine, Ambulanta Biograd
Tel: 023/ 386 820 – centrala, 023/ 386 821 – liječnik, Fax: 023/386 821
Email: skolska.biograd@gmail.com

I. CIJEPLJENJE I DOCIJEPLJIVANJE UČENIKA

Rujan- prosinac:
I.r. : cijepljenje: ospice, zaušnjaci i rubeola (MPR oni koji se nisu cijepili pri pregledu za upis u prvi razred)
cijepljenje protiv difterije ,tetanusa i dječje paralize (DI-TE-POLIO)
VI. r. : HEPATITIS B : dva puta sa razmakom od mjesec dana
VIII.r. cijepljenje protiv difterije, tetanusa i dječje paralize (DI-TE-POLIO)
Travanj-svibanj.
VI. r.: treća doza protiv HEPATITISA B

Prije provedbe cijepljenja škola će biti obaviještena najmanje tri dana ranije,te je dužna obavijestiti učenike, roditelje i
profesore kako će biti navedeno u prethodno poslanoj obavijesti. Cijepljenje se obavlja sukladno dogovoru u
prostorijama škole ili školske ambulante.

II. SISTEMATSKI PREGLEDI
- za upis u prvi razred školske godine 2015./2016.
- učenika svih V-ih razreda
- učenika svih VIII – ih razreda

III. NAMJENSKI PREGLEDI I PROBIRI (SKRININZI)
- pregled vida, vida na boje, visine i težine svih učenika III – ih razreda
- pregled kralješnice, visine i težine svih učenika VI-ih razreda
- namjenski pregledi za školska sportska natjecanja, za đački dom, za upis u srednju školu, na zahtjev škole

ili druge ustanove
IV. ZDRAVSTVENI ODGOJ
-programi kojima je cilj promicanje zdravlja, prevencija bolesti, rizičnih oblika ponašanja i slično, kontinuirano kroz
nastavnu godinu u dogovoru sa školom (osobna higijena i higijena zubiju, pravilna prehrana, menstruacijski ciklus i
higijena menstruacije, zaštita reproduktivnog zdravlja,uloga obitelji u prevenciji ovisnosti, pubertet)
V. STRUČNI RAD S STRUČNIM SURADNICIMA ŠKOLE
-praćenje djece sa specifičnim poteškoćama, te sukladno tome rad u komisiji za primjereni oblik školovanja; rad u
komisiji za upis u prvi razred osnovne škole, oslobađanje učenika sa specifičnim zdravstvenim problemima i
ozljedama nastave tjelesnog odgoja, kontinuirana suradnja s profesorima,učiteljima i stručnim suradnicima škole
prema potrebi i na zahtjev škole i liječnika.
VI. SAVJETOVALIŠNI RAD
-je namijenjen učenicima, roditeljima, učiteljima, te svim zainteresiranima. Savjetovalište je otvoreno svaku srijedu
od 08,00 – 11,00 sati, u školskoj ambulanti Biograd (Dom zdravlja Biograd, prvi kat, lijevim hodnikom do kraja,
zadnja vrata s lijeve strane).
Termin se može dogovoriti telefonski na gore navede brojeve, a prema planu i rasporedu rada može se dogovoriti
i termin u neko drugo vrijeme.
VII. HIGIJENSKA KONTROLA ŠKOLA I ŠKOLSKIH KUHINJA

35

4.9 Plan rada pomoćno-tehničkog osoblja škole

Ukupno sati godišnje: 6236

• Čišćenje podnih površina

• Čišćenje namještaja

• Čišćenje zidnih površina i pomoćnog stepeništa

• Čišćenje prozorskih stakala i rasvjetnih mjesta

• Čišćenje nastavnih sredstava i pomagala

• Premaz podnih površina

• Čišćenje i pranje zavjesa

• Briga o školskom okolišu

• Uočavanje oštećenja i obavještavanje o pričinjenoj šteti

• Postavljanje i održavanje košarica za smeće

• Zatvaranje vrata i prozora

• Provjetravanje školskog prostora

• Čišćenje i uređenje školskog okoliša

• Pomoć pri ličenju škole

• Prijedlozi za nabavku sitnog potrošnog materijala, vođenje evidencije o potrišnji istog

• Premazivanje dezinfekcijskim sredstvima sanitarnih prostorija

• Održavanje zelenila

• Dežurstvo – kurirski poslovi

• Ostali poslovi po nalogu ravnatelja i tajnika

Domar-ložač

Ukupno sati godišnje: 1752

• Uočavanje oštećenja školske zgrade i obavješćivanje o uočenom

• Održavanje zgrade, inventara i instalacija

• Nabavka materijala za održavanje školskog objekta

• Briga o nabavci lož ulja, grijanja i ostali poslovi s tim u svezi

• Stolarski, bravarski i ličilački radovi

• Zidarski i keramičarski poslovi

• Vodoinstalaterski i električarski poslovi

• Staklarski poslovi

• Kontrola, čuvanje i održavanje školske zgrade

• Briga o urednosti škole, otvaranje i zatvaranje škole

• Rad na pripremanju svečanosti i javnih nastupa u školi

• Vodi brigu o protupožarnim aparatima

• Dežurstvo – loženje

• Ostali poslovi po nalogu ravnatelja i tajnika škole

36

5 PLAN RADA ŠKOLSKOG ODBORA I STRUČNIH TIJELA ŠKOLE

5.1 Plan rada Školskog odbora

Sadržaj rada

Uz poslove za koje je kao tijelo upravljanja Škole ovlašteno zakonom i provedbenim propisima, Školski odbor:
Imenuje ravnatelja Škole uz prethodnu suglasnost nadležnog ministra.
Imenuje vršitelja dužnosti ravnatelja.
Razrješava ravnatelja Škole sukladno zakonskim odredbama i odredbama ovog Statuta.
Bira i razrješava predsjednika i zamjenika predsjednika Školskog odbora.
Sklapa ugovor o radu sa novoizabranim ravnateljem Škole.
Donosi:

- na prijedlog ravnatelja, a uz suglasnost osnivača statut, njegove izmjene i dopune;
- na prijedlog ravnatelja opće akte Škole, njihove izmjene i dopune;
- na prijedlog ravnatelja godišnji plan i program rada Škole i nadzire njegovo izvršenje;
- školski kurikulum na prijedlog učiteljskog vijeća i ravnatelja;
- odluku o raspisivanju natječaja za izbor i imenovanje ravnatelja škole;
- na prijedlog ravnatelja financijski plan, polugodišnji i godišnji obračun Škole;
- Pravilnik o kućnom redu u suradnji s Učiteljskim vijećem, Vijećem roditelja i Vijećem učenika;
- Etički kodeks u suradnji s Učiteljskim vijećem.

Odlučuje uz suglasnost osnivača:
- o uporabi viška prihoda u skladu s osnivačkim aktom;
- o davanju u zakup objekata i prostora Škole.

Odlučuje:
- o financijskom planu i godišnjem obračunu;
- o ustrojavanju cjelodnevnog ili produženog boravka učenika u Školi;
- o zahtjevima radnika za zaštitu prava iz radnog odnosa;
- o upućivanju radnika na prosudbu radne sposobnosti;
- o žalbama protiv rješenja školskih tijela donesenih na osnovi javnih ovlasti, osim kada je zakonom ili

podzakonskim aktom određeno drukčije ;
- o osnivanju učeničkih zadruga i školskih športskih društava.

Daje suglasnost
- daje prethodnu suglasnost ravnatelju Škole u vezi zasnivanja i prestanka radnog odnosa sukladno

odredbama Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi.
Predlaže osnivaču:

- promjenu naziva i sjedišta Škole,
- statusne promjene,
- promjenu djelatnosti.

Predlaže ravnatelju:
- mjere poslovne politike.

 Razmatra:
- predstavke i prijedloge građana u svezi s radom Škole,
- razmatra rezultate obrazovnog rada.

Školski odbor daje osnivaču i ravnatelju Škole prijedloge i mišljenja o pitanjima važnim za rad i sigurnost u školskoj
ustanovi te donosi odluke i obavlja druge poslove utvrđene zakonom, aktom o osnivanju i ovim statutom.

Mjesec Sadržaj Izvršitelji

IX.

Rasprava o izvješću ravnateljice o realizaciji Godišnjeg plana i
programa rada škole za prošlu šk. godinu, donošenje
Školskog kurikuluma te Godišnjeg plana i programa rada
škole za tekuću školsku godinu, prve izmjene i dopune
financijskog plana za proračunsku godinu, usvajanje
polugodišnjeg izvješća o poslovanju škole, upoznavanje s

ravnateljica, pedagoginja, članovi ŠO

37

rezultatima samovrednovanja i razvojnim planom škole

XII.
Usvajanje financijskog plana za slijedeću proračunsku godinu
i drugih izmjena i dopuna financijskog plana za tekuću godinu

ravnateljica, članovi ŠO, voditeljica
računovodstva

II. Usvajanje godišnjeg financijskog izvješća o poslovanju
ravnateljica, članovi ŠO, voditeljica

računovodstva

IV.-VI.

Analiza i rasprava tekuće problematike i odgojno-obrazovnih
rezultata škole, mjere za poslovne politike, donošenje općih
akata, davanje suglasnosti za zapošljavanje u školi, rasprava i
odlučivanje o pitanjima iz područja radnih odnosa i žalbama
učenika, roditelja/skrbnika

ravnateljica, voditeljica
računovodstva, članovi ŠO

Sjednice Školskog odbora saziva i vodi predsjednica Školskog odbora, a o njegovom radu se vode zapisnici.

5.2 Plan rada Učiteljskog vijeća

Sadržaj rada Izvršitelji Vrijeme

Pravilnik o praćenju i vrednovanju učeničkih postignuća, prijedlog
Školskog kurikuluma i Godišnjeg plana i programa rada škole,
organizacija rada (dnevna, tjedna, godišnja), stručno usavršavanje,
godišnji kalendar rada, usvajanje vremenika pisanih provjera

ravnateljica, članovi UV
rujan

Donošenje odluke o ostvarivanju i usvajanje izvedbenih planova
učeničkih izleta i ekskurzije

ravnateljica, članovi UV listopad/studeni

Izvješće o uspjehu učenika i ostvarenju plana i programa rada
škole i Školskog kurikuluma na kraju 1. obrazovnog razdoblja,
mjere za poboljšanje, pedagoške mjere, stručna usavršavanja, ,
natjecanja – školska razina

ravnateljica, članovi UV siječanj

Aktualna problematika škole, pripreme za Dan škole, provođenje
izbora kandidata za ravnatelja škole

ravnateljica, članovi UV travanj (2 sjednice)

Utvrđivanje uspjeha učenika na kraju nastavne godine –
potvrđivanje odluka Razrednih vijeća, izvješća razrednika o
izletima i ekskurziji, organizacija popravnih, predmetnih i
razrednih ispita, pedagoške mjere, ostvarivanje nastavnog plana i
programa i izvršenja poslova

ravnateljica, članovi UV lipanj

Uspjeh učenika nakon popravnih, predmetnih i razrednih
ispita,rješavanje eventualnih pritužbi, molbi i zahtjeva roditelja,
evaluacija nastavne godine, školski razvojni plan za slijedeću šk.
godinu, pripreme za novu školsku godinu-prijedlog zaduženja
učitelja

ravnateljica, članovi UV srpanj

Organizacija i uspjeh učenika nakon popravnih, predmetnih i
razrednih ispita, organizacija stručnih aktiva, prijedlog tjednih
obveza učitelja u novoj šk. godini, imenovanje razrednika,
pripreme za početak školske godine i doček prvaša, organizacija
rada, upoznavanje učitelja PN s učenicima 5. razreda, stručna
usavršavanja, elementi i kriteriji vrednovanja vladanja učenika za
slijedeću školsku godinu

ravnateljica, članovi UV
kolovoz

(dvije sjednice)

O radu Ućiteljskog vijeća vode se zapisnici.

38

5.3 Plan rada Razrednih vijeća

Sadržaj rada Izvršitelji Vrijeme

Integracijsko-korelacijsko planiranje i programiranje rada razrednici, članovi RV
mjesečno, posljednji

tjedan u mjesecu

Kolegiji razrednika
razrednici, ravnateljica,

pedagoginja
dvomjesečno

Analiza i utvrđivanje odgojno-obrazovne situacije i rezultata,
analiza i ostvarenje nastavnog plana i programa, mjere za

poboljšanje

razrednici, članovi RV,
ravnatelj

studeni, travanj; po
potrebi

Utvrđivanje uspjeha učenika na kraju obrazovnih razdoblja,
ostvarivanje nastavnog plana i programa, pedagoške mjere,

suradnja s roditeljima, rad s učenicima s teškoćama, upućivanje
učenika na popravne, predmetne i razredne ispite

razrednici, članovi RV,
ravnatelj

siječanj, lipanj

Utvrđivanje općeg uspjeha učenika nakon popravnih, predmetnih i
razrednih ispita

razrednici, članovi RV,
ravnatelj

lipanj-kolovoz

Razrednik saziva, predsjedava i predlaže sadržaj rada sjednica. O radu Razrednog vijeća vodi se zapisnik u dnevniku
razrednog odjela.

5.4 Plan rada Vijeća roditelja

Stalni zadaci

Vijeće roditelja čine predstavnici roditelja učenika, po jedan iz svakog razreda. Uloga vijeća je da rješava pitanja
važna za rad škole i učenika, u skladu sa ZOOOSŠ i Statutom škole.

Mjesec Sadržaj Izvršitelji

9.

Konstituiranje Vijeća roditelja, dogovor o suradnji i radu u
predstojećoj šk. godini, rasprava o izvješću ravnateljice o
realizaciji Godišnjeg plana i programa rada škole u prošloj šk.
godini, rasprava o prijedlogu Školskog kurikuluma te
Godišnjeg plana i programa rada škole, rasprava o osiguranju
učenika, prijedlozi za poboljšanje rada, prezentacija rezultata
samovrednovanja rada škole i novog razvojnog plana škole

roditelji, ravnatelj, pedagog

tijekom
godine

Angažiranje roditelja na uređenju škole, uključivanje u
školske projekte, priredbe, proslave, tekuća problematika

razrednici, ravnatelj, roditelji,
učenici

po potrebi Sastanci sa Školskim odborom, sa ravnateljem
predsjednik Školskog odbora,

ravnatelj, roditelji

6.
Rasprava i evaluacija rada škole i realizaciji Školskog
kurikuluma

ravnatelj, pedagog

Vijeće roditelja saziva predsjednik Vijeća roditelja, a o njegovom radu se vodi zapisnik.

39

5.5 Plan rada Vijeća učenika

Stalni zadaci

Vijeće učenika čine predstavnici učenika, po jedan iz svakog razreda. Uloga vijeća je da rješava pitanja važna za rad
škole i učenika, u skladu sa ZOOOSŠ i Statutom škole

Mjesec Sadržaj Izvršitelji

10.

Konstituiranje Vijeća učenika, dogovor o suradnji i radu u
predstojećoj šk. godini, upoznavanje sa Školskim
kurikulumom i dijelovima Godišnjeg plana i programa rada
škole, upoznavanje s rezultatima samovrednovanja rada
škole i novim razvojnim planom škole

učenici, ravnatelj, pedagog

dvomjesečno
Rasprava o tekućoj problematici i unapređenju rada škole
i učenika

članovi UV, ravnatelj, učenici

tijekom godine Individualni kontakti sa pedagoginjom i ravnateljicom ravnatelj, pedagog, učenici

6.
Rasprava i evaluacija rada škole i realizaciji Školskog
kurikuluma

ravnatelj, pedagog

Vijeće učenika saziva predsjednik Vijeća učenika, a o njegovom radu se vodi zapisnik. Rad Vijeća učenika prati i
pomaže pedagoginja.

6 PLAN STRUČNOG USAVRŠAVANJA

Stručno usavršavanje je potreba i radna obveza djelatnika škole, kako učitelja tako i administrativno-
tehničkog osoblja.

Stručno usavršavanje provodi se kao:

• usavršavanje izvan škole

• interno stručno usavršavanje

 Usavršavanje izvan škole može biti na razini grada, regije i države (Županijska stručna vijeća, usavršavanja
u organizaciji AZOO, MZOS i drugih institucija). Učitelji su obvezni po povratku sa stručnog usavršavanju
prenijeti svom aktivu sva saznanja.

 Interno stručno usavršavanje se izvodi u školi na razini Učiteljskog vijeća.

Učiteljsko vijeće obraditi će teme:

a. Eksperimentalni izborni program Građanskog odgoja i obrazovanja – Natasha Kraljev, Marta Kožul
Blagdanić

Aktivi razredne i predmetne nastave obrađivati će slijedeće sadržaje:

a. timsko planiranje i usklađivanje programskih sadržaja
b. analiza realiziranih aktivnosti u tekućem mjesecu, podjela zaduženja i organizacija aktivnosti za naredni

mjesec
c. metode i oblici rada, ocjenjivanje, dopunska i dodatna nastava, međusobni odnosi učenika, nova stručna

literatura itd.

Aktivi se sastaju najmanje jednom mjesečno, voditeljice su: Anamaria Jerković (RN), Nikolina Dolfić (PN).
O sadržaju rada aktiva se vodi zapisnik

40

7 PODACI O OSTALIM AKTIVNOSTIMA U FUNKCIJI ODOGOJNO-OBRAZOVNOG RADA I POSLOVANJA ŠKOLSKE

USTANOVE

7.1 Plan kulturne i javne djelatnosti škole 2014./2015.

Voditeljica javne i kulturne djelatnosti škole je Slađana Vranjković, učiteljica hrvatskog jezika.

SADRŽAJ VRIJEME NOSITELJI AKTIVNOST

Početak nastave,
prijem učenika 1.

razreda

08.09.2014. Članovi UV

Učenici 3. razreda i
Ivana Medić

Prigodan program

Uređenje panoa – hol

Dan učitelja
5.10.2014.

3.10.2014. Literarna skupina

Likovna skupina

Izrada prigodnih
literarnih i likovnih
radova, uređenje
panoa – međukat

Dan neovisnosti
Republike Hrvatske

8.10.2014.

7.10.2014. Učiteljice RN,

Likovna skupina

Izrada prigodnih
dječjih poruka te
literarnih i likovnih
radova na satovima
hrvatskog jezika i
likovne kulture;
Uređenje panoa-hol

Dani kruha i
zahvalnosti za plodove

zemlje

20.-24.10.2014. Učiteljice RN

Marija Bobić

Svećenik, pjevački zbor

Likovna i literarna
skupina

Pekar u učionici 1.-3.r.

Izrada tjestenine 4.r.

Blagoslov i kratki
program

Uređenje panoa – hol

Mjesec hrvatske knjige 15.10.-15.11. 2014. Slađana Vranjković

Nikolina Dolfić

Učenici 1.-8.r.

Radionice za učenike,
posjet Gradskoj
knjižnici u Zadru

Uređenje panoa-
međukat

Dan sjećanja na
Vukovar i Škabrnju

18.11.2014. Slađana Vranjković,

Nikolina Dolfić

Katarina Bukvić

 učiteljice RN

Prigodan program
(kazivanje poezije i
proznih ulomaka o
Domovinskom ratu,
paljenje svijeća kod
središnjeg križa u

41

Vladimir Marinović
Martini

Neviđanima)

Uređenje panoa - hol

Predavanje za
roditelje, učenike,
zaposlenike škole,
lokalnu zajednicu

STUDENI UZ „Boduli“ Predavanje stručnjaka

Božićna prodajna
izložba proizvoda UZ

„Boduli“

PROSINAC UZ „Boduli“

Dan UNICEF-a 11.12.2014. Marta Kožul Blagdanić

Likovna skupina

Aktivnosti unutar
razrednih odjela

Uređenje panoa –
međukat

Posjet domu sv. Frane
u Zadru

tjedan pred Božić Pedagog, ravnatelj,
voditelji INA

Mini-priredba i darovi
za korisnike Doma,

Izrada školskih jaslica

tjedan pred Božić Vladimir Marinović
Martini, Katarina
Bukvić, učenici 5.-8.r.

Likovna i literarna
skupina

Izrada jaslica – hol

Uređenje panoa-hol

Božićna priredba i
sajam

Slađana Vranjković,
koordinator

23.12.2014. Razrednici,voditelji INA
i UZ, učenici 1.-8.r.,
svećenik

Prigodan program,
sajam i blagoslov

Dan sjećanja na
Holokaust i

sprečavanja zločina
protiv čovječnosti

27.01.2015. Slađana Vranjković,
Nikolina Dolfić, učenici
8.r., Katarina Bukvić,
Boris Juravić

Dnevnik Ane Frank,
radionica za učenike,
izrada plakata i
uređenje panoa-hol

Valentinovo
14.02.2015.

13.02.2015. Slađana Vranjković,
Nikolina Dolfić,
razrednici

Likovna skupina

Organizacija ljubavne
pošte – tjedan pred
Valentinovo

Uređenje panoa-
međukat

Karneval OŽUJAK Ravnatelj, razrednici i
roditelji učenika 1.-5.r.

Vladimir Marinović
Martini, Likovna i
literarna skupina,
Slađana Vranjković

Karnevalska zabava

Uređenje panoa – hol

Uskrs u posljednjem tjednu Likovna i literarna Uređenje panoa – hol

42

pred proljetni odmor

učenika

skupina

članovi UZ "Boduli"

Vjeroučiteljica, učenici
i roditelji 1.-8.r.

Prodajna Uskršnja
izložba

Korizmena akcija
sakupljanja novčane
pomoći

Svjetski dan zdravlja
7.04.2014.

07.04.2015. Nikica Polegubić,
učenici 5.-8.r.

Učitelj prirode i
biologije, razrednici 1.-
8.r.

Kros utrka kroz
Neviđane

Uređenje panoa-
međukat

Dan planete Zemlje
22.04.2015.

20.-24.04.2015. Učitelj prirode i
bilogije, razrednici

Likovna iliterarna
skupina,

Nikolina Dolfić,
knjižničar, razrednici
1.-4.r.

Razrednici i učenici 1.-
4.r.

Teme iz ekologije,
unutar razrednih odjela

Uređenje panoa-hol

Predstava za učenike –
eko tema

Eko-akcija

Jednodnevni izleti
učenika 1.-8. razreda

SVIBANJ Ravnatelj, razrednici,
učenici, roditelji

Prema Školskom
kurikulumu i
izvedbenom planu i
programu izleta

Dan škole
Slađana Vranjković-

koordinator
29.05.2015.

25.-29.05.2015. Ravnatelj, učitelji,
roditelji, učenici

Dan otvorenih vrata-
svečani program i
podjela priznanja
najuspješnijim
učenicima, učiteljima i
vanjskim suradnicima,
prezentacijske
radionice učenika viših
razreda za roditelje i
učenike nižih razreda,
športska natjecanja
nižih i viših razreda, uz
sudjelovanje roditelja,
likovna izložba,
prodajno-izložbeni
štand UZ "Boduli,
uređenje panoa-hol i
međukat

43

Svečana podjela
svjedodžbi učenicima

8. razreda

LIPANJ/SRPANJ Slađana Vranjković,
Mladen Palić

Prigodni program

Kazališna predstava TIJEKOM ŠKOLSKE

GODINE

Knjižničarka,
razrednici, učiteljica
hrvatskog jezika,
učenici

Prema ponudama
kazališnih družina,
odabrati primjereni i
zanimljivi sadržaj za
učenike

Natjecanja, susreti,
smotre

LISTOPAD 2014. –

KOLOVOZ 2015.

Ravnatelj, predmetni
učitelji, voditelji INA i
dodatne nastave,
učenici

Prema Katalogu AZOO i
dostavljenim uputama
i ispitima

Prema vremeniku
Županijskog saveza
školskog sporta

Prema katalogu
izvannastavnih
aktivnosti AZOO

Ostale smotre,
natjecanja i susreti

Predavanja za roditelje TIJEKOM ŠKOLSKE

GODINE

Voditelj ŠPP-a,
ravnatelj, vanjski
suradnici prema
hodogramu ŠPP,
razrednici, ravnateljica,
roditelji

Predavanja na temu
ovisnosti za roditelje
učenika 5.-8.r.

Radionice Učeničke
zadruge „Boduli“

-za učenike, roditelje i
sve zainteresirane

TIJEKOM ŠKOLSKE

GODINE

UZ „Boduli“

Vanjski suradnici

Radionice izrade
sapuna, salvetne
tehnike, kukičanja…

Svaki od navedenih poslova posebno će se razraditi i utvrditi konkretna zaduženja i rokovi, tijekom godine.
Realizacija kulturno-javne djelatnosti škole bilježi se u dnevnicima rada razrednih odjela.

44

7.2 Plan zdravstveno-socijalne zaštite učenika

Briga i nadzor nad zdravljem učenika ostvarivat će se u suradnji s liječnikom školske medicine zaduženim

za našu školu (sistematski pregledi i cijepljenja i ostali sadržaji prema planu rada školskog liječnika), te liječnikom
opće prakse kod kojih su učenici prijavljeni kao i s roditeljima učenika. Pratit će se socijalna problematika učenika i
poduzimati mjere za otklanjenje njihovih uzroka i posljedica, u suradnji s tijelima socijalne skrbi, odnosno drugih
nadležnih tijela.

U školi će se stalno poduzimati mjere za osiguranjem osnovnih zdravstveno-higijenskih uvjeta rada. Planira
se organiziranje predavanja za roditelje o ovisnostima, a u sklopu nastavnog plana i programa zdravstvenog odgoja
i predavanja za učenike u suradnji sa školskim liječnikom.

U planove rada razrednika i učitelja prirode/biologije, TZK i učiteljica RN u predmetu priroda i društvo
uvršteni su sadržaji predviđeni Nastavnim planom i programom zdravstvenog odgoja.

Učenici koji budu određeni za sudjelovanje na sportskim natjecanjima biti će upućeni na pregled u
ambulantu školske medicine (dr. Marija Ivanko).

Zaštita zdravlja učenika sastavni je dio obveze svakog učitelja. Realizacija svih sadržaja bilježi se u
dnevnicima rada razrednih odjela.

7.3 Plan zdravstvene zaštite odgojno-obrazovih i ostalih zaposlenika škole

Svi zaposlenici obuhvaćeni su godišnjim sanitarnim pregledima koje provodi Zavod za javno zdravstvo,

područna služba u Zadru. Pregled se evidentira u sanitarnim knjižicama djelatnika.
Zaposlenici mlađi od 50 godina će obaviti sistematski pregled (prema KU za zaposlenike u

osnovnoškolskim ustanovama).
Domar-ložač škole i voditeljica računovodstva obaviti će pregled pri medicini rada.

8 ŠKOLSKI PREVENTIVNI PROGRAMI

Školski preventivni programi se planiraju i provode s ciljem smanjivanja nasilja među učenicima,

nenasilnog rješavanja sukoba, stvaranja sigurnog okružja, osvješćivanja opasnosti od ovisnosti i njenog

preveniranja. Aktivnosti koje planiramo našim školskim preventivnim programima su usmjerene u tri smjera:

aktivnosti usmjerene na učenike, na roditelje, na učitelje. Rad s učiteljima, učenicima i roditeljima usmjeren je na

promicanje znanja i vještina koje mogu učvrstiti i unaprijediti zdrav stil življenja, promicati zdravlje i prevenciju

bolesti, pravilnu organizaciju slobodnog vremena, kvalitetnu ponudu sportskih i drugih kreativnih sadržaja.

Kako škola ima ulogu primarne prevencije neprihvatljivog ponašanja i promicanja pozitivnih vrijednosti i

načela, te je dužna organizirati u što većoj mjeri kvalitetno provođenje vremena i razvijati učeničke vještine i

kompetencije, u školi su organizirane izvannastavne aktivnosti u koje je uključeno najveći dio učenika (Učenička

zadruga "Boduli", rukomet, odbojka, literarna skupina, pjevački zbor, likovna skupina "Mašta radi svašta", plesna

skupina “Dica s otoka Pašmana”, pjevački zbor, Univerzalna športska škola), veliki broj učenika uključen je u izbornu

nastavu informatike, vjeronauka, talijanskog jezika, dodatnu nastavu matematike, kemije, hrvatskog jezika i

povijesti; značajan broj učenika uključen je u izvanškolske aktivnosti - nogometni klub '' Sv. Mihovil '', Mažoretkinje

otoka Pašmana, Tornadele- Zadar, KUD '' Nevijane ''i ''Bokolje'', Glazbena škola Biograd, udrugu "Levanda" i drugo .

8.1 Program prevencije ovisnosti

 Program prevencije ovisnosti provoditi će se na nivou razrednih odjela, na satovima razrednih odjela u
vidu pedagoških radionica za učenike, te na nivou škole, organizacijom predavanja za roditelje. Na satovima
razrednog odjela realizirati će se pedagoške radionice, sukladno hodogramu Županijskog povjerenstva za
prevenciju ovisnosti, za sve učenike od 1. do 8. razreda:

45

Područje Razred Tema Planirani broj sati:

Učenje

socijalnih

vještina

1.

U čemu sam dobar

Izražavanje osjećaja oblicima
2

2.

Drvo želja

Različiti smo-PA ŠTO
2

3.

Osobine koje cijenim kod sebe i drugih

Moj najbolji prijatelj
2

4. Traži pomoć u nuždi 1

5.

Igra s kvadratom

Izgled nije važan
2

Razred kao

terapijska

zajednica

1.

Volim – ne volim

Osjećaji sreće
2

2.

Prepoznavanje svojih osjećaja

Kako pobijediti strah
2

3.

Zamisli da su osjećaji boje

U čemu ja mogu pomoći vršnjacima, a u čemu bi volio da oni

pomognu meni

Sunce to si ti, sunce to smo mi

3

4.

Ostavi se briga

Bilješke o cilju-Pismo sebi

Pohvale
3

5. Pismo sebi 1

7. Izraziti svoje osjećaje 1

8. Zagonetna kuća

Dvojbe
2

UKUPNO: 23

 Kroz školske projekte realizirati će se slijedeće aktivnosti:

 „Trening životnih vještina“ – projekt namijenjen učenicima 6. i 7. razreda, sa ciljem shvaćanja pojma
ovisnosti, upoznavanje učenika sa utjecajem droge, alkohola i duhana na organizam i preveniranja svih oblika
ovisnosti. Koordinator projekta je stručna suradnica pedagoginja Marta Kožul –Blagdanić ujedno i voditeljica
projekta za 6. razred i razrednica 7. razreda Slađana Vranjković . Ukupno trajanje je po 17 školskih sati za svaki
razred, na satovima razrednog odjela.

 „Mala filozofija“ - cilj projekta “Male filozofija” je uvježbavanje za kritičko i kreativno mišljenje o samom

sebi i svijetu oko sebe, poticanje djece na razmišljanje, raspravljenje, postavljenje pitanja i samostalno pronalaženje

odgovora. Takav cilj se ostvaruje preko zadanih tema, djeci prilagođenih priča,zabavnih igara koje potiču

kreativnost, rasprave, propitivanje, a sve u svrhu poticanja kreativnog, brižnog i kritičkog mišljenja.

"Unicef " – škola za Afriku – projekt namijenjen učenicima 2. i 5. razreda u koji se mogu priključiti ostali

učenici u prikupljanju pomoći.

8.2 Program prevencije nasilja

Kontinuirano će se raditi s učenicima koji imaju problema u ponašanju i svladavanju nastavnog gradiva, te će
se surađivati s njihovim roditeljima. Održavati će se savjetodavni razgovori roditelja s razrednicima i pedagogom, te
prema potrebi s ravnateljem.

Škola je realizirala UNICEF-ov projekt „Za sigurno i poticajno okruženje“ i dobila status „Škole bez nasilja“ u
prosincu 2012. godine, ali se projekt i dalje provodi, i to kroz radionice za učenike na satovima razrednih odjela, u

46

svrhu stjecanja uvida u vlastito ponašanje, provođenje restitucije i kroz predavanja za roditelje na satovima
razrednika (omogućiti istima da analiziraju svoj odgojni stil).
 Učenici su upoznati s njihovim pravima i obvezama u školi, pravilima ponašanja (elementi i kriteriji

vladanja za školsku godinu 2014./2015. i kućni red) i vrstama, te načinom izricanja pedagoških mjera.

9 OSTALI PROGRAMI I PROJEKTI U ŠKOLI

Na nivou škole, samostalno ili suradnji s ustanovama/organizacijama provoditi će se slijedeći projekti:

Naziv projekta: Voditelj/koordinator: Razred: Vrijeme realizacije:

Mjesec hrvatske knjige
(školski)

Slađana Vranjković,
Nikolina Dolfić, razrednici

1.-8. listopad-studeni

Dani hrvatskog jezika
(školski)

Slađana Vranjković,
Nikolina Dolfić, razrednici

1.-8. ožujak-travanj

Holokaust (školski) Nikolina Dolfić 8. prosinac-siječanj

Bookmark exchange
project (Međunarodna

udruga školskih knjižničara)
Nikolina Dolfić 5.-8. listopad

Pogled u vlastito mišljenje
(Mala filozofija)

Nikolina Dolfić, Marta Kožul
Blagdanić

4. tijekom godine

Čitamo mi-u obitelji svi
(Hrvatska mreža školskih

knjižničara)
Nikolina Dolfić 3.

drugo obrazovno
razdoblje

Trening životnih vještina
(Zavod za javno zdravstvo-

Zadar)

Slađana Vranjković
 Marta Kožul Blagdanić

6. i 7. tijekom godine

• Opažanje i unapređivanje školske nastave (Kolegijalno opažanje nastave) – projekt provode učitelji
 (koordinator Slađana Vranjković učiteljica hrvatskog jezika) , sa ciljem unapređivanja cjelokupnog
nastavnog procesa i međusobne podrške i učenja učitelja.

10 RAZVOJNI PLAN ŠKOLE I SAMOVREDNOVANJE

 Tim za kvalitetu čine: Slađana Vranjković-učiteljica hrvatskog jezika, Marta Kožul Blagdanić-pedagoginja,
Nikolina Dolfić-knjižničarka, Boris Juravić – učitelj povijesti, Ivana Medić-učiteljica razredne nastave (izabrani na
Učiteljskom vijeću 22.09.2014.) te jedan predstavnik roditelja i dva predstavnika učenika. Tim za kvalitetu planira
6-8 sastanaka na kojim će se planirati, dogovorati, koordinirati aktivnosti i izvještavati o realiziranom.
 Tim za kvalitetu je proveo aktivnosti vezane za samovrednovanje rada škole 2013./2014. (ankete za
učenike, roditelje i učitelje i obrada rezultata, prezentacije rezultata anketa, analiza odgojno-obrazovnih rezultata
učenika i KREDA analizu na Učiteljskom vijeću) i izrađen je Razvojni plan škole za 2014./2015., kojim su utvrđena
dva prioritetna područja unapređenja: planiranje nastave, poučavanje i učenje, suradnja škole s lokalnom
zajednicom te je uvedeno 3. prioritetno područje – odnos učenika prema drugim učenicima i školi (Jednoglasno
usvojeno na Učiteljskom vijeću 04.09.2014.godine.

RAZVOJNI PLAN ŠKOLE ZA 2014./2015. – u prilogu

11 PLAN NABAVE I OPREMANJA

U predstojećoj školskoj godini planira se nabava, ovisno o sredstvima :

• stolna računala za učionicu informatike

• 2 nova lektirna naslova

• stropni nosači za projektore – učionice povijesti/geografije, strani jezik i kemije

• projektori za učionice stranog jezika i nižih razreda

47

• uređenje novoizgrađenog vrta – nasipavanje zemlje, nabava i sadnja biljaka

• postavljanje klupa na platou ispred škole, postavljanje fiksnih koševa za otpatke

• ograđivanje školskog okoliša

Izvori financiranja su: Zadarska župnija, Općina Pašman, vlastiti prihodi, donacije pravnih i fizičkih osoba

12 PRILOZI

1. Godišnji planovi i programi rada učitelja
2. Godišnji planovi i programi rada razrednika
3. Tjedna i godišnja zaduženja odgojno-obrazovnih radnika – tablica
4. Učenici putnici - tablica
5. Rješenja o tjednim i godišnjim zaduženjima odgojno-obrazovnih radnika
6. Raspored sati - tablica
7. Razvojni plan škole - tablica

Temeljeme članka 118. i vezano za članke 28., 125. i 137. (NN 87/08,86/09,92/10, 105/10-isp., 90/11, 6/12, 86/12,
126/12, 94/13) Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi i članka 58. Statuta Osnovne škole
“Vladimir Nazor”- Neviđane, Školski odbor na sjednici održanoj 25. Rujna 2014. godine, a na prijedlog ravnateljice,
nakon provedenih rasprava na Ućiteljskom vijeću na sjednici održanoj dana 22. rujna 2014. godine i Vijeća roditelja
na sjednici održanoj dana 25. rujna 2014. godine, donosi Godišnji plan i program za školsku godinu 2014./2015.

U Neviđanima, 25. rujna 2014. godine
KLASA: 602-02/14-01/03
URBROJ:2198-01-45-14-01

Ravnateljica škole: Predsjednica Školskog odbora:

_______________________ _______________________
(Natasha Kraljev), prof.) (Ivana Medić, diplučitelj)

M.P.

