[image: image1.png]


UNIVERZITET „SV. KIRIL I METODIJ“ - SKOPJE
P R A V I L N I K
ZA USLOVITE, KRITERIUMITE I PRAVILATA
ZA ZAPI[UVAWE I STUDIRAWE NA PRV I VTOR CIKLUS UNIVERZITETSKI STUDII

Skopje, juli 2009
Vrz osnova na ~len 52 od Zakonot za visokoto obrazovanie (Sl. vesnik na RM br. 35/2008, br. 103/208 i br. 26/2009) i vo soglasnost so ~lenovite 223 i 224 od Statutot na Univerzitetot „Sv. Kiril i Metodij” vo Skopje, Uni​verzitetskiot senat na Univerzitetot „Sv. Kiril i Metodij” vo Skopje, na 10. sednica odr`ana na 18.6 i na 6.7. 2009 godina, go utvrdi sledniov
Pravilnik
za uslovite, kriteriumite i pravilata za zapi{uvawe 
i studirawe na prv i vtor ciklus univerzitetski studii
^len 1
So ovoj Pravilnik se utvrduvaat uslovite, kriteriumite i pravilata za zapi{uvawe i studirawe na prv i vtor ciklus studii na Univerzitetot „Sv. Kiril i Metodij” vo Skopje.
^len 2
Na Univerzitetot „Sv. Kiril i Metodij” se zapi{uvaat, kako redovni studenti finansirani od dr`avata i redovni i vonredni studenti so kofinansirawe na studiite, dr`avjani na RM koi srednoto obrazovanie go zavr{ile vo Republika Makedonija, kako i iselenici i dr`avjani na RM koi celokupnoto obrazovanie go zavr{ile vo stranstvo i  dr`avjani na RM koi del od srednoto obrazovanie zavr{ile vo stranstvo.
Na Univerzitetot „Sv. Kiril i Metodij” se zapi{uvaat i studenti-stranski dr`avjani, studenti-stranski dr`avjani koi se stipendisti na Vladata na RM, kako i studenti so zavr{eni ciklusi na visokoto obrazovanie na visokoobrazovni ustanovi vo RM i vo stranstvo.
Prv ciklus na studii
Pravo za prijavuvawe na konkurs za zapi{uvawe 
na prv ciklus univerzitetski studii
^len 3
Pravo za prijavuvawe za zapi{uvawe na prv ciklus akademski i stru~ni studii ima lice koe polo`ilo dr`avna matura ili me|unarodna matura. 
Ako na konkursot za zapi{uvawe studenti na prv ciklus univerzitetski i stru~ni studii vo prviot upisen rok ne se javat dovolen broj kandidati koi gi ispolnuvaat  uslovite od stavot 1 na ovoj ~len, pravo na zapi{uvawe na prv ciklus studii mo`at da  imaat i licata koi polo`ile u~ili{na matura vo gimnazisko obrazovanie ili zavr{en ispit po zavr{eno soodvetno stru~no sredno obrazovanie so ~etirigodi{no traewe. 
Pravo za prijavuvawe za zapi{uvawe na prv ciklus univerzitetski studii od oblasta na umetnosti​te ima lice koe polo`ilo dr`avna matura, me|unarodna matura ili u~ili{na matura vo umetni~ko obrazovanie. 
Na studiite na koi e predvideno da se polaga priemen ispit, osven uslovite od stavovite 1, 2 i 3 na ovoj ~len, kandidatite treba da go polo`at i priemniot ispit. 
Nositelot na studiskata programa odlu~uva koi sredno{kolski programi se soodvetni za zapi{uvawe na oddelni studii od prv ciklus, ako toa ne e utvrdeno vo studiskata programa. 
Po isklu~ok, na studii mo`at da se prijavat za zapi{uvawe i lica bez prethodno zavr{eno ~etirigodi{no sredno obrazovanie, ako stanuva zbor za isklu~itelno nadareni lica, pod uslov toa obrazovanie da go steknat do krajot na ~etvrtiot semestar na soodvetnite studii.
Soglasnost za zapi{uvawe kandidati od prethodniot stav dava Univerzitetskata konkursna komisija, po predlog na komisijata za proverka na prethodnoto u~ewe na edinicata koja ja sproveduva studiskata programa na koja kandidatot konkurira. 
Kandidatite od stav 6 na ovoj ~len se zapi{uvaat kako redovni i vonredni studenti vo kvotata so kofinansirawe.
Pravo na upis vo prva godina
^len 4
Pravo na upis vo prva godina na studii kandidatot steknuva soglasno so uslovite i kriteriumite utvrdeni vo konkursot za zapi{uvawe studenti, a spored postignatite poeni vo procesot na selekcija. 
Kandidatot koj ostvaril pravo na upis, no vo predvideniot (oglaseniot) rok ne izvr{il upis, gubi pravo na upis, a pravoto za zapi{uvawe go steknuva sledniot kandidat na rang-listata koj prethodno ne zazemal mesto vo ramkite na odobrenata kvota za zapi{uvawe studenti. 
Stranskite dr`avjani mo`at da se zapi{uvaat na studii na Univerzitetot. 
Stranskite dr`avjani i licata bez makedonsko dr`avjanstvo imaat pravo na upis na studii pod ednakvi uslovi kako i makedonskite dr`avjani, no vo soglasnost so odlukata na Senatot pla}aat polna cena na studirawe. 
Na stranskite dr`avjani mo`e da im se ograni~i ili onevozmo`i upisot ako stanuva zbor za studii koi se odnesuvaat na voeno ili policisko obrazovanie ili studii koi se od interes za nacionalnata bezbednost.
Odluka za brojot na studentite koi se zapi{uvaat
^len 5
Odluka za brojot na studentite koi se zapi{uvaat na Univerzitetot i ~ie{to obrazovanie se finansira od Buxetot na Republika Makedonija, po predlog na Univerzitetot i po prethodno mislewe na Sovetot, donesuva Vladata na Republika Makedonija. 
Odluka za brojot na studentite koi se zapi{uvaat na Univerzitetot nadvor od brojot utvrden vo stav 1 na ovoj ~len donesuva Univerzitetot, pod uslovite utvrdeni so zakon, po prethodna soglasnost od Vladata na Republika Makedonija. 
Vkupniot broj na studentite koi mo`at da se zapi{at na Univerzitetot se opredeluva spored kapacitetot utvrden so re{enieto za akreditacija na Univerzitetot i negovite edinici. 
Brojot na studentite ne mo`e da bide pogolem od brojot utvrden spored kapacitetot so re{enie za akreditacija na Univerzitetot i negovite edinici. 
Vladata na Republika Makedonija donesuva odluka i za dopolnitelni kvoti za zapi{uvawe studenti - pripadnici na zaednicite koi ne se mnozinstvo vo Republika Makedonija.
Konkurs za zapi{uvawe na studii
^len 6
Zapi{uvaweto na prv ciklus studii se vr{i vrz osnova na javen konkurs, koj go usvojuva Rektorskata uprava po predlog na edinicite. 
Konkursot za prviot ciklus na studii go objavuva Univerzitetot, po dobiena soglasnost od Vladata na Republika Makedonija. 
Konkursot za zapi{uvawe na studii od prv ciklus se objavuva najmalku 5 meseci pred zapo~nuvaweto na nastavata. 
Konkursot za prv ciklus na studii gi sodr`i:
· imeto na Univerzitetot i negovata adresa;
· imeto na edinicata na Univerzitetot;
· nazivot na studiskata programa;
· mestoto na izveduvawe na studiskata programa;
· vremetraeweto na studiite;
· uslovite za upis, utvrdeni so akt na Univerzitetot i edinicite;
· brojot na slobodni mesta za zapi{uvawe;
· kriteriumite za selekcija;
· prethodnoto zavr{eno obrazovanie;
· postapkite i rokovite za prijavuvawe i zapi{uvawe. 
Prijava za konkurirawe
^len 7
Kandidatot e dol`en da podnese prijava za konkurirawe za zapi{uvawe na studii do denot utvrden vo konkursot. 
Vo prijavata kandidatot mora da nazna~i za koja studiska programa konkurira i dali konkurira za redovni ili vonredni studii. 
Pokraj prijavata, kandidatot e dol`en da gi prilo`i site dokumenti utvrdeni vo konkursot. 
Postapka za selekcija
^len 8
Univerzitetot ja utvrduva postapkata za selekcija na kandidatite za zapi{uvawe na na~in koj garantira ramnopravnost na site kandidati bez ogled na rasa, boja na ko`a, pol, jazik, vera, politi~ko ili drugo uveruvawe, etni~ko, nacionalno ili socijalno poteklo, imot, ra|awe, op{testvena polo`ba, invalidnost, seksualna orientacija i vozrast.
Univerzitetot gi utvrduva kriteriumite vrz osnova na koi se vr{i selekcijata i izborot na kandidatite za upis. 
Nastavno-nau~niot sovet na nositelot na studiskata programa gi odreduva elementite koi se zna~ajni za studiskata programa vo postapkata za selekcija na kandidatite. 
Nastavno-nau~niot sovet, vo soglasnost so uslovite za zapi{uvawe predvideni so konkursot za zapi{uvawe novi studenti na Univerzitetot, mo`e da donese odluka za posebni uslovi za zapi{uvawe na studiskite programi koi gi izveduva. Ovie uslovi se sostaven del na konkursot za zapi{uvawe novi studenti.
Univerzitetska konkursna komisija
^len 9
Podgotovkata i realizacijata na konkursot za zapi{uvawe novi studenti gi sproveduva Univerzitetskata konkursna komisija. 
Univerzitetskata konkursna komisija broi 7 ~lena od redot na profesorite, i toa od op{testveno-humanisti~koto, prirodno-matemati~koto, medicinskoto, tehni~ko-tehno​lo{​koto,  biotehni~koto i umetni~koto podra~je i eden ~len od redot na studentite. 
Prorektorot za nastava, po funkcija, e ~len i pretsedatel na Univerzitetskata konkursna komisija.
^lenovite na Univerzitetskata konkursna komisija, po predlog na edinicite na Univerzitetot, gi izbira Rektorskata uprava. 
Vo rabotata na Komisijata u~estvuvaat pretstavnici od stru~nite slu`bi na Univerzitetot, bez pravo na odlu~uvawe. 
Administrativno-tehni~kata poddr{ka na Univerzitetskata konkursna komisija ja vr{i Stru~nata slu`ba na Univerzitetot.
Nadle`nosti na Univerzitetskata konkursna komisija
^len 10
Univerzitetskata konkursna komisija:
1. go podgotvuva konkursot za zapi{uvawe novi studenti za prv ciklus na univerzitetski studii; 
2. po predlog na edinicite na Univerzitetot, gi utvrduva kriteriumite vrz osnova na koi se vr{i selekcijata i izborot na kandidatite za zapi{uvawe;
3. izgotvuva upatstvo za realizacija na konkursot za zapi{uvawe novi studenti; 
4. ja sledi realizacijata na konkursot, rasprava po prigovori na studentite i donesuva odluki.
Univerzitetskata konkursna komisija odlu~uva so glasawe po principot na prosto mnozinstvo. 
So rabotata na Komisijata rakovodi prorektorot za nastava. 
Po zavr{uvaweto na rokovite za zapi{uvawe novi studenti predvideni vo konkursot, Komisijata izgotvuva izve{taj za rezultatite od upisot na studentite i go dostavuva do Rektorskata uprava na Univerzitetot. 
Konkursna komisija na edinicata
^len 11
Sekoja edinica na Univerzitetot, koja ima studiska programa za koja e raspi{an konkurs za zapi{uvawe novi studenti, dol`na e da formira svoja konkursna komisija, pred objavuvaweto na konkursot za zapi{uvawe novi studenti. 
^lenovite na konkursnata komisija gi izbira nastavno-nau~niot sovet na edinicata, od redot na nastavnicite. So komisijata rakovodi prodekanot za nastava. 
Konkursnata komisija od stav 1 na ovoj ~len mo`e da bide sostavena od najmnogu 7 ~lena. 
Konkursnata komisija se gri`i za realizacija na postapkata za prijavuvawe i selekcija na kandidatite, vo soglasnost so odredbite sodr`ani vo univerzitetskiot konkurs za zapi{uvawe novi studenti. 
Konkursnata komisija rasprava po prigovorite na kandidatite za zapi{uvawe i donesuva odluki. 
Konkursnata komisija na edinicata na Univerzitetot ima obvrska tekovno da dostavuva podatoci za tekot na postapkata za prijavuvawe, selekcija i zapi{uvawe novi studenti do Univerzitetskata konkursna komisija. Podatocite se dostavuvaat na na~in koj }e go utvrdi Univerzitetskata konkursna komisija. 
Konkursnata komisija na edinicata ima obvrska da podgotvi izve{taj za rezultatite od zapi{uvaweto, koj go dostavuva do nastavno-nau~niot sovet na edinicata.
Pravo na prigovor
^len 12
Kandidatite imaat pravo na prigovor za ispravnosta na postapkata za selekcija na kandidatite, {to go dostavuvaat do konkursnata komisija na edinicata na Univerzi​tetot, koja e nositel na studiskata programa za koja konkurirale, vo rok od 24 ~asa od objavuvaweto na rezultatite na oglasnata tabla. 
Komisijata e dol`na da odlu~i po prigovorot na kandidatot vo rok od 24 ~asa od negovoto podnesuvawe. 
Dokolku konkursnata komisija ne mo`e da donese odluka po odnos na odreden prigovor, prigovorot go dostavuva do Univerzitetskata konkursna komisija. 
Univerzitetskata konkursna komisija e dol`na da go razgleda prigovorot na kandidatot, vo rok od 24 ~asa od negovoto dostavuvawe do Univerzitetskata konkursna komisija. 
Odlukata na Univerzitetskata konkursna komisija e kone~na.
Ednakvo vrednuvawe na stransko obrazovanie
^len 13
Se smeta deka uslovite za zapi{uvawe od ~len 3 na ovoj Pravilnik gi ispolnuva i liceto koe zavr{ilo obrazovanie spored ednakva studiska programa vo stranstvo. 
Posebnite uslovi i postapkata za zapi{uvawe na licata od stav 1 na ovoj ~len se reguliraat so konkursot za zapi{uvawe studenti vo prva godina.
Vtor ciklus na studii
Pravo za prijavuvawe na konkurs za zapi{uvawe 
na vtor ciklus univerzitetski studii
^len 14
Na studiski programi od vtor ciklus na univerzitetski studii mo`e da se zapi{e lice koe zavr{ilo soodvetni studiski programi od prv ciklus, ili studenti so zavr{eni dodiplomski studii, vo soglasnost so Preodnite i zavr{ni odredbi na Zakonot za visokoto obrazovanie. 
Univerzitetot i negovite edinici utvrduvaat koi studii se soodvetni za zapi{uvawe na oddelni studiski programi od vtor ciklus, kako i uslovite za zapi{uvawe na kandidatite koi imaat zavr{eno drugi studiski programi. 
Liceto koe zavr{ilo stru~ni studii mo`e da se zapi{e na akademski studiski programi od vtor ciklus, pri {to za zapi{uvawe mo`e da se propi{e polagawe na diferencijalni ispiti, soglasno so studiskata programa. 
Dopolnitelnite uslovi za zapi{uvawe na vtor ciklus studii se utvrduvaat so studiskata programa. 
Konkurs za zapi{uvawe na vtor ciklus studii
^len 15
Zapi{uvaweto na vtor ciklus studii se vr{i vrz osnova na javen konkurs koj go usvojuva Rektorskata uprava po predlog na edinicite. 
Konkursot za vtoriot ciklus na studii go objavuva Univerzitetot. 
Konkursot za zapi{uvawe na studii od vtor ciklus se objavuva najmalku 3 meseci pred zapo~nuvaweto na nastavata. 
Konkursot za vtor ciklus na studii gi sodr`i:
· imeto na Univerzitetot i negovata adresa;
· imeto na edinicata na Univerzitetot;
· nazivot na studiskata programa;
· mestoto na izveduvawe na studiskata programa;
· vremetraeweto na studiite;
· uslovite za upis;
· brojot na slobodni mesta za zapi{uvawe;
· kriteriumite za selekcija;
· prethodnoto zavr{eno obrazovanie;
· postapkite i rokovite za prijavuvawe i zapi{uvawe. 
Prijava za konkurirawe
^len 16
Kandidatot e dol`en da podnese prijava za konkurirawe za zapi{uvawe na vtor ciklus studii vo rokovite utvrdeni vo konkursot, so naznaka za koja studiska programa konkurira.  
Pokraj prijavata, kandidatot e dol`en da gi prilo`i site dokumenti utvrdeni vo konkursot. 
Nastavno-nau~en kolegium - komisija za vtor ciklus studii
^len 17
Sekoja edinica na Univerzitetot, za organizirawe vtor ciklus studii, formira nastavno-nau~en kolegium, odnosno komisija za vtor ciklus studii (vo natamo{niot tekst: kolegium).
So odlukata za formirawe na kolegiumot od stav 1 na ovoj ~len, se utvrduvaat negovite nadle`nosti i na~inot na rabota. 
Nastavno-nau~niot, odnosno nau~niot sovet na edinicata go formira kolegiumot od redot na nastavnicite koi izveduvaat nastava na vtor ciklus studii. 
Vo zavisnost od brojot i vidot na studiski programi, edinicite mo`at da imaat pove}e kolegiumi za vtor ciklus studii.
Za sekoj kolegium se imenuva rakovoditel na soodvetnite studiski programi od vtor ciklus studii.
Kolegiumot od stav 1 na ovoj ~len se gri`i za realizacija na postapkata za prijavuvawe i selekcija na kandidatite, vo soglasnost so odredbite sodr`ani vo konkursot za zapi{uvawe na vtor ciklus studii. 
Kolegiumot rasprava po prigovori na kandidatite za zapi{uvawe i donesuva odluki. 
Kolegiumot ima obvrska da podgotvi izve{taj za rezultatite od upisot, koj go dostavuva do nastavno-nau~niot, odnosno nau~niot sovet na edinicata.
Postapka za selekcija
^len 18
Nastavno-nau~niot, odnosno nau~niot sovet na nositelot na studiskata programa, po predlog na kolegiumot, gi utvrduva elementite koi se zna~ajni za studiskata programa vo postapkata za selekcija na kandidatite. 
Pravo na prigovor 
^len 19
Kandidatite imaat pravo na prigovor za ispravnosta na postapkata za selekcija na kandidatite, {to go dostavuvaat do kolegiumot na studiskata programa za koja konkurirale. 
Kolegiumot e dol`en da odlu~i po prigovorot na kandidatot. 
Dokolku kandidatot ne e zadovolen od odlukata na kolegiumot, ima pravo da podnese `alba do nastavno-nau~niot, odnosno nau~niot sovet na edinicata, ili do ovlasten od nego organ. 
Nastavno-nau~niot, odnosno nau~niot sovet ili ovlasteniot organ na edinicata e dol`en da go razgleda prigovorot na kandidatot i da donese soodvetna odluka. 
Odlukata na nastavno-nau~niot, odnosno nau~niot sovet ili na ovlasteniot organ na edinicata e kone~na.
Zaedni~ki odredbi za prv i vtor ciklus studii
Steknuvawe status na student
^len 20
Status na student, a so toa i ~len na akademskata zaednica se steknuva so zapi{uvaweto na prv, vtor i tret ciklus na studii na Univerzitetot. 
Statusot na student se doka`uva so indeks ili so studentska legitimacija. 
Studentot zapi{uva predmeti/moduli vo semestri, trisemestri ili studiska godina vo indeksot. 
Studentite mo`at da se zapi{at kako redovni i vonredni. 
Redovni studenti se onie {to kontinuirano go sledat nastavno-obrazovniot proces utvrden vo soodvetnata studiska programa.
Vonredni studenti se onie {to studiskata programa ja sledat vo posebno za niv organizirani termini za nastava. 
Tro{ocite za vonredno studirawe vo celost gi snosi samiot student. 
Statusot na student vo dr`avna kvota
^len 21
Student ~ie obrazovanie go finansira dr`avata, go zadr`uva statusot student ~ie obrazovanie go finansira dr`avata najdolgo za vremeto koe e za dva pati podolgo od propi{anoto vreme na traewe na studiite, odnosno do krajot na akademskata godina vo koja toj rok istekuva. So istekot na toj rok, studentot gi prodol`uva studiite so podnesuvawe na tro{ocite za studirawe (kofinansirawe).
Student ~ie obrazovanie go finansira dr`avata mo`e ista akademska godina da ja povtoruva samo edna{. Ako vo narednata akademska godina ne go stekne pravoto za zapi{uvawe na povisoka godina na studii, go gubi statusot na student ~ie obrazovanie go finansira dr`avata, no ima pravo povtorno da ja zapi{e istata akademska godina vo status na student koj samostojno gi podnesuva tro{ocite za studirawe.
Vo vremeto od stav 1 i 2 na ovoj ~len ne se smeta vremeto na miruvawe na studentskite obvrski. 
Student-gostin
^len 22
Student-gostin mo`e da bide redoven ili vonreden student od drug univerzitet vo zemjata i od stranstvo koj zapi{uva delovi od studiska programa na Univerzitetot.
Statusot na student-gostin trae najdolgo edna akademska godina. 
Pravata i obvrskite na studentot-gostin, na~inot na podmiruvawe na tro{ocite za negovite studii, eventualnata mo`nost za prodol`uvawe na studiite na Univerzitetot i drugi pra{awa povrzani so statusot na studentot-gostin se ureduvaat so Pravilnikot za edinstveniot kredit-sistem i preminot od edna na druga studiska programa, odnosno od edna na druga visokoobrazovna ustanova. 
Organizacija i izveduvawe na studiite
Obem i organizacija na studiite
^len 23
Vo ramkite na najmnogu 40 nedeli godi{no, vkupnoto optovaruvawe na studentite iznesuva od 1.500 do 1.800 ~asa godi{no. 
Vo slu~aite od stav 1 na ovoj ~len, studiskite programi od prviot ciklus sodr`at najmalku 20, a najmnogu 30 ~asa predavawa, ve`bi i seminari nedelno i 30 nedeli godi{no. 
Po isklu~ok, ako studiskata programa sodr`i prakti~no osposobuvawe, vkupnoto optovaruvawe na studentot ne smee da nadmine 40 ~asa nedelno i 45 nedeli godi{no. Optovaruvaweto na studentite od stav 1 na ovoj ~len opfa}a predavawa, ve`bi, seminari i drugi oblici na studii koi se soodvetni na specifi~nosta na nastavno-nau~nata oblast (prakti~no osposobuvawe, hospitacija, nastapi, terenska rabota i sl.), konsultativno-instruktivna nastava, formi na kontinuirana proverka na znaeweto i  ispiti koi se smetaat kako kontakt-~asovi, kako i individualna studiska rabota (sportska rabota, istra`uvawe na literatura, seminarski zada~i, proektna rabota), samostojno u~ewe, kako i izrabotka na diplomska (magisterska) zada~a. 
Organizacijata i vremenskoto rasporeduvawe na predavawata, seminarite i ve`bite se prisposobuvaat na specifi~nosta na studiskata programa (studiski programi po umetnost i drugi). 
Na studiskite programi od oblasta na umetnostite, za stru~no-umetni~kite nastavni predmeti mo`e da se izveduva i individualna nastava. 
Ako prirodata na studiite go ovozmo`uva toa, so studiskata programa mo`at da se  prisposobat organizacijata i vremenskoto rasporeduvawe na predavawata, seminarite i ve`bite spored potrebite na studentite (vonredni studii). 
Optovaruvaweto na vonrednite studenti se utvrduva so studiskata programa na studiite. 
Nastavata po odredena predmetna programa se izveduva vo ramkite na eden semestar. 
Obemot na prakti~nata nastava, na terenskata nastava ili na sli~ni aktivnosti treba da bide definiran vo studiskata programa so EKTS-krediti. 
Redovnite studenti vo eden semestar zapi{uvaat maksimum do 35 EKTS-krediti. 
Na osobeno uspe{nite studenti (so prose~en uspeh od 8,5) mo`e da im se dozvoli zapi{uvawe na 35 do 40 EKTS-krediti so cel pobrzo zavr{uvawe na studiite ili po{iroko obrazovanie. 
Univerzitetski kalendar i kalendar za nastava
^len 24
Univerzitetskiot kalendar za narednata akademska godina go donesuva Senatot, najmalku 5 meseci pred zavr{uvaweto na tekovnata akademska godina, i go objavuva preku svoite glasila. 
Univerzitetskiot kalendar gi sodr`i ramkovnite odredbi za po~etokot i krajot na akademskata godina, terminite za odr`uvawe na nastavata, ispitite i dr`avnite i univerzitetskite praznici. 
Vrz osnova na univerzitetskiot kalendar, nastavno-nau~niot, odnosno nau~niot sovet na edinicite donesuva kalendar za narednata akademska godina i go objavuva preku svoite glasila, najmalku 3 meseci pred zavr{uvaweto na tekovnata akademska godina. 
Napreduvawe na studentot
^len 25
Studentite napreduvaat vo studiite preku polagawe na ispiti za predvideni predmeti/moduli i preku ispolnuvawe na obvrskite predvideni so studiskata programa.
Zapi{uvawe semestar
^len 26
Studentot steknuva pravo na zapi{uvawe nareden semestar ako do rokot na zapi{uvaweto uredno gi izvr{il obvrskite od studiskata programa i gi polo`il ispitite od predmetite/modulite utvrdeni so studiskata programa.
Studentot mo`e da zapi{e novi predmeti od nareden semestar, vo soglasnost so pravilata za napreduvawe utvrdeni vo soodvetnata studiska programa.
Edinicata, vo ramkite na studiskata programa, mo`e da propi{e uslovuva~ki kriteriumi, t.e. prethodno sovladani predmeti (osvoeni krediti), kako uslov za zapi{uvawe na naredni predmeti. 
Zapi{uvaweto na predmetnite programi vo nareden semestar se vr{i vo period od 2 sedmici pred po~etokot na semestarot. 
^len 27
Pri zapi{uvaweto na predmetnite programi, stu​den​tot najprvo gi zapi{uva nepo​lo​`e​ni​te zadol`itelni i izborni predmeti od soodvetniot (leten/zimski) semestar, a potoa za​dol​`i​tel​ni​te predmeti od tekovniot se​me​star i na kraj, izbornite predmeti od tekovniot semestar, no na toj na~in {to negovite vkupni studiski obvrski vo eden semestar da ne go nadminuvaat brojot na EKTS-krediti utvrden so ovoj Pravilnik. 
Vo zimskiot semestar se za​pi​{u​va​at predmeti {to se utvrdeni vo stu​di​ski​te i predmetnite programi za zimskiot se​me​star. 
Vo letniot semestar se za​pi​{u​va​at predmeti {to se utvrdeni vo stu​di​ski​te i predmetnite programi za letniot se​me​star. 
^len 28
Pri zapi{uvaweto na predmetite po​treb​no e da se ispolnat odredeni us​lo​vi utvrdeni so predmetnite programi. 
Pri povtorno zapi{uvawe na nepo​lo​`en izboren predmet, studentot ima pra​vo da go zameni izborniot predmet so drug izboren predmet od predmetite {to se aktivirani vo soodvetniot semestar ka​ko izborni predmeti.
^len 29
Do​kol​ku vo tekot na studiraweto doj​de do promena na studiska programa, stu​den​tot {to studiral spored nekoja od pret​hod​ni​te programi i go nema zavr{eno stu​di​ra​we​to vo rokovite utvrdeni so tie pro​gra​mi, go prodol`uva studiraweto sog​las​no so uslovite za premin na novi pro​gra​mi.
Zaverka na semestar
^len 30
Studentot zaveruva semestar so potpisi od nastavnicite, so {to se potvrduva negovoto ispolnuvawe na predvidenite obvrski. 
Studentot koj ne gi izvr{il obvrskite propi{ani so studiskata programa od poedine~en predmet, ne mo`e da pristapi na ispit.
Ispiti
^len 31
Proverkata na znaewata na studentite se vr{i so izveduvawe ispiti. Ispitite se izveduvaat po pismen i/ili usten na~in, kako i na drug na~in utvrden so studiskata programa. 
Na polagaweto ispiti studentite poka`uvaat dokument za identifikacija i indeks.
Kalendar i raspored na ispitite
^len 32
Kalendarot na ispitite se objavuva na po~etokot na sekoja akademska godina zaedno so rasporedot za nastava i se objavuva na internet-stranicata na edinicata na Univerzitetot. 
Rasporedot za odr`uvawe na ispitite se utvrduva na toj na~in {to brojot na ispitnite termini za sekoj predmet/modul vo sekoj ispiten rok da mo`e da gi opfati site studenti koi imaat pravo da go polagaat toj predmet/modul. 
Prijava za ispit
^len 33
Studentot mo`e da go prijavi ispitot po pismen ili elektronski pat, dokolku postoi mo`nost za toa. Pri elektronsko prijavuvawe na ispitot, studentot e dol`en dopolnitelno da dostavi prijava za ispit vo materijalna forma.
Po pismen pat, ispitot se prijavuva so prijaven list. Prijavniot list pretstavuva dokument ~ija{to sodr`ina i forma se ednoobrazni za site sostavni edinici na Univerzitetot. 
Vo redovniot ispiten rok studentot e dol`en da go prijavi ispitot vo rokovite utvrdeni vo kalendarot za nastava.
Nastavnikot ne e dol`en da primi na ispit student koj prijavata ne ja podnel vo predvideniot rok.
Ispitni rokovi
^len 34
Studentot ima pravo da gi polaga predmetite vo ramkite na: zimskiot, esenskiot i letniot ispiten rok. Ispitnite rokovi traat najmalku 3 nedeli. Za sekoj predmet vo sekoj ispiten rok mo`e da se davaat dva termina. Razlikata me|u dvata termina ne mo`e da bide pomala od 10 dena. 
Ispitite mo`at da se organiziraat neposredno po zavr{uvaweto na blok nastavni sodr`ini, odnosno preku kolokviumi ako se predvideni vo predmetnata programa, a krajnata ocenka se utvrduva na zavr{niot ispit vo redovnata ispitna sesija. Vo krajnata ocenka se presmetuvaat postigawata na studentot vo tekot na kontinuiranoto ocenuvawe.
Ispitite, ili nekoi drugi formi na proverka na steknatite znaewa, ve{tini i sposobnosti, se sproveduvaat za site predmeti koi studentot gi zapi{al, i toa spored gradivoto utvrdeno spored studiskata programa. 
Studentot koi gi ispolnil site obvrski propi{ani so soodvetnata predmetna programa ima pravo da polaga ispit.
Za sekoj student se vodi ispitna dokumentacija.
Ispitite se javni i rezultatite od ispitite se dostapni na javnosta, a pravo na uvid vo ispitnata dokumentacija ima lice koe }e doka`e praven interes. 
Sekoj pat koga studentot }e prijavi no nema da pristapi na ispit, se smeta deka go iskoristil pravoto od eden obid za polagawe na ispitot i vo prijavata za ispit mu se vpi{uva: ne polo`il.
Ocenuvawe
^len 35
Steknatite znaewa na studentite se proveruvaat i ocenuvaat kontinuirano - vo tekot na nastavata (kolokviumi, prakti~ni zada~i, umetni~ki nastapi, umetni~ka nastavna produkcija i sl.) i se izrazuvaat vo poeni, dodeka kone~nata ocenka se utvrduva na zavr{niot ispit.
So studiskata programa mo`e da se utvrdi deka nekoi oblici na nastava se sproveduvaat bez ocenuvawe ili deka se ocenuvaat opisno.
Za ispolnuvawe na obvrskite za polagawe na ispitot (po delovi ili vo celina) studentot mo`e da ostvari najmnogu 100 poeni ili da dobie pozitivna ocenka koja se izrazuva do 10 (deset), pri {to ocenkata 5 (pet) ozna~uva nedovolen uspeh.
Numeri~kiot sistem za ocenuvawe se sporeduva so sistemot na ocenuvawe spored EKTS.
	A
	(
	10

	B
	(
	9

	C
	(
	8

	D
	(
	7

	E
	(
	6

	F, FX
	(
	5


Za odredeni predmeti, dokolku prirodata na znaewata koi studentot treba da gi stekne go dozvoluva toa, mo`e da se predvidi i kompjuterska proverka na znaewata vo ramkite na sistemot za objektivna proverka na znaewata na Univerzitetot. 
Zavr{noto ocenuvawe zadol`itelno se zapi{uva vo indeksot i vo prijavata za zavr{no ocenuvawe.
Prose~niot uspeh na studentot pretstavuva aritmeti~ka sredina na ocenkite od zavr{noto ocenuvawe po site nastavni predmeti vo tekot na studiite, vklu~uvaj}i go i zavr{niot ispit, odnosno diplomskiot trud.
^len 36
Ocenkite koi studentite gi dobile vo proverkata na nivnite znaewa se objavuvaat na javno mesto (oglasna tabla), vo rok od 7 dena od denot na polagaweto na ispitot.
Nastavnicite se dol`ni, po barawe na studentot, da obezbedat uvid vo pregledaniot trud i dobienata ocenka, najdocna do po~etokot na naredniot semestar.
Ispitite se izveduvaat javno i transparentno. 
Ne smeat da se izveduvaat ispiti za samo eden student bez prisustvo na drugi lica (student, asistent, drug nastavnik).
Predmet na ocenuvawe
^len 37
Predmet na ocenuvawe vo ramkite na predmetnata programa mo`at da bidat:
· uspe{no realizirani ve`bi;
· uspe{no realizirana prakti~na rabota;
· izrabotka na seminarska rabota;
· terenska rabota;
· samostojna/doma{na rabota;
· mentorstvo na drugi studenti;
· izraboteni ili realizirani proekti;
· osvoeni nagradi/pofalnici i dr.
Na~in na ocenuvawe
^len 38
Ocenuvaweto mo`e da bide kvantitativno ili opisno, ili kvantitativno i opisno. Zavr{noto ocenuvawe se izrazuva kvantitativno so ocenka od 5 (pet) do 10 (deset). Ocenkata 5 (pet) ozna~uva nedovolen uspeh. Zavr{nata ocenka za soodvetna predmetna programa mo`e da bide izrazena i so kvalitativni merki, kako dopolnenie na kvantitativnite merki. Ocenuvaweto mo`e da bide preku pismeni i/ili usni ispiti ili na drug na~in utvrden vo studiskata programa. Proporcijata pome|u obemot na kontinuiranoto i zavr{noto ocenuvawe ja opredeluva nositelot na predmetnata programa.
Preku kontinuiranoto ocenuvawe, studentot se ocenuva za sekoja aktivnost propi{ana vo soodvetnata predmetna programa, preku: kreditnite poeni, procentot na optovarenost ili indeksnite edinici.
Zavr{noto ocenuvawe za soodvetna predmetna programa mo`e da bide po pismen i/ili usten pat. 
Ocenkata dobiena od kontinuiranoto ocenuvawe i ocenkata dobiena od zavr{noto ocenuvawe ja so~inuvaat vkupnata ocenka (od minimalna do maksimalna). Polo`en ispit e uslov da se stekne potrebniot broj krediti propi{an so predmetnata programa.
Edinicata na Univerzitetot mo`e da vovede zavr{en ispit za odredena studiska programa kako diplomski ispit, koj se organizira i se izveduva pod uslovi i na na~in utvrdeni so Statutot.
Vidot, karakterot i na~inot na realizacija na zavr{nite ispiti za soodvetni predmetni programi gi opredeluva nositelot na programata.
Obvrski na nastavnikot
^len 39
Nastavnikot e dol`en da mu go soop{ti postignatiot rezultat na usniot ispit na studentot vedna{ po zavr{uvaweto na ispitot. 
Nastavnikot e dol`en da go oceni ispitot na studentot so ocenka „5” koga studentot:
· neopravdano ja napu{ta prostorijata vo koja se odr`uva pismeniot del od ispitot ili se otka`e od ve}e zapo~natata rabota;
· nema da se javi na usniot del od ispitot, po zavr{uvaweto na pismeniot del; 
· poradi nedoli~no odnesuvawe, popre~uvawe na drugite studenti ili poradi koristewe na nedozvolivi pomagala e otstranet od ispit.
Prigovor zaradi ocenka od proverka na znaeweto
^len 40
Studentot, vo rok od 24 ~asa od denot na objavuvaweto na rezultatite, mo`e da podnese prigovor do dekanot odnosno direktorot na edinicata na Univerzitetot, ako smeta deka ispitot ne e sproveden vo soglasnost so zakonot, Statutot i ovoj Pravilnik.
Ako dekanot/direktorot utvrdi deka se ispolneti uslovite od stav 1 na ovoj ~len, nastavnikot e dol`en da ja preispita ocenkata od zavr{noto ocenuvawe. Ako nastavnikot ne ja preispita ili ako vo pismena forma ja potvrdi ocenkata {to ja utvrdil, studentot ispitot go polaga pred tri~lena komisija sostavena od nastavnici od isto ili srodno nastavno-nau~no podra~je, vo narednite 24 ~asa, naredniot raboten den.
Komisijata ja formira dekanot, odnosno direktorot, a predmetniot nastavnik ne mo`e da bide ~len na komisijata. Komisijata odlu~uva so mnozinstvo glasovi.
Studentot e dol`en da ja primi ocenkata od povtornoto polagawe na ispitot i vo slu~aj koga ocenkata e pomala od odbienata ocenka ili, pak, e negativna.
Povtoruvawe na ispit
^len 41
Po barawe na studentot mu se ovozmo`uva da go povtori zavr{noto ocenuvawe za povisoka zavr{na ocenka po predmetna programa, vo period od najmnogu ~etiri meseci od polagaweto. 
Baraweto za povtoruvawe na ispit mora da bide obrazlo`eno i se dostavuva do dekanot. Dokolku se prifati baraweto, dekanot so re{enie ja poni{tuva ocenkata. Nastavnikot, vo toj slu~aj, vo prijavata ja zapi{uva ocenkata {to ja dal i do nea zapi{uva: studentot ja poni{tuva ocenkata. Taa ocenka ne se smeta kako zavr{na ocenka za konkretniot predmet/modul. Re{enieto na dekanot e sostaven del na prijavata. 
Ocenkata dobiena na povtorenoto zavr{no ocenuvawe e kone~na i studentot nema pravo da go povtori zavr{noto ocenuvawe.
Konflikt na interesi
^len 42
Vo slu~aite koga predmetniot nastavnik i studentot se vo rodninska vrska: sin, }erka, brat, sestra, sopruga ili soprug, nastavnikot e dol`en da se izzeme pri polagaweto na predmetnata programa, odnosno ispit i za toa da go izvesti dekanot, odnosno direktorot na edinicata.
Dekanot, odnosno direktorot na edinicata, sproveduvaweto na ispitot go doveruva na drug soodveten nastavnik ili na posebna kompetentna ispitna komisija, sostavena od tri ~lena.
Prenesuvawe na nadle`nosti za sproveduvawe na ispiti
^len 43
Vo slu~aj na podolga spre~enost na predmetniot nastavnik, dekanot, odnosno direktorot mo`e da mu gi prenese nadle`nostite za odr`uvawe na ispitite po konkretniot predmet na drug nastavnik od ista ili srodna struka ili na komisijata za sproveduvawe na ispit. 
Zavr{uvawe na studiite
^len 44
Studentot gi zavr{il studiite od prv ciklus koga }e gi polo`i site ispiti, }e gi ispolni site obvrski predvideni so studiskata programa i }e izraboti i uspe{no }e odbrani diplomski trud ili }e polo`i zavr{en ispit. So zavr{uvaweto na studiite od prv ciklus, studentot se steknuva so najmalku 180, odnosno 240 EKTS-krediti. 
Studentot gi zavr{il studiite od vtor ciklus koga }e gi polo`i site ispiti, }e gi ispolni site obvrski predvideni so studiskata programa i }e izraboti i uspe{no }e odbrani stru~en, odnosno magisterski trud, odnosno }e izraboti i/ili }e izvede umetni~ko delo. So zavr{uvaweto na studiite od vtor ciklus i osvoenite krediti od prviot ciklus, studentot se steknuva so najmalku 300 EKTS-krediti. 
So zavr{uvaweto na studiite vo soglasnost so ovoj ~len, studentot steknuva soodvetno stru~no ili akademsko zvawe ili stepen, kako i drugi prava soglasno so posebnite propisi. 
Diplomski trud
^len 45
Na edinicata na Univerzitetot na koja e voveden zavr{en ispit kako diplomski ispit, odnosno odbrana na diplomski trud, studentite imaat pravo i dol`nost da prijavat i da odbranat diplomski trud od podra~jeto na koe gi zavr{uvaat studiite.
Naslovot i tezite na diplomskiot trud gi predlaga predmetniot nastavnik od izbranata disciplina vo dogovor so studentot.
Studentot mo`e da prijavi diplomski trud dokolku ima osvoeno minimum 140 EKTS- krediti na trigodi{nite studiski programi, odnosno 200 EKTS-krediti na ~etiri​godi{nite studiski programi.
Dekanot, po predlog na kandidatot-student, gi opredeluva mentorot i temata za izrabotka i formira komisija za ocena i odbrana na diplomskiot trud.
Odredbite koi gi definiraat specifikite na diplomskiot trud se del od studiskata programa.
Odbrana na diplomski trud
^len 46
Odbranata na diplomskiot trud se sproveduva otkako studentot }e gi polo`i site predvideni predmeti/moduli i }e gi ispolni uslovite i site svoi obvrski sprema studiskata programa.
Odbranata na diplomskiot trud se vr{i pred komisija od 3 ~lena, od koi edniot e mentorot. 
Mentorot, vo dogovor so studentot, go opredeluva denot na odbranata na diplomskiot trud.
Komisijata od stav 2 na ovoj ~len, po odbranata na diplomskiot trud, dava ocenka od 5 do 10.
Za uspe{no odbranet diplomski trud se popolnuva poseben obrazec, koj go potpi{uvaat ~lenovite na komisijata.
Komisijata odlu~uva so mnozinstvo na glasovi. Dokolku eden od ~lenovite na komisijata ima sprotivno mislewe, toj e dol`en da dostavi svoj izve{taj do dekanot na edinicata. 
Prijavata za diplomski trud so naslovot na temata, sostavot na ~lenovite na komisijata i ocenkata od diplomskata rabota se prilo`uvaat vo dosieto na studentot. 
Stru~en, odnosno magisterski trud, 
odnosno izrabotka i/ili izvedba na umetni~ko delo
^len 47
Za postapkata za prijava, ocenka i odbrana na stru~en odnosno magisterski trud, odnosno izrabotka i/ili izvedba na umetni~ko delo, neposredno se primenuvaat odredbite od ~len 225 do ~len 234 od Statutot na Univerzitetot. 
Kolegiumot od ~len 17 na ovoj Pravilnik ima obvrska da gi podgotvuva to~kite od dnevniot red na nastavno-nau~niot, odnosno nau~niot sovet na edinicata, odnosno pridru`nata ~lenka na Univerzitetot, koi proizleguvaat od stav 1 na ovoj ~len. 
Uverenie, diploma i dodatok na diplomata
^len 48
Studentot koj }e gi izvr{i site obvrski spored studiskata programa za usovr{uvawe ili samo del od studiskata programa za steknuvawe na obrazovanie mu se izdava uverenie za zavr{eniot del od studiskata programa, koe sodr`i podatoci za nivoto, prirodata i sodr`inata na studiite, kako i postignatite rezultati. 
Studentot koj }e gi izvr{i site obvrski spored studiskata programa za dobivawe visoko obrazovanie vo koj bilo ciklus na obrazovanie, vrz osnova na evidencijata {to se vodi za nego, Univerzitetot mu izdava diploma. 
So diplomata se potvrduva deka studentot zavr{il studiska programa od prv ili vtor ciklus i se steknuva so soodveten stru~en ili nau~en naziv. 
Sostaven del na diplomata e dodatokot na diplomata (Diploma Supplement). 
Diplomata i dodatokot na diplomata na Univerzitetot gi potpi{uvaat rektorot i dekanot, odnosno direktorot na edinicata na Univerzitetot ili pridru`nata ~lenka i se overuvaat so suv pe~at na Univerzitetot. 
Zaedni~kata diploma i dodatokot na diplomata gi potpi{uvaat ovlastenite lica na visokoobrazovnite ustanovi koi organiziraat studiska programa za steknuvawe zaedni~ka diploma. 
Diplomata e javna isprava.
Promocija
^len 49
Promocijata pretstavuva sve~eno vra~uvawe na diplomite za zavr{eni studii. 
Diplomite od prviot i vtoriot ciklus na univerzitetski studii i na integriranite studii gi vra~uva dekanot, odnosno direktorot na edinicata.
Preodni i zavr{ni odredbi
^len 50
Na~inot na selekcija na kandidatite za zapi{uvawe na prv ciklus studii, koi zavr{ile ~etirigodi{no sredno obrazovanie vo prethodnite u~ebni godini bez polagawe dr`avna matura (pred u~ebnata 2007/2008 godina), se utvrduva vo konkursite za zapi{uvawe studenti na prv ciklus studii. 
^len 51
Za studentite zapi{ani pred vleguvaweto vo sila na ovoj Pravilnik neposredno se primenuva ~len 371 od Statutot na Univerzitetot.
^len 52
Ovoj Pravilnik vleguva vo sila so denot na objavuvaweto vo Univerzi​tetskiot glasnik.
Rektor
Prof. d-r Velimir Stojkovski


PAGE  
12

