
З А К О Н
О СТУДЕНТСКОМ СТАНДАРДУ

I – ОСНОВНЕ ОДРЕДБЕ

Члан 1.

Студентски стандард у смислу овог закона је дјелатност од општег интереса
којом се стварају материјални и други услови за стицање високог образовања,
стварање материјалних претпоставки за реализовање културних, спортских и
забавних дјелатности студената у установама студентског стандарда, услови за
додатно радно ангажовање студената и стварање услова за организовано
коришћење слободног времена студената.

II – УСТАНОВЕ СТУДЕНТСКОГ СТАНДАРДА

Члан 2.

 (1) Установе студентског стандарда су: Студентски дом, Студентски центар
и Студентски град.

а) Студентски дом је установа која пружа услуге студентског
смјештаја и студентске исхране,
б) Студентски центар је установа која, поред услуга студентског
дома, пружа услуге читаонице, спортске и културне садржаје и
в) Студентски град је установа која поред услуга студентског центра,
има студентску амбуланту, студентски културни центар, студентску
задругу и пружа друге услуге битне за квалитет студентског
стандарда.

 (2) Установу студентског стандарда може основати Република Српска (у
даљем тексту: Република), јединица локалне самоуправе или друго правно и
физичко лице.
 (3) Установа студентског стандарда оснива се за потребе и ради стварања
услова за стицање високог образовања на појединачној високошколској установи.
 (4) Одлуком о мрежи установа студентског стандарда прописује се број и
просторни распоред установа студентског стандарда према врсти и структури
установе.
 (5) Одлуку о мрежи установа студентског стандарда доноси Влада Републике
Српске (у даљем тексту: Влада).
 (6) Услове за оснивање и почетак рада установа студентског стандарда и
поступак за утврђивање испуњености услова Влада прописује уредбом.

Члан 3.

 (1) На оснивање, организовање, управљање, руковођење, надзор над
законитошћу рада и престанак рада установа студентског стандарда примјењују се
одредбе закона којима се уређује организација и рад јавних служби, уколико овим
законом није другачије одређено.
 (2) Организација и рад установе студентског стандарда уређује се статутом
установе.

 2

 (3) Влада даје сагласност на статут, годишњи програм рада и финансијски
план установе студентског стандарда чији је оснивач Република.
 (4) Министарство просвјете и културе (у даљем тексту: Министарство) даје
сагласност на акт о организацији и систематизацији радних мјеста, разматра и
усваја годишњи извјештај о пословању и годишњи обрачун у установама
студентског стандарда чији је оснивач Република.
 (5) Министарство води регистар установа студентског стандарда.

Члан 4.

 Органи установе студентског стандарда су: директор, управни одбор и
студентско представничко тијело.

Члан 5.

 Директор руководи установом студентског стандарда, представља и заступа
установу и одговоран је за законитост њеног рада.

Члан 6.

 (1) Директора установе студентског стандарда именује и разрјешава
оснивач на основу спроведеног поступка јавне конкуренције. Директор установе
студентског стандарда именује се на период од четири године.
 (2) Директора установе студентског стандарда чији је оснивач Република,
именује Влада.
 (3) Услови за избор директора установе студентског стандарда регулишу се
статутом установе студентског стандарда.

Члан 7.

 (1) Чланове управног одбора установе студентског стандарда именује и
разрјешава оснивач.
 (2) Чланове управног одбора установе студентског стандарда чији је
оснивач Република именује и разрјешава Влада, на приједлог Министарства након
спроведеног поступка јавне конкуренције.
 (3) Представнике студената у Управни одбор именује и разрјешава Влада
на приједлог Студентског представничког тијела.
 (4) Ближе одредбе о именовању, разрјешењу, надлежности, дјелокругу и
начину рада и одлучивања чланова управног одбора утврђују се статутом установе
студентског стандарда.

 (5) Састав Управног одбора установа студентског стандарда је:
а) Студентски дом: три члана и то два представника оснивача и
једног представника студената – корисника услуга установе
студентског дома,
б) Студентски центар: пет чланова и то три представника оснивача и
два представника студената – корисника услуга установе студентског
центра и
в) Студентски град: седам чланова и то четири представника
оснивача и три представника студената – корисника услуга установе
студентског града.

 (6) Мандат чланова управног одбора је четири године, изузев представника
студената чији је мандат једна година.

 3

Члан 8.

 (1) Управни одбор:

а) доноси Статут установе,
б) одлучује о пословању установе,
в) разматра и усваја извјештај о пословању и годишњи обрачун,
г) по претходној сагласности оснивача доноси програм рада и
финансијски план установе,
д) одлучује о коришћењу средстава, у складу са законом и статутом
установе и
ђ) расписује јавни конкурс у складу са статутом установе.

 (2) Управни одбор доноси пословник о свом раду.

Члан 9.

 (1) Студентско представничко тијело је представничко тијело студената
корисника услуга установе студентског стандарда.

 (2) Студентско представничко тијело предлаже органу управљања установе
студентског стандарда план културних, спортских, рекреативних и забавних
активности установе.

 (3) Ближе одредбе о начину оснивања, дјелокругу рада, називу и начину
одлучивања студентског представничког тијела уређују се статутом установе
студентског стандарда.

III – ПРАВА, ОБАВЕЗЕ И ОДГОВОРНОСТИ СТУДЕНАТА

Члан 10.

(1) Студент има право на:
а) смјештај и исхрану у установи студентског стандарда,
б) студентску стипендију,
в) примарну здравствену заштиту и
г) културне, спортске, рекреативне, забавне активности, право на
организовано коришћење слободног времена и могућност рада у
студентској задрузи у установи студентског стандарда.

(2) Права из става 1. овог члана остварују се у складу са прописима и
условима надлежних служби и установа овлашћених за организовање наведених
услуга и активности.

Члан 11.

(1) Права, обавезе и одговорности из овог закона у вези су са личношћу
студента и не могу се преносити.

 (2) Студент остварује права из овог закона на основу свог статуса на једној
високошколској установи, односно на једном студијском програму.

Члан 12.

(1) Права из овог закона остварују лица која имају статус студента у

Републици и која су држављани Републике и Босне и Херцеговине.
(2) Права из овог закона могу остваривати држављани других држава са

којима Република, односно Босна и Херцеговина има потписан споразум из
области студентског стандарда.

 4

(3) Права лица из става 2. овог члана остварују се у обиму и садржају
предвиђеним потписаним споразумом.

Члан 13.

(1) Право на смјештај у установи студентског стандарда имају студенти

установа уписаних у Регистар високошколских установа, у складу са одлуком о
мрежи установа студентског стандарда.
 (2) Право на смјештај у установи из става 1. овог члана имају студенти који
су први пут уписали одговарајућу годину студија.
 (3) Управни одбор установе студентског стандарда дужан је да распише
јавни конкурс најкасније до почетка академске године.
 (4) Јавним конкурсом оглашавају се услови пријема, број расположивих
мјеста у установи, потребна документа и рокови за пријављивање на конкурс.
 (5) Јавни конкурс за смјештај студената спроводи комисија коју именује
управни одбор, а у чијем саставу мора бити двије трећине студената.
 (6) Представнике студената у комисију из става 3. овог члана предлаже
студентско представничко тијело установе студентског стандарда.
 (7) Статутом установе студентског стандарда уређује се састав и начин
рада комисије из става 5. овог члана, поступак објављивања и спровођења јавног
конкурса, критеријуми и услови за пријаву на конкурс и право приговора на ранг-
листу кандидата.
 (8) Задатак комисије је да утврди ранг-листу кандидата.

 (9) Јавни конкурс обавезно садржи сљедеће услове:
а) успјех у претходном школовању,
б) приходи породице студента по свим основама,
в) удаљеност мјеста пребивалишта студента од мјеста студирања и
г) број студената из исте породице који имају статус редовног
студента.

 (10) Представници заинтересованих студентских представничких тијела
високошколских установа имају право непосредног увида у рад комисије из става
5. овог члана.

Члан 14.

 (1) Право на суфинансирање исхране у установи студентског стандарда
имају редовни студенти високошколских установа уписаних у Регистар
високошколских установа.

(2) Редовни студенти високошколских установа уписаних у Регистар
високошколских установа који први пут обнављају годину из оправданих разлога
имају право на суфинансирање исхране.

Члан 15.

(1) Студент може у току студија привремено или трајно изгубити право на

исхрану и смјештај у установи студентског стандарда, утврђено овим законом, и то:
 а) привремено:

1) ако нарушава правила понашања утврђена актом установе
студентског стандарда и
2) ако уступи, односно неовлаштено користи право другог
лица и

 5

б) трајно: ако је право на исхрану и смјештај стечено на основу
лажне или кривотворене исправе.

 (2) Рјешење о губљењу права из става 1. овог члана доноси директор
установе студентског стандарда у којој студент остварује право на суфинансирање
исхране и смјештаја.
 (3) Студент има право приговора на рјешење из става 2. овог члана
управном одбору установе студентског стандарда у року од осам дана од дана
пријема рјешења.

Члан 16.

 (1) Право на студентску стипендију имају редовни студенти који су први пут
уписани у одговарајућу годину студија.
 (2) Стипендија се може додијелити студентима из става 1. овог члана
послије завршене прве године студија.
 (3) Студент има право само на једну стипендију из јавних извора
стипендирања.
 (4) Право на стипендију остварује се путем јавног конкурса.
 (5) Стипендија се додјељује на период од једне године, без обавезе
враћања.
 (6) Министарство расписује конкурс за додјелу стипендија првог радног
дана у октобру.
 (7) Конкурсом из става 4. овог члана јавно се оглашавају услови за додјелу
стипендија; број стипендија, висина стипендије, потребни документи и рок за
пријављивање студената.
 (8) Министар просвјете и културе (у даљем тексту: министар) доноси
правилник о додјели студентских стипендија.
 (9) Процедуру конкурса додјеле стипендија спроводи комисија коју именује
министар.

(10) Представници заинтересованих студентских представничких тијела
високошколских установа имају право непосредног увида у рад комисије из става
9. овог члана.
 (11) Ради остваривања права из става 1. овог члана обезбјеђују се средства
у буџету Републике.

Члан 17.

(1) Студентске стипендије могу додјељивати Влада, јединице локалне

самоуправе, јавна предузећа и друга правна лица.
(2) Сва правна лица из става 1. овог члана, осим Владе, дужни су

Министарству достављати обавјештења о корисницима, износима и временима
додјеле стипендија, које додјељују након донесених одлука својих органа, а
најкасније 30 дана од почетка исплаћивања стипендије.
 (3) Министарство води регистар додјељених студентских стипендија које
користи као један од критерија код одлучивања о додјели стипендија Владе, а
информацију из регистра може давати другим лицима из става 1. овог члана када
додјељују стипендије.
 (4) Јединице локалне самоуправе и друга правна лица из става 1. овог
члана прописују начин и критерије додјеле стипендија одлукама својих надлежних
органа.

Члан 18.

 6

Министарство може одобрити додјелу стипендије и редовним студентима
високошколских установа у Републици који су држављани других држава са којима
Република, односно Босна и Херцеговина има потписане посебне споразуме у
области студентског стандарда и уколико постоје материјалне претпоставке за
реализацију студентских стипендија.

Члан 19.

 (1) Право на примарну здравствену заштиту имају сви студенти установа
уписаних у Регистар високошколских установа.

(2) Право из става 1. овог члана студент остварује у студентској амбуланти
и у установама примарне здравствене заштите, у складу са прописима о
здравственој заштити.

IV – НАЧИН ФИНАНСИРАЊА

Члан 20.

 (1) Средства за обављање дјелатности установа које се баве реализацијом
студентског стандарда обезбјеђују се из сљедећих извора:
 а) средстава које обезбјеђује оснивач,
 б) непосредно од корисника,
 в) продајом услуга на тржишту,
 г) донација, поклона и завјештања,
 д) властитих прихода и
 ђ) других извора у складу са законом.
 (2) Министар правилником утврђује критеријуме и мјерила за одређивање
цијене услуга студентског стандарда.
 (3) Цијене услуга утврђује управни одбор установе студентског стандарда уз
претходно прибављено мишљење студентског представничког тијела установе
студентског стандарда.

V – КАЗНЕНЕ ОДРЕДБЕ

Члан 21.

(1) Новчаном казном од 1.000,00 КМ до 15.000,00 КМ казниће се за прекршај
установа студентског стандарда, ако:

а) прими у установу студентског стандарда студента супротно
одредбама из члана 13. овог закона и
б) пружа услуге исхране супротно одредби из члана 14. став 1. овог
закона.

 (2) За прекршај из става 1. овог члана казниће се и одговорно лице у
установи новчаном казном од 300,00 КМ до 1.500,00 КМ.

Члан 22.

 Новчаном казном од 300,00 КМ до 1.500,00 КМ казниће се за прекршај
овлашћено лице високошколске установе које овјери нетачне податке у захтјеву за
издавање јавне исправе, ради остваривања права из члана 10. овог закона или
одговорно лице у правном лицу које недостави податке из члана 17. став 2. овог
закона.

 7

Члан 23.

 Новчаном казном од 30,00 КМ до 300,00 КМ казниће се за прекршај студент
који уступи, односно неовлаштено користи право другог лица које му не припада.

Члан 24.

 Надзор над примјеном овог закона спроводи Министарство.

VI – ПРЕЛАЗНЕ И ЗАВРШНЕ ОДРЕДБЕ

Члан 25.

 Имовина установа студентског стандарда чији је оснивач Република у
својини је Републике.

Члан 26.

 Влада ће у року од три мјесеца од дана ступања на снагу овог закона
донијети подзаконске акте из члана 2. ст. 5. и 6. овог закона.

Члан 27.

 Министар ће у року од шест мјесеци од дана ступања на снагу овог закона
донијети правилнике из чл. 16. и 20. овог закона.

Члан 28.

 Установе студентског стандарда дужне су да ускладе своју организацију и
опште акте са одредбама овог закона у року од годину дана од дана ступања на
снагу овог закона.

Члан 29.

 Установе ученичког стандарда које обезбјеђују смјештај и исхрану
студената високошколских установа чији је оснивач Република могу да обављају
ову дјелатност у складу са овим законом.

Члан 30.

 Ступањем на снагу овог закона престају да важе одредбе Закона о
ученичком и студентском стандарду (“Службени гласник Републике Српске”, број
18/94), које се односе на уређивање студентског стандарда.

Члан 31.

Овај закон ступа на снагу осмог дана од дана објављивања у ''Службеном

гласнику Републике Српске''.

 8

Број: 01-500/08 ПРЕДСЈЕДНИК
Датум: 19. март 2008. године НАРОДНЕ
СКУПШТИНЕ

 Мр Игор Радојичић

