На основу члана 43. став 1. тачка 29. Статута Универзитета у Београду ("Гласник Универзитета у Београду", број 201/18 и 207/19) и члана 30. Правилника о упису студената на студијске програме Универзитета у Београду ("Гласник Универзитета у Београду", број 208/19), Сенат Универзитета, на седници одржаној 17.4.2019. године, донео је
П Р А В И Л Н И К
О УТВРЂИВАЊУ ПРАВА НА УПИС ЛИЦА СА ИНВАЛИДИТЕТОМ
I
ОСНОВНЕ ОДРЕДБЕ
Предмет правилника
Члан 1.
Овим правилником утврђује се начин и поступак утврђивања права на упис у прву школску годину основних и интегрисаних студија, као и упис у наредне школске године основних и интегрисаних студија на Универзитету у Београду и факултетима у његовом саставу (у даљем тексту: Универзитет) лица са инвалидитетом.
Циљ правилника
Члан 2.
Циљ овог правилника је спровођење афирмативне мере Владе Републике Србије за упис лица са инвалидитетом у прву школску годину основних и интегрисаних студија, као и упис у наредне школске године основних и интегрисаних студија на Универзитету студената који су у току студија остварили право за упис као лица са инвалидитетом.
II
ОСНОВНИ ПОЈМОВИ И ОПШТА НАЧЕЛА
Основни појмови
Члан 3.
Појмови који се користе у овом правилнику имају следеће значење:
· Инвалидитет је здравствено стање (природа болести и начин лечења), оштећење чула, поремећаји моторике, говора и емоционалних функција, које ограничава равноправно учешће у високом образовању, утиче на исходе учења и свакодневно функционисање, односно телесно оштећење, делимично и потпуно оштећење вида, делимично и потпуно оштећење слуха, дислексија, дисграфија и дискалкулија, поремећај говора, психолошке и менталне тешкоће, хронично обољење - уколико наведено здравствено стање ограничава равноправно учешће у високом образовању, утиче на исходе учења и свакодневно функционисање.
· Афирмативна мера је мера Владе Републике Србије за олакшани упис лица са инвалидитетом у прву школску годину основних и интегрисаних студија, као и упис у наредне школске године основних и интегрисаних студија на Универзитету;
· Кандидат је подносилац захтева за утврђивање права на упис лица са инвалидитетом;
· Лице са инвалидитетом је:
1. лице на чије је име издато решење надлежног органа о постојању телесног оштећења;
2. лице на чије је име издато решење о праву на додатак за туђу негу и помоћ;
3. лице на чије је име издато мишљење Интерресорне комисије,
4. лице на чије је име издато решење ректора Универзитета о утврђивању права на упис применом афирмативне мере за лица са инвалидитетом.
· Упис подразумева упис у прву школску годину основних и интегрисаних студија и упис у наредне школске године основних и интегрисаних студија на Универзитету.
Општа начела
Члан 4.
У поступку утврђивања права на упис лица са инвалидитетом није дозвољена дискриминација по било ком основу, а посебно по основима као што су: пол, раса, боја коже, језик, инвалидитет, вероисповест, политичко или друго убеђење, национално, етничко или социјално порекло, држављанство, припадност националној мањини, имовински или други статус, или по основу околности која није од значаја за одлучивање у овом поступку.
Документација приложена у току поступка може се користити само у сврху остваривања циља овог правилника и сви учесници у поступку дужни су да је чувају у складу са прописима којима се регулише заштита података о личности.
Поступак и критеријуми за утврђивање права на упис лица са инвалидитетом су транспарентни, кохерентни и поуздани.
Једном извршен поступак утврђивања права особа са инвалидитетом, на упис и студирање на основним и интегрисаним студијама на Универзитету, не може да буде поново вођен, изузев у случају наступања промењених околности које су од значаја за одлучивање у овом поступку.
III
ПОКРЕТАЊЕ ПОСТУПКА
Захтев за утврђивање права на упис лица са инвалидитетом и документација
Члан 5.
Поступак се покреће подношењем захтева за утврђивање права на упис лица са инвалидитетом (у даљем тексту: захтев), Универзитетском центру за студенте са хендикепом, на прописаном обрасцу, који је саставни део овог правилника.
Уз захтев из става 1. овог члана се прилаже фотокопија једног од следећих докумената:
· решење надлежног органа о постојању телесног оштећења;
· решење о праву на додатак за туђу негу и помоћ;
· мишљење Интерресорне комисије.
Уколико кандидат не поседује документа из става 2. овог члана, уз захтев прилаже медицинску документацију о постојању инвалидитета.
Медицинска докуметација из става 3. овог члана мора бити издата од стране надлежне здравствене институције и не сме бити старија од шест месеци.
У сврху правилног вођења поступка и одлучивања о захтеву, од кандидата може да буде затражена и додатна документација.
Рок за покретање поступка
Члан 6.
Уколико се поступак покреће ради утврђивања права на упис у прву школску годину основних и интегрисаних студија на Универзитету применом афирмативне мере, захтев са прописаном документацијом подноси се најкасније у року од месец дана од дана расписивања конкурса.
Уколико се поступак покреће ради утврђивања права на упис лица са инвалидитетом у наредне школске године основних и интегрисаних студија на Универзитету, захтев са прописаном документацијом подноси се најкасније до 1. септембра текуће школске године.
Допуна документације и одбацивање захтева
Члан 7.
Уколико је захтев неразумљив, непотпун, или садржи недостатке који спречавају вођење поступка, као и уколико је документација непотпуна, одређује се рок од 7 дана да кандидат отклони наведене недостатке.
Уколико кандидат не отклони наведене недостатке у року из става 1. овог члана, ректор, доноси закључак о одбацивању захтева.
У позиву за исправку захтева и комплетирање документације, кандидат ће бити упозорен на последицу из става 2. овог члана.
Одустанак од захтева
Члан 8.
Кандидат може да одустане од захтева у току трајања поступка, подношењем изјаве, у писаној или електронској форми, коју доставља Универзитетском центру за студенте са хендикепом.
Уколико кандидат одустане од захтева, проректор за наставу, доноси закључак којим се обуставља поступак.
IV
ПОСТУПАК УТВРЂИВАЊА ПРАВА НА УПИС ЛИЦА СА ИНВАЛИДИТЕТОМ
1. Комисија за утврђивање права на упис лица са инвалидитетом
Надлежности и састав
Члан 9.
Комисија за утврђивање права на упис лица са инвалидитетом (у даљем тексту: Комисија) је стручна комисија који утврђује право на упис у прву школску годину основних и ингегрисаних студија применом афирмативне мере, као и упис у наредне школске године основних и интегрисаних студија на Универзитету лица са инвалидитетом, а у складу са одредбама овог правилника.
Комисија има пет чланова и чине је два професора Медицинског факултета, два професора Факултета за специјалну едукацију и рехабилитацију и један професор психологије Филозофског факултета.
Радом Комисије координира проректор за наставу Универзитета.
Председник Студентског парламента Универзитета учествује у раду Комисије,без права гласа.
Секретар Комисије је руководилац Универзитетског центра за студенте са хендикепом.
Чланове Комисије именује ректор на предлог факултета из става 2. овог члана, на период од три године.
Председник Комисије бира се већином гласова укупног броја чланова Комисије.
Сазивање седница и рад Комисије
Члан 10.
Председник Комисије припрема и сазива седнице Комисије и председава Комисијом.
О току седнице води се записник.
Комисија одлучује већином гласова укупног броја чланова.
У
раду Комисије, на позив председника Комисије, могу да учествују професори Универзитета уколико је то потребно ради потпунијег сагледавања медицинске документације.
2. Другостепена комисија за утврђивање права на упис лица са инвалидитетом
Надлежности и састав
Члан 11.
Другостепена комисија за утврђивање права на упис лица са инвалидитетом (у даљем тексту: Другостепена комисија) одлучује по жалби канидата.
Другостепена комисија има три члана и чине је декан Медицинског факултета, декан Факултета за специјалну едукацију и рехабилитацију и декан Правног факултета.
Председник Другостепене комисије је декан Медицинског факултета.
Рок за доношење одлуке по жалби је 7 дана од дана пријема жалбе.
Одлука Другостепене комисије је коначна.
Одлука Другостепене комисије се доставља кандидату.
3. Одлука о утврђивању права на упис лица са инвалидитетом
Члан 12.
Уколико је кандидат поднео један од докумената из члана 5. става 2. овог правилника, Комисија доноси одлуку којом се констатује да кандидат има право на упис лица са инвалидитетом.
Уколико кандидат није поднео ниједан од докумената из члана 5. става 2. овог правилника, Комисија врши стручну процену поднете медицинске документације из члана 5. став 3. овог правилника и утврђује на који начин и у којој мери установљено здравствено стање утиче на исходе учења (савладавање градива предвиђеног студијским програмом) и свакодневно функционисање кандидата и да ли ограничава његово равноправно учешће у високом образовању и може донети следеће одлуке:
-позитивну одлуку, уколико Комисија утврди да установљено здравствено стање утиче на исходе учења (савладавање градива предвиђеног студијским програмом) и свакодневно функционисање кандидата, у мери да ограничава његово равноправно учешће у високом образовању.
-негативну одлуку, уколико Комисија утврди да установљено здравствено стање не утиче на исходе учења (савладавање градива предвиђеног студијским програмом) и свакодневно функционисање кандидата или да утиче на исходе учења (савладавање градива предвиђеног студијским програмом) и свакодневно функционисање кандидата у мери која не ограничава његово равноправно учешће у високом образовању.
Одлуке из става 2. овог члана морају да буде образложене.
Одлуке из става 2. овог члана достављају се кандидату у року од 5 дана о дана доношења одлуке.
Поступак по жалби
Члан 13.
На одлуку из члана 12. став 2. кандидат има право да изјави жалбу Другостепеној комисији у року од 8 дана од дана достављања одлуке.
Члан 14.
Једном утврђено право на упис лица са инвалидитетом важи за све следеће уписе у наредне школске године основних и интегрисаних студија на Универзитету.
Решење о утврђивању права на упис лица са инвалидитетом
Члан 15.
Уколико кандидат не изјави жалбу на одлуку из члана 12. став 2. овог правилника, или уколико се писаним или електронским путем одрекне права на жалбу, ректор доноси решење о утврђивању права на упис лица са инвалидитетом (у даљем тексту: решење), које је коначно.
Решење се доставља кандидату лично, путем поште или електронским путем.
Члан 16.
Уколико одлука, односно решење из члана 12., 13. и 15. садрже грешке у именима и бројевима, као и друге очигледне грешке у писању и рачунању, исправљају се посебним закључком.
V
ЕВИДЕНЦИЈА
Члан 17.
Универзитет трајно чува документацију о обављеним поступцима утврђивања права на упис применом афирмативне мере за лица са инвалидитетом.
Универзитет води електронску евиденцију, која садржи следеће податке:
· лични подаци о подносиоцу захтева (име, име једног родитеља и презиме, датум и место рођења, држављанство, поштанска и електронска адреса и број телефона);
· подаци о медицинској документацији на основу које је одлучено у поступку;
подаци о спроведеном поступку (број и датум одлуке, број и датум решења и садржај његовог диспозитива).
VI
ЗАВРШНЕ ОДРЕДБЕ
Ступање на снагу
Члан 18.
Овај правилник ступа на снагу даном доношења, а објавиће се у „Гласнику Универзитета у Београду“.
ПРЕДСЕДНИЦА СЕНАТА
Р е к т о р к а
Проф. др Иванка Поповић

