

REGULAMIN REKRUTACJI

do Publicznego Gimnazjum Sióstr Salezjanek im. św. Jana Bosko w Ostrowie Wielkopolskim

SZKOŁA NIE JEST OBJĘTA SYSTEMEM REKRUTACJI ELEKTRONICZNEJ URZĘDU MIASTA OSTROWA WIELKOPOLSKIEGO

Podstawa prawna

Ustawa z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256 poz. 2572 z późn. zm.)

Ustawa z dnia z dnia 20 lutego 2015 r. o zmianie ustawy o systemie oświaty oraz niektórych innych ustaw (Dz. U. poz. 357).

Rozporządzenie Ministra Edukacji Narodowej z dnia 13 sierpnia 2015 r. w sprawie szczegółowych warunków przechodzenia ucznia ze szkoły publicznej lub szkoły niepublicznej o uprawnieniach szkoły publicznej jednego typu szkoły publicznej innego typu albo do szkoły publicznej tego samego typu

Rozporządzenie Ministra Edukacji Narodowej z dnia 21maja 2001r. w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół (Dz. U. z 2001r. Nr61, poz 624 z póź. zm.)

Rozporządzenie Ministra Edukacji Narodowej z dnia 2 listopada 2015r.w sprawie sposobu przeliczania na punkty poszczególnych kryteriów uwzględnianych w postępowaniu rekrutacyjnym, składu i szczegółowych zadań komisji rekrutacyjnej, szczegółowego trybu i terminów przeprowadzania postępowania rekrutacyjnego oraz postępowania uzupełniającego (Dz.U., poz. 1942,)

Statut Publicznego Gimnazjum Sióstr Salezjanek im. św. Jana Bosko w Ostrowie Wielkopolskim

§ 1.

Informacje ogólne o szkole

1. Organem prowadzącym szkołę jest Zgromadzenie Córek Maryi Wspomożycielki (Siostry Salezjanki) Inspektoriat Wrocławska we Wrocławiu
2. Szkoła jest powszechnie dostępna i jest szkołą publiczną. Posiada własny statut i wewnętrzne regulaminy.
3. Program wychowawczy szkoły został opracowany w oparciu o przesłania filozofii chrześcijańskiej.
4. Nauczyciele w swej pracy z dziećmi kierują się etyką katolicką.

5. Główną podstawą wychowania w szkole jest zasada św. Jana Bosko: rozum, religia, miłość.
Szkoła chce wychować uczniów na dobrych chrześcijan i uczciwych obywateli.
6. Program dydaktyczny szkoły zapewnia realizację podstawy programowej.
7. Przed podjęciem decyzji przez rodziców o ubieganiu się o miejsce dla dziecka w szkole, winni oni zapoznać się ze statutem i regulaminami szkoły, by decyzję o wyborze szkoły podjąć świadomie.

§ 2.

Przebieg zapisu do szkoły

1. Zapisy do szkoły rozpoczynają się 1 lutego w roku poprzedzającym podjęcie nauki dziecka.
2. Zapisy do szkoły są dwuetapowe:
 - 1) W **I etapie** dokonuje się tylko zapisu wszystkich zgłaszających się dzieci poprzez złożenie kwestionariusza
 - a) Przyjmowanie dzieci rozpoczyna się na podstawie kwestionariusza, który należy pobrać w placówce lub na stronie internetowej placówki, wypełnić i złożyć w szkole,
 - b) Zapisy do szkoły odbywają się w godzinach pracy sekretariatu.
 - 2) W **II etapie** komisja rekrutacyjna przeprowadza rekrutację zapisanych dzieci według harmonogramu podanego każdego roku przez kuratorium i ustalonych kryteriów.

§ 3.

Kryteria przyjęcia dziecka do szkoły

1. Ze względu na brak obwołu szkoła posiada 100% wolnych miejsc.
2. O przyjęciu kandydata do szkoły decyduje następująca punktacja:
 - 1) liczba punktów z przeliczenia ocen wybranych przedmiotów (religia, j. polski, matematyka, j. obcy) na świadectwie ukończenia klasy V (maksymalnie **40**)

Ocena	punkty	religia	język polski	matematyka	język obcy	suma punktów zdobytych
celujący	10					
bardzo dobry	8					
dobry	6					
dostateczny	4					
dopuszczający	2					
suma punktów						

- 2) liczb punktów z przeliczenia oceny z zachowania na świadectwie ukończenia klasy V (maksymalnie 20)

zachowanie	punkty	suma punktów zdobytych
wzorowe	20	
bardzo dobre	15	
dobre	5	
poprawne	0	
nieodpowiednie	0	
naganne	0	
suma punktów		

- 3) liczba punktów z przeliczenia ocen wybranych przedmiotów (religia, j. polski, matematyka, j. obcy, historia, przyroda) uzyskanych na koniec pierwszego okresu klasy VI (maksymalnie 60)

Ocena	punkty	religia	język polski	matematyka	język obcy	historia	przyroda	suma punktów zdobytych
celujący	10							
bardzo dobry	8							
dobry	6							
dostateczny	4							
dopuszczający	2							
suma punktów								

- 4) liczbę punktów z przeliczenia oceny z zachowania uzyskanych na koniec pierwszego okresu klasy VI (maksymalnie 20)

zachowanie	punkty	suma punktów zdobytych
wzorowe	20	
bardzo dobre	15	
dobre	5	
poprawne	0	
nieodpowiednie	0	
naganne	0	
suma punktów		

3. Uczniowie Szkoły Podstawowej Sióstr Salezjanek otrzymują **dotatkowe 20 punktów**, które są średnią arytmetyczną punktów przyznanych dziecku przez wszystkich uczących go nauczycieli.
4. Dodatkowym warunkiem przyjęcia do gimnazjum jest kontynuacja języka angielskiego.
5. O przyjęciu kandydatów do klasy pierwszej Gimnazjum Sióstr Salezjanek decyduje liczba zdobytych punktów
6. Kwestionariusze złożone po terminie będą rozpatrywane tylko w przypadku wolnych miejsc.
7. W sytuacji, gdy o ostatnie miejsce na liście ubiega się większa liczba kandydatów, którzy osiągnęli tę samą liczbę punktów w postępowaniu kwalifikacyjnym, o przyjęciu decyduje data wpływu kwestionariusza.

§ 4.

Harmonogram rekrutacji

1. Daty w harmonogramie rekrutacji co roku ulegają zmianie.
2. Harmonogram rekrutacji znajduje się w załączniku nr 1 do regulaminu.

§ 5.

Komisja rekrutacyjna i jej zadania

1. W skład komisji rekrutacyjnej wchodzi: wicedyrektor szkoły – przewodniczący komisji, pedagog i sekretarz szkoły.
2. Do zadań komisji rekrutacyjnej należy w szczególności:
 - 1) weryfikacja spełniania przez kandydata warunków lub kryteriów branych pod uwagę w postępowaniu kwalifikacyjnym
 - 2) ustalenie i podanie do publicznej wiadomości uszeregowanej alfabetycznie listy kandydatów zakwalifikowanych i niezakwalifikowanych do szkoły lub informacji o liczbie wolnych miejsc,
 - 3) listy powinny być umieszczone w widocznym miejscu w siedzibie szkoły. Na listach umieszcza się datę podania do publicznej wiadomości opatrzoną podpisem przewodniczącego komisji rekrutacyjnej,
 - 4) ogłoszenie terminu i formy rekrutacji uzupełniającej,
 - 5) rozstrzygnięcie wniosków rodziców dzieci nie przyjętych do szkoły.

§ 6.

Procedura odwoławcza

1. W terminie 3 dni od dnia podania do publicznej wiadomości listy kandydatów przyjętych i kandydatów nieprzyjętych, rodzic kandydata może wystąpić do komisji rekrutacyjnej z wnioskiem o sporządzenie uzasadnienia odmowy przyjęcia.
2. W terminie 7 dni od dnia złożenia wniosku komisja rekrutacyjna sporządza uzasadnienie. Uzasadnienie powinno zawierać przyczyny odmowy przyjęcia, w tym

najniższą liczbę punktów, która uprawniała do przyjęcia, oraz liczbę punktów, którą kandydat uzyskał w postępowaniu rekrutacyjnym.

3. W terminie 3 dni od otrzymania uzasadnienia rodzic kandydata może złożyć do dyrektora odwołanie od rozstrzygnięcia komisji rekrutacyjnej.
4. W terminie 7 dni od otrzymania odwołania dyrektor jest obowiązany rozpatrzyć odwołanie.

§ 7.

Postanowienia dodatkowe

1. Ze względu na charakter szkoły pozostawia się 3 miejsca w gestii Dyrektora Szkoły dla uczniów znajdujących się w trudnej sytuacji losowej.
2. Jeśli podczas roku szkolnego ze szkoły odejdzie uczeń, można przyjąć na jego miejsce nowe dziecko. Decyzję w tej sprawie podejmie Dyrektor po zapoznaniu się z dokumentacją dziecka z poprzedniej szkoły.

§ 8.

Postanowienia końcowe

1. Regulamin wchodzi w życie z dniem 1 lutego 2016 r.
2. Regulamin może ulec zmianie po aprobacie Organu Prowadzącego

Zatwierdzam

s. Dorota Grzywacz

Ostrów Wielkopolski, 1 lutego 2016 r.

Załącznik nr 1

Harmonogram rekrutacji roku 2016/2017

Data	Czynność rekrutacyjna
Od 1 lutego – 23 maja 2016	Złożenie kwestionariusza ucznia, który należy odebrać w sekretariacie szkoły
23 maja – 10 czerwca 2016r.	Złożenie podania o przyjęcie do gimnazjum wraz z dokumentami potwierdzającymi spełnianie przez kandydata warunków lub kryteriów branych pod uwagę w postępowaniu rekrutacyjnym
Maj - czerwiec	Spotkanie rodziców kandydatów do szkoły
24 – 28 czerwca 2016 r.	Uzupełnienie wniosku o przyjęcie do gimnazjum o świadectwo ukończenia szkoły podstawowej oraz zaświadczenie o wynikach sprawdzianu
Do 1 lipca 2016 r.	Weryfikacja przez komisję rekrutacyjną wniosków o przyjęcie do gimnazjum i dokumentów potwierdzających spełnianie przez kandydata warunków lub kryteriów branych pod uwagę w postępowaniu rekrutacyjnym
Do 18 lipca 2016 r.	Podanie do publicznej wiadomości przez komisję rekrutacyjną listy kandydatów zakwalifikowanych i niezakwalifikowanych do szkoły
Do 22 lipca 2016 r.	Podanie do publicznej wiadomości listy poszczególnych klas i wychowawców tych klas
Od 1 sierpnia 2016 r.	Odbiór w sekretariacie wszystkich informacji na temat nowego roku szkolnego