
 Olecko, dn. 5 marca 2015 r.

Wyciąg ze Statutu Gimnazjum nr 2 im. Mikołaja Kopernika w Olecku

nadanego Uchwałą nr VIII/69/99 Rady Miejskiej w Olecku

z dnia 26 marca 1999 roku.

(tekst jednolity z dnia 4 marca 2015 r.)

ROZDZIAŁ VI

UCZNOWIE GIMNAZJUM

PRZYJMOWANIE UCZNIÓW DO GIMNAZJUM

§ 41.

1. Do klasy pierwszej gimnazjum przyjmowani są z urzędu kandydaci zamieszkali w obwodzie

gimnazjum posiadający świadectwo ukończenia szkoły podstawowej na podstawie zgłoszenia

rodziców (opiekunów prawnych). Wzór zgłoszenia określający zakres wymaganych danych

udostępnia gimnazjum.

2. W przypadku przechodzenia ucznia z jednego gimnazjum do drugiego w trakcie cyklu

edukacyjnego o przyjęciu ucznia decyduje dyrektor szkoły na podstawie świadectwa ukończenia klasy

programowo niższej oraz zgłoszenia lub/i wniosku rodziców (opiekunów prawnych).

3. Kandydaci do gimnazjum będący obywatelami polskimi, którzy pobierali naukę w szkołach

funkcjonujących w systemach oświaty innych państw, są przyjmowani na podstawie świadectwa,

zaświadczenia lub innego dokumentu stwierdzającego ukończenie danej szkoły lub klasy oraz sumy

lat nauki szkolnej ucznia.

§ 41a.

1. Kandydaci zamieszkali poza obwodem gimnazjum mogą być przyjęci do klasy pierwszej

na wniosek rodziców (opiekunów prawnych), po przeprowadzeniu postępowania rekrutacyjnego,

jeżeli gimnazjum będzie dysponować wolnymi miejscami. Wzór wniosku, określający zakres

wymaganych danych udostępnia gimnazjum.

2. Postępowanie rekrutacyjne, o którym mowa w ust. 1 przeprowadza komisja rekrutacyjna powołana

przez dyrektora gimnazjum.

3. Dyrektor gimnazjum wyznacza przewodniczącego komisji rekrutacyjnej.

4. Do zadań komisji rekrutacyjnej należy w szczególności:

1) ustalenie poziomu spełnienia kryteriów i warunków przyjęcia kandydatów do klasy pierwszej

zamieszkałych poza obwodem, w oparciu o sposób przeliczania punktów, określony

w § 41b ust.1;

2) ustalenie wyników postępowania rekrutacyjnego i podanie do publicznej wiadomości listy

kandydatów zakwalifikowanych i kandydatów niezakwalifikowanych;

3) ustalenie i podanie do publicznej wiadomości listy kandydatów przyjętych i kandydatów

nieprzyjętych;

4) sporządzenie protokołu z przeprowadzonego postępowania rekrutacyjnego.

5. Komisja rekrutacyjna przyjmuje kandydata do gimnazjum, jeżeli w wyniku postępowania

rekrutacyjnego kandydat został zakwalifikowany oraz złożył wymagane dokumenty.

6. Komisja rekrutacyjna podaje do publicznej wiadomości listę kandydatów przyjętych i kandydatów

nieprzyjętych do gimnazjum.

7. Listy, o których mowa w ust. 5 i 6 podaje się do publicznej wiadomości poprzez umieszczenie

w widocznym miejscu w siedzibie gimnazjum. Listy zawierają imiona i nazwiska kandydatów

uszeregowane w kolejności alfabetycznej oraz najniższą liczbę punktów, która uprawnia

do przyjęcia.

8. Dzień podania do publicznej wiadomości listy, o której mowa w ust. 6 jest określany w formie

adnotacji umieszczonej na tej liście, opatrzonej podpisem przewodniczącego komisji rekrutacyjnej.

9. W terminie 7 dni od dnia podania do publicznej wiadomości listy kandydatów przyjętych

i kandydatów nieprzyjętych, rodzic (opiekun prawny) kandydata może wystąpić do komisji

rekrutacyjnej z wnioskiem o sporządzenie uzasadnienia odmowy przyjęcia kandydata

do gimnazjum.

10. Uzasadnienie sporządza się w terminie 5 dni od dnia wystąpienia przez rodzica (opiekuna prawnego)

kandydata z wnioskiem, o którym mowa w ust. 9. Uzasadnienie zawiera przyczyny odmowy przyjęcia,

w tym najniższą liczbę punktów, która uprawnia do przyjęcia oraz liczbę punktów, którą kandydat

uzyskał w postępowaniu rekrutacyjnym.

11. Rodzic (opiekun prawny) kandydata może wnieść do dyrektora odwołanie od rozstrzygnięcia komisji

rekrutacyjnej, w terminie 7 dni od otrzymania uzasadnienia.

12. Dyrektor rozpatruje odwołanie od rozstrzygnięcia komisji rekrutacyjnej, o której mowa

w ust.10 w terminie 7 dni od dnia otrzymania odwołania. Na rozstrzygnięcie dyrektora służy skarga

do sądu administracyjnego.

13. Jeżeli po przeprowadzeniu postępowania rekrutacyjnego gimnazjum nadal dysponuje wolnymi

miejscami, dyrektor w uzgodnieniu z organem prowadzącym wyznacza termin przeprowadzenia

postępowania uzupełniającego, do którego stosuje się zasady określone w ustępach poprzedzających.

§ 41b.

1. W postępowaniu rekrutacyjnym dla kandydatów zamieszkałych poza obwodem gimnazjum, komisja

dokonuje analizy przedłożonych dokumentów, uwzględniając następujące kryteria punktowe:

1) wyniki sprawdzianu przeprowadzonego w ostatnim roku nauki w szkole podstawowej

potwierdzone zaświadczeniem wydanym przez Okręgową Komisję Egzaminacyjną

– maksymalna liczba punktów możliwych do uzyskania: 40;

2) oceny uzyskane na świadectwie ukończenia szkoły podstawowej z następujących przedmiotów:

język polski, historia, język obcy obowiązkowy, matematyka, przyroda – maksymalna liczba

punktów możliwych do uzyskania: 40;

Wartość punktowa ocen:

a) celujący – 8 pkt.,

b) bardzo dobry – 7 pkt.,

c) dobry – 5 pkt.,

d) dostateczny – 3 pkt.

 Pozostałe oceny nie są punktowane.

3) ocena z zachowania uzyskana na świadectwie ukończenia szkoły podstawowej - maksymalna

liczba punktów możliwych do uzyskania: 5;

Wartość punktowa ocen:

a) wzorowe – 5 pkt.,

b) bardzo dobre – 4 pkt.,

c) dobre – 3 pkt.

 Pozostałe oceny nie są punktowane.

4) osiągnięcia (uzyskanie wysokiego miejsca nagrodzonego lub uhonorowanego zwycięskim tytułem)

w zawodach wiedzy, artystycznych i sportowych organizowanych przez kuratora oświaty albo

organizowanych co najmniej na szczeblu powiatowym przez inne podmioty działające na terenie

szkoły - maksymalna liczba punktów możliwych do uzyskania: 15;

Wartość punktowa szczególnych osiągnięć:

a) za osiągnięcia w zawodach wiedzy – do 5 pkt. (w zależności od uzyskanego miejsca, tytułu

oraz szczebla zawodów – honorowane są miejsca od I do III),

b) za osiągnięcia w zawodach artystycznych – do 4 pkt. (w zależności od uzyskanego miejsca,

tytułu oraz szczebla zawodów – honorowane są miejsca od I do III),

c) za osiągnięcia w zawodach sportowych - do 4 pkt. (w zależności od uzyskanego miejsca

oraz szczebla zawodów – honorowane są miejsca od I do III),

5) osiągnięcia w zakresie aktywności społecznej w tym na rzecz środowiska szkolnego,

w szczególności w formie wolontariatu - do 2 pkt.

 W postępowaniu rekrutacyjnym kandydat może otrzymać maksymalnie 100 punktów.

2. Laureaci konkursów przedmiotowych o zasięgu wojewódzkim lub ponadwojewódzkim, których

program obejmuje w całości lub poszerza treści podstawy programowej co najmniej jednego

przedmiotu są przyjmowani do gimnazjum w pierwszej kolejności, niezależnie od kryteriów,

o których mowa w ust. 9, jeżeli posiadają świadectwo ukończenia szkoły podstawowej.

§ 41c.

1. O przyjęciu do gimnazjum w trakcie cyklu edukacyjnego ucznia zamieszkałego poza obwodem

gimnazjum decyduje dyrektor na podstawie wniosku rodzica (opiekuna prawnego).

2. Jeżeli przyjęcie ucznia, o którym mowa w ust. 1, wymaga przeprowadzenia zmian organizacyjnych

pracy szkoły powodujących dodatkowe skutki finansowe, dyrektor może przyjąć ucznia po uzyskaniu

zgody organu prowadzącego.

§ 41d.

1. Ubieganie się o przyjęcie kandydata do oddziału sportowego odbywa się poprzez przedłożenie przez

jego rodziców (opiekunów prawnych) wymaganych dokumentów (Karta zgłoszenia, orzeczenie

lekarskie, pisemna zgoda rodziców (opiekunów prawnych) potwierdzająca wolę podjęcia przez

kandydata nauki w oddziale sportowym, oraz w przypadku kandydatów spoza obwodu dodatkowo

wniosek rodziców (opiekunów prawnych) a także przystąpienie kandydata do prób sprawności

fizycznej w terminie i na warunkach ustalonych przez komisję rekrutacyjną powołaną przez dyrektora

gimnazjum.

2. Komisja rekrutacyjna przy przyjmowaniu kandydatów do oddziału sportowego uwzględnia opinię

trenera lub instruktora sportu prowadzącego zajęcia sportowe.

3. W postępowaniu rekrutacyjnym do oddziału sportowego kandydaci przyjmowani są na poniższych

warunkach:

1) posiadają bardzo dobry stan zdrowia, potwierdzony orzeczeniem lekarskim o zdolności

do uprawiania danego sportu, wydanym przez lekarza specjalistę w dziedzinie medycyny

sportowej lub innego uprawnionego lekarza,

2) zaliczyli próby sprawności fizycznej ustalone przez komisję rekrutacyjną,

3) przedłożyli pisemną zgodę rodziców (opiekunów prawnych) potwierdzającą wolę podjęcia nauki

ich dziecka w oddziale sportowym,

4) przedłożyli ponadto inne wymagane dokumenty, o których mowa w ust. 1.

4. W przypadku większej liczby kandydatów niż liczba miejsc w oddziale sportowym lub

równorzędnych wyników uzyskanych na pierwszym etapie postępowania rekrutacyjnego, na drugim

etapie postępowania rekrutacyjnego są brane pod uwagę łącznie następujące kryteria:

1) wyniki prób sprawności fizycznej,

2) co najmniej bardzo dobra ocena z wychowania fizycznego,

3) dobre wyniki w nauce i zachowaniu,

4) zainteresowania sportowe oraz cechy osobowo-wolicjonalne do uprawiania wybranej dyscypliny

sportowej przez kandydata.

5. W przypadku, gdy po przeprowadzeniu postępowania rekrutacyjnego do oddziału sportowego

gimnazjum nadal będzie dysponować wolnymi miejscami, dyrektor w uzgodnieniu z organem

prowadzącym wyznaczy termin przeprowadzenia postępowania uzupełniającego.

6. Kandydatom, którzy spełnią wszystkie kryteria i warunki rekrutacji do oddziału sportowego,

a nie będą mogli realizować szkolenia sportowego z powodu nieutworzenia oddziału, gimnazjum

zapewnia możliwość rozwijania uzdolnień i zainteresowań sportowych z wybranej dyscypliny sportu

w ramach zajęć sportowych oferowanych przez szkołę.

§ 41e.

1. Kandydaci, których rodzice (opiekunowie prawni) wyrazili wolę podjęcia przez ich dziecko nauki

w oddziałach realizujących dodatkowe zajęcia edukacyjne, w tym zajęcia w ramach innowacji

programowo-organizacyjnych, będą kwalifikowani do oddziałów realizujących te zajęcia według

kryteriów ustalonych przez komisje kwalifikacyjne powołane przez dyrektora gimnazjum. Kryteria

powinny w sposób przejrzysty określać predyspozycje kandydatów do nauki w wybranym oddziale.

2. Laureaci konkursów przedmiotowych o zasięgu wojewódzkim lub ponadwojewódzkim, których

program obejmuje w całości lub poszerza treści podstawy programowej co najmniej jednego

przedmiotu, są kwalifikowani do oddziałów realizujących wybrane dodatkowe zajęcia edukacyjne,

w tym zajęcia w ramach innowacji programowo-organizacyjnych, w pierwszej kolejności.

§ 41f.

Kandydaci, których rodzice (opiekunowie prawni) wyrazili wolę podjęcia przez dziecko nauki w klasie

terapeutycznej będą kwalifikowani do tej klasy na podstawie opinii poradni psychologiczno–pedagogicznej

lub innej publicznej poradni specjalistycznej stwierdzającej specyficzne trudności w uczeniu się (dysleksja,

dysgrafia, dysortografia itp.) ze wskazaniem kontynuowania nauki w klasie terapeutycznej.

§ 41g.

Kandydatom, którzy spełnią wszystkie kryteria i warunki kwalifikowania do oddziałów realizujących

dodatkowe zajęcia edukacyjne, w tym zajęcia w ramach innowacji programowo-organizacyjnych

lub do klasy terapeutycznej, a nie będą mogli realizować nauki w tych oddziałach z powodu ich

nieutworzenia, gimnazjum zapewni możliwość rozwijania kierunkowych uzdolnień i zainteresowań

uczniów, a także wyrównywania i korygowania specyficznych trudności w uczeniu się, dostosowując

metody i formy nauczania do indywidualnych potrzeb rozwojowych i edukacyjnych w ramach zajęć

lekcyjnych i pozalekcyjnych oferowanych przez szkołę.

§ 41h.

1. Zasady przydziału kandydatów do oddziałów klasy I (nie dotyczy oddziału sportowego, oddziałów

realizujących dodatkowe zajęcia edukacyjne, w tym zajęcia w ramach innowacji programowo

-organizacyjnych oraz klasy terapeutycznej):

1) założenia programowo-organizacyjne wynikające z projektu arkusza organizacji gimnazjum

na dany rok szkolny, m. in.: łączenie międzyoddziałowe z wychowania fizycznego z podziałem

na grupy dziewcząt i chłopców, podział na grupy językowe (łączenie międzyoddziałowe

lub inne), podział na grupy na zajęciach z informatyki, wybór drugiego języka obcego

nauczanego od podstaw - poziom III.0;

2) zbliżony poziom zaawansowania językowego ustalony na podstawie ocen

z języka obcego nowożytnego kontynuowanego na podbudowie wymagań dla II etapu

edukacyjnego oraz wyników testów kwalifikujących do grup zaawansowania językowego;

3) dobór uczniów do oddziału na zasadzie zróżnicowania poziomu dydaktycznego

i wychowawczego;

4) uwzględnienie, w miarę możliwości, informacji dotyczących oczekiwań rodziców (opiekunów

prawnych) kandydata zawartych w Karcie zgłoszenia;

5) uwzględnienie warunków dojazdu oraz dowożenia do szkoły (uczniowie dojeżdżający

i dowożeni z tej samej miejscowości mają prawo do uczenia się w jednym oddziale).

2. Kandydaci i ich rodzice (opiekunowie prawni) mają prawo wyboru drugiego języka obcego

nowożytnego nauczanego od podstaw na poziomie III.0 spośród oferty przedstawionej przez szkołę.

3. W przypadku zbyt małej liczby chętnych do nauczania od podstaw nowego języka obcego na

poziomie III.0 lub ze względów organizacyjnych, szkoła zastrzega sobie możliwość zmiany języka

wskazanego przez rodziców (opiekunów prawnych).

4. Rodzice (opiekunowie prawni) deklarują udział ich dziecka w obowiązkowych zajęciach wychowania

fizycznego do wyboru przez ucznia zgodnie z ofertą szkoły w wymiarze 1 - 2 godz. tygodniowo

spośród 4 obowiązkowych godzin tych zajęć.

5. W przypadku zbyt małej liczby chętnych do udziału w wybranych zajęciach wychowania fizycznego

lub ze względów organizacyjnych, szkoła zastrzega sobie możliwość zmiany wybranych zajęć,

po uzgodnieniu z rodzicami (opiekunami prawnymi).

6. Przydziału kandydatów do poszczególnych oddziałów klasy pierwszej dokonują komisje

kwalifikacyjne powołane przez dyrektora gimnazjum.

7. Ustalone przez komisje kwalifikacyjne składy osobowe oddziałów klasy pierwszej nie podlegają

zmianom.

8. Dyrektor, w szczególnie uzasadnionych przypadkach i w miarę możliwości, może podjąć decyzję

o przeniesieniu ucznia do równoległego oddziału na podstawie umotywowanego wniosku rodziców

(opiekunów prawnych).

§ 41i.

1. Dane osobowe kandydatów zgromadzone w celach postępowania rekrutacyjnego oraz dokumentacja

postępowania rekrutacyjnego są przechowywane nie dłużej niż do końca okresu, w którym uczeń

uczęszcza do gimnazjum.

2. Dane osobowe kandydatów nieprzyjętych zgromadzone w celach postępowania rekrutacyjnego

są przechowywane w gimnazjum przez okres roku, chyba że na rozstrzygnięcie dyrektora została

wniesiona skarga do sądu administracyjnego i postępowanie nie zostało zakończone prawomocnym

wyrokiem.”

