

Zasady rekrutacji na rok szkolny 2016/2017 do szkół podstawowych prowadzonych przez GMT

1. Sposób prowadzenia rekrutacji

Postępowania rekrutacyjne w każdej szkole podstawowej prowadzonej przez Gminę Miasta Toruń, za wyjątkiem Ogólnokształcącej Szkoły Muzycznej I st., Szkoły Podstawowej Nr 33, Szkoły Podstawowej Specjalnej Nr 19, Szkoły Podstawowej Specjalnej Nr 26, jest prowadzone z wykorzystaniem systemu informatycznego. We wszystkich szkołach prowadzących postępowania rekrutacyjne z wykorzystaniem systemu informatycznego obowiązują jednakowe kryteria rekrutacyjne oraz jednakowe terminy postępowania rekrutacyjnego.

System elektronicznej rekrutacji do szkół podstawowych odbywa się za pośrednictwem strony: <http://www.torun.elemento.pl>

2. Kryteria rekrutacyjne, wymagane dokumenty potwierdzające spełnienie kryteriów oraz sposób przeliczania punktów.

W postępowaniu rekrutacyjnym na rok szkolny 2016/2017 do publicznej szkoły podstawowej kandydaci zamieszkali poza obwodem publicznej szkoły podstawowej mogą być przyjęci do klasy pierwszej po przeprowadzeniu postępowania rekrutacyjnego, jeżeli dana szkoła podstawowa nadal dysponuje wolnymi miejscami, na podstawie kryteriów zawartych w uchwale nr 233/16 Rady Miasta Torunia z dnia 21 stycznia 2016 r. w sprawie określenia kryteriów w postępowaniu rekrutacyjnym do szkół podstawowych oraz gimnazjów dla kandydatów zamieszkałych poza obwodem szkoły, liczby punktów za te kryteria oraz dokumentów niezbędnych do ich potwierdzenia.

LP	Kryteria	Liczba pkt	dokumenty potwierdzające spełnienie kryteriów
1.	Zamieszkiwanie obojga rodziców lub rodzica samotnie wychowującego dziecko w Toruniu i rozliczanie przez nich podatku dochodowego od osób fizycznych w US w Toruniu	16	kopia pierwszej strony zeznania podatkowego opatrzonego prezentatą urzędu skarbowego, w którym zostało złożone zeznanie lub zaświadczenie z urzędu skarbowego potwierdzające fakt złożenia zeznania o wysokości osiągniętego dochodu (poniesionej straty) lub urzędowe oświadczenie odbioru wydane przez elektroniczną skrzynkę podawczą systemu teleinformatycznego administracji podatkowej (UPO) lub oświadczenie rodzica (wzór nr 1)
2.	Ubieganie się o przyjęcie do szkoły zlokalizowanej najbliżej miejsca zamieszkania lub miejsca pracy jednego z rodziców	8	zaświadczenie pracodawcy o zatrudnieniu lub zaświadczenie o wykonywaniu pracy na podstawie umowy cywilnoprawnej lub wydruk ze strony internetowej Centralnej Ewidencji i Informacji o Działalności Gospodarczej lub informacja z Krajowego Rejestru Sądowego lub zaświadczenie o prowadzeniu gospodarstwa rolnego lub oświadczenie rodzica o miejscu zamieszkania dziecka lub

			miejscu zatrudnienia rodzica (wzór nr 2)
3.	Spełnianie obowiązku szkolnego przez rodzeństwo kandydata w danej szkole	4	zaświadczenie ze szkoły podstawowej lub zespołu szkół, w skład którego wchodzi szkoła podstawowa, o spełnianiu obowiązku szkolnego w szkole podstawowej lub zespole szkół przez rodzeństwo dziecka lub oświadczenie rodzica (wzór nr 3)
4.	Zamieszkiwanie w obwodzie szkoły osób wspierających rodziców w opiece nad kandydatem	2	oświadczenie rodzica potwierdzające zamieszkanie w obwodzie szkoły podstawowej osób wspierających w opiece nad dzieckiem (wzór nr 4)

W przypadku równorzędnych wyników uzyskanych na pierwszym etapie postępowania rekrutacyjnego, o którym mowa powyżej, na drugim etapie postępowania rekrutacyjnego są brane pod uwagę łącznie kryteria, o których mowa w art. 20c ust. 2 ustawy o systemie oświaty (Dz. U. z 2015 r., poz. 2156 ze zm.).

LP	Kryteria	Liczba pkt	dokumenty potwierdzające spełnienie kryteriów
1	Wielodzietność rodziny kandydata	1	oświadczenie o wielodzietności rodziny kandydata (wzór nr 5)
2	Niepełnosprawność kandydata	1	orzeczenie o potrzebie kształcenia specjalnego wydane ze względu na niepełnosprawność, orzeczenie o niepełnosprawności lub o stopniu niepełnosprawności lub orzeczenie równoważne w rozumieniu przepisów ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz. U. z 2011 r., Nr 127, poz. 721, z późn. zm.)
3	Niepełnosprawność jednego z rodziców	1	
4	Niepełnosprawność obojga rodziców	1	
5	Niepełnosprawność rodzeństwa kandydata	1	
6	Objęcie kandydata pieczęcią zastępczą	1	dokument poświadczający objęcie dziecka pieczęcią zastępczą zgodnie z ustawą z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej (Dz. U. z 2013 r., poz. 135, ze zm.)
7	Samotne wychowywanie kandydata w rodzinie	1	prawomocny wyrok sądu rodzinnego orzekający rozwód lub separację lub akt zgonu oraz oświadczenie o samotnym wychowywaniu dziecka oraz niewychowywaniu żadnego dziecka wspólnie z jego rodzicem (wzór nr 6)

3. Terminy postępowania rekrutacyjnego

Data	Zdarzenie
początek 1.03.2016 r.	uruchomienie rekrutacji w serwisie dla rodziców, przyjmowanie wniosków w szkole pierwszego wyboru
koniec 31.03.2016 r. (<u>14.03.2016 r. dla kandydatów do oddziałów sportowych</u>)	
17.03.2016 r.	przeprowadzenie prób sprawności fizycznej dla kandydatów do oddziałów sportowych
18.03.2016 r.	podanie do publicznej wiadomości listy kandydatów, którzy uzyskali pozytywne wyniki prób sprawnościowych
22.04.2016 r.	ogłoszenie list uczniów zakwalifikowanych i niezakwalifikowanych do szkoły
początek 22.04.2016 r.	potwierdzenie przez rodzica woli przyjęcia dziecka do szkoły w postaci pisemnego oświadczenia
koniec 5.05.2016 r. godz. 15.00	
6.05.2016 r.	ogłoszenie list uczniów przyjętych i nieprzyjętych do szkoły
początek 13.06.2016 r.	rekrutacja uzupełniająca
koniec 8.07.2016 r.	

OPIS PRZEBIEGU REKRUTACJI

Postępowanie rekrutacyjne do klasy I szkoły podstawowej przeprowadza komisja rekrutacyjna powołana przez dyrektora szkoły.

Od dnia 1 marca 2016 r. na stronie internetowej www.torun.elemento.pl dostępny jest informator zawierający ofertę szkół podstawowych. Rodzice mają możliwość przeglądania ofert, w których znajdą takie informacje jak: dane teleadresowe szkoły, oferta edukacyjna szkoły, opis szkoły.

1. Wypełnianie zgłoszenia/wniosku o przyjęcie dziecka do szkoły

Elektroniczna rekrutacja kandydatów do klas I szkół podstawowych trwa od 1 marca 2016 r. do 31 marca 2016 r. *Wyjątek stanowi rekrutacja do oddziałów sportowych, która kończy się 14 marca 2016 r.* Obejmuje ona wprowadzanie danych kandydatów do systemu i składanie zgłoszeń/wniosków o przyjęcie kandydata do szkoły.

- Rodzice 7-letniego kandydata zamieszkałego w obwodzie szkoły składają zgłoszenie przyjęcia do szkoły. Kandydat zostaje przyjęty do szkoły z urzędu. Podobnie mogą postąpić rodzice dziecka, które odbyło roczne przygotowanie przedszkolne w oddziale przedszkolnym w szkole podstawowej, która nie jest jego szkołą obwodową. Ubiegając się o przyjęcie dziecka do tej szkoły, rodzice składają zgłoszenie w tej szkole.
- Rodzice 7-letniego kandydata zamieszkałego poza obwodem szkoły składają wniosek o przyjęcie do szkoły. Kandydat bierze udział w procesie rekrutacji.
- W rekrutacji mogą wziąć udział również dzieci 6-letnie. Rodzice kandydata 6-letniego składają zgłoszenie/wniosek na zasadach opisanych w przypadku kandydata 7-letniego.

Aby kandydat wziął udział w postępowaniu rekrutacyjnym, rodzic zobowiązany jest do:

- 1) wypełnienia i złożenia wniosku o przyjęcie do szkoły;
- 2) określenia we wniosku kolejności wybranych 3 szkół, przy czym ostatnią wybraną szkołą powinna być szkoła obwodowa;

- 3) dołączenia do wniosku dokumentów potwierdzających spełnienie kryteriów.

Dwa sposoby składania wniosków o przyjęcie kandydata do szkoły

Pierwszy sposób:

Rodzic wypełnia zgłoszenie/wniosek elektronicznie poprzez stronę internetową (www.torun.elemento.pl), drukuje go i podpisuje. Następnie udaje się do szkoły pierwszego wyboru w celu złożenia zgłoszenia/wniosku. Wydrukowane z systemu zgłoszenie lub wniosek wraz z załącznikami rodzic jest zobowiązany dostarczyć do szkoły pierwszego wyboru najpóźniej do 31 marca 2016 r.

Drugi sposób:

Jeżeli rodzic nie ma możliwości skorzystania z komputera z dostępem do Internetu, wypełnia zgłoszenie/wniosek w wersji papierowej i udaje się do szkoły pierwszego wyboru, gdzie zostanie on wprowadzony do systemu. Formularz zgłoszenia/wniosku można otrzymać w każdej szkole. Zgłoszenie/wniosek oraz załączniki potwierdzające spełnianie kryteriów należy dostarczyć najpóźniej do 31 marca 2016 r.

2. Kwalifikowanie kandydatów

W tej części postępowania rekrutacyjnego system kwalifikuje kandydatów do szkół biorąc pod uwagę liczbę punktów uzyskanych w procesie rekrutacji.

3. Listy kandydatów zakwalifikowanych do szkoły

W dniu 22 kwietnia 2016 r. zostaną podane do publicznej wiadomości wyniki postępowania rekrutacyjnego w formie listy kandydatów zakwalifikowanych i niezakwalifikowanych do danej szkoły. Listy zawierające imiona i nazwiska dzieci uszeregowane w kolejności alfabetycznej oraz najniższą liczbę punktów, która uprawnia do przyjęcia, podaje się do publicznej wiadomości poprzez umieszczenie w widocznym miejscu w siedzibie danej szkoły.

4. Potwierdzenie przez rodzica woli przyjęcia kandydata do szkoły

Kandydat z listy zakwalifikowanych do danej szkoły, zostaje przyjęty do tej szkoły, jeżeli rodzic w terminie od 22 kwietnia do 5 maja 2016 r. do godz. 15.00 potwierdzi wolę przyjęcia dziecka, dostarczając do szkoły wypełniony formularz. Brak potwierdzenia woli przez rodzica jest równoznaczny z nieprzyjęciem dziecka do danej szkoły.

5. Listy kandydatów przyjętych do szkoły

W dniu 6 maja 2016 r. komisja rekrutacyjna szkoły podaje do publicznej wiadomości listę kandydatów przyjętych i nieprzyjętych do przedszkola oraz informację o liczbie wolnych miejsc. Listy zawierające imiona i nazwiska dzieci uszeregowane w kolejności alfabetycznej oraz najniższą liczbę punktów, która uprawnia do przyjęcia, podaje się do publicznej wiadomości poprzez umieszczenie w widocznym miejscu w siedzibie danej szkoły.

6. Postępowanie uzupełniające i Informator o wolnych miejscach w przedszkolach

Jeżeli po przeprowadzeniu postępowania rekrutacyjnego szkoła nadal dysponuje wolnymi miejscami, przeprowadza się postępowanie uzupełniające.

W postępowaniu uzupełniającym, rodzice kandydatów nieprzyjętych do żadnej z wybranych szkół, mogą złożyć wniosek o przyjęcie do szkoły, która posiada wolne miejsca.

Informacje o wolnych miejscach rodzice będą mogli uzyskać w systemie oraz w poszczególnych szkołach. Składanie wniosków o przyjęcie do szkoły w rekrutacji uzupełniającej odbywać się będzie w terminie od 13 czerwca do 17 czerwca 2016 r. Ogłoszenie list kandydatów przyjętych w rekrutacji uzupełniającej nastąpi 8 lipca 2016 r.

Do postępowania uzupełniającego kryteria naboru stosuje się odpowiednio.

Wykaz szkół podstawowych prowadzonych przez Gminę Miasta Toruń

Nazwa jednostki	Adres placówki
Szkoła Podstawowa Nr 1	ul. Wielkie Garbary 9
Szkoła Podstawowa Nr 2	ul. Targowa 17

Szkoła Podstawowa Nr 3	ul. Legionów 210
Szkoła Podstawowa Nr 5	ul. Żwirki i Wigury 1
Szkoła Podstawowa Nr 6	ul. Łąkowa 13
Szkoła Podstawowa Nr 7	ul. Bema 66
Szkoła Podstawowa Nr 11	ul. Gagarina 36
Szkoła Podstawowa Nr 13	ul. Krasińskiego 45/47
Szkoła Podstawowa Nr 17	ul. Rudacka 26-32
Szkoła Podstawowa Nr 23	ul. Osikowa 11
Szkoła Podstawowa Nr 27	ul. Turystyczna 19
Szkoła Podstawowa Nr 32	ul. Kos. Kościuszkowskich 11
Szkoła Podstawowa Nr 35	ul. Krynicka 8
Zespół Szkół Nr 5 (Szkoła Podstawowa Nr 18)	ul. Wyszyńskiego 1/5
Zespół Szkół Nr 7 (Szkoła Podstawowa Nr 10)	ul. Bażyńskich 30/36
Zespół Szkół Nr 8 (Szkoła Podstawowa Nr 8)	ul. Łyskowskiego 28
Zespół Szkół Nr 9 (Szkoła Podstawowa Nr 9)	ul. Rzepakowa 7/9
Zespół Szkół Nr 14 (Szkoła Podstawowa Nr 14)	ul. Hallera 79
Zespół Szkół Nr 15 (Szkoła Podstawowa Nr 15)	ul. Paderewskiego 5/11
Zespół Szkół Nr 16 (Szkoła Podstawowa Nr 16)	ul. Dziewulskiego 2
Zespół Szkół Nr 24 (Szkoła Podstawowa Nr 24)	ul. Ogrodowa 3/5
Zespół Szkół Nr 28 (Szkoła Podstawowa Nr 28)	ul. Przy Skarpie 13
Zespół Szkół Nr 31 (Szkoła Podstawowa Nr 31)	ul. Dziewulskiego 41B
Zespół Szkół Nr 34 (Szkoła Podstawowa Nr 34)	ul. Włocławska 237/239

Wykaz szkół podstawowych, z oddziałami integracyjnymi i specjalnymi.

Rekrutacja kandydatów z orzeczeniami o potrzebie kształcenia specjalnego wydanymi przez Poradnię Psychologiczno-Pedagogiczną do oddziałów integracyjnych i specjalnych, będzie prowadzona z wykorzystaniem systemu elektronicznego naboru (za wyjątkiem szkół specjalnych tj. Zespołu Szkół Nr 6 oraz Zespołu Szkół Nr 26).

Nazwa jednostki	Adres placówki	Specyfika oddziałów
Szkoła Podstawowa Nr 2	ul. Targowa 17	integracyjne
Zespół Szkół Nr 5 (Szkoła Podstawowa Nr 18)	ul. Wyszyńskiego 1/5	integracyjne
Zespół Szkół Nr 7 (Szkoła Podstawowa Nr 10)	ul. Bażyńskich 30/36	integracyjne
Zespół Szkół Nr 16 (Szkoła Podstawowa Nr 16)	ul. Dziewulskiego 2	integracyjne
Zespół Szkół Nr 31 (Szkoła Podstawowa Nr 31)	ul. Dziewulskiego 41B	integracyjne

UWAGA

1. Dokumenty potwierdzające spełnianie kryteriów wskazanych w ustawie o systemie oświaty (niepełnosprawność, samotne wychowywanie kandydata, objęcie pieczęcią zastępczą) są składane w oryginale, notarialnie poświadczonej kopii albo w postaci urzędowo poświadczonych zgodnie z art. 76a § 1 Kodeksu postępowania administracyjnego odpisu lub wyciągu z dokumentu. Dokumenty mogą być również składane w postaci kopii poświadczanej za zgodność z oryginałem przez rodzica kandydata.
2. Oświadczenia składa się pod rygorem odpowiedzialności karnej za składanie fałszywych zeznań. Składający oświadczenie jest obowiązany do zawarcia w nim klauzuli następującej treści: **„Jestem świadomy odpowiedzialności karnej za złożenie fałszywego oświadczenia.”**. Klauzula ta zastępuje pouczenie organu o odpowiedzialności karnej za składanie fałszywych zeznań.
3. Przewodniczący komisji rekrutacyjnej może żądać dokumentów potwierdzających okoliczności zawartych w oświadczeniach (np. zaświadczenie z zakładu pracy, umowa o pracę potwierdzająca zatrudnienie rodziców kandydata lub zaświadczenie z uczelni, że rodzice kandydata studiują w trybie stacjonarnym; deklaracja złożona w Urzędzie Skarbowym w Toruniu do rozliczeń podatku PIT) w terminie wyznaczonym przez przewodniczącego, lub może zwrócić się do prezydenta miasta właściwego ze względu na miejsce zamieszkania kandydata o potwierdzenie tych okoliczności.