
WYMAGANIA NA STANOWISKO NAUCZYCIELA

PROCEDURA REKRUTACJI I ZATRUDNIANIA PRACOWNIKÓW PEDAGOGICZNYCH W SZKOLE
PODSTAWOWEJ W GŁOSKOWIE

Nauczycielem może być osoba, która spełnia warunki określone w art. 9 ust. 1 ustawy z
dnia 26.01.1982 r. Karta Nauczyciela (Dz. U. z 2006 r. Nr 97 poz. 674 z późn. zm.)

1. Na stanowisku nauczyciela może być zatrudniona osoba posiadająca wykształcenie
wyższe z przygotowaniem pedagogicznym.
2. Informacje o wakacie na stanowisko nauczyciela w Szkole Podstawowej w Głoskowie
znajdują się na stronie szkoły, tablicy ogłoszeń oraz w dziale kadr Organu Prowadzącego.
3. Kandydaci na w/w stanowisko składają dokumenty w sekretariacie szkoły lub przesyłają
je drogą elektroniczną (dokumenty potwierdzające wykształcenie, CV, świadectwa pracy do
wglądu, kwestionariusz osoby ubiegającej się o zatrudnienie).
4. Podanie oraz CV kandydata przechowywane jest w sekretariacie lub w poczcie
elektronicznej Szkoły Podstawowej w Głoskowie do 1 miesiąca od rekrutacji.
5. Komisja w składzie: dyrektor, wicedyrektor, sekretarz szkoły analizuje dostarczone
dokumenty pod względem formalnym i przeprowadza rozmowę kwalifikacyjną z kandydatem
spełniającym wymogi formalne. O terminie rozmowy kwalifikacyjnej kandydat powiadamiany
jest telefonicznie.

 Rozmowa kwalifikacyjna ma na celu nawiązanie osobistego kontaktu z ubiegającym
się o pracę i wybór optymalnej osoby do specyfiki przedmiotu i nauczanych klas,
określenie oczekiwań szkoły wobec kandydata.

 Podczas rozmowy szczególną uwagę zwraca się na wiedzę merytoryczną,
metodyczną, doświadczenie, poprawność języka polskiego w formułowaniu
wypowiedzi oraz takie cechy jak otwartość, serdeczność, barwa głosu.

6. O decyzji przyjęcia do pracy kandydat powiadamiany jest osobiście na spotkaniu bądź
drogą telefoniczną w terminie 7 dni po przeprowadzonej rozmowie. Pozostali kandydaci,
którzy nie uzyskali akceptacji są informowani o wyżej wymienionym drogą telefoniczną.
7. Osoba, która została wybrana na stanowisko nauczyciela przed przystąpieniem do pracy
i podpisaniem umowy powinna dostarczyć:

 kwestionariusz osobowy,
 zaświadczenie o niekaralności,
 zgodę na przetwarzanie danych osobowych,
 zgodę na przekazywanie wynagrodzenia na konto,
 zaświadczenie lekarza medycyny pracy o braku przeciwwskazań do wykonywania

zadań na danym stanowisku, skierowanie na badania otrzymuje w sekretariacie
szkoły (koszt badań ponosi szkoła).

8. Przed rozpoczęciem pracy nauczyciel zostaje przeszkolony przez szkolnego pracownika

BHP w zakresie instruktażu ogólnego i stanowiskowego.

9. Po dopełnieniu wcześniejszych formalności z nowo zatrudnionym nauczycielem dyrektor

podpisuje umowę.

10. Dokumenty aplikacyjne kandydata, który zostanie wyłoniony w procesie rekrutacji

zostaną dołączone do jego akt osobowych. Oferty, które zostały odrzucone z przyczyn

formalnych oraz oferty kandydatów, którzy nie zostali zatrudnieni ulegają komisyjnemu

http://jozefoslaw.szkola.pl/files/69/WYMAGANIA_NA_STANOWISKO_NAUCZYCIELA_2618.pdf

zniszczeniu w ciągu miesiąca od zakończonej rekrutacji.

Procedura przedstawiona na Radzie Pedagogicznej w dniu 25.01.2013 r. i pozytywnie

zaopiniowana.

PROCEDURA REKRUTACII I ZATRUDNIANIA PRACOWNIKÓW
NIEPEDAGOGICZNYCH W SZKOLE PODSTAWOWEJ W GŁOSKOWIE

 Zgodnie ze standardami kontroli zarządczej proces zatrudnienia – rekrutacji powinien być

prowadzony w sposób zapewniający wybór najlepszego kandydata na dane stanowisko

pracy. Osoby zarządzające i pracownicy powinni posiadać wiedzę, umiejętności i

doświadczenie pozwalające skutecznie i efektywnie wypełniać powierzone zadania.

Kompetencje zawodowe pracowników niepedagogicznych, są ściśle określone

przepisami obowiązującego prawa.

Procedura rekrutacji przebiega według następujących etapów:

1. Wystosowanie informacji na stronie internetowej szkoły lub tablicy ogłoszeń o
naborze pracowników na wolne stanowisko pracy (ze wskazaniem jakie).

2. Oferty pracy należy składać w sekretariacie szkoły.

3. Informacja o terminie rozmowy kwalifikacyjnej, ubiegających się o dane stanowisko
pracy zostaje przekazana drogą telefoniczną.

4. Komisja rekrutacyjna po przeprowadzonej rozmowie kwalifikacyjnej z kandydatami
dokonuje wyboru.

5. Spisanie protokołu z przeprowadzonego procesu rekrutacji na dane stanowisko pracy
z uwzględnieniem: autoprezentacji, znajomości zagadnienia, motywacji i chęci rozwoju
zawodowego, posiadanych kwalifikacji.

6. W sytuacji, gdy stosunek pracy z osobą wyłonioną w wyniku procedury naboru nie
został nawiązany lub ustał w ciągu 3 miesięcy od dnia nawiązania stosunku, można
zatrudnić na tym samym stanowisku kolejną osobę spośród najlepszych kandydatów
wymienionych w protokole z tego naboru.

7. Dokumenty aplikacyjne kandydata, który zostanie wyłoniony w procesie procedury
naboru, zostają dołączone do jego akt osobowych.

8. Oferty, które zostały odrzucone z przyczyn formalnych oraz oferty kandydatów, którzy
nie zostali zatrudnieni ulegają komisyjnemu zniszczeniu w ciągu miesiąca od
zakończonej rekrutacji.

Niniejsza procedura rekrutacji kandydatów na wolne stanowisko pracy nie ma zastosowania
w przypadku:

a) naboru pracowników na stanowiska pomocnicze i obsługi,

b) zatrudnienia pracowników w ramach prac interwencyjnych i robót publicznych
(odbywa się w oparciu o przepisy ustawy z dnia 20.04.2004 roku o promocji

zatrudnienia i instytucjach rynku pracy – Dz.U. Nr 99,poz.1001 z późniejszymi
zmianami),

c) przesunięć i awansowania pracowników już zatrudnionych na stanowiskach
administracyjnych na inne stanowisko administracyjne, a także w przypadku zmian
organizacyjnych nie skutkujących wzrostem zatrudnienia.

