


ПРИКАЗ

«24» ноября 2017 г.

№01-09 / 2414

Об утверждении форм заявлений на аккредитацию в качестве общественных наблюдателей и удостоверений лиц, аккредитованных в качестве общественных наблюдателей при проведении итогового сочинения (изложения) на территории Республики Саха (Якутия) в 2017-2018 учебном году

В соответствии с Порядком проведения государственной итоговой аттестации по образовательным программам среднего общего образования, утвержденного приказом Министерства образования и науки Российской Федерации от 26 декабря 2013 г. №1400 (зарегистрирован Министерством юстиции Российской Федерации 03 февраля 2014 г., регистрационный №31205), приказом Министерства образования и науки Российской Федерации от 28 июня 2013 г. №491 «Об утверждении Порядка аккредитации граждан в качестве общественных наблюдателей при проведении государственной итоговой аттестации по образовательным программам основного общего и среднего общего образования, всероссийской олимпиады школьников и олимпиад школьников» в целях обеспечения общественного контроля при проведении итогового сочинения (изложения) на территории Республики Саха (Якутия) в 2018-2019 учебном году

П Р И К А З Ы В А Ю :

1. Утвердить формы заявлений на аккредитацию в качестве общественных наблюдателей и удостоверений лиц, аккредитованных в качестве общественных наблюдателей при проведении итогового сочинения (изложения) на территории Республики Саха (Якутия) в 2017-2018 учебном году, согласно приложению.
2. Контроль за исполнением данного приказа возложить на первого заместителя министра образования и науки Республики Саха (Якутия) Ф.В. Габышеву.

Министр

A handwritten signature in blue ink, appearing to be "V. A. Egorov".

В. А. Егоров

Приложение 1

к приказу Минобрнауки РС (Я)

от «24» ноября 2017 г. № 01-09/24/4

ЗАЯВЛЕНИЕ

Фамилия			
Имя			
Отчество (при наличии)			
Пол (м/ж)			
Дата рождения			
Адрес регистрации			
Адрес фактического проживания			
Контактный телефон			
Реквизиты документа, удостоверяющего личность	серия	номер	дата выдачи
	кем выдан		
форма осуществления общественного наблюдения (отметить)	С присутствием	Дистанционно с применением ИКТ	
Населенный пункт			
Даты присутствия			
Дата подачи заявления			
Документ, подтверждающий прохождение соответствующей подготовки, прилагается.			
_____ подпись			

УДОСТОВЕРЕНИЕ* № _____

Фамилия			
Имя			
Отчество (при наличии)			
Реквизиты документа, удостоверяющего личность*	серия	номер	дата выдачи
	кем выдан		
форма осуществления общественного наблюдения (отметить)	С присутствием	Дистанционно с применением ИКТ	

Дата выдачи « ____ » _____ 201__ г.

_____ / должность лица, подписавшего удостоверение	_____ / подпись	_____ / ФИО
----------------------------------------------------------	--------------------	----------------

М.П.

*При себе также необходимо иметь документ, удостоверяющий личность.

