
关于做好2014年普通高考
志愿填报工作的通知
各位考生及家长：

现就做好2014年普通高考志愿填报工作的有关事宜通知如下：
一、网报志愿系统开通时间安排

系统于2014年6月16日起开通，预报期间网报志愿系统开放时间为：每日6:00—23:00；其余时间为系统维护时间。考生正式填报志愿起止时间另行通知。从2014年6月16日开始，到我省高考志愿填报截止时间内，考生填报的志愿均有效。考生最终确认保存的志愿，或者网报时间截止后考生网上保存的志愿内容为考生的最终高考志愿，作为2014年普通高校招生录取的唯一依据。

二、网报志愿期间要求
凡放弃高考志愿填报及各批次征集志愿填报的考生，请在志愿填报期间，到校填写放弃志愿填报申请表。如由地域原因，无法到校者，请电话通知本班班主任，再由班主任上报教务处。
三、考生网上录入志愿补充说明
1） 建议考生应下载志愿填报空表，在空表上填好志愿院校及专业编号。

2） 登录志愿填报系统，选择报名所在城市，分批次录入院校及专业编号，注意专业服从或不服从一定要选择，否则不能保存。每批次志愿录入完成后一定要点击“本次填报（修改）保存”按钮保存当前志愿信息。

3） 艺术类考生专业方向限制，不提示所报专业的专业方向省统考是否通过，只显示该考生艺术省统考合格情况，用来提示考生。

4） 艺术特长生、自主招生报名资格在网报系统上不做限制，要求只有通过公示的考生才能报考及录取（东北大学、上海纽约大学综合评价录取志愿除外，填报在自主招生批次）。
5） 所有志愿录入完成后，可以点击“下载当前填报志愿信息”按钮，下载填报的所有志愿情况表，考生可以离线核对。发现录入错误或有修改的再登录网报志愿系统进行修改。

6） 志愿填报截止时间后，考生可在网报志愿系统上，下载带有加密二维码标识的最终确认的志愿信息表并保存。
四、相关工作安排
1．志愿填报
①考生填报志愿时间如下：

（1）6月16日至成绩公布之日，预填报；

（2）成绩公布之日至网报系统关闭之日，正式填报。

②考生填报“征集志愿”的时间规定如下：
（1）7月15日8：00-12：00，填报本科提前批次院校“征集志愿”
（2）7月20日8：00-12：00，填报本科第一批A段院校“征集志愿”
（3）7月25日8：00-12：00，填报本科第一批B段院校“征集志愿”
（4）7月31日8：00-12：00，填报本科第二批院校“征集志愿”
（5）8月5日8：00-12：00，填报本科第三批院校第一次“征集志愿”
（6）8月7日8：00-12：00，填报本科第三批院校第二次“征集志愿”
（7）8月12日8：00-12：00，填报专科（高职）院校第一次“征集志愿”
（8）8月15日8：00-12：00，填报专科（高职）院校第二次“征集志愿”
2．考生忘记了密码，需先到教务处上报情况，领取“重置密码/取消确认申请表”（见附表），按实际情况填写申请表，学校核实考生情况，在申请表上加盖学校公章。考生持该申请表、准考证、身份证到沙区招考办办理重置密码。办理结束后，请考生当场确认重置密码是否成功并设置新密码（必须考生本人亲自办理）。
各考生注意：在预报志愿期间和正式报志愿截止日期两天前，招办“密码重置”办理时间为每天下午1：30—4:30,正式报志愿截止日期前两天内全天办理。
大连育明高级中学
2014年6月17日

附表：
2014年辽宁省高考志愿填报
重置密码/取消确认申请表
填表日期：2014年 月 日
	办理业务
	· 重置密码
	□取消确认

	考生姓名
	
	考生号
	

	身份证号
	
	联系电话
	

	所属中学/报名点
	

	备注：

	中学/报名点意见：

	县区招考办意见：

附件1：

高考志愿网报考生须知

2014年辽宁省普通高考志愿实行网上填报的方式，为顺利完成志愿填报，考生须认真阅读有关高校《招生章程》、《辽宁招生考试》杂志刊登的招生计划、我省有关招生政策和规定，并按照有关要求和规定程序完成高考志愿填报。
一、填报时间

2014年我省普通高考志愿在成绩发布后即可填报，具体时间将于6月23日在“辽宁招生考试之窗”网站公布，请考生依规按时填报高考志愿。考生未在规定时间内填报高考志愿，视为自愿放弃高考录取资格。

二、网报系统开通时间

为有利于考生熟悉网报系统，掌握网报系统操作程序和方法，我省高考志愿网报系统将于2014年6月16日开通。考生可根据今年的招生计划提前进行高考志愿预报，高考成绩发布后，再进行正式填报、调整和确认。从2014年6月16日开始，在我省高考志愿网上填报系统中填报的志愿均有效。考生最终确认保存的志愿，或者网报截止后系统保存的志愿内容视为考生的最终高考志愿，将作为2014年普通高校招生录取的唯一依据。
建议考生尽早登录网上填报志愿系统，熟悉相关操作。

三、登录方式

1、考生应使用IE7、IE8或IE9浏览器登录网报志愿系统。

2、考生登录网上填报志愿系统有两种方式：

一是通过“辽宁招生考试之窗”网站（www.1nzsks.com）的“2014年高考志愿填报入口”链接，登录“2014年辽宁省普通高考志愿填报系统”，二是在地址栏中直接输入网址：http://gkzy.lnzsks.com登录。进入网上填报志愿页面后，选择所在地市进行志愿填报。

四、网上填报志愿的基本步骤

1. 登录网上填报志愿系统（考生首次登录网上填报志愿系统，必须将原始密码更改为只有本人熟知并牢记的新密码）。

2．阅读考生须知、必读及网报操作手册等材料。

3．输入考生号、新密码、验证码，进入志愿填报系统。

4．点按各批次后的“填报”按钮选择填报该批次的院校及专业志愿（填入院校、专业的代号）。

5．看到系统提示“志愿保存成功”后，方可确认填报成功。确认填报是否成功，考生可选择“总览志愿”功能进行确认。
6．查看、修改各批次志愿信息。

7．最终确认保存本人志愿信息（最终确认保存后将不可再修改志愿信息）。

8．网报志愿结束后，可以下载带有加密二维码标识的最终确认的志愿信息表并保存。

五、密码管理注意事项

1．考生须妥善设置和保管个人密码，以免因密码外泄导致志愿信息被非法篡改。在公共场所网报时，要注意密码和个人信息保护，以免泄露。因保管不善和使用不当产生的一切后果考生自负。

2．考生忘记了密码，须考生本人先到学校上报填表，然后持准考证、身份证等身份证件到区招考办办理重置密码。办理结束后，考生须当场确认重置密码是否成功并设置新密码。

六、特别提醒

1．高考网上填报志愿系统将在网报规定截止时间准时关闭，考生要严格按照网上填报志愿流程，在规定时间内上网填报志愿，不要错过志愿填报时间。

2．考生应尽早确定志愿和完成网上填报志愿操作，避免因网络即时访问量增大导致网络出现不流畅、运行缓慢、拥塞等问题，甚至偶遇当地突发停电、网络故障等不可预知情况，影响顺利提交志愿，给自己造成无法按时提交网上填报志愿的严重后果。

3．为避免志愿误报和提高效率，考生可先在“2014年辽宁省普通高考志愿填报系统”下载“志愿信息表（空表）”进行纸介预报，确定本人志愿后，再通过网报系统进行实际填报。

4.考生应认真填写每个志愿编号或选项，填写后仔细检查。在网上填报志愿时间截止前，考生可以随时登录系统，修改自己的志愿信息。考生每次登录系统填报完毕后，一定要选择保存并安全退出。考生“最终确认保存”后或网上填报时间截止后，考生在网上保存的志愿内容视为最终志愿，将不能再进行改动，考生须提前做好志愿最终确认保存。
5．我省高考网上填报志愿系统在填报志愿期间，除考生本人外，任何人均查询不到考生所报志愿信息。高考志愿必须由考生本人确认、填报，凡因他人代填、代报等产生的一切后果均由考生本人承担。

6．填报“征集志愿”时，考生通过 “辽宁招生考试之窗”网站和普通高考志愿填报系统，查悉征集志愿计划和填报“征集志愿”资格。符合条件的考生，务必在规定时间内及时上网填报征集志愿。未在指定时间内上网填报“征集志愿”的，视为自动放弃。

7.网上填报志愿过程中遇到问题时，请考生及时与报名点联系。
 附件2：
考生填报高考志愿须知的有关政策规定

一、志愿设置
我省高考志愿按考试科类分文史类、理工类；按报考类别分普通类（文史、理工）、艺术类（文史、理工）、体育类（文史、理工）。
（一）普通类
1、普通类（文史、理工）录取批次划分为：本科提前批院校；专科提前批院校；本科第一批A段院校；本科第一批B段院校；本科第二批院校；本科第三批院校；专科（高职）院校。
军队、公安、航海类等专业及个别经教育部和省招考委批准的院校的专业列入本（专）科提前批。
普通类本科提前批、专科提前批设2个有序的院校志愿；每个院校设4个专业志愿，其余批次全部实行平行志愿。本科第一批A、B段设5个平行的院校志愿，本科第二批设7个平行的院校志愿，本科第三批设5个平行的院校志愿，专科（高职）批次设9个平行的院校志愿；每个院校设6个专业志愿。
各录取院校专业志愿栏后分别设：是否愿意录取到其他专业。如填愿意，视为服从该校所有系科、专业，填写不愿意或不填写的，一律视为不愿意，愿意与否均为无条件。
2、普通类（文史、理工）本科提前批，本科第一批A、B段，本科第二批，本科第三批，专科（高职）院校批次实行“征集志愿”补充录取。在相应批次的有关阶段录取结束后，如部分高校未完成招生计划，省招考办将通过辽宁招生考试之窗网站（www.lnzsks.com）公布剩余计划情况。达到相应批次填报“征集志愿”分数要求、符合相应条件规定且未被录取的考生，可在规定时间填报“征集志愿”，参加“征集志愿”录取，考生未在规定时间内填报“征集志愿”视为自动放弃。
（1）本科提前批，本科第一批A、B段，本科第二批安排一次“征集志愿”补充录取。
本科提前批设一个有序的院校志愿和批次服从志愿，院校志愿中设4个专业志愿和专业服从志愿。本科第一批A、B段，本科第二批均设5个平行的院校志愿；每个院校设6个专业志愿和专业服从志愿，服从志愿如填愿意，视为服从该校所有系科、专业，填写不愿意或不填写的，一律视为不愿意，愿意与否均为无条件。每个批次(段)后设该批次（段）服从志愿，服从志愿如填愿意，视为服从该批次（段）的所有学校，填写不愿意或不填写的，一律视为不愿意，愿意与否均为无条件。
（2）本科第三批，专科（高职）批次安排两次“征集志愿”补充录取。
本科第三批，专科（高职）批次第一次“征集志愿”，均设5个平行的院校志愿；每个院校设6个专业志愿和专业服从志愿，服从志愿如填愿意，视为服从该校所有系科、专业，填写不愿意或不填写的，一律视为不愿意，愿意与否均为无条件。
本科第三批，专科（高职）批次第二次“征集志愿”，均设5个平行的院校志愿；每个院校设6个专业志愿和专业服从志愿，服从志愿如填愿意，视为服从该校所有系科、专业，填写不愿意或不填写的，一律视为不愿意，愿意与否均为无条件；每个批次后设该批次服从志愿，服从志愿如填愿意，视为服从该批次的所有学校，填写不愿意或不填写的，一律视为不愿意，愿意与否均为无条件。
3、自主招生（艺术特长生）招生单设志愿表，只设1个院校志愿，设6个专业志愿和专业服从志愿。只有经招生院校选拔考核合格并经教育部“阳光高考”平台集中公示的自主招生入选考生和艺术特长生合格考生，才能选报自主招生、艺术特长生招生志愿。艺术特长生院校投档工作在本科第一批A段开始投档前进行。自主招生院校投档工作在试点高校所在批次（段）录取开始前进行。
2014年，东北大学综合评价录取志愿填报纳入我省统一高考志愿填报工作（学校不再另行组织填报），志愿填报在我省自主招生（艺术特长生）志愿栏，高考文化课成绩达到我省本科第一批录取控制分数线的考生可填报该校综合评价录取志愿。具体测试、评价办法和时间安排等请查阅东北大学2014年招生简章。
2014年，上海纽约大学综合评价录取志愿填报在我省自主招生（艺术特长生）志愿栏，高考文化课成绩达到我省本科第一批录取控制分数线且学校综合评价合格的考生可填报该校综合评价录取志愿，学校按照所公布招生章程的录取规则等有关规定进行录取。
4、辽宁省重点高校招收农村学生专项计划单设录取批次，采用平行志愿的投档录取模式，设3个院校志愿，每个院校设6个专业志愿和无条件的专业服从志愿。投档录取工作安排在我省普通类本科提前批次第一阶段录取工作结束之后，普通类本科第一批A段投档录取工作开始之前进行。
5、普通高校在辽宁省招收边防军人子女预科班单设录取批次，采用平行志愿的投档录取模式，设置5个平行的院校志愿。录取工作安排在本科二批结束后，本科三批开始前进行。
（二）艺术类
艺术类（文史、理工）录取批次划分为：本科第一批院校；本科第二批院校；本科第三批院校；专科（高职）院校。
艺术类录取院校（专业）本科第一批次设1个院校志愿；第二、第三批次均设1个院校志愿和无条件的批次服从志愿；专科（高职）批次设2个有序的院校志愿和无条件的批次服从志愿。每个院校设4个专业志愿。
各录取院校专业志愿栏后分别设：是否愿意录取到其他专业。如填愿意，视为服从该校所有系科、专业，填写不愿意或不填写的，一律视为不愿意，愿意与否均为无条件。
（三）体育类
体育类（文史、理工）录取批次划分为：本科第一批院校；本科第二批院校；本科第三批院校；专科（高职）院校。
体育类录取院校本科第一批次设2个有序院校志愿和无条件的批次服从志愿；本科第二、第三批次和专科（高职）批次均设3个有序的院校志愿和无条件的批次服从志愿。每个院校设2个专业志愿。
各录取院校专业志愿栏后分别设：是否愿意录取到其他专业。如填愿意，视为服从该校所有系科、专业，填写不愿意或不填写的，一律视为不愿意，愿意与否均为无条件。
（四）中职升学
中职升学院校录取，本科设2个有序的院校志愿和无条件的批次服从志愿。专科设2个有序的院校志愿和3个参考志愿（参考志愿录取时不分先后顺序）。
二、填报志愿有关条件和限制
1、考生填报志愿时，理工类考生只能填报理工类的院校（专业），文史类考生只能填报文史类的院校（专业），艺术类考生既可填报艺术类的院校（专业）也可对应兼报普通类（理工、文史）的院校（专业）,体育类考生既可填报体育类的院校（专业）也可对应兼报普通类（理工、文史）的院校（专业）。
2、不能兼报的限制
普通类自主招生（艺术特长生）、普通类本（专）科提前批、艺术类本科各批次、体育类本科一批，不能兼报；
普通类本科三批“征集志愿”、艺术类专科（高职），不能兼报；
考生填报了辽宁省重点高校招收农村学生专项计划志愿后，不能兼报普通类自主招生（艺术特长生）、本科提前批次“征集志愿”、专科提前批次志愿及东北大学和上海纽约大学综合评价录取志愿；
艺术特长生、自主招生只能选一种的一所院校报考。
3、志愿关联性
报考艺术特长生、自主招生必须是已经获得相应资格的考生（东北大学、上海纽约大学综合素质评价除外）；
报考自主招生志愿的考生必须将所报院校填报在相应批次（段）平行志愿的A志愿（东北大学、上海纽约大学综合素质评价除外）；
艺术类考生应在相应类别艺术类专业省统考合格的基础上报考对应类别专业志愿。
4、我省2014年设辽宁省重点高校招收农村学生专项计划，符合我省高考报名条件，具有辽宁省15个扶贫开发工作重点县（市）户籍(根据辽委发[2011]26号）、高中阶段具有在所在县域内的中学三年学籍并实际就读，高考成绩（含高考政策性照顾分值）在辽宁省普通类本科第一批录取控制分数线下20分（含20分）。填报沈阳农业大学、辽宁工程技术大学志愿考生的高考成绩（含高考政策性照顾分值）要求达到辽宁省本科第二批录取控制分数线即可。
为确保公正、公平，填报辽宁省重点高校招收农村学生专项计划志愿的考生名单、被辽宁省重点高校招收农村学生专项计划有关高校录取的考生名单将多层面多渠道向社会公示，接受社会广泛监督。有关部门将对考生户籍、学籍等信息进行严格审查。对经查实不符合报考资格的考生，将取消其报考资格；已被录取或者入学的，由录取学校取消录取资格或者其学籍，由此产生的一切后果由考生自负。
5、普通高校在辽宁省招收边防军人子女预科班考生报考资格根据总政治部干部部审定的辽宁省本年度具有边防军人子女预科班报考资格学生名单进行审核。
6、免费教育师范专业招生，列入本科提前批，录取时择优选拔热爱教育事业，有志于长期从教、终身从教的优秀高中毕业生。免费教育师范生录取后入学前须与学校和生源所在地省级教育行政部门签订协议，承诺毕业后从事中小学教育十年以上。免费教育师范生在校学习期间免除学费，免缴住宿费，并补助生活费。免费教育师范生毕业后一般回生源所在省份中小学任教。到城镇学校工作的免费教育师范毕业生，应先到农村义务教育学校任教服务两年。免费教育师范生毕业后未按协议从事中小学教育工作的，要按规定退还已享受的免费教育费用并缴纳违约金。省级教育行政部门负责履约管理，并建立免费教育师范生的诚信档案。确有特殊原因不能履行协议的，需报经省级教育行政部门批准。免费教育师范生毕业前及在协议规定服务期内，一般不得报考脱产研究生。
三、录取有关规定
普通类本科提前批中的军队（含武警）院校招生、国防生招生、公安院校招生，除有特殊说明外，均只招男生，且执行本科第一批录取控制分数线。
普通类专科（高职）批次投档比例按照学校招生计划数的100%进行，其他各批次（段），在批次录取控制分数线（分数要求）上，高等学校调阅考生档案比例由学校确定，但最多不超过计划招生数的120%；在面试、政审、体能测试合格考生中，公安院校投档比例由学校确定，但最多不超过计划招生数的120%；在面试、军检、政审合格考生中，军队院校投档比例由学校确定，但最多不超过计划招生数的120%。省招考办按高等学校的调档要求向其投放考生电子档案。各有关批次的“征集志愿”补充录取投档比例按照学校“征集志愿”阶段招生计划数的100%进行。
普通类本科第一批A、B段，本科第二批，本科第三批，专科（高职）批次实行平行志愿的投档录取模式。平行志愿投档规则为：在相应的分数线上或者分数要求以上，按考生高考总成绩（高考文化课总成绩与政策性照顾分值的总和）从高分到低分排序，当考生总成绩相同时，文科依次按语文、数学、外语单科成绩从高分到低分排序，理科依次按数学、语文、外语单科成绩从高分到低分排序，按照排序先后依次检索，再根据考生填报的平行志愿先后顺序依次检索、投档到最先符合条件的一所院校。
普通类本科第一批A、B段，本科第二批第一阶段录取的平行志愿投档时，在相应批次录取控制分数线（分数要求）上，按照考生成绩从高分到低分，只进行一轮平行投档，对未完成招生计划的院校不予补充平行投档，剩余招生计划在本批次（段）第一阶段录取结束后向社会公布，向符合相应条件且未被录取的考生“征集志愿”，进行补充录取；“征集志愿”补充录取将综合考虑招生计划缺额数和生源分布情况等决定投档次数。
本科第三批，专科（高职）批次第一阶段录取的平行志愿投档时，在相应批次录取控制分数线（分数要求）上，按照考生成绩从高分到低分，只进行一轮平行投档，对未完成招生计划的院校不予补充平行投档，剩余招生计划在本批次第一阶段录取结束后向社会公布，向符合相应条件且未被录取的考生进行第一次“征集志愿”补充录取；第一次“征集志愿”，在相应批次录取控制分数线（分数要求）上，按照考生成绩从高分到低分，只进行一轮平行投档，对未完成招生计划的院校不予补充平行投档，剩余招生计划在本批次第二阶段录取（第一次“征集志愿”补充录取）结束后向社会公布，向符合相应条件且未被录取的考生进行第二次“征集志愿”补充录取；第二次“征集志愿”补充录取将综合考虑招生计划缺额数和生源分布情况等决定投档次数。
沈阳农业大学、辽宁工程技术大学列入本科第一批B段录取院校，执行本科第二批录取控制分数线。投档时，先在本科第一批录取控制分数线上参加B段院校的平行志愿投档录取，如在本科第一批录取控制分数线上未完成计划，则在本科第二批录取控制分数线上，根据考生填报的上述两所院校志愿实行平行投档，直到录满为止。
定向就业招生与非定向就业招生同时进行投档录取。实行平行志愿投档批次的定向就业招生，按照教育部相关规定采取单设志愿、单独投档等办法，对高等学校批次内未完成的定向就业招生计划，采取补充征集志愿方式完成或就地转为非定向计划执行。
对于已经投档并应被录取的考生，不允许考生自愿申请退档。
已投档考生被退档的主要原因有：文化课总成绩低，单科成绩偏低，体检不合格，身体条件受所报专业限制，考生所报专业已录取满额又未报专业服从志愿，等等。在平行志愿投档录取模式下，投档时顺序检索考生所报院校志愿，考生档案只能投到最先达到投档要求的一所高校。考生如果被退档，在当前录取阶段将不再有投档机会。特别提醒考生，认真、慎重填报自己每个部分的高考志愿（包括专业服从志愿）并仔细核对有关信息，避免因志愿填报失误造成遗憾。
四、各阶段征集志愿时间
考生须于各阶段填报“征集志愿”当天5：00后通过“辽宁招生考试之窗”网站和网上填报志愿系统查询征集志愿计划情况和是否有资格填报“征集志愿”。具体查询位置：征集志愿计划查询在“招考新闻”栏目的“×××××批次征集志愿计划查询”；填报资格查询在“查询中心”栏目的“×××××批次‘征集志愿’填报资格查询”。征集志愿计划中，各院校（专业）的报考资格、语种、学制、学费和其它相关要求，请查阅《辽宁招生考试》杂志和各高校招生章程的有关规定。
考生填报“征集志愿”的时间规定如下：
（1）7月15日8：00-12：00，填报本科提前批次院校“征集志愿”
（2）7月20日8：00-12：00，填报本科第一批A段院校“征集志愿”
（3）7月25日8：00-12：00，填报本科第一批B段院校“征集志愿”
（4）7月31日8：00-12：00，填报本科第二批院校“征集志愿”
（5）8月5日8：00-12：00，填报本科第三批院校第一次“征集志愿”
（6）8月7日8：00-12：00，填报本科第三批院校第二次“征集志愿”
（7）8月12日8：00-12：00，填报专科（高职）院校第一次“征集志愿”
（8）8月15日8：00-12：00，填报专科（高职）院校第二次“征集志愿”
1
PAGE
— 6 —

