
1

Uzasadnienie

Projekt rozporządzenia Ministra Edukacji Narodowej w sprawie szczegółowych warunków

przechodzenia ucznia ze szkoły publicznej lub szkoły niepublicznej o uprawnieniach szkoły

publicznej jednego typu do szkoły publicznej innego typu albo do szkoły publicznej tego

samego typu stanowi wykonanie upoważnienia zawartego w art. 20zh ust. 4 ustawy z dnia

7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572, z późn. zm.),

w brzmieniu nadanym ustawą z dnia 20 lutego 2015 r. o zmianie ustawy o systemie oświaty

oraz niektórych innych ustaw (Dz. U. poz. 357).

W związku z tym, że przepisy art. 20zh ustawy o systemie oświaty w brzmieniu nadanym

ustawą z dnia 20 lutego 2015 r. o zmianie ustawy o systemie oświaty oraz niektórych innych

ustaw, umożliwiają przechodzenie:

1) ucznia ze szkoły niepublicznej o uprawnieniach szkoły publicznej do szkoły publicznej

innego typu,

2) ucznia ze szkoły publicznej lub szkoły niepublicznej o uprawnieniach szkoły publicznej

do szkoły publicznej tego samego typu

 przepisy projektowanego rozporządzenia określają szczegółowe warunki przechodzenia

uczniów w ww. sytuacjach.

W związku z możliwością przechodzenia ucznia ze szkoły publicznej lub szkoły

niepublicznej o uprawnieniach szkoły publicznej jednego typu do szkoły publicznej tego

samego typu albo innego typu, projekt rozporządzenia określa także szczegółowe warunki

wyrównywania różnic programowych wynikających z przyjętych przez szkoły różnych

planów nauczania opracowanych na postawie przewidzianych dla danego typu szkoły

ramowych planów nauczania, w tym różnic wynikających z obowiązujących przedmiotów

przewidzianych dla danego typu szkoły lub zakresu rozszerzenia przyjętego w oddziale

szkoły, do którego uczeń przechodzi. Te kwestie nie były regulowane w obecnie

obowiązującym rozporządzeniu.

Projektowane rozporządzenie określa także kwestie dotyczące kontynuowania nauki języka

obcego nowożytnego przez uczniów przechodzących ze szkoły publicznej lub szkoły

niepublicznej o uprawnieniach szkoły publicznej jednego typu do szkoły publicznej tego

samego typu albo innego typu. W obecnie obowiązującym rozporządzeniu Ministra Edukacji

Narodowej z dnia 31 grudnia 2014 r. w sprawie szczegółowych warunków przechodzenia

ucznia z jednego typu publicznej szkoły do innego typu publicznej szkoły (Dz. U. z 2015 r.

2

poz. 24), ta kwestia była uregulowana jedynie w stosunku do uczniów zmieniających typ

szkoły publicznej.

W przypadku przechodzenia ucznia z jednej publicznej szkoły artystycznej do innej

publicznej szkoły artystycznej – podstawowe warunki zostały określone w art. 20n ust. 9

ustawy o systemie oświaty, natomiast szczegółowe warunki przechodzenia do publicznej

szkoły artystycznej reguluje wydane na podstawie art. 20n ust. 10 ustawy o systemie oświaty

rozporządzenie Ministra Kultury i Dziedzictwa Narodowego z dnia 15 maja 2014 r.

w sprawie warunków i trybu przyjmowania uczniów do publicznych szkół i publicznych

placówek artystycznych oraz przechodzenia z jednych typów szkół do innych (Dz. U. poz.

686).

Podstawowe warunki przechodzenia ucznia ze:

1) szkoły publicznej lub szkoły niepublicznej o uprawnieniach szkoły publicznej jednego

typu albo

2) szkoły niepublicznej nieposiadającej uprawnień szkoły publicznej

 do szkoły publicznej innego typu albo do szkoły publicznej tego samego typu określa art.

20zh ust. 13a ustawy o systemie oświaty.

W przypadku zasadniczej szkoły zawodowej, publicznej lub niepublicznej o uprawnieniach

szkoły publicznej, projekt w § 2 ust. 1 pkt 1 i 2 zakłada, że uczeń każdej klasy tej szkoły

będzie mógł być przyjęty do klasy I publicznego liceum ogólnokształcącego lub klasy I

publicznego technikum, ponieważ podstawa programowa kształcenia ogólnego w zasadniczej

szkole zawodowej odpowiada podstawie programowej kształcenia ogólnego w klasie I

publicznego liceum ogólnokształcącego i klasie I publicznego technikum. Ponadto, § 2 ust. 1

pkt 3 przewiduje możliwość przejścia ucznia klasy III zasadniczej szkoły zawodowej,

publicznej lub niepublicznej o uprawnieniach szkoły publicznej, do klasy II publicznego

technikum w zawodzie, w którym wyodrębniono kwalifikację wspólną z zawodem, w którym

kształcenie realizowane było w zasadniczej szkole zawodowej. Zgodnie z rozporządzeniem

Ministra Edukacji Narodowej z dnia 23 grudnia 2011 r. w sprawie klasyfikacji zawodów

szkolnictwa zawodowego (Dz. U. z 2012 r. poz. 7, z późn. zm.), w zawodach nauczanych

w technikum pierwszą kwalifikacją jest na ogół kwalifikacja ustalona dla zawodu nauczanego

w zasadniczej szkole zawodowej, a stanowiąca merytoryczną i programową podbudowę do

nabywania kolejnych – wyższych – kwalifikacji w zawodzie w ramach tego samego obszaru

3

kształcenia. Natomiast w przypadku zawodów dwukwalifikacyjnych w zasadniczej szkole

zawodowej, publicznej lub niepublicznej o uprawnieniach szkoły publicznej, uczeń klasy III

tej szkoły w wielu przypadkach będzie miał już potwierdzoną pierwszą kwalifikację.

W przypadku technikum publicznego lub niepublicznego o uprawnieniach szkoły publicznej,

projekt w § 2 ust. 1 pkt 4–8 zakłada, że uczeń:

1) klasy I tego technikum będzie mógł być przyjęty do klasy I publicznej zasadniczej szkoły

zawodowej,

2) klasy I albo II tego technikum będzie mógł być przyjęty do klasy I publicznego liceum

ogólnokształcącego,

3) klasy II tego technikum może być przyjęty do klasy II publicznej zasadniczej szkoły

zawodowej w zawodzie, w którym wyodrębniono kwalifikację wspólną z zawodem,

w którym kształcenie realizowane było w technikum,

4) klasy III tego technikum będzie mógł być przyjęty do klasy II publicznego liceum

ogólnokształcącego albo do klasy III publicznej zasadniczej szkoły zawodowej

w zawodzie, w którym wyodrębniono kwalifikację wspólną z zawodem, w którym

kształcenie realizowane było w technikum, pod warunkiem, że przystąpił do egzaminu

potwierdzającego tę kwalifikację,

5) klasy IV tego technikum będzie mógł być przyjęty do klasy III publicznego liceum

ogólnokształcącego lub do klasy III publicznej zasadniczej szkoły zawodowej

w zawodzie, w którym wyodrębniono kwalifikację wspólną z zawodem, w którym

kształcenie realizowane było w technikum, pod warunkiem, że przystąpił do egzaminu

potwierdzającego tę kwalifikację

– co wynika z ustalonych w ramowych planach nauczania odmiennych zasad realizowania

przedmiotów ogólnokształcących w zasadniczej szkole zawodowej, technikum i liceum

ogólnokształcącym.

Zgodnie z rozporządzeniem Ministra Edukacji Narodowej z dnia 7 lutego 2012 r. w sprawie

ramowych planów nauczania w szkołach publicznych (Dz. U. poz. 204, z późn. zm.)

przedmioty ogólnokształcące w zakresie podstawowym w zasadniczej szkole zawodowej

realizowane są w klasach I–III, w liceum ogólnokształcącym przedmioty w zakresie

podstawowym, z wyjątkiem przedmiotów: język polski, język obcy nowożytny, język

mniejszości narodowej, etnicznej lub język regionalny i wychowanie fizyczne są realizowane

w klasie I, natomiast w technikum, z wyjątkiem przedmiotów: język polski, język obcy

4

nowożytny, język mniejszości narodowej, etnicznej lub język regionalny i wychowanie

fizyczne, w klasach I i II.

W opisanym § 2 ust. 1 pkt 6–8 projektu dodano regulacje dotyczące przechodzenia ucznia

z klasy II, III albo IV technikum, publicznego lub niepublicznego o uprawnieniach szkoły

publicznej, odpowiednio do klasy II albo III publicznej zasadniczej szkoły zawodowej

w zawodzie, w którym wyodrębniono kwalifikację wspólną z zawodem, w którym kształcenie

realizowane było w technikum. W przypadku przechodzenia z klasy III albo IV technikum,

warunkiem przyjęcia do zasadniczej szkoły zawodowej jest przystąpienie do egzaminu

potwierdzającego kwalifikację wspólną z zawodem, w którym kształcenie realizowane było

w technikum.

Jednym ze sposobów sprawdzania umiejętności nabytych w trakcie kształcenia w danym

zawodzie jest egzamin potwierdzający kwalifikacje w zawodzie. Uczeń winien wykazywać

wolę potwierdzania kwalifikacji, czego efektem jest przystąpienie do egzaminu zawodowego

organizowanego pod koniec klasy II lub w połowie klasy III technikum. Zatem warunek ten

powinien być brany pod uwagę przy wyrażaniu zgody na przyjęcie ucznia z klasy III lub IV

technikum do klasy III zasadniczej szkoły zawodowej.

Ponadto, w § 2 ust. 1 pkt 9 projektu wskazano, że uczeń klasy I, II albo III liceum

ogólnokształcącego może przejść do klasy I technikum lub klasy I zasadniczej szkoły

zawodowej.

Proponując takie zasady przechodzenia ucznia z jednego typu szkoły publicznej lub szkoły

niepublicznej o uprawnieniach szkoły publicznej do szkoły publicznej innego typu lub szkoły

publicznej tego samego typu, kierowano się zarówno obowiązującą w tych typach szkół

podstawą programową kształcenia ogólnego, a w przypadku ucznia zasadniczej szkoły

zawodowej oraz ucznia technikum – również podstawą programową kształcenia w zawodach,

oraz obowiązującymi w tych szkołach ramowymi planami nauczania.

Projekt rozporządzenia w § 2 ust. 2 określa warunki przyjęcia odpowiednio do publicznej

szkoły podstawowej, publicznego gimnazjum lub publicznego liceum ogólnokształcącego

ucznia przechodzącego ze szkoły artystycznej, publicznej lub niepublicznej o uprawnieniach

szkoły publicznej, realizującej kształcenie ogólne odpowiednio w zakresie szkoły

podstawowej, gimnazjum lub liceum ogólnokształcącego.

5

Projekt rozporządzenia w § 3 ust. 1 wprowadza rozwiązanie, które umożliwia uczniowi

szkoły podstawowej, gimnazjum lub szkoły ponadgimnazjalnej niepublicznej

o uprawnieniach szkoły publicznej, który nie otrzymał promocji do klasy programowo

wyższej, a w przypadku szkoły policealnej dla młodzieży lub szkoły dla dorosłych

niepublicznej o uprawnieniach szkoły publicznej – na semestr programowo wyższy,

z powodu uzyskania negatywnych rocznych ocen klasyfikacyjnych z obowiązkowych zajęć

edukacyjnych w szkole, z której uczeń przechodzi (np. dodatkowy język obcy), przyjęcie do

klasy programowo wyższej albo na semestr programowo wyższy odpowiedniej szkoły

publicznej. Warunkiem przyjęcia takiego ucznia do szkoły jest uzyskanie przez niego ze

wszystkich obowiązkowych zajęć edukacyjnych realizowanych w szkole publicznej tego

samego typu, do której uczeń przechodzi – pozytywnych rocznych ocen klasyfikacyjnych.

Powyższe rozwiązanie pozwala uczniowi na nierealizowanie powtórnie zajęć edukacyjnych,

z których otrzymał już wcześniej oceny pozytywne. W przeciwnym razie uczeń powtarzałby

odpowiednio rok szkolny albo semestr, co powodowałoby nieuzasadnione wydłużanie jego

cyklu edukacyjnego. Przepis ten nie dotyczy sytuacji, gdy uczeń uzyska w szkole, z której

przechodzi, negatywną roczną ocenę klasyfikacyjną z języka obcego nowożytnego

realizowanego jako obowiązkowe zajęcia edukacyjne w oddziale szkole, do której uczeń

przechodzi (§ 3 ust. 2).

Podobnie § 4 projektu określa szczegółowe warunki przyjmowania do klasy programowo

wyższej, niż to wynika z kopii arkusza ocen ucznia lub zaświadczenia o przebiegu nauczania,

o których mowa w rozporządzeniu Ministra Edukacji Narodowej z dnia 29 sierpnia 2014 r.

w sprawie sposobu prowadzenia przez publiczne przedszkola, szkoły i placówki dokumentacji

przebiegu nauczania, działalności wychowawczej i opiekuńczej oraz rodzajów tej

dokumentacji (Dz. U. poz. 1170), ucznia przechodzącego ze szkoły publicznej, w której

w wyniku dobrowolnie złożonego wniosku, o którym mowa w art. 13 ust. 2 ustawy o systemie

oświaty, uczestniczył w obowiązkowych dla niego zajęciach z języka mniejszości narodowej

lub mniejszości etnicznej albo języka regionalnego. Uczeń publicznej szkoły, który nie

otrzymał promocji do klasy programowo wyższej z powodu uzyskania negatywnych rocznych

ocen klasyfikacyjnych z języka mniejszości narodowej lub etnicznej albo języka

regionalnego, a który ze wszystkich obowiązkowych zajęć edukacyjnych realizowanych

w oddziale szkoły publicznej, do której uczeń przechodzi, uzyskał pozytywne roczne oceny

klasyfikacyjne, może być przyjęty do klasy programowo wyższej odpowiedniej szkoły

publicznej, pod warunkiem, że uczeń ten nie będzie kontynuować nauki języka mniejszości

6

narodowej lub etnicznej albo języka regionalnego w klasie programowo wyższej, do której

chce być przyjęty.

Powyższy warunek dotyczy klasy, do której uczeń jest przyjmowany – brak takiego

rozwiązania uniemożliwiałoby przyjęcie ucznia do klasy programowo wyższej. Natomiast

ewentualne złożenie pisemnego wniosku, o którym mowa w art. 13 ust. 2 ustawy o systemie

oświaty, w kolejnej klasie (tj. w kolejnym roku szkolnym), łączy się z uzupełnieniem przez

ucznia braków w zakresie danego programu nauczania języka mniejszości narodowej lub

etnicznej albo języka regionalnego.

Analogiczne rozwiązanie zastosowano w przypadku przechodzenia ucznia ze szkoły

niepublicznej o uprawnieniach szkoły publicznej do szkoły publicznej, które również mogą

realizować zajęcia z języka mniejszości narodowej lub etnicznej albo języka regionalnego.

W § 5 projektu przewiduje się możliwość przyjęcia do klasy programowo wyższej niż to

wynika z kopii arkusza ocen ucznia lub zaświadczenia o przebiegu nauczania, o których

mowa powyżej, ucznia klasy II technikum publicznego lub niepublicznego o uprawnieniach

szkoły publicznej do klasy II publicznego liceum ogólnokształcącego. Istotą tej regulacji jest

umożliwienie uczniowi, który uzyskał ocenę negatywną z zajęć edukacyjnych z zakresu

kształcenia zawodowego i tym samym nie otrzymał promocji do klasy III technikum,

kontynuowania nauki w klasie programowo wyższej w liceum ogólnokształcącym, pod

warunkiem, że uzyskał on ze wszystkich obowiązkowych zajęć edukacyjnych

ogólnokształcących pozytywne roczne oceny klasyfikacyjne.

Natomiast w § 6 projektu określono szczegółowe warunki przyjmowania do klasy

programowo wyższej niż wynika to z ostatniego świadectwa szkolnego, ucznia

przechodzącego:

1) z ogólnokształcącej szkoły muzycznej I stopnia i II stopnia, ogólnokształcącej szkoły

sztuk pięknych oraz ogólnokształcącej szkoły baletowej, publicznej lub niepublicznej

o uprawnieniach szkoły publicznej, do odpowiedniej programowo wyższej klasy

określonego typu publicznej szkoły ogólnokształcącej,

2) z klasy I liceum plastycznego publicznego lub niepublicznego o uprawnieniach szkoły

publicznej do klasy II publicznego liceum ogólnokształcącego, co w konsekwencji

ogranicza liczbę pozostałych lat nauki z trzech do dwóch,

3) z klasy II liceum plastycznego, publicznego lub niepublicznego o uprawnieniach szkoły

publicznej do klasy II publicznego liceum ogólnokształcącego albo do klasy III

7

publicznego liceum ogólnokształcącego; w przypadku przyjęcia ucznia do klasy III

publicznego liceum ogólnokształcącego mają odpowiednio zastosowanie przepisy § 7,

4) z klasy III liceum plastycznego, publicznego lub niepublicznego o uprawnieniach szkoły

publicznej do klasy III publicznego liceum ogólnokształcącego

– pod warunkiem, że uczeń, zmieniając typ szkoły, uzyskał ze wszystkich obowiązkowych

zajęć edukacyjnych ogólnokształcących pozytywne roczne oceny klasyfikacyjne.

Istotą powyższej regulacji jest umożliwienie uczniom, którzy z obowiązkowych zajęć

edukacyjnych artystycznych uzyskali ocenę negatywną i tym samym nie otrzymali promocji

do klasy programowo wyższej w szkole artystycznej, kontynuowania nauki w klasie

programowo wyższej w publicznej szkole ogólnokształcącej odpowiedniego typu, w której

nie jest prowadzone kształcenie artystyczne, pod warunkiem, że uczniowie ci otrzymali ze

wszystkich obowiązkowych zajęć edukacyjnych ogólnokształcących pozytywne roczne oceny

klasyfikacyjne.

Licea plastyczne są szkołami o czteroletnim cyklu kształcenia, dającymi wykształcenie

w zawodzie plastyk oraz wykształcenie ogólne w zakresie liceum ogólnokształcącego. W tych

szkołach realizuje się program trzyletniego liceum ogólnokształcącego w czteroletnim cyklu

kształcenia w ten sposób, że zakres przedmiotów ogólnokształcących nauczanych w klasie I

liceum plastycznego odpowiada klasie I liceum ogólnokształcącego, natomiast w klasach

II–IV liceum plastycznego odpowiada klasie II i III liceum ogólnokształcącego, co daje

możliwość uregulowania przyjęcia ucznia do liceum ogólnokształcącego zgodnie z § 6

ust. 2–4 projektu.

Projektowany § 7 ust. 1 dotyczy sytuacji, w których uczeń przechodzący zarówno do szkoły

publicznej tego samego typu, jak i innego typu jest obowiązany do uzupełnienia różnic

programowych z obowiązkowych zajęć edukacyjnych realizowanych w oddziale szkoły, do

której przechodzi. Zgodnie z projektem różnice programowe będą uzupełniane na warunkach

ustalonych przez nauczycieli prowadzących dane obowiązkowe zajęcia edukacyjne w tym

oddziale. Zgodnie z art. 22a ust. 1 ustawy o systemie oświaty, nauczyciel lub zespół

nauczycieli przedstawia dyrektorowi szkoły program nauczania do danych zajęć

edukacyjnych z zakresu kształcenia ogólnego na dany etap edukacyjny lub program nauczania

do danego zawodu. Zaproponowany przez nauczyciela program powinien być dostosowany

do potrzeb i możliwości uczniów, dla których jest przeznaczony (art. 22a ust. 5 ustawy

o systemie oświaty).

8

Mając powyższe na uwadze, zasadnicze znaczenie ma porozumienie z nauczycielem

prowadzącym dane zajęcia, który powinien zdiagnozować potrzeby ucznia i ustalić warunki

niezbędne dla uzupełnienia tych różnic w kontekście realizowanego programu.

Jednocześnie w § 7 ust. 3, wskazuje się, że w sytuacji, w której uczeń w szkole tego samego

typu, z której przechodzi, nie realizował obowiązkowych zajęć edukacyjnych, które zostały

już zrealizowane w oddziale szkoły, do której przechodzi, dyrektor szkoły zapewnia uczniowi

warunki do zrealizowania treści nauczania z tych zajęć, w terminie do końca danego etapu

edukacyjnego. Takie rozwiązanie ma na celu przede wszystkim dobro ucznia, tj. stworzenie

optymalnych warunków do wyrównania szans edukacyjnych, w tym ewentualnych braków

dydaktycznych ucznia zmieniającego szkołę w cyklu edukacyjnym.

W takiej sytuacji dyrektor szkoły powinien w pierwszej kolejności ustalić roczny plan

nauczania dla oddziału, do którego uczeń przechodzi, w taki sposób, aby uczeń ten mógł

uczestniczyć w zajęciach z tego obowiązkowego przedmiotu w innym oddziale, w którym

realizowany jest ten przedmiot. W sytuacji, gdy dyrektor szkoły nie może ustalić takiego

planu (np. uczeń został przyjęty w ostatnim roku nauki przewidzianym dla tego etapu

edukacyjnego, po ustaleniu rocznego planu nauczania), dyrektor szkoły zapewnia temu

uczniowi warunki zrealizowania treści nauczania z tych zajęć w innej formie, np. uczeń może

uczęszczać na zajęcia wyrównawcze organizowane z tego przedmiotu w szkole.

Analogiczną zasadę zastosowano również w przypadku ucznia przechodzącego ze szkoły

publicznej lub szkoły niepublicznej o uprawnieniach szkoły publicznej jednego typu do

szkoły publicznej innego typu, który w szkole, z której przechodzi, nie zrealizował

obowiązkowych zajęć edukacyjnych, które zostały zrealizowane w oddziale szkoły, do której

uczeń przechodzi (§ 7 ust. 3). Mając jednakże na uwadze zakres różnic wynikających

z ramowych planów nauczania przewidzianych dla tych typów szkół ustalono, że w sytuacji,

w której dyrektor szkoły nie może zapewnić temu uczniowi warunków do zrealizowania

treści nauczania z tych obowiązkowych zajęć edukacyjnych, w szczególności z powodu

rozkładu zajęć edukacyjnych, przeprowadza się egzamin kwalifikacyjny z tych zajęć (§ 7

ust. 4).

Natomiast w sytuacji, gdy uczeń w szkole, z której przechodzi, zrealizował dane

obowiązkowe zajęcia edukacyjne i uzyskał z nich pozytywną roczną ocenę klasyfikacyjną,

a w oddziale szkoły, do której przechodzi, zajęcia te są lub będą dopiero realizowane w tym

samym zakresie lub w węższym, wydaje się zasadne, aby uczeń ten był zwolniony

z uczestniczenia w tych zajęciach (§ 7 ust. 5). W takim przypadku uznaje się ocenę uzyskaną

z tych zajęć w poprzedniej szkole wpisaną w arkuszu ocen ucznia, z którym odpisem lub

9

poświadczoną kopią uczeń przechodzi. Nie ma potrzeby i nie jest to również uzasadnione

metodycznie ani dydaktycznie, aby uczeń ten powtórnie realizował te same zajęcia. Taka

sytuacja mogłaby przyczynić się do demotywacji ucznia do nauki.

Jednocześnie, powyższa reguła nie będzie miała zastosowania w przypadku szkoły

ponadgimnazjalnej w sytuacji, gdy dyrektor szkoły, do której przechodzi uczeń, ustali, że

w szkole, z której uczeń przechodzi, zrealizował on dane obowiązkowe zajęcia edukacyjne

w węższym zakresie niż w oddziale szkoły, do którego uczeń przechodzi (§ 7 ust. 2). Różnice

programowe będą uzupełniane na warunkach ustalonych przez nauczyciela prowadzącego

dane obowiązkowe zajęcia edukacyjne w tym oddziale. Brak takiego rozwiązania mógłby

przyczynić się do stworzenia różnic edukacyjnych pomiędzy uczniami w jednym oddziale.

Proponowane w § 8 ust. 1 projektu rozwiązanie dotyczące nauki języka obcego nowożytnego

innego niż język obcy nowożytny, którego uczeń uczył się w oddziale w szkole, z której

przechodzi (jako przedmiotu obowiązkowego), powtarza, co do zasady, rozwiązanie

przewidziane w rozporządzeniu Ministra Edukacji Narodowej z dnia 31 grudnia 2014 r.

w sprawie szczegółowych warunków przechodzenia ucznia z jednego typu publicznej szkoły

do innego typu publicznej szkoły.

Zgodnie z treścią projektu, jeśli rozkład zajęć edukacyjnych uniemożliwia takiemu uczniowi

uczęszczanie w innym oddziale lub grupie w tej szkole na zajęcia z języka obcego

nowożytnego, którego uczył się w szkole, z której przechodzi, uczeń jest obowiązany:

1) uczyć się języka obcego nowożytnego nauczanego w oddziale szkoły, do której

przechodzi, wyrównując we własnym zakresie różnice programowe do końca roku

szkolnego albo

2) kontynuować we własnym zakresie naukę języka obcego nowożytnego, którego uczył

się w szkole, z której przechodzi, albo

3) uczęszczać do oddziału w innej szkole na zajęcia z języka obcego nowożytnego, którego

uczył się w szkole, z której przechodzi.

Jednocześnie, dla ucznia, który kontynuuje we własnym zakresie naukę języka obcego

nowożytnego jako przedmiotu obowiązkowego lub uczęszcza do oddziału w innej szkole na

zajęcia z języka obcego nowożytnego, którego uczył się w szkole, z której przechodzi,

przeprowadza się egzamin klasyfikacyjny zgodnie z art. 44l ustawy o systemie oświaty i

przepisami wydanymi na podstawie art. 44zb tej ustawy w zakresie dotyczącym

przeprowadzania egzaminu klasyfikacyjnego dla ucznia przechodzącego ze szkoły publicznej

10

lub szkoły niepublicznej o uprawnieniach szkoły publicznej jednego typu do szkoły

publicznej innego typu (§ 8 ust. 2 i 3 projektu).

W związku z tym, że zmieniony art. 20zh ust. 4 ustawy o systemie oświaty zgodnie z art. 40

pkt 3 ustawy z dnia 20 lutego 2015 r. o zmianie ustawy o systemie oświaty oraz niektórych

innych ustaw (Dz. U. poz. 357) wchodzi w życie z dniem 1 września 2015 r., a projekt

rozporządzenia stanowi akt wykonawczy do ww. przepisów ustawy, to rozporządzenie

powinno wejść w życie z tą sama datą, czyli z dniem 1 września 2015 r.

Zgodnie z art. 5 ustawy z dnia 7 lipca 2005 r. o działalności lobbingowej w procesie

stanowienia prawa (Dz. U. Nr 169, poz. 1414, z późn. zm.), projekt rozporządzenia został

udostępniony w Biuletynie Informacji Publicznej Rządowego Centrum Legislacji.

Rozporządzenie nie zawiera przepisów technicznych w rozumieniu rozporządzenia Rady

Ministrów z dnia 23 grudnia 2002 r. w sprawie sposobu funkcjonowania krajowego systemu

notyfikacji norm i aktów prawnych (Dz. U. Nr 239, poz. 2039, z późn. zm.), w związku z tym

nie podlega notyfikacji.

Przedmiot regulacji nie jest objęty zakresem prawa Unii Europejskiej.

