
1

Informacja
o wynikach kontroli przeprowadzonych w roku szkolnym 2014/2015

w województwie podlaskim w zakresie zgodności wydawania przez zespoły
orzekające działające w publicznych poradniach psychologiczno-
pedagogicznych orzeczeń o potrzebie kształcenia specjalnego z

obowiązującymi przepisami prawa

Wstęp

Kontrola została zrealizowana w okresie wrzesień - październik 2014 r.

Cel kontroli:

Celem kontroli była ocena zgodności z przepisami prawa wydawania przez
zespoły orzekające działające w publicznych poradniach psychologiczno-
pedagogicznych orzeczeń o potrzebie kształcenia specjalnego.

Zakres kontroli:
Kontrola dotyczyła wydawania przez zespoły orzekające działające w publicznych
poradniach psychologiczno-pedagogicznych orzeczeń o potrzebie kształcenia
specjalnego w okresie od 1 kwietnia 2014 r. do 31 sierpnia 2014 r.
Kontrolę przeprowadzono we wszystkich (20) nadzorowanych publicznych
poradniach psychologiczno-pedagogicznych, w których działają zespoły orzekające.
Nie kontrolowano publicznej Specjalistycznej Poradni Psychologiczno-Pedagogicznej
dla Dzieci i Młodzieży z Zaburzeniami Emocjonalnymi
w Białymstoku, gdyż w poradni tej nie działa zespół orzekający.

Podstawa prawna:
 Ustawa z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256,

poz. 2572, z późn. zm.);
 Rozporządzenie Ministra Edukacji Narodowej z dnia 7 października 2009 r. w

sprawie nadzoru pedagogicznego (Dz. U. Nr 168, poz. 1324, z późn. zm.);
 Rozporządzenie Ministra Edukacji Narodowej z dnia 18 września 2008 r. w

sprawie orzeczeń i opinii wydawanych przez zespoły orzekające działające w
publicznych poradniach psychologiczno-pedagogicznych (Dz. U. Nr 173, poz.
1072);

 Rozporządzenie Ministra Edukacji Narodowej z dnia 17 listopada 2010 r. w
sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i
młodzieży niepełnosprawnych oraz niedostosowanych społecznie w specjalnych
przedszkolach, szkołach i oddziałach oraz w ośrodkach (Dz. U. z 2014 r. poz.
392);

 Rozporządzenie Ministra Edukacji Narodowej z dnia 17 listopada 2010 r. w
sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i
młodzieży niepełnosprawnych oraz niedostosowanych społecznie w
przedszkolach, szkołach i oddziałach ogólnodostępnych lub integracyjnych (Dz. U.
z 2014 r. poz. 414).

Ustalenia kontroli.
Podczas kontroli wizytatorzy analizowali 30 losowo wybranych orzeczeń o potrzebie
kształcenia specjalnego wydanych w okresie od 1 kwietnia 2014 r. do 31 sierpnia

2

2014 r. W przypadku mniejszej liczby orzeczeń, kontrolą objęto wszystkie wydane w
tym okresie orzeczenia. Łącznie przeanalizowano 491 orzeczeń o potrzebie
kształcenia specjalnego.

W wyniku kontroli ustalono, co następuje:
 We wszystkich analizowanych przypadkach orzeczenie o potrzebie kształcenia

specjalnego, zawierało właściwe określenie powodu, z uwagi na który
stwierdzono potrzebę kształcenia specjalnego:
a) niedostosowanie społeczne,
b) zagrożenie niedostosowaniem społecznym,
c) rodzaj niepełnosprawności, w tym stopień upośledzenia umysłowego dziecka,
zgodny z przepisami rozporządzenia Ministra Edukacji Narodowej w sprawie
warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży
niepełnosprawnych oraz niedostosowanych społecznie w specjalnych
przedszkolach, szkołach i oddziałach oraz w ośrodkach oraz rozporządzenia
Ministra Edukacji Narodowej w sprawie warunków organizowania kształcenia,
wychowania i opieki dla dzieci i młodzieży niepełnosprawnych oraz
niedostosowanych społecznie w przedszkolach, szkołach i oddziałach
ogólnodostępnych lub integracyjnych.

 W sytuacji występowania więcej niż jednej niepełnosprawności, we wszystkich 54
przypadkach wskazano jako powód wydania orzeczenia niepełnosprawność
sprzężoną oraz prawie we wszystkich (53) wskazane współwystępujące
niepełnosprawności były zgodne z rodzajami niepełnosprawności określonymi w
ww. przepisach.
Nieprawidłowość dotyczyła jednego orzeczenia, w którym jako
niepełnosprawność sprzężoną uznano współwystępowanie upośledzenia
umysłowego w stopniu lekkim oraz zagrożenia niedostosowaniem
społecznym.

 Wszystkie analizowane orzeczenia o potrzebie kształcenia specjalnego zawierały
diagnozę spójną z powodem wydania orzeczenia, która obejmowała informacje o
możliwościach rozwojowych i potencjale dziecka, w tym określała poziom rozwoju
intelektualnego.

 We wszystkich orzeczeniach określono w zaleceniach warunki realizacji potrzeb
edukacyjnych, form stymulacji, rewalidacji, terapii, usprawniania, rozwijania
potencjalnych możliwości i mocnych stron dziecka. Należy jednak zwrócić
uwagę, iż w niektórych przypadkach były one bardzo ogólne, w niewielkim
stopniu dające wskazówki do pracy dydaktycznej z danym uczniem i
stworzenia mu optymalnych warunków edukacji i wychowania.

 W większości orzeczeń określono w zaleceniach formy pomocy
psychologiczno-pedagogicznej.

Nieprawidłowości w tym zakresie dotyczyły 18 orzeczeń o potrzebie
kształcenia specjalnego, co stanowi 3,66% wszystkich analizowanych
orzeczeń.

3

 W większości orzeczeń określono w zaleceniach najkorzystniejsze dla dziecka
formy kształcenia specjalnego. W 16 przypadkach (3,26%) brak było informacji.

Zwrócono przy tym uwagę, że w wielu przypadkach wymieniane były
wszystkie możliwe formy kształcenia specjalnego, bez wskazania, która z
nich jest najkorzystniejsza z punktu widzenia potrzeb i możliwości dziecka.

Nieprawidłowości dotyczyły również wskazywania dla danego ucznia formy
kształcenia niemożliwej do realizacji z punktu widzenia prawa oświatowego
(np. ogólnodostępna szkoła ponadgimnazjalna dla ucznia z upośledzeniem
umysłowym w stopniu umiarkowanym, przedszkole specjalne dla dziecka z
upośledzeniem lekkim).

 Wszystkie analizowane orzeczenia zawierały elementy diagnozy uzasadniające
potrzebę kształcenia specjalnego.

 Nie we wszystkich natomiast znajduje się uzasadnienie zalecanych
najkorzystniejszych form kształcenia specjalnego. Brak takiego
uzasadnienia stwierdzono w prawie co piątym orzeczeniu (18,13%).

 Nie zawsze też uzasadniane były zalecane formy pomocy psychologiczno-
pedagogicznej (brak uzasadnienia zauważono w 19,96% orzeczeń) oraz
określane spodziewane efekty tej pomocy (nie określono ich w 24,64%
analizowanych orzeczeń).

 We wszystkich przypadkach pouczono wnioskodawcę o możliwości
wniesienia przez niego odwołania od otrzymanego orzeczenia.

 Nie stwierdzono też nieprawidłowości dotyczących okresu, na jaki wydane zostało
orzeczenie. Wydawano je na okres roku szkolnego, etapu edukacyjnego albo
okresu kształcenia w danej szkole, natomiast orzeczenia o potrzebie
kształcenia specjalnego dla uczniów szkół podstawowych z upośledzeniem
umysłowym w stopniu lekkim wydawano na okres nie dłuższy niż etap
edukacyjny w tej szkole.

Wykaz skontrolowanych poradni psychologiczno - pedagogicznych:

1. Poradnia Psychologiczno-Pedagogiczna Nr 1 w Białymstoku
2. Poradnia Psychologiczno-Pedagogiczna Nr 2 w Białymstoku
3. Powiatowa Poradnia Psychologiczno-Pedagogiczna w Białymstoku
4. Poradnia Psychologiczno-Pedagogiczna w Łapach
5. Poradnia Psychologiczno-Pedagogiczna w Bielsku Podlaskim
6. Poradnia Psychologiczno-Pedagogiczna w Hajnówce
7. Poradnia Psychologiczno-Pedagogiczna w Mońkach
8. Poradnia Psychologiczno-Pedagogiczna w Goniądzu
9. Powiatowa Poradnia Psychologiczno-Pedagogiczna w Siemiatyczach
10. Poradnia Psychologiczno-Pedagogiczna w Sokółce
11. Poradnia Psychologiczno-Pedagogiczna w Dąbrowie Białostockiej
12. Poradnia Psychologiczno-Pedagogiczna w Wysokiem Mazowieckiem
13. Poradnia Psychologiczno-Pedagogiczna w Kolnie
14. Poradnia Psychologiczno-Pedagogiczna w Zambrowie
15. Poradnia Psychologiczno-Pedagogiczna Nr 1 w Łomży

4

16. Poradnia Psychologiczno-Pedagogiczna Nr 2 w Łomży
17. Poradnia Psychologiczno-Pedagogiczna w Sejnach
18. Poradnia Psychologiczno-Pedagogiczna w Suwałkach
19. Powiatowa Poradnia Psychologiczno-Pedagogiczna w Augustowie
20. Poradnia Psychologiczno-Pedagogiczna w Grajewie

W odniesieniu do 7 skontrolowanych poradni psychologiczno – pedagogicznych
wydano 7 zaleceń.

Wydane zalecenia:

L.p.
Przepisy prawne, których

dotyczyły wydane
zalecenia

Treść wydanych
zaleceń

Liczba
wydanyc

h
zaleceń

Wykaz poradni, którym wydano
zalecenie

1
.

Rozporządzenie Ministra
Edukacji Narodowej z 18
września 2008 r. w
sprawie orzeczeń i opinii
wydawanych przez
zespoły orzekające
działające w publicznych
poradniach
psychologiczno-
pedagogicznych (Dz. U.
Nr 173, poz. 1072).

Zaleca się
wydawać
orzeczenia o
potrzebie
kształcenia
specjalnego
zgodnie ze
wzorem
określonym w
załączniku nr 1
do
rozporządzenia.

7

1. Poradnia Psychologiczno-
Pedagogiczna w Sejnach

2. Powiatowa Poradnia
Psychologiczno-Pedagogiczna
w Siemiatyczach

3. Poradnia Psychologiczno-
Pedagogiczna w Dąbrowie
Białostockiej

4. Poradnia Psychologiczno-
Pedagogiczna w Hajnówce

5. Poradnia Psychologiczno-
Pedagogiczna w Wysokiem
Mazowieckiem

6. Poradnia Psychologiczno-
Pedagogiczna w Kolnie

7. Poradnia Psychologiczno-
Pedagogiczna Nr 1
w Białymstoku

Wnioski i uwagi wynikające z przeprowadzonych kontroli:

 Nieprawidłowości w orzeczeniach o potrzebie kształcenia specjalnego dotyczą
najczęściej uzasadnienia. W około co piątym orzeczeniu brak było:

- uzasadnienia zalecanych najkorzystniejszych form kształcenia specjalnego;
- uzasadnienia zalecanych form pomocy psychologiczno – pedagogicznej;
- określenia spodziewanych efektów tej pomocy

 Przy określaniu w zaleceniach najkorzystniejszej formy kształcenia bardzo
często nie decydują przede wszystkim potrzeby i możliwości konkretnego
dziecka. Wymieniane są wszystkie możliwe z punktu widzenia prawa
oświatowego lub brana jest pod uwagę tylko najbliższa sieć szkół.

 W wielu przypadkach zwraca uwagę duży stopień ogólności formułowanych
zaleceń, ich małe zindywidualizowanie do konkretnego dziecka.

5

 Poradnie mają trudność z określeniem rodzaju zajęć rewalidacyjnych. Jako
zajęcia rewalidacyjne wskazywane są na przykład zajęcia dydaktyczno –
wyrównawcze z różnych przedmiotów.

 Częsty brak wyjaśnień dyrektorów dotyczących przyczyn występujących
nieprawidłowości

 Jest potrzeba doskonalenia zawodowego dyrektorów i pracowników poradni w
zakresie obowiązujących przepisów prawa oświatowego.

2 grudnia 2014r.

