

Raport Polskiego Biura Eurydice

EDUKACJA SPECJALNA I JEJ FINANSOWANIE W EUROPIE - PRZYKŁADY ROZWIĄZAŃ

Opracowanie:
Magdalena Górowska-Fells
Beata Płatos-Zielińska
Michał Chojnacki

SIERPIEŃ 2025

SPIS TREŚCI

WSTĘP	02
EDUKACJA SPECJALNA W EUROPIE - PRZYKŁADY ROZWIĄZAŃ	03
SZKOŁY SPECJALNE	04
ORZEKANIE O POTRZEBIE KSZTAŁCENIA SPECJALNEGO	05
PROGRAMY NAUCZANIA	06
ORGANIZACJA PROCESU NAUCZANIA	08
WSPARCIE	10
FINANSOWANIE EDUKACJI SPECJALNEJ	13
FINANSOWANIE EDUKACJI SPECJALNEJ Z FUNDUSZY UE	17

WSTĘP

Niniejszy raport opracowano w Polskim Biurze Eurydice w maju 2025 r. na podstawie odpowiedzi na pytanie skierowane przez Ministerstwo Edukacji Narodowej do krajów Unii Europejskiej za pośrednictwem forum sieci Eurydice Question & Answer. Pytanie dotyczyło sposobów finansowania edukacji specjalnej w krajach UE, w tym z funduszy unijnych. Materiał został dodatkowo uzupełniony o dane dotyczące organizacji edukacji specjalnej, dostępne w bazie danych Eurypedia w kwietniu 2025 r. Raport składa się z dwóch części – w pierwszej zebrano najważniejsze informacje (przykłady rozwiązań) dotyczące ogólnych zasad organizowania edukacji specjalnej w poszczególnych krajach. W drugiej części raportu zamieszczono tłumaczenia odpowiedzi nadesłanych przez krajowe biura Eurydice, które udzieliły informacji o zasadach finansowania edukacji specjalnej.

1

CZĘŚĆ

EDUKACJA SPECJALNA W EUROPIE - PRZYKŁADY ROZWIĄZAŃ

Edukacja specjalna może być realizowana zarówno w klasach i szkołach ogólnodostępnych, jak i w specjalistycznych placówkach przeznaczonych dla dzieci potrzebujących odrębnego typu opieki – w tzw. szkołach specjalnych.

We Włoszech wszyscy uczniowie ze specjalnymi potrzebami edukacyjnymi uczęszczają do szkół ogólnodostępnych. Działa tam tylko kilka specjalnych instytutów dla niewidomych i niesłyszących, które istniały jeszcze przed wprowadzeniem przepisów dotyczących integracji. Istnieją również szkoły realizujące szczególne zadania w zakresie nauczania i wychowania nieletnich z niepełnosprawnościami lub poważnymi trudnościami rozwojowymi.

W Portugalii w szkołach specjalnych uczy się jedynie około 1 procent uczniów.

W wielu krajach korzystanie ze szkół specjalnych powinno być co do zasady ograniczone na rzecz edukacji włączającej (deklarują to np. Dania, Norwegia, Cypr, Czechy, Grecja, Słowenia, Hiszpania i od roku 2024 – Litwa), a dzieci ze specjalnymi potrzebami edukacyjnymi powinny uczęszczać do szkół ogólnodostępnych. Funkcjonują jednak szkoły specjalne dla dzieci z upośledzeniami w stopniu znacznym lub niepełnosprawnościami, którym normalna szkoła nie może zapewnić odpowiednich warunków do nauki i specjalistycznego wsparcia.

Dzieci ze specjalnymi potrzebami edukacyjnymi są objęte obowiązkiem szkolnym realizowanym w różnych formach.

SZKOŁY SPECJALNE

Szkoły specjalne prowadzą (lub finansują) władze centralne w takich krajach, jak Finlandia, Norwegia, Szwecja. W Norwegii oprócz szkół publicznych funkcjonują również szkoły prywatne. W Szwecji zapewnienie dziecku miejsca w szkole specjalnej należy do zadań władz lokalnych. W przypadku niewielkiej liczby uczniów możliwa jest współpraca między kilkoma gminami w celu wspólnego prowadzenia takiej placówki.

W Finlandii funkcjonuje sześć państwowych specjalnych szkół ogólnokształcących i pięć szkół przeznaczonych dla dzieci z trudnych środowisk. W Szwecji działają trzy specjalne szkoły ogólnokrajowe i pięć szkół regionalnych z wyznaczonymi obwodami szkolnymi.

Cypr deklaruje istnienie siedmiu szkół specjalnych. Przyjęto tam zasadę, że wszystkie nowe placówki tego typu muszą być usytuowane w bezpośrednim sąsiedztwie szkół ogólnodostępnych, a placówki już istniejące powinny nawiązać kontakt i organizować wspólne działania z innymi szkołami w celu przeciwdziałania segregacji.

W Irlandii działa 125 szkół specjalnych przeznaczonych dla uczniów z różnymi rodzajami trudności i niepełnosprawności: od lekkich, umiarkowanych i głębokich trudności w uczeniu się, przez spektrum autyzmu (ASD), zaburzenia emocjonalne i behawioralne, specyficzne trudności w uczeniu się, po niepełnosprawności fizyczne oraz sensoryczne. Na Łotwie planowane jest utworzenie nie więcej niż jednej dobrze wyposażonej i zmodernizowanej placówki kształcenia specjalnego w danej gminie (trwa reorganizacja siedmiu placówek kształcenia specjalnego i sześciu ośrodków realizacji programów kształcenia specjalnego).

W Słowenii, oprócz dziennych szkół specjalnych, działa siedem darmowych internatów dla uczniów, którzy nie mogą codziennie dojeżdżać do szkoły.

W Holandii system szkół specjalnych obejmuje cztery typy placówek różnicowanych ze względu na rodzaj niepełnosprawności lub specyficznych potrzeb uczniów. W Niemczech struktura szkolnictwa specjalnego zależy od poszczególnych landów. Działają tam regionalne i ponadregionalne ośrodki kształcenia specjalnego, które odpowiadają

na indywidualne potrzeby uczniów (np. w zakresie rozwoju fizycznego, motorycznego, słuchu, wzroku itp.) oraz wspierają realizację edukacji specjalnej w formie zarówno integracyjnej, jak i odrębnej.

ORZEKANIE O POTRZEBIE KSZTAŁCENIA SPECJALNEGO

Przyznanie uczniowi orzeczenia o specjalnych potrzebach edukacyjnych oraz uruchomienie odpowiedniego wsparcia często odbywa się już na etapie wczesnej edukacji i opieki (np. w Hiszpanii).

Decyzję o skierowaniu ucznia do klasy lub szkoły specjalnej podejmują, w zależności od kraju, następujące organy: dyrekcja szkoły, poradnia psychologiczna (np. w Grecji są to ośrodki interdyscyplinarnej oceny, doradztwa i wsparcia – KEDASY), zespół ekspertów (np. w Irlandii, na Węgrzech i Malcie), władze lokalne w porozumieniu z nauczycielami/ekspertami i co do zasady rodzicami/opiekunami ucznia. W Słowacji z inicjatywą skierowania ucznia do szkoły specjalnej może wystąpić zarówno rodzic/opiekun dziecka, jak i dyrekcja szkoły, lekarz lub poradnia specjalistyczna. W Szwecji z kolei o przyjęciu ucznia do szkoły specjalnej decyduje sama szkoła na podstawie wniosku rodziców lub władz lokalnych. W Belgii (Wspólnota Francuska) ostateczny wybór placówki należy do rodziców/opiekunów dziecka – nie wolno im narzucać żadnych rozwiązań, które są sprzeczne z ich wolą. Podobnie jest w Niemczech, w Bułgarii, Irlandii, Holandii, na Węgrzech i Litwie, gdzie ostateczną decyzję o dalszej ścieżce kształcenia dzieci podejmują rodzice. Warto jednak zaznaczyć, że np. w Irlandii refundowane są dojazdy tylko do najbliższej placówki.

Na Łotwie wybór placówki jest uzależniony od zaleceń sformułowanych przez zespół ekspertów w orzeczeniu o potrzebie kształcenia specjalnego.

W Portugalii decyzję o skierowaniu ucznia do szkoły specjalnej podejmuje ministerstwo edukacji, a w Słowenii – Krajowy Instytut Edukacji.

W Niemczech zasady kierowania uczniów do szkół specjalnych różnią się w zależności od landu.

W niektórych krajach, np. w Hiszpanii, istnieje możliwość zmiany zaleceń dotyczących uczęszczania do szkoły specjalnej, a uczeń ma możliwość integracji w szkole ogólnodostępnej, jeśli bieżąca ocena jego postępów na to pozwala.

PROGRAMY NAUCZANIA

ODRĘBNA PODSTAWA PROGRAMOWA

W Finlandii uczniowie z niepełnosprawnością intelektualną w stopniu znacznym nie są zobowiązani do nauki poszczególnych przedmiotów. Zamiast tego uczestniczą w zajęciach ukierunkowanych na doskonalenie umiejętności związanych z głównymi obszarami swojego funkcjonowania: motoryki, języka i komunikacji, umiejętności społecznych, codziennego życia oraz zdolności poznawczych.

Podobne rozwiązania stosuje się np. w Bułgarii, Hiszpanii i Estonii (w formie uproszczonego programu nauczania), a także na Łotwie, Litwie oraz na Węgrzech, gdzie funkcjonuje tzw. szkoła rozwoju umiejętności. Na Węgrzech programy nauczania są elastycznie dostosowywane przez same szkoły, w zależności od potrzeb uczniów z niepełnosprawnością. W Holandii specjalne szkoły średnie oferują trzy różne ścieżki kształcenia – przygotowującą do dalszej nauki, do wejścia na rynek pracy oraz do codziennego funkcjonowania. W Słowacji szkoły specjalne funkcjonują w trzech wariantach, w zależności od stopnia niepełnosprawności uczniów.

W Szwecji szkoły specjalne dla uczniów z niepełnosprawnością intelektualną realizują własne programy nauczania w ramach indywidualnych ścieżek kształcenia (dotyczy to także szkół średnich). W krajach takich jak: Czechy, Słowacja, Rumunia, Słowenia i Grecja, większość uczniów z niepełnosprawnościami realizuje odrębną podstawę programową. W Czechach i Słowacji w przypadku niepełnosprawności intelektualnej w stopniu znacznym program ten jest indywidualnie dostosowywany do możliwości ucznia poprzez wdrożenie odpowiednio przygotowanej ścieżki edukacyjnej.

W Grecji i Luksemburgu dla każdego ucznia opracowuje się spersonalizowany program kształcenia (lub wsparcia). W Grecji w jego przygotowanie zaangażowany jest ośrodek interdyscyplinarnej oceny, doradztwa i wsparcia (KEDASY), a także rodzice, a nawet sami uczniowie.

INDYWIDUALNA ŚCIEŻKA KSZTAŁCENIA

W Finlandii, Norwegii, Szwecji, Portugalii oraz na Cyprze i Litwie każdy uczeń szkoły specjalnej ma opracowaną indywidualną ścieżkę edukacji, która obejmuje nie tylko zakres kształcenia, lecz również wsparcie rehabilitacyjne i psychologiczne. W opracowanie ścieżki oprócz nauczycieli są zaangażowani także specjaliści oraz rodzice/opiekunowie ucznia. Jej realizacja jest regularnie monitorowana, a treść aktualizowana na podstawie bieżących postępów ucznia.

Na Cyprze program nauczania ustala szkoła, uwzględniając przede wszystkim możliwości ucznia. W Estonii używa się terminu „indywidualny program kształcenia”, a jego realizacja jest na bieżąco oceniana wraz ze sformułowaniem konkretnych rekomendacji. We Francji odpowiednikiem indywidualnej ścieżki jest „spersonalizowany projekt szkoleniowy”, którego cele stanowią jak największa samodzielność ucznia w dorosłym życiu i jego integracja ze społeczeństwem.

W Belgii (Wspólnota Flamandzka) uczniowie są klasyfikowani w ramach ośmiu kategorii, na podstawie których trafiają do odpowiednich programów nauczania. Niezależnie od klasyfikacji dla każdego ucznia opracowuje się indywidualny plan edukacyjny obejmujący zróżnicowane formy wsparcia uzgadniane z rodzicami lub opiekunami. Postępy ucznia są systematycznie oceniane, a rada klasowa (zespół nauczycieli pracujących z uczniem) na tej podstawie może podjąć decyzję o przypisaniu go do innej grupy programowej.

Podobne rozwiązania funkcjonują w pozostałych wspólnotach Belgii. We Wspólnocie Francuskiej indywidualna ścieżka kształcenia oraz możliwość przechodzenia do wyższych grup programowych są obowiązkowe dla każdego ucznia. Postępy dokumentuje się w indywidualnym dossier ucznia.

Także w Grecji praktykuje się prowadzenie portfolio ucznia ze specjalnymi potrzebami edukacyjnymi.

DOSTOSOWANIE PROGRAMU NAUCZANIA

W Irlandii i na Malcie uczniowie w specjalnych szkołach podstawowych korzystają z tego samego programu nauczania co uczniowie ze specjalnymi potrzebami edukacyjnymi w szkołach ogólnodostępnych.

Nauczyciele są zobowiązani do stosowania indywidualnego podejścia do każdego ucznia. W Holandii w szkołach specjalnych obowiązują te same cele edukacyjne co w szkołach ogólnodostępnych, ale uczniowie otrzymują zintensyfikowane wsparcie w procesie uczenia się (dodatkowe zajęcia i pomoc nauczycieli).

W Estonii decyzję o dostosowaniu programu nauczania do potrzeb uczniów z niepełnosprawnościami podejmuje zespół ekspertów, a rodzice wyrażają na piśmie zgodę na proponowane przez ekspertów rozwiązania.

W Niemczech szkoły specjalne pracują, trzymając się wytycznych, które – podobnie jak wszystkie inne programy nauczania – są formułowane przez ministerstwo edukacji i kultury danego landu.

ORGANIZACJA PROCESU NAUCZANIA

WYMIAR GODZIN

W Danii, Norwegii, Szwecji i na Łotwie liczba godzin nauczania w szkołach specjalnych jest taka sama jak w szkołach ogólnodostępnych.

Z kolei w Grecji obowiązkowy tygodniowy wymiar zajęć w szkołach podstawowych specjalnych wynosi 30 godzin we wszystkich klasach. W Słowenii natomiast tygodniowa liczba godzin w tych szkołach waha się od 22 do 30 godzin, w zależności od etapu edukacyjnego.

PODZIAŁ NA GRUPY

Uczniowie w szkołach specjalnych uczą się zazwyczaj w mniejszych grupach, których liczebność wynosi od 4 do 14 osób, w zależności od stopnia niepełnosprawności. W Finlandii i na Litwie grupa dzieci z upośledzeniem w stopniu znacznym liczy maksymalnie 6 osób. W szkole specjalnej na Cyprze klasa taka to maksimum 7 uczniów, a w Czechach – od 6 do 14 uczniów, zależnie od rodzaju niepełnosprawności i wieku. W Grecji w szkołach podstawowych specjalnych liczba uczniów w klasie waha się od 4 do 7. Na Węgrzech dziecko o specjalnych potrzebach edukacyjnych (SPE) liczy się w grupie jako dwoje lub troje dzieci, w zależności od rodzaju niepełnosprawności. Na Litwie obowiązuje podobna zasada (uczeń z SPE jest przeliczany jako dwoje dzieci).

W Austrii i na Litwie o liczbie uczniów w klasie szkoły specjalnej decyduje jej dyrektor lub władze szkoły.

Organizacja nauczania w szkołach specjalnych bywa elastyczna. W Czechach i Holandii uczniowie w różnym wieku mogą się uczyć razem, jeśli program zajęć na to pozwala; można też tworzyć grupy wewnątrz klas.

W Niemczech prawie wszystkie szkoły specjalne funkcjonują jako placówki całodzienne, a część z nich oferuje także zakwaterowanie w internatach. Klasy są mniej liczne niż w szkołach ogólnodostępnych, a uczniowie mają możliwość nauki w małych grupach lub uczestnictwa w zajęciach indywidualnych. Indywidualne formy nauczania prowadzone są również w Luksemburgu.

CZAS TRWANIA NAUKI

W Grecji nauka w specjalnych szkołach średnich (zawodowych i niektórych ogólnokształcących) trwa o rok dłużej niż w szkołach ogólnodostępnych. Podobnie na Węgrzech i na Łotwie – tam władze lokalne mogą zdecydować o wydłużonym czasie realizacji programów szkolnych dostosowanych do potrzeb uczniów z niepełnosprawnością.

Na Litwie lekcje w szkołach specjalnych mogą być skrócone o pięć minut dla dzieci z poważnymi problemami zdrowotnymi.

ZALECENIA DOTYCZĄCE ORGANIZACJI PLACÓWEK

W Luksemburgu uczniowie ośrodków edukacji specjalnej odbywają część zajęć w szkołach ogólnodostępnych, obie placówki mieszczą się we wspólnych budynkach, uczniowie jedzą razem posiłki, a nawet mają wspólne zajęcia sportowe i rekreacyjne.

W Hiszpanii z kolei część lekcji dla niektórych uczniów odbywa się w szkole ogólnodostępnej, a część w specjalnej.

Na Malcie zespół ekspertów regularnie monitoruje postępy ucznia w nauce i – w razie potrzeby – zaleca przeniesienie go do innego ośrodka dydaktycznego, aby zapewnić mu jak najlepsze warunki do rozwoju.

MATERIAŁY DYDAKTYCZNE

We wszystkich krajach metody nauczania i materiały dydaktyczne są dostosowywane do wieku, potrzeb oraz umiejętności uczniów z niepełnosprawnościami.

Na Litwie dostosowaniem materiałów zajmują się bezpośrednio nauczyciele. Na Łotwie pedagodzy są zobowiązani do tworzenia pozytywnego, wspierającego środowiska nauki oraz do motywowania uczniów. Co roku Ministerstwo Edukacji i Nauki publikuje listę zalecanych podręczników, która obejmuje także materiały przeznaczone do kształcenia specjalnego. W Rumunii funkcjonuje podobna lista podręczników dopuszczonych do użytku w szkołach specjalnych.

Podręczniki i inne pomoce dydaktyczne są często opracowywane przez wyspecjalizowane instytucje. W Norwegii odpowiada za to Statped, w Szwecji – ośrodki metodyczne, a na Łotwie – Krajowe Centrum Edukacji.

W niektórych krajach materiały dydaktyczne są bezpłatne dla wszystkich uczniów. Na Cyprze dobór materiałów uzależniony jest od treści indywidualnej ścieżki kształcenia i dopasowywany do potrzeb konkretnego ucznia – wszystkie zasoby są bezpłatne. Darmowe materiały zapewniają również Grecja, Rumunia i Luksemburg.

W Belgii opracowano bardzo szczegółowe materiały dydaktyczne dla różnych kategorii uczniów, w tym również narzędzia cyfrowe.

W wielu krajach szkoły mają dużą autonomię w doborze materiałów. W Czechach szkoły specjalne nie tylko opracowują własne materiały dydaktyczne, lecz pełnią również funkcję ośrodków metodycznych. Na Węgrzech placówki same decydują o doborze materiałów zgodnie z potrzebami uczniów. W Holandii szkoły cieszą się pełną swobodą w wyborze materiałów dydaktycznych.

WSPARCIE

We wszystkich krajach szkoły specjalne zapewniają odpowiednie warunki do nauki oraz wsparcie terapeutyczne i psychologiczne dla uczniów.

METODY DYDAKTYCZNE

Metody nauczania są dostosowane do potrzeb poszczególnych grup uczniów lub określone w treści indywidualnej ścieżki kształcenia.

W Holandii, jeśli rodzice podejmą decyzję, że dziecko ma uczęszczać mimo niepełnosprawności do szkoły ogólnodostępnej, otrzymuje ono pełne wsparcie, łącznie z osobistym budżetem na niezbędne wydatki, takie jak sprzęt czy dodatkowa pomoc personelu.

W Grecji spersonalizowany program opracowany dla każdego ucznia obejmuje moduł „Laboratorium Umiejętności”, który jest przygotowywany zgodnie z oceną indywidualnych potrzeb uczniów, na podstawie decyzji rady pedagogicznej, i realizowany w ramach zajęć szkolnych.

W Czechach wszystkie techniki (także cyfrowe) wspierające uczniów z niepełnosprawnościami w procesie uczenia się są finansowane z budżetu państwa.

Na Malcie stosuje się z kolei różne metody aktywizacji ucznia i materiały dydaktyczne, w tym gry i zabawki interaktywne. Ośrodki edukacji specjalnej są wyposażone w sale terapeutyczne, laboratoria i baseny.

POWTARZANIE ROKU

W Słowenii uczniowie w szkole specjalnej otrzymują oceny opisowe. Uczniowie przechodzą na następny poziom bez względu na to, jakie są ich oceny końcowe.

Uczniowie szkół specjalnych z założenia nie powtarzają klasy w Bułgarii ani w Estonii. W Grecji natomiast uczeń może powtarzać klasę za zgodą rodziców i zgodnie z opinią ośrodka specjalistycznego (KEDASY). W Irlandii powtarzanie klasy w szkole specjalnej stosuje się tylko w wyjątkowych przypadkach.

PRZEDŁUŻENIE OKRESU NAUKI

W Holandii uczeń może uczęszczać do specjalnej szkoły podstawowej do ukończenia 14 roku życia (w Słowacji do 18 roku życia), a do średniej – do 20 roku życia.

W Hiszpanii i na Litwie specjalne wsparcie edukacyjne jest udzielane uczniom do ukończenia 21 roku życia, przy czym na Litwie

w uzasadnionych medycznie przypadkach czas ten bywa wydłużony do końca roku szkolnego, w którym uczeń kończy 23 lata. W Słowenii uczeń może korzystać z zajęć w szkole specjalnej aż do 26 roku życia.

NAUCZYCIELE I PERSONEL SPECJALISTYCZNY

W Bułgarii w szkołach i klasach specjalnych uczniami opiekują się specjalne zespoły dydaktyczno-psychologiczno-terapeutyczne, w pracę zespołu zaangażowani są także rodzice dziecka.

W Portugalii stosuje się zasadę mówiącą o tym, że na pięciu uczniów w szkole specjalnej powinien przypadać jeden nauczyciel; równolegle zapewnione jest wsparcie specjalistów.

W Hiszpanii przyjmuje się, że liczba uczniów przypadająca na jednego nauczyciela powinna być niższa niż w szkołach ogólnodostępnych (przeważnie jest to pięciu uczniów na nauczyciela z zastrzeżeniem, że wspólnoty autonomiczne mogą przyjmować różne rozwiązania).

W Rumunii w celu zapewnienia ciągłości procesu edukacyjnego przez cały cykl edukacyjny z klasą pracuje ten sam nauczyciel.

W Hiszpanii uczeń ma z kolei przydzielonego tutora, który we współpracy ze specjalistami ocenia postępy podopiecznego.

W Norwegii w realizacji programu nauczania pomagają asystenci edukacji specjalnej.

W Słowenii natomiast w specjalnym programie dla uczniów z niepełnosprawnością intelektualną w stopniu lekkim i umiarkowanym oraz w programie dla uczniów z niepełnosprawnością fizyczną nauczycielom pomagają opiekunowie lub asystenci grup.

REHABILITACJA

W Estonii uczniowie z niepełnosprawnością w stopniu znacznym mają zagwarantowaną realizację programu rehabilitacyjnego połączonego z nauką. W Niemczech, Słowenii oraz na Węgrzech kształcenie odbywa się równoległe z procesem rehabilitacji.

CZĘŚĆ 2

FINANSOWANIE EDUKACJI SPECJALNEJ

Edukacja specjalna we wszystkich krajach jest z założenia finansowana z budżetu państwa.

CZECHY

System finansowania szkół publicznych opiera się na pokrywaniu kosztów rzeczywistej liczby godzin nauczania i rzeczywistej kwoty wynagrodzeń nauczycieli w przedszkolach, szkołach podstawowych, szkołach średnich, świetlicach i konserwatoriach. Oznacza to, że środki są przydzielane placówkom bezpośrednio z budżetu państwa według formuły uwzględniającej liczbę zajęć w danej szkole, a nie liczbę uczniów.

Szkoły specjalne są finansowane zgodnie z tymi samymi zasadami co szkoły ogólnodostępne, ale ich potrzeby budżetowe są znacznie większe. Przy podziale funduszy uwzględnia się różnorodność programów kształcenia w poszczególnych regionach, koszty związane ze wsparciem uczniów oraz zróżnicowany poziom wynagrodzeń nauczycieli w poszczególnych szkołach (nauczyciele pracujący z uczniami w klasach lub szkołach specjalnych są uprawnieni do specjalnego dodatku).

Przy ustalaniu środków dla szkół specjalnych należy uwzględnić takie czynniki, jak mniejsza liczebność klas i grup, większe zapotrzebowanie na kadre nauczycielską, asystentów oraz dodatkowe formy wsparcia. Ponadto pedagodzy specjalni mają prawo do dodatków za pracę w grupach, klasach i placówkach przeznaczonych dla dzieci, uczniów lub studentów ze specjalnymi potrzebami edukacyjnymi.

DANIA

W Danii dotacje edukacyjne (przyznawane w ramach tzw. taksometru) są powiązane z podstawowym wsparciem na pokrycie kosztów operacyjnych instytucji. Dotacje przyznaje się w formie finansowania blokowego, co oznacza, że instytucje mają pełną swobodę w ich rozdysponowaniu na wybrane działania, w ramach obowiązujących warunków finansowania i przepisów zgodnie z określonymi dla każdego programu edukacyjnego celami.

FINLANDIA

W Finlandii edukacja uczniów otrzymujących wsparcie specjalne jest finansowana na tej samej zasadzie niezależnie od tego, czy odbywa się w szkole ogólnodostępnej, czy w szkole specjalnej. Kształcenie specjalne jest finansowane z budżetu państwa poprzez dotacje rządowe i rekompensaty dla gmin. Stosowana jest specjalna formuła obliczeniowa, która uwzględnia koszty danego typu edukacji. Dostawca usług edukacyjnych (gmina lub podmiot prywatny) otrzymuje dodatkową rekompensatę zależną od liczby uczniów lub studentów objętych wsparciem specjalnym oraz od zakresu świadczonych usług edukacyjnych w ramach wsparcia specjalnego.

NORWEGIA

Finansowanie stałych oddziałów kształcenia specjalnego w Norwegii odbywa się głównie ze środków publicznych. Gminy są odpowiedzialne za zapewnienie właściwej pomocy uczniom, którzy potrzebują edukacji specjalnej. Obejmuje to tworzenie i prowadzenie stałych oddziałów kształcenia specjalnego w szkołach. Oprócz funduszy gminnych szkoły mogą otrzymać również dotacje państwowe lub skorzystać z programów wsparcia, które dostarczają dodatkowych środków. Mogą np. ubiegać się o fundusze z Dyrekcji ds. Edukacji na pokrycie kosztów związanych z kształceniem specjalnym.

Uczniowie, którzy nie osiągną lub nie mogą osiągnąć zadowalających korzyści z regularnej edukacji, mają prawo do edukacji specjalnej. Kształcenie specjalne otrzymuje 8 procent wszystkich uczniów szkół podstawowych. Główną zasadą jest to, że uczeń powinien się uczyć w klasie/grupie ogólnodostępnej, jeśli to możliwe. Do takiej klasy uczęszcza 91 procent uczniów objętych kształceniem specjalnym. Pozostałe 9 procent uczęszcza do oddziału specjalnego. Często są to uczniowie z dużymi potrzebami w zakresie edukacji specjalnej lub dostosowania. W latach 2023–2024 w 394 szkołach istniały oddziały kształcenia specjalnego, do których uczęszczało 4800 uczniów.

SŁOWACJA

Pula środków finansowych z rozdziału ministerstwa dla szkół publicznych na dany rok kalendarzowy opiera się na określonej tzw. normatywnej wielkości środków finansowych dla każdej szkoły.

Wysokość dotacji dla danej szkoły jest ustalana na podstawie liczby uczniów oraz wysokości kwoty przypadającej na jednego ucznia w bieżącym roku kalendarzowym. Normatywne finansowanie edukacji specjalnej różni się od finansowania edukacji ogólnodostępnej w następujących kategoriach:

- wynagrodzenie nauczycieli – wynagrodzenia są określone przez siatki płac. Nauczyciele są przypisywani do grup zaszeregowania na podstawie osiągniętego poziomu wykształcenia i stopnia awansu zawodowego. Zgodnie z tabelą wynagrodzeń obowiązującą od 1 września 2023 r. wynagrodzenie nauczycieli zależy od ich kategorii zaszeregowania (4–9 kategorii zaszeregowania), klasy 1 lub 2 oraz lat stażu zawodowego. Nauczyciele ogólnodostępnych szkół, klas lub placówek szkolnych są przypisani do klasy 1. Nauczyciele edukacji specjalnej są przypisani do klasy 2, co oznacza, że ich pensje są wyższe;
- proces dydaktyczny (element kategorii „funkcjonowanie szkoły”) – przydział „na ucznia” jest wyższy w kształceniu specjalnym. Kwota zależy od rodzaju niepełnosprawności. Na przykład podstawowa szkoła ogólnodostępna (ISCED 1-2) otrzymuje 44,95 euro, podczas gdy specjalna szkoła podstawowa otrzymuje 57,22 euro na ucznia w 2025 r.;
- doskonalenie zawodowe – szkoły specjalne otrzymują wyższe finansowanie na doskonalenie zawodowe nauczycieli.

SZWECJA

Szkoły specjalne w Szwecji są prowadzone głównie przez Narodową Agencję ds. Edukacji i Szkół Specjalnych (SPSM) i finansowane z budżetu państwa. Nauka w szkołach specjalnych jest dla uczniów bezpłatna. Gminy mogą być zobowiązane do dofinansowania edukacji specjalnej uczniów ze swojego rejonu, uczących się w szkołach specjalnych (przekazanie standardowej dotacji na ucznia, opłacanie dodatkowego

wsparcia, pokrycie kosztów zakwaterowania i transportu). Gminy finansują też szkoły „adaptacyjne” i „szkoleniowe”, najczęściej ze środków własnych (podatki gminne lub granty pozyskane z budżetu państwa).

HISZPANIA

W Hiszpanii fundusze na edukację specjalną pochodzą z budżetu państwa, budżetów wspólnot autonomicznych i lokalnych gmin. Środki te są przydzielane na podstawie liczby uczniów i ich konkretnych potrzeb. Rodziny z dziećmi ze specjalnymi potrzebami edukacyjnymi mogą otrzymać wsparcie socjalne i pomoc finansową na edukację swoich dzieci.

Średni przydział finansowy na ucznia różni się w zależności od wspólnoty autonomicznej.

Dotacje i pomoc finansowa dostępne dla rodzin i instytucji edukacyjnych na pokrycie wydatków związanych z edukacją specjalną mogą obejmować np. koszty rozwoju infrastruktury, konserwacji i zakupu sprzętu.

Każda wspólnota autonomiczna ma własne programy pomocy. Na przykład Wspólnota Madrytu – Departament Edukacji, Nauki i Uniwersytetów w Madrycie zapewnia, po pozytywnej weryfikacji decyzji przez zespół specjalistów, następujące wsparcie uczniom z niepełnosprawnościami:

- urządzenia FM (modulacja częstotliwości) – uczniowie z niepełnosprawnością słuchu;
- specjalne meble klasowe (krzesła stoły dostosowane do indywidualnych potrzeb) – uczniowie z niepełnosprawnością ruchową;
- produkty wspomagające, pomoce techniczne, które poprawiają jakość funkcjonowania i życia ucznia (np. chodziki, pionizatory, gabinety fizjoterapii);
- urządzenia informatyczne ułatwiające komunikację i realizację szkolnego programu nauczania: tablety, laptopy, a także niezbędne urządzenia peryferyjne umożliwiające dostęp do komputera (np. dostosowane klawiatury, obudowy, specjalistyczne myszy);
- specjalne pomoce dla klas z uczniami z zaburzeniami w spektrum autyzmu (ASD) w przedszkolach, szkołach podstawowych i średnich, zapewniające preferencyjną integrację tych uczniów.

Ponadto Wspólnota Madrytu posiada regionalny ośrodek przeznaczony do wspierania uczniów z wieloma niepełnosprawnościami i poważnymi problemami zdrowotnymi.

FINANSOWANIE EDUKACJI SPECJALNEJ Z FUNDUSZY UE

W **Czechach** fundusze europejskie mogą być wykorzystywane jako dodatkowe źródła finansowania. Jednak obecnie nie ma naborów bezpośrednio związanych ze szkołami specjalnymi.

W 2022 r. Komisja Europejska zatwierdziła Program Operacyjny Jan Amos Komeński (PO JAK) na lata 2021–2027. Struktura PO JAK odzwierciedla priorytetowe obszary finansowane z funduszy strukturalnych UE w okresie programowania 2021–2027 oraz doświadczenia z poprzednich programów operacyjnych Ministerstwa Edukacji, Młodzieży i Sportu. Edukacja jest częścią Priorytetu 2 Programu Operacyjnego. Podstawowe interwencje PO JAK obejmują:

- modernizację celów i treści kształcenia, w tym form i metod uczenia się na wszystkich poziomach systemu edukacji (tj. od edukacji przedszkolnej po szkolnictwo wyższe i uczenie się dorosłych);
- zwiększenie atrakcyjności zawodu nauczyciela poprzez poprawę jakości kształcenia na poziomie licencjackim, a także zapewnienie wsparcia początkującym nauczycielom oraz ich rozwoju zawodowego;
- zapewnienie równego dostępu do wysokiej jakości edukacji oraz zmniejszenie segregacji, nierówności i ryzyka wykluczenia grup szczególnie wrażliwych z edukacji.

Rozbudowa i poprawa infrastruktury szkolnej jest jednym z celów Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego na lata 2021–2027 zarządzanego przez Ministerstwo Rozwoju Regionalnego i współfinansowanego z Europejskiego Funduszu Rozwoju Regionalnego.

Na **Łotwie**, począwszy od 2023 r., aby poprawić jakość i dostępność edukacji specjalnej, gminy zainwestowały 14,7 mln euro z funduszy UE w działania mające na celu poprawę wyników uczniów i stworzenie środowiska uczenia się, które przyczynia się do dobrego samopoczucia uczniów i nauczycieli. Przy wsparciu dostępnych funduszy unijnych

samorządy lokalne będą mogły zapewnić nowoczesną, funkcjonalną i dostępną infrastrukturę oraz środowisko uczenia się w 30 placówkach kształcenia specjalnego. Jedną z podstawowych zasad łotewskiego systemu edukacji jest zapewnienie równych szans na otrzymanie dobrego wykształcenia każdemu dziecku, niezależnie od sytuacji finansowej rodziny i lokalizacji instytucji edukacyjnej. Zakłada się, że realizacja projektów inwestycyjnych przyczyni się do poprawy sieci specjalnych placówek edukacyjnych. W przypadku projektów realizowanych przez samorządy lokalne (z wyłączeniem miasta Ryga) powstanie nie więcej niż jedna dobrze wyposażona i zmodernizowana placówka kształcenia specjalnego w danym rejonie. W związku z tym planowana jest reorganizacja siedmiu placówek kształcenia specjalnego i sześciu ośrodków realizujących programy kształcenia specjalnego. Zmiany w sieci placówek kształcenia specjalnego są wprowadzane w celu zapewnienia wysokiej jakości edukacji i kompleksowego wsparcia dla dzieci ze specjalnymi potrzebami.

Na **Słowacji** szkolnictwo specjalne może korzystać z funduszy UE, na przykład na edukację włączającą, na wsparcie dla asystentów nauczycieli, pomoce specjalne i modernizację szkół.

W **Szwecji** systemowo takie finansowanie nie jest przewidziane, chociaż niektóre szkoły mogą otrzymywać fundusze w ramach różnych projektów finansowanych przez UE, takich jak Erasmus+.

Źródło: rozdział 11.2 dla poszczególnych krajów w bazie danych Eurypedia:
<https://eurydice.eacea.ec.europa.eu/eurypedia>.

Edukacja specjalna i jej finansowanie w Europie

Opracowanie	Magdalena Górowska-Fells Beata Płatos-Zielińska Michał Chojnacki
Redakcja	Ewa Kempieńska
Korekta	Maryla Błońska
Layout	Grzegorz Dębowski
Wydawca	Fundacja Rozwoju Systemu Edukacji Narodowa Agencja Programu Erasmus+ i Europejskiego Korpusu Solidarności Al. Jerozolimskie 142a, 02-305 Warszawa ☎ www.frse.org.pl kontakt@frse.org.pl ☎ www.eurydice.org.pl

© Fundacja Rozwoju Systemu Edukacji, Warszawa 2025

ISBN 978-83-67587-61-7

Publikacja została wydana przy wsparciu finansowym Komisji Europejskiej w ramach programu Erasmus+.

Publikacja bezpłatna

Cytowanie: *Edukacja specjalna i jej finansowanie w Europie* (2025).
Warszawa: Wydawnictwo FRSE.

Czasopisma i portale Wydawnictwa FRSE:

[języki:obce]
w szkole

europa
DLA AKTYWNYCH

eurodesk
Polska

EUROPEJSKI
PORTAL MŁODZIEŻOWY

Więcej publikacji Wydawnictwa FRSE: ☎ www.czytelnia.frse.org.pl