
MÓDSZERTANI HÍRLEVÉL
DÉL-DUNÁNTÚLI RÉGIÓ 2004. ÁPRILIS IV. ÉVF. I.SZÁM

2004. ÁPRILIS DÉL-DUNÁNTÚLI RÉGIÓ MÓDSZERTANI HÍRLEVÉL

MÓDSZERTANI HÍRLEVÉL 2004. ÁPRILIS DÉL-DUNÁNTÚLI RÉGIÓ

Tartalom

· Bevezető

· Adósságkezelési Módszertani Projekt

· Módszertani Terepintézmények Projekt

· Joginfo
· Programajánló

· Hírek-információk

· Könyvajánló

Kiadja:

Regionális Családsegítő és Megyei Gyermekjóléti Módszertani Központ Kaposvár

Módszertani Csoport

2004

Kedves Kollégák!

Elkészítettük Módszertani Hírlevelünk tizedik, a 2004. évi első számát.

Továbbra is várjuk az általatok készített írásokat, javaslataitokat új rovatok indítására.

Itt szeretnénk köszönetet mondani azoknak, akik írásaikkal, ötleteikkel segítettek nekünk a Hírlevél elkészítésében.

A következő számot decemberben szeretnénk megjelentetni. Anyagaitokat 2004. június 15-ig juttassátok el hozzánk maximum 3 oldal terjedelemben, levélben, vagy a következő e-mail címre:

mcskvar@freemail.hu

Kaposvár, Füredi u. 65-67. sz. alatt vagyunk elérhetőek

Telefonszám: 82/424-658 15. mellék

*
ADÓSSÁGKEZELÉSI MÓDSZERTANI PROJEKT

A projekt keretében került megrendezésre 2004. március 16-án a Regionális Családsegítő Központ szervezésében, Kaposvárott az Adósságkezelési Regionális Konferencia.

Az adósságkezelési szolgáltatás tapasztalatairól Kádár János, az E-on Hungária szakértő munkatársa beszélt. A szolgáltatóval kötött keret megállapodás kapcsán értékelte az együttműködéseket, a régióban működő tanácsadó szolgálatok munkáját, melyeket statisztikai adatokkal is alátámasztott.

A továbbiakban Szabó János, a Központ igazgatója mutatta be az adósságkezelés számítógépes nyilvántartó programját (Adokszoft), valamint Megyeri Vilmos, a dombóvári Jóléti Szolgálat Alapítvány adósságkezelési tanácsadója ismertette a helyi tanácsadás menetét.

A délután során pedig a megjelentek három szekció ülés közül választhattak: a helyi rendeletalkotás, a tanácsadó szolgáltatás beindításának, valamint az adósságkezelési szolgáltatás módszertana és gyakorlati kérdései témakörökben.

Az alábbiakban a konferenciához, illetve az adósságkezelési szolgáltatáshoz kapcsolódó témákban olvashattok.

Adósságkezelés Dombóváron
2004.

ELŐKÉSZÍTÉS ÉS AZ ELSŐ LÉPÉSEK

2003.március: helyi rendelet alkotás, forrás elkülönítése /2 MFt szolgáltatók megkeresése
május 1: helyi rendelet hatályba lép
május-december: szolgáltatói szerződések megkötése
hirdetések (helyi TV, újság, szóróanyag)

A helyi rendelet tartalma I.

· Az adósságkezelési tanácsadás keretében feladataik:

· - a kérelmek felvétele

· - az ügyfélszolgálat

· - döntés előkészítés

· - szolgáltatókkal való kapcsolattartás

· - javaslat a Népjóléti Bizottságnak a döntésre

· - a támogatásban részesülők egyéni tanácsadása

· - a teljesítések ellenőrzése

· - a Népjóléti Bizottság tájékoztatása

· - tanácsadás, ügyintézés a támogatásban nem részesülőknek

A helyi rendelet tartalma II.

· Kezelni kívánt adósság típusok:

· - lakbérhátralék

· - hitelintézettel kötött lakáscélú kölcsönök hátraléka

· - a lakhatással összefüggő közüzemi díjtartozások

· vezetékes gáz-,

· áram-,

· távhőszolgáltatás-,

víz és csatornahasználati díjtartozások

A helyi rendelet tartalma III.

· A minimálisan elismerhető lakásnagyságra és minőségre vonatkozóan a lakásfenntartási támogatásra vonatkozó szabályokat kell alkalmazni.

· Támogatásban részesíthető az, akinek a családjában az egy főre jutó havi jövedelem az öregségi nyugdíjminimum legkisebb összegének 150 %-át, egyedülálló esetében 200 %-át nem haladja meg.

· Az adósságkezelésbe bevont összeg felső határa: 300 eFt.

· A támogatás nem haladhatja meg az adósság 75 %-át, összege a 200 eFt-ot.

· A 30/1993.(II.17.) Korm. R. 1/A§ (2) a)-f pontokban meghatározott esetekben a támogatás elérheti a 100 %-ot, de nem haladhatja meg a 200 e Ft-ot

A FOLYAMAT
I. fázis

1. Első találkozás: Felvilágosítás, tájékoztatás, felmérés.

2. Alkalom: Kliens döntött, költégvetés készítés, fizetési
 kapacitás, háztartási napló kiadása

3.Alkalom: Aktuális számlák bemutatása, Együttműködési
 Megállapodás, háztartási napló megbeszélése

4. Alkalom: Családlátogatás

5. Alkalom: Meghatalmazás készítése, szükséges iratok,
 igazolások beszerzése
II. fázis

6. Alkalom: Következő befizetési csekkek bemutatása, kérelem
 elkészítése

7. Alkalom: Támogatási javaslat benyújtása

 Népjóléti Bizottság dönt, határozat elkészül

8. Alkalom: Határozat megbeszélése, Szolgáltatói szerződések
 megkötése
III. fázis

· Futamidő: A megbeszélt határidőkben aktuális és önrész csekkek

 bemutatása, esetleges problémák megbeszélése

· Jelentés önkormányzat felé / esetleges határozat módosítás /

· Utógondozás
Ügyfélforgalom

 2003 2004

· érdeklődő 68 fő

 54 fő

· tanácsadás
 47

 42

· nem felelt meg 12

 8

· támogatott

 16

 1

· elutasított

 - 2

· tanácsadással megoldott 8

 3

· előkészítés alatt

 16

Odaítélt támogatások megoszlása
2003.

 ezer Ft lakásfenntartási

· Áramdíj
 657

9

· Lakbér
 602

5

· Vízdíj
 293

2

· Távfűtés
 202

0

· Gázdíj
 0

0

· összesen

 1.754

· az előkészítés alatti esetek jelenleg cca. 1.600 eFt

Szolgáltatók kintlevőségei
2003. szeptember

 fogyasztók száma hátralék összege eFt

· Áramdíj
194

13.735

· Lakbér
102

 9.675

· Vízdíj
844

 8.145

· Távfűtés
611

13.858

· Gázdíj
 58

 3.021

Pozitív hatások

· Fizetési morál javulása

· Jövedelemhez jutás igényének erősödése

· A szociális munka nehézségeinek megítélése ?

Mi okoz problémát ?

· Adósságkezelési tanácsadói és családgondozói szerepkör szétválasztása

· Az önkormányzati iroda szociális ellenállása:

- lakásfenntartási támogatás, kliens megítélés

· Kliensek elvárásai

- jogok és kötelességek tudatosulása

· Jogszabályi ellentétek
 - Szoc. tv. # Energia rendelet

· Szolgáltatók érdektelensége - ügyfél értesítés, igazolás tartalma,

· nyilvántartási rendszer, Lft. figye-

 lembe vétele, bankok.

/Az anyag mellékletei külön lapon találhatóak/

Készítette: Megyeri Vilmos, Nagyné Messinger Tímea

 adósságkezelési tanácsadók

AdokSzoft

A szoftver a ComPen Számítástechnikai Kereskedelmi és Szolgáltató Kft. önálló fejlesztése. Készült az ESZCSM Adósságkezelési Projektje támogatásával, szakmai irányításával. Támogatja mind az 1993. évi III. törvényben szabályozott, mind az önkéntesen igénybe vett adósságkezelési szolgáltatási tevékenység döntést előkészítő és a döntés végrehajtását követő folyamatokat.
Jellemzők:

· Könnyen kezelhető Windows-os felület, „egy ablakos” rendszer, minden a felhasználó szeme előtt van, így jellemző a hatékony klienskeresés, az áttekinthető adatfelvitel.

· Részletes kliensnyilvántartás, bővíthető kódszótárakkal (szabadon definiálható fogalmakkal)

· Folyamatos esetkövetés és dokumentáció esetén az adatbevitel kevés manuális tevékenységet igényel, magas fokon automatizált. (pl.: automatikus forgalmi napló kitöltés stb.)

· A rendszer képes az adósságkezelési szolgáltatásban előírt határidők, fizetési kötelezettségek egyéni nyomon követésére, a felhasználó figyelmeztetésére!

· A szoftver képes az előírásoknak megfelelő statisztikai adatok meghatározására, grafikonos kimutatások elkészítésére. A kinyert adatok Excelbe is átemelhetőek!

· Lehetőség van előre bevitt dokumentumok kezelésére, a kliens keletkező dokumentumainak személyhez való rendelésére. (Ennek használata Ms Word és MS Excel programokat feltételez.)

· Forgalmi napló készítése, képernyős megjelenítéssel vagy papíralapú nyomtatással.

· Hálózatban is használható (kliens-szerver modell)

Hardver követelmény: P4 CPU, 500 Mb szabad tárkapacitás, 128 Mb memória, CD olvasó, 1024x768 felbontású monitor

Szoftver követelmény: Windows 98, Windows 2000, Windows Xp operációs rendszer

AdokSzoft szoftver árai:

Szoftver dobozos ára egy felhasználóra (megrendelt mennyiségtől függően)
70.000

További felhasználók (hálózatos üzemmód, telepítési költség nélkül)
az ár 10%-a

Terméktámogatás (telefonos vagy e-mail segítség)
egyéni megállapodás

Törvényváltozás miatti szoftver módosítás
eseti, mértéktől függő

Helyszíni installálás munkadíja
6.250

Betanítás 2 (kettő) órában
8.000

További oktatás óradíja
5.000

Kiszállási díj kilométerenként
75

Elérhetőségek:

Fejlesztő: ComPen Kft.

E-mail: adossagkezeles@compen.hu
Postacím: 1580 Budapest, Pf.: 147.

Tel.: 1/264-3896

Hot-line forró drót: 30/335-7760

WEB oldal: www.compen.hu
*

A régióban működő adósságkezelési tanácsadó szolgáltatások:

Megyék

össznépesség
 (fő)

városok száma

összes település

Somogy :

335.701

13

244
Tolna

248.998

9

108

Baranya

404.709

12

301

Adósságkezelési tanácsadás a régióban:

Város neve

lakónépesség

lakások száma (2002.01.01 állapot)

Somogy megye:
Kaposvár

68 202

26 774

Marcali

12 575

4 869

Nagyatád

12 065

4 886

Siófok

23 460

9 789 (csak tanácsadás)

Barcs

12 343

4 353 (tervezi)

Tab

4 914

1 856 (tervezi)

Baranya megye
Pécs

159 794

65 711

Szigetvár

11 492

4 112

Mohács

19 085

8 294

Sásd

3 570

1 357

Tolna megye
Szekszárd

35 869

14 282

Dombóvár

21 066

8 095

Paks

20 954

8 031

Bonyhád

14 401

5 269

Simontornya

4 606

1 882

A következőkben Gyulai Gabriella – ESZCSM, Adósságkezelési Projekt programfelelőse – által készített ajánlásokat teszünk közzé:

Regionális Adósságkezelési Módszertani Csoportok

r é s z é r e

Tisztelt Kolléganő/Kolléga!

A szociális igazgatásról és szociális ellátásokról szóló 1993. évi törvényben foglalt adósságkezelési szolgáltatást érintően az alábbi tájékoztatást igénylő kérdés érkezett.

„Az ügyfél bekerült az adósságkezelési programba, aláírta az Együttműködési megállapodást az adósságkezelési tanácsadójával. Az ügyfél úgy értelmezi a törvényt, hogy a részletfizetés leteltét követően 3 hónapig köteles befizetni a lakás fenntartásával kapcsolatos költségeket. Az ügyfél tanácsadásra hajlandó eljárni egy éven keresztül, de számára ez nem jelenti a havi rezsi befizetését.”

Az adósságkezelési szolgáltatásról szóló törvény összefüggő, és egymástól el nem választható egységként kezeli a adósságkezelési szolgáltatás három elemét, mind az adós jogosultsága, mind kötelezettsége szempontjából (adósságkezelési tanácsadás, adósságcsökkentési támogatás és lakásfenntartási támogatás).

Az ügyfél jogosultsága szempontjából az Szt. 55/A (1) bekezdése alapján az adós adósságkezelési tanácsadásba, adósságcsökkentési támogatásban részesül, továbbá az 55/A (3) bekezdése alapján az adósságkezelés időtartamára lakásfenntartási támogatásban részesül.

A törvény az adós ügyfél kötelezettségeit az adósságkezelési szolgáltatás három eleme tekintetében szintén szabályozza a következők szerint. Az Szt. 55. § (1) bekezdés d/ pontja szerint vállalnia kell az adósság és a települési önkormányzat által megállapított adósságcsökkentési támogatás különbözetének megfizetését, továbbá az adósságkezelési tanácsadáson való részvételt. A harmadik kötelezettséget, a folyó havi lakásfenntartási kiadások rendszeres megfizetését a törvény a szankciók rendszere között nevesíti. Az Szt. 55/B (1) bekezdés c/ pontja szerint, ha az adós az adósságkezelési szolgáltatás igénybevételét követően a lakásfenntartási kiadásokkal kapcsolatos fizetési kötelezettségének három hónapig nem tesz eleget, a korábban igénybe vett adósságcsökkentési támogatást vissza kell térítenie.

A fenti jogszabályrészben az „adósságkezelési szolgáltatás igénybevételét követően” kifejezés kizárólag úgy értelmezhető, hogy a szolgáltatás igénybevételének időpontjától kezdődően annak egész időtartama alatt. A kérdésben említett esettben is az ügyfél tehát köteles a lakásfenntartási kiadásokkal kapcsolatos fizetési kötelezettségét teljesíteni.

 (Gyulai Gabriella)

 programfelelős

Tisztelt Kolléganők/Kollégák!

A lakhatás biztonságának feltételeit megőrző adósságkezelési szolgáltatás és lakásfenntartási támogatások szabályozását érintően mind Önöktől, mind az önkormányzatoktól számos tájékoztatást igénylő kérdés érkezett. Tekintettel a kérdések párhuzamosságára, részbeni átfedéseikre, jelen tájékoztatásunkban egyrészt a támogatások módosításának általános irányait és feltételrendszerét mutatjuk be, másrészt a törvénymódosítással az önkormányzatok rendeletalkotás körébe utalt kérdéseket csoportosítottuk néhány pontba.

A lakásfenntartási támogatás rendszerének 2004. évi kiterjesztése (módosítása) lényegében négy – egymással összefüggő - intézkedésből állt:

· normatív lakásfenntartási támogatás bevezetése (új jogcím);

· a méltányossági (helyi önkormányzati szabályozás körébe utalt) lakásfenntartási támogatás jövedelmi/rászorultság kritériumának szélesítése, emelése;

· a lakásfenntartási támogatás minimális összegének (alsó határának) emelése;

· a normatív lakásfenntartási támogatáshoz (új jogcím) un. osztott finanszírozás került hozzárendelésre.

I. A lakásfenntartási támogatások szabályozásának feladatai
1.) Normatív lakásfenntartási támogatás
a) Törvényi szabályozás

Az új normatív jogcím szerint [(Szt. 38. § (2)] lakásfenntartási támogatásra jogosult az a személy, akinek a háztartásában az egy főre jutó havi jövedelem nem haladja meg az öregségi nyugdíj mindenkori legkisebb összegének 150 %-át. A törvényi szabályozás felső korlátos a nyugdíjminimum 150 % alatti jövedelem (34.800,- Ft) esetén a támogatást az egyéb feltételek megléte esetén meg kell állapítani. A normatív jogosultság esetén a jövedelmi határt a helyi önkormányzat nem szűkítheti és nem szélesítheti.

A jogosultság további feltétele, hogy a lakásfenntartási kiadások – családtípustól függően – meghaladják az összjövedelem 25 %-át, illetve 30 %-át. (Szt. 38. § (2) bekezdés a) – b) pontjai).

A fentiek tekintetében az önkormányzat rendeletalkotása során a törvénybe foglaltaktól nem térhet el.

b) Önkormányzati szabályozás

A helyi önkormányzat szabályozási körébe tartozik a településen elismert minimális lakásnagyság és lakásminőség meghatározása (Szt. 38. § (1) bekezdés) mind a lakásméret (szobaszám), mind a komfortfokozat tekintetében. Az önkormányzat a lakhatási minőséget differenciáltan is szabályozhatja a településszerkezet, illetve a lakásállomány jellemzőitől függően. Az egységes jogalkalmazás érdekében viszont azonos mérték alkalmazása indokolt a normatív és a méltányossági lakásfenntartási támogatás esetében.

A helyi szabályozás körébe tartozik továbbá a lakásfenntartásra nyújtott támogatás vonatkozásában az elismert költségek körének és mértékének meghatározása (Szt. 38. § (6) bekezdése).

2. Méltányossági lakásfenntartási támogatás

a) Törvényi szabályozásban előírt feltételek

A méltányossági, más szóval az önkormányzat saját forrása terhére megállapítható lakásfenntartási támogatást érintően a törvény a személyi kör meghatározását változatlanul a helyi szabályozás körébe utalja, ugyanakkor a helyi szabályozás számára ír elő feltételeket. Az Szt. 38. § (4) bekezdésének a) pontjában foglaltak szerint az önkormányzat helyi rendeletében szabályozott egy főre jutó jövedelemhatár az öregségi nyugdíj mindenkori legkisebb összegének 200 %-nál alacsonyabb nem lehet (46.400,- Ft). Továbbá ebben a szabályozotti (jövedelmi) körben a lakásfenntartás havi költségének a háztartás havi jövedelméhez viszonyított arányát 35 %-nál magasabb mértékben nem lehet meghatározni, más szóval azon személyek kerülhetnek a támogatotti körbe, akiknél a lakáskiadásnak a jövedelemhez viszonyított aránya 35 %-nál magasabb.

b) Önkormányzati szabályozás

A törvény a helyi szabályozás körébe utalja a településen elismert minimális lakásnagyság és minőség meghatározását, amelyek konkrét feltételeikben célszerű, ha azonosak a „normatív lakásfenntartási támogatás” jogcímre meghatározott feltételekkel.

Szakmailag indokolt és kívánatos, hogy a lakásfenntartásra nyújtott támogatás vonatkozásában elismert költségek körének meghatározása a normatív- és méltányossági lakásfenntartási támogatás esetén azonos legyen (Szt. 38. § (6) bekezdés) annak ellenére, hogy a törvény jelenleg az elismert költségek körének és mértékének kötelező egybeesését nem írja elő.

3.) A lakásfenntartási támogatás minimális összege

A törvény a lakásfenntartási támogatás minimális összegét havi 2.500,- Ft-ban határozta meg (Szt. 38. § (3) bekezdés e) pontja).

A szabályozás egyidejűleg érinti a lakásfenntartási támogatás mindhárom formáját; a normatív, a méltányossági, továbbá az adósságkezelési szolgáltatás keretében nyújtott támogatás esetén az egy hónapra jutó támogatás 2.500,- Ft-nál kevesebb nem lehet.

4.) A központi költségvetésből visszaigényelhető kiegészítés mértéke és köre

A 2004. évi költségvetési törvény 7. számú mellékletében foglalt „egyes jövedelempótló támogatások kiegészítése” jogcímre vonatkozó szabályozás szerint a központi kiegészítés

· az Szt. 55/A § (1) bekezdés 4) pontja szerinti adósság csökkentési támogatásban

· az adósságkezelési szolgáltatáshoz kapcsolódó, az Szt. 38. § (5) bekezdésében meghatározott lakásfenntartási támogatásban

· az Szt. 38. § (2) bekezdésében meghatározott lakásfenntartási támogatásban (új jogcím)

részesülő személyek számára kifizetett összegek 90 %-ának fedezetét biztosítja. A fenti jogcímeken havonta kifizetett támogatás összegének 90 %-át igényelhetik vissza az önkormányzatok.

A törvény nem korlátozza az igényelhető kiegészítés összegét, „az előirányzat (központi kiegészítés) igénybevétele az önkormányzatok által havonta kifizetett összegek 90 %-a alapján történik.” (7. számú melléklet II. Egyes szociális feladatok kiegészítő támogatása alcím 1. Egyes jövedelempótló támogatások kiegészítése).

5.) A normatív és méltányossági lakásfenntartási támogatás viszonya

A kétféle támogatási jogcím szabályozása mind a jövedelmi jogosultság, mind a lakásfenntartási költség/jövedelem hányados mértéke szempontjából eltérő. A szabályozási intervallumok (határok) közötti körbe tartozó igényeket kizárólag egy jogcímre (normatív, vagy méltányossági) vonatkozó jogosultsági feltételek egyidejű alkalmazásával lehet megítélni.

Pl.: a kérelmező az 1 főre jutó jövedelem szempontjából a nyugdíjminimum 150 % - 200 % közötti jövedelmi sávba tartozik, ugyanakkor a háztartás lakásfenntartás/jövedelem hányados nem haladja meg a 35 %-ot az alacsonyabb költséghányados alapján nem jogosult támogatásra.

Pl.: a kérelmező (egyszemélyes háztartás) az 1 főre jutó jövedelem szempontjából a nyugdíjminimum 150 %-a alatti sávba tartozik, ugyanakkor a lakásfenntartási/jövedelem hányados nem haladja meg a 20 %-ot, az alacsonyabb költséghányados alapján nem jogosult támogatásra.

Budapest, 2004. február 18.

(Gyulai Gabriella)

 programfelelős

Tisztelt Kolléganő/Kolléga!

Az adósságkezelési szolgáltatás és lakásfenntartási támogatás helyi szabályozási gyakorlatát érintően az alábbi tájékoztatást igénylő kérdések érkeztek.

1.) Az önkormányzati rendeletben felsorolásra kerül az összes, az Szt.-ben nevesített adósságfajta, és nincs rögzítve a helyi rendeletben, hogy csak az kezelhető, ahol a szolgáltató és az önkormányzat keret-megállapodást kötött.

Az adósságkezelési szolgáltatásról szóló törvényi rendelkezés (Szt.55.§-55/C §) nem tartalmaz olyan kötelezettséget, mely szerint a helyi önkormányzatoknak az adósságkezelés által érintett szolgáltatókkal együttműködési megállapodást kell kötni. Hasonlóan nem rendelkezik a megállapodás megkötéséről a törvény egyes végrehajtási kérdéseit szabályozó 313/2002. (XII. 29.) Kormányrendelet sem. Az érintett közüzemi szolgáltatók jelentős köre független piaci szereplő, üzleti érdekei alapján dönti el, hogy milyen feltételek mellett kapcsolódik be az adósságkezelési programba. Ezért az önkormányzatok sem kényszeríthetők jogi szabályozással az együttműködési megállapodás megkötésére, mivel annak létrejötte a másik fél szabad mérlegelésén alapul.

Minden olyan adósságfajta bevonandó az egyedi adósságkezelésbe, amelyet az önkormányzat rendelete az adósságkezelésbe bevont adósságként nevesít függetlenül attól, hogy az érintett szolgáltatókkal az együttműködési megállapodás létrejött-e, vagy sem. Szakmai-módszertani szempontból, továbbá az adósságkezelési szolgáltatás eljárási rendjéből következően azonban nélkülözhetetlen feltétel az együttműködési megállapodás/ok megkötése.

Ennek hiányában az ügyfelek számos kedvezmény (részletfizetés átütemezése, engedmények) igénybevételének lehetőségétől veszítik el. Továbbá a támogatások átutalásának ütemezése, az adós teljesítésének nyomon követése a szabályozott együttműködés hiányában nehezebbé válik.

2.) „Az önkormányzat helyi rendelet 7 féle kezelhető adósságtípust sorol fel, ugyanakkor az adósságkezelési szolgáltatásra való jogosultság feltételeként meghatározza, hogy az adósságtípusokból keletkezett adósságok maximális összege az eljárás megindításának időpontjában a 260 e Ft-ot nem haladhatja meg.”

A fenti kérdésben a 313/2002. (XII. 29.) Kormányrendelet 1. § (3) bekezdésének második mondata egyértelműen és pontosan határozza meg a helyi rendeleti szabályozás tartalmát. „Az önkormányzat által kezelendő adósságok együttes összegének felső határát az Szt. 55/A §-ának (3) bekezdésére foglaltakra figyelemmel az önkormányzat rendeletben szabályozza”. Tehát a helyi szabályozásban megjelölhető felső határ nem az adós fennálló összes adósságállományra vonatkozik, hanem a „kezelendő adósságok együttes összegére”. Az ügyfél adóssága szükségszerűen nagyobb összegű is lehet, mint a az adósságkezelésbe bevont adósságok együttes összege, továbbá az ügyfél dönthet abban, hogy mely adósságának, vagy adósságainak kezelését kéri. Az önkormányzat rendeletében az adósságkezelésbe ténylegesen bevont/bevonható adósságok mértékét/összegét korlátozhatja. Az ettől eltérő helyi szabályozás nincs összhangban a 313/2002. (XII. 29.) Korm. rendeletben foglaltakkal.

A fentebb hivatkozott Kormányrendelet 1. § (3) bekezdése elsősorban olyan felső adóssághatár rögzítését írja elő, amely a megállapítható adósságcsökkentési támogatás (max.: 200 eFt) mellett az adós számára reálisan teljesíthető önrész (havi törlesztés) megfizetését eredményezi. „A kezelendő adósságok együttes összegének felső határa” a jogalkotó szándéka szerint inkább orientáló jellegű. Annak megelőzését célozza, hogy kezelhetetlen tömegű, az adós számára vállalhatatlan terhet jelentő visszafizetésre kötelezés ne történjen.

A felső korlát pozitív, nem kizáró célú alkalmazására utal az 1. § (4) bekezdése. A korlát figyelembevételével csökkenteni lehet a kezelendő adósságok körét, arányosítva az igénybe vehető támogatással és annak összegével. Többek között ilyen jellegű problémákat hivatott megoldani az adósságkezelési tanácsadó és adós közötti előzetes együttműködés, melynek keretében a háztartás tényleges törlesztési kapacitásához mérten alakítják ki a kezelendő/kezelhető adósságok körére irányuló kérelmet.

3.) Van olyan önkormányzat, amely azonnal felfüggeszti az adósságcsökkentési támogatás folyósítását, ha az ügyfél első alkalommal az esedékes havi számla fizetéséről szóló kötelezettségét nem teljesíti.

Az Szt. 55/B § (1) bekezdése rendelkezik az alkalmazandó szankciók köréről, amennyiben az ügyfél az előírt kötelezettséget, „az általa vállalt adósságtörlesztést nem teljesíti.” Ez esetben az adósságcsökkentési támogatás tovább nem folyósítható és a kifizetett összeget vissza kell téríteni. A fentiekhez kapcsolódóan a 313/2002. (XII. 29.) Korm. rendelet 1/C § (2) bekezdése szerint „a jogosult az adósságtörlesztést nem teljesíti, ha fizetési kötelezettségének összesen három hónapig nem tesz eleget.”

Fentiekből következően egy havi számla elmaradása esetén az adósságcsökkentési támogatás folyósítását nem lehet felfüggeszteni. Az egy havi számla (rezsi) elmaradása, illetve egy havi adósságtörlesztés elmaradása esetén a folyósítás felfüggesztése nem rendelhető el.

4.) Az önkormányzat a tanácsadó javaslatát figyelmen kívül hagyva hoz határozatot annak ellenére, hogy a tanácsadó döntés-előkészítő feladatot lát el, javaslattételi kötelezettség mellett. Illetve a javaslatot visszaküldik megváltoztatás céljából, a nélkül, hogy határozatot hoznának a kérelemmel kapcsolatban.

Az önkormányzat illetékes testülete jogosult és köteles a benyújtott kérelmek tárgyában döntést hozni, egyidejűleg felelős a döntéseinek következményeiért. Döntése során azonban nem köteles az adósságkezelési tanácsadó által tett javaslatot figyelembe venni, attól eltérő döntést is hozhat. A döntés felelősségét azonban nem háríthatja át az adósságkezelési tanácsadóra. Amennyiben a tanácsadó korábban tett javaslatát megalapozottnak tartja, nem kötelezhető arra, hogy azt megváltoztassa, azzal ellentétes tartalmú javaslatot tegyen.

5.) A települések többségében csak akkor veszik át a kérelmeket, ha minden előírt melléklet csatolva van. Ha hiányosan át is veszik, a kérelem nem kerül érkeztetésre.

Az önkormányzatok joggal elvárják, hogy a benyújtott kérelmek pontosan kitöltve, az előírt mellékletekkel ellátva kerüljenek csatolásra. A tanácsadói munka keretében, az előzetes együttműködés során arra kell törekedni, hogy a benyújtott kérelem minden olyan adatot, tényt és iratot tartalmazzon, amely a döntés alapját képezi. Minden érintett szereplőnek (ügyfél, tanácsadó, önkormányzat) érdeke, hogy a döntés ne húzódjon el, a kérelmet ne kelljen hiánypótlás/és vagy iratpótlás címén visszaküldeni, vagy határidős nyilvántartásba venni.

 Gyulai Gabriella

programfelelős

Tisztelt Kolléganők/Kollégák!

A lakhatás biztonságának feltételeit erősítő lakásfenntartási támogatást és adósságkezelési szolgáltatást érintően az alábbi tájékoztatást igénylő kérdések érkeztek.

1.) A lakásfenntartási támogatás folyósítását meg kell-e szüntetni, illetve a kifizetett lakásfenntartási támogatás visszafizetésére kell-e kötelezni a jogosultat, ha

· az általa vállalt adósságkezelési törlesztést nem teljesíti,

· a lakásfenntartási kiadásokkal kapcsolatos fizetési kötelezettségének három hónapig nem tesz eleget,

· az adósságkezelési tanácsadást nem veszi igénybe.”

Az Szt. 55/B. § (1) bekezdése a fenti esetre vonatkozóan kizárólag az „adósságcsökkentési támogatás” visszatérítéséről, illetve az adósságcsökkentési támogatás folyósításának megszüntetéséről rendelkezik. Ebből következően az (1) bekezdés a)-c) pontjaiban foglalt kötelezettség megszegése esetén az ügyfelet az adósságkezelési szolgáltatásból ki kell zárni. Ugyanakkor a törvény 55/B. § (1) bekezdése nem rendelkezik az ügyfélnek az adósságkezelési szolgáltatás időtartama alatt megállapított és folyósított lakásfenntartási támogatás visszafizetéséről. Tehát a lakásfenntartási támogatást a határozatban foglalt időtartamig továbbra is folyósítani kell.

2.) „Az adósságcsökkentési támogatás egy összegben történő nyújtása (megfizetése) esetén vissza kell-e fizetni az adósságcsökkentési támogatást, ha a jogosult az adósságkezelési szolgáltatás igénybevételét követően lakásfenntartási kiadásokkal kapcsolatos fizetési kötelezettségének három hónapig nem tesz eleget.”

Az Szt. 55/A § (3) bekezdése szerint az adósságkezelési szolgáltatásban részesülő személy részére az adósságkezelés időtartamára, de legalább egy évre a települési önkormányzat lakásfenntartási támogatást nyújt. Más szóval az adósságkezelés nem szűkül le kizárólag a települési önkormányzat által megállapított adósságcsökkentési támogatás és a fennálló adósság különbözetének megfizetésére.

Az adósság különbözetének (önrésznek) egyösszegű megfizetése mellett is az adós kötelezett az együttműködésre, valamint a lakásfenntartással kapcsolatos fizetési kötelezettségek teljesítésére. Ha az adósságkezelési tanácsadáson nem vesz részt, illetve az együttműködést megtagadja, továbbá a folyó havi lakásfenntartási költségeket 3 hónapig nem fizeti meg, a kifizetett adósságcsökkentési támogatás visszatérítésére kell kötelezni.

3.) „Amennyiben az ügyfél teljesíti az önrész megfizetését és azt követően közvetlenül beadhat-e újabb támogatási kérelmet egyéb fennálló tartozására?”

Mint a 2. kérdés kapcsán utaltunk rá, az adósságkezelési szolgáltatás nem szűkíthető le az adósságcsökkentési támogatás és a fennálló adósság különbözetének visszafizetésére. Továbbá a szolgáltatás megállapítása, illetve igénybevétele egy meghatározott időtartamhoz kötött. (18 hónap, illetve 24 hónap). A szolgáltatás megállapításáról szóló határozatban foglalt időtartamon belül újabb adósságkezelési szolgáltatás megállapítására nincs mód, más szóval az ügyfél egyidejűleg kétféle feltételű adósságkezelésben nem részesülhet.

A nyújtott szolgáltatásban meghatározott kötelezettségek teljesítését követően, annak lezárása után, a további fennálló tartozásának kezelésére indokolt esetben újabb támogatás állapítható meg.

4.) „Szükséges-e rendeletben szabályozni, hogy a támogatási kérelem benyújtásának feltétele, hogy az ügyfél előtte legfeljebb 3 hónapig együttműködjön a tanácsadóval és fizesse aktuális számláit?”

Az adósságkezelési szolgáltatásról szóló törvényi rendelkezés nem ad felhatalmazást arra, hogy a helyi önkormányzati rendelet az adósságkezelési szolgáltatás megállapítása előtt, vagy igénybevételének előfeltételeként előírja a folyó havi aktuális számláinak fizetését. Az önkormányzat helyi rendeletében szabályozza az „adósságkezelési tanácsadáson való részvétel módját.” Ennek keretében az adósságkezelési tanácsadást végző szervezet feladatkörébe utalja az adós fizetőkészségének és fizetési képességének előzetes vizsgálatát, amely az adós ügyfél és adósságkezelési tanácsadó közötti önkéntes együttműködési megállapodás keretében realizálható.

Kötelező együttműködést és a folyó havi lakásfenntartási költségek rendszeres fizetését csak az „adósságkezelési szolgáltatás megállapításáról” és igénybevételének feltételeiről szóló határozat rendelhet el. Szakmai-módszertani szempontból indokolt és szükséges, hogy a kérelem benyújtása előtt létrejöjjön az együttműködés az adóssal, továbbá az adós fizetési szándékát bizonyítandó folyó havi lakásfenntartási költségeinek fizetését megkezdje. Ez azonban csak önkéntes megállapodáson alapulhat.

5.) „Az új lakásfenntartási támogatások esetében szükséges-e három félét nevesíteni a helyi rendeletben, az alanyi jogon járó, a méltányossági és az adósságcsökkentési támogatáskor adott támogatás?”

A lakásfenntartási támogatások 2004. évi bővítésének eredményeként differenciált rendszer jött létre, amelynek egyes elemei, jogcímei mind a jogosultsági feltételek, mind a finanszírozás forrása és rendje szerint eltérőek.

Ezért szükséges az adósságkezelési szolgáltatás keretében nyújtott lakásfenntartási támogatás megkülönböztetése a más jogcímen nyújtott lakásfenntartási támogatásoktól.

Szabályozni szükséges a lakásfenntartási támogatás mértékét, összegét, eljárási szabályokat, melynek keretében arról rendelkezik, hogy a lakásfenntartási támogatást külön határozattal állapítja meg, vagy az adósságkezelési szolgáltatásról szóló határozat keretében. Rendelkezni kell továbbá a lakásfenntartási támogatás folyósításának, átutalásának módjáról (közvetlenül a szolgáltatóhoz, vagy az ügyfél kezéhez folyósítja).

6.) „Amennyiben az ügyfél kéri, kötelezhető-e arra az önkormányzat, hogy a lakásfenntartási támogatást havonta egy adott szolgáltatáshoz és ne az ügyfél címére kérhessék?”

Az adósságkezelési szolgáltatásról szóló törvényi rendelkezés (Szt. 55. §. 55/A. §, 55/B. §, 55/C §) egyes végrehajtási kérdéseit szabályozó 313/2002. (XII. 29.) Korm. rendelet az adósságkezelési szolgáltatás keretében nyújtott támogatások folyósításának módjáról, illetve címzettjeiről az alábbiak szerint rendelkezik.

A Kormányrendelet 1/C. § (1) bekezdése szerint „A megállapított adósságcsökkentési támogatásnak a követelés jogosultja részére történő folyósításáról a jegyző gondoskodik.” A szabályozás tehát egyértelmű, az adósságcsökkentési támogatást annak a szolgáltatónak/hitelintézetnek kell utalni, akivel szemben az adós tartozása fennáll.

Az adósságkezelési szolgáltatás keretében nyújtott „lakásfenntartási támogatás” utalásának módját a Kormányrendelet nem szabályozza. A Kormányrendelet 1/D. §-a szerint „Az adósságcsökkentési támogatásban részesülő személy részére a lakásfenntartási támogatást első alkalommal arra a hónapra kell folyósítani, amelyik hónaptól kezdődően adósságcsökkentési támogatásban részesül.”

A folyósításról a jegyző gondoskodik.” Ez esetben a szabályozás a támogatás folyósításának kezdő időpontját határozza meg, továbbá az intézkedés megtételére kötelezettet. Ebből következően az adós ügyfélnek választási lehetősége van abban, hogy közvetlenül lakcímére, vagy az általa megjelölt szolgáltatóhoz utalják a részére megállapított lakásfenntartási támogatást. Szakmailag az tekinthető kívánatosnak, ha a lakásfenntartási támogatást természetben állapítják meg, tehát a szolgáltatóhoz folyósítják.

Gyulai Gabriella

programfelelős

MÓDSZERTANI TEREPINTÉZMÉNYEK PROJEKT

Beszámoló a „Módszertani terepintézmények” projekt III. országos találkozója

Helyszín: Budapest
Időpont: 2004. március 10 –11.
A szolnoki Esély Alapítvány szervezésében került sor a III. Országos találkozóra is. Dr. Nagyné Varga Ilona, az alapítvány vezetője köszöntőjét követően a terepgyakorlatok szervezésére vonatkozó tapasztalatokról beszélt, az eddig elkészített MÓTI beszámolók alapján. E szerint öt témakört állított fel:

1. Az elméleti és a gyakorlati képzés kapcsolata

2. Terep- és képzőhelyek kapcsolata

3. Értékelés – visszacsatolás

4. A terephelyek személyi, tárgyi feltételei

5. A terepgyakorlatok finanszírozása

Az elméleti és gyakorlati képzések integrációjáról:

A két intézmény közti integráció elengedhetetlen, mivel a szociális munka gyakorlati szakma. A partnerség hiányának következményeit közösen kell vállalni.

Varga Ilona három csoportot különböztetett meg, a területi jellemzők alapján:

a.) általában 2 – 3 helyen megyénként a rendszeres együttműködés jellemzi a terep- és képzőhelyeket

· közös az értékelés és a képzési program kidolgozása

· a tereptanár is a TEAM tagja

· intézmények közelsége jellemző

· képzésből kikerülők oktatók, illetve a terephelyek munkatársai lesznek

· kb. 60 képzőhely tartozik ide

b.) 4-6 helyet jellemeznek megyénként az alábbiak:

· az együttműködés nem olyan intenzív, de fontosnak tartják a terepet, ezért díjazzák a tereptanárokat, tartják a kapcsolatot és tereptanári konzultációkra is lehetőség van

· terepkoordinátorok működnek

c.) az esetleges kapcsolat jellemzői:

· kommunikáció minimális a terep- és a képzőhelyek között

· a gyakornok előfeltételek nélkül érkezik a gyakorlatra

· előfordulása magasabb a nem iskolarendszerű képzésekben

A kapcsolatrendszerről és a terepoktatás folyamatáról:

Itt kulcsszereplők a terepkoordinátorok, de tevékenységük, hatékonyságuk nagyon különböző. Működésük kulcsa a szabályozottság, a dokumentálás, illetve a kölcsönös információ átadás.

A tapasztalatok azt mutatták, hogy a terepintézmények közül kevésnek van saját terep – programja. A tereptanárok és az elméleti oktatók találkozása, konzultációja is ritka.

Megállapítható, hogy a levelező és nappali képzések gyakorlata között jelentős különbségek vannak.

Szerződések legtöbb esetben képző- és terepintézmények között, képzőhely és tereptanár között jönnek létre.

A tereptanár és a hallgató közti szerződés ritka.

A gyakornokok motiváltsága is különböző a szerint, milyen képzésből érkeznek: munka melletti és a középfokú képzésből érkezők a leginkább motiváltak.

A terepintézmények személyi és tárgyi feltételeiről:

Kevés a tereptanár végzettségű szakember, a tereptanári feladatokat több helyen a vezető látja el.

Az intézményekben, hogy ki lesz tereptanár, az alábbi feltételek határozzák meg:

· végzettség/szakirányú végzettség

· gyakorlati idő

· motiváltság

Általában a tereptanár felelőssége megoszlik, speciális feladatokba bevonja munkatársait.

A tárgyi feltételek hiányosak, nem tudnak a gyakorlati helyszínek megfelelő helyet biztosítani a hallgatóknak.

Az értékelésről és visszacsatolásról:

A gyakornok munkájának minősítése.

Fontos lenne, hogy a képzőhely is visszajelezzen.

Fő hangsúly inkább a záró értékelésen van.

A szakképzők a KOP és az értékelő szempontsor alapján kérik az értékelést.

A finanszírozásról:

Általában maguk a terepintézmények kapják a díjat, de ezen a területen is nagy különbségek mutatkoznak. Sok helyen nincs díjazás, ezen belül is van, ahol az adminisztráció, vagy az adózás miatt vissza is utasítják a tereptanárok.

A monitorozó/rövid gyakorlatra általában nem kötnek szerződést.

A terepek 50%-a tartja megfelelőnek a finanszírozást.

Tapasztalat, hogy nem arányos az elmélet és a gyakorlat képzés finanszírozásának aránya.

Javaslat: központi finanszírozás kialakítása.

Az előadást követően a berekfürdői találkozón megalakult munkacsoportok (lásd Hírlevél 2003. decemberi szám) számoltak be közös munkájukról.

1. A képzőhely és a terephely kapcsolatrendszere

A két intézmény együttműködését hangsúlyozva, különválasztva a rendszeres és az alkalmi együttműködéseket, gyakorlati lépésekben mutatták be a kapcsolatrendszert. A munkacsoport, több, minden lépésre kiterjedő mellékleteket állított össze az anyagához.

2. A terepintézmények minősítési szempontrendszere

Az általános, a tárgyi, a személyi, az etikai és a jogi feltételeket figyelembe véve vezették le a minősítési szempontokat.

Terepgyakorlatok protokollja:

3. A családsegítő és gyermekjóléti szolgálatoknál, általános szociális munkás és szociális asszisztens hallgatóknál

A mi munkacsoportunk anyagát a két képzésnek megfelelően szétbontva mutattam be, az időkereteknek megfelelően, az egyes szakaszokban alkalmazott módszerekkel együtt.

2. Szociális gondozó és ápoló képzésben

Bemutatták a gyakorlat folyamatát, dilemmákat vetettek fel, szakaszokra bontva a gyakorlatot mutatták be az egyes feladatokat.

3. Bölcsődei gondozók terepgyakorlata esetén

A gyakorlat menete mellett elméleti fogalmakat is levezettek anyagukba, valamint elvárásokat soroltak még fel a hallgatók, a tereptanár, a bölcsődevezető és a terepkoordinátor felé.

Kőnig Éva, ESZCSM főosztályvezető helyettes, értékelte a munkacsoportok anyagait.

Pozitívumai miatt kiemelte az 1., és a 3. munkacsoport anyagát.

II. Megyei Szakmai találkozó

Kaposvár, 2004. március 22.

A Szakmai találkozó programja terep- és képzőhelyek bemutatkozására épült. A bemutatkozásokat az 1. és a 3. MÓTI munkacsoportok anyaga, A képzőhely és a terephely kapcsolatrendszere, valamint a Terepgyakorlatok protokollja: A családsegítő és gyermekjóléti szolgálatoknál, általános szociális munkás és szociális asszisztens hallgatóknál, foglalta keretbe.

A következőkben a programon elhangzott terephelyek bemutatkozóiból válogattunk:

IA Borostyánvirág Alapítvány Anyaotthonának bemutatása

A Borostyánvirág Alapítványt magánszemélyek hozták létre 1997-ben azzal a céllal, hogy segítsen azoknak a fiatal anyáknak, akik családi háttér, vagy otthon nélkül hozzák világra és gondozzák gyermekeiket.

A Kaposvár Megyei Jogú Város Önkormányzata által rendelkezésre bocsátott használaton kívüli épületet 4 millió Ft pályázati pénzből, és adományokból sikerült átalakítani és berendezni. Így 1998. március 1-én fogadhatta első lakóit a Borostyánvirág Anyaotthon, mely családok átmeneti otthonaként kapott működési engedélyt, a gyakorlatban azonban anyákat és 14 év alatti gyermekeket fogad.

11 lakószobában összesen 34 fő élhet átmenetileg az intézményben.

Az eltelt 6 év alatt közel 200 család felvételére került sor, ami 460 főt tesz ki.

A családok önként kérhetik felvételüket az intézményvezetőnél személyesen, telefonon, vagy levélben. A jelentkezés oka lehet anyagi probléma, a lakhatás átmeneti megoldatlansága, konfliktus a családon belül, életvezetési probléma, titkolt terhesség, stb. Leggyakrabban azonban komplex problémával találkozunk. A felvételhez szükség van még a családot ismerő családgondozó (gyermekjóléti szolgálat vagy a védőnői szolgálat munkatársa) javaslatára, esetismertetésére. Általában mindig több jelentkező van, mint ahány szabad férőhely. Így néha hónapokig tartó várakozásra kell számítani.

A felvételt követően intenzív gondozási munka indul meg. Az érintett család és az intézmény dolgozóinak aktív együttműködése szükséges ahhoz, hogy a probléma megoldódjon. A gyermekvédelmi törvény módosítása az átmeneti gondozásban lévőket a gyermekjóléti szolgálattal való együttműködésre kötelezi a gondozást szükségessé tevő ok megszűntetése érdekében. A szociális munkában ismert, hogy néha egy apró lépés, vagy részeredmény is sikerként könyvelhető el.

A szakmai-, gondozási munka színvonala intézményünkben folyamatosan javult, mely magyarázható a szakképzett dolgozók létszámának emelkedésével, a saját továbbképzéseinkkel, újabb szakképzettségek megszerzésével is.

Jelenleg 3 főállású, több felsőfokú végzettséggel rendelkező szakember (szociális munkás / szociálpedagógus, szociális munkás/védőnő, szociális munkás), valamint 5 részmunkaidőben foglalkoztatott, középfokú végzettséggel rendelkező szakdolgozó (bölcsődei szakgondozó, bölcsődei gondozónő, csecsemő- és gyermekgondozó, csecsemő- és gyermekápoló, nevelő) biztosítja a folyamatos munkarendet.

Két megbízási szerződéssel rendelkező felsőfokú végzettséggel bíró szakember segíti a gondozási és nevelési feladatok teljesítését (pszichológus, védőnő). A jogi segítség is rendelkezésre áll.

II. A Borostyánvirág Anyaotthon szolgáltatásai

A kaposvári székhelyű intézmény az ország egész területéről fogad rászoruló családokat, bár a helyi lakosok elsőbbséget élveznek.

80-nál több hasonló intézmény található az országban, melyek közül kiemelkedő a Borostyánvirág Anyaotthon által nyújtott szolgáltatás.

A jogszabály által kötelezővé tett juttatások a fólián láthatók.

Ezen felül intézményünk a következőket nyújtja:

A gyermekek ötszöri étkezési, az anyák háromszori étkezési lehetőséghez jutnak. Szükséges esetben kifizetjük az iskolába, óvodába járó gyermekek térítési díját. A szükséges mértékig tanszereket, ruházatot, a hiányzó higiéniai eszközöket, gyógyszert, pelenkát is megkapják a rászoruló családok.

Az intézményből való kiköltözéskor anyagi vagy technikai segítséget nyújtunk (több heti élelmiszer, tisztítószer, pelenka adása).

A hivatalos ügyek intézésében tanácsot és segítséget kapnak a gondozottak, valamint ez ügy miatt térítés nélkül telefonálhatnak az intézmény készülékéről.

Kulturális, mentális, szocio-emocionális fejlesztésük érdekében rendszeresen közösségi tevékenységet végzünk mind a gyermekekkel, mind az anyákkal.

Sajnos az anyák munkavállalásának elősegítésben nem dicsekedhetünk sikerrel. E területen fejlődni kell.
III. A terepgyakorlatok eddigi tapasztalati

A terepgyakorlaton résztvevőkről pontos adatokat nem tartunk nyilván.

Intézményünkben való terepgyakorlat átlagosan a következőképpen alakul:

Felsőoktatási képzés összefüggő (40-60-80 órás) gyakorlata: 1-2-3 fő / év

Felsőoktatási intézménybe járók intézménylátogatása (védőnő hallgatók): 8-12 fő / év

Szakképzésben résztvevők összefüggő gyakorlata: 1-2 fő / év

Szakképzésben résztvevők intézménylátogatása: 20-30 fő / év

Egyéb képzés, egyénileg keresnek gyakorlati helyet: 4-5 fő / év

Az adatok csak a nagyságrendet mutatják.

Tapasztalataink szerint hasznos, ha:

· a képző intézmény írásban, időben kéri fel a terepintézményt a hallgatók fogadására, ilyenkor ugyanis a tereptanár fel tud készülni az intézmény bemutatására, a hallgatók is fegyelmezettebbek a gyakorlati idő betartásában (aki pl. a csoporttal nem tudott eljönni, mindenképpen később pótolja).

· az összefüggő gyakorlatok előtt a képző intézmény a gyakorlat követelményeiről tájékoztatja a terepintézményt, ilyenkor ugyanis gyakorlati tervet tud készíteni a tereptanár és a hallgató. Így a gyakorlatát hasznosan tölti.

· ha a hallgató egyénileg keres gyakorlati helyet, akkor jó lenne, ha a képzőintézmény visszaigazolást kérne a terephelytől, hogy egyáltalán képes-e, alkalmas-e az adott gyakorlat lebonyolítására.

· a különböző képzésben résztvevők maguk is (de talán a terepintézmény is) tisztában van a hallgató motivációjával. Néha nem találkozik a hallgató és a terepintézmény hozzáállása a gyakorlathoz – vagy az egyik, vagy a másik formálisnak tekinti a gyakorlati részvételt.

Mózes Ernőné

Borostyánvirág Anyaotthon vezetője

Terepgyakorlat a Siófok Város Önkormányzatának Családsegítő Központja

Intézményünk szerencsés helyzetben van, személyi és tárgyi feltételek adottak a terephallgató fogadásához.

A tárgyi feltételek közé tartoznak intézményünk jó megközelíthetősége, a szakmai munkához megfelelő felszereltség (oktatóterem, irodák, külön helyiség terepgyakornoknak önálló felkészülésre).

A személyi feltételek közé tartoznak a szakképzettség magas aránya, az előírt létszámnorma: 3 fő szociális munkás, 2 fő szakvizsgázott, 1 fő gyermekvédelmi szakértő, főállású pszichológus, jogász, családterapeuta, 6 fő mediátor, 1 fő tereptanári képesítéssel.

Integrált szociális intézmény vagyunk alap- és szakosított feladatokkal, mint családsegítés, gyermekjóléti szolgáltatás, hajléktalan ellátás. Szívesen jönnek hozzánk a szociális szakképzésben részt vevő hallgatók – szociális asszisztens, szociális munkás, szociálpedagógus - többnyire Szekszárdról, Kaposvárról, Veszprémből és Zsámbékról. Terepintézményi tapasztalataink alapján legtöbben a családgondozói csoportot vagy a gyermekjóléti szolgáltatást választják a terepmunkában, csak elvétve jönnek a hajléktalan ellátásba. 2003-ban 9 fő hallgatónk volt gyakorlaton intézményünkbe.

A gyakorlat a terepkoordinátorok és a tereptanáraink összehangolt munkája, a szakmai terepgyakorlatok általános ismérvei alapján, melynek célja az elméleti és gyakorlati ismeretek integrálása, önálló szakmai identitás kialakítása, kompetenciák behatárolása. A tapasztalataink azonban gyakran a hatékony együttműködés hiányosságaira hívják fel a figyelmet. A képző intézmények felől - kevés kivétellel - még mindig érződik a hatékony együttműködés és a kapcsolatépítés hiánya, ami van az is jellemző módon adminisztratív. Mint terepintézmény továbbra is hiányoljuk az egységes kurrikulum kidolgozottságát, várhatóan a „terepintézmények projekt” révén ez is megvalósul. Gyakran tapasztaljuk hogy az elvárások inkonzisztensek. Felülbírálás szándéka nélkül az egyes képzési fokozatokban hangsúlyeltolódás vélünk mind az elmélet, mind a gyakorlat szempontjából (pl. szoc. asszisztens képzés).

A hallgatókkal rendkívül jó kapcsolatot építettünk ki, gyakran visszajeleznek, szakmai életútjukat figyelemmel kísérhetjük. Intézményünk természetesen nyitott a szakképzett munkaerő iránt, így ennek aktuális lehetőségéről is tájékoztatást adunk gyakornokainknak.

Az integrálás folyamata a szociális asszisztens képzésben:

I. Kapcsolatfelvétel, kontextus-információk begyűjtése az intézmény működéséről

· szakmai és egyéb szabályozók, az intézmény szakmai arculatának, értékrendszerének megismerése

II. Szociális munka elméletének és gyakorlatának integrálása az alkalmazott területeken

1. szint: önálló témafeldolgozás, reflexiók, észrevételek megbeszélése

2. szint: terepmunka és annak tapasztalatai

III. Tereptanár értékelése

· kapcsolatfelvétel a klienssel

· döntési kompetenciák

· anticipációs gondolkodás

· kommunikációs készség

· segítő identitás

· empátia, kongruencia, mások elfogadása

Haász Sándor

Szociális munkás-tereptanár

Szigeti-Gyula János Egészségügyi Szakképző Iskola szociális szakképzései a terepgyakorlatok tükrében

Iskolánk bemutatása:

· 1948. óta a 16. életévüket betöltött nők részére folytat intézményünk képzést. A képzések általános betegápoló, gyermekápoló és bölcsődei gondozó szakon folytak.

· 1954 óta beindult a munka melletti képzés.

· 1975. óta a képzés irányításába bekapcsolódott a Művelődésügy. A képzés 14 éves kortól folyt, és megkezdődött a közismereti tárgyak oktatása /biológia, matematika, magyar, történelem, fizika, kémia/.

· 1958-ban beindult a Szociális képzés Szociális otthoni ápoló szakon.

· 1976-ban Öregek napközi otthoni és házi szociális gondozói szak indult.

· 1993-tól Szociálisgondozó és ápoló képzést tartunk rendszeresen.

· 1996-tól a szociális gondozó és ápoló képzés bekerült az OKJ -ba.

· 2002-ben Szociális asszisztens szakos hallgatókat is képeztünk.

A terepgyakorlatok szervezése, lebonyolítása:

 Szociális gondozó és ápoló szakon a gyakorlatok letöltése 3 szinten egészségügyi és szociális intézményekben folyik.

1. Alapozó szint:
A gyakorlat lényege:

· A szociális és egészségügyi rendszerek megismerése, monitorozás

A gyakorlat célja:

· A hallgatónak legyen rálátása az intézményben folyó szolgáltatásokra,

· Sajátítsa el az intézményben való viselkedés szabályait az ellátottakkal való segítő kapcsolat kialakításának lehetőségeit.

 Gyakorlat helyszínei:

· Alapellátás,

· kórház,

· mentőállomás,

· gyermekorvosi szolgálat,

· polgármesteri hivatal,

· fogyatékosok intézete,

· gyermekvédelem alap és szakellátás.

2. Elmélyítő szint

A gyakorlat lényege:

· Ápolási gondozási feladatok végzése a tereptanár felügyeletével.

A gyakorlat célja:

· A hallgató a rábízott feladatokat felügyelet mellett pontosan tudja ellátni,

· Sajátítsa el a munkavédelmi előírásokat,

· Tudja a védőruhát megfelelően használni.

Gyakorlat helyszínei:

· Fekvőbeteg intézetek különböző osztályain: belgyógyászat, sebészet, rehabilitációs és

pszichiátriai osztályokon,

· fogyatékosok intézetében,

· gyermekvédelmi intézetekben,

· időseket ellátó területen.

3. Gyakoroltató szint:
A gyakorlat célja:

· A szociális gondozó és ápoló feladatkörébe tartozó tevékenységek önálló végzése.

Gyakorlat helyszínei:

· Kórházak osztályai: sebészeti, belgyógyászati, szemészeti, orr- fül- gégészeti, bőrgyógyászati és szülészet-nőgyógyászati osztályain,

· szociális intézmények.

A gyakorlatok előkészítése:

Minden gyakorlatot a hallgatók felkészítése előz meg. Annak ellenére, hogy a hallgatóink nagy része aktív dolgozó, kell beszélni az új /más/ intézet napirendjéről, annak tiszteletben tartásáról. A gyakorló terepekkel együttműködési megállapodást kötünk, amely tartalmazza a gyakorlat idejét, helyét, továbbá, hogy a képző és a gyakoroltató intézmény milyen elvárásokat támaszt egymással szemben. A gyakoroltató intézmény vezetője meghatározza a tereptanár személyét. Az együttműködési megállapodás tartalmazza a tereptanár óradíját, a terepkoordinátor személyét, a számonkérés és ellenőrzés módját.

Együttműködési megállapodásaink:

· Somogy Megyei Területi Gyermekvédelmi Szakszolgálat,

· Szociális Gondozási Központ Kaposvár Béke u. 47.,

· Mozgáskorlátozottak Somogy Megyei Egyesülete Napsugár Gyógypedagógiai Korai Fejlesztő és Szociális Szolgáltató Központ Kaposvár,

· Városi Kórház Marcali Széchenyi u.17.,

· Csertán Márton Otthon Kaposvár Béla Király u.,

· Regionális Családsegítő Központ Kaposvár Ezredév u. 22.

Mészáros Józsefné, tagozatvezető

Mészáros Józsefné
tagozatvezet
§
Joginfo

Néhány gondolat a SZOLID programmal kapcsolatban:

2003 óta az egészségügyi reformmal párhuzamosan készül a szociális ellátórendszer megújítása. A szociális szolgáltatások, a szociális igazgatás és a pénzbeli ellátások várható változásairól Göncz Kingát, az egészségügyi, szociális és családügyi minisztérium politikai államtitkárát kérdeztük.

A szociálpolitika minden jóléti államban ugyanazokkal a feladatokkal küzd: biztosítani a megélhetést azoknak, akik nem tudják ellátni magukat, ugyanakkor megakadályozni a rendszerfüggőség kialakulását.

Szlovákiában, a közelmúltban egészen konkrét módon, fosztogatással fejezték ki elégedetlenségüket a szociális ellátórendszerrel kapcsolatban a rászorultak.

Mit gondol, itthon elképzelhető lenne-e hasonló megmozdulás?

Tudjuk, hogy Magyarországon sem jó a helyzet, de azért korántsem olyan rossz, mint Szlovákiában. A szegénységnek minden mélysége elfogadhatatlan, mégis lényeges különbségek vannak: Szlovákia drasztikus intézkedést hozott annak érdekében, hogy növelje az ország versenyképességét. Az egykulcsos adórendszer bevezetése miatt jelentősen csökkent az állam újraelosztó szerepe. Kevesebb lett az állami bevétel, ezért csökkentették a szociális segélyek összegét. Az ilyen intézkedések kétélűek: élénkítik ugyan a gazdaságot, de akik nem élvezik a gazdasági fejlődés közvetlen előnyeit, azok még nehezebb helyzetbe kerülnek. Ilyen időszakokban általában háttérbe szorul minden szociális kiadás és az egészségügy finanszírozása is, ami még tovább rontja a kiszolgáltatott réteg esélyeit. Magyarország másfajta egyensúlyt próbál találni. Olyan egyensúlyt, mely nem fogja vissza a gazdaságot, és nem hozza lehetetlen helyzetbe a szociális és az egészségügyi ellátórendszert sem. A kormány elkötelezett abban, hogy jobb helyzetet teremtsen azoknak, akik nem nyertesként élték meg a rendszerváltozást, és akik számára az európai uniós csatlakozás nem fog automatikusan jobb helyzetet teremteni. A szociális törvény jelenlegi átalakítása éppen ebbe az irányba halad.
A szociális törvény esetében sokkal könnyebb - és gyorsabb is - elfogadtatni egy-egy módosítást. Miért van szükség a törvény teljes átdolgozására?

A most érvényben lévő szociális törvény 1993-ban készült, amikor még csak távoli terv volt az Európai Unióhoz való csatlakozásunk.

Akkoriban az elsődleges probléma a szociális ellátórendszer hiánya és a hirtelen tömegesen megjelenő munkanélküliség, hajléktalanság volt. A törvény azóta több mint hatvanszor módosult annak érdekében, hogy követni tudja a gyors társadalmi változásokat, és szociális védőhálót feszítsen ki a legrosszabb helyzetűek számára. A sok módosítás önmagában is kellőképpen indokolja a teljes felülvizsgálatot. Szükségessé vált, hogy rendszerszerűen áttekintsük, hogy hol tartunk most, a szociális területen mi oldódott meg eddig és mik a legnagyobb problémák, melyek megoldására a jelenlegi jogi szabályozásnak, finanszírozási és igazgatási rendszernek nincsenek eszközei. Az Európai Unióhoz való csatlakozás kapcsán is kiemelt figyelmet kell szentelnünk az azóta krónikussá váló szegénységnek, a társadalmi kirekesztésnek, az idősek népességen belüli növekvő arányának, a női munkavállalás segítésének, a nemzetközi migráció szociális vetületeinek, a jogbiztonság, valamint az egyenlő hozzáférés elvének. Szeretnénk egyúttal szorosabban összehangolni az ápolás és a gondozás területét, ezért a szociális rendszer felülvizsgálata párhuzamosan folyik az egészségügyi reformmal.

A jelenlegi rendszeren belül mik jelentik a legnagyobb problémát?

Magyarországon furcsa helyzet alakult ki: rendkívül decentralizált a közigazgatás és a szociális ellátások felelőssége is. A közel 3200 önkormányzatra hárul - a lakosságarányos fejkvóta felhasználásával - az ellátás megszervezése. Az ő döntésükön múlik, hogy milyen intézményeket hoznak létre, és azokat hogyan támogatják. Ennek vitathatatlan előnye, hogy az önkormányzat tudja leginkább, hogy mi az, amire a területén szükség van. Minél szegényebb azonban az önkormányzat, annál kevésbé képes fenntartani a megfelelő szociális szolgáltatásokat. Ráadásul éppen a hátrányos helyzetű településeken lenne a legnagyobb szükség magas szintű szociális szolgáltatásokra. A szolgáltatások területén ezért olyan progresszív rendszert szeretnénk létrehozni, mely biztosítja, hogy a legkisebb településen is legyen elérhető alapellátás, és legyenek elérhető információk arra vonatkozóan, hogy milyen további ellátási jogosultsága van valakinek, és milyen egyéb szolgáltatásokat kaphat meg kistérségi szinten.

Nem alakulhat így ki az, hogy a megyék vagy a régiók központjában még jobb, a kistelepüléseken pedig még kevesebb ellátás jelenik meg?

Az ellátás területi szabályozásával együtt persze a szociális igazgatást is át kell alakítanunk. Szükség van a közigazgatási hivatalok mellett szociális hivatalokra is, melyek szakmai szempontból ellenőrzik, hogy a decentralizáltság ellenére minden településen olyan magas szintű szolgáltatás valósuljon meg, amely a kliensek szükségleteit a legjobban kielégíti. A szociális rendszer fogalma a legtöbbeknek nemcsak szolgáltatásokat, hanem konkrét pénzbeli támogatást is jelent. Ezek közül talán a legnagyobb figyelem a gyermekek után járó támogatások alakulását övezi. Ebben a kettős méltányosság alapelvét valljuk. Azt gondoljuk, hogy minden gyermek érték, akár jómódú, akár szegény családba születik, és minden gyereket nevelő családot megillet a társadalom támogatása. Két azonos jövedelmű család közül magasabb támogatásban kell részesülnie annak, ahol gyereket nevelnek, és a két gyermeket nevelő család közül többet kell kapnia annak, ahol alacsonyabb a család jövedelme. Differenciálnunk kell aszerint is, hogy valaki hány gyereket vállal, illetve egyedül neveli-e őket. Fontos a gyerekek életkora is, hiszen tudjuk, hogy a legkisebbek körében a legnagyobb a gyerekszegénység. A másik probléma, amivel évek óta küzd a szociális ellátórendszer, a munkanélküliség. A munkanélküliség valóban az egyik legkritikusabb pontja a jóléti rendszereknek. Ha valaki tartósan munkanélküli, már röviddel a munka elvesztését követően nagyon rossz állapotba kerülhet. Eltűnik ugyanis a napi tevékenységek ritmusa, nem kell dolgozni járni, nem része az ember egy állandó közösségnek. A szociálpolitika feladata megtalálni a módját annak, hogy az emberek akkor se maradjanak jövedelem nélkül, akkor se veszítsék el a kapcsolatot a külvilággal, ha hosszabb időn keresztül nem jutnak rendszeres fizetett munkához. A megélhetést biztosító segélyeknek csak akkor kell megjelenniük, ha nincs vagy nem elegendő valakinek a munkajövedelme. Fontos elemei lehetnek a rendszernek a munkaösztönzők, hogy "megérje" dolgozni. Több országban van példa arra, hogy ha valaki újból dolgozni kezd, egy ideig még megkapja a segély egy részét is.

Többször is említette, hogy koncepció készül. Mikorra várható a végleges törvény, és mikor lépnek életbe az első változások?

Több modellt szeretnénk kidolgozni az érintettek, a szociális szakma és a civil szervezetek bevonásával. Az első koncepciót januárban vitatta meg a kormány; március végére egy kétütemű programot kell kidolgoznunk. Ennek egyes részei már 2005-ben érezhető változást hozhatnak a szegénység enyhítésében, szükség van azonban egy olyan átfogó keretre is, ami biztosítja, hogy a további változások megfelelő irányba haladjanak.

Forrás: www.magyarorszag.hu
Programajánló

A Magyar Családsegítő és Gyermekjóléti Szolgálatok Országos Egyesülete idén szervezi a XIII. Szakmai Konferenciát.

Időpontja: 2004. május 19-20-21.

Helyszín: Gyula

A részvételi díj: 32.000 Ft

Egyesületi tagoknak: 30.000 Ft

Szállásköltség nélkül a részvételi díj: 20.000 Ft

Jelentkezési határidő: 2004. április 28.

Tervezett program:

Május 19. /előadások/:

· A szakma jövőképe az Európai Uniós csatlakozás után

· A Szociális törvény változásai

· A Gyermekvédelmi törvény változásai

Május 20. /szekciók/

· drogmegelőzés a családban

· utcai szociális munka

· szupervízió, szakmai személyiségfejlesztés

· családon belüli erőszak

· szociális menedzsment, intézményi társulások

· a gyermekjólét aktuális kérdései

· a családsegítés aktuális kérdései

· intézménylátogatások

Május 21. /előadások/:

· A Szolidaritási törvény koncepciója

· Konzultáció

· A család megtartó ereje

Konferenciával kapcsolatos további információ:

Családsegítő Központ és Gyermekjóléti Szolgálat

Ferenczi Istvánné 5700 Gyula, Hajnal u.3.

Tel.: 66/ 362- 783

Könyvajánló

Eric Fromm : A szeretet művészete

/Helikon, Budapest/

E. Fromm az amerikai pszichológia és szociológia egyik legismertebb képviselője arról akarja meggyőzni az olvasót, hogy bármennyire törekszünk a szeretetre kudarcot vallunk, ha nem igyekszünk egész személyiségünket fejleszteni. A szeretet elméletének taglalása után a szeretet gyakorlatáról ír; a szeretet mint válasz az emberi lét kérdéseire. Szeretet a szülők és gyermekek között. A szeretet tárgyai. Hogyan szeressünk jól.

Somlai Péter: Konfliktus és megértés
/Gondolat, Budapest 1986./

A kötet esettanulmányokat közöl a családról, valamint módszertani megjegyzéseket ad az esettanulmányok készítéséhez. Vizsgálja a családi kapcsolatok rendszerét, működését. A családi stabilitás és instabilitás feltételének a megértést tekinti. Elméletileg vizsgálja a megértés folyamatait és a kapcsolatok jelentésvilágát, a megértés egyensúlyi feltételeit, a mélyszerkezeteket, családtípusokat.

Gyorsjelentés a szegényedésről 2000-2003

E kötet a Szociális Szakmai Szövetség gondozásában kiadott szociálpolitikai gyorsjelentés sorozat ötödik darabja.

 A "Gyorsjelentés" célja, hogy felhívja a figyelmet a szegénység mélyülésére, és arra, hogy e helyzet "automatikus" javulása a közeli években akkor sem várható, ha a gazdaság újra növekedési pályára áll. Politikai cselekvésre, központi akaratra és forrásokra van szükség, hogy tompítani lehessen a már ma is jól érzékelhető kirekesztés és társadalmi szétszakadás folyamatait. (Ferge Zsuzsa)

 A kötet 600 szociális munkás véleményét és néhány újabb kutatás következtetéseit mutatja be arról, hogy mennyire jellemzőek ma Magyarországon szegényedési folyamatok.

A kötetet készítette: Bass László, Ferge Zsuzsa, Márton Izabella

Az esettanulmányokat írta: Bass László, Farkas Éva, Kozma Judit, Tóth Gyöngyvér

A kötet letölthető, megrendelhető vagy megvásárolható:

 Szociális Szakmai Szövetség

 1094 Budapest Liliom u. 8.

 Tel/fax: 06-1/216-2866

 E-mail: 3sz@interware.hu
Patay István sk.
stúdió vezető
Hírek-információk

Civilek hálózata a szegénység ellen

Az utóbbi évek számos civil mozgolódásának és összefogásának szociális színfoltja lesz a 2004. április 2-án megalakított Magyar Szegénységellenes Hálózat. A közös fellépés és érdekképviselet előnyeit felismerő, a Hálózat létrehozásáról szóló Közös Szándéknyilatkozatot aláíró szervezetek között a 3Sz mellett olyan nagyokat találunk, mint például a Magyar Vöröskereszt vagy a Nagycsaládosok Országos Egyesülete. Ugyanakkor a szervezet sokszínűségét és több-szempontúságát biztosíthatja, hogy már most számos kisebb helyi civil is tagja, s a jövőben is nyitott kíván maradni a tevékenységükkel a szegénység ellen küzdő szervezetek előtt.

A Hálózat megalakulásakor célul tűzte ki a szegénység és társadalmi kirekesztés téma nyilvánosságának biztosítását, a szegénység csökkentésére irányuló vagy a szegények és kirekesztettek jogait, esélyeit, életkörülményeit befolyásoló hazai és az Európai Uniós kezdeményezések, programok folyamatos monitorozását, vélemények és javaslatok megfogalmazását, valamint tagjai számára információk és a szakmai együttműködés lehetőségének biztosítását.

Az egyelőre szervezeti formát nem öltő, informális együttműködésen alapuló kezdeményezés elindulása gyenge hasonlattal élve olyan volt, mint egy hosszú békés terhesség utáni gyors és fájdalommentes születés. A megalakulást kezdeményező és jelenleg a Hálózatot koordináló Szociális Szakmai Szövetség (3Sz) ugyanis évek óta fokozatosan intenzívebbé váló kapcsolatban áll az Európai Unió valamennyi tagállamában országos hálózatokkal rendelkező Európai Szegénységellenes Hálózattal (European Anti Poverty Network EAPN).

2001. októberében Budapesten járt és a 3Sz képviselőivel a lehetséges együttműködésről tárgyalt az EAPN igazgatója és a bővítésért felelős munkacsoportjának vezetője. Ezt követően 2002. februárjában a 3Sz alelnöke és akkori titkára Brüsszelben részt vettek az EAPN munkacsoportjának ülésén és a hálózat-alakítás lehetőségeiről tárgyaltak a szervezet igazgatójával. Szeptemberben pedig Ferge Zsuzsa (elnök) a 3Sz-t képviselő háromfős delegáció élén előadást tartott az EAPN Berlinben megrendezett Közgyűlésén.

Ekkortól kezdve a közös munka egyre határozottabban a magyar hálózat létrehozásának előkészítésére irányult, amelyet nagyban segített, hogy a 3Sz titkára 2002 óta a bővítési munkacsoport tagja, majd 2004-től kezdve megfigyelőként állandó meghívott az EAPN elnökségének ülésein. A folyamatnak jelentős lökést adott az EAPN 2003. októberében a 3Sz-szel közösen Budapesten megrendezett két napos szemináriuma, ahol összesen hét leendő EU tagállam civil szervezetei tanácskoztak a csatlakozás várható következményeiről, valamint a partnerség és hálózatépítés lehetőségeiről. A találkozó hatására nem kis részben közös nyelv és közös problémák felismerése okozta lelkesedésnek köszönhetően eldőlt: konkrét lépéseket teszünk a hazai szervezetek bevonására, a hálózat létrehozására, illetve siker esetén a tagfelvételi kérelem benyújtására az EAPN felé. Itt kezdődött a történet könnyű szülés periódusa, hiszen mindenféle időnként fellépő pesszimista várakozásunk ellenére a megkeresett szervezetek döntő többsége látott fantáziát a Hálózat létrehozásában, s képviselőik részt vettek a márciusban megrendezett előkészítő megbeszéléseken, amelyek eredményeként elkészült a 2-án aláírt Közös Szándéknyilatkozat.

És ez lehetne a történet vége, azonban valójában itt kezdődik el az a közös munka, amelynek igazolnia kell az együttműködés létjogosultságát a várhatóan egyre szaporodó tagszervezetek, az Európai Szegénységellenes Hálózat és a magyar hálózat által képviselni kívánt szegények felé.

A részt vevő szervezetek első közös fellépésként tervezik a 2004. július 31-ig elkészülő Társadalmi Egybetartozásról/Befogadásról szóló Nemzeti Cselekvési Terv véleményezését, majd megvalósulásának figyelemmel kísérését.

A Hálózat első Küldöttgyűlésére valamennyi addig csatlakozó szervezet részvételével várhatóan 2004. novemberében kerülhet sor.

Forrás: www.3sz.hu

Pályázati Felhívás

Zala Megyében élő, tevékenykedő fiatalok számára

„Ifjúsági Kezdeményezések” pályázati lehetőségeiről

A képzés kódja: 538

A képzés időpontja: 2004. június 4-5-6. (péntektől vasárnapig)

A képzés helyszíne: Zalaegerszeg

A képzés témája:

· az Ifjúság 2000-2006 Program tartalma, pályázati lehetőségei

· ’Csoportos kezdeményezések’ – fiatalok helyi csoportjainak kreatív projektjei; ifjúsági közösségfejlesztés

· projekttervezés

· projektmenedzsment

· pályázatírási tudnivalók

A képzés célja az, hogy a Zala-megyében, vagy Zala-megyével határos Vas-, Somogy-, Veszprém-megyei településeken élő hátrányos helyzetű fiatalokat megismertesse az Ifjúság 2000-2006 Program kínálta pályázati lehetőségekkel, valamint azokkal a követelményekkel, teendőkkel, melyek elengedhetetlenül szükségesek egy eredményes pályázat benyújtásához és egy sikeres projekt megvalósításához. A képzés során a résztvevőknek lehetőséget biztosítunk az aktív tapasztalatcserére, továbbá projektötletek kidolgozására, segítve a fiatalok csoportépítését, kezdeményezését.

A képzésre csak azok jelentkezését várjuk, akik a program teljes időtartama alatt részt kívánnak venni. A résztvevők kiválasztása a jelentkezési határidőt követően történik. A résztvevőkről a Nemzetközi Programok Tanácsának Albizottsága dönt a jelentkezési lapok alapján.

Munkanyelv: magyar

Korhatár: 18-30 év

Résztvevők száma: 14 fő

Részvételi díj: 3000 Ft, mely tartalmazza a szállás-étkezés költségeihez való hozzájárulást. (A résztvevők utazási költségeit nem tudjuk fizetni.)

Pályázni jelentkezési lapon lehet, mely a Mobilitás honlapjáról (www.mobilitas.hu) letölthető vagy az alábbi elérhetőségeken igényelhető. Természetes minden érdeklődő számára készségesen rendelkezésre állunk a képzéssel kapcsolatosan.

Mobilitás Képzési és Kutatási Igazgatóság

Tel.: 1/273-4287 vagy 273-4291

E-mail: kurdi.monika@mobilitas.hu vagy takacs.katalin@mobilitás.hu
A jelentkezési lapot kérjük, egy példányban postázzák a Mobilitás Képzési és Kutatási Igazgatóság címére. (1590 Budapest, Pf.: 102)

Jelentkezési határidő: 2004. május 17. (hétfő)

A Humánerőforrás-fejlesztési Operatív Program keretében kiírt pályázatok letölthetők a 3Sz pályázati oldaláról!

HEFOP/2004/2.2: A társadalmi befogadás elősegítése a szociális területen dolgozó szakemberek képzésével

HEFOP/2004/4.2: A társadalmi befogadást támogató szolgáltatások infrastrukturális fejlesztése

HEFOP/2004/4.3: Egészségügyi Infrastruktúra Fejlesztése az Elmaradott Régiókban

 HEFOP/2004/4.4: Egészségügyi információ-technológiafejlesztés az Elmaradott Régiókban
 *

Levélcímünk:

Regionális Családsegítő és Megyei Gyermekjóléti Módszertani Családsegítő Központ, Módszertani Csoport

7401 Kaposvár, Ezredév u. 22. Pf. 150
Telefon: 82/424-658

Fax: 82/529-181

E-mail: mcskvar@freemail.hu

Hiba! A kapcsoló argumentuma érvénytelen.

10

9

