	Helyi

Esélyegyenlőségi

Program

	Csongrád Város Önkormányzata

	[image: image1.jpg]

2013.

Helyi Esélyegyenlőségi Program (HEP)
Bevezetés

Az önkormányzatok Helyi Esélyegyenlőségi Programjának (HEP) elkészítését támogató SABLON-t a Pécsi Tudományegyetem munkacsoportja
 készítette 2012 decemberében az ÁROP-1.1.16.-2012-2012-0001 azonosító számú „Esélyegyenlőség-elvű fejlesztéspolitika kapacitásának biztosítása”című projekt keretében a Türr István Képző és Kutató Intézet megbízásából.

A sablon célja, hogy az önkormányzatok szakmailag megalapozott, jogszabályokhoz igazodó helyzetelemzést és tervet tudjanak készíteni az esélyegyenlőség területén, ezzel biztosítva a megvalósítás sikerességét. A sablon használható teljesen új HEP készítésére, de alkalmas arra is, hogy az adott önkormányzat áttekintse, hogy a már meglévő HEP-ot mivel szükséges kiegészíteni.

Összhangban az Egyenlő Bánásmódról és az Esélyegyenlőség Előmozdításáról szóló 2003. évi CXXV. törvény, a helyi esélyegyenlőségi programok elkészítésének szabályairól és az esélyegyenlőségi mentorokról szóló 321/2011. (XII. 27.) Korm. rendelet és a helyi esélyegyenlőségi program elkészítésének részletes szabályairól szóló 2/2012. (VI. 5.) EMMI rendelet rendelkezéseivel, Csongrád Város Önkormányzata Esélyegyenlőségi Programban rögzíti az esélyegyenlőség érdekében szükséges feladatokat.
A mindenki számára egyenlő esélyeket biztosító társadalom megköveteli a társadalmi érvényesülést gátló akadályok elmozdítását, valamint egy olyan légkör kialakítását, melyben a sokféleség a társadalmi-gazdasági életerő forrását jelenti.

Az elvárások alapján az országok – régiók, kistérségek, települések – feladata a társadalmi egyenlőtlenségek csökkentése.

Az esélyegyenlőség biztosítása és előmozdítása jól elkülöníthető fogalmak, melyek egyben egymást kiegészíthető célokat jelölnek meg:

· az esélyegyenlőség biztosítása olyan, általában passzív cselekedet, amely valamit kinyit, lehetővé tesz az adott védett csoport számára is,

· az esélyegyenlőség előmozdítása aktív cselekedet, melynek eredményeként a védett csoport tagjai valóban élni tudnak a számukra is nyitott lehetőségekkel.

Az esélyegyenlőség érvényesüléséről csak akkor beszélhetünk, ha mindkét cél egyszerre teljesül: az adott védett csoport tényleges résztvevővé válik.

Ennek érdekében a fogadókészséget fejleszteni kell, ki kell alakítani:
· a megkülönböztetés tilalmát,
· az egyenlő bánásmódot,
· az emberi méltóság tiszteletben tartását.
Az esélyegyenlőség előmozdítása konkrét, a hátrányok kiegyenlítését segítő intézkedések végrehajtásával érhető el. Ennek érdekében az állami intézkedések keretén belül a területet érintő szabályozás olyan lehetőségeket biztosít, melyek a közösségi erőforrások leghatékonyabb felhasználását teszik lehetővé.
A település bemutatása

Csongrád a Tisza jobb partján, a Körös torkolata (Körös-torok) alatt fekszik. Megközelíthető közúton Kiskunfélegyháza (Gátér) és Szentes felől a 451-es úton, valamint alsóbbrendű utakon Szeged (Felgyő), Csépa és Tiszaalpár felől. Vasúton megközelíthető Kiskunfélegyháza és Szentes felől a 147-es számú vasútvonalon. A 20. század első felében kisvasút kötötte össze Felgyővel. Tiszai átkelőhely, közúti és vasúti híd köti össze Szentessel, valamint pontonhíd Csépával. Az M5-ös autópálya mintegy 25km-re húzódik a várostól.

Közigazgatásilag a Dél-Alföldi Régióban, Csongrád megyében, a róla elnevezett csongrádi kistérségben található, annak központja.

A település számos természeti és épített környezeti értékkel büszkélkedhet. A Csongrádi Gyógyfürdő és Strand hét medencével rendelkezik, melyek közül kettő nyitott, három fedett és két időszakosan fedett. Vize mozgásszervi és idegrendszeri betegeknek is ajánlott. A város környékén a síkvidéki fekvése ellenére számos természeti érték vonzza a kirándulókat. Ezek közül talán a legnevezetesebb a Körös folyó torkolatával átellenben fekvő homokpad, a Körös-torok. A Tisza nyárközepi alacsony vízállása idején a homokpad szárazra kerül, a finom szemű folyami homokon évtizedek alatt a környék legnagyobb szabadstrandja alakult ki. A Körös-torokban évek óta nagy sikerrel rendezik meg a Körös-toroki Napok nevű strandfesztivált, amely a legnagyobb ilyen jellegű rendezvény a Dél-Alföldön. A strand környezetében összefüggő nyaraló- és szórakozónegyed jött létre. Csongrád városa körül számos természeti látnivaló vonzza a természetjárást kedvelő turistákat. Csongrádot a Körös-torok mentén és a Tisza-hídon átvezető kerékpárút köti össze a szomszédos Szentessel, amely 2006-os megnyitása óta komoly idegenforgalmi attrakcióvá vált. A Tisza várossal átellenes partján lévő nagyréten tanösvények hálózatát alakították ki.

Csongrád gazdasága sokszínű. A város elhelyezkedése, makrokörnyezetének gazdagsága, kedvező feltételeket nyújt a hagyományos mezőgazdasági és ipari tevékenységhez éppúgy, mint az idegenforgalom, a szolgáltatás fejlődéséhez. A mezőgazdaságban még mindig meghatározó a szántóföldi gabona- és takarmánytermesztés, az olajos magvak termelése. Tartós és sikeres ágazat maradhat a szõlészet és a borászat, és jók az adottságok a térségben (Felgyõ, Bokros, Csanytelek, Tömörkény) a zöldség- és virágtermesztésre is.

Termelésben és foglalkoztatásban is igen jelentős Csongrádon a fémfeldolgozás, légtechnikai berendezések gyártása.

Jól egészíti ki Csongrád gazdaságát az idegenforgalom és a szolgáltatás. A kereskedelmi és vendéglátóipari egységek száma jelentős, de a nívós szállodai férőhely, szórakozóhely nagyon kevés. A városi gyógyfürdő és strand, a Körös-toroki szabad strand, a "BELVÁROS" műemlékileg védett népi építészeti épületegyüttese és a város más idegenforgalmi értékei jó alapok a turizmus fejlődéséhez, de további befektetésekkel szükséges javítani a feltételeket.

Jelentős számú lakosság él a városon kívüli külterületi, tanyás részeken. A külterület nagysága 17.395 hektár. A tanyák jellemzője, hogy sok a nem lakás célú épület. Jellemzően sok az egyedül élő idős ember, vagy a nagycsaládosok költöznek ki, ebből is adódik, hogy a lakosság korösszetétele vegyes, idős és fiatal is. Több ingatlanban jómódú családok is laknak életvitelszerűen.

[image: image2.emf]Lakónépesség

17000

17200

17400

17600

17800

18000

18200

18400

20072008200920102011201220132014201520162017

	1. számú táblázat - Lakónépesség száma az év végén
	

	
	Fő
	Változás

	2007
	18251
	

	2008
	18108
	99%

	2009
	17963
	99%

	2010
	17755
	99%

	2011
	17605
	99%

	2012
	17462
	99%

	2. számú táblázat - Állandó népesség
	
	
	
	

	
	fő
	%

	
	nők
	férfiak
	összesen
	nők
	férfiak

	nő
	9312
	8293
	17605
	53%
	47%

	0-14 éves
	1100
	1185
	2285
	48%
	52%

	15-17 éves
	306
	271
	577
	53%
	47%

	18-59 éves
	4254
	5074
	9328
	46%
	54%

	60-64 éves
	656
	521
	1177
	56%
	44%

	65 év feletti
	2222
	1242
	3464
	64%
	36%

[image: image3.png]Allandé népesség - férfiak

A 15-17 éves
65¢vfeletti | O-LAEves 3%

60-64 éves 15% 1=
6%

[image: image4.png]Allandé népesség - nék

15-17 éves
0-14 éves 3%

13%

65 év feletti
26%

	3. számú táblázat - Öregedési index

	
	65 év feletti állandó lakosok száma (fő)
	0-14 éves korú állandó lakosok száma (fő)
	Öregedési index (%)

	2001
	nincs adat
	nincs adat
	#ÉRTÉK!

	2008
	3421
	2454
	139,4%

	2009
	3464
	2372
	146,0%

	2010
	3468
	2326
	149,1%

	2011
	3464
	2285
	151,6%

	2012
	3468
	2233
	155,3%

[image: image5.png]180,0%
160,0%
140,0%
120,0%
100,0%
80,0%
60,0%
40,0%
20,0%
0,0%

T T
2001 2008 2009 2010 2011 2012 2013 2014

T T
2015 2016 2017

	4. számú táblázat - Belföldi vándorlások

	
	állandó jellegű odavándorlás
	elvándorlás
	egyenleg

	2008
	288
	295
	-7

	2009
	262
	251
	11

	2010
	266
	262
	4

	2011
	244
	238
	6

	2012
	242
	238
	4

[image: image6.png]12
10

o N B o ®

Belféldi vandorlasok - egyenleg (f6)

2009 2010 2011 2012 2013 2014 2015 2016 2017

	5. számú táblázat - Természetes szaporodás
	

	
	élve születések száma
	halálozások száma
	természetes szaporodás (fő)

	2008
	147
	315
	-168

	2009
	119
	308
	-189

	2010
	140
	343
	-203

	2011
	135
	321
	-186

	2012
	124
	318
	-194

[image: image7.png]-100

-150

-200

-250

természetes szaporodas (&)

T T T T T T T T T 1
I ‘ I I 2013 2014 2015 2016 2017

2007. és 2012. év közt Csongrád állandó lakónépességének száma csökkent.

A számadatok tükrében megállapítható, hogy a nők aránya a férfi állandó népességhez viszonyítva magasabb ugyan ezen időszak alatt.

Mindenképpen fontos megjegyezni, hogy a Csongrádot érintő visszaesés többszörösen meghaladja a megyei átlagot. E tény jelentőségét növeli az is, hogy a megyében található 9 város közül Csongrádot érintette legsúlyosabban a népességveszteség.
Csongrád térségét vizsgálva azt kell megállapítanunk, hogy a kistérségben jelentősen magasabb a 65 évesnél idősebb lakosság aránya, mint a megye egész területén. Ami azt mutatja, hogy a lakosság egynegyede a legidősebb korcsoportba tartozik – a kérdés foglalkoztatási szempontból is jelentőséggel bír, hiszen feltételezhetően az idős lakosság nagy arányban az inaktívak közé tartozik, ugyanakkor a kistérségi és városi lakosság fogyásának is egyik magyarázatául szolgál.

Csongrád városát közelebbről megvizsgálva megállapíthatjuk, hogy az idős lakosság jelenléte a kistérségi arányoknak megfelelően igen magas. A 0-14 éves korosztályba tartozók lakosságon belüli aránya a megyei, kistérségi és városi adatok esetében nem mutat komoly eltérést, ugyanakkor a 15-59 évesek aránya a kistérségihez közeli, tehát a megyeitől jóval alacsonyabb értéket mutat.

Mindent összevetve kijelenthető, hogy a település lakossága folyamatosan csökken, ezen túlmenően pedig viszonylag kedvezőtlenül alakul a lakosság kormegoszlása is. A népességfogyás legfontosabb okaként elemzésünk eredményeként a természetes fogyás folyamatát nevezhetjük meg.

Értékeink, küldetésünk

A HEP kiemelt figyelmet fordít:

· az oktatás és a képzés területén a jogellenes elkülönítés megelőzésére, megszüntetésére;

· oktatásban, képzésben megjelenő sztereotipikus pályaorientációra;

· a lakóhelyi szegregáció felszámolására;

· munkaerő-piaci, tevékenységi szegregáció visszaszorítása;

· a közszolgáltatásokhoz, valamint az egészségügyi szolgáltatásokhoz való egyenlő esélyű hozzáférés biztosítására;

· a hátrányos helyzetűek munkaerő-piaci hátrányainak csökkentésére, foglalkoztatási esélyeik javítására;

· az egyenlő bánásmód követelményének érvényesítésére a helyi önkormányzat döntéshozatalában, illetve az általa fenntartott, vagy támogatott intézményekben, és az önkormányzat által ellenőrzött szolgáltatások körére;

· A hátrányos helyzetű csoportok tagjainak a döntéshozatalban, ill. a hatalomban való részesedésének elősegítésére.

Célok

A Helyi Esélyegyenlőségi Program átfogó célja

Csongrád Város Önkormányzata az Esélyegyenlőségi Program elfogadásával érvényesíteni kívánja:
· az egyenlő bánásmód, és az esélyegyenlőség biztosításának követelményét,

· a közszolgáltatásokhoz történő egyenlő hozzáférés elvét,

· a diszkriminációmentességet,

· szegregációmentességet,
· a foglalkoztatás, a szociális biztonság, az egészségügy, az oktatás és a lakhatás területén a helyzetelemzés során feltárt problémák komplex kezelése érdekében szükséges intézkedéseket. A köznevelési intézményeket – az óvoda kivételével – érintő intézkedések érdekében együttműködik az intézményfenntartó központ területi szerveivel (tankerülettel).
A HEP helyzetelemző részének célja

Elsődleges célunk számba venni a 321/2011. (XII. 27.) Korm. rendelet 1. § (2) bekezdésében nevesített, esélyegyenlőségi szempontból fókuszban lévő célcsoportokba tartozók számát és arányát, valamint helyzetét a településen.
E mellett célunk a célcsoportba tartozókra vonatkozóan áttekinteni a szolgáltatásokhoz történő hozzáférésük alakulását, valamint feltárni az ezeken a területeken jelentkező problémákat.
További célunk meghatározni az e csoportok esélyegyenlőségét elősegítő feladatokat, és azokat a területeket, melyek fejlesztésre szorulnak az egyenlő bánásmód érdekében.

A célok megvalósításának lépéseit, azok forrásigényét és végrehajtásuk tervezett ütemezését az HEP IT tartalmazza.

A HEP Intézkedési Terv célja

Célunk a helyzetelemzésre építve olyan beavatkozások részletes tervezése, amelyek konkrét elmozdulásokat eredményeznek az esélyegyenlőségi célcsoportokhoz tartozók helyzetének javítása szempontjából.
További célunk meghatározni a beavatkozásokhoz kapcsolódó kommunikációt.
Szintén célként határozzuk meg annak az együttműködési rendszernek a felállítását, amely a programalkotás és végrehajtás során biztosítja majd a megvalósítás, nyomon követés, ellenőrzés-értékelés, kiigazítás támogató strukturális rendszerét, vagyis a HEP Fórumot és a hozzá kapcsolódó tematikus munkacsoportokat.
A Helyi Esélyegyenlőségi Program Helyzetelemzése (HEP HE)
1. Jogszabályi háttér bemutatása

1.1 A program készítését előíró jogszabályi környezet rövid bemutatása
	A helyi esélyegyenlőségi program elkészítését az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról szóló 2003. évi CXXV. törvény (továbbiakban: Ebktv.) előírásai alapján végeztük. A program elkészítésére vonatkozó részletszabályokat a törvény végrehajtási rendeletei,

· a helyi esélyegyenlőségi programok elkészítésének szabályairól és az esélyegyenlőségi mentorokról” szóló 321/2011. (XII.27.) Korm. rendelet „2. A helyi esélyegyenlőségi program elkészítésének szempontjai” fejezete és

· a helyi esélyegyenlőségi program elkészítésének részletes szabályairól szóló 2/2012 (VI.5.) EMMI rendelet

alapján alkalmaztuk, különös figyelmet fordítva a

· a Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvény (továbbiakban: Mötv.)

· a szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény (továbbiakban: Szt.)

· a foglalkoztatás elősegítéséről és a munkanélküliek ellátásáról szóló 1991. évi IV. törvény (továbbiakban: Flt.)

· a nemzetiségek jogairól szóló 2011. évi CLXXIX. törvény (továbbiakban: nemzetiségi törvény)

· az egészségügyről szóló 1997. évi CLIV. törvény (továbbiakban: Eütv.)

· a gyermekek védelméről és a gyámügyi igazgatásról szóló 1997. évi XXXI. törvény (továbbiakban: Gyvt.)

· a nemzeti köznevelésről szóló 2011. évi CXC. törvény (továbbiakban: Nkntv.)

előírásaira.

Az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról szóló 2003. évi CXXV. törvényben foglalt helyi esélyegyenlőségi programok intézkedései kapcsolódnak a következőkben felsorolt, EU és nemzeti szintű stratégiákhoz, ágazati politikákhoz: EU 2020 stratégia, Nemzeti Reform Program, Nemzeti Társadalmi Felzárkózási Stratégia, „Legyen jobb a gyerekeknek!” Nemzeti Stratégia, Roma Integráció Évtizede Program, Nemzeti Ifjúsági Stratégia.

1.2 Az esélyegyenlőségi célcsoportokat érintő helyi szabályozás rövid bemutatása.

Az önkormányzat a feladat- és hatáskörébe tartozó önkormányzati ügyekben – törvény keretei között – önállóan mérlegelhet. Az állampolgári öngondoskodás, együttműködési készség erősítését szolgálja az a felhatalmazás, amely szerint a képviselő-testület – törvényi felhatalmazás alapján – egyes közszolgáltatások igénybevételét rendeletében feltételekhez kötheti.

Az alábbiakban felsorolt önkormányzati rendeletek segítik az esélyegyenlőség szempontjából kiemelt célcsoportok (mélyszegénységben élők, romák, gyermekek, nők, idősek fogyatékkal élők) azonos feltételekhez való jutását. Különösen a lakhatóság, egészségügy területén lényeges a szabályozás.
18/1997. (VI.30.) önkormányzati rendelet A lakástulajdon megszerzésének helyi támogatási rendszeréről

20/2002. (X.7.) önkormányzati rendelet Csongrád város háziorvosi, házi gyermekorvosi és fogorvosi körzeteinek megállatítása

7/2003. (V.12.) önkormányzati rendelet A lakossági szennyvizek bekötési költségének támogatási rendszeréről

2/2005. (II.4.) önkormányzati rendelet A Csongrád Város Önkormányzata sporttevékenységgel kapcsolatos feladatairól

32/2005. (X.25.) önkormányzati rendelet Az iparosított technológiával épült lakóépületek energiatakarékos felújításának támogatásáról

42/2008. (XII.20.)önkormányzati rendelet A nemdohányzók védelmének helyi szabályairól

14/2009. (III.24.) önkormányzati rendelet A vállalkozások, a gazdasági fejlődés és a munkahelyteremtés helyi támogatásáról

4/2012. (II.20.) önkormányzati rendelet A gyermekek védelmét szolgáló pénzbeli és természetbeni ellátásokról

9/2012. (IV.27.) önkormányzati rendelet Csongrád város védőnői körzeteinek megállapításáról

5/2013. (II.25.) önkormányzati rendelet A személyes gondoskodást nyújtó szociális ellátásokról, azok igénybevételéről, valamint a fizetendő térítési díjakról
6/2013. (II.25.) önkormányzati rendelet A személyes gondoskodást nyújtó gyermekvédelmi alapellátások formáiról, azok igénybevételéről és a fizetendő térítési díjakról.

7/2013. (II.25.) önkormányzati rendelet A szociális rászorultságtól függő pénzbeli és természetbeni ellátásokról
10/2013. (II.25.) önkormányzati rendelet Sportszervezetek és civil szervezetek támogatásáról

2. Stratégiai környezet bemutatása

2.1 Kapcsolódás helyi stratégiai és települési önkormányzati dokumentumokkal, koncepciókkal, programokkal

Csongrád Város Önkormányzata elfogadta az előző esélyegyenlőségi tervét, mely összhangban volt a kistérségi tervvel. Valamint a település rendelkezik Integrált Városfejlesztési Stratégiával és az annak részét képező Anti-szegregációs Tervvel. Ezek az önkormányzat önálló dokumentumai, és van hatályos közoktatási esélyegyenlőségi terv is, ezen dokumentumok együttese kialakította a fő irányvonalakat.
A dokumentumokban rövid-, közép- és hosszú távú célok kerültek kitűzésre annak érdekében, hogy az érintett célcsoportok életkörülményei ne legyenek rosszabbak, mint a lakosság többi részéé.

2.2 A helyi esélyegyenlőségi program térségi, társulási kapcsolódásainak bemutatása

A Csongrádi Kistérség Többcélú Társulása is 2011-ben elkészítette esélyegyenlőségi tervét, mely összhangban volt a társult önkormányzatok helyi programjaival. A Társulás megszűnése miatt jelenleg e pont már nem releváns.
2.3 A települési önkormányzat rendelkezésére álló, az esélyegyenlőség szempontjából releváns adatok, kutatások áttekintése, adathiányok kimutatása
A 2011-ben végzett gyűjtés adatai a rendelkezésre állnak, bár nem minden esetben fedte azokat az információkat, melyek jelenleg szükségesek.

A probléma talán abban látható, hogy az adatok egy-egy intézmény, iroda rendelkezésére állnak, de szükség van központi adatbázis létrehozására.

Az adatok megadásában probléma az is, hogy a különböző rendszerek információi nem kompatibilisek, szükséges –országos szinten is- az egységes szemlélet kialakítása.

Az adathiányok abból is adódnak, hogy az önkormányzat néhány adat bekérésére nem jogosult, vagy az engedélyeztetési procedúra elhúzódik.
3. A mélyszegénységben élők és a romák helyzete, esélyegyenlősége

Azt a személyt tekintjük romának, aki annak vallja magát. Valamely nemzeti, etnikai csoporthoz tartozás (roma származás) vállalása és kinyilvánítása az egyén kizárólagos és elidegeníthetetlen joga, ezért a kisebbségi csoporthoz tartozás kérdésében nyilatkozatra senki sem kötelezhető, kivétel, amennyiben a törvény vagy a végrehajtására kiadott jogszabály valamely kisebbségi jog gyakorlását az egyén nyilatkozatához köti (lásd A nemzeti és etnikai kisebbségek jogairól szóló 1993. évi LXXVII. törvény 7. § (1)-(2) bekezdését). A roma népesség foglalkoztatási, oktatási, egészségügyi, jövedelmi és lakhatási helyzetére vonatkozó mutatók messze elmaradnak a nem-roma lakosság mutatóitól. A romák integrációjának érdekében első lépésként a következő intézkedések meghozatalára kerülhet sor: az életminőség javítása érdekében a roma telepek felszámolására, integrált oktatás és képzés elősegítésére, a foglalkoztatás növelésére, és az információs társadalomba való integrációra.

Napjainkban egyre gyakrabban használt fogalom a mélyszegénység. Nem csak tudományos fogalom a szociológiában, de a hétköznapi élet jelensége. Azt jelenti, amikor valaki vagy valakik tartósan a létminimum szintje alatt élnek és szinte esélyük sincs arra, hogy ebből önerőből kilépjenek.
A mélyszegénység összetett jelenség, amelynek okai többek között társadalmi és gazdasági hátrányok, iskolai, képzettségbeli és foglalkoztatottságbeli deficitekben mutatkoznak meg, és súlyos megélhetési zavarokhoz vezetnek.
A mélyszegénység hatása az alapvető létfeltételekben, a lakhatási, táplálkozási körülményekben, az érintettek egészségi állapotában is jelentkezik. A szegénység szempontjából meghatározó társadalmi jellemző a családok gyermekszáma, illetve a gyermekszegénység („a szegénység fiatal arca”: a szegények mintegy 30%-a 0–17 éves korosztályhoz tartozik), valamint a falusi lakókörnyezet (a szegények több mint fele községekben él).

A gyakorlatban a mélyszegénység fogalmát azonosítják a cigánysággal. Ez nem más, mint az etnikai és szociális dimenzió összemosása, és ezzel a társadalmi kirekesztettségből fakadó összes probléma „cigánykérdésként” való felfogása. Fontos azonban tudomásul venni, hogy a cigányság és a mélyszegénység két olyan halmazt képez, melynek van ugyan közös metszete, ám a kettő nem fedi teljesen egymást. Nem igaz, hogy minden mélyszegénységben élő ember cigány/roma. Az viszont kijelenthető, hogy a cigányok élete a mélyszegénységtől függetlenül is sokkal inkább terhelt az őket érintő diszkrimináció rejtett és nyílt dimenzióinak a kíméletlen érvényesülése miatt. (Cserti-Csapó-Orsós 2012)

3.1 Jövedelmi és vagyoni helyzet

A jövedelem és vagyon fogalmát a Szt. 4. §-a és a Cst. 4. §-a határozza meg a jogszabályok hatálya alá tartozó ellátások vonatkozásában.
3.2 Foglalkoztatottság, munkaerő-piaci integráció

A fejezetre vonatkozó jogi szabályozás szerint a helyi önkormányzat az Flt. 8. §-a értelmében külön törvényben meghatározott foglalkoztatási feladatainak ellátása során

a) közfoglalkoztatást szervez,

b) figyelemmel kíséri a helyi foglalkoztatási viszonyok alakulását,

c) döntéseinek előkészítése, valamint végrehajtása során figyelembe veszi azok foglalkoztatáspolitikai következményeit,

d) az állami foglalkoztatási szerv működési feltételeihez és fejlesztéséhez támogatást nyújt.

A KSH munkaerő-felmérése alapján 2012. I. negyedévében a megye 15-74 éves népességének 54%-a, 175,3 ezer fő tartozott a gazdaságilag aktívak körébe. Közülük nagyságrendileg 156,8 ezren foglalkoztatottként, 18,4 ezren pedig munkanélküliként voltak jelen a munkaerőpiacon. Az előző év azonos időszakához képest a foglalkoztatottak száma egy százalékkal csökkent, a munkanélkülieké viszont 3,4%-kal emelkedett. 2012 első három hónapjában a Csongrád megyei székhelyű legalább 5 fős vállalkozásoknál, a költségvetési intézményeknél és a megfigyelt nonprofit szervezeteknél átlagosan mintegy 90 ezren álltak alkalmazásban, 0,7%-kal kevesebben, mint az előző év azonos időszakában.

[image: image43.png]1400

1200

1000

500

200

Felkinilt llishelyek szdma a honap sorin
Csongrid megyében, 2012. jiniusiban

Álláshelyek

2012. június hónapban a megye kirendeltségein bejelentett új álláshelyek száma 1 372 darab volt, mely az előző havit 32 %-kal haladta meg, az egy évvel korábbinak pedig 64 %-a. A hónap elején meglévő 1 107 álláshellyel együtt 2 479 álláshelyet tudtak a hónap során felkínálni a munkát kereső ügyfeleknek. Az új állásbejelentések 51 %-a támogatott foglalkoztatásra vonatkozó igény volt.

a) foglalkoztatottak, munkanélküliek, tartós munkanélküliek száma, aránya

Csongrádra vonatkozóan a regisztráltak száma 2012. június 30-ai zárónapi adatok alapján 1008 fő, ebből foglalkoztatást helyettesítő támogatásban részesülő 338 fő, 2012. január 30-ai zárónapi adatok szerint a regisztráltak száma 1156 fő és ebből 428 fő a foglalkoztatást helyettesítő támogatásban részesülő. A számadatok tükrében megállapítható, hogy a regisztráltak száma 12,8%-kal csökkent, a foglalkozást helyettesítő támogatásban részesülők száma szintén csökkent 29,9%-kal.

A Csongrád Megyei Kormányhivatal Munkaügyi Központja Csongrádi Kirendeltsége 2012. február 01-jétől – 2012. június 30-ig összesen 543 főt közvetített ki. Ebből sikeres kiközvetítés volt 336 eset, egészségügyi ok miatt sikertelen kiközvetítés 41, kizárásra került 36 fő, elhelyezkedett máshova 48 fő. A többi meghiúsulás elfogadható okok miatt kezelhető volt, az adott személyek újra lettek kiközvetítve.
	3.2.1. számú táblázat - Nyilvántartott álláskeresők száma és aránya, 15-64 évesek száma

	év
	15-64 év közötti lakónépesség (fő)
	nyilvántartott álláskeresők száma (fő)

	
	nő
	férfi
	összesen
	nő
	férfi
	összesen

	
	fő
	fő
	fő
	fő
	%
	fő
	%
	fő
	%

	2008
	5800
	5720
	11520
	426
	7,3%
	422
	7,4%
	848
	7,4%

	2009
	5741
	4496
	10237
	555
	9,7%
	606
	13,5%
	1161
	11,3%

	2010
	5654
	5628
	11282
	482
	8,5%
	473
	8,4%
	955
	8,5%

	2011
	5595
	5564
	11159
	465
	8,3%
	482
	8,7%
	947
	8,5%

	2012
	5587
	5526
	11113
	1376
	24,6%
	1575
	28,5%
	2951
	26,6%

[image: image8.png]30,0%

25,0%

20,0%

15,0%

10,0%

5,0%

0,0%

Allaskeresdk aranya

2008

2009

2010

2011 2012 2013

mnok mférfiak M osszesen

2014

2015

2016

2017

A 3.2.1. számú táblázat egyértelműen mutatja, hogy 2012-ben ugrásszerűen nőtt a nyilvántartott álláskeresők száma. Ennek oka a november és december hónapban lejárt közfoglalkoztatási szerződések, illetve a mezőgazdaságban és építőiparban foglalkoztatottak munkaviszonya is megszűnt a téli időjárás miatt, így ismét álláskeresőkké váltak. Az adott évre szóló közfoglalkoztatás újbóli elindulásáig a számuk folyamatosan nőtt.
	3.2.2. számú táblázat - Regisztrált munkanélküliek száma korcsoport szerint

	
	
	2008
	2009
	2010
	2011
	2012

	nyilvántartott álláskeresők száma összesen
	fő
	848
	1161
	955
	947
	1369

	20 éves és fiatalabb
	fő
	43
	61
	44
	39
	27

	
	%
	5,1%
	5,3%
	4,6%
	4,1%
	2,0%

	21-25 év
	fő
	118
	192
	129
	144
	197

	
	%
	13,9%
	16,5%
	13,5%
	15,2%
	14,4%

	26-30 év
	fő
	120
	145
	100
	107
	153

	
	%
	14,2%
	12,5%
	10,5%
	11,3%
	11,2%

	31-35 év
	fő
	110
	171
	131
	118
	142

	
	%
	13,0%
	14,7%
	13,7%
	12,5%
	10,4%

	36-40 év
	fő
	125
	136
	114
	111
	159

	
	%
	14,7%
	11,7%
	11,9%
	11,7%
	11,6%

	41-45 év
	fő
	94
	132
	116
	125
	165

	
	%
	11,1%
	11,4%
	12,1%
	13,2%
	12,1%

	46-50 év
	fő
	108
	135
	112
	103
	153

	
	%
	12,7%
	11,6%
	11,7%
	10,9%
	11,2%

	51-55 év
	fő
	88
	129
	127
	121
	191

	
	%
	10,4%
	11,1%
	13,3%
	12,8%
	14,0%

	56-60 év
	fő
	39
	57
	78
	74
	150

	
	%
	4,6%
	4,9%
	8,2%
	7,8%
	11,0%

	61 év felett
	fő
	3
	3
	4
	5
	32

	
	%
	0,4%
	0,3%
	0,4%
	0,5%
	2,3%

[image: image9.png]1600

1400

1200

1000

800

600

400

200

Allaskeresék szama (f6)

inl

2008

2009

2010

2011 2012 2013

2014

2015

2016

2017

	3.2.3. számú tábla - A munkanélküliek és a 180 napnál régebben munkanélküliek száma és aránya

	év
	nyilvántartott/regisztrált munkanélküli
	180 napnál régebben regisztrált munkanélküli

	
	fő
	fő
	%

	
	nő
	férfi
	összesen
	nő
	férfi
	összesen
	Nő
	férfi
	összesen

	2008
	422
	426
	848
	223
	157
	380
	52,8%
	36,9%
	44,8%

	2009
	555
	606
	1161
	314
	276
	590
	56,6%
	45,5%
	50,8%

	2010
	473
	482
	955
	321
	240
	561
	67,9%
	49,8%
	58,7%

	2011
	465
	482
	947
	205
	191
	396
	44,1%
	39,6%
	41,8%

	2012
	668
	701
	1369
	196
	150
	346
	29,3%
	21,4%
	25,3%

[image: image10.png]80,0%

70,0%

60,0%

50,0%

40,0%

30,0%

20,0%

10,0%

0,0%

180 napnal régebben munkanélkiiliek aranya

2008

2009

2010 2011 2012 2013 2014 2015

mndk mférfiak mosszesen

2016

2017

	3.2.4. számú táblázat - Pályakezdő álláskeresők száma és a 18-29 éves népesség száma

	év
	18-29 évesek száma
	Nyilvántartott pályakezdő álláskeresők száma

	
	nő
	férfi
	összesen
	nő
	Férfi
	összesen

	
	fő
	fő
	fő
	fő
	%
	fő
	%
	fő
	%

	2008
	1291
	1169
	2460
	47
	3,6%
	35
	3,0%
	82
	3,3%

	2009
	1266
	1138
	2404
	59
	4,7%
	73
	6,4%
	132
	5,5%

	2010
	1258
	1104
	2362
	44
	3,5%
	65
	5,9%
	109
	4,6%

	2011
	1269
	1080
	2349
	45
	3,5%
	55
	5,1%
	100
	4,3%

	2012
	1247
	1060
	2307
	85
	6,8%
	68
	6,4%
	153
	6,6%

[image: image11.png]90

80

70

60

50

40

30

20

10

Pélyakezdg dllaskeresék szama

2008

il

2009

2010

2011 2012 2013

mndk mférfiak

2014

2015

2016

2017

b) alacsony iskolai végzettségűek
 foglalkoztatottsága

	3.2.5. számú táblázat - Alacsonyan iskolázott népesség

	év
	15 éves és idősebb lakosság száma összesen
	15-X éves legalább általános iskolát végzettek száma
	általános iskolai végzettséggel nem rendelkezők 15-x évesek száma

	
	összesen
	nő
	férfi
	összesen
	nő
	férfi
	Összesen
	nő
	férfi

	
	fő
	fő
	fő
	fő
	fő
	fő
	fő
	%
	fő
	%
	fő
	%

	2001
	15868
	8585
	7283
	13790
	7161
	6629
	2078
	13,1%
	1424
	16,6%
	654
	9,0%

	2011
	14546
	7438
	7108
	13616

	7042
	 6574
	930
	6,4%
	396
	5,3%
	534
	7,5%

	
	
	
	
	
	
	
	
	
	
	
	
	

	3.2.6. számú táblázat - Regisztrált munkanélküliek száma iskolai végzettség szerint

	év
	nyilvántartott álláskeresők száma összesen
	A nyilvántartott álláskeresők megoszlása iskolai végzettség szerint

	
	
	8 általánosnál alacsonyabb végzettség
	8 általános
	8 általánosnál magasabb iskolai végzettség

	
	 Fő
	fő
	%
	fő
	%
	fő
	%

	2008
	848
	30
	3,5%
	268
	31,6%
	550
	64,9%

	2009
	1161
	32
	2,8%
	344
	29,6%
	785
	67,6%

	2010
	955
	27
	2,8%
	292
	30,6%
	636
	66,6%

	2011
	947
	22
	2,3%
	280
	29,6%
	645
	68,1%

	2012
	1369
	
	0,0%
	399
	29,1%
	970
	70,9%

[image: image12.png]1600

1400

1200

1000

800

600

400

200

Munkanélkiiliek iskolai végzettsége (&)

I

2008

2009 2010 2011 2012 2013 2014 2015 2016

m 8altaldnosnal alacsonyabb m8altaldnos m 8 dltalanosnal magasabb

2017

	3.2.7. számú táblázat - Felnőttoktatásban résztvevők

	év
	általános iskolai felnőttoktatásban résztvevők száma
	8. évfolyamot felnőttoktatásban eredményesen elvégzők száma

	
	fő
	Fő
	%

	2009
	0
	0
	#ZÉRÓOSZTÓ!

	2010
	0
	0
	#ZÉRÓOSZTÓ!

	2011
	0
	0
	#ZÉRÓOSZTÓ!

	2012
	0
	0
	#ZÉRÓOSZTÓ!

	3.2.8. számú táblázat - Felnőttoktatásban résztvevők száma középfokú iskolában

	 év
	középfokú felnőttoktatásban résztvevők összesen
	szakiskolai felnőttoktatásban résztvevők
	szakközépiskolai felnőttoktatásban résztvevők
	gimnáziumi felnőttoktatásban résztvevők

	
	fő
	fő
	%
	fő
	%
	fő
	%

	2009
	259
	193
	74,5%
	48
	18,5%
	18
	6,9%

	2010
	196
	138
	70,4%
	36
	18,4%
	22
	11,2%

	2011
	112
	56
	50,0%
	31
	27,7%
	25
	22,3%

	2012
	95
	52
	54,7%
	25
	26,3%
	18
	18,9%

[image: image13.png]300

250

200

100

50

Felnéttoktatdsban résztvevék szdma (f6)

2009

11T

2010

2011 2012 2013 2014 2015

mszakiskola W szakkozépiskola W gimnazium

2016

2017

A helyi képző programok tervezésekor szükséges a fenti adatok értelmezése, látható, hogy csökken a felnőttoktatásban résztvevők száma.
c) közfoglalkoztatás

A közfoglalkoztatás kérdéseit minden évben tárgyalja a képviselő-testület.
A 2012. évi közfoglalkoztatás tervezését és szervezését a Csongrád Megyei Kormányhivatal Munkaügyi Központja Csongrádi Kirendeltség vezetőjével, az önkormányzat intézményeivel és az önkormányzat által létrehozott gazdálkodó szervezetekkel, valamint az ezidáig közfoglalkoztatásba bekapcsolódott egyesületekkel kialakított szoros együttműködés alapján már 2011 novemberében elkezdtük.

A közfoglalkoztatással az állam átmeneti munkalehetőséget biztosít azok számára, akik a munkaerőpiacon egészségi állapotuk, képzettségük, életkoruk vagy bármely más okból hátrányban vannak, és ezért az önálló álláskeresésük eredménytelen.

A közfoglalkoztatás több célcsoport számára az ország minden területén a szezonalitást is figyelembe véve teszi lehetővé a munkavégzést.
Csongrádra vonatkozóan a regisztráltak száma 2012. június 30-ai zárónapi adatok alapján 1008 fő, ebből foglalkoztatást helyettesítő támogatásban részesülő 338 fő, 2012. január 30-ai zárónapi adatok szerint a regisztráltak száma 1156 fő és ebből 428 fő a foglalkoztatást helyettesítő támogatásban részesülő. A számadatok tükrében megállapítható, hogy a regisztráltak száma 12,8%-kal csökkent, a foglalkozást helyettesítő támogatásban részesülők száma szintén csökkent 29,9%-kal.

A Csongrád Megyei Kormányhivatal Munkaügyi Központja Csongrádi Kirendeltsége 2012. február 01-jétől – 2012. június 30-ig összesen 543 főt közvetített ki. Ebből sikeres kiközvetítés volt 336 eset, egészségügyi ok miatt sikertelen kiközvetítés 41, kizárásra került 36 fő, elhelyezkedett máshova 48 fő. A többi meghiúsulás elfogadható okok miatt kezelhető volt, az adott személyek újra lettek kiközvetítve.
A közfoglalkoztatás céljából foglalkozás egészségügyi vizsgálatra érkező jelöltek egészségi állapota az átlagosnál lényegesen rosszabb, emiatt gyakoribb körükben az alkalmatlan vagy ideiglenesen alkalmas vélemény. A vizsgálatokra történő megjelenés ütemezése változó, de gördülékeny. A jelöltek a vizsgálatra előírt időpontot nem minden esetben tartják be, ezért néha a háziorvosi rendelést zavarják.

Néhány munkakörhöz, annak érdekében, hogy a jelölt be tudja tölteni, tüdőszűrés, illetve különböző védőoltások felvétele is szükséges.
d) a foglalkoztatáshoz való hozzáférés esélyének mobilitási, információs és egyéb tényezői (pl. közlekedés, potenciális munkalehetőségek, tervezett beruházások, lehetséges vállalkozási területek, helyben/térségben működő foglalkoztatási programok stb.)

A foglalkoztatáshoz való hozzáférés esélyék a városban adottak, a közösségi közlekedés biztosítja a mobilis munkavállalást. (Tisza Volán Zrt., Mars üzem különjárata)
Az esetleges munkahelyteremtő beruházásokat az önkormányzat támogatja területek biztosításával, kiemelten az ipari park területén. Foglalkoztatási programok területén szoros napi kapcsolat van az önkormányzat a Munkaügyi Központtal.
e) fiatalok foglalkoztatását és az oktatásból a munkaerőpiacra való átmenetet megkönnyítő programok a településen; képzéshez, továbbképzéshez való hozzáférésük

A Munkaügyi Központtal ezen a területen is szoros az együttműködés. Az információáramlás a szervezetek, intézmények közt napi szinten biztosított.
f) munkaerő-piaci integrációt segítő szervezetek és szolgáltatások feltérképezése (pl. felnőttképzéshez és egyéb munkaerő-piaci szolgáltatásokhoz való hozzáférés, helyi foglalkoztatási programok)
Az önkormányzat a START és a közmunkaprogramok keretein belül segíti a későbbi munkaerő-piaci integrációt. Vállalkozói fórumok szervezésével tájékozódik az aktuális munkaerő-piaci helyzetről. A közöttük lévő konzultáció segíti a munkaerő-piaci szolgáltatásokhoz való hozzáférést.
g) mélyszegénységben élők és romák
 települési önkormányzati saját fenntartású intézményekben történő foglalkoztatása

Az önkormányzatnak ezzel kapcsolatos adatbázisa nincs, tekintettel az adatok szenzitív voltára. A munkaerő-felvételnél ez irányú szűrésre nem kerül sor. Ettől függetlenül az önkormányzatnak hangsúlyt kell fektetnie az érintettek foglalkoztatására a saját intézményeiben.
h) hátrányos megkülönböztetés a foglalkoztatás területén

Az önkormányzatnak nincs róla tudomása.
3.3 Pénzbeli és természetbeni szociális ellátások, aktív korúak ellátása, munkanélküliséghez kapcsolódó támogatások

E területen az Szt. 25. §-a és 47. §-a alapján a szociálisan rászoruló személyek részére a következő pénzbeli és természetbeni ellátási formák adhatók:
· Pénzbeli ellátások: időskorúak járadéka, foglalkoztatást helyettesítő támogatás, rendszeres szociális segély, ápolási díj, lakásfenntartási támogatás, átmeneti segély, temetési segély.
· Egyes szociális rászorultságtól függő pénzbeli ellátások egészben vagy részben természetbeni szociális ellátás formájában is nyújthatók, így lakásfenntartási támogatás, átmeneti segély, temetési segély, rendszeres szociális segély, foglalkoztatást helyettesítő támogatás.
· Természetbeni ellátás továbbá a köztemetés, közgyógyellátás, egészségügyi szolgáltatásra való jogosultság, adósságkezelési-szolgáltatás.
	3.3.1. számú táblázat - Álláskeresési segélyben részesülők száma

	év
	15-64 év közötti lakónépesség száma
	segélyben részesülők fő
	segélyben részesülők %

	2008
	12233
	54
	0,4%

	2009
	10942
	74
	0,7%

	2010
	11961
	78
	0,7%

	2011
	11856
	94
	0,8%

	2012
	11742
	107
	0,9%

[image: image14.png]14000

12000

10000

8000

6000

4000

2000

Segélyezettek szama (&)

2008

2009

2010 2011 2012 2013 2014

W 15-64évesek M Segélyben részestlk szdma

2015

2016

2017

	3.3.2. számú táblázat - Járadékra jogosultak száma

	év
	nyilvántartott álláskeresők száma
	álláskeresési járadékra jogosultak

	
	fő
	fő
	%

	2008
	848
	152
	17,9%

	2009
	1161
	235
	20,2%

	2010
	955
	205
	21,5%

	2011
	947
	185
	19,5%

	2012
	1369
	107
	7,8%

[image: image15.png]Alldskeresési jaradékra jogosultak aranya (%)
25,0%

20,0%

15,0% -

10,0% -

5,0% -

0,0% - T T T T T 1
2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

	3.3.3. számú táblázat- Rendszeres szociális segélyben és foglalkoztatást helyettesítő támogatásban részesítettek száma

	év
	rendszeres szociális segélyben részesülők
	Foglalkoztatást helyettesítő támogatás (álláskeresési támogatás)
	Azoknak a száma, akik 30 nap munkaviszonyt nem tudtak igazolni és az FHT jogosultságtól elesett
	Azoknak a száma, akiktől helyi önkormányzati rendelet alapján megvonták a támogatást

	
	fő
	15-64 évesek %-ában
	fő
	munkanélküliek %-ában
	
	

	2008
	343
	n.a
	n.a
	n.a
	n.a
	n.a

	2009
	48
	n.a
	n.a
	n.a
	n.a
	n.a

	2010
	49
	n.a
	n.a
	n.a
	n.a
	n.a

	2011
	96
	n.a
	n.a
	n.a
	n.a
	n.a

	2012
	58
	n.a
	n.a
	n.a
	n.a
	n.a

[image: image16.png]Elldtottak szama (f6)

2008

2009 2010 2011 2012 2013 2014 2015

W Segélyezettek szama W Tdmogatottak szama

W Jogosulatlanok szama W Tdmogatéstol megvontak szama

2016

2017

3.4 Lakhatás, lakáshoz jutás, lakhatási szegregáció
E fejezetben a lakhatáshoz kapcsolódó területet elemezzük, kiemelve a bérlakás-állományt, a szociális lakhatást, az egyéb lakáscélra nem használt lakáscélú ingatlanokat, feltárva a településen fellelhető elégtelen lakhatási körülményeket, veszélyeztetett lakhatási helyzeteket és hajléktalanságot, illetve a lakhatást segítő támogatásokat. E mellett részletezzük a lakhatásra vonatkozó egyéb jellemzőket, elsősorban a szolgáltatásokhoz való hozzáférést.

a) bérlakás-állomány

3.4.1. számú táblázat - Lakásállomány

	év
	összes lakásállomány (db)
	
	bérlakás állomány (db)
	
	szociális lakásállomány (db)
	

	
	
	ebből elégtelen lakhatási körülményeket biztosító lakások száma
	
	ebből elégtelen lakhatási körülményeket biztosító lakások száma
	
	ebből elégtelen lakhatási körülményeket biztosító lakások száma

	2008
	8468
	0
	206
	0
	156
	0

	2009
	8545
	0
	207
	0
	156
	0

	2010
	8546
	0
	211
	0
	156
	0

	2011
	8551
	0
	209
	0
	156
	1

	2012
	8543
	0
	202
	0
	153
	1

[image: image17.png]100%
90%
80%
70%
60%
50%
40%
30%
20%
10%

0%

Lakdsallomany megoszldsa

2008

2009

2010

M bérlakds

2011 2012 2013 2014 2015

Wszocidlis Wegyéb lakdscélra hasznalt

2016

2017

[image: image18.png]Osszes lakasallomany (db)
8560

8540

8520

8500

8480

8460 -

8440 -

8420 ~ T T T T T

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

mOsszes mEbbS elégtelen koriilményd

[image: image19.png]250

200

150

100

50

Osszes bérlakas (db)

|11}

2008

2009

2010 2011 2012 2013 2014 2015

m Osszes bérlakds mEbb6| elégtelen korilmény i

2016

2017

[image: image20.png]Szocidlis lakasok (db)
180

160

140
120
100
80
60 -
40
20
0+ - - : T T T T T ,

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

W Szocidlislakdsok 2 Ebbdl elégtelen kortlményi

[image: image21.png]12

08

0,6

04

0.2

Egyéb lakascélra haszndlt ingatlanok (db)

2008

2009

2010 2011 2012 2013 2014 2015

m Osszes lakdscéltingatlan W Ebbdl elégtelen koriilmény i

2016

2017

b) szociális lakhatás

Az önkormányzat szociális bérlakás állománya nagyságrendjét tekintve 150 körüli, mely a felmerülő igényeket nem elégíti ki, kb. 1/3-dal több igény merül fel e területen. Az igények elbírálása során a szakbizottság minden esetben véleményez az összes körülmény figyelembe vételével. A javaslatuk alapján dönt a polgármester a jogosultság megállapításáról.
c) egyéb lakáscélra használt nem lakáscélú ingatlanok
Nincs ilyen ingatlan.
d) elégtelen lakhatási körülmények, veszélyeztetett lakhatási helyzetek, hajléktalanság
Hajléktalanról nincs információja az önkormányzatnak, esetleges ellátásuk Szentesen biztosított, így a hajléktalan szálló létesítésére nincs igény.
e) lakhatást segítő támogatások
	3.4.3. számú táblázat - Támogatásban részesülők

	év
	lakásfenntartási támogatásban részesítettek száma
	adósságcsökkentési támogatásban részesülők száma

	2008
	630
	15

	2009
	1045
	32

	2010
	635
	25

	2011
	1015
	10

	2012
	990
	3

[image: image22.png]Tamogatdasban részesiil6k (f6)

1200

1000

800

600

400 -

200

0 T T T T T
2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

W Lakasfenntartasi taimogatasok W Adossagesokkentési tdamogatasok

f) eladósodottság

Komoly probléma az eladósodás, különösen a hátrányos helyzetű, munkájukat elveszítő vagy alacsony jövedelmű, idős, vagy több gyermekes családoknak. Ez a réteg veszítheti el a lakását, válhat hajléktalanná leginkább, vagy náluk kapcsolják ki fizetés hiányában a közszolgáltatásokat.
3.5 Telepek, szegregátumok helyzete

A Déli városrészben található a városban beazonosított két szegregátum, (Alsóváros és a Körtöltés).

Előbbi főleg a roma lakosság által lakott, utóbbiban inkább a leszakadó társadalmi rétegek találhatók. A városrész oktatási és szociális infrastruktúrája jól kiépített, van általános iskola és két óvoda és bölcsőde is a területen, valamint szociális intézmények is működnek itt.

Az infrastrukturális adottságok hiányosságai halmozottan jelentkeznek az alacsony státuszú lakosság által lakott területeken.
A Csongrádon található szegregátumok a 2001-es népszámlálás adatai szerint[image: image23.png]Csongrad

[image: image24.png]- -

Bokrosparti-
tanyék

& i
& @y

i oot
A

5 /

T

Csongrad

A kartogramok jelzik, hogy mely területek tesznek eleget a szegregátum kritériumainak (vagyis ahol a szegregációs mutató 50%, illetve a fölötti értéket vesz fel). A térkép azt is mutatja, hogy melyek azok a területek, ahol a szegregációs mutató 40 % feletti, tehát még nem éri el a szegregációs mutató küszöbértékét, de erősen leromlott területnek számít. (Jelmagyarázat: a szegregációs mutató térképen jelzett értékeit a következő színek jelölik: 0-39% = türkizkék, 40-49%=fekete, 50-100%=pink)

[image: image25.png]03 @ 50100%

A kartogram olyan területeket is megjelöl, melyek eleget tesznek ugyan a szegregációs mutató kritériumának, de az alacsony népességszámuk miatt mégsem tekinthetők valódi szegregátumoknak (szegregátum jellegű területek).
Az alábbi táblázat a KSH által szegregátumként megjelölt területek legfontosabb jellemzőit mutatja be.

	Mutató megnevezése
	Szegregátum1. (Kemény Zs.u. - Katona J.u. mindkét oldala - településhatár - Zöldfa u. - vasúti pálya)
	Szegregátum2. (vasúti pálya - Vadnai u. - Segesvári u. - településhatár - Szív u. - településhatár - Bihari J. u. - Kéttemető u.)

	Legfeljebb általános iskola 8 osztályával rendelkezők aránya a 15-59 éves népesség körében
	67.1
	67.8

	Felsőfokú végzettségűek aránya a 25 év feletti népesség körében
	1.2
	0.5

	Alacsony presztízsű foglalkoztatási csoportokban foglalkoztatottak aránya
	50.0
	72.9

	A gazdaságilag nem aktív népesség aránya az akcióterületi lakónépességen belül
	83.6
	71.0

	Munkanélküliek aránya az akcióterületen (munkanélküliségi ráta)
	20.0
	34.0

	Tartós munkanélküliek (legalább 360 napig) aránya. (Számítás: tartós munkanélküliek száma/ munkanélküliek+foglalkoztatottak száma)
	4.0
	12.3

	Azon aktív korúak (15-59 éves) aránya, akiknek 2001-ben a jövedelemforrásuk kizárólag állami vagy helyi támogatás volt
	26.8
	29.2

	A komfort nélküli, félkomfortos és szükséglakások aránya a lakott lakásokon belül
	78.4
	87.6

	Az egyszobás lakások aránya a lakott lakásokon belül
	9.8
	22.3

Forrás: KSH

Az 1. számú szegregátum a Kemény Zs.u. - Katona J.u. mindkét oldala - településhatár - Zöldfa u. - vasúti pálya által határolt terület. Az itt élő, 2001-es népszámlálási adatok alapján 152 fő körében a 0-14 évesek aránya 27,6 százalék. A lakónépességen belül a 15-59 évesek aránya 54 százalék, míg a 60- x évesek aránya 18,4 százalék.

A legfeljebb általános iskolai végzettséggel rendelkezők aránya az aktív korúakon (15-59 évesek) belül ezen a területen 67,1 százalék, míg városi szinten ugyanez az érték 27,7 százalék, városrészi szinten pedig 33,9 százalék. Ha a felsőfokú végzettségűek arányát vizsgáljuk a 25 éves és idősebb népesség körében, akkor 1,2 százalékos mutatót kapunk, miközben a városi átlag 11,2 százalék, a városrészi pedig 7,5 százalék. Városi szinten a különbség tehát mintegy tízszeres, városrészi szinten pedig hatszoros e mutató tekintetében. Rendszeres munkajövedelemmel az aktív korúakon (15-59 évesek) belül 75,6 százalék nem rendelkezik (városi szinten ez az adat 46,1 százalék, városrészi szinten pedig 49,6 százalék). Foglalkoztatottak aránya a 15-64 éves népességen belül 23 százalék, a foglalkoztatott nélküli háztartások aránya pedig 69,2 százalék. Előbbi mutató városi szinten 49,3, az utóbbi pedig 47,5 százalék, míg városrészi szinten 45,3 illetve 56 százalék. Azon aktív korúak aránya, akiknek a jövedelemforrásuk kizárólag állami vagy helyi támogatás volt, 26,8 százalék. Tartós munkanélküliek aránya 4, míg a munkanélküliek aránya 20 százalék volt 2001-ben. A gazdaságilag nem aktív népesség aránya az akcióterületi lakónépességen belül ugyancsak 2001-ben rendkívül magas, 83,6 százalék volt.

A komfort nélküli, félkomfortos és szükséglakások aránya a lakott lakásokon belül ezen a területen 78,4 százalék, az egyszobás lakások aránya a lakott lakásokon belül pedig 9,8 százalék.

Összességében megállapíthatjuk, hogy a szegregátumban rendkívül magas a komfort nélküli, illetve félkomfortos lakások száma. A rossz állapotú ingatlanokban magas számú gazdaságilag nem aktív és jórészt alacsony képzettségi szintű népesség él.

Az 2. számú szegregátum a vasúti pálya - Vadnai u. - Segesvári u. - településhatár - Szív u. - településhatár - Bihari J. u. - Kéttemető u. által határolt terület. Az itt élő, 2001-es népszámlálási adatok alapján 365 fő körében a 0-14 évesek aránya 24,4 százalék. A lakónépességen belül a 15-59 évesek aránya 63,8, míg a 60- x évesek aránya 11,8 százalék volt.

A legfeljebb általános iskolai végzettséggel rendelkezők aránya az aktív korúakon (15-59 évesek) belül ezen a területen 67,8 százalék, míg városi szinten ugyanez az érték 27,7 százalék, városrészi szinten pedig 33,9 százalék. Ha a felsőfokú végzettségűek arányát vizsgáljuk a 25 éves és idősebb népesség körében, akkor 0,5 százalékos mutatót kapunk, miközben a városi átlag 11,2 százalék, a városrészi pedig 7,5 százalék. A különbség tehát mintegy huszonkétszeres e mutató tekintetében városi szinten, a városrész tekintetében pedig tizenötszörös. Rendszeres munkajövedelemmel az aktív korúakon (15-59 évesek) belül 70 százalék nem rendelkezik (városi szinten ez az adat 46,1 százalék, városrészi szinten pedig 49,6 százalék). Foglalkoztatottak aránya a 15-64 éves népességen belül 28,9 százalék, a foglalkoztatott nélküli háztartások aránya pedig 65,8 százalék. Előbbi mutató városi szinten 49,3, az utóbbi pedig 47,5 százalék, míg városrészi szinten 45,3 illetve 56 százalék. Azon aktív korúak aránya, akiknek a jövedelemforrásuk kizárólag állami vagy helyi támogatás volt, 29,2 százalék. Tartós munkanélküliek aránya 12,3, míg a munkanélküliek aránya rendkívül magas, 34 százalék volt 2001-ben. A gazdaságilag nem aktív népesség aránya az akcióterületi lakónépességen belül ugyancsak 2001-ben rendkívül magas, 71 százalék volt.

A komfort nélküli, félkomfortos és szükséglakások aránya a lakott lakásokon belül ezen a területen 87,6 százalék, az egyszobás lakások aránya a lakott lakásokon belül pedig 22,3 százalék.

A közlekedési helyzetet vizsgálva a szegregátumok esetében a következőket mondhatjuk. Mindkét szegregátum határán vasútállomás helyezkedik el, a helyi buszjárat útvonala a szegregátum határától 500 m-re van.

Közvilágítás mindkét szegregátumban van, a 2. számú szegregátum rendelkezik egy működő telefonfülkével. Közszolgáltatások (szociális ellátás illetve központi hivatalok tekintetében) a szegregátumokon kívül találhatók.

Összességében megállapíthatjuk, hogy a szegregátumban rendkívül magas a komfort nélküli, illetve félkomfortos illetve egyszobás lakások száma. A rossz állapotú ingatlanokban magas számú gazdaságilag nem aktív és jórészt alacsony képzettségi szintű népesség él és kifejezetten magas a foglalkoztatott nélküli háztartások száma.

Közszolgáltatásokat jórészt a szegregátumokon kívül találunk, ahol egyébként az alapvető infrastruktúra (közvilágítás, nyilvános telefonfülke stb.) elérhető.

3.6 Egészségügyi és szociális szolgáltatásokhoz való hozzáférés
E fejezet jogszabályi környezetét az alábbiakban foglaljuk össze. Elsőként kiemeljük az egészségügyről szóló 1997. évi CLIV. törvényt, mely előírja, hogy a települési önkormányzat az egészségügyi alapellátás körében gondoskodik:

a) a háziorvosi, házi gyermekorvosi ellátásról,

b) a fogorvosi alapellátásról,

c) az alapellátáshoz kapcsolódó ügyeleti ellátásról,

d) a védőnői ellátásról,

e) az iskola-egészségügyi ellátásról.

A települési önkormányzat a környezet- és település-egészségügyi feladatok körében gondoskodik

a) a köztisztasági és településtisztasági feladatok ellátásáról,

b) biztosítja a rovarok és rágcsálók irtását,

c) folyamatosan figyelemmel kíséri a település környezet-egészségügyi helyzetének alakulását és ennek esetleges romlása esetén – lehetőségeihez képest – saját hatáskörben intézkedik, vagy a hatáskörrel rendelkező és illetékes hatóságnál kezdeményezi a szükséges intézkedések meghozatalát,

d) együttműködik a lakosságra, közösségekre, családi, munkahelyi, iskolai színterekre irányuló egészségfejlesztési tevékenységekben, valamint támogatja és aktívan kezdeményezi ezeket.

A szociálisan rászorultak részére személyes gondoskodást az állam, valamint az önkormányzatok biztosítják. A Szt. értelmében a személyes gondoskodás magában foglalja a szociális alapszolgáltatásokat és szakosított ellátásokat.

Szociális alapszolgáltatások: falugondnoki és tanyagondnoki szolgáltatás, étkeztetés,házi segítségnyújtás, családsegítés, jelzőrendszeres házi segítségnyújtás, közösségi ellátások, támogató szolgáltatás, utcai szociális munka, nappali ellátás.

Személyes gondoskodás körébe tartozó szakosított ellátások: az ápolást, gondozást nyújtó intézmény, a rehabilitációs intézmény, a lakóotthon, az átmeneti elhelyezést nyújtó intézmény, az egyéb speciális szociális intézmény.
Az Ebktv. rendelkezése értelmében az egyenlő bánásmód követelményét érvényesíteni kell a társadalombiztosítási rendszerekből finanszírozott, továbbá a szociális, illetve gyermekvédelmi pénzbeli és természetbeni, valamint személyes gondoskodást nyújtó ellátások igénylése és biztosítása, a betegségmegelőző programokban és a szűrővizsgálatokon való részvétel, a gyógyító-megelőző ellátás, a tartózkodás céljára szolgáló helyiségek használata, az élelmezési és egyéb szükségletek kielégítése során.

Az egyenlő bánásmódhoz való jog magában foglalja különösen az azonos egészségügyi intézmények használatának, az ugyanolyan színvonalú és hatékony, illetőleg nem magasabb kockázattal járó gyógykezelésben, valamint betegségmegelőző programokban (szűrővizsgálatokban) való részvétel jogát.

a) az egészségügyi alapszolgáltatásokhoz, szakellátáshoz való hozzáférés

	3.6.1. számú táblázat – Orvosi ellátás

	év
	Felnőttek és gyermekek részére tervezett háziorvosi szolgálatok száma
	Csak felnőttek részére szervezett háziorvosi szolgáltatások száma
	házi gyermekorvosok által ellátott szolgálatok száma

	2008
	1
	8
	4

	2009
	1
	8
	4

	2010
	0
	8
	4

	2011
	1
	8
	4

	2012
	0
	9
	4

b) prevenciós és szűrőprogramokhoz (pl. népegészségügyi, koragyermekkori kötelező szűrésekhez) való hozzáférés

Nem kötelező önkormányzati feladatként biztosítjuk a prevenciós- és szűrőprogramokat a szakrendelő szervezésébe és lebonyolításában.
Képviselő-testületi döntés értelmében 2008. június 1. naptól az önkormányzat biztosítja az ingyenes tüdőszűrés lehetőségét a Csongrád város közigazgatási területén lakóhellyel rendelkező személyek részére.
c) fejlesztő és rehabilitációs ellátáshoz való hozzáférés

A szakrendelőn és a városi fürdőn keresztül biztosított az ellátás.
d) közétkeztetésben az egészséges táplálkozás szempontjainak megjelenése

Ezen az ellátási területen a Városellátó Intézményen keresztül 2013. évtől kezdődően szemléletváltásra került sor, kiemelten nagy szerephez jut az egészséges, reform irányú táplálkozás. A közétkeztetésben dietetikus közreműködésével készül a menü, mely biztosítja az egészséges táplálkozást.
e) sportprogramokhoz való hozzáférés

A képviselő-testület 2013. évben elfogadott Sportkoncepciója minden lakos számára biztosítja a sportolási lehetőséghez jutás esélyét.

Bevonva, illetve együttműködve a sportegyesületekkel minden társadalmi réteg mozgási lehetősége adott, kiemelten használható a Városi Sporttelep és az Ifjúsági Ház, valamint az erre alkalmas létesítmények (uszoda, tornatermek).

f) személyes gondoskodást nyújtó szociális szolgáltatásokhoz való hozzáférés

Szociális Ápoló Otthon

A társulás, intézményfenntartóként, a személyes gondoskodás keretébe tartozó, az Sztv. 57§ (2) bekezdés a.) pontja szerinti időskorúak ápolását és gondozását nyújtó alábbi otthonokat tart fenn:

· Piroskavárosi Idősek Otthona (6640 Csongrád, Szent Imre u. 19.)

Gondviselések Háza Csongrád (6640 Csongrád, Vasút u. 2.)

Piroskavárosi Idősek Otthona

A társulás, intézményfenntartóként, a személyes gondoskodás keretébe tartozó, az Sztv. 57§ (2) bekezdés a.) pontja szerinti időskorúak ápolását és gondozását nyújtó otthont tart fenn Csongrádon, a Szent Imre u. 19. szám alatt.

A Csongrádi Kistérség Többcélú Társulása által benyújtott „A csongrádi Piroskavárosi Idősek Otthonának fejlesztése a működési feltételek biztosításáért”, TIOP-3.4.2-08/1 projekt által infrastruktúra fejlesztés (teljeskörű akadálymentesítés, informatikai hálózat fejlesztése) és eszközbeszerzések (bútorok, informatikai eszközök) valósult meg 2010-ben. Az épület átadásával egy korszerű, minden tekintetben megfelelő intézményben működhet tovább az 50 férőhelyes idősek otthona. A működési engedély határozatlan időre szól.
A Piroskavárosi Idősek Otthona a Csongrádi Kistérség Többcélú Társulásával, valamint Csongrád Város Önkormányzatával együttműködve kívánja a szolgáltatás színvonalát javítani.

Fontos célkitűzés a jogszabályok előírásának teljesítésével a személyi és tárgyi feltételek biztosítása, a szakképzettségi feltételek teljesítése, a működőképesség megőrzése. Az idősek otthona alapvető célja, a vidéki életformához szokott idősek számára a méltóságteljes időskor megélésének segítése, az igényekhez igazodó ellátás biztosítása.

g) hátrányos megkülönböztetés, az egyenlő bánásmód követelményének megsértése a szolgáltatások nyújtásakor

Az önkormányzatnak nincs tudomása róla. Ezzel kapcsolatos jelzések az önkormányzathoz nem érkeznek.
h) pozitív diszkrimináció (hátránykompenzáló juttatások, szolgáltatások) a szociális és az egészségügyi ellátórendszer keretein belül

Az önkormányzatnak nincs tudomása róla. Ezzel kapcsolatos jelzések az önkormányzathoz nem érkeznek.
3.7 Közösségi viszonyok, helyi közélet bemutatása

a) közösségi élet színterei, fórumai

Közművelődés

Csongrádon több, közművelődési feladatot ellátó intézmény a Csongrádi Városkép Kulturális, Szabadidő és Turisztikai Szolgáltató Nonprofit Kft.
Művelődési Központ és Városi Galéria

A Művelődési Központ épületének 2010-ben történt felújítása során a földszinti tér megújult, a volt könyvtár térbe költözött a Csongrád Galéria. A kibővített és átépített térbe került a város állandó és kortárs gyűjteménye, valamint az időszakosan megrendezett tárlatok. A földszinten került kialakításra egy 80 fős konferencia terem, amely a civil szervezetek számára is jól kihasználható lett, a beépítésre kerülő mobil paravánfalnak köszönhetően. Az átalakítás eredménye, hogy a Tourinform Iroda is nagyobb helyet kapott. A földszinti átalakítás lényeges eleme, hogy hosszú idő után a kávézó ismét üzemel az épületben, így kellemes környezet várja a Művelődési Központ épületébe belépő közönséget. Szintén a földszinten kerültek kialakításra az akadálymentesített mosdók, valamint egy lift is beépítésre kerül így a teljes körű akadálymentesítés megoldódott az épületben. A díszterembe beépítésre került a légkondicionáló, az udvar egy része díszburkolatot kapott.

Az intézmény számos programot valósít meg, melyek közül kiemelkedő a „K I T - Kistérségi együttműködés az esélyteremtés szolgálatában” című pályázat, mellyel 41.510.900,- Ft-ot nyert az intézmény 2009-ben. az Új Magyarország Fejlesztési Terv Társadalmi Megújulás Operatív Program keretében. A program során ingyenes képzéseket (nyelvi képzést, digitális kompetenciát fejlesztő képzést) biztosítottak hátrányos helyzetű csongrádi, és kistérségben élő lakosok számára.. A tanfolyamok Csongrádon és a kistérség településein, Felgyőn, Csanyteleken és Tömörkényen zajlottak, a részt vevők számára ezzel is lehetőséget adva társadalmi aktivitásuk, munkaerő piaci alkalmazkodóképességük valamint kommunikációs készségeik növelésére.

A másik jelentős pályázat a CS.O.K. király!!! – tanórán kívüli szabadidős programok a Csongrádi Oktatási Központ tagintézményei, a kistérség oktatási intézményei és a csongrádi Művelődési Központ és Városi Galéria együttműködésében. Az Európai Uniós és a Magyar Állam által nyújtott támogatása összege: 16.562.047,- Ft. A projektben részt vett két óvoda, egy általános iskola és három középiskola. A pályázat célja volt a képesség és kompetenciafejlesztést elősegítő tanórai, azon kívüli, valamint szabadidős programok megvalósítása a csongrádi kistérségben élő gyermekek számára.
Az intézmény napi kapcsolatot tart fenn a civil szervezetekkel. A termek igénybevétele mellett, számos rendezvényükhöz nyújtanak technikai és egyéb segítséget (pályázatírás, nyertes pályázatok elszámolása).

A Csongrádi Információs Központ Csemegi Károly Könyvtár és Tari László Múzeum szintén a közösségi élet kiemelt szereplője. Egyre több szerteágazó program várja az érdeklődőket.

A városban több olyan terület is található, mely alkalmanként közösségi életnek ad helyet.
b) közösségi együttélés jellemzői (pl. etnikai konfliktusok és kezelésük)

Általánosságban az önkormányzatnak nincs tudomása róla. Ezzel kapcsolatos jelzések az önkormányzathoz nem érkeznek. Bár elképzelhető, hogy ilyen jelenségek elszigetelten, lokálisan megjelenhetnek.
c) helyi közösségi szolidaritás megnyilvánulásai (adományozás, önkéntes munka stb.)

Megteremtődött a közérdekű önkéntes tevékenység végzésének lehetősége a Környezet- és Természetvédők Csongrád Városi Egyesületénél (Csongrád, Szentesi út 1.), valamint a Csongrádi Vidra Vízi- és Szabadidő Sportegyesületnél (Csongrád, Darányi Ignác u. 36.). Jelenleg az Emberi Erőforrások Minisztérium Esélyegyenlőségi Főosztályára közérdekű önkéntes tevékenység végzésére bejelentkezett a Szociális Ellátások Intézménye, a Piroskavárosi Szociális és Rehabilitációs Foglalkoztató Nonprofit Kft. és a Piroskavárosi Idősek Otthona Csongrád is. Ezen lehetőségek megítélésünk szerint az egyén felelősségét tovább fogják fokozni.
3.8 A roma nemzetiségi önkormányzat célcsoportokkal kapcsolatos esélyegyenlőségi tevékenysége, partnersége a települési önkormányzattal

Csongrád Város Önkormányzatának van együttműködési megállapodása a helyi kisebbségi önkormányzattal. A dokumentum rögzíti, hogyan segíti a munkájukat a város: főleg operatív feladatokban.
3.9 Következtetések: problémák beazonosítása, fejlesztési lehetőségek meghatározása.

	A mélyszegénységben élők és a romák helyzete, esélyegyenlősége vizsgálata során településünkön

	beazonosított problémák

	fejlesztési lehetőségek

	Romák bevonása a közmunka programba nem túl hatékony.

	Megfelelő munkaerőként vegyenek részt a programban. Számuk nőjön e területen.

	Jelenleg mélyszegénységben élők nagy része munkanélküli, munkavállalási lehetőségek szükségesek.
	A munkaerőpiac igényei szerinti képzésekkel nőhet az esélyük a munkavállalásra.

4. A gyermekek helyzete, esélyegyenlősége, gyermekszegénység

4.1. A gyermekek helyzetének általános jellemzői (pl. gyermekek száma, aránya, életkori megoszlása, demográfiai trendek stb.)

	4.1.1. számú táblázat - Védelembe vett és veszélyeztetett kiskorú gyermekek száma

	év
	védelembe vett 18 év alattiak száma
	Megszűntetett esetek száma a 18 év alatti védelembe vettek közül
	veszélyeztetett kiskorú gyermekek száma

	2008
	64
	13
	417

	2009
	74
	13
	422

	2010
	49
	29
	537

	2011
	43
	20
	544

	2012
	56
	15
	544

[image: image26.png]600

Védelembe vett és veszélyeztetett kiskord (&)

500

400

300

200

100

2008

2009 2010 2011 2012 2013 2014 2015

mvédelembevett M megsziintetett eset mveszélyeztetett kiskor(

2016

2017

Gyermekjóléti szolgáltatás
A Társulás kistérségi szinten biztosítja a gyermekjóléti alapellátást. A Szociális Ellátások Intézménye a 02-100/2008. sz. működési engedély szerint 2008. január 17. óta határozatlan időre szóló működési engedéllyel rendelkezik. A szolgáltatás kiterjed Csongrád város közigazgatási területére, valamint Felgyő és Tömörkény községek közigazgatási területére.

A Gyermekjóléti Szolgálatnál a foglalkoztatottak száma 6 fő, amelyből 1 fő szakmai vezető és 5 fő családgondozó, akik közül négyen felsőfokú szakirányú, egy fő felsőfokú nem szakirányú végzettséggel rendelkezik, de másoddiplomás képzésben vesz részt annak érdekében, hogy szakirányú végzettséget szerezzen.

Pszichológiai és jogi tanácsadás (megbízási szerződés alapján) igénybevételére van lehetőség a szolgálatnál. Gyógypedagógiai-vagy fejlesztő pedagógiai tanácsadás igénybevételére az Egységes Pedagógiai Szakszolgálattal kötött megállapodás alapján van lehetőség. A szolgálat személyi és tárgyi feltételei megfelelnek a jogszabályi előírásoknak a személyes gondoskodást nyújtó gyermekjóléti és gyermekvédelmi intézmények, valamint személyek szakmai feladatairól és működésük feltételeiről szóló 15/1998. (IV.30.) NM rendeletben foglaltaknak.

A gyermekek testi -, lelki,- érzelmi,- és értelmi fejlődésének érdekében kiemelt gondot fordít a szolgálat a következőkre:

- a gyermek családban történő nevelésének elősegítése

- a gyermek veszélyeztetettségének megelőzése

- a már kialakult veszélyeztetettség megszüntetése

- családjából kiemelt gyermek visszahelyezésének elősegítése, illetve utógondozása

- válsághelyzetben lévő várandós anyák segítése

- megkeresésre környezettanulmány készítése, vélemény megküldése

A gyermekjóléti szolgálat munkája elsősorban az észlelő-és jelzőrendszer jelzéseire épül, de minden jelzést kivizsgálnak (civil szervezet, lakossági bejelentés, stb.). Kezdeményezheti az ellátást a szülő és a gyermek is. A jelzést követően a szolgálat felveszi a kapcsolatot a családdal, és dönt a probléma ismeretében arról, hogy milyen ellátási forma szükséges a probléma megszüntetése érdekében.

Amennyiben a veszélyeztetettség megszüntethető az alapellátás keretében, a szülő és a gyermek vállalja az együttműködést a szolgálattal, akkor alapellátás keretében történik a családgondozás (a szolgálat elsősorban erre törekszik, hiszen itt nincs hatósági beavatkozás!). Ezen ellátási formában 2010. évben 341 gyermek részesült.

Amennyiben az alapellátás keretében történő családgondozás nem jár eredménnyel, vagy a szülő, illetve a gyermek (ha olyan korú) nem működik együtt a családgondozóval a probléma megoldása érdekében, a családgondozó javaslatot tesz a járás vezetőjének a gyermek védelembe vételére.

a) veszélyeztetett és védelembe vett, hátrányos helyzetű, illetve halmozottan hátrányos helyzetű gyermekek, valamint fogyatékossággal élő gyermekek száma és aránya, egészségügyi, szociális, lakhatási helyzete

A szociális alap- és szakellátáshoz kapcsolódó szempontok érvényesítése, tehát a gyermekek megfelelő ellátáshoz történő hozzáférése érdekében szakmaközi, tehát nemcsak a szociális terület szakembereinek objektívabb probléma-megközelítése és helyzetelemzése indokolt.

A veszélyeztetettséget a jelzőrendszer széleskörű, minden jelzőrendszeri tag bevonásával kell meghatározni.

A halmozottan hátrányos helyzetű gyermekekkel kapcsolatos rendelkezések során, a védelembe vétel elrendelése esetén, illetőleg a rendszeres gyermekvédelmi kedvezményre való jogosultság, továbbá a hátrányos és halmozottan hátrányos helyzet megállapításáról szóló határozat meghozatalával egyidejűleg tájékoztatni kell a szülőt azokról a kedvezményekről, juttatásokról, pályázati lehetőségekről, amelyek a gyermeket megillethetik. Tájékoztatni kell továbbá a szülőt arról is, hogy a rendszeres gyermekvédelmi kedvezményre jogosult gyermek mikor minősül halmozottan hátrányos helyzetűnek.

b) rendszeres gyermekvédelmi kedvezményben részesítettek száma

4.1.2. számú táblázat - Rendszeres gyermekvédelmi kedvezményben részesítettek száma

	év
	Rendszeres gyermekvédelmi kedvezményben részesítettek száma
	Kiegészítő gyermekvédelmi kedvezményben részesítettek száma

	2008
	957
	12

	2009
	1067
	16

	2010
	1206
	15

	2011
	1181
	17

	2012
	1165
	18

[image: image27.png]100%

100%

99%

99%

98%

98%

Gyermekvédelmi kedvezmények

Il

2008 2009 2010 2011 2012 2013 2014 2015 2016

M rendszeres kedvezmény M kiegészit6 kedvezmény m rendkiviili kedvezmény

2017

[image: image28.png]1400

1200

1000

800

600

400

200

Rendszeres kedvezmények

|

2008

2009 2010 2011 2012 2013 2014 2015

W Rendszeres gyermekvédelmi kedvezményben részesitettek szama

W Ebbdl tartosan beteg fogyatékos gyermekek szdma

2016

2017

[image: image29.png]20
18
16
14
12

o N B o ®

Kiegészit6 kedvezmények

m

2008

2009

2010 2011 2012 2013 2014 2015

W Kiegészité gyermekvédelmi kedvezményben részesitettek széma

MEbb6 tartésan beteg fogyatékos gyermekek szdma

2016

2017

A rendszeres gyermekvédelmi kedvezményt a család egy főre eső jövedelme arányában állapítják meg. Ezen, a Nkntv. 2013. szeptember 1-éig hatályos rendelkezése szerint ,,hátrányos helyzetűnek” definiált gyermekek adatszolgáltatását viszonylag megbízhatónak - míg ugyanazen körbe tartozó de legfeljebb nyolc általános iskolai végzettségű szülőkkel rendelkező gyermekek számát (halmozottan hátrányos helyzetűek) pontatlannak - találták az erre irányuló felmérések. A rendszeres gyermekvédelmi kedvezményre jogosultak egy része ugyanakkor nem jelenik meg az októberi statisztikához kötődő adatszolgáltatásban abban az esetben, ha erre az időre esik a jogosultságuk megállapítása. A HEP során a cél, hogy az intézményi és önkormányzati adatszolgáltatás és adatnyilvántartás működő kontrollja és kidolgozott protokollja biztosítva legyen.

c) gyermek jogán járó helyi juttatásokban részesülők száma, aránya

A szociális területen történő beszámolók alkalmából a képviselő-testület és a lakosság betekintést nyerhet a pontos adatokba.
A jogosultság igazolása esetén részesülnek különböző támogatásokban. Ezen adatokat a táblázatok tartalmazzák.
d) kedvezményes iskolai étkeztetésben részesülők száma, aránya

4.1.3. számú táblázat – Kedvezményes óvodai - iskolai juttatásokban részesülők száma

	év
	Ingyenes étkezésben résztvevők száma óvoda
	Ingyenes étkezésben résztvevők száma iskola 1-8. évfolyam
	50 százalékos mértékű kedvezményes étkezésre jogosultak száma 1-13. évfolyam
	Ingyenes tankönyv-ellátásban részesülők száma
	Óvodáztatási támogatásban részesülők száma
	Nyári étkeztetésben részesülők száma

	2008
	n.a
	n.a
	n.a
	n.a
	n.a
	n.a

	2009
	186
	369
	n.a
	369
	21
	n.a

	2010
	214
	393
	n.a
	393
	55
	n.a

	2011
	252
	366
	n.a
	366
	42
	227

	2012
	232
	351
	n.a
	351
	13
	202

e) magyar állampolgársággal nem rendelkező gyermekek száma, aránya

Időszakosan néhány gyermek az intézmények látókörébe kerül, főleg alkalmi munkavállaló szülők gyermekei. A gyermekek létszámához képest arányuk nem releváns.
4.2 Szegregált, telepszerű lakókörnyezetben élő gyermekek helyzete, esélyegyenlősége

A szegregált részeken élő gyermekek jellemzően egy intézmény neveltjei, tanulói. Az óvoda és az iskola minden lehetséges eszközzel hozzájárul az egyenlőtlenségek felszámolásához.
A lakókörnyezet miatti hátrányokat maradéktalanul az önkormányzat nem tudja felszámolni, tekintettel a költségvetési helyzetére. Azonban a szociális ellátási rendszer keretén belül a szülőkön keresztül segítséget kapnak a helyzetük javításához.
4.3 A hátrányos, illetve halmozottan hátrányos helyzetű, valamint fogyatékossággal élő gyermekek szolgáltatásokhoz való hozzáférése

A Mötv. rendelkezése értelmében az egészségügyi alapellátás, a szociális, gyermekjóléti és gyermekvédelmi szolgáltatások és ellátások a helyi önkormányzat feladata.

Egészségügyi ellátás: az egészségügyről szóló 1997. évi CLIV. törvény adja, amely előírja, hogy a települési önkormányzat az egészségügyi alapellátás körében gondoskodik:

a) a háziorvosi, házi gyermekorvosi ellátásról,

b) a fogorvosi alapellátásról,

c) az alapellátáshoz kapcsolódó ügyeleti ellátásról,

d) a védőnői ellátásról,

e) az iskola-egészségügyi ellátásról.

A gyermekek számára nyújtott gyermekjóléti szolgáltatás, szociális ellátások: A hatályos jogi szabályozás alapján a gyermekjóléti szolgáltatás olyan, a gyermek érdekeit védő speciális személyes szolgáltatás, amely a szociális munka módszereinek és eszközeinek felhasználásával szolgálja a gyermek testi, lelki egészségének, családban történő nevelkedésének elősegítését, a gyermek veszélyeztetettségének megelőzését, a kialakult veszélyeztetettség megszüntetését, illetve a családjából kiemelt gyermek visszahelyezését. A szolgáltatás elvi alapjai, működésére vonatkozó szabályozók jogszabályi kereteit a Gyvt., valamint a személyes gondoskodást nyújtó gyermekjóléti, gyermekvédelmi intézmények, valamint személyek szakmai feladatairól és működésük feltételeiről szóló 15/1998. (IV. 30.) NM rendelet adják. A gyermekjóléti szolgáltatást az adott fenntartó (önkormányzat, kistérségi társulás, egyház, civil szervezet, stb.) gyermekjóléti szolgálat által biztosítja. A gyermekjóléti szolgálat tevékenységének jelentős része eléri az adott település valamennyi gyermekét, szolgáltató és megelőző funkcióval bír. Tevékenységét összehangolva a gyermekeket ellátó egészségügyi és nevelési-oktatási intézményekkel szervezési, szolgáltatási és gondozási feladatokat végez. A gyermekjóléti szolgálat az általa ellátott településrészen, településen figyelemmel kíséri valamennyi, 0-18 éves gyermek szociális helyzetét, veszélyeztetettségét.

· Csongrádon a gyermekjóléti alapellátás keretében biztosított gyermekek napközbeni ellátásának formái

a) a bölcsőde, a hetes bölcsőde,

b) a családi napközi,

c) a családi gyermekfelügyelet,

· A gyermekek átmeneti gondozása keretében – kivéve, ha a gyermek átmeneti gondozását családok átmeneti otthona biztosítja – a gyermek testi, értelmi, érzelmi és erkölcsi fejlődését elősegítő, az életkorának, egészségi állapotának és egyéb szükségleteinek megfelelő étkeztetéséről, ruházattal való ellátásáról, mentálhigiénés és egészségügyi ellátásáról, gondozásáról, neveléséről, lakhatásáról, vagyis teljes körű ellátásáról kell gondoskodni.

· Fogyatékos gyermekek ellátáshoz történő hozzáférése: a szakértői bizottság szakvéleménye alapján a fogyatékos gyermek legfeljebb hatéves koráig fejlődését biztosító korai fejlesztésben és gondozásban, vagy fejlesztő felkészítésben vehet részt. A Szt. rendelkezése szerint a nappali ellátás keretében gondoskodni kell többek közt a harmadik életévüket betöltött, önkiszolgálásra részben képes vagy önellátásra nem képes, de felügyeletre szoruló fogyatékos, illetve autista személyek napközbeni tartózkodásáról, étkeztetéséről.

· Gyermekétkeztetés: Ha a szülő (törvényes képviselő) eltérően nem rendelkezik, a fenntartó az óvodában és az iskolában a gyermekek és a tanulók számára az óvodai nevelési napokon, illetve az iskolai tanítási napokon biztosítja a déli meleg főétkezést és két további étkezést. Iskolai étkeztetésben részesülhet az a tanuló is, aki a napközit nem veszi igénybe. Az étkezések közül az ebéd külön is igényelhető (Gyvt. 151. §). Ezen szabályokat kell alkalmazni a nyári szociális gyermekétkeztetés esetében is.

a) védőnői ellátás jellemzői (pl. a védőnő által ellátott települések száma, egy védőnőre jutott ellátott, betöltetlen státuszok)

	
4.3.1. számú táblázat – Védőnői álláshelyek száma

	év
	védőnői álláshelyek száma
	Egy védőnőre jutó gyermekek száma

	2008
	8
	76

	2009
	8
	70

	2010
	8
	68

	2011
	8
	68

	2012
	6
	66

[image: image30.png]Védénéi allashelyek (db)

T
2008 2009 2010 2011 2012 2013

T
2014 2015

2016 2017

[image: image31.png]78
76
74
72
70
68
66
64
62
60

Egy védénére juté gyermekek szdma (f6)

T
2008 2009 2010 2011 2012 2013 2014 2015 2016

T 1
2017

A védőnői szolgálat alapvető feladata a prevenciós munka. A családlátogatások és a védőnői tanácsadások keretében folyamatos, célzott és szükséglet szerinti gondozását végzik.

b) gyermekorvosi ellátás jellemzői (pl. házi gyermekorvoshoz, gyermek szakorvosi ellátáshoz való hozzáférés, betöltetlen házi gyermekorvosi praxisok száma)
	

	év
	Betöltetlen felnőtt háziorvosi praxis/ok száma
	Háziorvos által ellátott személyek száma
	Gyermekorvos által ellátott gyerekek száma
	Felnőtt házi orvos által ellátott gyerekek száma

	2008
	0
	106323
	37250
	76

	2009
	0
	113834
	37338
	77

	2010
	0
	108120
	36244
	75

	2011
	0
	115493
	34671
	80

	2012
	0
	114398
	34587
	83

c) 0–7 éves korúak speciális (egészségügyi-szociális-oktatási) ellátási igényeire (pl. korai fejlesztésre, rehabilitációra) vonatkozó adatok

Csongrádon a Pedagógiai Szakszolgálat egyik specifikussága a korai fejlesztés. A környező megyék településéről is kérnek ellátást a szülők.
d) gyermekjóléti alapellátás

Minden szinten intézményesült kereteken belül a rendelkezésre áll.
e) gyermekvédelem

Minden nevelési-oktatási intézményben van gyermekvédelmi, ifjúságvédelmi felelős. Munkájukról évente beszámolót adnak.
f) krízishelyzetben igénybe vehető szolgáltatások

Átmeneti otthon működik a településen, továbbá a szociális ellátó rendszer segíti a bajba jutottakat.
g) egészségfejlesztési, sport-, szabadidős és szünidős programokhoz való hozzáférés

Fontos feladat, hogy ebben az irányban tegyünk lépéseket. Főleg a HH, HHH gyermekek, tanulók nem vesznek részt délutáni foglalkozásokon, akár szabadidős jellegűek, akár a fejlődésüket szolgálná.
A Sportkoncepció különösen hangsúlyozza a gyermekek mozgásra szoktatását, illetve az utánpótlás korúak nevelését.
h) gyermekétkeztetés (intézményi, hétvégi, szünidei) ingyenes tankönyv

A gyermekétkeztetést, beleértve a nyári időszakot is- az önkormányzat ellátja, ehhez többlettámogatást biztosít.
Az ingyenes tankönyveket a törvényi keretek között az intézmények biztosítják.

	4.1.3. számú táblázat – Kedvezményes óvodai - iskolai juttatásokban részesülők száma

	év
	 Ingyenes étkezésben résztvevők száma óvoda
	Ingyenes étkezésben résztvevők száma iskola 1-8. évfolyam
	50 százalékos mértékű kedvezményes étkezésre jogosultak száma 1-13. évfolyam
	 Ingyenes tankönyv-ellátásban részesülők száma
	Óvodáztatási támogatásban részesülők száma
	Nyári étkeztetésben

részesülők száma

	2008
	0
	0
	0
	0
	0
	0

	2009
	186
	369
	
	369
	21
	

	2010
	214
	393
	
	 393
	55
	

	2011
	252
	366
	
	 366
	42
	227

	2012
	232
	351
	
	 351
	13
	202

i) hátrányos megkülönböztetés, az egyenlő bánásmód követelményének megsértése a szolgáltatások nyújtásakor járási, önkormányzati adat, civil érdekképviselők észrevételei

Az önkormányzatnak nincs tudomása róla. Ezzel kapcsolatos jelzések az önkormányzathoz nem érkeznek.
j) pozitív diszkrimináció (hátránykompenzáló juttatások, szolgáltatások) az ellátórendszerek keretein belül

Az önkormányzatnak nincs tudomása róla. Ezzel kapcsolatos jelzések az önkormányzathoz nem érkeznek.
4.4 A kiemelt figyelmet igénylő gyermekek/tanulók, valamint fogyatékossággal élő gyerekek közoktatási lehetőségei és esélyegyenlősége

Integrációs felkészítés Pedagógiai Rendszere
 (IPR)

A szociális hátrányok enyhítése, a tanulási kudarcnak kitett tanulók fejlesztése érdekében az általános iskola és a középfokú iskola képességkibontakoztató vagy integrációs felkészítést szervez, amelynek keretei között a tanuló egyéni képességének, tehetségének kibontakoztatása, fejlődésének elősegítése, a tanuló tanulási, továbbtanulási esélyének kiegyenlítése folyik. A képességkibontakoztató és az integrációs felkészítés megszervezése nem járhat együtt a halmozottan hátrányos helyzetű tanulók elkülönítésével. A képesség-kibontakoztató felkészítésben a hátrányos helyzetű, halmozottan hátrányos helyzetű vagy sajátos nevelési igényű tanuló vesz részt.

Az óvoda a halmozottan hátrányos helyzetű gyermekek számára fejlesztő programot szervez, melynek keretében a gyermek fejlesztésével kapcsolatos pedagógiai feladatokat, a szociális hátrányok enyhítését segítő pedagógiai tevékenységet folytat.

A képesség-kibontakoztató és integrációs felkészítés, valamint az óvodai fejlesztő program megvalósítása az oktatásért felelős miniszter által kiadott személyiségfejlesztő, tehetséggondozó, felzárkóztató program alapján zajlik. (20/2012. (VIII. 31.) EMMI rend. 171. § - 173. §)
Az Nkntv. 47. §-a alapján sajátos nevelési igényű gyermekek, tanulók neveléséről, iskolai felkészítéséről a szakértői bizottság szakértői véleménye szerint kell gondoskodnia az óvodának, iskolának. A sajátos nevelési igényű gyermek óvodai nevelése, a tanuló iskolai nevelése-oktatása, továbbá kollégiumi nevelése az e célra létrehozott gyógypedagógiai nevelési-oktatási intézményben, konduktív pedagógiai intézményben, óvodai csoportban, iskolai osztályban, vagy a többi gyermekkel, tanulóval részben vagy egészben együtt történhet. A gyermek, tanuló integrált vagy speciális intézményi keretek között történő nevelését, oktatását a szakértői bizottság által kiadott véleményben foglalt állásfoglalás alapján lehet és kell biztosítani. Az ezzel ellentétes gyakorlat jogsértő mind a Nkntv., mind pedig az egyenlő bánásmód követelményét tekintve.

A nevelési-oktatási intézményekben foglalkoztatott vezetők és alkalmazottak kötelező és ajánlott létszáma a közoktatásról szóló 1993. évi LXXIX. tv. IX. fejezetében található, a rendelkezés 2013. szeptember 1-ig hatályos. Ezt követően a nevelő- és oktató munkát közvetlenül segítő alkalmazottak finanszírozott létszámát az Nkntv. 2. számú melléklete tartalmazza.
Kozmutza Flóra Óvoda, Általános Iskola, Szakiskola, Diákotthon és Gyermekotthon

Csongrádi Tagintézménye:

Feladatai:

· Sajátos nevelési igényét tekintve középfokban súlyos értelmi fogyatékos és beszédfogyatékos gyermekek oktatása és nevelése hároméves kortól a törvényben meghatározott korig, óvodai, általános iskolai és készségfejlesztő speciális szakiskolai keretben.

· Gyógypedagógiai tanácsadás, korai fejlesztés és gondozás, fejlesztő felkészítés megvalósítása.

· Egészségügyi és pedagógiai célú habilitációs és rehabilitációs ellátás.

· Tanulók tanórán kívüli napközis foglalkoztatása, gyógypedagógiai és diákotthoni ellátása.

· A gyermekvédelmi szakellátások keretében otthont nyújtó ellátás biztosítása az ideiglenes hatállyal elhelyezett, átmeneti és tartós nevelésbe vett gyermekek, ill. utógondozói ellátásban részesülő fiatal felnőttek számára.

· Diákétkeztetés.

· Más településről általános és szakiskolába bejáró gyermekek, tanulók ellátása.

Az általános iskolában 1-8 évfolyamon szegregált formában folyik a nevelés, oktatás. Enyhe és középsúlyos értelmi fogyatékos gyermekek ellátását végzik. Csak azokat a gyermekeket veszik ide fel, akiknek a szakértői bizottság nem javasolja az integrált oktatást. A szakértői felülvizsgálatok a jogszabályoknak megfelelően (évente, kétévente) megtörténnek, visszahelyezésre még nem volt példa. A gyermekek nagy része csongrádi illetőségű, de jelenleg heten járnak be a környező falvakból is, elsősorban a kistérségből.

A tanulócsoportok Csongrádon kettes összevonásban szerveződnek, illetve van egy foglalkoztató csoport, ahol három évfolyam van összevonva. Az iskolába helyezett tanulók számára adaptációs időszakot biztosítanak, amelynek célja, hogy segítse az új tanuló beilleszkedését, oldja gátlásait, pozitív élményekkel befolyásolja az esetleges kudarcélmények hatására kialakult torzulásokat, pedagógiai diagnosztikus mérésekkel megállapítsa a legmegfelelőbb évfolyamba való kerülést. A szakértői javaslat és a megfigyelések alapján készül el az egyéni fejlesztési terv. Hasznos információval szolgálnak az évente lefolytatott orvosi szűrések tapasztalatai is.
a) a hátrányos, illetve halmozottan hátrányos helyzetű, valamint sajátos nevelési igényű és beilleszkedési, tanulási, magatartási nehézséggel küzdő gyermekek/tanulók óvodai, iskolai ellátása

A fenti célcsoport ellátása a város illetékességi területén lévő nevelési-okatatási intézményekben maximálisan biztosított.
b) a közneveléshez kapcsolódó kiegészítő szolgáltatások (pl. iskolára/óvodára jutó gyógypedagógusok, iskolapszichológusok száma stb.)

A törvényi előírásoknak megfelelő létszámmal működnek a város intézményei. Esetleges forrástöbblet esetén szakemberek létszámának növelése biztosítható.
Jelzéssel élünk fenntartók felé, ha szükségét látjuk bizonyos területen ellátására.
c) hátrányos megkülönböztetés és jogellenes elkülönítés az oktatás, képzés területén, az intézmények között és az egyes intézményeken belüli szegregációs

Az önkormányzatnak nincs tudomása róla. Ezzel kapcsolatos jelzések az önkormányzathoz nem érkeznek.
d) az intézmények között a tanulók iskolai eredményességében, az oktatás hatékonyságában mutatkozó eltérések

Az önkormányzatnak már nincs kompetenciája e területen a beavatkozásra, csupán javaslattal élhet. Az eddigi szoros együttműködés továbbra is fennáll a különböző fenntartókkal.
e) pozitív diszkrimináció (hátránykompenzáló juttatások, szolgáltatások)

Az önkormányzatnak nincs tudomása róla. Ezzel kapcsolatos jelzések az önkormányzathoz nem érkeznek.
4.5 Következtetések: problémák beazonosítása, fejlesztési lehetőségek meghatározása.

	A gyerekek helyzete, esélyegyenlősége vizsgálata során településünkön

	beazonosított problémák

	fejlesztési lehetőségek

	SNI gyermekek száma magas.
	A korai felismerés, fejlesztés révén számuk csökkenhet.

	Iskolán kívüli szabadidős és segítő programokban való részvétel alacsony aránya vagy teljes hiánya.
	Az érintettekkel együttműködve „hasznos” programok szervezése a szabadidő terhére.

5. A nők helyzete, esélyegyenlősége

Jogi alapvetések a nők esélyegyenlőségéhez:

· Az Alaptörvény XV. cikke rögzíti, hogy a nők és férfiak egyenjogúak, vagyis mind a nőket, mind a férfiakat azonos jogok kell, hogy megillessék minden polgári, politikai, gazdasági, szociális, kulturális jog tekintetében.

· a Tanács 76/207/EGK irányelve a nőkkel és a férfiakkal való egyenlő bánásmód elvének a munkavállalás, a szakképzés és az előmenetel lehetőségei, valamint a munkafeltételek terén történő végrehajtásáról és az azt módosító 2002/73/EK irányelv,

· a Tanács 79/7/EGK irányelve a férfiakkal és a nőkkel való egyenlő bánásmód elvének a szociális biztonság területén történő fokozatos megvalósításáról,

· a Tanács 86/378/EGK irányelve a férfiakkal és a nőkkel való egyenlő bánásmód elvének a foglalkoztatási szociális biztonsági rendszerekben történő megvalósításáról.
A településen beazonosított problémák felszámolására irányult kezdeményezéseket gyűjti csokorba a vizsgálat. A helyi önkormányzattól, vagy helyi civil, állami vagy egyházi szervezettől kapott információk alapján feltérképezhetjük, hogy milyen problémák kaptak figyelmet, a kezdeményezések milyen időtartamúak voltak, milyen arányban szólították meg a település lakosságát, milyen eredménnyel zárultak. Ha a településen működő civil szervezetek között található olyan, melynek alaptevékenysége között szerepel a női esélyegyenlőség segítése, érdemes megvizsgálni programjait.

Jelenleg a nemek esélyegyenlőségével kapcsolatban nem állnak rendelkezésre megfelelő adatok az önkormányzat birtokában.

5.1 A nők gazdasági szerepe és esélyegyenlősége

A Munka törvénykönyvéről szóló 2012. évi I. törvény 12. §-a rendelkezik arról, hogy a munkaviszonnyal, így különösen a munka díjazásával kapcsolatban az egyenlő bánásmód követelményét meg kell tartani. A munka egyenlő értékének megállapításánál különösen az elvégzett munka természetét, minőségét, mennyiségét, a munkakörülményeket, a szükséges szakképzettséget, fizikai vagy szellemi erőfeszítést, tapasztalatot, felelősséget, a munkaerő-piaci viszonyokat kell figyelembe venni.

a) foglalkoztatás és munkanélküliség a nők körében

5.1.1. számú táblázat - Foglalkoztatás és munkanélküliség a nők körében

	év
	Munkavállalási korúak száma
	Foglalkoztatottak
	Munkanélküliek

	
	férfiak
	nők
	férfiak
	nők
	férfiak
	nők

	2008
	6032
	6021
	
	
	
	

	2009
	4800
	6142
	
	
	
	

	2010
	5913
	6048
	
	
	
	

	2011
	5869
	5990
	
	
	
	

	2012
	5772
	5865
	
	
	
	

[image: image32.png]7000

6000

5000

4000

3000

2000

1000

Férfiak foglalkoztatasi helyzete (f6)

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

i foglalkoztatottak W munkanélkiliek === munkavallaldsi kortiak szama

[image: image33.png]6200

6150

6100

6050

6000

5950

5900

N6k foglalkoztatasi helyzete (f6)

/\

/ N\

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

I foglalkoztatottak

mmm munkanélkiliek ——munkavallaldsi korGiak szdma

b) nők részvétele foglalkoztatást segítő és képzési programokban

Az adatgyűjtés célja, hogy összegyűjtse a településen induló foglalkoztatást segítő és képzési programokat, és vizsgálja a nők részvételét ezen programokon

c) alacsony iskolai végzettségű nők elhelyezkedési lehetőségei

A vizsgálat célja, hogy feltérképezze, hogy a munkanélküli nők munkaerő-piaci helyzetével milyen összefüggésben áll iskolai végzettségük adott településen.

d) hátrányos megkülönböztetés a foglalkoztatás területén (pl. bérkülönbség)

Az önkormányzatnak nincs tudomása róla. Ezzel kapcsolatos jelzések az önkormányzathoz nem érkeznek.
5.2 A munkaerő-piaci és családi feladatok összeegyeztetését segítő szolgáltatások (pl. bölcsődei, családi napközi, óvodai férőhelyek, férőhelyhiány; közintézményekben rugalmas munkaidő, családbarát munkahelyi megoldások stb.)

Ezen a téren minden igény kielégíthető a városban az gyermekek elhelyezését tekintve. Ugyanakkor a családbarát munkahelyek száma igen elenyésző.
5.3 Családtervezés, anya- és gyermekgondozás területe

5.3. számú táblázat - Családtervezés, anya- és gyermekgondozás területe

	év
	védőnők száma
	0-3 év közötti gyermekek száma
	átlagos gyermekszám védőnőnként

	2008
	8
	606
	76

	2009
	8
	556
	70

	2010
	8
	543
	68

	2011
	8
	547
	68

	2012
	6
	537
	90

[image: image34.png]100
90
80
70
60
50
40
30
20
10

Egy védénére juté gyeremekek szdma (f8)

MM

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

5.4 A nőket érő erőszak, családon belüli erőszak

A rendőrség és a bíróság hatókörébe tartozik ezek felmerülése. Az önkormányzathoz csak részinformációk jutnak el. A szakiroda a gyermekvédelmi rendszeren keresztül értesül az ilyen jellegű problémákról, mikor is a szükséges kezdeményezéseket, intézkedéseket megteszik
5.5 Krízishelyzetben igénybe vehető szolgáltatások (pl. anyaotthon, családok átmeneti otthona)

Krízishelyzetekben az érintettek igénybe vehetik az Átmeneti Otthont.
A bekerülés fő okai az előző évekhez képest nem változtak: a szülők életvezetési problémái és az ebből adódó anyagi nehézségek, nem megfelelő lakáskörülmények, munkanélküliség, anyagi-és létbizonytalanság, családtagok alkoholizáló életmódja, bántalmazás. A Gyermekek Átmeneti Otthonában folyamatos, teljes körű ellátás biztosított a törvényben meghatározottak szerint.

5.6 A nők szerepe a helyi közéletben

Az Alaptörvény fent hivatkozott, XV. cikkére visszavezetve vizsgálható, hogy a helyi közéletben a nők és férfiak azonos jogai a politikai, gazdasági, szociális, kulturális jog tekintetében érvényesülnek-e.

Az azonos jogok érvényesítéséhez elengedhetetlen a képviselet. A nők részvételére nemcsak a női nem reprezentálása miatt van szükség politikában, azaz a közügyekről való döntési mechanizmusban, hanem mert ez szolgálja leginkább a közös érdeke.
A képviselő-testületben három női képviselő tevékenykedik.

5.7 A nőket helyi szinten fokozottan érintő társadalmi problémák és felszámolásukra irányuló kezdeményezések

Az önkormányzatnak nincs tudomása róla. Ezzel kapcsolatos jelzések az önkormányzathoz nem érkeznek. Igények nem merültek fel.
5.8 Következtetések: problémák beazonosítása, fejlesztési lehetőségek meghatározása.

	A nők helyzete, esélyegyenlősége vizsgálata során településünkön

	beazonosított problémák

	fejlesztési lehetőségek

	Nőkre érzékeny adatgyűjtés, elemzés és értékelés az önkormányzat által felügyelt minden szakterületen.
	Az adatgyűjtéssel lesz rálátása az önkormányzatnak a női esélyegyenlőségre.

	Nők számára kevés a részmunkaidős lehetőség különös tekintettel a kisgyermekes anyákra.
	Részmunkaidőben való dolgozás nem csorbítja az anyaszerepet.

6. Az idősek helyzete, esélyegyenlősége

6.1 Az időskorú népesség főbb jellemzői (pl. száma, aránya, jövedelmi helyzete, demográfiai trendek stb.)

A település egyik problémája a lakosság elöregedése.
Csongrád térségét vizsgálva azt kell megállapítanunk, hogy a kistérségben jelentősen magasabb a 60 évesnél idősebb lakosság aránya, mint a megye egész területén. Körülbelül a lakosság egynegyede a legidősebb korcsoportba tartozik – a kérdés foglalkoztatási szempontból is jelentőséggel bír, hiszen feltételezhetően az idős lakosság nagy arányban az inaktívak közé tartozik, ugyanakkor a kistérségi és városi lakosság fogyásának is egyik magyarázatául szolgál.

Csongrád városát közelebbről megvizsgálva megállapíthatjuk, hogy az idős lakosság jelenléte a kistérségi arányoknak megfelelően igen magas (24,82%).

Mindent összevetve kijelenthető, hogy a település lakossága folyamatosan csökken, ezen túlmenően pedig viszonylag kedvezőtlenül alakul a lakosság kormegoszlása is. A népességfogyás legfontosabb okaként elemzésünk eredményeként a természetes fogyás folyamatát nevezhetjük meg.

	6.1.1. számú táblázat – Nyugdíjban, nyugdíjszerű ellátásban részesülők száma nemek szerint

	év
	nyugdíjban, nyugdíjszerű ellátásban részesülő férfiak száma
	nyugdíjban, nyugdíjszerű ellátásban részesülő nők száma
	összes nyugdíjas

	2008
	2669
	4121
	6790

	2009
	2570
	4005
	6575

	2010
	2484
	3828
	6312

	2011
	2453
	3763
	6216

	2012
	2439
	3621
	6060

[image: image35.png]8000

7000

6000

5000

4000

3000

2000

1000

Nyugdjasok széma (f6)

1B

2008

2009

2010

2011 2012 2013

2014

2015

2016

2017

6.2 Idősek munkaerő-piaci helyzete

a) idősek, nyugdíjasok foglalkoztatottsága

A közszférában a foglalkoztatásuk egyes esetekben jogszabályi korlátokba ütközik. Mindezek ellenére általánosan elmondható az, hogy a közszférában dolgozók nyugdíj korhatár elérésével kérik felmentésüket a foglalkoztatásuk alól.
b) tevékeny időskor (pl. élethosszig tartó tanulás, idősek, nyugdíjasok foglalkoztatásának lehetőségei a közintézményekben, foglakoztatásukat támogató egyéb programok a településen)

A civil életnek köszönhetően a nyugdíjas korosztály igen aktív. Két nyugdíjas klub, hagyományőrző egyesületek is működnek a városban.
c) hátrányos megkülönböztetés a foglalkoztatás területén

Az idősebb korosztály sokkal jobban kiszolgáltatott a munkaerő-piaci diszkriminációnak, tehát nehezebben helyezkednek el, és a munkahelyi leépítések is előbb érik el őket.

6.3 A közszolgáltatásokhoz, közösségi közlekedéshez, információhoz és a közösségi élet gyakorlásához való hozzáférés

a) az idősek egészségügyi és szociális szolgáltatásokhoz való hozzáférése
A jelzőrendszeres házi segítségnyújtás a saját otthonukban élő, egészségi állapotuk és szociális helyzetük miatt rászoruló időskorú, valamint fogyatékos személyek részére nyújtott ellátás. Segítségével fenntarthatók a biztonságos életvitel feltételei, krízishelyzetben lehetőséget nyújt az ellátást igénybevevő személynél történő gyors megjelenésre és segítségnyújtásra. A jelzőrendszeres házi segítségnyújtás 100 kihelyezett készülékkel – teljes kihasználtsággal – a Szociális Ellátások Intézménye biztosítja a társulás összes településén és megállapodás alapján Tiszasas településen. A szolgáltatásra folyamatosan van igény, az otthonukban élő idős, beteg embereknek biztonságot nyújt a jelzőberendezés. Az adatokból jól látható, hogy az igénybevétel jelentős részét az időskorúak képezik.

2010. évben a segélyhívások száma: 45 eset. A segélyhívások megoszlása főbb okok szerint:

	A segélyhívás oka
	A segélyhívások száma

	Pszichés probléma
	2

	Szomatikus probléma
	9

	Betegség, rosszullét
	8

	Krízishelyzet
	3

	Higiénés szükséglet miatt
	2

	Téves riasztás
	17

	Segítés az esti lefekvéshez
	-

	Egyéb okok
	4

A városban nincs kórházi ellátás.
	6.3.1. számú táblázat - 64 évnél idősebb népesség és nappali ellátásban részesülő időskorúak száma

	év
	64 év feletti lakosság száma
	nappali ellátásban részesülő időskorúak száma

	
	fő
	fő
	%

	2008
	3421
	44
	1%

	2009
	3464
	46
	1%

	2010
	3468
	60
	2%

	2011
	3464
	69
	2%

	2012
	3496
	75
	2%

[image: image36.png]4000

3500

3000

2500

2000

1500

1000

500

64 évnél idsebbek (f6)

2008

2009

2010

2011 2012 2013 2014

m nappalielldtasban részeslt

2015

2016

2017

[image: image37.png]64 évnél idésebbek

3520 3%
3500
L%

3480
3460 \ r2%
3440 \ | 1o
3420 |

\ »
3400 | \
3380 - 0%

1 2 3 4 5 6 7 8 9 10

nappaliellatasban részesiiltek aranya

b) kulturális, közművelődési szolgáltatásokhoz való hozzáférés

Az idősebb korosztály aktívan részt vesz a város kulturális életében. A szolgáltatásokhoz teljes körűen hozzáférnek.
c) idősek informatikai jártassága

Az idősebb korosztály digitális tudása, informatikai jártassága a többi korosztályhoz viszonyítva rosszabb. A Csongrádi Információs Központ keresi azokat a pályázati lehetőségeket, hogy tanfolyamokon vehessenek részt az érintettek.
6.4 Az időseket, az életkorral járó sajátos igények kielégítését célzó programok a településen

A kifejezetten az idősek számára létrehozott egyesületek a sajátos igényekre építve dolgozzák ki, szervezik programjaikat.
6.5 Következtetések: problémák beazonosítása, fejlesztési lehetőségek meghatározása.

	Az idősek helyzete, esélyegyenlősége vizsgálata során településünkön

	beazonosított problémák

	fejlesztési lehetőségek

	Jelzőrendszeres segítségnyújtásra várakozók száma magas.
	Eszközbeszerzéssel az igények kielégítése.

	Kórházi ellátás hiánya.
	A helyben meglévő egészségügyi szolgáltatások fejlesztése, szinten tartása.

7. A fogyatékkal élők helyzete, esélyegyenlősége

Fogyatékos személy: aki érzékszervi - így különösen látás-, hallásszervi, mozgásszervi, értelmi képességeit jelentős mértékben vagy egyáltalán nem birtokolja, illetőleg a kommunikációjában számottevően korlátozott, és ez számára tartós hátrányt jelent a társadalmi életben való aktív részvétel során.

A Fogyatékossággal élő személyek jogairól szóló egyezmény és az ahhoz kapcsolódó Fakultatív Jegyzőkönyv kihirdetéséről szóló 2007. évi XCII. törvény 1 cikk szerint fogyatékos személy minden olyan személy, aki hosszan tartó fizikai, értelmi, mentális vagy érzékszervi károsodással él, amely számos egyéb akadállyal együtt korlátozhatja az adott személy teljes, hatékony és másokkal egyenlő társadalmi szerepvállalását.

7.1 A településen fogyatékossággal élő személyek főbb jellemzői, sajátos problémái

A fogyatékos személyekkel elsősorban a Szociális Ellátások Intézménye támogató szolgáltatása és fogyatékos személyek nappali ellátása foglalkozik.

A Csongrádi Kistérség Többcélú Társulása által fenntartott Szociális Ellátások Intézménye fogyatékos személyek nappali ellátása az ellátási területén (Csongrád, Felgyő, Csanytelek, Tömörkény) elsősorban a saját otthonukban élő, nappali intézményi ellátásból kiszoruló, harmadik életévüket betöltött (gyógypedagógiai nevelésre, oktatásra nem alkalmas, és elhelyezése megfelelő nevelési, oktatási intézményben nem biztosítható), önkiszolgálásra részben képes, vagy önellátásra nem képes, felügyeletre szoruló fogyatékkal élő, ill. autista személyek részére biztosít lehetőséget a napközbeni tartózkodásra, társas kapcsolatokra, az alapvető higiéniai szükségleteik kielégítésére, valamint igény szerint megszervezi az ellátottak napközbeni étkeztetését, továbbá az 1993.évi LXXIX.tv.30.§.(6) bekezdése alapján a képzési kötelezettek fejlesztő felkészítését.

Az intézmény 2011. szeptember 01. napjától, a működési engedély módosítását követően 32 fő ellátását tudja biztosítani (8 fős csoportbontásban). Az akadálymentesített földszintes épület a város központi részén, mégsem veszélyesen forgalmas helyen található, melyben négy foglalkoztató, iroda, orvosi szoba, pihenőszoba, teakonyha, mosókonyha, mozgássérült vizesblokkok biztosítják a tevékenység helyi feltételeit.

Az intézmény biztosítja a korszerű fizikai, egészségügyi és mentális ellátást. Az ellátottak részére egyénre szabott fejlesztést, segítségnyújtást. Céljuk, hogy a speciális szükséglettel élők a biztonság és az otthonosság érzése mellett növelhessék képességeiket és önállóságukat Az intézményben folyó életet elsődlegesen az ellátottak egyéni szükségletei, határozzák meg. Ezek figyelembevételével a nappali intézmény a következőket biztosítja:

· igény szerint megszervezi az ellátottak napközbeni étkeztetését,

· speciális egyéni, ill. csoportos fejlesztést, foglalkoztatást,

· 8 órás szakmai felügyeletet,

· a szabadidő tartalmas eltöltését,

· a családi kapcsolatok ápolását.

Piroskavárosi Szociális és Rehabilitációs Foglalkoztató Nonprofit Korlátolt Felelősségű Társaság

A szolgáltatásuk célja a marginalizálódott embereknek a társadalomba való visszakísérése a foglalkoztatás eszköztárával, egyénre szabottan, meglévő képességeik és kompetenciáik sokoldalú fejlesztése útján. A Társaság valós piaci feltételek között biztosít keretet a rehabilitációhoz.

Szolgáltatások:

· A megváltozott munkaképességű emberek számára megmaradt képességeikre építve a legmagasabb szintű foglalkoztatás biztosítása

· a sokféle fizikai, és pszichés sérüléssel élő, különböző korú és előtörténetű emberekből együttműködésre képes munkacsoport kialakítása, akik magukénak érzik a munkát, és segíteni tudnak egymásnak.

a) fogyatékkal élők foglalkoztatásának lehetőségei, foglalkoztatottsága (pl. védett foglalkoztatás, közfoglalkoztatás)

7.1.1 számú táblázat - Megváltozott munkaképességű személyek szociális ellátásaiban részesülők száma

	év
	megváltozott munkaképességű személyek ellátásaiban részesülők száma

	2008
	583

	2009
	542

	2010
	508

	2011
	512

	2012
	521

[image: image38.png]700

600

500

400

300

200

100

szocidlis ellatasban részesiil6k szama (f6)

il

2008

2009

2010 2011 2012 2013 2014 2015

W megvéltozott munkaképesség(i W egészségkarosodott

2016

2017

b) hátrányos megkülönböztetés a foglalkoztatás területén

Előfordulhat, hogy a fogyatékos személyt akadályozottsága miatt nem foglalkoztatják a végzettségének és képzettségének megfelelő álláshelyen. (pl.: felsőfokú végzettsége ellenére alacsonyabb végzettséggel is betölthető foglalkoztatást ajánlanak neki.)

A fizikai akadályozottság esetében célszerű felmérni, hogy a fogyatékos személy alkalmazásának mely feltételei hiányoznak.
A foglalkoztatás akkor is meghiúsulhat, ha a fogyatékos személy nem tudja megközelíteni a munkahelyet, például a településen belüli közlekedési akadályok miatt.
c) önálló életvitelt támogató helyi intézmények, szolgáltatások, programok
	7.1.2. számú táblázat - Nappali ellátásban részesülő fogyatékos személyek száma

	év
	Nappali ellátásban részesülő fogyatékos személyek száma

	
	önkormányzati fenntartású intézményben
	egyházi fenntartású intézményben
	civil fenntartású intézményben

	2008
	11
	0
	0

	2009
	15
	0
	0

	2010
	24
	0
	0

	2011
	26
	0
	0

	2012
	32
	0
	0

[image: image39.png]nappali ellatasban részesiil6k (f6)

35

30

25

20

15

10

1I|”

2008

2009

2010

2011 2012 2013 2014

monkormanyzati Wegyhazi Mcivil

2015

2016

2017

7.2 Fogyatékkal élő személyek pénzbeli és természetbeni ellátása, kedvezményei

Az alábbiakban felsoroljuk és röviden ismertetjük azokat az ellátási formákat, amelyeket jogszabályok biztosítanak a fogyatékkal élő személyek számára. Az ezekhez való hozzáférés helyi vizsgálata az esélyegyenlőségi helyzetelemzés egyik feladata.

Ellátási formák:

· Fogyatékossági támogatás: A Fot. 22. §-a alapján biztosított fogyatékossági támogatás a súlyosan fogyatékos személy részére az esélyegyenlőséget elősegítő, havi rendszerességgel járó pénzbeli juttatás. A támogatás célja, hogy - a súlyosan fogyatékos személy jövedelmétől függetlenül - anyagi segítséggel járuljon hozzá a súlyosan fogyatékos állapotból eredő társadalmi hátrányok mérsékléséhez.
· Rokkantsági járadék: A rokkantsági járadékról szóló 83/1987. (XII. 27.) MT rendelet értelmében aki a 25. életéve betöltése előtt teljesen munkaképtelenné vált, illetve 80 %-os vagy azt meghaladó mértékű egészségkárosodást szenvedett és nyugellátást, baleseti nyugellátást részére nem állapítottak meg, rokkantsági járadékra jogosult.

· Közlekedési kedvezmény: A súlyos mozgáskorlátozott személyek közlekedési kedvezményeiről szóló 102/2011. (VI. 29.) Korm. rendelet 6. §-a értelmében szerzési és átalakítási támogatásra (közlekedési kedvezmény) a súlyos mozgáskorlátozott személy jogosult

· Parkolási igazolvány: Parkolási igazolványra az a személy jogosult,

1. aki közlekedőképességében súlyosan akadályozott,

2. aki látási fogyatékosnak; értelmi fogyatékosnak; autistának; mozgásszervi fogyatékosnak minősül,

3. akit a vakok személyi járadékának bevezetéséről szóló rendelet alapján 2001. július 1-jét megelőzően vaknak minősítettek, vagy aki vaknak vagy gyengénlátónak, mozgásszervi fogyatékosnak, értelmi fogyatékosnak vagy autistának minősül
· Fogyatékos személyek számára biztosított alap- és szakosított ellátási formák:

Szociális alapszolgáltatások: étkeztetés, házi segítségnyújtás, családsegítés, jelzőrendszeres házi segítségnyújtás, támogató szolgáltatás

Szakosított ellátási formák: ápolást, gondozást nyújtó intézmények, fogyatékos személyek otthona, rehabilitációs intézmények, fogyatékos személyek gondozóháza, lakóotthon

7.3 A közszolgáltatásokhoz, közösségi közlekedéshez, információhoz és a közösségi élet gyakorlásához való hozzáférés lehetőségei, akadálymentesítés

· Környezet: A fogyatékos személynek joga van a számára akadálymentes, továbbá érzékelhető és biztonságos épített környezetre. Ez a jog vonatkozik különösen a közlekedéssel és az épített környezettel kapcsolatos tájékozódási lehetőségekre. (Fot. 5. § (1)- (2))
· Kommunikáció: A fogyatékos személy számára biztosítani kell az egyenlő esélyű hozzáférés lehetőségét a közérdekű információkhoz, továbbá azokhoz az információkhoz, amelyek a fogyatékos személyeket megillető jogokkal, valamint a részükre nyújtott szolgáltatásokkal kapcsolatosakKözszolgáltatásokhoz való egyenlő esélyű hozzáférés: A fogyatékos személy számára a Fot-ban meghatározottak szerint - figyelembe véve a különböző fogyatékossági csoportok eltérő speciális szükségleteit - biztosítani kell a közszolgáltatásokhoz való egyenlő esélyű hozzáférést.
A közszolgáltatásokhoz való egyenlő esélyű hozzáférés biztosítása érdekében a fogyatékos személy az önálló életvitelét segítő kutyáját - külön jogszabályban meghatározottak szerint - beviheti a közszolgáltatást nyújtó szerv, intézmény, szolgáltató mindenki számára nyitva álló területére. (Fot. 7/A.- 7/C. §)
· Közlekedés: A közlekedési rendszereknek, továbbá a tömegközlekedési eszközöknek, utasforgalmi létesítményeknek - beleértve a jelző- és tájékoztató berendezéseket is - alkalmasnak kell lenniük a fogyatékos személy általi biztonságos igénybevételre. Közhasználatú parkolóban a közlekedésében akadályozott fogyatékos személyek számára - a külön jogszabály szerint - megfelelő számú és alapterületű parkolóhely kialakításáról kell gondoskodni. (Fot. 8.- 10. §)
· Támogató szolgálat, segédeszköz: fogyatékos személy részére biztosítani kell a fogyatékossága által indokolt szükségleteinek megfelelő támogató szolgálat igénybevételét, továbbá segédeszközt. Az árhoz nyújtott támogatással beszerezhető segédeszközök körét és a támogatás módját, valamint mértékét külön jogszabály határozza meg. (Fot. 11. §)

· Egészségügy: A fogyatékos személy egészségügyi ellátása során figyelemmel kell lenni a fogyatékosságából adódó szükségleteire. A fogyatékos személy egészségügyi ellátása során törekedni kell arra, hogy az ellátás segítse elő a rehabilitációját, társadalmi beilleszkedését, továbbá, hogy ne erősítse a betegségtudatát. (Fot. 12. §) A modern emberi jogi szemlélet érvényesülése a fogyatékos emberek ellátása során alapelv. Javasoljuk, hogy az ehhez elengedhetetlen attitűdváltás eléréséhez a szolgáltatók vegyék igénybe az országban több helyen elérhető tréninglehetőségeket (GYEMSZI ETI és FSZK Nonprofit Kft. egyebek mellett), valamint igényeljék azokat a hozzáférést biztosító megoldásokat, melyekről a korábbiakban már szóltunk.
· Oktatás, képzés: A fogyatékos személynek joga, hogy állapotának megfelelően és életkorától függően korai fejlesztésben és gondozásban, óvodai nevelésben, iskolai nevelésben és oktatásban, fejlesztő felkészítésben, szakképzésben, felnőttképzésben, továbbá felsőoktatásban vegyen részt a vonatkozó jogszabályokban meghatározottak szerint. Abban az esetben, ha az - az e célra létrehozott szakértői és rehabilitációs bizottság szakértői véleményében foglaltak szerint - a fogyatékos személy képességeinek kibontakoztatása céljából előnyös, a fogyatékos személy az óvodai nevelésben és oktatásban a többi gyermekkel, tanulóval együtt - azonos óvodai csoportban, illetve iskolai osztályban - vesz részt. A kiskorú fogyatékos személyt megilleti az a jog, hogy fejlesztése késedelem nélkül megkezdődjön, amint fogyatékosságát megállapították (Fot. 13. §).
· Lakóhely, közösségbe való befogadás, önálló életvitel: A fogyatékos személynek joga van a fogyatékosságának, személyes körülményeinek megfelelő - családi, lakóotthoni, intézményi - lakhatási forma megválasztásához (Fot. 17. §)
· Kultúra, sport: A fogyatékos személy számára lehetővé kell tenni a művelődési, kulturális, sport- és más közösségi célú létesítmények látogatását. A fogyatékos személy számára - sportolási lehetőségeinek megteremtéséhez - a sportolási célú, szabadidős intézmények használatát hozzáférhetővé kell tenni (Fot. 18. §)
· A rehabilitációhoz való jog: A fogyatékos személynek joga van a rehabilitációra. E jog érvényesítését rehabilitációs szolgáltatások, ellátások biztosítják. Az ehhez kapcsolódó állami feladatot a fogyatékos személyek esélyegyenlőségének biztosítására létrehozott, a társadalmi esélyegyenlőség előmozdításáért felelős miniszter szakmai felügyelete alatt álló szervezet látja el.
· A helyi politikai életben és közéletben való részvételhez való jog: másokkal azonos alapon, hatékonyan és teljes körűen vehessenek részt a helyi politikai életben és a közéletben, közvetlenül vagy szabadon választott képviselőkön keresztül, beleértve a fogyatékossággal élő személyek jogát és lehetőségét a szavazásra és választhatóságra (2007. évi XCII. tv 29. cikk) A fogyatékos emberek önérvényesítő mozgalmainak erősödése, saját maguk képviseletének lehetőségének támogatása kiemelt feladat.
a) települési önkormányzati tulajdonban lévő középületek akadálymentesítettsége

A Polgármesteri Hivatal akadálymentesítése megoldott. A középületek közül néhány –ha nem is teljesen- akadálymentesített.
b) közszolgáltatásokhoz, kulturális és sportprogramokhoz való hozzáférés lehetőségei, fizikai, információs és kommunikációs akadálymentesítettség, lakóépületek, szolgáltató épületek akadálymentesítettsége

Esetleges felújítások során erre kiemelt figyelmet fordítunk.
c) munkahelyek akadálymentesítettsége

Esetleges felújítások során erre kiemelt figyelmet fordítunk.
d) közösségi közlekedés, járdák, parkok akadálymentesítettsége

A közmunkaprogram keretében 2013-tól kiemelt szerepet kap a járdák, felújítása, ahol az akadálymentesítésre is sor kerül.
Az elmúlt időszakban elindultak a parkrekonstrukciók, és minden esetben kiemelt figyelmet fordítottunk az akadálymentes kialakításra.
e) fogyatékos személyek számára rendelkezésre álló helyi szolgáltatások (pl. speciális közlekedési megoldások, fogyatékosok nappali intézménye, stb.)

A fogyatékosok nappali ellátása biztosított a településen.
f) pozitív diszkrimináció (hátránykompenzáló juttatások, szolgáltatások)

Az önkormányzatnak nincs tudomása róla. Ezzel kapcsolatos jelzések az önkormányzathoz nem érkeznek.
	7.4 Következtetések: problémák beazonosítása, fejlesztési lehetőségek meghatározása

	A fogyatékkal élők helyzete, esélyegyenlősége vizsgálata során településünkön

	beazonosított problémák

	fejlesztési lehetőségek

	Érzékszervi- látás-, hallásszervi, - mozgásszervi fogyatékossággal élő emberek foglalkoztatását felvállaló munkahelyek hiánya.
Nincs adatbázis és felmérés a fogyatékkal élők esélyegyenlőségére vonatkozóan.
Közintézmények, esetlegesen közterületek akadálymentesítése nem megfelelő számú.
	Törekedni kell az önkormányzat és intézményeiben a fogyatékkal élők foglalkoztatására.
Az adatbázis létrejöttével teljes körű rálátást kap az önkormányzat a fogyatékkal élők esélyegyenlőségi helyzetére.
Eseteleges pályázati források kihasználásával teljes vagy részleges akadálymentesítés megoldása.

8. Helyi partnerség, lakossági önszerveződések, civil szervezetek és for-profit szereplők társadalmi felelősségvállalása

a) a 3–7. pontban szereplő területeket érintő civil, egyházi szolgáltató és érdekvédelmi szervezetek, önszerveződések feltérképezése (pl. közfeladatot ellátó szervezetek száma közfeladatonként bemutatva, önkéntesek száma, partnerségi megállapodások száma stb.)

A civil szereplők felmérése megtörtént, velük a kapcsolattartás folyamatos. Partnerségi megállapodások megkötésére sor kerül.
Az önkormányzat anyagilag is támogatja működésüket, feladatellátásukat.
Ezzel kapcsolatos részletes adatok éves bontásban a szakirodán rendelkezésre állnak.
b) önkormányzati, nemzetiségi önkormányzati, egyházi és civil szektor közötti partnerség bemutatása

Az önkormányzat segíti a nemzetiségi önkormányzat működését, aki számos partnerségi megállapodást köt az egyházi és civil szektor szereplőivel.
c) önkormányzatok közötti, illetve térségi, területi társulásokkal való partnerség

Folyamatos kommunikációval valósul meg. A különböző szakterületeken a közös érdekek mentén konkrét együttműködések történnek a megfelelő jogi keretek alkalmazásával.
d) a nemzetiségi önkormányzatok célcsoportokkal kapcsolatos esélyegyenlőségi tevékenysége

A nemzetiségi önkormányzat az együttműködési megállapodások gyakorlati megvalósítása során végzi az esélyegyenlőségi tevékenységet a célcsoportokkal.
e) civil szervezetek célcsoportokkal kapcsolatos esélyegyenlőségi tevékenysége

Bizonyos civil szervezetek a profiljukba tartozó célcsoportra építve végzik munkájukat az esélyegyenlőségük javítása érdekében. Az önkormányzat ezekről a tevékenységekről konkrét beszámolók alapján értesül, melyek a szakirodán rendelkezésre állnak.
f) for-profit szereplők részvétele a helyi esélyegyenlőségi feladatok ellátásában.

A for-profit szereplőkről nincs e tekintetben releváns információ.
9. A helyi esélyegyenlőségi program nyilvánossága

A HEP elérhető Csongrád város és intézményeinek honlapján, valamint a Türr István Képző és Kutató Intézet honlapján
a) a helyzetelemzésben meghatározott esélyegyenlőségi problémák kapcsán érintett nemzetiségi önkormányzatok, egyéb partnerek (állami vagy önkormányzati intézmények, egyházak, civil szervezetek, stb.) bevonásának eszközei és eljárásai a helyi esélyegyenlőségi program elkészítésének folyamatába

A felülvizsgálat a 2011. decemberi hosszas és teljes körű egyeztetések alapján készült.
A jelenlegi folyamat lényege a HEP új struktúra szerinti átformálása, ezért a megadott adatbázis segítségével jutottunk számszerű információkhoz.
b) az a) pont szerinti szervezetek és a lakosság végrehajtással kapcsolatos észrevételeinek visszacsatolását szolgáló eszközök bemutatása.

Az a) pontban rögzített szervezetek és a lakosság észrevételei a testületi és egyéb, speciális szakterületi fórumokon, az önkormányzati fogadóórákon és adott esetben a különböző média-felületeken történhetnek meg.

A Helyi Esélyegyenlőségi Program Intézkedési Terve (HEP IT)
1. A HEP IT részletei
A helyzetelemzés megállapításainak összegzése

	Célcsoport
	Következtetések

	
	problémák beazonosítása

rövid megnevezéssel
	fejlesztési lehetőségek meghatározása

rövid címmel

	Romák és/vagy mélyszegény-ségben élők
	-Romák hatékonyabb bevonása a közmunka programba

-Jelenleg mélyszegénységben élők nagy része munkanélküli, munkavállalási lehetőségek szükségesek
	Közmunkateremtés a romák számára
„Piacképes” munkavállalók

	Gyermekek
	-SNI gyermekek száma magas
-Iskolán kívüli szabadidős és segítő programokban való részvétel alacsony aránya vagy teljes hiánya.
	Korai fejlesztés
Együtt a gyermekek hasznos szabadidős programjaiért.

	Idősek
	-Jelzőrendszeres segítségnyújtásra várakozók száma magas
-Kórházi ellátás hiánya.
	Biztonságban az időskorban.
Ne csorbuljon az egészségügyi ellátás!

	Nők
	-Nőkre érzékeny adatgyűjtés, elemzés és értékelés az önkormányzat által felügyelt minden szakterületen.
-Nők számára kevés a részmunkaidős lehetőség különös tekintettel a kisgyermekes anyákra.
	Számszerűsített női sorsok
Anyabarát munkaidő

	Fogyatékkal élők
	-Érzékszervi- látás-, hallásszervi, - mozgásszervi fogyatékossággal élő emberek foglalkoztatását felvállaló munkahelyek hiánya
-Nincs adatbázis és felmérés a fogyatékkal élők esélyegyenlőségére vonatkozóan
-Közintézmények, esetlegesen közterületek akadálymentesítése nem megfelelő
	Ők is munkát vállalnának!
Esély számokban
Akadálytalanul

A beavatkozások megvalósítói
	Célcsoport
	Következtetésben megjelölt

beavatkozási terület, mint

 intézkedés címe, megnevezése
	Az intézkedésbe bevont

aktorok és partnerek

– kiemelve a felelőst

	Romák és/vagy mélyszegény-ségben élők
	Közmunkateremtés a romák számára

„Piacképes” munkavállalók
	Önkormányzat, Munkanélküli Központ, Városellátó Intézmény
Városi cégek, vállalkozások, civil szervezetek

	Gyermekek
	Korai fejlesztés

Együtt a gyermekek hasznos szabadidős programjaiért.
	Önkormányzat, védőnői szolgálat, nevelési-oktatási intézmények, szakszolgákat vezetője,
Szülők

Önkormányzat, közoktatási intézmények, Városi Diákönkormányzat, Városkép Kft., Csongrádi Információs Központ

	Idősek
	Biztonságban az időskorban.

Ne csorbuljon az egészségügyi ellátás!
	Önkormányzat, Szociális Ellátások Intézménye

Önkormányzat, egészségügyi szakellátó intézmények, háziorvosok, civil szerveztek

	Nők
	Számszerűsített női sorsok

Anyabarát munkaidő
	Önkormányzat és azok intézményei

Önkormányzat, vállalatok, cégek, vállalkozások, munkaügyi központ

	Fogyatékkal élők
	Ők is munkát vállalnának!

Esély számokban
Akadálytalanul
	Önkormányzat, fogyatékkal élőkkel foglalkozó intézmények, civil szervezeteik, vállalatok, cégek, vállalkozások
Önkormányzat, háziorvosok, civil szerveztek
Városellátó Intézmény

Jövőképünk

Olyan településen kívánunk élni, ahol a romák munkavállalók száma nő, a segélyből élők száma csökken.
Fontos számunkra, hogy a mélyszegénységben élők olyan képességek, készségek, szakmai tudás birtokában legyenek, hogy el tudjanak helyezkedni, ezáltal javulna az anyagi helyzetük.
Kiemelt területnek tartjuk a gyerekek korai fejlesztését, hogy iskolás korukra az SNI státuszuk megszűnjön, valamint egészséges, sportok, aktív felnőttekké váljanak.
Folyamatosan odafigyelünk az idősek biztonságára, így a jelzőrendszeres segítségnyújtásban a felmerülő igények 100%-át ki lehet elégíteni.
Elengedhetetlennek tartjuk a nők esetén azt, hogy az anyaság ne kerüljön háttérbe a pénzkeresés miatt.
Különös figyelmet fordítunk a fogyatékkal élők beilleszkedésére, ne érezzék magukat periférián a munkavállalás területén.
Az intézkedési területek részletes kifejtése
	Intézkedés címe:
	Közmunkateremtés a romák számára

	Feltárt probléma

(kiinduló értékekkel)
	A romák között magas a munkanélküliek, segélyben részesülők száma

	Célok -
Általános megfogalmazás és rövid-, közép- és hosszútávú időegységekre bontásban
	Rövid távon a közmunkaprogram fenntartása kapcsán a bevontak számának növelése (fél év)
A programmal kapcsolatos tapasztalatok összefoglalása, tájékoztató anyag készítése

Újabb pályázati lehetőségek kihasználása közép- és hosszútávon.

	Tevékenységek

(a beavatkozás tartalma) pontokba szedve
	-adatabázis készítése a közmunkaprogramba bevontak számáról
-tájékoztató előadás a tapasztalatokról

-fórum az érintettek számára a tapasztalatokról

pályázatfigyelés

	Résztvevők és

felelős
	Önkormányzat, Munkanélküli Központ, Városellátó Intézmény

	Partnerek
	Fogadó cégek, vállalatok

	Határidő(k) pontokba szedve
	Adatbázis, tájékoztató előadás, fórum – 2013 októbere
Folyamatos

	Eredményességi mutatók és annak dokumentáltsága, forrása

(rövid, közép és hosszútávon), valamint fenntarthatósága
	-adatbázis létrejötte
-jelenléti ív

-bevontak számának növekedése

	Kockázatok
és csökkentésük eszközei
	-pályázat kiírásának hiánya
-az érintettek egészségügyileg nem alkalmasak a munkavégzésre

-az érintettek nem vállalják a munkavégzést

	Szükséges erőforrások
	-humán
-technikai (munkaeszközök)

	Intézkedés címe:
	„Piacképes” munkavállalók

	Feltárt probléma

(kiinduló értékekkel)
	Növekszik a településen a munkanélküliek száma, az érintett személyeknek nincsen piacképes foglalkozásuk, szakmájuk, képzettségük.

	Célok -

Általános megfogalmazás és rövid-, közép- és hosszútávú időegységekre bontásban
	Rövidtávon (2014 eleje) feltárni a munkanélküliek végzettségét. Majd tanfolyamok, akkreditált képzések indítása (közép- és hosszútávon).

	Tevékenységek

(a beavatkozás tartalma) pontokba szedve
	-felmérés munkanélküliek végzettségei, szakmái
-felmérni, milyen végzettségű személyekre van helyileg szükség

-tanfolyamok, képzések szervezése

-elhelyezkedés segítése

	Résztvevők és

felelős
	Önkormányzat, Munkaügyi Központ

	Partnerek
	Iskolák, oktatással foglalkozó vállalkozások, helyi vállalkozások, cégek, civil szerveztek

	Határidő(k) pontokba szedve
	-felmérés elkészítése: 2014.
-képzések: 2014. II. félévétől folyamatosan

	Eredményességi mutatók és annak dokumentáltsága, forrása

(rövid, közép és hosszútávon), valamint fenntarthatósága
	-felmérés létrejötte
-jelenléti ív

-kiállított tanúsítványok, bizonyítványok száma

	Kockázatok
és csökkentésük eszközei
	-pénzügyi forráshiány

	Szükséges erőforrások
	-humán
-anyagi

	Intézkedés címe:
	Korai fejlesztés

	Feltárt probléma

(kiinduló értékekkel)
	SNI tanulók száma nő

	Célok -

Általános megfogalmazás és rövid-, közép- és hosszútávú időegységekre bontásban
	Korai felismerés és szakemberek beavatkozásának köszönhetően (fejlesztések) az általános iskolákban az SNI tanulók számának csökkenése.

	Tevékenységek

(a beavatkozás tartalma) pontokba szedve
	-felülvizsgálatok ellenőrzése

-egészségügyi, szociális térkép készítése

-szűrések a korai fejlesztés érdekében, egyéni fejlesztések,

-az integrált oktatás személyi és tárgyi feltételek vizsgálata, igényelt normatíva célzott felhasználásának vizsgálata

	Résztvevők és

felelős
	Önkormányzat

	Partnerek
	Klebelsberg Intézményfenntartó Központ

Intézményvezető, tagintézmény-vezetők,

Szakszolgálat vezetője és szakemberei
szülők

	Határidő(k) pontokba szedve
	2013. szeptember 1-jétől folyamatosan

	Eredményességi mutatók és annak dokumentáltsága, forrása

(rövid, közép és hosszútávon), valamint fenntarthatósága
	-jelenléti ívek
-szülők számára tájékoztató fórumok tartásának száma

-foglalkozások száma

	Kockázatok
és csökkentésük eszközei
	-szülői érdektelenség
-anyagi forráshiány

	Szükséges erőforrások
	-pénzügyi
-humán

	Intézkedés címe:
	Együtt a gyermekek hasznos szabadidős programjaiért

	Feltárt probléma

(kiinduló értékekkel)
	Iskolán kívüli szabadidős és segítő programokban való részvétel alacsony aránya, vagy teljes hiánya különös tekintettel a HH, HHH tanulókra.

	Célok -

Általános megfogalmazás és rövid-, közép- és hosszútávú időegységekre bontásban
	A HH és HHH gyermekek nagyobb arányban vegyenek részt a tanórán kívüli tevékenységekben az Útravaló Programban és az Arany János tehetséggondozó programban.

	Tevékenységek

(a beavatkozás tartalma) pontokba szedve
	-igényfelmérés a tanulók körében

-szabadidő terhére tevékenységek szervezése az iskolákban
-szülői tájékoztató az Útravaló és az Arany János programokról

	Résztvevők és

felelős
	Önkormányzat, Városkép Kft., Csongrádi Információs Központ

	Partnerek
	Klebelsberg Intézményfenntartó Központ, közoktatási intézmények, Városi Diákönkormányzat

	Határidő(k) pontokba szedve
	-felmérés: 2013. vége
-tájékoztatók: pályázati kiírásokhoz alkalmazkodva

-programok szervezése: folyamatos

	Eredményességi mutatók és annak dokumentáltsága, forrása

(rövid, közép és hosszútávon), valamint fenntarthatósága
	-résztvevők száma
-jelenléti ív

-előadások száma

	Kockázatok
és csökkentésük eszközei
	-tanulók érdektelensége – motiválás
-programok kiírásának hiánya

	Szükséges erőforrások
	-humán
-pénzügyi

-technikai

	Intézkedés címe:
	Biztonságban az időskorban

	Feltárt probléma

(kiinduló értékekkel)
	Jelzőrendszeres segítségnyújtásra várakozók száma magas.

	Célok -

Általános megfogalmazás és rövid-, közép- és hosszútávú időegységekre bontásban
	Az egyre öregedő városban többletigény merül fel a házi jelzőrendszeres segítségnyújtásra. Ahhoz, hogy az idősek, rászorultak biztonságban érezzék magukat, szükség van az igények kielégítésére.

	Tevékenységek

(a beavatkozás tartalma) pontokba szedve
	-felmérés
-eszközbeszerzés

-készülékek kihelyezése

	Résztvevők és

felelős
	Önkormányzat, Szociális Ellátások Intézménye

	Partnerek
	Háziorvosok, civil szervezetek

	Határidő(k) pontokba szedve
	2014 eleje: igények felmérése

2015-től 2018-ig: igények kielégítése

	Eredményességi mutatók és annak dokumentáltsága, forrása

(rövid, közép és hosszútávon), valamint fenntarthatósága
	-rendszerben résztvevők számának növekedése
-eszközök száma nő

	Kockázatok
és csökkentésük eszközei
	-beszerzéshez pénzügyi forráshiány

	Szükséges erőforrások
	-technikai
-pénzügyi

	Intézkedés címe:
	Ne csorbuljon az egészségügyi ellátás!

	Feltárt probléma

(kiinduló értékekkel)
	Csongrádon nincs kórházi ellátás

	Célok -

Általános megfogalmazás és rövid-, közép- és hosszútávú időegységekre bontásban
	A városban biztosított legyen a magas szintű, korszerű eszközökkel történő ellátás.

	Tevékenységek

(a beavatkozás tartalma) pontokba szedve
	-ellátási intézmények eszközeinek felmérése
-szükségletek feltérképezése

-pályázatfigyelés

-eszközbeszerzés

	Résztvevők és

felelős
	Önkormányzat

	Partnerek
	Dr. Szarka Ödön Egyesített Egészségügyi Intézmény, Csongrádi Kistérségi Járóbeteg Szakellátó Kft., háziorvosok, civil szerveztek

	Határidő(k) pontokba szedve
	-felmérés: 2014.
-2014. II. félévtől eszközbeszerzés

	Eredményességi mutatók és annak dokumentáltsága, forrása

(rövid, közép és hosszútávon), valamint fenntarthatósága
	-eszközlista létrejötte
-ellátottak számának növelése

-új szolgáltatások létrejötte

-eszközállomány növekedése

	Kockázatok
és csökkentésük eszközei
	-pályázat hiány
-humnerőforrás hiánya

	Szükséges erőforrások
	-technikai
-pénzügyi

-humán

	Intézkedés címe:
	Számszerűsített női sorsok

	Feltárt probléma

(kiinduló értékekkel)
	Nincs nőkre érzékeny adatbázis, elemzés az önkormányzat által felügyelt területeken.

	Célok -

Általános megfogalmazás és rövid-, közép- és hosszútávú időegységekre bontásban
	Női munkavállalók feltérképezése, nehézségek, problémák feltárása 2015-ig. Megoldások véghezvitelének végső határideje: 2018.

	Tevékenységek

(a beavatkozás tartalma) pontokba szedve
	-adatok begyűjtése
-adatbázis létrehozása

-problémák nevesítése

-megoldási utakra stratégia készítése, majd a cselekvés

	Résztvevők és

felelős
	Önkormányzat és azok intézményei

	Partnerek
	-

	Határidő(k) pontokba szedve
	2014-2018. közötti időszak

	Eredményességi mutatók és annak dokumentáltsága, forrása

(rövid, közép és hosszútávon), valamint fenntarthatósága
	-felmérésben résztvevők száma
-adatbázis létrejötte

	Kockázatok
és csökkentésük eszközei
	-humánerőforrás hiánya

	Szükséges erőforrások
	-humán

	Intézkedés címe:
	Anyabarát munkaidő

	Feltárt probléma

(kiinduló értékekkel)
	Kevés a munkalehetőség, még a részmunkaidős is.

	Célok -

Általános megfogalmazás és rövid-, közép- és hosszútávú időegységekre bontásban
	A foglalkoztatott, az inaktív és a munkanélküli női lakosság főbb demográfiai adatainak áttekintése, teljes körű vagy reprezentatív vizsgálat elvégeztetése körükben a munkavállalást akadályozó vagy nehezítő tényezőkről.

	Tevékenységek

(a beavatkozás tartalma) pontokba szedve
	-Egyeztető fórum a vállalatokkal, vállalkozásokkal

-Családbarát vállalkozások önkormányzati elismerésben részesítése

-Óvodáztatás, napközbeni gyermekfelügyelet, gondozószolgálat, munkába járó közlekedés szervezése, család-, ill. gyermekbarát munkahelyek támogatása

	Résztvevők és

felelős
	Önkormányzat és azok intézményei

	Partnerek
	Vállalatok, cégek, vállalkozások, Munkaügyi központ

	Határidő(k) pontokba szedve
	-előzetes felmérések, munkálatok: 2015.
-megvalósítás: 2015-2018. között

	Eredményességi mutatók és annak dokumentáltsága, forrása

(rövid, közép és hosszútávon), valamint fenntarthatósága
	-több nő részfoglalkoztatásban történő foglalkoztatása
-adatbázis létrejötte

-nő a 4 órában foglalkoztatott gyermekek száma az óvodákban

	Kockázatok
és csökkentésük eszközei
	-a részmunkaidőt nem vállalják az anyák a kevesebb fizetés miatt
-nem alkalmaznak részmunkaidőben munkavállalókat

	Szükséges erőforrások
	-pénzügyi
-humán

	Intézkedés címe:
	Ők is munkát vállalnának!

	Feltárt probléma

(kiinduló értékekkel)
	A városban kevés a fogyatékkal élők munkavállalásának lehetősége.

	Célok -

Általános megfogalmazás és rövid-, közép- és hosszútávú időegységekre bontásban
	Fogyatékkal élő munkavállaló alkalmazása az önkormányzatnál, önkormányzati fenntartású intézményekben.
„Bedolgozó” munkalehetőségek lehetőség szerinti teremtése.

	Tevékenységek

(a beavatkozás tartalma) pontokba szedve
	-felmérés készítése
-munkalehetőségek felkutatása

-munkaszervezés

	Résztvevők és

felelős
	Önkormányzat

	Partnerek
	Fogyatékkal élőkkel foglalkozó intézmények, civil szerveztek, vállalatok, cégek, vállalkozások

	Határidő(k) pontokba szedve
	2014. II. félév – fogyatékkal élők munkavállalási feltételeinek feltérképezése
2015-2018. – folyamatos munkalehetőség biztosítása

	Eredményességi mutatók és annak dokumentáltsága, forrása

(rövid, közép és hosszútávon), valamint fenntarthatósága
	-adatbázis létrejötte
-nő a fogyatékkal élők munkalehetőségeinek száma

-foglalkoztatottak körében nő a fogyatékkal élők száma

	Kockázatok
és csökkentésük eszközei
	-nem alkalmaznak fogyatékkal élőket
-nincs könnyített munkalehetőség

-nincs akadálymentesség a munkahelyen

	Szükséges erőforrások
	-pénzügyi
-technikai

	Intézkedés címe:
	Esély számokban

	Feltárt probléma

(kiinduló értékekkel)
	Nincs adatbázis és felmérés a fogyatékkal élők esélyegyenlőségére vonatkozóan.

	Célok -

Általános megfogalmazás és rövid-, közép- és hosszútávú időegységekre bontásban
	Középtávon létrejön egy adatbázis a fogyatékkal élőkre vonatkozóan.
Teljes adatbázis készítése.

Működőképes adatbázis kidolgozása, a problémák feltárása, beazonosítása.

Adatbázis töltése és frissítése, a feltárt problémákra beavatkozások tervezése és végrehajtása.

	Tevékenységek

(a beavatkozás tartalma) pontokba szedve
	-kérdőív készítése
-adatgyűjtés

-kiértékelés

-elemzés

	Résztvevők és

felelős
	Önkormányzat

	Partnerek
	Háziorvosok, civil szerveztek, fogyatékkal élőkkel foglalkozó intézmények

	Határidő(k) pontokba szedve
	Teljes körű adatbázis kialakítása: 2016.
Folyamatos frissítés 2018-ig.

	Eredményességi mutatók és annak dokumentáltsága, forrása

(rövid, közép és hosszútávon), valamint fenntarthatósága
	-adatbázis létrejötte

	Kockázatok
és csökkentésük eszközei
	-humánerőforrás hiánya

	Szükséges erőforrások
	-humán

	Intézkedés címe:
	Akadálytalanul

	Feltárt probléma

(kiinduló értékekkel)
	Viszonylag kevés az akadálymentes középület, közterület (patka, feljárók)

	Célok -

Általános megfogalmazás és rövid-, közép- és hosszútávú időegységekre bontásban
	Hosszú távon nő az akadálymentes épületek, közterületek száma.

	Tevékenységek

(a beavatkozás tartalma) pontokba szedve
	-akadálymentesítésre szoruló épületek feltárása

-pályázati lehetőség keresése

-pályázat írása

-megnyerés esetén kivitelezés

	Résztvevők és

felelős
	Önkormányzat, az érintettekkel foglalkozó civil szervezetek

	Partnerek
	-pályázatíró cég

	Határidő(k) pontokba szedve
	2018. végéig

	Eredményességi mutatók és annak dokumentáltsága, forrása

(rövid, közép és hosszútávon), valamint fenntarthatósága
	Nő az akadálymentesített középületek, közterületek száma.

	Kockázatok
és csökkentésük eszközei
	-pályázati önerő nem áll rendelkezésre
-kivitelező kapacitása

	Szükséges erőforrások
	-pénzügyi
-technikai

-humán

[image: image40.emf]

[image: image41.emf]

3. Megvalósítás

A megvalósítás előkészítése
Önkormányzatunk az általa fenntartott intézmények vezetői számára feladatul adja és ellenőrzi, a településen működő nem önkormányzati fenntartású intézmények vezetőit pedig partneri viszony során kéri, hogy a Helyi Esélyegyenlőségi Programot valósítsák meg, illetve támogassák.

Önkormányzatunk azt is kéri intézményeitől és partnereitől, hogy vizsgálják meg, és a program elfogadását követően biztosítsák, hogy az intézményük működését érintő, és az esélyegyenlőség szempontjából fontos egyéb közszolgáltatásokat meghatározó stratégiai dokumentumokba és iránymutatásokba épüljenek be és érvényesüljenek az egyenlő bánásmódra és esélyegyenlőségre vonatkozó azon kötelezettségek, melyek az önkormányzat Helyi Esélyegyenlőségi Programjában részletes leírásra kerültek.

Önkormányzatunk elvárja, hogy intézményei a Helyi Esélyegyenlőségi Program Intézkedési Tervében szereplő vállalásokról, az őket érintő konkrét feladatokról intézményi szintű akcióterveket, cselekvési ütemterveket készítsenek.
Önkormányzatunk a HEP kidolgozására és megvalósítására, továbbá értékelésére, ellenőrzésére és az ennek során nyert információk visszacsatolására, valamint a programba történő beépítésének garantálására Helyi Esélyegyenlőségi Programért Felelős Fórumot hoz létre és működtet.

A fentiekkel kívánjuk biztosítani, hogy az HEP IT-ben vállalt feladatok településünkön maradéktalanul megvalósuljanak.

A megvalósítás folyamata

A Helyi Esélyegyenlőségi Programban foglaltak végrehajtásának ellenőrzése érdekében HEP Fórumot hozunk létre.

A HEP Fórum feladatai:
- az HEP IT megvalósulásának figyelemmel kísérése, a kötelezettségek teljesítésének nyomon követése, dokumentálása, és mindezekről a település képviselő-testületének rendszeres tájékoztatása,
- annak figyelemmel kísérése, hogy a megelőző időszakban végrehajtott intézkedések elősegítették-e a kitűzött célok megvalósulását, és az ezen tapasztalatok alapján esetleges új beavatkozások meghatározása

- a HEP IT-ben lefektetett célok megvalósulásához szükséges beavatkozások évenkénti felülvizsgálata, a HEP IT aktualizálása,

- az esetleges változások beépítése a HEP IT-be, a módosított HEP IT előkészítése képviselő-testületi döntésre

- az esélyegyenlőséggel összefüggő problémák megvitatása

- a HEP IT és az elért eredmények nyilvánosság elé tárása, kommunikálása

Az esélyegyenlőség fókuszban lévő célcsoportjaihoz és/vagy kiemelt problématerületekre a terület aktorainak részvételével tematikus munkacsoportokat alakítunk az adott területen kitűzött célok megvalósítása érdekében. A munkacsoportok vezetői egyben tagjai az Esélyegyenlőségi Fórumnak is, a munkacsoportok rendszeresen (minimum évente) beszámolnak munkájukról az Esélyegyenlőségi Fórum számára. A munkacsoportok éves munkatervvel rendelkeznek.

[image: image42]
A HEP Fórum működése:
A Fórum legalább évente, de szükség esetén ennél gyakrabban ülésezik.
A Fórum működését megfelelően dokumentálja, üléseiről jegyzőkönyv készül.
A Fórum javaslatot tesz az HEP IT megvalósulásáról készített beszámoló elfogadására, vagy átdolgoztatására, valamint szükség szerinti módosítására.
A HEP Fórum egy-egy beavatkozási terület végrehajtására felelőst jelölhet ki tagjai közül, illetve újabb munkacsoportokat hozhat létre.

Monitoring és visszacsatolás

A Helyi Esélyegyenlőségi Program megvalósulását, végrehajtását a HEP Fórum ellenőrzi, és javaslatot készít a HEP szükség szerinti aktualizálására az egyes beavatkozási területek felelőseinek, illetve a létrehozott munkacsoportok beszámolóinak alapján.

Nyilvánosság

A program elfogadását megelőzően, a véleménynyilvánítás lehetőségének biztosítása érdekében nyilvános fórumot hívunk össze.
A véleményformálás lehetőségét biztosítja az Helyi Esélyegyenlőségi Program nyilvánosságra hozatala is, valamint a megvalósítás folyamatát koordináló HEP Fórum első ülésének mihamarabbi összehívása.

A nyilvánosság folyamatos biztosítására legalább évente tájékoztatjuk a program megvalósításában elért eredményekről, a monitoring eredményeiről a település döntéshozóit, tisztségviselőit, az intézményeket és az együttműködő szakmai és társadalmi partnerek képviselőit.

A HEP Fórum által végzett éves monitoring vizsgálatok eredményeit nyilvánosságra hozzuk a személyes adatok védelmének biztosítása mellett. A nyilvánosság biztosítására az önkormányzat honlapja, a helyi média áll rendelkezésre. Az eredményekre felhívjuk a figyelmet az önkormányzat és intézményeinek különböző rendezvényein, beépítjük kiadványainkba, a tolerancia, a befogadás, a hátrányos helyzetűek támogatásának fontosságát igyekszünk megértetni a lakossággal, a támogató szakmai és társadalmi környezet kialakítása érdekében.

Kötelezettségek és felelősség

	Az esélyegyenlőséggel összefüggő feladatokért az alábbi személyek/csoportok felelősek:
A Helyi Esélyegyenlőségi Program végrehajtásáért az önkormányzat részéről az illetékes iroda felel.:

· Az ő feladata és felelőssége a HEP Fórum létrejöttének szervezése, működésének sokoldalú támogatása, az önkormányzat és a HEP Fórum közötti kapcsolat biztosítása.

· Folyamatosan együttműködik a HEP Fórum vezetőjével.

· Felelősségi körébe tartozó, az alábbiakban felsorolt tevékenységeit a HEP Fórum vagy annak valamely munkacsoportjának bevonásával és támogatásával végzi. Így

· Felel azért, hogy a település minden lakója és az érintett szakmai és társadalmi partnerek számára elérhető legyen a Helyi Esélyegyenlőségi Program.

· Figyelemmel kíséri azt, hogy az önkormányzat döntéshozói, tisztségviselői és intézményeinek dolgozói megismerik és követik a HEP-ben foglaltakat.

· Támogatnia kell, hogy az önkormányzat, illetve intézményeinek vezetői minden ponton megkapják a szükséges felkészítést és segítséget a HEP végrehajtásához.

· Kötelessége az egyenlő bánásmód elvét sértő esetekben meg tennie a szükséges lépéseket, vizsgálatot kezdeményezni, és a jogsértés következményeinek elhárításáról intézkedni

A HEP Fórum vezetőjének feladata és felelőssége:

· a HEP IT megvalósításának koordinálása (a HEP IT-ben érintett felek tevékenységének összehangolása, instruálása),

· a HEP IT végrehajtásának nyomon követése,

· az esélyegyenlőség sérülésére vonatkozó esetleges panaszok kivizsgálása az önkormányzat felelősével közösen

· a HEP Fórum összehívása és működtetése.

A település vezetése, az önkormányzat tisztségviselői és a települési intézmények vezetői

· felelősek azért, hogy ismerjék az egyenlő bánásmódra és esélyegyenlőségre vonatkozó jogi előírásokat, biztosítsák a diszkriminációmentes intézményi szolgáltatásokat, a befogadó és toleráns légkört, és megragadjanak minden alkalmat, hogy az esélyegyenlőséggel kapcsolatos ismereteiket bővítő képzésen, egyéb programon részt vegyenek.

· Felelősségük továbbá, hogy ismerjék a HEP IT-ben foglaltakat és közreműködjenek annak megvalósításában.

· Az esélyegyenlőség sérülése esetén hivatalosan jelezzék azt a HEP IT kijelölt irányítóinak.

· Az önkormányzati intézmények vezetői intézményi akciótervben gondoskodjanak az Esélyegyenlőségi Programban foglaltaknak az intézményükben történő maradéktalan érvényesüléséről.

Minden, az önkormányzattal és annak intézményeivel szerződéses viszonyban álló, számukra szolgáltatást nyújtó fél felelőssége, hogy megismerje a HEP IT-t, magára nézve kötelezőként kövesse azt, és megfeleljen az elvárásainak, amelyre vonatkozó passzust a jövőben bele kell foglalni a szerződésbe. Szükséges továbbá, hogy a jogszabály által előírt feladat-megosztás, együttműködési kötelezettség alapján a települési önkormányzattal kapcsolatban álló szereplők ismerjék a HEP-ot, annak megvalósításában aktív szerepet vállaljanak. (Ld. pl. a köznevelési intézmények fenntartása és működtetése.)

Érvényesülés, módosítás

Amennyiben a kétévente előírt – de ennél gyakrabban, pl. évente is elvégezhető - felülvizsgálat során kiderül, hogy a HEP IT-ben vállalt célokat nem sikerül teljesíteni, a HEP Fórum 60 napon belül jelentést kér a beavatkozási terület felelősétől, amelyben bemutatja az indikátorok teljesülése elmaradásának okait, és a beavatkozási tevékenységek korrekciójára, kiegészítésére vonatkozó intézkedési tervjavaslatát annak érdekében, hogy a célok teljesíthetők legyenek. A HEP Fórum a beszámolót a benyújtástól számított 60 napon belül megtárgyalja és javaslatot tesz az önkormányzat képviselőtestületének a szükséges intézkedésekre.

A program szándékos mulasztásból fakadó nem teljesülése esetén az HEP IT végrehajtásáért felelős személy intézkedik a felelős(ök) meghatározásáról, és – szükség esetén – felelősségre vonásáról.

Az egyenlő bánásmód elvét sértő esetekben az HEP IT végrehajtásáért felelős személy megteszi a szükséges lépéseket, vizsgálatot kezdeményez, és intézkedik a jogsértés következményeinek elhárításáról.

Az HEP IT-t mindenképp módosítani szükséges, ha megállapításaiban lényeges változás következik be, illetve amennyiben a tervezett beavatkozások nem elegendő módon járulnak hozzá a kitűzött célok megvalósításához.

4. Elfogadás módja és dátuma

I. A Csongrád város Helyi Esélyegyenlőségi Programjának szakmai és társadalmi vitája megtörtént. Az itt született észrevételeket a megvitatást követően a HEP Intézkedési Tervébe beépítettük.

III. Ezt követően Csongrád város képviselő-testülete a Helyi Esélyegyenlőségi Programot (melynek része az Intézkedési Terv) megvitatta és ………………………… számú határozatával elfogadta.

Mellékletek: -
Dátum

Aláírás

A Csongrád Város Önkormányzata Helyi Esélyegyenlőségi Programjának partnerei ismerik a Helyi Esélyegyenlőségi Programot, és annak megvalósításában tevékenyen részt kívánnak venni.

Dátum

Partner aláírás

Dátum

Partner aláírás

Dátum

Partner aláírás

HEP elkészítési jegyzék

	NÉV

	HEP részei

	Aláírás

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	

	Gyöngyi Alexandra
	R T
	R T
	 R É T
	 R É T
	R T
	R É T
	 T
	R É T
	 T
	 T
	

	Csatordainé Sebők Anna Borbála
	R É T
	R É T
	R É T
	R T
	R É T E
	R É T
	 É T
	R É T
	É T
	 T
	

	Tari Ferencné
	R É T
	R É T
	 T
	 T
	R É T
	R É T
	R T
	R T
	 É T
	R T
	

	Szabóné Tóth Irén
	R É T
	R É T
	T
	 T
	 É T
	 É T
	R É T
	R É T
	R É T
	R É T
	

IV.

Fogyatékkal élők esély-egyenlőségével foglalkozó munkacsoport

Nők esély-egyenlőségével foglalkozó munkacsoport

Gyerekek esély-egyenlőségével foglalkozó munkacsoport

Idősek esély-egyenlőségével foglalkozó munkacsoport

Romák/ mély-szegénységben élők esély-egyenlőségével foglalkozó munkacsoport

HEP Fórum

tagjai:

munkacsoportok vezetői, önkormányzat, képviselője, partnerek képviselője

V.

I.

II.

III.

VI.

VII.

� Arató Ferenc, Bigazzi Sára, Cserti-Csapó Tibor, Híves Tamás, Kokas Dorka, Lakatos Szilvia, Orbán Anikó, Orsós Anna, Szauer Csilla, Szemenyei Mariann, Torda Ágnes, Trendl Fanni, Varga Aranka, Vég Zoltán Ákos

� Annak ellenére, hogy azt a 2/2012. (VI. 5.) EMMI rendelet nem tartalmazza, e pont esetében javasolt a nyilvántartott álláskeresők számára, arányára vonatkozó információkat is rögzíteni a HEP-ben. Ld. a sablonhoz tartozó 3.2.1. sz. adattáblát.

� Aki nem szerzett középfokú végzettséget vagy szakképesítést (ISCED 3), ld. Flt. hátrányos helyzetű munkavállalói meghatározása

� Azt a személyt tekintjük romának, aki annak vallja magát. Valamely nemzetiségi csoporthoz tartozás (roma származás) vállalása és kinyilvánítása az egyén kizárólagos és elidegeníthetetlen joga, ezért a kisebbségi csoporthoz tartozás kérdésében nyilatkozatra senki sem kötelezhető, kivétel, amennyiben a törvény vagy a végrehajtására kiadott jogszabály valamely nemzetiségi jog gyakorlását az egyén nyilatkozatához köti (ld. a nemzetiségek jogairól szóló 2011. évi CLXXIX. törvény 11. § (1)-(3) bekezdését).

� A kézirat lezártakor hatályos szabályozók: 20/2012. (VIII. 31.) EMMI rendelet XIX. fejezet: Különleges pedagógiai célok megvalósításához igazodó nevelés- és oktatásszervezési megoldások 67. A képességkibontakoztató és az integrációs felkészítés szabályai 171. §, 172. § és 68. Az óvodai fejlesztõ program megszervezése 173. §. Magyar Közlöny. 2012. augusztus 31., valamint: Miniszteri Közlemény (megjelent az Oktatási Közlöny 2007. máj. 14. LI. évf. 11. számában) a halmozottan hátrányos helyzetű gyermekek és tanulók esélyegyenlőségének biztosítását szolgáló iskolai és óvodai integrációs programról.

� Ez a jegyzék – mint a HEP melléklete – szakmailag is bizonyítja, hogy a HEP széleskörű egyetértésen és közös munkán alapul, és nem kizárólagosan egy „partneri aláírással” igazolt dokumentum

� A jegyzék soronként jelöli a HEP elkészítési folyamatban résztvevő személyeket, intézményeket, partnereket.

� A jegyzék oszlopaiba kerülnek a HEP egyes tartalmi részei, ahol az adott betű karikázásával jelezni lehet, hogy az adott személy, intézmény, partner az elkészítésben részt vett, észrevételezett, támogatta, ellenezte.

R= részt vett, É= észrevételezte, T=támogatta, E= ellenezte.

� Az adott partner aláírásával hitelesíti a sorban jelölt részvételét a HEP elkészítési folyamatban.

