

MÁRTÉLY KÖZSÉG ÖNKORMÁNYZATI KÉPVISELŐ-TESTÜLETÉNEK

5/2011. (III. 31.) önkormányzati rendelete

a szociális igazgatásról és szociális ellátásokról

Mártély Községi Önkormányzat Képviselő-testülete a szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény 10. § (1) -, 25. § (1) b) -, 26. §-, 32. § (1) b) -, 32. § (3) -, 37. § (1) d) -, 37/A. § (3) -, 38. § (1) c)-, 38. § (9) -, 43/B. § (1) -, 43/B. (3) -, 45. § (1)-(3) -, 46. § -, 48. § (4) -, 50. § (3) -, 55. § (1) -, 132. § (4) a)-c) bekezdéseiben kapott felhatalmazás alapján a következő rendeletet alkotja:

Hatásköri rendelkezés

1.§

(1) A képviselő-testület az ifjúsági és népjóléti bizottságra (továbbiakban: bizottság) ruházza át a két ülése közötti időszakban felmerült, sürgősnek tekintendő átmeneti segélyezést –kivéve az elemi károsultak segélyezését- és a sürgősnek tekintendő adósságkezelési szolgáltatási ügy elbírálását. A sürgősséget a bizottság elnöke minősíti.

(2) A képviselő-testület az alábbi szociális feladatokat ruházza át a polgármesterre :

- a) átmeneti segélyezés köréből az elemi károsultak segélyezését,
- b) temetési segély megállapítását.

(3) A hatáskör gyakorlásáról a bizottság elnöke és a polgármester a képviselő testületnek évente egyszer tájékoztatást ad.

Eljárási rendelkezések

2.§

(1) Átmeneti segélyezést a kérelmezőn kívül –de hozzájárulásával– az is kezdeményezheti, aki tudomást szerzett a rászoruló személyről (családról). A képviselő-testület hivatalból is megindíthatja a segélyezési eljárást.

(2) A Polgármesteri Hivatal előadója a kérelmező szociális helyzetére, körülményeire vonatkozóan szükség szerint környezettanulmányt készíthet. A jegyző kérésére, illetve, ha a segélyezést az Gondozási Központ kezdeményezi, a környezettanulmányt a Gondozási Központ készíti el. Nem szükséges környezettanulmány készítése, ha már egyéb eljárás során keletkezett iratokból igénylő körülményei ismertek, illetve egy éven belül ismételt kérelem esetén.

(6) A megállapított időskorúak járadékát, az aktív korúak ellátását és az ápolási díjat (együtt: szociális ellátás) utólag minden hónap 5. napjáig kell folyósítani. Kifizetése a Polgármesteri Hivatal pénztárában történik minden hónap 5-ig 11,00-15,00 óra között vagy az ügyfél kérésére, lakossági folyószámlára történő utalással, úgy, hogy az a kifizetés időpontjában rendelkezésére álljon. Az egyszeri pénzbeli támogatást a határozat jogerőre emelkedését követő 15 napon belül, több hónapra kiterjedő pénzbeli támogatást a határozatban feltüntetett időpontokban kell kifizetni a képviselő-testület, bizottság, polgármester jogerős határozata alapján.

Szociális rászorultságtól függő pénzbeli ellátások

3.§

(1) Az önkormányzat képviselő-testülete szociális rászorultság esetén – szociális alapellátás keretében – a jogosult részére:

- lakásfenntartási támogatásra való jogosultságot,

- ápolási díjra való jogosultságot,
 - átmeneti segélyre való jogosultságot,
 - adósságkezelési szolgáltatásra való jogosultságot
- állapít meg a törvényben és e rendeletben meghatározott feltételek szerint.

(2) Lakásfenntartási támogatás, átmeneti segély, temetési segély, valamint a 4. § (12) bekezdés szerinti ellátás természetbeni szociális ellátás formájában is nyújtható.

Aktív korúak ellátása

4.§

(1) Az Szt. 37/B. § (1) bekezdés b-c) pontja szerinti személy esetében a rendszeres szociális segély megállapításának, illetve folyósításának feltétele az önkormányzat által a beilleszkedési program lebonyolítására és megszervezésére kijelölt szervvel, a Hódmezővásárhelyi Többcélú Kistérségi Társulás Kapcsolat Központ Családsegítő Szolgálatával (továbbiakban: együttműködésre kijelölt szerv) való együttműködés és annak nyilatkozatban történő vállalása.

(2) Az együttműködés keretein belül a nem foglalkoztatott személy a Szt. 37/D. §-ában, a pénzbeli és természetbeni szociális ellátások igénylésének és megállapításának, valamint folyósításának részletes szabályairól szóló 63/2006. (III. 27.) Korm. rendelet 17. § (10)-(13) bekezdésében foglaltakat figyelembe véve

- a) a beilleszkedési program megszervezésére és lebonyolítására kijelölt szervnél nyilvántartásba veteti magát,
- b) az együttműködésre kijelölt szervvel a beilleszkedési programról írásban megállapodik,
- c) teljesíti a beilleszkedési programban foglaltakat.

(3) Az együttműködésre kijelölt szerv beilleszkedést segítő programot dolgoz ki, mely tartalmazza, hogy a nem foglalkoztatott személy köteles

- a Családsegítő Szolgálattal háromhavonkénti rendszerességgel való kapcsolattartásra,
- a Családsegítő Szolgálat által felajánlott és nyújtott szolgáltatások közül legalább egyet folyamatosan igénybe venni, a kötelezett által vállalt feladatot teljesíteni,
- a családi körülményeiben történt hivatalos változásról tájékoztatni az (1) bekezdésben felsorolt szerveket,
- az adott problémája megoldásához szükséges intézményekkel kapcsolatot tartani,
- képzése, továbbképzése érdekében az állami foglalkoztatási szervvel való együttműködésre.

(4) Az együttműködésre kijelölt szerv beilleszkedést segítő program típusai:

- jogi szaktanácsadás,
- pszichológiai szaktanácsadás,
- gerontológiai tanácsadás,
- szociális tanácsadás,
- életvezetési tanácsadás,
- háztartásgazdálkodási klub,
- álláskeresési klub,
- kommunikációs tréning.

(5) A rendszeres szociális segélyt megállapításakor, megszüntetésekor, felülvizsgálatokor, a határozat egy példányát a jegyző megküldi az együttműködésre kijelölt szervnek. A jogosultságot megállapító határozat jogerőre emelkedésétől számított 15 napon belül a rendszeres szociális segélyben részesülő köteles felkeresni az együttműködésre kötelezett szervet, amely az együttműködésre kötelezettet nyilvántartásba veszi, valamint a beilleszkedést elősegítő programról megállapodást köt a kötelezettel.

(6) A jegyző az együttműködésre kijelölt szervet tájékoztatja

- a) a rendszeres szociális segély jogosultsági feltételeinek megszűnéséről és az Szt. 35. § (1) bekezdése szerinti együttműködési kötelezettség előírásáról,

b) a rendszeres szociális segélyre jogosult személy által az Szt. 37/C. § (4) bekezdése alapján kötött megállapodásról.

(7) Az együttműködésre kijelölt szerv köteles a jegyzőt 8 munkanapon belül tájékoztatni, ha a kötelezett együttműködési kötelezettségét megszegi.

(8) Az együttműködési kötelezettség megszegésének minősül, ha az Szt. 37/B. § (1) bekezdés b-c) pontja szerinti rendszeres szociális segélyben részesülő személy:

- a Családsegítő Szolgálatnál a regisztrációs időpontban önhibájából nem jelenik meg, illetve önhibáján kívüli mulasztását 8 napon belül nem igazolja,
- a beilleszkedési programot tartalmazó együttműködési megállapodást nem írja alá,
- a beilleszkedési programot tartalmazó együttműködési megállapodásban foglaltakat nem tartja be,
- az Szt. 37/D. (3) bek. c) pontjában meghatározott oktatást, képzést visszautasítja.

(9) Az aktív korúak ellátására jogosult személy az ellátásra való jogosultság időtartama alatt rendszeres szociális segélyre jogosult, ha

a/ legalább 30 %-os mértékű egészségkárosodást szenvedett, és erről az Országos Rehabilitációs és Szociális Szakértői Intézetnek az egészségkárosodás minősítését tartalmazó érvényes és hatályos szakhatósági állásfoglalást vagy szakvéleményt csatol, vagy

b/ pszichiátriai betegsége, szenvedélybetegsége a közfoglalkoztatásban való részvételét akadályozza vagy kizárja, és erről szakorvosi véleményt csatol, vagy

c/ gyermeket vár, és ezt terhesgondozási kiskönyvvel igazolja, vagy

d/ az együttműködésre kijelölt szerv javaslatának figyelembevételével, amennyiben a közfoglalkoztatásra irányuló munkaviszonyt azért nem létesített, mert a munkaköri alkalmassági vizsgálaton 12 hónapon belül legalább 2 alkalommal „nem alkalmas” minősítést kapott.

(10) Amennyiben a 7. § (9) bekezdés szerinti valamely feltétel az aktív korúak ellátására való jogosultság megállapítását követően következik be, a jogosult részére a rendszeres szociális segélyt a feltétel bekövetkezésének időpontját követő hónap első napjától kell folyósítani.

(11) Ha a 9. § (1) bekezdés a) pontja szerinti feltétel már nem áll fenn, vagy az aktív korúak ellátására jogosult személy az egészségi állapotának javulása miatt közcélú munkában való részvételének biztosítását kéri, és az állapotváltozást szakorvosi, vagy háziorvosi véleménnyel igazolja, a feltétel megszűnését, illetve az orvosi véleménynek a Polgármesteri Hivatalhoz történő beérkezését követő hónap első napjától a 7. § (1) bekezdése szerinti együttműködési kötelezettséget kell előírni. A feltétel megszűnésének hónapjára – amennyiben az aktív korúak ellátására való jogosultság továbbra is fennáll – rendszeres szociális segély jár.

(12) A rendszeres szociális segély természetben történő folyósítása az Szt. 47.§ (2) bekezdés alapján, az abban meghatározott mértékben történhet,

a.) hátralékos tartozás esetén, a családgondozó ilyen irányú kérelmére, a gyermek vagy gyermekek tanintézetben belüli étkeztetésének megtérítése formájában: a térítési díjat utólag a tanintézet felé kell megtéríteni az erre irányuló kérelem beérkezését követő hónapra járó segély terhére.

b.) iskola által kötelezően előírt tankönyv megvásárlása formájában, a családgondozó ilyen irányú kérelmére, hátralékos tartozás esetén: a tankönyvek árát a forgalmazó illetve tanintézet felé kell megtéríteni, az ezirányú kérelem beérkezését követő hónapra járó segély terhére.

c.) családgondozó ilyen irányú jelzésére hátralékos közüzemi díj tartozás rendezésének formájában, a szolgáltató felé az ezirányú kérelem beérkezését követő hónapra járó segély terhére.

(13) A (12) bekezdésbe foglalt kérelemhez a családgondozó köteles csatolni bizonyítékot a hátralékos tartozásról, amelyből kitűnik annak összege, a tartozás jogosultja és a kiegyenlítéshez szükséges egyéb adatok.

Lakásfenntartási támogatás

- (1) Önálló ellátásként helyi lakásfenntartási támogatás állapítható meg annak a személynek, aki normatív lakásfenntartási támogatásra nem jogosult, feltéve, hogy megfelel az e rendeletben meghatározott feltételeknek.
- (2) A támogatás iránti kérelmet az adott lakóházban / lakásban / vagy nem lakás céljára szolgáló, lakásként hasznosított helyiségben tulajdonosi, bérlői, albérlői, vagy hasznélvezői minőségben lakó személy nyújthatja be.
- (3) Lakásfenntartási támogatás adható annak a családnak, vagy egyedülálló személynek, aki Mártély község területén lévő lakóházban /lakásban / lakik.
- (4) A községben lakásfenntartási támogatás állapítható meg valamennyi lakóháza /lakásra/, a lakásnagyságtól és minőségtől nem függ a támogatás.
- (5) Helyi lakásfenntartási támogatásra jogosult az a személy, akinek a háztartásában az egy főre jutó havi nettó jövedelem nem haladja meg az öregségi nyugdíj mindenkori legkisebb összegének 200 %-át, egyedülálló személy esetén a 250 %-át és a lakásfenntartás helyben elismert havi költsége a háztartás havi összjövedelmének 30 %-át eléri.
- (6) Költségeken a lakásfenntartásra nyújtott támogatás vonatkozásában lakbért vagy albérleti díjat, a lakáscélú pénzügyi kölcsön törlesztő részletét, a csatornahasználati díjat, a szemétszállítás költségeit, valamint a villanyáram, a víz és gázfogyasztás, a tüzelőanyag, illetve fűtési költséget kell érteni. A fűtési költség körében a fűtésre felhasznált gázolaj, vezetékes gáz, gázpalack, villany, szén, fa és fűrészporszór költségeit lehet figyelembe venni. Fűtési költség esetén havi elismert költségként egy fűtési szezon az előzőek szerint meghatározott fűtési kiadásainak 1/6-dát kell figyelembe venni.
- (7) A lakásfenntartási és fűtési költségeket, a kérelem benyújtását megelőző hónap közüzemi számláival, befizetési bizonylatokkal, pénzügyi igazolással, szerződéssel kell igazolni. A nem havonta fizetendő közüzemi díjat, az utolsó időszakra fizetett számlával, szén, fa, olajfűtés esetén az utolsó hat hónapban vásárolt tüzelőanyag számlával kell igazolni.
- (8) A támogatás havi összege az indokolt és igazolt éves szintű költség havi átlagának 50 %-áig terjedhet, melyet 100 Ft-ra kerekítve kell meghatározni. Az egy hónapra jutó összeg nem lehet kevesebb 2.500 Ft-nál.
- (9) A lakásfenntartási támogatás egy évre, vagy – ha a támogatást a fűtési költségek miatt meg növekedett kiadásokra tekintettel kéri – egy fűtési szezonra kell megállapítani (október 15 – április 15. közötti időszak). A lakásfenntartási támogatás iránti kérelem bármikor előterjeszhető, de azt évente meg kell újítani. A támogatás kifizetése egy összegben történik, a képviselő-testület egyedi elbírálással ettől eltérően is határozhat.
- (10) A lakásfenntartási támogatás pénzbeli és természetbeni ellátásként is megállapítható. A természetbeni ellátás formái: közüzemi díj szolgáltató részére történő átutalása, törlesztő részlet pénzügyi részére történő megfizetése, tüzelőanyag természetben történő biztosítása.

Adósságkezelési szolgáltatás

6. §

Adósságcsökkentési támogatás

- (1) Az adósságkezelési szolgáltatás a szociálisan rászorult személyek részére nyújtott, lakhatást segítő ellátás. Mártély Község Önkormányzata határozatában megjelölt időponttól adósságkezelési szolgáltatásban részesítheti azt a családot vagy személyt,
- a) akinek

aa) az adóssága meghaladja az ötvenezer forintot, és akinek a (7) bekezdésben meghatározott adósságok valamelyikénél fennálló tartozása legalább hat havi, vagy

ab) a közüzemi díjtartozása miatt a szolgáltatást kikapcsolták és

ac) akinek háztartásában az egy főre jutó jövedelem:

- kettő vagy több személyes háztartás esetén az öregségi nyugdíj mindenkori legkisebb összegének 150 %-át,

- egyedül élő esetén az öregségi nyugdíj mindenkori legkisebb összegének 200%-át

nem haladja meg, továbbá vállalja az adósság és a megállapított adósságcsökkentési támogatás különbözetének (önrész) megfizetését, illetve a közös háztartásban élők vagyonnal nem rendelkeznek. A kérelmező egy havi családsegítő szolgálattal történő együttműködést köteles igazolni a kérelem beadásakor.

(2) Nem részesülhet adósságkezelési támogatásban, aki:

- lakása egészét vagy egy részét bérbe, albérletbe adja, használatra átengedte, nem lakás céljára vagy egyéb módon hasznosítja,

- lakására tartási, életjáradéki vagy öröklési szerződést kötött,

- aki lakást önkényesen foglalt el,

- aki és családja az általuk lakott lakáson kívüli, részben vagy egészben a tulajdonukat képező lakáshoz kéri a támogatást,

- ha a háztartásban együtt élők vagyona meghaladja az Sztv. 4.§ (1) b) pontjában meghatározott vagyon mértéket, kivéve a megélhetéshez, illetve jövedelemszerzéshez bizonyítottan szükséges vagyontárgyakat. Ezt a tényzt az eljárás során vizsgálni kell.

(3) Mártély község illetékességi területén az együttlakó személyek számától függően az adósságcsökkentési támogatás szempontjából figyelembe vehető lakás alapterülete:

<i>Személyek száma</i>	<i>Családi ház alapterülete (m²)</i>
------------------------	---

1	50
---	----

2	60
---	----

3	70
---	----

4	80
---	----

5	105
---	-----

Minden további személy után:	+ 10 m ²
------------------------------	---------------------

(4) Adósságcsökkentési támogatásnál figyelembe vehető bármilyen minőségű lakhatás céljára szolgáló helyiség.

(5) Az adósságkezelési szolgáltatásra való jogosultság feltétele, hogy az adósságból a hat havi tartozás a kérelem benyújtását megelőző tizennyolc hónapban keletkezett.

(6) Az adósságkezelési szolgáltatás esetén a jogosult

a) adósságkezelési tanácsadásban, és

b) adósságcsökkentési támogatásban

részesül, amelyet az adósságkövetelés jogosultjának kell folyósítani.

(7) Az adósságcsökkentési támogatás mértéke nem haladhatja meg az adósságkezelés körébe bevont adósság 75%-át, és összege legfeljebb háromszázezer forint lehet.

(8) Az adósságkezelési kérelmet a Hódmezővásárhelyi Többcélú Kistérségi Társulás Kapcsolat Központban (továbbiakban: Családsegítő) lehet benyújtani.

(9) A kérelemhez csatolni kell:

- A lakásban életvitelszerűen együttlakók mindegyikének jövedelemigazolását a havonta mérhető jövedelmeknél a kérelem benyújtását megelőző három hónapra, egyéb jövedelmeknél a kérelem benyújtását megelőző 12 hónapra vonatkozóan,
- a tartozás (tartozások) fennállásának időtartamára, teljes összegére vonatkozó az adóssághoz tartozó jogosultjának hivatalos igazolását,

- az adós nyilatkozatát arról, hogy adósság és a támogatás közötti különbség összegét egyösszegben vagy havi részletekben kívánja törleszteni,
- a lakás használatára vonatkozó okirat másolatát (tulajdoni lap, bérleti, albérleti szerződés)
- a lakásfenntartási támogatás megállapításához szükséges iratokat és bizonyítékokat.

(10) Az Ifjúsági és Népjóléti Bizottság az adósságkezelési támogatás iránti kérelem és mellékelt iratanyaga alapján a költségvetésben biztosított éves keretösszeg erejéig javaslatot tesz a kérelem:

- a, elfogadására és ezzel együtt a támogatás összegére, részletekben történő adósságkezelési támogatás esetén a törlesztési időre és összegére,
- b, elutasítására,
- c, javaslatot tehet az (1) bekezdés *ac*), pontjában meghatározott jövedelemtől, és a (3) bekezdésben meghatározott lakásnagyság alapterületétől legfeljebb 20%-al történő eltérésére.

(11) A támogatásról a képviselő-testület dönt, a támogatás a kérelem benyújtása hónapjának első napjától kerül megállapításra.

(12) A támogatást megállapító határozatban rendelkezni kell a

- támogatás összegéről,
- részletfizetés időtartamáról és határidejéről,
- szolgáltatóval történő részletfizetési megállapodás megkötésének határidejéről,
- adósságkezelési tanácsadáson való részvétel kötelezettségéről,
- adósságkezelési tanácsadáshoz kötődő lakásfenntartási támogatásra való jogosultságról.

Egy-egy példányát meg kell küldeni:

- a Családsegítő vezetőjének
- az adóssághoz tartozó jogosultjának azzal, hogy 8 napon belül jelezze, ha az adós az általa vállalt törlesztő részt nem teljesíti határidőre.

(13) Az önrész egyösszegű megfizetése esetén a támogatás mértéke az adósság 75%-a, és összege legfeljebb 300.000 forint.

(14) Az adós a részletfizetési megállapodást a szolgáltatóval köteles legkésőbb a határozat jogerőre emelkedését követő 15 napon belül megkötöni, és a megkötésétől számított 5 napon belül benyújtani a Polgármesteri Hivatalhoz.

(15) Adósságcsökkentési támogatásra jogosult személynek lakásfenntartási támogatást is kell biztosítani. A megállapított lakásfenntartási támogatás az adóssághoz tartozó jogosultjának kerül átutalásra.

(16) Ha az adósságcsökkentési támogatásban részesülő személy lakcíme a támogatás folyósításának időtartama alatt megváltozik, vagy a jogosult meghal, a változás, illetve a haláleset hónapjára járó támogatást a korábban illetékes folyósító szerv teljes összegben folyósítja, de a támogatás további folyósítását meg kell szüntetni.

(17) A szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény 55/B. § (1) bekezdése szerinti esetben az adósságcsökkentési jogosultság megszüntetéséről a polgármester rendelkezik.

7. §

Adósságkezelési tanácsadás

(1) Az adósságkezelési tanácsadást Mártély Község Önkormányzata a Családsegítő útján biztosítja.

(2) Az adós az adósságkezelési tanácsadáson köteles megjelenni és az adósságkezelési megállapodást legkésőbb a határozat jogerőre emelkedését követő 5 napon belül köteles megkötöni. Az adósságkezelési megállapodás egy példányát a Családsegítő megküldi a Polgármesteri Hivatalnak.

(3) Az adós az adósságcsökkentési támogatás időtartama alatt köteles részt venni havonta legalább egyszer az adósságkezelési tanácsadáson.

(4) Az adósságkezelési tanácsadás keretében a tanácsadó

- a, tájékoztatja az adóst az adósságkezelés formáiról, feltételeiről,
- b, az adós hozzájárulásával megvizsgálja az adós háztartásának gazdálkodását, fizetési kapacitását és készségét, és ennek alapján javaslatot tesz az adósságkezelési szolgáltatásba történő bevonásra,
- c, az adósság rendezésének feltételeiről az adóssal írásos megállapodást (adósságkezelési megállapodást) köt,
- d, az adósságkezelés időtartama alatt az adóssal kapcsolatot tart és legalább havonta egy személyes találkozás útján folyamatosan figyelemmel kíséri az adósságkezelési megállapodásban foglaltak betartását,
- e, szükség esetén kezdeményezi az adósságcsökkentési támogatásra vonatkozó döntés módosítását.

(5) Az adósságkezelési szolgáltatás időtartama alatt az adós együttműködik a tanácsadóval. Az együttműködés során az adós köteles:

- a, hozzájárulni az adósságára vonatkozó adatok és információk tanácsadó általi megismeréséhez és nyilvántartásához,
- b, aktívan közreműködni az adósságkezelési megállapodás kidolgozásában,
- c, havonta legalább egy alkalommal a tanácsadóval személyesen találkozni és tájékoztatni az adósságkezelési megállapodásban foglaltak végrehajtásáról.

(6) Ha az adós az adósságkezelési tanácsadás időszaka alatt nem működik együtt a tanácsadóval, a Családsegítő vezetője köteles 8 napon belül értesíteni a Polgármesteri Hivatalt.

Ápolási díj

8.§

(1) A hozzátartozó akkor jogosult ápolási díjra, ha

- a) az ápolást végző családjában az egy főre jutó havi nettó jövedelem nem haladja meg az öregségi nyugdíj mindenkori legkisebb összegének 150%-át.

(2) Az ápolást végző személy ápolási díjra való jogosultságát meg kell szüntetni akkor, ha az ápolást végző személy a kötelezettségét nem teljesíti.

(3) Az ápolást végző személy akkor nem teljesíti az ápolási kötelezettségét, ha két vagy több egymást követő napon nem gondoskodik:

- a) az ápolást végző személy alapvető gondozási, ápolási igényének kielégítéséről, különösen
 - a megfelelő étkeztetéséről, legalább napi egyszeri meleg étel, és legalább kétszeri hideg étel biztosításáról,
 - gyógykezeléshez, gyógyszerhez való hozzájutásról,
 - egyéb alapápolási feladatok ellátásáról,
- b) az ápolásra szoruló és lakókörnyezete megfelelő higiéniai körülményeinek biztosításáról, különösen
 - mosdatásáról, fürdetéséről,
 - ruházatának, ágyneműjének mosásáról,
 - az ellátott lakásának takarításáról, tisztántartásáról és fűtéséről,
- c) az esetleges vészhelyzetek kialakulásának megelőzéséről.

(4) Az ápolást végző személy ápolási kötelezettségének teljesítését a Gondozási Központ keretében működő házi segítségnyújtást végző személyek, - ha az ápolási tevékenységek során kétség merül fel – illetőleg a Kapcsolat Központ Családsegítő Szolgálat munkatársai ellenőrzik, és az ellenőrzés

tapasztalatairól, nem megfelelő kötelezettség teljesítés esetén haladéktalanul írásban értesítik a polgármestert.

Átmeneti segély

9.§

(1) Átmeneti segély annak a személynek nyújtható, akinek saját és a vele egy háztartásban élő közeli hozzátartozóinak az egy főre jutó havi jövedelme az öregségi nyugdíj mindenkori legkisebb összegét, egyedül élő személy esetén annak 150%-át nem haladja meg.

(2) Rendkívüli méltányosságból az (1) bekezdésben foglalt összeghatártól el lehet térni az öregségi nyugdíj mindenkori legkisebb összegének 130 %, egyedül élő esetében a 180 % jövedelemhatárig.

(3) Az átmeneti segély összegét egyedi elbírálás alapján úgy kell megállapítani, hogy a rászorulóknak hathatós segítséget nyújtson.

(4) Elemi károsultnak kell tekinteni azt a személyt (családot), akinek elemi csapás (árvíz, talajvíz, tűzvész, villámcsapás stb.) következtében a tulajdonában lévő és általa lakott ingatlana, illetve ingósága oly mértékben pusztult el, hogy létfenntartása átmenetileg lehetetlenné vagy nagyfokban veszélyeztetetté vált.

(5) Elemi kár esetében az (1)-(2) bekezdésben leírt jövedelemhatártól el lehet térni, azonban az öregségi nyugdíj legkisebb összegének háromszorosát nem haladhatja meg.

(6) Az elemi kár miatt nyújtott támogatás formái lehetnek :

- a) vissza nem térítendő támogatás,
- b) pénzügyi tevékenységnek nem minősülő kamatmentes kölcsön nyújtása,
- c) bérleti költségekhez való hozzájárulás,
- d) az a-b) pont együttesen is alkalmazható.

(7) Nem adható támogatás akkor, ha a kérelmezőnek, házastársának, élettársának, kiskorú gyermekének, együtt költöző családtagjainak a megrongálódott, a megsemmisült vagy gazdaságosan helyre nem állítható ingatlanon túl beköltözhető lakástulajdona, állandó használati joga, vagy lakásbérleti jogviszonya van. Erről a tényről az igénylő nyilatkozni köteles.

(8) Amennyiben az elemi kárt szenvedett lakóingatlan megsemmisült vagy gazdaságosan nem helyreállítható, úgy a támogatás azonos vagy hasonló alapterületű és komfortfokozatú használt lakás vásárlásához, ilyen lehetőség hiányában a lakáscélú állami támogatásokról szóló 12/2001. (I. 31.) kormányrendeletben rögzített méltányolható lakásigény mértékét meg nem haladó új lakás építéséhez is nyújtható.

(9) Nem nyújtható támogatás :

- a) a nem lakás céljára szolgáló építmények helyreállításához,
- b) üdülők, hétvégi házak újjáépítéséhez,
- c) azon károk helyreállításához, amelyek megtérítésére a biztosítók kötelezettek, a biztosítói kártérítés erejéig.

(10) Amennyiben az elemi kár miatt nyújtott támogatás felhasználása nem a célnak - (12) bekezdés szerinti megállapodásban foglaltaknak – megfelelően történik, úgy az igénybevevőt annak visszafizetésére kell kötelezni.

(11) Új lakás építését, használt lakás vásárlását vagy a meglévő lakás helyreállítását szolgáló támogatás megállapítása során a felhasználás feltételeit a károsulttal kötött megállapodásban kell rögzíteni. A megállapodásnak tartalmaznia kell :

- a) A támogatás összegét, formáját és módját – a kivitelezéshez igazodó –folyósításának, illetve biztosításának időpontját vagy időpontjait,
- b) A felhasználás célját.

- c) A rendeltetésszerű felhasználás igazolására vonatkozó kötelezettséget (dokumentumok, számlák) és az I. és II. fokú építésügyi hatóság erre irányuló ellenőrzési jogosultságát.
- d) A céltól eltérő felhasználás esetére a támogatás visszafizetésére, visszaszolgáltatására vagy ennek megfelelő pénzüsszeg megfizetésére vonatkozó kötelezettséget.
- e) A követelés biztosítékára jelzálogjog bejegyzés, ennek biztosítására elidegenítési és terhelési tilalom bejegyzése.

(12) A megállapodást az önkormányzat képviselőjében a polgármester írja alá.

10.§

(1) Kérelem alapján a képviselő-testület egyedi elbírálással pénzintézeti segélynek nem minősülő kamatmentes kölcsön formájában is nyújthat átmeneti segélyt. Ebben az esetben a 10/A.§ (1)-(2) bekezdésben leírt jövedelemhatártól el lehet térni:

- a) család esetében az öregségi nyugdíj mindenkori legkisebb összegének 150 %-áig,
- b) egyedülélő esetében az öregségi nyugdíj mindenkori legkisebb összegének 200 %-áig.

(2) A kamatmentes kölcsön folyósítását, a visszafizetési kötelezettséget és annak módját (pld. részletekben vagy egyösszegben történő visszafizetés) is meghatározó döntés alapján írásbeli megállapodást kell kötni. A megállapodást az önkormányzat képviselőjében a polgármester írja alá.

(3) A folyósított kölcsön visszafizetésének határideje a 12 hónapot nem haladhatja meg.

(4) A kölcsöntartozás nem mérsékelhető vagy engedhető el, határidőre történő vissza nem fizetés esetén egyösszegben válik esedékessé, és polgári peres úton behajtandó kölcsöntartozásnak minősül.

Temetési segély

11.§

(1) Temetési segély kérelem alapján annak a mártélyi lakos eltemettetőnek adható, akinek családjában az egy főre jutó havi jövedelem nem haladja meg az öregségi nyugdíj mindenkori legkisebb összegének háromszorosát.

(2) A kérelemhez mellékelni kell a halotti anyakönyvi kivonat másolatát, ha a haláleset nem Mártélyon következett be, a temetési számla eredeti példányát.

(3) Az eltemettetőnek a haláleset időpontjában hatályos öregségi nyugdíj legkisebb összege adható a temetési költségek enyhítésére.

(4) A (3) bekezdésben megállapított segélyösszeget felüli segélyezésre az átmeneti segélyre vonatkozó szabályokat kell alkalmazni.

Természetben nyújtott szociális ellátások

12.§

Természetben nyújtott szociális ellátás:

- a) köztemetés
- b) közgyógyellátás.

Köztemetés

13. §

(1) A köztemetés költségeinek megtérítése alól az eltemettetésre köteles személy – kivéve, aki a temetést szerződésben vállalta, vagy akit arra az elhunyt végrendelete kötelez – mentesíthető, ha családjában az egy főre jutó havi jövedelem az öregségi nyugdíj mindenkori legkisebb összegét nem haladja meg, feltéve, hogy kérelmező és családja lakásán felül további, a rendeletben megjelölt összeghatárt meghaladó vagyonnal nem rendelkezik. Kivéve, ha a motorkerékpár, személygépkocsi,

teherautó a kérelmező foglalkozásához szükséges, vagy ha a személygépkocsival rendelkező személy vagy vele közös háztartásban élő közeli hozzátartozója mozgáskorlátozott.

Közgyógyellátás

14.§

(1) Közgyógyellátásra szociálisan rászorultnak tekintendő a kérelmező, ha a családjában az egy főre számított havi jövedelem az öregségi nyugdíj mindenkori legkisebb összegének 200 %-át, egyedül élő esetén 250 %-át nem haladja meg és a havi rendszeres gyógyító ellátás költsége az öregségi nyugdíj mindenkori legkisebb összegének 25 %-át eléri vagy meghaladja.

Záró rendelkezések

15.§

(1) E rendelet kihirdetését követő napon lép hatályba.

(2) E rendelet hatálybalépésével egyidejűleg hatályát veszti Mártély Község Önkormányzatának a szociális igazgatásról és szociális ellátásokról szóló 1/1998. (I. 27.) Ök. rendelet, 13/2000.(V.02.) Ök. -, a 17/2000.(VI. 27.) Ök. -, a 21/2000.(VII. 18.) Ök. -, a 2/2001.(I. 24.) Ök. -, a 6/2003 (III. 25) Ök. -, a 13/2003.(VI. 24.) Ök. -, a 9/2004. (VII. 02.) Ök. és a 12/2004. (IX. 01.) Ök. -, 24/2005.(I. 02.) Ök.-, 13/2006.(VIII. 30.) Ök.-, 2/2007. /II. 15.) Ök.-, 16/2007. /XI. 5.) Ök.-, 26/2007. /XII. 27.) Ök.-, 10/2008. /IV. 30.) Ök.-, 22/2008. /X. 30.) Ök.-, 2/2009. /II. 10.) Ök.- és a 2/2010. /II. 9.) Ök. rendelet.

Balogh Jánosné
polgármester

dr. Tarics Csilla
jegyző

Záradék:

A rendelet kihirdetése megtörtént.
Mártély, 2011. március 31.

dr. Tarics Csilla
jegyző