

Sajószentpéter Város Önkormányzata
Képviselő-testülete

Előterjesztő: dr. Faragó Péter
polgármester

Készítette: Divinyiné dr. Kovács Irén
aljegyző

ELŐTERJESZTÉS
a szociális igazgatásról és szociális ellátásokról szóló 10/2000.(II.23.) önkormányzati rendelet
felülvizsgálatára

Tisztelt Képviselő-testület!

A szociális ellátó rendszerben már bekövetkezett és várható változások, valamint a normatív finanszírozás csökkenése szükségessé tette a szociális igazgatásról és szociális ellátásokról szóló önkormányzati rendelet teljes körű felülvizsgálatát. A felülvizsgálat során lehetőség nyílt arra, hogy a gyakorlati tapasztalatokat hasznosítva az esetleges visszaéléseket megakadályozzuk.

A fentiekre tekintettel kérjük a T. Képviselő-testületet, hogy a csatolt rendeletet a szociális igazgatásról és szociális ellátásokról szíveskedjenek elfogadni.

Sajószentpéter, 2011. május 13.

**Sajószentpéter Város Önkormányzata Képviselő-testületének
 .../2011. (V....) önkormányzati rendelete
 a szociális igazgatásról és a szociális ellátásokról**

A szociális igazgatásról és szociális ellátásokról szóló, többször módosított 1993. évi III. törvényben, valamint a helyi önkormányzatokról szóló többször módosított 1990. évi LXV. törvény 16. § (1) bekezdésében foglalt felhatalmazás alapján a helyi lakosság szociális ellátása feltételeinek biztosítása érdekében a képviselő-testület a következőket rendeli el:

**I. Fejezet
 Általános rendelkezések
 1.§**

A rendelet hatálya kiterjed Sajószentpéter Város közigazgatási területén életvitel szerűen élő – ott bejelentett lakóhellyel rendelkező - a szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény (továbbiakban Szt.) 3. § (1)-(3). bekezdésében megjelölt személyekre és a hajléktalanokra.

2. §

- (1) A rendeletben szabályozott pénzbeli és természetbeni szociális ellátások megállapítására irányuló kérelmet a Polgármesteri Hivatal ügyfélszolgálatánál lehet előterjeszteni.
- (2) A jövedelem számításának és igazolásának módjára a Szt. 10. §. (1)-(5) bekezdésében foglaltak az irányadók.
- (3) A benyújtott jövedelemnyilatkozatban és igazolásokban szereplő adatok valódisága környezettanulmány készítésével ellenőrizhető.
- (4) A tényállás tisztázása érdekében a döntést előkészítő szervnek indokolt környezettanulmányt készítenie abban az esetben, ha a kérelmező által igazolt jövedelem a kérelmező kiadásait, életvitelét nem fedezheti.

3. §

- (1) Ezen rendelet alapján megállapított támogatások jogosulatlan és rosszhiszemű igénybevétele esetén a Szt. 17. §. rendelkezései az irányadók.
- (2) Jogerős pénzbeli és természetbeni juttatás pénzegyenértékének és kamatának visszafizetési kötelezettsége esetén – amennyiben a visszafizetés elrendelése a kötelezett és családja megélhetését súlyosan veszélyeztetné – a visszafizetés összege méltányosságból részletekben fizethető meg.
- (3) A megélhetés súlyos veszélyeztetettsége akkor áll fenn, ha a kötelezett családjában az egy főre jutó havi nettó jövedelem nem haladja meg az öregségi nyugdíj mindenkori legkisebb összegének a 250%-át.

4.§

- (1) Amennyiben a kérelem hiányos, az előírt mellékleteket a kérelmező a hivatal felszólítására nyolc napon belül pótolhatja.
- (2) A szociális törvény által a helyi önkormányzat hatáskörébe utalt ügyekben általános hatáskörrel a Képviselő-testület Közoktatási, Kulturális, Szociális és Egészségügyi Bizottság dönt.

- (3) Sürgősség esetén – ha az igénylő életkörülményei az azonnali segítséget indokolják – az átmeneti segély bizonyítási eljárás nélkül az igénylő nyilatkozatai és a bizottság döntése alapján kiutalható.
- (4) A polgármester hatáskörébe tartozik a temetési segéllyel és a köztemetéssel kapcsolatos kérelem ügyek elbírálása.

II. Fejezet
Szociális rászorultságtól függő pénzügyi ellátások
Ápolási díj
5. §

Ápolási díjra jogosult az, aki a szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény 41-43/A. §. -ában foglalt feltételeknek megfelel.

Aktív korúak ellátása
6. §

- (1) Az aktív korúak ellátására való jogosultság időtartama alatt – külön kérelem alapján – az a személy, aki :
- a) a Nemzeti Rehabilitációs és Szociális Hivatal szakvéleménye szerint legalább 30 %-os mértékű egészségkárosodást szenvedett, vagy
 - b) szakorvos által kiállított igazolás alapján pszichiátriai beteg, szenvedélybeteg, vagy kényszergyógykezelés alatt áll, vagy
 - c) veszélyeztetett terhes és ezt szakorvos igazolja
- rendszeres szociális segélyre jogosult.
- (2) Az az aktív korúak ellátására jogosult személy, aki a Szt. 37/B. § (1) bekezdés b-c. pontja, valamint e rendelet 6. §. (1) bekezdése alapján rendszeres szociális segélyre jogosult, a segély folyósításának feltételeként köteles együttműködni a Területi Szociális Központ Családsegítő Szolgálatával. (továbbiakban Családsegítő Szolgálat).
- (3) A (2) bekezdésben meghatározott személy köteles a Családsegítő Szolgálatnál:
- a) a rendszeres szociális segély megállapító határozat jogerőre emelkedését követő 15 napon belül megjelenni, nyilvántartásba vetetni magát,
 - b) a beilleszkedést segítő programról írásbeli megállapodást kötni,
 - c) teljesíteni a beilleszkedést segítő programban foglaltakat.
- (4) A Családsegítő Szolgálat:
- a) figyelemmel kíséri a rendszeres szociális segélyre vonatkozó határozatban megállapított határidő betartását, és annak megszegése esetén megvizsgálja a mulasztás okát,
 - b) a rendszeres szociális segélyre jogosult személyt a jogerős határozat alapján – a Családsegítő Szolgálatnál történő megjelenéskor – nyilvántartásba veszi,
 - c) tájékoztatja a rendszeres szociális segélyre jogosult személyt a beilleszkedést segítő program elkészítésének menetéről, a programok típusairól, az együttműködés eljárási szabályairól,
 - d) a nyilvántartásba vételtől számított 60 napon belül a rendszeres szociális segélyre jogosult személy bevonásával kidolgozza az egyéni élethelyzethez igazodó beilleszkedést segítő programot, és arról a segélyben részesülő személlyel írásban megállapodást köt,

- e) folyamatosan kapcsolatot tart a rendszeres szociális segélyre jogosult személlyel, és legalább 3 havonta személyes találkozás útján figyelemmel kíséri a beilleszkedést segítő programban foglaltak betartását,
 - f) legalább évente írásos értékelést készít a beilleszkedést segítő program végrehajtásáról, és amennyiben szükséges a segélyre jogosult személy bevonásával módosítja a programot.
- (5) A beilleszkedést segítő programok típusai az együttműködő személy szociális helyzetéhez és mentális állapotához igazodva az alábbiak:
- a) állapotfelmérő és álláskereső tréningek,
 - b) szociális életvezetési tanácsadás,
 - c) mentálhigiénés tanácsadás,
 - d) pályaválasztási és pályakorrekciós tanácsadás,
 - e) munkavállalási tanácsadás, tréning,
 - f) a nem foglalkoztatott személy saját erőforrásainak feltárására irányuló egyéni esetvezetés,
 - g) más ellátási formákhoz való hozzájutás elősegítése.
- (6) Az együttműködési kötelezettség megszegésének minősül, ha a rendszeres szociális segélyben részesülő személy:
- a) elmulasztja a Családsegítő Szolgálatnál a rendszeres szociális segélyt megállapító határozatban előírt határidőn belül nyilvántartásba vetetni magát,
 - b) a beilleszkedést segítő programról írásban megállapodik, de nem teljesíti a programban foglaltakat,
 - c) a beilleszkedést segítő programról írásban nem állapodik meg,
 - d) a Családsegítő Szolgálattal nem tartja az előírás szerinti kapcsolatot.

7. §

- (1) Annak a rendszeres szociális segélyre jogosult személynek, aki a segély folyósításának időtartama alatt együttműködési kötelezettségét neki felróható módon 2 éven belül ismételtelen megszegi, az ellátásra való jogosultságot meg kell szüntetni.
- (2) A 6. § (6) bekezdésben rögzített okot a Családsegítő Szolgálat írásban jelzi a jegyzőnek, aki intézkedik az ellátásra való jogosultság megszüntetéséről.

Átmeneti segély

8. §

- (1) Az átmeneti segély vissza nem térítendő segítségnyújtás.
- (2) A települési Önkormányzat Képviselő-testület Közoktatási, Kulturális, Szociális és Egészségügyi Bizottsága a Szt. 45.§. –ban foglaltak figyelembe vételével átmeneti segélyt nyújt azon személy részére, aki létfenntartást veszélyeztető rendkívüli élethelyzetbe került, valamint időszakosan létfenntartási gondokkal küzd.:
 - a) tartós betegség, egyéb elháríthatatlan ok miatt jövedelem kiesés esetén,
 - b) előre nem láthatóan bekövetkezett, önhibán kívüli többletkiadás esetén,
 - c) nyugdíjba vonulást követő időszakban az ellátás folyósításának megkezdéséig,
 - d) jelentős gyógyszerköltség (öregségi nyugdíj legkisebb összegének 20 %-át meghaladó összeg) esetén.

- (3) Átmeneti segély akkor állapítható meg, ha a család egy főre jutó havi nettó jövedelme nem haladja meg az öregségi nyugdíj mindenkori legkisebb összegét, egyedül élő esetén annak 150 %-át.
- (4) A Közoktatási, Kulturális, Szociális és Egészségügyi Bizottság az (1) bekezdésben rögzített feltételektől rendkívüli, indokolt esetben eltérhet.
Rendkívüli, indokolt élethelyzet különösen:
- a családot ért elemi kár bekövetkezése,
 - tartós kórházi kezelés,
 - családi tragédia bekövetkezése.
- (5) Az átmeneti segély minimális mértéke alkalmanként 2.000.- Ft-nál kevesebb nem lehet. de nem haladhatja meg a 10.000.-Ft-ot évente.
- (6) A rendkívüli élethelyzetet az élethelyzet jellegének megfelelően dokumentummal kell igazolni. Házipénztárból történő kifizetés csak utólagos elszámolási kötelezettség előírása mellett engedélyezhető.

Temetési Segély

9. §

- (1) Az önkormányzat temetési vagy hamvasztási támogatást (továbbiakban együtt: temetési segélyt) nyújt annak, aki az elhunyt személy eltemettetéséről gondoskodik, kivéve, ha az elhunyt hadirokkant volt.
- (2) A temetési segély iránti kérelmet a haláleset időpontjától számított egy éven belül lehet benyújtani és mellékelni kell a temetés költségeiről a segélykérő, vagy a vele azonos lakcímen élő közeli hozzátartozója nevére kiállított számlák eredeti példányait. A temetési segély a temetés költségeit igazoló számla hiányában is – utólagos elszámolási kötelezettség mellett – megállapítható.
- (3) Ha a temetési segély megállapítását nem a haláleset helye szerint illetékes települési önkormányzattól kérik, a kérelemhez egyidejűleg be kell mutatni az elhunyt halotti anyakönyvi kivonatát is.
- (4) A temetési számlákat a kérelmező részére vissza kell adni. A megállapított segély összegét a számlákra rá kell vezetni.
- (5) Temetési segélyben az a személy részesíthető, aki a temetésről gondoskodott, és családjában az egy főre jutó nettó jövedelem nem éri el az öregségi nyugdíj mindenkori legkisebb összegének a 150 %-át, egyedül élő esetén az öregségi nyugdíj mindenkori legkisebb összegének 200 %-át.
- (6) A temetési támogatás összege a család összes jövedelmének figyelembe vételével kerül megállapításra. Amennyiben az egy főre jutó jövedelem:
- az öregségi nyugdíjminimum alatt van, akkor a segély összege 20.000.- Ft, egyedül élő esetén 25.000.- Ft,
 - az öregségi nyugdíjminimumot meghaladja, de nem éri el annak 150 %-át, akkor a segély összege 15.000.- Ft, egyedül élő esetén 20.000.- Ft,
 - az öregségi nyugdíjminimum 150 %-át meghaladja, de nem éri el annak 200 %-át, a segély összege 10.000.- Ft, egyedül élő esetén 15.000.- Ft.

10. §

Hamvasztási támogatásban az a személy részesíthető, aki a hamvasztásos temetéséről gondoskodott. A hamvasztási támogatás összege: 10.000.- Ft.

III. Fejezet

Természetben nyújtott szociális ellátások Lakásfenntartási támogatása

11. §

- (1) Normatív lakásfenntartási támogatásra jogosult az a személy vagy család, amely megfelel a Szt. 38. § (2)-(8) bekezdésében rögzített feltételeknek.
- (2) A támogatást a kérelem benyújtása hónapjának első napjától egy évre kell megállapítani.

12. §

- (1) A helyi lakásfenntartási támogatást az önkormányzat önálló ellátásként nyújtja.
- (2) Helyi lakásfenntartási támogatásra jogosult az a személy vagy család, akinek a háztartásában az egy fogyasztási egységre jutó havi jövedelem nem haladja meg az öregségi nyugdíj mindenkori legkisebb összegének 250 %-át, és a háztartás tagjai egyikének sincs az Szt. 4.§. (1) bekezdés b) pontjában meghatározott vagyona.
- (3) A fogyasztási egység számítására a Szt.38.§. (2a)-(2c) bekezdés rendelkezései az irányadóak.
- (4) Az elismert lakásnagyság:
 - a) ha a háztartásban 1 személy lakik: 35 m²
 - b) ha a háztartásban 2 személy lakik: 45 m²
 - c) ha a háztartásban 3 személy lakik: 55 m²
 - d) ha a háztartásban 4 személy lakik: 65 m²
 - e) ha négy személynél több lakik a háztartásban, a d) pontban megjelölt lakásnagyság és minden további személy után 5-5 m², de legfeljebb a jogosult által lakott lakás nagysága.

13. §

- (1) A helyi lakásfenntartási támogatás mértéke: 2.500.- Ft/hó.
- (2) A támogatást a kérelem benyújtása hónapjának első napjától egy évre kell megállapítani.
- (3) Ha a kérelmezőnek illetőleg egyazon ingatlanban együttlakó és külön háztartásban élő személyek valamelyikének a Városgondnoksággal szemben csatornahasználati díj, szemétszállítási díj, közkifolyós vízdíj vagy kéményseprési díj tartozása van, helyi lakásfenntartási támogatásban nem részesülhet.
- (4) A támogatás iránti kérelmeket folyamatosan lehet benyújtani.
- (5) Valamennyi lakásfenntartási támogatás vonatkozásában a támogatás természetben nyújtható a Szt. 38. § (10) bekezdésében meghatározott költségek fedezésére, melyet a kérelmező által megjelölt szolgáltató részére kell átutalni.
- (6) A (5) bekezdésben foglaltaktól eltérően készpénzben csak akkor folyósítható havi rendszerességgel a támogatás, ha a természetbeni forma valamilyen okból – így különösen, ha a kérelmező nem lakás céljára szolgáló helyiségben lakik, illetve semmilyen szolgáltatóval nem áll szerződéses jogviszonyban – nem realizálható.

Adósságkezelési szolgáltatás

14. §

- (1) Az Önkormányzat lakhatást segítő ellátást biztosít – adósságcsökkentési támogatás és adósságkezelési tanácsadás formájában – azon szociálisan rászorult család vagy személy részére, aki az e rendeletben foglalt feltételeknek megfelel. A támogatás célja az eladósodott háztartások fizetési képességének helyreállítása, de nem alkalmas a fizetéseképtelen háztartások adósságának teljes tehermentesítésére, és a fizetési készséget nem mutató háztartások támogatására.
- (2) E rendelet alkalmazása során adósságnak minősül:
- a.) vezetékes gázdíj tartozás
 - b.) áramdíj tartozás
 - c.) víz- és csatornahasználati díj tartozás
 - d.) személyszállítási díj tartozás
 - e.) közös költség hátralék
 - f.) lakbérhátralék
 - g.) a Városgondnokságnál nyilvántartott távfűtési díj tartozás

15. §

- (1) Adósságcsökkentési támogatásban részesíthető az a személy (továbbiakban adós):
- a) akinek az adóssága meghaladja az ötvezer forintot, és akinek a 14. §. (2) bekezdésében meghatározott adósságok valamelyikénél fennálló tartozása legalább 6 havi, vagy a közüzemi díj tartozása miatt a szolgáltatást kikapcsolták, továbbá
 - b) akinek háztartásában az egy főre jutó havi nettó jövedelem nem haladja meg az öregségi nyugdíj mindenkori legkisebb összegének 150 %-át, egyedül élő esetén annak 200 %-át, és sem a kérelmező, sem a vele egy háztartásban élő személy nem rendelkezik a Szt. 4.§. (1) bekezdés b). pontjában meghatározott vagyonnal, és
 - c) aki a lakásban tulajdonosként, résztulajdonosként, bérlőként, haszonélvezőként lakik, és
 - d) vállalja az adósság és az önkormányzat által megállapított adósságcsökkentési támogatás különbözetének megfizetését, továbbá az adósságkezelési tanácsadáson való részvételt.
- (2) Nem részesülhet adósságkezelési szolgáltatásban az adós aki:
- a) lakása egészét vagy egy részét bérbé, albérletbe adja, használatra átengedte, nem lakás céljára használja, vagy egyéb módon hasznosítja,
 - b) lakására tartási, életjáradéki vagy öröklési szerződést kötött,
 - c) önkényesen elfoglalt lakásban lakik,
 - d) nem rendelkezik érvényes lakásbérleti szerződéssel.

Adósságcsökkentési támogatás

16. §

- (1) A kezelhető adósság együttes összege 266.666.- Ft.
- (2) Az adósság csökkentési támogatás mértéke nem haladhatja meg az adósság 75 %-át, és összege legfeljebb 200.000.- Ft lehet.
- (3) A támogatás nyújtható egy összegben, vagy havi részletekben az adós vállalásától függően. A támogatás a 14.§. (2) bekezdés szerinti adósságot nyilvántartó gazdálkodó szervezetek számlájára kerül átutalásra.
- (4) Az adós által fizetendő önrész a kezelt adósság 25 %-a, amely – az adós vállalásától függően – teljesíthető egy összegben, vagy maximum 18 havi részletben, mely indokolt esetben egy alkalommal 6 hónappal meghosszabbítható.
- (5) Az adósságcsökkentési támogatás tovább nem folyósítható és a kifizetett összeget vissza kell téríteni a Szt. 55/B. §. (1) bekezdésében foglalt esetekben.
- (6) Az adósságcsökkentési támogatás visszafizetését legfeljebb olyan összegű részletekben lehet elrendelni, mint amilyen összegben a támogatás folyósításra került.

Adósságkezelési tanácsadás**17. §**

- (1) Az adósságkezelési tanácsadást az önkormányzat a Területi Szociális Központ útján biztosítja.
- (2) A tanácsadó feladatai:
 - a) tájékoztatja az adóst az adósságkezelési szolgáltatás formáiról, feltételeiről, és átveszi az adós erre irányuló kérelmét,
 - b) az adós hozzájárulásával megvizsgálja az adós háztartásának gazdálkodását, fizetési kapacitását és készségét, s ennek alapján javaslatot tesz az adósságkezelési szolgáltatásba történő bevonására,
 - c) az adósság rendezésének feltételeiről az adóssal írásos megállapodást köt,
 - d) az adósságkezelési szolgáltatás időtartama alatt az adóssal kapcsolatot tart és legalább havonta egy alkalommal személyes találkozás útján figyelemmel kíséri az adósságkezelési megállapodásban foglaltak betartását,
 - e) szükség esetén kezdeményezi az adósságcsökkentési támogatásra vonatkozó döntés módosítását.
- (3) Az adósságkezelési szolgáltatás ideje alatt az adós együttműködik a tanácsadóval. Az együttműködés során az adós köteles:
 - a) aktívan részt venni a döntés előkészítésében, hozzájárulni az adósságára vonatkozó adatok és információk tanácsadó általi megismeréséhez és nyilvántartásához,
 - b) az adósságkezelési szolgáltatásban történő részvételről szóló határozat jogerőre emelkedését követő 10 napon belül megállapodást kötni az adósságkezelési tanácsadóval, továbbá a fizetési kötelezettség teljesítésére vonatkozó szerződést az adott szolgáltatóval, és szolgáltatókkal, és

- c) havonta legalább egy alkalommal a tanácsadóval személyesen találkozni, és őt az adósságkezelési megállapodásban foglaltak végrehajtásáról tájékoztatni, valamint
- d) az adósságtörlesztés befizetését a megadott határidőre teljesíteni és azt igazolni, továbbá
- e) az adósságcsökkentési támogatás igénybevételét követően – legalább 3 hónapig - havonta rendszeresen eleget tenni az adósságkezelési körbe bevont aktuális fizetési kötelezettségeinek, és azt igazolni az adósságkezelési tanácsadónak.

Az adósságkezelési szolgáltatás eljárási szabályai

18. §

- (1) Az adósságkezelési szolgáltatásra irányuló kérelmet év közben folyamatosan a 17. § (1) bekezdés szerinti intézményben működő adósságkezelési tanácsadónál kell benyújtani. A kérelemben az adós köteles nyilatkozni a lakáshasználat jogcíméről. Köteles csatolni a szolgáltató(k) igazolását az adósság mértékéről, a keletkezés idejéről és időtartamáról, az e rendeletben szabályozottaknak megfelelő jövedelem és egyéb igazolásokat, nyilatkozatokat.
- (2) Az adósságkezelési tanácsadó a döntést előkészítő munkát követően javaslatot tesz az adós adósságkezelési szolgáltatásba történő bevonására és a kérelmet – annak benyújtásától számított 15 napon belül – a szükséges mellékletekkel együtt továbbítja a Polgármesteri Hivatal Hatósági és Szociális Osztályára.
- (3) A Képviselő-testület Közoktatási, Kulturális, Szociális és Egészségügyi Bizottsága – az adósságkezelési tanácsadó javaslatát figyelembe véve - határozattal dönt az adósságkezelési szolgáltatásban való részesítésről, és annak időtartamáról.

19.§

- (1) A határozatnak a 18. § (3) bekezdésben foglaltakon túl tartalmaznia kell:
 - a) az adósságkezelési szolgáltatásba bevont adósság összegét,
 - b) az adósságcsökkentési támogatás összegét és havi összegét, a folyósítás módját,
 - c) kötelezést az adósságkezelési tanácsadás igénybevételére és arra, hogy a határozat jogerőre emelkedésétől számított 10 napon belül az adós az adósságkezelési tanácsadóval adósságkezelési megállapodást kössön,
 - d) tájékoztatást a mulasztások jogkövetkezményeiről.
- (2) Az adósságkezelési szolgáltatásban történő részvétel kezdő időpontja a döntést követő hónap első napja.
- (3) Az adósságkezelési szolgáltatásban részesülő személy a szolgáltatás időtartama alatt lakásfenntartási támogatásra jogosult. A támogatás összegének kiszámítására a Szt. 38. §.-ában rögzített normatív lakásfenntartási támogatásra vonatkozó szabályokat kell alkalmazni. A támogatást első alkalommal arra a hónapra kell folyósítani, amelyik hónaptól kezdődően az adós adósság csökkentési támogatásban részesül.

Köztetetés

20. §

- (1) Közkölségen történő eltemetésen a helyben szokásos legolcsóbb szertartás szerint kell eljárni.

- (2) A köztemetés költségeinek megtérítése érdekében a törvényben biztosított lehetőségek szerinti intézkedést meg kell tenni.

Közgyógyellátás

21. §

- (1) A szociálisan rászorult személy részére méltányosságból közgyógyellátásra való jogosultság állapítható meg.
- (2) Szociálisan rászorultnak tekinthető a kérelmező, ha:
- családjában az egy főre jutó havi nettó jövedelem nem haladja meg az öregségi nyugdíj mindenkori legkisebb összegének 150 %-át, egyedül élő esetén annak 200 %-át, valamint
 - a havi rendszeres gyógyító ellátás költségeinek mértéke eléri, vagy meghaladja az öregségi nyugdíj mindenkori legkisebb összegének 25 %-át.

Egészségügyi szolgáltatásra való jogosultság

22. §

Az egészségügyi szolgáltatásra való jogosultság feltételeire a Szt. 54. § -ban foglalt rendelkezések az irányadók.

IV. Fejezet

Szociális kerekasztal

23. §

- (1) Az önkormányzat – különösen a szolgáltatás szervezési koncepcióban meghatározott feladatok végrehajtásának folyamatos figyelemmel kísérésére – szociális kerekasztalt hoz létre.
- (2) A szociális kerekasztal tagjai az alábbi szervezetek képviselői:
- Szociális és Egészségügyi Bizottság
 - Szociális Otthon
 - Területi Szociális Központ
 - Védőnői Szolgálat
 - Magyar Vöröskereszt Sajószentpéteri Szervezete
 - Oltalom Nyugdíjas Egyesület
 - Mozgáskorlátozottak Sajószentpéter Városi Közhasznú Egyesülete
 - Cigány Kisebbségi Önkormányzat
 - Lengyel Kisebbségi Önkormányzat
 - Német Kisebbségi Önkormányzat
 - Polgármesteri Hivatal Hatósági és Szociális Osztálya
- (3) A szociális kerekasztal a szakmai érdekegyeztetés helyi fóruma, melynek működtetéséért a Szociális és Egészségügyi Bizottság elnöke felelős.

V. Fejezet
Záró rendelkezések
24. §

- (1) A polgármester, a Szociális és Egészségügyi Bizottság mérlegelésén alapuló, a döntési hatáskörükbe tartozó kérelmeknek - a jogszabályokban meghatározott feltételeken túlmenően - kizárólag az önkormányzat költségvetésében biztosított keretösszeg rendelkezésre állásáig lehet helyt adni.
- (2) E rendelet - a (3) bekezdésben foglalt kivétellel - **2011. június 1. napján lép hatályba**, rendelkezéseit a hatályba lépést követően indult ügyekben kell alkalmazni.
- (3) A 11-13.§ 2011. szeptember 1-jén lép hatályba.
- (4) A 10/2000. (II.29) önkormányzati rendelet 1-9.§ és a 12-19.§. 2011. június 1. napján hatályát veszti.
- (5) A 10/2000. (II.29.) önkormányzati rendelet 10-11.§ 2011. szeptember 1. napján hatályát veszti.

Sajószentpéter, 2011. május 20.

Dr. Márton Kinga
jegyző távollétében

Dr. Faragó Péter
polgármester

Divinyiné Dr. Kovács Irén
aljegyző

Kihirdetési záradék:

Ezen rendeletet 2011.-án/én kihirdettem.

Sajószentpéter, 2011. május

Dr. Márton Kinga jegyző
távollétében:

Divinyiné dr. Kovács Irén
aljegyző