
 esély 2012/1 77

MŰHELY

Kanász-Nagy Máté

Harmonizációs lehetőségek Budapesten
a rászorultságtól függő pénzbeli

ellátások körében

A tanulmány öt fővárosi kerület segélyezési rendszerét tekinteti át
és hasonlítja össze. Három szinten vizsgálódtam: a kerületek álta-
lános jellemzésére, a kerületi szociális rendeletek és az előre kivá-
lasztott , konkrét pénzbeli ellátásaik elemzésére, összehasonlítására
törekedtem. Az elemzéshez felhasznált források 2008-ból valók,
mivel a frissebb, 2009-es évre vonatkozó adatok csak a kutatás
lezárása után, 2010 áprilisától érhetőek el. Kiinduló hipotézisem
szerint a magyar, decentralizált önkormányzati segélyezési rend-
szer nem a rászorulók érdekeit szolgálja, alacsony hatékonyságú
és csak részleges eredményeket tud elérni a szegénység enyhíté-
sében. Vizsgálatom során a sokféle probléma közül a segélyezés
egyik fő, rendszerspecifi kus jellemzőjére, a decentralizált igazga-
tási környezetre koncentráltam. Az elemzés után olyan változtatási
lehetőségeket kerestem, amelyek ennek a környezetnek a reform-
ját jelenthetik, érintve a fi nanszírozás, szervezés, koordináció és a
támogatási fajták, típusok kérdéskörét is. Elsősorban a kerületek,
segélyezési rendszerek között i harmonizációs lehetőségeket vizs-
gáltam, ezt tekintem alapvető eszköznek a segélyezés reformjánál.
Amikor a különféle harmonizációs lehetőségekről beszélünk, szük-
ségszerűen kitágítjuk kutatásom kereteit, hiszen a sokféle lehető-
ség nemcsak Budapest, de az egész ország számára új utat nyithat
a rászorulók eredményesebb segítése felé.

 A következő tanulmány a 2009 szeptemberétől 2010 februárjáig végzett
kutatásom főbb megállapításait és tapasztalatait foglalja össze. A kuta-
tásra a 2009/2010-es év Budapest Ösztöndíj Programjában való részvé-
telem adott lehetőséget, melynek során a budapesti kerületek segélyezési
gyakorlatát vizsgáltam, az akkor aktuálisan elérhető utolsó teljes évre
vonatkozó adatok alapján – elemzésem fókuszába a 2008-as esztendő
került.

A kutatás kiinduló hipotézise szerint a magyar segélyezési rendszer,
közelebbről a fővárosi segélyezési gyakorlat nem működik megfelelően,
hiszen több szempontból sem tudja hatékonyan szolgálni és eredménye-
sen segíteni a segélyezett ek helyzetének javítását. A problémák forrása a

78 esély 2012/1

MŰHELY

rendszerváltás után kialakult jogszabályi és igazgatási hátt ér, s az alapfel-
tevésem szerint a létrejövő intézményi környezet következményei Buda-
pest segélyezési rendszerében is alapvető anomáliákat hoztak létre. Arról
van szó, hogy a szociális igazgatásról és szociális ellátásokról szóló 1993.
évi III. törvény (továbbiakban Szociális törvény) két, alapvető jellemzője
szándéka ellenére is egy diszfunkcionálisan működő ellátórendszer alap-
jait fektett e le.

A jogszabály szövege szerint „a települési önkormányzat képviselő-
testülete a hatáskörébe tartozó pénzbeli ellátásokat kiegészítheti, és a
szociálisan rászorultak részére – a rendeletében meghatározott módon és
feltételek szerint – más pénzbeli támogatásokat is megállapíthat (1993.
évi III. tv. 26. §). Ezt nevezhetjük a törvény „felülről nyitott ságának”.

A másik, fő jellemző azt jelenti, hogy adott segélytípustól függően és
segélyenként különböző módon, az önkormányzatok a törvényi keretek
és határok között szabadon határozhatják meg a jogosultsági kritériumo-
kat (ki a rászoruló), az ellátás összegét, az ellátás fajtáját (pénzben és/
vagy természetben), a kizáró feltéteket, a szankciókat vagy pl. az igény-
lés menetét.

Az előbb bemutatott jellemzők (a törvény „felülről nyitott sága”,
valamint a keretjellegű szabályozás) által az önkormányzatok számára
lehetővé váló, sokrétű és átfogó diszkréció gyakorlása olyan eszközöket
biztosít a településeknek, amelyekkel az egyes segélyfajták valós súlyát
tudják befolyásolni a helyi szociálpolitikájukban (Darvas – Juhász – Tausz
2004).

 Mindehhez hozzá kell vennünk a harmadik fő tényezőt, vagyis azt,
hogy a jogszabályi környezet egy decentralizált segélyezési rendszert
hoz létre Magyarországon: „a szociális ellátás feltételeinek biztosítása –
az egyének önmagukért és családjukért, valamint a helyi közösségeknek
a tagjaikért viselt felelősségén túl – az állam központi szerveinek és a
helyi önkormányzatoknak a feladata“ (1993. évi III. tv. 2. §). Ugyanakkor
azzal, hogy a központi állam lemondott a szükségletek konszenzuális
szabályozásáról és ennek felelősségéről az a gyakorlat alakult ki, hogy
3200 önkormányzat 3200 féleképpen mondhatja meg, hogy kinek mi az
elismert, kielégítendő igénye (Szalai 2007).

Ez a megállapítás akkor is igaz marad, ha az elmúlt időszakban érez-
hető volt a decentralizáltság mértékének csökkenése. Ha csak abból
indulunk ki, hogy a települések a maradékelv alapján tervezik előre a
diszkrecionális ellátásokra szánt pénzmennyiséget, s tudjuk, hogy az
elmúlt időszakban általánosságban érezhető az önkormányzati pénzügyi
keretek beszűkülése, akkor nem csodálkozhatunk azon, hogy a norma-
tív ellátások súlya összességében növekedett . Véletlenül sem gondol-
nám ugyanakkor, hogy ez a tendencia lenne az üdvözítő a harmonizáció
szempontjából.

A fenti tényezők tehát továbbra is jelen vannak, s együtt esen vezet-
nek oda, hogy „helyi szociálpolitikákról”, és azok jelentős szórásáról
kell beszélnünk. Ennek a gyakorlatnak a káros következményeit állítot-
tam elemzésem fókuszába. Hogy bizonyítsam, ezek a jellegzetességek
Budapesten is erősen jelen vannak, különböző fővárosi önkormányzatok
segélyezési gyakorlatát vizsgáltam előzetesen, majd öt kiválasztott kerü-
letben végeztem részletesebb kutatómunkát. Bár öt kerület nem tudja

 esély 2012/1 79

Kanász-Nagy: Harmonizációs lehetőségek Budapesten…

visszaadni a maga teljességében Budapest sokarcúságát, mégis igyekez-
tem olyan településrészeket bevonni az elemzésembe, melyek a később
ismertetett jellemzőik miatt eredményesen világítanak rá az alapproblé-
mára, s a segélyezési gyakorlatuk nem hagy kétséget a változtatás igé-
nyének szükségessége felől.

A bevonandó kerületek mellett a vizsgált ellátások fókuszát is szű-
kíteni igyekeztem. A tanulmányban három fő ellátási típust vizsgálok
meg közelebbről: az átmeneti segélyt, a lakásfenntartási támogatást és
az ápolási díjat, valamint ezek különböző fajtáit a kerületekben. Ezek a
segélyfajták lehetőséget adnak arra, hogy normatív és diszkrecionális1
ellátásokat egyaránt bevonjak az elemzésembe. Különösen az első kett ő
esetében tapasztalt sokféleség, valamint ezen ellátások hangsúlyos volta
ad arra lehetőséget, hogy ugyan csak három fő segélytípust vizsgálok,
mégis jól alá tudják támasztani későbbi érvelésemet a harmonizáció
szükségességéről.

A jogszabályi és igazgatási környezet ellentmondásain túl számtalan
egyéb problémát ismerünk a segélyezési rendszerrel kapcsolatban. Ezek
egy részét a segélyezés általános, mindenhol előforduló problémái és kér-
dései közé sorolnám (pl. a rászorulók körének kĳ elölése, a munkaösztön-
zési kérdések, „a jóléti függőség”, a szegénységi és munkanélküli csapda,
a kötelezések-elvárások rendszere, a természetbeni ellátások elvi problé-
mája, vagy az adminisztrációs terhek és költségek stb.). Úgy vélem, hogy
ezek az általános kihívások egy alapjaiban rosszul működő rendszerben
nemcsak felerősödhetnek, de az ellátórendszer koncepcionális tévedései
miatt sajátos, ún. „rendszer-specifi kus” problémák is jelentkezhetnek. A
magyar segélyezési gyakorlaton belül elsősorban ide sorolnám a decent-
ralizált igazgatási környezet sajátosságait és ennek következményeit. A
2008-as segélyezési helyzet bemutatása során ezekre az alapvető struk-
turális problémákra fókuszálok. Ennek eszközéül elsősorban az akkori
kerületi jogszabályi környezet tartalmi vizsgálatát, valamint az elérhető
adatok alapján az összefüggéseket és eltéréseket bemutató, saját magam
által készített statisztikai elemzéseket választott am.

Az adott önkormányzatok szociális osztályain, valamint a kerületi
családsegítő intézményekben eltöltött terepmunkám értékes tapasztalatai
elsősorban a tanulmány második részében voltak segítségemre. Ebben a
fejezetben a kialakult helyzet eredőire, alapproblémáira próbálok meg-
oldási javaslatokat megfogalmazni. Úgy gondolom, hogy a szétt agolt és
egyenlőtlen segélyezési rendszer átalakításának a harmonizációs törekvé-
sek lehetnek a leghatékonyabb eszközei, s ezzel kapcsolatban különböző
megoldási javaslatokat fogok bemutatni. Ugyanakkor nem gondolom,
hogy ezek a változtatási irányok a segélyezés minden problémájára meg-
oldást nyújtanának, de úgy látom, hogy Budapest rászorultságtól függő
pénzbeli és természetbeni ellátórendszerének javításához megfontolandó
alternatívákat kínálnak a döntéshozók számára.

1 Adminisztratív diszkréció és egyéni mérlegelés egyaránt megjelenik az ellátások
kapcsán.

80 esély 2012/1

MŰHELY

I. A kiválasztott kerületekről

A kutatás során arra voltam kíváncsi, hogy az előzőekben felsorolt és jól
ismert problémák mennyiben jellemzőek a fővárosra, mennyiben igaz
az, hogy a fővárosi kerületek segélyezési gyakorlata nagyban eltér egy-
mástól. A kutatási előkészületek és az előzetes vizsgálódás után öt fővá-
rosi kerületet választott am ki, ezek szolgáltak a részletesebb terepmun-
kám színhelyéül. Az öt kerület példáján keresztül egyértelművé válik a
korábbi kĳ elentések megalapozott sága.

A kerületek kiválasztásánál alapvető szempont volt, hogy minél
jobban különbözzenek egymástól, ugyanakkor térben valamennyire
közel legyenek egymáshoz – így érzékeltethetővé válik, hogy néhány
kilométer (szomszédos kerületek esetében akár néhány méter) megtétele
után milyen jelentősebb eltérésekkel is találkozhatunk a városon, akár
adott városrészen belül is.

1. táblázat Lakónépesség, népsűrűség, belterület (2008. december)

Kerület Fő Bp.
népességén

belül (%)

Népsűrűség
(fő/1000m2)

Belterület
nagysága

(ha)

Bp.
területén
belül (%)

II. 88 187 5,180 38,98 2265 5,867
IV. 98 381 5,779 57,74 1704 4,414
VIII. 81 447 4,785 118,90 685 1,774
XIII. 111 681 6,561 83,10 1344 3,481
XV. 80 533 4,731 45,63 1765 4,696
Budapest
 összesen 1 702 297 100 66,86 38605 100

Forrás: KSH: adatszolgáltatás 2009

A kerületek alaptulajdonságait vizsgálva is látszik, hogy eltérő adott -
ságú városrészek kerültek be a kutatásba. Angyalföld az egyik legnépe-
sebb budapesti kerület, Józsefváros a legsűrűbben lakott kerületek közül
való, a II. kerület pedig a legnagyobb belterületűek közé tartozik. A kivá-
lasztott kerületek összlakossága 460 ezer fő, ami Budapest lakosságának
(1,7 millió fő) 27 százalékát jelenti. Ez a viszonylag jó lefedett ség is a
tanulmány általános következtetéseinek érvényességét tudja erősíteni.

A jogszabályi hátt érről – a kerületi rendeletek bemutatása

A kerületek általános jellemzése után a helyi önkormányzati rendeletek
elemzésével foglalkoznék. A Szociális törvény adta lehetőségek miatt (a
felülről nyitott jellege, illetve a diszkrecionális ellátások szabályozásának
okán) ezekben a jogszabályokban találhatjuk meg az különböző ellátó-
rendszerek kialakulásának forrását. A rendeletek strukturális felépítését
megvizsgálva, az alábbi szempontok szerint érdemes elemezni őket:

 esély 2012/1 81

Kanász-Nagy: Harmonizációs lehetőségek Budapesten…

a) A törvényi felhatalmazás:
Az igaz, hogy mindegyik helyi rendelet a törvényi felhatalmazás meg-
jelölésével kezdődik, de abban már különbséget látunk között ük, hogy
milyen jogszabályokra utalnak vissza, illetve hogy mennyire pontosan
jelölik meg a felhatalmazást megadó paragrafusokat. A Szociális tör-
vényre való hivatkozás természetesen mindegyik rendeletben szerepel,
és amelyik rendelet a gyermekekkel kapcsolatos ellátásokat is szabá-
lyozza, ott a Gyermekvédelmi törvényt is megjelölik. Az Önkormányzati
törvényre azonban csak három rendelet utal. A rendeletek közül pedig
csupán kett ő akad, amelyek precíz hivatkozással jelölik meg a felhatal-
mazást.

b) A rendelet célja:
Az általános meghatározáson túl (szabályozni kívánják „a különböző
ellátásokat, azok formáit, feltételeit, mértékét, valamint igénybevételük
rendjét, folyósításának és ellenőrzésének szabályait, az eljárási szabályo-
kat”) jelzésértékűnek tekinthetjük, ha a kerület bizonyos egyéb célokat is
megemlít.

A XIII. kerületi önkormányzat további kiegészítése célként határozza
meg a szociálisan rászorult családok életminőségének javítását, valamint
azt, hogy az ellátott ak „maguk is tegyenek meg minden tőlük elvárhatót
annak érdekében, hogy a családjuk eltartásáról elsősorban a kereső tevé-
kenységből származó jövedelemből tudjanak gondoskodni” (XIII. kerület
3/2006 ök. rendelet 1. § (1) bekezdés).

Az újpesti rendelet célja, hogy a jogosultak számára biztosítsa „az
alapvető életfeltételek megteremtését”, „az aktív korú munkaképes lakos-
ság foglalkoztatását”, valamint hogy „a körülményekhez igazodó egyéni
(családi) életstratégiák kialakítását” elősegítse. Ezen túl még hozzáteszik,
hogy „a szociális ellátás biztosítása során érvényesíteni kell az egyének
önmagukért és családjukért viselt felelősségét” is (IV. kerület 23/2003 ök.
rendelet 1. §).

Nyilvánvalóan nem akarok ezekből a kĳ elentésekből messzemenő
következtetéseket levonni, mindenesetre úgy érzem, talán sejtetni enged-
nek valamit a fenti két kerület ellátott akkal kapcsolatos hozzáállásáról,
viszonyulásáról.

c) A rendeletek hatálya:
A Szociális törvény részletesen meghatározza, hogy kire terjed ki a jog-
szabály hatálya. A helyi rendeletek ezt a szövegezést próbálják átvenni,
de mégis különböző megfogalmazásokkal találkozhatunk a hatály meg-
jelölése kapcsán. Milyen személyekre terjed ki a rendeletek hatálya?

Olyan magyar állampolgárokra, bevándoroltakra, itt letelepedet-•
tekre, hontalanokra, vagy a magyar hatóság által menekültkén elismert
személyekre (ezeket a csoportokat mindenki megemlíti), akik „az önkor-
mányzat illetékességi területén lakcímmel rendelkező személyek” (II.
kerület).

„Bejelentett lakóhellyel vagy tartózkodási hellyel rendelkező sze-•
mélyek” (IV. kerület).

„Lakóhellyel rendelkező személyek” (VIII. kerület).•
„Életvitelszerűen ott élő személyek” (XIII. kerület). •

82 esély 2012/1

MŰHELY

„Lakó- vagy tartózkodási hellyel rendelkező személyek” (XV. •
kerület).

A helyzetet tovább bonyolítja a hajléktalanokra vagy a szabad mozgás
és tartózkodás jogával rendelkező személyekre2 vonatkozó szabályozási
kavalkád is. Érdekesség az is, hogy csak egy rendelet rögzíti azt, misze-
rint a gyermek veszélyeztetett sége esetén az itt tartózkodó nem magyar
állampolgárokra is kiterjed a rendelet hatálya.

d) A szociális rászorultság fogalma:
A szociális rászorultság meghatározása talán az egyik legizgalmasabb
része a helyi jogalkotásnak, hiszen a pontos defi níciótól a törvényre való
utaláson és homályos megfogalmazáson át a csak említés szintű foga-
lomhasználatig terjed a skála.

Bár a II. kerületben nem fogalmazzák meg, hogy pontosan mit jelent
a fogalom, de több helyen is utalnak rá, így pl. a családi segélyezés elve
szerint biztosítandó ellátásoknál beszélnek arról, hogy a rászorultságot
egységben kell vizsgálni (az életvitelszerűen együtt élő személyek vonat-
kozásában).

Konkrét defi nícióval csak a IV. kerületben találkozni, náluk „szociá-
lisan rászorultnak kell tekinteni azt a személyt, aki az egyes ellátási for-
máknál meghatározott jövedelemhatárt nem lépi túl” (IV. kerület 23/2003.
ök. rendelet 3. § (1) bekezdés).

A VIII. kerület a Szociális törvényre hivatkozik a fogalom meghatáro-
zásánál, de ott sem egyértelmű a rászorultság meghatározása. Igaz, hogy
többnyire jövedelmi rászorultságot jelent, de néha speciális élethelyzetet-
állapotot, néhol pedig valamiféle pontosan körül nem írt helyzet megje-
löléseként találkozhatunk a szociális rászorultsággal (Győri 2009).

A XIII. kerület rendeletéből csak az derül ki világosan, hogy a szociá-
lis rászorultság esetén milyen ellátásokat lehet kapni, de itt sem találunk
pontosabb, részletesebb meghatározásokat.

Ahogyan a XV. kerület esetében sem, hiszen találkozunk ugyan a „szo-
ciális rászorultság”, „egyéni rászorultság” és egyszerűen csak „rászorult-
ság” fogalmakkal is, de egyikről sem derül ki, hogy pontosan mit jelent.

e) Értelmező rendelkezések:
Ez a témakör akkor válik érdekessé, ha az önkormányzatok nem elég-
szenek meg annyival, hogy a Szociális törvény vagy a Gyermekvédelmi
törvény értelmező rendelkezéseit tekintsék kizárólag irányadónak. A tör-
vényen kívüli értelmezésekkel csak az újpesti és a józsefvárosi rendele-
tekben találkozunk. A IV. kerület esetében ilyen pl. a fogyatékos személy
kategóriája (ami más, mint a törvényben használt súlyosan fogyatékos
személy vagy fogyatékos gyermek fogalma), a VIII. kerületben pedig a
helyben legolcsóbb temetés elismert költségéről írnak, amiről azonban
nem derül ki egyértelműen, hogy megegyezik-e a helyben legolcsóbb

2 A Bevándorlási törvényen át a különböző EGK-rendeleteken keresztül a különböző nem-
zetközi egyezményekig terjed a skála, hogy kiket sorolnak a rendeletek ebbe a kategóri-
ába.

 esély 2012/1 83

Kanász-Nagy: Harmonizációs lehetőségek Budapesten…

temetés költségével – csak valószínűsíthetjük, hogy ugyanarra gondol-
tak.

f) Hatásköri szabályok:
A hatásköri szabályoknál a kerületek meghatározzák, hogy melyik ellátás
kinek a hatáskörébe tartozik (vagyis a képviselő-testületek kire ruházzák
azt át – általában a polgármesterekre), valamint hová lehet adott ügyben
fellebbezni, ki foglalkozik a jogorvoslati kérelmekkel első és másodfo-
kon.

A legrészletesebb ebből a szempontból a II. kerület, amelyik a pol-
gármester, a képviselő-testület, az illetékes szociális bizott ság, a jegyző,
illetve a Polgármesteri Hivatal hatáskörével is foglalkozik. A többi kerület
ehhez képest ilyen-olyan eltéréseket mutat, jellemző a jogorvoslati lehe-
tőség vagy a jegyző szerepének kimaradása a rendeletek szövegéből.

g) Eljárási rendelkezések:
Ezzel kapcsolatban viszonylag részletes megfogalmazással találkozunk
mind az öt kerület esetében. Az általános eljárási szabályokon túl (kérel-
mek benyújtása – elbírálása, jövedelem- és vagyonnyilatkozat stb.) a leg-
érdekesebb kérdés itt a környezett anulmány szerepének rögzítése, ami
hol csak lehetőségként szerepel (bizonyos kételyek felmerülése esetén),
hol pedig elvileg minden ellátás megállapításához hozzátartozik az elké-
szítése; persze kérdés, hogy ez a kapacitások függvényében mennyire
valósulhat meg a gyakorlat során3.

Összefoglalva a fenti pontok tapasztalatait, már a konkrét ellátások
szabályozása előtt , a rendeletek általános részeinél több kisebb-nagyobb
különbséget láthatunk a kerületek szabályozási gyakorlatában. Ezek még
önmagukban nem feltétlenül jelentenek eltérő segélyezési gyakorlatot,
hiszen a közigazgatási eljárás keretében zajló segélyezési folyamatokat
a felsőbb jogszabályok pontosan rögzítik4. Ugyanakkor pl. a jogértelme-
zés szempontjából fontos kérdés lehet az eltérő (egymással sem mindig
harmonizáló) szabályozási megoldások alkalmazása a rendeletekben,
amelyek nem könnyítik meg a mindennapok munkáját a hivatalokban,
intézményekben.

A helyi rendeletalkotás kapcsán érdemes a felsőbb szintű jogszabá-
lyokra is kitérni röviden. Alapvető követelmény egy ellátórendszer szabá-
lyozásával kapcsolatban, hogy egyértelmű és következetes legyen, egysé-
ges és tiszta képet mutasson. A Szociális törvény az állandó változtatások
ellenére (illetve részben ezek okán) nem tud teljes mértékben megfelelni

3 A magyar környezett anulmányozás sokkal inkább válik hatósági–ellenőrző eszközzé az
önkormányzatok kezében, mintsem a szükségletek felderítésének egyik kiegészítő lehe-
tőségeként kezelnék azt. Ez a gyakorlat nemcsak hogy ellentétes a nyugat-európai pél-
dákkal, de visszaélésekre adhat okot, az egyenlő hozzáférés és elbírálás elvét sérti. Nem
állítom azonban, hogy ilyen konkrét példákkal találkoztam volna a kutatásom során,
ugyanakkor a kerületenként eltérő-hiányos szabályozás sem zárhatja ki az elvi aggályain-
kat ezzel kapcsolatban.
4 Elsősorban a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól szóló
2004. évi CXL. törvényre kell itt utalni.

84 esély 2012/1

MŰHELY

az előbbi kritériumoknak.5 Egy átláthatóbb és logikus jogszabályi kör-
nyezet már önmagában is segíteni tudja a harmonizációt. A rendeletek
rövid elemzése is rávilágít az előbbi problémákra és hiányosságokra.

A kerületi ellátórendszerek bemutatása a statisztikák tükrében

Az egyes ellátások részletezésénél a kerületek által a Központi Statisz-
tikai Hivatal számára szolgáltatott adatokat használom6, hiszen az egy-
séges kategóriákkal dolgozó adatgyűjtés eredményeképpen ez teszi
leginkább lehetővé a kerületek összehasonlítását. Az azonos fogalmak
miatt azonban az önkormányzatok saját, önként vállalt ellátásai csak egy
összevont (egyéb önkormányzati) kategóriában szerepelnek, azokat nem
bontják szét. Ismét hangsúlyoznom kell, hogy a kutatás idején csak a
2008-as évre vonatkozó adatok álltak rendelkezésemre. A néhány kivá-
lasztott támogatás példáján úgy gondolom, jól érzékeltethetőek a kerületi
ellátórendszerek között i markánsabb különbségek.

Az összes ellátással kapcsolatban általánosabb képet adnak a 2–4.
táblázatok, ahol már első ránézésre is jelentősebb eltéréseket láthatunk a
kerületek között .

2. táblázat A támogatott ak száma és a kerületi lakosságon belüli aránya

Kerületek Lakosság Támogatott fő Támogatott ak
a lakosság arányában

II. 88 187 6 002 6,81%
IV. 98 381 9 948 10,11%
VIII. 81 447 15 613 19,17%
XIII. 111 681 15 178 13,59%
XV. 80 533 23 060 28,63%

Forrás: KSH Kimutatások 2008 és KSH Adatszolgáltatás 2009

5 Lásd: Győri, 2009
6 Kimutatás a pénzben és természetben nyújtható támogatások adatairól – kötelező önkor-
mányzati adatszolgáltatás alapján.

 esély 2012/1 85

Kanász-Nagy: Harmonizációs lehetőségek Budapesten…

3. táblázat A támogatott ak száma, az összes költés és átlagos költés összege

Kerületek Támogatásban
részesített fő

Összes költés
(ezer ft)

Átlagos költés egy
főre (ezer ft)

II 6 002 296 607 49,418
IV. 9 948 528 483 53,125
VIII. 15 613 949 735 60,830
XIII. 15 178 689 685 45,440
XV. 23 060 764 943 33,172

Forrás: KSH Kimutatások 2008 és KSH Adatszolgáltatás 2009

4. táblázat Az önkormányzat összes kiadása, a pénzbeli ellátásokra fordított összes
kiadás és a pénzbeli ellátásokra fordított kiadások aránya az önkormányzati

költségvetésekben

Kerületek Önkormányzat
összes kiadása

(ezer forint)

Pénzbeli ellátásra
fordított összes

költés
(ezer forint)

A pénzbeli ellátásokra
fordított kiadások aránya
az önkormányzat összes

kiadásán belül
II. 16 581 918 296 607 1,79%
IV. 15 170 190 528 483 3,48%
VIII. 20 334 290 949 735 4,67%
XIII. 20 600 791 689 685 3,35%
XV. 19 232 348 764 943 3,98%

Forrás: KSH Kimutatások 2008 és KSH Adatszolgáltatás 2009

A konkrét ellátásokat és a támogatott ak számát az 5. táblázat mutatja
be. A pontosság kedvéért megjegyzendő, hogy az eseti jellegű ellátások-
nál a támogatásban részesített személyekkel számolnak a statisztikák,
viszont a rendszeres ellátásoknál a támogatásban részesített személyek
átlagos számáról szerepelnek adatok. A támogatatásban részesített ek
összes számánál a különböző ellátásokban részesülők számát adtam
össze, ebben természetesen vannak átfedések, hiszen adott személy akár
több ellátást is igénybe tud venni.

5. táblázat Kerületi ellátások és támogatott ak száma

Ellátások II. IV. VIII. XIII. XV.
Rendszeres szociális segély 114 547 1 416 492 414

Időskorúak járadéka 12 17 20 20 13

Alanyi ápolási díj 90 141 283 98 216

Helyi ápolási díj 142 145 0 236 182

Lakásfenntartási támogatás 642 735 2 091 2 732 1 656

Adósságcsökkentési támogatás 33 27 779 184 62

86 esély 2012/1

MŰHELY

Ellátások II. IV. VIII. XIII. XV.
Átmeneti segély 948 3 132 1 732 1 986 2 334

Temetési segély 83 380 66 408 420

Köztemetés 24 69 238 130 27
Rendszeres gyermekvédelmi

kedvezmény
266 1 258 2 735 2 035 1 566

Rendszeres gyermekvédelmi
támogatás

401 566 3 059 1 275 2 977

Kiegészítő gyermekvédelmi
támogatás

0 5 0 26 17

Közgyógyellátás 2 906 1 862 2 935 5 154 4 485

Mozgáskorlátozott ak támogatása 89 257 259 243 242

Lakáscélú támogatás 24 46 0 31 77

Egyéb saját ellátás 228 762 0 128 8 372

Összesen: 6 002 9 949 15 613 15 178 23 060

Forrás: KSH Kimutatások 2008

Mielőtt részletesen is megvizsgálnám a kiválasztott ellátásokat,
nézzük meg, hogy az összes ellátáson belül milyen hangsúllyal szerepel-
nek kerületenként7. A támogatott ak arányát érdemes külön összevetni a
támogatásokra fordított összegek arányával, hiszen ebből a kiválasztott
támogatások „erősségére” lehet következtetni. Az 1. és 2. ábra jól mutat-
ják a kerületek között i eltéréseket.

7 A következő kategóriákkal vizsgálódom az ellátások belső struktúráját mutató ábráknál:
átmeneti segély, ápolási díj (helyi és normatív együtt), lakásfenntartási támogatás (összes
fajtája együtt), valamint az összes többi ellátás egy kategóriába sűrítve.

 esély 2012/1 87

Kanász-Nagy: Harmonizációs lehetőségek Budapesten…

1. ábra

Ellátások belső struktúrája kerületenként (támogatottak)

3,87% 2,87% 1,81% 2,20% 1,73%

10,70%
7,39% 13,39%

18,00%
7,18%

15,79%
31,48%

11,09%
13,08%

10,12%

69,64%
58,26%

73,70%
66,71%

80,97%

0%

25%

50%

75%

100%

II. IV. VIII. XIII. XV.

kerületek

%

összes többi

átmeneti segély

lakásfenntartási
támogatás

ápolási díj

Forrás: KSH Kimutatások 2008

2. ábra

Forrás: KSH Kimutatások 2008

Ellátások belső struktúrája kerületenként (finanszírozás)

30,99%

16,85%
10,61% 14,91% 16,93%

13,61%

5,16%
10,54%

23,21% 17,89%

12,45%

20,77%

2,60%

7,58%
8,59%

42,96%

57,22%

76,26%

54,30% 56,58%

0%

25%

50%

75%

100%

II. IV. VIII. XIII. XV.

kerületek

%

összes többi

átmeneti segély

lakásfenntartási
támogatás

ápolási díj

88 esély 2012/1

MŰHELY

Átmeneti segély

Az átmeneti segély esetében a Szociális törvény jóformán csak a jövede-
lemhatárnál szab alsó küszöböt a rendeletalkotóknak, ez azt jelenti, hogy
az önkormányzatok a havi családi jövedelemhatárt nem húzhatják meg
az öregségi nyugdíjminimum legkisebb összege, egyedül élők esetében
pedig annak 150 százalékánál alacsonyabban.

A rendeletek szabályozása alapján kialakulhat egy előzetes várako-
zás a támogatásokkal kapcsolatban. A 6. táblázat megmutatja, hogyan
alakult az átmeneti segélyhez való hozzáférés a kerületekben. Ezekből
az is látszik, hogy az átmeneti segélyben részesülők lakosságon belüli
számarányát vizsgálva az újpesti a „legbőkezűbb” átmeneti segélyt
nyújtó önkormányzat, a józsefvárosi pedig a legkevésbé az. Az eltérés
pedig igen jelentős, hiszen lakosságarányosan háromszor annyi újpesti
kap átmeneti segélyt, mint józsefvárosi.

6. táblázat Az átmeneti segéllyel támogatott ak száma és kerületi lakosságon belüli
aránya

Kerületek Átmeneti segélyben
részesülők száma

Átmeneti segélyben
részesülők aránya
a lakosságon belül

II. 948 1,07%
IV. 3132 3,18%
VIII. 1732 2,13%
XIII. 1986 1,78%
XV. 2334 2,90%

Forrás: KSH Kimutatások 2008 és KSH Adatszolgáltatás 2009

3. ábra

Forrás: KSH Kimutatások 2008

37,988

11,950

35,054

9,655

14,250

9,406

26,312

19,375

28,151

11,358

0,000

5,000

10,000

15,000

20,000

25,000

30,000

35,000

40,000

ez
er

 F
t

II. IV. VIII. XIII. XV.

kerületek

Egy személyre és egy támogatási esetre jutó összeg (ezer forint)

személyre

esetre

 esély 2012/1 89

Kanász-Nagy: Harmonizációs lehetőségek Budapesten…

A maximális támogatási összegeket vizsgálva a II. kerületben az
önym maximum 500 százalékát elérő éves támogatási keret a legnagyobb
a többihez képest. Ugyanakkor a XIII. kerület ett ől nem marad el sokkal,
hiszen itt az önym 400 százaléka segélyezési keret – viszont csak méltá-
nyosság gyakorlásával állapítható meg ekkora összeg.

Fontos kiemelni, hogy példáimban csak az „általános” krízissegély
összegei kerültek elő, hiszen ha az összes átmeneti segélyfajtát nézzük,
akkor a XV. kerület bizott sági segélye lesz a maga 150 ezer forintos össze-
gével a kiemelkedő (különleges esetben ez is évente kétszer adható).
Árnyalja a bőkezű-szűkmarkú önkormányzatokról alkotott képet az is,
ha az átmeneti segélyek sokféleségét is fi gyelembe vesszük. Hiába talál-
kozunk ugyanis néhány kerületben egyféle, a szükségletek körét a sza-
bályozás szerint általánosabban, összefoglalóan lefedő átmeneti segéllyel
(VIII. és IV. kerület), mégis azt éreztem a kutatásom során, hogy ahol
sokféle támogatás fordul elő (XIII. kerület), ott valójában mégis a lakos-
sági szükségletek szélesebb körét fedi le ez az ellátási forma. A konkrét
támogatási összegeket a 3. ábra mutatja be.

Ha azt nézzük, hogy ezek az éves átlagos támogatási összegek meny-
nyire közelítenek a maximum adható segélyekhez, akkor egyértelműen
Újpest meríti ki leginkább magához képest a rendeletekben rögzített
támogatási kereteket. És bár hiába, hogy Angyalföldön a legrosszabb
a keretek kihasználása (a rendeletben rögzített lehetőségekhez képest),
még mindig sokkal jobb az ellátás színvonala, mint a kereteit kétszer
olyan jól kihasználó Józsefvárosban.

A további átmeneti segéllyel foglalkozó táblázatok és ábrák egyéb
érdekes összehasonlításokat is megmutatnak, ezeket érdemes még
röviden összegezni:

A havi rendszerességgel átmeneti segélyben való részesülés igen •
ritka, még a II. kerületben is, ahol szinte egyedüliként fordul elő ez a
lehetőség (4. ábra).

A természetben nyújtott átmeneti segély a XV. kerületben fordul elő •
a leginkább, de ott sem éri el az átmeneti segélyre fordított kiadások 2
százalékát (7. táblázat).

A II. kerületben jóformán csak decemberben adnak átmeneti segély •
(5. ábra).

Általános és egyben elgondolkodtató tapasztalat, hogy az átmeneti •
segély döntően nem a legrosszabb anyagi helyzetűeket éri el (6. ábra).

7. táblázat Az átmeneti segély természetbeni formájának részesedése

Kerületek Személyek Esetek Kiadások
II. 3,29% 1,46% 3,19%
IV. 0,00% 0,00% 0,00%
VIII. 0,00% 0,00% 0,00%
XIII. 0,35% 0,78% 0,12%
XV. 14,10% 10,37% 1,83%

Forrás: KSH Kimutatások 2008

90 esély 2012/1

MŰHELY

4. ábra

68

438

280

673

396

0% 20% 40% 60% 80% 100%

%

II.

IV.

VIII.

XIII.

XV.

kerületek

Az összes támogatotton belül hányszor
részesültek átmeneti segélyben az ellátottak?

egyszer résesült

kétszer részesült

háromszor vagy
többször részesült

havi
rendszerességgel
részesült

Forrás: KSH Kimutatások 2008

5. ábra

Forrás: KSH Kimutatások 2008

86,92%

59,67%

20,61%

12,03%

37,66%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

%

II. IV. VIII. XIII. XV.

kerületek

A december hónapban átmeneti segélyben részesültek aránya

 esély 2012/1 91

Kanász-Nagy: Harmonizációs lehetőségek Budapesten…

6. ábra

Forrás: KSH Kimutatások 2008

Ápolási díj

Az ápolási díj két fajtája a Szociális törvényben rögzített normatív ápolási
díj és az adminisztratív diszkréciónak teret engedő, helyi ápolási díj. A
Függelék 2. táblázatából látszik, hogy a helyi ápolási díj esetében a tör-
vényben keret jelleggel szabályozott hozzáférési feltételeket a kerületek
milyen eltérésekkel, különbségekkel teljesítik. Az általános jogosultsági
feltételeken és a támogatási összegeken felül eltéréseket látni pl. a kizárás
vagy a megszüntetés feltételeinél, vagy éppen az ápolási kötelezett ség
nem teljesítésének rendeleti szabályozási gyakorlatánál is – újabb és
újabb mérlegelési lehetőségekkel ruházva fel az önkormányzatokat.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

%

II, IV. VIII. XIII. XV.
kerületek

December hónapban átmeneti segélyben részesülő személyek
aránya az egy főre jutó jövedelem szerinti bontásban - az

öregségi nyugdíjminimum százalékában

100% és fölött
50-99%
50% alatt

92 esély 2012/1

MŰHELY

8. táblázat Ápolási díjban részesített ek száma és aránya a lakosságon belül

Kerületek Ápolási díjban
részesülők

száma összesen

Alanyi
ápolási díjban

részesülők
száma

Helyi ápolási
díjban

részesülők
száma

Ápolási díjban
részesülők aránya a
kerületi lakosságon

belül
II. 232 90 142 0,26%
IV. 286 141 145 0,29%
VIII. 283 283 0 0,35%
XIII. 334 98 236 0,30%
XV. 398 216 182 0,49%

Forrás: KSH Kimutatások 2008 és KSH Adatszolgáltatás 2009

 A keretszabályozás kérdései után érdemes itt is a hozzáférés mértéké-
vel folytatni az elemzést. Ahogy a 8. táblázatból is látszik, a legnagyobb
arányban a XV. kerületben részesülnek ápolási díjban a kerületi lakosok,
a legkevésbé pedig a II. kerületben. Az ápolási díjban részesülők ará-
nyára mint egyfajta kerületi egészségügyi helyzetet jellemző mutatóra is
tekinthetünk. Ez alapján a legkisebb igénybevételt valóban a II. kerület-
ben, a legnagyobb hozzáférést viszont a VIII. kerületben várnánk, hiszen
a józsefvárosi lakosok egészségi állapota a legrosszabb. Magyarázatul
szolgálhat viszont, hogy a kerületben nincs helyi ápolási díj, viszont ha a
többi kerületéhez hasonlóan itt is lenne, akkor valószínűleg az első helyre
kerülne a kerület a hozzáférés tekintetében. Az adatok azt is megmutat-
ják, hogy számszerűleg a XIII. kerületben jut a legnagyobb szerep a helyi
ápolási díjnak.

Az ápolási díjra fordított összegeket (7. ábra) érdemes összevetni
az ápolási díjban részesülők lakosságon belüli számával és arányával.
Látható, hogy hiába kapnak kevesebben ápolási díjat a II. kerületben,
mint Újpesten, a helyi ápolási díjak kiterjedtségét és összegét vizsgálva
(Függelék 2. táblázat) mégis nagyobb ráfordítást érnek el a budai kerület-
ben, mint Újpesten.

 esély 2012/1 93

Kanász-Nagy: Harmonizációs lehetőségek Budapesten…

7. ábra

31 615

60 300

48 814

40 245

100 745

0

38 248

64 609

81 522

48 017

0

20 000

40 000

60 000

80 000

100 000

120 000

140 000

ez
er

 fo
rin

t

II. IV. VIII. XIII. XV.

kerületek

Ápolási díjra fordított összegek kerületenként (ezer forint)

helyi ápolási díj
alanyi ápolási díj

Forrás: KSH Kimutatások 2008

A fenti számok is alátámaszthatják azt a meggyőződést, hogy a 18
éven felüli súlyos betegek ápolása is olyan méltánylandó feladat, amit
az államnak, helyi önkormányzatoknak támogatniuk kellene. Ahol ez
valóban megvalósul, ott az államot fontos terhektől mentesítő ápoló
családtagokat tudják támogatni. Fontos, hogy ez a pénzbeli támogatás
nagyságrendekkel olcsóbb, mint az intézményi elhelyezés költsége. Ahol
hiányzik ez a támogatási forma, ott mind a helyi lakosok, mind pedig
a szociális szolgáltatások intézményrendszere fokozott abban terhelődik,
ami pl. a költséghatékonyság szempontjából is feltételezhetően rosszabb
eredményekhez vezet, nem is beszélve a helyi igények kielégítésének
elmaradásáról. A mindennapos gyakorlat során főleg a támogatással visz-
szaélők kérdése jelent problémát, ugyanakkor ez önmagában nem indo-
kolhatja a helyi ápolási díj hiányát.

A lakásfenntartási támogatás

A lakásfenntartási támogatás az egyik legösszetett ebb támogatási forma,
abban az értelemben, hogy annak, aki jogosultt á szeretne válni az ellá-
tásra, többféle kritériumnak kell megfelelnie, illetve a támogatás összegét
is többféle paraméter alapján számolják ki. A lakásfenntartási támogatás
fajtái: a törvényben szabályozott normatív lakásfenntartási támogatás,
az adósságkezelési szolgáltatásban részesülő személyek részére nyúj-
tott lakásfenntartási támogatás és az önkormányzat saját rendeletében

94 esély 2012/1

MŰHELY

szabályozott helyi lakásfenntartási támogatás (kiegészítésként és/vagy
önálló ellátásként). A helyi támogatásra vonatkozó kerületenként eltérő
jellemzőket a (törvényi előírásokkal összevetve) a Függelék 3. táblázatá-
ban mutatom be (Józsefvárosban ennél a típusnál sincs helyi ellátás). A
Függelékben szereplő információk szerint a támogatáshoz való hozzáfé-
rést leginkább Újpest korlátozza a legszigorúbb kritériumok előírásával,
a legkevésbé pedig a XV. kerület akadályozza, hiszen a többieknél kedve-
zőbb feltételekkel igényelhető az ellátás.

A legnagyobb mértékű hozzáférést mégis Józsefvárosban tapasztaljuk,
hiszen annak ellenére, hogy a kerületben csak normatív lakásfenntartási
támogatáshoz lehet hozzájutni, itt a legnagyobb a lakossági részesedés
(9. táblázat).

9. táblázat Lakásfenntartási támogatásban részesített ek száma és aránya
a lakosságon belül

Kerületek Lakásfenntartási
támogatásban

részesülők száma

Lakásfenntartási támogatásban
részesülők aránya a kerületi

lakosságon belül
II. 642 0,73%
IV. 735 0,75%
VIII. 2256 2,77%
XIII. 2732 2,45%
XV. 1656 2,06%

Forrás: KSH Kimutatások 2008 és KSH Adatszolgáltatás 2009

A hozzáférést folytatva érdemes megnézni a különböző lakásfenntar-
tási támogatási típusokban való részesedést kerületenként (8–9. ábra). A
különböző lakásfenntartási támogatások kerületi megoszlását vizsgálva
is jelentős eltérések rajzolódnak ki a kerületek között . Ennek okát itt is a
kerületi rendeletek szigorúságában (elsősorban Újpest esetében), illetve
engedékenységében (elsősorban a II. kerület esetében) találjuk meg.

 esély 2012/1 95

Kanász-Nagy: Harmonizációs lehetőségek Budapesten…

8. ábra

Forrás: KSH Kimutatások 2008

9. ábra

Forrás: KSH Kimutatások 2008

138

483

21

390

318
27 1530

222

504

823

1840

69

497

1096

63

0

500

1000

1500

2000

2500

3000

fő

II. IV. VIII. XIII. XV.

kerületek

A lakásfentartási támogatás különböző típusaiban
részesülők száma kerületenként

adósságcsökkentési
szolgáltatás kapcsán

helyi

normatív

A lakásfentartási támogatás különböző típusaiban
részesülők aránya kerületenként

21,50%

53,06%

67,82%

30,12% 30,01%

75,23%

43,27% 9,84%

67,35% 66,18%

3,27% 3,67%

22,34%

2,53% 3,80%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

II. IV. VIII. XIII. XV.
kerületek

%

adósságcsökkentési
szolgáltatás kapcsán

helyi

normatív

96 esély 2012/1

MŰHELY

A ábrákat vizsgálva külön kiemelném, hogy az adósságkezelési szol-
gáltatásban részesülő józsefvárosi személyek számára biztosított támoga-
tás a többiekéhez képest láthatóan igen nagy számban és arányban szere-
pel az ábrákon. Ez mindenképpen összefüggésben áll azzal, hogy a fővá-
rosi kerületek közül 2007 és 2009 között Józsefváros tett e a legtöbbet az
adósságainak rendezése érdekében, hiszen ez alatt az idő alatt csaknem
40 százalékkal csökkentett e az adósságát és az adós fogyasztói-háztartá-
sai számát8 (BP SZTK Felülvizsgálat 2009).

A hozzáférés kapcsán még érdemes megnézni, hogy a helyi lakás-
fenntartási támogatásnál adott háztartásnagysághoz és adott jövedelem-
hez viszonyítva legalább mekkora lakásban kell élniük a családoknak,
hogy jogosultak legyenek az ellátásra – az eredményeket a 10. táblázat
szemlélteti.

10. táblázat Legalább mekkora lakásban kell élni a kérelmezőnek,
hogy támogatható legyen?

Háztartástípus II. IV. XIII.
Egyedülálló magas

jövedelemmel 22 nm 20 nm 15 nm

Egyedülálló alacsony
jövedelemmel 9 nm 14 nm 9 nm

5 fős háztartás magas
jövedelemmel 109 nm* 142 nm 100 nm*

5 fős háztartás
alacsony
jövedelemmel

43 nm 71 nm** 50 nm

Forrás: kerületi rendeletek alapján saját számítás
Megjegyzések:
A XV. kerületben nem elismert költséget, hanem tényleges költségeket néznek, ezért
marad ki a számolásból.
Magas jövedelem: az adott kerület jövedelemhatárába pont belefér még (önym
200/250 százaléka az egy főre jutó jövedelem).
Alacsony jövedelem: az egy főre jutó jövedelem az önym 100 százaléka (minden
esetben).
 * A két lakásnagyság már nem fér bele az elismert lakásnagyságba, így nem támo-
gatható.
** Csupán 75 nm-ig támogatható az elismert lakásnagyság szerint.

A hozzáféréssel kapcsolatos adatok és szabályozási jellemzők után a
támogatások mértékét vizsgálom ennél az ellátásnál is. Saját számításaim
alapján szeretném először érzékeltetni, hogy a különböző lakásfenntar-
tási támogatásokkal az adott kerületekben milyen támogatási összegek-
hez lehet jutni. Ehhez négy, kitalált háztartástípust vizsgáltam meg (Füg-
gelék 4. táblázat). A kalkulációim azt mutatják, hogy a XV. kerületben
a legmagasabbak, a törvény szerinti helyi lakásfenntartási támogatással9

8 A KSH OSAP és a Magyar Államkincstár 2009-es adatai alapján
9 A józsefvárosi statisztikában szereplő helyi lakásfenntartási támogatás alatt a kerületi
bérlakásokban élők számára kidolgozott speciális támogatási formát, a lakbértámogatást

 esély 2012/1 97

Kanász-Nagy: Harmonizációs lehetőségek Budapesten…

nem rendelkező Józsefvárost leszámítva pedig Újpesten a legalacsonyab-
bak a támogatási összegek. A két másik kerületnél pedig azt látjuk, hogy
a kisebb háztartásokat a XIII. kerület támogatja jobban, a nagyobbakat
pedig a II. kerület.

10. ábra

Egy személyre és egy támogatási esetre jutó átlagos támogatási összeg
kerületenként - a lakásfenntartási támogatás különböző fajtái esetében

34,07

49,53

56,78 55,94

34,99

4,10 4,26 5,10 4,68 4,16

73,17

22,11 20,68

60,35

103,28

7,67
1,93

5,17 5,05
11,40

0,00

20,00

40,00

60,00

80,00

100,00

120,00

II. IV. VIII. XIII. XV.
kerületek

ez
er

 fo
rin

t

normatív -
személyre

normatív -
esetre

helyi -
személyre

helyi -
esetre

Forrás: KSH Kimutatások 2008

A konkrét támogatási összegekről szóló 10. ábra némileg árnyalja a
képet az ellátások „erőssége” szempontjából. Nem meglepő módon a
normatív lakásfenntartási támogatások összegei jóval kisebb szóródást
mutatnak, mint a helyi ellátások összegei. Ezt vessük össze azzal, hogy
a helyi ellátások összegei igencsak eltérőek kerületenként, amiből arra
lehet következtetni, hogy a kerületi támogatási rendszerek jóval válto-
zatosabbak kerületenként, mint ahogy azt a lakásfenntartással kapcso-
latos szükségletek különbözősége indokolná. Hasonló benyomások már
a fenti példák esetében is kialakulhatt ak bennünk. A kapott összege-
ket érdemes összevetni a Függelék 3. táblázatának „a támogatás havi
összege” sorával is.

11. táblázat A lakásfenntartási támogatás természetbeni formájának részesedése

kell érteni. Ahogy a lenti kimutatásokban is látszik, ez nagyságrendileg kevesebb háztar-
tást ér el, mint a többi kerület „valódi” helyi lakásfenntartási támogatása.

98 esély 2012/1

MŰHELY

az összes támogatást kapó személyen, összes támogatási eseten és az összes
kiadáson belül

Kerületek Személyek Esetek Kiadások
II. 3,27% 1,49% 0,79%
IV. 1,50% 1,59% 3,37%
VIII. 100,00% 100,00% 100,00%
XIII. 99,52% 99,96% 98,99%
XV. 15,76% 8,19% 6,86%

Forrás: KSH Kimutatások 2008

A 11. táblázat újabb információkkal gazdagítja az elemzést. A kerüle-
teket összehasonlítva, két véglett el találkozhatunk: vagy szinte mindenki,
vagy szinte senki nem részesül természetben a lakásfenntartási támoga-
tásokból.

11. ábra

December hónapban lakásfenntartási támogatásban részesülő személyek
aránya az egy főre jutó jövedelem szerinti bontásban - az öregségi

nyugdíjminimum százalékában

0%

20%

40%

60%

80%

100%

II. IV. VIII. XIII. XV.

kerületek

%
100% és fölött

50-99%

50% alatt

Forrás: KSH Kimutatások 2008

 esély 2012/1 99

Kanász-Nagy: Harmonizációs lehetőségek Budapesten…

A 2008 decemberében10 segélyhez jutókat megvizsgálva azt látjuk,
hogy a támogatások elsősorban nem a legrosszabb anyagi helyzetben
élőket érik el (11. ábra). Korábban ugyanezt tapasztaltuk az átmeneti
segély elemzésénél is.

Meg kell említeni a kiegészítő lakásfenntartási támogatást is. Ezzel a
támogatási formával három kerületben találkozunk. Mindenhol a már
meglévő normatív lakásfenntartási támogatás (illetve az adósságkezelési
szolgáltatás kapcsán megállapított támogatás) összegét egészítik ki egy
bizonyos mértékig. A VI. kerületben 5000 forintra (amennyiben a már
meglévő lakásfenntartási támogatás összege a 4500 forintot nem éri el), a
XIII. kerületben 6500 forintra, a XV. kerületben pedig 15 000 forintra (de
maximum a tényleges lakásfenntartási kiadás egy hónapra eső összegé-
vel megegyező értékre).

Az önként vállalt ellátási formákról

Az önkormányzatok a kötelezően biztosítandó segélyeket saját ellátása-
ikkal kiegészíthetik, ellátórendszereiket a felmerülő igények és a teherbí-
ró-képességük függvényében gazdagíthatják (a törvény „felülről nyitott -
sága”). Ezzel a lehetőséggel az elemzett kerületek közül leginkább a XIII.
és a XV. kerület él, legkevésbé pedig Újpest és Józsefváros.

 Ilyen önként vállalt ellátások a II. kerületben a rendszeres nevelési
segély, amely a nappali oktatásban részt vevő gyermekek rászoruló csa-
ládjának ad segítséget; Újpesten és Józsefvárosban az önkormányzati
bérlakások rászoruló bérlői által igényelhető lakbértámogatás (ez a VIII.
kerületben részben enyhíti a helyi lakásfenntartási támogatás hiányát); a
XIII. kerületben az átmeneti segélyhez kapcsolódó színes ellátási formák,
a XV. kerületben pedig a tankönyv- és füzett ámogatások vagy egyéb
vásárlási utalványok.

Bár a saját hatáskörű ellátások a kerületi ellátórendszerek eltéréseit
illusztrálják, és a különbségeket erősítik általában, bizonyos esetekben
akár a harmonizációs törekvéseket is szolgálhatják. Akkor beszélhetünk
erről, ha több kerület biztosít saját hatáskörében olyan ellátást, mely az
adott kerületcsoport lakosságának nyújt valós igényeken alapuló segít-
séget. Nem példa nélküli gyakorlatról van szó, hiszen a lakásfenntar-
tási támogatások kiterjedtebb szabályozása előtt több belvárosi kerület
is tudatosan közelített e egymáshoz az ellátórendszerét a kerületcsoport
lakhatási problémáinak megoldása érdekében. Az általam elemezett
kerületek esetében (több szomszédos kerületről is szó van) erre semmi-
lyen példát nem találtam, egymással, szomszédjaikkal ilyen célból nem
keresik a kapcsolatot.

10 A jövedelemi helyzet szerinti részesedést vizsgálva a lakásfenntartási támogatás és az
átmeneti segély esetében is csak decemberi bontást mutatnak a KSH kimutatások.

100 esély 2012/1

MŰHELY

Azóta történt

Mint jeleztem, a kutatás a 2008-as esztendőre fókuszál, azóta pedig
eltelt három év. Továbbra is igen szűk mozgásteret enged a költségvetési
helyzet, ami semmiképp se szolgálja az ellátórendszer erősítését, holott
a gazdasági folyamatok a szociális problémák fokozódásával járnak,
ennek jól láthatóak a jelei. A közéletet vizsgálva Budapest politikailag
lényegében homogénné vált, ami önmagában egyébként kedvezne a har-
monizációs törekvéseknek. Többször módosított ák a Szociális törvényt,
illetve megszületett az új Önkormányzati törvény is, de a szövevényes
jogszabályi környezet nem változott , a kaotikus jogszabályi halmazt nem
tett ék rendbe. Elkészült a Nemzeti Szociálpolitikai Koncepció, amely,
úgy látszik, a jelenlegi formájában nem fogja megvalósítani nagyszabású
terveit, a segélyezés területén sem. 2012 januárjában megvizsgáltam újra
az önkormányzatok szociális rendeleteit, hogy lássam, a kiválasztott ellá-
tások terén milyen főbb változások tapasztalhatóak.

Az ápolási díj kapcsán a feltételek változatlansága jellemző, kivéve a
II. kerületet, ahol az ellátás havi összege jelentősebben csökkent (ugyan-
akkor megjelent az ápolási díj kiegészítő támogatásként, speciális jogo-
sultság esetén), valamint a XV. kerületet, ahol pedig a jövedelmi határt
szigorított ák.

Az átmeneti segély esetében a II. és XV. kerületben korlátozták a
maximum igénybe vehető segély éves összegét, a XIII. kerületben a
jövedelemhatár szigorodott . Ezzel ellenkező irány, hogy Újpesten nőtt a
segélykeret. Józsefvárosban szintén, illetve itt a jövedelemi kritériumok is
kedvezően változtak.

A helyi lakásfenntartási támogatás 2012-től kikerült a törvényből, de
a IV. és a XV. kerületben már korábban hatályon kívül helyezték a sza-
bályozását, megszüntett ék az ellátást. A támogatás így ma már csak a II.
és XIII. kerületben működik. A II. kerületben átt értek a fogyasztási egy-
ségekkel való számolásra a jövedelmi jogosultság vizsgálatakor, ahogy a
XIII. kerületben is, itt a jövedelemhatár és az ellátás összege is kedvezően
változott .

II. Harmonizációs lehetőségek

A tanulmány előbbi részében a kerületekről és a kerületi ellátórendsze-
rekről kaphatt unk általánosabb, illetve a támogatások kapcsán konkré-
tabb képet. Láthatt uk, hogy mind a kerületek, mind pedig az ellátórend-
szerek – hol jobban, hol kevésbé – különböznek egymástól. Első ráné-
zésre ez még logikusnak is tűnik, hiszen ahol különböznek a feltételek és
szükségletek, ott különböző, az adott igényekre érzékenyebben reagáló
támogatórendszerekre van szükség. Általánosságban igaz, hogy a sok-
színű problémákat sokoldalú eszközökkel lehet csak kezelni. Ugyanak-
kor nem hiszem, hogy az előző állítás alapfeltételei Budapest esetében
igazak lennének. Azt gondolom ugyanis, hogy a kerületek között i elté-
rések önmagukban nem indokolnak a fenti példák alapján is láthatóan
ennyire eltérő, helyi jóléti rendszereket. Ezek a jelentős különbségek nem

 esély 2012/1 101

Kanász-Nagy: Harmonizációs lehetőségek Budapesten…

indokolhatóak, nem ésszerűek, és főleg nem vezetnek hatékony és igaz-
ságos ellátási gyakorlatokhoz.

Mire alapozom ezt a megállapításomat? Szegénynek lenni a II.
kerületben leginkább relatív értelemben – a kerület többi polgárához
képest – jelent mást, mint nélkülözőként élni Újpesten. Abszolút érte-
lemben nagyon hasonló problémákkal jellemezhetnénk a kerületi sze-
gényeket. A segélyezés azt a célt szolgálja, hogy minimális megélhetést
nyújtsunk annak, aki a rendelkezésére álló eszközökkel, forrásokkal ezt
nem tudja magának megoldani. De mennyiben kötődik a létfenntartás
a lokalitáshoz? A létfenntartás, megélhetés sokkal inkább nagyobb terü-
leti egységekhez kötődik, és kevésbé ahhoz, hogy ki melyik kerületben
lakik. A megélhetés a fővárosban a „budapestiséghez” kötődik. A meg-
élhetés költségei pedig nem különböznek a város más-más kerületeiben:
a lakásfenntartási kiadások, az élelmiszerárak, az egészségügyi, iskoláz-
tatási vagy éppen a ruházkodással kapcsolatos kiadások döntő mérték-
ben megegyeznek. Amellett , hogy a lakossági alapszükségletek kevésbé
kerület-specifi kusak, logikusan végiggondolva az sem indokolható, hogy
ezeket az igényeket kerülett ől függően különböző módon próbálják meg
kielégíteni. Ez gyakran igen furcsa helyzetekhez vezethet, hiszen sok
helyen a szomszédos ház már a másik kerülethez tartozik. Budapesten
az önkormányzatok földrajzi elkülönüléséről sem beszélhetünk, ugyanis
a főváros egy település.

A kerületi példák alapján is látszik, hogy komoly különbségek vannak
a hozzáférés szabályozásában és több ezer forintos eltérések a támoga-
tási összegekben, ami sérti az egyenlő hozzáférés elvét és igazságtalan is.
Ahol halmozódnak a szociális a problémák, ott arányosan mégis kevesebb
forrás áll rendelkezésre, így a támogatások is kisebb mértékűek lesznek.
Nem att ól lesz kevésbé eredményes a támogatás kerületenként, hogy
jelentősen eltérő élethelyzetre kell reagálnia adott ellátásoknak, hanem
att ól, hogy a támogatás összege eltérő a különböző városrészekben.

A szükségletek már csak azért sem lehetnek kerületenként igazán
eltérőek, mert azok nem a kerülethatárokhoz, hanem más földrajzi-tele-
pülésszerkezeti adott ságokhoz igazodnak, amelyek átlépik a kerületek
határait. Gondoljunk itt a hasonló karakterisztikát mutató budapesti öve-
zetekre, pl. a belvárosi és a külvárosi kerületcsoportokra. De még ezek az
eltérések sem jelentik azt sehol, hogy a létfenntartás feltételei annyiban
különböznének egymástól, ami a jelenlegi helyzetet indokolná. Mert ha a
különböző ellátórendszerek valóban eltérő alapszükségletekkel találkoz-
nának, akkor a jelenlegi rendszer logikájába akár az is beleillene, hogy
néhány kerületen belül többféle segélyezési rendszer működjön, hiszen
bizonyos kerületek belülről igen nagy társadalmi heterogenitást mutat-
nak.

Az előzőek után jogos a következő kérdésfeltevés is: Miért jelent
igazán problémát, hogy különböznek a fenti ellátások, amikor ott vannak
a törvényben rögzített normatív támogatási formák, azonos jogosultsági
feltételekkel és azonos támogatási összegekkel? Hiába nyújtják (közel)
azonos jellemzők mellett a normatív támogatásokat az önkormányzatok,
ezek olyan alacsony összegűek, hogy a megélhetés szempontjából nagyon
is számít, milyen egyéb, eseti ellátásokkal egészítik ki ezeket a jövede-
lempótló ellátásokat. Amikor az átmeneti segélyezésnél azt tapasztaltuk,

102 esély 2012/1

MŰHELY

hogy „indítt atásával” ellentétben az esetek többségében nem krízishely-
zetben vagy rendkívüli kiadás esetén segít, hanem egyfajta rendszeres
ellátássá válik, amivel negyedévenként, félévenként – hol ritkábban, hol
gyakrabban – kalkulálni lehet, akkor egyértelmű, hogy igen nagy befo-
lyása lesz a kérelmező megélhetésére. Ugyanis a kérelmezők egy része
folyamatos krízishelyzetben él és minden támogatásra szüksége van,
ezért nem mindegy, hogy milyen erős ellátásokkal találkozhat a lakóhe-
lyén.

Ellentmondásos így az is, hogy a kerületek többsége hangsúlyozza:
persze hogy különböznek az ellátások kerületenként, hiszen csak adott
helyen tudják, mire van szüksége a kerület lakosságának, milyen sajátos
igényeket kell kielégíteni helyben. Az említett , sajátos igények azonban
tapasztalatom szerint jelentős részben a személyes szociális szolgáltatá-
sokhoz kapcsolódnak. Ami a pénzbeli ellátások kapcsán merül fel, ott
lényegében ugyanazokat a „speciális, kerületre jellemző problémakö-
röket” hallani (idősek, tartós munkanélküliek, díjhátralékosok), és csak
kevés, valóban az adott helyre jellemző problémával lehet találkozni.

Ugyanakkor az a kerületi hozzáállás is ismert, miszerint egy-egy jobb
ellátás akár a szociális migrációt is ösztönözné, hiszen a szociális irodák
ügyfélkörén belül egy jelentős réteg számára pár ezer forintos eltérések
is nagyon sokat jelentenek. Ez is azt támasztja alá, hogy a különböző
rendszerek működtetése mégsem olyan hatékony, mégsem tudja lefedni
a „különböző” szükségleteket.

Természetesen az önkormányzati önállósághoz tartozik az is, hogy
a települések különböző ellátásokat biztosítanak a saját polgáraiknak.
Ebben nem is szabad őket korlátozni. Ugyanakkor szükség lenne olyan
ösztönzőkre, amelyek az egységes elvek és feltételek szerint működő,
szociális ellátórendszerek kiépítésének irányába terelik az önkormány-
zatokat. A mostani, egységesnek nem nevezhető gyakorlat kevésbé szol-
gálja az egyenlő hozzáférés megvalósulását vagy a szociális különbségek
csökkentését, ellenben igazságtalan és méltánytalan helyzetek kialakulá-
sának lehet forrása.

A jelenlegi alapproblémára a különböző harmonizációs törekvések
megvalósítása adhat választ. Olyan megoldási javaslatokat szeretnék a
továbbiakban körvonalazni, amelyek eredményeképpen a kerületi ellá-
tórendszerek közelednének egymáshoz, és érzékenyebben reagálnának a
rosszabb helyzetben lévők szükségleteire. A harmonizációs lehetőségeket
az önkormányzati segélyezési rendszerhez kapcsolódó forrásmegosztás
szempontjából közelíteném meg először.

A forrásmegosztás átalakítása

Egy jól működő forrásmegosztási rendszerrel szemben többféle elvárá-
sunk lehet. Legyen egyszerre igazságos és méltányos, ösztönözzön a for-
rások minél hatékonyabb felhasználásra. Ahhoz a településhez csoporto-

 esély 2012/1 103

Kanász-Nagy: Harmonizációs lehetőségek Budapesten…

sítson több forrást, ahol nagyobbak a szükségletek, az igazán nehéz hely-
zetűek támogatását szolgálja először. Ne kényszerítse rá az önkormány-
zatokat arra, hogy saját forrásaikat is jelentősen megterhelje a kötelezően
ellátandó feladatok teljesítése, ugyanakkor ne akadályozza a minél széle-
sebb körű, önkormányzati szerepvállalást.

Úgy gondolom, hogy a jelenlegi fi nanszírozási struktúra11 ezeket
a célokat nem tudja megfelelően szolgálni. És bár a következő elemek
nem változtatnák meg alapjaiban a jelenlegi forráselosztási rendszert, de
jelentősebb hangsúlyeltolódásokat hoznának:

1. A rendszeres ellátások fi nanszírozására szolgáló normatívának a
nehezebb helyzetű (és így több kiadással számoló önkormányzatok érde-
kében) a kiadások teljes költségét fedeznie kell.

2. A másik normatíva kizárólag az eseti ellátások fi nanszírozására
szolgáljon.

3. A normatíva kiszámítására szolgáló paramétereket a nehezebb hely-
zetű önkormányzatok javára kell újraszabályozni.

4. A közcélú foglalkoztatás támogatását külön kell választani a segé-
lyekétől.

5. Az eseti ellátások fi nanszírozásához a központi állam egy fi x arány-
ban is hozzájárulhatna – a törvényekben rögzített felelősség-megosztás
jegyében.

6. A normatívákat csak arra lehessen fordítani, amire szánják őket. Ne
legyen szabad forrásokat más önkormányzati feladatokhoz átcsoportosí-
tani a segélyezés kárára.

7. A legrosszabb helyzetű önkormányzatok támogatását külön állami
ösztönzőkkel is szükséges lehet segíteni (pl. az adott célt szolgáló ellátá-
sokhoz az állam hozzátesz valamekkora kiegészítést).

Bármilyen rendszerben is gondolkodjunk, mindenképpen szükség
lenne a források növelésére, legalább a rosszabb helyzetű önkormány-
zatok jelenleginél erőteljesebb támogatásának esetében. De a központi
források növelése, és – ha csak a jelenleg rendelkezésre álló forrásokkal
számolunk – az önkormányzatok között i forrásmegosztás átalakítása is,
egyaránt jelentős költségvetési és politikai akadályokba ütközik. Éppen
ezért az olyan harmonizációs lehetőségek megvalósulásának nagyobb az
esélye, amelyek nem, vagy csak kisebb mértékben igényelnek többletrá-
fordításokat.

A törvényi szintben rejlő lehetőségek

Míg a forráselosztás megváltoztatására elsősorban ösztönző eszközként
tekinthetünk, addig a jogszabályok esetleges reformjával erőteljesebben is
el tudnánk mozdulni a harmonizáció irányában, hiszen a törvényi köte-
lezések változtatása, fi nomítása akár ilyen irányba is mutathat. Egyéb-
ként a harmonizációs célkitűzések nélkül is szükség lenne a jogszabályok

11 Aminek három fő eleme a két állami normatíva (a pénzbeli szociális jutt atások normatív
hozzájárulása, valamint az egyes jövedelempótló ellátások és az önkormányzat által szer-
vezett közcélú foglalkoztatás támogatása) és az önkormányzat saját kiegészítése.

104 esély 2012/1

MŰHELY

olyan irányú megváltoztatására, ami a szövevényes, olykor kaotikus jog-
szabályi halmazt teszi rendbe.

Ha valóban a harmonizáció irányában kívánunk elmozdulni, akkor
olyan komolyabb törvényi változtatásokra lenne szükség, ami nemcsak
az ellátásokat, de pl. az eljárási módokat, intézményi működési mecha-
nizmusokat és az előbb tárgyalt forrásmegosztás kérdését is érintené.
Mindez persze a jelenlegi törvény „keretjellegűségéhez” és a „felülről
nyitott ságához” képest jelentene „visszalépést”, ami szintén ellenállá-
sokba ütközhet.

A fővárosi rendeletalkotás lehetőségei általános szinten

Amennyiben adott nak és változatlannak tekintjük a törvényi szabályo-
zást, fővárosi szinten kell lépéseket tenni a harmonizáció érdekében – a
fővárosi rendeletalkotás eszközével. Szét kell azonban választani, hogy
a főváros ajánlásokat vagy kötelezéseket fogalmazzon-e meg a kerüle-
tek számára. Utóbbi esetben ismét előkerül a törvények megváltoztatása,
hiszen a magasabb rendű jogszabályoknak megfelelő felhatalmazást kell
adniuk a Fővárosi Közgyűlésnek, hogy saját feladat- és hatáskörrel ren-
delkezzen, amikor bizonyos kérdéseket kötelező érvénnyel a saját ren-
deletében kíván szabályozni. Mit érdemes ösztönöznie vagy kötelezővé
tennie a fővárosnak a huszonhárom kerület számára?

Indokolt lenne lépéseket tenni a rendeletek szerkesztésénél a fenti pél-
dákon is tett en érhető összevissza állapot megszüntetése, kiegyenlítése
érdekében. Az átláthatóbb, tisztább és egyértelműbb megfogalmazások
nemcsak a jogszabályi szintű harmonizációt, hanem az állampolgárok
számára a rendeletek szövegének jobb megértését is szolgálnák. Ehhez
kapcsolódik a fogalmak (pl. fogyatékos személy), értelmező rendelkezé-
sek (szociális rászorultság), hatásköri szabályok (az összes érintett sze-
replő), eljárások (pl. környezett anulmányozás), folyamatok (pl. kérelme-
zések) világos tisztázásának, összehangoltabb alkalmazásának igénye is
– az eltérések kiküszöbölése mellett az átláthatóság javítására is szükség
van. Az egyenlő hozzáféréshez kapcsolódik az ún. „technikai harmoni-
záció” igénye is, ez a mindennapok munkája során a minél inkább egy-
forma kérelmező lapok, formanyomtatványok és igazolások bevezetését,
használatát, az egységes eljárási mechanizmusok alkalmazását jelentené.
A harmonizációt segítené egy valóban hatékonyan működő, egységes
(de személyiségi jogokat nem sértő) adatbázis kialakítása, fejlesztése is
– budapesti szinten tervezni csak akkor lehet, ha tisztában vagyunk az
erőforrásokkal, kapacitásokkal és igényekkel is.

Ezeknek az ötleteknek a megvalósulása nem érintené a konkrét ellá-
tásokat, mindez nem igényelne többletforrásokat, így az önkormányzati
szociálpolitika mozgásterét érdemben nem csökkentené – ezért is tekint-
hető ez egy kompromisszumos megoldásnak, ami jóval nagyobb politi-
kai támogatásra számíthat, mint az eddigi javaslatok.

Ezzel párhuzamosan viszont az is igaz, hogy bár fontos cél az átlát-
hatóbb és világosabb segélyezési rendszerek létrejött e, a fő célkitűzéseket
ezzel a megoldással nem lehet elérni. Ahhoz már az objektív jogosult-

 esély 2012/1 105

Kanász-Nagy: Harmonizációs lehetőségek Budapesten…

sági feltételekre és a támogatási összegekre vonatkozóan kellene köte-
lezésekkel élni. A jogszabálytól eltérő kritériumok, paraméterek előírása
a megfelelő források biztosítása nélkül viszont aránytalan megterhelést
jelentene az önkormányzatoknak, nem is beszélve az önkormányzati
önrendelkezés rendszerébe való beavatkozásról.

Ugyanakkor kimondott an a fővárosban magasabb garantált támo-
gatási összegeket biztosítani annyiban nem a valóságtól elrugaszkodott
felvetés, hogy Budapesten valóban drágább az élet, mint az ország más
településein. Kötelezés helyett viszont sokkal inkább az ajánlás, ösztön-
zés lehetne a Fővárosi Önkormányzat szerepköre, az előbbi okok miatt .
Ezen az úton haladna tovább a következő javaslat is.

Fővárosi rendeletalkotás – néhány konkrét ellátás szintjén

A 17/2006. Főv. Kgy. rendelet – az önkormányzati tulajdonban álló lakások
szociális helyzet alapján való bérbeadásának lakbér-megállapítási elve-
iről, a lakásfenntartási támogatás elveiről, valamint a lakásépítés támo-
gatásának rendszeréről – mintájára más támogatások kapcsán is lehetne
hasonló szabályozással élni. Az előbbi rendelet a Szociális törvény sza-
bályozását mintegy kiegészítve foglalkozik többek között a lakásfenntar-
tási támogatás elveivel. A támogatás jogosultságának megállapítására,
néhány fogalom értelmezésére, a támogatásból való kizárás eseteire és
illetékességre vonatkozóan él a szabályozás lehetőségével.

E rendeletalkotási logika alapján a többi kerületi ellátást is közelíteni
lehetne egymáshoz. Tulajdonképpen csak szándék és politikai megegye-
zés kérdése, hogy milyen ellátásokra és azok milyen részleteire vonatkoz-
zon a harmonizációs terv. Ide tartozhat pl. az eljárás bürokratikus módja,
a jogosultsági feltételek (jövedelemhatárok, gyerekszám, gazdasági akti-
vitás, kizárás stb.) vagy a támogatási összegek meghatározása is.

Ez a megoldás azt jelentené, hogy a kerületek egyetértenek abban,
miszerint a törvényi előírásoknál szigorúbb kötelezett ségeket vállalnak
magukra. A kötelezett ségvállalást pedig jogi úton, egy mindenkire vonat-
kozó fővárosi rendelet megalkotásával és betartásával kívánják szava-
tolni. A közös kompromisszum önmagán túlmutató pozitív üzenetként is
szolgálhatna – ugyanakkor a közösen deklarált magasabb fővárosi ellátá-
sok nagyobb költségvonzata ismét problémát gördítene e javaslat elé is.

Kevesebb komplexebb támogatás

A harmonizáció témakörét érinti a pénzbeli ellátások belső struktúrájának
megváltoztatása is. A szociálpolitika örök kérdése, hogy néhány nagyobb,
komplexebb ellátás alkalmazásával nem lehetne-e eredményesebben
kezelni a jövedelemi hiányosságokat. A jelenlegi ellátórendszer (ahogy
a fenti példák is mutatt ák) az alapszükségleteket többféle szétaprózott ,
szétt öredezett ellátással próbálja meg kielégíteni. Ez sokszor párhuzamos
ellátásokat, túlszabályozott ságot, növekvő adminisztrációs terheket és
duzzadó bürokráciát eredményez. Ugyanakkor a mostani ellátási struk-

106 esély 2012/1

MŰHELY

túra előnyeként emelték ki több kerületben is, hogy így legalább lehet
„sakkozni” a támogatásokkal: „valamilyen kategóriába mindig be lehet
tuszkolni a kérelmezők nagyobb részét”. Nem valószínű azonban, hogy a
„támogatásokkal való kártyázás” a rászorulók valódi érdekeit szolgálná,
illetve személyre szóló hathatós segítséget tudna nyújtani mindenkinek.
Amikor a homályosan megfogalmazott rászorultság alapján jár a támo-
gatás, s az ügyfelek eltévednek a bürokrácia útvesztőiben, akkor felme-
rülhet az igény egy átláthatóbb, egyszerűbb ellátórendszer iránt.

Ilyen irányba mutatna az a javaslat, amely szerint néhány nagyobb, az
alapszükségletekre koncentráló „basic támogatást” kellene bevezetni. Ez
a rendszer a célcsoportok és igények szerint tagolódna, és ezek pontosan
körülhatárolt és viszonylag széles hozzáférést biztosító ellátások lenné-
nek. A következő célcsoportok támogatása jöhet szóba: aktív korú mun-
kanélküliek, nyugdíjas korúak, gyermekek (gyermekes családok), fogya-
tékkal élők. De ide kapcsolódna a többféle lakhatást segítő, lakhatási célú
támogatási forma összevonása is. Összességében a javaslat az ellátások
összehangolásánál, a harmonizációnál is messzebbre tekint.

Fővárosi saját ellátás

Több kerületben is felmerült annak ötlete, hogy a főváros néhány saját
ellátást biztosíthatna az összes budapesti lakos számára. Ez a megoldás
a decentralizált ellátórendszert a centralizáció felé mozdítaná el, ugyan-
akkor érinti a harmonizáció kérdését is, hiszen egy ilyen fővárosi ellátást
összhangba kell hozni a már meglévő támogatásokkal, kerületi ellátó-
rendszerekkel12.

A tanulmányban részletezett okok miatt egyébként korábban már
felmerült pl. egy fővárosi szinten egységes lakásfenntartási támogatás
kidolgozásának ötlete. Természetesen itt is felmerülnek a politikai és
költségvetési tényezők, amik megnehezítik az ötlet megvalósítását.

Egyéb rendszerszintű harmonizációs lehetőségek

Kicsit elrugaszkodik már a témától, de meg lehet említeni a kerületeken
belüli változtatások igényét is. Egyfajta kerületeken belüli harmonizációt
jelentene a különböző kliensekkel-ügyfelekkel foglalkozó intézmények,
szervek, szakemberek munkáinak összehangolása. Ebben a közös, a mos-
taninál összefogott abb munkában fontos szerep jut természetesen a pénz-
beli ellátásoknak is, hiszen a jövedelmek pótlása, illetve kiegészítése az
alapvető megélhetést szolgálja, de sokszor a krízishelyzetek elkerülésé-
ben tűzoltó szerepet is játszanak a támogatások. Azt azonban mindegyik
kerületben megerősített ék a kutatás során is, hogy önmagában a pénz-
beli és természetbeni ellátások nem alkalmasak a támogatott helyzetének
tartós javítására, a rászorulókat csak a személyes szolgáltatások segítsé-
gével lehet eredményesen „saját lábukra állítani”. A hatékony segítség
12 Ha megnézzük pl. a Hálózat Alapítvány tevékenységét, akkor ott is azzal találkozunk,
hogy budapesti szinten a szociális ellátórendszer egy újabb szereplővel bővül.

 esély 2012/1 107

Kanász-Nagy: Harmonizációs lehetőségek Budapesten…

feltétele, hogy a bonyolult és összetett problémákat komplex szemlélet-
tel közelítsék meg a szakemberek. Ez a hozzáállás azonban a mostani
kerületi szereplők szorosabb együtt működését igényelné. Különösen
fontos lenne ez pl. a díjhátralék-problémák kezelésénél, ahol valóban
összetett problémáról van szó. Itt a különböző szereplők (pl. önkormány-
zati vagyonkezelő, helyi szociális- és lakásügyi iroda, családsegítő, civil
szervezetek, szolgáltató cégek stb.) megfelelően összehangolt munkája
a mostani önkormányzati gyakorlatnál (igaz, vannak pozitív példák is)
hatékonyabb fellépést eredményezne.

A pénzbeli ellátások és szociális szolgáltatások magasabb szintű, rendszer-
szerű összehangolása is növelhetné az ellátórendszer hatékonyságát13.
Ehhez a pénzbeli támogatások átalakítására és a szolgáltatások rendsze-
rébe való koherens, harmonizált beépítésére lenne szükség. Az új pénz-
beli támogatási formák a szolgáltatások jelenlegi fi nanszírozási környe-
zetének megváltoztatásául szolgálnának, a jelenlegi állami normatívák
egy részét válthatnák ki. Elsősorban az ápolási díj és a lakásfenntartási
támogatás kapcsán merülhet fel a harmonizáció igénye, a személyes gon-
doskodás rendszerével.

Egyéb fővárosi eszközök

Bármilyen törekvés vagy akarat megvalósítását támogathatja a Fővárosi
Önkormányzat a maga sajátos eszközeivel. Ebben segíti az is, hogy olyan
kiterjedt intézményrendszerrel, intézményi kapcsolatokkal rendelkezik,
ahol jelentős szakmai felkészültség és tudás áll a rendelkezésére. Mit
tehet Budapest Főváros Önkormányzata bármilyen policy előmozdítása
érdekében?

A saját hatáskörébe tartozó kérdésekben szabályozhat, eljárhat és vég-
rehajthat, de bizonyos „puha eszközökkel” elősegítheti a kerületi hatás-
körbe tartozó feladatok összehangolását is. Ezek az eszközök nem lehet-
nek kényszerítő, kötelező erejűek, de ha határozott an és összehangoltan
használják a következő lehetőségeket, akkor érdemi eredmények elérését
is szolgálhatják14:

különböző megállapodások, együtt működési szerződések aláírása, •
megkötése,

a saját feladatok eredményes végrehajtása,•
a szociális tevékenységek, folyamatok koordinálása,•
az ágazati együtt működések segítése,•
a harmonizálási folyamat menedzselése,•
kezdeményező szerep vállalása,•
javaslatok készítése, tervek és eljárások kidolgozása,•
a szakemberek közti tapasztalatcsere elősegítése,•

szakmai tájékoztatás, információ- és véleménycsere az érintett sze-•
replők bevonásával,
13 Ezt a reformlehetőséget Győri Péter – Mózer Péter „Tékozló koldus ruháját szaggatja” c.
közös tanulmánya fejti ki részletesen.
14 A Budapesti Szociális Charta eszköztára alapján.

108 esély 2012/1

MŰHELY

szakértői segítségnyújtás, a rendelkezésre álló tudás és tapasztalat •
átadása,

szakmai vélemények, jó kezdeményezések, ötletek megismertetése,•
szakértői fórumok, konferenciák, munkacsoportok kezdeménye-•

zése, szervezése,
munkához szükséges szakmai és személyes kapcsolat kialakítása,•
a segítő szervezetek egymásra találásának segítése stb.•

Hozzá kell tenni ehhez, hogy a mindenkori fővárosi vezetés a politikai
tőkéjét, meggyőző erejét is latba vetheti a változások érdekében, kihasz-
nálhatja a politikai kapcsolatrendszerében rejlő lehetőségeket is. Figye-
lembe kell vennünk ezt a tényezőt is, hiszen bármiféle szakmapolitikai
kezdeményezés elindításhoz szükség van a megfelelő politikai hátt érre,
támogatásra. A főváros pedig rangja, súlya és szerepe miatt alkalmas
az ilyen katalizáló szerep felvállalására. Tulajdonképpen minden olyan
esetben, amikor egy probléma már legalább két kerületet érint, adekvát
lehet a főváros fellépése. Tipikusan ilyen helyzett el találkozunk az ágazati
együtt működések esetében. Foglalkoztatási, képzési vagy lakhatási prob-
lémák csak kerülethatárokon átnyúló megoldásokkal kezelhetőek (pl.
alternatív csereingatlanok felkutatása, fővárosi lakásszövetkezet és szo-
lidaritási alap felállításának igénye). A területi egységekhez kapcsolódó
problémákat csak adott területi egységekből kiinduló kezdeményezések-
kel lehet eredményesen és költséghatékonyan orvosolni.

1997-ben a Budapesti Szociális Charta aláírásakor úgy látszott , hogy
megvan a támogatás, megvan az egyetértés, a közös akarat. „Mi, Buda-
pest 24 önkormányzatának polgármesterei, megismerve a főváros szo-
ciálpolitikai fejlesztéséről szóló középtávú szakmai koncepciót, ahhoz
csatlakozva megállapított uk, hogy Budapest szociális helyzetének job-
bításában közösen vállalható és vállalandó feladataink vannak” (Buda-
pesti Szociális Charta 1997). A dokumentum az akkori budapesti pol-
gármesterek közös állásfoglalásának deklarációjaként született . Többek
között megfogalmazzák, hogy együtt , közösen kívánnak tenni a szociális
problémák megoldásáért. A szociális igazgatás terén pedig olyan célokat
fogalmaz meg a dokumentum, amelyek egyértelműen a harmonizációt
célozzák: átláthatóbb hozzájutási és eljárási mechanizmusok kidolgo-
zása, az ellátásból kimaradók arányának csökkentése, eljárások és doku-
mentumok egyszerűsítése, egységesebb jogosultsági kritériumok kialakí-
tása. A nemesebb szándékok mellett a Charta aláírói felismerték azt is,
hogy „a főváros társadalmi békéje, társadalmi kohéziója szempontjából
kiemelt feladat azokat a polgárokat a normális lét felszínén tartani, akik
másképp, maguktól erre nem lennének képesek” (Budapesti Szociális
Charta 1997). Ennek eszközeként tekintett ek ők is a harmonizációs lehe-
tőségekre, akkoriban. A közös érdek, az egyetértés megfogalmazása és
vállalása mégsem vezetett érdemi együtt működéshez, a feladatok valódi
megoldásához. A problémák viszont az eltelt másfél évtized alatt maguk-
tól nem oldódtak meg.

„A helyi szociálpolitika fontos feladata a kirívó esélyegyenlőtlenségek
mérséklése, valamint az ebből adódó társadalmi feszültségek (a margi-
nalizálódás, a kirekesztett ség) csökkentése, a szegénységben élők esélye-

 esély 2012/1 109

Kanász-Nagy: Harmonizációs lehetőségek Budapesten…

inek, önálló boldogulási lehetőségeinek javítása. Ezen problémák keze-
lése a rendelkezésre álló források célzott felhasználását kívánja. A helyi
szociálpolitikának közre kell működnie abban, hogy megelőzze a polgá-
rok kisodródását a társadalom perifériájára” (Budapesti Szociális Charta
1997). Bármilyen irányban is mozduljunk el, mindenképpen ezeket a
célokat kell szolgálnunk.

Hivatkozások

Budapesti Szociális Charta 1997, Budapest Főváros Önkormányzata Főpolgármesteri
Hivatala, Felelős kiadó: dr. Demszky Gábor, első kiadás

Darvas Ágnes – Juhász Gábor – Tausz Katalin (2004): A helyi szociálpolitika és a társa-
dalmi kirekesztés, Budapest, elérhető: www.szmm.gov.hu/main.php?folderID=H
1396&articleID=4987&ctag=articlelist&iid=1

Győri Péter (2009): Van-e kiút? A szociális ellátások jelenlegi szabályozási és fi nanszí-
rozási rendszerének felülvizsgálata – tanulmány, elérhető: htt p://www.bmszki.hu/
tekozlo/vanekiut

Szalai Júlia (2007): Nincs két ország…? Társadalmi küzdelmek az állami (túl)elosztá-
sért a rendszerváltás utáni Magyarországon. Osiris Kiadó, Budapest

Szolgáltatástervezési Koncepciók:
Budapest Főváros II. Kerületi Önkormányzat Szociális Szolgáltatás-tervezési Koncep-

ciójának felülvizsgálata 2009. (Tervezet)
Budapest Főváros Szolgáltatástervezési Koncepció Felülvizsgálata 2009.
Budapest IV. kerület Újpest Önkormányzatának szociális szolgáltatástervezési kon-

cepciója és cselekvési programja 2007
Józsefváros Szociális Szolgáltatástervezési Koncepciójának felülvizsgálata 2008.
XIII. kerület Szociális Szolgáltatástervezési Koncepció Felülvizsgálata 2008.
XV. kerület Szociális Szolgáltatástervezési Koncepció Felülvizsgálata 2008.

Helyi szociális rendeletek (2008-as állapot):
Budapest Főváros II. Kerületi Önkormányzat Képviselő-testületének 23/2005. (IX. 30.)

rendelete a pénzbeli, természetbeni és személyes gondoskodást nyújtó ellátások
helyi szabályozásáról

Budapest Főváros IV. kerület Újpest Önkormányzat Képviselő-testületének 23/2003.
(VII. 16.) számú rendelete a szociális rászorultságtól függő pénzbeli és természet-
ben nyújtott szociális ellátásokról

37/2004. (VII. 15.) Budapest Józsefváros Önkormányzati rendelete a pénzbeli és ter-
mészetben nyújtott szociális ellátások, valamint a személyes gondoskodást nyújtó
szociális ellátások helyi szabályairól

3/2006. (II. 27.) Budapest Főváros XIII. kerületi önkormányzati rendelet a pénzbeli és
természetbeni, valamint a személyes gondoskodást nyújtó szociális ellátásokról

Budapest Főváros XV. kerület Rákospalota, Pestújhely, Újpalota Önkormányzat Kép-
viselő-testületének 1/2004. (I. 30.) rendelete a szociális és gyermekvédelmi pénz-
beli és természetbeni ellátásokról

Budapest Főváros XV. kerület Rákospalota, Pestújhely, Újpalota Önkormányzat Képvi-
selő-testületének 27/2004. (VI. 9.) ök. rendelete a lakásfenntartási támogatásokról

Statisztikák, adatok:
A kerületi önkormányzatok által kitöltött : Kimutatás a pénzben és természetben

nyújtható támogatások adatairól 2008 (Nyilvántartási szám: 1206/08)

110 esély 2012/1

MŰHELY

Függelék

1. táblázat Az átmeneti segély főbb jellemzői kerületenként – összehasonlító
táblázat

Átmeneti segély II. IV. VIII. XIII. XV.

Fajtái* 7 db 4 db 3 db min. 6 db** 3 db

Jövedelem-
határ

Család: önym
200%

Egyedül élő:
önym 200%

Család: önym
160%–100%

Egyedül élő:
önym 200%

Család: önym
100%

Egyedül élő:
önym 150%

Család: önym
150%

Egyedül élő:
önym: 200%

Család:
önym
210%
Egyedül
élő: önym
250%

Összege Max. önym
500%/év

Max. önym
180%/év

Max.
30 E Ft/év

Max. önym
400% / év

Max.
35 E Ft/év

Méltányosság Van Van Van Van Van

Kizárás Igen, 3 féle Nincs Nincs Nincs Igen,
2 féle

Természetben
 lehet-e

Nem derül ki Igen Igen Igen, fel is
sorolja, hogy
mi lehet ez

Nem
derül ki

Egyéb Önhiba
fogalma

Elszámoltatás

Adminiszt -
ráció
könnyítése
a gyors
ügyintézés
érdekében

Szempontok,
hogy az
összeg
meghatáro-
zásánál mit
vegyenek
fi gyelembe

Mi számít
rendkívüli
élethely-
zetnek? 7 féle
helyzet

Önhiba
fogalma

Elszámoltatás

Mi számít
rendkívüli
élethely-
zetnek?
3 féle
helyzet

Forrás: kerületi szociális rendeletek alapján
 * Az átmeneti segély fajtáinál nem a rendeletek által említett „fajtákat”, „típusokat”
számoltam meg, hanem azokat a lehetőségeket, amelyek szerint valaki ténylegesen a
támogatáshoz juthat.
** Az egyes kategóriákat nem lehet pontosan elkülöníteni egymástól (a természetbeni
segélyek miatt).

 esély 2012/1 111

Kanász-Nagy: Harmonizációs lehetőségek Budapesten…

2. táblázat Az ápolási díj főbb jellemzői kerületenként – összehasonlító táblázat

Ápolási díj – méltányosság alapján* II. IV. XIII. XV.

Ki állapítja meg
Önkor-
mány-

zat
PM PM PM

Havi rendszeres szociális ellátás

Kétévente legalább egyszer felülvizsgálandó + + évente +
Előleg kifi zetése kérelmezhető
Kinek? Nagykorú hozzátartozó (Ptk. 685. §-a
szerint, kivéve a jegyes.), aki tartósan gondozásra
szoruló személy ott honi ápolását látja el

hiányos + +

Kit ápol? A. súlyosan fogyatékos, vagy B. tartósan
beteg 18 év alatt i személy

Súlyosan fogyatékos személy meghatározása +

Tartósan beteg személy meghatározása +
Kizárás: ha az ápolt bentlakásos intézményben
kerül elhelyezése vagy: oktatási intézményben van
nappal (bizonyos feltételek)

egyéb is egyéb

Megszüntetés +, eltér

Fokozott ápolást igénylő személy meghatározása Utalás
Helyi ápolási díj – keretjellegű szabályozás II. IV. XIII. XV.
Jövedelemhatár:

családi jövedelem önym 150%-nálo
egyedülállónál – önym 100%-nál o
magasabb legyen

család:
200%

egyén:
250%

200% 200% 300%

Önkormányzat rendeletben szabályozhatja, mit
jelent a kötelezett ség nem teljesítése, ill. ellenőrzése
mit jelent

+

Összege:

Alapeset: önym 100 százaléka

Fokozott ápolást igénylőnél: önym 130 százaléka

+ +

+ +

Helyi ápolási díjnál: minimum önym 80 százaléka 150%/
130%

100%/
80% 80% 80%

Összege = Ápolási díj – más rendszeres pénzellátás
összege, min. 1000 Ft + +

Szolgálati időre jogosít, tb-járulékot
az önkormányzat fi zeti

Forrás: kerületi szociális rendeletek alapján
* Megjegyzés: A törvényben szereplő jellemzők előfordulását a kerületi helyi ápolási
díjaknál „+” jel jelzi a táblázatban. A VIII. kerületben nincs helyi ápolási díj.

112 esély 2012/1

MŰHELY

3. táblázat A helyi lakásfenntartási támogatások főbb jellemzői kerületenként –
összehasonlító táblázat

Helyi
lakásfenntartási
támogatás
jellemzői
(zárójelben
a törvényi
keretek)

II. IV. XIII. XV.

Jövedelemhatár:
(30%)

önym 250% önym 200
százaléka

önym 200
százaléka

önym 250
százaléka

a lakásfenntartás
havi költsége és
a háztartás havi
összjövedel-
mének legalább
ekkora részét
haladja meg
(max. 30%)

15%-ot Egyedülálló/
egyedül élő:
20%-ot
Egyéb eset:
30%-ot

Távfűtéses lakás:
10%-ot
Egyéb lakás:
15%-ot

25 százalékát

helyben elismert
lakásnagyság
személyenként
(XV. kerületben
szoba)

(nem
szabályozza
a törvény)

1 sz.: 45 nm
2 sz.: 55 nm
3 sz.: 65 nm
4 sz.: 65 nm
több sz.:
75 nm + 5 nm /
személy

1 sz.: 40 nm
2 sz.: 45 nm
3 sz.: 55 nm
4 sz.: 65 nm
több sz.: 65 nm +
5 nm / személy

1 sz.: 45nm
2 sz.: 60m
3-4 sz.: 74 nm
5-6 sz.: 100 nm
több sz.: 140 nm

1, 1+fél, 2, 1+2
fél szobás lakás
esetén személyek
számától
függetlenül
2+fél, 1+3 fél
szobás lakásban
legalább 2
személy lakik

3 szobás
lakásban
legalább 4
személy lakik

2+2 fél szobás
lakásban
legalább 5
személy lakik

az előző
pontokban
ismertetett nél
nagyobb
lakásban
legalább 6
személy lakik

A támogatás
havi összege
(min. 2500 Ft)

Az elismert havi
költség
40 százaléka
vagy
30 százaléka
Minimum:
2500 Ft
Maximum: önym
60 százaléka

2500 Ft
3500 Ft
5000 Ft

6500 Ft
mindenkinek

Jövedelemtől
függően: 8-12
ezer forint között

 esély 2012/1 113

Kanász-Nagy: Harmonizációs lehetőségek Budapesten…

Helyi
lakásfenntartási
támogatás
jellemzői
(zárójelben
a törvényi
keretek)

II. IV. XIII. XV.

A fi gyelembe
vett költségek
Sztv. 38. § (10)
bekezdés

Nem említik Sztv. szerint Sztv. szerint, de
külön említik
a melegvíz
szolgáltatás
díját is

Sztv. szerint, de
a hagyományos
fűtési móddal
rendelkező
lakásoknál saját
szabályozással él
a kerület

Az egy
négyzetméterre
jutó helyben
elismert havi
költség
(önkormányzat
szabályozza)

A normatívnál
érvényes költség
115 százaléka
(2008-ban: 489 Ft)

600 Ft (2009) 425 Ft Nincs, mert
tényleges és
nem elismert
költségeket
néznek

Forrás: kerületi szociális rendeletek alapján

4. táblázat A kerületi lakásfenntartási támogatások igénybevétele után szerzett
összeg havonta, kerületenként

Összes támogatás Ha csak normatív
lakásfenntartási támogatást

kapnának, akkor ehhez képest
változás

II. kerület
Háztartástípus
A. 1 személy, önym 100%, 30 nm 3800 Ft + 800 Ft

B. 1 személy, önym 200%, 30 nm 3800 Ft + 3800 Ft

C. 5 személy, önym 100%, 70 nm 8900 Ft + 2100 Ft

D. 5 személy, önym 200%, 70 nm 8900 Ft + 8900 Ft

IV. kerület
Háztartástípus

Összes támogatás Normatívhoz képest változás

A. 1 személy, önym 100%, 30 nm 5000 Ft + 2000 Ft

B. 1 személy, önym 200%, 30 nm 2500 Ft + 2500 Ft

C. 5 személy, önym 100%, 70 nm 6800 Ft + 0 Ft

D. 5 személy, önym 200%, 70 nm 2500 Ft + 2500 Ft

VIII. kerület
Háztartástípus

Csak normatív támogatás van

A. 1 személy, önym 100%, 30 nm 3000 Ft

B. 1 személy, önym 200%, 30 nm 0 Ft

C. 5 személy, önym 100%, 70 nm 6800 Ft

D. 5 személy, önym 200%, 70 nm 0 Ft

114 esély 2012/1

MŰHELY

Összes támogatás Ha csak normatív
lakásfenntartási támogatást

kapnának, akkor ehhez képest
változás

XIII. kerület
Háztartástípus

Összes támogatás Normatívhoz képest változás

A. 1 személy, önym 100%, 30 nm 6500 Ft + 3500 Ft

B. 1 személy, önym 200%, 30 nm 6500 Ft + 6500 Ft

C. 5 személy, önym 100%, 70 nm 6800 Ft + 0 Ft

D. 5 személy, önym 200%, 70 nm 6500 Ft + 6500 Ft

XV. kerület
Háztartástípus

Összes támogatás Normatívhoz képest változás

A. 1 személy, önym 100%, 30 nm 15000 Ft + 12000 Ft

B. 1 személy, önym 200%, 30 nm 9000 Ft + 9000 Ft

C. 5 személy, önym 100%, 70 nm 15000 Ft + 8200 Ft

D. 5 személy, önym 200%, 70 nm 9000 Ft + 9000 Ft

Forrás: A szociális törvény és kerületi rendeletek képletei alapján végzett saját számí-
tások

