

Mit tehetnek a települési önkormányzatok az idősekért?

MOLNÁR TAMÁS–SCHARLE ÁGOTA–TÓTH ENDRE–VÁRADI BALÁZS

Mit tehetnek a települési önkormányzatok az idősekért?

MOLNÁR TAMÁS–SCHARLE ÁGOTA–TÓTH ENDRE–VÁRADI BALÁZS

2019. augusztus

- A 65 év felettek aránya 2030-ra a népesség negyedét is elérheti, és az idősügy nem csak őket érinti: a felnőtt népesség negyedének van olyan idős rokona, akit heti rendszerességgel gondoznia kell.
- Az idősek szükségletei folyamatosan változnak. A hagyományos idősotthonok mellett egyre nagyobb az igény az önálló életvitelt támogató szolgáltatásokra, az egészség megőrzését és a magány enyhítését szolgáló tevékenységek megszervezésére.
- Az idősödés nem csak új feladatokat, de új lehetőségeket is teremt az önkormányzatok számára: a nyugdíjba vonulók egyre egészségesebbek és iskolázottabbak, így szabadidejük és szakértelmük erőforrást jelent a település számára.
- Az önkormányzat kötelező feladatai elsősorban a gondozási igényekre, illetve az orvosi alapellátásra szorítkoznak. A meglévő kapacitások bővítésére, a minőség javítására és a változó szükségleteknek megfelelő új szolgáltatások kiépítésére egyaránt szükség lenne.
- A kiadvány a főbb szükségletek szerint csoportosítva mutatja be, hogy mi mindent tehetnek az önkormányzatok – a kötelező feladataikon túl – az idősekért, a sokakat érintő és akut problémáktól (gondozás, egészségmegőrzés, magány enyhítése) a kisebb kört érintő (lakhatás, közlekedés, szegénység) vagy kevésbé akut (biztonság) problémák felé haladva.
- Ha forrásai korlátozottak, az önkormányzat akkor is sokat tehet a civil és állami szereplők koordinálásával, a szolgáltatások összehangolásával, a civil kezdeményezések támogatásával, az idősek és a gondozó családtagok tájékoztatásával.

Kiadói előszó

Magyarországon az elmúlt évtizedekben folyamatosan nőtt a 65 illetve a 80 év feletti népesség aránya és az előrejelzések szerint ez az arány a jövőben továbbra is növekedni fog. A demográfiai idősödés sokrétű társadalmi változást okoz és számos következménnyel jár minden érintett, így a tágabb és a szűkebb politikai közösség számára is. A helyi közösségek, települési önkormányzatok számára is kiemelten fontos kérdés, hogy hogyan tudják a megváltozott korösszetételű lakosságuk szükségleteit jobban kielégíteni. Jelen kiadvány ehhez kíván útmutatót adni.

Az idősügy számos kérdést, kihívást, és problémát foglal magában, aminek megválaszolásához komplex és átfogó állami politikára van szükség. A magyar állam jelenleg a magas idős kori gondoskodási szükségletekhez képest alulfinanszírozza a gondozási feladatokat ellátó intézményrendszert és semmi nem utal arra, hogy az állami időspolitika megváltozna. Ezért is érdemes megvizsgálnunk, hogy mit tehetünk mi magunk, mit tehetnek a helyi közösségek az idős emberek életminőségének javítása érdekében. Ezért ez a kiadvány kifejezetten a települési önkormányzatok lehetőségeit vizsgálja, és különböző jó gyakorlatokon keresztül azt mutatja be, hogy hogyan lehet egy megváltozott szükségletekre jól reagáló, helyi időspolitikát megvalósítani.

A kiadvány egyfelől szemléletváltást képvisel az idősekről, idősödőkről. Az elmúlt évtizedekben megnőtt azon idős, 65 év feletti népesség aránya, akik nyugdíjasok, de aktív társadalmi és szociális életet élnek. Az idősekről uralkodó negatív társadalmi sztereotípiákkal ellentétben az idősek számos erőforrással rendelkeznek, amit készek a társadalom, a közösség hasznára

fordítani. Az önkormányzatok nagyban hozzájárulhatnak kommunikációjuk, szolgáltatásaik, és helyi közösségépítő tevékenységük révén az idősek társadalmi elismeréséért.

A kiadvány másfelől kiemelt figyelmet szentel a megváltozott gondozási szükségleteknek és szem előtt tartja a gondozottak és a gondozók igényeit. A várható életkor növekedése Magyarországon a nem egészségben eltöltött évek számának és az öngondoskodási nehézségek növekedését is jelenti. Az önkormányzatoknak kiemelt szerepe lehet a megnövekedett gondozási szükségletek kielégítésében. A növekvő szükséglet ellenére az állami szolgáltatások kapacitása stagnál, így gyakran a családokra (legtöbbször női családtagokra) hárul a fizetetlen gondozási munka, illetve egyre nő az ellátatlan idősek aránya is (Gyarmati 2019). A családok túlterhelése mellett azáltal, hogy az állam nem látja el megfelelően a gondozási szükségleteket, a társadalmi egyenlőtlenségek is erősödnek, hiszen leginkább azok maradnak ellátatlanul, akik nem tudják a piacról megvásárolni a gondozási szolgáltatásokat. A közösségi szolgáltatások alulfinanszírozása a nemi egyenlőtlenségeket is erősíti, mert nagyobb arányban végzik nők fizetetlenül vagy rosszul megfizetve a gondozási munkát.

Ahogy e kiadványban felsorolt példák is mutatják, a helyi időspolitikának lehetősége van arra, hogy helyi szinten tompítsa a gondozási krízist, növelje az igazságosságot és erősítse a szolidaritást. A lehetőségeket nyilvánvalóan meghatározza a központi állami politika, azonban önkormányzati szinten is sok minden tehető és teendő annak érdekében, hogy ne maradjanak segítséggel nélkül se az idősek se gondozóik.

Katona Noémi (FES) és Büttl Ferenc (MMAA)

Tartalomjegyzék	
1. Kinek szól és miben segít ez a kiadvány?	5
2. Az idősök változó szükségletei	6
3. Ápolás, gondozás, az önellátás támogatása	7
4. Gyógyítás, egészségmegőrzés	10
5. A magány enyhítése	12
6. Közlekedés, ügyintézés	14
7. Lakhatás, rezsi	16
8. Megélhetés, munka	17
9. Biztonságérzet	19
10. Koordináció és közösségi tervezés	20
11. Pénzbeli és más források	21
12. Hiteles és konzisztens ígéret	22
Irodalom	23
A szerzőkről	25
Impresszum	25

1. KINEK SZÓL ÉS MIBEN SEGÍT EZ A KIADVÁNY?

A jól működő időspolitika nem csak felismeri és ellátja az idősök szükségleteit, de a helyi közösség megerősítésének terepe is lehet. A kiadvány praktikus fogódzót ad a települési (fővárosi kerületi) önkormányzatok számára, hogy miként tudják javítani idősebb polgáraik életkörülményeit. A következő fejezetben rövid helyzetképet adunk a megoldandó feladatokról, a 3-8. fejezetekben a főbb szükségletek szerint csoportosítva mutatunk be jó megoldásokat, míg a 9-11. fejezetek a fejlesztések finanszírozásához, menedzseléséhez adnak segítséget.

Ha korlátosak is a forrásai, minden önkormányzatnak érdemes végiggondolnia, hogy milyen szolgáltatásokat nyújt az idősebb polgároknak és hogyan alakítja ki a települési infrastruktúrát, hiszen az idősödés közvetve, vagy közvetlenül szinte minden polgárt érint. Emellett szólnak a szakpolitikai megfontolások is, hiszen a helyi önkormányzat lehet egyedül képes a meglévő ellátások és szolgáltatások összehangolására, a legégetőbb hiányok azonosítására és pótlására.

A 65 év feletti népesség aránya ma 19%, az előrejelzések szerint 2030-ra megközelíti a 24%-ot, azaz csaknem minden negyedik lakos ebbe a korcsoportba tartozik majd (KSH Demográfiai portré 2015). Az idősök arányának növekedésével együtt szükségleteik is folyamatosan változnak. Nem egyszerűen arról van szó, hogy növekszik a gondozást igénylők száma: a hagyományos idősotthonok mellett egyre nagyobb az igény az önálló életvitelt támogató szolgáltatásokra, az egészség megőrzésére és a magány enyhítésére szolgáló tevékenységek ösztönzésére, megszervezésére. Az önkormányzatok jogszabályban előírt feladatai nem követik ezeket a változásokat, bár az új szükségletek többségét is az önkormányzat tudja a leghatékonyabban kielégíteni. Az idősödéssel kapcsolatos feladatok újragondolása mellett szól az is, hogy ezen a téren is számos új, a korábbinál hatékonyabb megoldásra ad lehetőséget az internet és a digitalizáció.

1. ábra: Idősödők és idősök aránya a népességben, %

Forrás: KSH. Az egyszerűség kedvéért a kötetben a 65 év felettiekre egyszerűen „idős”-ként hivatkozunk.

Az idősügy nem csak az idős embereket érinti. Egy friss kutatás szerint a felnőtt népesség 26%-a tölt legalább heti nyolc órát idős rokona (leggyakrabban szülei vagy nagyszülei) gondozásával (Rubovszky 2017). A gondozók nagy többsége 60 év alatti nő és sokan munka mellett látják el a gondozási feladatokat. Ha elérhető és jó minőségű szolgáltatások hiányában a családra marad a gondozás, az gyakran súlyos anyagi és pszichés terhet jelent, és adott esetben a gondozott számára sem a legjobb megoldás, mivel a gondozó családtagok nem ápolási szakemberek. Ráadásul a gondozó gyakran a fizetett munkájában nem tud az elvárások szerint teljesíteni, vagy fel is kell adnia az állását. A tartósan intenzív ápolást nyújtó családtagok gyakran maguk is megbetegsznek és gondozásra szorulnak.

Az idősödés nem csak új feladatokat, de új lehetőségeket is teremt az önkormányzatok számára. A nyugdíjba vonulók nem csak tovább élnek, de egészségesebbek és iskolázottabbak is: szabadidejük és szakértelmük erőforrást jelent a település számára. A KSH adatai szerint a 65 év felettiak nagyjából harmada végez valamilyen önkéntes munkát; az önkéntesek aránya városokban és az iskolázottak körében nagyobb. Ezek a kapacitások nem csak a helyi szolgáltatások fejlesztésébe, hanem a helyi demokrácia megerősítésébe is bevonhatók.

2. AZ IDŐSEK VÁLTOZÓ SZÜKSÉGLETEI

Az idősebb népesség több, eltérő szükségletű alcsoportból áll. Ha az ország egészét tekintjük, tízből négy idős ember (41%) jó egészségi állapotban van: számukra elsősorban a betegségeket megelőző és az aktivitást ösztönző szolgáltatások hozzáférését kell biztosítani. Ebben a csoportban a többség jó anyagi helyzetben is van, az állami szolgáltatásokért teljes vagy részleges térítési díjat tud fizetni, vagy piaci szolgáltatást tud vásárolni. A második nagy csoportnak (41%) a mindennapi tevékenységeket enyhén korlátozó betegsége vagy fogyatékosága van: számukra

a meglévő panaszok kezelése és a megelőzés egyformán fontos. Ebben a körben már kicsit nagyobb a szegények aránya, így nagyobb az igény a kedvezményes, vagy ingyenes állami ellátásokra. Végül, minden hatodik (17%) idős embernek van olyan egészségi problémája, ami súlyosan korlátozza a szokásos mindennapi tevékenységei elvégzésében: számukra nem csak orvosi ellátást és gondozást, hanem sok esetben az ügyintézés akadálymentességét is biztosítani kell. Ennek a csoportnak közel negyede szegénynek is mondható, azaz nem tudja megfizetni a szolgáltatások önköltségét, ezért az ő ellátásukban kiemelten fontos szerepet kell vállalnia a helyi önkormányzatoknak.

2. ábra: Az idős népesség megoszlása gondozási szükséglet, iskolázottság és anyagi helyzet szerint

Forrás: KSH SILC felmérés 2016. Szürkével jelezzük a szegények körülbelüli arányát a csoporton belül.

Bár a gondozási krízis megoldása égető feladat, egyre több idős ember számára nem a gondozás, hanem a társas kapcsolatok hiánya a legnagyobb probléma. A KSH felmérése szerint a 75 év feletti idősök között minden negyedik, míg a 65-74 évesek között minden nyolcadik mindig, vagy többnyire magányosnak érzi magát. A nők

(akik nagyobb eséllyel élnek egyedül házastársuk halála után) és a kevésbé iskolázott idősök körében gyakoribb az elmagányosodás. Újabb, az elmagányosodást növelő tendencia, hogy a fiatalabb generáció nem csak a falvakból a városba, hanem szüleitől még távolabb, más országba költözik.

1. táblázat: Az idősebb népesség szükségletei és az önkormányzatok feladatai

	nincs részletes szabályozás / kötelezettség	szabályozás van, finanszírozás/ kötelezettség nincs	van szabályozás, részleges finanszírozás és kötelezettség is
relatíve keveseket érint de kritikus		lakhatás, rezsi	megélhetés
sokakat érint	biztonságérzet magány enyhítése közlekedés, ügyintézés egészségmegőrzés		orvoslás, ápolás önellátás

Ezek az adatok az országos átlagot mutatják, az egyes településeken (kerületekben) ettől lényegesen eltérhet az idős népesség összetétele. A helyi adottságokról a [TEIR Települési Adatgyűjtő](#) alkalmazásában tud tájékozódni. Bár a település szinten elérhető részletes adatok a 2011. évi népszámlálásból származnak, nagyobb települések esetében ez jó kiindulópontnak tekinthető. Az ezer lelkesnél kisebb településeken, különösen ahol az elvándorlás (esetleg a bevándorlás) nagyobb mértékű volt az elmúlt években, érdemes lehet saját adatfelvétellel felmérni a szükségleteket.

Magyarországon az állam által támogatott, illetve az önkormányzatok által kötelezően nyújtandó szolgáltatások elsősorban az egészségromlásból vagy fogyatékoságból adódó gondozási igényeket (házi segítségnyújtás, szakápolási központ), és az orvosi alapellátást (házi orvos) elégítik ki (3. ábra). Egyes szolgáltatások (idősek otthona, nappali ellátás) az elmagányosodást is enyhítik, ezek azonban sok helyen nem érhetők el és az igényeknél jóval kisebb kapacitással működnek ([Gyarmati 2019](#)). A mobilitást és ügyintézését hivatott elősegíteni (nagyobb településeken) fogyatékos vagy betegség miatt rászorulóknak számára a támogató szolgálat, illetve (kis falvakban) a falugondnoki szolgálat. Az országos adatok szerint a házi segítségnyújtás és a házi orvos nagyjából elérhető a leginkább rászorulóknak számára (kisebb településeken és a keleti országrészben még ebben is lehetnek hiányok), míg az összes többi szolgáltatás esetében a kapacitások bővítésére és a minőség javítására lenne szükség ([Greskovics és Scharle 2019](#), [Gyarmati 2019](#)).

A következő fejezetekben a főbb szükségletek szerint csoportosítva mutatjuk be, hogy mi mindent tehet az önkormányzat az idősekért. A feladatok között nem lehet egyértelmű fontossági sorrendet felállítani, hiszen ez a helyi igényektől és a meglévő szolgáltatásoktól is függ. Itt az országos szinten sokakat érintő és akut problémáktól haladunk a kisebb kört érintő vagy kevésbé akut problémák felé.

3. ÁPOLÁS, GONDOZÁS, AZ ÖNELLLÁTÁS TÁMOGATÁSA

A biológiai öregség kísérőjelensége a testi és szellemi hanyatlás, a tevékenységkorlátozottság egyre erőteljesebb megjelenése, a betegségek kialakulása, azok tartóssá és meghatározóvá válása. Az időskori egészségügyi kihívások közül érdemes kiemelni, mint legtöbbször leg súlyosabban érintőket, a szív- és érrendszeri betegségeket, a rákot, a korral gyengülő immunrendszer miatt növekvő kockázatot jelentő fertőzéseket (influenza, pneumococcus), a depressziót és a demenciát. Az időskori életminőséget lényegesen meghatározza a mozgóképesség, illetve az érzékszervi funkciók (látás, hallás) beavatkozásokkal és segédeszközökkel enyhíthető romlása is. A 65 éven felüli népesség közel 60%-ának, azaz több, mint 1 millió idős embernek van olyan tartós betegsége vagy fogyatékosága, ami a napi tevékenységekben enyhén vagy súlyosan korlátozza. Ezen belül a speciális gondozást igénylő (és ma még jórészt ellátatlan) demencia becslések szerint százezer embert érint.

A betegség vagy fogyatékoság miatt napi tevékenységében korlátozott idős emberek otthoni ellátása (étkeztetés és a házi segítségnyújtás), és a napközbeni ellátás is önkormányzati feladat, nagyobb településeken a bentlakásos idősotthonok működtetése is. A jelzőrendszeres házi segítségnyújtás nem kötelező feladat, de szinten az önkormányzatok hatáskörébe utalja a szabályozás.

A tartós ápolást igénylő idős emberek esetében különösen fontos a szociális és az egészségügyi szolgáltatások összehangolása: így biztosítható, hogy a gondozás folyamatos legyen, és lehetőleg az idős ember otthonában történjen. Az időskori lelki és fizikai szükségletek ellátása komplex, rugalmas és egymással együttműködő egészségügyi és szociális szolgáltatásokat igényel.

Az önkormányzatnak – kötelező feladatai ellátásán túl – etéren az a legfontosabb feladata, hogy segítse a ezeknek a szolgáltatásoknak az együttműködését, és tájékoztatással, fórumok teremtésével összekapcsolja az állami és civil szereplőket, illetve az érintett családokat. Ennek egyik legjobb példája az országosan már több városban működő [Alzheimer café](#), amely az Alzheimer kórban (a demencia leggyakoribb kiváltó oka) szenvedő betegek, családjuk, és az érintett szakemberek számára nyújt rendszeres találkozási lehetőséget, ahol tabuk nélkül beszélhetnek

a betegség tüneteiről és kezeléséről, a gondozás kihívásairól. A hasonló civil kezdeményezéseket a potenciális érintettek tájékoztatásával, helyszín biztosításával, az önkormányzati alkalmazottaknak adott munkaidő kedvezményével, és a szervezők munkájának erkölcsi elismerésével is támogathatja az önkormányzat: jó példa erre a demencia-barát [Mosonmagyaróvár](#).

A legtöbb önkormányzat számára az alapszolgáltatások jó minőségű ellátása is kihívást jelent: a normatív finanszírozás csak részben fedezi a költségeket, a közalkalmazotti bérek nagyon alacsonyak, sok a betöltetlen állás, a gondozók túlterheltek. A minőségi szolgáltatások mellett elkötelezett helyi önkormányzat saját forrásaiból nyújthat bérkiegészítést, illetve civilek és önkéntesek bevonásával csökkentheti a fizetett szakemberek terhelését. További forrást jelenthet, ha a térítési díjakat (ahol erre lehetőséget ad a szabályozás) a használók tényleges anyagi helyzetéhez mérten az önköltségi árakhoz közelítik: ez forrást biztosít arra, hogy a rászorulóknak számára ingyenes maradjon a szolgáltatás. Végül, a szolgáltatások összehangolása a minőség mellett a költséghatékonyságot is javíthatja: például elég egyszer felmérni a gondozási szükségletet és ezt eljuttatni minden releváns szolgáltatóknak, ahelyett, hogy minden intézmény saját diagnózist állít fel.

Önkéntesek bevonása a házi gondozásba

Mi a célja?

Az idős, beteg emberek házi gondozásának fejlesztése, önkéntes munka időseknek.

Mi a módszer/megközelítés lényege?

A hivatásos ápoló személyzet mentorálásával és felügyeletével, nyugdíjaskorú önkéntesek is bekapcsolódnak a házi gondozásra szoruló idős, beteg személyek ellátásába. Az önkénteseknek van ideje beszélgetni, ügyintézésben vagy főzésben segíteni, ami javítja a szolgáltatás minőségét, míg az önkéntes gondozóknak maguknak is épülnek a társas kapcsolataik, az ápolási tapasztalatok megszerzése által.

Milyen szakértelmet igényel?

Házi gondozási, ápolási szakértelmekkel bíró szolgáltató szervezet szükséges. A programhoz csatlakozó önkénteseknek felkészítő tréninget kell elvégezniük.

Hogyan finanszírozható?

Alacsony költségigény: csak a mentorálást és az önkéntesek tréningjét kell finanszírozni.

Miért ajánljuk?

Egyszerre javítja a házi gondozás színvonalát és ad lehetőséget az aktív idősöknek az önkéntes munkára és a kapcsolatteremtésre. A közel egykorú segítők a magánytól szenvedő társaik ideális segítői lehetnek.

Hol ültették át a gyakorlatba?

Budapest, Hegyvidéki Önkormányzat

Bentlakásos demens-ellátás*Mi a célja?*

Az intézményes idős- és demens-ellátást mérethatékony, szakmailag elkötelezett, a szolgáltatásokat rugalmasan kombináló, egyben munkahely-teremtő módon megszervezni.

Mi a módszer /megközelítés lényege?

A 750 lelkes Szamossályi önkormányzata 2010 januárjában nyitotta meg a Bentlakásos Idősök Otthonát a falu központjában. Az intézmény az ország egész területéről fogad gondozottakat. Mára leginkább a demens betegek ellátására specializálódott az otthon, mert a környező települések nem szívesen fogadják a plusz gondozást igénylő idősöket. Fokozatosan, módszeresen készítettek fel a gondozókat a feladatra. Demencia szimuláció tréningeken, szakosított továbbképzéseken szereztek mélyebb információkat a speciális gondozásról. Munkájukat plusz közfoglalkoztatotti létszámmal segíti az önkormányzat. Minden gondozott személyre szabott bánásmódban részesül. Az intézmény integráltan működik a nappali ellátással, amíg lehet, otthonukban gondozzák az idősöket.

Milyen szakértelmet igényel?

Intézményvezetési, idősgondozási szakértelmet.

Hogyan finanszírozható?

A költségek az új intézmény beindításakor jelentkeznek, a folyó költségeket a normatív finanszírozás és a térítési díjak fedezik.

Miért ajánljuk?

Egyszerre kínál a település határain túlnyúló keresletre enyhülést és adhat munkahelyet helyben.

Hol ültették át a gyakorlatba?

[Szamossályiban](#); demenciára specializált bentlakásos otthon működik például [Mosonmagyaróváron](#), és [Budapest XVII. kerületében](#) is.

4. GYÓGYÍTÁS, EGÉSZSÉGMEGŐRZÉS

A testi és szellemi hanyatlás folyamatának az időbeli kitolása, lelassítása, a megbetegedések megelőzése, gyógyítása, kezelése, az életminőség maximalizálása elsődleges fontosságú társadalmi cél, mely rendkívül összetett feladategyüttest definiál. A gyógyító és megelőző szolgáltatásokat a még jó egészségi állapotú, de már idősödő (65 év feletti) lakosok számára is elérhetővé kell tenni, éppen a hatékony megelőzés érdekében.

A felmerülő állami feladatok nagy részét a *központi* állam látja el, de a *települési önkormányzatok* szerepe is jelentős, különösen a tájékoztatásban, illetve az anyagi helyzetük vagy mentális állapotuk miatt sérülékeny idős emberek ellátásban. Az időskori egészség-célokat *közvetve* szolgálhatja egy sor önkormányzati program (pl. a mobilitást segítő megoldások a patikába, rendelőbe, kórházba való eljutást is segítik; a magányt oldó, közösségi élményt adó, munkaerőpiaci vagy szabadidős aktivitást erősítő megoldások csökkenthetik a megbetegedés kockázatát): itt a *közvetlenül* a biológiai öregedést, egészségügyet érintő funkciókra koncentrálnunk.

A törvény a települési önkormányzatokra bízta a háziiorvosi és a központi háziiorvosi ügyeleti ellátás biztosítását. Közel ötvenezer főt ellátó háziiorvosi praxis ([aktuális lista](#), ill. [itt](#)) nincs betöltve, a háziiorvosi szakma elöregedésével további sok tízezer ember háziiorvosi ellátása kerülhet veszélybe. Az önkormányzat egyrészt a praxis meghirdetésével, mentorált, a szakvizsga megszerzéséig helyette-

sítő háziorvos alkalmazásával, orvosegyetemek megkeresésével/ösztöndíj felajánlásával, vagy a munkafeltételek javításával: rendelő felújításával, szolgálati lakás, iparűzésiadó-kedvezmény felajánlásával (mint teszi [Hajdúdorog](#) és [Kaposvár](#)) próbálhatja orvosolni a hiányt.

Számos település és társulásaik továbbra is maga működtet [járóbeteg-szakellátást](#), melynek lakóhelyhez való közelsége különösen a nehezen mozgó idősöknek fontos. Ezek szolgáltatását a központi költségvetés finanszírozza, de – anyagi lehetőségeik függvényében – helységbiztosításban, felszereltségük javításban az önkormányzatnak fontos szerepe lehet: Budapest XIII. kerülete egyenesen nagyértékű diagnosztikai gépeket vásárol rendelőjének.

Az egészséges öregedés kulcsa a szűrés, az állapotfelmérés és a népegészségügyi felvilágosítás. Ennek előmozdítása a központi intézményeken túl szerte az országban ún. Egészségfejlesztési Irodák ([lista](#)) feladata. Az ingyenes általános szűrések közül az időseket is érinti a kötelező tüdőszűrés és az 50 és 70 év közöttieket a házi-orvosok bevonásával most induló kétévenkénti [vastagbél-szűrés](#). Az önkormányzat további helybe jövő szűréseket kérhet, vagy [önköltséges alapon](#) is megszervezheti.

Az időskorú balesetek elkerülését a [felkészítésen](#) túl az önkormányzat indokolt esetben a lakóhely átalakításának támogatásával és természetesen az idősek által használt közterületek jég- hó- és akadálymentesítése útján tudja segíteni.

Időskori szűrés megszervezése és támogatása

Mi a célja?

Szűréssel segíteni a tünetmentes idősök körében az időskorban legveszélyesebb egészségügyi kockázatok kivédését

Mi a módszer/megközelítés lényege?

A meghatározott nemű, illetve korcsoportú kerületi lakosság előzetes bejelentkezés alapján – de háziiorvosi beutaló nélkül – veheti igénybe az állam által mindenki számára ingyen elérhetővé tett szűrővizsgálatokon túlmenően, de a korosztályban orvosilag indokolt szűrővizsgálatokat a kerületi szakrendelő épületében. A szakorvosi tanácsadással egybekötött szűrés mammográfiára, hasi- és

emlő UH vizsgálatokra, urológiai prosztatata- és herevizsgálatokra, bőrdaganatokra, glaukóma (zöldhályog) szűrésre terjed ki.

Milyen szakértelmet igényel?

A program szakorvosi részvételt igényel, a helyi járóbeteg-szakellátással együttműködve zajlik.

Hogyan finanszírozható?

Az önkormányzat saját forrásaiból, esetleg vállalati donorok bevonásával, vagy szélesebb, egészségmegőrzési célú pályázati forrásokból finanszírozható.

Miért ajánljuk?

A jobbmódú, járóbeteg-ellátást is működtető önkormányzatok az egészségügyileg javallt de a központi ellátásba még be nem épült szűréssel nagymértékben óvhatják az idősök egészségét és megelőzhetik a jóval költségesebb gondozási igények kialakulását. Ahol nincs erre elegendő forrás, a szűrések népszerűsítése és a költségek szűkebben célzott átvállalása lehet az első lépés.

Hol ültették át a gyakorlatba?

Budapest, XIII. kerület

Pneumococcus baktérium elleni védőoltás költségének átvállalása időseknek

Mi a célja?

A háziorvos által kockázati csoportba tartozónak gondolt, rossz anyagi helyzetű 65 év feletti idősök számára is elérhető legyen a védőoltás.

Mi a módszer/megközelítés lényege?

A tüdőgyulladást és egyéb gyulladásokat okozni képes baktérium elleni védőoltás epidemiológiai szempontból egyértelműen indokolt, időseknek már Szlovákiában, Csehországban is ingyenessé tették. Magyarországon a pályázat útján nyújtható védőoltások közé tartozik. Az önkormányzat azonban átvállalhatja az oltás költségét a rászoruló idősök esetében, a háziorvos javaslata alapján. A Szentesi önkormányzat esetében a háziorvos ad receptet és formanyomtatványt, amellyel a polgármesteri hivatal szociális irodáján kell jelentkezni, ahol meghozzák a határozatot. Ennek birtokában a kijelölt rendelőben kérhetik az ingyenes tüdőgyulladás elleni védőoltást. Az igénylést érdemes minél egyszerűbben megoldani: a bonyolult adminisztráció és a sorbanállás egyrészt feleslegesen terheli az időseket, másrészt egyes sérülékeny csoportok (mentálisan sérült, vagy iskolázatlan idősök) hozzáférését korlátozza.

Milyen szakértelmet igényel?

A támogatás csak pénzkérdés, illetve minimális egyeztetést igényel a háziorvosokkal.

Hogyan finanszírozható?

Az önkormányzat saját forrásaiból, esetleg vállalati donorok bevonásával, vagy szélesebb, egészségmegőrzési célú pályázati forrásokból finanszírozható.

Miért ajánljuk?

Egyértelműen hatékony beavatkozás veszélyes öregkori megbetegedések megelőzésére.

Hol ültették át a gyakorlatba?

Szentés

Biztonsági célú lakás-átalakítási támogatás időseknek

Mi a célja?

Az idősek otthonainak biztonságosabbá tétele, balesetek megelőzése, önálló életvitelben töltött évek meghosszabbítása.

Mi a módszer /megközelítés lényege?

A program az idős emberek igényei szerint elvégzendő lakás-átalakításokat támogatja. Fürdőkád helyett zuhanyozó, kapaszkodók, eltüntetett küszöbök, áthelyezett villanykapcsolók mind segíthetnek a balesetek elkerülésében. Látássérült vagy mozgáskorlátozott idősek esetében így biztosítható, hogy az idősek önálló életvitelüket saját lakásukban folytathassák. Ezen felül biztonsági berendezések (riasztók, záruk, kémlelőnyílások) segíthetnek az idősek biztonságának javításában is. Az átalakítás minden idős lakosnak felajánlható, anyagi helyzetüktől függő térítési díjért.

Milyen szakértelmet igényel?

Belsőépítészeti, biztonságtechnikai szaktudás szükséges. A térítési díj megállapítási jövedelem-vizsgálatot igényel.

Hogyan finanszírozható?

A kedvezményes térítési díjért, vagy ingyen elvégzett átalakítások költségét pályázati forrásból, vagy céges szponzorokkal fedezheti az önkormányzat. Ha az önkormányzat szervezi meg a programot, az csökkentheti az egyes átalakítások költségét: a több helyszínen is alkalmazható sablon-megoldásokat csak egyszer kell megtervezni, nagyobb megrendelés esetén árengedményt lehet kérni, a sablon-megoldások műszaki ellenőrzése gyorsabb. Ezek az előnyök akkor aknázhatók ki, ha a kivitelezőket valódi versenyben választják ki.

Miért ajánljuk?

A balesetek és bűnesetek megelőzése további kiadásokat takarít meg. A kivitelezés megszervezése és a műszaki ellenőrzés átvállalása azok számára is elérhető teszi a megelőzést, akik erre maguktól már nem képesek, vagy túl megterhelőnek, esetleg kockázatosnak ítélik azt.

Hol ültették át a gyakorlatba?

Máltai Szeretetszolgálat – Idősbarát lakásprogram

5. A MAGÁNY ENYHÍTÉSE

Az idősek elmagányosodása növekvő probléma a magyar társadalomban: a házasságok számának csökkenése, a magas válási arány, a klaszrikus kisközösségek felbomlása, és a fiatalabb generációk kivándorlása is ezt a tendenciát erősíti. 2016-ban az idősek közel harmada, 554 ezer időskorú személy élt egyszemélyes háztartásban. Különösen az idős nőket fenyegeti az egyedüllét, mivel az átlagos élettartamuk közel hét évvel magasabb a férfiaknál.

Természetesen családban is érezheti magát magányosan az ember, és nem minden egyedül

élő idős ember magányos. Sokan közülük aktív életet élnek: dolgoznak, részt vesznek gyermekeik, unokájuk életében, önkéntes munkát végeznek, hobbijuknak élnek stb. Sokan azonban romló egészségi állapotuk, családi/baráti kapcsolataik hiánya vagy elhidegülése miatt magányosnak és fölöslegesnek érzik magukat.

A probléma kezelésében kulcsszerepe van a helyi közösségeknek és az önkormányzatoknak. Pezsgő helyi civil és kulturális élet, a nyugdíjasok számára nyújtott széleskörű szolgáltatások, az idősek tapasztalatának folyamatos bevonása az önkormányzat munkájába és a helyi közösség életébe nagyban segítheti, hogy minél többen

tudjanak aktív időskort élni és megtalálják a szerepüket nyugdíjba vonulás után is.

Az önkormányzatok feladata ezen a téren elsősorban az információk és az infrastruktúra biztosítása (művelődési házak, könyvtárak, múzeumok, sport- és oktatási intézmények), a művelődésszervezés, szolgáltatásszervezés, és a különböző civil és állami partnerek közti közvetítés, a civil kezdeményezések támogatása. Itt is különösen fontos szerepe van abban, hogy a sérülékeny csoportok (iskolázatlan, mozgásában vagy érzékelésben korlátozott, mentálisan sérült, rossz anyagi helyzetű idősek) is hozzáférjenek a közösségi programokhoz. Ezt elsősorban az érintett csoportokhoz igazított tájékoztatási formákkal illetve a rászorulóknak számára biztosított ingyenes részvétellel lehet biztosítani. Az internet-használat tanítása és támogatása (például ingyenes internet-pontokkal) a hozzáférést is javíthatja.

A bevonódást, a közösséghez tartozást jobban segítik azok a programok, ahol a résztvevők nem passzív befogadók, hanem aktív szereplői az eseményeknek (például könyvklubok, énekkarok és más amatőr művészeti csoportok, sport- és táncklubok), és lehetőséget kapnak arra, hogy maguk is tegyenek valamit a közösségért.

A magányos idősek társas kapcsolatait évi egy falunappal, vagy karácsonyi gyertyagyújtással nem lehet újjáépíteni. Ehhez az idősekkel "hivataltól" találkozó szakemberek együttműködése, a bevonódásra alkalmat kínáló programok, klubok, tevékenységek sokasága, és motivált, elhivatott közösségfejlesztők szükségesek. Fontos, hogy az idősek klubja és más, elsősorban időseket célzó programok mellett a szélesebb közönséget megszólító programokba is bevonjuk az időseket. Ennek előfeltétele a közösségi terek akadálymentes, idősbarát kialakítása, ami nem csak lifteket és rámpákat jelent, hanem árnyat adó fákat, ivókutakat, padokat, közvilágítást, biztonságos zebrákat, az épületekben nagyobb betűkkel szedett feliratokat, vagy éppen a zajterhelés csökkentését.

Ahol lehet, érdemes forrást teremteni rá, hogy fizetett alkalmazott legyen a közösségfejlesztő, hiszen ez biztosítja a stabil működést. Ha erre nincs forrás, másként, például helyszín biztosításával, az önkéntes munka elismerésével, vagy adminisztratív feladatok átvállalásával is segíthet az önkormányzat. A civil kezdeményezések bátorításával és támogatásával minden önkormányzat megteheti az első lépést.

Informatikaoktatás önkéntes diákok által

Mi a célja?

Informatikai ismeretek átadása időseknek társas kapcsolataik erősítése és szabadidős tevékenységeik gazdagítása érdekében, önkéntesség lehetősége fiataloknak, generációk közötti párbeszéd elősegítése.

Mi a módszer /megközelítés lényege?

A diákok egyénileg foglalkoznak az érdeklődő idősekkel a helyi iskola számítógépes termében, vagy más alkalmas helyen, például a városi könyvtárban. A tananyag elsősorban az internet gyakorlati használatára fókuszál: emailezés, közösségi média, programajánlók, videotelefon használata, online vásárlás, ismeretszerzés, tudatos internethasználat stb. Elengedhetetlen az önkéntes diákok megfelelő motiváltsága, ehhez lehet eszköz, ha az érettségihez kötelező közösségi szolgálat keretében végzik a tanítást.

Milyen szakértelmet igényel?

Oktatásszervezői és informatikai oktatói ismeretek szükségesek.

Hogyan finanszírozható?

Az önkéntesek és az iskolai infrastruktúra használata miatt kifejezetten alacsony költségű szolgáltatás.

Miért ajánljuk?

Az önkéntesek bevonásával olcsón működtethető, elősegíti a generációk közti párbeszédet és egyfajta szociális érzékenyítő hatást is kifejt.

Hol ültették át a gyakorlatba?

Veszprém

Szenior Akadémia*Mi a célja?*

Idősek számára releváns témákban megfizethető árú (vagy ingyenes) képzési lehetőségek és vonzó programkínálat biztosítása, társas kapcsolataik fejlesztése.

Mi a módszer /megközelítés lényege?

A Szenior Akadémia a helyi idős lakosságnak nyújt számukra releváns és hasznos képzéseket ingyenesen vagy támogatott áron. A társas kapcsolatok fejlesztését segítik a speciális képzési módszerrel, például a párban, vagy kisebb csoportban végzett feladatok, a projekt-munka, közös terepgyakorlatok.

Milyen szakértelmet igényel?

Oktatásszervezési és az idősoktatás módszertani ismeretei szükségesek.

Hogyan finanszírozható?

Nagyobb települések esetében nem túlzottan költséges szolgáltatás. Önkéntes (és különösen: idős) oktatók bevonásával és a világhálón elérhető képzési anyagok felhasználásával csökkenthetők a költségek.

Miért ajánljuk?

Egyszerre segíti az idősek szociális integrációját és hasznos ismeretek, készségek megszerzését.

Hol ültették át a gyakorlatba?

Pécs Szenior Akadémia, Debreceni Szenior Akadémia, ELTE Harmadik Kor Egyeteme, Milton Friedman Egyetem

6. KÖZLEKEDÉS, ÜGYINTÉZÉS

A mozgáskorlátozott, látássérült, vagy mentális problémák miatt rosszul tájékozódó idős emberek nehezen tudnak közlekedni, ami a mindennapi teendőkben, bevásárlásban, rokonok és ismerősök látogatásában, valamint az ügyintézésben is akadály lehet, illetve növeli az elszigeteltséget is. Az utazás a 65 év feletti népesség legalább ötödének nehézséget okoz.

Az ebből fakadó problémák egy része megoldható azzal, ha a szolgáltatás megy házhoz, így telefonon vagy interneten végezhető ügyintézéssel, étel és áru házhozszállítással, ugyanakkor ehhez is sok esetben szükség van például az internet használatában való segítségre. Arra is van példa, hogy az önkormányzat ügyfélszolgálatát házhoz megy ([Budapest XIII. kerülete](#)), ez azonban viszonylag költséges: szervezést és utazást igényel a közszolgáltató munkatársai részéről, vala-

mint olyan informatikai rendszereket, amikben távolról is lehet ügyeket intézni.

A közlekedést igénylő teendők másik része ugyanakkor nem oldható meg ilyen módszerekkel, így például bizonyos orvosi vizsgálatok, vagy akár a közösségbe/rokonokhoz járás szük-

ségessé teszik a közlekedésben való segítségnyújtást. Az akadálymentesített járművek egy általános megoldást kínálnak sokak közlekedési nehézségeire, azonban sokszor ennél többre, például kísérőre van szükség. Kistelepüléseken a falugondnok, tanyagondnok tud ilyen segítséget nyújtani.

Segítségnyújtás idősek klubjában

Mi a célja?

Segítségnyújtás a hivatalos ügyintézésben, információátadás az elérhető szolgáltatásokról.

Mi a módszer /megközelítés lényege?

Az idősek klubjában többek között van lehetőség segítségnyújtásra hivatalos ügyek intézésében, és életviteli tanácsadásra. Bár az idősek klubja rengeteg más funkciót is ellát (közösségteremtés, mentális gondozás, étkeztetés stb.), a hivatalos ügyek intézése remekül beilleszthető az ilyen jellegű programokba. Fontos, hogy maga az intézmény akadálymentes legyen.

Milyen szakértelmet igényel?

Ügyintézésrel kapcsolatos felkészültséget igényel.

Hogyan finanszírozható?

Állami támogatás illetve saját forrás.

Miért ajánljuk?

Egyszerre segít közösségteremtésben és a hivatalos ügyek intézésében, így kevesebbet kell közlekedni, emellett csökkenti az információhiányt az elérhető szolgáltatásokról.

Hol ültették át a gyakorlatba?

Budapest, Ferencváros (60. oldal)

Személyszállító és kísérő szolgálat

Mi a célja?

A közlekedés megkönnyítése kísérettel és a taxinál alacsonyabb áron.

Mi a módszer /megközelítés lényege?

Az önkormányzat akadálymentesített mikrobusszal személyszállító és kísérő szolgálatot üzemeltet, amit a kerületben lakó idősek a taxinál jóval kedvezőbb áron vehetnek igénybe. Szükség esetén a szolgálat várakozik a célállomáson, amíg az igénybevevő elintézi a teendőit, majd hazaszállítja.

Milyen szakértelmet igényel?

Szervezés, utazások összehangolása.

Hogyan finanszírozható?

600 főnél kisebb településeken a falugondnoki szolgálat állami támogatása, állami pályázatok kisbusz beszerzésére, illetve saját forrás.

Miért ajánljuk?

Ez a szolgáltatás piaci alapon sokak számára túl költséges, az önkormányzat azonban viszonylag költséghatékonyan (azaz olcsóbban) tudja működtetni, ha más szolgáltatásaival összekapcsolja. A költségek csökkenthetők, ha a közel lakó idősök hasonló célú útjait össze lehet kötni. A kisebb településen élő idősöket megvédi az illegális fuvarozóktól (uzsorásoktól).

Hol ültették át a gyakorlatba?

Budapest, Hegyvidéki Önkormányzat

7. LAKHATÁS, REZSI

Számos időskorúnak okoz problémát a lakhatással kapcsolatos költségek fedezése. Sok esetben a saját tulajdonú korábbi családi otthonban egyedül maradnak idősök, akik érzelmi és egyéb okok miatt nem szívesen költöznek kisebb lakásba, ugyanakkor a rezsiköltségek fizetése relatíve nagyobb megterhelést okoz egy kis létszámú háztartásnak. Idősök esetében gyakori, hogy átmenetileg, például kórházi ellátás után intenzív ápolást igényelnek, amit az egyedül élők saját otthonukban nem tudnak megoldani.

Az önkormányzatnak törekednie kell a méltó lakhatás biztosítására, az önálló életvitel minél további megőrzése mellett: ez kiterjed a lakásban élők alapvető komfortjára, a lakásvesztés megelőzésére és a hajléktalanság megszüntetésére is. Idős emberek esetében is előfordulhat, hogy rezsihátralék miatt kikapcsolják a közműveket, vagy nem tudják fizetni a lakbért: ezt az általános lakásfenntartási támogatás megfelelő szabályozásával és a közmű szolgáltatókkal való együttműködéssel tudja kezelni az önkormányzat. A szociális bérlakások esetében fontos, hogy nem fizető lakóknak más, szerényebb lakhatást és adósságkezelési szolgáltatást is

biztosítson az önkormányzat. A sérülékeny csoportok (különösen a demens vagy mentálisan sérült idősök) esetében különösen fontos a rezsihátralék (vagy más adósság) elkerülése, szorult helyzetüket ugyanis könnyen kihasználják az erre specializálódott csalók. A téli fűtés megoldásában a rossz fizikai állapotú idősök nem csak anyagi, hanem fizikai segítséget is igényelhetnek.

Általános jó példa a települési lakásfenntartási támogatás megfelelő szintre emelése vagy megfelelő szinten tartása minél célzottabban az alacsony jövedelműeket segítve, illetve a házi segítségnyújtás, ami segíti vagy lehetővé teszi az önálló életvitel fenntartását (például [Zuglóban](#)). Emellett az önkormányzat kialakíthat olyan biztonságos konstrukciókat, amelyekben az idősök a lakásuk tulajdonjogáért vagy annak egy részéért cserébe kapnak életjáradékot, lakhatást segítő szolgáltatásokat vagy elhelyezést idősök otthonában. A magány enyhítését és a lakásfenntartást egyszerre segítheti, ha az idős ember albérlőt fogad: ezt tanácsadással, a megbízható közvetítők kiszűrésével és ajánlásával segítheti az önkormányzat. A lakhatással kapcsolatos önkormányzati teendőkről részletesebb útmutatót ad Czirfusz 2019.

Időskorúak átmeneti gondozóháza

Mi a célja?

Szállást és ellátást biztosítani azoknak, akik betegségük miatt vagy más okból átmenetileg nem tudnak magukról gondoskodni.

Mi a módszer /megközelítés lényege?

Átmeneti, legfeljebb egy évre szóló, megoldást kínál azoknak, akik ideiglenesen képtelenné válnak az önálló életvitelre, hogy később visszaköltözhessenek otthonukba. A lakhatás mellett étkezést, és az egyéni helyzethez igazodó személyre szabott gondozást, ápolást és egészségügyi ellátást biztosít. Amikor már nincs szükség az intenzív ápolásra, az átmeneti otthon felveszi a kapcsolatot az idős ember házi segítségnyújtásáért felelős gondozót és közösen megszervezik a hazatérését, illetve egyeztetnek az ápolási feladatokról.

A jelenlegi gyakorlatban sok gondozott nem tud kilépni az otthonokból, mert valójában tartósan ápolásra szorul, vagy nincs hol laknia. Az átmeneti otthonok tehát akkor működtethetők jól, ha van elegendő férőhely a tartós lakhatást nyújtó szakápolási központokban és a hajléktalan-ellátásban is.

Milyen szakértelmet igényel?

Idősgondozási szakértelem szükséges hozzá.

Miért ajánljuk?

Fontos, hogy akik valóban csak átmenetileg igényelnek ápolást, azokon úgy segítsünk, hogy biztosítható maradjon a visszatérésük saját otthonukba és az önálló életvitelhez.,

Hogyan finanszírozható?

A normatív finanszírozást saját forrással és önkéntesek bevonásával egészítheti ki az önkormányzat.

Hol ültették át a gyakorlatba?

Budapest, Ferencváros (61. oldal)

8. MEGÉLHETÉS, MUNKA

A KSH 2017-es adatai szerint a 65 év feletti népesség 10%-a tekinthető szegénynek (azaz olyan háztartásban él, ahol az átlag 60 %-ánál kisebb az egy háztartástagra jutó jövedelem). Nem csak az alacsony összegű nyugdíj, hanem például egy krónikus betegség magas kezelési költségei miatt is nehéz anyagi helyzetbe kerülhet egy idős ember. Gyakori, hogy a nagyobb nyugdíjú házastárs halála borítja fel a családi költségvetést.

Az önkormányzat alapvető feladatai közé tartozik az átmenetileg vagy tartósan anyagi gondokkal küzdő lakosok, ezen belül az idősek támogatása, eseti vagy rendszeres pénzbeli segélyekkel vagy természetbeni juttatásokkal. A települési

segélyek összegét és a jogosultsági szabályokat 2015 óta nagyobb szabadsággal alakíthatja ki az önkormányzat.

Ezek az ellátások akkor hatékonyak, ha valóban rászorulóknak jutnak, és az adminisztrációjuk nem kerül túl sokba. A rászorulók hozzáférése nem csak a jogosultsági szabályokon múlik, hanem azon is, hogy átlátható-e a támogatási rendszer, a potenciális igénylők értesülnek-e a támogatás lehetőségéről, nem érzik-e megbélyegzőnek a segélyt és nem veszi-e el a kedvüket az igényléstől a bonyolult igénylési folyamat. Érdemes tehát minél egyszerűbb rendszert kialakítani (mint például a Zuglói [minimumjövedelem](#)), és minél több csatornán (helyi újság, házi orvos, családsegítő) tájékoztatni a polgárokat.

Sok esetben elegendő a pénzbeli segítség, de a romló anyagi helyzet gyakran egy mélyebb probléma egyik tünete. Ezért érdemes a segélyezett idős embereket összekapcsolni a családsegítő szolgálattal: akár úgy, hogy a segély feltétele a kapcsolattartás, akár úgy, hogy a családsegítő automatikus értesítést kap az új segélyezettokról és helyzetükről, és megítélése szerint veheti fel azokkal a kapcsolatot, akiknek további szolgáltatásokra lehet szüksége.

A természetben nyújtott támogatás (például tüzifa, vagy élelmiszercsomagok) népszerű, mert kézzelfoghatóvá teszi az önkormányzattól kapott segítséget, de mégsem a legjobb megoldás a szegénység enyhítésére. A támogatás szétosztása viszonylag költséges (ha az önkormányzat

dolgozói végzik, az sincs ingyen: más feladatoktól veszi el az időt), és semmi nem biztosítja, hogy az idős ember pont azt kapja, amire a leginkább szüksége van. A karitatív szervezeteket viszont ezen a téren is támogathatja az önkormányzat: nekik több kapacitásuk van tárgyi adományokat gyűjteni és ezeket az egyéni szükségletek szerint szétosztani a rászorulóknak között.

Az idősök egy része szeretne és képes is a nyugdíj mellett dolgozni, de a járási kormányhivatalok munkaügyi szolgálatainak gyakran nincs rá kapacitása, hogy az álláskeresőknél segítséget adjanak. Az önkormányzat is működtethet ilyen szolgáltatást, például a családsegítő, esetleg a könyvtár munkatársaira támaszkodva, például az ingyenes internetezési lehetőséghez kapcsolva.

Tréning 50 év feletti álláskeresőknél

Mi a célja?

Álláskeresőknél támogatása, felkészítés a felvételi folyamatra, a sikeres szereplés elősegítése

Mi a módszer /megközelítés lényege?

Az idősebb munkanélküliek gyakran hosszú munkaviszony után kezdenek újra állást keresni, és nincs kellő tapasztalatuk a munkáltatók elvárásairól, a felvételi folyamatról, vagy a világhálón elérhető állásajánlatokról. Az is előfordul, hogy nyugdíjazás után más szakmában szeretnének dolgozni, amiben még nem járatosak. Az önkormányzat vállalatokkal együttműködve szervez állásinterjúkra való felkészítő tréningeket, önmenedzselési tréningeket és készség-felmérést idősebb álláskeresőknél, hogy megkönnyítse a visszatérést munkapiacra. A tréningeket vállalati HR szakemberek tartják, a cégek társadalmi felelősségvállalási programja keretében ingyenesen.

Milyen szakértelmet igényel?

HR szakértelmet igényel, vagy vállalatokkal való együttműködést.

Hogyan finanszírozható?

Saját és pályázati forrásokból, vállalati donorok és önkéntesek (pl. nyugdíjas HR szakemberek) bevonásával. Ahol a családsegítő szolgálat is végez állásközvetítést, érdemes ahhoz kapcsolva működtetni.

Miért ajánljuk?

Az aktív HR szakemberek, akik maguk is nap mint nap bonyolítanak felvételi eljárásokat, hasznos tanácsokkal tudják segíteni az állásra jelentkezőket.

Hol ültették át a gyakorlatba?

Budapest, Újbudai Szenior Programközpont pilot programja

9. BIZTONSÁGÉRZET

Noha Magyarország nemzetközi összevetésben viszonylag biztonságos országnak számít, a magyarok szubjektív biztonságérzete már sokkal kevésbé kedvező: 2018-ban a 65–74 évesek 23%-a, a 75 év felettiak 31%-a nem érezte biztonságosnak, hogy éjjel kimenjen az utcára (KSH).

Az idős emberek egészségi állapotuk hanyatlásával, önbizalmuk csökkenésével és kapcsolati hálójuk meglazulásával egyre inkább megtapasztalják a kiszolgáltatottság érzését, így fokozottan érzékenyek a bűncselekményekről érkező híradásokra. Félelmük abból a szempontból nem teljesen alaptalan, hogy megjelentek az idősekre specializálódott bűnelkövetési módok: az „unokázás”, a termékbemutatónak álcázott átverések, egyéb szélhámosságok. Sok idős ember az áldozattá válás miatti félelmében tudatosan beszűkíti

az életterét, elhanyagolja társas kapcsolatait, így az aggodalom megfosztja őket az aktív időskor lehetőségétől.

Az önkormányzat a közösségi terek megfelelő kialakításával (különösen a közvilágítással), tájékoztatással és az érintett szervezetek összekapcsolásával és támogatásával is hozzájárulhat az idős lakosok biztonságérzetének javulásához. A rendőrség, a polgárőrség, a családsegítő, nyugdíjasklubok és civil szervezetek információk átadásával, szolgáltatásaik összehangolásával, közös szolgáltatások fejlesztésével is javíthatják a közbiztonságot. A szolgáltatások megvalósítását általában célszerű kriminológiai, pszichológiai területen jártasabb, az idősekkel közvetlen kapcsolatban lévő szereplőkre bízni. Az együttműködést azonban az önkormányzat kezdeményezheti és támogathatja is egyes költségek átvállalásával.

Tréningek és tapasztalatszerzés az áldozattá válás elkerüléséért

Mi a célja?

Idősek biztonságérzetének erősítése, bűncselekmény prevenció

Mi a módszer /megközelítés lényege?

Bűnügyi prevenció tréningek és önszervező csoportok szervezése, ismeretátadás az idősekre specializálódott bűnözői csoportok módszereiről az áldozattá válás megelőzése érdekében. A tréning során biztonsági és pszichológiai szakemberek ismertetik a megelőzési technikákat. A program fontos része, hogy olyan idősek osztják meg tapasztalataikat, akik már találkoztak csalókkal. A biztonságérzet szubjektív megélésén jelentősen segíthet, ha az idősek előre felkészülnek az ellenük elkövetett tipikus bűncselekményekre. Az átélt tapasztalatok megosztása terápiás módon javíthatja az idősek közérzetét.

Milyen szakértelmet igényel?

Oktatásszervezési és az idősktatás módszertani ismeretei szükségesek. Fontos a megfelelő partnerek (rendőrség, nyugdíjas klubok) bevonása.

Hogyan finanszírozható?

Nem igényel jelentős többletforrást, mivel a feladat a résztvevő szakemberek munkakörébe tartozik. Szervezést és helyszínt biztosítani kell.

Miért ajánljuk?

Viszonylag kis költségű, és egyszerre segíti a megelőzést és az idősek biztonságérzetét.

Hol ültették át a gyakorlatba?

Budapest, XVIII. kerület – Rózsa Nyugdíjas Klub

Biztonsági tanácsadó idős polgároknak

Mi a célja?

Bűncselekmény prevenció, idősök biztonságérzetének erősítése

Mi a módszer /megközelítés lényege?

Nyugdíjba vonult rendőrök, illetve más idős önkéntesek bevonása a rendőrség munkájába az idősök kárára elkövetett bűncselekmények megelőzése érdekében. Az önkéntesek kortárs segítőként és tanácsadóként működnek és élő kapcsolatot teremtenek a rendőrség és az idős lakosság között. Az önkéntesek képzését és munkáját a helyi rendőrség koordinálja.

Milyen szakértelmet igényel?

Biztonsági, kriminológiai szakértelem szükséges.

Hogyan finanszírozható?

Önkéntesekre építő program lévén nincs jelentős költség.

Miért ajánljuk?

A kortárs segítők kiválóan támogathatják a rendőrség és az idősök közötti kapcsolattartást. Egyben a nyugdíjas rendőröknek lehetőséget teremt az aktív társas életre, közösségük szolgálatára.

Hol ültették át a gyakorlatba?

[Baden-Württemberg, Németország](#)

10. KOORDINÁCIÓ ÉS KÖZÖSSÉGI TERVEZÉS

Az idősök életminőségének javulása a hétköznapiakban valósulhat meg: nem lehet egyszeri juttatásokkal, sem ünnepi rendezvényekkel kipipálni. Az idősök sokszínű csoport, sokféle szükséglettel: nem lehet a hivatali asztalon, papírokból megtervezni a nekik szánt szolgáltatások fejlesztését. Ezért érdemes már a tervezéskor alaposan felmérni a szükségleteket és kikérni az érintettek véleményét is: mik a számukra legégetőbb hiányok a meglévő szolgáltatásokban, milyen új szolgáltatásokat igényelnek, és hogyan alakítanák át a meglévőket. Ennek formája lehet a [közösségi tervezés](#), ami ugyan több időt igényel, de ez megtérül a későbbi konfliktusok elkerülésében. Első lépésként az egyszerűbb formák, mint a kérdőíves felmérés, az idősügyi referens, vagy a koordinációt és konzultációt elősegítő testületek (idősügyi tanács) is megfelelők.

A szolgáltatások minőségének fenntartását, folyamatos javítását segíti, ha rendszeresen visz-

szajelzést kérünk az érintettektől, különösen az olyan szolgáltatások esetében, ahol a laikusok is könnyen meg tudják ítélni a minőséget (ilyen például az étkeztetés, míg a háziorvos esetére ez kevésbé igaz).

Az önkormányzat mellett számos állami és nem állami szervezet és piaci szereplő is foglalkozik az idősök szükségleteivel. Az alapszolgáltatásokat kötelezően nyújtja az önkormányzat, de ezen túl is kitüntetett a szerepe, mivel általános szabályozói feladatai és kapcsolatrendszere révén képes arra, hogy minden érintett szervezetet megszólítson és összehangolja tevékenységüket. A koordináció egyrészt javíthatja a szolgáltatások minőségét és hozzáférhetőségét, másrészt csökkentheti is az önkormányzatra háruló anyagi terheket. Mindez különösen igaz a kisebb falvak esetében, ahol a szolgáltatások többsége település-szinten nem is szervezhető meg hatékonyan: itt a szomszédos települések önkormányzatainak összefogása kell legyen a fejlesztés első lépése. Jó példa az [Abasári társulás](#), ahol hat község működteti egy intézményben, integrált módon a

szociális étkeztetést, a házi segítségnyújtást, az idősek nappali ellátását, a támogató szolgálatot, a család és gyermekjóléti szolgálatot, és az idősek bentlakásos otthonát.

Az önkormányzat által nyújtott szolgáltatásokat is érdemes összehangolni, sőt, ha úgy hatékony,

egységként kezelni. A település méretétől és a szolgáltatások kínálatától függően ez sok mindent jelenthet: a körzeti orvos és a családsegítő szakembereinek heti esetmegbeszélő találkozóját, az intézményvezetők negyedéves értekezletét, vagy például a félállású könyvtáros és a félállású közösség szervező pozíciójának összevonását.

2. táblázat: Az önkormányzat első lépései a szolgáltatások fejlesztésében

	megváltoztatásához hiányzik a felismerés/ nyitottság	működtetéséhez hiányzik a forrás	elérése biztosított
elérhető, de nincs rá igény	– <i>kihasználtság felmérése</i> – <i>alternatív igények, prioritások felmérése</i>	– <i>szolgáltatás átalakítása/ beszüntetése</i>	– <i>szolgáltatás átalakítása/ beszüntetése</i> – <i>alternatív igények, prioritások felmérése</i>
nem elérhető, vagy nem megfizethető	– <i>potenciális ügyfelek igényeit felmérni</i> – <i>megkeresni az ügy potenciális támogatóit</i>	– <i>új forrásokat bevonni</i> – <i>térítési díjakat differenciálni</i>	– <i>javítani a hozzáférést: tájékoztatás javítása, térítési díjak differenciálása, hozzáférés akadályainak felmérése a potenciális használók körében</i>
elérhető, de nem elég jó minőségű	– <i>felmérni a jobb minőség költségeit és hozamait</i>	– <i>új forrásokat bevonni: partnerek, önkéntesek, donorok, térítési díjak</i>	– <i>javítani a minőséget: felhasználói vélemények és javaslatok összegyűjtése, források és szakemberek bevonása</i>
elérhető, jó minőségű		– <i>új forrásokat bevonni</i>	– <i>biztosítani a fenntartást</i>

11. PÉNZBELI ÉS MÁS FORRÁSOK

Az időügyi ellátások javítását az ellátás jellegétől függően többféle forrásból is lehet fedezni. Az új fejlesztések kiépítésének (beruházás jellegű) kiadásait jellemzően saját önkormányzati forrásból (például IPA bevételekből), vagy uniós pályázatból lehet kifizetni. Kisebbségi fejlesztés esetén helyi vállalkozások (különösen ha az reklámként működik: jól látható, sokak számára kedvező), vagy magánszemélyek, például a településről elszármazott tehetős polgárok adományaira is támaszkodhat az önkormányzat.

A magánberuházót piaci alapon (PPP keretben) akkor érdemes bevonni, ha olcsóbb megoldás nincs, az új, vagy bővülő szolgáltatást a köz-

osztály is használja, és könnyen megoldható a használati díjak differenciálása, mint például a bentlakásos idősotthonok esetében. Ekkor azonban úgy kell szerződnie, hogy a helyek elosztásáról az önkormányzat döntsön és gondoskodni róla, hogy a szegények se szoruljanak ki az ellátásból.

Egyes pénzbeli ellátások és szociális alapszolgáltatások működtetéséhez a fentiek mellett a központi állami normatív támogatásai is nyújtanak valamennyi forrást, bár ez általában nem elegendő a jó minőség biztosításához. A működési költségek egy része a használók térítési díjából is fedezhető. A díjakat érdemes a használók egy főre jutó háztartásjövedelmétől függően megállapítani, három vagy négy sávot alkalmazva (például: teljesárú, félárú, ingyenes).

A komoly szakértelmet nem igénylő szolgáltatások esetében civil szervezetek és önkéntesek bevonásával jelentősen lehet csökkenteni a működtetés költségét. Átmeneti megoldásként közfoglalkoztattak bevonása is szóba jöhet, lehetőség szerint olyan [tranzitfoglalkoztatási](#) program keretében, ami biztosítja, hogy a résztvevők mielőbb vissza tudjanak térni a nyílt munkaerőpiacra.

12. HITELES ÉS KONZISZTENS ÍGÉRETEK

Az időseknek nyújtott szolgáltatások terén sok teendője lehet az önkormányzatnak, míg forrásai korlátozottak. Minden ígélet hitelesebb, ha konkrét, mérhető, és számonkérhető célokat fogalmaz meg. A fejlesztési célokat, a prioritásokat érde-

mes az érintettek bevonásával meghatározni. Figyelembe kell venni azt is, hogy mi az, amit tartósan finanszírozni tud az önkormányzat, van-e hozzá szakembere, és a rendszeres igénybevétel eléri-e azt a szintet, amin már hatékonyan tud működni a szolgáltatás (például ki lesz-e használva a kisbusz, a klubszoba, ha csak a falu idős lakói használják, stb). A szolgáltatások egymásra épülésére is érdemes figyelni: például hiába lehet ingyen internetezni a könyvtárban, ha nem szervezünk mellé internet-használói tanfolyamot az idősklubban.

Az időseket segítő szolgáltatások általában nem látványosak, mégis többet tehetnek az idősök életminőségének javításáért, mint a manapság népszerű pénzbeli juttatások, vagy faluszépítő beruházások.

Irodalom

Idősügyi elemzések és adatok

Brettner Zsuzsanna (2013) Az időspolitika lokális interpretációi. Doktori értekezés, Pécsi Tudományegyetem. <https://adoc.tips/az-idspolitika-lokalis-interpretacioi.html> letöltve 2019.08.12

Davies, Ron (2014) Older people in Europe: EU policies and programmes. Briefing 06/05/2014. European Parliamentary Research Service, Brüsszel. [http://www.europarl.europa.eu/RegData/bibliotheque/briefing/2014/140811/LDM_BRI\(2014\)140811_REV1_EN.pdf](http://www.europarl.europa.eu/RegData/bibliotheque/briefing/2014/140811/LDM_BRI(2014)140811_REV1_EN.pdf) letöltve 2019.08.12.

Giczi Johanna (szerk. 2017) Ezüstkor: korosodás és társadalom. Központi Statisztikai Hivatal, Budapest. <http://www.ksh.hu/docs/hun/xftp/idoszaki/pdf/korosodas.pdf> letöltve 2019.08.12.

Gyarmati, Andrea (2019) Idősödés, idősellátás Magyarországon: Helyzetkép és problémák. Friedrich Ebert Stiftung, Budapest. <https://library.fes.de/pdf-files/bueros/budapest/15410.pdf> letöltve 2019.08.12.

Központi Statisztikai Hivatal / Népeségtudományi Kutatóintézet (2015) Demográfiai Portré 2015. <https://www.demografia.hu/kiadvanyonline/index.php/demografiaiportre/article/view/2485/2483> letöltve 2019.08.12

Kravalik Zsuzsanna. Az Időspolitika Gyakorlata az Európai Unióban Közösségi és Tagállami Szinten – tanulmány. https://szolgalatinuyudij.hu/files/europai_kitekinto.pdf letöltve 2019.08.12.

Lampekinga és Rétsági Erzsébet (2015) Egészséges idősödés. Az egészségfejlesztés lehetőségei idős korban. Pécsi Tudományegyetem Egészségtudományi Kar, Pécs. <https://www.etk.pte.hu/protected/OktatasiAnyagok/%21Palyazati/sport2/EgeszsegesIdosodesJ.pdf> letöltve 2019.08.12.

Magyar Köztársaság Kormánya (2009) H/10500. számú országgyűlési határozati javaslat az Idősügyi Nemzeti Stratégiáról <https://www.parlament.hu/irom38/10500/10500.pdf> letöltve 2019.08.12

OECD/European Observatory on Health Systems and Policies (2017) Magyarország: Egészségügyi országprofil 2017. State of Health in the EU. OECD Publishing, Párizs/European Observatory on Health Systems and Policies, Brüsszel. https://ec.europa.eu/health/sites/health/files/state/docs/chp_hu_hungary.pdf letöltve 2019.08.12.

Rubovszky Csilla (2017): Idősgondozás a családban – A gondozó családtagok helyzete a mai Magyarországon Esély, 4. 45–70. http://www.esely.org/kiadvanyok/2017_4/ATT03696.pdf letöltve 2019.08.12

WHO Regional Office for Europe. Healthy Ageing. <http://www.euro.who.int/en/health-topics/Life-stages/healthy-ageing> letöltve 2019.08.12.

Zárol, Evelin (2013) Az önkormányzati idősügyet érintő irányvonalak Magyarországon. Doktori értekezés, Pécsi Tudományegyetem. <https://idi.btk.pte.hu/dokumentumok/disszertaciok/zarolevelinphd.pdf> letöltve 2019.08.12.

Szolgáltatás-szervezési útmutatók és információk

Arapovics Mária és Verceg Ilona (szerk. 2017) Közösségfejlesztési Módszertani útmutató. Szabadtéri Néprajzi Múzeum/Múzeumi Oktatási és Módszertani Központ/NMI Művelődési Intézet/Országos Széchényi Könyvtár, Budapest. https://cselekvokozossegek.hu/wp-content/uploads/CSK_utmutato_kozossegfejlesztos_online_2017_0331.pdf letöltve 2019.08.12.

Arapovics Mária et al. (szerk. 2019) A kulturális intézmények társadalmisított működési módja. Módszertani útmutató a közösségi részvételen alapuló működtetéshez. Szabadtéri Néprajzi Múzeum/NMI Művelődési Intézet/Országos Széchényi Könyvtár, Budapest. <https://cselekvokozossegek.hu/wp-content/uploads/Tarsadalmisitas-beliv-boritoterive.pdf> letöltve 2019.08.12.

Czifrusz Márton (2019) Lakhatási problémák és megoldások. Az önkormányzatok lehetőségei. Friedrich-Ebert-Stiftung/Budapest Megújuló Magyarországgért Alapítvány/Periféria Közpolitikai és Kutatóközpont, Budapest.

Ditzendy Károly Arisztid (2016) Partnerségi egyeztetés, közösségi tervezés. Kézikönyv települési, térségi stratégiák, programok, beruházások tervezéséhez partnerségi egyeztetés, közösségi tervezés, szektorközi együttműködés keretében. HROD, Kecskemét. <http://mek.oszk.hu/16000/16022/16022.pdf> letöltve 2019.08.12.

Dobos Alexandra et al. (2018) Útmutató. Az ÖFFK II. projekt kutatásai alapján készült segédanyagok az önkormányzatok számára. Belügyminisztérium, Önkormányzati Koordinációs Iroda, Budapest. <https://bm-oki.hu/News/ViewFile?fileId=1231> letöltve 2019.08.12.

Greskovics Bori és Scharle Ágota (2019) A szociális alapszolgáltatások lehetséges bővítésének költségei. Budapest Intézet, Budapest. http://www.budapestinstitute.eu/uploads/BI_TASZ_otthonapolas_koltsege_2019.pdf

Hegedüs József és Somogyi Eszter (2013) Innovatív elemek a szociális lakáspolitikában Magyarországon. Városkutatás Kft., Budapest. <https://docplayer.hu/1249293-Innovativ-elemek-a-szocialis-lakaspolitikaban-magyarorszagon.html> letöltve 2019.08.12.

Ruminé Szijjártó Ildikó és Dr. Veres Gábor (2018) Információk időseknek. Emberi Erőforrások Minisztériuma Központi Ügyfélszolgálati Iroda, Budapest. http://www.kormanyhivatal.hu/download/0/ff/34000/Informaci%C3%B3_id%C5%91seknek_2018%20-%20EMMI.pdf letöltve 2019.08.12.

Sain Máttyás (2014) Mini segédlet a közösségi tervezéshez. Autonómia Alapítvány, Budapest. http://www.melyszegenyseg.hu/dokumentumok/dokumentumtar_tartalma/TAMOP513_minisedlet_kozossegitervezes_edok.pdf letöltve 2019.08.12

Solymosi Veronika (2016) „A helyi önkormányzat feladata, és a feladatellátáshoz kapcsolódó rendeletalkotás.” megjelent: Kodifikáció, 2016. évi I. szám, 5-54. <http://kodifikator.hu/letoltes/category/21-2016-evi-i-szam?download=126:solymosi-veronika-a-helyi-onkormanyzat-feladata-es-a-feladatellatasahoz-kapcsolodo-rendeletalkotas> letöltve 2019.08.12.

Helyi jó gyakorlatok

Abasár Község Önkormányzata (2019) Generációk kapcsolatban – Innováció az időskori ellátásban Abasáron és partnertelepülésein, Legjobb Önkormányzati Gyakorlatok 2019, Idősügyi jó gyakorlatok. http://töosz.hu/uploads/L%C3%96GY2019/idosugy/Abasar_LOGY_2019_id%C5%91s%C3%BCgy.doc letöltve 2019.08.12.

Budapest Főváros IX. Kerület Ferencváros Önkormányzata (2012) „A teljesség felé”. Idősügyi koncepció 2012-2014. www.ferencvaros.hu/doks/HumanIroda/IdosugyiKonceptcio_2012.pdf letöltve 2019.08.12.

Budapest Főváros XI. Kerület Újbuda Önkormányzata (2015) Újbuda Idősügyi Koncepciója 2015-2025. <https://kozigazgatas.ujbuda.hu/hirdetotabla-palyazatok/ujbuda-idosugyi-konceptcioja-2015-2025> letölve 2019.08.12.

Budapest Főváros XIII. Kerületi Önkormányzat (2016) Beszámoló a Budapest Főváros XIII. Kerületi Önkormányzat Idősügyi Program időarányos végrehajtásáról. <https://www.budapest13.hu/onkormanyzat/onkormanyzati-strategiak/idosugyi-program/> letöltve 2019.08.12.

Győr Megyei Jogú Város Önkormányzatának közgyűlése (2007) Koncepció az idősek életminőségének javítására Győr városban – 2007-2012. 327/2007. (XI. 15.) Kgy határozat. <http://jogtar.gyor.eu/?p=7616>

Hajdu Gabriella (szerk. 2016) Idősekről való gondoskodás Magyarországon és betekintés a norvég idősellátásba. Kisvárosi Önkormányzatok Országos Érdekszövetsége, Kemece. http://www.manorka.net/uploads/images/Kiadv%C3%A1nyok/Kiadv%C3%A1ny_form%C3%A1zott_id%C5%91s%C3%BCgyi.pdf letöltve 2019.12.08.

Szamossályi Község Önkormányzata (2019) Mindenki fontos! Fókuszban a demens ellátás. Legjobb Önkormányzati Gyakorlatok 2019, Idősügyi jó gyakorlatok. http://töosz.hu/uploads/L%C3%96GY2019/idosugy/Szamossalyi_LOGY_2019_id%C5%91s%C3%BCgy.doc letöltve 2019.08.12.

Orosháza Város Önkormányzata (2017) Orosháza Város Önkormányzat Idősügyi Koncepciója. <http://www.oroehaza.hu/wp-content/uploads/kepviseloimunka/eloterjeszesek/20170310kepviselotestulet/7.pdf> letöltve 2019.08.12.

A szerzőkről

Molnár Tamás, MA GIIIDS Genf és CEU, közgazdász, politikai elemző, a Budapest Intézet munkapiaci és szociálpolitikai témákkal foglalkozó kutatója.

Scharle Ágota, PhD Oxford University, közgazdász, a Budapest Intézet vezető kutatója és ügyvezető partnere, kutatási területe: munkapiac, szociálpolitika, a jóléti reformok politikai gazdaságtana.

Tóth Endre, MA Corvinus Egyetem, közgazdász-szociológus, a Budapest Intézet munkapiaci és oktatáspolitikai témákkal foglalkozó kutatója.

Váradi Balázs PhD Yale University, közgazdász, közpolitikai elemző, a Budapest Intézet vezető kutatója, kutatási területe: politikai gazdaságtan, közösségi döntések, intézményi közgazdaságtan, az oktatás közpolitikája.

Impresszum

Friedrich-Ebert-Stiftung
Kiadó: A Friedrich-Ebert-Stiftung Budapesti Irodája

H-1056 Budapest, Fővám tér 2–3.
Tel.: +36-1-461-60-11
Fax: +36-1-461-60-18
E-Mail: fesbp@fesbp.hu

www.fes-budapest.org

Felelős: Jörg Bergstermann

A Friedrich-Ebert-Stiftung (FES) által megjelentett és a honlapján található bármely anyagot tilos kereskedelmi forgalomba helyezni, megjelentetni a FES előzetes írásbeli engedélye nélkül.

A Friedrich-Ebert-Stiftung küldetése Magyarországon

A Friedrich-Ebert-Stiftung (FES) a szociális demokrácia alapértékei mellett kötelezi el magát: szabadság, igazságosság, szolidaritás, béke és együttműködés eszméit képviseljük. A Friedrich-Ebert-Stiftung ennek a küldetésnek kíván eleget tenni Magyarországon is. A „szociális demokrácia szószólójaként” hozzá kívánunk járulni a demokrácia, a jogállamiság és a szociális igazságosság fejlesztéséhez állami és társadalmi szinten, valamint a német és magyar nép közötti megértéshez egy közös Európában. A politikai életet, a szakszervezeteket, a médiát és a társadalmat képviselő partnereink is elkötelezik magukat ezen alapelvek iránt.

A Friedrich-Ebert-Stiftung Budapesti Irodája

A Friedrich-Ebert-Stiftung Budapesti Irodája röviddel a Szovjetunió összeomlását és az 1989-es rendszerváltást követően került megalapításra azzal a céllal, hogy dokumentálja és tanácsokkal kísérelje a demokrácia és a szabadság megteremtésére irányuló átalakulási folyamatot Magyarországon. A politika és a társadalom szereplői között meglévő kapcsolódási felületen a Friedrich-Ebert-Stiftung Budapesti Irodája „a párbeszédet előtérbe helyező szervezetként” kíván közreműködni:

- nemzeti és nemzetközi szakértők és döntéshozók részvételével megrendezett szakmai rendezvények megszervezésével
- a magyar és a német társadalomban felmerülő kérdések, valamint európai témák elemzésével és beszámolók készítésével
- információs és továbbképzési programok megszervezésével

A jelen tanulmányban kifejtett nézetek a szerző nézetei, és nem feltétlenül tükrözik a Friedrich-Ebert-Stiftung nézeteit.

Borítófotó: ID 78325340 © Ruslan Huzau | Dreamstime.com