TATAI JÁRÁS ESÉLYTEREMTŐ PROGRAMTERVE

TATAI JÁRÁS ESÉLYTEREMTŐ PROGRAMTERVE

[image: image1.jpg]

TATAI JÁRÁS

ESÉLYTEREMTŐ PROGRAMTERVE
2015.
A programterv Tata Város Önkormányzata megbízásából készült.
Programterv lezárva: 2015.11.20.

Beérkezett észrevételek alapján javítva: 2015.11.18.

Programterv elfogadva: 2015.11.26.

Tartalom

1.
Bevezetés
4
1.1. Az esélyteremtő programterv háttere és célja
5
1.2. Az Esélyteremtő programterv felépítése és módszertana
6
71.3. Az esélyegyenlőség társadalmi háttere

111.4. Az esélyegyenlőség jogi háttere

162. A stratégiai környezet helyzetelemzése

162.1. A helyzetelemzés forrásai

2.2. A járás bemutatása
……………………18
2.3. A járásban észlelt hátrányos megkülönböztetés felmérésének eredményei
40
3. Az esélyegyenlőségi program hátrányos helyzetű csoportjainak bemutatása
53
3.1. A roma és mélyszegénységben élők esélyegyenlősége
53
3.2. A nők helyzete, esélyegyenlősége
54
3.3. A gyermekek helyzete, esélyegyenlősége
55
3.4. A fogyatékkal élők helyzete, esélyegyenlősége
57
3.5. Az idősek helyzete, esélyegyenlősége
58
4. Helyi partnerség, civil szereplők társadalmi felelősségvállalása
59
5. Jó gyakorlatok
60
6. A Tatai Járás Esélyteremtő Programterv intézkedései
67
6.1. Jövőkép és küldetés
67
6.2. A Tatai Járás Esélyteremtő Programterv stratégiai prioritásai
72
6.3. Várható hatások és eredmények
74
6.4. Megvalósítás és legitimáció
76
7. Mellékletek
77
1. melléklet: A negatív diszkrimináció szubjektív indokai
77
2. melléklet: Kapcsolódó EU és nemzeti stratégiák
79
3. melléklet: A szociális igazgatásról és szociális ellátások
82
4. melléklet: Észlelt hátrányos megkülönböztetés felmérés kérdőíve
84
5. melléklet: A Tatai járás esélyegyenlőségi problématára
86
6. melléklet: A Tatai járás statisztikai elemzése a TeIR adatbázis (2015) alapján
90
8. Felhasznált irodalom
94
1.
Bevezetés
A minden ember számára egyenlő esélyeket biztosító társadalom megköveteli a társadalmi érvényesülést gátló akadályok elmozdítását. Valamint egy olyan társadalmi légkör, kultúra kialakítását is, amelyben a sokféleség valamint a másság elfogadott és vallott normaként, értékként jelenik meg. Ezen elvárások alapján az ország – megyék, járások, települések – feladata a társadalmi egyenlőtlenségek csökkentése.

Az esélyegyenlőség biztosítása és előmozdítása jól elkülöníthető fogalmak, amelyek egyben egymást kiegészíthető célokat jelölnek meg: az esélyegyenlőség biztosítása olyan, általában passzív cselekedet, amely valamit lehetővé tesz az adott védett csoport számára is; az esélyegyenlőség előmozdítása aktív cselekedet, melynek eredményeként a védett csoport tagjai valóban élni tudnak a számukra is nyitott lehetőségekkel. Az esélyegyenlőség érvényesüléséről csak akkor beszélhetünk, ha mindkét cél egyszerre teljesül: az adott védett csoport tényleges résztvevővé válik.

Szükségessé vált a járások számára az esélyteremtés lehetőségeinek szervezett keretek között történő átgondolása. Ennek segítségével a járás települései segítséget kapnak az esélyteremtési irányok, a megvalósítási feltételek, illetve a konkrét lépések közös tevékenységek meghatározásához. A megvalósítás lépéseihez tartozik az együttműködések kialakítása, megerősítése és megállapodások kötése. Ezt számos egyeztetés és kerekasztal fórum követte az elmúlt időszakban, amelyen az érintett települések jelen lévő önkormányzatok vezetői, munkatársai, több civil és non-profit szervezet, valamint vállalkozások vezetői, meghívott képviselői osztották meg egymással és a járási esélyteremtő program (JEP) kidolgozóival tapasztalataikat, véleményüket és építő javaslataikat. Ezek figyelembe vételével készült el az esélyegyenlőségi cselekvések járási szintű összehangolását megalapozó TATAI JÁRÁS ESÉLYTEREMTŐ PROGRAMTERVE.
1.1. Az esélyteremtő programterv háttere és célja
Tata Város Önkormányzata az Új Széchenyi Terv Államreform Operatív Program keretében vissza nem térítendő támogatásban részesült. A pályázati projekt (ÁROP-1. A. 3-2014-2014 a „Tatai Járás területi együttműködéséért”) megadja azt a lehetőséget a járás számára, hogy a jelenlegi helyi esélyegyenlőségi programokat járási szinten felülvizsgálva olyan járási esélyteremtő programot (JEP) fogadjon el, amely részben és egészben szolgálja a térségben élő esélyegyenlőségi célcsoportok mindennapjait, számukra egységes megoldási lehetőségekkel szolgálhasson a járás egésze.

Összhangban az Egyenlő Bánásmódról és az Esélyegyenlőség Előmozdításáról szóló 2003. évi CXXV. törvény, a helyi esélyegyenlőségi programok elkészítésének szabályairól és az esélyegyenlőségi mentorokról szóló 321/2011. (XII. 27.) Korm. rendelet és a Járási Esélyteremtő Program elkészítésének részletes szabályairól szóló 2/2012. (VI. 5.) EMMI rendelet rendelkezéseivel, a Tatai Járás Esélyteremtő Program kitér a beavatkozást igénylő szakmai területek meghatározására, a megvalósítás legfontosabb prioritásaira, és rögzíti az esélyegyenlőség érdekében szükséges feladatokat. A járás – jelen projektben partneri szerződést aláíró - önkormányzatai vállalják, hogy a helyi esélyteremtő tevékenységük összehangolása és további források mozgósíthatósága érdekében együttműködnek egymással.

Jelen programterv legfőbb célja olyan koncepció kidolgozása a Tatai járás számára, amely megvalósíthatja a további esélyteremtés alapját, folyamatát, kijelöli a főbb fókuszpontokat és stratégiai irányokat. Az Esélyteremtő Program elkészítésének további célja, hogy a járásnak legyen egy egységesen kidolgozott és elfogadott programterve az esélyegyenlőségi kérdésekre. Továbbá a járási szintű együttműködés javítja a feladatok szervezésének, ellátásának minőségét és koordinációját, ésszerű költségfelhasználást tesz lehetővé, így jelentősen javulhat a költséghatékonyság és a problémakezelés színvonala.

1.2. Az Esélyteremtő programterv felépítése és módszertana
Az esélyteremtő programterv tartalmazza a járási szintű helyzetelemzést. A helyzetelemzés célja annak megállapítása, hogy a járásban élő hátrányos helyzetű társadalmi csoportok a teljes lakossághoz viszonyítva milyen területi, jövedelmi, foglalkoztatási, képzettségi, szociális, lakhatási, egészségügyi mutatókkal rendelkeznek, és ezek alapján az adott járás milyen esélyegyenlőtlenségi problémákkal küzd.

Az esélyegyenlőség pozitív befolyásolásához megerősítő intézkedéseket kell kidolgozni, melynek stratégiai terve az esélyteremtő program. A program része a körültekintő, részletes helyzetelemzés, értékelés az alapelvek, célok meghatározása, a továbblépés lehetőségeinek megkeresése a partnerségi megközelítés lehetőségének számba vételével. Az alkalmazott módszertan segítségével a járás települései olyan szakmai programterv birtokába jutnak, amely egyfajta iránytűként szolgál az esélyteremtés irányok, a megvalósítási feltételek, illetve a konkrét lépések, tevékenységek meghatározásához. A programterv készítése során alkalmazott alapelvek az alábbiak:
A Primer és Szekunder információk összhangja

A programterv kidolgozás kiindulási pontként szolgáltak a szekunder információk, ezen belül a statisztikai adatok (TeIR), korábban elkészült fejlesztési koncepciók és programok (HEP). Azonban az elérhető szekunder információk, adatok primer információkkal való kiegészítése szintén indokolt. A primer információgyűjtés forrásai a települések és a civil szervezetek által kitöltött kérdőívek, interjúk és fókuszcsoportok voltak.

B. Az érintettek bevonása – széles körű egyeztetés

A programterv kidolgozás során jelentős hangsúlyt fektetünk arra, hogy az érintettek, a járás önkormányzatainak, vállalkozásainak és civil szervezeteinek képviselői befolyásolhassák a tervezési dokumentum tartalmát, érdekeiket, elképzeléseiket megjeleníthessék. Ezt szolgálja a részletes primer kutatás, valamint a kísérő egyeztetési folyamat.

C. Gyakorlatorientált megközelítés

A programterv elkészítése során az elméleti megfelelőség és a gyakorlati alkalmazhatóság egyszerre kerül figyelembevételre; törekszünk olyan programterv elkészítésére, amely a gyakorlatban is megvalósítható prioritásokkal rendelkezik, és alkalmas a közösség támogatásra.

A helyzetelemzés során alkalmazott módszerek:

Az alapelvek gyakorlati alkalmazását támasztják alá a fejlesztési dokumentumban nyomon követhető módszerek. A helyzetfeltáráshoz, illetve az abból levonható következtetések megalapozásához az alábbi konkrét módszereket alkalmaztuk:

· Országos, megyei és járási szintű háttéranyagok, koncepciók

· Egészségügyi és társadalmi adatbázisok összefoglaló helyzetértékelése

· Szekunder információk összegyűjtése

· Moderációs és csoportos döntéshozatali technikák alkalmazása

· Elmetérkép előzetes ismeretek, gondolatok, érzések összegyűjtésére

· Kérdőíves kutatás

· A helyi esélyegyenlőségi programok (HEP) felülvizsgálata az önkormányzati beszámolók alapján

· Kerekasztal résztvevőinek személyes tapasztalatai saját szakterületükön belül

· Jó gyakorlatok feltérképezése
1.3. Az esélyegyenlőség társadalmi háttere

Egy társadalmat akkor tekintünk igazán egységesnek, ha az egyes társadalmi státuszokat nem választják el átjárhatatlan falak, ha az egyik státuszból át lehet jutni a másikba, ha lehetséges köztük a váltás, ha nincsenek olyan csoportok, amelyek totális mértékben ki vannak rekesztve az erőforrásokból, a különböző (gazdasági, politikai, kulturális, kapcsolati stb.) tőkékből, és ha – legalább valamennyire - az alacsony státuszú csoportok számára is elérhetőek a mások számára könnyen hozzáférhető javak.

A témakörrel kapcsolatos egyik probléma, hogy a kapcsolódó és napi szinten is használt fogalmak tartalma nem kellően tisztázott, így félreértésre ad lehetőséget. Ezt elkerülendő az esélyegyenlőséghez köthető legfontosabb fogalmakat vesszük sorra azzal a céllal, hogy kialakítsuk azt a „közös nyelvet”, mely segíti a mélyebb összefüggések feltárását is.

Az egyenlő bánásmód elve a diszkrimináció, vagyis a hátrányos megkülönböztetés tilalmát jelenti. Ezen elv szerint emberek vagy embercsoportok között nem lehet indokolatlanul különbséget tenni. A jogi szabályozás fő kérdése, hogy mi minősül indokolatlan különbségtételnek, hogy ki köteles megtartani az egyenlő bánásmód követelményét, illetve annak megsértése hogyan szankcionálható.

A hátrányos megkülönböztetés, diszkrimináció vagy negatív diszkrimináció az ösztönös (nem tudatos) vagy tudatos kirekesztő, megalázó cselekedet. Indítéka lehet a fölérendeltség (uralom, elsődlegesség, dominancia) megszerzése vagy megtartása az embercsoporton belül vagy csoportok között. Az egyenlő bánásmód elvével ellentétes eljárás. Általa létrejön az esélyegyenlőtlenség, melyet a meglévő elsődlegesség, privilégium, aránytalan mentelmi jog, protekció vagy a protekcionizmus bármelyike jellemez. Ürügye pedig a személy vagy embercsoport másiktól eltérő tulajdonságáról (másságáról) szerzett ismeret.

A diszkrimináció modern használatban, olyan megkülönböztető bánásmód (cselekedet, tevékenység, kijelentés, elmulasztott tett, viselkedés), mely az egyén (személy) vagy a csoport esélyegyenlőségére hat. A hatása lehet negatív vagy pozitív, módszere pedig nyílt vagy burkolt.

A pozitív diszkrimináció, hátrányt csökkentő megkülönböztetés csoportra, személyre vonatkozó jogi, adminisztratív vagy egyéb segítséget jelent, melyre a csoport vagy személy valamilyen szempontból a többséghez képest hátrányos helyzete ad okot. Indítéka a domináns egyén vagy csoport együttérzése, megértés illetve a másik fél követelése vagy tiltakozása a gazdasági és társadalmi igazságtalanság ellen. Szándéka a szolidaritás, az embercsoportok közötti gazdasági vagy társadalmi igazságtalanság enyhítése, vagyis az esélyegyenlőség megteremtése.

A pozitív diszkrimináció bizonyos esetben korlátokat állít főleg a domináns és esetleg a hátrányos helyzetben lévőnek, mégis az esélyegyenlőséget vizsgálva igazságosabb. Például ilyen egy alulképviselt csoport tagjainak segítése, részesülése az arányosság elvén (kvótával).

Az esélyegyenlőség (vagy azonos lehetőségek) fogalma az emberi jogok általános felfogásán alapszik. Az emberek egyenlőségét hangsúlyozza nemre, fajra, nemzetiségre, korra, egészségi állapotra, társadalmi helyzetre stb. való tekintet nélkül.
Az esélyegyenlőség azt jelenti, hogy nem elég kinyilatkoztatni, hogy mindenki egyenlő, hanem biztosítani is kell ennek az egyenlőségnek az ésszerű feltételeit. Minden embernek ugyanolyan lehetősége kell, hogy legyen szükségletei kielégítésére, törekvései és életcéljai megvalósításához. Az esélyegyenlőség tehát maga után vonja, hogy ahol az esélyek egyenlősége nem garantált, ott kompenzációs intézkedésekre van szükség.
Az előnyben részesítés definíciója szerint nem jelenti az egyenlő bánásmód követelményének megsértését az a rendelkezés, amely egy kifejezetten megjelölt társadalmi csoport tárgyilagos értékelésen alapuló esélyegyenlőtlenségének felszámolására irányul, ha az törvényen vagy törvény felhatalmazása alapján kiadott kormányrendeleten, illetve kollektív szerződésen alapul, és határozott időre vagy határozott feltétel bekövetkeztéig szól, vagy a párt ügyintéző és képviseleti szervének megválasztása, valamint a pártnak a választási eljárásról szóló törvényben meghatározott választásokon történő jelöltállítása során a párt alapszabályában meghatározott módon érvényesül.

Hogyan lehet ezen változtatni?

A hátrányos megkülönböztetés viselkedésbeli háttere társas tanulás útján létrejött ugyanakkor nem meglepő, hogy a „nem” megkülönböztető magatartás is szintén társas tanulás útján jön létre. A legtöbb társadalom és viselkedéstudományi tanulmány e témában a következő lehetőségeket vázolja fel:

Kontaktus hipotézis

Ezen gondolat képviselői szerint – és ezt számos kutatás is alátámasztotta – ha két egymással konfliktusban álló csoport tagjai kapcsolatba kerülnek egymással, jelentősen csökkenhet az előítéletek ereje. Természetesen nem minden esetben. Van néhány feltétel, melynek teljesülnie kell hozzá: egyenlő státuszban legyen a két csoport; közös fölérendelt célok; az együttműködés feltételeinek megteremtése; továbbá, hogy a találkozást, kapcsolatépítést mindkét fél által elismert intézmények támogassák. Egy ilyen találkozás során a feleknek lehetősége nyílik megismerni a másik csoport tagjának nézőpontját, történetét és személyes jellemzőit, amelyek mind csökkenthetik a túláltalánosított elgondolásokat. Ennek az egyik kiváló módszere az élőkönyvtár.

Az élő könyvtár a kétezres évek elején Dániából indult kezdeményezés, amely a közvetlen találkozás és a személyes élmény módszerével küzd az előítéletek ellen. Az élő könyvtár olyan, mint egy "hagyományos" könyvtár, azzal a különbséggel, hogy itt emberek a könyvek, és az olvasás egy rövid, 30-60 perces beszélgetés formáját ölti. Ezek a könyvek olyan csoportok tagjai közül kerülnek ki, melyekkel szemben negatív előítéletek élnek a társadalom széles rétegeiben, és amelyek ennek következtében könnyen válnak diszkrimináció áldozatává (pl. romák, menekültek, zsidók, melegek, leszbikusok, transzneműek, hajléktalanok, fogyatékkal élők, stb.). Az "olvasás" során az "olvasók" - akik azelőtt talán soha nem találkoztak az adott csoporthoz tartozó személlyel - békés, biztonságos körülmények között beszélgetnek a könyvekkel, és a személyes találkozásnak köszönhetően jobban megismerik a szóban forgó kisebbség életét, problémáit, örömeit.

Mozaik módszer

Ezt a módszert már igen régóta használják az oktatás területén (is), legfőképpen az előítéletek csökkentésére. A gyakorlatban való alkalmazás lényege, hogy a diákoknak csoportokba osztva kell megoldaniuk úgy adott feladatokat, hogy az csak egymással együttműködve lehetséges. Ezáltal pedig növekszik a kooperáció képessége, az egymásra figyelés és a másik elfogadásának a készsége.

Empátia fejlesztése

Sikerrel alkalmazták számos előítélettel szemben, a diszkriminált csoporttal kapcsolatos empátia fejlesztését. Annak a készségnek, képességnek a fejlesztését jelentette ez, hogy minél jobban bele tudják magukat képzelni a csoport tagjai a másik ember helyzetébe, érzéseinek, gondolatainak milyenségébe.

Tudatosítás, nyitottság, alternatív lehetőségek felmutatása, megkeresése

Az előítéletek, sztereotípiák nagyon gyakran nem tudatosan vannak jelen az életünkben és határozzák meg viselkedésünket. Emiatt is fontos szempont az előítéletes gondolataink tudatosítása. Természetesen önmagában ez csak az első lépés. Fontos következő lépés pedig azoknak a lehetőségeknek a megvizsgálása és számbavétele a sztereotípiáink kapcsán, melyek ellenérvekként szólhatnak, melyek alternatív magyarázatot jelenthetnek.

PC kommunikáció

Amerikában indult az a mozgalom, mely a politikai korrektség elvét hangsúlyozza az emberek egymás közti kommunikációjában. Céljuk, hogy ne lehessen sértő módon megnevezni embereket, helyzeteket, állapotokat, tetteket.

További információ bővebben az 1. mellékletben olvasható.
1.4. Az esélyegyenlőség jogi háttere

Nemzetközi jog a diszkrimináció ellenes küzdelemben

Léteznek olyan nemzetközi jogi eszközök, amelyek igénybe vehetők mind egyéni jogsérelmek esetén, mind pedig akkor, ha egy civil szervezet megítélése szerint a kormányzat nem lép fel kellő hatékonysággal a hátrányos megkülönböztetés jelenségei ellen. Kiemelendő az ENSZ emberi-jogi intézményrendszere, az ENSZ égisze alatt számos emberi jogi tárgyú szerződés született, ezek 4 fő csoportja:

1. Általános kereteket jelentő szerződések és dokumentumok:

· Emberi Jogok Egyetemes Nyilatkozata (csak ajánlás jellegű, de fontos - 1948-ban fogadták el)

· Polgári és Politikai Jogok Nemzetközi Egyezségokmánya (1976. évi 8. tvr. hirdeti ki nálunk)

· Gazdasági, Szociális és Kulturális Jogok Nemzetközi Egyezségokmánya (1976. évi 9. tvr.)

2. Diszkrimináció tilalmát kimondó szerződések:

· Faji megkülönböztetés kiküszöböléséről szóló egyezmény (1969. évi 8. tvr.)

· Apartheid tilalmáról szóló egyezmény (1976. évi 27. tvr.)

· UNESCO egyezmény az oktatási diszkrimináció ellen (1960. december)

· Nőkkel szembeni megkülönböztetés felszámolásáról szóló egyezmény (1982. évi 10. tvr.)

3. A menekültek, hontalanok és egyéb migránsok helyzetére vonatkozó rendelkezések

4. Specifikus helyzetű csoportokra és specifikus kérdésekre vonatkozó egyezmények:

· Egyezmény a gyermek jogairól (1989, 1991. évi LXVI. tv.)

· A kínzás és más kegyetlen, embertelen vagy megalázó büntetés vagy bánásmód elleni egyezmény (1984, 1988. évi 3. tvr.)

Európai Unió jogi szabályozása
Az esélyegyenlőség egy olyan általános alapelv, amelynek leglényegesebb szempontjai az Európai Közösség alapító egyezményének 6. cikkelyében (tilalom nemzeti hovatartozás miattidiszkriminációról) valamint a 119.cikkelyében (a nők és férfiak egyenlő bérezése) vannak lefektetve. Ezek az alapelvek minden területen alkalmazandók, különös tekintettel a gazdasági, társadalmi, kulturális és családi életre. Ahhoz, hogy az esélyegyenlőség elve a gyakorlatban is érvényesülhessen, szükség lehet ún. pozitív megkülönböztető intézkedésekre is.

Az Amszterdami szerződés hatálybalépésével egy új, a diszkrimináció tilalmáról szóló 6/A cikkely erősíti meg az esélyegyenlőség elvét. Ezen új cikkely célja, hogy a Tanács megtehesse a szükséges intézkedéseket mindennemű, a nembeli, a faji, az etnikai hovatartozáson, a koron, a vallási, a lelkiismereti, és a szexuális érdeklődésen alapuló diszkrimináció leküzdése érdekében.

Magyar jogszabályok az esélyegyenlőséghez kapcsolódóan

Az Irányelvek átültetését szolgáló Esélyegyenlőségi törvény alapjaiban reformálta meg a magyar diszkrimináció-ellenes rendszert. Egységessé tette a különböző jogágak diszkrimináció-ellenes rendelkezéseit; bevezette a diszkriminációt megvalósító magatartások (közvetlen és közvetett hátrányos megkülönböztetés, megtorlás, szegregáció stb.) definícióit. Létrehozta a hátrányos megkülönböztetés ellen fellépni hivatott egységes hatóságot az Egyenlő Bánásmód Hatóságot; kiterjesztette a bizonyítási teher megfordításának kötelezettséget szinte minden diszkriminációs ügyre; végül pedig, megteremtette annak lehetőségét, hogy a civil szervezetek a közérdekű igényérvényesítés keretében fellépjenek az olyan diszkriminatív megnyilvánulások ellen, amelyeknek nincs egyénileg azonosítható áldozata.

Az egyenlő bánásmód területét érintő legfontosabb jogszabályok

· 2003. évi CXXV. törvény az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról

· 2004. évi CXL. törvény a közigazgatási hatósági eljárás és szolgáltatás általános szabályairól

· 2012. évi I. törvény a munka törvénykönyvéről

· 1998. évi XXVI. törvény a fogyatékos személyek jogairól és esélyegyenlőségük biztosításáról
· 2011. évi CXCIX. törvény - a közszolgálati tisztviselőkről

· 2011. évi CXII. törvény - az információs önrendelkezési jogról és az információszabadságról

Az Egyenlő Bánásmód Hatóság Tanácsadó Testületének állásfoglalásai és jogszabály alkotási javaslatai

· 309/1/2011. (II.11) TT. sz. állásfoglalás az akadálymentesítési kötelezettségről

· 309/2/2011. (III.25.) TT. sz. állásfoglalás az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról szóló 2003. évi CXXV. tv. hatályáról

· 288/1/2010. (II.11.) TT. sz. állásfoglalás a 362/2004. (XII.26.) Korm. Rendelet 2009. október 1. napjától hatályos 14/B. §-ának eljárásjogi értelmezéséről

· 288/4//2010. (VI.21.) TT. sz. állásfoglalás az európai uniós jog hatályosulásával kapcsolatos kérdésekről

· 288/2/2010. (IV.9.) TT. sz. állásfoglalás az egyéb helyzet meghatározásával kapcsolatban

· 384/5/2008.(IV.10.) TT. sz. állásfoglalás a zaklatás és a szexuális zaklatás fogalmáról

· 384/4/2008. (III.28.) TT. sz. állásfoglalás a bizonyítási kötelezettség megosztásával kapcsolatban

· 384/3/2008. (II. 27.) TT. sz. állásfoglalás a megtorlás fogalmáról

· 384/2/2008. TT. sz. állásfoglalás az egyenlő értékű munkáért egyenlő bér elvéről

· 2/2007. (III.23.) TT. sz. állásfoglalás az egyenlő bánásmód követelményéről a közoktatásban

· 1/2007. TT. sz. állásfoglalás az állásinterjún feltehető munkáltatói kérdésekről

· 10.007/2/2006. TT. sz. állásfoglalás arról, hogy a hitelintézetnek minősülő jogi személyeknek a hitelintézeti törvény hatálya alá tartozó jogviszonyaira kiterjed az Ebktv. hatálya

· 10.007/3/2006. TT. sz. állásfoglalása az akadálymentesítési kötelezettségről

· A Tanácsadó Testület jogszabály módosítási javaslata a fogyatékossággal élőket érintő ésszerű alkalmazkodás követelményének kodifikálására

· A Tanácsadó Testület jogszabály módosítási javaslata a munkaköri orvosi alkalmassági véleményekkel kapcsolatos jogorvoslati lehetőségre vonatkozóan

· A Tanácsadó Testület jogalkotási javaslata a házasság intézményének megnyitásáról a leszbikus, meleg, biszexuális és transznemű emberek részére.

További információ bővebben a 2. mellékletben olvasható.

Az esélyegyenlőségi célcsoportokat érintő helyi szabályozás a járásban

Magyarország 2015. évi központi költségvetésének megalapozásáról szóló 2014. évi XCIX. törvény, jelentős mértékben módosította a szociális igazgatásról és szociális ellátásokról szóló többször módosított 1993.évi III. törvényt (a továbbiakban: Szt.-t).

A változtatással a kormány célja az volt, hogy megújítsa a szociálisan rászorulók támogatási rendszerét. Az állami szabályozási hatáskörben nyújtott és az önkormányzat segélyezésével kapcsolatos feladatok 2015. március 1. napjától elválasztásra kerültek egymástól.

Az állam által biztosított támogatási formákon túl, a településen élők szociális támogatással való ellátása az önkormányzatok feladata.

A Szt. 2015. március 1. napjától csak a kötelező ellátásokra vonatkozó szabályokat tartalmazza, az önkormányzatok által biztosított ellátások feltételeit a helyi szociális rendeleteknek kell tartalmazniuk.

A Szt. az önkormányzatok által biztosítandó segélyek tekintetében annyit ír elő, hogy az önkormányzat a helyi viszonyokhoz mérten a krízishelyzetben lévő személyek számára, illetve a helyi szociális problémák kezelésére települési támogatást nyújt. A települési támogatás egyes típusait és a jogosultság feltételeit az önkormányzat rendeletében határozza meg.

A Szt. a települési támogatás keretében biztosítandó juttatások körét csak példálózva sorolja fel. Ez alapján települési támogatás keretében nyújtható támogatás különösen:

· a lakhatáshoz kapcsolódó rendszeres kiadások viseléséhez (jelenleg lakásfenntartási támogatás),

· gyógyszer-kiadások viseléséhez (jelenleg méltányossági közgyógyellátás),

· a 18. életévét betöltött tartósan beteg hozzátartozójának az ápolását, gondozását végző személy részére (jelenleg méltányossági ápolási díj),

· lakhatási kiadásokhoz kapcsolódó hátralékot felhalmozó személyek részére (jelenleg adósságkezelési szolgáltatás) nyújtható támogatás.

A fentieken túl a képviselő testületek a létfenntartást veszélyeztető rendkívüli élethelyzetbe került, valamint az időszakosan vagy tartósan létfenntartási gonddal küzdő személyek számára rendkívüli települési támogatást köteles nyújtani.

Rendkívüli települési támogatásban elsősorban azokat a személyeket indokolt részesíteni, akik önmaguk, illetve családjuk létfenntartásáról más módon nem tudnak gondoskodni. Vagy alkalmanként jelentkező többletkiadások – így különösen betegséghez, halálesethez, elemi kár elhárításához, a válsághelyzetben lévő várandós anya gyermekének megtartásához, iskoláztatáshoz, a gyermek fogadásának előkészítéséhez, a nevelésbe vett gyermek fogadásának előkészítéséhez, a nevelésbe vett gyermek családjával való kapcsolattartásához, a gyermek családba való visszakerülésének elősegítéséhez kapcsolódó kiadások – vagy a gyermek hátrányos helyzete miatt anyagi segítségre szorulnak.
2. A stratégiai környezet helyzetelemzése
2.1. A helyzetelemzés forrásai
A járási szintű programtervhez kapcsolódó helyzetelemzés során, annak érdekében, hogy reálisabb helyzetképet kaphassunk négy forrásból próbáltunk információhoz jutni.

· A kerekasztalon résztvevő személyek tapasztalatai – Az előzetes elvárásoknak megfelelően a csoport tagjai motiváltan és együttműködően vettek rész a kerekasztal munkájában.
· A települések helyi esélyegyenlőségi programok intézkedési tervei – Az egységes felépítésű és rendszerű helyi programtervek is segítették a munkát.
· Statisztikai és demográfiai adatok - A helyzetelemzéshez nem álltak rendelkezésre korábban gyűjtött reprezentatív adatok, melyek nagy pontossággal megfelelnének a helyi népesség társadalmi helyzetének, jellemzőinek bemutatására, szerepük elemzésére, a feltételezett hátrányok és az esélyegyenlőtlenségek feltárására.
· Kérdőíves kutatás az észlelt diszkriminációról a járásban – A kerekasztal résztvevőinek segítségével sikeresen megvalósult egy kis mintás adatfelvétel.

2.2. Tatai járás

[image: image2.jpg]Komarom-Esztergom megye
Teriilet: 2 264,6 km?, Népesség: 315 203 {6
Jarasok szama: 6 db, Telepulések szama: 76 db

" Esztergomi (97629 16)

Komaromi (40625 16)

Tatabényai (89207 16)
Tatabénya

Kisbéri (20815 1)
Kisbér

Infomécios Rondszer (T sagisdgévet o VATI Nonprot i Iformatkal lazgaési

Készia o

Forrás: TeIR
Földrajzi elhelyezkedés

Tata város a Közép-dunántúli Régióban, azon belül Magyarország legkisebb megyéjében, Komárom-Esztergom megye Tatai járásában található, a járás központja. A Közigazgatási és Igazságügyi Minisztérium (KIM) 2013. január 1-től a korábbi kistérségi rendszer helyébe létrehozta a járási rendszert. A Tatai járás – a mely a Tatai kistérség területéből alakult meg – Komárom-Esztergom megye északi részén helyezkedik el. Területe 306,69 km2, lakosságszáma 40.493 fő (2009). A kistérséget északról a Duna, mint természetes országhatár Szlovákia felé, nyugatról a komáromi, keletről az esztergomi, délről az oroszlányi és a tatabányai kistérség határolja.

A Tatai járás települései Tatától, a kistérség központjától 5-15 kilométeres távolságban helyezkednek el. A kistérség területén a székhely település, Tata város és az alábbi 9 település található: Baj, Dunaalmás, Dunaszentmiklós, Kocs, Naszály, Neszmély, Szomód, Tardos, Vértestolna.

Területén három természetföldrajzi egység találkozik. Felszínére a viszonylag jelentős domborzati változatosság a jellemző. A megyének vizekben leggazdagabb járása. Fő vízfolyása a területet északról, mintegy 10 km-es szakaszon határoló Duna, valamint az Által-ér legalsó, 15 km-es szakasza. A járás erdősűrűsége jelentősnek mondható (22%) bár területüket tekintve a mezőgazdasági hasznosítású területek a meghatározóak a kistérségben.

Közlekedés

A járás külső közlekedési kapcsolatai kedvezőnek tekinthetők, a belső közlekedési viszonyok vegyesebb képet mutatnak. A főútvonalak útburkolata kielégítő állapotban van, a mellékúthálózat burkolata ugyanakkor néhány szakaszon felújításra szorul.

Gazdaság

Tata és a kistérség gazdasági fejlődését az ipari parkok kiépülésének (Tatabánya, Oroszlány, Esztergom, Komárom) a foglalkoztatási helyzetre gyakorolt pozitív hatása határozta meg. A beáramló külföldi tőke, a multinacionális vállalatok betelepülése jelentős munkaerő-piaci lehetőséget biztosított a megyében. Tata gazdasági szerkezetének átalakulása 2002-ben indult. A fejlesztések eredményeképpen főként a közepes vállalkozások, multinacionális vállalatok beszállítói telepedtek le a tatai ipari parkokban. A szolgáltatások választéka és színvonala folyamatosan fejlődik.

Ennek ellenére a munkaerő-piaci helyzet a kistérségben jelentősen romlott 2009-ben a 2006-2007 közötti 3-4%-os kedvező munkanélküliségi arányhoz képest. 2009 májusára a kistérségben megduplázódott a nyilvántartott álláskeresők száma, augusztusra elérte a 9,4 százalékot.
A Közép-dunántúli Regionális Munkaügyi Központ 2010. elején megjelent tájékoztatása alapján Komárom - Esztergom megyében a nyilvántartott álláskeresők aránya a gazdaságilag aktív népességen belül meghaladta a 11 százalékot, ezzel a 1998. január végén mért értékre nőtt, ugyanakkor országosan megyénkben csökkent a legnagyobb arányban a foglalkoztatottak száma egy év alatt. A legfrissebb statisztikák szerint (2011. január) a munkanélküliségi ráta 10,1 százalék, a nyilvántartott álláskeresők száma 1 916 fő a Tatai Kistérségben. A Komárom-Esztergom megyei átlagnál 0,9%-kal kevesebb.
Demográfiai jellemzők
A népesség korcsoport és nemek szerint Komárom Esztergom megyében
	A népesség korcsoport és nemek szerint Komárom Esztergom megyében Forrás: ksh.hu

	Korcsoport, éves
	1980
	1990
	2001
	2011
	1980
	1990
	2001
	2011

	
	
	
	
	
	megoszlás, százalék

	Férfi

	–4
	14 251
	10 188
	7 676
	7 480
	8,9
	6,5
	5,0
	5,1

	5–9
	12 422
	10 494
	9 511
	7 641
	7,7
	6,7
	6,2
	5,2

	10–14
	11 594
	13 948
	10 392
	7 855
	7,2
	9,0
	6,8
	5,4

	15–19
	11 436
	12 503
	10 823
	9 194
	7,1
	8,0
	7,1
	6,3

	20–24
	13 023
	10 597
	13 152
	9 494
	8,1
	6,8
	8,6
	6,5

	25–29
	14 133
	10 424
	12 549
	9 655
	8,8
	6,7
	8,2
	6,6

	30–34
	11 960
	12 732
	11 218
	12 213
	7,5
	8,2
	7,3
	8,4

	35–39
	11 771
	13 394
	9 968
	12 841
	7,3
	8,6
	6,5
	8,8

	40–44
	10 716
	11 163
	11 259
	11 184
	6,7
	7,2
	7,4
	7,7

	45–49
	10 659
	10 733
	12 568
	9 422
	6,6
	6,9
	8,2
	6,5

	50–54
	9 968
	9 357
	10 499
	10 171
	6,2
	6,0
	6,9
	7,0

	55–59
	9 222
	8 823
	8 909
	11 326
	5,8
	5,7
	5,8
	7,8

	60–64
	4 806
	7 538
	7 705
	8 996
	3,0
	4,8
	5,0
	6,2

	65–69
	6 160
	6 229
	6 391
	6 768
	3,8
	4,0
	4,2
	4,6

	70–74
	4 185
	2 843
	4 761
	5 185
	2,6
	1,8
	3,1
	3,6

	75–79
	2 461
	2 834
	3 206
	3 479
	1,5
	1,8
	2,1
	2,4

	80–84
	1 155
	1 321
	1 268
	1 936
	0,7
	0,8
	0,8
	1,3

	85–
	402
	509
	830
	1 109
	0,3
	0,3
	0,5
	0,8

	Együtt
	160 324
	155 630
	152 685
	145 949
	100,0
	100,0
	100,0
	100,0

	Nő

	–4
	13 445
	9 570
	7 353
	7 168
	8,3
	5,9
	4,5
	4,5

	5–9
	11 876
	10 259
	9 108
	7 168
	7,3
	6,4
	5,6
	4,5

	10–14
	10 940
	13 254
	9 767
	7 398
	6,7
	8,2
	6,0
	4,7

	15–19
	10 163
	11 290
	10 341
	8 647
	6,3
	7,0
	6,3
	5,5

	20–24
	12 230
	9 991
	12 021
	8 675
	7,5
	6,2
	7,3
	5,5

	25–29
	13 622
	9 852
	11 804
	9 332
	8,4
	6,1
	7,2
	5,9

	30–34
	11 257
	12 168
	10 604
	11 518
	6,9
	7,5
	6,5
	7,3

	35–39
	11 443
	13 043
	9 892
	12 392
	7,0
	8,1
	6,0
	7,8

	40–44
	10 735
	10 795
	11 428
	10 789
	6,6
	6,7
	7,0
	6,8

	45–49
	10 774
	10 839
	13 281
	9 670
	6,6
	6,7
	8,1
	6,1

	50–54
	10 338
	10 079
	11 195
	10 742
	6,4
	6,2
	6,8
	6,8

	55–59
	10 091
	9 857
	10 298
	13 017
	6,2
	6,1
	6,3
	8,2

	60–64
	5 635
	9 116
	9 672
	10 956
	3,5
	5,6
	5,9
	6,9

	65–69
	7 500
	8 404
	8 721
	8 965
	4,6
	5,2
	5,3
	5,7

	70–74
	5 763
	4 254
	7 530
	8 178
	3,5
	2,6
	4,6
	5,2

	75–79
	3 851
	4 678
	5 979
	6 375
	2,4
	2,9
	3,6
	4,0

	80–84
	1 996
	2 609
	2 779
	4 495
	1,2
	1,6
	1,7
	2,8

	85–
	910
	1 296
	2 132
	3 134
	0,6
	0,8
	1,3
	2,0

	Együtt
	162 569
	161 354
	163 905
	158 619
	100,0
	100,0
	100,0
	100,0

	Összesen

Forrás: KSH 2011. évi népszámlálás, területi adatok

Komárom - Esztergom megye 2011-es KSH adatok szerint a lakónépessége 304 568 fő. Az országos statisztikákhoz hasonlóan a megyében is meghaladja a nők aránya a férfiak arányát, annak ellenére, hogy a 40 év alatti korosztályoknál még a férfiak aránya magasabb. A 40 év felettieknél a férfiak számának jelentős csökkenése figyelhető meg a nőkhöz képest, ami megfelel az országosan tapasztaltaknak, a férfi lakosok alacsonyabb várható élettartamára
 tekintettel.
A lakónépesség folyamatos csökkenése figyelhető meg. 2013. január 1-jén 302 451 fő. Komárom-Esztergom megyében az év első hat hónapjában 5,9%-kal kevesebb, összesen 1284 gyermek született, míg 0,9%-kal több, 2066 személy hunyt el. Az élve születések és halálozások kedvezőtlen irányú változásának hatására a népességfogyás 14,3%-kal haladta meg a 2012. I. félévit, 782 fővel csökkentve ezzel a megye népességét.

[image: image3.png]Elvesziiletések, halalozasok szama és a természetes fogyas

1200

1000

800
600

400
200

-200

-400

-600
L‘u‘m‘w L‘H‘Lﬂ.‘l‘l. 1.‘1[‘1&‘1\'. 1.‘11

2010 2011 2012 2013

N negyedév
B Elvecrilone [ETREN Bl Termécretes fooric egyes

Az állandó népesség alakulása nemek szerint Komárom-Esztergom megyében és a Tatai Járásban

	
	Népesség száma január 1-jén (fő)

	Időszak
	Terület
	Mindösszesen Nem
	Férfi
	Nő

	2004. év
	Komárom-Esztergom megye
	315886
	152146
	163740

	
	Tatai járás
	39383
	19016
	20367

	2005. év
	Komárom-Esztergom megye
	315544
	151902
	163642

	
	Tatai járás
	39595
	19128
	20467

	2006. év
	Komárom-Esztergom megye
	314783
	151568
	163215

	
	Tatai járás
	39783
	19264
	20519

	2007. év
	Komárom-Esztergom megye
	315036
	152151
	162885

	
	Tatai járás
	40314
	19738
	20576

	2008. év
	Komárom-Esztergom megye
	314649
	152072
	162577

	
	Tatai járás
	40266
	19734
	20532

	2009. év
	Komárom-Esztergom megye
	314450
	152102
	162348

	
	Tatai járás
	40493
	19866
	20627

	2010. év
	Komárom-Esztergom megye
	312431
	151140
	161291

	
	Tatai járás
	40401
	19868
	20533

	2011. év
	Komárom-Esztergom megye
	304568
	145949
	158619

	
	Tatai járás
	38626
	18935
	19691

	2013
	Komárom-Esztergom megye
	312026
	150927
	161099

	
	Tatai járás
	39038
	18875
	20163

	2014
	Komárom-Esztergom megye
	311155
	150493
	160662

	
	Tatai járás
	39075
	18893
	20182

A táblázatból jól látszik, hogy a vizsgált időszakban a népesség mindkét nem esetében lassú növekedést mutat, 2004 -2009 között éves szinten 188 és 531 fő között mozgott. 2010-től csökkenés mutatható ki mind a lakónépesség, mind pedig a nemek arányában is. A nemek aránya a nők javára billen. Nyomon követhető, hogy 2013-ban a nők arány meghaladja a férfiakét, 52,2%.
Munkaerő piaci helyzetkép Komárom Esztergom megyében

Komárom-Esztergom megyében a teljes munkaidőben alkalmazásban állók 2012. évi átlagos bruttó keresete 216 ezer forintot tett ki, ezen belül a vállalkozásoknál dolgozók 223, a költségvetési szervezeteknél alkalmazottak 190 ezer forintot kerestek. A költségvetési szféra átlagkeresetét jelentősen mérsékelte az alacsonyabb keresetű közfoglalkoztatottak létszámának bővülése.
Megyei szinten a bruttó átlagkeresetek az országosnál jelentősebben, 6,2%-kal emelkedtek 2011-hez képest, ezen belül a versenyszférát 7, a költségvetést 3,3%-os növekedés jellemezte. A legjobban fizető gazdasági ágak az energiaipar (368 ezer forint), az információs és kommunikációs (303 ezer forint), valamint a pénzügyi, biztosítási tevékenység (283 ezer forint) voltak. A családi kedvezmény nélkül számított megyei nettó átlagkereset 2012-ben 140 ezer forintot tett ki, ami 3,4%-kal haladta meg az egy évvel korábbit. A pénzbeli és a természetbeni juttatásokat is figyelembe véve az átlagos havi munkajövedelem 4,9%-kal (227 ezer forintra) emelkedett, amelyből 4,7% volt az egyéb munkajövedelem aránya.

A Komárom-Esztergom megyei átlagkeresetek és a munkajövedelem 2012-ben kis mértékben elmaradtak az országostól: a különbség a havi bruttó kereseteknél 6.990 Ft, a havi nettó átlagkeresetnél 4.040 Ft volt az országos átlag javára.
2013-ban a teljes munkaidőben alkalmazásban állók havi bruttó átlagkeresete 227 ezer forintot tett ki, ami a megyék között Győr-Moson-Sopron megye után a második legmagasabb volt. A keresetek az országosnál (3,4%) nagyobb mértékben, 5,4%-kal emelkedtek egy év alatt. Az ágazatokat tekintve a fizikai és a szellemi munkakörökben dolgozók is az energiaiparban kerestek a legjobban (317, illetve 539 ezer forintot), legkevesebbet pedig (112, illetve 153 ezer forintot) a szálláshely-szolgáltatással, vendéglátással foglalkozó vállalkozásoknál kapták. A családi kedvezmény nélkül számított megyei nettó átlagkereset 2013-ban 149 ezer forintot tett ki, 6,8%-kal haladta meg az egy évvel korábbit. A pénzbeli és a természetbeni juttatásokat is figyelembe véve az átlagos havi munkajövedelem 5,7%-kal (239 ezer forintra) emelkedett, amelyből 5% volt az egyéb munkajövedelem aránya.
Forrás: KSH

A KSH lakossági munkaerő-felmérése szerint 2013 júniusában a Komárom-Esztergom megyében élő 15–74 éves korosztály hattizede, 143,1 ezer fő tartozott a gazdaságilag aktívak közé. A foglalkoztatottak átlagos létszáma (130,8 ezer fő) mintegy 0,8%-kal haladta meg az előző évit. A félév végére a munkanélküliség kedvezőtlenebb, a foglalkoztatottság kedvezőbb irányba változott. A megyei foglalkoztatási ráta (54,8%) és a munkanélküliségi ráta (8,6%) is 0,7 százalékponttal emelkedett egy év alatt, de mindkét ráta kedvezőbben alakult az országos átlagnál.

A Nemzeti Foglalkoztatási Szolgálat 2013. június végén 12 208 fő álláskeresőt tartott nyilván Komárom-Esztergom megyében. Létszámuk mindössze 0,8%-kal csökkent az előző év azonos időpontjához képest. Középfokú végzettséggel 57%-uk, 38%-uk általános iskolai végzettséggel, vagy még azzal sem, 4,9%-uk főiskolai vagy egyetemi diplomával rendelkezik. A nyilvántartott álláskeresők 15%-a 25 éven aluli és mintegy tizede pályakezdő. A pályakezdők száma ötödével nőtt az egy évvel korábbihoz viszonyítva. Legnagyobb részük középiskolai végzettséggel (54%) bír, legfeljebb általános iskolai végzettséggel 40%-uk, diplomával 5,7%-uk rendelkezik.
Az álláskeresők körében többségbe kerültek a nők, mivel márciushoz képest a férfi álláskeresők száma nagyobb mértékben csökkent, mint a nőké. Mindez a férfiakat érintő szezonális foglalkoztatás eredménye.
[image: image4.png]A nyilvantartott allaskeres6k megoszlasa nemenként

%

100
80
520
60
40 4
20 4
o

mircius | jénius sz:ptzmb:r december | mircins | jinins schtzmb: december| mitcins | janius

2011 2012 2013

M Férfiak arinya MNGk arinya

Forrás: Statisztikai tájékoztató 2013/2

A munkát keresők 35%-a 1-3 hónapja regisztráltatta magát, 19%-uk már több, mint egy éve. 2013 első félévének végén a megyében mindössze 1,8%-kal több, 1383 üres álláshelyet jelentettek. Egy betölthető álláshelyre 9 nyilvántartott álláskereső jutott, éppen annyi, mint egy évvel korábban.

Álláskeresési járadékban 12%-kal kevesebb, 1416 fő, álláskeresési segélyben 64%-kal több, 470 fő részesült. Szociális ellátásban 12%-kal többen, 3375-en részesültek. Az intézményi munkaügyi statisztika adatai szerint 2013 első félévében az országban a legalább 5 fős vállalkozásoknál, létszámtól függetlenül a költségvetési és társadalombiztosítási intézményeknél és a megfigyelt nonprofit szervezeteknél 2 millió 653 ezer fő állt alkalmazásban, 0,2%-kal kevesebb az egy évvel korábbinál. Komárom-Esztergom megyét az országosnál jóval nagyobb ütemű, 3,6%-os létszámcsökkenés jellemezte. A megyei székhelyű szervezeteknél 75 ezren álltak alkalmazásban, közel 2800-val kevesebben, mint egy évvel korábban. Mind a versenyszférában (ahol az alkalmazottak csaknem négyötöde dolgozott), mind pedig az állami szektorban foglalkoztatottak száma visszaesett, előbbi 4,1, utóbbi 1,6%-kal. A nagyarányú létszámcsökkenés főként az alkalmazottak közel felét foglalkoztató feldolgozóiparban történt elbocsátások következménye, ahol több mint 2200 fővel dolgoztak kevesebben, mint 2012 első félévében. A többi jelentős gazdasági ág közül a közigazgatásban, valamint az adminisztratív szolgáltatás ágazatban nőtt az alkalmazottak száma, az oktatásban, a kereskedelemben, az egészségügyben, a szállítás, raktározás területén és a mezőgazdaságban azonban kevesebben dolgoztak, mint egy évvel korábban.

Tatai járás munkaerő piaci helyzete

Tatai járás demográfiai és munkaerő piaci adatok (2014. december-2015. szeptember)
	Tatai járás
	Lakónépesség száma (fő)

	Munkavállalási korú
népesség (fő)
	Nyilvántartott álláskeresők
száma (fő)
	Nyilvántartott álláskeresők aránya (%)

	
	2014.
	2014.
	2015.
	2014.
	2015.
	2014.
	2015.

	Baj
	2744
	2024
	2004
	75
	60
	3,71
	2,99

	Dunaalmás
	1550
	1055
	1034
	36
	35
	3,41
	3,38

	Dunaszent-miklós
	416
	312
	321
	15
	8
	4,81
	2,49

	Kocs
	2527
	1854
	1831
	56
	49
	3,02
	2,68

	Naszály
	2330
	1686
	1679
	59
	51
	3,50
	3,04

	Neszmély
	1299
	964
	936
	44
	31
	4,56
	3,31

	Szomód
	2024
	1542
	1534
	36
	34
	2,33
	2,22

	Tardos
	1629
	1165
	1156
	39
	35
	3,35
	3,03

	Tata
	23629
	16420
	16174
	668
	550
	4,07
	3,40

	Vértestolna
	478
	363
	355
	8
	10
	2,20
	2,82

	Tatai járás
	38626
	27385
	27024
	1036
	962
	3,78
	3,19

Forrás: Tatai Járási Hivatal Munkaügyi Kirendeltség
2014. évben a Tatai járásban nyilvántartott álláskeresők átlagos létszáma 1036 fő, amely folyamatosan csökkenő tendenciát mutat, 2015 szeptemberében 962 fő, amely az elmúlt éves átlaghoz viszonyítva 11 %-os csökkenést mutat. A járás településeinél ugyanez a tendencia figyelhető meg.
A táblázatból az is látható, hogy 2015. évben sikerült a legközelebb kerülni a világgazdasági válság előtti évekhez, illetve augusztus hónaptól még annál is kedvezőbb a mutató a regisztrált munkanélküliek létszámának tekintetében.
Álláskeresők számának alakulása a Tatai járásban
[image: image5.png]Allaskerestk szamanak alakulésa a Tatai jarasban
(2010-2015 év)

2500
2000 PR
——
1500
012
11726
2013
1000
~c~——— —— 2014
808 f6
o 2015
0
s & R S S Y
O N N » N S N &
RN \06\;@&*‘5&’4@@0&0
L) € ¥

Forrás: Tatai Járási Hivatal Foglalkoztatási Osztály
A diagramból egyértelműen leolvasható, hogy a nyilvántartott álláskeresők számának alakulása 2010-től folyamatosan csökkenő tendenciát mutat, nem csak éves szinten, hanem a havi lebontásban is. A folyamatos csökkenés szeptember hónapban mérsékelt növekedésbe fordult, de így is a korábbi évek mutatóinál kedvezőbbek maradtak.

Az év folyamán a legnagyobb arányú létszámcsökkenés a megyében a Tatai Kirendeltség állományában mutatkozott, ahol az idei év eltelt időszakában 25,9%-kal, az előző évihez 39,3%-kal csökkent a létszám. Ezzel párhuzamosan a becsült ráta 1,5 százalékponttal, illetve 3,0 százalékponttal javult. A tárgyidőszak zárónapján a nyilvántartott álláskeresők száma 935 főt, a gazdaságilag aktív népességen belüli arányuk 5,3 %-ot ért el.

A munkanélküliségi ráta alakulása

[image: image6.png]m2010

o2011
02012

02013
3
02014

m20
2015

Forrás: Tatai Járási Hivatal Foglalkoztatási Osztály
Az év folyamán minden időszakban a megyei rátánál kedvezőbben alakult ez a mutató. (szeptemberben: országos 7,7 %, Komárom-Esztergom megye 5,3 %, Tatai járás: 5,0%)
Álláskeresők iskolai végzettsége

Jelenleg a regisztrált álláskeresők 71,8 %-a rendelkezik közép- vagy felsőfokú iskolai végzettséggel. Ez a mutató az elmúlt évihez képest egy százalékponttal csökkent, ezzel a legfeljebb alapfokú iskolai végzettséggel rendelkezők arányát növelve.

[image: image7.png]Allaskeresdk iskolai végzettség szerinti megoszlasa
2015.szeptember havi
legfeljebb8

sltalanos
egyetem 28%

gimnazium fgiskol
13% 3%

technikum
3%

_ szakmunkasképzd
szakiskola 26%

3%

szakkozépiskola
17%

Forrás: Tatai Járási Hivatal Foglalkoztatási Osztály
Megállapítható, hogy továbbra is az országos tendenciát erősítve a szakképzetlen álláskeresők aránya a legmagasabb, 27%. Őket követi a szakmunkásképzőt végzettek, vélelmezhető, hogy nem piacképes szakmával rendelkeznek. Ugyanez mondható el a diplomás álláskeresőkről, kiegészítve az idősebb korosztályhoz tartozó felsőfokú végzettséggel rendelkező álláskeresők számának és arányának növekedésével.

Összességében megállapítható, hogy folyamatosan magas, a tavalyi évhez képest 1,5 százalékpontos emelkedést mutat a szakképzetlenek 41,6 %-os aránya. (alapfokú - és gimnáziumi végzettségűek). A ténylegesen szakképzetlenek számát és arányát azonban tovább növelik a szakközépiskolából szakképzettség nélkül kikerülők is, velük együtt az 50%-os arányt is jelentősen meghaladhatja.
Regisztrált pályakezdő álláskeresők
A nyilvántartásban szereplő álláskeresők vizsgálatánál mindenképp érdemes külön kiemelni a pályakezdő fiatalok munkanélküliségének kérdését.

A pályakezdők regisztrált álláskeresőkön belüli aránya a Tatai járásban minden hónapban meghaladja a megyei mutatót. Legdominánsabban március hónapban volt érzékelhető ez az állapot, ahol a 16,3%-os Tatai járási aránnyal szemben a megyei mutató 10,8%. Ennek a mutatónak az értelmezésénél figyelembe kell venni, hogy a pályakezdők létszáma szinte stagnál, viszont a már tapasztalattal, gyakorlattal rendelkező álláskeresők száma jelentősen és folyamatosan csökken.

[image: image8.png]Palyakezdé allaskeresék

iskolai végzettség szerinti megoszlasa

féiskola
4f6

gimnézium
17 6

technikum
216

szakkozépiskol
2216

2015.szeptember (89 f6)

egyetem
116

Legfeljebb
8 altalanos
2716

Kiskola
L ‘akmunkéaskepzo
815

BLegrelehh 8
altalénos

mszakmunkaskep
za

Oszakiskola

Oszakkozépiskola

Wtechnikum

Bgimnazum

|fiskola

A Tatai járásban is igen magas a regisztrált pályakezdők között a szakképzetlenek aránya. Ebben az évben a fiatalok közel fele legfeljebb 8 osztállyal vagy gimnáziumi érettségivel, illetve szakközépiskolai végzettséggel rendelkező.

Fontos mutatója egy település helyzetének az, hogy a lakosok közül mennyien munkanélküliek, illetve hányan részesülnek valamilyen szociális támogatásban. A halmozottan hátrányos helyzetű 0-18 éves gyerekekre, fiatalokra vonatkozó nyilvántartás a kistérség több településén még nem reális, a ténylegesen érintett családok sok helyen nem kerülnek be a nyilvántartásba. A gyermekvédelmi kedvezményben részesülők számához képest még mindig alacsony a halmozottan hátrányos helyzetű gyermekek aránya, miközben a kistérségben az iskolázottsági mutatókból megállapítható, hogy az aktív korúak kb. 20 %-a csak 8 osztályt végzett. Az esélyegyenlőségi tervben kiemelt feladatként jelenik meg az adatok pontosítása, amelynek hangsúlyos része lesz a szülői nyilatkozattétel körültekintőbb megszervezése, a szülők előzetes tájékoztatása a közoktatási intézmények vezetőinek, pedagógusainak, a szülői szervezeteknek, illetve a településen működő civil szervezetek, kisebbségi önkormányzatok bevonásával

A járás települései jól kiépített infrastruktúrával rendelkeznek. Vezetékes gázellátás minden községben megoldott. A lakások döntő többsége vezetékes vízzel ellátott, a szennyvízhálózat elérhető. A településeken telefon, kábeltelevízió és internet elérhetőség biztosított. A településeken az utcák és a házak rendezettek. A járás közel 40 ezer lakosa 15,2 ezer lakásban él, így száz lakásra a megyeinél több, 265 lakos jut. A 2001-es népszámláláskor a lakások 6 százaléka üresen állt. A 3 és több szobás lakások az állomány közel felét tették ki, a komfortos-összkomfortos lakások pedig 87 százalékát.

A kistérség közlekedési jellemzője, hogy központját – Tatát – érinti az M1-es, Bécs és Budapest közötti (E60, E75) autópálya két csomóponttal, az 1-es számú országos főút pedig átszeli Tatát.

Tata helyi tömegközlekedést a Kö-NY-Mo-i Közlekedési Központ. biztosítja, a járatok behálózzák az egész várost. A város frekventált helyzete miatt helyközi járatokkal biztosított az eljutás a kistérség településeibe, a környező nagyvárosokba, és a vonzáskörzeti településekre.

A Duna komáromi szakaszán kiépített folyami kikötő a térségből könnyen megközelíthető. (18 km)

Tatától 18 km-re, Kecskéd határában található egy füves repülőtér, amely belföldi személy- és teherforgalom lebonyolítására alkalmas. A nemzetközi repülőterek (Bécs 193 km, Budapest 67 km) az autópályán könnyen elérhetők.

Tatától 18 km-re Komáromban közúti és vasúti, a 52 km-re fekvő Esztergomban közúti átkelőhely üzemel a Szlovák Köztársaság és Magyarország között.

A lakosság több mint 50%-a az aktív korosztályból kerül ki, ezért igen fontos feladat a járásban a munkalehetőségek megteremtése. Amíg a munkanélküliek száma a 2011. évi adatokhoz képest növekedett, addig az ellátásban részesülők aránya csökkent a közfoglalkoztatásba bevontak létszámának növekedésével. Az önkormányzatok a települések egyik – sok esetben az egyetlen - fő foglalkoztatójává váltak.
A járás településeinek többsége az elöregedő települések közé tartozik, bár a 2000-es években a járási székhelyen jelentős javulás volt tapasztalható, nagymértékben nőtt a fiatalok gyermekvállalási hajlandósága. Ez a tendencia a gazdasági válság kirobbanása óta megváltozott és a 14 év alatti lakosság ismételt csökkenése következett be. A 65 év feletti lakosság népesség száma viszont lassú, de folyamatos emelkedést mutat. Ez szükségessé teszi az idősek problémáira való nagyobb figyelem ráfordítást.

A gyermekvállalási hajlandóság emelkedése érdekében az önkormányzatoknak kiemelt figyelmet kell fordítania a gyermekes családok és a nők esélyegyenlőségének biztosítására. 2013. január 1. napjától a települési önkormányzatok jegyzői hatásköréből – a rendszeres gyermekvédelmi kedvezmény, a hátrányos helyzet, halmozottan hátrányos helyzet – kivételével a járási hivatalok gyámhivatalához került a kiskorúakkal kapcsolatos gyámügyi feladatok (pl. veszélyeztetés, védelembe vétel, iskoláztatási támogatás felfüggesztése, stb.) ellátása.

Komárom Esztergom megyében a roma kisebbség jelenléte nem meghatározó. Az etnikum népességen belüli aránya nem haladja meg az országos átlagot.

Számottevő roma lakossággal a járásban Tata város rendelkezik. Az állandó népességen belüli becsült arányuk 3,4 százalék. A romák jelentős része nem tud elhelyezkedni a munkaerő-piacon, általában foglalkoztatáshoz szükséges képzettség (75 százalékuk végzett 8 általánost, 14 százalékuk szerzett szakmunkás-bizonyítványt, 8,7 százalékuk érettségit és csupán 0,4 százalékuk felsőfokú képesítést) , vagy tapasztalat hiányában (nem zárható ki azonban a rejtett diszkrimináció sem). Munkaerő-piaci helyzetük miatt a roma családok megélhetési nehézséggel küzdenek, és önkormányzati segítségre szorulnak. Többségének a közmunka program az egyetlen munkalehetőség. Azon településeken, ahol a romák aránya alacsonyabb, munkaerő- piaci helyzetük is rendezett.

A járás településein nem jellemző a romák elleni diszkrimináció. A roma származású bejelentett lakosok a járásban ugyanúgy hozzáférnek a településen működő szociális- és egészségügyi szolgáltatásokhoz, mint a többségi társadalom tagjai. A hozzáférésben nem éri őket hátrányos megkülönböztetés származásuk miatt. A kistérségben nincs szegregáció.

	 Forrás: ksh.hu

	Nemzetiséghez tartozás
	Foglalkoztatott
	Munkanélküli
	Inaktív kereső
	Eltartott
	Összesen

	
	
	
	
	
	

	Férfi

	Magyar
	58 900
	6 605
	27 594
	29 700
	122 799

	Cigány (roma)
	633
	320
	230
	1 003
	2 186

	Nem kívánt válaszolni
	11 204
	1 357
	4 203
	6 161
	22 925

	Nő

	Magyar
	51 260
	6 085
	48 399
	29 371
	135 115

	Cigány (roma)
	372
	270
	586
	957
	2 185

	Nem kívánt válaszolni
	9 536
	1 152
	6 580
	6 069
	23 337

A Komárom Esztergom megye roma lakosságnál kiegyenlített a nemek aránya (50-50 százalék). Fiatal korösszetételű népesség, száz gyermekkorúra csupán 17 időskorú jut.

A népesség nemzetiség, korcsoport, legmagasabb befejezett iskolai végzettség és nemek szerint, 2011
	
	
	

	Nemzetiséghez tartozás a nemzetiség, az anyanyelv, a családi, baráti közösségben használt nyelv válaszok legalább egyike szerint
	–14
	15–39
	40–59
	60–
	Összesen
	Általános iskola
	Középfokú iskola érettségi nélkül, szakmai oklevéllel
	Érettségi
	Egyetem, főiskola stb.

	
	
	
	
	
	
	8. év-folyam-nál alacso-nyabb
	8. évfolyam
	
	
	

	Férfi

	Magyar
	18 991
	44 148
	35 413
	24 247
	122 799
	20 854
	24 892
	35 594
	28 557
	12 902

	Cigány (roma)
	690
	943
	463
	90
	2 186
	880
	876
	321
	83
	26

	Nem kívánt válaszolni, nincs válasz
	3 946
	9 162
	6 618
	3 199
	22 925
	4 572
	4 655
	6 946
	4 999
	1 753

	Összesen
	24 455
	57 229
	45 325
	29 503
	156 512
	27 261
	31 742
	45 031
	36 234
	16 244

	Népesség
	22 976
	53 397
	42 103
	27 473
	145 949
	25 477
	29 593
	42 578
	33 608
	14 693

	Nő

	Magyar
	17 927
	42 112
	37 608
	37 468
	135 115
	23 751
	36 736
	20 254
	37 293
	17 081

	Cigány (roma)
	630
	1 014
	451
	90
	2 185
	935
	902
	239
	90
	19

	Nem kívánt válaszolni, nincs válasz
	3 771
	8 396
	6 570
	4 600
	23 337
	4 834
	5 934
	3 989
	6 297
	2 283

	Összesen
	23 250
	54 579
	47 357
	45 226
	170 412
	30 977
	45 900
	25 630
	46 562
	21 343

	Népesség
	21 734
	50 564
	44 218
	42 103
	158 619
	28 631
	42 709
	24 263
	43 632
	19 384

	Összesen

	Magyar

	36 918
	86 260
	73 021
	61 715
	257 914
	44 605
	61 628
	55 848
	65 850
	29 983

	Cigány (roma)
	1 320
	1 957
	914
	180
	4 371
	1 815
	1 778
	560
	173
	45

A nemzetiség 30,19 %-a gyermekkorú, 44,77 %-a pedig fiatal felnőtt. Mind képzettségi szintjük, mind gazdasági aktivitásuk jelentősen elmarad a megyei szinttől. A cigány etnikum 3,9 %-a tette le az érettségi vizsgát, ez a megyei érettségizett népesség 0,7 %-át jelenti. A 2011. évi népszámlálás szerint 45 roma származású – a megyében élő diplomások 0,2 %-a – rendelkezik felsőfokú végzettséggel. E nemzetiség gazdasági aktivitása elmarad a megyei átlagtól.

Komoly problémát jelent a népesség mozgása a térségen belül, ami azt jelenti, hogy jelentős migráció figyelhető meg a kisebb településekről a nagyobbak irányába. Gyakori társadalmi, életminőséget befolyásoló tényezőként az ún. „elvárosiasodást” eredményezi a lakosság nagyfokú vándorlása.

A foglalkoztatottak napi ingázás, nemek, korcsoport, családi állapot és iskolai végzettség szerint, 2011

	A foglalkoztatottak napi ingázás, nemek, korcsoport és iskolai végzettség szerint Komárom Esztergom megyében Forrás: ksh.hu

	Megnevezés
	Helyben lakó és dolgozó
	Naponta ingázó
	Változó településen dolgozó, ismeretlen
	Átmenetileg külföldön tartózkodó
	Összesen

	Nem
	
	
	
	
	

	férfi
	30 196
	30 876
	7 646
	1 502
	70 220

	nő
	33 598
	24 866
	1 693
	685
	60 842

	Összesen
	63 794
	55 742
	9 339
	2 187
	131 062

	Korcsoport, éves
	
	
	
	
	

	15–29
	10 131
	12 389
	1 627
	727
	24 874

	30–39
	17 623
	17 417
	2 821
	730
	38 591

	40–49
	16 439
	13 860
	2 602
	450
	33 351

	50–59
	16 397
	10 852
	1 877
	253
	29 379

	60–
	3 204
	1 224
	412
	27
	4 867

	Családi állapot
	
	
	
	
	

	nőtlen, hajadon
	19 850
	20 880
	3 428
	1 163
	45 321

	házas
	31 666
	26 557
	4 390
	693
	63 306

	özvegy
	2 289
	1 315
	156
	26
	3 786

	elvált
	9 989
	6 990
	1 365
	305
	18 649

	Legmagasabb befejezett iskolai végzettség

	általános iskola 8. évfolyamnál alacsonyabb
	282
	104
	77
	4
	467

	általános iskola 8. évfolyam
	8 109
	6 461
	1 253
	199
	16 022

	középfokú iskola érettségi nélkül, szakmai oklevéllel
	21 153
	18 560
	4 131
	986
	44 830

	érettségi
	22 864
	19 466
	2 610
	692
	45 632

	egyetem, főiskola stb. oklevéllel
	11 386
	11 151
	1 268
	306
	24 111

Ezzel összhangban alakulnak a gazdasági mutatók is, illetve a nagymértékű elvándorlást (melyet az adott területek elnéptelenedése követ) komolyan befolyásolja a lokális infrastruktúra pillanatnyi állapota, a megélhetési tényezőkön túl pedig fontos az oktatási és kulturális erőforrásokhoz történő egyenlő hozzáférés is.

A szociális ellátások a megyeszékhelyen megfelelően biztosítottak. A szociális szolgáltatások megszervezésének kötelezettsége a lakosság létszámától függően a következő módon alakul a járás településein:

	Alapszolgáltatások
	2000 fő alatti állandó lakos alatt
	2000 főnél több állandó lakos
	3000 főnél több állandó lakos
	10000 főnél több állandó lakos

	Falu- tanyagondnok
	600+60 fő alatt
	
	
	

	Étkeztetés
	X
	X
	X
	X

	Házi segítségnyújtás
	X
	X
	X
	X

	Családsegítés

	
	X
	X
	X

	Nappali ellátás
	
	
	X
	X

	Közösségi ellátások
	
	
	
	X

	Támogató szolgáltatás*
	
	
	
	X

	Jelzőrendszeres házi segítségnyújtás**
	
	
	
	X

*2008. december 31-éig kötelező **2010. január 1-től nem kötelező

Jellemzően önkéntes alapon történik a falugondnoki-, vagy tanyagondnoki szolgáltatás fenntartása, amely a járásban sok helyütt önként vállalt önkormányzati feladat. A Szoctv. rendelkezései alapján azon településeken működtethető falugondnoki szolgáltatás, ahol a település lélekszáma kevesebb, mint hatszáz fő. A falugondnoki szolgáltatás legalább hetven és legfeljebb négyszáz lakosságszámú - külön jogszabályban meghatározott - külterületi vagy egyéb belterületi lakott helyen működtethető. A központi költségvetésből erre a szolgáltatásra eső finanszírozás mértéke (2.500.000,- Ft/szolgálat) alacsony összegű, ezért a településeknek saját bevételeikből is szükséges a szolgálat működését finanszírozni. A járásban megtalálható településszerkezet indokolná, hogy az esetlegesen 600 fő feletti települések is létrehozhassanak ilyen szolgáltatást.
A hátrányos helyzetű célcsoportokat érintő szükségletek alakulása jelentősen függ a település nagyságától és közlekedési viszonyaitól, amely alapjaiban befolyásolja a munkaerő-piaci aktivitást és az esélyteremtő szolgáltatásokhoz való hozzáférést. A falugondnoki alapszolgáltatás, az étkezés és házi segítségnyújtás nagy segítséget jelent a legkisebb falvak lakói számára, de még így is ellátatlanok maradnak, ill. kiszorulnak bizonyos nappali és közösségi ellátásformákból egyes érintettek (fogyatékosok, idősek, tartós betegek, nők, gyerekek).

A Kormány 105/2015. (IV. 23.) Korm. Rendelete tartalmazza a kedvezményezett településeket.
A JEP szempontjából fontos figyelembe venni, hogy az a település, amely társadalmi-gazdasági és infrastrukturális szempontból kedvezményezettnek vagy jelentős munkanélküliséggel sújtottnak minősül, a kedvezményezett járások besorolásáról szóló kormányrendeletben meghatározott kedvezményezett járással azonos elbánásban részesül a fejlesztési célú támogatásokhoz való hozzáférés terén.

A Kormány 106/2015. (IV. 23.) Korm. rendelete a kedvezményezett járások besorolásáról szóló 290/2014. (XI. 26.) Korm. rendelet módosítása szerint sorolja be a járásokat.

Összegezve néhány jellemző adat a járásról:

	Tatai járási statisztika (2013)

	Járáshoz tartozó települések száma:
	10

	Terület, km2:
	307

	Népsűrűség, fő/km2:
	131.8

	Lakónépesség 2010 év végén, fő:
	40442

	14 év alattiak aránya, %:
	13.8

	15-64 évesek aránya, %:
	70.4

	65 év felettiek aránya, %:
	15.8

	Nyilvántartott álláskeresők aránya a munkavállalási korú népességből, %:
	6.4

	Egy adófizetőre jutó személyi jövedelemadó alapot képező jövedelem, ezer Ft:
	1947

	Nyugdíjban, nyugdíjszerű ellátásban részesülők száma ezer lakosra:
	276.9

	Rendszeres szociális segélyben részesítettek átlagos száma ezer lakosra:
	1.3

	Óvodával rendelkező települések aránya, %:
	90

	Általános iskolával rendelkező települések aránya, %:
	90

	Középiskolával rendelkező települések aránya, %:
	10

	Regisztrált vállalkozások száma ezer lakosra:
	161

Térségi kihívások és feladatterületek:

•
a gazdasági recesszió következtében visszaesett gazdasági teljesítményből adódó foglalkoztatási problémák;

•
a társadalmi konfliktusok megelőzésének, kezelésének fokozódó szükségessége;

•
a lakosságmegtartás kihívásai;

•
a humánszolgáltatások újraszervezésének új körülményei;

•
az uniós fejlesztési források pályázásához és szakszerű, hosszú távon is hatékony felhasználásához szükséges új feladatkörök;

•
bizonyos településméretek esetében (járás, kistérség) komplex szolgáltatások megszervezésének szükségessége akár az államigazgatás rendszerének közvetlen fenntartói szerepvállalásával, akár a civil szféra bevonásával;

•
helyi stratégiai programok kidolgozásának egyre növekvő jelentősége (jogszabályi kötelezettség, fejlesztési forrásokhoz való hozzáférés).

2.3. A járásban észlelt hátrányos megkülönböztetés felmérésének eredményei
A diszkrimináció észlelésének gyakoriságát kérdőívvel mértük fel a kerekasztal rendezvények résztvevőinek válaszai
 alapján (4. melléklet). A kérdőív mátrixszerűen felépített, a kitöltőnek azt kell meghatároznia, hogy milyen gyakran észlel diszkriminációt az egyes célcsoportok esetén (így például nem, bőrszín, szexuális beállítódás stb.) a különböző megadott szituációk (például álláskeresés vagy egészségügyi ellátás során). A kérdőívben szereplő 13 élethelyzetet a válaszadók jelölték, az ún. „egyéb helyzet” rovatban nem írtak számukra fontosnak ítélt megjegyzést.

A válaszokat négyfokú Likert-típusú skálán kellett a válaszadóknak jelölnie, amelyen az 1-es érték a soha nem észlelt diszkriminációt, míg a 3-as érték a rendszeresen tapasztalt diszkriminációt jelenti.

Változó arányú kitöltött kérdőív érkezett be a válaszadóktól, a pontos arányok megoszlását a következő ábra foglalja össze. Három településen nincs jelen a hátrányos megkülönböztetés: Baj, Dunaalmás és Kocs.

[image: image9.emf]Kérdőívet kitöltők megoszlása (%)

78%

14%

8%

Települések

Tata

Civil szervezetek

1. ábra
Legnagyobb arányban (78%) a települések képviseltetik magukat a válaszadóikon keresztül (önkormányzati dolgozó, önkormányzati intézmény közalkalmazottja, stb.). Esetenként volt település, ahonnan több válasz is beérkezett. A járási székhely intézményeinek képviselői (tisztségviselők, köztisztviselők, közalkalmozottak) közel 14 %-ban befolyásolták a kapott eredményeket. A civil szervezetek véleménye is fontos volt, amely a célcsoportokat tekintve (gyerekek, idősek, nők, romák, fogyatékkal élők) kifejezetten megszólítva érezték magukat és válaszaikat kifejtve számos ponton hozzájárultak a célcsoportok helyzetének és problémáinak pontosabb feltérképezéséhez.

Prioritás alapján az első öt legjellemzőbb helyzetet tüntettük fel az értékelésben. A válaszok alapján 3 kategóriába sorolhatjuk az észlelt megkülönböztetés szerint a vizsgált célcsoportokat:

· Tekintve a járási eredményeket a hátrányos megkülönböztetés jelen van, a válaszadók egyharmada észleli, hogy a hátrányos megkülönböztetés, ha, nem is hangsúlyosan, de, előfordul a járásban. A válaszadók szerint a leghátrányosabb helyzetben a következők vannak: a bőrszín, etnikum (romák), a fogyatékkal élők, őket követik az anyanyelv és nemzetiség, az anyaság, terhesség és az életkor miatti hátrányosan megkülönböztetett állampolgárok.

Az alábbiakban a felmérés eredményeit összegezzük a célcsoportok szerint. Esélyegyenlőtlenség észlelése a nemek (nő, férfi) célcsoportjára vonatkozóan százalékos arányban:

[image: image10.emf]60

35

15

65

36

9

75

26

10

88

15

8

95

12

3

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Alacsonyabb-e a

jövedelme

azonos

munkakörben

Álláskeresés

során

Alacsonyabb

beosztásban

dolgozik

Munkahelyi

kirekesztés vagy

zaklatás

Elvesztette-e az

állását

Esélyegyenlőtlenség jelenléte nemek esetén (%)

gyakran

alkalmanként

nem

2. ábra

A nemek célcsoportjára vonatkozóan három helyzetben jelenik meg kifejezetten a nők esetében (válaszok alapján) észlelt diszkrimináció, ezek a következőek: alacsonyabb jövedelem azonos munkakörben, álláskeresés során, valamint az azonos képesítés esetén alacsonyabb beosztásban való foglalkoztatás.
Esélyegyenlőtlenség észlelése a bőrszín, etnikum célcsoportjára vonatkozóan százalékos arányban:

[image: image11.emf]85

13

3

84

16

1

88

21

2

96

15

0

67

40

4

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Álláskeresés

során

Alacsonyabb

beosztásban

dolgozik

Hivatalos

intézkedés

során

Munkahelyi

kirekesztés és

vagy zaklatás

Egyéb

gazdasági

szolgáltatás

igénybevétele

során

Esélyegyenlőtlenség észlelése bőrszín, etnikum célcsoport

esetén (%)

Gyakran

Alkalmanként

Alkalmanként

Nem

3. ábra

Az esélyegyenlőtlenség észlelése bőrszín, etnikum célcsoport esetén nem mondható jelentősnek. Igaz, Tata kivételével a járás településein roma lakosság jelenléte kisebb arányban található. Az ehhez kapcsolódóan észlelt diszkrimináció aránya kifejezetten álláskeresés során 67%-os erre a célcsoportra vonatkozóan. A válaszadók többsége szerint alkalmanként megjelenik az alacsonyabb beosztásban való, a munkahelyi kirekesztés és zaklatás során tapasztalt esélyegyenlőtlenség. Elenyésző az eredmény a bőrszínre és etnikumra vonatkozó esélyegyenlőtlenség hivatalos intézkedés (rendőri igazoltatás, büntetés) és az egyéb gazdasági szolgáltatások (bolt, vendéglátás, szórakozóhelyről való kizárás, stb.) igénybevétele során.
Esélyegyenlőtlenség észlelése anyanyelv és nemzetiség célcsoportjára vonatkozóan százalékos arányban:
Az anyanyelv és nemzetiség
 célcsoportjában az észlelt esélyegyenlőtlenség a kevésbé hangsúlyos kategóriába tartozik, mindösszesen a megkérdezettek 11,7%-a észleli az álláskeresés során alkalmanként erre a csoportra vonatkozó esélyegyenlőséget. Más anyanyelvű munkavállaló esetén nemigen tapasztaltak hátrányt a nyelvi nehézségek miatt (3 fő jelölte), amely alacsonyabb beosztásban és az információ és tájékoztatáshoz való jutás során jelent meg.

Esélyegyenlőtlenség észlelése a fogyatékosság célcsoportjára vonatkozóan százalékos arányban:

A fogyatékkal élők életét számos esélyegyenlőtlenséggel járó helyzet érheti, ez jellemző lehet álláskeresés során és a közösségi közlekedés során. Mindezt a jelen adatok (is alátámasztják. A megkérdezettek 13,5 %-a álláskeresés során alkalmanként észlel esélyegyenlőtlenséget. Ami azonban ennél hangsúlyosabb hátrány az a fizikai akadálymentesítés hiány során megjelenő esélyegyenlőtlenségi arány, 15,45%, ebből 6% gyakran előfordul kategóriát jelölte.

Esélyegyenlőtlenség észlelése az egészségügyi állapot célcsoportjára vonatkozóan százalékos arányban:

Megoszló arányú és csekély az észlelt esélyegyenlőség az egészségügyi állapotra vonatkozóan. A megkérdezettek csekély arányban észlelték a vizsgált esélyegyenlőtlenségi problémát.
Esélyegyenlőtlenség észlelése a vallás vagy világnézet célcsoportjára vonatkozóan:

Megállapítást nyert, hogy a kérdőív által vizsgált szempontok alapján kevésbé látható ill. tapasztalható diszkrimináció közé tartozik a vallás, világnézet. A válaszadók szerint néha, alkalmanként jelenik meg az esélyegyenlőtlenség,.

Esélyegyenlőtlenség észlelése a családi állapot célcsoportjára vonatkozóan:
A családi állapotra vonatkozóan figyelemre méltó eredmény nem jelenik meg, összességében elmondható, hogy az észlelt egyenlőtlenség, nagyon kis mértékben van jelen a járásban.

Esélyegyenlőtlenség észlelése az anyaság (terhesség) célcsoportjára vonatkozóan százalékos arányban:

Az Anyaság (terhesség) kifejezetten diszkriminatív célcsoportnak bizonyul álláskeresés, alacsonyabb jövedelem, valamint az elveszített állások kapcsán. Alapvetően a célcsoportra vonatkozóan leginkább alkalmanként jelenik meg tapasztalt diszkrimináció (15%), ugyanakkor egyes szituációk így például a tömegközlekedés, álláskeresés, elveszített állások esetén átlagosan 5%-os arányban gyakran észlelnek a válaszadók esélyegyenlőtlenséget.

Esélyegyenlőtlenség észlelése a szexuális beállítódás célcsoportjára vonatkozóan százalékos arányban:

A vallás és világnézet mellett szintén kevéssé megnyilvánuló csoport a szexuális beállítódás. Magas az esélyegyenlőség minden szituáció esetén (95%), további pozitívum az is, hogy az észlelt egyenlőtlenség is leginkább alkalmanként fordul elő a célcsoportot érintő megkülönböztetés
Esélyegyenlőtlenség észlelése az életkor célcsoportjára vonatkozóan százalékos arányban:
Az összes célcsoportot tekintve az életkor bizonyul a legmeghatározóbbnak az álláskeresést tekintve, amely esetben a válaszadók 31% -a szerint alkalmanként jelenik meg. További rendkívül diszkriminatív az életkor miatt (50+) elveszített állás helyzete is, amely során összesen közel 15%-is a tapasztalt egyenlőtlenség. A rendszeres életkorra vonatkozó megkülönböztetés nem jellemző az alacsonyabb jövedelemért történő munkavégzés, valamint az alacsonyabb beosztás különösen a pályakezdőknél és az egészségügyi ellátás során.

Esélyegyenlőtlenség észlelése a társadalmi, vagyoni helyzet célcsoportjára vonatkozóan százalékos arányban:

A társadalmi, vagyoni helyzetre vonatkozóan jelent meg a válaszadásokban legjellemzőbben a rendszeres értékelés. A válaszadók a szituációk többségében alacsonyabb százalékban alkalmanként tapasztalnak megkülönböztetést.

Az esélyegyenlőségi program hátrányos helyzetű csoportjainak bemutatása
2.4. A roma és mélyszegénységben élők esélyegyenlősége

A mélyszegénység összetett jelenség, amelynek okai többek között társadalmi és gazdasági hátrányok, iskolai, képzettségbeli és foglalkoztatottságbeli deficitekben mutatkoznak meg, és súlyos megélhetési zavarokhoz vezetnek. A szegénység kialakulásának okai többek közt a rendszerváltást követően a munkahelyek megszűnésére, a munkanélküliségre, a munkaerő-piaci esélyek szűkülésére – nem kis részben az oktatás és képzés hiányosságaira -, a jóléti ellátások által kezelni nem tudott egyéni, családi válsághelyzetekre, a megfelelő ellátásokhoz, szolgáltatásokhoz történő hozzáférés hiányosságaira vezethetők vissza. A járás települései e tekintetben illeszkednek az országos tendenciába: az állami munkahelyek megszűnése a munkahelyek többségének megszűnését is jelentette.

A mélyszegénységben élők legnagyobb problémája az alacsony jövedelmi szint, illetve az, hogy ezzel az alacsony jövedelemmel nem átmenetileg, néhány hónapig, hanem akár évekig, évtizedekig is számolniuk kell. Az alacsony jövedelem oka többféle lehet. A tartós munkanélküliek kizárólag az önkormányzat által folyósított ellátásokban, illetve a közmunkában bízhatnak. A járásban kevés munkahely van, amely foglalkoztatni tudná az eltérő szintű végzettséggel rendelkező lakosságot. Fő foglalkoztatóként az önkormányzatok szerepe erősödik a közmunka programok révén.

A Komárom-Esztergom megyében az ország többi régióihoz viszonyítva viszonylag alacsony számban és arányban élnek a cigány nemzetiséghez tartozók. Számottevő roma lakossággal a járásban Tata város rendelkezik. Az állandó népességen belüli becsült arányuk 3,4 százalék. A romák jelentős része nem tud elhelyezkedni a munkaerő-piacon, általában foglalkoztatáshoz szükséges képzettség (75 százalékuk végzett 8 általánost, 14 százalékuk szerzett szakmunkás-bizonyítványt, 8,7 százalékuk érettségit és csupán 0,4 százalékuk felsőfokú képesítést), vagy, tapasztalat hiányában (nem zárható ki azonban a rejtett diszkrimináció sem). Munkaerő-piaci helyzetük miatt a roma családok megélhetési nehézséggel küzdenek, és önkormányzati segítségre szorulnak. Több településen létezik közmunka, és a közmunkát végzők között a népességen belüli arányuknál magasabb a roma származásúak aránya. Azon településeken, ahol a romák aránya alacsonyabb, munkaerő-piaci helyzetük is rendezett.

Forrás: Tatai Kistérségi Társulás Esélyegyenlőségi Programja

A járás településein élő roma szegénység oka a tartós munkanélküliség, számuk növekszik. A hátrányos helyzetek generációkon keresztüli átöröklődése jellemző. A mélyszegénységben élők egészségügyi állapota elmarad az országos átlagtól. A funkcionális analfabétizmus és a digitális írástudás hiánya akadályozza a munkanélküliek munkaerő-piacon történő elhelyezkedésüket.

Általános tendencia, hogy a nehéz körülmények között élő roma családokban több gyermek él. Azon kívül, hogy már fiatalon megismerik a szegénységet, további problémát jelent, hogy sok esetben az őket körülvevő negatív életvezetést mintának tekintik.
2.5. A nők helyzete, esélyegyenlősége
A tartós munkanélküliség aránya a nők esetében magasabb. A gyermekét egyedül nevelő, vagy több gyermeket nevelő család esetében a szegénység kockázata magasabb. A településeken élő nőket gazdasági szempontból a munkahelyek hiánya és a foglalkoztatási nehézségek különösen sújtják. A településeken kevés foglalkoztatást nyújtó gazdasági, ipari, kereskedelmi munkalehetőség van, erre csak a közfoglalkoztatási munkaprogram ad lehetőséget. A települések többségén a közfoglalkoztatási munkaprogramon kívül más foglalkoztatási lehetőség nincs.

Munkaerő-piaci és családi feladatok összeegyeztetését segítő szolgáltatás a települések jelentős részében nincs. Óvodával rendelkező települések aránya: 90 %
. Bölcsődei elhelyezés Tata mellett a járásban Baj, Naszály és Kocs településeken helyben vehető igénybe. A tatai intézményt az egyéb környező településeken élők kevésbé veszik igénybe, mivel a közlekedés kisgyermekek esetében problémát jelenhet, és a munkába járással (ingázással) nehezen összeegyeztethető. Családi napközi igénye eltérő a járáson belül. A családi napköziben – a saját, napközbeni ellátást máshol igénybe nem vevő gyermeket is beszámítva – legfeljebb öt gyermek gondozható. Ha a családi napköziben egy fogyatékos gyermeket is gondoznak, akkor a gondozható gyermekek száma legfeljebb négy fő. A rendeletben meghatározott létszámon túl még két gyermek, ha fogyatékos gyermekről van szó, még egy gyermek gondozható a családi napköziben, feltéve, hogy az ellátást nyújtónak állandó segítője van. Tatán három családi napközi (Kiskenderke Családi Napközi Otthon, Csillag és Virág Keresztény Családi Napközi és Háztűzőrző Családi Napközi) is üzemel.

A legtöbbször ezért három évig otthon maradnak GYES-en az anyukák, ez azonban túl hosszú idő, és előfordul, hogy, már a munkahely megszűnik, már nem térhet vissza régi munkahelyére, és a kihagyásra hivatkozva új munkahelyet is nehezebben talál. Felnőttoktatás keretein belül a GYES-en, illetve GYED-en lévő anyukák csak a helyben szervezett oktatást tudják igénybe venni, bölcsődei ill. családi napközi hiányában, valamint a közlekedési viszonyok miatt a Munkaügyi Központ által meghirdetett oktatásokra nem tudnak regisztrálni, ezáltal csökkentve későbbi elhelyezkedési esélyeiket.

A nőket érő erőszak, családon belüli erőszak statisztikái az egyes települések önkormányzatainál nem ismertek. A krízishelyzetben igénybe vehető szolgáltatások (anyaotthon, családok átmeneti otthona) járási szinten nem, csak Tatabányán vehetők igénybe.
2.6. A gyermekek helyzete, esélyegyenlősége
A válaszadók szerint járási szinten a család működését zavaró és akadályozó okok közül a családok anyagi, család széteséséből, a nevelés, gondozás és a megfelelő családi minta hiányából adódó veszélyeztetettség erősödött.

A gyermekek korai fejlesztésére - amennyiben nem oldható meg a települések oktatási intézményein belül – csak a tatai szakszolgálatnál van lehetőség.

A Tatai járás településeinek 90%-ában működik óvoda és iskola. Így többségében az oktatási intézmény nyújtotta szolgáltatásokat helyben tudják igénybe venni a gyermekek/ tanulók.

A kerekasztalon résztvevő települések képviselői szerint a járásban élő kistelepülések gyerekeinek oktatáson túli iskolai szolgáltatásokra vonatkozó igénybevételét (szakkörök, sportolás, kulturális és szabadidős programok) helyben igénybe tudják venni a tanulók. A nyári szünet hosszúsága miatt van veszélye, hogy a gyerekek felügyelet nélkül, esetleg káros dolgokra fordítják idejüket.

Kerekasztal megbeszélésen elhangzott és megoldásra vár:

· az általános iskolás korosztály számára nem minden település tudja biztosítani a nyári napközit, ebben szeretnének kistérségi összefogást kezdeményezni

· nem minden kistérségi köznevelési intézmény tudja biztosítani a diétás étkezést a tanulói számára, lehetőség szerint ebben is együttműködést javasolnak

· A sajátos nevelési igényű gyermekek fejlesztésének biztosítása érdekében a szükséges intézményrendszer megszervezésének kezdeményezése a fenntartó KLIK-nél (a tatai tankerületben nincs EGYMI, illetve a halmozottan fogyatékos, normál óvodai csoportban nem integrálható gyermekeket ellátó óvodai csoport). Az autizmus ellátás területén a községi önkormányzatok óvodapedagógusai szívesen részt vennének a tatai óvodapedagógusok számára szervezett továbbképzéseken.

A járás minden településén ellátja az egészségügyi alapellátáshoz tartozó központi ügyelet feladatait. Az ügyeleti szolgálat során biztosítja a társult önkormányzatok lakossága részére a munkaidőn kívüli, munkanapokon 16 órától másnap reggel 08 óráig, szabad, munkaszüneti és ünnepnapokon 08 órától másnap reggel 08 óráig a sürgős orvosi ellátást. Ezen belül a 14 éven aluli gyermeklakosság sürgős ellátására lehetőséget biztosít, gyermek szakorvos igénybevételére.

Az egészségügyi feladatok közül a járás települései közösen látják el a csecsemő- és gyermekszakrendelés működtetését. A szakrendelést végző orvos napi 4 órás rendelési időben várja a járás településeinek gyermeket. Védőnői ellátás néhány településen csak helyettesítéssel biztosított, melyet nem tartanak elegendőnek, itt javasolják a védőnői végzettség megszerzésének ösztönzését.

A fenti feladatokat Tata Város Önkormányzati Képviselő-testülete által fenntartott Tatai Egészségügyi Alapellátó Intézmény látja el.
A 2011. évi népszámlálás szerint Komárom- Esztergom megye népességének iskolázottsági mutatói az országosnál kismértékben alacsonyabb. A 15 éves és idősebb népesség 27 %-nak legfeljebb általános iskola, 26% - nak szakmai oklevéllel egybekötött középfokú, 30 %-nak érettségi bizonyítvány, 13%-ának pedig felsőfokú diploma a legmagasabb iskolai végzettsége. Mindössze 3,7 %, akik nem végezték el az általános iskolát.

Tehát, a hét éves és idősebb népesség legmagasabb befejezett végzettsége alapján az 2011-es KSH adatok alapján érettségizettek aránya 1,7 százalékponttal és a diplomások aránya 4,3 százalékponttal elmaradt az országostól. Komárom- Esztergom megye iskolázottsági szintje a többi megyéhez hasonlítva is kedvezőnek mondható. Az iskolázottság szintje településtípusonként eltérő. A megyeszékhely, Tata megfelelő korú népességének 33,4 százaléka legalább érettségivel, 9,3 százaléka pedig diplomával rendelkezik.
2.7. A fogyatékkal élők helyzete, esélyegyenlősége
Fogyatékos személy, aki érzékszervi - így különösen látás-, hallásszervi, mozgásszervi, értelmi képességeit jelentős mértékben vagy egyáltalán nem birtokolja, illetőleg a kommunikációjában számottevően korlátozott, és ez számára tartós hátrányt jelent a társadalmi életben való aktív részvétel során.

Közszolgáltatásokhoz, kulturális és sportprogramokhoz való hozzáférésük lehetőségei korlátozottak. Az akadálymentes környezet a járásközpontban sem teljes mértékben megoldott, de a települések szintjén nem.

Közlekedési nehézségek miatt az egészségügyi prevenciós szolgáltatásokat, a szűrővizsgálatokat a mozgásukban erősen korlátozott személyek kevésbé veszik igénybe, az ide történő eljutásuk (eljuttatásuk) megoldandó feladat.
Részükre a közfoglalkoztatás lehetőségei korlátozottak, egyik fő foglalkoztatójuk az önkormányzat. A rehabilitációs foglalkoztatás keretében alkalmaz megváltozott munkaképességű személyeket, és ezt a jövőben is szeretné fenntartani.
A fogyatékkal élők nyilvántartási adatai ez idáig nem voltak hozzáférhetőek, mert a települések ezt nem mérték fel. Az esélyegyenlőség biztosításának egyik módja, hogy az önkormányzatok rendelkezzenek a településeiken lévő fogyatékkal élőkről egy adatbázissal, ami alapján könnyebben elérik a rászorulókat. Több településen, így a járásközpontban, Tatán is elindult a teljes körű felmérés, egy napra kész adatbázis megvalósítása.

2.8. Az idősek helyzete, esélyegyenlősége
A megye lakosságának korösszetétele kedvezőtlenebb az országos átlagnál, a gyermekkorúak valamint a fiatal felnőttek aránya alacsonyabb, míg az idősebbeké magasabb az országosan jellemzőnél
Növekszik azon idős emberek száma, akinek a nyugdíja, nyugdíjszerű ellátása rendkívül alacsony, messze elmarad a mindenkori minimálbértől. A jelenleg Magyarországon működő foglalkoztatási rendszer nem kedvez a nyugdíjasok foglalkoztatásának. Gyakori érv, hogy a nyugdíjas egy aktív korútól veszi el a munkahelyet, másrészt nyugdíjasként nehéz úgy munkát vállalni, hogy az a nyugdíjat ne veszélyeztesse.

A morbiditási statisztikák rangsorában - a daganatok, keringési zavarok, szív- és érrendszeri megbetegedések, ízületi problémák - mellett a pszichés problémák leggyakrabban előforduló betegségek. A folyamatosan növekvő életkor miatt az időskori demenciával élők számának emelkedése jellemző a járásra, ezt a mentális egészségromlást (demencia mint időskori elbutulás) természetes folyamatként értelmezik a szociális területen dolgozó járási szakemberek a nemzetközi tendenciákkal összhangban.

Az egészségügyi szűrővizsgálatok megszervezése kistérségi összefogással, de helyben a településeken (a kistérségi szinten megvalósított központi ügyeletet fenntartó Tatai Egészségügyi Alapellátó Intézményen keresztül) – kell megvalósítani, melyhez pályázati forrás szükséges.
Elmagányosodás és elzárkózás veszélye miatt fontos lenne minél több közösségi program szervezése. Az informatikai szolgáltatások iránti igény, változó.

Több település tervezi az ilyen programok folytatását:

· az idősek részére alapvető számítástechnikai ismeretek elsajátítását lehetővé tevő, illetve nyelvi képzések, tanfolyamok megszervezését látják szükségesnek kistérségi szinten.
3. Helyi partnerség, civil szereplők társadalmi felelősségvállalása

A közösségi élet a települési önkormányzat, a nemzetiségi önkormányzat(ok) és a helyi civil szervezetek, szerveződések aktív együttműködésén alapul. Az önkormányzatok által szervezett, évente megrendezett események szervezésében, lebonyolításában a civil szervezetek tevékeny módon közreműködnek, továbbá saját rendezvényeikkel, programjaikkal is színesítik a közéletet. A települési és nemzetiségi önkormányzatok e rendezvényeket, programokat anyagilag is támogatják.

A közösségi szolidaritás megnyilvánulása például a közösségi események megszervezésében való tevékeny, önkéntes és ellentételezést nem váró részvétel.

A civil szervezetek bevonásával (Máltai Szeretet Szolgálat, Vöröskereszt) a járás több településén megszervezésre kerülnek ruhagyűjtések és osztások a rászorulók részére, javasolt ezt minden település területére kiterjeszteni. (Egyes településeken a ruhák raktározása nem megoldott).
4. Jó gyakorlatok

A Helyi Esélyegyenlőségi Programok intézkedési terveinek rövid összegzése e fejezet témája kiegészítve azon jó gyakorlatokkal, amelyeket alkalmazni kívánnak a továbbiakban.

A mélyszegénységben élők és a romák helyzete, esélyegyenlősége

	Probléma
	A szegénység oka a tartós munkanélküliség. A tartós álláskeresők száma magas.
	

	Intézkedés
	Közfoglalkoztatás továbbfolytatása. Egyéb helyi foglalkoztatási lehetőségek felkutatása. Képzés, átképzés, munkaerő-piaci tanácsadás, álláskereső tréning.
	

	Jó gyakorlatok
	Közfoglalkoztatás folyamatos bővülése más önfenntartást segítő területeken. Együttműködés a munkaügyi központtal, képző intézményekkel, képzések, átképzések szervezése, tanácsadás. Piacképes szakmát adó tanfolyamok szervezése.
	

	Probléma
	A felkínált munka visszautasítása, nem megfelelő munkakultúra a közmunka végzése során.
	

	Intézkedés
	Munkához való hozzáállás javítása. Szükség van a nyílt munkaerő-piacra átvezető aktív munkaerő-piaci programokba történő belépésre való felkészítésre.
	

	Jó gyakorlatok
	Szemlélet változás javítása, attitűd formálás, ösztönzés, motiválás. Jobb feltételek biztosítása, munka felkínálása.
	

	Probléma
	A hátrányos helyzetek generációkon keresztüli átöröklődése.

	

	Intézkedés
	Szociális, gyermekjóléti szolgáltatások bővítése. Felzárkóztatási, fejlesztési programok szervezése. Képzés. Ösztöndíj a pályakezdés megkönnyítése érdekében.
	

	Jó gyakorlatok
	BURSA ösztöndíj, felvilágosítás, információnyújtás, tanácsadás. Családsegítő szolgálat által nyújtott folyamatos életvezetési tanácsadás, roma tanulók ösztöndíja.
	

	Probléma
	A lakossági adósságállomány újratermelődése.
	

	Intézkedés
	Az állampolgárok életminőségének folyamatos vizsgálata. Életvezetési tanácsadás. Szükséglet alapú szolgáltatások szervezése.
	

	Jó gyakorlatok
	Szociális, egészségügyi dolgozók tanácsadása, szociális alapú anyagi, illetve természetbeni támogatás, adósságkezelési szolgáltatás biztosítása.
	

	Probléma
	Rossz egészségügyi állapot.
	

	Intézkedés
	Egészségügyi szűrések népszerűsítése. Egészségtudatos életmódra nevelés.
	

	Jó gyakorlatok
	Egészségügyi és szociális dolgozók együttműködése, szűrések megszervezése (falunapon is).
	

	Probléma
	Digitális írástudás hiánya.
	

	Intézkedés
	Képzés, térítésmentes internethasználat.
	

	Jó gyakorlatok
	Ingyenes internetelérés biztosítása a közösségi házban (faluház, kultúrház).
	

	Probléma
	Az érintett célcsoport hivatalos ügyeinek intézése nehézkes.
	

	Intézkedés
	Segítség, tanácsadás.
	

	Jó gyakorlatok
	Családsegítő, szociális, egészségügyi szakemberek segítsége, tanácsadása.
	

Gyermekek helyzete, esélyegyenlősége
	Probléma
	Fiatalok elvándorlása a városokba, nem térnek vissza a szülőfalujukba.
	

	Intézkedés
	Településhez való kötődés és a pozitív élmények kialakítása céljából kapcsolatfelvétel az általános iskolával. Általános iskolai korosztályok motiválása és bekapcsolása a falu életébe egy kulturális közmunkás bevonásával. Az elszármazott fiatalok megszólítása.
	

	Jó gyakorlatok
	Az általános iskolai korosztályok (5-8. osztály) részére helyi vonatkozású ösztöndíjak kiosztása a gyerekek jövőre irányuló helyi elképzeléseinek támogatásával, a faluházban ifjúsági programok szervezése. Falunapi osztálytalálkozó szervezése a helyi általános iskolában végzettek számára önkormányzati szervezéssel.
	

	Probléma
	Veszélyeztetettségi tényezők kialakulásának megelőzése, hatásuk enyhítése.
	

	Intézkedés
	Az érintett családok, gyermekek helyzetének megismerése, problémák egyedi feltárása, Intézkedések. tanácsadás, szakemberhez irányítás, hivatali intézkedések, szociális támogatások, prevenciós programok. Szakemberek továbbképzése.
	

	Jó gyakorlatok
	Szociális és családsegítő dolgozók képzése, együttműködése a problémák feltárásában, segítség nyújtása a megoldásban. Iskolai protokoll kialakítása Drogügyi team működtetésével.
	

	Probléma
	Kérhető ellátásokról információhiány.
	

	Intézkedés
	Érintettek tájékoztatása a kedvezményekről, támogatásokról.
	

	Jó gyakorlatok
	Szülők tájékoztatása a kedvezménnyel járó további támogatásokról.
	

	Probléma
	A gyermekek részére szervezett időszaki és rendszeres programok száma kevés.
	

	Intézkedés
	Rendezvények, programok szervezése a gyermekek számára. Részvételre invitálás.
	

	Jó gyakorlatok
	Gyermeknapi rendezvények, táborok, kulturális, készségfejlesztő. foglalkoztató, sport, egészségmegőrző programok, események.
	

A nők helyzete, esélyegyenlősége
	Probléma
	A tartós munkanélküliség aránya a nők esetében magasabb.
	

	Intézkedés
	Bővíteni kell a gyermekvállalás miatt a munkaerőpiactól hosszabb időre távol maradó aktív korú családtagok által kedvezményesen igénybe vehető, korszerű ismeretek megszerzését célzó speciális képzési programok körét.
	

	Jó gyakorlatok
	Munkaügyi központtal együttműködve képzések, átképzések szervezése
.
	

	Probléma
	A gyermekét egyedül nevelő, vagy több gyermeket nevelő család esetében a szegénység kockázata magas.
	

	Intézkedés
	Szociális, gyermekjóléti szolgáltatások, ellátások során célzott támogatások körének kialakítása.
	

	Jó gyakorlatok
	Szociális támogatások körének bővítése. Tájékoztatás, tanácsadás a lehetőségekről.
	

	Probléma
	Nők hátrányos megkülönböztetése a foglalkoztatás területén.
	

	Intézkedés
	Gyermekek napközbeni ellátását biztosító intézmények működtetése.
	

	Jó gyakorlatok
	Óvoda, napközi, bölcsőde biztosítása. Munkahelyhez igazodó nyitva tartás bevezetése. családi napközik létesítésének támogatása.
	

	Probléma
	Kevés a nők számára szervezett program.
	

	Intézkedés
	Rendezvények szervezése. Civil szervezetek támogatása, ösztönzése.
	

	Jó gyakorlatok
	Civil szervezetek bevonása, programjainak támogatása.
	

Az idősek helyzete, esélyegyenlősége

	Probléma
	Magas az egyedül élők aránya.
	

	Intézkedés
	Az aktivitást és a függetlenséget megőrző programok, szolgáltatások szervezése. Képzések igény szerinti bővítése. Szociális, közművelődési szolgáltatások bővítése.
	

	Jó gyakorlatok
	Az aktivitást és a függetlenséget megőrző programok, szolgáltatások szervezése. Képzések igény szerinti bővítése. Szociális, közművelődési szolgáltatások bővítése. Alapítványok, egyesületek alapításának és működésének támogatása.

E-nyugdíjas: Az időskorúak kapcsolatépítő (nethasználó) és egyben informatikai jártasságának növelésére számítógépes tanfolyamok szervezése.
	

	Probléma
	A morbiditási statisztikák rangsorában - a daganatok, keringési zavarok, szív- és érrendszeri megbetegedések, ízületi problémák - mellett a pszichés problémák fordulnak elő.

	Intézkedés
	Rendszeres mozgást biztosító szolgáltatások bővítése. Szűrővizsgálatok biztosítása. Prevenciós szemlélet erősítése, az egészségtudatos magatartás fejlesztése. Szociális, egészségügyi, sport szolgáltatások bővítése.

	Jó gyakorlatok
	Egészségügyi és szociális területen dolgozók vesznek részt a tájékoztatásban. Prevenciós intézkedések, szűrővizsgálatokon való részvétel ösztönzése.

	Probléma
	Gyakran válnak áldozattá.
	

	Intézkedés
	Idősek személyes környezetének, otthonának védelmét szolgáló intézkedések bővítése. Tájékoztatás, megelőzés.
	

	Jó gyakorlatok
	Polgárőrség működik a településen. Rendőrségi tájékoztató, tanácsadás a megelőzésre és teendőkre vonatkozóan. Kortárssegítők a rendőrség által felkészítve.
	

	Probléma
	Nemzedékek közötti kapcsolat nehézsége.
	

	Intézkedés
	Generációs programok szervezése.
	

	Jó gyakorlatok
	Falunap, egyéb rendezvények minden generációnak.
	

	Probléma
	Idős korral összefüggő társadalmi sztereotípiák.
	

	Intézkedés
	Paradigmaváltás, nyilvánosság eszközeinek bővítése.
	

	jó gyakorlatok
	Közelebb hozni a generációkat. Nyilvánosság biztosítása. Rendezvényeken való részvétel fiatalok és idősek részvételével.
	

A fogyatékkal élők helyzete, esélyegyenlősége

	Probléma
	Az elszigetelten élő, fogyatékkal élőnek vagy fogyatékkal élő gyermeket nevelő szülőknek vagy fogyatékost ápoló családtagnak kapcsolatteremtésre, önsegítő csoportok szervezésére, a fórumokba való bekapcsolódásra kevés lehetősége van.
	

	Intézkedés
	A kommunikáció színtere az internet világa, amely a felhasználók otthonába hozhatják a közösséget. Internethez való hozzáférés biztosítása. Fogyatékkal élők számára információnyújtás, tájékoztatás, támogatás, programok szervezése.
	

	Jó gyakorlatok
	A községben internet elérés a település egészében igénybe vehető. Kapcsolat és támogatás a településen/járásban működő mozgáskorlátozottak egyesületével.
	

	Probléma
	Nem megoldott fizikai és kommunikációs akadálymentesítés.
	

	Intézkedés
	Fizikai környezetben található akadályok megszüntetése, információs és kommunikációs akadályok megszüntetése, lakókörnyezet akadálymentesítését szolgáló program.
	

	Jó gyakorlatok
	Az akadálymentesítés megvalósítása az anyagi lehetőségek függvényében folyamatosan történik. Az internet elérés a település egészében igénybe vehető. Kapcsolat és támogatás a településen/járásban működő mozgáskorlátozottak egyesületével. Jelnyelvi képzés (50 órás) szervezése hivataloknak és munkáltatóknak.
	

	Probléma
	Az egészségügyi prevenciós szolgáltatásokat, a szűrővizsgálatokat a mozgásukban erősen korlátozott személyek kevésbé veszik igénybe. Szükséges a támogatásuk a szűrőprogramokra történő eljutásuk (eljuttatásuk) terén.
	

	Intézkedés
	Segíteni, hogy a fogyatékkal élők is minél nagyobb számban részt vegyenek az egészségügyi szűrővizsgálatokon.
	

	Jó gyakorlatok
	Az önkormányzat saját járművel (falugondnoki busz), vagy a támogató szolgálat igénybevételével segíti a mozgásukban korlátozott személyek eljutását az egészségügyi, illetve a hivatalos ügyintézésük során is.
	

	Probléma
	Fogyatékkal élők számára kevés a munkalehetőség.
	

	Intézkedés
	Fogyatékkal élők foglalkoztatását biztosító munkahely teremtésének elősegítése, támogatása.
	

	Jó gyakorlatok
	Cél a fogyatékkal élő személyek foglalkoztatásának elősegítése. Érzékenyítő programok szervezése potenciális munkáltatók részére.
	

5. A Tatai Járás Esélyteremtő Programterv intézkedései

A Járási Esélyteremtő Programterve négy részből áll:

1. Jövőkép, küldetés

2. Járási szintű megoldási lehetőségek és javaslatok

3. A Járási Esélyteremtő Programterv stratégiájának prioritásai

4. Megvalósítás és legitimáció
5.1. Jövőkép és küldetés

A Tatai járás és települései elkötelezettek az esélyegyenlőségi helyzet további fejlesztése és az elért eredmények megtartása és megóvása mellett. A járás településeinek közös küldetése, hogy a Járás Esélyteremtő Programterve helyzetelemzése alapján feltárt esélyegyenlőtlenség csökkentésére közös erőfeszítéseket tegyen:

· Elsősorban a saját működésének összehangolása révén. Ennek érdekében feltárja és mozgósítja belső forrásteremtő képességeit.

· Másodsorban más potenciális partnerekkel keresi az együttműködési lehetőségeket (szponzorok, civil szervezetek, vállalkozások) további külső források előteremtése révén.

· Harmadsorban pályázati lehetőségekkel továbbra is élni kíván, hogy ez által további esélyteremtő megoldásokat biztosítson saját lakosai és a jövőbeli nemzedék számára.

Összegezve, a legsúlyosabb megoldandó problémák járási szinten, amelyek megoldása elősegítheti az esélyegyenlőség megteremtését:

· A kistelepüléseken a munkahelyek kevés száma

· Elvándorlás a településekről a városok felé

· Tömegközlekedés hiányosságai, különösen nyári menetrendnél

· Kedvezőtlen demográfiai mutatók és a fiatalok elvándorlása

· Oktatási intézményekben nem kap jelentős szerepet „fókuszt” az esélyegyenlőség témaköre

· Középkorúak és az alacsony iskolai végzettségűek továbbtanulási, iskolába járási lehetőségeinek hiánya

· Roma és magyar szakképzett, pályakezdő fiatalok elhelyezkedési nehézségei

· Fogyatékkal élők munkába járása és ügyintézése során probléma a közlekedés és a közvetítés (informatikai és fizikai akadályok megléte)

· A célcsoportokat érintő tájékoztatás és információ hiány

· A nők és a GYES/GYED-en lévők visszailleszkedést segítő szociális szolgáltatások hiánya (családi napközi, bölcsőde, óvoda hiánya ill. nem megfelelő nyitva tartása)

· Idősek elmagányosodása, a kölcsönös információhiányból és anyagi okokból fakadó ellátatlanság

Potenciális esélynövelő intézkedések a járás kiemelt célcsoportjai szerint

Romák és mélyszegénységben élők számára:

· Munkalehetőségek feltérképezése

· Átmenet biztosítása a munka világába piacképes szakmák betanulásával

· Külső szolgáltatókkal való kapcsolatfelvétel a vállalkozástámogató és marketingszolgáltatások igénybe vétele céljából a járás önkormányzatainak igényei alapján

· Munkához való hozzáállás javítása, munkakultúra fejlesztése

· Gazdálkodási, életvezetési felvilágosítások, képzések szervezése

· Klubok szervezése gyerekneveléssel, életvitellel kapcsolatban

· Szociális bérlakások építése, energetikai fejlesztése

· Járási szinten pályázati tanácsadás, támogatási háttér kialakítása a települések összefogása céljából

Nők számára:

· A kisgyermekes anyák munkaerőpiacra való visszatérését segítheti, ha az önkormányzat, ill. járás hosszútávon biztosítja a gyermekek nappali ellátását
· A nők társadalmi szerepvállalását segíti, hogy több helyi civil szervezet irányításában vállalnak szerepet a nők, ezáltal nagy befolyásuk van a közösség civil közösségi életének alakulására
· A gyermekintézmények (bölcsőde, óvoda, iskola) nyitva tartása megfelelő legyen ahhoz, hogy az édesanyák munkát tudjanak vállalni

· Családi bölcsőde, napközi működésének támogatása

Gyermekek számára:

· A védőnői ellátás néhány településen csak helyettesítéssel biztosított, melyet nem tartanak elegendőnek, itt javasolják a védőnői végzettség megszerzésének ösztönzését
· Minden településen biztosítani szükséges a nyári napközit és a diétás étkezést

· Preferált legyen az iskolák fogadókészsége a fogyatékkal élők részére, például kortársakkal való közös programok szervezése (kortárs segítők)

· A sajátos nevelési igényű gyermekek fejlesztésének biztosítása érdekében a szükséges intézményrendszer megszervezésének kezdeményezése a fenntartó KLIK-nél (a tatai tankerületben nincs EGYMI, illetve a halmozottan fogyatékos, normál óvodai csoportban nem integrálható gyermekeket ellátó óvodai csoport). Az autizmus ellátás területén a községi önkormányzatok óvodapedagógusai szívesen részt vennének a tatai óvodapedagógusok számára szervezett továbbképzéseken
· Gyermekes családok számára helyi/járási kötődést és ún. patrióta magatartást kialakító programok szervezése

Idősek számára:

· Jelzőrendszeres házi segítségnyújtás kiépítettségének növelése
· Közösségi terek fejlesztése fogyatékkal élők, idősek célcsoportjának esélyegyenlősége javítása céljából

· Bűnmegelőzés: Az időskorúak sérelmére elkövetett bűncselekményekkel kapcsolatban a tájékoztató jellegű és preventív előadások szervezése (akár kortárs segítőkkel)

· Idősek informatikai képzése Idősek célcsoportjának esélyegyenlősége javítása céljából az idősek részére alapvető számítástechnikai ismeretek elsajátítását lehetővé tevő, illetve nyelvi képzések, tanfolyamok megszervezése kistérségi szinten.

Fogyatékkal élők számára:

· Érzékenyítő programok szervezése iskolákba (látogatások 6-8 alkalommal, 3-4 fő alkalmanként), kik bemutatják saját magukat (értelmi fogyatékosok, kerekes székes, művégtagos, gyengén látók, vak, siket emberek), hogyan élnek

· Rejtőző fogyatékkal élők (pl. hallássérültek) felkutatása saját civil szervezeteik és az önkormányzatok közreműködésével

· Fogyatékkal élők klubnapjainak megszervezése
· Akadálymentesítés. Az önkormányzatok középületei nem akadálymentesítettek, a közösségi közlekedés, járdák, parkok akadálymentesítése folyamatosan szükséges a közfoglalkoztatás keretein belül, illetve pályázati úton

5.2. A Tatai Járás Esélyteremtő Programterv stratégiai prioritásai
· Szervezett, összehangolt kommunikáció adott területen a hivatal, az intézmények, a civil szervezetek közreműködésével. Célszerű lehet a járási esélyteremtő program létrehozásában résztvevő szervezetek számára egy külön levelezőlista létrehozása.

· Civil szervezetek együttműködése: A kapcsolatokat erősítheti, és a tagok aktivitását is elősegítheti közös pályázati lehetőségek felkutatása, közös projektek szervezése. Maga a pályázatírás, és az elszámolás is olyan feladat, amiben az együttműködés jelentős előnyt biztosít.

· Külső-belső kommunikáció biztosítása.

· Lakossági fórumok szervezése a helyi gazdasági potenciál feltérképezésére, együttműködési lehetőségek az egyes települések és a vállalkozásfejlesztő és marketing szolgáltatást nyújtó civil szervezetek bevonásával

· Közösségfejlesztés a hátrányos helyzetűek integrálása érdekében: Közösségfejlesztési programok és rendszeres közösségi foglalkozások, művészeti csoportok szervezése, mely lehetőséget biztosít a hagyományőrző csoportok és a kisebbségek kultúrájának felsorakoztatására, ezáltal megtörténik a helyi sokszínűség bemutatása (Pl. Járási vagy megyei szintű nemzetiségi népzenei fesztivál szervezése).

· A kisgyermekes anyák munkaerőpiacra való visszatérését segítő járási szintű szociális szolgáltatások, gyermekintézmények (bölcsőde, óvoda, iskola) megszervezése és nyitva tartásának a munkaidőhöz való igazítása.

· Patrióta szellem kialakítása céljából járási alkotóverseny meghirdetése általános iskola felső tagozata, illetőleg középiskolások részére. Az alkotások film, rajz egyéb ábrázolási technikákkal. A pályázatok elbírálói a kerekasztal tagjai.

· Érzékenyítő programok szervezése a járás településeire, ahol a fogyatékkal élők bemutatják saját magukat (értelmi fogyatékosok, kerekes székes, művégtagos, gyengén látók, vak, siket emberek), hogyan élnek.

· Lehetőségekhez mérten körjárat/falubusz a települések között (eü. szolgáltatások elérése céljából, nevelési tanácsadóhoz könnyebb eljutás) idősek és fogyatékkal élők célcsoportjának esélyegyenlősége javítása céljából
.

· Egészségügyi szűrések: A szűrések alul látogatottságával kapcsolatosan megoldás lehet, ha ezeket a szűrővizsgálatokat más, közösségi programokba integrálják.

· Fizikai akadálymentesítés és infokommunikációs akadálymentesítés.

· Internetes felület kialakítása (hasznos információk, alapvető fogalmak, krízisvonalak, elérhetőségek elhelyezése: civil szervek, jogsegély pontok, buszmenetrendek, hol közlekedik mozgáskorlátozott busz, mely épületek akadálymentesek) fogyatékkal élők esélyegyenlősége javítása céljából.

· Pályázati és jogi tanácsadás kapacitás bővítése lehetőségének megvizsgálása járási szinten az önkormányzatok részére.

· E szolgáltatás összekapcsolása egy járási szintű polgármesteri klub
 kialakításával.

· Tájékoztató kiadványok elkészítése, amelyből hasznos információkat, elérhetőségeket ismerhetnek meg az érintettek.

· Idős szakemberek tapasztalatainak bevonása fenti szakmai feladatok végzésébe is.

Az esélyteremtő kezdeményezéseknél további együttműködő partnerek/szereplők lehetnek:

Helyi média:

· Felvilágosító, életvezetési tanácsadási, közösségépítő műsorainak fejlesztése. Pozitív minták médiában való szerepeltetése.

Közlekedési társaságok, személyszállítással foglalkozó vállalkozók:

5.3. Várható hatások és eredmények

A Tatai járás elkészítette a Járási Esélyteremtő Programtervét. A programban megfogalmazottak gyakorlati megvalósítása révén nemcsak az esélyegyenlőség feltételei teremthetők meg, hanem további fejlesztési forrásokhoz is hozzájuthat a járás. A program célja akkor valósul meg leginkább, ha együttműködés révén az érintett szervezetek és intézmények alkalmazkodnak a folyamatosan változó igényekhez és törekednek a programban megfogalmazott intézkedések megvalósítására.
Várható hatások:

· A helyi esélyegyenlőségi programok kapcsán hosszú távú együttműködés alakul ki az egy járáshoz tartozó önkormányzatok körében.

· Sikeresebb felzárkózási, esélyegyenlőségi helyi fejlesztések valósulhatnak meg a 2014-2020 közötti programozási időszakban.

· Ezáltal javulhat az önkormányzatok által ellátott közszolgáltatások megszervezésének hatékonysága, javul a közszolgáltatások minősége.

· Csökken az előítéletesség, erősödik a társadalmi felzárkózás és az esélyegyenlőség céljai iránti elkötelezettség.

· Hosszabb távon javul a helyi esélyegyenlőségi programok célcsoportjainak helyzete.

A program végrehajtása után várt konkrét eredmények:

· az esélyegyenlőség növelése, megteremtése;

· a hátrányos helyzetű csoportok tagjai részvételének elősegítése a döntéshozatalban, ill. a közügyek irányításában,

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

· a hátrányos helyzetűek életkörülményeinek javítása;

· a településekről való elvándorlás mérséklése;

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

· az oktatás és a képzés területén a jogellenes elkülönítés megelőzésére, megszüntetése illetve a sztereotip pályaorientáció megváltoztatása;

· a közszolgáltatásokhoz és egészségügyi szolgáltatásokhoz való egyenlő esélyű hozzáférés biztosítása.

5.4. Megvalósítás és legitimáció
Biztosítani kell, hogy a járás minden lakója, a települések intézményei és azok munkatársai, valamint az érintett szakmai és társadalmi partnerek számára elérhető
 legyen a Járás Esélyteremtő Programterve (JEP).
Kötelességek és felelősség

A Járási Esélyteremtő Programterv végrehajtásáért a járásszékhely polgármestere, mint a Felzárkóztatási Kerekasztal Elnöke felel.

A Felzárkóztatási Kerekasztal saját hatáskörben dönt a vonatkozó jogszabályok figyelembe vételével az esedékes felülvizsgálat idejéről. A Járási Felzárkóztatási Kerekasztal évente legalább egy alkalommal ülésezik.
A járási önkormányzat tisztségviselői és intézmények vezetői felelősek azért, hogy ismerjék az egyenlő bánásmódra és esélyegyenlőségre vonatkozó jogi előírásokat, biztosítsák a diszkriminációmentes intézményi szolgáltatásokat, a befogadó és toleráns légkört, és megragadjanak minden alkalmat, hogy az esélyegyenlőséggel kapcsolatos ismereteiket bővítő képzésen, egyéb programon részt vegyenek.
Érvényesülés, módosítás

A Járás Esélyteremtő Programtervét módosítani szükséges, ha megállapításaiban lényeges változás következik be, illetve amennyiben a tervezett beavatkozások nem elegendő módon járulnak hozzá a kitűzött célok megvalósításához.
Elfogadás módja és dátuma

A Tatai Járás Esélyteremtő Programtervének társadalmi és szakmai vitája megtörtént. Az észrevételek beépültek a Járás Esélyteremtő Programterv megvalósítandó feladataiba. Ezt követően a Járási Esélyteremtő Programtervet a Felzárkóztatási Kerekasztal megvitatta és elfogadta.
Tata, 2015. november 26.
 …………………………………

Michl József

 felzárkóztatási kerekasztal elnöke

Záradék:

Tata Város Önkormányzat Képviselő-testülete az esélyegyenlőségi együttműködésről szóló 445/2015.(XI.26.) Tata Kt. határozatában felhatalmazta a polgármestert a projektdokumentumok aláírására.

Tata, 2015. november 30.

Michl József
polgármester

6. Mellékletek

1. melléklet: A negatív diszkrimináció szubjektív indokai

	EMBERTÍPUS
	Emberfajták szerinti megkülönböztetés, helytelen kifejezéssel fajok (faji) vagy rasszok szerinti megkülönböztetés.

	NEM
	Férfi és a nő közötti megkülönböztetés, például azonos munkáért különböző bér.

	ÉLETKOR
	Különösen pályakezdők és nyugdíjhoz közeli állampolgárok esetén, leggyakrabban a munkába való elhelyezkedéskor veszik figyelembe.

	GYERMEK
	Hátrányos megkülönböztetés különösen az oktatás, az egészségügy és a szolgáltatásokhoz való hozzáférés területén az etnikai vagy társadalmi származása, vagyoni és jövedelmi helyzete, kora, cselekvőképességének hiánya vagy korlátozottsága, születési vagy egyéb helyzete miatt.

	FOGYATÉKOSSÁG
	Amikor érzékelhető a testi vagy értelmi fogyatékosság.

	TÁRSADALMI HELYZET
	Az egyén vagy csoport társadalmi helyzetének a társadalmi viszonyok hálózatában elfoglalt helye (iskolázottság, foglalkozás presztízse, jövedelem és tulajdon viszonyok) szerinti megkülönböztetése.

	NEMZETI VAGY ETNIKAI HOVATARTOZÁS
	A kisebbségben élő csoportok megítélése nemzetiség alapján, amely lehet más országhoz tartozás (pl. menekült, migráns bevándorló, kínai, német, szlovák…) vagy etnikai hovatartozás, amelynek tagjai a többségtől jelentősen eltérő közös kulturális identitással bírnak (anyanyelvvel rendelkező romák, zsidók)

	VALLÁS
	A megítélés alapja a vallási hovatartozás ill. vallásgyakorlás (például keresztény, Hit gyülekezete, Jehova tanúi, iszlám, buddhizmus, hinduizmus, krisna-tudat…)

	POLITIKAI NÉZET
	A politikai hovatartozás és vélemény nyilvánítás alapján való megítélés (kormánypárti, ellenzéki)

	NEMI IDENTITÁS, SZEXUÁLIS IRÁNYULTSÁG
	Szexuális irányultságon vagy nemi identitáson (LMBT: leszbikus, meleg, biszexuális és transzneműek) alapuló diszkrimináció, zaklatás, kirekesztés, hátrányos megkülönböztetés különösen a foglalkoztatás, az oktatás, az egészségügy és a szolgáltatásokhoz való hozzáférés területén.

	CSALÁDI ÁLLAPOT
	A családi állapot, gyermekek létszáma alapján való megkülönbözetés különösen a munkáltatóknál.

	KÜLSŐ MEGJELENÉS
	A külső és fizikai jegyek alapján való megítélés, ide tartozik valamilyen divat szerinti kirívó öltözék, frizura vagy ápolatlan megjelenés, fizikai állapot, túlsúly

A hátrányos megkülönböztetés viselkedésbeli háttere a társas tanulás útján létrejött sztereotípiák. A sztereotípiák olyan személyiség sémák, amelyek a gyors és hatékony adatfeldolgozást segítik elő. A köztudatban a sztereotípia fogalma negatív csengésű - sokszor tévesen azonosítják az előítélettel -, de agyunk számára nélkülözhetetlen információt osztályozó folyamat része. Az így meghatározott és elraktározott adatok azonban az egyénre kivetítve pontatlanok és ezért félrevezetőek lehetnek, viszont a sémák használata nélkül sokkal kevesebb információt tudnánk feldolgozni.

Néhány jellemző példa:

· Nemi sztereotípiák. Férfi-nő, apa-anya szerepek jellemzői

· Szexuális sztereotípiák. Hetero, és homoszexuális megítélések

· Megjelenésre és kinézetre vonatkozó sztereotípiák. A kinézet alapján köztudatban lévő sztereotípiák. Pl.: „a szőke nők buták”, „a kövérek lusták”

· Nemzeti és etnikai sztereotípiák, nemzeti hovatartozásra épülő sztereotípiák, mint például a „svájci precíz”, „az olasz vidám”

· Szakmákról szóló sztereotípiák. Különböző szakmákhoz társított sztereotípiák

Az előítélet a tényeken, a hibás vagy merev általánosításokon alapuló, előre kialakított feltételezés, vélemény. Az előítélet a gondolkodás gazdaságosságra törekvő tulajdonságának velejárója - mindenki él vele, ha nem is éppen az emberekkel kapcsolatosan, viszont nem azonos az előzetes ítélet fogalmával.

Az önbeteljesítő jóslat ha az előítéleteinek megfelelően viselkedik valaki egy adott személlyel, vagy csoporttal hosszabb ideig, gyakori az a jelenség, hogy az adott egyén, vagy csoport nem tud máshogyan reagálni, mint amit az előítéletek sugallnak, és végül beteljesíti az elvárásokat.

A pygmalion hatás az előbbi fogalomhoz kapcsolódik szorosan az a kutatásokkal is alátámasztott jelenség, melyet oktatás terén vizsgáltak. E szerint a tanárok – nem feltétlenül tudatos – elvárásai és viszonyulásai diákjaik felé – nem feltétlenül tudatosan – olyan viselkedést eredményeznek, melyek megerősítik a diákokat vagy elbátortalanítják. Önbizalmukat megtámogatják vagy csökkentik, ami nagy hatással van iskolai teljesítményükre is.
2. melléklet: Kapcsolódó EU és nemzeti stratégiák

Az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról szóló 2003. évi CXXV. törvényben foglalt esélyegyenlőségi programok kapcsolódnak a következőkben felsorolt, EU és nemzeti szintű stratégiákhoz, ágazati politikákhoz:

Az EU 2020 stratégia

 Az Európa 2020 az Európai Unió 10 évre szóló növekedési stratégiája, a 2000-ben megkezdett Lisszaboni Stratégia folytatása, annak tapasztalatait beépítő új, közösségi gazdaságpolitikai célrendszer és ahhoz tartozó intézkedésterv. Célja nem csupán a válság leküzdése, a stratégia az uniós növekedési modell hiányosságait hivatott megszüntetni, és az intelligensebb, fenntarthatóbb és befogadóbb növekedés feltételeit kívánja megteremteni. Az esélyegyenlőség szempontjából releváns célkitűzések, melyeket 2020- ra az EU egészének teljesítenie kell két területen is megjelenik. Az oktatásban a lemorzsolódási arányt 10% alá kell csökkenteni. A szegénység/társadalmi kirekesztés ellen ható intézkedések sora pedig azt célozza, hogy legalább 20 millióval csökkenjen azok száma, akik nyomorban és társadalmi kirekesztettségben élnek, illetve akik esetében a szegénység és a kirekesztődés reális veszélyt jelent.
Nemzeti Reform Program

Az Európa 2020 stratégia megvalósításának legfontosabb eszközét tagállami szinten a nemzeti reformprogramok jelentik, melyeket a tagállamoknak minden év áprilisában, a stabilitási/konvergencia programokkal együtt kell elkészíteniük. A nemzeti reformprogramok rögzítik az uniós kiemelt célok alapján megfogalmazott nemzeti célokat, továbbá ismertetik, hogyan kívánják a kormányok a célokat teljesíteni, illetve a növekedést hátráltató akadályokat leküzdeni. A dokumentumok azt is meghatározzák, hogy kik, mikor, milyen intézkedéseket hoznak majd, s hogy ennek milyen költségvetési vonzatai lesznek. A Nemzeti Reform Program az esélyegyenlőségi célcsoportok helyzete javításának szempontjából közvetlen jelentőséggel bíró célkitűzéseket és intézkedéseket tett.
Nemzeti Társadalmi Felzárkózási Stratégia

A Nemzeti Társadalmi Felzárkózási Stratégia (NTFS) az Európai Bizottság által 2011-ben jóváhagyott „A nemzeti romaintegrációs stratégiák uniós keretrendszere 2020-ig” című dokumentumban foglaltakhoz illeszkedik. Az NTFS a szegénység elleni fellépés érdekében megfogalmazott felzárkózási politikát helyezi középpontba, emellett hangsúlyos célja a roma közösségek kirekesztése ellen ható folyamatok megelőzése, felszámolása. A stratégia célja, hogy a szegénység szempontjából meghatározó problématerületek – gyermekszegénység, romák helyzete, hátrányos helyzetű térségek – hosszú távú elképzeléseinek integrálását, kiegészítését, egységes célrendszerben történő kezelését kívánja előmozdítani, figyelemmel, a többi, a társadalmi felzárkózás szempontjából releváns stratégiára, így a gazdaságfejlesztéssel és foglalkoztatáspolitikára, a vidékfejlesztésre, az egészségügyi, szociálpolitikai, közigazgatási elképzelésekre.
„Legyen jobb a gyerekeknek!” Nemzeti Stratégia

A Legyen Jobb a Gyerekeknek Nemzeti Stratégia szükségességét elsősorban az indokolta, hogy csökkentse a gyermekek és családjaik nélkülözését, javítsa a gyermekek fejlődési esélyeit. A törvény minden gyerekre kiterjed, de értelemszerűen azoknak a gyerekeknek kell prioritást kapniuk, akiknek érdekei a legjobban sérülnek, akiknél a nélkülözések a legjobban korlátozzák fejlődésüket. A Nemzeti Stratégia másik fontos indoka a szegénységi ciklus megszakításának szükségessége, a gyermekek és a társadalom közös távlati érdeke.
Roma Integráció Évtizede Program

 Az Országgyűlés 2007. június 25-én fogadta el a Roma Integráció Évtizede Program Stratégiai Tervről szóló 68/2007. (VI. 28.) OGY határozatot, amely a Kormány feladatául tűzi, hogy a Stratégiai Terv végrehajtására készítsen rövid távú, kétéves időszakokra szóló intézkedési terveket. A Stratégiai Terv négy prioritási területen (oktatás, foglalkoztatás, lakhatás és egészségügy), az egyenlő bánásmód érvényesítésével kapcsolatban, továbbá a kultúra, a média és a sport területén határoz meg átfogó célokat, a célokhoz kapcsolódó konkrét feladatokat, az ezekhez rendelt mutatókat, továbbá a feladatok eléréséhez szükséges intézkedéseket. A nemek közötti esélyegyenlőség megteremtését a négy prioritási területen megfogalmazottakhoz kapcsolódó feladatokon és intézkedéseken keresztül kívánja megvalósítani.

Nemzeti Ifjúsági Stratégia

Az Országgyűlés 2009-ben fogadta a Nemzeti Ifjúsági Stratégiáról készült dokumentumot (88/2009. (X. 29.) OGY határozat). A Stratégia az ifjúsági korosztályokkal kapcsolatos állami felelősség összefoglalása a 2009- 2024. időszakra vonatkozóan. Részletezi az ifjúságpolitika hosszú távú társadalmi céljait, megvalósításukhoz az egyes területeken a horizontális és specifikus célokat, valamint ezekhez kapcsolódó részcélokat határoz meg. A Stratégia megvalósítása kétéves cselekvési tervek mentén történik, a 2012-2013. évi cselekvési tervről az 1590/2012. (XII. 27.) Korm. határozat rendelkezik.
3. melléklet: A szociális igazgatásról és szociális ellátások
a) Szociális rászorultságtól függő pénzbeli ellátások

· időskorúak járadéka

· aktív korúak ellátása

· ápolási díj

· települési támogatás

b) Természetben nyújtott szociális ellátások

- köztemetés

- közgyógyellátás

- egészségügyi szolgáltatásra való jogosultság
c) Szociális alapszolgáltatások

-
falugondnoki és tanyagondnoki szolgáltatás,

· étkeztetés,

· házi segítségnyújtás,

· a családsegítés,

· jelzőrendszeres házi segítségnyújtás,

· közösségi ellátások,

· támogató szolgáltatás,

· az utcai szociális munka,

· nappali ellátás.

Az önkormányzatok 2015. március 1-jétől a települési támogatás keretében az önkormányzatok az általuk támogatandónak ítélt, rendeletükben szabályozott élethelyzetekre nyújthatnak támogatást. Az önkormányzatok kötelezettsége abban áll, hogy a települési támogatásról rendeletet alkosson. Annak eldöntése, hogy e támogatások keretében milyen célokra, mely feltételek teljesülése esetén milyen összegű támogatást nyújt, teljes mértékben az önkormányzat mérlegélési jogkörébe tartozik.
Az Szt. által szabott egyetlen kötelezettség az, hogy a képviselő-testület a létfenntartási gonddal küzdő élethelyzetbe került, valamint az időszakosan vagy tartósan létfenntartási gonddal küzdő személyek részére rendkívüli támogatást köteles nyújtani.

	4. melléklet: Észlelt hátrányos megkülönböztetés felmérés kérdőíve

Járási esélyteremtő programterv, Tatai járás, 2015. augusztus-szeptember
Az alábbi területeken személyekkel, csoportokkal kapcsolatosan észlelt-e negatív megkülönböztetést vagy bánásmódot a felsorolt tulajdonságok, sajátosságok miatt a járás területén? Nem, még soha 1 Alkalmanként
 2 Gyakran 3

	nem (nő, férfi)
	bőrszín, etnikai hovatartozás
	anyanyelv és nemzetiség
	fogyatékosság
	egészségi állapot
	vallás vagy világnézet
	családi állapot
	anyaság (terhesség)
	szexuális irányultság
	életkor
	társadalmi, vagyoni helyzet
	egyéb tulajdonság, sajátosság

………………………………

	1.
	Álláskeresés során
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Elvesztette-e állását
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Alacsonyabb-e a jövedelme azonos munkakörben
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Alacsonyabb beosztásban dolgozik-e mint amilyen a képzettsége
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Munkahelyi kirekesztés vagy zaklatás
	
	
	
	
	
	
	
	
	
	
	
	

	6.
	Egészségügyi ellátása során
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	Hivatalos ügyintézés során (önkormányzat, okmányiroda)
	
	
	
	
	
	
	
	
	
	
	
	

	8.
	Nevelési intézmény (bölcsőde, óvoda, iskola)
	
	
	
	
	
	
	
	
	
	
	
	

	9.
	Közösségi közlekedés során (Volán, MÁV, stb.)
	
	
	
	
	
	
	
	
	
	
	
	

	10.
	Fizikai akadálymentesítés hiánya (lift, mosdó, stb.)
	
	
	
	
	
	
	
	
	
	
	
	

	11.
	Információ és tájékoztatáshoz jutás során
	
	
	
	
	
	
	
	
	
	
	
	

	12.
	Egyéb gazdasági szolgáltatás igénybevétele során (bolt, vendéglátás,stb.)
	
	
	
	
	
	
	
	
	
	
	
	

	13.
	Hivatalos intézkedés során (rendőri igazoltatás, hivatalos ellenőrzés NAV, stb)
	
	
	
	
	
	
	
	
	
	
	
	

	14.
	Egyéb helyzet …
	
	
	
	
	
	
	
	
	
	
	
	

	15.
	Egyéb helyzet …
	
	
	
	
	
	
	
	
	
	
	
	

	Nem
	Korcsoport
	Iskolai végzettség
	Kitöltő (település, szervezet)…………………

	(férfi
	(18–27 éves
	(Kevesebb, mint nyolc osztály
	

	(nő
	(28–37 éves
	(Általános
	

	
	(38–47 éves
	(Szakmunkásképző
	

	
	(48–62 éves
	(Középfok
	

	
	(63–99 éves
	(Felsőfok
	

	
	
	
	

	
	
	
	

	
	
	
	

5. melléklet: A Tatai járás esélyegyenlőségi problématára

	Problémák
	Fejlesztési célok

	Az önkormányzatok, járási hivatalok és civil szervezetek közötti információáramlás nehézkes, nem jutnak releváns információkhoz
	Szervezett, összehangolt kommunikáció adott területen a hivatal, az intézmények, a civil szervezetek közreműködésével. Levelezőlista létrehozása.

	A civil szervezetek együttműködése főleg városcentrikus. A településeken lévők egymással ritkábban tartják a kapcsolatot
	Civil szervezetek együttműködése, közös pályázati lehetőségek felkutatása, közös projektek szervezése

	Idős emberek kihasználatlan tudástőkéje és tapasztalata
	Felkérésük szakmai feladatokra akár a JEP Fórum keretében

	Fogyatékkal élők információhoz jutása nem megoldott
	Internetes felület kialakítása

	Egészségügyi szűrések alul látogatottsága
	Szűrővizsgálatok integrálása más közösségi programokba, szűrőbuszok

	Magas a munkanélküliség
	Munkahelyek létesítése

	Közfoglalkoztatás szabad kapacitásai, feleslegei.
	Megtermelt termékek feleslegeit a járás települései egymás között értékesítésnek lehetősége roma és mélyszegénységben élők esélyegyenlősége javítása céljából.

	Helyi növekedési lehetőségek nem tisztázottak
	Lakossági fórumok szervezése a helyi gazdasági potenciál feltérképezésére, együttműködési lehetőségek az egyes települések és a vállalkozásfejlesztő és marketing szolgáltatást nyújtó civil szervezetek bevonásával

	Kisgyermekes anyák munkaerőpiacra való visszatérésének akadályai
	Segítő járási szintű szociális szolgáltatások, gyermekintézmények (bölcsőde, óvoda, iskola) megszervezése és nyitva tartásának a munkaidőhöz való igazítása.

	Alacsony képzettségű munkanélküliek
	Munkanélkülieknek képzési programok biztosítása

	Infrastrukturális hiányosságok, amelyek nehezítik az egészségügyi és szociális ellátást
	Egészségügyi és szociális ellátás infrastrukturális fejlesztése

	Nehezen vagy egyáltalán nem megközelíthető helyszínek és nehezen elérhető információk
	Fizikai és infokommunikációs akadálymentesítés

	Települések pályázatírási és pályázatmenedzselési támogatása nem megoldott, pedig igényük lenne rá.
	Pályázati és jogi tanácsadás kapacitás bővítése

	Kistelepülések polgármesterinek magára hagyatottsága, vezetői magánya
	Járási szintű polgármesteri klub kialakítása

	Fogyatékkal élőkkel való előítéletesség a lakosság részéről
	Érzékenyítő programok a gyerekek és szülők bevonásával.

	Kölcsönös roma és magyar távolságtartás
	Közös programok motiválással

	Elmagányosodás és elidegenedés, pótcselekvések, kiaknázatlan tehetségek
	Közösségfejlesztési programok, rendszeres közösségi foglalkozások, művészeti csoportok, hagyományőrző rendezvények szervezése

	Az idősek ellátásánál növekvő létszám (kevés férőhely) és speciális igények
	Idősek bentlakásos férőhelyének bővítése és korszerűsítése

	Egyedül élő idősek kiszolgáltatott helyzete és fokozott veszélye az áldozattá válásnak
	Közbiztonság megteremtésének érdekében figyelőrendszer kiépítése

	Magas fenntartási költségek a középületek esetében
	Középületek energetikai felújítása

	Hiányos és rosszminőségű úthálózat
	Közlekedési utak minőségének javítása, úthálózat fejlesztése

	Több településen nincs kerékpárút vagy nincs összekötve másik településsel
	Kerékpárutak fejlesztése

	A közösségi közlekedés nem felel meg a szükségleteknek
	Közösségi közlekedés fejlesztése pl. Buszváró korszerűsítése, stb.

	A gyengülő, hiányos kapcsolatok és közösségei összetartás
	Közösségi terek és programok fejlesztése

	Kisfalvak elnéptelenedése, fiatalok patrióta szellemének hiánya
	Szemléletformálás alkotóverseny meghirdetése általános iskola felső tagozata, illetőleg középiskolások részére. Az alkotások film, rajz egyéb ábrázolási technikákkal

	A felzárkóztatás és tehetséggondozás egyre nagyobb erőforrásokat igényel
	Oktatási és közművelődési programok a felzárkóztatás és tehetséggondozás érdekében

	A szabadidő hasznos és értelmes eltöltése sokak számára nehézség
	Sport és szabadidős lehetőségek létrehozása

	Egyre nagyobb az igény a szociális bérlakásokra
	Szociális bérlakások létrehozása

	Speciális igények és elvárások megjelenése a szociális ellátásban
	Szolgáltatási paletta fejlesztése

6. melléklet: A Tataii járás statisztikai elemzése a TeIR adatbázis (2015) alapján

	1. táblázat:
A népesség megoszlása a 2011. évi népszámlálás alapján (fő), Forrás:(TeIR)|KSH-NEPSZ alapján saját szerkesztés

	Település
	Férfi
	Nő
	Együtt

	Baj
	1338
	1446
	2784

	Dunaalmás
	821
	729
	1550

	Dunaszentmiklós
	185
	228
	413

	Kocs
	1242
	1314
	2556

	Naszály
	1150
	1232
	2382

	Neszmély
	662
	682
	1344

	Szomód
	1047
	1036
	2083

	Tardos
	766
	839
	1605

	Tata
	11394
	12181
	23575

	Vértestolna
	232
	259
	491

	Összesen
	18837
	19946
	38783

A népesség megoszlása a 2011. évi népszámlálás alapján (fő), Forrás:(TeIR)|KSH-NEPSZ

[image: image12.png]

Ellátásban részesülő regisztrált munkanélküliek számának alakulása 2013-2015 között

Forrás:(TeIR) FH és KSH-TSTAR alapján
[image: image13.png]400

350

150

100

50

—a—Allsdkeresési
segélyben részestilék

—f—Jéradékra jogosult
regisztralt
munkanélkiliek

—#—Rendszeres szocidlis
segélyben részestilék

	3.táblázat: Gazdasági aktivitás és inaktivitás alakulása a járásban a 2011. évi adatok szerint (fő), Forrás:(TeIR)|KSH-NEPSZ alapján saját szerkesztés

	Férfi népesség száma
	18837

	Női népesség száma
	19946

	Összes népesség száma
	38783

	Eltartott férfiak száma
	4560

	Eltartott nők száma
	4541

	Összes eltartott száma
	9101

	Foglalkoztatott férfiak száma
	9405

	Foglalkoztatott nők száma
	7640

	Összes foglalkoztatott száma
	17045

	Inaktív kereső férfiak száma
	3965

	Inaktív kereső nők száma
	6859

	Összes inaktív keresők száma
	10824

	Munkanélküli férfiak száma
	907

	Munkanélküli nők száma
	906

	Összes munkanélküli száma
	1813

	Naponta ingázó (eljáró) foglalkoztatottak aránya
	4910

	Rendszeres munka jövedelemmel nem rendelkezők aránya az aktív korúakon (15-59 éves) belül
	3902

	4. táblázat: A szociális ellátást igénybe vevők tényleges létszáma és a férőhelyek száma a járás településein

a 2013. évi adatok szerint (fő), Forrás:(TeIR)|KSH-TSTAR alapján saját szerkesztés

	Település
	Családsegítő szolgáltatást igénybe vevők száma
	Gyermekjóléti szolgálat által gondozott kiskorúak száma
	Fogyatékosok nappali ellátásában engedélyezett férőhelyek száma

	Fogyatékosok nappali ellátásában részesülők száma

	Hajléktalanok nappali intézményei-nek befogadóké-pessége

	Házi segítségnyújtásban részesülők száma

	Baj
	13
	21
	0
	0
	0
	0

	Dunaalmás
	8
	0
	0
	0
	0
	3

	Dunaszentmiklós
	2
	1
	0
	0
	0
	1

	Kocs
	23
	18
	0
	0
	0
	5

	Naszály
	12
	24
	0
	0
	0
	0

	Neszmély
	12
	24
	0
	0
	0
	5

	Szomód
	20
	25
	0
	0
	0
	16

	Tardos
	26
	10
	0
	0
	0
	0

	Tata
	483
	193
	25
	36
	30
	50

	Vértestolna
	3
	2
	0
	0
	0
	0

	Összes
	602
	318
	25
	36
	30
	80

	5. táblázat: A szociális és egészségügyi ellátó rendszer intézményeinek megoszlása a járás településein a 2013. évi adatok szerint, Forrás:(TeIR)|KSH-TSTAR alapján saját szerkesztés

	Település
	Betöltött védőnői álláshelyek száma
	A háziorvosok által ellátott szolgálatok száma
	A házi gyermekorvosok által ellátott szolgálatok száma
	Bölcsődék száma
	Családi napközik száma
	Családsegítő szolgálatok száma
	Gyermekjóléti szolgálatok száma
	Gyógyszertárak száma
	Fiókgyógyszertárak száma
	Hajléktalanok nappali intézményeinek száma

	Baj
	1
	2
	0
	1
	0
	0
	0
	1
	0
	0

	Dunaalmás
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Dunaszentmiklós
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Kocs
	1
	2
	0
	1
	0
	0
	0
	1
	0
	0

	Naszály
	1
	1
	0
	1
	0
	0
	0
	0
	1
	0

	Neszmély
	0
	1
	0
	0
	0
	0
	0
	0
	1
	0

	Szomód
	1
	1
	0
	0
	0
	0
	0
	0
	1
	0

	Tardos
	1
	1
	0
	0
	0
	0
	0
	0
	1
	0

	Tata
	10
	10
	6
	2
	3
	1
	1
	7
	0
	1

	Vértestolna
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Összes
	15
	18
	6
	5
	3
	1
	1
	9
	4
	1

	6. táblázat: Ellátásban részesülő regisztrált munkanélküliek számának alakulása 2013-2015 között

Forrás:(TeIR) FH és KSH-TSTAR alapján saját szerkesztés

	
	Regisztrált munkanélküliek
	Ebből 180 napnál hosszabb ideje regisztrált munkanélküliek
	Álláskeresési segélyben részesülők
	Járadékra jogosultak
	Rendszeres szociális segélyben részesülők
	Összesen

	2013.jan.
	1853
	252
	30
	240
	281
	551

	2014.jan.
	1171
	167
	71
	162
	173
	406

	2015.jan.
	1094
	143
	81
	177
	192
	450

	2015. júl.
	810
	165
	80
	156
	152
	388

7. Felhasznált irodalom

A Kormány 105/2015. (IV. 23.) Korm. rendelete a kedvezményezett települések besorolásáról és a besorolás feltételrendszeréről

A Kormány 106/2015. (IV. 23.) Korm. rendelete a kedvezményezett járások besorolásáról szóló 290/2014. (XI. 26.) Korm. rendelet módosításáról
Allport, G.(1999): Az előítélet. Osiris Könyvkiadó, Budapest

Atkinson, R. L.; Atkinson, R. C.; Smith, E. E.; Bem, D.J.; Nolen-Hoeksema, S. (1995): Pszichológia. Osiris Könyvkiadó, Budapest

Bodrogi B. (2011): A diszkrimináció elleni küzdelem módszerei. Magyar Helsinki Bizottság, Budapest

EBH (2014): Az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról szóló 2003. ÉVI CXXV. Törvény alkalmazása Egyenlő Bánásmód Hatóság (tananyag)

Garaj Erika (2015): A közfeladatokat ellátó szervezetek projektmenedzsmentje. In: Közpénzügyi gazdálkodás és menedzsment (tankönyv) Munkaanyag, MNB, Budapest (előkészületben)

Globális nevelés a középiskolában (2011): Az esélyegyenlőség és a társadalmi különbségek témájának feldolgozása. Módszertani segédanyag pedagógusoknak

KSH (2013): Magyarország járásai

Sándor Judit (2009): Esélyegyenlőségről általában, esélyegyenlőségi prioritások (tanulmány)

Honlapok:

http://hep.tkki.hu
http://egyenlobanasmod.hu/
http://www.tankonyvtar.hu/hu/tartalom/tamop425/0010_2A_14_A_diszkriminacio_merese_Valogatta_es_szerk_Sik_Endre_es_Simonovits_Bori/ch03s02.html#id524336
https://www.kaposvar.hu
� http://www.ksh.hu/nepszamlalas/tablak_teruleti_14

� Várható élettartam férfi: 71 év, nő 78 év Forrás: http://www.ksh.hu/docs/hun/xstadat/xstadat_eves/i_wdsd008.html

� http://www.ksh.hu/nepszamlalas/tablak_teruleti_14

�http://www.ksh.hu/nepszamlalas/tablak_teruleti_14

� A családsegítés szociális alapszolgáltatás 2016. január 1-jétől minden önkormányzat számára lakosságszámtól függetlenül kötelező.

� http://www.jaras.info.hu/lap/tatai-jaras

� 111 fő töltötte ki papír alapon

� A roma lakosságot a bőrszín és etnikum célcsoporthoz sorolja a felmérés.

� http://www.jaras.info.hu/lap/tatai-jaras

� Nehezíti, hogy az aktív korúak ellátásával kapcsolatos feladatok már a Járási Hivatalhoz tartoznak

� Közfoglalkoztatás keretében csak az adott pályázat kiírásában szereplő feladatok végezhetőek el. Célszerű lenne ilyen irányú program indítását kezdeményezni a Belügyminisztériumnál járási szinten.

� Részükre a tömegközlekedési menetrend -a buszok felszereltsége, a buszsofőr hozzáállása, az érintett célcsoportok szubjektív problémái és viselkedési jellemzői miatt - nem nyújt megfelelő megoldást.

� Kistelepülések polgármestereinek segítség, hogy egymással megbeszélni ötleteiket, problémáikat és mások megoldásait.

� Járási székhely önkormányzati honlapján.

� A Bizottság közleménye a Európai Parlamentnek, az Európai Tanácsnak, az Európai Központi Banknak, az

Európai Gazdasági és Szociális Bizottságnak, a Régiók Bizottságának és az Európai Beruházási Banknak –

Intézkedések a stabilitás, a növekedés és a munkahelyteremtés érdekében, Brüsszel, 2012. május 30.

� Európai Bizottság, Európa 2020 http://ec.europa.eu/europe2020/documents/related-document-type/index_hu.htm

� Nemzeti Társadalmi és Felzárkózási Stratégia – mélyszegénység, gyermekszegénység, romák (2011-2020.) Budapest, 2011. november http://romagov.kormany.hu/nemzeti-tarsadalmi-felzarkozasi-strategia

� 47/2007. (V. 31.) OGY határozat a „Legyen jobb a gyermekeknek!” Nemzeti Stratégiáról, 2007-2032.; www.biztoskezdet.hu

� A Roma Integráció Évtizede Program Stratégiai Tervről szóló 68/2007. (VI. 28.) OGY határozat; Szociális és Munkaügyi Minisztérium, 2008.

� A méltányos ápolási díj megszűnt 2015. március 1-től

� Településenkénti formái még: lakásfenntartási támogatás, adósságkezelési támogatás

� A méltányos közgyógyellátás megszűnt 2015. március 1-től

� Részlet az Szt.-ből: ”Szociális alapszolgáltatások Szociális szolgáltatások a) a falugondnoki és tanyagondnoki szolgáltatás,b) * c) az étkeztetés,d) a házi segítségnyújtás, e) a családsegítés, f) a jelzőrendszeres házi segítségnyújtás, g) a közösségi ellátások, h) a támogató szolgáltatás, i) az utcai szociális munka,j) a nappali ellátás.(2) A személyes gondoskodás keretébe tartozó szakosított ellátást a) az ápolást, gondozást nyújtó intézmény, b) a rehabilitációs intézmény,c) a lakóotthon (a továbbiakban a)-c) pont együtt: tartós bentlakásos intézmény), d) az átmeneti elhelyezést nyújtó intézmény (a továbbiakban a)-d) pont együtt: bentlakásos intézmény),e) * a támogatott lakhatás,f) az egyéb speciális szociális intézmény nyújtja.”

6
PAGE
3

