

Szakmai beszámoló a
Dózsa Nappali Centrum
2015. évi tevékenységéről

Készítették: Oláh Dóra és a Nappali Centrum
munkatársai

2016. február 8.

TARTALOMJEGYZÉK

A DÓZSA NAPPALI CENTRUM	3
A NAPPALI CENTRUM MUNKATÁRSI ÖSSZETÉTELE	4
MUNKATÁRSAINK EGYÉB SZAKMAI TEVÉKENYSÉGEI	5
A NAPPALI CENTRUM LEGFONTOSABB, 2015-RE VONATKOZÓ TERVEINEK ÁTTEKINTÉSE.....	6
A NAPPALI CENTRUM 2016-RA VONATKOZÓ ELKÉPZELÉSEI	6
ÖSSZEFOGLALÓ STATISZTIKAI ADATOK AZ NC 2015. ÉVI FORGALMÁRÓL.....	8
A NAPPALI CENTRUM SZOLGÁLTATÁSI EGYSÉGEINEK BESZÁMOLÓI	11
ÁLLÁSKERESŐ IRODA	11
LAKHATÁSI INFORMÁCIÓS ÉS TANÁCSADÓ IRODA.....	20
SZOCIÁLIS SZOLGÁLTATÓ ÉS INFORMÁCIÓS KÖZPONT – SZ <i>
</i> K.....	25
FELVÉTELT ELŐKÉSZÍTŐ TEAM	31
A BMSZKI KILÉPTETŐ LAKÁSAI	46

A Dózsa Nappali Centrum

A Dózsa Nappali Centrum fő feladata, hogy lakhatással, munkába állással – és képzéssel, továbbá szociális ellátásokkal összefüggő tanácsokkal, információkkal lássa el a főváros területén élő hajléktalan embereket. Egységünk emellett az átmeneti szállásokra történő felvételt koordinálja, és – pályázati forrásból – a szállóinkról történő kiköltözést is lehetővé teszi. Mindezen felül kiemelt figyelmet fordítunk a BMSZKI intézményei, valamint más szervezetek egységei közötti információáramlás biztosítására. Munkatársaink számos hazai és nemzetközi pályázat résztvevői és megvalósítói, és szakmai fórumok, konferenciák rendszeres látogatói.

Nappali Centrumunk egységei: a 2005 óta működő **Álláskereső Iroda**, mely álláskeresési és képzési tanácsadást, önéletrajzírást, Internet-használati lehetőséget, munkavállaláshoz elengedhetetlen iratok beszerzését és számos egyéb, elhelyezkedést elősegítő szolgáltatást biztosít.

2012-ben kialakított egységünk, a **Lakhatási Információs és Tanácsadó Iroda** elsősorban a BMSZKI szolgáltatásait igénybe vevő ügyfelek részére nyújt információt minden, - lakhatással összefüggő témában. A BMSZKI saját forrásából biztosított lakhatási támogatások koordinálásán túl a Bónos rendszerről is információt szolgáltat, az esetkezelésben nem részesülő ügyfelek számára a támogatás elnyerésében segítséget nyújt. Ezen kívül munkatársaink bérleménykeresési ügyeletet tartanak, és a nem hagyományos lakhatási lehetőségek felkutatásán fáradoznak.

A **Felvételt Előkészítő Team** továbbra is kiemelt szerepet tölt be intézményünk napi működésében, hiszen az átmeneti szállóinkra történő felvételeket koordinálja. A tevékenység megkívánja a napi kapcsolattartást átmeneti szállásainkkal, ezen felül - a BMSZKI-ban működő irányítási rendszer miatt - éjjeli menedékhelyeinkkel is.

Az **Együttműködési Csoport** a 2015 márciusában bekövetkező jogszabályváltozások miatt tavasszal megszüntetésre került.

Az egyfajta krízispultként működő **Szociális Információs Központ** nem csupán a FET munkáját egészíti ki, de az egységeink közötti irányító funkciót is ellátja. Emellett a szociális ellátások összes formájáról felvilágosítást nyújt az ügyfelek, és a szociális segítők számára.

2015-ben 80 fő végzett **önkéntes tevékenységet** intézményünkben. Ugyan az aktív korúak ellátásában részesülő, 30 nap önkéntes munkát vállaló ügyfelek száma kissé csökkent, de többen immár harmadjára jelentkeztek önkéntesnek intézményünkbe. A XIII. kerületi

lakosoknak továbbra is biztosítjuk az önkéntes munkavégzés lehetőségét, ezáltal a helyi prevenciós központtal rendszeres kapcsolatba kerültünk.

A Manpower munkaerő-toborzó céggel való együttműködés során 138 ügyfelünk tudott elhelyezkedni az elsődleges munkaerőpiacon.

A BMSZKI gyakornoki programjának aktív résztvevői voltunk mind előadóként, mind résztvevőként. 2015-ben majdnem teljes létszámban tudtunk jelen lenni a szociális munka napja alkalmából rendezett éves konferencián.

A Bánya –Előd, -és Váci úti éjjeli menedékhelyek vezetőinek kérésére október és november hónapban munkatársaik számára egy napos intézménylátogatással egybekötött szakmai gyakorlat lehetőségét biztosítottuk. Ez a tapasztalat a külsős munkatársak és a Nappali Centrum kollégái számára is hasznosnak bizonyult.

Az év során több nehézséggel is szembesültünk: az intézmény szervezeti átalakítása következtében újabb szabályzatok és eljárások kerültek bevezetésre, melyek elengedhetetlenek az optimális működéshez, ám rengeteg időnkbe telt az új információk feldolgozása és elsajátítása. Ezáltal ismét kevesebb időnk maradt szakmai munkánk újragondolására és finomítására. Továbbá az NC-ben hónapokig fennálló munkaerőhiány miatt kollégáink a jelenleginél is több feladatot vállaltak a helyettesítések idején.

Továbbra is megoldatlannak látjuk a komoly pszichés problémákkal küzdő, jellemzően közterületen élő ügyfelek, és a 25 éven aluliak megfelelő elhelyezését. Ugyan a 25 éven aluliakra kiemelt figyelmet fordítunk, de a fiatalok számában tapasztalt növekedés komoly aggodalomra adhat okot.

Hasonló problémát okoz a mozgásukban korlátozott, kerekesszékekkel közlekedő ügyfelek, valamint a szociális otthoni elhelyezést visszautasító, vagy azokból kiköltöző, idős emberek számára az állapotunknak megfelelő lakhatási forma felajánlása is.

A Nappali Centrum munkatársi összetétele

Az év végére rutinosabbá váltunk az interjúztatás terén. Májusban, majd októberben is két körös állásinterjút tartottunk, és mindkét alkalommal közel 30 pályázó közül választottuk ki az új kollégát. Novemberre ismét a korábbi létszámnak megfelelő, 11 fős stábbbá egészültünk ki.

Miután a jelenlegi képzési előírások szerint a hajléktalan-ellátásban dolgozó munkatársaknak elegendő a felsőfokú, illetve szociális segítők esetében a középfokú végzettség, a Nappali

Centrum 11 fős csapata jól áll e tekintetben. Jelenleg egy munkatársunk folytat főiskolai tanulmányokat.

1 sz. táblázat A Nappali Centrum munkatársai és munkatársainak végzettsége

Egységek	Név	Végzettség				Megjegyzés
		Felsőfokú		Középfokú		
		szociális alapvégz.	nem szociális	szociális	nem szociális	
NC vezető	Oláh Dóra		X			
Ügyfélszolgálati csoport	SZIK	Csató Bálint	X			
		Titi Noémi Viktória	X			
	FET	Szaló Edit			X	szociális asszisztens munkakörben dolgozik, főiskola hallgatója.
		Varsányi Nóra	X			
Lakhatási Információs és Tanácsadó Iroda	Bakosi Tamás	X				
	Szabó Edit Gabriella	X				
Álláskereső Iroda	Nagy István		X			
	Keszthelyi Katalin	X				
	Pethesné Vanek Zsuzsanna	X	X			
	Tóth Anna	X				

Munkatársaink egyéb szakmai tevékenységei

Nagy István, az Álláskereső Iroda munkatársa, és egyben a Közalkalmazotti Tanács elnöke a BMSZKI Kft. alkalmazásában álló munkatársak egyéni mentorálását végzi nagy lelkesedéssel. Emellett hajléktalan ügyfeleink a BMSZKI Kft – ben történő foglalkoztatását készíti elő.

Szabó Edit Gabriella az Utógondozói műhely megszervezését és lebonyolítását végezte, továbbá az év második felében, Bakosi Tamással együtt intézménylátogató körútra indult a megújult lakhatási támogatás protokolljának - telephelyeinkkel történő - megismertetése céljából.

Csató Bálint, a SZIK-Együttműködési Csoport munkatársa a FEANTSA - fiatal szociális szakemberekből álló - munkacsoportjának tagjaként hazai, illetve külföldi szakmai tanácskozásokon vett részt.

A Nappali Centrum vezetője az Erasmus+ program koordinátoraként nemzetközi szakmai tanulmányutak és konferencialátogatások megvalósításáért volt felelős.

Szaló Edit, a FET és SZIK Iroda munkatársa jelentős szerepet vállalt a BMSZKI honlapjának aktualizálásában, a tartalmak feltöltésében.

Szücs-Varsányi Nóra célfeladata, a BMSZKI intézményeinek belső monitorozása révén szakmai munkánk hatékonyságának növelésén fáradozott.

A korábbi évekhez hasonlóan Nappali Centrumunk 2015-ben is önként vállalta a BMSZKI munkatársak gyermekeinek szóló Mikulás ünnepség lebonyolítását.

Három munkatársunk számára kötelező volt a gyakornoki programban való részvétel, emellett két kollégánk több hetes tanulmányúton járt, így helyettesítésükről is gondoskodni kellett. Emiatt idén kevesebb szakmai oktatáson tudtunk részt venni, de a továbbképzési kötelezettséget minden munkatársunk teljesítette.

A Nappali Centrum legfontosabb, 2015-re vonatkozó terveinek áttekintése

A 2015-re megfogalmazott céljaink közül a legfontosabbak teljesültek: minden szervezeti bonyodalom ellenére sikerült megtartanunk szakmai munkánk minőségét.

Kapcsolataink az eddiginél nagyobb mértékben bővültek: társszervezetek teamjeire és szakmai fórumokra kaptunk meghívást, emellett piaci szereplőkkel (munkáltatók és toborzó cégek, munkásszállók) is stabil munkakapcsolatot sikerült kialakítanunk.

A Team fel/újjáépítése az év végére elkezdődött, de a csapategység folyamatos ápolása és fejlesztése továbbra is nagy odafigyelést igényel.

A Nappali Centrum 2016-ra vonatkozó elképzelései

A tavalyi évben nem sikerült felújítatnunk a Felvételi Team irodáját, ezért a feladat 2016-ra marad. Emellett egy új, akadálymentes főbejárat kialakítására nyújtottunk be kérelmet, és az Álláskereső Iroda ügyfelek által használt számítógépeinek cseréjéhez kértünk támogatást.

Kibővült szakmai kapcsolatainkat továbbra is bővíteni szeretnénk, és folytatnánk saját telephelyeink, valamint külső szervezetek meglátogatását is.

A jövőben is nagy hangsúlyt fektetünk a szakmai pályázatokra, hiszen a kiegészítő tevékenységek finanszírozása szinte csak pályázati alapokból valósulhat meg.

Munkatársaink motivációja és teherbírása kiemelkedő, ám a folyamatosan magas szintű teljesítmény - a megfelelő jutalmazási eszközök megléte nélkül - hosszú távon nem elvárható. Bízunk abban, hogy a dolgozók munkájának elismeréseként a jövőben az eszmei és anyagi ösztönzők bővülnek, emelkednek, de legalábbis a jelenlegi szinten tarthatóak lesznek. A jelentős többletterhek egyenletes elosztását a stáb bővítésével, illetve önkéntesek bevonásával szeretnénk elérni.

Az egyes Teamek által megfogalmazott célok, tervek az egységek beszámolóiban olvashatók.

Összefoglaló statisztikai adatok az NC 2015. évi forgalmáról

A Nappali Centrum forgalma a Menedék program alapján		Origóc	Álláskereső iroda	SZIK Iroda	Lakhatási Iroda	RSZS	FET	Pult	Össz. munkanap		
2015	január	forgalom	2739	1250	528	100	112	358	998	4364	
		napi átlag	130	74	31	6	7	21	59	208	
	február	forgalom	2852	1370	607	115	42	367	1016	4590	
		napi átlag	143	86	38	7	3	23	64	230	
	március	forgalom	3017	1423	645	125	7	407	1059	4839	
		napi átlag	137	79	36	7	0	23	59	220	
	április	forgalom	2465	1122	525	100	0	400	925	3996	
		napi átlag	117	70	33	6	0	25	58	190	
	május	forgalom	2373	923	475	96	0	347	822	3639	
		napi átlag	125	62	32	6	0	23	55	192	
	június	forgalom	2629	1034	690	127	0	417	1107	4106	
		napi átlag	120	57	38	7	0	23	62	187	
	2015	július	forgalom	2640	960	820	121	0	391	1211	4105
			napi átlag	115	53	46	7	0	22	67	178
augusztus		forgalom	2079	790	870	125	0	324	1194	3423	
		napi átlag	104	49	54	8	0	20	75	171	
szeptember		forgalom	2181	929	898	137	0	370	1268	3687	
		napi átlag	99	55	53	8	0	22	75	168	
október		forgalom	2352	889	791	137	0	406	1193	3821	
		napi átlag	112	52	47	8	0	24	70	182	
november		forgalom	2794	933	779	112	0	375	1154	4178	
		napi átlag	133	55	46	7	0	22	68	199	
december		forgalom	2791	575	468	93	0	335	799	3761	
		napi átlag	127	34	28	5	0	20	47	171	
2015 össz.		forgalom	30912	12198	8096	1388	161	4497	12746	48509	
		napi átlag	122	60	40	7	1	22	63	191	

Az átlag számításába csak az Origóc esetében számítanak bele a szerdai napok. A többi egység (Álláskereső, Lakhatási Iroda, SZIK, RSZS, FET) szerdai napokon nem tart ügyfélfogadást, csak visszahívott ügyfelek számára, jellemzően alacsony, 3-4 fős megjelenéssel. Az Együttműködési Csoport tevékenysége 2015 márciusában megszűnt, de a hónapban még felkeresték irodánkat a segélyezés változásáról érdeklődő ügyfelek.

A fenti táblázat a Nappali Centrum 2015-ös forgalmát mutatja egységenként. A „pult” forgalma a SZIK Iroda – FET és az Együttműködési Csoportnál megjelent ügyfelek megjelenését összesíti.

Ugyan 2013 tavasza óta az Origóc Nappali melegedő nem része a Nappali Centrumnak, de forgalmukat mégis érdemes összevetni a többi egység forgalmával. Ügyfeleink nagy része ugyanis igénybe veszi az Origóc szolgáltatásait, és ez fordítva is igaz.

A Nappali Centrum szolgáltatásait **2015-ben összesen 48 509 alkalommal** vették igénybe ügyfeleink. A legtöbb egység forgalma csökkent a tavalyi évhez képest, a SZIK Iroda és a FET szolgáltatásait azonban több ügyfél vette igénybe, mint 2014-ben. Az Álláskereső Iroda forgalma a korábbi évhez képest szinte alig változott. Véleményünk szerint az állástalan ügyfelek közfoglalkoztatásba történő bevonása okozhatja a forgalom csökkenését.

A tavalyi évhez hasonlóan idén sem éreztette hatását a krízisidőszak vége, a nyári hónapokra csupán az Álláskereső Iroda forgalma csökkent le. A FET, és a Lakhatási Iroda forgalma igen egyenletes volt, míg a SZIK Irodában megjelent ügyfelek száma a tél kezdetéig igen magas volt.

Ügyfeleink életkor szerinti megoszlása nem változott jelentősen a korábbi évekhez képest. Még mindig a 40 és 60 év közöttiek teszik az összes ügyfél több mint 50%-át. A korábbi évhez képest tovább emelkedett a 30 éven aluliak aránya.

A Nappali Centrum szolgáltatási egységeinek beszámolója

Álláskereső Iroda

Készítették: az Álláskereső Iroda munkatársai

Az Álláskereső Iroda az EQUAL program részeként 2005 novemberében nyílt meg, hogy a hajléktalanok munkaerőpiaci reintegrációjában vállalt mutatók teljesítését elősegítse. Az iroda 2008 márciusától a Nappali Centrum részeként működő egység, mely az idei évben is ellátta feladatát.

A 2015-ös év az előzőekhez hasonlóan számos nehézséget hozott, de a kihívásokra mindig igyekeztünk nem csak rugalmasan, de lehetőségeinkhez képest gyorsan is reagálni.

Ahogy 2014-ben kiemelt figyelemmel fordultunk társszervezeteink, külső partnereink irányába, úgy most a BMSZKI-ban futó és lezáruló TÁMOP 5.3.1. és az 5.3.3-as programoknak köszönhetően szorosabb és **aktívabb együttműködésre került sor az intézmények dolgozóival, esetkezelő szociális munkásaival**, elsősorban a TÁMOP programban résztvevő telephelyeken.

Fentiekhez szorosan kapcsolódik a **munkáltatókkal való kapcsolattartás** is, mely épp a 2015-ös év elején lett ismét kiemelt célkitűzésünk Keszthelyi Katalin kollégánk szerepvállalásával.

Ezzel párhuzamosan – Nagy István Kft mentori megbízása miatt – folyamatosan lett szorosabb a kapcsolatunk a BMSZKI Kft-vel, ahová stabilabban tudtunk elhelyezni munkavállalókat, elsősorban takarító és segédmunkás feladatkörökbe. Legsikeresebb együttműködésünk a Manpower munkaközvetítő irodával alakult ki, melynek köszönhetően fél év együttműködés során 138 fő ügyfelünk helyezkedett el a munkaerőpiacon.

Képzések terén a TÁMOP pályázatok lezárulása miatt újra fennáll a bizonytalan helyzet, de egyben az együttműködési szándék a Fővárosi Munkaügyi Központ Haller utcai kirendeltségével.

Továbbra is magas az igény a képzési tanácsadásra és a munkaerőpiac vizsgálatára a keresett szakmák tekintetében, mivel támogatások híján egyre többen vállalják, hogy saját maguk finanszírozzák az olcsóbb képzések költségét.

2015-ben két alkalommal tudtunk élelmiszercsomagot biztosítani munkaszerződéssel elhelyezkedett ügyfelünknek. Irodánk a HKA pályázata révén a tavaszi hónapokig 220, míg az év végén kezdődő új pályázat segítségével 117 db hideg élelmiszercsomag kiosztását tudja

megvalósítani a munkaszerződéssel elhelyezkedettek számára, valamint 200.000 Ft értékben BKK tömbjegyekkel tudjuk segíteni a munkába járás első időszakát. Az új pályázat javarészt a 2016-os évben kerül megvalósításra.

Továbbra is stabilitás és rendszeresség jellemezte az **önkéntesek és a gyakorlaton résztvevő diákok** munkavégzését. Kivétel nélkül lehetett rájuk számítani, ha ritkán ugyan, de munkaszervezési problémák merültek fel. Mészáros Szamanta (Károli Gáspár Református Egyetem) és önkénteseink, Csontos Ferenc és Kollai Fruzsina sokat tettek hozzá a szakmai munkához.

Továbbá (egy önkéntes munkatársnak köszönhetően) **teljes ellenőrzésen ment át adminisztrációs rendszerünk a 7527 db eddig regisztrált ügyféldossziéval egyetemben.**

Az elmúlt évektől eltérően 2015-ben **személyi változás** nem történt. Munkatársaink továbbra is aktív tagjai a BMSZKI közéletének. Immár második alkalommal delegáltunk tagot a Közalkalmazotti Tanács Választási Bizottságába, illetve szintén másod ízben vesz részt aktívan kollégánk a tanácsban is. A hagyománnyá váló Mikulás ünnepség mellett pedig sok más megmozdulásból is kivettük részünket.

A 2015-ös évben a korábbi célok megvalósítására és a tapasztalatokból adódó módosításokra fektettük a legnagyobb hangsúlyt.

Annak ellenére, hogy valamennyi statisztikai eredmény és mutató (leszámítva a szigorítás miatti ügyfélforgalom csökkenést) azt hivatott igazolni, hogy a 2015-es év az Álláskereső Iroda számára sikeres időszak volt, sajnos a lentebbi oldalakon olvasható sorokból az is kiderül, hogy ez a siker hónapról hónapra törékenynek és nehezen fenntarthatónak bizonyul.

Éppen ezért nem tudjuk nyugodtan, megelégedettséggel végezni a mindennapokban hivatásunkat. A fejlesztések és hiányok pótlása, és elsősorban **önmagunk fejlődése nélkül nem tudna az iroda úgy működni**, ahogyan az ügyfeleink és mi magunk is elvárnánk.

Konferenciák, fórumok - avagy ismereteink és kapcsolataink bővítése

Az iroda nyitásakor megfogalmazott céljaink szerint is fontosnak ítéltük kapcsolataink és ismeretanyagunk gazdagítását.

Ennek igyekeztünk eleget tenni 2015-ben is, ezért számos szakmai konferencián és képzésen képviseltettük magunkat, legyen az „külső” vagy „belső”, helyi szervezéssel bíró rendezvény. A konferenciák anyagából a résztvevők minden alkalommal beszámolókat készítenek a

szakmai team-ekre, ahol megosztják a munkatársakkal a hallottakat, és közösen átbeszéljük a levonandó tapasztalatokat.

Néhány fontosabb, a rendezvények és továbbképzések közül:

- Dizájner Drogok a hajléktalanságban (Menhely Alapítvány) - *(Tóth Anna)*
- Erasmus+ Dublin három hetes tanulmányút - *(Keszthelyi Katalin)*
- Intézménylátogatások (HÁI szervezésében) - *(Keszthelyi Katalin, Nagy István)*
- Gyakornoki program - *(Tóth Anna)*
- Foglalkoztatási referensi műhely *(Nagy István)*

Ebben az évben is számos fórumon oszthattuk meg tapasztalatainkat a szociális területen dolgozókkal vagy épp a dolgozni vágyókkal. Néhány ezekből:

- Foglalkoztatási referensi műhely *(Nagy István)*
- Az Iroda bemutatása az ELTE III. és a Károli Gáspár Egyetem II. évfolyamos hallgatói számára - *(Nagy István)*
- 1 fő 45 órás gyakornok töltötte egységünkben *(tereptanár Nagy István)*

Az iroda forgalmi adatai

Új ügyfelek regisztrációja az elmúlt 5 évben

2011 (fő)	2012 (fő)	2013 (fő)	2014 (fő)	2015 (fő)
736	792	673	410	306

A képzések elmaradása valamint a regisztráláshoz szükséges feltételek szigorítása mutatkozik meg az új jelentkezők számának csökkenésében.

Napi átlagos forgalom alakulása

Év	2011	2012	2013	2014	2015
Napi átlag (fő)	122	111	98	72	60

Napi forgalmunk alakulását a közmunka program bevezetése mellett az említett okok – a képzések elmaradása és az albérletből, szívdességi lakáshasználatból jövők számának **viasszaszorítása befolyásolta.**

A korábbi évekhez képest kezd kiegyenlítettebb képet mutatni az új ügyfeleket küldő intézmények aránya.

Küldő Intézmény	Fő	%
Dózsa Szálló	18	45
Alföldi Szálló	9	
Külső Mester Szálló	6	
"Váltó Ház" Szálló	2	
Kórákás Park	11	
Táblás Szálló	4	
Kocsis Szálló	8	
Gyáli Szálló	11	
BMSZKI CSÁO	5	
Dózsa Éjjeli Menedékhely	13	
Váci úti Éjjeli Menedékhely	9	
Aszódi úti Éjjeli Menedékhely	12	
Előd Éjjeli Menedékhely	15	
Könyves Éjjeli Menedékhely és Nappali Melegedő	15	
Egyéb átmeneti szálló	53	55
Egyéb éjjeli menedékhely	19	
Közterület	39	
Nem hajléktalanellátó intézmény	21	
Szívességi lakáshasználat / albérlet	36	
Összesen	306	100

Az iroda új ügyfeleinek szociodemográfiai mutatói

A férfiak és nők 2:1 aránya az elmúlt évekhez képest nem változott.

Életkor szerinti megoszlás az elmúlt 5 évben

Életkor (év)	2011 (%)	2012 (%)	2013 (%)	2014 (%)	2015 (%)
18-20	4	5	4	5	6
21-30	20	22	19	21	22
31-40	25	25	23	25	24
41-50	25	25	28	26	25
51-60	23	20	22	18	20
60 felett	3	3	4	5	3
Összesen	100	100	100	100	100

Az új ügyfelek átlagéletkora 39,5 év, ami az elmúlt évekhez képest kis mértékű csökkenést mutat. A 20 év alattiak és a huszonévesek száma az elmúlt évekhez képest kismértékben nőtt,

ezen belül **a 25 év alattiak** 53 fővel reprezentálva **az új ügyfelek 17 %-át teszik ki**, ami sajnálatos növekedést mutat az előző évhez képest.

A 30 és 50 év közöttiek az új regisztrált ügyfelek közel felét teszik ki. Ezen korosztály aránya csökken, ezzel szemben az 50-es éveikben járók száma lassú növekedést jelez.

Az új ügyfelek iskolai végzettsége

Iskolai végzettség	Férfiak (fő)	Nők (fő)	Összesen (fő)	Százalék (%)
befejezetlen általános iskola	2	5	7	2
befejezett általános iskola	86	51	137	45
befejezetlen szakmunkásképző	10	7	17	6
szakmunkásképző	65	27	92	30
szakközépiskola	11	0	11	4
befejezetlen gimnázium	2	2	4	1
érettségi	17	14	31	11
befejezetlen főiskola/egyetem	2	0	2	0
főiskola/egyetem	2	2	4	1
Összesen:	198	108	306	100

Az iskolázottság arányai az előző évekhez képest nem mutatnak kiugró eltérést. Csökkent a nyolc osztállyal nem rendelkezők száma.

Az újonnan regisztráltak 45 %-a csak általános iskolai végzettséggel rendelkezik. A csak alacsony iskolai végzettséggel rendelkezők elhelyezkedési esélyei - az életkori és a hajléktalan léhelyzet tényeit, és a munkaerőpiac növekvő kvalifikáció iránti igényét figyelembe véve – rendkívül alacsonyak, többnyire meg kell elégedniük az alkalmi munkavállalással, illetve a betanított, szalagrendszerű munkákkal. Nők esetében a konyhai kisegítés és takarítás a legkeresettebb munkakör a szakképzetlenek körében, de ezek azok az állások, ahol a munkáltatók nagyon sok jelentkező közül válogathatnak.

Munkáltatói kapcsolatok és utánkövetés

A 2011-es szakmai beszámolóban volt először olvasható külön fejezetként a munkáltatói kapcsolattartás. Hosszú távú együttműködésként a BMSZKI Kft-vel épült ki folyamatos és eredményes kapcsolat. Ez köszönhető annak is, hogy Nagy István munkatársunk Kft mentori munkakört tölt be 2014 augusztusa óta. Így a már korábban kialakult kapcsolat tovább erősödött. Elsősorban segédmunkás és takarító munkakör betöltésére tudunk irodánk nyilvántartásából munkaerőt közvetíteni. Emellett három vállalkozó is rendszeresen keresi irodánkat elsősorban építőipari segédmunkások miatt. Ők 13 főt foglalkoztattak az idei évben. A 2015-ös év legsikeresebb munkáltatói kapcsolata a Manpower munkaközvetítő irodával alakult ki. A bő fél éves együttműködés során az iroda munkatársaival folyamatosan egyeztetve és kapcsolatot tartva teljes lefedettséggel tudtuk utánkövetni elhelyezkedett ügyfeleinket. A számok tükrében az alábbi módon alakult munkavállalóink elhelyezkedése:

Eispro (Törökbálint) – fagyaltcsomagoló - 138 fő lett felvéve, ebből **113 állt munkába.**

MTD (Veszprém) – fűnyíró bowden gyár – szállás biztosított - 4 fő lett felvéve, és **3 fő állt munkába.**

PEX (Szigetszentmiklós) - kábelkötegelés- **22 fő** lett felvéve, és **állt munkába.**

Irodánk vállalta a jelentkezéshez szükséges tesztek kitöltését, ellenőrzését és a sikeresen teljesítők regisztrálását. Megszervezte a csoportos tájékoztatókat és helyiséget biztosított a toborzás mellett a szerződéskötéshez is. A toborzások és csoportos tájékoztatók heti

rendszerességgel történtek márciustól kezdődően. A Manpower munkatársaival történő együttműködés eredményeként **138 fő helyezkedett el** a munkaerőpiacon.

A munkáltatói kapcsolattartás számos előnye közt szerepel az elhelyezkedettek utánkövetése is, ami más esetekben nagyon nehéz, mert ügyfeleink nem adnak visszajelzést egy esetleges sikeres állásinterjúról, elhelyezkedésről, míg a sikertelenséget csak azon tudjuk lemérni, hogy ismét megjelennek rendszerünkben. Visszajelzésekből jól tudjuk, hogy csak töredékét tudtuk ellenőrizni és begyűjteni az elhelyezkedési nyilatkozatoknak és munkaszerződéseknél, noha tevékenységünk egyik mérőszáma mérője pont ezen, aláírt papírok megszerzése lenne.

A 2015-ös évben a fenti munkáltatói kapcsolatokkal együttesen is csupán **223 munkaszerződést** tudtunk utánkövetésünkkel begyűjteni. Továbbra is nehéz megítélni, hogy adott évben hány fő talált munkát irodánk segítségével, de becslésünk szerint csupán az ügyfelek negyedével sikerül utólag felvenni a kapcsolatot.

Képzések

Az Álláskereső Iroda eredménytelenségére ezen a téren sajnos már korán lehetett számítani, ugyanis a 2013 óta futó TÁMOP 5.3.1. illetve 5.3.3.-as pályázatok támogatási lehetőségei megszűntek. Így az OKJ-s képzések tekintetében 2012 után a Fővárosi Munkaügyi Központtól való egyoldalú függőségi viszony újra megfigyelhető volt. Miután idén náluk is forrás elosztási problémák voltak, ez kihatott az iroda állományából jelentkezőkre is. A korábbi évhez képest idén az iroda támogatásával és előkészítő munkájával már csupán 3 főt sikerült beiskoláztatni. Ezzel párhuzamosan át is alakult a munkaügyi szervezet beiskolázási rendszere. Ugyanis a 2015-ös évtől kezdődően az ügyfeleknek maguknak kell felkutatni a képzőket és onnan ajánlatot vinni a kirendeltség részére! Ebben irodánk hathatós segítséget tudott nyújtani.

A választható képzési szakirányokat továbbra is az előző évi munkaerőpiaci tapasztalatok elemzése alapján határozzák meg.

Továbbra is egyre kevesebb azoknak a száma, akik korábban átképzésen vettek részt és újra jelentkeznének, viszont megnövekedett az egészségügyi alkalmatlanság miatti elutasítások aránya (ezeknek többnyire pszichiátria okai vannak). Ezen probléma kiszűrésében nagyon sokat segít az eddigi tapasztalatokból összegyűjtött és különböző szempontrendszerekkel kiegészített, és a szociális munkások által írt ajánlás kérése, melyet igyekszünk más hajléktalanellátó intézmények egyéni esetkezelőitől is beszerezni.

Továbbra is fennálló jelenségként figyelhető meg az, hogy megnyílt az igény a képzési tanácsadásra és a munkaerőpiac vizsgálatára a keresett szakmák tekintetében. Támogatások híján egyre többen vállalják be a saját maguk által finanszírozott, olcsóbb képzéseket önerőből. 2015-ben összesen hat ügyfelünk vett részt OKJ-s képzésen. Négy fő – önköltségén – végzett vagyoni tanfolyamot, 1-1 ügyfél pedig bolti eladó és vagyoni tanfolyamot végzett el a munkaügyi központ támogatásával.

Felzárkóztató képzések

A felzárkóztató képzés a 2015-ös évben – elsősorban az elmúlt két tanév támogatási lehetősége miatt - kevés ügyfelet mozgató meg. Így visszatértünk a TÁMOP előtti állapotra, hogy a többnyire juttatás nélküli, vagy csak csekély támogatással járó képzésre valóban csak a motivált, tanulmányaikat befejezni kívánó ügyfelek jelentkeznek. Az év során két ügyfél általános iskolai végzettséget szerzett, egy fő pedig befejezte a 6. osztályt. Egy ügyfelünk a 10. osztály befejezésére iratkozott be. A képzésekre jelentkező ügyfelek saját intézményeinkből, valamint társszervezetek irányításával érkeztek.

A képzés ideje alatt a Bródy Imre Gimnáziummal tartottuk folyamatosan a kapcsolatot, hiszen a korábbi együttműködéseink során kiderült, hogy nagy a tapasztalatuk a hátrányos helyzetű személyek oktatásában, és az Álláskereső Irodával kialakult jó kapcsolat nagy segítséget nyújt abban, hogy ügyfeleinket minél több oldalról tudjuk támogatni.

Összegzés

A 2015-ös évben megítélésünk szerint minden nehézség ellenére ügyfeleink elégedettsége és az elhelyezkedések aránya továbbra is jónak mondható. Ez a legfontosabb mérce az itt dolgozó kollégák számára. A 2015-es év előre látható nehézségeire, kihívásaira (pl TÁMOP programok lezárása) felkészültünk (például a HKA pályázatba foglalt BKK jegyek igénylésével).

A 2015-re megfogalmazott célok, tervek nagy részben megvalósultak: Munkatársaink számos képzésen és előadáson vettek részt.

Kapcsolataink bővülése terén is nagy sikert könyvelhetünk el! A BMSZKI Kft mellett egyéni vállalkozókhöz tudunk stabilan, az év valamennyi hónapjában közvetíteni ügyfeleket, míg a Manpower munkaközvetítő irodával is sikerült eredményes és - a jövőben is - gyümölcsöző kapcsolatot kiépíteni.

Az előző évekhez hasonlóan a HKA 2015-16 KMR 839-as pályázatán ismét támogatást nyertünk, mely lehetővé teszi, hogy munkába álló ügyfeleinket élelmiszercsomaggal és vonaljegyvel támogassuk.

Az Álláskereső Iroda megfogalmazott céljai a 2016-ös évre:

- Továbbra is rugalmasan reagálni az iroda működéséhez és szolgáltatásainak fenntartásához szükséges változásokra illetve az új lehetőségek (pl. pályázatok) megvalósítása.
- Kapcsolataink további gazdagítása és megtartása a munkaerőpiacra kerülést segítő szervezetekkel és a munkáltatókkal.
- A jövőben havi rendszerességgel készségfejlesztő csoportfoglalkozásokat szervezünk álláskereső ügyfeleink számára. A tematika a hatékony álláskeresési technikák köré épül: foglalkozásaink között számítógép oktatás, hivatalos levelezés, kérelmek megírása, továbbá állásinterjúra való felkészítés is szerepel.
- Elavult, lassú, ügyfeleink által használt számítógépeink helyett szeretnénk korszerűbb eszközök beszerzését.

Lakhatási Információs és Tanácsadó Iroda

Készítette: Bakosi Tamás Szabó Edit Gabriella

Az iroda célja az, hogy a BMSZKI ügyfelei és a BMSZKI munkatársai számára biztosítva legyen a megfelelő információáramlás és ügyintézés a lakhatási ügyekkel kapcsolatban. Az éves megjelenések száma 1463 fő volt, amely 161 fővel több a 2014-es adatokhoz képest így a havi átlag 122 főt jelent, mely 13 fővel magasabb szám az előző évhez képest. Ugyanakkor napi 1 fővel nőtt az iroda forgalma is a 2015-ös évben.

A leggyakoribb ügytípusaink a következők voltak:

A diagramon látható, „Lakhatási támogatás” kategóriában lévő szám a BMSZKI és a munkaügyi központok által nyújtott lakhatási támogatások, valamint az otthonteremtési támogatásból állt össze. (2014-ben 405, 2015-ben 394 alkalom.) Itt minimális csökkenést könyvelhettünk el.

A lakáspályázatokkal kapcsolatos adatok az alábbi információkat foglalják magukba: a főváros és kerületek lakáspályázatait, valamint a BMSZKI Kiléptető lakások pályázata és az ezekkel kapcsolatos általános információkat, az adatlapok kitöltését, a pályázati anyag összeállításában való segítségnyújtást jelentik. (2014-ben 229 alkalom, 2015-ben 289 alkalom.) Itt növekedés tapasztalható.

A munkásszállók kategória magába foglalja a BMSZKI által üzemeltetett és a Lakhatási Iroda által összegyűjtött olcsó munkásszállókkal kapcsolatos információk személyre szabott

megosztását ügyfeleinkkel. (2014-ben 189, 2015-ben 396 alkalom.) Ebben a kategóriában több mint a duplájára nőtt az érdeklődés.

A bérleménykeresés magába foglalja az ügyfeleink interneten történő lakhatás keresését, és a telefonálásaikat is (2014-ben 403, 2015-ben 502 alkalom) ami szintén növekedést mutat.

A „Szobabérlők Háza” kategória tartalmazza a BMSZKI Kőrakáspark, valamint más kerületek ehhez hasonló pályázatairól való információk megosztását. (2014-ben 113, míg 2015-ben 152 alkalom.) Itt is 39 fővel emelkedett az alkalmak száma.

Az „Egyéb szállók” kategória az éjjeli menedékhelyekről, az átmeneti szállókról, krízisszállókról, valamint a Felvételt Előkészítő Team működéséről szóló információnyújtást jelenti. (2014-ben 126, 2015-ben 182 alkalom.) Ebben az esetben is növekedést tapasztaltunk az előző évhez képest.

A fent felsorolt ügytípusok mellett az alábbi témakörökben kértek még információt tőlünk ügyfeleink: anyaotthonok, családok átmeneti otthonai (2014-ben 32, 2015-ben 27 alkalom.)

A Menhely Alapítvány Bónos – támogatott munkásszállás – programját az idén is megismertettük jó néhány érdeklődővel. A tavalyihoz képest csökkent az érdeklődés 2015-ben, a jelentkezők közül 3 pár került beutalásra.

2015-ben meglehetősen nagy igény mutatkozott az egyéni beszélgetések iránt, itt a legérdekesebb témakörök az alábbiak voltak: lakástakarék, ingatlancsere, Lélekprogram, házfelügyelői lakások, öröklés, életkezdési támogatás, lakókocsik, ingatlanirodák működése, eltartási szerződés, otthonteremtési támogatás, CSOK, gondozóház, lakásfenntartási támogatás, Van Esély Alapítvány pályázata.

A **Lakhatási támogatás** iránt töretlenül volt az érdeklődés az elmúlt évben is, ennek ellenére 2015-ben mindössze 55 fő kapott a BMSZKI-től támogatást, ami 11 fős csökkenést jelent éves szinten a korábbihoz képest. Ennek oka egyrészt abban keresendő, hogy az elszabadult ingatlanpiaci árakat egyre kevésbé tudják ügyfeleink megfizetni, másrészt legtöbbjük nagyon alacsony - és bizonytalan jövedelemmel rendelkezik, amire rendkívül nehéz hosszabb távon építeniük, és biztonságos lakhatást keresniük-találniuk.

A következő táblázatban a **lakhatási formák megoszlását és a bérleménykeresési tapasztalatokat** láthatjuk:

Lakhatási forma	2014. év	2015. év
Önálló lakhatás (szoba/lakásbérlet) Fővárosban	33 fő	13 fő
Önálló lakhatás vidéken (szoba/lakásbérlet)	8 fő	4 fő
Munkásszállók	15 fő	20 fő
Szobabérlők Háza	17 fő	21 fő
Önkormányzati bérlakás	1 fő	1 fő

2015-ben mindössze 13 fő költözött **önálló bérleménybe** (szoba illetve lakásbérlet) - ami a tavalyi évhez képest 20 fővel kevesebb – ebből vidéken 4 ember talált magának megfelelő és megfizethető lakhatást magának, ez a felére csökkent az előző évhez képest.

Gyakorlati tapasztalatainkra és megfigyeléseinkre épülő észrevételeink, hogy a 2014-es évben elindult jelentős változások tovább folytatódnak a magyar ingatlanpiacon. A bérlemények árai továbbra is elérhetetlennek tűnnek ügyfeleink számára, mivel a bérlemények magas árai megmaradtak, illetve valamelyest növekedtek az előző évhez képest. Továbbra is emelkedtek az ingatlanpiac árai, így a lakáseladások tovább nőttek, mely következtében még kevesebb bérlemény került kiadásra, ennek hatására – ahogy a fenti táblázat is mutatja – ügyfeleink közül még a korábbinál is kevesebben költöztek önálló bérleménybe, számukra egyre inkább nem marad más kilépési lehetőség a hajléktalanellátás rendszeréből, mint a munkásszállók, amit a fenti adatok is kifejeznek.

Ügyfeleink gyakorlatilag majdnem teljes mértékben kiszorultak az olcsó bérlemények piacáról, ami már nem a lakásbérletet, hanem sokkal inkább a szobabérletet jelenti. Az ügyfeleink által kifizethető árkategóriába már csak a szobabérletek és a mini garzonok férnek bele, melyeket azonban elsődlegesen még mindig a diákok és dolgozó nők számára kívánják kiadni a bérbeadók. Amiben továbbra sincs változás és rendkívül nagy nehézséget okoz ügyfeleinknek, hogy a hirdetések legalább 95%-a ingatlanosok által kerül meghirdetésre és magánszemély csak elvétve teszi fel lakását, szobáját személyesen az internetre. Az ingatlanközvetítők híre sajnos nem javult az elmúlt évben sem, hiszen még mindig rengeteg negatív tapasztalatot hallunk ügyfeleinktől.

Tudomásunk szerint önkormányzati bérlakáshoz egy BMSZKI-s ügyfélnek sikerült hozzájutni pályázat útján, annak ellenére, hogy az érdeklődés ezzel kapcsolatban élénk volt

(269 alkalom) Ebből is látható, hogy mennyire nagy igény mutatkozik az olcsó, önálló lakások igénybevételére.

Lakhatási támogatásban részesülők száma, a küldő intézmény alapján:

Az idei évben a BMSZKI egyes egységei közül a legtöbb lakhatási támogatási kérelmet a Gyáli Átmeneti Szálló produkálta 16 fővel (2014-ben 19 támogatott), majd ezt követi a Kocsis Átmeneti Szálló, 12 fővel, egy fővel több, mint 2014-ben. A Dózsa Átmeneti Szállóról 10 fő igényelt támogatást, csakúgy, mint tavaly. A Körakásparkban a 2014-es évhez képest 7 fővel csökkent a támogatottak száma. A Családok Átmeneti Otthonában élő kérelmezők száma is csökkent. A Dózsa Nappali Centrum idén egy ügyfelét javasolta támogatásra. A Könyves Éjjeli menedékhely a tavalyi 4 főhöz képest idén csupán egy ügyfelet javasolt a programba.

Sikerként könyvelhetjük el, hogy újonnan jelentek meg pályázók (tehát 2014-ben nem érkezett ezen telephelyekről pályázat) a Táblás Átmeneti Szállóról, a Külső Mester Szállóról, az Alföldi Szállóról, az Váci Éjjeli menedékhely és a Bánya utcai éjjeli menedékhelyekről, valamint az Utcai Gondozószolgálatról.

2015 nyarán újra kiírásra került a BMSZKI Kiléptető lakásainak pályázata, amit élénk érdeklődés kísért átmeneti szállóinkon lakó ügyfeleink részéről (20 fő).

Utógondozói Műhely: A Lakhatási Szakmai Műhely sorozatban 2015-ben kisebb módosítást hajtottunk végre, mivel ez alkalommal a BMSZKI lakhatási támogatási programjára építettük a műhelyalkalmak tematikáját, melynek célja az volt, hogy a lakhatási támogatásban részesült ügyfelek utógondozásával kapcsolatos problémákat megbeszéljük, nyomkövessük, és az ezzel kapcsolatos információkat közzé tehessek, közvetlenül az érintett kollégák számára. A hajléktalan ügyfelek önálló lakhatásba jutásának elősegítését tartalmazó információk,

technikák megbeszélése, és a tapasztalatcsere került terítékre. A műhelyre 19 fő adta le a jelentkezését, amelyből 12 munkatárs kapta meg a rendszeres műhelylátogatás eredményeképpen adható 11 kreditpontot. Az idei évben elsőként került átadásra az „Év Utógondozója” díj, melyet 3 kolléga vehetett át kimagasló szakmai munkájának elismeréseként.

Tájékoztató körút: A 2015-ös évben a BMSZKI nagyon sok új kollégát vett fel különböző intézményeibe esetkezelő és szállásnyújtó munkakörbe is, ezért is fontosnak éreztük, hogy a produktív munkavégzésük érdekében megismertessük velük a Lakhatási Iroda tevékenységét és a lakhatási támogatás rendszerét, figyelembe véve, hogy nekik kulcsszerepük van ügyfeleik tájékoztatásában. Ezért 2015. év augusztusában kezdtük el látogatásainkat a BMSZKI külső telephelyeire, melynek első állomása a Családok Átmeneti Otthona volt, ezt követte a Dózsa Átmeneti Szálló, majd a Külső Mester Átmeneti szálló.

Kapcsolattartásunk: 2015-ben folyamatos kapcsolatban voltunk a BMSZKI különböző intézményeinek vezetőivel, szakmai vezetőivel, esetkezelőkkel, szállásnyújtó kollégákkal és alkalmanként a Diszpécserszolgálat munkatársaival, néhány kulcs szociális munkással, önkormányzat- és munkásszállók munkatársaival, ingatlan közvetítőkkal. Kölcsönös ügyfél irányítás zajlik a Lakhatási Iroda és a Felvételt Előkészítő Team között. Ebben az évben szorosabb együttműködést alakítottunk ki a Kőbányai 22. speciális éjjeli menedékhellyel krízis elhelyezések ügyében.

Nehézségek 2015-ben: Ebben az évben jelentős adminisztrációs nehézségek, illetve ezekkel kapcsolatos gyakori változások jelentek meg a munkánkban, így például: lakhatási támogatás dokumentumcsomag iktatásának bevezetése; teljesítési igazolás többszöri módosulása; előkérelem bevezetése az utógondozással kapcsolatosan; az utógondozáshoz kapcsolódó szerződések és teljesítési igazolásokhoz szükséges aláírások beszerzése határidőre, külső telephelyekről.

Szabó Edit Gabriella – a másik kolléga távozása miatt - július 31-től november 30-ig egy személyben látta el a Lakhatási Iroda összes feladatát, majd december 1-től az új kolléga betanítását is végezte ezzel párhuzamosan. A plusz terhek miatt az eredetileg 2015. november elejétől kezdődő HKA pályázat megvalósítása elmaradt.

Terveink a 2016-os évre:

- 2016-os Év Utógondozója cím meghirdetése és odaítélése azon lakhatási támogatásban részesülő ügyfeleink utógondozóinak, akik kimagaslóan végzik munkájukat.

- A 2015-ben elkezdett más telephelyeken történő látogatásaink folytatása, annak érdekében, hogy minden esetkezelő és szállásnyújtó, új belépő és régi kollégával megismertessük a Lakhatási Iroda és a lakhatási támogatás működését és az ő szerepüket ebben a munkában.
- Kiemelt célunk azon ügyfelek elérése, akik nem kapnak esetkezelő szociális munkást. Esetükben a Lakhatási Iroda munkatársainak a feladata az ő segítségük minden lakhatási kérdésben, ezért tervezzük az intézmény kulcs szociális munkásainak TEAM-jén való részvételt, ahol felhívjuk kollégáink figyelmét, hogy ezen ügyfelek esetében fokozottan ügyeljenek arra, hogy eljusson az ügyfelekhez a Lakhatási Iroda híre.
- Tekintve, hogy milyen nagy mértékben nehezített egyedülálló ügyfeleink piaci alapú lakhatásba költözése, ezért szeretnénk összehozni azokat az embereket, akik összeköltöznének hozzájuk hasonló kondíciókkal, rendelkező sorstárssal. Ezt „*Lakótársat keresek!*” címmel kívánjuk meghirdetni.
- Elkészült a 2016- os Lakhatási Szakmai Műhely programja, amennyiben megkapjuk rá az akkreditációt, abban az esetben megvalósítjuk az abban foglaltakat.
- 2015. decemberben elkezdük és 2016-ban állandósítani kívánjuk, hogy a lakhatási támogatás utógondozói díjának kifizetése csak az utógondozói munka igazolásával történhessen meg. Ezt a szakmai munka színvonalas elvégzése érdekében tesszük, ezért átvesszük a teljesítési igazolások leadásának koordinálását.

Szociális Szolgáltató és Információs Központ – SZ^{IK}

Készítették: Csató Bálint, Szaló Edit és Titi Noémi

A Szociális Információs Központ kiemelt feladata, hogy a legkülönfélébb problémák miatt hozzánk forduló ügyfeleket széles körű tájékoztatással és megfelelő tanácsokkal lássuk el. Személyre szabottan segítünk megtalálni mindazon lehetőségeket, melyek által ügyfeleink képesek a továbblépésre.

Szolgáltatásaink:

- Felvételt Előkészítő Team munkájának segítése,

- sorszámosztás FET ügyfélfogadásra,
- várólista megerősítése,
- várólistáról visszahívott ügyfelek felvétele,
- FET-el kapcsolatos telefonos információnyújtás, adminisztráció,
- BMSZKI és más szervezetek átmeneti szállóiról, éjjeli menedékhelyeiről, szociális otthonokról, rehabilitációs szállókról, valamint nappali melegedőkről információnyújtás,
- Lakhatási Iroda által kapott információk továbbítása az ügyfelek részére, valamint információnyújtás a Szobabérlők háza pályázatról,
- ügyfelek tájékoztatása / segítése átmeneti szállókon hagyott tartozás rendezésében,
- segítségnyújtás igazgatói kérelmek megírásában,
- általános információk szociális és egészségügyi ellátásokról,
- gyógyszer ingyenességről való tájékoztatás, igazolás kiadása az igénybevételhez,
- egészségügyi ellátásra való jogosultsághoz jutás segítése,
- segélyekkel, nyugellátásokkal kapcsolatos ügyintézés,
- előjegyzés jogi segítségnyújtásra, jogi tanácsadás adminisztrációja,
- folyamatos kapcsolattartás a Fővárosi Önkormányzat segélyirodájával és a Haller utcai Munkaügyi Központtal,
- telefonhasználat biztosítása családi kapcsolattartás és hivatalos ügyekben,
- információs anyagok folyamatos frissítése, információk felkutatása, terjesztése,
- külföldi állampolgárságú ügyfelek tájékoztatása jogosultságokkal kapcsolatosan,
- hivatalos iratok költségmentesen történő beszerzése,
- hajléktalanigazolvány kiállítása, hosszabbítása,
- BMSZKI intézményeiben dolgozó kollégák tájékoztatása (jogosultságok, segélyek, áthelyezések, ügyfelek által igénybe vehető szolgáltatások, stb.)
- fax, fénymásolás, útvonaltervezés, utcakeresés, lakcímbeljelentéssel kapcsolatos ügyintézés, információ tudószerűségről, stb.
- közérdekű önkéntes foglalkoztatással kapcsolatos tájékoztatás az érdeklődő ügyfelek körében, és szükség esetén közérdekű önkéntes munkához segítség.

Egész évi összesített forgalmunk növekedett a tavalyihoz képest, 2388 személy részéről **összesen 8096 ügyfélmegjelenést regisztráltunk.**

A legszélesebb körben továbbra is telefonhasználatot vették igénybe, összesen 5282 alkalommal, hiányzó iratok ingyenes pótlásában 761 esetben nyújtottunk segítséget. 1803

esetben tájékoztattuk az ügyfeleket lehetőségeikkel, szolgáltatásokkal kapcsolatban. 2345 esetben biztosítottunk egyéb szolgáltatást, amelyek jellemzően a hajléktalan igazolvány kiállítása, hosszabbítása, az éjjeli menedékhelyek részére kiállított igazolások, és a térítési díjtartozással, illetve a jelentkezésekhez/kitiltásokhoz kapcsolódó igazgatói döntésekkel kapcsolatos tájékoztatások (Izd. lejjebb).

A korábbi évekhez hasonlóan 2015-ben is a nyári és őszi hónapok bizonyultak a legforgalmasabbnak. Ügyfeleink között (akárcsak más egységeknél) 2:1 arányban találunk férfiakat és nőket, ennek ellenére ügyfélforgalmunknak közel pontosan a felét adják a nők, ezt részben a Dózsa éjjeli menedékhely közelségének tulajdonítjuk, de tényleges okát nem ismerjük.

Ez évben a Nappali Centrum zavartalan működését a csoportban történt személyi változások jelentősen megnehezítették. Jónás Imre munkatársunk helyének (reményeink szerint immár hosszú távú) betöltése egészen novemberig húzódott, ebben Fige Gergely kollégánk Lakhatási Irodából való távozása is szerepet játszott. Januárban belépett új munkatársunk csak rövid ideig maradt a csapat tagja, májusban érkezett utódja pedig jelenleg a Lakhatási Irodában folytatja munkáját.

Korábbi terveink közül a társszervezetekkel és intézményekkel való **kapcsolattartás** megerősítésében történtek előre lépések, részben a segélyezési rendszer átalakulásának apropója nyomán, részben a Lakhatási Iroda által kezdeményezett intézménylátogatásokhoz való csatlakozás révén, továbbá egységünk az első alkalommal megrendezésre került gyakorlonki program előadói sorában is több alkalommal képviseltette magát, így az új belépők felé történő bemutatkozásra is lehetőség nyílt.

A térítési díj tartozásokkal kapcsolatos intézkedések

A BMSZKI pénzügyi rendszerének átalakulása nyomán került bevezetésre az a gyakorlat, melyet (bár erre vonatkozóan utasítást nem kaptunk) eredeti terveink szerint ideiglenesen vállalt magára a Központ, amíg ki nem alakul egy jól átlátható rendszer. Ez sajnos a mai napig nem valósult meg.

A jelenlegi rendszer szerint amennyiben egy ügyfél tartozását rendezni szeretné, vagy akárcsak tájékozódni szándékszik annak pontos összegéről, úgy a tartozásról a SZIK állít ki egy úgynevezett „egyenlegközlőt”, melyen feltüntetjük az ügyfél adatait, illetve a távozás helyét és idejét. A tartozás tényleges összegéről csak a pénzügy tud megbízható tájékoztatást

adni, ennek ellenére az egyenlegközlőre írt összeget nekünk kell pecsétünkkel és aláírásunkkal hitelesítenünk, e nélkül az ügyfeleknek nincs módja befizetésre.

Másként megfogalmazva, mi adunk ki hivatalos igazolást egy olyan adatról, melyből csak és kizárólag közvetetten szerezhethetünk tudomást, tesszük mindezt annak a szereplőnek az irányába, akitől maga a kérdéses adat származik.

Ez a rendszer véleményünk szerint teljesen irracionális, ráadásul egy a kompetencia- és feladatkörünkbe egyáltalán nem illeszkedő (és jelentős) pluszfeladatot jelent, amit egyedül az ügyfelek érdekeinek szem előtt tartása miatt vállaltunk.

Az egyenlegközlők rendszerétől nagyrészt függetlenül egyértelművé vált, hogy a távozottak listája már nem képes betölteni a tartozások megbízható ellenőrző felületének szerepét. Ennek orvosolására ígéretet kaptunk a pénzügytől egy naprakész lista összeállítására, ez azonban megvalósulása esetén sem képes érdemben egyszerűsíteni a munkafolyamatot, a jelentkezőket ugyanis ezután is három nyilvántartásban (távozottak listája, Menedéknapló, tartozáslista/pénzügyi nyilvántartás) kell ellenőriznünk. Az idei évben **célkitűzéseink** között szerepel az **adminisztrációs munka egyszerűsítése**.

Külföldi állampolgárok

A menedékkérők számának gyors emelkedése okán egységünk már korábban megkezdte a felkészülést a velük való munkára. Noha az európai menekültválság kibontakozása alátámasztani látszott korábbi várakozásainkat, meglepetésünkre a Nappali Centrum szolgáltatásait igénybe vevő külföldi állampolgárok száma nem, vagy csak kis mértékben emelkedett. A kérdés sokkal inkább a krízisellátásokra volt hatással, a migránsok döntő többsége számára Magyarország csak egy rövid állomás a Nyugat-Európa felé vezető úton. Érdemes megemlíteni, hogy ügyfeleink között a menekültek és oltalmazottak mellett uniós országok állampolgárai is felbukkannak.

A felkészülés szakaszában részt vettünk többek között egy, a fővárosi családsegítők által szervezett, menekültekkel foglalkozó fórumon is, melyen a Menhely Alapítvány is képviseltette magát. Információkat gyűjtöttünk továbbá a kérdés jogi hátteréről, a rendelkezésre álló eszközökről. Felvettük a kapcsolatot a bicskei menekült befogadó állomással is, akik megerősítették, ami a pozitívan elbírált menedékjogi kérelmek számából is sejthető, vagyis a közeljövőben nem várható komolyabb mértékű növekedés a nemzetközi védelem alatt állók számában. Ezzel együtt jelezték, hogy az ingatlanpiac emelkedő árai miatt

nekik is egyre nagyobb nehézséget jelent a táborokból távozó ügyfelek lakhatásának megoldása.

A Nappali Centrum által 2015-ben fogadott külföldiek között afgánok, pakisztániak, elefántcsontpartiak, sőt, egy tévedésből hozzánk irányított 17 éves szlovák lány is szerepelt.

A segélyezési rendszer átalakulása

2015 március 1-vel hivatalosan megszűnt a rendszeres szociális segély, az aktív korúak ellátásának egyetlen formájaként a korábbi foglalkozást helyettesítő támogatás maradt, ennek eredményeként pedig a korábban velünk való együttműködésre kötelezett emberek a Haller utcai munkaügyi központhoz kerültek vissza. Ennek folyományaként a korábbi Együttműködési Csoport megszűnt.

A (jogszabályváltozás miatt időközben szintén erősen átalakított) fővárosi segélyirodával együttműködésben a Nappali Centrum vállalta az ellátásuk megszűnése miatt felülvizsgálatra kötelezett ügyfelek tájékoztatását és a szükséges nyomtatványok kitöltésében való segítségnyújtást. Ennek keretében 2014 december végétől kezdődően két és fél hónap alatt közel háromszáz ügyfél továbbirányításában közreműködtünk, döntő többségük tavasszal FHT-ra vált jogosulttá. Az ügyfelek elérésében szállásnyújtó intézményeink is segítségünkre voltak, munkájukat ezúton ismét köszönjük.

Számos ügyfelünk a változások életbe lépését követően is kapcsolatot tartott velünk, elsősorban mivel az átalakulás még ekkor is számos bizonytalanságot hordozott magában, igyekeztünk lehetőségeinkhez mérten naprakészen tájékoztatni az érintetteket a fokozatosan napvilágra kerülő részletekről.

A települési támogatások néven újrászervezett nem rendszeres segélyekkel kapcsolatosan a rendeletalkotást megelőzően elküldtük szakmai véleményünket és javaslatainkat a fővárosnak, ezeknek sajnálatunkra csak kis részét vették figyelembe. Egyebek mellett az ehhez tartozó újfajta igazolási kötelezettséggel szemben - más szervezeteknél dolgozó munkatársakkal egyetértésben -, fenntartásainknak adtunk hangot, de sajnos nem sikerült változtatást eszközölni.

Általánosságban elmondható, hogy ügyfeleink többsége nehezen viselte a változást és azt komoly igazságtalanságként élték meg. Számos ügyfelünkkel évek óta tartottunk kapcsolatot, az ő esetükben különösen nehéznek bizonyult az új feltételekhez való alkalmazkodás. Bár továbbra is támogatásunkról biztosítottuk őket, az együttműködés felbomlása bennük és bennünk is fájó űrt hagyott maga után.

Közérdekű önkéntes tevékenység szervezése

Nem csupán külső jelentkezők számára, de az aktív korúak ellátásában részesülő hajléktalan ügyfeleink számára is biztosítottuk az önkéntes munkavégzés lehetőségét. Ügyfeleink a SZIK Irodában, Oláh Dóra vezetőnél jelentkezhetek az önkéntes munkára. A tavalyi évhez képest idén kevesebb, 80 önkéntes fordult meg intézményeinkben. Közülük 50 fő az önkormányzati ellátás folyósításának feltételeként jelentkezett önkéntesnek. Az ügyfelek jellemzően könnyű fizikai munkát (kertészkedés, takarítás, adományruhák válogatása és kiadása, karbantartás) végeztek telephelyeinken, néhányan pedig adminisztratív munkakörben kerültek foglalkoztatásra. Márciustól, heti egy alkalommal pakisztáni ügyfelünk által tartott angol nyelvtanfolyamba tudtak bekapcsolódni a SZIK és az Álláskereső Iroda ügyfelei.

Ingyenes jogi tanácsadás

A HKA 2014-15 számú pályázatának támogatásával 2015 júniusáig folytattuk az ingyenes jogi tanácsadást ügyfeleink számára. Ezen pályázati kör 22 ellátás napján összesen 78 ügyfélmegjelenést regisztráltunk. Az ügyfelek jellemzően egy alkalommal keresték fel jogászunkat, kilenc fő két alkalommal járt a tanácsadáson. Ezen kívül legalább tíz alkalommal kereste fel jogászunkat valamely munkatársunk, ügyfele jogi problémái miatt. A programban foglalkoztatott jogász beszámolója alapján többségében szállón lakó ügyfelek vették igénybe szolgáltatásunkat. A tanácsadáson megjelenő ügyfelek leggyakrabban az alábbi ügytípusokkal keresték fel:

Az ügyek kb. egynegyede munkaszerződések megkötésének hiánya, munkabérek kifizetésének elmaradása, táppénz nem fizetése, munkaviszony felmondása, elszámolás elmaradása, igazolások kiadásának elmulasztása.

Hasonló arányban van jelen a másik fő problématípus, a lakhatás. Előfordult jogtalanul, albérleti szerződés megszüntetésével kapcsolatos probléma, de az ügyek nagy része korábban elveszített önkormányzati lakások visszaszerzésének lehetőségeit takarta. Előfordult továbbá már elvesztett lakáson fennmaradt díjhátralék rendezésével kapcsolatos probléma is.

Az ügytípusok kb. 10 %-a örökléssel kapcsolatos.

Az ügyek további 10 %-a büntetőügy, főleg lopás miatti büntetőeljárások várható kimenetele, vádiratok értelmezése, védekezés átbeszélése.

A korábbi évekhez képest nőtt a válóperrel, gyermekelhelyezéssel, gyermektartással kapcsolatos ügy. Ilyen esetekben már folyamatban lévő ügyek esélyeinek, igényérvényesítés jogi lehetőségeinek megbeszélése történt.

A fennmaradó ügýtípusok (gondnoksági ügy, gyámügy, személyi iratok elvesztéséből folyó okirattal való visszaélések miatti vitás jogi ügyek) kb. 10 %-ban fordultak elő.

A tavaszi pályázati fordulóban sajnos nem nyertünk támogatást, de saját finanszírozással 2015 szeptemberétől folytattuk a programot. Bízunk abban, hogy 2016-ban is biztosítani tudjuk ezt a BMSZKI-ban egyedülálló és létfontosságú programot.

2016-os terveink között szerepel a társintézményekkel való kapcsolattartás további erősítése, követve a már megkezdett jó gyakorlatot. Fontosnak tartjuk továbbá a SZIK-en belüli szakmai munka erősítését, illetve az adminisztráció már említett egyszerűsítését. Munkánknak jelenleg aránytalanul nagy részét teszik ki olyan rutinfeladatok, melyeknek ellátása elképzelésünk szerint másként is megvalósulhat, az ezek révén felszabadítható idő pedig értékesebben is hasznosítható.

Felvételt Előkészítő Team

Készítette: Szücs-Varsányi Nóra és Szaló Edit

A Felvételt Előkészítő Team (FET) egységes szempontrendszer alapján, 2008 óta veszi fel a BMSZKI átmeneti szállóira jelentkező hajléktalan embereket.

Felvétellel kapcsolatos beszélgetéseket és ügyintézéseket közvetlenül 7 átmeneti szálló esetén bonyolít a FET. További 3 speciális átmeneti szálló esetében társ-felvételiztetést, illetve szoros kapcsolattartást végez. Ilyen speciális intézmény például a Váltó-Ház, amely alkohol, gyógyszer illetve egyéb függőségben szenvedő embereket fogad kórházi rehabilitációt követően. Ennél az intézménynél a FET csak irányít ügyfeleket az általuk működtetett „Lehetőség (felvételi) Csoportba”, felvételt oda önállóan nem végez.

Az egységben két fő munkatárs dolgozik, - de tekintettel a kapcsolódó feladatok rétegződésére, és mennyiségére, valamint a Dózsa Nappali Centrum működésének elvére - a FET működtetését nagymértékben segíti részvételével a Lakhatási Tanácsadó Iroda egyik szociális munkása is.

Az egység a hét 4 munkanapján 4-6 órás ügyfélfogadási időben folytatja le a beszélgetéseket a kérelmezőkkel.

FET ügyfélfogadási alkalmak:

Hétfő: 9:00 – 13:00, Kedd: 12:00 – 18:00,

Csütörtök: 12:00 – 17:00, Péntek: 9:00 – 13:00

A felvételi beszélgetésekre reggel kiosztott sorszámok alapján jutnak be az emberek. A sorszámokat a SZIK recepció pultja (Krisis Pult) bonyolítja le adott ügyfélfogadási időszakot megelőző fél órában. A sorszám osztás az ügyfélfogadás teljes ideje alatt folytatódik, amíg az a napi munkafolyamatok alapján még lehetséges. A sorszámosztás mellett a SZIK pult munkatársai, tájékoztatást is nyújtanak a megjelenőknek, ezzel segítve az ügyfeleket, hogy eldönthessék, valóban a Felvételt Előkészítő Team szolgáltatásait szeretnék igénybe venni.

A beszélgetés tartalmát meghatározza az ún. Kérelem és felvételi adatlap, amely a Szociális törvényben jegyzett kötelező kérdésköröket foglalja magában. A kérdések kitérnek a jelentkező személyes adataira, egészségi/mentális állapotra, jövedelmi helyzetére, munka és szociális karrierére, valamint a rövidtávú terveire. 2010 óta a Kérelem és felvételi adatlap elektronikus formában a Menedékprogramban tölthető ki, és azon keresztül nyomtatható. Az átmeneti szállókra való felvételi kérelem mindig írásos formában kerül beadásra.

A felvételi beszélgetéseket két szociális munkatárs folytatja le, egy jelentkező esetén átlag 30 percen. Egyikük a FET állandó munkatársa, aki - a kapott válaszok alapján, figyelembe véve a BMSZKI átmeneti szállóinak szakmai profilját, és technikai hátterét – megjelöli az ügyfél számára választható szállót, illetve egyeztetni az érdekeket. A beszélgetést bonyolító másik szociális munkatárs személye alkalmanként változik. Minden ügyfélfogadási napon más, havi beosztás szerint érkező intézményi szociális munkás képviseli a BMSZKI aktuálisan megjelölt intézményét és abban az esetben a FET-et is. Ideális esetben ez a kolléga vezeti a diskurzust a kérdéseken keresztül. Ez a technika segít abban, hogy az ügyfél kérelmét és kondícióit több szempontból is megfigyelhessék, és a kérelmező számára legmegfelelőbb megoldást javasolhassák.

A FET működésének és a felvételi beszélgetésnek a célja első sorban, hogy az ügyfél szempontjából legjobb megoldás kerüljön felajánlásra, az átmeneti szállók szakmai arculatának megőrzésével.

A felvételi beszélgetések alkalmával különböző **intézkedések** történhetnek adott jelentkező kérelme és a FET tagjainak döntése alapján:

1. Felvételre kerül az ügyfél
2. Várólistára kerül fel az ügyfél
3. Elutasításra kerül az ügyfél
4. Speciális ügyintézés történik az ügyféllel (pl.: Átírányítás egyéb szakellátó intézménybe, intézményekkel való kapcsolatfelvétel, igazgatóhoz való irányítás)

Az ügyfélfogadási időn kívül a FET munkatársai további feladatokat látnak el. Ezek lehetnek:

- az elektronikus megkeresések megválaszolása,
- a speciális felvételi kérelmek igazgatói szintű egyeztetése
- intézményi teamekkel való kapcsolattartás
- külső intézményekből – például büntető-végrehajtási intézetekből – érkező felvételi kérelmek ügyintézése
- Várakozók listájának frissítése, üres férőhelyekre történő ügyfélbehívások, felvételek előkészítése.

A FET működésével kapcsolatos statisztikai adatok

(vizsgált időszak: 2015.01.05 – 2015.12.31)

Ebben az időszakban összesen 215 napon történt valamilyen megjelenés felvételi ügyintézéssel kapcsolatosan. A „megjelenések” magukban foglalják az ügyintézési napokon felvett ügyfelek számát, a *Várakozók listájára* kerülő ügyfelek számát, a személyes, illetve telefonos kérelem megerősítéseket, valamint a külön ügyintézéseket. A külön ügyintézések tartalmazzák a családsegítő szolgálatokkal, kórházi szociális munkásokkal, BMSZKI és más szervezetek által működtetett éjjeli menedékhelyek / szállók, Területi Gyermekvédelmi Szakszolgálatokkal való együttműködést egy-egy ügyfél szakszerű elhelyezésének érdekében.

Az alábbi táblán összehasonlítottuk az ügyintézési napok valamint a „Megjelenések” számát az elmúlt évekre visszatekintve.

Év	Ügyintézési napok száma	Megjelenések száma (alkalom)
2013	222	5724
2014	222	5672
2015	215	6619

A „megjelenések” nagyarányú megnövekedése visszakövethető arra, miszerint az átmeneti szállók telítettsége miatt a Várakozók listájának rendszeres erősítése fontos momentumá vált az ügyfelek számára. 2014-ben 2263 várólistás ügyintézés történt, míg 2015-ben 3261.

Felvételek

A fentiekkel ellentétben azonban – szintén az átmeneti szállók telítettsége alapján – 2015-ben **1171** ügyfél került felvételre a BMSZKI valamely átmeneti szállására, míg ez 2014-nem **1308** fő esetén volt elmondható.

Az időszak alatt felvettek közül **975** (42 fő a Nyitás az utcára programon belül) esetben egyedülálló felvételét, **196** főnél páros felvételt (18 fő a Nyitás az utcáról program keretén belül) bonyolított az egység. *Páros elhelyezés történhet egyedül jelentkező esetén is, ha a kérelmező párja már a szállón lakik egyágyas elhelyezésben, de a felvételt követően páros szobába kerülnek.*

A 2014-es és a 2015-ös évben történt felvételek megoszlása, havi bontásban:

Felvételek megoszlása átmeneti szállók szerint

A BMSZKI átmeneti szállói közül a Kálvária Átmeneti Gondozóház, a Váltó-Ház, valamint a Szabolcs Átmeneti szálló esetén külön felvételek is történnek, amelyek nem szerepelnek a „Központi FET” adatbázisában. A fenti szállókon működő speciális szakmai programok érdekében az intézmények saját felvételi eljárást is folytatnak, amelyet ugyanúgy feladatuk rögzíteni a közös adatbázisban, az un. Menedékprogramban.

Várakozók listája

A várólistára kerülés elsődleges indoka az, hogy adott szállón kevesebb a férőhely, mint a felvételi igény. Indokok lehetnek továbbá, hogy az ügyfélnek egyéb ügyintézészt kell végeznie, esetleg még van elhelyezése, és csak későbbi lakhatását akarja biztosítani.

2015-ben is elsősorban a páros elhelyezéseknél működtek nagyobb várólisták. A beköltözésre átlagosan 6-12 hónapot vártak a jelentkezők, és ez a várakozási idő évszaktól függetlenül nő. 2014-ben a páros elhelyezésekre való várakozás ideje 5-7 hónap volt. Az igény ezekre az elhelyezésekre folyamatosan növekszik, viszont más hajléktalanellátó szervezet nem működtet érdemben ilyen jellegű szolgáltatást.

A Várólistára való felkerülést követően az ügyfélnek 3 hetente bekerülési szándékát meg kell erősítenie, amely történhet telefonon, illetve személyesen is. Amennyiben ez a megerősítés

maximum 30 naponta nem történik meg, az ügyfél lekerül a Várólistáról. Ezt a folyamatot a Menedékprogram generálja.

A felvételekre való behívást a FET munkatársai intézik. Többnyire telefonon értesítik a várólistás ügyfelet a felvételtől. A 'visszahívást' követően a felvételi értesítőt sorszámosztáson kívül állítja ki a FET munkatársa, és pontosítja a beköltözés feltételeit, körülményeit.

A visszahívások sok esetben akadályozottak, ha például az ügyfelek által megadott elérhetőség nem aktuális, illetve a visszahívott nem jelenik meg a megbeszélte időpontra. Ezek miatt az esetek miatt néha elhúzódik a visszahívások ideje, amit csak nehezen lehet korrigálni. A visszahívások sorrendjét befolyásolja a mindenkori szakmai igazgatói utasítás, amely a különböző, felvételi prioritásokat tartalmazza. Ez a témakör bővebb kifejtésre kerül a „Specialitások” részénél.

Várólistára került ügyfelek száma havi bontásban 2010-2015

Hónapok	2010	2011	2012	2013	2014	2015
Január	68	61	44	114	155	131
Február	46	55	113	107	124	125
Március	76	74	130	133	128	141
Április	63	71	87	126	121	109
Május	75	66	93	136	123	142
Június	60	64	92	116	97	136
Július	37	46	79	132	127	139
Augusztus	64	46	86	93	105	101
Szeptember	77	54	102	126	129	133
Október	82	40	96	126	135	143
November	65	40	86	133	131	124
December	37	37	94	92	115	97
Összesen	748	655	1102	1434	1490	1521

A táblázat alapján megfigyelhető, hogy évről-évre növekszik a várólistára kerülők száma. Ez származhat abból, hogy megemelkedtek a FET szolgáltatásait igénylők száma, valamint abból is, hogy az átmeneti szállók telítettsége annyira stabil, hogy kevesebb a betölthető, megüresedő férőhely.

A Várakozók listájára került ügyfelek száma havi bontásban 2013-2015

A fenti ábrán látható, hogy 2015-ben a nyári hónapokban is magas volt a jelentkező -, és várólistára kerülő emberek száma. A fentiek vizsgálatával megfigyelhető, hogy az ezidáig tapasztalt nyári “uborkaszezon” már nem jellemző a hajléktalanellátásra. A BMSZKI átmeneti szállásaira a nyári hónapokban is folyamatos a jelentkezés, ügyfeleink nem csak a téli időszakra készülnek elő.

Elutasításra került ügyfelek

A vizsgált időszakban összesen 25 kérelem került elutasításra. Az elutasítás alapvető indoka lehet, ha az ügyfél – szociális helyzetét tekintve - nem hajléktalan, vagy egészségi állapota indokolja a szakellátásba való irányítást, esetleg a beszélgetés során más megoldási stratégiát sikerült kidolgozni az ügyfél együttműködésével.

2015-ben az elutasítások kiemelt indokai voltak:

- a jelentkező beköltözhető ingatlannal rendelkezik,
- rendszeres jövedelemének összege nem indokolja a hajléktalanellátásba való bevonást,
- önellátásra részben, vagy egyáltalán nem képes, megfelelő ellátásához speciális intézményi keretek szükségesek (idősek otthona, pszichiátriai betegek otthona, stb.)
- hajléktalanná válása még nem realizálódott, helyi Családsegítő Szolgálat ellátásába javasolt a jelentkezése.

Az *elutasítás* mérésének alapvető kritériuma, hogy a felvételi beszélgetések alatt eljussunk a hivatalos kérelmi adatlap felvételéig, és az ez alapján történő „Értesítés” kiadásáig. A legtöbbször azonban sokszor a beszélgetés közepén gondolja meg magát az ügyfél, és kérelmének írásos megtétele nélkül távozik.

Gyakorlatunk szerint csak a legvégső esetben utasítjuk el az ügyfelet hivatalosan. Ahhoz, hogy ezekben az esetekben is megfelelő módon kezeljük az ügyfél problémáját az alábbi eszközök állnak a rendelkezésünkre:

- Igazgatóhoz, szakmai igazgatóhoz való irányítás
- Információ nyújtása egyéb ellátó szervezetről
- Team döntés kérése, közös gondolkozás az ügyfél helyzetéről.

Felvételi eljárással kapcsolatos külön tevékenységek

Az előző témaszakaszban megjelölt tevékenységekhez kapcsolódnak olyan speciális ügyintéзések, amelyek általában a FET félfogadási időkereten kívül bonyolódnak, annak érdekében, hogy a kérelmező elhelyezése a legmegfelelőbb módon történjen meg

A vizsgált időszakban összesen **703** esetben történt ilyen külön/speciális ügyintézés. Speciális ügyintézésnek tekintjük, ha az ügyfél szakszerű – akár a hajléktalanellátáson kívül – elhelyezésének érdekében kapcsolatba lépünk más szolgáltatókkal, önkormányzati szervezetekkel, ellátókkal, akár magányszemélyekkel.

Az adatok mérhetőségének érdekében kategorizáltuk ezeket a tevékenységeket.

- Ilyenek az 'egyéb ügyintéзések', az ügyfél kérelméhez kapcsolódó igazolások, tájékoztatások beszerzése (Családsegítő Szolgálattal, kórházzal, idősek otthonával, fogyatékkal élők otthonával, TEGYESZ-szel, pártfogói szolgálattal, utcai gondozószolgálattal, más szervezet átmeneti szállójával stb. való egyeztetések).
- Átirányítás egyéb, megjelölt szervezethez, amely az ügyfél szükségleteit szakszerűbben elégítheti ki.
- Team döntés – egyeztetés bonyolítása BMSZKI átmeneti szálló munkatársaival együttműködve, az ügyfél kérelmének érdekében.
- Szakmai igazgatói vagy igazgatói egyeztetés a dilemmás kérelmek, és első sorban a 25 év alatti jelentkezők esetén.

Külön ügyintézés esetszáma csökkenő sorrendben

A fenti diagramon látható, hogy a legtöbb esetben (**189 eset**) olyan külön ügyintézésre volt szükség, amely a jelentkező kondícióit feljavitja ahhoz, hogy átmeneti szállóra kerülhessen. **159 esetben** pedig a jelentkezők olyan kondíciókkal rendelkeztek, amelyek nem voltak javíthatók, illetve szükségleteik kielégítéséhez nem a BMSZKI átmeneti szállójára volt szükség. Ezek az 'átirányítások' jelenthettek speciális szakellátásba való javaslatot, de jelenthettek intézményi kereteken kívüli megoldást is, mint például a munkásszállások igénybevétele.

További speciális ügyintézés szükséges a 25 év alatti kérelmezők megjelenése esetén. 2015-ben összesen 167 esetben történt valamilyen ügyintézés 25 év alatti ügyféllel, viszont a diagramon szereplő **148 esetben** történt konkrét megkeresés a FET munkatársa részéről szakmai igazgatói egyeztetésre.

Szintén nagy esetszámban (**104 eset**) történt átmeneti szállók vezetőivel, illetve teamjeivel való külön egyeztetés egy-egy kérelem kapcsán. A megkeresések általában azért történtek a FET részéről, mert a kérelmező jövedelmi, egészségi helyzete miatt dilemma merült fel a FET munkatársában a szálló megjelölésekor. További ok lehetett a megkeresésre az is, ha az ügyfél nemrég költözött ki az adott átmeneti szállóról egy hosszabb intézményi jogviszony letöltését követően, és újra az adott intézményt jelölte meg felvételi kérelmében.

Bár az évben csak **négy** esetben került a FET megbeszélésre menekült státuszú, a menekülttáborból kikerült ügyfél, de a kapcsolatos ügyintézés – tekintettel a hiányos eszközrendszerre és technikai háttérre – jóval nagyobb energiát igényelt a FET és SZIK munkatársai részéről, mint a magyar nyelvet beszélő jelentkezők esetén. A hiányosságok és hátrányok közé tartozott a munkatársak, valamint a jelentkezők nyelvtudása, a használt

szókincs és értelmezési különbségek, az átmeneti szállók dokumentációs felkészületlensége, valamint a dilemma arra vonatkozóan, hogy nincs-e jobb megoldás a lakhatásuk megoldására, mint a magyar hajléktalanellátás. Hiszen a kapcsolódó ügyintézéseket az illetékes Családsegítő Szolgálatok munkatársainak kellene ellátnia, és a működő integrációs szerződéssel és támogatásokkal talán érdemibb lehetőségeket is fel tudnának kutatni, mint az átmeneti szállók.

Specialitások

A Felvételt Előkészítő Team a 2012-ben bevezetett, időszakosan frissített szakmai program mindenkor érvényes eljárásrendje szerint végzi munkáját.

Az üres férőhelyek feltöltésénél is az elsőbbségi szempontok szerint jár el. Elsőbbséget élveznek akik:

- közterületen élők,
- 25 év alattiak és várandós nők,
- Lábadozó és krízis osztályokról jelentkezők,
- BMSZKI éjjeli menedékhelyen töltik éjszakáikat.
- Frissen a hajléktalanellátásba kerülők.

Az elsőbbségi sorrendtől a FET különös esetekben tér el, a szakmai igazgatóval történő egyeztetés alapján.

A FET munkáját befolyásoló speciális programok és szempontok:

Az **igazoltan közterületen élők** elhelyezése mindenkoron elsődleges cél a FET számára. A FET ügyfélfogadásán belül 2015-ben 60 főnél került sor kiemelt eljárásra. Ezekben az esetekben valamely budapesti, esetleg Pest megyei szervezet utcai gondozószolgálatának igazolásával jelentkező hajléktalan emberek átmeneti szállón való elhelyezésére fordít kiemelt figyelmet az egység.

A felvételi kérelem beadása történhet közvetlenül az átmeneti szállón, az adott intézmény vezetőjének koordinálásával is, kikerülve a FET ügyfélfogadási rendjét. Az eljárás megkönnyítésének célja, hogy az ügyfél minél kisebb adminisztratív akadályba ütközzön az elhelyezés során. A kapcsolódó adminisztráció ezeknél az alkalmaknál utólag kerül a központi nyilvántartásba, a FET munkatárs és az aktuális intézményvezető együttműködésével.

25 év alatti jelentkezők esetén szintén speciális eljárás vonatkozik a kérelem beadására és elfogadására. Minden 18-25 év közötti kérelmező esetét a szakmai igazgatóval egyeztetni le a kérelmet felvevő aktuális FET munkatárs. Az egyeztetés az eset összefoglalása alapján bonyolódik le, amely tartalmazza a fiatal családi hátterét, anyagi kondíciót, egészségi állapotát, rövidtávú terveit, valamint a FET munkatárs beszélgetésre vonatkozó megfigyeléseit. A szakmai igazgatói döntést követően általában valamely kiléptető programmal működő átmeneti szállóink egyikére irányítjuk az ügyfelet, kivéve, ha mentális állapota vagy családi háttere más megoldást nem indokol. A fent már leírt adatok alapján is látható, hogy a 167 FET ügyfélfogadáson megjelenő 25 év alatti ügyfélnél csak 148 esetében került a kérelem szakmai igazgató elé. 19 esetben vagy már soros ügyintézés zajlott, vagy a kérelem elutasításra került, mert az igénylést indokolatlannak láttuk (a kérelmezők beköltözhető ingatlanal rendelkeztek).

A jelentkezők főbb indokai, amiért a hajléktalanellátáshoz fordultak:

- családjuk a továbbiakban nem tudja őket eltartani,
- párkapcsolatukat családjuk nem fogadja el,
- nagykorúvá válásuk óta, vagy már előtte is önállóan tartották fenn magukat, és jelen gazdasági helyzetben jövedelmüket és lakhatásukat elvesztették.
- már van hajléktalan előéletük (akár több hónapos/éves), viszont eddig vidéki ellátórendszer segítségével oldották meg helyzetüket,
- állami gondoskodásból, illetve utógondozásból kerültek ki, és továbblépésük nem volt előkészítve az intézmény részéről,
- mentális és addikciós problémákkal rendelkeztek, amelynek kezelésére nem volt felkészülve családjuk, vagy a nevelőintézet.

A lábadozók és krízis osztályokról jelentkező ügyfelek gyors felvételének indoka, hogy az adott intézmények megüresedő férőhelyeire további gyenge fizikumú, veszélyeztetett hajléktalan emberek várnak. A FET gyakori tapasztalata, hogy az innen jelentkező ügyfelek fizikai, esetleg mentális állapotuk miatt önellátásra részben, vagy teljesen képtelenek. Ennek kapcsán elhelyezésük normál átmeneti szállókon szinte lehetetlen, tekintettel a szállók szakdolgozóira, eszközrendszerére, technikai hátterére és rendeltetésére. Ezek alapján a meglátás az, hogy egyre nagyobb szükség van olyan intézményekre, amelyek emberhez méltó környezetben, akár élethosszig tartóan nyújtanak szolgáltatást a kiszolgáltatott élethelyzetben lévő, de normarendszert betartani nem tudó ügyfeleknek. Bár erre megoldásnak tűnhet az idősek otthonainak hálózata, de ezek az intézmények a rendeletmódosítások, és a belső

elvárások alapján a hajléktalanságba belerokkant ügyfeleket nem fogadják el. Sem jövedelmük, sem szociális képességeik alapján nem szívesen látott lakók az idősök otthonaiban. Erre következtethetünk abból is, hogy fővárosi idősök otthonaiból közvetlenül a fővárosi hajléktalanellátásba irányítanak kiszolgáltatott, idős, rokkant embereket, akik szerény jövedelmi helyzetük, vagy mentálisan állapotuk okán nem tudnak beilleszkedni az ott elvárt rendbe.

A BMSZKI lábadozóiból, illetve krízis osztályáról jelentkező ügyfelek esetében a FET az ún. áthelyezési/átjelentkezési eljárás intézi a felvételi kérelmeket. Bizonyos esetekben az ügyfélnek FET-en keresztül kell jelentkeznie. Indokolt esetben az ügyfél felvétele elsőbbséget élvez a többi várakozóval szemben.

A frissen a rendszerbe kerülő, azaz frissen hajléktalanná váló kérelmezőknél szintén kiemelt figyelmet fordít a FET az elhelyezés indokoltságára, illetve helyére és gyorsaságára. 2015-ben 232 főt regisztrált a FET frissen a BMSZKI adatbázisában. Ezekben az esetekben az ügyfelek mind bejutottak a felvételi beszélgetésre, ahol arról tájékoztatták a munkatársakat, hogy azt megelőzően még soha nem kértek segítséget hajléktalanellátó intézménytől. A kérelmezők valamennyien lakásból érkeztek. Ez lehetett önállóan fenntartott bérlemény, elérvezett saját ingatlan, szívdességi lakáshasználat, vagy önkormányzati lakás. A kilakoltatások elsősorban a X., a IX., illetve VIII. kerületre voltak jellemzők a tavalyi évben. A kilakoltatások során sok esetben családok felnőtt tagjai vették igénybe a FET szolgáltatásokat. Ezek a kérelmek általában dilemmákat is felvetettek a FET munkatársaiban, mivel a kérelmezők többnyire közös, családi jellegű elhelyezést igényeltek volna, de a BMSZKI kizárólag páros és egyéni elhelyezésekben tud segítséget nyújtani. Szakmai szempontból pedig nem indokolt, hogy családi elhelyezésekben is gondolkodjunk, mivel a lakhatásukat fenntartani nem tudó családok általában rossz sémák alapján működnek, rendezetlen kapcsolatok jellemzik a tagokat. Továbbá nem jó megoldás erre a problémára az, ha a hajléktalanellátás szolgáltatásai kerülnek bővítésre, inkább az illetékes családsegítő szolgálatok jelző és eszközrendszerét javasolt bővíteni ahhoz, hogy a felnőtt korú, munkaképes tagokból álló családok önálló lakhatásukat megőrizhessék. Amennyiben mégis átmeneti szállót javaslunk, úgy ezeknél a családoknál elsődlegesen különálló elhelyezést ajánlunk fel, hogy a tagok felépíthessék saját cselekvési tervüket, és önállóan fejleszthessék képességeiket.

Áthelyezés és átjelentkezés folyamata a BMSZKI intézményeiben

Az áthelyezések folyamatában szintén szerepet vállal a FET, bár ezekben az esetekben intézmények egymás között indítják el az ügyfél kérelmét. A fogadó intézmény pozitív döntés esetén tájékoztatja a FET-et az ügyfél adatairól és az áthelyezés engedélyezéséről. A FET az aktuális intézményi várólistát figyelembe véve visszajelez a fogadó és a küldő intézménynek az ügyfél felvételéről, vagy a várólistára való helyezésről. Várólistáról történő felvétel esetén a FET jelzi a küldő intézménynek, hogy az ügyfél felvétele megtörténhet, a továbbiakban a beköltözést a küldő intézmény koordinálja.

Komplex segítségnyújtás

A Felvételt Előkészítő Team munkáját támogatják a SZIK iroda – Krízis pult munkatársai, akik előzetes informális szükségletfelmérés keretében segítik az ügyfél problémáját meghatározni, beazonosítani, illetve a megoldáshoz szükséges információkat megfogalmazni.

A felvételi beszélgetésen már összetett szükségletfelmérés történik, minden szempontot figyelembe véve. Az ügyfél speciális szükségletein kívül a FET munkatársai igyekeznek – a szakmai program szerint – a legmegfelelőbb elhelyezést nyújtani az ügyfeleknek. Ez alapján történhet olyan, hogy a FET munkatársak egy-egy ügyfél kondícióját úgy ítélik meg, hogy nem a hajléktalan szálló a legmegfelelőbb a jelentkező számára, ilyenkor a kérelmezőt tovább irányítják a Lakhatási Tanácsadó Iroda munkatársaihoz, hogy a segítségükkel bővítse a megoldási lehetőségeket.

A komplex segítségnyújtás további feltétele, hogy a FET az ellátórendszeren kívül is kapcsolatot tartson egyéb szervezetek, intézmények képviselőivel.

- kórházi szociális munkásokkal annak érdekében, hogy a kórházakból kikerülő hajléktalan emberek lakhatása átmeneti jelleggel megoldódjon.
- civil szervezetekkel, utcai gondozó szolgálatokkal, speciális éjjeli menedékhelyekkel, valamint civil szervezetek által működtetett egészségügyi centrumokkal.
- a BMSZKI speciális éjjeli menedékhelyeivel (az Aszódi, Bánya, Dózsa, Könyves, Kőbányai és Váci menedékhelyekkel), hogy a még várakozó, de védett és gyors elhelyezést igénylő ügyfelek továbbléptetését figyelemmel kísérje.

Ezt a fajta segítségnyújtást azonban egyre nagyobb mértékben hátráltatja az, hogy a szervezetek, intézmények munkatársai a folyamatos sikertelenség és túlterheltség miatt egyre elkeseredettebben végzik munkájukat.

Összegezve a 2015-ös év főbb eseményeit a FET munkatársainak megfigyelése alapján, az leszűrhető, hogy sokkal bonyolultabb problémákkal érkeznek ügyfelek az ellátórendszerbe. Kiemelt specialitások a drogfüggők, súlyosabb addikcióval rendelkezők kérelmei; az önellátást korlátozó mentális vagy fizikai betegségekkel rendelkezők jelentkezése; a romboló családi kapcsolatokban élő tagok kérelmei; a lakhatásból frissen kikerült (egzisztenciális és ez által mentális krízisben, sokban lévő) jelentkezők kérelmei; a fiatal -, önálló életvitelre még nem teljesen felkészült jelentkezők esetei. Az ilyen kondíciókkal bíró emberek érdemi laktatására és szakellátására nincs felkészülve az ellátórendszer. Az átmeneti szállók nem rendelkeznek sem a megfelelő tudásbázissal, sem pedig a megfelelő eszközrendszerrel, anyagi háttérrel ahhoz, hogy ezeket a szükségleteket szakszerűen kielégítsék.

A FET elsődleges célja azonban továbbra is az, hogy - a fentiek ellenére - a jelentkező rászorulókat egyénként, szuverenitásként fogadja és szükségletei szerint emberhez méltó környezetbe léptesse tovább. A 2016-os évre a BMSZKI-FET szeretné fenntartani a jó szolgáltatásnyújtáshoz szükséges humán erőforrást, és eszközrendszer megfelelő működtetését. Célunk az ehhez szükséges kapcsolatrendszerek, valamint a szakmai tudás további fejlesztése.

Szakmai kapcsolataink

Tavaszi folyamán az **EMMI Szőlő utcai Javítóintézetének** vezetője kereste meg a BMSZKI-t és így a felvételi csoportot, hogy az intézményből szabaduló fiatal ügyfelek elhelyezésében segítséget kérjen. A javítóintézetbe zömében olyan fiatalok kerülnek be, akik esetében elrendelik az előzetes letartóztatást egy bírósági ügy miatt. A fiatalok addig maradnak az intézményben, amíg jogerős ítélet nem születik. Az ítélet alapján vagy szabadon bocsátják őket, vagy fiatalkorúak börtönébe kerülnek. Az is előfordul, hogy a tárgyalás elhalasztása miatt visszaviszik őket a javítóintézetbe. Az intézetben töltött idő beleszámít a kiszabott büntetés idejébe. Mivel az intézet fontosnak tartja, hogy a náluk fogvatartott fiatalok a szabadulásukat követően ne essenek vissza, így igyekeznek megfelelő lakhatási megoldást keresni számukra. Az intézetben eltöltött idő után több alkalommal felmerül a továbbléptetés lehetőségének hiánya. A fiatalok egy tanult szabályrendszer ismeretében lépnek ki az intézetből, de a távozást követő korai időszakban szükséges lenne egy védettebb,

szintén intézményi rendszerben működő lakhatásba kilépni. A FET nyitott volt az együttműködésre, így májusra egy eljárásrendet dolgoztunk ki az intézetből szabadult, elhelyezést kérő fiatalok részére.

Számos, éjjeli menedékhelyen lakó ügyfelünk közfoglalkoztatottként a **FESZOFÉ Nonprofit Kft.-nél** dolgozik. A FESZOFÉ azzal a céllal kereste meg intézményünket, hogy dolgozóik elhelyezésében segítséget kérjenek. A IX. kerületi cég a Külső Mester átmeneti szállónkat találta a legalkalmasabbnak, annak közelsége és a havi térítési díj összege miatt. A FET az év során minimum 20, a cég alkalmazásában álló ügyfelet vett fel a Külső-mester szállóra.

A tavalyi évben is érdeklődtek elhelyezésről **menekülteket segítő szervezetek**, és menekült ügyfelek is. A bicskei menekülttáborból hozzánk irányított afgán állampolgárságú ügyfelekkel nyelvi akadályok miatt végül nem sikerült lefolytatni a felvételi beszélgetést. Az év végére összesen hat menekült státuszú ügyfél szerepelt átmeneti szállóink várólistáin.

A Felvételi Team meghívást kapott az Oltalom Egyesület József Nádor téri átmeneti szállójának teamjére. A jövőben is folytatni kívánjuk a külső szervezetek teamjeinek felkeresését.

Az év során több alkalommal vettünk részt a **Menhely Diszpécser**szolgálat által szervezett átmeneti szállók fórumán, ezzel is elősegítve a szervezetek közötti hatékony információáramlást és együttműködést.

Pár konkrét, nem szokványos eset

Egy esetben a XIII. kerületi CSSK irányított ügyfelet FET-re. A kérelmező önkormányzati lakásban élt főbérlelőként, tartozása nem volt. Több éve testvére és annak élettársa is a lakásban él, de a bérleti szerződésben nem szerepelnek. A testvér életmódja, életvitele a kérelmező számára nem volt elviselhető, e miatt inkább elhagyta lakását, és közterületen aludt. Az ügyfél kérelméről feljegyzést írtunk, és visszairányítottuk a kerületi CSSK-ba, hogy az illetékes hivatal biztosítson számára hathatós segítséget. Az ügyfél az eset után nem jelentkezett irodánkban. Reméljük, a családsegítő szolgálat megoldotta a problémát.

Egy másik esetben a kérelmező a Dél-Pesti kórház krónikus belgyógyászati osztályának irányítása alapján érkezett. Aktuális egészségi állapotáról orvosi tájékoztatót nem kaptunk. Előző zárójelentésében többszöri sugárkezelés szerepelt. Az ügyfél gégekanül beültetésen esett át, az eszközt rendszeresen, speciális módon kell tisztítani. Meglátásunk szerint az ügyfél nem volt önellátásra képes, (zárójelentésben is szerepelt, hogy nem önellátó,

ezért kezelését követően visszaveszik a gyógyító és rehabilitációs intézménybe, ahol a gondnokoltatási ügyét is elindították) továbbá átmeneti szállóinkon a fertőzésveszély is fennállt volna. A FET - hivatkozva a zárójelentésben leírtakra és a fent említett élethelyzetre - a kezelés folytatása céljából kórházi kezelésre irányította az ügyfelet.

BMSZKI éjjeli menedékhelyről irányított, 25 év alatti ügyfél kérelmezte felvételét átmeneti szállóra. A beszélgetésen kiderült, hogy az ügyfél vidékről utazott fel a fővárosba. Budapesten utcán élt, azután rokonaihoz került, és végül az éjjeli menedékhelyre. Mivel a beszélgetésen nehezen kommunikált, így érdemi információt nem kaptunk jövedelméről és a felmerülő gondnoksági helyzetéről. Ügyében a ceglédi gyámhivataltól kértünk segítséget, ahol kiderült, hogy a kérelmező kizáró gondnokság alatt áll. Felvettük gondnokával a kapcsolatot, aki arról tájékoztatott bennünket, hogy ügyfele saját lakással rendelkezik vidéken (az ügyfél állami gondoskodásban élt, az életkezdési támogatásból vásárolta a lakást), ahol testvére és nevelő apja lakik. Édesanyjával nagyon jó kapcsolatban van, de a nő börtönben van, 2016 elején szabadul. Nevelőapjával rossz a kapcsolata, ezért folyamatosan megszökik otthonról. Pszichiátriai kezelés alatt áll, rendszeresen gyógyszert kellene szednie, de ennek nem tesz eleget. Jövedelme 33.960 Ft összegű rokkantsági járadék, a családi pótlékot megszüntették, mert az ügyfél nem jelentkezett a felülvizsgálaton. Egy vidéki pszichiátriai otthonba beadták az elhelyezési kérelmet, de még várni kell a beköltözésre. A gondnokkal együttműködve arra a megoldásra jutottunk, hogy megpróbáljuk az ügyfelet visszairányítani a családhoz. Amennyiben ez a megoldás nem működik, úgy az ügyfél az éjjeli menedékhelyen marad, míg édesanyja szabadul a BV-intézetből. Ha ezt követően sem költözik vissza a fiatal, úgy folytatjuk az ügyintézését. Az éjjeli menedékhely esetkezelő munkatársa eközben kiemelt figyelmet fordít az ügyfélre.

A BMSZKI kiléptető lakásai

Készítette: Kiss Szilvia

A programba pályázhatnak a BMSZKI átmeneti szálláshelyeinek ügyfelei (nők és férfiak egyaránt), kik rendelkeznek állandó munkával, előtakarékossággal, meghatározott lakhatási céljuk elérése további spórolást, önálló életvitel fokozatos elsajátítását, fokozatosan csökkenő szociális segítséget igényelnek - 11 szálláshely teljes ügyfélköre számára elérhető a program Az ellátórendszerben régóta hospitalizált ügyfeleink számára kiemelten javasoljuk a

töblépcsős kiléptetésre módot nyújtó kiléptető lakások igénybevételét

Követelmények, szolgáltatások

- Rendszeres nagy összegű előtakarékoság az együttműködési időszak alatt (havi 30.000Ft)
- A lakás fenntartási költségeinek részarányos fizetése (egy főre eső rezsiköltség képezi a térítési díjat, ez kb. 15ezer Ft/hó)
- Utógondozást végző szociális munkásokkal való együttműködés; rendszeres kapcsolattartás, önálló életvitel kialakítására való készség, az utógondozó szociális munkás nyomon követi az ügyfél előtakarékoskodását
- Kivezető utat jelentő lakhatási megoldás megtalálása, kivitelezése az ügyfél számára (A programfelelős együttműködik e cél érdekében az utógondozó szociális munkással és az ügyféllel, valamint a Lakhatás Iroda munkatársaival.)
- Páros elhelyezésre is mód nyílik: ha az ügyfél társa nem rendelkezik BMSZKI-s jogviszonnyal, de hajléktalan, szintén pályázhat a kiléptető lakásra

BMSZKI kiléptető lakásainak tartalmi működtetése, 2015. évben

- 2015. évben két lakrész (egy kétágyas, egy egyágyas szoba) szabadult fel, sikeres kiköltözéseket követően a Kápolna utcai lakásban, és két lakrész (két kétágyas szoba) a Gyakorló utcai lakásban. 2015. szeptemberében a megüresedett lakrészekre pályázatot írtunk ki a BMSZKI átmeneti szállóinak ügyfélkörére. Összesen 8 fő jelentkezett, ebből 7 fő (két pár) pályázata lett eredményes. 3 fővel Dózsa Átmeneti szállóról (a jelentkezők 60-110.000Ft előtakarékosággal rendelkeztek) és 3 fővel a Kocsis úti Átmeneti Szállóról (a pár 400.000Ft előtakarékosággal rendelkezett, egy fő 220.000Ft megtakarítása volt) sikerült *bérelti megállapodást* kötnünk. 1 fő jelentkezése eredményes volt a Gyáli Átmeneti Szállóról, ő 500.000Ft előtakarékosággal rendelkezik, jelenleg eredményes pályázat birtokában várólistára került. A növekvő érdeklődésnek köszönhetően mód nyílt a várólista bevezetésére, azon jelentkező ügyfelek számára, akik megfelelnek a pályázati feltételeknek, azonban férőhely hiányában nem nyernek azonnal elhelyezést.
- Ismeretterjesztő, figyelemfelkeltő, felkészítő csoportfoglalkozásokat szerveztünk a

kiléptető program iránt érdeklődő lakóink számára. Célunk az volt, hogy minél többen megismerjék a kiléptető lakás nyújtotta lehetőséget, minél inkább kedvet kapjanak megfelelő konstrukcióval jelentkezni a programra.

- A lakók be-és kiköltöztetését bonyolítottam az utógondozó szociális munkások segítségével (leltárkészítés, stb.), közös életvitelt elősegítő felkészítő beszélgetéseket kezdeményeztem.
- Az utógondozói szociális munkát összefogtam a kiléptető lakásokban; utógondozó szociális munkásokat segítettem. Az együttélési szabályok közösen formáltuk, alakítottuk a lakókkal, segítettem a zökkenőmentes együttélésük kialakítását.
- A bérleti díjak befizetését, és az előtakarékoságok fizetését nyomon követtem.
- Ösztönöztem és szerveztem a lakók között a kulturált lakókörnyezet kialakítását. Kisebb festési munkákat, sőt lehetőségeikhez mérten kisebb felújításokat is végeztek a lakók a lakásokban, a BMSZKI segítségével, önkéntesen.
- Az ott élők lakhatási továbblépését igyekeztem segíteni, információkkal ellátni őket, űrlapokat kitölteni, s további pályázatokra előkészülni. Továbblépésük megszervezését bonyolítottam.

Kápolna utcai kiléptető lakás

A Kápolna utcai lakás 70m²-es, a Liget téren található összkomfortos, felszerelt, bútorozott háromszobás ingatlan, mely egy 18 m²-es, kétágyas szobából, egy 11m²-es, és egy 9m²-es, egyágyas szobából áll.

2015-ban 2 fő lépett tovább a Kápolna utcai kiléptető lakásból. Egy férfi párkapcsolat létesítésével kiköltözött, magas előtakarékoság (közel 1 millió forint), stabil munkahely, munkajövedelem mellett párjával albérletet létesített. További lakhatási célja saját lakás vásárlása. Egy férfi súlyos alkoholos visszaesést követően ismeretlen helyre távozott, vele szerződést kellett bontanunk, mivel a számára felajánlott addiktológiai kezelést nem vállalta.

Jelenleg három ember (két férfi egy nő) folytat önálló életvitelt a lakás egy-egy szobájában, mindhárman előtakarékoskodnak, két fő dolgozik (egy férfi biztonsági őrként, egy nő takarít), egy lakó már nyugdíjas, nyugdíjából teszi félre megtakarítását; betartják az absztinenciát és az együttélési szabályokat. Valamennyien lakhatási tervük megvalósítása érdekében spórolnak (valamennyien pályázati lakásra gyűjtenek, illetve folyamatosan pályázunk velük a legkülönbözőbb piaci bérlakás-pályázatokon. Egy ügyfél saját lakás

vásárlásának lehetőségét is felméri. Mindeztidáig eredményes az együttműködés velük, jó közösségi életet sikerült kialakítaniuk, segítik egymás boldogulását.

Gyakorló utcai kiléptető lakás

A Gyakorló utcai kiléptető lakás 53 m²-es, kétszobás ingatlan, mely egy 18 m²-es, kétágyas szobából és egy 11 m²-es egyágyas szobából áll.

2015-ban 2 fő lépett tovább a Kápolna utcai kiléptető lakásból. Egy férfi magas előtakarékosság (900.000Ft, plusz lakáskassza), stabil munkahely, munkajövedelem mellett albérletbe költözött, ő tovább gyűjti a pénzt, s azt tervezi, hogy bátyja felajánlásával élve annak a telkén építkezzen. A kiköltöző hölgy takarítóként dolgozik, főállása mellett több alkalmi munkája is van, önálló lakást szeretne pályázati úton, de önerős lakhatási megoldásban is gondolkodik (saját lakás). Jelenleg 800.000 Ft előtakarékossággal ideiglenesen, eredménytelen lakáspályázatok mellett albérletbe költözött.

Jelenleg két pár folytat önálló életvitelt a lakás egy-egy külön szobájában. Mindkét pár valamennyi tagja dolgozik (egyik nő takarít, másik rehabilitációs munkát lát el, a pár egyik férfi tagja az építőiparban dolgozik, a másik férfi pedig gyári munkát végez), előtakarékoskodik, konkrét lakhatási terveik kivitelezése érdekében. A lakást rendkívül széppé varázsolták, otthonossá tették. Jó kapcsolatot ápolnak egymással, szívesen segítik egymást, előzékenyek, figyelmesek.

A program célkitűzéseiről

A kiléptető lakásba költöző, hajléktalan életutat megjárt emberek lehetőséget kapnak, hogy megtanulják az önálló életvezetést, a felelősségteljes életvitelt, az önálló gazdálkodást. Lakóink az intézményes körülményektől független életmód kialakítására lesznek képesek, melynek a többéves hospitalizáció után kiemelt jelentősége van, lehetővé téve az ügyfél, - intézményrendszerrel történő fokozatos leválását. Lehetőségük nyílik a

kiléptető lakásban élő embereknek arra, hogy újraépítsék társadalmi kapcsolataikat, tanulhatnak társaiktól, erősödik a szolidaritás közöttük, sikerül kapcsolatot kialakítaniuk a közvetlen környezetükkel. **Tapasztalatok szerint az önálló lakhatás motivációt, a spórolás belsővé tétele jövőre való orientációt ad az embereknek.**

Mérleg és teljesítmény: hová lépnek tovább a programban résztvevők

2004-től kezdve a Kápolna utcából és 2011-től a Gyakorló utcából mindösszesen 20 fő lépett tovább, 5 fővel szerződést kellett bontanunk, mivel a feltételeket nem tudta teljesíteni, 7 fő albérletbe költözött, 6 fő sajátlakásba, illetve pályázati lakásba, 2 fő pedig munkásszállóra költözött.

Lakók beszámolói

„Számunkra a kiléptető lakás egy olyan lehetőség, amely segít minket abban, hogy újra beilleszkedjünk a normális, civilizált életbe. Egy olyan hely, ahol újra megtanuljuk, milyen tudatosan, felelősségteljesen élni. Ahol nyugodtan aludhatunk, főzhetünk, fürödhetünk, élhetünk. Egy olyan lehetőség, ami megtanít minket arra, milyen nem csak a mára, de a holnapra is gondolni. Egy különleges dolog, amivel saját magunkat segítjük, mert a havonta befizetett összeg, a miénk marad. És ez a szerződés lejárt után új lehetőséget nyithat az életünkben.” (T. Zs. lakó)

Egy pár mondja: „Nem olyan régen kezdtük el közös életünket, s e hely segít jobban megismerni egymást. Szeretünk itt együtt élni. Itt takarékoskodunk, együtt készülünk a nagybetűs önálló életünkre. Szeretnénk, ha minél több ember tehetné ezt ugyanígy!” (T. Z. és felesége).