

Hajléktalanok (fedél nélküliek) Romániában

Az összefoglaló Adrian Dan szociológus, egyetemi oktató [prezentációja](#) és a [Feantsa honlapján található országjelentések](#) alapján készült.

Hajléktalan emberek száma

A 19 milliós lakosú Romániában az ETHOS¹ összesen 13 meghatározásából csupán kettőt, az 1 és 2 kategóriájába tartozó, azaz az utcán élő és éjjeli menedékhelyeken éjszakázó embereket vizsgálják a kutatásokban. A kutatások az elmúlt 10 évben nem változtak, noha ez lenne a fejlesztési irányok meghatározásának alapja.

A román statisztikai hivatal és az életszínvonalat kutató intézet 2004-ben egy 20 kérdésből álló kérdőívvel kívánta felmérni a hajléktalan emberek számát Románia 281 városában. A CASPIS által végzett felmérésben a városokat az alábbi kérdések megválaszolására kérték:

- ETHOS 1. és 2. kategóriája alapján fedél nélküli emberek számának meghatározása
- A közműtartozások miatt az utóbbi 3 évben eladósodott családok – mi történt velük?
- A városokban található szociális bérlakások száma.
- 1990 óta nyilvántartott összes szociális bérlakás igény és a kiutalt lakások száma.
- A 2002 és 2003 között igényelt fűtési támogatást kérelmező háztartások száma.
- A minimum 3 hónapja adósság-kezelésben részt vevő háztartások száma (a jelentés készítésének időszakában)
- Leállt-e a központi fűtési rendszer és a melegvízellátás a városban?
- A központi fűtés rendszerhez való csatlakozási kérelmek száma (gazdaságossági szempontok miatt)
- Áradással, vagy földcsuszamlással, stb. veszélyeztetett otthonok száma.
- A városban található éjjeli menedékhelyek és egyéb, hajléktalan embereket ellátó szolgáltatások száma

Előfeltételezés: a legtöbb hajléktalan ember városokban él; a fedél nélküliség, mint jelenség a vidéki területeken elhanyagolható, a városokba történő migráció következtében. A városokban a szolgáltatások, menedékhelyek, anyagi javak elméletileg könnyebben elérhetőek.

A felmérés eredményei: a 281 kérdőívből csupán 226 érkezett vissza. Néhány nagyváros egyáltalán nem reagált a megkeresésre (pl. Bukarest!!!, Nagyvárad, Szatmárnémeti, Hargita, Dolj és Vajdahunyad)

A visszaküldött kérdőívek alapján 2003-ban 4722 fedél nélküli ember élt Romániában.

Mivel a felmérés irreális eredményeket hozott, a kutatók megkísérelték a munkanélküliség és a szegénységi ráta alapján megbecsülni a fedél nélküliek számát. A kapott eredmények nagyon hasonlóak voltak.

¹ A FEANTSA (Hajléktalanellátó Szervezetek Európai Szövetsége) kidolgozta a hajléktalanság és a lakhatásból való kirekesztettség európai tipológiáját (az angol elnevezés után röviden : ETHOS. Az ETHOS a hajléktalan embereket a lakhatási helyzetük, élethelyzetük szerint sorolja az egyes alcsoportokba. Ezek a fogalmi kategóriák 13 gyakorlati kategóriára oszthatók.

A változat: 6108 fő + 5000 fő Bukarestben

B változat: 6058 fő + 5000 fő Bukarestben

C változat: 5962 fő + 5000 fő Bukarestben, tehát összesen 10.700 -10.850 hajléktalan ember a teljes népességben.

Ez a becslés sem bizonyult megbízhatónak, hiszen nehéz elhinni, hogy egy 50.000 fős városban egy hajléktalan ember sem él. Hajléktalan embereket ugyanis csak az 50 ezer főt meghaladó lakosú városokban, összesen 16 helyen számoltak. A számítások alapján ezen nagyvárosok mindegyikében 582 hajléktalan ember élt.

A kérdőívek eredményei szerint a 2001 és 2004 márciusa között - az összesen 20 városból - kilakoltatott 3483 családból csupán 342 család, és 1705 személy maradt virtuálisan az utcákon.

A kutatók egy – éppen csak - elégséges mérési eredménnyel a zsebükben arra a következtetésre jutottak, hogy 2004-ben, a hajléktalan emberek száma Romániában 11.000 és 14 000 fő közé volt tehető.

2008 júniusa és decembere között a Regionális Fejlesztési és Lakásügyi Minisztérium, a Belügyminisztériummal együttműködésben, elindított egy átfogó tanulmányt a városok fejlődéséről, gazdasági épületeiről és vagyonáról, valamint az önkormányzatok igazgatási rendszeréről. Az adatgyűjtési eszközként használt kérdőívben a várostervezésről, a vagyoni helyzetről és az ingatlangazdálkodásról kérdezték az önkormányzatokat. A 2861 érintett önkormányzat közül 2224, míg 319 városból 249, Bukarest 6 kerületéből 3 szolgáltatott adatot.

A feldolgozást követően az alábbi adatokat hozták nyilvánosságra:

2004-ben 7879 fő, 2005-ben 6401 fő, 2006-ban 6748 fő, 2007-ben 7018 fő, míg 2008-ban 5554 ember élt hajléktalanként Romániában.

A fenti adatok alapján ez utóbbi felmérésben a hajléktalan emberek száma 50 %-kal alacsonyabb volt a másik két nemzeti felmérés (ICCV 2004. és CASPIS 2007-ben), eredményeihez képest. Sőt, a Minisztérium becslése a kiskorúak számát is tartalmazta (nem vizsgálva, hogy a gyermekek az utcákon éltek-e, vagy a családdal.)

Tehát a fenti számokat kiegészítve (melyek a kiskorú, utcán és családban élő hajléktalan gyermekek számát is magukba foglalták) 2004-ben 5691 felnőtt fedél nélküli, 2005-ben 4084 fő, 2006-ban 4452 fő, 2007-ben 4677 fedél nélküli, míg 2008-ban 3610 felnőtt élt fedél nélkül.

A hét, vizsgálati kategória közül az első kategóriába tartozókat totális szegényeknek/kilátástalanságban élőknek nevezi. Mindegyik dimenzióban az ő átlagaik a legalacsonyabbak. Ők rendelkeznek a legkisebb vagyonnal, túlzásúftan élnek, és sokkal alacsonyabb a hozzáférésük közösségi szolgáltatásokhoz. Az ebbe a kategóriába tartozó emberek túlnyomórészt Muntenia tartományban, Moldovában, Olteniában és Crisanában élnek.

Városi háztartások megoszlása a lakhatás minősége alapján:

Háztartás típusa minőségi szempontok alapján	Az összes városi háztartás arányában
Teljes kilátástalanságban élő	11 %
Bizonytalanságban él, nagy házzal rendelkezik	3 %
Bizonytalanságban él, összkomfortos lakással rendelkezik	33 %
Minőségi lakhatás, de nincs vagyona	12 %
Átlagos, de túlsúfolt lakhatás	24 %
Vagyonnal rendelkező, de túlsúfolt	11 %
Boldogan él	5 %
Összesen	100 %

A lakhatási kilátástalanságban élők jellemzően idősebbek, és a felnőttek alacsonyabb iskolai végzettségűek. Az azonosított háztartások közül 11 % teljes kilátástalanságban él. A három fő indikátor közül minimum kettő alapján a háztartások 36 %-a relatív szegénységben él.

A hajléktalansággal leginkább veszélyeztetett csoportok:

- a fiatalok (20,2 %-os munkanélküliségi ráta 2005-ben)
- a képzetlen munkaerő
- az idősek
- egyszülős családok
- többgyermekes családok és a
- roma lakosság².

A 2011-es népszámlálás alkalmával a lakosok hajléktalan voltát is vizsgálták. A Népszámlálás azonban nem hozott pontosabb eredményeket a hajléktalan emberek számára vonatkozóan, hiszen a biztosok nem voltak megfelelően felkészítve, ráadásul Bukarestet leszámítva az utcán élőket sem vették figyelembe a számlálás során.

Szegénység Romániában

A 2010-es Eurostat adat szerint a román lakosság 41,4 %-a szegénységben és társadalmi kirekesztettségben él, míg 31 % él mélyszegénységben, mely az alábbi négy mutató együttes fennállását jelenti: nem tudja időben kifizetni a bérleti díjat, befizetetlen hitel, vagy rezsiszámlákkal rendelkezik, nem tudja megfelelő módon fűteni lakását, nem tudja kezelni a nem várt kiadásokat.

A jelzáloggal terhelt lakások arányát tekintve 2011-ben a lakosság 12%-ának volt áruhitel, míg 2014-re az arány 9 %-ra csökkent. Ezt alátámasztva 2012-ben a teljes háztartások hitelein belül a fogyasztási hitelek összege kb. 37 milliárd román lei volt (átszámítva 840 millió

² A 2011-es népszámlálás alkalmával 619 ezer ember vallotta magát romának. A nem hivatalos becslés azonban ennek háromszorosára taksálja a roma populációt. A roma emberek 37 %-a nagyvárosokban él, míg a többség vidéki területeken: foglalt házakban, sáttortáborokban, faházakban tölti éjszakáit.

Euro), és a lakhatással összefüggő hitelek összege 35 milliárd lei. Látható tehát, hogy a lakáshitelek a teljes lakosság hiteleinek 45-50 %-át tették ki.

Az utóbbi években azonban a lakáshitelek száma jelentősen csökkent, melynek hátterében az eladósodástól való félelem is nagy szerepet játszik.

Lakáshelyzet Romániában

A 19 milliós lakosú Romániában a lakások 98%-a magántulajdonban van. 1990-ben 2, 5 millió állami tulajdonú lakás volt, azonban a privatizáció folytán az önkormányzatok alacsony árakon eladták ingatlanjaikat. 1990-ben 88,1 %-ról 2000-re 4,4 %-ra, majd 2013-ra 2,98 %-ra csökkent az új építésű lakóingatlanok aránya. Manapság 5000 új lakást építenek évente, de nincs szabályozás a bérlakásszektorra vonatkozóan. Az 1, 4 % arányú szociális bérlakás állománnyal rendelkező országban nagyon nehéz bérlakáshoz jutni.³ A kérelmezőknek ugyanis számos feltételnek meg kell felelniük, ráadásul az elbírálás során a hajléktalanság önmagában nem számít prioritásnak. Előnyt élveznek a fiatal házaspárok, az állami gondoskodásból kikerülő fiatalok, a gyermeküket egyedül nevelő szülők, a háborús hősök és a hadiözvegyek. A bérleti szerződéseket 5 évre kötik, és az esetek többségében meg is hosszabbítják.

A bérlemények árai az utóbbi időben Romániában is megnövekedtek, ráadásul a legtöbb tulajdonos – az adózás elkerülése érdekében - nem ad bérleti megállapodást.

2014 szeptemberében 100 embert lakoltattak ki Bukarest 3. szektorából. Noha a szociális szervezetek azt hitték, hogy a közelgő választások miatt a kilakoltatás elmarad, a lakók utcára kerültek. A lakók kilátástalan helyzetét hat hónapos lakhatási gyorssegélyekkel próbálta enyhíteni a városvezetés (havonta 300 Euro összegben), de más lakhatási lehetőséget nem ajánlottak fel számukra. Az akció következtében sok család került ténylegesen az utcára.


A Vulturilor utca, Bukarest 3. szektorában, a kilakoltatás után

Forrás: http://www.vice.com/en_uk/read/evictions-bucharest-children-876

³ Magyarországon az önkormányzati bérlakások aránya a teljes lakásállományon belül kb. 3 %. (KSH-Társadalmi helyzetkép, 2010)

Adran Dan és munkatársai évek óta küzdenek azért, hogy egy átfogó felmérés készüljön a hajléktalan emberek számáról és életkörülményeiről, hiszen ez lenne az alapja az – egyelőre hiányzó - ellátórendszer felépítésének. A szociális szakemberek munkáját azonban nagyban megnehezíti a korrump politikai környezet és a bürokrácia.

A Casa Ioana civil szervezet 2013-ban tervbe vette, hogy felmérést készít a hajléktalanok számának meghatározására, de forráshiány miatt az akció nem valósult meg. Bízunk benne, hogy a román szociális szakemberek– külföldi jó gyakorlatok megismerésével, és a média segítségével – a közeljövőben nagy változásokat tudnak elérni.

2015. december 14.

Készítette: Oláh Dóra, BMSZKI Nappali Centrum