

**Herceghalom Község Önkormányzat Képviselő-testületének
27/2013.(XII.31) rendelete a gyermekek védelméről**

A képviselő-testület a gyermekek védelméről és a gyámügyi igazgatásról szóló, 1997. évi XXXI. tv. 18.§ /2/ bekezdésében, /a továbbiakban: Gyvt./ valamint Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. tv. 10.§./1/ és /2/ bekezdésében, 51.§-ban, valamint az Alaptörvény 32. cikk /1/ bekezdésében kapott felhatalmazás alapján a pénzügyi és természetben nyújtott szociális ellátások helyi szabályozásáról az egyének, a családok és a közösség szociális biztonságának és működőképességének elősegítése és megőrzése érdekében az alábbi rendeletet / továbbiakban: R / alkotja:

A rendelet célja

1.§.

E rendelet célja, hogy az önkormányzat közigazgatási területén "C a Gyvt-ben, a személyes gondoskodást nyújtó gyermekjóléti alapellátások és gyermekvédelmi szakellátások térítési díjáról és az igénylésükhöz felhasználható bizonyítékokról szóló 133/1997. (VII.29.) Korm. rendeletben, a gyámhatóságokról, valamint a gyermekvédelmi és gyámügyi eljárásról szóló 149/1997. (IX.10.) Korm. rendeletben foglaltakkal összhangban "C megállapítsa azokat az alapvető szabályokat, amelyek szerint az önkormányzat segítséget nyújt a gyermekek törvényben foglalt jogainak és érdekeinek érvényesítéséhez, illetve gondoskodik a gyermekek veszélyeztetettségének megelőzéséről és megszüntetéséről, a hiányzó szülői gondoskodás pótlásáról, valamint a gyermekvédelmi gondoskodásból kikerült fiatal felnőttek társadalmi beilleszkedéséről.

A rendelet hatálya

2.§.

(1) A rendelet hatálya kiterjed:

- a Herceghalom Község Önkormányzat közigazgatási területén tartózkodó magyar állampolgárságú, valamint- ha nemzetközi szerződés másként nem rendelkezik- a letelepedett bevándorolt, befogadott jogállású, továbbá a magyar hatóságok által menekültként, oltalmazottként, illetve hontalanként elismert gyermekekre, fiatal felnőttekre és szüleire;
- a szabad mozgás és tartózkodás jogával rendelkező személyek beutazásáról és tartózkodásáról szóló törvény szerint szabad mozgás és tartózkodás jogával rendelkező személyre, amennyiben az ellátás igénylésének időpontjában az Szmtv-ben meghatározott szabad tartózkodás jogát a három hónapot meghaladóan Herceghalomban gyakorolja, és itt bejelentett lakóhellyel rendelkezik;
- a menedéjogról szóló törvény szerint, arra a tizennyolcadik életévét be nem töltött menedéjogi kérelmet benyújtó külföldi gyermekekre, aki rendelkező jogszabály vagy szokás alapján felügyeletéért felelős nagykorú nélkül lépett a község területére, vagy a belépést követően maradt felügyelet nélkül, mindaddig, amíg ilyen személy felügyelete alá kerül, feltéve, hogy a gyermek kiskorúságát a menekültügyi hatóság megállapította;
- Herceghalom Község Önkormányzat területén tartózkodó nem magyar állampolgárságú gyermek védelmére is, ha az ideiglenes hatályú elhelyezés vagy más ideiglenes hatósági intézkedés elmulasztása a gyermek veszélyeztetettségével vagy elháríthatatlan kárral járna.

(2) A rendelet hatálya nem terjed ki az óvodai nevelés, az iskolai nevelés-oktatás, a kollégiumi nevelés keretében biztosított napközbeni ellátásra, ha az az oktatásról szóló "C többször módosított "C 1993. évi LXXIX. törvény 114.§-a alapján ingyenesen igénybe vehető szolgáltatások, illetőleg a 115.§-a alapján a térítési díj fizetési kötelezettség mellett igénybe vehető szolgáltatások körébe tartozik.

A gyermekek védelmének rendszere

3.§.

(1) A gyermekek védelme a gyermek családban történő nevelkedésének elősegítésére, veszélyeztetettségének megelőzésére és megszüntetésére, valamint a szülői vagy más hozzátartozói gondoskodásból kikerülő gyermek helyettesítő védelmének biztosítására irányuló tevékenység.

(2) A Képviselő-testület e rendeletben foglaltak szerint biztosítja a pénzübeli és természetbeni, illetve személyes gondoskodást nyújtó ellátásokat, továbbá szervezi és közvetíti a máshol igénybe vehető ellátásokhoz való hozzájutást.

(3) A gyermekek védelme a következő pénzübeli, természetbeni és személyes gondoskodást nyújtó gyermekjóléti alapellátások keretében biztosított:

a.) Pénzübeli és természetbeni ellátások

- rendszeres gyermekvédelmi kedvezmény,
- kiegészítő gyermekvédelmi támogatás.

b.) Személyes gondoskodást nyújtó gyermekjóléti alapellátások

- gyermekjóléti szolgáltatás,
- gyermekek napközbeni ellátása.

Eljárás i rendelkezések

4.§.

(1) Az e rendeletben szabályozott pénzübeli és természetbeni gyermekvédelmi ellátások megállapítására irányuló kérelmet a szülő vagy más törvényes képviselő a Polgármesteri Hivatalnál (továbbiakban: hivatal) terjesztheti elő.

(2) Az (1) bekezdésben meghatározott pénzübeli ellátások megállapítását nevelési-oktatási intézmény, gyámhatóság, továbbá más családvédelemmel foglalkozó intézmény (természetes személy), illetve a gyermekek érdekeinek védelmét ellátó társadalmi szervezet is kezdeményezheti.

(3) A jogosult gyermek számára

- a) az önkormányzat jegyzője -a feltételek fennállása esetén- rendszeres gyermekvédelmi kedvezményre való jogosultságot,
 - b) az önkormányzat jegyzője -a feltételek fennállása esetén- kiegészítő gyermekvédelmi támogatásra való jogosultságot,
- állapít meg.

5.§.

(1) A jogosultsági feltételek közül a gyermeket gondozó családban közös háztartásban élő

közeli hozzátartozók személyi adatairól, jövedelmi viszonyairól a szülő (törvényes képviselő) a 149/1997. (IX.10.) sz. Korm. rendelet 3. számú mellékletében foglalt nyilatkozatot köteles benyújtani, továbbá köteles a jövedelmi adatokra vonatkozó bizonyítékokat, illetve az egy főre jutó jövedelem számításánál figyelembe vett körülmények bizonyítására az alábbi igazolásokat becsatolni:

a.) a gyermek elhelyezése vagy ideiglenes hatályú elhelyezése és a gyámrendelés tárgyában hozott bírósági és gyámhatósági határozatot,

b.) a szülői felügyeleti jog egyik szülő általi gyakorlása esetén az erre vonatkozó megállapodást tartalmazó jegyzőkönyvet,

c.) a tartósan beteg, illetőleg fogyatékos gyermek egészségi állapotára vonatkozó igazolást,

d.) a középfokú vagy felsőfokú oktatási intézmény nappali tagozatán tanuló esetében az oktatási intézmény igazolását a nappali oktatás munkarendje szerint fennálló tanulói vagy hallgatói jogviszonyról.

(2) Az egy főre jutó havi jövedelem számításánál a közös háztartásban élő közeli hozzátartozók tényleges nettó összjövedelmét csökkenteni kell a támogatást kérő és házastársa által, bírósági határozat alapján eltartott rokon részére teljesített tartásdíj összegével.

(3) A jövedelemszámításnál irányadó időszak -ha a törvény másképp nem rendelkezik- a havonta rendszeresen mérhető jövedelmeknél a három hónapot, egyéb jövedelmeknél pedig az egy évet nem haladhatja meg.

(4) A jövedelemszámításnál közös háztartásban élő közeli hozzátartozóként kell figyelembe venni:

- a szülőt, a szülő házastársát vagy élettársát
- a 20 évesnél fiatalabb, önálló keresettel nem rendelkező gyermeket,
- a 25 évesnél fiatalabb, önálló keresettel nem rendelkező, nappali tagozaton egyetemi, főiskolai tanulmányokat folytató gyermeket,
- korhatárra való tekintet nélkül a tartósan beteg, illetőleg fogyatékos gyermeket,
- az előzőekben nem tartozó, a házasságról, a családról és a gyámságról szóló 1952. évi IV. tv. (továbbiakban: Csjt.) alapján a szülő vagy házastársa által eltartott rokont.

(5) A (4) bekezdés alkalmazásánál figyelembe kell venni a támogatást kérő szülővel (törvényes képviselővel) közös háztartásban élő valamennyi

- a.) vérszerinti és örökbefogadott gyermeket,
- b.) nevelt és családba fogadott gyermeket.

(6) A támogatást kérővel közös háztartásban élő gyermekként kell figyelembe venni azt a gyermeket is, aki átmenetileg tartózkodik a háztartáson kívül, így különösen diákotthonban, kollégiumban, kórházban, hetes otthonban, valamint aki 30 napot meg nem haladóan átmeneti gondozásban részesül.

(7) A Gyvt. 19.§-ban, illetve e rendelet 6.§. (1) bekezdésében szabályozott rendszeres támogatási ügyekben környezettanulmányt csak akkor kell készíteni, ha kétség merül fel a kérelmezők által becsatolt nyilatkozat, illetve igazolások valóságtartalma tekintetében.

(8) A támogatások iránti kérelmekhez csatolandó iratok felsorolását az e rendelet mellékletét képező formanyomtatványok tartalmazzák.

(9) Az előző kérelem benyújtásától számított 6 hónapon belül -amennyiben az egy főre jutó jövedelem összege nem változott- szociális ellátás megállapítása iránt beadott újabb kérelem esetén új jövedelemigazolások csatolása nem szükséges.

Ezen rendelkezés a rendszeres ellátásra való jogosultság felülvizsgálatára, illetve ellenőrzésére nem vonatkozik.

II. rész

A pénzbeli és természetbeni ellátások Rendszeres gyermekvédelmi kedvezmény

6.§.

(Gyvt. 19-20/A.§.)

(1) A rendszeres gyermekvédelmi kedvezményre való jogosultság megállapításának célja annak igazolása, hogy a gyermek szociális helyzete alapján jogosult

a) a Gyvt. 148. § (5) bekezdésének a) és b) pontjában meghatározott gyermekétkeztetés normatív kedvezményének,

b) a Gyvt. 20/A. §-ban meghatározott pénzbeli támogatásnak,

c) a külön jogszabályban meghatározott egyéb kedvezményeknek az igénybevételére.

(2) Az ellátás megállapítására a Gyvt. 19-20/A. §-aiban foglalt rendelkezések az irányadók.

(3) A támogatás megállapítása iránti kérelem formanyomtatványát e rendelet 1. számú függeléke tartalmazza.

A kiegészítő gyermekvédelmi támogatás

7.§.

(Gyvt. 20/B.§.)

(1) Kiegészítő gyermekvédelmi támogatásra az a rendszeres gyermekvédelmi kedvezményben részesülő gyermek gyámjával rendelt hozzátartozó jogosult, aki

a) a gyermek tartására köteles, és

b) nyugellátásban, vagy baleseti nyugellátásban, vagy nyugdíjszerű rendszeres szociális pénzellátásban, vagy időskorúak járadékában részesül.

(2) A kiegészítő gyermekvédelmi támogatásra való jogosultságot a gyám lakóhelye szerint illetékes települési önkormányzat jegyzője - határozatlan időre - állapítja meg. Az ellátás megállapítására a Gyvt. 20/B. §-ban foglalt rendelkezések az irányadók.

(3) A támogatás megállapítása iránti kérelem formanyomtatványát e rendelet 2. számú függeléke tartalmazza.

III. rész

A természetben nyújtott ellátások

8.§.

(1) Akkor lehet a rendkívüli gyermekvédelmi támogatást természetbeni ellátás formájában

megállapítani, ha

a.) a kérelem a gyermek tanszerellátásának támogatására, illetve térítési díj támogatására irányul,

b.) a kérelem benyújtását megelőzően nevelési-oktatási intézménynél térítési díj, illetve egyéb, a taníttatással, neveléssel kapcsolatban felmerült költségek tekintetében hátraléka keletkezett.

IV. rész
A személyes gondoskodást nyújtó ellátások
Általános szabályok
9.§.
(Gyvt. 29-37/A.§.)

(1) A személyes gondoskodás igénybevétele önkéntes, az ellátást igénylő, vagy törvényes képviselője (továbbiakban: kérelmező) kérelmére történik.

(2) A kérelmező e rendelet 14.§-ban meghatározott ellátás igénybevételére irányuló kérelmét az intézmény vezetőjénél nyújthatja be.

(3) A 14.§-ban meghatározott személyes gondoskodást nyújtó ellátás igénybevételéről a tényállás tisztázása mellett az intézmény vezetője határoz.

(4) A személyes gondoskodás feltételeiről a kérelem benyújtásakor a kérelmezőt tájékoztatni kell.

(5) Ha az intézményvezető a (4) bekezdés alapján nem intézkedik a személyes gondoskodás igénybevételéről, a kérelmet haladéktalanul megküldi a Képviselő-testületnek.

(6) A személyes gondoskodást nyújtó ellátás megkezdése előtt az ellátásra jogosult gyermeket és törvényes képviselőjét tájékoztatni kell:

- az ellátás tartalmáról és feltételeiről,
- az intézmény által vezetett, reá vonatkozó nyilvántartásokról,
- az intézmény házirendjéről,
- a fizetendő térítési, illetve gondozási díjról.

(7) Az ellátásra jogosult köteles:

- a (6) bekezdésben foglalt tájékoztatás tudomásul vételéről nyilatkozni,
- az intézményi nyilvántartásokhoz adatokat szolgáltatni,
- a jogosultsági feltételekben, illetve nyilvántartott adataiban bekövetkezett változásokról nyilatkozni.

A gyermekjóléti alapellátások
10.§.
(Gyvt. 38-39.§.)

(1) A gyermekjóléti alapellátások célja a gyermek családban történő nevelésének

elősegítése, a veszélyeztetettség kialakulásának, illetve a gyermek családjából való kiemelésének megelőzése, valamint a kialakult veszélyeztetettség megszüntetése. Az alapellátásnak hozzá kell járulnia a gyermek testi, értelmi, érzelmi és erkölcsi fejlődéséhez, életkörülményeinek javításához.

(2) Az önkormányzat az alábbi gyermekjóléti alapellátásokat biztosítja:

a.) Gyermekjóléti szolgáltatás,

b.) Gyermek napközbeni ellátása keretében:

- óvoda
- iskolai napközis foglalkozás.

(3) A közigazgatási területen élő ellátásra jogosultak részére a gyermekjóléti alapellátásokat az önkormányzat az alábbiak szerint biztosítja:

a.) Az önkormányzat által fenntartott óvoda és általános iskolai napközi közreműködésével,

b.) Ellátási szerződés alapján gyermekjóléti szolgálat működtetésével.

Gyermekjóléti szolgáltatás

11.§.

(Gyvt. 40.§.)

(1) A gyermekjóléti szolgáltatás szervezési, szolgálati és gondozási feladatokat lát el a polgármesteri hivatallal, az intézmények vezetőivel és gyermekvédelmi felelőseivel, a házi orvossal, a házi gyermekorvossal, a rendőrséggel és a védőnői szolgálattal együttműködve.

(2) A szolgálat feladatai különösen:

- a településen élő gyermekek szociális helyzetének folyamatos figyelemmel kísérése,
- a gyermekek jogairól, a részükre biztosított támogatásokról való tájékoztatás, az ezekhez való hozzájutás segítése,
- a védelembe vett gyermekek gondozási-nevelési tervének elkészítése,
- a helyettes szülői hálózat szervezése,
- a nevelési-oktatási intézmények gyermekvédelmi feladatai ellátásának segítése,
- az önkormányzat gyermekvédelmi rendelete hatályosulásának folyamatos figyelemmel kísérése, új ellátások bevezetésének kezdeményezése,
- felkérésre környezettanulmány készítése, illetve az örökbe fogadni szándékozók körülményeinek vizsgálata.

(3) A gyermekjóléti szolgáltatás térítésmentes.

A gyermekek napközbeni ellátása

12.§.

(Gyvt. 41.§.)

(1) Az önkormányzat a gyermekek napközbeni ellátása keretében a családban élő gyermekek életkorának megfelelő nappali felügyeletét, gondozását, nevelését, foglalkoztatását és étkeztetését szervezi meg azok számára, akiknek napközbeni ellátásáról a szülei, gondozói

munkavégzésük, egészségi állapotuk, vagy egyéb ok miatt nem tudnak gondoskodni.

(2) A gyermekek napközbeni ellátását elsősorban az olyan gyermekek számára kell biztosítani:

- akinek testi, szellemi fejlődése érdekében állandó napközbeni ellátásra van szüksége,
- akit egyedülálló, vagy időskorú személy nevel,
- akivel együtt a családban három, vagy több gyermeket nevelnek, kivéve azt, akire nézve eltartója gyermekgondozási segélyben, gyermekgondozási díjban, ápolási díjban, vagy gyermeknevelési támogatásban részesül,
- akiről szülője, gondozója szociális helyzete miatt nem tud gondoskodni.

(3) A gyermekek napközbeni ellátásának intézményi formái: óvoda, általános iskolai napközi.

V. rész
A térítési díjak
13.§.

(1) A gyermekek napközbeni ellátását biztosító intézményben az alapellátások keretébe tartozó szolgáltatások közül csak az étkeztetésért kell térítési díjat fizetni.

(2) A díjat a Képviselő-testület évente **külön** rendeletben határozza meg. A rendeletről a lakosságot a jegyző a helyben szokásos módon tájékoztatja.

(3) Ingyenes ellátásban kell részesíteni a jogosultat, ha a térítési díj fizetésre kötelezett jövedelemmel nem rendelkezik.

Normatív kedvezmények
14.§.
(Gyvt. 148.§.)

(1) Gyermekétkeztetés esetén a gyermek és a tanuló nappali rendszerű oktatásban történő részvételig

- a.) rendszeres gyermekvédelmi kedvezményben részesülő gyermek és tanuló után a 13.§. (2) bekezdésében megállapított díj óvodás és általános iskolában tanuló gyermek után 100%-át,
- b.) három- vagy többgyermekes családoknál gyermekenként a 13.§. (2) bekezdésében megállapított díj 50%-át,
- c.) tartósan beteg vagy fogyatékos gyermek, tanuló után a 13.§. (2) bekezdésben megállapított díj 50%-át,
- d.) kollégiumi, externátusi ellátásban részesülő gyermek és tanuló után a 13.§. (2) bekezdésben megállapított díj 30%-át kedvezményként kell biztosítani. (az 1.-4. pont a továbbiakban együtt: normatív kedvezmény).

A normatív kedvezmény csak egy jogcímen vehető igénybe. Nem jár a tanulónak kedvezmény azon étkeztetésekre, amely kedvezményre "C a szakképzésre vonatkozó rendelkezések szerint létrejött "C tanulói szerződése alapján már jogosult.

(2) Az önkormányzat egyéni rászorultság alapján további kedvezményt nyújt a gyermek számára, amennyiben a családban az egy főre jutó havi nettó jövedelem nem haladja meg a mindenkori öregségi nyugdíjminimum

- 150 %-át, a kedvezmény mértéke a 13.§. (2) bekezdésében meghatározott díj 50%-a;
- 200%-át, a kedvezmény mértéke a 13.§. (2) bekezdésében meghatározott díj 25%-a.

Az egyéni rászorultság alapján az étkezési térítési díjra a kérelmeket a gyermekintézményeknél kell benyújtani az ott rendszeresített formanyomtatványon, melynek mellékletét képezik az egy háztartásban élők jövedelemigazolásai.

Az összegyűjtött kérelmeket az intézményvezetők, és a gyermekvédelmi felelős javaslatával ellátva az intézmény nyújtja be a Képviselő-testülethez minden oktatási év elején. A kérelmeket a Humán és Környezetvédelmi Bizottság bírálja el.

15.§.

(1) Az intézmény vezetője az ellátás megkezdésekor, de legkésőbb az ellátás igénybevételelétől számított 30 napon belül értesíti a kötelezettet a személyi térítési díjról.

(2) Ha a kötelezett a személyi térítési díj összegével nem ért egyet, vagy annak a normatív kedvezményeken, illetve egyéni kedvezményeken túli további csökkentését (elengedését) kéri, az értesítés kézhezvételtől számított 8 napon belül a Képviselő-testülethez fordulhat. Ebben az esetben a Képviselő-testület a kérelem tárgyában határozattal dönt.

(3) A személyi térítési díjat gyermekétkeztetés esetén egy havi időtartamra előre kell megfizetni.

Záró rendelkezések

16.§.

(1) A rendelet 2014. január 1. napján lép hatályba, a rendelet hatályba lépésével egyidejűleg Herceghalom Község Önkormányzat Képviselő-testületének a gyermekek védelméről szóló 8/2007. (IV.10.) sz. rendelete hatályát veszti.

(2) E rendeletben nem szabályozott kérdésekben az 1997. évi XXXI. törvényben, továbbá a 133/1997. (VII.29.) és a 149/1997. (IX.10.) Korm. rendeletben foglaltak szerint kell eljárni.

(3) A rendelet rendelkezéseit a folyamatban lévő ügyekben is alkalmazni kell.

Erdősi László
polgármester

Dr. Szmodis Jenő
jegyző

Záradék:

E rendeletet a képviselő-testület 2013. december 17. napján megtartott ülésén fogadta el.
Kihirdetve: 2013. december 31.

Dr. Szmodis Jenő
jegyző