Bekecs Községi Önkormányzat

2/2008.(II.3.) számú rendelete
a szociális igazgatásról és szociális ellátásokról, valamint a szociális ellátások térítési díjairól

Bekecs Községi Önkormányzat képviselő-testülete a helyi önkormányzatokról szóló 1990. évi LXV. törvény 16. § (1) bekezdésében biztosított jogkörében eljárva a szociális igazgatásról és szociális ellátásokról szóló többször módosított 1993. évi III. törvény (továbbiakban: Szt.) 10. §-ban, 25. § (3) bekezdésében, 26. §-ban, 32. § (3) bekezdésében, 37/D. § (2) (5) bekezdésében, 38. § (1) bekezdésében, 43/B. § (1) bekezdésében, 45. § (1) bekezdésében, 46.§. 47. §. (2) bekezdésében, 48.§. (4) bekezdésében, 50. § (3) bekezdésében, 92.§.-ában 115.§. (3) bekezdésében kapott felhatalmazás alapján a pénzbeli és természetben nyújtott szociális ellátásokról, a személyes gondoskodást nyújtó ellátásokról és a fizetendő térítési díjakról az alábbi rendeletet alkotja:

A rendelet célja

1. §

Az Szt. helyi végrehajtásaként a helyi sajátosságoknak megfelelően szabályozza a szociális ellátások formáit, a szociális ellátásokra való jogosultság feltételeit, szervezeti kereteit, továbbá folyósításának és ellenőrzésének rendszerét, a szociális ellátások biztosításának formáit, valamint a fizetendő térítési díjakat.

A rendelet hatálya

2. §

 (1) E rendelet hatálya kiterjed Bekecs község közigazgatási területén élő

a) magyar állampolgárokra,

b) bevándoroltakra és letelepedettekre,

c) hontalanokra,

d) a magyar hatóság által menekültként elismert személyekre.

(2) A rendelet hatálya az Szt. 7. § (1) bekezdésében meghatározott ellátások tekintetében az (1) bekezdésben foglaltakon túlmenően kiterjed az Európai Szociális Kartát megerősítő országoknak a Magyar Köztársaság területén jogszerűen tartózkodó állampolgáraira is.

(3) A rendelet hatálya kiterjed továbbá az Szt. 3. § (3) bekezdésében foglalt személyekre is.

Eljárási rendelkezések

3. §

(1) A szociális rászorultságtól függő pénzbeli ellátások iránti kérelmeket a Polgármesteri Hivatalnál az arra rendszeresített formanyomtatványon kell benyújtani.

 (2) Az Szt.-ben és az e rendeletben szabályozott ellátások iránti igényeket folyamatosan lehet benyújtani.
(3) A kérelmező köteles minden ellátási forma megállapítása iránti kérelméhez

a) jövedelemnyilatkozatot, továbbá

b) a jövedelemnyilatkozatban feltüntetett jövedelmekről, azok tartalmának megfelelő igazolást benyújtani

(4) A jövedelem igazolás módja:

 a) munkabér esetén – munkáltatói igazolás a kérelem benyújtását megelőző egy havi nettó jövedelemről,

b) munkanélküli járadékban, álláskeresési támogatásban részesülőknél az ezt megállapító határozat másolata és az utolsó havi csekkszelvény, vagy átutalási folyószámla másolata,

c) nyugdíjak és egyéb járadékok esetében a tárgyhavi vagy az előző havi szelvény, illetve átutalási folyószámlára utalás esetén a pénzintézeti számlakivonat

d) rendszeres szociális segélyben részesülő nyilatkozata, melyet a hivatal saját nyilvántartásából ellenőriz,

e) vállalkozó esetében az APEH igazolása az előző évi személyi jövedelemadó alapjáról és személyes nyilatkozat az előző 6 havi nettó jövedelem átlagáról,

f) egyéb jövedelmek esetében személyes nyilatkozat az éves nettó jövedelemről,

g) figyelembe kell venni a jövedelem megállapításánál a gyermekek részére folyósított családi pótlék összegét, melyet a tárgyhavi, vagy előző havi szelvény, illetve átutalási folyószámlára utalás esetén a pénzintézeti számlakivonat igazol,

h) önálló keresettel nem rendelkező, nappali tagozaton egyetemi, főiskolai tanulmányokat folytató gyermek ösztöndíjának fél éves összegéről az oktatási intézmény által kiállított igazolása, illetve személyes nyilatkozat.

 (5) A kérelmező vagy családjának vagyoni viszonya igazolásához csatolni kell:

a 63/2006. (III.27.) Korm. Rendelet (továbbiakban: Korm.rend.) 1. számú mellékletében szereplő vagyon-nyilatkozatot.

(6) A kérelmezőnek csatolni kell továbbá:

a) Átmeneti segély igénylése esetén:

aa) elemi kárról, balesetről szakhatósági igazolást,

ab) betegségről házi orvosi igazolást, vagy a fekvőbeteg szakellátást nyújtó intézmény zárójelentését,

ac) halálesetről az eredeti halotti anyakönyvi kivonatot,

ad) a speciális betegségről orvosi szakvéleményt,

ae) az igénybe vett egészségügyi szolgáltatás díját és a gyógyszerköltséget gyógyászati segédeszköz beszerzését igazoló számlát, illetve annak másolatát,

b) Temetési segély igénylése esetén:

ba) az eredeti halotti anyakönyvi kivonatot és

bb) az eredeti, temetési költségekről szóló számlát;

c) Köztemetés esetén:

ca) az eltemettetésre köteles személy nyilatkozatát arra vonatkozóan, hogy az eltemettetésről nem tud gondoskodni, a rendelet 2. számú melléklete szerint,

cb) az eredeti halotti anyakönyvi kivonatot;
4.§.

(1) Az e rendeletben szabályozott pénzbeli és természetbeni ellátások tekintetében a képviselő-testület Szociális és Családvédelmi Bizottság és a polgármester jár el.
(2) A Szociális és Családvédelmi Bizottság dönt a méltányossági ápolási díjról, az átmeneti segélyről 20.000,-Ft összeghatárig.

A polgármester dönt: a temetési segélyről.

A képviselő-testület dönt az átmeneti segélyről 20.000.Ft feletti összeg esetén.

(3) Az önkormányzat a megállapított támogatások kifizetéséről, átutalásáról a Polgármesteri Hivatal, a természetbeni juttatások (utalvány, bevásárlás, közüzemi díj befizetés) esetén a Családsegítő és Gyermekjóléti Szolgálat családgondozójának segítségével gondoskodik.

(4) A szociális ellátásban részesülő a jogosultsága feltételeit érintő lényeges tények (lakcím, jövedelem, vagyoni viszony, egészségi állapot,stb).megváltozását 15 napon belül köteles a Polgármesteri Hivatalhoz bejelenteni.

(5) A Polgármesteri Hivatal szükség esetén a tényállás tisztázásához környezettanulmányt készíthet a kérelmezőnél.

Jogosulatlanul igénybe vett ellátás megtérítése

5. §

(1) Az Szt-ben, valamint jelen rendeletben meghatározott feltételek hiányában, vagy azok megsértésével nyújtott szociális ellátás megtérítése érdekében a Szt. 17.§-ában foglaltak szerint kell eljárni.

(2) Különös méltánylást érdemlő esetben

a) a pénzbeli ellátás visszafizetésére részletfizetés adható, vagy

b) a kamat összege elengedhető, csökkenthető.

(3) A (2) bekezdés alkalmazásában különös méltánylást érdemlő eset különösen,

- ha a családban az egy főre jutó jövedelem nem haladja meg az öregségi nyugdíj mindenkori
 legkisebb összegének 100%-át,

- ha az egyedül élő személy jövedelme nem haladja meg az öregségi nyugdíj mindenkori

 legkisebb összegének 150%-át,

- ha a családban 4 vagy ennél több kiskorú gyermek eltartásáról gondoskodnak,

- ha a családban rendkívüli élethelyzet következik be (pl.: tartós betegség, elemi kár, stb.), vagy

- ha a megtérítési kötelezettség veszélyeztetné a család megélhetését.

Rendszeres szociális segélyre jogosult együttműködése

6. §

(1) Rendszeres szociális segélyre jogosult az, aki a Szt. 37/A §-ban foglaltaknak megfelel.

(2) Az önkormányzat a Szt. 37/D.§-ban foglalt együttműködés intézményi feltételeiről a Szerencsi Többcélú Kistérségi Társulás Prügy Környéki Családsegítő és Gyermekjóléti Szolgálata útján gondoskodik.

(3) A nem foglalkoztatott személy a rendszeres szociális segély folyósításának feltételeként együttműködésre köteles.

Az együttműködés tartalma:

A nem foglalkoztatott személy köteles

a) megjelenni a Családsegítő Szolgálatnál,
b) eleget tenni a beilleszkedését segítő program megvalósítására kötött megállapodásban foglaltaknak,

c) teljesíteni az együttműködés szabályait

(4) Az előzetes együttműködés intézményi feltételeinek biztosítása érdekében Bekecs Község Önkormányzata (a továbbiakban: Önkormányzat) az együttműködésre a Szerencsi Többcélú Kistérségi Társulás Prügy Környéki Családsegítő és Gyermekjóléti Szolgálatának bekecsi családsegítőjét jelöli ki.

Az együttműködésre vonatkozó megállapodást e rendelet …. számú melléklete tartalmazza.

(5) A beilleszkedési program feltételeinek biztosítása érdekében a Családsegítés megállapodást köt a Borsod-Abaúj-Zemplén Megyei Munkaügyi Központ Szerencsi Kirendeltségével (a továbbiakban: Munkaügyi Központ), illetve egyéb intézményekkel, szervezetekkel.

(6) A beilleszkedést segítő programok típusai:

a) együttműködés a Munkaügyi Központtal,

b) mentálhigiénés, életmódot formáló egyéni és csoportos foglalkozás,

c) egyéni készség-, és képességfejlesztő foglalkozás,

d) életvezetési tanácsadás,

e) személyiségfejlesztő tréning,

f) munkavégzésre felkészítő és integráló program,

g) képzési, átképzési program,

h) munkalehetőség elfogadásával munkavégzés.

(7) A nem foglalkoztatott személy a Családsegítéssel történő együttműködés keretében az alábbiak szerint köteles eljárni:

a) meg kell jelennie a jogosultságát megállapító határozat jogerőre emelkedését követő tizenöt napon belül a Családsegítésnél,

b) részt kell vennie az egyéni élethelyzetéhez igazodó beilleszkedését segítő program kidolgozásában,

c) megállapodást kell aláírnia a beilleszkedést segítő program megvalósítására, a nyilvántartásba vételtől számított harminc napon belül,

d) eleget kell tennie a beilleszkedését segítő programra kötött megállapodásban

foglaltaknak,

e) meg kell jelennie háromhavonta a Családsegítésnél,

f) folyamatosan kapcsolatot kell tartania a Családsegítő Szolgálat munkatársával.

(8) A nem foglalkoztatott személy az együttműködési kötelezettségét az alábbi esetekben szegi meg:

a) nem jelenik meg a (7) bekezdés a) pontjában előírt határidőre a Családsegítésnél,

b) nem teljesíti a beilleszkedési programban foglaltakat,

c) nem tartja be az együttműködés eljárási szabályait,

d) nem fogadja el az önkormányzat, illetve

e) a Munkaügyi Központ által felajánlott megfelelő munkát,

f) az önkormányzat által szervezett foglalkoztatását a munkáltató rendkívüli

felmondással szünteti meg.

(9) Az együttműködési kötelezettség megszegése esetén a Családsegítés az alábbiak szerint jár el:

a) a (8) bekezdés a), b), c) pontjaiban foglalt esetekben három munkanapon belül felkeresi a jogosultat, és megvizsgálja a mulasztás okát. Amennyiben a nem foglalkoztatott személy

aa) önhibáján kívül nem tett eleget kötelezettségének – melyet az akadályoztatás megszűnését követő nyolc napon belül igazolni köteles – megkezdi, illetve folytatja az együttműködést;

ab) önhibájából nem tett eleget kötelezettségének, öt munkanapon belül jelzi a jogosultságot megállapító szervnek az együttműködés létrejöttének elmaradását, illetve megszegését.

b) a (8) bekezdés d), e), f) pontjaiban foglalt esetekben a Munkaügyi Központ, illetve a közcélú foglalkoztatást végző munkáltató értesítését követően három munkanapon belül jelzi az együttműködés megszegését a jogosultságot megállapító szervnek.

(10) A Családsegítés megkeresése vagy jelzése alapján a jogosultságot megállapító szerv a rendszeres szociális segélyt

a) első alkalommal 3 hónapig,

b) második alkalommal további 3 hónapig

75 %-os mértékben folyósítja.

(11) A nem foglalkoztatott személy az együttműködési kötelezettségét súlyosan megszegi,ha

- a felajánlott és megfelelő munkalehetőséget nem fogadja el,

- az önkormányzat által szervezett foglalkoztatást a munkáltató rendkívüli felmondással szüntette meg,

- a rendszeres szociális segélyre való jogosultság feltételei felülvizsgálatának az előírt határidőre nem tesz eleget,

- a (10) bekezdés b) pontjában meghatározott időtartam alatt az együttműködési kötelezettségének nem tesz eleget.

Az ellátást megállapító szerv fenti esetekben a segély folyósítását megszünteti.

A pénzbeli ellátások formái

7. §

Az önkormányzat a jogosult számára szociális rászorultságtól függő pénzbeli ellátásként ápolási díjat, átmeneti és temetési segélyt állapít meg.

Ápolási díj

8. §

 (1) Az önkormányzat Szt. 43/B. § (1) bekezdése alapján - méltányossági alapon – ápolási díjat(továbbiakban: méltányossági ápolási díj) állapíthat meg, ha

- az ápolt a 18. életévét betöltötte és tartósan beteg, továbbá

- az ápoló családjában az egy főre jutó havi jövedelem nem haladja meg az öregségi nyugdíj

mindenkori legkisebb összegének a 100 %-át, egyedülálló esetében a 150 %-át.

(2) A méltányossági ápolási díj összege az öregségi nyugdíj mindenkori legkisebb összegének 80 %-a.

(3) Az ápolási díjra való jogosultságot meg kell szüntetni az Szt. 42. § (2)

bekezdésében foglalt esetekben.

(4) A méltányossági ápolási díjra való jogosultság feltételeit évente felül kell

vizsgálni.

(5) Az ápolási kötelezettség teljesítését az ápolási díj felülvizsgálatakor, iszükség esetén a házi segítségnyújtást végző szolgáltatók ellenőrzik. Az ellenőrzés kiterjed az ápolt ellátására: étkeztetésére, tisztálkodására, öltözködésére, környezetének tisztántartására, egészségügyi ellátáshoz való hozzájutásának biztosítására.

(6) Az ápolást végző személy akkor nem teljesíti kötelezettségét ha:

- nem gondoskodik az ápolt (5) bekezdésben foglalt ellátásáról

- nem gondoskodik az ápolt egészségügyi ellátásának biztosításáról

Átmeneti segély

9. §

(1) Átmeneti segélyben részesíthető az, aki létfenntartást veszélyeztető rendkívüli

élethelyzetbe került, valamint időszakosan vagy tartósan létfenntartási gonddal küzd.

(2) Átmeneti segélyben részesíthető az, aki létfenntartást veszélyeztető rendkívüli

élethelyzetbe került,

a) ha elemi kárt szenvedett, a támogatást jövedelemvizsgálat nélkül kell megállapítani , melynek összege a kár mértékétől függően 100.000 Ft-ig terjedhet;

b) ha a családjában az egy főre jutó havi jövedelem nem haladja meg az öregségi nyugdíj mindenkori legkisebb összegének a 150 %-át, egyedülélő esetében a 200%-át,

(3) Átmeneti segély különösen az alábbi indokokra való tekintettel állapítható meg:

a) nyugdíjazás esetén, az ellátatlanság idejére,

b)gyógyászati segédeszköz beszerzésre, gyógykezelésre, gyógyszertámogatásra, ha a kérelmező nem rendelkezik közgyógyellátási igazolvánnyal,

c) tartós egy hónapot meghaladó táppénzes állomány, két hetet meghaladó kórházi ápolás esetén

d) elemi kár, baleset esetén

e) egyedülálló, ellátatlan személy részére,

f) egyéb rendkívüli ok bekövetkezése esetén.

(4) Az egyszeri átmeneti segély összege legalább 2000,-Ft, de legfeljebb 50.000,-Ft lehet. A havi rendszerességgel megállapított átmeneti segély összege legalább 1000,-Ft, de legfeljebb 3000 Ft lehet.

Temetési segély

10. §

(1) Temetési segélyben részesíthető az, aki a meghalt személy eltemettetéséről

gondoskodott annak ellenére, hogy arra nem volt köteles, vagy tartására köteles

hozzátartozó volt ugyan, de a temetési költségek viselése a saját, illetve családja

létfenntartását veszélyezteti.

(2) Temetési segélyre jogosult az, akinek a családjában az egy főre jutó havi jövedelem nem éri el az öregségi nyugdíj mindenkori legkisebb összegének 200 %-át, egyedülélő esetében 250 %-át.

(3)A támogatás mértéke a helyben szokásos temetési költség összegének 10 %-a.

(4) A temetési segély megállapítása szempontjából a helyben szokásos legolcsóbb temetési költség 100.000,-Ft.

A természetben nyújtott ellátások formái

11. §

(1) A jogosult részére természetben is nyújthatók az Szt. 47.§. (1) bekezdése szerinti ellátások.

(2)Az önkormányzat az Szt 47.§. (2) bekezdésében foglaltak alapján rendszeres szociális segély természetbeni szociális ellátás formájában akkor nyújtja ha:

 - a szolgáltatást nyújtó intézmény, vagy a jogosult jelzi, hogy a családban 3 hónapot meghaladó közüzemi díj, étkezési térítési díj hátralék keletkezett, és azt a jogosult nem fizette ki.
(3) A juttatás formái:

· közüzemi hátralék átutalása, kifizetése

· gyermekintézmény térítési díjának átutalása, kifizetése

(4) Az önkormányzat az Szt. 47.§. (2) bekezdése szerint megállapított természetbeni juttatás összegét a rendszeres szociális segély összegéből levonja, és a Polgármesteri Hivatal útján gondoskodik a megállapított összegnek a közüzemi hátralék, illetve a gyermekintézményi térítési díj hátralék iránti átutalásáról, vagy a Családsegítő és Gyermekjóléti Szolgálat családgondozójának segítségével a díjhátralékok kifizetéséről.

Köztemetés

12. §

(1) Az elhunyt személy közköltségen történő eltemettetéséről a Szt 48.§. (1) bekezdésében foglaltak szerint kell gondoskodni.

(2) Az önkormányzat az eltemettetésre köteles személyt a köztemetés költségeinek megtérítése alól részben vagy egészben különös méltánylást érdemlő körülmények fennállása esetén mentesíti.

(3) Különös méltánylást érdemlő körülmény ha:

· a családban az egy főre jutó jövedelem nem haladja meg az öregségi nyugdíj mindenkori legkisebb összegének 100 %-át,

· az egyedülélő személy jövedelme nem haladja meg az öregségi nyugdíj mindenkori legkisebb összegének 150 %-át,

· ha a családban 4 vagy ennél több kiskorú gyermek eltartásáról gondoskodnak,

· a családban rendkívüli élethelyzet következik be (pl: tartós betegség, elemi kár, három hónapot meghaladó kórházi ápolás stb) vagy

· a megtérítési kötelezettség veszélyeztetné a család megélhetését.

Személyes gondoskodást nyújtó ellátások

13.§.

(1) A személyes gondoskodást nyújtó ellátások körében az önkormányzat

a) étkeztetést

b) házi segítségnyújtást

c) családsegítést

d) jelzőrendszeres házi segítségnyújtást

e) támogató szolgáltatást biztosít

(2) A szociális alapszolgáltatások közül az (1) bekezdés a) és b) pontjában foglalt ellátásokat saját szolgáltatás útján biztosítja. Az (2) bekezdés c) d) e) pontjában foglalt ellátásokat a Szerencsi Többcélú Kistérségi Társulás útján biztosítja.

Szociális étkeztetés

14.§.

(1) Az Szt 62. §-ában foglaltak alapján étkeztetésben kell részesíteni a (2) bekezdésben meghatározott szociálisan rászorultakat.

(2) Szociálisan rászorultnak tekinthető az a személy aki:

· idős, 70 életévét betöltötte,

· betegsége, pszichiátriai betegsége, fogyatékossága, szenvedélybetegsége, vagy hajléktalansága miatt önmaga ellátására képtelen, és nincs ellátásra köteles és képes hozzátartozója

Az igénybevételi eljárás

15.§.

(1) A szociális szolgáltatások igénybevétele önkéntes, az ellátást igénylő, illetve törvényes képviselője kérelmére, indítványára történik.

(2) Az étkeztetés, házi segítségnyújtás iránti kérelmet az SzCsM rendelet 1. számú melléklete szerinti formanyomtatvány kitöltésével kell benyújtani.

(3) A kérelemhez mellékelni kell az SzCsM rendelet 9. sz. melléklete szerinti jövedelem igazolást.

(4) A kérelmet a Polgármesteri Hivatalhoz kell benyújtani.

(5) A szolgáltatást ellátó külön eljárás nélkül köteles ellátást biztosítani, ha:

· önmaga ellátására teljesen képtelen és nincs olyan hozzátartozója, aki ellátásáról gondoskodna, és ellátása más egészségügyi vagy szociális szolgáltatás biztosításával sem oldható meg

· szociális helyzetében, egészségi állapotában olyan kedvezőtlen változás következett be, amely miatt azonnali intézkedésre van szükség

(6) Az ellátás igénybevételéről a Szociális és Családügyi Bizottság dönt. Az ellátás biztosításáról a 9/1999. (XI.24.) SzCsM rendelet 6. számú melléklete szerinti formanyomtatvány kiállításával értesíti az igénybe vevőt.

(7) Az ellátás igénybevételének megkezdésekor a szociális szolgáltatást ellátó (vezető gondozónő) az ellátást igénybe vevővel illetve törvényes képviselőjével a Szt. 94/B. §. (1) és (2) bekezdésében foglalt megállapodást megköti.

Az ellátás megszüntetés esetei, módja.

16. §.

Az ellátást meg kell szüntetni, ha az igénybevevő

a) az ellátás megszüntetését kéri

b) a szolgáltatás nyújtása már nem indokolt

c) a térítési díj fizetési kötelezettségének 3 hónapig saját hibájából nem tesz eleget.

Szociálpolitikai kerekasztal

17.§.

(1) Az önkormányzat a szolgáltatástervezési koncepció előkészítésére, a koncepcióban meghatározott feladatok megvalósulásának, végrehajtásának folyamatos figyelemmel kísérésére szociálpolitikai kerek asztalt hoz létre.

(2) A helyi szociálpolitikai kerek asztal évente legalább egy alkalommal ülést tart.

(3) A kerek asztal tagjai:

a) Bekecs községi önkormányzat Szociális és Családvédelmi Bizottságának elnöke

b) Bekecs községben működő háziorvos

c) Bekecs községben működő védőnő

d) Bekecs község polgármestere

e) Bekecs község jegyzője

f) Gyermekjóléti és Családsegítő Szolgálat családgondozója

g) Házi segítségnyújtás vezető gondozónője

Térítési díj

18.§.

(1) A személyes gondoskodást nyújtó ellátásokért az Szt 114. §-a alapján térítési díjat kell fizetni.

(2) A térítési díj mértékét a rendelet 3.sz. melléklete tartalmazza

(3) A térítési díjat az Szt. 114. §. (2) bekezdésében foglalt kötelezetteknek kell megfizetni.

A térítési díj csökkentés, elengedés esetei és módja.

19. §.

(1) Nem kell térítési díjat fizetni annak

 a) aki jövedelemmel nem rendelkezik

b) Akinek családja jövedelemmel nem rendelkezik.

(2) A térítési díjat 50 %-kal kell csökkenteni annak, akinek a családjában az egy főre eső jövedelem nem éri el az öregségi nyugdíj legkisebb összegének 80 %-át

(3) A térítési díjat 25 %-kal kell csökkenteni annak, akinek a családjában az egy főre eső jövedelem nem éri el az öregségi nyugdíj legkisebb összegének 100 %-át.

(4) A térítési díjat havonta utólag a tárgyhónapot követő hó 10. napjáig kell megfizetni.

Záró rendelkezések

20.§.
(1) Ez a rendelet kihirdetése napján lép hatályba, de rendelkezéseit a folyamatban lévő ügyekben is alkalmazni kell.

 (2) E rendelet hatályba lépésével egyidejűleg hatályát veszti a 16/2003. (IX.1) számú önkormányzati rendelet és az ezt módosító 7/2004. (IV.1.) , 15/2005. (X.1.), 13/2004. (VI. 1.) számú önkormányzati rendeletek.

Bekecs, 2008. január 27.

 Béki József

Bodnár Jánosné

 polgármester

 jegyző

A rendelet kihirdetésének napja: 2008. február 3. Bodnár Jánosné

 jegyző

1. számú melléklet

N y i l a t k o z a t
Alulírott ______________________________ sz: _____________________________ Bekecs,

_________________________________ szám alatti lakos nyilatkozom, hogy

magánnyugdíj-pénztári tagsági viszonyom

van nincs.
Magánnyugdíj-pénztári tagság esetén a nyilatkozatomhoz mellékelem a szerződés másolatát. Kérem, hogy az ápolási díj nyugdíjbiztosítási részét a számlámra szíveskedjenek utalni.

Bekecs, ________________________

 Nyilatkozattevő

2. számú melléklet

N Y I L A T K O Z A T

Alulírott, ___________________________ szül. hely, idő: _________________________

_______________________________ szám alatti lakos büntetőjogi felelősségem tudatábankijelentem, hogy ________________________________ hozzátartozóm temetéséről, mint a temetésre köteles személy gondoskodni nem tudok.

Bekecs, …………………………

Nyilatkozattevő

3. számú melléklet

A személyes gondoskodást nyújtó szociális ellátások intézményi térítési díjai.

1. Étkeztetés térítési díja: 350

2. Étel házhozszállítási díja: 125

3. Házi segítségnyújtás óradíja: 250

Az étkeztetés 2007. évi szolgáltatási önköltsége: 646,-Ft/ételadag

A házi segítségnyújtás 2007. évi szolgáltatási önköltsége: 740,-Ft/óra

