

Eljárásrend a fogyatékossággal élő
hallgatók támogatására

vonatkozóan

KÉSZÜLT:

A SZUMMA FELSŐOKTATÁSI FOGYATÉKOSÜGYI KOORDINÁTOROK

HÁLÓZATÁNAK KIALAKÍTÁSA C. PROJEKT KERETÉBEN

2018.

1. OLDAL

Tartalom

Az eljárásrend célja .. 2

Alapvetések ... 2

Regisztráció a kari koordinátornál ... 3

Kapcsolatfelvétel és időpont-egyeztetés... 4

Első interjú ... 5

Az autizmusban érintett hallgatók segítésének lépései, kérdései (Kovács Krisztina előadása

alapján) .. 5

Problémák ... 6

Autizmusban érintett hallgatók regisztrációja: a rejtőzködés, és alacsony létszám okai 7

Szülőkkel való kapcsolattartással kapcsolatos kérdések ... 7

Segítség az ügyintézésben (pl., kollégium jelentkezés, szociális ösztöndíjak, Neptun

használatban stb.) ... 8

Bullying és bántalmazás .. 8

Célcsoport-specifikus szolgáltatások ... 8

Fogyatékossággal élő hallgatók előnyben részesítése, legfőbb elvek 9

Jogorvoslat, panaszkezelés .. 9

Példák a fogyatékossággal élő hallgatóknak kínálható szolgáltatásokra: 10

Jellemző egyéni szolgáltatások .. 11

Jellemző csoportos szolgáltatások .. 11

Együttműködés civil szervezetekkel .. 12

Javaslatok a fogyatékossággal élő hallgatók ellátásának fejlesztésére 13

Jogszabályi hivatkozások, vonatkozó jogszabályok ... 14

Melléklet: Javaslat a fogyatékossággal élő hallgatókra vonatkozó rendelkezések intézményi

szabályozására, „szabályzat-séma” ... 15

2. OLDAL

Az eljárásrend célja

A SZUMMA projekt célja egy átfogó fogyatékosságügyi rendszer létrehozása a

felsőoktatásban. Szeretnénk segíteni nem csak a koordinátorok, de a hátrányos helyzetű

és/vagy fogyatékossággal élő hallgatókkal foglalkozó szakemberek munkáját is,

elérhetőbbé tenni a felsőfokú végzettség megszerzését, gördülékenyebbé a szociális és

tanulmányi ügyintézést. Fontos, hogy a fogyatékossággal élő hallgatók

megismerkedjenek a lehetőségeikkel és bármilyen probléma esetén tudják, hogy milyen

eljárási vagy szabályzati rendet kövessenek. Szeretnénk megkönnyíteni az egyetemi

életet, csökkenteni a lemorzsolódásukat, javítani a kimeneti lehetőségeiket, hogy

végzés után a munka világában sikeresen helyezkedhessenek el. Az eljárásrend és a

javaslatként közzétett „szabályzat-séma” ezen célok eléréséhez járul hozzá.

Alapvetések

A fogyatékossággal élő hallgatónak kérelmet kell benyújtania, amennyiben a tanterv

előírásaitól részben vagy egészben eltérő követelményeket szeretne/tud teljesíteni,

illetve bárminemű mentességet vagy segítséget igénybe kíván venni.

A VHR1-ben részletezett kedvezmények biztosíthatóak a hallgatók számára – legalább

egy, illetve szükség szerint több kedvezmény. Indokolt esetben a felsőoktatási

intézmény a VHR rendelkezéseitől eltérő, további vagy más kedvezményt is biztosíthat.

A VHR az alábbi esetekre vonatkozóan határoz meg kedvezményeket:

 mozgáskorlátozott hallgató,

 hallássérült (siket, nagyothalló) hallgató,

 látássérült (vak, aliglátó, gyengénlátó) hallgató,

 beszédfogyatékos (diszfázia, diszlália, diszfónia, dadogás, hadarás, afázia,

orrhangzós beszéd, dizartria, mutizmus, súlyos beszédészlelési és

beszédmegértési zavar, centrális pöszeség, megkésett beszédfejlődés) hallgató,

 pszichés fejlődési zavarral küzdő hallgató,

1 87/2015. (IV. 9.) Kormányrendelet a nemzeti felsőoktatásról szóló 2011. évi CCIV. törvény egyes
rendelkezéseinek végrehajtásáról (VHR)

3. OLDAL

- diszlexiás-diszgráfiás-diszortográfiás hallgató,

- diszkalkuliás hallgató,

- hiperaktív, figyelemzavarral küzdő hallgató,

- magatartásszabályozási zavarral (szocio-adaptív folyamatok zavaraival, az

érzelmi kontroll, ön-, vagy mások felé irányuló agresszió, a szorongás, az

én-szabályozás gyengeségét mutató magatartásjellemzők, az

alkalmazkodóképesség, a célirányos viselkedés, az önszervezés, valamint a

metakogníció eltérő fejlődésével) küzdő hallgató,

 autizmussal élő hallgató,

 halmozott fogyatékosság.

Minden esetben arra kell törekedni, hogy a hallgató számára a fogyatékosságával

összhangban lehetővé váljon a teljes értékű részvétel az oktatásban, ezért cél, hogy a

hallgató számára a kedvezmény a helyzetéhez igazodó kompenzációt jelentsen, és nem

az elvárások szintjének negatív vagy pozitív irányú megváltoztatását.

Szakvélemény szükséges a fogyatékosság típusának, mértékének, időszakos vagy

végleges voltának igazolásához. Legtöbb esetben a szakvélemény egyértelmű

javaslatot tartalmaz a kedvezmények, mentesség tekintetében, így az intézménynek

nem sok „mozgásteret” biztosít.

A hallgató érdekében a fogyatékosság tényének a lehető legkisebb nyilvánosságot kell

adni.

Regisztráció a kari koordinátornál

A koordinátor tájékoztatja a hallgatót a lehetőségeiről, az egyetem által biztosított

tanulmányi kedvezményekről, segítségekről. A kari koordinátorok felmérik a hallgatók

speciális szükségleteit, igényeit, és ezeket az adatlapon rögzítik. A koordinátor

igazolást állít ki a hallgatónak, amely írásban tartalmazza azokat a kedvezményeket,

lehetőségeket, amiket a hallgató jogosult igénybe venni. A későbbiekben a hallgató

ezen hivatalos igazolással tudja ezeket érvényesíteni az oktatóknál. A kari koordinátor

szükség esetén továbbirányítja a hallgatót az egyetem szakembereihez.

4. OLDAL

Kapcsolatfelvétel és időpont-egyeztetés

Az egyetemek keresik a kapcsolatot a reménybeli és jövőbeli érintett hallgatóival. A

kapcsolatteremtés és szolgáltatás kínálat bemutatása céljából sokan részt vesznek az

egyetem beiskolázási programjában, központi és kari eseményein. Együttműködnek a

beiskolázási terület megyei pedagógiai szakszolgálataival, akikkel együttműködésben

tájékoztatják a leendő SNI-s felsőoktatási hallgatókat arról, hogy milyen

kedvezményeket és szolgáltatásokat vehetnek igénybe a felsőoktatásban. Jó eszköz

lehet a fogyatékossággal élő hallgatók elérésére a szakkiállításokon, felvételi napokon

való részvétel is (pl. Educatio szakkiállításon).

A felvett hallgatókat már az általános tájékoztató levélben informálni lehet a szolgálat

nyújtotta lehetőségekről, a Neptun adatok alapján levélben kap a célcsoport

információt, valamint a kari gólyatáborokban, és orientációs napokon is könnyen

elérhetőek.

A hallgatói regisztrációt elsősorban a Tanulmányi osztályok végzik, de ha jó kapcsolat

működik a fogyatékos koordinátorok és a tanulmányi osztály dolgozói között,

megfelelően tájékoztatva vannak a fogyatékos hallgatóknak nyújtható

szolgáltatásokról, akkor elirányíthatják a hallgatókat a koordinátorokhoz és a segítséget

nyújtó szakemberekhez (pszichológus, szociális munkás, gyógypedagógus stb.)

Lehetőség szerint e-mailben történik az időpont-egyeztetés a megfelelő szakemberrel,

a hallgató kérésére. Az előre egyeztetett időpont során fontos, hogy biztosított legyen a

zavartalan, csak a hallgatóra fordított idő, és a megfelelő, diszkrét környezet. Ez

különösen fontos, hiszen sokszor igen személyes információkat is feltárnak saját

magukról, speciális szükségleteikről, fogyatékosságukról, melyeket ennek megfelelően

diszkrét környezetben kell kezelni. A környezet kialakítása során minden esetben

figyelembe kell venni a speciális szükségleteket! (pl. akadálymentesség, szenzoros

sajátosságok, stb.)

5. OLDAL

Néhány esetben, különösen az autizmusban érintett hallgatók esetében nem szokatlan,

hogy a szülő kezdeményezi a kapcsolatfelvételt, sőt ő is részt vesz az első interjún. Sok

fontos háttér információt tud nyújtani a szülő a szakember számára, illetve a

kommunikáció súlyos akadályozottsága esetén közvetítő szerepet is betölthet az első

alkalommal.

Bizonyos szolgáltatások esetén az első találkozó megállapodással zárul, és rendszeres

szolgáltatás-nyújtás következik, például szociális gondozás, informatikai oktatás.

Első interjú

Az első interjú az első személyes találkozó a hallgató és a szakember között, általában

akkor van rá szükség, ha egyéni készségfejlesztésre is sor fog kerülni. Speciális esetben

az első interjú akár 2-3 ülésben is történhet. Célja a szükségletek és fejlesztési területek

feltárása, konkrétan megfogalmazzuk az együttműködési, fejlesztési célokat,

eszközöket. Az első interjú megállapodással zárul, amely lehet szóbeli, de autizmus

esetén minden esetben írásbeli és tartalmazza a lefektetett célokat, kereteket, vállalt

feladatokat.

Nem része sehol az eljárásrendnek az, hogy a „nem látható fogyatékosságok” esetében

hogyan, kinek kell jeleznie az oktatónak, ha problémája, gondja akad egy hallgatóval,

amely autizmus esetén igen gyakori. Egyáltalán nincs az oktatóknak segítségük,

támpontjuk arra vonatkozóan, hogy mit tegyenek, ha egy hallgató viselkedése hirtelen

megváltozik, vagy furcsán/fenyegetően viselkedik, esetleg veszélyeztetettséget

észlelnek. A hiányosságok egy részének orvoslására megoldás lehet az oktatói

tájékoztató (melynek kidolgozása például az ELTE-n folyamatban van).

Az autizmusban érintett hallgatók segítésének lépései, kérdései

(Kovács Krisztina előadása alapján)

Nem látható fogyatékosság – nem látható probléma?

6. OLDAL

• Jellegzetessége a szociális-kommunikációs készségek zavara és a rugalmas

viselkedésszervezés és gondolkodás zavara

• Mindezek a készségek elengedhetetlenek a sikeres és akadálymentes

felsőoktatási tanulmányokhoz

• Mi oldhatja fel az ellentmondást? Megfelelő színvonalú autizmus-specifikus

szolgáltatás – ez az ELTE-n már működik 2015 óta

PROBLÉMÁK

Spektrum-zavar – heterogenitás-nehéz egységes eljárásrendet kidolgozni

• Megoldási javaslat: spektrum zavarra vonatkozóan nem is kell egységes

eljárásrend, de szükség van szakemberekre, egyéni és csoportos terápiára

Viselkedésszabályozási problémák: hogyan viseljék el az oktatók, a hallgatók?

• Megoldási javaslat: őszinte, nyílt visszajelzés

Mi van azokkal, akikről sejtjük az ASD-t, de nincs diagnózisuk?

• Megoldási javaslat: Autizmus Alapítvány; SOTE Pszichiátriai Klinika;

Lélekhely Egyesület

Érzékenyítés ASD esetén: hogyan történjen?

• Megoldási javaslat: több jó gyakorlat: hallgatókkal közös beszélgetés a

szakemberrel; a hallgató személyi segítője beszélget; oktatóknak előadás, stb.

Mi a helyzet, ha a hallgató titkolni akarja a problémáit, nem akarja felfedni az ASD-t,

miközben nem tudja a gyakorlatát teljesíteni, esetleg veszélyes helyzetek is

adódhatnak?

• Megoldási javaslat: megbeszélés a hallgatóval és a szülőkkel; konkrét választási

helyzet elé kell állítani

Egy-két ASD hallgató esetén nem tudunk szakembert fizetni.

• Megoldási javaslat: Az egyetemek összefogása, közös finanszírozás;

keretátadás, stb. vagy keretszerződés

Az ASD hallgatók szűk érdeklődési köre – ugyanakkor más tantárgyak iránt nem

motiváltak; kiesnek, lemorzsolódnak

• Megoldási javaslat: A motiválatlanság hátterét szakember kell, hogy

megvizsgálja (nem csak az ASD lehet ok, hanem komorbid állapotok is); kortárs

segítő hallgatók, személyi segítők, mentorok nem csak az ügyintézésben, hanem

7. OLDAL

a közös tanulásban is segíthetnek. Általában segít, ha a tananyagot,

követelményt kisebb részekre tagoljuk; segítség a tananyag strukturálása és a

„time management”.

AUTIZMUSBAN ÉRINTETT HALLGATÓK REGISZTRÁCIÓJA: A REJTŐZKÖDÉS, ÉS

ALACSONY LÉTSZÁM OKAI

• Sokszor csak akkor „kerülnek elő” ha már súlyos gond van.

 Ez nem szerencsés! Megelőzésre kellene fókuszálni.

• A mostani 20-25 évesek gyermekkorában még nem volt elterjedt a

diagnosztizálás

• Ha van kínálat (autizmus-specifikus szolgáltatás), akkor lesz kereslet is!

• BME: alacsony küszöbű szolgáltatás indítása – kommunikációs

készségfejlesztő csoport, ahova indirekt módon várhatóak ASD hallgatók is

• Általános tapasztalat, hogy nem minden autista hallgatónak van szüksége

segítségre a tanulmányai alatt, ez egyáltalán nem törvényszerű

• Jó gyakorlat SZTE: „Nagykövetek Felfedezése” – középiskolai

pedagógusoknak nyújtanak helyben információt

• Jó gyakorlat ELTE: Nyílt Nap középiskolásoknak, szüleiknek és

pedagógusaiknak

SZÜLŐKKEL VALÓ KAPCSOLATTARTÁSSAL KAPCSOLATOS KÉRDÉSEK

mennyire szükséges, lehetséges őket bevonni?

• Sokszor a szülők segíthetnek, az együttműködés ugyanakkor esetenként

problematikus (pl. örülnek, hogy „megszabadulnak” legalább időszakosan;

vagy túl erőszakos szülők, akik a jogi utat választják)

• Az egyértelmű, hogy a hallgató nélkül (tudta és beleegyezése nélkül) nem lehet

beszélni róla még a szülőkkel sem.

• Szülőcsoport indítása, érintett szülők bevonásával – pro és kontra érvek

 Jó ötlet: a szülőcsoport vezetését átadni az egyik, arra alkalmas szülőnek

8. OLDAL

SEGÍTSÉG AZ ÜGYINTÉZÉSBEN (PL., KOLLÉGIUM JELENTKEZÉS, SZOCIÁLIS

ÖSZTÖNDÍJAK, NEPTUN HASZNÁLATBAN STB.)

• Nehézség: a legtöbb helyen bonyolult, átláthatatlan a rendszer, az ügyintézés

nem megy segítség nélkül.

• Hallgatók bevonása segíthet, de gond, hogy a tisztségviselők a hallgatói

szervezetekben állandóan cserélődnek

• BME jó gyakorlata: „esélymentorok” minden karon a szociális bizottságokban

• ELTE jó gyakorlata: együttműködés a HÖK esélyegyenlőségi referenseivel

• DE jó gyakorlat: a döntéseket hozó bizottságban van a DEMEK kollégája, aki

így közvetlenül tudja képviselni a hallgatókat

BULLYING ÉS BÁNTALMAZÁS

• Társas kapcsolati nehézségek általában jelen vannak, egyénenként eltérő

súlyosságban.

• Vannak rossz tapasztalatok arról, hogy az érintett hallgató nem megfelelő

viselkedését félreértik, és akár bajba is kerülhet egy-egy inadekvát

megnyilvánulása miatt.

• Előfordulhat, hogy „naivitásukat” kihasználják, visszaélnek ezzel.

• Fokozottan veszélyeztetett csoport!

• BME: „Autizmus-kártya” bizonyos helyzetekben, bizonyos személyeknél

hasznos lehet

CÉLCSOPORT-SPECIFIKUS SZOLGÁLTATÁSOK

• Változó mértékben, de több egyetemen alakulnak a szolgáltatások. Egyre több

helyen van szakember! Akár saját dolgozó, akár külsős, megbízott szakember.

• Fontos lenne az együttműködés, a hálózati működés ebben is!

• Nagyon fontos a közös szemlélet, együttműködés az egyetemeken belül is (pl.

Tanulmányis kollégák, oktatók között stb.)

• Az ELTE szakemberei nyitottak az együttműködésre, tanácsadásra,

tapasztalatok megosztására a jövőben is.

9. OLDAL

• A Szumma workshopok segítették az intézményi együttműködéseket, például

az SZTE szakembere látogatást tett az ELTE-n és beszélt az autizmus

specialistájukkal.

Fogyatékossággal élő hallgatók előnyben részesítése, legfőbb

elvek

Minden esetben arra kell törekedni, hogy a hallgató számára a fogyatékosságával

összhangban lehetővé váljon a teljes értékű részvétel az oktatásban, ezért cél, hogy a

hallgató számára a kedvezmény a helyzetéhez igazodó kompenzációt jelentsen, és nem

az elvárások szintjének negatív vagy pozitív irányú megváltoztatását.

Szakvélemény szükséges a fogyatékosság típusának, mértékének, időszakos vagy

végleges voltának igazolásához. Legtöbb esetben a szakvélemény egyértelmű

javaslatot tartalmaz a kedvezmények, mentesség tekintetében, így az intézménynek

nem sok „mozgásteret” biztosít.

A hallgató érdekében a fogyatékosság tényének a lehető legkisebb nyilvánosságot kell

adni.

A fogyatékossággal élő hallgatók előnyben részesítésének szabályaira vonatkozó

ajánlásunk a mellékletben található szabályzat-sémában kerül ismertetésre, részletesen

a fogyatékosság típusai szerint.

Jogorvoslat, panaszkezelés

A jogorvoslatra vonatkozó ajánlásunk szerint – lásd a Mellékletben a szabályzat

„sémát” - az alábbiak figyelembevételével érdemes szabályozni a panaszkezelést,

jogorvoslatok kérdését:

„A hallgató a Fogyatékosügyi Bizottság határozatával szemben a kézhezvételtől

számított 15 napon belül a Hallgatói Jogorvoslati Bizottsághoz címzett, de a

Fogyatékosügyi Bizottsághoz beadott jogorvoslati kérelemmel élhet.

10. OLDAL

A jogorvoslati eljárásban nem vehet részt az a személy, aki az első fokú határozat

meghozatalában részt vett.”

Javasoljuk, hogy fogyatékossággal élő hallgató esetében a Jogorvoslati Bizottság tagja

legyen az egyetemi fogyatékosügyi koordinátor.

Példák a fogyatékossággal élő hallgatóknak kínálható

szolgáltatásokra:

Álláskeresés: Speciális állásbörzék, munkahely keresés integrált munkaerőpiacon,

álláshirdetések, rapid képzések(alkalmazkodva a gyorsan változó piaci igényekhez),

karriertanácsadás, gyakornoki- és diákmunka programok

Érzékenyítő programok

Fogyatékosságpecifikus szolgáltatások: digitális autonómia program autistáknak,

fejlesztő csoportok, személyi segítők érzékenyítése, képzése, szemléletformálás,

jelnyelvi tolmácsszolgáltatás, önálló életvitelt segítő, infókommunikációs támogatások,

útvonalbetanítás, szállítószolgáltatás szociális gondozó biztosítása

Szolgáltatások egyetemistáknak, akik fogyatékkal élnek: akadálymentes

filmvetítések, és színdarabok, pszichológiai tanácsadás, coaching, stylist tanácsadás,

motivációs tábor, munkahely látogatások

11. OLDAL

JELLEMZŐ EGYÉNI SZOLGÁLTATÁSOK

JELLEMZŐ CSOPORTOS SZOLGÁLTATÁSOK

12. OLDAL

Együttműködés civil szervezetekkel

• Együttműködési lehetőség az érdekvédő szervezetekkel

• A szervezetek hatalmas tapasztalati,- és tudásanyagot halmoztak fel

• Sorstársakra találhatnak náluk a fogyatékkal élők

• Kedvezményeket, szolgáltatásokat nyújtanak

• Tekintélyükkel segíthetnének nagyobb súlyt adni a fogyatékos témának az

egyetemeken (rektori konferencia, egyetemi vezetéssel való kapcsolattartás)

• Az együttműködés nehézségei

• Voltak kezdeményezések együttműködésre, de ezek nagy része nem

folytatódott. Kérdés, hogy ki kezdeményezzen, formális vagy informális

legyen az együttműködés.

Problémák, mellyel az érdekvédő szervezetek küzdenek:

• A fiatalokat kevésbé tudják megszólítani: nem tagjai ezeknek a

szervezeteknek a fiatalok (fogyatékos identitás ebben a korban nehezen

vállalható).

• Az integrált környezetet jobban kedvelik a fiatalok.

• Általában egy avitt, tradicionális fogyatékosság felfogás kapcsolódik

hozzájuk.(segélyek, passzivitás, ellátás)

• Hatalmas, országos, mamut szervezetek, nehezen reagálnak a napi aktuális

kihívásokra (pl. MEOSZ-nak 90 tagszervezete és 900 irodája van).

• Nagyon széles a célcsoport, ennek csak kis %-a hallgató, nincsenek az

érdeklődés középpontjában.

• Kevés létszámmal, a feladatokhoz képest kevés kapacitással rendelkeznek

• A kormány és a tagság támogatásától függenek (több támogatási forma

kikerült a kezükből, ez szintén nem kedvez a taglétszámnak)

• Együttműködés civil szervezetekkel

• Egyre nagyobb számban vannak jelen

• Körülhatároltabb működési terület, szűkebb szolgáltatási paletta és célcsoport

• Gyorsabb válaszok aktuális kihívásokra, mozgékonyság, kezdeményezés

• Inkább újfajta megközelítésmódja a fogyatékosságnak: aktivitás,

együttműködés, pozitivitás

• FSZK és kiemelt kormányzati projektek (EFOP 1.1.1.) támogató tevékenysége

13. OLDAL

Javaslatok a fogyatékossággal élő hallgatók ellátásának

fejlesztésére

A hallgatók jogtudatosságának fejlesztése,

• oktatás (nyitás ifjúsági szervezetek felé is)

• érdekképviselet lehetőségei a HÖK-ben (tanácsadó testület)

• dyslexiások szövetségének létrehozása (a legszélesebb bázis)

• szakmájából adódó esélyegyenlőségi kérdések oktatása (orvos, tanár stb.)

Pályaorientáció

• Egymásra épülő, és ne elkülönült oktatási rendszer(ha az alapoktatás kudarcos,

már nem akar továbbtanulni)

• Pályaorientáció fogyatékkal élőknek középiskolában, hogy az irreális és

teljesíthetetlen elképzeléseket, majd ebből fakadó kudarcokat minimalizálni

lehessen.

• Az egyetemre jelentkezés procedúrája bonyolult (pl. autistának), kapjon

segítséget, vagy egyszerűsítés?

• Javaslatok

• Történjen meg a Neptun akadálymentesítése, lépjünk előre a tananyagok

akadálymentesítésében.

• Készüljön szolgáltatásregiszter (legyen ebben egyeztetés a szolgáltatók és

egyetemek között).

• Mentorhálózat jelentősége (személyesség), kortárssegítők bevonása

• Érzékenyítés hallgatóknak már a gólyatábortól, tanároknak és dolgozóknak is.

14. OLDAL

• Tartósan betegek kérdése: a munkáltatóknál megváltozott

munkaképességűeknek számítanak –segítsük az elhelyezkedésüket

(regisztrálás?)

• Legyenek főállású koordinátorok (alulszabályozott, hogy ki lehet koordinátor.

Még mindig kérdéses a díjazásuk-intézményi kiskapuk)

• Minden egyetemi honlapon legyen fent a koordinátorok neve, és

elérhetőségük.

Jogszabályi hivatkozások, vonatkozó jogszabályok

 2011. évi CCIV. törvény a nemzeti felsőoktatásról

 87/2015. (IV. 9.) Kormányrendelet a nemzeti felsőoktatásról szóló 2011. évi

CCIV. törvény egyes rendelkezéseinek végrehajtásáról (VHR)

 A VHR 63. §-át és 64. § (1) bekezdését a 407/2017. (XII. 15.) Kormányrendelet

38. §-a módosította; 2017. december 23-tól hatályos a módosítás!

 2003. évi CXXV. törvény az egyenlő bánásmódról és az esélyegyenlőség

előmozdításáról

 1998. évi XXVI. törvény a fogyatékos személyek jogairól és esélyegyenlőségük

biztosításáról

A fogyatékos személyek jogairól és esélyegyenlőségük biztosításáról szóló

1998. évi XXVI. törvény 4. § a) pontjában foglalt fogyatékkal élő hallgató,

illetve fogyatékkal élő jelentkező fogalma a 2013. évi LXX. törvény 2013. VI.

1-től hatályos módosítása értelmében bővült ki a pszichoszociális károsodással.

15. OLDAL

Melléklet: Javaslat a fogyatékossággal élő hallgatókra vonatkozó

rendelkezések intézményi szabályozására, „szabályzat-séma”

(Az opcionális, illetve választást engedő tartalmi elemek dőlt betűvel szedve.)

Általános és értelmező rendelkezések

1. §

(1) A szabályzat hatálya kiterjedhet a fogyatékossággal élő, illetve a speciális

szükségletű hallgatókra, valamint a jelentkezőkre egyaránt.

(2) Fogyatékossággal élő hallgató (jelentkező): aki mozgásszervi, érzékszervi vagy

beszédfogyatékos, több fogyatékosság együttes előfordulása esetén halmozottan

fogyatékos, autizmus spektrum zavarral vagy egyéb pszichés fejlődési zavarral (súlyos

tanulási, figyelem- vagy magatartásszabályozási zavarral) küzd (Nftv. 108. § 6. pont).

(Speciális szükségletű hallgatónak minősülnek például a tartósan beteg hallgatók, de

konkrét jogszabályi értelmező rendelkezés jelenleg nincsen.)

(3) Minden esetben arra kell törekedni, hogy a hallgató számára a

fogyatékosságával összhangban lehetővé váljon a teljes értékű részvétel az oktatásban,

ezért cél, hogy a hallgató számára a kedvezmény a helyzetéhez igazodó kompenzációt

jelentsen, és nem az elvárások szintjének negatív vagy pozitív irányú megváltoztatását.

A fogyatékossággal élő hallgatók előnyben részesítésének szabályai

(VHR rendelkezései; Mellékletként, illetve jogszabályhelyre utalással is

szabályozható)

2. §

16. OLDAL

(1) A fogyatékossággal élő hallgatók kedvezményekben részesítése az alábbi

fogyatékossági csoportokba tartozásuk alapján történik:

a) mozgáskorlátozott hallgató,

b) hallássérült hallgató,

c) látássérült hallgató,

d) beszédfogyatékos hallgató,

e) pszichés fejlődési zavarral küzdő hallgató,

f) autizmussal élő hallgató.

(2) Mozgáskorlátozott hallgató esetében alkalmazható kedvezmények:

a) a gyakorlati követelmények teljesítése alóli részleges vagy teljes felmentés,

illetve annak más formában történő teljesítése,

b) az írásbeli vizsga szóbelivel, a szóbeli vizsga írásbelivel történő helyettesítése,

c) mentesítés a nyelvvizsga vagy annak egy része, illetve szintje alól,

d) mentesítés a manuális készségeket igénylő feladatok alól azzal, hogy az elméleti

ismeretek megkövetelhetők,

e) az írásbeli feladatok megoldásához szükséges speciális eszközök, berendezési

tárgyak használatának lehetővé tétele,

f) a nem fogyatékossággal élő hallgatókra megállapított felkészülési időnél

hosszabb felkészülési idő biztosítása,

g) az intézményi ügyintézésekhez személyi segítő biztosítása.

(3) Hallássérült (siket, nagyothalló) hallgató esetében alkalmazható

kedvezmények:

a) a gyakorlati követelmények teljesítése alóli részleges vagy teljes felmentés,

illetve annak más formában történő teljesítése,

b) a szóbeli vizsga írásbelivel történő helyettesítése, szóbeli vizsgáztatás során -

hallgatói igény esetén - jelnyelvi vagy orális tolmács biztosítása,

c) mentesítés a nyelvvizsga vagy annak egy része, illetve szintje alól,

d) az érthetőség és a megértés szempontjából az előadásokon és vizsgákon az

elhangzottak egyidejű írásban való megjelenítése a hallgató részére,

e) minden vizsgáztatás alkalmával segédeszközök, vizuális szemléltetés

biztosítása,

17. OLDAL

f) a nem fogyatékossággal élő hallgatókra megállapított felkészülési időnél

hosszabb felkészülési idő biztosítása,

g) az intézményi ügyintézésekhez személyi segítő, jegyzetelő tolmács, jelnyelvi

tolmács biztosítása.

(4) Látássérült (vak, aliglátó, gyengénlátó) hallgató esetében alkalmazható

kedvezmények:

a) a gyakorlati követelmények teljesítése alóli részleges vagy teljes felmentés,

illetve annak más formában történő teljesítése,

b) az írásbeli vizsgák helyett a szóbeli vizsga, illetve az írásbeli számonkérés

esetén speciális technikai eszközök használata,

c) mentesítés a nyelvvizsga vagy annak egy része, illetve szintje alól,

d) mentesítés a manuális, vizuális készségeket igénylő feladatok alól, de az

elméleti ismeretek megkövetelhetők,

e) az előadások, gyakorlatok és vizsgák alkalmával a kérdések, tételek

hanghordozó eszközön, digitálisan, pontírásban vagy nagyításban történő

hozzáférhetősége,

f) a nem fogyatékossággal élő hallgatókra megállapított felkészülési időnél

hosszabb felkészülési idő biztosítása,

g) az intézményi ügyintézésekhez személyi segítő biztosítása.

(5) Beszédfogyatékos (diszfázia, diszlália, diszfónia, dadogás, hadarás, afázia,

orrhangzós beszéd, dizartria, mutizmus, súlyos beszédészlelési és beszédmegértési

zavar, centrális pöszeség, megkésett beszédfejlődés) hallgató esetében alkalmazható

kedvezmények:

a) a szóbeli vizsga helyett írásbeli vizsga, és a számonkérések esetén speciális

technikai eszközök használata,

b) mentesítés a nyelvvizsga vagy annak egy része, illetve szintje alól,

c) a nem fogyatékossággal élő hallgatókra megállapított felkészülési időnél

hosszabb felkészülési idő biztosítása,

d) az intézményi ügyintézésekhez személyi segítő biztosítása.

18. OLDAL

(6) Pszichés fejlődési zavarral küzdő hallgató esetében alkalmazható

kedvezmények:

a) a diszlexiás-diszgráfiás-diszortográfiás hallgatónál:

aa) az írásbeli vizsga helyett szóbeli vizsga vagy szóbeli helyett írásbeli vizsga,

ab) írásbeli vizsga esetén a nem fogyatékossággal élő hallgatókra megállapított

felkészülési időnél hosszabb felkészülési idő,

ac) a vizsgán a szükséges segédeszközök (különösen számítógép, írógép,

helyesírási szótár, értelmező szótár, szinonima szótár) biztosítása,

ad) mentesítés a nyelvvizsga vagy annak egy része, illetve szintje alól;

b) a diszkalkuliás hallgatónál:

ba) mentesítés a számítási feladatok alól, de az elméleti ismeretek megkövetelhetők,

bb) a vizsgák alkalmával mindazon segédeszközök használata, amelyekkel a

hallgató a tanulmányai során korábban is dolgozott (különösen táblázatok, számológép,

konfiguráció, mechanikus és manipulatív eszközök), továbbá hosszabb felkészülési idő

biztosítása;

c) a hiperaktív, figyelemzavarral küzdő hallgatónál:

ca) az írásbeli vizsga helyett szóbeli vizsga vagy szóbeli helyett írásbeli vizsga,

cb) a nem fogyatékossággal élő hallgatókra megállapított felkészülési időnél

hosszabb felkészülési idő biztosítása,

cc) vizsgáknál a hallgató várakozási idejének minimálisra csökkentése,

cd) az írásbeli feladatok megoldásához szükséges speciális eszközök, berendezési

tárgyak alkalmazása,

ce) a hosszabb időtartamú vizsga több részletben való megtartása, vagy a vizsga

helyiségének elhagyása nélküli szünetek, vagy mozgásos aktivitás engedélyezése,

érzelmi megnyilvánulások tolerálása,

cf) külön vizsga a többi hallgatótól elkülönítetten,

cg) az egyéni sajátosságok függvényében a szóbeli vizsgáztatás során - hallgatói

igény esetén - a kérdések leírása vagy többszöri megismétlése, komplex kérdések

részegységekre történő lebontása, segítség az elvárások és kérdések tisztázásához,

19. OLDAL

ch) az előadások, gyakorlatok és vizsgák alkalmával a kérdések, tételek

hanghordozó eszközön, digitálisan történő hozzáférhetősége,

ci) az intézményi ügyintézésekhez személyi segítő biztosítása;

d) a magatartásszabályozási zavarral (szocio-adaptív folyamatok zavaraival, az

érzelmi kontroll, ön-, vagy mások felé irányuló agresszió, a szorongás, az én-

szabályozás gyengeségét mutató magatartásjellemzők, az alkalmazkodóképesség, a

célirányos viselkedés, az önszervezés, valamint a metakogníció eltérő fejlődésével)

küzdő hallgatónak:

da) az írásbeli vizsga szóbelivel, a szóbeli vizsga írásbelivel történő helyettesítése,

db) a hosszabb időtartamú vizsga több részletben való megtartása vagy szünetek

engedélyezése, az egyéni késztetések, érzelmi megnyilvánulások tolerálása,

dc) külön vizsga a többi hallgatótól elkülönítetten,

dd) a szóbeli vizsgáztatás során - hallgatói igény esetén - a kérdések leírása, az

elvárások és kérdések tisztázása, a feltett kérdések, utasítások megfogalmazásának

egyszerűsítése, pontosítása,

de) a nem fogyatékossággal élő hallgatókra megállapított felkészülési időnél

hosszabb felkészülési idő,

df) az intézményi ügyintézésekhez személyi segítő biztosítása.

(7) Az autizmussal élő hallgató esetében alkalmazható kedvezmények:

a) a számonkérés körülményeinek a hallgató speciális szükségleteihez alakítása,

az írásbeli vizsga helyett szóbeli vizsga vagy szóbeli helyett írásbeli vizsga,

b) számonkérés során segítségadás az elvárások és kérdések tisztázásához, szóbeli

vizsgánál a feltett kérdések, utasítások írásban való megjelenítése, megfogalmazásuk

egyszerűsítése,

c) a nem fogyatékossággal élő hallgatókra megállapított felkészülési időnél

hosszabb felkészülési idő,

d) mind a kurzusok, mind a számonkérés során speciális eszközök (elsősorban

hangrögzítő eszköz, számítógép, értelmező szótár, egyéb támogató,

infokommunikációs technológiák) alkalmazása,

e) mentesítés a nyelvvizsga vagy annak egy része, illetve szintje alól,

20. OLDAL

f) a fejlődési zavarából következő nehézségek miatt egyes gyakorlati

követelmények alóli mentesítés, vagy ezek teljesítésének megfelelő, nem gyakorlati

feladatokkal való helyettesítése,

g) az intézményi ügyintézésekhez személyi segítő biztosítása.

(8) A fogyatékossággal élő hallgató támogatási idejét a felsőoktatási intézmény

legfeljebb négy félévvel megnövelheti.

(9) A fogyatékossággal élő hallgatót indokolt esetben mentesíteni kell egyes

tantárgyak, tantárgyrészek tanulása vagy a beszámolás kötelezettsége alól.

(10) A hosszabb felkészülési időt a nem fogyatékossággal élő hallgatókra

megállapított időtartamhoz képest legalább 30%-kal hosszabb időtartamban kell

megállapítani.

(11) Halmozott fogyatékosság esetén a (2)-(7) bekezdésben foglalt előnyben

részesítések bármelyike adható, figyelembe véve a hallgató egyéni szükségleteit.

(12) Indokolt esetben a hallgató kérelmére, a szakvélemény alapján az egyetem a (2)-

(7) bekezdésben szabályozott kedvezményektől eltérő, további vagy más kedvezményt

is biztosíthat a hallgató részére, azzal, hogy a mentesítés kizárólag a mentesítés alapjául

szolgáló körülménnyel összefüggésben biztosítható, és nem vezethet az oklevél által

tanúsított szakképzettség megszerzéséhez szükséges alapvető tanulmányi

követelmények alóli felmentéshez.

(13) A nyelvvizsga vagy annak egy része, illetve szintje alóli mentesítés a doktori

képzés tekintetében nem illeti meg a doktori képzésre jelentkező hallgatót, a

doktorandusz hallgatót illetve a doktorjelöltet.

(14) A nyelvvizsga vagy annak egy része, illetve szintje alóli mentesítés megilleti azt

a fogyatékossággal élő volt hallgatót, aki záróvizsgát tett és hallgatói jogviszonya

megszűnt, de a szakképzettség megszerzéséhez szükséges nyelvvizsga kötelezettségét

nem teljesítette.

21. OLDAL

A fogyatékossággal élő hallgatók ügyeiben illetékes személyek és testületek

3. §

Az eljárási szabályokban szerepelnie kell az 1. foknak és a jogorvoslatnak.

Természetesen a jogorvoslatból ki van zárva, aki 1. fokon részt vett a döntés

meghozatalában. Az intézményi gyakorlatot figyelembe véve az 1. fok lehet bizottság

vagy egy személy (pl. dékán), a jogorvoslati fórum legtöbb esetben a jogorvoslati

bizottság, de arra is van példa, hogy a rektor.

A VHR nem írja elő követelményként bizottság létrehozását, csupán azt, hogy rögzíteni

kell az eljárásrendet, mégis célszerű bizottság és nem tanulmányi ügyintéző

hatáskörébe utalni az 1. fokú döntést. A bizottság meghatározhatja úgy a működési

rendjét, hogy elektronikusan/e-mail-ben is szavazhatnak a tagok, így nincsen jelentős

többletmunka és hosszadalmas eljárás.

A bizottságok összetételét célszerű rögzíteni, a hallgatói képviseletet biztosítani.

(1) A fogyatékossággal élő hallgatók mentesség, kedvezmény, illetve személyi és

technikai segítség iránti kérelmét a Fogyatékosügyi Bizottság bírálja el.

(2) A Fogyatékosügyi Bizottság tagjai:

Tag lehet dékánhelyettes, kari koordinátor (az intézményi koordinátort célszerű a

jogorvoslathoz „igénybe venni”), tanulmányi osztály vezetője, illetve hallgató.

(3) A Fogyatékosügyi Bizottság elnöke, titkára:

Elnök lehet pl. az oktatási dékánhelyettes, a titkár, a kari koordinátor.

(4) A Fogyatékosügyi Bizottság ügyrendjét maga határozza meg; tanévenként két

alkalommal azonban mindenképpen ülésezik.

(5) A bizottság speciális ügyekre albizottságokat hozhat létre.

22. OLDAL

(6) A Fogyatékosügyi Bizottság joga különösen:

a) a fogyatékossággal élő hallgatók segítségnyújtásra, mentességre és

kedvezményekre irányuló kérelmének elbírálása;

b) az a) pontban foglaltak végrehajtásának ellenőrzése;

c) a jelen szabályzat alkalmazásának ellenőrzése, a módosítások gondozása;

d) ajánlások megfogalmazása az egyetem vezetői számára a fogyatékossággal élő

hallgatók esélyegyenlőségének biztosítása érdekében;

e) javaslattétel a normatív támogatások felhasználására, tárgyi eszközök

beszerzésére;

f) javaslat akadálymentesítő átalakítások elvégzésére, az intézmény

akadálymentesítési térképének közzététele.

Jogorvoslat

4. §

(1) A hallgató a Fogyatékosügyi Bizottság határozatával szemben a kézhezvételtől

számított 15 napon belül a Hallgatói Jogorvoslati Bizottsághoz címzett, de a

Fogyatékosügyi Bizottsághoz beadott jogorvoslati kérelemmel élhet.

(2) A jogorvoslati eljárásban nem vehet részt az a személy, aki az első fokú

határozat meghozatalában részt vett.

(3) Fogyatékossággal élő hallgató esetében a Jogorvoslati Bizottság tagja az

egyetemi fogyatékosügyi korrdinátor.

A fogyatékosügyi koordinátorok

5. §

(1) A fogyatékossággal élő hallgatók segítésének egyetemi szinten történő

irányítására a rektor – a kancellár egyetértésével - egyetemi koordinátort, a dékán pedig

kari koordinátort bíz meg.

23. OLDAL

(A megbízás tartozhat a kancellár hatáskörébe is.)

(2) A koordinátorok megbízatása évre szól, amely többször is

meghosszabbítható.

(3) Az egyetemi koordinátor tevékenységéért díjazásban részesül/nem részesül.

(4) A koordinátornak felsőfokú végzettséggel, valamint fogyatékosügyi

kompetenciákkal vagy fogyatékosügyi szakmai gyakorlattal kell rendelkeznie.

(5) A koordinátorok feladatainak ellátásához szükséges infrastruktúrát, valamint a

fogyatékossággal élő hallgatókat megillető különleges bánásmód elbírálásához

szükséges adatokhoz való hozzáférést az egyetem, illetve az adott kar biztosítja.

(6) A koordinátor feladatai:

a) részvétel a fogyatékossággal élő hallgatók által benyújtott kérelmek

elbírálásában és nyilvántartásában, valamint a hallgatót érintő jogorvoslati

döntésekben, azzal, hogy az a koordinátor, aki a kérelem elbírálásában részt vett, nem

vehet részt a jogorvoslati eljárásban,

b) kapcsolattartás a fogyatékossággal élő hallgatókkal, azok segítőivel,

c) a fogyatékossággal élő hallgatók tanulmányai, vizsgái során alkalmazható

segítségnyújtási lehetőségek biztosítása, illetve a fogyatékossággal élő hallgatók által

igényelt konzultációs lehetőségek megszervezése,

d) javaslattétel a fogyatékossággal élő hallgatók tanulmányainak segítését szolgáló

normatív támogatások felhasználására, a segítségnyújtáshoz szükséges tárgyi eszközök

beszerzésére,

e) a hallgató kérésére a vizsgán történő részvétel,

f) részvétel a kollégiumi felvételi és szociális bizottságban,

g) a kari koordinátorok hitelesítik a fogyatékossággal élő hallgató által benyújtott

dokumentumokat.

(7) Az intézményi tájékoztató általános tudnivalókat ismertető részét úgy kell

összeállítani, hogy a képzési időszak megkezdése előtt megismerhető legyen belőle a

24. OLDAL

fogyatékossággal élő hallgatókkal foglalkozó koordinátor neve és elérhetősége, a

tevékenység rövid ismertetése.

(8) Az egyetemi koordinátor munkáját a fogyatékossággal élő hallgatók évente

véleményezik. A véleményezés eredményét a rektor/kancellár a fogyatékosügyi

koordinátor megbízásánál figyelembe veszi.

Fogyatékosság igazolása

6. §

(1) A fogyatékossággal élő hallgató (jelentkező) fogyatékosságának típusát a (2)

vagy a (3) bekezdésben meghatározott szerv által kiadott szakértői véleménnyel

igazolja.

(2) Ha a hallgató (jelentkező) fogyatékossága, sajátos nevelési igénye már a

középfokú tanulmányok ideje alatt is fennállt, a fogyatékosság, sajátos nevelési igény

a megyei (fővárosi) pedagógiai szakszolgálati intézmények, illetve azok megyei vagy

országos szakértői bizottságként eljáró tagintézményei, valamint jogelődjeik közül a

tanulási képességvizsgáló szakértői és rehabilitációs bizottságok, és az országos

szakértői és rehabilitációs bizottságok által kibocsátott szakértői véleménnyel

igazolható, kivéve a felnőttoktatásban nem nappali munkarendben folytatott

tanulmányokat, amely esetben az ELTE Gyakorló Országos Pedagógiai Szakszolgálat

és jogelődje, az Eötvös Loránd Tudományegyetem Gyakorló Gyógypedagógiai és

Logopédiai Szakszolgálat, Szakértői és Rehabilitációs Bizottság és Gyógypedagógiai

Szakmai Szolgáltató Intézmény szakértői véleményével igazolható a fogyatékosság,

sajátos nevelési igény.

(3) Ha a hallgató (jelentkező) fogyatékossága, sajátos nevelési igénye a középfokú

tanulmányok ideje alatt nem állt fenn, a fogyatékosság a rehabilitációs szakértői szerv,

illetve annak jogelődei által kibocsátott szakértői véleménnyel igazolható.

Fogyatékossággal összefüggő adatok nyilvántartása

25. OLDAL

7. §

A fogyatékossággal élő hallgatók fogyatékossággal összefüggő adatainak

nyilvántartását – hozzájáruló nyilatkozat birtokában – a végzi.

Vegyes és záró rendelkezések

8. §

A jelen Szabályzatot a Szenátus szám alatt meghozott határozatával

fogadta el, rendelkezéseit napjától kell alkalmazni.

Kelt

Aláírás (rektor, kancellár)

Mellékletként csatolható:

Vonatkozó jogszabályok kivonata

Irányelvek (pl.: BME)

Regisztrációs lap

Adatkezeléshez hozzájáruló nyilatkozat

