

Soziale Leistungen und Vergünstigungen

Eine Orientierungshilfe

Eine Publikation des Seniorenbeirates und
der Sozialen Fachberatung für Senioren

Soziale Leistungen und Vergünstigungen

Eine Orientierungshilfe

Ein Ratgeber für Senioren | Stand: 2016 | Herausgeber: Stadt Augsburg
Verantwortlich für den Inhalt: Seniorenbeirat & Soziale Fachberatung für Senioren

Diese Broschüre ist Teil einer Ratgeberserie für Augsburger Senioren. Die Inhalte wurden gemeinsam von Seniorenbeirat und Sozialer Fachberatung für Senioren erarbeitet. Die Ratgeber verschaffen Überblick und beinhalten praktische Hinweise zu häufigen Situationen und Herausforderungen im Alter.

Weitere, bereits erschienene Ratgeber für Senioren:

Vorsorge und Absicherung

- Der Krankenhausaufenthalt
- Vorsorge treffen
- Der Todesfall

Pflege und Betreuung

- Zu Hause alt werden
- Wohnformen im Alter

Finanzen

- Soziale Leistungen und Vergünstigungen

Unterstützungsmöglichkeiten

Für Senioren, die über ein geringes Einkommen verfügen, gibt es verschiedene Wege, die alltäglichen Kosten zu reduzieren. In vielen Fällen bestehen sogar gesetzlich festgelegte Ansprüche auf Soziale Leistungen oder Vergünstigungen. Auskünfte zu den individuellen Unterstützungsmöglichkeiten und den dafür zu erfüllenden Voraussetzungen geben beispielsweise das Amt für Soziale Leistungen oder die Pflegekasse. Dort können auch die eventuell erforderlichen Anträge gestellt werden. Darüber hinaus besteht die Möglichkeit, bei Vereinen, Kirchen oder Stiftungen Unterstützungen und Beihilfen zu beantragen.

Dieser Ratgeber gibt einen Überblick über Soziale Leistungen, Unterstützungsmöglichkeiten, Vergünstigungen und sonstige Angebote für Senioren. Er erhebt keinen Anspruch auf Vollständigkeit.

Soziale Leistungen

Im Folgenden finden Sie eine alphabetische Auflistung verschiedener Sozialer Leistungen und Unterstützungsmöglichkeiten.

Gesundheit

- Leistungen der Krankenversicherung (z. B. Zuzahlungsbefreiung, Härtefallregelung bei Zahnersatz)
- Vergünstigungen bei Schwerbehinderung
- Blindengeld

Haushalt und Versorgung

- Hilfe zur Weiterführung des Haushaltes
- Augsburger Tafel
- Lebensmittelpakete
- Offene Mittagstische
- Zuschuss für Essen auf Rädern
- Einkaufshilfen
- Wärmestube

Pflege

- Leistungen der Pflegeversicherung
- Hilfe zur Pflege über das Amt für Soziale Leistungen
- Pflegekurse für Angehörige

Recht

- Beratungshilfeschein
- Prozesskostenbeihilfe
- Gesetzliche Betreuung

Teilhabe und Mobilität

- Fahrdienste für Schwerbehinderte (Bezirk Schwaben)
- Vergünstigungen im ÖPNV (bei Schwerbehinderung)
- Vergünstigung der Kfz-Steuer (bei Schwerbehinderung)
- Besuchsdienste
- Begleitdienste (z. B. für Behördengänge, Friedhofbesuche)
- CarSharing Initiativen (z. B. „gemeinsam mobil“)

Wirtschaftliche Situation

- Armutsprävention der Stadt Augsburg (z. B. Sozialpatensprechstunde)
- Energieberatung und Stromspar-Check
- Grundsicherung im Alter und bei voller Erwerbsminderung
- Schuldner- und Insolvenzberatung
- Befreiung vom Rundfunkbeitrag
- Sozialtarif der Telekom
- Sozialtarife im ÖPNV
- Befreiung von der Hundesteuer

Wohnen

- Wohngeld (bei Miete und Eigentum)
- Wohnberechtigungsschein
- Zuschüsse zur Wohnungsanpassung (z. B. durch Pflegeversicherung, bayerische Wohnraumförderung, KfW-Bank)

Sonstiges

- Gebrauchtwarenhäuser
- Flohmärkte
- Tauschnetze
- Tiertafel
- Bücherschränke
- Eintrittsermäßigungen in kulturellen Einrichtungen

Für weitere Informationen zu den bestehenden Leistungen wenden Sie sich an die Soziale Fachberatung für Senioren in Ihrem Stadtteil. Dort erhalten Sie bei Bedarf auch Unterstützung bei der Erstellung von Anträgen.

Vergünstigungen

In Augsburg gibt es verschiedene Einrichtungen, die bei Vorlage eines entsprechenden Nachweises (z. B. Renten- oder Schwerbehindertenausweis) spezielle Ermäßigungen für Senioren gewähren. Hierzu zählen unter anderem:

- Stadtwerke Augsburg und AVV
- Zoo Augsburg
- Botanischer Garten
- Städtische Bäder
- Stadtbücherei Augsburg
- Augsburger Messegesellschaft (teilweise ermäßigte Eintrittspreise für Konzerte)
- Museen (z. B. Maximilianmuseum, Schaezlerpalais, Römisches Museum, Kunsthalle, Galerie im Höhmannhaus, Naturkundemuseum/Planetarium, tim – Staatliches Textil- und Industriemuseum)

Den Überblick bewahren

Gerade wenn nur ein geringes Einkommen zur Verfügung steht, kann es hilfreich sein, sich ein genaues Bild über die eigene finanzielle Situation zu machen. Dazu sollten alle regelmäßigen monatlichen Einnahmen (Rente, Grundversicherung, Zusatzversorgung usw.) aufgelistet werden. Diesen können dann alle regelmäßigen monatlichen Ausgaben (Miete, Nebenkosten, Kosten für Strom und Telefon, Ratenzahlungen, Fahrtkosten, Versicherungs- und Mitgliedsbeiträge usw.) gegenübergestellt werden. Auch Ausgaben, die nur viertel- oder halbjährlich anfallen, sollten auf den Monat umgerechnet und den regelmäßigen Ausgaben hinzugefügt werden.

Um die alltäglichen Ausgaben besser planen zu können, sollten Sie die Führung eines Haushaltsbuches in Erwägung ziehen. Diese Maßnahme kann unter Umständen auch bei der Suche nach weiteren Einsparmöglichkeiten helfen.

Sonstige Angebote

Museumsabo plus

Das Museumsabo plus ist ein Angebot des Seniorenbeirates der Stadt Augsburg für alle interessierten Personen ab 60 Jahren. Während des Abo-Zeitraums von drei Monaten werden drei Museumsbesuche mit Führung angeboten. Gedacht ist das Abo für Senioren, die gerne Erfahrungen sammeln, Gedanken austauschen und Kontakte knüpfen. Das Abo kann für 24 Euro bei der Geschäftsstelle des Seniorenbeirates erworben werden.

Senioren-Jahresprogramm der Stadt Augsburg

Das jährlich zum Jahresbeginn erscheinende Senioren-Jahresprogramm ist eine Zusammenstellung von Angeboten, Veranstaltungen und nützlichen Informationen für Senioren. Es beinhaltet alle Angebote des Seniorenbeirates, verschiedene Gruppenangebote, Altenclubs und andere Freizeitaktivitäten. Die enthaltenen Angebote sind in der Regel kostengünstig.

Das Senioren-Jahresprogramm kann unter anderem bei der Fachstelle für Seniorenarbeit, der Bürgerinformation oder den Dienststellen der Sozialen Fachberatung für Senioren bezogen werden.

Weitere Informationen bei der Sozialen Fachberatung für Senioren:

Stadtmitte

Altenhilfezentrum der
Diakonie
Alte Gasse 12
86152 Augsburg
Tel.: 0821 50943-50

Hochzoll

Sozialstation Hochzoll
Watzmannstraße 1
86163 Augsburg
Tel.: 0821 2637526

Pfersee

Seniorenzentrum
Christian-Dierig-Haus
Kirchbergstraße 15
86157 Augsburg
Tel.: 0821 22792-510

Herrenbach/Spickel

Sozialzentrum Herrenbach
Wilhelm-Hauff-Str. 28
86161 Augsburg
Tel.: 0821 56881-21

Oberhausen

Sozialstation St. Peter
und Paul
Hirblinger Straße 3
86154 Augsburg
Tel.: 0821 418543

Hochfeld/

Universitätsviertel
Sozialzentrum Hochfeld
Hochfeldstraße 52
86159 Augsburg
Tel.: 0821 2594511

Hammerschmiede/ Firnhaberau

Sozialzentrum Hammer-
schmiede
Marienbader Straße 29a
86169 Augsburg
Tel.: 0821 70021-742

Bärenkeller

Sozialzentrum Bärenkeller
Amselweg 32
86156 Augsburg
Tel.: 0821 4604030

Haunstetten

Sozialzentrum Haunstetten
Johann-Strauß-Straße 11
86179 Augsburg
Tel.: 0821 8087733

Lechhausen

Sozialstation Lechhausen
Kantstraße 4
86167 Augsburg
Tel.: 0821 7205520

Kriegshaber

Ulmer Straße 199
86156 Augsburg
Tel.: 0821 439833-12

Göggingen/Inningen/ Bergheim

Sozialstation Göggingen
Römerweg 18
86199 Augsburg
Tel.: 0821 93415

Geschäftsstelle des Seniorenbeirates

Schießgrabenstraße 4
2. Stock, Zimmer 204
86150 Augsburg
Tel.: 0821 324-4325
Fax: 0821 324-4346
E-Mail: seniorenbeirat@augzburg.de

Fachstelle für Seniorenarbeit

Schießgrabenstr. 4
2. Stock, Zimmer 205 und 206
86150 Augsburg
Tel.: 0821 324-4318
Fax: 0821 324-4323
E-Mail:
fachstelle-seniorenarbeit@augzburg.de

Internet: www.augsburg.de/umwelt-soziales/soziales/senioren