

J E G Y Z Ő K Ö N Y V

Készült: Pétfürdő Nagyközség Önkormányzata Képviselő-testületének 2016. október 27-én

16.05 órai kezdettel megtartott nyilvános testületi ülésén

Helye: Pétfürdői Közösségi Ház és Könyvtár első emeleti tanácsterme

Jelen vannak: Horváth Éva polgármester

Láng Géza alpolgármester

Dombi Norbert képviselő

Farkas László képviselő

Miskolczi Ferenc képviselő

Nagy Zsolt képviselő

Pintér Csaba képviselő

Szabóné Czifra Melinda jegyző

Meghívottak: A Képviselő-testület Szervezeti és Működési Szabályzatáról szóló

10/2015.(IV.30.) önkormányzati rendelet 13. § (4) bekezdésében

foglaltak szerint.

Meghívottak közül megjelent:

Angeli Katalin Közösségi Ház és Könyvtár

vezetője

(a 6. napirendi ponthoz)

Katonáné Bellovits Andrea Várpalotai Járási Hivatal vezetője

A jegyzőkönyvet Negyela Beáta vezeti.

Horváth Éva polgármester: Tisztelettel köszöntök mindenkit a mai testületi ülésen.

Megállapítom, hogy 6 képviselő és a polgármester, összesen 7 fő jelen van, az ülés

határozatképes. Napirend előtt senki nem kért szót. Ismertetem a javasolt napirendet.

(Felolvassa a meghívóban szereplő napirendi javaslatot). Van valakinek kérdése a napirenddel

kapcsolatban? Nincs.

Aki egyetért azzal, hogy sürgősséggel a „Gépkocsi beálló építése” tárgyú előterjesztést

napirendre vegyük, kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal elfogadta a napirendre vételt.

 2

Horváth Éva polgármester: Aki egyetért azzal, hogy a „0303/285 hrsz-ú ingatlan felajánlása

az önkormányzatnak” tárgyú (226/2016.) számú előterjesztést üzleti érdek miatt zárt ülésen

tárgyaljuk, kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal meghozta a következő határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

440/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete – mivel a

nyilvános tárgyalás az önkormányzat üzleti érdekét sértené – a

Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX.

törvény 46. § (2) bekezdés c) pontja alapján elrendeli a „0303/285 hrsz-ú

ingatlan felajánlása az önkormányzatnak” tárgyú, 226/2016. számú

előterjesztés zárt ülésen történő tárgyalását.

Horváth Éva polgármester: Aki egyetért azzal, hogy a „Micsurin zártkertben levő út

kiszabályozása” tárgyú (227/2016.) számú előterjesztést üzleti érdek miatt zárt ülésen

tárgyaljuk, kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal meghozta a következő határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

441/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete – mivel a

nyilvános tárgyalás az önkormányzat üzleti érdekét sértené – a

Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX.

törvény 46. § (2) bekezdés c) pontja alapján elrendeli a „Micsurin

zártkertben levő út kiszabályozása” tárgyú, 227/2016. számú előterjesztés

zárt ülésen történő tárgyalását.

Horváth Éva polgármester: Aki egyetért azzal, hogy a „Ingatlan felajánlások a Gyár alatti

kiskertekben” tárgyú (229/2016.) számú előterjesztést üzleti érdek miatt zárt ülésen tárgyaljuk,

kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal meghozta a következő határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

442/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete – mivel a

nyilvános tárgyalás az önkormányzat üzleti érdekét sértené – a

Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX.

 3

törvény 46. § (2) bekezdés c) pontja alapján elrendeli a „Ingatlan

felajánlások a Gyár alatti kiskertekben” tárgyú, 229/2016. számú

előterjesztés zárt ülésen történő tárgyalását.

Horváth Éva polgármester: Aki egyetért azzal, hogy a „Ingatlan felajánlások a Gyár alatti

kiskertekben” tárgyú (237/2016.) számú előterjesztést üzleti érdek miatt zárt ülésen tárgyaljuk,

kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal meghozta a következő határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

443/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete – mivel a

nyilvános tárgyalás az önkormányzat üzleti érdekét sértené – a

Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX.

törvény 46. § (2) bekezdés c) pontja alapján elrendeli a „0303/105 hrsz-ú

ingatlan felajánlása az önkormányzatnak” tárgyú, 237/2016. számú

előterjesztés zárt ülésen történő tárgyalását.

Horváth Éva polgármester: Aki a nyilvános ülés javasolt napirendjét elfogadja, kérem,

szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal elfogadta a következő napirendet:

Napirend:

1.) Rendelet az orvosi és védőnői körzetek meghatározásáról (első olvasat) (242/2016.)

2.) Rendelet a Képviselő-testület Szervezeti és Működési Szabályzatáról szóló 10/2015.(IV.30.)

önkormányzati rendelet módosításáról (240/2016.)

3.) Jelentés a lejárt határidejű képviselő-testületi határozatok végrehajtásáról (225/2016.)

Társulás létrehozása Berhida várossal közterület-felügyelői feladatok ellátására (225/2016/2.)

4.) Polgármester szóbeli beszámolója az előző ülés óta eltelt eseményekről, az ülésen elhangzott

bejelentések alapján tett intézkedésekről

5.) A Pétfürdői Polgármesteri Hivatal alapító okiratainak módosítása (236/2016.)

6.) Pétfürdői Közösségi Ház és Könyvtár SZMSZ-ének és Alapító Okiratának módosítása

(241/2016.)

7.) Beszámoló a 2016. I-III. negyedévi szociális és gyermekvédelmi ellátásokról (223/2016.)

8.) Bölcsőde és Óvoda téli zárva tartása (224/2016.)

9.) Pétfürdő Nagyközség környezeti állapota (első olvasat) (230/2016.)

10.) Iskola eszközbeszerzés (takarítógép) (235/2016.)

11.) Temetőbővítés (228/2016.)

12.) Szabó-Horváth Tünde parkolóhely kérelme (232/2016.)

13.) Önálló képviselői indítvány Farkas László részéről: „Civil” rendelet módosítása

(239/2016.)

14.) Önálló képviselői indítvány Nagy Zsolt részéről: Ifjúsági tó – Haltelepítés (234/2016.)

15.) Önálló képviselői indítvány Miskolczi Ferenc részéről: Kölcsey-köz – Ifjúsági tó sorompó

 4

(243/2016.)

16.) Önálló képviselői indítvány Miskolczi Ferenc részéről: Közvilágítás hálózatbővítés –

fitnesz eszközöknél (244/2016.)

17.) Gépkocsi beálló építése (245/2016.)

Tájékoztatók:

1.) Magyar Közút Nonprofit Zrt. tájékoztatója (231/2016.)

2.) Tájékoztató a 2016. évi beruházásokról, felújításokról (238/2016.)

VEGYES ÜGYEK

N a p i r e n d t á r g y a l á s a :

1.) Rendelet az orvosi és védőnői körzetek meghatározásáról (első olvasat)

(száma: 242/2016.)

Előterjesztő: Szabóné Czifra Melinda jegyző

Horváth Éva polgármester: A bizottságok állásfoglalását kérem!

Dombi Norbert Humán Bizottság elnöke: A Bizottság 7 igen, egyhangú szavazattal

elfogadásra javasolja a határozati javaslatot.

Miskolczi Ferenc Településfejlesztési Bizottság elnöke: A Bizottság 6 igen, egyhangú

szavazattal elfogadásra javasolja a határozati javaslatot.

Farkas László Pénzügyi Bizottság elnöke: A Bizottság 3 igen, egyhangú szavazattal

elfogadásra javasolja a határozati javaslatot.

Horváth Éva polgármester: Kérdezem az előterjesztőt, hogy valamivel ki szeretné-e

egészíteni az előterjesztést?

Szabóné Czifra Melinda jegyző: Nem szeretném kiegészíteni. Van egy határozati javaslat,

melyet kérek szépen elfogadni. A határozati javaslat mentén fogunk tudni tovább haladni.

Egyeztetni kell a háziorvosokkal, a fogorvossal, a védőnővel, az országos intézettel és az

egyeztetések, vélemények megérkezése után lehet majd elfogadni a rendeletet.

Horváth Éva polgármester: Kérdés, észrevétel? Nincs. Aki elfogadja az előterjesztett

határozati javaslatot, kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal meghozta a következő határozatot:

 5

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

444/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete első

olvasatban megtárgyalta az egészségügyi alapellátási körzetek

megállapításáról szóló önkormányzati rendelet tervezetét.

Felkéri a polgármestert és a jegyzőt, hogy a rendelet megalkotásához

jogszabályban előírt vélemények megkéréséről gondoskodjanak.

Felkéri a jegyzőt, hogy a beérkező vélemények ismeretében a rendelet-

tervezetet elfogadásra terjessze a Képviselő-testület elé.

Felelős: Horváth Éva polgármester

 Szabóné Czifra Melinda jegyző

Határidő: 2016. november havi testületi ülés

2.) Rendelet a Képviselő-testület Szervezeti és Működési Szabályzatáról szóló

10/2015.(IV.30.) önkormányzati rendelet módosításáról (száma: 240/2016.)

Előterjesztő: Szabóné Czifra Melinda jegyző

Horváth Éva polgármester: A bizottságok állásfoglalását kérem!

Dombi Norbert Humán Bizottság elnöke: A Bizottság 7 igen, egyhangú szavazattal

elfogadásra javasolja a rendelet tervezetet.

Miskolczi Ferenc Településfejlesztési Bizottság elnöke: A Bizottság 7 igen, egyhangú

szavazattal elfogadásra javasolja a rendelet-tervezetet.

Farkas László Pénzügyi Bizottság elnöke: A Bizottság 3 igen, egyhangú szavazattal

elfogadásra javasolja a rendelet-tervezetet.

Horváth Éva polgármester: Kérdezem az előterjesztőt, hogy valamivel ki szeretné-e

egészíteni?

Szabóné Czifra Melinda jegyző: Nem szeretném.

Horváth Éva polgármester: Kérdés, vélemény, módosító javaslat? Nincs. Aki a rendelet-

tervezetet elfogadja, kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal megalkotta a következő rendeletet:

 6

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

20/2016.(X.28.) RENDELETE:

a Képviselő-testület Szervezeti és Működési Szabályzatáról szóló

10/2015.(IV.30.) önkormányzati rendelet módosításáról

(A rendelet szövege a jegyzőkönyv mellékletét képezi.)

3.a.) Jelentés a lejárt határidejű képviselő-testületi határozatok végrehajtásáról

(száma: 225/2016.)

Előterjesztő: Horváth Éva polgármester

Horváth Éva polgármester: Megkérem a bizottsági elnököket, hogy most csak a lejárt

határidejű határozatokra vonatkozó javaslataikat ismertessék. A bizottságok állásfoglalását

kérem!

Dombi Norbert Humán Bizottság elnöke: A Bizottság 6 igen szavazattal és 1 tartózkodás

mellett elfogadásra javasolja a határozati javaslatot.

Miskolczi Ferenc Településfejlesztési Bizottság elnöke: A Bizottság 7 igen, egyhangú

szavazattal elfogadásra javasolja a határozati javaslatot.

Farkas László Pénzügyi Bizottság elnöke: A Bizottság 4 igen, egyhangú szavazattal

elfogadásra javasolja a határozati javaslatot.

Horváth Éva polgármester: Kérdés a beszámolóval kapcsolatban? Nincs. Aki elfogadja az

előterjesztett határozati javaslatot, kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal meghozta a következő határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

445/2016.(X.27.) SZÁMÚ HATÁROZATA:

1.) Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete az alábbi

képviselő-testületi határozatok végrehajtásáról szóló jelentést

megtárgyalta és elfogadta:

430/2014.(VIII.27.), 344/2016.(IX.01.), 373/2016.(IX.01.),

385/2016.(IX.19.), 386/2016.(IX.19.), 387/2016.(IX.19.),

388/2016.(IX.19.), 389/2016.(IX.19.), 396/2016.(IX.29.),

399/2016.(IX.29.), 401/2016.(IX.29.), 402/2016.(IX.29.),

404/2016.(IX.29.), 405/2016.(IX.29.), 409/2016.(IX.29.),

411/2016.(IX.29.), 413/2016.(IX.29.), 414/2016.(IX.29.),

415/2016.(IX.29.), 419/2016.(IX.29.), 420/2016.(IX.29.).

 7

3.b.) Társulás létrehozása Berhida várossal közterület-felügyelői feladatok ellátására

(száma: 225/2016/2.)

Előterjesztő: Horváth Éva polgármester

Horváth Éva polgármester: A bizottságok állásfoglalását kérem!

Dombi Norbert Humán Bizottság elnöke: A Bizottság 7 nem egyhangú szavazattal nem

támogatja a határozati javaslatot. A Humán Bizottság javasolja, a Képviselő-testületnek az

alábbi határozat elfogadását: Pétfürdő Nagyközség Önkormányzat Képviselő-testülete nem

támogatja Berhida Városával közösen működtetett közterület felügyelet társulását ezért a

Képviselő-testület visszavonja a 430/2014.(VIII.14.) számú határozatot.

Miskolczi Ferenc Településfejlesztési Bizottság elnöke: A Bizottság 2 igen, 5 nem

szavazattal nem támogatja a határozati javaslatot, Berhida Várossal közös Közterület-

felügyeleti Társulás létrehozását. A Bizottság 5 igen, 2 nem szavazattal elfogadásra javasolja a

Képviselő-testületnek, hogy vonja vissza a 430/2014.(VIII.27.) számú határozatot.

Farkas László Pénzügyi Bizottság elnöke: A Bizottság 2 igen, 2 nem szavazattal nem

támogatja a határozati javaslatot, Berhida Várossal közös Közterület-felügyeleti Társulás

létrehozását. A Bizottság 2 igen, 2 nem szavazattal nem javasolja elfogadásra a Képviselő-

testületnek, hogy vonja vissza a 430/2014.(VIII.27.) számú határozati javaslatot.

Szabóné Czifra Melinda jegyző: A helyes megfogalmazás úgy jó, hogy nem döntöttetek.

Horváth Éva polgármester: Olyan határozati javaslatunk nem volt az előterjesztésben, hogy

vonja vissza a Képviselő-testület ezt a határozatát.

Farkas László Pénzügyi Bizottság elnöke: Kettéválasztottuk. Ha nem támogatja a társulás

létrehozását, de érvényben marad a régi határozat, az nem azt jelenti, hogy jövőre nem fogjuk

támogatni. Mi azt szerettük volna kimondani, hogy jövőre sem fogja támogatni.

Horváth Éva polgármester: Szeretném, hogyha egy kicsit belemennénk ebbe. A Humán

Bizottság miért nem támogatta ennek a társulásnak a létrehozását? A nézők miatt.

Dombi Norbert Humán Bizottság elnöke: A szavazásból kiderül, hogy 7 nem volt. Azt

gondolta a Humán Bizottság, hogy még Pétfürdőn sem működik megfelelően a közterület-

felügyelet. Most lettek élesek azok a jogszabályok, amelyek alapján büntetni tudnak. Azt

gondolják a Bizottság tagjai, hogy először működjön normálisan az elvárásoknak megfelelően

a közterület-felügyelet, aztán hogyha már itthon nem lesz tennivaló, akkor már nézegethetünk

a szomszédba is.

Horváth Éva polgármester: Településfejlesztési Bizottság?

Miskolczi Ferenc Településfejlesztési Bizottság elnöke: A Bizottságban 2 igen és 5 nem

szavazat volt. Én magam az igen szavazó voltam. Amellett tudok érvelni, hogy miért

támogatom a közös társulás létrehozását. A kezdettől fogva ezen az állásponton voltam.

Körülbelül 10 éve, amikor ez napirendre került, akkor támogattam a Várpalotával közös

közterület-felügyelet létrehozását, illetve később Berhidával. Ez is felmerült már évekkel

ezelőtt. Alapjában véve azért, mert évente elég nagy költség, 15 millió Ft a közterület-

 8

felügyelők fenntartása, ha mindent beleszámolunk az egyenruhától a fűtésig. Ahogy a Dombi

képviselőtársam elmondta, eddig valóban nem működött valami fényesen. Hány év kell még

nekik? Már vagy 4 éve működik. Nem hiszem, hogy az a megoldás, hogy még több létszámot

vegyünk fel, vagy még adjunk nekik időt, hogy jobban működjenek.

A másik, teljesen racionális meggondolás. A közterület-felügyelőnek az a feladata, hogy járja

a település utcáit, ellenőrizze a közterületeket. A két középkorú vagy inkább fiatalember 3 nap

alatt kényelmesen Pétfürdő összes utcáját le tudja járni, tud közben fényképezni, jegyzetelni.

Nem kell 5 nap 8 órás munkaidő. Utána 3 nap múlva kezdi elölről. Bőven beleférne a péti

közterület-felügyelők munkájába, hogy esetleg egy másik településen is ellássák a feladatot.

Nem olyan munkavégzés, hogy naponta 8 órát trappolni kell az elejétől a végéig, mert akkor

nem lesz elvégezve a munka.

Ilyen meggondolásból, egyrészt a költségek csökkentése, másrészt úgy gondolom a

képviselőtársaimmal ellentétben, hogy nem szükséges ötször 8 óra hetente, hogy Pétfürdőn el

lássák a közterület-felügyeletet. Ebből a kiindulásból támogatom a Berhidával való társulást.

Horváth Éva polgármester: Pénzügyi Bizottság?

Farkas László Pénzügyi Bizottság elnöke: A szavazásból is kiderült, hogy nálunk nem volt

döntés, 2-2. Akik azt mondták, hogy érdemes önállóan működtetni Pétfürdőn, annak az előnye

az és szükségszerűsége is, hogy Pétfürdőn van annyi feladat, hogy ide önálló közterület-

felügyelet kell. Másrészről a költségek, nem16 millió Ft Feri, elnézést. A költség akkor lenne

16 millió Ft, ha 4 főre kibővítenénk. Ennek most a fele körülbelül.

Miskolczi Ferenc képviselő: Oszd el néggyel és szorozd be hárommal.

Farkas László Pénzügyi Bizottság elnöke: Az, amit Feri említett, hogy Várpalotával közösen

támogatja, azt én is támogattam volna. Egy jobban felépített szervezettel közösen el tudtam

volna fogadni. Ott lett volna előnye Pétfürdőnek. Úgy gondolom, hogy Berhidával

kapcsolatosan… Nem Pétfürdőnek van szüksége Berhidára, Berhidának van szüksége arra,

hogy legyen valaki, aki biztosítja ezt a szolgáltatást neki.

Az előnyei azok voltak, hogy szükséges-e Pétfürdőn a feladat ellátáshoz az önálló közterület-

felügyelet. A költségvetésünk olyan mértékű, hogy megengedhetjük, hogy valóban önálló

legyen Pétfürdőn. A negatívumok a társulással kapcsolatosan, hogy nem hiszem azt, hogy

annyira takarékosabb és olcsóbb lenne, ha Berhidával közösen csinálnánk. Az ára, hogy plusz

két főt fel kellene venni. Az térül meg esetleg. A számításokat meg kell vizsgálni, hogy valóban

megtérülne-e.

Volt egy döntés, hogy közösen csináljuk, és akkor nem jött létre. És miért nem? Mert Berhidán

senki nem vállalta fel. Most Pétfürdőre felvennénk még kettő közterület-felügyelőt és nekik az

lenne a feladatuk, hogy mi küldenénk ki oda, ahova nem szívesen mennének. Ezt önállóan kell

megoldani Pétfürdőn és nem társulásban.

Amit említett a Feri, hogy valamiért nem működik még tökéletesen a közterület-felügyelet, azt

meg kellene vizsgálni, hogy miért nem.

Horváth Éva polgármester: Elmondom én is a véleményemet. Azt hiszem, hogy a Miskolczi

Ferivel mi voltunk a kezdetek óta leginkább annak a támogatói, hogy valamilyen szinten

társulásban végezzük el. Volt egy nagyon jó palotai kísérlet, aztán Berhidára mentünk át. Én

most tartózkodni fogok ettől a társulástól és megmondom, hogy miért. Nem azért, mert félek a

társulástól, hanem nem érzem a joghelyzetet tisztán. Nem érzem azt a társulási lehetőséget, ami

annak idején megvolt. Az, hogy egy szolgáltatást mi biztosítunk Berhidának és arra külön

társulási tanácsot kell létrehozni, meg külön szervet, meg külön költségvetést kell készíteni.

 9

Nem adhatunk bérbe egy szolgáltatást. A mai napon láttam, hogy védőnői, családsegítői

szolgáltatást bérbe lehet szolgáltatásként kiadni más településnek. Ebben az esetben nem lehet.

Ettől én megrettentem. A mi hivatali dolgozóinkból nem tudom hány embert fog érinteni, meg

Berhidán is. Aztán a költségvetést sem igazán értem, hogy az önkormányzat költségvetése,

vagy a társulás külön költségvetése. Átadott pénzeszközként adjuk át? Az egész jogi helyzettől

és háttértől tartok. Most egyfajta társulási lehetőség van.

A másik, hogy Pétfürdőn folyik a kamera beruházás, aminek nagy lelkesedéssel indultunk neki.

Itt keményen a közterület-felügyelőkre szükség lesz napközben, éjszaka és hétvégén. Most nem

szívesen teszem fel a kezem.

Várjuk meg, alakítsuk ki, és ha nálunk működik, akkor nézzük meg a lehetőséget, hogy miben

tudunk esetleg kilépni a település határon kívül.

Miskolczi Ferenc képviselő: Farkas Laci képviselőtársamnak az volt az ellenérve, hogy igenis

van annyi feladat Pétfürdőn. Ez nyomos érv. Elmondtam, hogy 3 nap alatt kényelmesen be lehet

járni az összes utcát. Utána kezdik elölről. Teljesen felesleges volt a harmadik embert felvenni.

Nem létszám kérdése, hogy eddig nem végezték jól a munkájukat. Ha több létszám van, nem

fogják jobban végezni a munkájukat. Nincs szüksége Pétfürdőnek arra, hogy ötnapon keresztül

hetente járőrözzenek. Nincs annyi változás egy utcában, hogy érdekes lenne. Szerintem

észszerű és logikus lenne társulásban elvégezni.

A kamerával kapcsolatban remélem nem arra a döntésre fog jutni a Képviselő-testület, hogy a

kamerának 24 órás felügyeletre van szüksége. Józan paraszti ésszel azokat a cselekményeket,

amiket meg akarunk akadályozni, azoknak a 99 %-a este 10-től reggel 6-ig követik el. Ezt kell

majd figyelni. Teljesen felesleges délben kiguvadt szemekkel figyelni a kamerát. Az luxus.

Annyi ember kell, aki éjszaka tudja figyelni és azonnal tud intézkedni. Ha nincs rá ember, hogy

ki menjen ki a helyszínre, akkor ennek sincs sok értelme.

Horváth Éva polgármester: Az utolsó három mondatodra hadd reagáljak. Ki figyelheti a

kamerát? Rendőr, közterület-felügyelő és polgárőr.

Miskolczi Ferenc képviselő: Nem mondtam ennek ellent. Annyit mondtam, hogy ne abban

gondolkodjunk, hogy 24 órás figyelésre van szükség.

Horváth Éva polgármester: Én sem mondtam ezt, hanem azt mondtam.

Miskolczi Ferenc képviselő: Ne vitatkozz velem, meg én sem veled, mert nem egyről

beszélünk.

Horváth Éva polgármester: Azzal sem értek egyet, hogy a közterület-felügyelőnek az a dolga,

hogy reggel 8 órától délután 4 óráig sétáljon az utcán. Mikor intézi az ügyeket, mikor írja meg

a határozatot? Ebbe most ne bonyolódjunk bele.

Láng Géza alpolgármester: Sokkal tisztábban látom a képet, mint ahogy itt elhangzott

korábban. Most felveszünk három közterület-felügyelőt, a társulásnál arról van szó, felveszünk

még egyet. Ezt az egyet kiegészítjük időnként fele munkaidőben, hogy kettesével menjenek

Berhidára. Ez világos. Nekünk plusz költséget ez az egy ember nem jelent, mert Berhida

kifizeti. Sőt a közös költségekből részt vesznek. Nekünk is olcsóbb, ha részt veszünk ebben a

társulásban, mintha önállóan három emberrel dolgozunk. Van egy másik előnye is, ha ketten

lebetegszenek, akkor a péti rendszer összeomlott, ha négyen vannak és társulás van, akkor nem.

Olcsóbb is és rugalmasabb is, ha társulásban csináljuk. Erre mintairatok vannak, nem egy nagy

„was ist das” megcsinálni szabályzatokat, a papírokat. Sokkal észszerűbb ezt társulásban

 10

megcsinálni. Nem tudom, hogy ez a nagy ellenkezés miért van, a Pétkommnak meg mindig azt

mondjuk, hogy miért nem vállalkozik. Itt az ideje, hogy az önkormányzat is egy kicsit

vállalkozzon. Csináljuk meg ezt a társulást úgy, hogy nekünk előnyös legyen. Lesz egy jól

működő rendszer.

Horváth Éva polgármester: Az a gondom, hogy a péti ügyekben a péti jegyző a főnök,

berhidai ügyekben a berhidai jegyző a főnök, akkor hogy megy itt az ügyintézés? Nekem

ezekkel az ügyekkel van gondom. Ki küldi ki, ki intézi el, ki bünteti meg, ki szedi be? A

végrehajtással kapcsolatban vannak óriási problémáim.

Miskolczi Ferenc képviselő: Ez nem annyira egyszerű, hogy Berhidán a berhidai

polgármester, Péten pedig a péti polgármester?

Horváth Éva polgármester: Nem, jegyzői hatáskör. A közterület-felügyelő köztisztviselő.

Miskolczi Ferenc képviselő: Akkor Berhidán a berhidai jegyző, Péten meg a péti jegyző.

Horváth Éva polgármester: Ez egy külön társulás, akkor hogy lesz ebben a társulásban

köztisztviselő a közterület-felügyelő, amikor nem közterület-felügyeletet hozunk létre, hanem

hagyjuk a jegyzői hatáskörben. Jogi dilemmáim vannak, nem vagyok jogi szaki.

Szabóné Czifra Melinda jegyző: Ezt az egyet el tudom oszlatni. A közterület-felügyelő

köztisztviselő. Mivel mi lennénk a társulás székhelye, mind a négynek én lennék a főnöke,

viszont a közterület-felügyelő nem jegyzői hatáskörben jár el, hanem saját önálló hatáskörében.

Ő írja alá a határozatot, nem én. Innentől fogva ez a kérdés nem kérdés.

Horváth Éva polgármester: Te fogod megmondani neki, hogy Berhidán hol sétáljon és mit

csináljon?

Szabóné Czifra Melinda jegyző: Ez megállapodás kérdése. A berhidai polgármester és a

berhidai jegyző fogja neki megmondani a vezénylési terv alapján. A vezénylési tervben

megvan, hogy mely napokon megy Berhidára, melyik két ember. Ott azt a feladatot látják el,

amit nekik előírnak.

Horváth Éva polgármester: További kérdés, észrevétel? Módosító javaslat nem volt a

bizottságok részéről, az eredeti határozati javaslatot tenném fel szavazásra.

Dombi Norbert Humán Bizottság elnöke: A Humán Bizottságnak volt módosító javaslata,

hogy vonjuk vissza a határozatot.

Horváth Éva polgármester: Akkor tudjuk visszavonni, ha nem támogatjuk ezt a határozati

javaslatot.

Szabóné Czifra Melinda csoportvezető: Nálatok komplett határozati javaslat született, hogy

nem támogatjátok…

Dombi Norbert Humán Bizottság elnöke: Pétfürdő Nagyközség Önkormányzat Képviselő-

testülete nem támogatja Berhida Városával közösen működtetett közterület felügyelet társulását

ezért a Képviselő-testület visszavonja a 430/2014. számú határozatot.

 11

Horváth Éva polgármester: Egyébként a Településfejlesztési Bizottságnak is ez volt a

javaslata. Ezt nem tudom feltenni szavazásra.

Aki elfogadja az eredeti határozati javaslatot, kérem, szavazzon!

A Képviselő-testület 2 igen, 4 nem szavazattal és 1 tartózkodás mellett meghozta a következő

határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

446/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete nem

fogadta el azt a javaslatot, mely szerint Pétfürdő Nagyközség

Önkormányzata Berhida Város Önkormányzatával társulás keretében

lássa el a közterület-felügyeleti feladatokat.

Horváth Éva polgármester: Aki elfogadja, hogy a Képviselő-testület vonja vissza a

430/2014.(VIII.27.) számú határozatát, kérem, szavazzon!

A Képviselő-testület 5 igen és 2 nem szavazattal meghozta a következő határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

447/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete visszavonja

a 430/2014.(VIII.27.) számú határozatát.

4.) Polgármester szóbeli beszámolója az előző ülés óta eltelt eseményekről, az ülésen

elhangzott bejelentések alapján tett intézkedésekről

4.1.) Október 1-jei ünnep

Horváth Éva polgármester: Október 1-jén túl voltunk a saját ünnepünkön.

4.2.) Munkaterület átadás

Horváth Éva polgármester: Október 4-én a saját kivitelezésünkben volt egy munkaterület

átadás. Ez a mostani járdaprogramra vonatkozik.

4.3.) Kolping Iskolai ünnepség

Horváth Éva polgármester: Október 5-én volt egy nagyon-nagyon szép ünnepség Pétfürdőn.

A Kossuth Rádió mai adásában is említést tettek róla. Van egy Kolping iskolánk. 25 éve avatták

boldoggá Kolping Adolfot és az ő ereklyéje két év után visszatért a kollégiumba.

Képviselőtársaim emlékezhetnek rá, hogy annak idején, amikor felavatták a Kolping

 12

kollégiumot, annak van egy kicsi kápolnája, és az avatáson elhelyeztek egy ereklyét az oltáron.

Utána nagyon-nagyon sok kolping iskola létesült Magyarországon. A fenntartó úgy döntött,

hogy jó lenne kivenni innen ezt az ereklyét és végigvinni az országban ezekhez az iskolákhoz,

kicsit érzékeltetni, hogy milyen nevet viselnek és hogy ki volt Kolping Adolf. Ez két év volt.

Akkor kivették és végigvitték az ország összes kolping iskolájába és közösségébe és két év után

hazatért ez az ereklye. Ennek volt október 5-én egy nagyon szép fogadó szentmiséje és

visszahelyezése az oltárba.

Miskolczi Ferenc képviselő: Szabad tudni, hogy mi ez az ereklye?

Horváth Éva polgármester: A boldoggá vagy szentté avatott ember valamelyik csontdarabja.

Láng Géza alpolgármester: Melyik?

Horváth Éva polgármester: Az ereklye mindig egy csontdarabot jelent.

4.4.) Alapkő letétel

Horváth Éva polgármester: Október 7-én történt az alapkő letétele a Várpalota elkerülő út II.

ütemének.

Miskolczi Ferenc képviselő: Ki volt itt?

Horváth Éva polgármester: Államtitkárok voltak itt, itt volt Kontrát úr, Kovács úr. Az alapkő

letétel megtörtént a munkaterület kellős közepén. Az építkezést hivatalosan is megnyitották.

Október 14-én a munkaterület átadása is megtörtént, ami Várpalotán volt. Itt le kellett írni, hogy

kinek mi az észrevétele. Mi nagyon és kiemelten kértük, hogy a forgalom elterelést olyan

szinten próbálják megszervezni, hogy főleg a téli időszakban a műtrágya kiszállítás ne okozzon

fennakadást. Ez első nap nem teljesen sikerült, de reméljük, hogy sikerülni fog.

Október 17-én volt egy munkaterület átadás. A 8-as útról a péti leágazónak a csomópont

kialakításához óriási ivóvízhálózat kiváltás és áthelyezés szükségeltetik. Erről szavaztunk a

múltkori testületi ülésen, amikor a Bakonykarsztnak hozzájárulást adtunk.

4.5.) Pétfürdői fűtőmű

Horváth Éva polgármester: Október 13-ára kaptunk egy meghívót helyszíni bejárásra a péti

fűtőmű építése kapcsán, az Építési Engedélyezési Hatóságtól Veszprémből. Itt volt az

engedélyező hatóság, a tervező, a beruházó, az építtető és mi is kint voltunk. Felvettünk egy

jegyzőkönyvet. Számomra kicsit megdöbbentő volt és alapvetően azt vettem észre, hogy azért

jöttek ki, és ezt rögzítették első mondatban, hogy megállapítjuk, hogy az építkezést még nem

kezdték el. Nekem volt egy ilyen hátsó érzésem. Ezt saját maguktól is meg tudták volna

állapítani, ha erre járnak. Alapvetően nem találtak semmilyen kifogást. Annyiból jó volt, hogy

a Cothec a hiánypótlásba az eredeti okiratokat kézből kézbe át tudta adni. November végére

várjuk az építési engedélyt.

4.6.) Berhidai úti szennyvízbélelés

Horváth Éva polgármester: Október 21-én volt a műszaki átadás a Berhidai úton. Volt egy

beruházásunk a Berhidai úti szennyvízbéleléssel kapcsolatban, amitől nagyon féltem.

Iszonyatos állapotban volt a szennyvízcsatorna. Feltárás nélkül meg tudták csinálni, elvégezték.

 13

4.7.) Bőhm Ferenc utcai csapadékvíz elvezetés

Horváth Éva polgármester: A mai napon a Bőhm Ferenc utcai csapadékvíz elvezetés – ami

része az adósságkonszolidációs pályázatunknak – műszaki átadása megtörtént. Kisebb

észrevételek vannak. Elkészült a beruházás. Van-e kérdés? Nincs.

5.) A Pétfürdői Polgármesteri Hivatal alapító okiratainak módosítása

(száma: 236/2016.)

Előterjesztő: Szabóné Czifra Melinda jegyző

Horváth Éva polgármester: A Pénzügyi Bizottság állásfoglalását kérem!

Farkas László Pénzügyi Bizottság elnöke: A Pénzügyi Bizottság 4 igen, egyhangú szavazattal

elfogadásra javasolja a határozati javaslatot.

Horváth Éva polgármester: Kérdés? Nincs. Aki elfogadja az előterjesztett határozati

javaslatot, kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal meghozta a következő határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

448/2016.(X.27.) SZÁMÚ HATÁROZATA:

I. Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete az

államháztartásról szóló 2011. évi CXCV. törvény 8/A §-a szerinti alapítói

jogkörében eljárva a Pétfürdői Polgármesteri Hivatal 185/2013.(IV.25.)

számú képviselő-testületi határozattal 2013. április 25-én kiadott és az

alaptevékenység besorolási kód változása miatt 2014. február 27-én

kiegészített alapító okiratát november 15-ei hatállyal az alábbiak szerint

módosítja:

1. Az alapító okirat preambuluma helyébe a következő rendelkezés lép:

„Az államháztartásról szóló 2011. évi CXCV. törvény 8/A. §-a alapján

a Pétfürdői Polgármesteri Hivatal alapító okiratát a következők

szerint adom ki.”

2. Az alapító okirat 1.) pontja – mely a módosított okiratban 1.1. pont alatt

szerepel –helyébe a következő rendelkezés lép:

„1.1. A költségvetési szerv

1.1.1. megnevezése: Pétfürdői Polgármesteri Hivatal”

3. Az alapító okirat 2.) pontja – mely a módosított okiratban 1.2. pont alatt

szerepel –helyébe a következő rendelkezés lép:

„1.2. A költségvetési szerv

 14

1.2.1. székhelye: 8105 Pérfürdő, Berhidai út 6/C.

1.2.2. telephelye(i):

 telephely megnevezése telephely címe

1
Közterület-felügyelet 8105 Pétfürdő, Berhidai

út 6/A.”

4. Az alapító okirat 4.) pontja – mely a módosított okiratban 4.1. pont alatt

szerepel –helyébe a következő rendelkezés lép:

„4.1. A költségvetési szerv közfeladata: Az önkormányzat működésével,

valamint a polgármester vagy a jegyző feladat- és hatáskörébe

tartozó ügyek döntésre való előkészítésével és végrehajtásával

kapcsolatos feladatok ellátása. Közreműködés az önkormányzatok

egymás közötti, valamint az állami szervekkel történő

együttműködésének összehangolásában (Magyarország helyi

önkormányzatairól szóló 2011. évi CLXXXXIX. törvény 84. § (1)

bekezdése)”

5. Az alapító okirat 5.) pontja – mely a módosított okiratban 4.2. pont alatt

szerepel –helyébe a következő rendelkezés lép:

„4.2. A költségvetési szerv főtevékenységének államháztartási

szakágazati besorolása:

 szakágazat száma szakágazat megnevezése

1

841105 Helyi önkormányzatok és

társulások igazgatási

tevékenysége”

6. Az alapító okirat 6.) pontja – mely a módosított okiratban 4.3 és 4. 4..

pont alatt szerepel – helyébe a következő rendelkezések lépnek:

„4.3. A költségvetési szerv alaptevékenysége: Pétfürdő Nagyközség

Önkormányzata Képviselő-testületének, bizottságainak

működésével összefüggő feladatok, általános igazgatási feladatok,

gazdálkodási, adóztatási, tervezési és statisztikai feladatok,

választásokkal és népszavazásokkal kapcsolatos feladatok,

anyakönyvi eseményekkel kapcsolatos, a közterületek rendjének

biztosításával kapcsolatos, valamint közfoglalkoztatással

kapcsolatos feladatok ellátása.

4.4. A költségvetési szerv alaptevékenységének kormányzati funkció

szerinti megjelölése:

kormányzati

funkciószám

kormányzati funkció megnevezése

1

011130 Önkormányzatok és önkormányzati

hivatalok jogalkotó és általános

igazgatási tevékenysége

2
011210 Az államháztartás igazgatása,

ellenőrzése

3 011220 Adó-, vám- és jövedéki igazgatás

 15

4
013210 Átfogó tervezési és statisztikai

szolgáltatások

013360 Más szerv részére végzett pénzügyi-

gazdálkodási, üzemeltetési, egyéb

szolgáltatások

5

016010 Országgyűlési, önkormányzati és

európai parlamenti

képviselőválasztásokhoz kapcsolódó

tevékenységek

6
016020 Országos és helyi népszavazással

kapcsolatos tevékenységek

7 016030 Állampolgársági ügyek

8 031030 Közterület rendjének fenntartása

9 041231 Rövid időtartamú közfoglalkoztatás

10
041233 Hosszabb időtartamú

közfoglalkoztatás”

7. Az alapító okirat 8.) pontja – mely a módosított okiratban 4.5. pont alatt

szerepel –helyébe a következő rendelkezés lép:

„4.5. A költségvetési szerv illetékessége, működési területe: Pétfürdő

nagyközség”

8. Az alapító okirat 9.) pontja – mely a módosított okiratban 3. pont alatt

szerepel –helyébe a következő rendelkezés lép:

„3.1. A költségvetési szerv irányító szervének

 3.1.1. megnevezése: Pétfürdő Nagyközség Önkormányzata

 3.1.2. székhelye: 8105 Pétfürdő, Berhidai út 6/C.

3.2. A költségvetési szerv fenntartójának

 3.1.1. megnevezése: Pétfürdő Nagyközség Önkormányzata

 3.1.2. székhelye: 8105 Pétfürdő, Berhidai út 6/C.”

9. Az alapító okirat 12.) pontja – mely a módosított okiratban 5.1. pont

alatt szerepel –helyébe a következő rendelkezés lép:

„5.1. A költségvetési szerv vezetőjének megbízási rendje: A

költségvetési szerv vezetője a jegyző, akit pályázati eljárás alapján,

határozatlan időre szóló közszolgálati jogviszonyban Pétfürdő

Nagyközség Polgármestere nevez ki és gyakorolja felette a

munkáltatói jogokat”

10. Az alapító okirat 13.) pontja – mely a módosított okiratban 5.2. pont

alatt szerepel –helyébe a következő rendelkezés lép:

„5.2. A költségvetési szervnél alkalmazásban álló személyek

jogviszonya:

foglalkoztatási

jogviszony

jogviszonyt szabályozó

jogszabály

 16

1

közszolgálati A közszolgálati tisztviselőkről

szóló 2011. évi CXCIX.

törvény

2
munkavállaló A munka törvénykönyvéről

szóló 2012. évi I. törvény

3
egyéb foglalkoztatásra

irányuló jogviszony

A Polgári Törvénykönyvről

szóló 2013. évi V. törvény

4

közfoglalkoztatási

jogviszony

a közfoglalkoztatásról és a

közfoglalkoztatáshoz

kapcsolódó, valamint egyéb

törvények módosításáról szóló

2011. évi CVI. törvény”

11. Az alapító okirat kiegészül a következő – a módosított okiratban 2.1.

pont alatt szereplő – rendelkezéssel:

„2.1. A költségvetési szerv alapításának dátuma: 1997.10.01.”

12. Az alapító okirat 3., 7., 10-11., 14-15. pontja elhagyásra kerül.

13. Az alapító okirat záradéka helyébe a következő – a módosított okiratban

6. pont alatt szereplő – záró rendelkezések lépnek:

„6. Záró rendelkezés

Jelen alapító okiratot 2016. év november hó 15. napjától kell

alkalmazni, ezzel egyidejűleg a költségvetési szerv 2013. április 25-én

kelt alapító okiratát visszavonom.”

II. A Képviselő-testület

a) felkéri és felhatalmazza a polgármestert, hogy az alapító

képviseletében eljárva az e határozatnak megfelelő tartalmú „Módosító

okirat”-ot és a módosításokkal egységes szerkezetbe foglalt „Alapító

okirat”-ot kiadja és ezzel egyidejűleg az I. részben hivatkozott korábbi

alapító okiratot visszavonja;

b) felhívja a jegyzőt, hogy az alapító okirat módosítás törzskönyvi

nyilvántartáson történő átvezettetéséről gondoskodjon;

Határidő a.) az okiratok kiadására: azonnal

 b.) törzskönyvi bejegyzési kérelem megküldésre: 2016.

november 4.

Felelős a.) pontra: Horváth Éva polgármester

 b.) pontra: Szabóné Czifra Melinda jegyző

(Az egységes alapító okirat a jegyzőkönyv mellékletét képezi.)

 17

6.) Pétfürdői Közösségi Ház és Könyvtár SZMSZ-ének és Alapító Okiratának

módosítása (száma: 241/2016.)

Előterjesztő: Horváth Éva polgármester

Horváth Éva polgármester: A bizottságok állásfoglalását kérem!

Dombi Norbert Humán Bizottság elnöke: A bizottsági ülésen jegyző asszony kért egy apró

módosítást. Eredetileg kettő határozati javaslat volt, de az egyiket kérte kétfelé bontani.

Mind a három határozati javaslatot 7 igen, egyhangú szavazattal elfogadásra javasolja a

Bizottság.

Farkas László Pénzügyi Bizottság elnöke: Nálunk is felmerült ez a 3. számú határozati

javaslat, amit jegyző asszony kért. A Bizottság 4 igen, egyhangú szavazattal elfogadásra

javasolja mind a három határozati javaslatot.

Szabóné Czifra Melinda jegyző: Igazgató asszony elkészítette a nyers változatát az SZMSZ

alapító okirat módosításának, ami neki feladata volt. A törvényességi észrevétel lezárását

követően gondoltam át még egyszer, és javasoltam a Humán Bizottság ülésen, hogy úgy

fogadják el a határozati javaslatokat, hogy a Közösségi Ház alapító okirata rendben volt, az

SZMSZ jóváhagyása is feladat. Az SZMSZ melléklete volt a Könyvtár Szabályzata. Ezt

úgyszintén a Képviselő-testületnek kell jóváhagyni. Azt gondoltam, mivel a Könyvtár

Szabályzatnak is vannak mellékletei, amit adott esetben sűrűbben kell módosítani, hogy egy

önálló határozattal hagyja jóvá a Könyvtár Szabályzatot a Képviselő-testület. Hagyja jóvá

önálló határozattal a Szervezeti és Működési Szabályzatot. A kettőnek nem kell együtt

mozogni. Egyszerűbb lesz az igazgató asszony élete is, ha Könyvtár Szabályzatot akar

módosítani. Ennek a módosításnak a következménye az, hogy az SZMSZ II.4.2. pontja – az 5.

oldalon található – úgy fog kinézni módosított formában, hogy a könyvtár céljairól, feladatairól,

a könyvtár használatáról, szolgáltatásai igénybevételéről, gyűjtőköréről a Pétfürdői Közösségi

Ház és Könyvtár Könyvtári Szabályzata rendelkezik, melyet a Képviselő-testület hagy jóvá.

Horváth Éva polgármester: Először az alapító okiratnál maradjunk. Aki elfogadja az

előterjesztett 1. számú határozati javaslatot, kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal meghozta a következő határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

449/2016.(X.27.) SZÁMÚ HATÁROZATA:

I. Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete az

államháztartásról szóló 2011. évi CXCV. törvény 8/A §-a szerinti alapítói

jogkörében eljárva a Pétfürdői Közösségi Ház és Könyvtár

131/2012.(IV.26.) számú képviselő-testületi határozattal 2012. április 26-

án kiadott és az alaptevékenység besorolási kód változása miatt 2014.

február 27-én kiegészített Alapító Okiratát 2016. november 15-ei

hatállyal az alábbiak szerint módosítja:

14. Az alapító okirat preambuluma helyébe a következő rendelkezés lép:

 18

„Az államháztartásról szóló 2011. évi CXCV. törvény 8/A. §-a alapján

a Pétfürdői Közösségi Ház és Könyvtár alapító okiratát a következők

szerint adom ki.”

15. Az alapító okirat 1.) pontja – mely a módosított okiratban 1.1. pont alatt

szerepel – helyébe a következő rendelkezés lép:

„1.1. A költségvetési szerv

1.1.1. megnevezése: Pétfürdői Közösségi Ház és Könyvtár”

16. Az alapító okirat 2.) pontja – mely a módosított okiratban 1.2. pont alatt

szerepel – helyébe a következő rendelkezés lép:

„1.2. A költségvetési szerv

1.2.1. székhelye: 8105 Pérfürdő, Hősök tere 5.

17. Az alapító okirat 4.) pontja – mely a módosított okiratban 4.1. pont alatt

szerepel – helyébe a következő rendelkezés lép:

„4.1. A költségvetési szerv közfeladata: A települési könyvtári ellátás

biztosítása. A közművelődési tevékenységek folyamatos

megvalósíthatósága érdekében közösségi tér illetve közművelődési

intézmény biztosítása (a muzeális intézményekről, a nyilvános

könyvtári ellátásról és a közművelődésről szóló 1997. évi CXL.

törvény 64.§., 78.§.)”

18. Az alapító okirat 5.) pontja – mely a módosított okiratban 4.2. pont alatt

szerepel –helyébe a következő rendelkezés lép:

„4.2. A költségvetési szerv főtevékenységének államháztartási

szakágazati besorolása:

 szakágazat száma szakágazat megnevezése

1
910110 Közművelődési

intézmények tevékenysége

19. Az alapító okirat 6.) pontja – mely a módosított okiratban 4.3 és 4. 4.. pont

alatt szerepel – helyébe a következő rendelkezések lépnek:

„4.3. A költségvetési szerv alaptevékenysége: Az iskolarendszeren

kívüli, öntevékeny, önképző tanfolyamok, szakkörök szervezése,

életminőséget és életesélyt javító lehetőségek megteremtése. A

település szellemi, művészeti értékeinek, hagyományainak feltárása,

megismertetése, a helyi művelődési szokások ápolása. Az ünnepek

kultúrájának gondozása. Az ismeretszerző, az amatőr alkotó,

művelődő közösségek, civil szervezetek életének, tevékenységének

támogatása. A helyi társadalom kapcsolatrendszerének, közösségi

életének segítése. A különböző kultúrák közötti kapcsolatok

kiépítésének és fenntartásának segítése. A szabadidő kulturált

eltöltése lehetőségének megteremtése. Egyéb művelődést segítő

lehetőségek biztosítása. A könyvtár a település könyvtáraként a

 19

lakosság általános tájékozódásához, művelődéséhez, a tanuláshoz, a

szakmai munkához az igényes szórakozáshoz szükséges

dokumentumokat és szolgáltatásokat biztosítja.”

4.4. A költségvetési szerv alaptevékenységének kormányzati funkció

szerinti megjelölése:

kormányzati

funkciószám

kormányzati funkció megnevezése

1
082042 Könyvtári állomány gyarapítása,

nyilvántartása

2
082042 Könyvtári állomány feltárása,

megőrzése, védelme

3 082044 Könyvtári szolgáltatások

4
082091 Közművelődés – közösségi és társadalmi

részvétel fejlesztése

5
082092 Közművelődés – hagyományos

közösségi kulturális értékek gondozása

6
082093 Közművelődés – egész életre kiterjedő

tanulás, amatőr művészetek

7
082094 Közművelődés – kulturális alapú

gazdaságfejlesztés

8 083020 Könyvkiadás

9 083030 Egyéb kiadói tevékenység

10
083050 Televízió-műsor szolgáltatása és

támogatása

11
086020 Helyi, térségi közösségi tér biztosítása,

működtetése

12 086090 Egyéb szabadidős szolgáltatás

13
095020 Iskolarendszeren kívüli egyéb oktatás,

képzés”

20. Az alapító okirat 8.) pontja – mely a módosított okiratban 4.5. pont alatt

szerepel – helyébe a következő rendelkezés lép:

„4.5. A költségvetési szerv illetékessége, működési területe: Pétfürdő

nagyközség”

21. Az alapító okirat 9.) pontja – mely a módosított okiratban 3. pont alatt

szerepel – helyébe a következő rendelkezés lép:

„3.1. A költségvetési szerv irányító szervének

 3.1.1. megnevezése: Pétfürdő Nagyközség Önkormányzata

 3.1.2. székhelye: 8105 Pétfürdő, Berhidai út 6/C.

3.2. A költségvetési szerv fenntartójának

 3.1.1. megnevezése: Pétfürdő Nagyközség Önkormányzata

 3.1.2. székhelye: 8105 Pétfürdő, Berhidai út 6/C.”

22. Az alapító okirat 12.) pontja – mely a módosított okiratban 5.1. pont alatt

szerepel – helyébe a következő rendelkezés lép:

 20

„5.1. A költségvetési szerv vezetőjének megbízási rendje: Az

intézmény vezetője az igazgató, akit pályázati eljárás keretében

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete bíz meg

5 éves határozott időtartamra.”

23. Az alapító okirat 13.) pontja – mely a módosított okiratban 5.2. pont alatt

szerepel – helyébe a következő rendelkezés lép:

„5.2. A költségvetési szervnél alkalmazásban álló személyek

jogviszonya:

foglalkoztatási

jogviszony

jogviszonyt szabályozó jogszabály

1

közalkalmazott A közalkalmazottak jogállásáról

szóló 1992. évi

XXXIII. törvény

2
munkavállaló A munka törvénykönyvéről szóló

2012. évi I. törvény

3
egyéb foglalkoztatásra

irányuló jogviszony

A Polgári Törvénykönyvről szóló

2013. évi V. törvény”

24. Az alapító okirat kiegészül a következő – a módosított okiratban 2.1. pont

alatt szereplő – rendelkezéssel:

„2.1. A költségvetési szerv alapításának dátuma: 2002.01.01.”

25. Az alapító okirat 3., 7., 10-11., 14-15. pontja elhagyásra kerül.

26. Az alapító okirat záradéka helyébe a következő – a módosított okiratban

6. pont alatt szereplő – záró rendelkezések lépnek:

„6. Záró rendelkezés

Jelen alapító okiratot 2016. év november hó 15. napjától kell

alkalmazni, ezzel egyidejűleg a költségvetési szerv 2012. április 26-án

kelt alapító okiratát visszavonom.”

II. A Képviselő-testület

a) felkéri és felhatalmazza a polgármestert, hogy az alapító

képviseletében eljárva az e határozatnak megfelelő tartalmú „Módosító

okirat”-ot és a módosításokkal egységes szerkezetbe foglalt „Alapító

okirat”-ot kiadja és ezzel egyidejűleg az I. részben hivatkozott korábbi

alapító okiratot visszavonja;

b) felhívja a jegyzőt, hogy az alapító okirat módosítás törzskönyvi

nyilvántartáson történő átvezettetéséről gondoskodjon;

Határidő a.) az okiratok kiadására: azonnal

 b.) törzskönyvi bejegyzési kérelem megküldésre:

 2016. november 4.

Felelős a.) pontra: Horváth Éva polgármester

 b.) pontra: Szabóné Czifra Melinda jegyző

(Az egységes alapító okirat a jegyzőkönyv mellékletét képezi.)

 21

Horváth Éva polgármester: Volt jegyző asszonynak egy módosító indítványa, melyet meg

kell szavaztatnom. Aki elfogadja jegyző asszony módosító indítványát, kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal elfogadta a javaslatot.

Horváth Éva polgármester: Aki ezzel a módosítással elfogadja a 2. számú határozati

javaslatot, kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal meghozta a következő határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

450/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete a Pétfürdői

Közösségi Ház és Könyvtár Szervezeti és Működési Szabályzatát

jóváhagyja.

Horváth Éva polgármester: Aki elfogadja a Könyvtár Szabályzatát, kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal meghozta a következő határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

451/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete a Pétfürdői

Közösségi Ház és Könyvtár Könyvtári Szabályzatát jóváhagyja.

Angeli Katalin Közösségi Ház és Könyvtár igazgatója: Szeretném megköszönni jegyző

asszonynak a szakmai hozzáállását, segítségét és az empátiáját, és a polgármester asszonynak

is köszönöm szépen.

Horváth Éva polgármester: Az előterjesztést mindenki elolvasta, aki dolgozik az kicsúszik

az időből, most helyre raktuk és elküldjük. Ami ellenőrzés a Közösségi Házban és a

Könyvtárban volt, annak a 99 %-a pozitív fennhanggal jött.

7.) Beszámoló a 2016. I-III. negyedévi szociális és gyermekvédelmi ellátásokról

(száma: 223/2016.)

Előterjesztő: Horváth Éva polgármester

 Humán Bizottság

 Szabóné Czifra Melinda jegyző

Horváth Éva polgármester: A bizottságok állásfoglalását kérem!

 22

Dombi Norbert Humán Bizottság elnöke: A Bizottság 7 igen egyhangú szavazattal

elfogadásra javasolja a határozati javaslatot.

Farkas László Pénzügyi Bizottság elnöke: A Bizottság 4 igen, egyhangú szavazattal

elfogadásra javasolja a határozati javaslatot.

Horváth Éva polgármester: Kérdés van-e? Nincs. Aki elfogadja az előterjesztett határozati

javaslatot, kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal meghozta a következő határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

452/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete a Humán

Bizottság, a Polgármester és a Jegyző által előterjesztett – 2016. I-III.

negyedévi szociális ellátásokról szóló – beszámolót e l f o g a d j a.

Horváth Éva polgármester: Hadd dicsérjem meg mind a testületet, mind az előkészítőket. Ha

a költségvetési táblákat megnézitek a végén, olyan nagyon-nagyon nem ugrottuk túl a

költségeket. Köszönöm a munkáját mind a Hivatalnak, mind pedig a Humán Bizottságnak.

8.) Bölcsőde és Óvoda téli zárva tartása (száma: 224/2016.)

Előterjesztő: Horváth Éva polgármester

Horváth Éva polgármester: A Humán Bizottság állásfoglalását kérem!

Dombi Norbert Humán Bizottság elnöke: A Bizottság 7 igen egyhangú szavazattal

elfogadásra javasolja a határozati javaslatot.

Horváth Éva polgármester: Kérdés van-e? Nincs. Aki elfogadja az előterjesztett határozati

javaslatot, kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal meghozta a következő határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

453/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete a

gyermekek napközbeni ellátását biztosító önkormányzati intézmények

közül

- a „Panelkuckó” Napközi Otthonos Óvoda és a Bölcsőde zárva tartását

2016. december 24-től 2017. január 1-éig

 23

engedélyezi, feltéve, hogy az ellátást igénylő gyermekek száma a

bölcsődében nem éri el az 5 főt és az óvodában a 10 főt és nincs az igénylők

között a gyermekek védelméről és a gyámügyi igazgatásról szóló 1997.

XXXI. törvény 41. § (2) bekezdésének hatálya alá tartozó gyermek.

Felhívja az intézményvezetőket, hogy bezárás előtt valamennyi

napközbeni ellátást igénybevevő gyermek szüleit nyilatkoztassa a nyitva

tartás iránti igényéről.

A bezárás előtt legalább 8 nappal az érintett szülőket a bezárás tényéről és

az időtartamáról az intézményvezetők - a polgármester egyidejű

tájékoztatása mellett – kötelesek értesíteni.

Határidő: A Képviselő-testület tájékoztatására: a téli szünet végét követő

első testületi ülés.

Felelős: intézményvezetők.

9.) Pétfürdő Nagyközség környezeti állapota (első olvasat) (száma: 230/2016.)

Előterjesztő: Horváth Éva polgármester

Horváth Éva polgármester: A bizottságok állásfoglalását kérem!

Dombi Norbert Humán Bizottság elnöke: A Bizottság tett néhány észrevételt, amit nem

feltétlenül kell beilleszteni az anyagba, de egyiket-másikat igen. Kérdés is van benne. Először

azt mondom, amit kérünk beletenni a beszámolóba, a korfa. Ne kelljen már mindig kérni!

Legyen már egyértelmű, hogy ez benne van.

A játszóeszközöknél a fogalmazásban van egy olyan, hogy „jelentős költséget okoz az

önkormányzatnak a megrongált játszóeszközök helyreállítása, az eszközök, padok, szemetesek

karbantartása”. A jelentős költség kicsit megfoghatatlan. A Bizottság kéri, hogy az ilyen jellegű

bejegyzések végén legyen megjelenítve összeg szerint, hogy az 500 ezer Ft volt. Kicsit kézzel

foghatóbb lenne.

Horváth Éva polgármester: Értem. Magyarán jelenjen meg, hogy 2016-ban a játszóterek

rongálásból eredő helyreállítására az önkormányzat ennyi pénzt költött.

Dombi Norbert Humán Bizottság elnöke: Most csak azért mondtam a játszótereket, mert az

jutott eszembe, de még van benne néhány helyen ugyanígy. Ahol rongálásról esik szó, és az

önkormányzat rongálásokat megjavít, akkor ott mindenhol szeretné kérni a Bizottság, hogy

kerüljön bele nagyságrendileg, hogy az mennyibe került.

A kiszáradt fákról.

Horváth Éva polgármester: Minden évben felülvizsgáljuk.

Dombi Norbert Humán Bizottság elnöke: Polgármester asszony te is tudod, hogy van olyan

fa, ami ki van száradva és hónapok óta nem történik semmi, csak az, hogy folyamatban van, és

ez nem olyan jó válasz szerintünk. Tudod, hogy melyikről van szó.

 24

Farkas Laci javasolta, hogy ahol a földkitermelés van, hogy a Rendőrség-Földhivatal – így van

az emlékeztetőmben – mellé kell rakni a levelet és a válaszokat. Szerintem nem erre gondolt a

Laci, hanem, hogy mi történt ott. Ment levél a rendőrségnek, jött válasz.

Horváth Éva polgármester: A levelezés dátumait, hogy ekkor küldtük el és mikor jött a

válasz?

Dombi Norbert Humán Bizottság elnöke: Laci mindjárt kiegészíti, mert ő javasolta.

Volt még egy kérdés, amire választ kérünk, hogy van-e olyan biztosítása az önkormányzatnak,

ami fizet például rongálásokra?

Horváth Éva polgármester: Most először fizetett, mert most úgy kötöttük meg a biztosítást a

településre, hogy végre van egy településszintű biztosításunk, amiben a közterületek is benne

vannak. Idáig intézményekre lebontva volt a biztosítás és hosszú évekig tartott, azt hiszem

tavaly kötöttük meg ezt az egységes településszintű biztosítást. Most például az óvoda melletti

játszótéren voltak rongálások és a biztosító minden további nélkül fizetett. Eddig nem fizetett.

Laci magyarázd meg ezt a rendőrség-földhivatal mellé rakni a levelet és válaszokat.

Farkas László képviselő: A termőföld védelemben volt a termőföld kibányászása és

elszállítása, ami már 6 éves ügy. 6 éve folyik a Földhivatal, a Rendőrség, Környezetvédelem

között. Pár éve mindig azt mondja, hogy felfüggesztették. Minden évben ez jön vissza, hogy

nem hoztak határozatot. Azzal szeretném, ha ki lenne egészítve, hogy mi az oka, miért áll az

ügy, valami indoklás legyen. Lehet, hogy nem adták meg az önkormányzatnak eddig, de a

hivatalnak rá kellene kérdezni arra, hogyha felfüggesztették, akkor mi az oka, miért nem folyik?

Akár a Földhivatal, akár a Rendőrség. Nem tudunk semmit.

Horváth Éva polgármester: Ennek a 3.2. pontnak van egy olyan utolsó mondata, hogy fenti

ingatlanok egyike sem képezi az önkormányzat tulajdonát. Nem a mi tulajdonunk.

Magántulajdonon történt környezetrombolás, amiről mi tudunk, évek óta beszámolunk. Ez nem

a mi ingatlanunk.

Farkas László képviselő: Itt 21 ingatlanról van szó, amiből 3 vagy 4 az önkormányzat

tulajdona. Nem csak a magánterületekről van szó. Másrészről pedig teljesen mindegy, hogy

magántulajdon vagy nem, itt egy engedély nélküli földkitermelés volt. Az önkormányzat is bele

volt vonva ebbe. Akkor nem kell róla beszámolni. Ha meg beszámolunk, akkor én szeretném

látni, hogy miért nem történtek intézkedések. Három éve minden áll és nem intézkedik senki.

Ha meg nem ránk tartozik, akkor nem kell idetenni. Odáig jó, hogy beletette a Laci, mert az

önkormányzatra tartozik, a mi közigazgatási területünkön van. Ez egy jelentős, nagy horderejű

kérdés volt.

Horváth Éva polgármester: Ez eleinte nem volt bent a beszámolóban, a Képviselő-testület

kérte, hogy legyen bent a beszámolóban. Mind magánterületen történt.

Farkas László képviselő: Nekem ez a véleményem.

Horváth Éva polgármester: Majd darabonként szavazunk. Nyilván, hogy nincs levelezésünk

arról, hogy egy magánterületen… nem is tudunk utalni arra, hogy mikor írtunk levelet, meg

mikor kaptunk levelet, mert nem a mi tulajdonunk.

Farkas László képviselő: Polgármester asszony nem akarok most vitát nyitni.

 25

Láng Géza alpolgármester: Beszámolók vannak. Nyugodtan elvárhatja mindenki, ha

különböző cégektől bekérjük, akkor erre is be kell kérni.

Horváth Éva polgármester: Kitől kérjük be? Attól a magánembertől, akit megvádoltak?

Farkas László képviselő: A Hivatal hozott határozatot, ő függesztette fel, akkor a Hivatalnak

kell küldeni. Ugyanúgy itt volt egy másik cég is, ott érdekes módon be tudtuk kérni, pedig az

is magántulajdon.

Szabóné Czifra Melinda jegyző: Szerintem a Humán Bizottság ülésén is elmondtam, amikor

ezt a képviselő úr felvetette, hogy mint ahogy minden évben az ügyintéző idén is elküldte a

Földhivatal fele a levelet. Pontosan ezeknek a felfüggesztett ügyeknek az ügyében kérdezzük

meg, hogy a felfüggesztett eljárás most éppen hol tart. A Földhivatal fog válaszolni. Minden

évben, amikor a válaszlevelek megjönnek, a kollega addigra, amíg véglegesítjük a beszámolót,

bele szokta írni, hogy mit válaszoltak. Mindegyik földügynél ott van, például a 303/99-esnél,

„Várpalotai Rendőrkapitányság az eljárása során az elkövető kilétét nem tudta bizonyítani, így

az eljárását 2010. július 2-án felfüggesztette.” Ameddig nem fogja tudni az elkövető kilétét

bizonyítani, addig ez az eljárás fel van függesztve. Nem fognak tudni az idén sem mást írni,

csak ezt, de ezt le fogják írni és be fog ide kerülni második olvasatba az előterjesztésbe.

Maximum annyival tudjuk kibővíteni, ami le van írva, hogy még azt is beleírjuk a levelet, arra

mikor érkezett a válasz, és hogy ez a válasz érkezett. Ez mindegyiknél ugyanígy van, mert

mindegyik azért van felfüggesztve a Földhivatalnál, mert a Rendőrség a nyomozati ügyekben

nem tudott eljárni.

Farkas László képviselő: Az lehet, hogy a Tránszki úr két héttel előtte kiküldte a leveleket.

Szabóné Czifra Melinda jegyző: Nem lehet, hanem kiküldte.

Farkas László képviselő: Rövid időn belül és azért nem érkezett meg a válasz erre, azért lesz

a második olvasatban bent majd. Ezt minden évben megteszik. Azt mondom, hogyha tavaly

kiküldték, akkor is lehetett volna reagálni rá, hogy miért áll.

Teljes mértékben nem értek egyet azzal, hogy nem tudják. Ha ezt írja le a Rendőrség, akkor az

önkormányzatnak is kell lépni, mert a tettesek, a rendszámok, a gépkocsi tulajdonosa ismertek.

Abban az időben még én nyújtottam be az akkori jegyzőnek, hogy itt vannak, mert azt mondták,

hogy nem ismerik a tetteseket. Ki volt a megbízó, hova szállították és hány fordulóval, ez mind

bizonyítottan le volt téve. Az más kérdés, hogyha valaki nem akarja elintézni, akkor nem.

Horváth Éva polgármester: Azt te ugye nem gondolod, hogy a jegyző asszony

megkérdőjelezheti a rendőrség felfüggesztő határozatát?

Farkas László képviselő: Ha a rendőrség arra hivatkozik, hogy ismeretlen a tettes, akkor meg

lehet kérdezni, és lehet tájékoztatni, hogy nem ismeretlen, ezek mind ismertek. Az, hogy nem

akarunk intézkedni, az egy másik kérdés.

Pintér Csaba képviselő: Lacitól kérdezném, hogy miért a jegyzőnek nyújtottad be ezeket a

tetteseket, és miért nem a rendőrségnek?

A másik meg, hogy szeretném megkérdezni, hogy ez, amiről a vita folyik, miért ilyen fontos,

mi a lényege? Nem értem.

 26

Farkas László képviselő: Belemehetünk ebbe, mert ez valóban egy hosszú ügy volt. 21 telken

kibányászták engedély nélkül a termőföldet, elszállították és többségében szemetet hordtak a

helyére. Ez illegális szemétlerakó. A Környezetvédelmi Felügyelőség kint volt, be lett vonva

az önkormányzat is. Amikor ez elindult, akkor még nem volt rendőrségi ügy. Utána lett

rendőrségi ügy belőle, amikor leadtuk a rendszámokat, hogy kik a tettesek és utána leállt

minden. Azért adtuk a jegyzőnek, mert önkormányzati területet is érintett. Az illegális

szemétlerakás pedig a jegyző hatásköre.

Nagy Zsolt képviselő: Rövidke kérdés. Nem arról lehet szó, hogy azért ismeretlen a tettes, mert

még nem nyert bizonyítást és addig jogilag ismeretlen a tettes? Ismerhetjük, és lehet, hogy a

rendőrség is birtokában van ezeknek az adatoknak, de mindaddig jogilag nem mondhatja ki,

hogy ismert a tettes, ameddig nem nyert teljes mértékben bizonyítást. Gondolom én. Aztán

lehet, hogy nem jól gondolom.

Farkas László képviselő: Több helyen említve van az, hogy a hatóság kötelezte a tulajdonost,

elrendelt ilyen dolgot, olyan feladatot. Szeretném látni az eredményét.

Horváth Éva polgármester: Mire gondolsz konkrétan?

Farkas László képviselő: A 2/5. pontnál, magántulajdonú épületek karbantartása, „a Veszprém

Megyei Kormányhivatal Építésügyi és Örökségvédelmi Osztálya kötelezi a tulajdonost”. És?

Ha egyszer beszélünk róla, akkor tudjuk meg, hogy mi lett az eredménye, mi van vele.

Horváth Éva polgármester: Nekem az a gondom képviselő úr, hogy alapvetően egy polgári

peres dolog. Mi tudunk róla, mert értesítést kapunk róla. Nem tudom, hogy mennyiben van

jogunk nekünk egy települési környezetvédelmi beszámolóban névvel, címmel, helyrajzi

számmal megadni valakit, hogy határidőre nem teljesítette.

Farkas László képviselő: Polgármester asszony rosszul mondod, nem azt mondtam, hogy

mondják meg a nevét, nem azt kérdeztem. Azt kérdeztem, hogy mi lett az eredménye. Teljesült,

nem teljesült, megbüntették.

Horváth Éva polgármester: Nem mi köteleztük, hanem a Kormányhivatal kötelezte. Az, hogy

teljesült, vagy nem teljesült. Azt sem tudjuk, hogy mire kötelezte a Kormányhivatal. Utólag

kapunk értesítést, de nem tudom.

Farkas László képviselő: Úgy gondolom, hogyha van ilyen beszámoló, akkor az

eredményeket is tartalmazza, ezt hiányoltam.

A 4. pontban a hulladékgazdálkodásnál „a Kormányhivataltól kértük, hogy az ügy

kivizsgálására más hatóságot jelöljön ki.” Rendben van. Teljesült, kit jelöltek ki?

Szabóné Czifra Melinda jegyző: Még nem jelöltek ki, mert ez mostani ügy.

Farkas László képviselő: A 6. oldal tetején az van, hogy a „településünkön talajterhelési díj

fizetésére kötelezett nincs”. Ez azt jelenti, hogy mindenki rákötött a csatornára?

Szabóné Czifra Melinda jegyző: Így van.

Horváth Éva polgármester: Igen. További kérdés? Nincs.

 27

A Humán Bizottságnak voltak javaslatai. Aki egyetért azzal, hogy ahol rongálásról esik szó, ott

az arra az évre vonatkozó költséget legalább nagyságrendileg jelölje meg a beszámoló, kérem,

szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal elfogadta azt a javaslatot, mely szerint ahol

a beszámolóban rongálásról esik szó, ott az arra az évre vonatkozó költség legalább

nagyságrendileg jelenjen meg.

Horváth Éva polgármester: A kiszáradt fa. Bent van, hogy hány fát vágtunk ki. Ha meg tudod

fogalmazni, akkor belerakjuk.

Nagy Zsolt képviselő: Szerintem nem az volt a kérdés, hogy bekerüljön-e, hanem azoknak a

fáknak a kivágása, illetve azoknak a száraz részeknek az eltávolítása, ami balesetveszélyes, az

valósuljon meg. Nem az írásra vagyunk kíváncsiak, hogy hány fát vágtak ki. Azok ne

okozzanak problémát. A végrehajtással volt gond.

Dombi Norbert képviselő: Nem az a lényeg, hogy kerüljön be valami. Hiába írunk oda bármit.

Például a Fincsi büfé mellett van Pétfürdő legnagyobb fája, amit hónapok óta jeleztünk, hogy

olyan száraz ágak vannak rajta, hogyha nagyobb szél esetén letörik, vagy agyon csap valakit,

vagy autóban tesz kárt, valami legyen. Mindig az a válasz, hogy folyamatban van. Nincs ennek

értelme, hogy bekerüljön ebbe az anyagba. Valami történjen azzal a fával és az összes többivel,

csak nincsenek ennyire szem előtt.

Horváth Éva polgármester: Akkor ez ettől független, külön döntünk róla. Van a rendőrség,

földhivatal mellé rakni a levelet és a válaszokat. Ez a Laci előbbi gondolata. Ezek szerint azt

kéred, hogy valahogy dokumentumokkal támasztjuk alá, vagy utaljunk arra.

Farkas László képviselő: Volt egy beszámoló és az eredménye is legyen ott, hogy mi lett a

következménye.

Horváth Éva polgármester: Az a következménye, hogy per pillanat fel van függesztve az

eljárás.

Farkas László képviselő: Az tény, hogy fel van függesztve.

Horváth Éva polgármester: Akkor nincs következmény. Ez az állapot.

Farkas László képviselő: A rendőrségi esetben megtudjuk azt, hogy miért áll 3-4 éve. Nem a

levél kell végső soron. Ha felfüggesztett valamit, annak van egy indoklása.

Horváth Éva polgármester: Ide van írva, mivel a tettes még nem ismert.

Van egy javaslat, hogy valamilyen indoklást, vagy valamilyen dokumentumra való hivatkozást

jelentessünk meg a termőföld védelme című fejezetben. Aki ezzel egyetért, kérem, szavazzon!

A Képviselő-testület 2 igen, 3 nem szavazattal és 2 tartózkodás mellett meghozta a következő

határozatot:

 28

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

454/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete nem

fogadta el Farkas László képviselő azon javaslatát, mely szerint Pétfürdő

Nagyközség környezeti állapotáról szóló beszámoló termőföld védelme

című fejezetben a földkitermeléssel érintett ügyekről jelenjen meg az

eredményre vonatkozóan indoklás, vagy dokumentumra való hivatkozás.

Horváth Éva polgármester: Kerüljön bele a korfa.

Dombi Norbert képviselő: Mindig.

Horváth Éva polgármester: Aki ezzel egyetért, kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal elfogadta azt a javaslatot, mely szerint

Pétfürdő Nagyközség környezeti állapotáról szóló beszámolóba kerüljön bele a korfa.

Miskolczi Ferenc képviselő: Erről van a hivatalnak nyilvántartása?

Horváth Éva polgármester: Nincs, már nem nyomja ki a korfát. Majd a Norbi segít benne.

Szabóné Czifra Melinda jegyző: Itt van egy táblázat, amiben jelzi az előkészítő, hogy a 2015.

december 1-jei állapot, a korfa másik része a 2016. december 1-jei állapot. Azt majd december

1-jén az Országos Lakcímnyilvántartásból egy módszerrel legyűjtjük és utána tudunk korfát

csinálni. A régebbi rendszerben volt ilyen funkció.

Horváth Éva polgármester: Annak idején kinyomta a nyilvántartás ezt a korfát, meg is

csinálta. Most már nem csinálja.

Dombi Norbert képviselő: Nem! Három éve én csinálom. El is küldöm az Excel táblát minden

évben a Lacinak, csak be kell írni a számokat, aztán soha nincs bent a korfa.

Horváth Éva polgármester: December 1-jén megkapod.

Farkas László képviselő: Azt mondod, hogy ott a rendőrségi vélemény, hogy miért nem. A

303/82 hrsz-ú teleknél, ahol majdnem méter mélységben kibányászták és szeméttel töltötték fel

és rá lett szórva veszélyes hulladék is, injekciós tűtől kezdve minden. Erre a Csopaki

Talajvédelmi Igazgatóság büntetést szabott ki, és a rekultivációra a Földhivatal 6 éve nem

hozott határozatot. Szeretném látni, hogy miért nem hozott? Veszélyes hulladékok is vannak

benne. Nem igaz, hogy ez sem tartozik ránk. Úgy gondolom, hogy ennek semmi akadálya, hogy

elküldünk egy levelet, hogy ne haragudjanak, de indokolják meg, hogy miért nem hoztak 6 éve

határozatot. Nem azt mondom, hogy válaszolnak, de egy hatóságot meg lehet keresni, hogy

miért nem.

Horváth Éva polgármester: Volt nekünk a Bánya utcában is veszélyes hulladékokkal teli

területünk és furcsa módon a Környezetvédelmi Hatóság minket akart megbüntetni, hogy

 29

odadepózzuk a visszabontott járólapokat és nem pedig azt büntetik meg, aki oda rakja le a

mindenféle veszélyes hulladékot, amire kihívtuk és jegyzőkönyvet írtunk.

Farkas László képviselő: Az egy más téma.

Horváth Éva polgármester: Miért más téma? Az ugyanez a téma.

Farkas László képviselő: Azért, mert itt arról van szó, hogy a Földhivatal egyszerűen nem hoz

határozatot 6 éve. Szeretném tudni, és a hatóságra rákérdezek, hogy ne haragudjanak miért nem

hoznak ebben határozatot? Adjanak rá választ. Szeretnék tájékozódni. A mi területünkön van,

veszélyes hulladék van benne, nem igaz, hogy ebben nem lehet intézkedni. Ezt kértem, hogy

szeretném látni, kérdezzünk rá a hatóságtól.

Horváth Éva polgármester: Igen. További kérdés? Nincs. Tudomásul vettük, megszavaztuk,

a decemberi véglegesbe ezeket beépítjük.

17.21 órától szünet.

17.40 órától folytatódik a nyilvános testületi ülés. A képviselők létszáma 7 fő, a Képviselő-

testület továbbra is határozatképes.

10.) Iskola eszközbeszerzés (takarítógép) (száma: 235/2016.)

Előterjesztő: Horváth Éva polgármester

Horváth Éva polgármester: A bizottságok állásfoglalását kérem!

Dombi Norbert Humán Bizottság elnöke: A Bizottság 6 igen szavazattal és 1 tartózkodás

mellett elfogadásra javasolja a határozati javaslatot.

Miskolczi Ferenc Településfejlesztési Bizottság elnöke: A Bizottság 7 igen egyhangú

szavazattal elfogadásra javasolja a határozati javaslatot az alábbi módosítással: „Pétfürdő

Nagyközség Önkormányzatának Képviselő-testülete takarítógépet vásárol.” „A beszerzésre

750.000,- Ft-ot különít el, melynek fedezete az általános tartalék.”

Farkas László Pénzügyi Bizottság elnöke: A Bizottság 3 igen szavazattal, 1 tartózkodás

mellett elfogadásra javasolja a határozati javaslatot azzal a módosítással, hogy a Képviselő-

testület a takarítógépet most nem kívánja megvásárolni. A takarítógép vásárlására 750 ezer

forintot céltartalékba helyez. Felkéri a polgármestert, hogy a költségvetés következő

módosításánál a jelen döntést vegye figyelembe.

Horváth Éva polgármester: Egy dolgot szeretnék tisztázni a testülettel. Egyetlenegy bizottság

részéről nem merült fel az a kifogás, hogy sokba kerül. Az összeget senki nem kérdőjelezte

meg. A Településfejlesztési Bizottságnak volt egy olyan javaslata, hogy az önkormányzat

vásárolja meg és a tartalék terhére. Miért így javasoltátok?

Miskolczi Ferenc Településfejlesztési Bizottság elnöke: Nem akarjuk, hogy az iskola

tulajdonába kerüljön. A bekövetkező várható változások esetleg bizonytalanná teszik a későbbi

sorsát ennek a gépnek. Megvásárolná Pétfürdő Nagyközség Önkormányzata és egyszerűen

 30

odaadnánk használatra az iskolának takarításra. Eszközleltárba nem az iskolához kerülne.

Horváth Éva polgármester: A Pénzügyi Bizottságot kérdezem, hogy a döntését, mely szerint,

hogy ne vegyük meg most ezt a gépet, mi indokolta?

Farkas László Pénzügyi Bizottság elnöke: A döntés oka kimondottan az, hogy van egy átadás-

átvétel, a megállapodást december 15-ig meg kell kötni a KLIK-kel. Az iskola üzemeltetés

átadását. Az, hogy milyen formában történik ez, milyen költségekkel, ki fog mit állni, hogyan,

semmit nem tudunk róla. Azt sem tudjuk, hogy milyen formában akarja üzemeltetni a takarítást,

a személyzetet át fogja-e venni. Semmit nem tudunk róla. Amikor a megállapodás megtörténik,

akkor döntsünk erről, hogy megvegyük, vagy ne vegyük meg. Úgy tudom, hogy a takarítónőket

nem hajlandó átvenni a KLIK, mert vállalkozóval szeretné végezni.

Horváth Éva polgármester: Jövő hét hétfőn lesz egyeztetésünk a KLIK-kel. Nekünk is

mindent össze kell gyűjtögetni. A Településfejlesztési Bizottság elvi javaslatát tökéletesen meg

tudom érteni. Engedelmeddel ezt fogom először feltenni szavazásra. A KLIK nem veszi át a

konyhát és az étkezőt, a konyhai személyzetet sem. Hogy ki mit áll, részletkérdés. Az összes

többi embert, aki nem a konyhai személyzet, karbantartó, gondnok, takarító átveszik. A

helyiségekből ezt a kettőt és ennek az üzemeltetését nem veszik át.

Ezért tudom megérteni és támogatni is a Településfejlesztési Bizottság azon javaslatát, hogy

vegyük meg, az önkormányzat vegye meg, ne az iskola leltárában legyen benne. Az, hogy ennek

mi lesz a fedezete, teljesen mindegy. Az, hogy megmaradt az iskolából ennyi pénz, az szintén

önkormányzat, mert az iskola nem önállóan gazdálkodó egység, csak nekünk van egy

munkaanyag táblánk rá. Az önkormányzat költségvetésébe tartozik az iskola most is.

Nyugodtan az ott fel nem használt pénzt fel lehet használni, nem kötelező az általános

tartalékhoz nyúlni.

Aki egyetért azzal, hogy vegyük meg a takarítógépet az idén, de azt az önkormányzat vegye

meg, és ne kerüljön bele az iskola eszközleltárába, kérem, szavazzon!

A Képviselő-testület 4 igen, 2 nem szavazattal és 1 tartózkodás mellett elfogadta a javaslatot,

mely szerint Pétfürdő Nagyközség Önkormányzata az idén takarítógépet vásárol, mely nem

kerül be az iskola eszközleltárába.

Nagy Zsolt képviselő: Itt egy szeptemberi határozat végrehajtásáról volt szó. Megérkeztek az

ajánlatok, megpróbáltam mind szakmailag, mind pénzügyileg összesíteni egy táblázatban. A

bizottsági üléseken volt egy konkrét javaslat az egyik ajánlattevő egyik gépére. Ez egy

vadonatúj gép volt. Időközben annyit módosult a történet, hogy a mai nap folyamán is érkezett

két ajánlat ugyanarra a géptípusra, csak a magyarországi vezérképviselettől. Ez azért lehetett

volna érdekes, hogy egy sima forgalmazó és egy vezérképviselet árait össze lehessen

hasonlítani. Döbbenet, de a vezérképviselet drágábban adja ugyanazt a típusú gépet, mint egy

forgalmazó. Van egy következő ajánlat. Itt nem új gépeket ajánlanak, hanem felújított gépeket.

Volt egy kérdése Miskolczi Ferinek, hogy milyen gyártmányú gépekről van szó. A

felújítottaknál bizonyítottan német alkatrészekből, német gyártó által összerakott gépről van

szó. Nagyon jó a szervízük. Több volt kollégámmal egyeztettem, akik szintén felújított gépeket

vásároltak az elmúlt időszakban. Takarító vállalkozásokról beszélek. Megnyugtattak afelől,

hogyha ebben gondolkodunk, nyugodtan gondolkodhatunk felújított gépben is. Ha megnézitek

a kiegészített táblázatot, akkor kedvezőbb áron ajánlják. Gyakorlatilag műszaki megoldásban

ugyanaz. Ez a gép még munkafelületben többet tud óránként. Annyi a különbség, hogy mivel

felújított gépről beszélünk, nem egy év a garancia, hanem félév. Az összeg jóval kedvezőbb.

 31

A Képviselő-testület úgy döntött, hogy vásárol gépet. Még egyet kell döntenünk, hogy az új

gép legyen, vagy a felújított.

Horváth Éva polgármester: Ez a 449 ezer Ft-os, aminek a bruttója 570 ezer Ft.

Nagy Zsolt képviselő: A szakmában azt mondják, hogy nyugodtan belevághatunk.

A félév garanciában van egy olyan, hogy egy évben egyszer ingyen beszervizelik a gépet. Ha

megnézitek a csatolt ajánlatokat az e-mailben, ott hosszasan taglalja mind a műszaki megoldást,

mind azt, hogyan vannak felújítva a gépek, és hogy mit ajánlanak mellé. Természetesen

betanítást ajánlanak. Még azt is súgták, hogy adott esetben egy-két kopóalkatrészt

bealkudhatunk. Felszívógumi például, ami el szokott kopni. Nem nagy tétel, de meg lehet

próbálni.

Az előterjesztéshez képest, amennyiben a Képviselő-testület úgy dönt, hogy megfelelő a

használtgép, akkor én inkább ezt a géptípust javasolnám. Kedvezőbb az ára, megbízhatóbb is.

Horváth Éva polgármester: Hozzászólás, kérdés?

Miskolczi Ferenc képviselő: Úgy vagyok vele, hogy használt autót az vesz, akinek nincs elég

pénze. Akinek van pénze, az vegyen új autót, mi meg új takarítógépet. Én az új mellett fogok

szavazni.

Horváth Éva polgármester: Aki egyetért azzal, hogy ne új gépet, hanem felújított gépet

vegyen az önkormányzat, kérem, szavazzon!

A Képviselő-testület 4 igen, 2 nem szavazattal és 1 tartózkodás mellett elfogadta a javaslatot,

mely szerint az önkormányzat felújított gépet vásároljon.

Horváth Éva polgármester: Van egy javaslat. Aki egyetért azzal, hogy az SH-ITB Kft.,

Budaörstől vásároljuk meg a HAKO Scrubmaster B12-es típusú gépet, melynek a bruttó ára

570.230,- Ft, kérem, szavazzon!

A Képviselő-testület 5 igen, 1 nem szavazattal és 1 tartózkodás mellett elfogadta a javaslatot,

mely szerint az önkormányzat a SH-ITB Kft-től (Budaörs) vásárolja meg a HAKO

Scrubmaster B12-es típusú gépet, melynek a bruttó ára 570.230,- Ft.

Horváth Éva polgármester: A határozati javaslat így szól: „Pétfürdő Nagyközség

Önkormányzatának Képviselő-testülete felújított takarítógépet vásárol.

Gép típusa: HAKO Scrubmaster B12

Szállító: SH-ITB Kft., Budaörs

Ár: 449.000,- Ft + ÁFA = 570.230,- Ft

A beszerzésre 570.230,- Ft-ot különít el, melynek fedezete az iskola fénymásoló beszerzésére

előirányzott keretből megmaradt 539.000,- Ft és az általános tartalékkeret.

Felhatalmazza a polgármestert a gép beszerzésére, egyben felkéri, hogy költségvetési rendelet

módosításánál a határozatban foglaltakat vegye figyelembe.

Határidő megrendelésre: november 10.

Felelős: Horváth Éva polgármester”

Aki elfogadja a határozati javaslatot, kérem, szavazzon!

A Képviselő-testület 5 igen szavazattal és 2 tartózkodás mellett meghozta a következő

határozatot:

 32

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

455/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete felújított

takarítógépet vásárol.

Gép típusa: HAKO Scrubmaster B12

Szállító: SH-ITB Kft., Budaörs

Ár: 449.000,- Ft + ÁFA = 570.230,- Ft

A beszerzésre 570.230,- Ft-ot különít el, melynek fedezete az iskola

fénymásoló beszerzésére előirányzott keretből megmaradt 539.000,- Ft és

az általános tartalékkeret.

Felhatalmazza a polgármestert a gép beszerzésére, egyben felkéri, hogy

költségvetési rendelet módosításánál a határozatban foglaltakat vegye

figyelembe.

Határidő megrendelésre: november 10.

Felelős: Horváth Éva polgármester

11.) Temetőbővítés (száma: 228/2016.)

Előterjesztő: Horváth Éva polgármester

Horváth Éva polgármester: A Településfejlesztési Bizottság állásfoglalását kérem!

Miskolczi Ferenc Településfejlesztési Bizottság elnöke: A Bizottság az 1. és 2. határozati

javaslatot 7-7 igen, egyhangú szavazattal elfogadásra javasolja a határozati javaslatot.

Horváth Éva polgármester: Kérdés van-e? Nincs. Aki elfogadja az 1. számú előterjesztett

határozati javaslatot, kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal meghozta a következő határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

456/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete felkéri a

Településfejlesztési Bizottságot, hogy a köztemető bővítésére (új bejárati

nagykapu és vízvételi hely helyszínei, új temetkezési helyek kialakítása)

tett javaslatait terjessze be a Képviselő-testület elé.

Határidő beterjesztésre: a 2016. november 24-i ülés

Felelős: Településfejlesztési Bizottság

 33

Miskolczi Ferenc Településfejlesztési Bizottság elnöke: Jövő hét csütörtökön 16.30 órakor a

temetőnél lesz a találkozó.

Horváth Éva polgármester: Aki elfogadja a 2. számú előterjesztett határozati javaslatot,

kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal meghozta a következő határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

457/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete úgy

határozott, hogy a Pétfürdő 1806, 1807, 1808, 1809 és 1805 hrsz-ú

ingatlanok vonatkozásában telekegyesítést és telekhatárrendezést hajt

végre.

A Képviselő-testület felhatalmazza a polgármestert a telekegyesítéssel és

telekhatárrendezéssel kapcsolatos intézkedések (geodéziai munkarészek

megrendelése, földhivatali ügyintézés) megtételére.

A munkálatok összköltségének fedezetéül a Képviselő-testület 200.000,-

Ft-ot különít el a 2016. évi költségvetés „temető” dologi előirányzata

terhére.

Határidő a geodéziai munkarészek megrendelésére: 2016. november 10.

Felelős: Horváth Éva polgármester

Nagy Zsolt képviselő: Ma éppen hallottam a rádióban, hogy egy település hasonló

problémákkal küzd, mint mi, a vadak bejárnak a temetőbe és lelegelik a virágokat. A vad betalál

és lelegelészi a virágokat „békésen”, és kifelé meg nem találja az utat, és akkor dúlja össze a

dolgokat, mert megvadul. Ott is kerítés megerősítés volt.

Horváth Éva polgármester: Péten kitalálnak az őzikék a temetőből, csak legelnek.

Dombi Norbert képviselő: Ez majd vegyes ügyekben téma lesz, ugye?

Horváth Éva polgármester: Igen.

12.) Szabó-Horváth Tünde parkolóhely kérelme (száma: 232/2016.)

Előterjesztő: Horváth Éva polgármester

Horváth Éva polgármester: A bizottságok állásfoglalását kérem!

Miskolczi Ferenc Településfejlesztési Bizottság elnöke: A Bizottság 7 igen, egyhangú

szavazattal elfogadásra javasolja a határozati javaslatot. Kiegészítő tábla is legyen, mert az így

jogszerű. Plusz 50 ezer Ft-tal kiegészítettük.

 34

Farkas László Pénzügyi Bizottság elnöke: A Bizottság 4 igen, egyhangú szavazattal

elfogadásra javasolja a határozati javaslatot a kiegészítéssel.

Horváth Éva polgármester: Aki elfogadja ezt a módosítást, hogy kiegészítő táblát helyeztet

el és az összeget, kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal elfogadta a javaslatot, mely szerint az

önkormányzat kiegészítő táblát is helyeztessen el, és 50 ezer Ft-tal az összeget megemeli.

Horváth Éva polgármester: Aki elfogadja a módosított határozati javaslatot, kérem,

szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal meghozta a következő határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

458/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete úgy

határozott, hogy a Pétfürdő, Liszt Ferenc utca 46. számú lépcsőház előtti

parkolóban (a kimenő járda mellé) 1 db mozgáskorlátozott parkolóhelyet

festet fel és kiegészítő táblát helyeztet el.

A munkára 100.000.- Ft-ot különít el az általános tartalék terhére.

Felkéri a polgármestert a munka megrendelésére, valamint, hogy a

döntésre a költségvetés következő módosításakor legyen figyelemmel.

Határidő a megrendelésre: 2016. november 15.

Felelős: Horváth Éva polgármester

13.) Önálló képviselői indítvány Farkas László részéről: „Civil” rendelet módosítása

(száma: 239/2016.)

Előterjesztő: Farkas László képviselő

Horváth Éva polgármester: A bizottságok állásfoglalását kérem!

Dombi Norbert Humán Bizottság elnöke: Farkas képviselő úr több javaslatot fogalmazott

meg a módosítással kapcsolatban, amin a Humán Bizottság egyesével végigment.

A Bizottság 7 igen egyhangú szavazattal elfogadásra javasolja, hogy a rendelet tartalmazza

működési költségek és feladatok, mint fogalmak értelmezését.

A Bizottság 7 igen egyhangú szavazattal javasolja, hogy a rendelet tartalmazza, hogy: „pályázó

működésre a tárgyévet megelőző működési költségvetésének maximum 50 %-át kaphatja meg.

Működési költségként a bizottság a pályázó költségvetésének tárgyévet megelőző év december

31-i, hitelesített mérlegét vagy pénzügyi beszámolóját veszi figyelembe.”

A Bizottság 6 igen szavazattal és 1 nem szavazattal javasolja, hogy a rendelet tartalmazza

mérleg készítésére kötelezettek a pénzügyi beszámolót január 31-ig kell benyújtania.

 35

Az előterjesztő a hitelesített mérlegre vonatkozó részt visszavonta.

A Bizottság 7 igen egyhangú szavazattal javasolja, hogy a rendelet tartalmazza, hogy: „A

működési költségbe nem számíthatok be a más forrású támogatott feladatok költsége”

A Bizottság 6 igen szavazattal és 1 tartózkodás mellett javasolja, hogy a rendelet tartalmazza:

„13. § helyébe olyan tartalmú módosítás kerüljön, hogy a könyvelésre nem kötelezett pályázók

előfinanszírozott legyenek és a feladat végrehajtásától számított 30 napon belül számoljanak el

a Pénzügyi Bizottság előtt. ”

Az előterjesztő visszavont a 200 ezer Ft minimumra vonatkozó részt.

A Bizottság 7 igen egyhangú szavazattal javasolja, hogy a rendelet tartalmazza: „Hogy nem

kapahat támogatást, aki az előző évben kapott támogatást részében vagy egészben a bírálat

jogosult hozzájárulása nélkül jóváhagyott céltól használta fel.”

A Bizottság 7 igen egyhangú szavazattal javasolja, hogy a rendelet tartalmazza, hogy: „Nem

kaphat támogatást, aki a jogerős végzéssel adószáma törlésre került, vagy elrendelt csőd,

felszámolási, végelszámolási vagy egyéb – a megszüntetésére irányuló – eljárás alatt áll, illetve

a szervezet bírósági nyilvántartásból való törlését az ügyészség kezdeményezte, illetve a

bíróság törölte.”

A Bizottság 7 igen egyhangú szavazattal javasolja, hogy a rendelet tartalmazza, nem kaphat

támogatást a lejárt határidejű tartozása áll fenn az államháztartás alrendszerei felé.

A Bizottság 7 igen egyhangú szavazattal javasolja, hogy a rendelet tartalmazza a támogatások

a pályázatában megfogalmazott feladatok illetve célok megvalósulása érdekében történt

felhasználásának szakmai ellenőrzését a Humán Bizottság, a pénzügyi elszámolás ellenőrzését

a Pénzügyi Bizottság végzi.

A Bizottság 7 igen egyhangú szavazattal javasolja, hogy a rendelet tartalmazza: hogy: „Az e

rendelet szerinti szabályos elszámolást határidőre a pályázónak felróhatóan nem teljesíti, vagy

valótlan adatokat szolgáltat a pályázatában megjelölt céltól eltérően, vagy csak részben

használta fel a kapott támogatás teljes összegét, illetve arányos részét 15 napon belül vissza kell

fizetnie.”

A Bizottság 7 igen egyhangú szavazattal javasolja, hogy: „A rendelet tartalmazza a pályázatok

elbírálásánál, illetve a kapott támogatás elszámolása költségeinél csak a pénzforgalommal járó

teljesítéseket lehet figyelembe venni.”

Szerintem valami hiányzik. Ne a polgármester felé kelljen elszámolnia az időközi

elszámolásnál.

Szabóné Czifra Melinda jegyző: Az a 13. §-nál volt.

Dombi Norbert képviselő: Igen, felolvastam. Igen, kijön, hogy polgármester és bejön, hogy

Pénzügyi Bizottság.

Miskolczi Ferenc Településfejlesztési Bizottság elnöke: A Bizottság 7 igen, egyhangú

szavazattal elfogadásra javasolja a határozati javaslat „A” változatát, azaz a jelenleg hatályos

rendelet előírásait Farkas László képviselő 239/2016. számú önálló indítványában javasoltak

szerint módosítva – a képviselő bevonásával – állítsa össze.

A Bizottság 7 igen, egyhangú szavazattal elfogadásra javasolja: „2/b A működési költségekbe

nem számíthatók be a bármely más formában támogatott feladatok költsége.”

A Bizottság 7 igen, egyhangú szavazattal nem támogatja a R. 12. § (3) bekezdés törlését.

A Bizottság a Humán Bizottság javaslatait 7 igen, egyhangú szavazattal támogatja.

Farkas László Pénzügyi Bizottság elnöke: A Bizottság 4 igen, egyhangú szavazattal

elfogadásra javasolja a határozati javaslat „A” változatát, tehát az én javaslataim és a

jogszabályi változások összefésülésével jegyzővel dolgozzunk ki egy új rendeletet.

 36

A Bizottság 4 igen, egyhangú szavazattal támogatja, hogy a rendelet tartalmazza a működési

költségek és feladatok, mint fogalmak értelmezését.

A Bizottság 4 igen, egyhangú szavazattal elfogadásra javasolja a 4. § (2) bekezdésének b)

ponttal való kiegészülését az önálló képviselői indítvány alapján.

A Bizottság 4 igen, egyhangú szavazattal elfogadásra javasolja a 6. § kiegészítését az önálló

képviselői indítvány alapján.

A Bizottság 3 igen szavazattal, 1 tartózkodás mellett elfogadásra javasolja az önálló képviselő

indítvány 6. § (2) bekezdés 2/a) pontját.

A Bizottság 4 igen, egyhangú szavazattal elfogadásra javasolja az önálló képviselő indítvány

6. § (2) bekezdés 2/d) pontját.

A Bizottság 3 igen szavazattal, 1 tartózkodás mellett elfogadásra javasolja a Humán Bizottság

módosító javaslatát, azzal a módosítással, hogy „a könyvelésre nem kötelezett pályázók

előfinanszírozott támogatottak legyenek és a feladat végrehajtásától számított 15 napon belül

számoljanak el a Pénzügyi Bizottságnak, mely az elszámolást 30 napon belül elbírálja. Az

támogatási összeget a rendezvény szervezése előtt maximum 30 nappal kaphatják meg.

A Bizottság 4 igen, egyhangú szavazattal elfogadásra javasolja a 6. § (4) c) pontjának

kiegészítését az önálló képviselői indítvány alapján.

A Bizottság 4 igen, egyhangú szavazattal elfogadásra javasolja a 6. § (4) bekezdésének

kiegészítését e) és f) ponttal az önálló képviselői indítvány alapján.

A Bizottság 4 igen, egyhangú szavazattal elfogadásra javasolja a 8. § (1) bekezdésének

kiegészítését az önálló képviselő indítvány alapján.

A Bizottság 4 igen, egyhangú szavazattal elfogadásra javasolja a 12. § kiegészítését (5) és (6)

bekezdésekkel, az önálló képviselői indítvány alapján.

A Bizottság 4 igen, egyhangú szavazattal elfogadásra javasolja, hogy a rendelet 2016. december

1-én lépjen hatályba és a 2017-ben beadott pályázatokra vonatkozzon.

Horváth Éva polgármester: Javaslatom, hogy menjünk a Humán Bizottság javaslatai mellett.

Láng Géza alpolgármester: Én azt javasolnám, hogy ne menjünk végig egyik bizottság

javaslatain sem, hanem szavazzuk meg az „A” változatot. Minden bizottságnak megvan a

javaslata, amit a jegyző össze tud építeni és ahol ellentmondás van, ott csinál a) és b) változatot.

Horváth Éva polgármester: A javaslat az, hogy az „A” változat arról szól, hogy az önálló

indítvány előterjesztője, illetve a bizottságok állásfoglalása alapján ezt beépítve készüljön el a

rendelet-tervezet, és a bizottságok javaslata alapján legyen több variáció, ahol ellentmondás

van, annak eldöntésére. Aki ezzel egyetért, kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal meghozta a következő határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

459/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete

megállapítja, hogy az önszerveződő közösségek, civil kezdeményezések

és a helyi egyházi közösségek pénzügyi támogatásának rendjéről szóló

1/2006.(I.27.) önkormányzati rendelet helyett – a megalkotása óta eltelt

egy évtizedben bekövetkezett jogszabályi változásokra tekintettel – új

önkormányzati rendelet megalkotása indokolt.

 37

Felkéri a jegyzőt, hogy a 2016. november havi ülésre készítse elő az új

jogszabály tervezetét.

Az új önkormányzati rendelet tervezetét tartalmilag

a) a jelenleg hatályos rendelethez Farkas László képviselő 239/2016.

számú önálló indítványában javasolt módosítások bizottságok által

elfogadott módosításai,

b) a bizottságok által tett egyéb módosító javaslatok

alapján állítsa össze.

Ahol az elfogadott bizottsági javaslatok között ellentmondás van,

készüljön több variáció annak eldöntésére.

Felelős: Szabóné Czifra Melinda jegyző

Határidő: 2016. november havi testületi ülés

14.) Önálló képviselői indítvány Nagy Zsolt részéről: Ifjúsági tó – Haltelepítés

(száma: 234/2016.)

Előterjesztő: Nagy Zsolt képviselő

Horváth Éva polgármester: A Településfejlesztési Bizottság állásfoglalását kérem!

Miskolczi Ferenc Településfejlesztési Bizottság elnöke: A Bizottság 6 igen szavazattal, 1

tartózkodás mellett elfogadásra javasolja a határozati javaslatot az alábbi kiegészítésekkel:

- vízszint növelése 20-25 cm-rel

- a folyamatos átöblítés megszüntetése (vízkormányzás zsilipekkel)

- kb. 300 kg mennyiségű, 500-600 g átlagtömegű (2 nyaras) amur telepítése

- a keszegállomány etetése magas fehérje-koncentrációjú úszótáppal

- kb. 200 db, 300 g átlagtömegű (1 nyaras) csuka telepítése

- levegőztető berendezés telepítése

- kb. 600 kg mennyiségű, 1000 g átlagtömegű (3 nyaras) ponty telepítése

Horváth Éva polgármester: Erre a tóra úgy kaptuk meg az engedélyt, hogy látványtó. Nem

halastó, nem horgásztó. Ha halastó lesz, akkor már a vízjogi engedély nem erről a tóról szól.

Ahogy összeszámolom több, mint 1 tonna hal betelepítése ebbe az alig 1 hektárnyi picike tóba.

Miskolczi Ferenc képviselő: Nyüzsögni fognak a halak.

Horváth Éva polgármester: Közel 1 tonna halat telepítünk be, és ezek után ember legyen a

talpán, aki a horgásztilalmat karban tudja tartani éjjel-nappal. Nem fogjuk tudni letagadni, hogy

ez nem látványtó, hanem halastó. Itt már az engedéllyel baj lesz.

A vízszint növelése 20-25 cm-rel. Most ugyan alacsonyabb a szint, de a zsilipet rendbe kell

hozni és amiatt alacsonyabb a szint. Most is az üzemi vízszintnél tartunk, nem vagyunk

magasabban. Egész nyáron 20-25cm-rel magasabb volt a vízszint, mint amennyire a létesítési

engedélyt kaptuk.

A folyamatos átöblítés igaz a tónak egy részére, hátsó részére egyáltalán nem igaz. Az, hogy

nem a Malom-árokba engedjük le a medencének a vizét, hanem a tavon keresztül engedjük át,

nem öblíti át a teljes tavat, hanem csak egy részét. Ez sem igaz.

 38

A levegőztető berendezés ellen tiltakozom. Ez a tó nem úgy készült. Ennek a tónak annak idején

sem volt levegőztető berendezése, nem volt magasabb a vízszintje. Ezt az észrevételt így ahogy

van, nem tudom elfogadni. Annyit tudok elfogadni, hogy elkezdődik márciusban a

forrásfoglalás beruházása. Ennek kapcsán több helyről kerül majd a tóba és a Malom árokba

víz, mert a víztelenítést valószínűleg a tavon keresztül fogjuk megoldani és a végleges

megoldás, a kifolyó víz a tóba fog kerülni. Nem véletlenül raktuk bele azt a csövet. Nem tudjuk

még, hogy hogy lesz. Jövő évre garantálni, hogy 20-25 cm-rel magasabb lesz a vízszint… ezt

már csak azért nem tudjuk megvalósítani, mert a stég teteje az emelt vízszintnél volt

magasabban. Ha 25 cm-rel megemeljük a mostani nyári vízszintet, akkor az a stég fölé megy.

Akkor emelhetjük meg az egész csónakkikötőnket. Nem beszélve arról, hogy akkor kimegy a

partra a víz nagy része.

Nem szeretnék ellentmondani, hanem azt szeretném kérni a tisztelt Képviselő-testülettől, hogy

én azért idehoznám a Lévait, hogy ő is mondja meg, hogy ebbe a kistóba, ami nem horgásztó,

mit telepítene bele. Tőle vettük a kilopott amurokat annak idején. Napoljuk el ezt, ne döntsünk

most erről, márciusban ott kivitelezés lesz, a vizek nem úgy fognak menni, ahogy szeretnénk,

nem tudjuk, hogy mi lesz a forrásfoglalásnál. Ennek a dolgát napoljuk el jövő évre.

Felesleges 1 tonna halat betelepíteni, lehet, hogy a forrásfoglalás kapcsán kevesebb víz lesz.

Nem tudjuk betartani ezt az egészet.

Nagy Zsolt képviselő: Azt szerettem volna javasolni, hogy a novemberi testületi ülésre hívjuk

meg a szakértőt, és az aggályokat el lehetne neki mondani. Lehet, hogy ezek az információk,

amik a forrásfoglalással kapcsolatosan felmerültek, lehet, hogy változtatnak rajta. A jövő évi

költségvetés tervezése előtt lenne információ. Akkor tudnánk dönteni, hogy akarunk vele

foglalkozni, vagy nem akarunk.

A másik, hogy a stéget mondtad, mint egyik ellenérvet. Amikor a stéget építettük, mit mondtam

akkor, hogy ne fix stéget építsünk, hanem úszóstéget, mert ha változik a vízszint, akkor ne

legyen probléma. Azt is mondtam előre, hogyha vízszintet szeretnénk emelni, a polgármester

asszonynak lesz az első olyan mondata, hogy stég miatt nem fogunk tudni. Lám eljött ez a

pillanat. A látványtóban ugyanúgy vannak halak, azok is esznek, stb. Ha azt mondjuk, hogy

látványtó, akkor látványtó. Ha azt mondjuk, hogy horgásztó, akkor horgásztó.

Ha elolvastad a szakvéleményt, márpedig elolvastad, akkor láttad, hogy arról szól, hogy ennek

a víznek az élővilága, az ökológiai egyensúlya legyen meg. Az, hogy mekkora mennyiség, azzal

nem tudok vitatkozni. Én is soknak tartom. Éppen ezért javasolom azt, hogy hívjuk el ezt a

kollégát, vagy a másikat, vagy mind a kettőt, aztán összevetik az érveiket. Azt javasolnám, hogy

még az idén. Ha mégis meggondolná magát a testület, a költségvetésben legyen benne.

Decemberre már ne hívjuk, januárban meg már késő lesz. Szerintem novemberben megér egy

félórát.

Horváth Éva polgármester: El kezdtem számolni, hogy kit mikorra hívjunk meg. A

novemberi ülés a legsűrűbb, akkor van az étkezési díjtól kezdve minden, ami nekünk

kötelezettségünk. Lehet, hogy rendkívüli ülésen kéne, de annyi rendkívüli ülést tartottunk már

az idén, és jövő héten már november van. A novemberi ülés is itt van a nyakunkon és azt is elő

kell készíteni. Megmondom őszintén, hogyha január elején tartunk egy rendkívüli ülést, amikor

még nincs költségvetés, és ott tárgyaljuk meg ezeket a dolgokat, azt sokkal békésebbnek tartom.

A költségvetéshez egy hónapunk van, hogy a költségeket odarakjuk.

Nem zárkózom el egy ilyenfajta biológiai egyensúly kialakításától, de ne kötelezzük el

magunkat egy tonna hal betelepítésével. Nekem a szívem fájt, hogy a partizánokat kilopták a

tóból, amire kemény pénzeket fizettünk. Mindenki rajtam mosolygott. Nem tudom hányan

zavartatok el pecásokat, én rendszeresen. Ha nem tudjuk betartatni a horgásztilalmat, akkor ne

telepítsünk be egy tonna nemes halat a tavunkba. Ráadásul még etetjük is.

 39

Láng Géza alpolgármester: Nem tudom, hogy szabad-e etetni a halakat? A vízmű

védterületek miatt nem szabad.

Horváth Éva polgármester: Igen, van egy ilyen is. Az „A” védőövezetben vagyunk benne.

Lehet, hogy egy ilyen jellegű tó az „A” védőövezetben nem is lehet.

Láng Géza alpolgármester: Halat lehet benne tartani, de etetni nem szabad. Meg kellene

nézni.

Horváth Éva polgármester: Ne kapkodjuk el, járjuk végig.

Nagy Zsolt képviselő: Azt akartam kérni, hogy a szakértői vélemény egy-egy pontjánál ne

ragadjunk már le. Lehet, hogy a január sem késő, de mindenképpen azt mondom, hogy legyen

egy személyes megbeszélés.

Horváth Éva polgármester: Javasolod, mint előterjesztő.

Nagy Zsolt képviselő: Mindenképpen. Természetesen fenntartom az előterjesztést. Azt se

felejtsük el, hogy ez az előterjesztés amiért ez most bekerült, az az volt egy hónappal ezelőtt a

testületi ülésen volt egy kérdés, hogy mi lesz a tóval, és a halakkal, ami kiveszett belőle. Nyár

óta érlelgettem magamban ezt a dolgot, hogy mikor hozzam be és mondtátok, hogyha van,

akkor hozzam. Behoztam.

Horváth Éva polgármester: Nagyon jó, hogy behoztad, örülök neki. Nekem továbbra is az a

javaslatom, hogy ne vessük el ezt az előterjesztést, hanem ennek a megtárgyalását napoljuk el

egy január eleji rendkívüli ülésre.

Nagy Zsolt képviselő: Legyen január, és akkor majd eldöntjük, hogy legyen rendkívüli, vagy

ne legyen.

Horváth Éva polgármester: Januári testületi ülésre napoljuk el úgy, hogy meghívjuk a

szakértői vélemény készítőjét, és ennek ismeretében dönt a Képviselő-testület és különít el

költséget a jövő évi költségvetésében.

Nagy Zsolt képviselő: Az lenne a kérés, hogy ezeket a dolgok, amik itt felmerültek, hogy

vízmű védterület, lehet etetni, nem lehet etetni, ekkora vízmennyiség…

Horváth Éva polgármester: Addigra utánanézünk.

Nagy Zsolt képviselő: Túlzott-e a halmennyiség? Ha ezeket elmondjuk neki, akkor lehet, hogy

rögtön itt felülírja a javaslatát. Szerintem maga az elv, az irány megfontolandó. Az, hogy van

egy a tó ott, amibe az élővilág valahogy beköltözik és hagyjuk magára, mint az elmúlt években

és a hínár elszaporodott. Az a cél elsődlegesen, hogy ez ne ismétlődjön meg, emellett ne

menjünk el.

Horváth Éva polgármester: Annyit megígérek, hogy mi addig utánanézünk ennek a

védőterületületnek. Mit tudunk kicsit alakítani a tavunkon ahhoz képest, amire mi a vízjogi

létesítési engedélyt kaptuk. Ezt tudni fogjuk. A januári testületi ülésre ezt a napirendet napoljuk

 40

el. Meghívjuk a szakértőt és megkonzultáljuk, hogy legyen 2017-ben a tónak a további sorsa.

A tavaszi betelepítés március vége, április. Januárban még a beszerzés sem okoz gondot.

Nagy Zsolt képviselő: Itt a költségvetés tervezéséhez igazodtunk, hogy most hozzam be.

Horváth Éva polgármester: Annyit meg tudunk csinálni, hogy egy ilyen mennyiségre a réti

majorból kérek ajánlatot, hogy mennyibe kerül.

Nagy Zsolt képviselő: Volt bennem az, hogy inkább most jó behozni, minthogy januárban

tartsunk itt és akkor mondjuk, hogy a következő hónapban mi lesz.

Horváth Éva polgármester: Aki a módosító javaslattal egyetért, kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal meghozta a következő határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

460/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete az Ifjúsági

tó ökonómiai állapotának helyreállításával és fenntartásával kapcsolatos

döntést a 2017. január havi ülésére elnapolja.

A Testület felkéri a polgármestert, hogy a 2017. januári ülésre hívja meg a

szakértői feljegyzés készítőjét, Bodó Iván agrármérnök, okleves halászati

mérnököt.

Határidő: 2017. januári testületi ülés

Felelős: Horváth Éva polgármester

15.) Önálló képviselői indítvány Miskolczi Ferenc részéről: Kölcsey-köz – Ifjúsági tó

sorompó (száma: 243/2016.)

Előterjesztő: Miskolczi Ferenc képviselő

Horváth Éva polgármester: A bizottságok állásfoglalását kérem!

Miskolczi Ferenc Településfejlesztési Bizottság elnöke: A Bizottság 7 igen, egyhangú

szavazattal elfogadásra javasolja a határozati javaslatot.

Farkas László Pénzügyi Bizottság elnöke: A Bizottság 4 igen, egyhangú szavazattal

elfogadásra javasolja a határozati javaslatot.

A Bizottság 4 igen, egyhangú szavazattal elfogadásra javasolja a Településfejlesztési Bizottság

javaslatát, mely szerint a Kölcsey köz és az Ifjúsági tó sétány közötti 2 méter gyalogutat le kell

aszfaltozni. A kivitelezésre 50.000,- Ft-ot különít el, melynek fedezete a 2016. évi általános

tartalék. Határidő a kivitelezésre: 2016. november 30.

Horváth Éva polgármester: Nem volt ma időm rá, hogy elővegyem azt a 2012-es

jegyzőkönyvet, amikor a tó körüli sétány tervezése ment, és amikor felmerült igényként a

 41

testülettől, és meg is szavazta, hogy a Kölcsey köz felé legyen egy kis járda és menjen ki.

Nagyon emlékszem, hogy megkérdeztem, hogy minek, mivel ott van a sorompó. Erre a

Képviselő-testületnek az volt a válasza, hogy miért van ott az a sorompó, azt el kell bontani,

nem mi építettük. Mert a Kölcsey közből is jönnek emberek és fel kell tudni menni erre a

sétányra. A mai napon kint voltam, és ha mi ezt a sorompót visszaállítjuk, a Kölcsey közből

gyalogosan biztosan nem lehet feljutni a sétányra.

Nagy Zsolt képviselő: Bocsáss meg! Az a sorompó, amikor élt, csak a járművek elől zárta el

az utat. A gyalogosok és a biciklisek is tudtak ott menni.

Horváth Éva polgármester: Hogy tudnak menni, ha a sorompó ott van?

Nagy Zsolt képviselő: Úgy volt megcsinálva a sorompó.

Horváth Éva polgármester: Elnézést gyerekek, én ma megnéztem.

Nagy Zsolt képviselő: Polgármester asszony rendszeresen járok arra, ne mondd légy szíves! A

Miskolczi Feri meg tud erősíteni, ő is ugyanarra jár. Bárkit megkérdezel, aki arra jár, hogy a

gyalogút nem volt elzárva! Kifejezetten az volt a kérés, hogy sorompó legyen, de csak a

járművek elől. Most is arról szól a történet, és a Ferinek arról szól az előterjesztése, hogy ezt a

sorompót állítsuk vissza, ami a járművek elől zárja el a területet.

Miskolczi Ferenc képviselő: Az a funkció, hogy gépjárművel ne lehessen bemenni a tó

területére.

Horváth Éva polgármester: A sétányra be lehessen menni.

Miskolczi Ferenc képviselő: Gyalog és biciklivel.

Nagy Zsolt képviselő: Elnézést, hogy félbeszakítottalak, de nagyon elmentünk volna más

irányba feleslegesen.

Horváth Éva polgármester: A sorompót úgy kéritek, hogy magát a sétányt a gyalogosok és a

biciklisik számára ne zárja le, csak a gépjármű forgalom elől zárja le.

Miskolczi Ferenc képviselő: Úgy van a határozati javaslatban, hogy a sorompónak

megbízhatóan biztosítania kell, hogy a Kölcsey köz felől gépjárművel az Ifjúsági tó park

területére ne lehessen behajtani.

Horváth Éva polgármester: Ez a javaslat. Akkor értem. A sorompó két oszlopa még mindig

ott van. Kezdetekkor az egész utat lezárta a sorompó.

Miskolczi Ferenc képviselő: Arrébb kell tenni az oszlopot. Ha jövünk a Kölcsey köz felől, bal

oldalon maradjon egy méteres sáv, ahol be lehet jönni és akkor onnantól legyen lezárva.

Horváth Éva polgármester: A sétányra nem rakhatod rá az oszlopot, mert akkor a Pétkomm

sem tud bejönni, meg a Woma.

A lényeg az, hogy a sorompó úgy készüljön, hogy a gyalogos és kerékpár forgalmat ne

akadályozza, vészhelyzet esetén a Pétkommnak és a Vízműnek a bejárást biztosítja. A

Vízműnek kell a bejárást biztosítani, mert így adták meg az engedélyt a tóhoz.

 42

Aki elfogadja, hogy a sorompót állítsuk helyre úgy, hogy a gyalogos és kerékpár forgalmat ne

akadályozza, kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal elfogadta a javaslatot, mely szerint a

Képviselő-testület a sorompót úgy állítja helyre, hogy a gyalogos és kerékpár forgalmat ne

akadályozza.

Horváth Éva polgármester: A másik része az aszfaltozás. Az a 2 méter nem 2 méter.

Lemértem délután, 4,5-5 méteres szakasz. Meggondolandó, hogy azt aszfalttal csináljuk vagy

térkővel.

Miskolczi Ferenc képviselő: Ott van az a betonáteresz, nem tudod térkövezni, azért hagyták

ki annak idején is.

Horváth Éva polgármester: Miért ne lehetne térkövezni?

Nagy Zsolt képviselő: Nem tudnak aládolgozni.

Horváth Éva polgármester: Aki egyetért azzal, hogy ott aszfalt burkolatot csináljunk, kérem,

szavazzon!

A Képviselő-testület 6 igen szavazattal és 1 tartózkodás mellett elfogadta a javaslatot, mely

szerint a Kölcsey köz és az Ifjúsági tó sétány közötti 2 méter gyalogutat leaszfaltozza.

Horváth Éva polgármester: Az összeg mennyi volt?

Miskolczi Ferenc képviselő: 50 ezer Ft.

Szabóné Czifra Melinda jegyző: Plusz az eredeti 100 ezer Ft. Összesen 150 ezer Ft.

Miskolczi Ferenc képviselő: A kettő együtt belefér. A sorompó nem fog 100 ezer Ft-ba

kerülni.

Horváth Éva polgármester: 150 ezer Ft. Felejtsük el, hogy kisértékű előirányzat. Legfeljebb

karbantartásnak tudjuk elkönyvelni. A tó karbantartási munkáinak keretére 150 ezer Ft. Nem

tudom garantálni, hogy november 30-ig megcsináljuk.

Miskolczi Ferenc képviselő: Célozzuk meg.

Nagy Zsolt képviselő: A november 30 azért volt, mert éppen folyik beruházás Pétfürdőn.

Horváth Éva polgármester: Igen, de térkővel beruháznak.

Miskolczi Ferenc képviselő: Van aszfaltjuk is.

Horváth Éva polgármester: Jó, de én örülök, hogyha határidőre megcsinálják ezt. Vannak

még olyan függő kis beruházásaink, amire azt mondtuk, hogy majd a járdaépítéssel egyidőben

megcsináljuk. Célozzuk meg.

 43

150.000.- Ft, melynek fedezete a Tó dologi kiadása. Aki elfogadja a sorompót, a

megfogalmazott célokra, aszfaltozzuk le a 2 méteres területet, melynek megvan a fedezete,

kérem, szavazzon!

A Képviselő-testület 6 igen szavazattal és 1 tartózkodás mellett meghozta a következő

határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

461/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete úgy

határozott, hogy a Kölcsey köz felől az Ifjúsági tó bejáratát sorompóval

lezárja. A sorompónak megbízhatóan biztosítania kell, hogy a Kölcsey köz

felől gépjárművel az Ifjúsági tó park területére – a park védelme érdekében

– ne lehessen behajtani, de a gyalogos és kerékpár forgalmat ne

akadályozza.

Egyidejűleg a Testület úgy határozott, hogy a Kölcsey köz és az Ifjúsági

tó sétány közötti 2 méter gyalogutat leaszfaltozza.

A kivitelezés 150.000.- Ft-os költségének fedezete a 2016. évi

költségvetés Tó üzemeltetés dologi kiadásai előirányzata.

Felkéri a polgármestert a kivitelezés megrendelésére.

Határidő a kivitelezésre: 2016. november 30.

Felelős: Horváth Éva polgármester

16.) Önálló képviselői indítvány Miskolczi Ferenc részéről: Közvilágítás hálózatbővítés

– fitnesz eszközöknél (száma: 244/2016.)

Előterjesztő: Miskolczi Ferenc képviselő

Horváth Éva polgármester: A bizottságok állásfoglalását kérem!

Miskolczi Ferenc Településfejlesztési Bizottság elnöke: A Bizottság 6 igen, 1 nem

szavazattal elfogadásra javasolja a határozati javaslat „B” változatát.

A 2 db lámpaoszlop helyszínére a bizottság 7 igen, egyhangú szavazattal az alábbi javaslatot

tette:

- az egyik lámpaoszlop a park kör alakú virágágyása (attól D-i irányban) és az ütéscsillapító

gumiburkolat közötti területen

- a másik lámpaoszlop a téglalap alakú fitneszpark ÉK-i részéhez a parkban legyen

kihelyezve.

Farkas László Pénzügyi Bizottság elnöke: A Bizottság 4 igen, egyhangú szavazattal

elfogadásra javasolja a határozati javaslat „B” változatát.

 44

Horváth Éva polgármester: Ezzel a határozati javaslattal gondom nincs, csak a december 15-

i határidővel van gondom. Itt meg kell keresni a tervezőt, hogy hol lehet rácsatlakozni. Ez egy

földkábeles rendszer.

Miskolczi Ferenc képviselő: Az a kivitelező, aki csinálta…

Horváth Éva polgármester: Nem a kivitelező kell nekem, hanem a tervező kell először, hogy

mondja meg, hogy hogy lehet. Be kell szerezni az ugyanilyen fajta lámpatesteket, amik most

vannak.

Miskolczi Ferenc képviselő: Megbízod a devecseri kivitelezőt és beszerez, meg megcsinál

mindent.

Horváth Éva polgármester: Az rendben van, de én terv nélkül nem engedek villanyt építeni

Pétfürdőn.

Miskolczi Ferenc képviselő: Ez a baj.

Horváth Éva polgármester: Villanyt a föld alatt földkábellel semmiképpen nem. Itt a

tervezővel nyilván, hogy konzultálni kell. Őt is el lehet érni. Arról nem beszélve, hogy

december 15-ig földmunkát csinálni, ami térburkolatot érint, lehet, hogy meg kell bontani.

Dombi Norbert képviselő: Nem kell.

Horváth Éva polgármester: Azért kell megbontani, mert a másik oldalon van, és közben megy

egy térburkolatos járda és alatta el kell vinni a földkábelt árokban.

Nagy Zsolt képviselő: A hivatal ügyintézője úgy tájékoztatott bennünket, hogy térburkolatot

nem érint, egyedül a gumi burkolatot érinti. A másik meg a decemberi munkavégzés.

Emlékezzetek, annak idején azt is megkérdőjeleztük, hogy a köztéri órát hogyan tudjuk majd

megcsinálni. Az is télen készült el, aztán semmi baj nem lett belőle. Igaz, hogy időjárásfüggő,

de bízzunk benne, hogy megoldható. Ha nem készül el december 15-re csak január 15-re,

szerintem senki fogja a fejedet venni.

Horváth Éva polgármester: Ne határozzunk meg olyan határidőt, mert mosakodhatunk a

lejárt határidejű határozatoknál és módosíthatjuk a határozatunkat.

Miskolczi Ferenc képviselő: Az nem mosakodás. Leírod, hogy időjárás miatt nem valósult

meg és meg fogjuk szavazni.

Horváth Éva polgármester: Igen, csak például be kell szerezni ugyanezeket a

lámpaoszlopokat.

Nagy Zsolt képviselő: Akkor beszerezzük.

Horváth Éva polgármester: Nagyon-nagyon jól tudom, hogy amikor volt a tónak a világítás

beruházása, azért csúsztunk 4-5-6 napot, mert azért nem lehetett folytatni a beruházást, mert

ezeket az oszlopokat meg kell rendelni, mert ezek különleges oszlopok, különleges

világítótestekkel. Ehhez kell tervezés, típus kialakítás, árajánlatkérés.

 45

Dombi Norbert képviselő: Ne csináljuk már ezt!

Miskolczi Ferenc képviselő: Határidő december 15. Holnap add ki az ügyintézőnek és elindítja

a dolgot.

Nagy Zsolt képviselő: Nem kell keresgélni, megvan, hogy honnan szedi elő. Tudja, hogy ki a

tervező.

Horváth Éva polgármester: Nekünk van egy beruházási rendeletünk. Azért direktbe már a

testületi ülésen ne szegjük meg a saját rendeletünket. Ez egy beruházás, egy hálózatfejlesztés,

terveztetni kell, ajánlatot kell kérni a kivitelezésre. Minimum két ajánlatot be kell kérni a saját

rendeletünk szerint. A december 15-ei határidő biztosan nem tartható, le se írjuk.

Miskolczi Ferenc képviselő: Nincs annak valami költségkorlátja, hogy mennyitől kell kérni?

Horváth Éva polgármester: Mindenre kell kérni. Még a takarítógépre is kellett hármat

bekérnünk.

Miskolczi Ferenc képviselő: Van olyan, amikor ugyanolyanhoz csatlakozik.

Horváth Éva polgármester: Ha ugyanolyan, hogy csatlakozik, akkor a kivitelezőtől nem kell

kérni hármat. A kivitelezőnek is be kell kérni az ajánlatokat arra, hogy mennyiért tudja az

oszlopokat beszerezni.

Dombi Norbert képviselő: Jó, de szavazzunk már!

Horváth Éva polgármester: Aki egyetért azzal, hogy a Településfejlesztési Bizottság által

meghatározott helyre csináljuk a közvilágítás fejlesztést a tó mellett, hálózati megtáplálással,

ezzel a határidővel, kérem, szavazzon!

A Képviselő-testület 6 igen szavazattal és 1 tartózkodás mellett meghozta a következő

határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

462/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete úgy

határozott, hogy a PMTE bekötőút és az Ifjúsági tó sétány között lévő

fitnesz eszközökhöz 2 db kandelábert és lámpatestet telepít térvilágítás

céljából.

A 2 db lámpaoszlop helyszíne

• a park kör alakú virágágyása (attól D-i irányban) és az ütéscsillapító

gumiburkolat közötti területen

• a téglalap alakú fitneszpark ÉK-i része a parkban.

A térvilágítást hálózati megtáplálással oldja meg.

 46

A kivitelezés költségére 500.000,- Ft-ot különít el, melynek fedezete a

költségvetés felhalmozási kiadások közvilágítás hálózatbővítés

előirányzata.

Felkéri a polgármestert a kivitelezés megrendelésére.

Határidő a kivitelezésre: 2016. december 15.

Felelős: Horváth Éva polgármester

17.) Gépkocsi beálló építése (száma: 245/2016.)

Előterjesztő: Horváth Éva polgármester

Horváth Éva polgármester: A Pénzügyi Bizottság állásfoglalását kérem!

Farkas László Pénzügyi Bizottság elnöke: A Bizottság 4 igen, egyhangú szavazattal

elfogadásra javasolja a határozati javaslatot.

Horváth Éva polgármester: Aki elfogadja az előterjesztett határozati javaslatot, kérem,

szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal meghozta a következő határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

463/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete a Katona

József utca 8. szám előtt betegszállító gépjármű parkolása céljából

térburkolatot építtet.

A kivitelezés költségeinek fedezetére 200.000.- Ft-ot különít el az

általános tartalékkeret terhére.

Felkéri a Polgármestert a munka megrendelésére, valamint arra, hogy a

költségvetési rendelet módosításánál a határozatban foglaltakat vegye

figyelembe.

Határidő a megrendelésre: 2016. november 10.

Felelős: Horváth Éva polgármester

Tájékoztatók:

1.) Magyar Közút Nonprofit Zrt. tájékoztatója (231/2016.)

Horváth Éva polgármester: Bizottságok tárgyalták a témát.

 47

Farkas László Pénzügyi Bizottság elnöke: A Bizottság 4 igen, egyhangú szavazattal

javasolja, hogy a Polgármester asszony írjon levelet a Magyar Közút Nonprofit Zrt. által

megjelölt Közlekedésfejlesztési Koordinációs Központnak a tárgyi útszakasz felújításával

kapcsolatban.

Horváth Éva polgármester: Aki elfogadja a Pénzügyi Bizottság javaslatát, kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal meghozta a következő határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

464/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete felkéri a

polgármestert, hogy keresse meg írásban a Magyar Közút Nonprofit Zrt.

által megjelölt Közlekedésfejlesztési Koordinációs Központot a 7207-es

számú út pétfürdői szakasz felújításával kapcsolatban.

Nagy Zsolt képviselő: Ha már az utakról beszélünk. Szeretném kérni a Tisztelt Testületet, hogy

hozzunk arra vonatkozólag határozatot, mivel korábban említetted a tájékoztatódban, hogy

elkezdődött a II. üteme az elkerülő útnak, kérjük fel azt az illetőségű céget, társulást, hogy az

ígéretüket váltsák be, tartsanak lakossági fórumot november hónapban arra vonatkozólag, hogy

milyen változások, terelések, tilalmak, stb. várhatók. Egyáltalán tartsák meg azt a tájékoztatót,

amit már tavaly megígértek nekünk. Levélben kérjük fel, mert szerintem télen lesz elég sok

változás.

Horváth Éva polgármester: A határozat úgy szól, hogy kérjük fel a NIF-et, hogy a Várpalotát

elkerülő út II. ütem kivitelezéséről tartson lakossági fórumot és tájékoztatót Pétfürdőn

novemberben hónapban. Aki elfogadja ezt a javaslatot, kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal meghozta a következő határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

465/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete felkéri a

Nemzeti Infrastruktúra Fejlesztő Zrt-t (1134 Budapest, Váci út 45.), hogy

a 8. számú főút Várpalota elkerülő II. ütem kivitelezéséről tartson

lakossági fórumot és tájékoztatót Pétfürdőn 2016. novemberében.

2.) Tájékoztató a 2016. évi beruházásokról, felújításokról (238/2016.)

Horváth Éva polgármester: Bizottságok tárgyalták a témát.

 48

Farkas László Pénzügyi Bizottság elnöke: A Bizottság javasolja, hogy a Képviselő-testület

novemberi ülésén tűzze napirendre az általános iskola stabilizációs tervének vizsgálatát. Ezzel

egyidejűleg a novemberi ülésre hívja meg a tervezőt.

Horváth Éva polgármester: Nagyon szívesen meghívom a tervezőt, csak nem tudom mit

fogunk kezdeni a testületi ülésen.

Farkas László képviselő: Nem tudom, nem láttam a terveket.

Miskolczi Ferenc képviselő: Mondja el, hogy miről szól.

Horváth Éva polgármester: Van szöveges része, vannak számításai. Természetesen mielőtt a

költségvetésbe beállítjuk, sőt költségvetése is van, nyilvánvaló, hogy a szakbizottsággal és

testülettel is egy rendkívüli ülés keretében, ha szükséges, erről beszélhetünk. A legsűrűbb

ülésünk a novemberi testületi ülés. Nem tudom, hogy célszerű lenne-e. Azt be tudom fogadni,

hogy a statikai megerősítés tervét a Képviselő-testület tárgyalja meg egy rendkívüli ülésen, meg

szakbizottság. Nem tudom, hogy a Képviselő-testület statikai szakember?

Láng Géza alpolgármester: Mondja el, hogy miről van szó.

Miskolczi Ferenc képviselő: A Képviselő-testület nem szakember ebben sem, meg sok

másban. A Képviselő-testület meg tudja érteni, ha egy szakember elmondja neki, hogy mit akar

csinálni az iskolában. A Képviselő-testület el tudja dönteni, hogy akarja-e ezt, és jó-e ez az

irány.

Horváth Éva polgármester: A szöveges részt kiküldöm. Emlékszem, hogy kiküldtem az alsó

tagozatos iskola statikai tervét is, és amikor a cölöpözésről volt szó, hogy ez semmire nem jó.

Itt is cölöpözések vannak, meg merevítések. Nem tudom, hogy a Képviselő-testület azon kívül

elfogja-e olvasni, mert akkor feketét-fehéret kapott a tervező, hogy ez biztos, hogy nem lesz jó.

Meg mi az, hogy alácölöpözünk egy épületnek? Itt is erről szól a történet.

Azt tudnám felvállalni, hogy akinek kérdése van, és valamit nem ért, az tegye fel a kérdéseket

és a tervező írásban megválaszolja.

Dombi Norbert képviselő: Mi alapján kérdezzünk, ha nincs anyag?

Horváth Éva polgármester: Kiküldöm! Én körülbelül 60 %-ig értem ezt a számítást, meg az

ábrákat a süllyedésekről. Eszem ágában sincs megkérdőjelezni, hogy ez a számítás nem jó.

Miskolczi Ferenc képviselő: Lehet, hogy szándékosan érted félre, amit a Képviselő-testület

akar. Mi sem kérdőjelezzük meg, nem akarunk statikai számításokba belemenni. 10 értelmes

mondattal, ha benne van a műszaki leírásban, akkor meg fogjuk érteni, hogy miről szól ez az

egész.

A másik. Ennél sokkal fontosabb, hogy határozatot kellene arról hozni, hogy 2017-ben ezt

megvalósítjuk és erre a költségbecslésben lévő összeget céltartalékba helyezzük.

Horváth Éva polgármester: Miért?

Miskolczi Ferenc képviselő: Azért, hogy már januárban elkezdődhessen a kivitelező

megkeresése. Nem tudom milyen összegről van szó.

 49

Horváth Éva polgármester: 37 millió Ft.

Miskolczi Ferenc képviselő: Közbeszerzés. Amikorra eljön az iskolai szünet, akkorra meg

legyen a kivitelező. Ne márciusban kezdjünk el kapkodni a költségvetés elfogadása után, hanem

el fogjuk tudni kezdeni januárban.

Horváth Éva polgármester: Nem kell nekünk céltartalékba helyezni semmit sem. A jövő évi

költségvetésbe beállítjuk ezt az összeget.

Miskolczi Ferenc képviselő: Az késő, mert akkor januárban nem tudsz kivitelezőre

közbeszerzést kiírni.

Horváth Éva polgármester: Mi van, ha februárban írjuk ki a közbeszerzést, hogy július 1-én

el tudja kezdeni.

Miskolczi Ferenc képviselő: Az, hogy a februárból március lesz, és amikor eljön az ideje,

akkor kapkodni fogunk, hogy júliusra nincs kivitelező.

Horváth Éva polgármester: Egy közbeszerzési eljárás leghosszabb 2 hónap alatt le tudjuk

bonyolítani. A terv itt van, kiírást meg tudjuk csinálni.

Miskolczi Ferenc képviselő: Javasolom, hogy most döntsünk róla, hogy a Képviselő-testület

hozzon döntést arról, hogy ebben az évben határozatot hoz arról, hogy 2017-ben az iskola

kivitelezését elvégezzük és a szükséges összeget céltartalékba helyezzük, hogy a kivitelezés

közbeszerzési eljárását már januárban megindítani lehessen.

Horváth Éva polgármester: Aki ezzel egyetért, kérem, szavazzon!

A Képviselő-testület 6 igen szavazattal és 1 tartózkodás mellett meghozta a következő

határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

466/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete úgy

határozott, hogy az általános iskola Berhidai út 54. szám alatti épületének

statikai megerősítését 2017. évben megvalósítja.

A költségbecslés szerinti 37 millió Ft-ot céltartalékba helyezi, hogy a

kivitelezés közbeszerzési eljárás megindítását már januárban meg tudja

kezdeni.

Felkéri a polgármestert, hogy a 2017. évi költségvetés előkészítésénél a

határozatban foglaltakat vegye figyelembe.

Határidő: 2017. évi költségvetés előkészítése

Felelős: Horváth Éva polgármester

 50

VEGYES ÜGYEK

a) Lélekharang

Dombi Norbert képviselő: Rám bíztátok a múltkor, hogy segítsem a lélekharang ügyet. Erről

annyit szeretnék elmondani, hogy a Kolpingosok végzik a faipari munkálatokat, és csupán a

faanyagot kell kifizetnie az önkormányzatnak. Majd hozom a számlát. Azt mondták az

oktatóurak, hogy 50-60 ezer Ft között van az anyag. A munkát elvégzik. A harang itt van.

Gyakorlatilag 1-jén szeretnék szentelni, addigra el fog készülni.

Bálint Marikával elmentünk a temetőbe megnézni a helyet, akkor találkoztunk néhány pétivel,

akik jöttek panaszkodni az őzek miatt, ami az előbb szóba került. Az aranyos, hogy bejön az

őzike, legelget, aztán elmegy, de az már kevésbé aranyos, hogy összetapossák azokat a sírokat,

ahol virágágyás van a sír tetején. Elég szomorú képet fest így. A Településfejlesztési Bizottság

ezzel kapcsolatban hozott egy határozati javaslatot, amit szeretném, ha a Képviselő-testület

támogatna.

b) Településfejlesztési Bizottság javaslatai

Miskolczi Ferenc Településfejlesztési Bizottság elnöke: Ide lett írva a Kölcsey köz

aszfaltozása, azért nem találtam az előbb.

A Bizottság 7 igen, egyhangú szavazattal javasolja a következő határozat elfogadását:

A Településfejlesztési Bizottság megállapítja, hogy a temető új kapujától jobbra, 50 méter

hosszan a kerítésen a drótfonatot és a vezérdrótot ki kell cserélni (a kerítés 1,20 m magas, és

vezérdrót legyen). A kivitelezésre 100.000,- Ft-ot különít el a 2016. évi költségvetés „Temető”

dologi előirányzata terhére. Határidő a kivitelezésre: 2016. november 30.

Horváth Éva polgármester: Aki ezzel egyetért, kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal meghozta a következő határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

467/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete a

Településfejlesztési Bizottság javaslatára úgy határozott, hogy a temető új

kapujától jobbra, 50 méter hosszan a kerítésen a drótfonatot és a

vezérdrótot kicserélteti (a kerítés 1,20 m magas és vezérdróttal

megerősített).

A kivitelezésre 100.000,- Ft-ot különít el a 2016. évi költségvetés

temetőüzemeltetés karbantartási előirányzata terhére.

Határidő a kivitelezésre: 2016. november 30.

Felelős: Horváth Éva polgármester

 51

Miskolczi Ferenc Településfejlesztési Bizottság elnöke: A Bizottság 7 igen, egyhangú

szavazattal meghozta a következő határozati javaslatot:

A Településfejlesztési Bizottság javasolja a Képviselő-testületnek, hogy a Peytu mezején lévő

lecsapolt nádas körárkot dréncsövezze le, és az árkot állítassa helyre. A Bizottság felkéri a

Polgármestert, hogy a 2017. évi költségvetés előkészítésénél vegye figyelembe a határozatban

foglaltakat. Határidő a kivitelezésre: 2017. március 31., felelős: Horváth Éva polgármester.

Horváth Éva polgármester: Aki ezzel egyetért, kérem, szavazzon!

A Képviselő-testület 5 igen szavazattal és 2 tartózkodás mellett meghozta a következő

határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

468/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete a

Településfejlesztési Bizottság javaslatára úgy határozott, hogy 2017.

évben a Peytu mezején lévő lecsapolt nádas körárkot ledréncsövezteti, és

az árkot megszünteti.

A Testület felkéri a polgármestert, hogy a 2017. évi költségvetés

előkészítésénél vegye figyelembe a határozatban foglaltakat.

Határidő a kivitelezésre: 2017. március 31.

Felelős: Horváth Éva polgármester

Miskolczi Ferenc Településfejlesztési Bizottság elnöke: A Bizottság 7 igen, egyhangú

szavazattal meghozta a következő határozati javaslatot:

A Településfejlesztési Bizottság javasolja a Képviselő-testületnek, hogy a Berhidai út 2-4. előtti

buszmegállótól levezető kislépcsőt bontassa el, és a bontott anyagot telepítse át a Liszt Ferenc

utca 22. mögötti terméskő járda végébe, az úttest és a járda összekötésére. A Bizottság felkéri

a Polgármestert, hogy a 2017. évi költségvetés előkészítésénél vegye figyelembe a határozatban

foglaltakat. Határidő a kivitelezésre: 2017. május 31.

Horváth Éva polgármester: Az a lépcső nem véletlenül maradt ott. A hirdetőtáblára hogy

fognak ragasztani erre az oldalra?

Dombi Norbert képviselő: Ne már!

Horváth Éva polgármester: Azt azért hagytuk ott, hogy megközelíthető legyen a hirdetőtábla.

Vagy üresen marad ott a hirdetőtábla, vagy pedig úgy ragasztják rá, hogy a rézsűn fog felmászni

valaki.

Dombi Norbert képviselő: Nehogy már lépcsőt építsünk egy hirdetőtáblának.

Horváth Éva polgármester: Nem építettünk. Ez ott maradt és pont praktikus dolog, mert nincs

lepusztítva a rézsű és nyugodtan lehet azt a hirdetőtáblát a másik oldalról használni. Kint

voltam, megnéztem a Liszt Ferenc utca 22. mögötti területet. Itt a buszmegállóban van 90 centi

 52

szintkülönbség, vagy egy méter, amire ez a lépcső visz fel. A Liszt Ferenc utca 22. mögött van

40 cm szintkülönbség.

Miskolczi Ferenc képviselő: Be tudja takarni. Ezt akartad mondani, hogy elég lesz? Ugye?

Nagy Zsolt képviselő: Sőt még marad is egy kevés.

Horváth Éva polgármester: Bontsuk el? Nem lenne jobb oda egy új lépcsőt csinálni a Liszt

Ferenc utca 22. mögé? Ezt elbontani, felrakni, lerakni, újra felépíteni?

Miskolczi Ferenc képviselő: Az egy új lépcső lesz, csak ennek a bontott anyagából.

Horváth Éva polgármester: Milyen bontott anyagából?

Miskolczi Ferenc képviselő: Ha ezt elbontjuk, akkor ennek a bontott anyagából.

Nagy Zsolt képviselő: A térkövet vissza lehet szedni.

Horváth Éva polgármester: Milyen térkövet?

Nagy Zsolt képviselő: Abból van a lépcső.

Horváth Éva polgármester: Ez a lépcső, amit el akartok bontani, nem térkőből van, hanem

betonból. A régi lépcső betonelemeiből csináltuk meg ezt az ideiglenes feljárót, hogy amíg az

új lépcsőt csinálják, addig a buszmegállóba fel lehessen menni. Ha ezt elbontjuk, még jobban

csorba lesz. Ezt semmiképpen nem tudom támogatni, hogy ehhez hozzányúljunk. Ha lépcsőt

akar a Képviselő-testület a Liszt Ferenc utca 22. mögé, vagy rámpát, akkor azt csináljuk meg a

helyszínen.

Láng Géza alpolgármester: Elfogadom.

Horváth Éva polgármester: Ezt a jövő évi költségvetésbe berakjuk. Tisztességesen meg lehet

csinálni. Nehogy már egy bontott, csorba lépcsőelemekből rakjuk ki ezt a lépcsőt.

Dombi Norbert képviselő: Most is abból van?

Horváth Éva polgármester: Na de amit építeni akartok, oda csináljunk egy rendeset.

Dombi Norbert képviselő: Ez a szamárság, ne haragudj Éva, ami ott van, egy sehova sem

vezető lépcső, vicc.

Horváth Éva polgármester: Nem tudom. Erre olyan lelkesen bólintott a Képviselő-testület.

Még az átadás előtt megkérdeztük, hogy elbontsuk a lépcsőt, vagy jó lesz így.

Dombi Norbert képviselő: Erről nem volt szó, hogy a hirdetőtábla ott marad.

Nagy Zsolt képviselő: Nem jól emlékszel polgármester asszony. A kivitelezés során ezzel a

lépcsővel semmit sem csináltak. Ez a lépcső ott volt bedőlve, kidőlve.

 53

Horváth Éva polgármester: Ott nem volt lépcső, ahol van most ez a lépcső, amit el akartok

bontani. Mi helyeztük át.

Nagy Zsolt képviselő: Szeretném ha megkeresnénk annak az ülésnek a felvételét, amin ez

elhangzott, hogy az a kidőlt, bedőlt lépcső ugye nem fog ott maradni. Erre határoztunk úgy,

hogy inkább legyen helyreállítva. Olcsóbb, mintha elbontották volna és elvitték volna.

Miskolczi Ferenc képviselő: Nem a nagy lépcsőre mondod?

Nagy Zsolt képviselő: Nem.

Horváth Éva polgármester: Keresd meg a jegyzőkönyvet, mert nem így volt.

Nagy Zsolt képviselő: Nem a jegyzőkönyvet szeretném megkeresni, hanem a felvételét annak

az ülésnek.

Horváth Éva polgármester: Ideiglenes feljáróként lett kialakítva, hogy addig, amíg a rendes

lépcsőt csinálják, addig meg lehessen közelíteni.

Nagy Zsolt képviselő: Nem így volt.

Horváth Éva polgármester: De igen.

Nagy Zsolt képviselő: Ezen most ne vitatkozzunk.

Dombi Norbert képviselő: Hogy volt megközelítve? Az előbb azt mondtad, hogy örültünk

neki, hogy a plakátot el fogja érni. Azt mondtad, hogyha ideiglenesen lett kialakítva, hogy a

buszmegállót el lehessen érni, akkor nem volt ott a hirdetőtábla.

Horváth Éva polgármester: A hirdetőtáblát úgy raktuk oda.

Dombi Norbert képviselő: Utólag.

Horváth Éva polgármester: Igen. A korlát miatt el kellett rakni a hirdetőtáblát a helyéről.

Érdekes módon senkinek nem bántja a szemét, csak a tieteket.

Dombi Norbert képviselő: Ilyen gonosz emberek vagyunk.

Horváth Éva polgármester: Arra az oldalra tényleg rendesen fel lehet rakni a hirdetéseket.

Miskolczi Ferenc képviselő: Tőlem maradhat.

Horváth Éva polgármester: Van egy javaslat, hogy a Liszt Ferenc utca 22. mögötti terméskő

járda és az úttest közötti összekötést 2017. évben elvégezzük és erre a költségvetésben fedezetet

biztosítsunk. Aki ezzel egyetért, kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal meghozta a következő határozatot:

 54

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

469/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete úgy

határozott, hogy a Liszt Ferenc utca 22. számú épület mögötti terméskő

járda és az úttest közötti összekötést 2017. évben elvégezteti, melyre a

2017. évi költségvetésében fedezetet biztosít.

Felkéri a polgármestert, hogy a 2017. évi költségvetés előkészítésénél

vegye figyelembe a határozatban foglaltakat.

Határidő: 2017. évi költségvetési rendelet előkészítése

Felelős: Horváth Éva polgármester

Nagy Zsolt képviselő: A lépcső elbontás? Most csak építés van.

Horváth Éva polgármester: Nézzétek meg és hozzátok vissza novemberre, ha még továbbra

is el akarjátok bontani.

c) Közösségi Ház terv

Horváth Éva polgármester: Egy problémám van és nem kaptam normális választ rá. Megy a

járda beruházás és a Közösségi Ház melletti járdaszakasznál több probléma merült fel. Kértem

mind a tervezőt, kivitelezőt, műszaki ellenőrt, hogy kapjak egy olyan anyagot, amit ki tudok

osztani, hogy mit javasolnak, és miért nem javasolják az eredeti terv szerinti megvalósítást, de

nem kaptam ezt kézbe. Erre nem az van ráírva, amit beszéltünk. Amikor elindult a beruházás,

akkor többünkben felmerült, hogy kicsit át kellene gondolni azt, hogy az első ütemben csináljuk

meg a Közösségi Ház melletti járdát. Benne van az adósságkonszolidációs pályázatban.

Mindenféleképpen foglalkozni kell vele. Vagy várjuk meg az épület külső felújítását és akkor

térjünk rá vissza. Azt tudom ígérni, hogy ennek mindenféle vonzataival együtt kérek egy

részletes alátámasztást, hogy miért nem jó úgy, ahogy van, és mit kellene csinálni. Ki fogom

küldeni mindenkinek. Ne üljünk itt össze. Eldöntjük majd akkor, hogy összejövünk egy 5-10

percre, merthogy lesz még rendkívüli helyzet és akkor döntünk erről is. Vagy csak közvélemény

kutatás címszóval küldöm szét, és hogy milyen lehetőségek vannak, hogy milyen költségből és

hogy csináljuk. Most ebbe ne menjünk bele. Ez nem az, amiről beszélünk.

Miskolczi Ferenc képviselő: Jelezted a problémát, és ha tiszta lesz, akkor beszélünk róla.

Horváth Éva polgármester: Akkor kiküldöm a testületnek és a bizottsági tagoknak is.

d) Településfejlesztési Bizottság javaslatai

Miskolczi Ferenc Településfejlesztési Bizottság elnöke: A Bizottság megállapítja, hogy a

régi és új temető között a kerítés alsó vezérdrótját rögzíteni szükséges. Felnyomják a vadak. A

Pétkomm oldja meg.

 55

Horváth Éva polgármester: Aki ezzel egyetért, kérem, szavazzon!

A Képviselő-testület 7 igen, egyhangú szavazattal meghozta a következő határozatot:

PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

470/2016.(X.27.) SZÁMÚ HATÁROZATA:

Pétfürdő Nagyközség Önkormányzatának Képviselő-testülete a

Településfejlesztési Bizottság javaslatára úgy határozott, hogy a régi és új

temető között a kerítés alsó vezérdrótjának rögzítését elvégezteti.

e) Strand

Miskolczi Ferenc képviselő: A strand tervezés hogy áll?

Horváth Éva polgármester: A strand tervezésre közbeszerzési eljárást kell indítani. A Kbt-t

megint fogják módosítani. Nagyon szeretném, hogyha a tervezésre vonatkozó közbeszerzési

eljárást meg tudnánk indítani még ebben az évben.

Miskolczi Ferenc képviselő: A strand tervezésnek az lesz az alapja, milyen tanulmánytervet

csinált a Gábor?

Horváth Éva polgármester: Alapvetően lehet kiinduló alapja a tanulmányterv. Ez nem azt

jelenti, hogy ugyanazt kell tervezni. A tervezési kiírásban majd a tervezési programot úgy kell

pontosítani, hogy ez a műszaki tartalom. A strand tanulmányterv azért fontos, mert igaz, hogy

szerintem az a vízjogi engedély jövőre lejár, dehogy ilyenre adnak engedélyt, meg hogy mit

kell figyelembe venni, mert azon rajt van az összes figyelő kút, forrásfoglaláshoz kapcsolódó,

a 9 db forráskút. Ezt még az idén szeretném behozni, hogy indítható legyen.

Farkas László képviselő: Azt hiszem a költségvetésnél volt erről szó, akkor az is felmerült,

hogy ebben a formában tervezzük-e meg.

Horváth Éva polgármester: Azért mondom, hogy a strand tervezési programját meg kell

fogalmaznunk.

Farkas László képviselő: Meg hogy ebben a formában-e.

Horváth Éva polgármester: Ez a tanulmányterv, amire az elvi vízjogi engedélyt kértük, ez

egy meghatározott program alapján készült. Abból lehet lecsippenteni. Erre már a Vízügyi

Hatóságtól kaptunk elvi engedélyt.

Miskolczi Ferenc Településfejlesztési Bizottság elnöke: Még egy felmerült a

Településfejlesztési Bizottság ülésén kérdés szinten, hogy mi van a hidrogeológiai tervvel?

Horváth Éva polgármester: Nem érem el az úriembert.

Miskolczi Ferenc képviselő: Egyszerűen nem lehet elérni?

 56

Horváth Éva polgármester: A feleségével beszélgetek és kérem, hogy hívjon vissza, hogy

elmondjam, hogy az ajánlatával kapcsolatosan mi a problémám.

Miskolczi Ferenc képviselő: Nem kell a pénz sem neki?

Horváth Éva polgármester: Nem. Próbálkozunk.

19.10 órakor Horváth Éva polgármester megköszönte a részvételt és bezárta a nyilvános

testületi ülést.

K.m.f.

 Horváth Éva Szabóné Czifra Melinda

 polgármester jegyző

