PAGE
38

Szentmártonkáta Önkormányzat

Képviselő-testülete

J E G Y Z Ő K Ö N Y V

Készült: 2011. január 27-én Szentmártonkáta Önkormányzat Képviselő-testületének ülésén.

Az ülés helye: Polgármesteri Hivatal díszterme.

Jelen vannak: Fodor Zoltán polgármester, Baranyi Julianna, Bartucz Zoltán,

Dr. Hajnal Károly, Kele Sándorné, Lesti Bertalan, Povázson László, Skoda Ferenc,

Dr. Urbán Viktor képviselők.

Meghívottak: a napirendi pontokkal érintett személyek, intézményvezetők, körzeti megbízottak.

Meghívottak közül megjelentek: jelenléti ív szerint.

Tanácskozási joggal: Dr. Illés Zsuzsanna jegyző.

Jegyzőkönyvvezető: Bárczi Evelin igazgatási előadó.

Fodor Zoltán polgármester: köszönti a megjelenteket, külön kiemelve a Nagykátai Gondozási Központ vezetőjét, Szécsiné Fazekas Mártát, illetve a Tápió-vidéki Többcélú Kistérségi Társulás részéről Földvári Gábor urat. Az ülést megnyitja. Megállapítja, hogy az ülés határozatképes, mivel jelen van 9 fő képviselő. Felkér két képviselőt jegyzőkönyv hitelesítőnek.

A képviselő-testület 9 igen, egyhangú szavazattal Baranyi Julianna és Dr. Hajnal Károly képviselőket választja meg.

18/2011. (I.27.) sz. ÖKT. határozat

Szentmártonkáta Önkormányzat Képviselő-testülete

1./ a 2011. január 27-i ülésén jegyzőkönyv hitelesítőnek Dr.Hajnal Károly és Baranyi Julianna képviselőket választja meg.

2./ Felkéri a jegyzőkönyv hitelesítőket a szükséges intézkedések megtételére.

Határidő: azonnal

 Felelős: jegyzőkönyv hitelesítők

Fodor Zoltán polgármester: a napirendi pontokkal kapcsolatban elmondja, hogy Harsányi István Körzeti Megbízott jelezte, hogy az ülés elején tájékoztatni kívánja a képviselőket a község közbiztonságot érintő fejleményeiről, illetve válaszolna a felmerülő kérdésekre. Szintén a napirendekkel kapcsolatban tájékoztatja a képviselőket, hogy Dr. Valki Ferenc Daniel jelezte, hogy jelenleg még vannak páciensek a rendelésén, ezért lehetséges, hogy késni fog. A szemétszállításért felelős helyi vállalkozó pedig kérte, hogy a hulladékgazdálkodással kapcsolatos ügy ne az egyebek között – 17-es napirendként – kerüljön megtárgyalásra, így azt javasolja 9-es napirendként jóváhagyni.

Lesti Bertalan: az ülés elején be kívánja jelenteni, hogy az este folyamán távoznia kell majd egy rövid időre munkahelyi kötelezettsége miatt – a tápiószecsői testületi ülésre.

Povázson László: új napirendként kérné jóváhagyni a szemétszállítás ügyét és a Kistérségi Társulás által az önkormányzathoz eljutatott kérelmet.

Fodor Zoltán polgármester: a Társulás kérelmét az első napirend keretén belül lenne célszerű megtárgyalni.

Povázson László: jelzi, hogy a második napirendi pont után – hogy az első két napirend meghívott vendégeinek ne kelljen várakoznia – tájékoztatni kívánja a testületet néhány aktualitásról.

Kele Sándorné: kérné napirendi pontként jóváhagyni a Klíma terület és épülethasznosítási tervének véleményezését.

Fodor Zoltán polgármester: a kérésnek megfelelően 18-as napirendként kerül megtárgyalásra a Klíma ügye. Fent eszközölt módosításoknak és javaslatoknak megfelelően felteszi szavazásra a napirendi pontok jóváhagyását.

A képviselő-testület 9 igen, egyhangú szavazattal az alábbi napirendi pontok tárgyalását fogadta el.

19/2011. (I.27.) sz. ÖKT. határozat

Szentmártonkáta Önkormányzat Képviselő-testülete

1./ a 2011. január 27-i ülésén az alábbi napirendi pontokat fogadta el:

Napirendi pont:

 1./ Kistérségi Gondozási Központ munkájáról tájékoztató.

 Előadó: Szécsiné Fazekas Márta intézményvezető

 2./ Dr. Valki Ferenc Daniel háziorvosi kérelmében döntés.

 Előterjesztő: Fodor Zoltán polgármester

 3./ Intézmények összevonása ügyében szakértő megbízása.

 Előterjesztő: Povázson László Pénzügyi Bizottság elnöke

 4./ Villamos energia árajánlatról döntés.

 Előterjesztő: Fodor Zoltán polgármester

 5./ Tájékoztató az intézményi telefonköltségek megtakarításának lehetőségéről.

 Előterjesztő: Fodor Zoltán polgármester

 6./ A faluközpont pályázat közbeszerzési eljárás lefolytatására vállalkozó megbízása.

 Előterjesztő: Fodor Zoltán polgármester

 7./ A Szabó Magda Községi Könyvtár és Teleház emeleti részén konvektor felszerelésére

 vállalkozó megbízása.

 Előterjesztő: Fodor Zoltán polgármester

 8./ Arany János Általános Iskolában a táncoktatás és az aula használatáért bérleti díj

 megállapítása.

 Előterjesztő: Dr. Illés Zsuzsanna jegyző

 9./ Hulladékgyűjtési közszolgáltatás ügyében döntéshozatal.

 Előterjesztő: Fodor Zoltán polgármester

 10./ Ravatalozóban halotthűtő vásárlásáról döntés.

 Előterjesztő: Fodor Zoltán polgármester

 11./ A helyi iparűzési adóról szóló többször módosított 24/2002.(XII.20.) rendelet

 módosítása.

 Előterjesztő: Dr. Illés Zsuzsanna jegyző

 12./ Önkormányzati tulajdonú telkek értékesítéséről döntés. (Szentmártonkáta, Fürst S. utca,

 Korona étterem melletti terület)

 Előterjesztő: Fodor Zoltán polgármester

 13./ Polgármesteri Hivatal munkájáról beszámoló.

 Előterjesztő: Dr. Illés Zsuzsanna jegyző

14./ Köztisztviselői teljesítménykövetelmények alapját képező kiemelt célok meghatározása

 2011. évre.

 Előterjesztő: Dr. Illés Zsuzsanna jegyző

 15./ Az Agrárszövetkezet által a haszonbérleti szerződés alapján fizetett díj kivizsgálása

 ügyében a Jogi és Ügyrendi bizottság elnökének tájékoztatója.

 Előterjesztő: Dr.Urbán Viktor Jogi és Ügyrendi Bizottság elnöke

 16./ Székely József Református Általános Iskola előtt parkoló kialakításáról döntés.

 Előterjesztő: Baranyi Julianna Településfejlesztési és Környezetvédelmi Bizottság elnöke

 17./ Sportkör kérelmében döntés.

 Előterjesztő: Fodor Zoltán polgármester

 18./ Klíma terület és épülethasznosítási tervének véleményezése.

 Kele Sándorné képviselő
 19./ Egyebek

 - Hulladékgyűjtési közszolgáltatás ügyében tájékoztató.

 - Polgármesteri, képviselői vagyonnyilatkozatok leadásáról tájékoztató.

2./ Felkéri a polgármestert a szükséges intézkedések megtételére.

Határidő:azonnal

Felelős: Fodor Zoltán

 polgármester

Fodor Zoltán polgármester: megkéri a képviselőket, hogy tegyék fel esetleges kérdéseiket a jelenlévő Harsányi István Körzeti Megbízottnak.

Kele Sándorné: információi szerint a községben egy lakos megfagyott. Kérdése, hogy igaz vagy sem ez a hír, illetve, ha igaz, akkor mit lehet bővebben tudni az esetről?

Harsányi István Körzeti Megbízott: valóban történt ilyen eset a községben, körülbelül két héttel ezelőtt a Borjújáráson. Egyelőre nem teljesen tisztázott, hogy a halál oka bántalmazás vagy más egyéb ok, hiszen a szóban forgó személyen sérülés nyomai voltak tapasztalhatók.

Kele Sándorné: kérdése, hogy körülbelül hány éves volt, illetve, hogy közterületen találták-e meg a lakost?

Harsányi István Körzeti Megbízott: körülbelül 55-60 év közötti férfiről van szó, akit a közterületen találtak meg. Megjegyzi, hogy az úr ismert volt Szentmártonkátán, szakmunkásként igen sokat dolgozott a faluban, Kolozsi Ferencnek hívták. Tovább folytatva tájékoztatja a képviselőket, hogy a közelmúltban történt Szentmártonkátán – régi viszályból adódóan - egy magánlaksértés, előállításra került egy személy ittas vezető, a falu területén történt négy lopás és hat betöréses lopás. A lopások tendenciája a héten megállt, valószínűsíthetően azért, mert a szolgálatok jelentős részét éjszakai időpontban teljesítik.

Lesti Bertalan: kérdése, hogy falopásokat nem tapasztalnak?

Harsányi István Körzeti Megbízott: egy esetben került fatolvaj előállításra, aki ellen eljárást indított meg a rendőrség.

Dr. Urbán Viktor: kérdése, hogy feltételezhető összefüggés a betöréses lopások között?

Harsányi István Körzeti Megbízott: feltehetően igen, hiszen a szomszédos településen néhány lakos börtönbüntetése, éppen a betöréses lopásokkal összefüggésbe hozható időpontot megelőzően járt le.

Baranyi Julianna: kérdése, hogy a faluvédők – a polgárőrség – mennyiben tudja segíteni a rendőrség munkáját?

Harsányi István Körzeti Megbízott: a közbiztonság szempontjából nagyon sokat számít egy jól működő és megfelelő létszámú polgárőrség a faluban, melyet véleménye szerint célszerű támogatnia a képviselő-testületnek. Megjegyzi, hogy a szentmártonkátai polgárőrség elnökével tartják a kapcsolatot és adott esetben összedolgoznak, együttes erővel szervezik meg a rendfenntartáshoz szükséges munkát.

Skoda Ferenc: az önkormányzatot érintő betörés kapcsán több irányú spekulációról lehetett hallani. Az egyik verzió szerint, egy-két helyi polgárőr neve is összefüggésbe hozható a bűncselekménnyel.

Harsányi István Körzeti Megbízott: fent elhangzottakkal kapcsolatban nincsenek információi, nem hallott ilyen jellegű feltételezést.

Fodor Zoltán polgármester: megköszöni a Körzeti Megbízott tájékoztatását és további jó munkát kíván.

1./ Napirendi pont:

Kistérségi Gondozási Központ munkájáról tájékoztató.

Előadó: Szécsiné Fazekas Márta intézményvezető

Fodor Zoltán polgármester: a tájékoztató anyagot mindenki megkapta. Átadja a szót az intézményvezető asszonynak.

Szécsiné Fazekas Márta intézményvezető: 2007. szeptember 3-a óta - nagykátai lakosként – tevékenykedik a Gondozási Központ intézményvezetőjeként. Bemutatja a szentmártonkátai vezető gondozónőt, Zsadonné Széll Katalint, aki a házi segítségnyújtást, illetve a jelzőrendszeres házi segítségnyújtást közvetlenül koordinálja. Bemutatja továbbá a három szentmártonkátai kolléganőt, Litauszkyné Piukovics Andreát, Kodó Nikolettát és Gódóné Kálmán Erikát. A kolléganők részére kihelyezett irodahelyiség biztosítása volt szükséges, melyről az önkormányzat a polgármesteri hivatal épületében gondoskodott. Kihangsúlyozza, hogy a munkavállalóknak nem kötelessége az irodahelyiség napi szintű használata, illetve az ott történő adminisztráció. Az intézményvezető felelőssége, hogy munkájukat megfelelően koordinálja, ezért kérése, hogy a felmerülő kérdéseket, esetleges problémákat irányába jelezzék. A szentmártonkátai kollégák nagyon sok ellátottal rendelkeznek, mindenkinek megvan a maga munkaköre és területe, mely nem ritkán saras, csúszós külterületet érint, melynek fényében nem várható el, hogy napi szinten bejárjanak az önkormányzat épületébe adminisztrálni. Munkaértekezleteiket leggyakrabban Nagykátán tartják meg, helyben pedig a vezető gondozónő otthonában szoktak - munkaidőn túl - értekezletet tartani, általában havi kétszer. A kistérségi intézménnyé alakulás menetét tájékoztató anyagában felvázolta és hozzáfűzi, hogy az 1/2000-es SZCSM rendelet alapján a feladat ellátási kompetenciák meghatározásán jelenleg is dolgoznak. Az intézmény működését tekintve a legnagyobb problémát egy MÁK ellenőrzés okozza. A kistérség 2009. február 1-től vette át a feladatellátást, amikor csak egy-két településről lehetett kijelenteni, hogy valós személyes gondoskodást nyújtó tevékenységet lát el. A kötelezettségek és a számon kérhetőség egységesítése az ő feladata volt, mely mára teljes mértékben megvalósult. Megjegyzi, hogy az egységesítés legkönnyebb területeként Szentmártonkátát lehetett megnevezni és jelenleg is elmondható, hogy a helyi kollégák kifogástalanul, lelkiismeretesen és kellő szakértelemmel végzik munkájukat.
Tájékoztatja a képviselőket, hogy egy MÁK ellenőrzés nem hozható összefüggésbe az ebédkiszállítással, hiszen a szociális étkezés normatívájából kell biztosítani az ebédkiszállítást is. 2009. február 1-től a szociális étkeztetésben kiszállításra szoruló személyeket, mint gondozottakat is átvette az intézmény, hiszen ez nyújtotta az alapját annak, hogy megindulhasson a valós gondozási tevékenység.
Jelenleg kijelenthető, hogy Szentmártonkátán nagyon sok lakos igényli az ellátást, ezért harmadik kollégát is alkalmazni kellett. Mindhárom munkavállaló maximálisan kitölti 8 órás munkaidejét, nem ritka esetben még túlórázniuk is kell, hiszen a valós gondozási tevékenység mellett még a gondozottaik részére történő ebédkiszállításról is gondoskodnak. Több ebédkiszállítási feladat a kollégáknak már nem adható sem fizikálisan, sem időben, már csak a MÁK felé történő szigorú szakmai számadás követelményeinek történő megfelelés érdekében sem.

Lesti Bertalan: kérdése, hogy Szentmártonkáta esetében, a 26 fő házi segítségnyújtásban részesülőből hány fő kap étkezést is?

Szécsiné Fazekas Márta intézményvezető: a kolléganők tájékoztatása szerint a 26 főből van, aki csak gondozott és nem kap étkezést.
Lesti Bertalan: számításai szerint 12 főről gondoskodik minimum – személyenkénti - fél órában egy gondozónő. Ezt alapul véve előfordulhat, hogy valaki 11.00 órakor kapja meg az ebédjét, valaki pedig csak 16.00 órakor?

Szécsiné Fazekas Márta intézményvezető: az intézmény a szociális étkezőként megkapott személyek ebédkiszállításáról ingyenesen, ellenszolgáltatás nélkül gondoskodott. Az üzleti rész úgy állt össze, hogy a vezetőség a gondozottakat megkereste és felvázolta, hogy a gondozás milyen formáit van még lehetőség igénybe venni. Ezt követően kialakultak a gondozási szükségletek, hiszen kialakult legalább napi fél órában egy olyan könyvelhető gondozási tevékenység, mely alapján a gondozottak ügyfelekké váltak és jogosultsága volt a gondozónőnek az ebédet kiszállítani. Az idősek az ebédet időben megkapják, hiszen az ebédkiadás időpontjában a gondozónők az ételt átveszik, és azonnal nekikezdenek az ebédkiszállításnak, mely során gondozási tevékenység nem történik, csak azt követően, ha minden ebéd kiszállításra került.

Lesti Bertalan: a gondozási tevékenység finanszírozása az állami normatívából megoldható, vagy a gondozottnak is fizetnie kell az ellátásért?

Szécsiné Fazekas Márta intézményvezető: a gondozottnak is fizetnie kell. A lakáson belüli gondozási óradíj – mely után fizetni kell – 300Ft egységesen, valamennyi gondozási formára vonatkoztatva. Az ebédkiszállításra számított fél órás munkavégzés sem a konkrét kiszállításra vonatkozik. Ez az időtartam az ebédkiszállítás okán a lakásban eltöltött időre vonatkozik – mely így a MÁK felé elszámolható munkavégzésnek minősül – amely során a gondozónők személyes gondoskodási tevékenységet látnak el. Megjegyzi, hogy az ügyféllel napi szinten alá kell íratni a nála eltöltött gondozási idő igazolásául szolgáló dokumentumot, így válik az állami támogatás lehívhatóvá. Végül hozzáfűzi, hogy az ellátottak köre folyamatosan bővülő tendenciát mutat.

Dr. Hajnal Károly: kérdése, hogy a rendszerbe mi módon lehet bekerülni, illetve kikerülni onnan? Továbbá kérdése, hogy mi módon kerülik meg, hogy a gondozottak ugyanazon szolgáltatást több szolgáltatónál – például tanyagondnoki szolgáltatás útján – vegyék igénybe?

Szécsiné Fazekas Márta intézményvezető: jogszabály kötelezi az ellátottat, hogy amikor valamelyik alapszolgáltatást biztosító ellátóval kapcsolatba lép, akkor nyilatkoznia kell arról, hogy más szolgáltató ezen szolgáltatását nem veszi igénybe. Elmondja, hogy olyan átfedés elképzelhető, mely annak tudható be, hogy több civil szervezet és intézmény jelent meg a közelmúltban a környéken egyházi, alapítvány háttérrel. Nyomatékosítja, hogy jogszabályi kötelezettségének eleget téve, amint az átfedés tudomására jut, a személyes gondoskodást azonnal megszünteti az adott személy vonatkozásában. Felhívja a figyelmet arra, hogy a tanyagondnoki szolgálat, mint tevékenységi forma, nem összeegyeztethető a házi segítségnyújtással, így azt, az ellátott igénybe veheti. A 2009. február 1-jei csatlakozás óta valamennyi érintett település helyi újságjában, kábeltévéjén, illetve szórólapok formájában hirdetik az igénybe vehető szolgáltatások körét és az önkormányzatokkal is interaktív kapcsolatban állnak. A csatlakozó személyek általában ily módon, vagy hallomás útján történő tájékozódás alapján lépnek be a rendszerbe, mely érdekében már írásos kérelem megfogalmazása sem szükséges, hiszen szóban is lehet kérni a felvételt. Egy ellátott maximum 4 órás gondozási szükséglettel rendelkezhet, de természetesen ennél kevesebbet is igénybe vehet, mely paraméterek az ellátottal megkötésre kerülő megállapodásban rögzítésre kerülnek.

Povázson László: kérdése, hogy a házi segítségnyújtást igénybe vevő 26 főből 16 fő részesül jelzőrendszeres házi segítségnyújtásban?

Szécsiné Fazekas Márta intézményvezető: nem, ez egy külön ellátási forma, így nem feltétlenül arra kell gondolni, hogy ez a 16 fő házi segítségnyújtást is igénybe vesz.

Povázson László: kérdése, hogy van olyan lakos, aki csak ebédkiszállítást kér, és nem igényel egyéb ellátási formát?

Zsadonné Széll Katalin vezető gondozónő: olyan személy nincs, aki csak ebédkiszállítást kér, hiszen ezen gondozottak vonatkozásában a küszöbön kívüli gondoskodásra van nagy szükség, így a bevásárlásra, receptíratásra és hasonlókra. Ezt nevezik ügyintézésnek, mely után a gondozottnak nem kell fizetnie, ez ingyenes ellátás.

Szécsiné Fazekas Márta intézményvezető: ez azonban veszélyezteti az intézmény működését, hiszen egy esetleges MÁK ellenőrzés során problémát okozhatna.

Skoda Ferenc: kérdése, hogy mi történik akkor, ha az ellátottnak helyhez kötött – például budapesti – ügyintézésnek kellene eleget tennie?

Szécsiné Fazekas Márta intézményvezető: ilyen esetekben a gondozónő kompetenciája felmérni a lehetőségeket, hiszen az intézmény ellátási formáin belül szállításról nem tud gondoskodni, falun belül sem.

Skoda Ferenc: elmondja, hogy a hét során is beszélt egy 70 év körüli hölggyel, aki egyáltalán nem volt tisztában a felvázolt gondozási lehetőségekkel. Véleménye szerint ezzel többen is lehetnek így a községben, ezért célszerű lenne a lehetőségről tájékoztatni a község időseit az ingyenessé vált Szentmártonkátai Újságban.

Szécsiné Fazekas Márta intézményvezető: az újságban történő publikálás az intézmény működése szempontjából is pozitív lenne.

Dr. Hajnal Károly: a jelzőrendszer és az ebédhordók száma nem szükségszerűen esik egybe. Kérdése, hogy arra van-e lehetőség, hogy valaki csak jelzőrendszerre tartson igényt?

Szécsiné Fazekas Márta intézményvezető: természetesen, erre van lehetőség. Hozzáfűzi, hogy a jelzőrendszeres házi segítségnyújtás nem állami támogatásból, hanem egy finanszírozási szerződés által működik az FFH jóvoltából. A lehetőség pályázati úton került biztosításra 2010. január 1-től, a finanszírozás pedig 1.500Ft-os összegben került megállapításra havonta, háztartásonként.

Dr. Hajnal Károly: kérdése, hogy hol lehet jelezni a házi jelzőrendszeres ellátás vonatkozásában az igényt?

Szécsiné Fazekas Márta intézményvezető: a három szentmártonkátai gondozónőnél. Ismerteti, hogy 2009. november 1-től sikerült a nagykátai intézményt működési engedélyeztetni úgy, hogy végleges elhelyezést nyújtó intézménnyé váljon. Ez egy szerencsétlen összeesés azzal, hogy 2009. december 31-én a szentmártonkátai Gondozási Központ bezárt. A bezárt Idősek Otthona lakóinak elhelyezéséről az önkormányzat gondoskodott és valamennyi Gondozási Központ potenciálként merült fel, eltekintve a Kistérségi Gondozási Központtól, ahol fizetésképtelenség esetén az önkormányzatnak kell magára vállalnia a gondozott utáni finanszírozást. Három személy elhelyezéséről azonban nem sikerült más módon gondoskodni, így ezen időseket a kistérség vette át. A háromból két fő ingatlannal, illetve eltartásra kötelezhető személlyel nem rendelkezik, így nyugdíjuk és a 98.100Ft-os havi térítési díj különbözetét az önkormányzat finanszírozza.
Povázson László: kérdése, hogy meddig kell a különbözetet finanszíroznia az önkormányzatnak?

Szécsiné Fazekas Márta intézményvezető: ameddig a két idős személy bennlakása ezt szükségessé teszi, valószínűleg életük végéig. Megjegyzi, hogy fizetésképtelenség esetén kellő módon együttműködve első körben mindig felveszi a kapcsolatot az önkormányzattal és együtt próbál megoldást találni a problémára az illetékesekkel.

Fodor Zoltán polgármester: elmondja, hogy volt olyan eset, hogy az adott idős ember hozzátartozói nullás igazolást hoztak jövedelmükre vonatkozóan, de később kiderült, hogy az idős hozzátartozó nagy földterülettel rendelkezik, ahol a rokonok gazdálkodnak, így ez esetben a különbözet finanszírozását az önkormányzat nem vállalta át. De a fent említett két személy esetében nincs más mód a bennlakás finanszírozására és az önkormányzatnak kell finanszíroznia a nyugdíj és a térítési díj különbözetét képező összeget.

Szécsiné Fazekas Márta intézményvezető: megjegyzi, hogy az ügyfelek szabad akaratából történő beleegyezése esetén természetesen lehet más módon – vagy másik intézményben történő elhelyezés által - gondoskodni az idősekről, hiszen nem gondnokolt, gyámság alatt álló személyekről van szó.

Fodor Zoltán polgármester: megköszöni az intézményvezető mindenre kiterjedő, részletes tájékoztatását és átadja a szót Földvári Gábor úrnak a Tápió-vidéki Többcélú Kistérségi Társulástól érkezett kérelem kapcsán. A kérelem lényege, hogy a házi segítségnyújtásban részesülők után – ami Szentmártonkáta esetében 26 fő – működési hozzájárulás megfizetése lenne szükséges. A levélben megfogalmazták, hogy a szolgáltatás finanszírozása állami normatívából már nem oldható meg, ezért a hiányzó összeget – 4.909.000Ft-ot – településenként visszaosztották az ellátottak számával arányosan, mely a kistérség költségvetésére vonatkozó koncepciót – mely egyelőre tervezet - eredményezte. A kérelemmel kapcsolatban több kérdés merülhet fel, ezért az ülésre meghívásra került Földvári Gábor úr.

Földvári Gábor a Tápió-vidéki Többcélú Kistérségi Társulás részéről: a levélben is megfogalmazásra került, hogy egy tavaly év végén készült koncepcióról van szó, hiszen a költségvetés még nem került elfogadásra. A tavalyi évben is betervezésre került a működési hozzájárulás a költségvetésben, de végül nem vált szükségessé, hiszen nullásra sikerült kihozni a finanszírozást. 2010-ben az ellátottakra - valamennyi település vonatkozásában - állami normatíva került lehívásra, mely fedezte a gyakorlatban ténylegesen felmerülő hiányokat, így nem volt szükséges a településeknek működési hozzájárulást fizetni. Fontos megjegyezni, hogy 2011-ben megemelkedett a minimálbér – és járulékai – az üzemanyagár és az adminisztrációs költségek is, az állami normatíva összege azonban ezzel arányosan nem került megemelésre, ezért a működéshez szükségessé vált a települések hozzájárulása. Hozzáfűzi, hogy a tavalyi költségvetés elfogadásakor elhangzott, hogy igazságtalan lenne, ha a települések lakosságszáma alapján kerülne megállapításra a hozzájárulás mértéke, hiszen a költség az ellátottak számával arányosan jelentkezik.

Lesti Bertalan: nem gondolja, hogy jó irányba mutatna az a tendencia, mely sorjában veszi el a feladatellátásokat az önkormányzatoktól és helyezi azokat kistérségi szintre azzal a címszóval, hogy ily módon lényegesen magasabb állami normatíva igényelhető, így elegendő alacsonyabb anyagi hozzájárulás az önkormányzatok részéről. Jelen eset is arra mutat rá, hogy ez az elv nem állja meg a helyét a gyakorlatban, hiszen feltételezhetően az állami támogatáson túl jelentkező költségekre még a településektől igényelt 4.909.000Ft sem elegendő.

Szécsiné Fazekas Márta intézményvezető: a tisztánlátás céljából elmondja, hogy csak kiegészítő normatívát kap a kistérség. Ennek ellenére a feladat ellátás átvétele által jelentős anyagi terhet levett a kistérség a településekről, hiszen két-három fő munkavállaló éves bérezését – és járulékait - átvették az önkormányzatoktól. Ismerteti, hogy a jelzőrendszeres házi segítségnyújtás kapcsán korábban kialakult egy támadási felület, melyre az volt az illetékes minisztérium reakciója, hogy megfogalmazták, hogy csak az nyújthat jelzőrendszeres házi segítségnyújtást, akinek saját szakmai központja van. A kistérségi települések közös döntése volt, hogy erre igény van, mely indokolttá tette a kistérségi szintű Gondozási Központ létrehozását és működtetését.

Lesti Bertalan: megjegyzi, hogy a jelzőrendszeres házi segítségnyújtás működtetése nem új keletű kezdeményezés a községben, hiszen már 20-30 évvel ezelőtt is biztosított volt hasonló szolgáltatás, igaz más, kezdetlegesebb módon.

Szécsiné Fazekas Márta intézményvezető: korábbi ilyen jellegű kezdeményezésről nem volt tudomása. Elmondja, hogy a jelzőrendszer működtetéséért felelős berendezés rendkívül modern, körültekintően, elérhető ponton kialakított, ütés, illetve vízálló.

Fodor Zoltán polgármester: információi szerint is 20 évvel ezelőtt még az volt jellemző, hogy egyes feladatellátáshoz szükséges anyagi fedezet kétszeresét is biztosította az állam, míg jelenleg jó esetben 50-60% lehívható egy-egy feladatellátás vonatkozásában.

Povászon László: hozzáfűzi, hogy a jelzőrendszer kapcsán jelentkező igény azért csökkent, mert már nem ingyenesen biztosított a szolgáltatás. Tovább folytatva elmondja, hogy a társulás kérelmét a Pénzügyi Bizottság megtárgyalta. Egy fő vonatkozásában a kistérség 13.800Ft-ot kap havonta, ami 12-vel – a 12 hónap alapján - illetve 26-tal – az ellátottak számával - beszorozva 4.319.080Ft-ot eredményez. Ellentmondásosnak tartja, hogy ehhez további 4.909.000Ft-ra tart igényt a társulás, ezért az a Pénzügyi Bizottság kérése, hogy az illetékesek próbálják megoldani a feladatellátást a lehívható állami normatíva összegéből – szükség esetén létszám leépítés révén - hiszen az önkormányzati költségvetés nagyon behatárolt és jelentősen csökkentett. A szentmártonkátai munkavállalókhoz ragaszkodnak, de véleménye szerint a kistérség által igényelt hozzájárulás mértéke évről évre csak növekedne és bár igaz, hogy a dolgozók bérezését átvállalták az önkormányzatoktól, de ezzel arányosan a lehívható állami normatívára is ők lettek jogosultak.

Szécsiné Fazekas Márta intézményvezető: fentiek alapján felmerül a kérdés, hogy mi történik akkor, ha a települési ellátottak után lehívható állami normatíva összege év közben elfogy, és nem biztosított a működés finanszírozása.

Povázson László: a megfelelő tervezésért a kistérség illetékesei felelősek.

Szécsiné Fazekas Márta intézményvezető: természetesen az a cél, hogy a nullás tervezés kivitelezhető legyen, de be kell látni, ha ez adott keretből nem megvalósítható és a Pénzügyi Bizottság javaslata alapján számolni kell azzal, hogy az év során el fog jönni az a pont, amikor a szentmártonkátai ellátottakról való gondoskodás nem lesz finanszírozható. Hozzáfűzi azt is, hogy a jelzőrendszeres házi segítségnyújtás tekintetében sem kell csökkenő tendenciával számolni és véleménye szerint garantált, hogy a 220-as évi statisztikát hozni tudják.

Povászon László: nem elhanyagolható annak ténye sem, hogy az állami normatíván túl az ellátottak 300Ft/óradíjban fizetnek is a szolgáltatásért, és a kistérség még ezen túl kérné az önkormányzat hozzájárulását is.

Földvári Gábor a Tápió-vidéki Többcélú Kistérségi Társulás részéről: a társulatnak a jogszabályi előírásokat be kell tartania, többek között az alkalmazottak bérezése és kötelezően előírt végzettsége tekintetében is. A munkavállalók szakképesítéssel és középfokú végzettséggel kell, hogy rendelkezzenek – erre vonatkozóan a 337/2010-es Kormány rendelet tartalmaz előírásokat – így a három kolléga bérezése éves szinten 4.905.000Ft, vagyis megállapítható, hogy az állami normatíva összege még a dolgozók bérét sem fedezi, pedig a szolgáltatás biztosítása – és annak anyagi háttere - ennél lényegesen messzebb mutat. Fontos továbbá szem előtt tartani azt is, hogy a társulatnak sokrétű előírásokhoz kell tartania magát - hiszen rendszeresek a szakhatósági ellenőrzések – melyek kapcsán költségek merülnek fel, ezek finanszírozásáról pedig a működés biztosításához valami módon gondoskodni kell.

Fodor Zoltán polgármester: egyéb kérdés nem lévén megköszöni a jelenlétet és a mindenre kiterjedő tájékoztatást, majd felteszi szavazásra annak jóváhagyását.

A képviselő-testület 9 igen, egyhangú szavazattal meghozta határozatát.

20/2011. (I.27.) sz. ÖKT. határozat

Szentmártonkáta Önkormányzat Képviselő-testülete

1./ elfogadja a Kistérségi Gondozási Központ munkájáról szóló tájékoztatót.

2./ Felkéri a polgármestert a szükséges intézkedések megtételére.

Határidő: azonnal

Felelős: Fodor Zoltán

 polgármester

2./ Napirendi pont:

Dr. Valki Ferenc Daniel háziorvosi kérelmében döntés.

Előterjesztő: Fodor Zoltán polgármester

Fodor Zoltán polgármester: üdvözli az időközben megérkezett doktor urat és átadja neki a szót.

Dr. Valki Ferenc Daniel háziorvos: a pozitív döntést elősegítendő elmondja, hogy a bútorzat beszerzésének önkormányzati támogatása esetén a Mantragóra Kft. – itt jegyzi meg, hogy az orvosi rendelő elnevezése a jövőben Mantragóra Orvosi Rendelő lesz – megpróbálja a riasztás kérdését saját költségvetéséből megoldani.

Kele Sándorné: kérdése, hogy megindult már a rendelés a felújított orvosi rendelőben, illetve, hogy mik a tapasztalatok?

Lesti Bertalan: ehhez kapcsolódva kérdése, hogy működik-e a gyakorlatban a doktor úr által kezdeményezett papucs rendszer.

Dr. Valki Ferenc Daniel háziorvos: a visszajelzések rendkívül pozitívak és jó hírként ismerteti, hogy jelen kilátások szerint sikerül napi és heti programját úgy alakítania – egyéb feladatokról történő lemondás által - hogy a rendelési időhöz tartani tudja magát, így nem fordulnak elő időbeni csúszások és hosszas várakozások. Fontosnak tartja megjegyezni – és ennek minden esetben hangot is ad – hogy az újonnan kialakított orvosi rendelő a falu lakosságának, illetve a döntéshozóknak az érdeme, és példa értékként szolgálhat, nem csak helyi és nem csak országos viszonylatban. A papucsrendszer kapcsán elmondja, hogy a lényeg a láb, illetve a láb szabaddá tétele, ami elengedhetetlen része a súlymérésnek, melynek egészségügyi szempontból döntő szerepe van, így minden jellegű orvosi vizsgálat elengedhetetlen része. Tájékoztatja a képviselőket arról, hogy a közeljövőben pályázati kiíráson fog részt venni, annak érdekében, hogy az ultrahang diagnosztika helyben elérhetővé váljon. Végül elmondja, hogy hamarosan Dr. Tutz Gyula háziorvossal kérni fogják - önkormányzati részről - azon személyek névsorát, akik számára az életmentéshez szükséges gyakorlati ismereteket átadhatják.

Povászon László: javasolja, hogy a doktor úr részére kerüljön kifizetésre a kérelemben foglalt 310.000Ft, azzal a feltétellel, hogy a riasztó biztosításának anyagi finanszírozásáról a doktor úr gondoskodik.

Dr. Hajnal Károly: a Szociális és Egészségügyi Bizottság is fenti javaslatot támogatta.

Fodor Zoltán polgármester: minden bizottság nagyjából ugyanezt a javaslatot támogatta.

Baranyi Julianna: hozzáfűzi, hogy a Településfejlesztési és Környezetvédelmi Bizottság kérné, hogy azzal együtt, hogy a riasztó mind önkormányzati, mind a doktor úr vagyonát védené, ha sok év múlva a doktor úr távozik a községből, akkor a riasztót hagyja meg az orvosi rendelő tartozékaként.

Dr. Valki Ferenc Daniel háziorvos: számára ez kérés nélkül is természetes.

Fodor Zoltán polgármester: felteszi szavazásra, hogy az önkormányzat a kérelemben megjelölt 310.000Ft-ot jóváhagyja a doktor úr részére bútorzat beszerzésére, azzal a feltétellel, hogy Dr. Valki Ferenc Daniel ezzel párhuzamosan vállalja a riasztó beszerelésének költségét.

A képviselő-testület 9 igen, egyhangú szavazattal meghozta határozatát.

21/2011. (I.27.) sz. ÖKT. határozat

Szentmártonkáta Önkormányzat Képviselő-testülete

1./ megtárgyalta Dr. Valki Ferenc Daniel a II. számú felnőtt háziorvosi rendelő

háziorvosának a kérelmét és biztosít a 2011. évi költségvetés terhére 310.000,-Ft-ot (azaz háromszáz-tízezer forintot) a rendelőben beépített bútorzat beszerzésére azzal a feltétellel, hogy Dr. Valki Ferenc Daniel ezzel párhuzamosan vállalja a riasztó beszerelésének költségét.

2./ Felkéri a polgármestert a szükséges intézkedések megtételére.

Határidő: azonnal

 Felelős: Fodor Zoltán

 polgármester

Fodor Zoltán polgármester: hozzáfűzi, hogy a bútorzat elkészülését követően felmerült egy ünnepélyes átadás megtartásának lehetősége, ahová a képviselőkön és a lakosokon túl, az érintett szakhatóságok is meghívásra kerülnének, akik nagy segítséget nyújtottak a kivitelezés során.

Dr. Valki Ferenc Daniel háziorvos: megköszöni a konstruktív döntést és javasolja, hogy két körben kerüljön megtartásra az átadás, egy zártkörű átadás formájában és – a jobb idő közeledtével – egy nyíltabb, kerti ünnepség megtartásával, ahová a páciensek is meghívásra kerülnének.

Kele Sándorné: elmondja, hogy a közelmúltban járt az Arany János Általános Iskolában egy tantestületi ülésen, ahol elhangzott, hogy az iskolának szüksége lenne egy orvosi szobára, melynek megfelelő berendezéséül szolgálna a háziorvosi rendelőből kikerült, régi bútorzat. Javasolja, hogy a régi bútorzat biztosítását testületi szinten szavazza meg és támogassa a testület.

Dr. Valki Ferenc Daniel háziorvos: felhívja a figyelmet arra, hogy a régi bútorzat valóban nagyon elavult, így annak renoválása feltétlen szükséges lenne, de természetesen igény esetén rendelkezésre állnak.

Kele Sándorné: az illetékesek gondoskodni fognak a szükséges renoválásról.

Fodor Zoltán polgármester: megköszöni a doktor úr tájékoztatását és jelenlétét.

Dr. Valki Ferenc Daniel háziorvos: megköszöni a támogatást, illetve a hatékony együttműködést és elmondja, hogy az együttműködés következő lépcsője az életmentő hálózat megfelelő módon történő kialakítása lesz.

Fodor Zoltán polgármester: az ülés elején jelzett igénye alapján Povázson László képviselő úrnak adja át a szót.

Povázson László: tájékoztatja a képviselő-testületet, hogy a szerződések felülvizsgálatával kapcsolatos egyeztetés során elhangzott, hogy célszerű lenne a Napköziotthonos Óvoda és az orvosi rendelő vonatkozásában a jótállás, visszatartás, fizetés kondícióinak kivizsgálása. Mindezeknek utánajárva elmondja, hogy az óvoda esetében 24 hónap a jótállás, nettó 5% került visszatartásra, a fizetési határidő 30 nap. Az orvosi rendelő vonatkozásában a jótállás 61 hónap, nettó 5% került visszatartásra, a fizetés pedig 180 napban került meghatározásra, melynek okát többen nem értették. Ehhez kapcsolódva szó szerint idézi a jegyzőkönyvből a Szabó Krisztián pályázatíró által előadottakat, mely szerint „a Kft. által megajánlott 180 napos fizetési határidő megítélés szerintem nem reális ajánlat, mivel a jelenlegi gazdasági helyzetben csak egy nagyon tőkeerős, nagy cég engedheti meg magának, hogy ilyen hosszú ideig várjon a pénzére. Javasolja, hogy a bizottság a Közbeszerzési Törvény 86.§. 1. bekezdése szerint kérjen erre vonatkozó indokolást a cégtől.” Ezt követően az indokolás megérkezett a cégtől és ismételten kihangsúlyozásra került Szabó Krisztián pályázatíró által, hogy ez a fizetési forma nem jó és előnyös az önkormányzat szempontjából. A szóban forgó bizottsági ülésen mind a hat tag jelen volt és 4 szavazattal – a kettő ellenében – megszavazták a 180 napos fizetési formát. Kihangsúlyozza, hogy a 180 nap és a két hónap differenciájából 1.800.000Ft mínusz keletkezett, így kijelenthető, hogy a megválasztott cég 1.800.000Ft-tal többért vállalta el a kivitelezést, mint a másik jelentkező cég vállalta volna.
Tovább haladva elmondja, hogy a képviselő-testületet és személyét sértő információk jutottak a tudomására a belvízintézkedésekkel, a 2010. évi bérmaradvánnyal, a fizetésekkel és Jouniné Raáb Erzsébet alkalmazásával kapcsolatban. Véleménye szerint a belvíz elvezetést elősegítő árkok kiásásának felelőseként nem lehet egy személyt megnevezni, illetve ezzel kapcsolatba kiküldésre került egy levél is, melyet javasol, hogy a Jogi és Ügyrendi Bizottság vizsgáljon felül. Ellentmondásosnak tartja azt is, hogy tudomása van arról, hogy a polgármester úr utasítást adott arra vonatkozóan, hogy a Malom utcával érintett területen a kukorica kerüljön letörésre, ami azonban nem történt meg, ezért kérdése, hogy ennek okán történt-e valamilyen lépés vagy szankcionálás. A képviselő-testület a tavalyi év végén új üzemorvos megválasztásáról is döntött, mellyel kapcsolatban kérdése, hogy ennek megfelelően megkötésre került-e a szerződés az üzemorvossal. A 2010. évi bérmaradvány nem került szétosztásra, ami negatív felhanggal párosulva terjedt el a községben, pedig a testület döntésének értelmében a faluközpont rehabilitációs pályázat önrészére került elkülönítésre a bérmaradvány összege. Kérése, hogy a Jogi és Ügyrendi Bizottság vizsgálja felül, hogy miért terjedt el más információ a lakosok között, illetve, hogy ezen információk kitől eredtek.
A fizetésekkel kapcsolatban többen jelezték felé, hogy december végén, január elején – a megszokott időpontban – a fizetések nem kerültek utalásra, annak okán, hogy az állam ismeretlen okból nem küldte meg a megszokott időpontban az önkormányzatnak a fizetés összegét. Ez is a testület becsmérlésére adott lehetőséget, hiszen az terjedt el, hogy ez azért történt meg, mert a képviselő-testület elköltötte a fizetések összegét is. Véleménye szerint ezek a híresztelések a testület módszeres lejáratását szolgálják, mely például a mai nap során is vitára adott okot.
Jouniné Raáb Erzsébet esetére bővebben is ki kíván térni. A munkavállaló 2010. december 31-ig került alkalmazásra, ami 196 napos munkavégzést jelentett esetében. Tudomása szerint 200 napos munkavégzés esetén Jouniné Raáb Erzsébet már munkanélküli járadékra is jogosult lett volna, ezért a hivatal kompetens ügyintézőjénél jelezte, hogy a 200 nap elérése érekében betegállományba menne – amit egészségügyi állapota is szükségessé tett volna – de az ügyintéző azt tanácsolta neki, hogy ezt ne tegye. Véleménye szerint már máskor is előfordult, hogy megbízásos alapon egy-két héttel egy munkavállaló alkalmazását meghosszabbították, annak érdekében, hogy adott napnak megfelelő munkavégzést tudjon magáénak. Jouniné Raáb Erzsébet elmondása szerint ő úgy kapta meg papírjait az önkormányzattól, hogy alkalmazását Povázson László és Skoda Ferenc nem tette lehetővé, szavazta le. Nyomatékosítja, hogy erről nem volt szó és ilyen jellegű szavazás sem volt. A 2011. január 1-jei alkalmazás körülményeinek felülvizsgálatáról volt szó az elmúlt ülésen, illetve arról, hogy amennyiben erre nincs lehetőség akkor következő körben – két hónap múlva – a munkavállaló mindenképpen kerüljön alkalmazásra. Kezdeményezi, hogy aki a hamis információk terjesztéséért felelős, az gondoskodjon az általa okozott kár helyrehozásáról és a jövőben ne legyen példa arra, hogy valaki a dolgozókat, a lakosokat vagy bárkit szándékosan szembe kíván állítani a képviselő-testülettel. Javasolja, hogy a Jogi és Ügyrendi Bizottság ez ügyben is végezzen el felülvizsgálatot.

Fodor Zoltán polgármester: a pályázattal kapcsolatos 180 napos fizetési határidőt illetően – mely 2011. áprilisa környékén telik le - elmondja, hogy az előző testület a közbeszerzés során azért jelölte meg a fizetési határidőt bírálati szempontként, mert a költségvetés akkor sem mutatott kedvező képet és a hosszabb távú kifizetés lehetősége pozitívum irányba mutatott, hiszen a kifizetés teljesítésre akkor nem volt lehetőség. A képviselő-testület véleménye akkor az volt, hogy nem jelenthet problémát, ha a kifizetés áttolódik a következő évre, hiszen ez már fix, megvalósítható beruházás, a jövő év pályázati, fejlesztési lehetőségei azonban bizonytalanok.

Dr. Urbán Viktor: kérése, hogy a Povázson László képviselő úr által felvázolt problémák vonatkozásában kerüljön a Jogi és Ügyrendi Bizottság elé egy válasz előterjesztés formájában.

Dr. Hajnal Károly: a Povázson László képviselő úr által előadott - Jouniné Raáb Erzsébet alkalmazásával kapcsolatos információkat - csak megerősíteni tudja, hiszen az ügyben valóban nem született döntés, csak az hangzott el, hogy kerüljön felülvizsgálatra, hogy a munkavállaló – az idősekkel kialakított jó kapcsolatára való tekintettel – mi módon lehetne alkalmazható a közfoglalkoztatás új rendszerében. A szárnyra kelt pletyka a testületre nézve méltánytalan, a nevesített képviselőket pedig személyében sérti.

Fodor Zoltán polgármester: felteszi szavazásra, hogy a felmerült ügyekben a Jogi és Ügyrendi Bizottság kerüljön megbízásra.

A képviselő-testület 9 igen, egyhangú szavazattal meghozta határozatát.

22/2011. (I.27.) sz. ÖKT. Határozat

Szentmártonkáta Önkormányzat Képviselő-testülete
1./ megbízza a Jogi és Ügyrendi Bizottságot, hogy Povázson László a Pénzügyi Bizottság elnökének alábbi kérdéseit vizsgálja meg és vizsgálja ki.

- A Napköziotthonos Óvoda és az orvosi rendelő vonatkozásában a jótállás, visszatartás, fizetés kondícióinak kivizsgálása.
- A képviselő-testületet és személyét sértő információk kivizsgálása a belvízintézkedésekkel, a 2010. évi bérmaradvánnyal, a dolgozói fizetésekkel és Jouniné Raáb Erzsébet alkalmazásával kapcsolatban.
- Megkötésre került-e a szerződés az üzemorvossal?

Határidő: azonnal

Felelős: Jogi és Ügyrendi Bizottság elnöke

Dr. Urbán Viktor: megjegyzi, hogy a Jogi és Ügyrendi Bizottság a hét során két alkalommal is határozatképtelennek bizonyult, így a bizottság egyik napirendet illetően sem tett hivatalos állásfoglalást.

Fodor Zoltán polgármester: megköszöni a tájékoztatást és hozzáfűzi, hogy az előző ciklusban meghozott döntés értelmében - a testület hatékonyabb működése érdekében – amennyiben egy bizottság két esetben is határozatképtelennek bizonyul egy napirend kapcsán, akkor az adott napirendet a testület megtárgyalhatja és meghozhatja döntését a bizottság javaslattételének hiányában is.

3./ Napirendi pont:

Intézmények összevonása ügyében szakértő megbízása.

Előterjesztő: Povázson László Pénzügyi Bizottság elnöke

Fodor Zoltán polgármester: a napirendet a Pénzügyi Bizottság és az Oktatási, Kulturális, Ifjúsági és Sport Bizottság tárgyalta. Átadja a szót a bizottságok elnökeinek.

Povázson László: a Pénzügyi Bizottság 3 igen, egyhangú szavazattal a napirend kapcsán benyújtott árajánlatot elfogadta és kérnék – plusz 180.000Ft összegben – az önkormányzat ellenőrzését is elvégezni. Ismerteti, hogy a bizottsági tagok három verzió elkészítését kezdeményeznék. Egyrészt az ellenőrzés elvégzését külön-külön minden önkormányzati intézményben, másrészt kérnék felülvizsgálni az óvoda, iskola és a könyvtár intézményi összevonásának lehetőségét, illetve a könyvtár és az iskola intézményi összevonásának lehetőségét is.

Kele Sándorné: az Oktatási, Kulturális, Ifjúsági és Sport Bizottság 2 igen, egyhangú szavazattal szakértő megbízását javasolta.

Fodor Zoltán polgármester: tájékoztatja a képviselőket, hogy a szóban forgó szakértő feladat finanszírozásos rendszerrel rendelkezik, melynek figyelembe vételével vizsgálja az intézményeket. A szakértő elmondása szerint jogszabályoknak megfelelően kialakított rendszerről van szó, mely azt vizsgálja, hogy egy-egy intézmény vonatkozásában - az adott dolgozói létszám és az ellátandó feladatok alapján, illetve oktatási intézmények esetében az osztály és csoport létszámot is figyelembe véve - mekkora összeg nevezhető reálisnak a működés tekintetében. Az intézményenkénti ellenőrzés összege 180.000Ft - eltekintve a könyvtártól, mely esetében csak 90.000Ft – így a négy intézmény teljes körű ellenőrzésének költsége 630.000Ft. Felteszi szavazásra a szakértő megbízásának jóváhagyását 630.000Ft-os összegben és azzal kiegészítve, hogy a Pénzügyi Bizottság által javasolt három verzió elkészítését kéri a képviselő-testület.

A képviselő-testület 9 igen, egyhangú szavazattal meghozta határozatát.

23/2011. (I.27.) sz. ÖKT. határozat

Szentmártonkáta Önkormányzat Képviselő-testülete
1./ az árajánlat alapján megbízza a FINESZ 2004. Bt-t (képviseletében eljáró Bodor Ferenc) hogy, az Arany János Általános Iskola, Napköziotthonos Óvoda, Szabó Magda Községi Könyvtár és Teleház intézmények hatékonyság- és erőforrás vizsgálatát végezze el a feladatarányos finanszírozás módszerével.

A vizsgálat díját 450.000,-Ft-ot (azaz négyszázötvenezer forintot) a 2011. évi költségvetésében biztosítja.

2./ A Polgármesteri Hivatal átvilágításához 180.000,-Ft-ot (azaz egyszáznyolcvanezer forintot) biztosít a 2011. évi költségvetés terhére.

3./ Felkéri a polgármestert a szükséges intézkedések megtételére.

Határidő: azonnal

Felelős: Fodor Zoltán
 polgármester
4./ Napirendi pont:

Villamos energia árajánlatról döntés.

Előterjesztő: Fodor Zoltán polgármester

Fodor Zoltán polgármester: a kérdés felülvizsgálatra került, melynek eredményeként kijelenthető, hogy a jelenlegi szerződés felbontására most nincs mód, de ez év júniusában – a megfelelő közbeszerzési eljárás lebonyolítását követően – célszerű lenne visszatérni az ügyre. Javasolja, hogy a Jogi és Ügyrendi Bizottság vizsgálja felül az önkormányzat valamennyi közüzemi szerződését, biztosítását.

Povázson László: a Pénzügyi Bizottság ülésén a jelenlegi szerződést nem tudták felülvizsgálni, ezért kérdése, hogy a szerződésben foglaltak szerint a jelenlegi szerződés felbontását – a megszüntetés kívánt időpontjához viszonyítva - mennyivel előbb kell kezdeményezni?

Fodor Zoltán polgármester: 60 nappal előbb kell kezdeményezni a szerződés felbontását, mely 2011. december 31-ig érvényes. De számolni kell a közbeszerzési eljárás lebonyolításának több hónapos időtartamával is, illetve a testületi ülést érintő nyári szünettel, ezért júniust találták ideális időpontnak a napirend újrafelvétele szempontjából. Felteszi szavazásra, hogy a Jogi és Ügyrendi Bizottság vizsgálja felül az önkormányzat közüzemi szerződéseit, illetve biztosítását, és a következő testületi ülésre tegye meg javaslatát azok közbeszereztetését érintően.

A képviselő-testület 9 igen, egyhangú szavazattal meghozta határozatát.

24/2011. (I.27.) sz. ÖKT. határozat

Szentmártonkáta Önkormányzat Képviselő-testülete
1./ felkéri a Jogi és Ügyrendi Bizottságot, hogy vizsgálja felül az önkormányzat közüzemi szerződéseit, illetve biztosítását és a következő képviselő-testületi ülésre tegye meg javaslatát azok közbeszereztetését érintően.

Határidő: azonnal

Felelős: Jogi és Ügyrendi bizottság elnöke
Kele Sándorné: kérdése, hogy miért nem a bizottsági üléseket megelőzően derült fény arra, hogy a szerződést 2011. december 31-ig nem lehet felbontani?

Fodor Zoltán polgármester: elmondja, hogy Hajnal Ernő külsős bizottsági tag kérte az önkormányzattól a villamos energia számlákat a célból, hogy megpróbáljon kedvezőbb árajánlatot nyújtó szolgáltatót ajánlani az önkormányzatnak. Az önkormányzat könyvelője a számlákat kigyűjtötte és bebizonyosodott, hogy közbeszerzési eljárás lefolytatása révén kedvezőbb áron is biztosítható a villamos energia az önkormányzati intézményekben.

5./ Napirendi pont:

Tájékoztató az intézményi telefonköltségek megtakarításának lehetőségéről.

Előterjesztő: Fodor Zoltán polgármester

Fodor Zoltán polgármester: a napirendet a Pénzügyi Bizottság és a Településfejlesztési és Környezetvédelmi Bizottság tárgyalta. Átadja a szót a bizottságok elnökeinek.

Povázson László: a Pénzügyi Bizottság 3 igen, egyhangú szavazattal javasolja, hogy az ajánlatban távközlési költség csökkentése céljából megjelölt analóg vonalak kerüljenek megszüntetésre és kerüljön felülvizsgálatra, hogy a szolgáltatást mi módon lehetne közbeszerzési pályázat formájában meghirdetni.

Baranyi Julianna: a Településfejlesztési és Környezetvédelmi Bizottság 3 igen, egyhangú szavazattal javasolja, hogy a nem használt analóg vonalak kerüljenek megszüntetésre, illetve a későbbi tervek fényében – igény esetén – a sülysápi polgármester úr kerüljön meghívásra a testületi ülésre tájékoztatás nyújtás céljából. A bizottság továbbá javasolja, hogy a bizottsági elnökök, illetve intézményvezetők részére kerüljön biztosításra ingyenes csomagban egy telefon, mely az egymás közti ingyenes kommunikációt tenné lehetővé. Több esetben bebizonyosodott utóbbi javaslat indokoltsága, ezért kérik, hogy a következő ülésre a három nagy telefonszolgáltató cég képviselői kerüljenek meghívásra.

Fodor Zoltán polgármester: konkrétan az úgynevezett „flotta csomag” vonatkozásában hangzott el ajánlatkérési kezdeményezés. Megjegyzi, hogy a bizottság javaslata alapján az intézményvezetőknek, bizottsági tagoknak, a jegyzőnek és a képviselőknek megvásárolt telefon személytől függetlenül – illetve személyi változástól függetlenül - az adott pozícióhoz kötve kerülne odaítélésre. A sülysápi polgármester – aki korábban telekommunikációs területen dolgozott – ingyenes segítségnyújtásáról biztosította a testületet, ennek megfelelően a 2011. február 10-ei testületi ülés alkalmával valószínűleg tiszteletét teszi Szentmártonkátán. Felteszi szavazásra a bizottságok javaslatát, azzal kiegészítve, hogy a „flotta csomagra” vonatkozóan kerüljön árajánlat bekérésre a telefonszolgáltatóktól, tájékozódás céljából.

A képviselő-testület 9 igen, egyhangú szavazattal meghozta határozatát.

25/2011. (I.27.) sz. ÖKT. határozat

Szentmártonkáta Önkormányzat Képviselő-testülete
1./ a telefonköltségek megtakarítása ügyében kéri, hogy Horinka László sülysápi polgármester adjon tájékoztatást.
2./ A távközlési költség csökkentése céljából megjelölt nem használt analóg vonalak kerüljenek megszüntetésre és kerüljön felülvizsgálatra, hogy a szolgáltatást mi módon lehetne közbeszerzési pályázat formájában meghirdetni.

3./ A bizottsági elnökök, illetve intézményvezetők részére kerüljön biztosításra ingyenes csomagban telefon, mely az egymás közti ingyenes kommunikációt teszi lehetővé.

4./ A „flotta csomagra” vonatkozóan kerüljön árajánlat bekérésre a telefonszolgáltatóktól, tájékozódás céljából.

5./ Felkéri a polgármestert a szükséges intézkedések megtétele céljából.

Határidő: azonnal

Felelős: Fodor Zoltán

 polgármester

6./ Napirendi pont:

A faluközpont pályázat közbeszerzési eljárás lefolytatására vállalkozó megbízása.

Előterjesztő: Fodor Zoltán polgármester

Fodor Zoltán polgármester: a napirendet a Pénzügyi Bizottság és a Településfejlesztési és Környezetvédelmi Bizottság tárgyalta. Átadja a szót a bizottságok elnökeinek.

Povázson László: négy árajánlat került benyújtásra a közbeszerzési eljárás lefolytatása kapcsán, melyből kettő azonos árat jelöl meg, illetve van egy magasabb és egy alacsonyabb összeget megjelölő árajánlat is. Ismerteti, hogy az egyik kft. az előterjesztésben megjelölt szempontok szerint benyújtotta árajánlatát, majd a bizottsági ülést követően újabb árajánlatot nyújtott be, ezért ez a cég kizárásra került az eljárásból. Elmondja, hogy a legkedvezőbb ajánlattevő az okból került kizárásra, mert 2011. január 20-án 12.00 óráig lehetet az árajánlatot benyújtani, a cég azonban 2011. január 20-án 12.12 órakor tette meg ajánlatát. Fenti okokból a Pénzügyi Bizottság 3 igen, egyhangú szavazattal a Közpálya Kft. megbízását javasolja a testület felé.

Baranyi Julianna: a Településfejlesztési és Környezetvédelmi Bizottság 3 igen, egyhangú szavazattal a Közpálya Kft. megbízását javasolja.

Fodor Zoltán polgármester: felteszi szavazásra a bizottságok javaslatának jóváhagyását.

A képviselő-testület 9 igen, egyhangú szavazattal meghozta határozatát.

26/2011. (I.27.) sz. ÖKT. határozat

Szentmártonkáta Önkormányzat Képviselő-testülete
1./ megtárgyalta a településközpont felújításával kapcsolatos pályázat közbeszerzésére beérkezett árajánlatokat és a KÖZ-PÁLYA Kft-t (képviseletében eljáró Göndör Gábor 2367. Újhartyán, Monori u.30.) bízza meg a közbeszerzés lebonyolításával. A vállalási díjat bruttó 362.500,-Ft-ot (azaz háromszázhatvankettőezer- ötszáz forintot) a 2011. évi költségvetésben biztosítja.

2./ Felkéri a polgármestert a szükséges intézkedések megtétele céljából.

Határidő: azonnal

Felelős: Fodor Zoltán

 polgármester

Fodor Zoltán polgármester: az elmúlt ülésen a testület döntött arról, hogy a Leaderes pályázati kiírások melyikén kíván részt venni, illetve elhangzott, hogy kerüljön felkeresésre a tápiógyörgyei polgármester úr ajánlatkérés céljából. Ismerteti, hogy a nap során az önkormányzatnál járt Varró István - Tápiógyörgye polgármestere - és az egyeztetés eredményeként abban maradtak, hogy a jövő hét elején érkezik konkrét ajánlatával Szentmártonkátára.

7./ Napirendi pont:

A Szabó Magda Községi Könyvtár és Teleház emeleti részén konvektor felszerelésére

vállalkozó megbízása.

Előterjesztő: Fodor Zoltán polgármester

Fodor Zoltán polgármester: a napirendet a Pénzügyi Bizottság és a Településfejlesztési és Környezetvédelmi Bizottság tárgyalta. Átadja a szót a bizottságok elnökeinek.

Povázson László: három vállalkozótól került árajánlat bekérésre, melyből két vállalkozó élt ajánlattételi lehetőségével. Az ajánlatok zárt borítékban érkeztek a Jagerbau Bt. nevezetű cégtől és Tóth János egyéni vállalkozótól. A Pénzügyi Bizottság 3 igen, egyhangú szavazattal a Jagerbau Bt. ajánlatát javasolja elfogadásra, mely ajánlattevő több esetben végzett társadalmi munkát az önkormányzat részére, illetve az összeget tekintve is ez a kedvezőbb árajánlat.

Baranyi Julianna: fenti okokból a Településfejlesztési és Környezetvédelmi Bizottság is 3 igen, egyhangú szavazattal a Jagerbau Bt. megbízását javasolja, hiszen az ajánlattevő együttműködésére és segítségnyújtására valóban több esetben, önzetlenül lehetett számítani.

Fodor Zoltán polgármester: felteszi szavazásra a bizottságok javaslatának jóváhagyását.

A képviselő-testület 9 igen, egyhangú szavazattal meghozta határozatát.

27/2011. (I.27.) sz. ÖKT. határozat

Szentmártonkáta Önkormányzat Képviselő-testülete
1./ a Szabó Magda Községi Könyvtár és Teleház emeletén konvektor felszerelését írja elő úgy, hogy a volt Gondozási Központban lévő konvektort leszerelik és azt szerelik fel a könyvtár emeleti részén.

A képviselő-testület a beérkezett árajánlatokat megtárgyalta és a Jagerbau Bt.–t (1021. Budapest, Budakeszi út 81/a) bízza meg az árajánlat alapján a munka elvégzésével bruttó 103.434, Ft (azaz egyszázháromezer-négyszázharmincnégy forint) összegben.

A leszerelés, felszerelés díját a 2011. évi költségvetésében biztosítja.

2./ Felkéri a polgármestert a szükséges intézkedések megtételére.

Határidő: azonnal Felelős: Fodor Zoltán

 polgármester
8./ Napirendi pont:

Arany János Általános Iskolában a táncoktatás és az aula használatáért bérleti díj

megállapítása.

Előterjesztő: Dr. Illés Zsuzsanna jegyző

Dr. Illés Zsuzsanna jegyző: az iskola intézményvezetőjének kérése volt, hogy az aula vonatkozásában is kerüljön megállapításra bérleti díj. Továbbá elmondja, hogy Szabó Roland minden szerdán 18.00 órától 19.30 óráig táncoktatást tart az iskola tornatermében, tavaly is fizetett ennek megfelelően bérleti díjat és kérésként hangzott el, hogy 2011. vonatkozásában is kerüljön megállapításra a bérleti díj összege.

Fodor Zoltán polgármester: a napirendet a Pénzügyi Bizottság tárgyalta. Átadja a szót a bizottság elnökének.

Povázson László: a Pénzügyi Bizottság az Arany János Általános Iskola aulájának bérleti díját 15.000Ft/alkalom összegben javasolja meghatározni. A Szabó Roland által tartott táncoktatás vonatkozásában 1.000Ft/óra összeget javasol a bizottság megállapítani. Itt jegyzi meg, hogy a napirend aktualitása okán utánajárt a tornaterem fűtés, villamos energia és víz igényének – az esetleges amortizációs költségeket, mint a parketta kopása nem számolva - két órás időtartam vonatkozásában és a kapott értékek alapján kéri a két Sportegyesület bérleti díjának felülvizsgálatát. Számításai szerint a tornaterem igénybevétele alkalmanként 3.000Ft-os költséget jelent, amit havi szinten 8 alkalommal használnak a Sportegyesületek, ez havi 24.000Ft-ot jelent, ami nyomatékosítja, hogy csak az önköltség összegét fedezi. Felhívja a figyelmet arra is, hogy a tornaterem vonatkozásában 10.000Ft-os óránkénti díjat állapított meg a képviselő-testület, ami elvi alapon egy szerdai táncoktatást 20.000Ft-os költségen tenne lehetővé. De mivel a foglalkozásokra jórészt helyi lakosok járnak, az egyesületek vonatkozásában 8.000Ft-os havi díj került megállapításra. Kezdeményezi, hogy a képviselő-testület gondolja át a korábban megállapított bérleti díjak összegét és a költségvetés jóváhagyásakor térjen vissza annak megtárgyalására. Megjegyzi, hogy véleménye szerint az önköltséget jelentő havi 24.000Ft sem lenne magasnak nevezhető a bérleti díj összegeként.

Dr. Hajnal Károly: javasolja, hogy az önköltség összege jelentse a kiindulási alapot és ne az egyesületekre nézve kedvező döntés meghozatala. Elsősorban azonban azt tartsák a képviselők szem előtt, hogy a helyi fiatalok érdekét szolgálja a testület határozata, akik valóban nagy számban vesznek részt a foglalkozásokon.

Lesti Bertalan: ismerteti, hogy az iskola megalapításakor az, az irányelv került megfogalmazásra, hogy az intézmény működése ne csak oktatási, de kulturális célokat is szolgáljon. Véleménye szerint a gazdasági szempontok szerinti gondolkodás nem helytálló ez esetben, hiszen az önkormányzat azért kap támogatást az államtól normatíva formájában, hogy működését finanszírozni tudja. Nem támogatja a klubok, egyesületek anyagi megterhelését, ami hosszú távon a sport és kulturális lehetőségek megszűnését eredményezné a községben. Megjegyzi, hogy a helyi Sport Egyesület is egy civil szerveződésnek minősül, mégis lényegesen jelentősebb támogatást kapnak az önkormányzattól, mint a többi helyi szervezet.

Povázson László: fentiekre reagálva elmondja, hogy a Sport Egyesület tagjai tagdíjat nem fizetnek. A nem gazdasági szempontok szerinti gondolkodás kapcsán pedig megjegyzi, hogy a testület csak 7.000Ft-ról 8.000Ft-ra emelte meg az egyesületek havi bérleti díját, mégis volt olyan egyesület mely foglalkoztatásainak díját havi 1.000Ft-tal emelte meg helyi és nem helyi tagok esetében is. Ez 40 fővel - illetve alkalmankénti 4.000Ft-tal - számolva havi 160.000Ft-ot jelent. Összehasonlítási alapként hozzáfűzi, hogy a nagykátai sportcsarnok óránkénti bérleti díja 6.000Ft, Szentmártonkátán ezzel szemben a havi bérleti díj összege 8.000Ft.

Fodor Zoltán polgármester: felteszi szavazásra a Pénzügyi Bizottság bérleti díjakra vonatkozó javaslatát, azzal kiegészítve, hogy a tornatermet használó két egyesület havi bérleti díja kerüljön felülvizsgálatra.

A képviselő-testület 9 igen, egyhangú szavazattal meghozta határozatát.

28/2011. (I.27.) sz. ÖKT. határozat

Szentmártonkáta Önkormányzat Képviselő-testülete
1./ az Arany János Általános Iskolában az aula bérleti díját alkalmanként 15.000,-Ft-ban (tizenötezer forintban) állapítja meg.

2./ Szabó Roland által tartott táncoktatásért fizetendő bérleti díjat 1.000,-Ft/óra-ban (azaz egyezer forint/ órában) állapítja meg.

3./ Egyúttal felülvizsgálja a tornatermet használó kettő egyesület bérleti díját is.

4./ Felkéri a polgármestert a szükséges intézkedések megtételére.

Határidő: azonnal Felelős: Fodor Zoltán

 polgármester
Fodor Zoltán polgármester: öt perc szünetet rendel el.

Szünet.

Skoda Ferenc távozik az ülésről.

9./ Napirendi pont:

Hulladékgyűjtési közszolgáltatás ügyében döntéshozatal.

Előterjesztő: Fodor Zoltán polgármester

Fodor Zoltán polgármester: elmondja, hogy a nap során Kistérségi Társulási ülés került megtartásra, melyen – az elmúlt képviselő-testületi ülésen elhangzott kérésnek megfelelően – az érintett polgármesterekkel egyeztetve egységes álláspontot próbált kialakítani, ez azonban nem teljesen sikerült a beruházást érintő tisztázatlan körülmények okán. Tovább nehezíti az ügyet, hogy a különböző települések különböző módon kívánják kezelni az előállt helyzetet, illetve van olyan képviselő-testület is, mely elfogadta a Hírös Kft. ajánlatát. 2011. február 3-án konzorciumi ülés kerül megtartásra, melyre remélhetőleg letisztázódnak és egyértelművé válnak a jelenleg tisztázatlan részletek. Tovább haladva ismerteti, hogy a szolgáltató részéről a napirend kapcsán két árajánlat érkezett, az egyik 4Ft-ot nevez meg a gyáli ASA céghez történő beszállítással, a másik pedig 5,1Ft-ot jelöl meg a ceglédi konzorciumi lerakóhoz történő beszállítással. Ellentmondásosnak tartja, hogy a konzorciumban részt vevő 49 település pályázati forrásból valósította meg a ceglédi lerakó létrehozását, ennek ellenére magasabb költségen lehet beszállítani a hulladékot a saját konzorciumi lerakóhoz, mint egy külsős cég telephelyére. Tájékoztatja a képviselőket, hogy a tápiószecsői és sülysápi önkormányzat megfogalmazott egy közös levelet, melyet eljuttattak a ceglédi gesztor felé, és melyben több tisztázatlan kérdés megválaszolását várják – például a közbeszerzés lebonyolítását és a gépjárművek amortizációját illetően.

Lesti Bertalan: megjegyzi, hogy a legutóbbi polgármesterek részére meghirdetett ülésen – melyen a polgármester urat helyettesítve vett részt – a ceglédi gesztor hozzáállása nem volt megfelelőnek nevezhető, ugyanis a feltett kérdések megválaszolását úgy reagálta le, hogy bezárta az ülést. Ugyanezen ülésen hangzott el az is, hogy a jelenleg kihasználatlanul álló – a konzorcium tulajdonát képező – vagyontárgyak, szétosztásra kerülnek majd a települések között.

Fodor Zoltán polgármester: erre már korábban is mutatkozott volna igény a környező települések részéről, de akkor úgy lettek tájékoztatva, hogy havi 500.000Ft-ért bérelhetik úgymond vissza a konzorciumtól a gépjárműveket a települések.

Povázson László: a Pénzügyi Bizottság 3 igen, egyhangú szavazattal javasolja, hogy a megbízásra kerülő vállalkozó érdeklődjön a Hírös Kft-nél az ügyben, hogy valóban igaz vagy sem az, az információ, mely szerint a januári átvételi díjat meghosszabbították 2011. március 31-ig. Kérik, hogy a negyedéves számla ennek megfelelően kerüljön kiállításra, illetve amennyiben az információ nem megalapozott, akkor 4Ft/liter áron az ASA cég gyáli telephelyére kerüljön beszállításra a hulladék.

Baranyi Julianna: a Településfejlesztési és Környezetvédelmi Bizottság 3 igen, egyhangú szavazattal Pestiné Mészáros Katalin helyi vállalkozó megbízását támogatja, illetve az ASA cég gyáli telephelyére történő beszállítást 4Ft/liter áron. Az elmúlt ülésen a képviselők részéről javaslatként hangzott el, hogy kerítsen sort a polgármester úr egyeztetésre a hulladékgyűjtés kapcsán a környező települések polgármestereivel. Kérdése, hogy ez ügyben történt valami?

Fodor Zoltán polgármester: a nap során megtartott Kistérségi Társulási ülés napirendjeként vetette fel az ügyet, de nem sikerült az ülésen jelen lévő polgármesterekkel közös álláspontot kialakítani, hiszen minden település más szinten tart és más módon kezeli az előállt helyzetet.

Povázson László: elmondja, hogy a szerződésben az került megfogalmazásra, hogy a konzorciumi tagok csak abban az esetben kötelezhetők a ceglédi lerakóhoz történő beszállításra, ha ezt illetően közös megegyezés jön létre a felek között, jelen esetben azonban erről nem lehet beszélni.

Lesti Bertalan: a fent említett ülésen az hangzott el, hogy minden önkormányzathoz el fognak látogatni az illetékes vezetők a beszállítási díjtétel egyeztetése céljából.

Fodor Zoltán polgármester: Szentmártonkátának csak a nagykátai átrakóhoz kellene a hulladékot elszállítania, ahonnan az összepréselt hulladék Ceglédre történő elszállításáért a Hírös Kft. lenne felelős. A nagykátai polgármester úr elmondása szerint azonban a nagykátai hulladék átrakó nem működőképes.

Povázson László: az a probléma, hogy az átrakóra az engedélyt a Hírös Kft. adja ki, melynek nem érdeke az engedély kiadása a nagykátai átrakóra.

Skoda Ferenc visszaérkezik az ülésre.

Dr. Illés Zsuzsanna jegyző: a Pénzügyi Bizottság javaslata alapján egyrészt szükséges az anyagban szereplő rendelet tervezet elfogadása – mely 2011. február 1-jén lépne hatályba – másrészt a határozati javaslat jóváhagyása, mely szerint a testület Pestiné Mészáros Katalin helyi vállalkozót bízza meg a hulladékgyűjtési közszolgáltatással, illetve javasolja, hogy az ASA cég gyáli telephelyére történjen a beszállítás az alacsonyabb átvételi díjtétel okán.
Az írásbeli előterjesztést a képviselők megkapták.

Pesti György vállalkozó: szó esett arról, hogy a gyáli cégnek köszönhetően egy hónap alatt megtakarított 200.000Ft kompenzációjaként 4,3Ft/liter díjtétel kerülne megállapításra 2011. március 31-ig. Kérdése, hogy ez ügyben hoz döntést a testület?

Fodor Zoltán polgármester: igen. Első körben felteszi szavazásra az előterjesztett rendelet tervezet jóváhagyását.

A képviselő-testület 9 igen, egyhangú szavazattal megalkotta rendeletét.

Szentmártonkáta Község Önkormányzat

Képviselő-testületének
1/2011. (I.28.) önkormányzati rendelete

A települési szilárd hulladék kezelésére szervezett közszolgáltatásról és díjairól szóló

26/2007.(XII.21.) rendelet módosításáról.

Szentmártonkáta Község Önkormányzatának Képviselő-testülete a 2000. évi XLIII. tv. 21. §, az 1995. évi XLII. tv. 2.§, valamint az 1990. évi LXV. tv. 8. § (1) bekezdésében meghatározott feladatkörre tekintettel, a települési hulladékkezelési közszolgáltatási díj megállapításának részletes szakmai szabályairól szóló 242/2000.(XII. 23.) Korm. rendelet (Kr.) rendelkezéseire figyelemmel a települési szilárd hulladékkal kapcsolatos hulladékkezelési közszolgáltatásról az alábbi rendeletet alkotja.

1.§

A rendelet az alábbi 4/A.§ -al egészül ki.:

„(1) A közszolgáltató a közszolgáltatással összefüggő személyes adatok kezelésére a hulladékgazdálkodásról szóló 2000. évi XLIII. törvény 23.§ g) pontja alapján jelen önkormányzati rendeletben foglalt mértékben és terjedelemben jogosult.

(2) A közszolgáltató a közszolgáltatással összefüggésben az alábbi személyes adatok kezelésére jogosult:

- közszolgáltatást igénybevevő neve, lakcíme, születési helye és ideje, anyja neve.

(3) A közszolgáltató megfelelő technikai és szervezési intézkedésekkel köteles gondoskodni az adatok biztonságáról. Az adatokat védeni köteles különösen a jogosulatlan hozzáférés, megváltoztatás, nyilvánosságra hozás vagy törlés, illetőleg sérülés vagy megsemmisülés ellen.

(4) A közszolgáltató a közszolgáltatással összefüggő személyes adatokat az ingatlantulajdonos azonosítására, jogszabályban előírt ellenőrzések végrehajtásával kapcsolatos feladatok ellátására, számlázására, postázására, közüzemi díjhátralékok behajtására használhatja fel.

(5) A közszolgáltató nem jogosult az általa kezelt közszolgáltatással összefüggő személyes adat nyilvánosságra hozatalára.”

 2. §
A rendelet 3. számú melléklete helyébe az alábbi rendelkezés lép:
„A 26/2007. (XII.21.) Ök. rendelet 3. számú melléklete

A települési szilárd hulladékkezelési közszolgáltatás díja

2011. február 1-től

A közszolgáltatásért az ingatlan tulajdonos által fizetendő díjat az egységnyi hulladékkezelési díj és a közüzemi szerződésben meghatározott gyűjtőedény térfogata adja, ürítési alkalmanként.

A hulladékkezelési közszolgáltatás egységnyi díja: 4,-Ft/liter (Áfával)
A havi ürítési díj kiszámításának módja:

Tárolóedény térfogata (szerződött liter) X hulladékkezelési díj X heti ürítési gyakoriság X 52 = éves összeg, elosztva a hónapok számával (12-vel).

Jelzett műanyag zsák 110 literes: 470-Ft/db (Áfával)
A zsák díjának kiszámításának módja:

/Zsák térfogata X hulladékkezelési díj + zsák beszerzési költsége/ X forgalmazási költség 10%”

 3. §
E rendelet 2011. február 1-én lép hatályba.

Szentmártonkáta, 2011. január 27.

Dr.Illés Zsuzsanna Fodor Zoltán

jegyző polgármester

Záradék:

E rendelet kihirdetésre került 2011. január 28-án.

Szentmártonkáta, 2011. január 28.

Dr. Illés Zsuzsanna

 jegyző

Fodor Zoltán polgármester: felteszi szavazásra, hogy amennyiben a vállalkozó nem tud egyeztetni a holnapi nap folyamán a Hírös Kft-vel – az átvétel pontos díjtételéről - akkor az ASA gyáli telephelyére történjen a hulladék beszállítása 4,3Ft/liter áron 2011. március 31-ig.

A képviselő-testület 9 igen, egyhangú szavazattal meghozta határozatát.

29/2011. (I.27.) sz. ÖKT. határozat

Szentmártonkáta Önkormányzat Képviselő-testülete

1./ 2011. március 31-ig Pestiné Mészáros Katalin Szentmártonkáta, József A. u. 47. szám alatti lakost bízza meg a hulladékkezelési közszolgáltatás – kommunális szilárd hulladékgyűjtés, szállítás,elhelyezés, ártalmatlanítás – elvégzésével, a települési szilárd hulladék kezelésére szervezett közszolgáltatásról és díjairól szóló 26/2007.(XII.21.) rendelet előírásai szerint.
2./ Amennyiben a vállalkozó nem tud egyeztetni a holnapi nap folyamán a Hírös Kft-vel – az átvétel pontos díjtételéről - akkor az ASA gyáli telephelyére történjen a hulladék beszállítása 4,3Ft/liter áron 2011. március 31-ig.

3./ Felkéri a polgármestert a szükséges intézkedések megtételére.

Határidő: azonnal Felelős: Fodor Zoltán

 polgármester
10./ Napirendi pont:

Ravatalozóban halotthűtő vásárlásáról döntés.

Előterjesztő: Fodor Zoltán polgármester

Fodor Zoltán polgármester: a napirendet a Településfejlesztési és Környezetvédelmi Bizottság és a Pénzügyi Bizottság tárgyalta. Átadja a szót a bizottságok elnökeinek.

Baranyi Julianna: a Településfejlesztési és Környezetvédelmi Bizottság a feltételeket, illetve előírásokat tekintve segítséget kért. Megállapításra került, hogy nem szükséges tálcás hűtő, koporsós hűtő is elegendő, így a bizottság a Frilux Rt. árajánlatát támogatta 3 igen, egyhangú szavazattal.

Povázson László: a Pénzügyi Bizottság nem volt azon információ birtokában, hogy nem szükséges tálcás hűtő, ezért a West Frost nevezetű cég ajánlatát támogatta. De koporsós hűtők vonatkozásában egyértelműen a Frilux Rt. ajánlata minősül a legkedvezőbbnek, ezért személy szerint a Településfejlesztési és Környezetvédelmi Bizottság árajánlatát támogatja.

Kele Sándorné: bizottsági ülésen felmerült, hogy nem egyértelmű, hogy a szóban forgó hűtő befér vagy sem a ravatalozóba. Kérdése, hogy ennek utánanézett valaki időközben?

Fodor Zoltán polgármester: igen, felülvizsgálatra került és a hűtő megfelelő méretűnek bizonyult, így behelyezhető a ravatalozóba.

Baranyi Julianna: hozzáfűzi, hogy helyszínre szállítással és beszereléssel kerül a Frilux Rt. által megjelölt összegbe a hűtő.

Fodor Zoltán polgármester: felteszi szavazásra a Településfejlesztési és Környezetvédelmi Bizottság javaslatának jóváhagyását.

A képviselő-testület 9 igen, egyhangú szavazattal meghozta határozatát.

30/2011. (I.27.) sz. ÖKT. határozat

Szentmártonkáta Önkormányzata Képviselő-testülete

1./ megtárgyalta a halott hűtőre beérkezett árajánlatokat és az árajánlat alapján megrendel a POLITECHNIK H-M Kft.-től (3200. Gyöngyös, Kenyérgyár u. 9.) egy darab kettő férőhelyes halotthűtőt (Frilux hűtőkamra). A kettő férőhelyes kamratest 735.000,-Ft + Áfa (azaz hétszázharmincötezer forint+áfa), a szállítási, kiszállási költség 14.000,-Ft+Áfa (azaz tizennégyezer forint +áfa) amit a 2011. évi költségvetésben biztosít.

2./ Felkéri a polgármestert a szükséges intézkedések megtételére.

Határidő: azonnal
Felelős:
Fodor Zoltán

polgármester

11./ Napirendi pont:

A helyi iparűzési adóról szóló többször módosított 24/2002.(XII.20.) rendelet

módosítása.

Előterjesztő: Dr. Illés Zsuzsanna jegyző

Fodor Zoltán polgármester: átadja a szót a jegyző asszonynak.

Dr. Illés Zsuzsanna jegyző: tájékoztatja a képviselőket, hogy módosult a helyi adókról szóló 1990. évi C. törvény és módosította az ideiglenes jelleggel végzett iparűzési tevékenységet, melynek korábban három formáját határozta meg a törvény.
2011. január 1-től a piaci vásáros tevékenységet kihagyva, az építőipari tevékenységet, illetve „bármely” tevékenységet határozták meg ideiglenes jelleggel végzett iparűzési tevékenységként, melynek naptári naponkénti legmagasabb mértéke 5.000Ft lehet, ezért szükséges a rendelet módosítása. A napirendet a Pénzügyi Bizottság megtárgyalta. A Jogi és Ügyrendi Bizottság azonban nem tette meg javaslatát, hiszen mindkét alkalommal határozatképtelennek bizonyult.

Povázson László: a Pénzügyi Bizottság 3 igen, egyhangú szavazattal jóváhagyta a rendelet módosítását.

Lesti Bertalan: kérdése, hogy vásártartás esetén mi alapján, és mennyit fizetnek a kereskedők?

Dr. Illés Zsuzsanna jegyző: a vásáros tevékenység az „egyéb” kategóriába sorolták.

Fodor Zoltán polgármester: felteszi szavazásra a rendelet tervezet módosításának jóváhagyását.

A képviselő-testület 9 igen, egyhangú szavazattal megalkotta rendeletét.

Szentmártonkáta Község Önkormányzat

Képviselő-testületének
2/2011.(I.28.) önkormányzati rendelete

a helyi iparűzési adóról szóló

 24/2002.(XII.20.) önkormányzati rendelet módosításáról.
Szentmártonkáta Község Önkormányzat Képviselő-testülete a helyi önkormányzatokról szóló 1990. évi LXV. törvény (továbbiakban:Ötv.)16. § (1) bekezdésében és a helyi adókról szóló 1990. évi C. törvény 1.§(1) bekezdésében foglalt felhatalmazás alapján a következő rendeletet alkotja.

 1. §
A rendelet 7. § (2) bekezdése helyébe az alábbi rendelkezés lép: (Az adó mértéke)

„ Ideiglenes jelleggel végzett iparűzési tevékenység esetén, az 1990. évi C. törvény

37. § (2) bekezdésének a) pontja szerinti tevékenység-végzés után naptári naponként 5000,-Ft, a 37. § (2) bekezdés b) pontja szerinti tevékenység-végzés után naptári naponként 1.000,-Ft. „

 2. §
(1) E rendelet kihirdetése napján lép hatályba.

(2) A rendelet kihirdetésével egyidejűleg Szentmártonkáta Község Önkormányzat Képviselő-testületének 18/2003.(XII.02.) önkormányzati rendeletét hatályon kívül helyezi.

Szentmártonkáta, 2011. január 27.

Dr. Illés Zsuzsanna

Fodor Zoltán

jegyző

polgármester

Záradék:

E rendelet kihirdetésre került 2011. január 28-án.

Szentmártonkáta, 2011. január 28.

Dr. Illés Zsuzsanna

 jegyző

12./ Napirendi pont:

Önkormányzati tulajdonú telkek értékesítéséről döntés. (Szentmártonkáta, Fürst S. utca,

Korona étterem melletti terület)

Előterjesztő: Fodor Zoltán polgármester

Fodor Zoltán polgármester: a napirendet a Településfejlesztési és Környezetvédelmi Bizottság és a Pénzügyi Bizottság tárgyalta. Átadja a szót a bizottságok elnökeinek.

Povázson László: a Pénzügyi Bizottság 3 igen, egyhangú szavazattal a Fürst Sándor utcai telket 3,2 millió Ft-ban, a 674/25. helyrajzi számú kivett beépített területet pedig 5,2 millió Ft értékben javasolta eladásra. A bizottság javasolja – lehetőség szerint – a testületi ülést követően minden fórumon meghirdetni a telkek értékesítését.

Baranyi Julianna: a Településfejlesztési és Környezetvédelmi Bizottság 3 igen, egyhangú szavazattal a fenti javaslatot támogatta. Hozzáfűzi, hogy személy szerint kérné, hogy a Korona melletti terület úgy kerüljön meghirdetésre, hogy kerüljön feltüntetésre, hogy szolgáltató területként is hasznosítható.

Povázson László: kérdése, hogy a két telek vagyoni értékesítése kinek a hatásköre?

Dr. Illés Zsuzsanna jegyző: a vagyon rendelet 16.§. (5) bekezdése alapján a képviselő-testület határozza meg a minimális értékesítési árat és a polgármester hatáskörébe tartozik az értékesítés, pályáztatás vagy árverés útján.

Povázson László: semmilyen jelentkezést nem szabad elvetni, még akkor sem, ha a minimálisnál alacsonyabb vételi árat jelölnek meg.

Dr. Hajnal Károly: a megjelölt értékesítési árakat elfogadhatónak tartja, de hozzáfűzi, hogy az ingatlan forgalom pénzhiány okán jelentős mértékben visszaesett és ezt figyelembe kell venni.

Skoda Ferenc: javasolja, hogy a képviselők fontolják meg, hogy újra képviselő-testületi hatáskörbe legyen helyezve a telkek értékesítése.

Povázson László: a szóban forgó két telek értékesítését, a testület korábban meghozott döntése alapján polgármesteri hatáskörben tartaná célszerűnek lebonyolítani.

Dr. Illés Zsuzsanna jegyző: rendelet módosítás szükséges ahhoz, hogy újra a képviselő-testület hatáskörébe tartozzon az értékesítés döntési joga.

Povázson László: nem javasolja a rendelet módosítást, mert az véleménye szerint hátráltatná a telkek értékesítését.

Fodor Zoltán polgármester: felteszi szavazásra a bizottságok javaslatát, azzal kiegészítve, hogy kerüljön hangsúlyozásra, hogy a Korona melletti telek szolgáltató célra is hasznosítható.

A képviselő-testület 9 igen, egyhangú szavazattal meghozta határozatát.

31/2011. (I.27.) sz. ÖKT. határozat

Szentmártonkáta Önkormányzat Képviselő-testülete

1./ értékesíti a tulajdonát képező, Szentmártonkáta, Fürst S. u. 1306/17 helyrajzi számú, 1083 nm nagysású kivett udvar és gazdasági épület ingatlant.

A minimális értékesítési árat

3.200.000,-Ft-ban (hárommillió-kettőszázezer forintban) határozza meg.

Az ingatlan lakóház építésére alkalmas.

2./ Értékesíti a tulajdonát képező Szentmártonkáta, belterület 674/25 helyrajzi számú, kivett beépítetlen terület, 645 nm nagyságú ingatlant.

A minimális értékesítési árat 5.200.000,-Ft-ban (azaz ötmillió-kettőszázezer forintban) határozza meg.

Az ingatlan kereskedelmi és szolgáltatás célra, valamint kereskedelmi és szolgáltató és egyetemlegesen lakóingatlan célra alkalmas.
3./ Felkéri a polgármestert, hogy a versenyeztetési eljárást folytassa le és a nyertes pályázót válassza ki, egyúttal felhatalmazza az adás-vételi szerződés megkötésére.

Határidő: azonnal Felelős: Fodor Zoltán

 polgármester
13/ Napirendi pont:

Polgármesteri Hivatal munkájáról beszámoló.

Előterjesztő: Dr. Illés Zsuzsanna jegyző

Fodor Zoltán polgármester: átadja a szót a jegyző asszonynak.

Dr. Illés Zsuzsanna jegyző: a beszámolóban a tavalyi évben végzett hivatali munkák részletesen kifejtésre kerültek. Több jogszabályi változás 2011. január 1-től lépett hatályba, mely érinti többek között a hagyatéki ügyeket és a rendszeres gyermekvédelmi kedvezményt. Az önkormányzat anyagi lehetőségeinek függvényében a jövőben szükségesnek tartaná egy pénzügyi csoportvezetői státusz létrehozását, illetve közterület felügyelő alkalmazását.
A hivatal feladatköre két nagy területre osztható az önkormányzati ügyekre, melyekben a képviselő-testület hozza meg a döntéseket, és államigazgatási ügyekre, melyek vonatkozásában első fokon a jegyző jár el.
A jegyző döntésével szemben a Pest Megyei Kormányhivatalhoz lehet fellebbezést benyújtani.
Az elmúlt időszakban konfliktust okozott, hogy az önkormányzat adóügyi előadója nem adta át a Pénzügyi Bizottság elnökének azon személyek név szerinti listáját, akiknek adótartozása áll fenn az önkormányzattal szemben. Az adóügyi előadó helyesen, a jogszabályokat betartva járt el, hiszen az adóeljárásról szóló törvény előírja, hogy ilyen jellegű adatokat kiknek lehet szolgáltatni, és ezen személyek körébe nem tartozik a települési képviselő.
Az ügy kapcsán állásfoglalást kért a Pest Megyei Kormányhivataltól, melyet valamennyi képviselő részére kiosztottak. Felolvas az állásfoglalásból.

 „ Álláspontja szerint (Dr. Danka Ferenc főosztályvezető úr) a pénzügyi bizottság tagjai az Ötv.92.§(13) bekezdés b) pontjában szereplő feladataik ellátása érdekében megismerhetik az adótartozás, illetve fizetendő adó mértékét, de nincs olyan törvényi felhatalmazás, amely alapján a pénzügyi bizottság részére személyes adatok lennének átadhatók.
Természetesen a pénzügyi bizottság megismerheti az adóhátralék, illetve a település lakosai által fizetendő adó mértékét, ilyen irányú kérés esetén a jegyző köteles a kért adatokat rendelkezésre bocsátani, összesítve úgy, hogy abból az egyes díjfizetésre kötelezettekre (személyes adataikra, tartozásuk mértékére) ne lehessen következtetni.
A főosztályvezető úr levelében rögzítette, hogy az Önkormányzati törvény 19. szakasz (2) bekezdés e) pontja értelmében a települési képviselő a képviselő-testület hivatalától igényelheti a képviselői munkájához szükséges tájékoztatást, ügyviteli közreműködést. A polgármesteri hivatalt a jegyző vezeti, ő gyakorolja a munkáltatói jogokat a hivatal köztisztviselői felett. Mindezekre tekintettel a képviselő, bizottsági elnök a munkájához szükséges közreműködést a jegyző útján kérheti, vagyis nem keresheti meg közvetlenül a polgármesteri hivatal dolgozóit. A jegyző jogosult arra, hogy utasítást adjon valamely köztisztviselő részére a szükséges adatok összegyűjtésére, tájékoztatás megadására.
 Összegezve Dr. Danka Ferenc úr álláspontja szerint a települési képviselő – a Pénzügyi Bizottság elnöke – részére sem adható ki adat arra vonatkozóan, hogy az egyes lakosok személy szerint, vagy meghatározott személyek, milyen összegű adóval tartoznak, illetve milyen mértékű adó megfizetésére kötelesek. Az adó mértékekkel, illetve adótartozásokkal összefüggő adatok csak összesítve, személyazonosításra alkalmatlan módon bocsájthatók a képviselők, illetve a Pénzügyi Bizottság elnökének rendelkezésére.”
Ezek a jogszabályi előírások, melyeket mind a köztisztviselőknek, mind a képviselőknek be kell tartania. Tudja, hogy a szóban forgó adatszolgáltatásra azért tartott igényt a Pénzügyi Bizottság elnöke, mert nagy a fennálló adótartozás - körülbelül 40 millió Ft-ra tehető a kintlévőség összege - melyről a képviselő-testület minden évben tájékoztatva lett és az újságban is megjelentetésre került.
Az adóügyi előadók jogszabályi előírások alapján végzik munkájukat, a jogszabályokban rögzítésre került, hogy milyen módon és milyen vagyontárgyakból vonható le az adótartozás összege. Ez ügyben a szükséges intézkedéseket a köztisztviselők megtették a jogszabályban rögzített ügymenetnek megfelelően munkabér letiltással, inkasszó benyújtásával, az Egészségbiztosítási Pénztár felkeresésével. Folyamatos a gépjárművek forgalomból történő kivonása is, melyre egy év után nyújt a törvény lehetőséget.
Eddig nem alkalmaztuk, de 2011-től mindenképpen bevezetésre kerül az adótartozások ingatlanra történő bejegyeztetése is, melynek költségvonzatával is számolni kell, hiszen a bejegyeztetés 12.600Ft ingatlanonként. Elmondható, hogy a köztisztviselők mindent megtesznek az adótartozások behajtása céljából, de figyelembe kell venni, hogy válság van és az embereknek nincs munkahelyük, melyből adódóan bevételük sincs, amiből kiadásaikat finanszírozni tudnák.
Felhívja a figyelmet arra, hogy Száraz Katalin Tímea 8 éve dolgozik az önkormányzatnál, mely idő alatt az adóhatósági feladatokat átfogóan rendbe tette, hiszen alkalmazását megelőzően a jelenlegi adótartozásoknál lényegesen magasabb volt a kintlévőségek összege. Elmondja, hogy a Jogi és Ügyrendi Bizottság elnökével folytatott megbeszélés során felmerült, hogy talán célszerű lenne adósságkezelő cégnek vagy önálló bírósági végrehajtónak kiadni az önkormányzat adótartozásainak behajtását.
Tájékoztatja a képviselőket arról is, hogy a tartozások között megkülönböztethetőek az úgynevezett behajthatatlan követelések pl. csak név szerepel a nyilvántartásban, melyek az összesítésben szerepelnek – így kamattal együtt növelik az adótartozások összegét - de célszerű lenne ezek adott időtartam utáni törlése.

Povázson László: kérdése, hogy mi minősül behajthatatlan adótartozásnak?

Dr. Illés Zsuzsanna jegyző: a nagyon régről származó adótartozások sorolhatók ide, melyek vonatkozásában pl. lakcím nélküli név szerepel így az adózó személye nem beazonosítható.

Lesti Bertalan távozik az ülésről.

Povázson László: ennek megakadályozása céljából, nem lett volna szabad az önkormányzatnak jóváhagynia egy-két adófizető részletfizetési kérelmét.

Dr. Illés Zsuzsanna: a részlefizetési kérelmek jóváhagyása a válság miatt nehéz helyzetbe került vállalkozások megsegítését szolgálta, de hozzáfűzi, hogy ezen vállalkozók a részletfizetési kötelezettségüknek eleget tesznek.

Megjegyzi, hogy igény esetén a köztisztviselők mindig segítik a képviselőket adatszolgáltatással, tájékoztatással, de Povázson László képviselő úr azonnali adatszolgáltatást kért. A köztisztviselők munkaköri leírásuk alapján látják el feladataikat, melyet figyelembe véve az azonnali adatszolgáltatás nem minden esetben lehetséges, illetve kéri, hogy a jövőben – az állásfoglalásban foglaltak alapján – a jegyzőn keresztül írásban forduljanak adatszolgáltatási kérelmükkel a hivatalhoz a képviselők, melyre 15 napon belül a hivatal választ fog adni.

Povázson László: felhívja a figyelmet arra, hogy Dr. Danka Ferenc úr által a levélben megfogalmazásra került az is, hogy az nem tekinthető jogalkalmazók számára kötelező jogi iránymutatásnak, vagy állásfoglalásnak, kizárólag személyes jogi véleményét tartalmazza a válaszlevél.

Dr. Illés Zsuzsanna jegyző: az önkormányzat törvényességi felügyeletét ellátó Pest Megyei Kormányhivataltól származik a jogi vélemény.

Povázson László: hozzáfűzi, hogy az ügy kapcsán állásfoglalást fog kérni az adatvédelmi biztostól. A napirendre visszatérve javasolja a polgármesteri hivatal munkájáról szóló beszámoló elnapolását, hiszen azt, egyik bizottság sem tárgyalta meg. Javasolja továbbá, hogy a beszámoló mellékleteként kerüljön elkészítésre egy intézkedési terv például az adótartozások beszedése vonatkozásában. Kéri a jegyző asszonyt, hogy a köztisztviselők minősítésénél vegye figyelembe a munkavállalók együttműködési készségét. Végül kérdése, hogy a jegyzőt ki minősíti?

Dr. Illés Zsuzsanna jegyző: a polgármester úr.

Povázson László: kéri a polgármester urat, hogy aktualizálja a jegyző asszony minősítését.

Skoda Ferenc: kérdése, hogy a polgármesteri hivatal beszámolója miért csak a Jogi és Ügyrendi Bizottság napirendjei között szerepelt?

Dr. Illés Zsuzsanna jegyző: a beszámolót minden évben a Jogi és Ügyrendi Bizottság véleményezi.

Povázson László: az adóhátralékokról készült kimutatás például indokolttá tette volna, hogy a Pénzügyi Bizottság is megtárgyalja a napirendet. A beszámolóban kiemelten kerültek feltüntetésre a pályázatok, melyekkel összefüggésben elmondja, hogy bár főállású pályázatíró áll az önkormányzat alkalmazásában ő mégis az iskola igazgató asszonytól kapott tájékoztatás céljából egy olyan pályázati felhívást, mely által Sport Egyesületek 55.351.000Ft-os alapra pályázhatnak. Ezt követően áttér a Leaderes pályázati konstrukció második tengelyére, melyben körülbelül 60 győztes pályázat került kihirdetésre, Szentmártonkáta azonban csak egyet nyert meg a 60-ból, annak ellenére, hogy az önkormányzat alkalmazásában főállású pályázatíró áll.

Dr. Illés Zsuzsanna jegyző: minden esetben a képviselő-testület döntött arra vonatkozóan, hogy milyen pályázati kiíráson kívánnak részt venni.

Dr. Hajnal Károly: a lehetőségek figyelemmel kísérését kiemelten kell kezelni, hiszen jelenleg például - a belvíz károk enyhítésére - lehetősége van az önkormányzatoknak kedvezményes áron traktorvásárlásra.

Fodor Zoltán polgármester: a Leaderes lehetőségekkel kapcsolatban elmondja, hogy ezek alapvetően fordított pályázati konstrukciók, melynek lényege, hogy nem a kiírt pályázati lehetőségekre nyújtanak be pályázatokat az önkormányzatok, hanem a képviselő-testületek által előzetesen meghatározott célkitűzéseknek megfelelően, melyeket a szentmártonkátai testület is kitűzött, így a kiírások kialakításánál a helyi igények is figyelembe lettek véve.

Povázson László: véleménye szerint attól még részt vehetett volna Szentmártonkáta egy-egy Leaderes pályázati kiíráson, hogy előzetesen célkitűzésként nem határozta meg az adott pályázat által elérhető fejlesztést.

Skoda Ferenc: azon a tényen nem változtat a pályázati konstrukció ismertetése, hogy Szentmártonkáta Önkormányzata 1 millió Ft-ot nyert összességében a Leader keretből.

Kele Sándorné: felhívja a figyelmet arra, hogy Újszilvással például Szentmártonkáta nem hasonlítható össze a pályázaton elnyert összeg tekintetében, hiszen Újszilvás hátrányos helyzetű településnek minősül.

Dr. Illés Zsuzsanna jegyző: nyomatékosítja, hogy arról a pályázatíró köztisztviselő nem tehet, és azért nem lehet felelősségre vonni sem, mert egy pályázat nem került benyújtásra, hiszen a községből három személy lett delegálva a Leader-programba és Szabó Krisztián nem tartozik ezen személyek közé.
A pályázatíró köztisztviselő a képviselő-testület döntése alapján végzi munkáját.
Szabó Krisztián munkaviszonyának megszűnésével kapcsolatban – illetve a hozzá eljutott információkra reagálva – tényszerűen elmondja, hogy 2011. január elején a polgármester úr szabadságon volt, így 2011. január 4-én – kedden – az alpolgármester úrral együtt állították összes a képviselő-testületi meghívót a 2011. január 13-ai ülésre. Az egyeztetések során a Pénzügyi Bizottság elnöke ragaszkodott hozzá, hogy a meghívóban napirendi pontként szerepeljen a polgármesteri hivatalnál álláshely megszüntetése. A pénzügyi bizottság elnöke megjegyezte, hogy a pályázatíró álláshelyére gondolt.
Amikor ez a kezdeményezés a polgármester úr tudomására jutott egyeztetett az alpolgármester úrral és a Pénzügyi Bizottság elnökével, melynek eredményeként abban maradtak, hogy a 2011. évi költségvetés tervezésekor visszatérnek a kérdésre.
Az általa előadottak alátámasztására körbead egy meghívó tervezetet, melyben kézírással az alábbi szöveg szerepel „7. Könyvtár álláshely megszüntetése, 8. Önkormányzatnál álláshely megszüntetése. Előterjesztő: Povázson László”

Povázson László: elismeri, hogy már a 2010. decemberi ülések során is javasolta és kezdeményezte mind a könyvtár, mind a polgármesteri hivatal vonatkozásában álláshely megszüntetését. Megjegyzi, hogy ő nem Szabó Krisztián alkalmazásának megszüntetését kezdeményezte, hanem a pályázatíró álláshely megszüntetését. Ehhez kapcsolódóan kérdése, hogy Szabó Krisztián milyen munkakörbe került alkalmazásra?

Dr. Illés Zsuzsanna jegyző: mint pályázatíró.

Dr. Urbán Viktor: kérdése, hogy a testületnek már van arra vonatkozó elképzelése, hogy mi módon kívánja a pályázatírást megoldani a jövőben? Véleménye szerint már a következő ülésre célszerű lenne előterjeszteni néhány alternatívát erre vonatkozóan.

Fodor Zoltán polgármester: a Leader pályázatokkal kapcsolatban az a javaslat hangzott el, hogy lépjen kapcsolatba Varró Istvánnal, Tápiógyörgye polgármesterével, aki kellő tapasztalattal rendelkezik pályázati ügyekben. Az egyeztetés a nap során megtörtént Varró István úrral, aki a jövő hét során fog előállni konkrét ajánlatával, ami a 2011. februári 10-ei ülésre előterjesztésre kerül.

Povázson László: korábban is az volt az álláspontja és most is azt szorgalmazza, hogy a pályázatok sikerdíjasan kerüljenek elkészítésre. Kérdése, hogy a jegyző asszonynak lehetősége van felülbírálni egy adott téma napirendre tűzésének kezdeményezését? Mert a fent említett 2011. január 13-ai ülés esetében erről volt szó az álláshely megszüntetésének potenciálja okán.

Dr. Illés Zsuzsanna jegyző: a napirendre tűzés megtagadása nem történt meg.

Fodor Zoltán polgármester: a bizottsági elnökök, illetve a képviselő-testület egy része által kezdeményezett ügy napirendre tűzését a jegyző asszony nem bírálhatja felül. A szóban forgó ügyben személyesen egyeztetett a Pénzügyi Bizottság elnökével és az alpolgármester úrral, melynek eredményeként arra a konszenzusra jutottak, hogy az álláshely megszüntetését nem tűzik napirendre és a költségvetés tárgyalásakor térnek vissza – igény esetén – a kérdésre.

Kele Sándorné: megkéri a polgármester urat, hogy ne hagyja, hogy a személyeskedés irányában mozduljon el az ügymenet és a képviselők térjenek vissza a napirendi pont megtárgyalására.

Povázson László: javasolja a napirend elhalasztását a köztisztviselői célkitűzések 2011. évi meghatározásával együtt, hiszen ezen napirendeket egy bizottság sem tárgyalta meg. Kérése, hogy a beszámoló kiegészítéseként kerüljön elkészítésre az adótartozások behajtására vonatkozó intézkedési terv.

Fodor Zoltán polgármester: felteszi szavazásra a két napirend elhalasztását a következő testületi ülésre, azzal a kiegészítéssel, hogy az adótartozások behajtására vonatkozó intézkedési terv kerüljön elkészítésre.

A képviselő-testület 8 igen, egyhangú szavazattal meghozta határozatát.

32/2011. (I.27.) sz. ÖKT. határozat

Szentmártonkáta Önkormányzat Képviselő-testülete

1./ a Polgármesteri Hivatal munkájáról szóló beszámolót és a és Köztisztviselői teljesítménykövetelmények alapját képező kiemelt célok meghatározása 2011. évre napirendet elhalasztja.

Az adótartozások behajtására vonatkozóan intézkedési terv kerüljön elkészítésre.

2./ Felkéri a jegyzőt a szükséges intézkedések megtételére.
Határidő: azonnal Felelős: Dr.Illés Zsuzsanna
 jegyző
Dr. Illés Zsuszanna jegyző: kérdése, hogy mely bizottságok kívánják tárgyalni a polgármesteri hivatal munkájáról szóló beszámolót?

Povázson László: legalább egy bizottság tárgyalja meg a beszámolót.

Dr. Illés Zsuzsanna jegyző: az SZMSZ-ben benne foglaltatik, hogy amennyiben egy bizottság két alkalommal is határozatképtelen, akkor javaslattétele hiányában is tárgyalhatja a testület az adott bizottság hatáskörébe tartozó napirendet. A Jogi és Ügyrendi Bizottság két alkalommal is határozatképtelennek bizonyult és az elnök úr úgy nyilatkozott, hogy nem kívánja harmadszor is összehívni a bizottsági ülést.
Hozzáfűzi, hogy számos esetben volt példa arra, hogy egy-egy napirendet az érintett szakbizottság nem tárgyalta meg, de a testület mégis hozott döntést az ügyben. Ismételten kérdése, hogy mely bizottságok kívánják megtárgyalni a beszámolót?

Fodor Zoltán polgármester: javasolja, hogy az Oktatási, Kulturális, Ifjúsági és Sport Bizottság kivételével minden bizottság tárgyalja meg a polgármesteri hivatal beszámolóját. Ezen javaslatát teszi fel szavazásra.

A képviselő-testület 8 igen, egyhangú szavazattal meghozta határozatát.

33/2011. (I.27.) sz. ÖKT. határozat

Szentmártonkáta Önkormányzat Képviselő-testülete

1./ a Polgármesteri Hivatal munkájáról szóló beszámoló megtárgyalását előírja az Oktatási, Kulturális, Ifjúsági és Sport Bizottság kivételével valamennyi bizottság számára.

Határidő: azonnal Felelős: érintett bizottságok elnökei
14./ Napirendi pont:

Az Agrárszövetkezet által a haszonbérleti szerződés alapján fizetett díj kivizsgálása

ügyében a Jogi és Ügyrendi bizottság elnökének tájékoztatója.

Előterjesztő: Dr.Urbán Viktor Jogi és Ügyrendi Bizottság elnöke

Fodor Zoltán polgármester: a napirendet a Pénzügyi Bizottság tárgyalta meg. Átadja a szót a bizottság elnökének.

Povázson László: a Pénzügyi Bizottság a Jogi és Ügyrendi Bizottság javaslattételének hiányában a napirendet elnapolta.

Dr. Hajnal Károly: javasolja a napirend elnapolását.

Kele Sándorné: javasolja, hogy kerüljön megkérdezésre az Agrárszövetkezet elnöke az ügyben, hogy minek tudható be a bérleti díj jelentős mértékű csökkenése.

Dr. Hajnal Károly: javasolja, hogy a bizottságok vizsgálják ki ennek okát.

Fodor Zoltán polgármester: felteszi szavazásra a napirend elnapolását, azzal kiegészítve, hogy az ügyben a Jogi és Ügyrendi Bizottság és a Pénzügyi Bizottság Dr. Hajnal Károly képviselő úr közreműködésével tegye meg javaslatát.

A képviselő-testület 8 igen, egyhangú szavazattal meghozta határozatát.

34/2011. (I.27.) sz. ÖKT. határozat

Szentmártonkáta Önkormányzat Képviselő-testülete

1./ Az Agrárszövetkezet által a haszonbérleti szerződés alapján fizetett díj kivizsgálása

Ügyében a napirendet elhalasztja azzal kiegészítve, hogy az ügyben a Jogi és Ügyrendi Bizottság és a Pénzügyi Bizottság Dr. Hajnal Károly képviselő úr közreműködésével tegye meg javaslatát.

Határidő: azonnal

Felelős: érintett bizottságok elnökei

15./ Napirendi pont:

Székely József Református Általános Iskola előtt parkoló kialakításáról döntés.

Előterjesztő: Baranyi Julianna Településfejlesztési és Környezetvédelmi Bizottság elnöke

Fodor Zoltán polgármester: a napirendet a Településfejlesztési és Környezetvédelmi Bizottság és a Pénzügyi Bizottság tárgyalta. Átadja a szót a bizottságok elnökeinek.

Baranyi Julianna: a 172/2010. (XII.16.) számú határozattal a képviselő-testület már döntött a Református Iskola előtti parkoló kialakításának szükségességéről, illetve a Településfejlesztési és Környezetvédelmi Bizottság megbízásáról. A bizottság 3 igen, egyhangú szavazattal átereszek elhelyezését javasolja, illetve a Somogyi Béla utca irányában jobb oldalon lefelé haladva javasolják parkoló kialakítását. Az átereszek beszerzésével összefüggésben a bizottság vállalkozó megbízását és árajánlatok bekérését javasolja, illetve megkérte Hajnal Ernő urat, hogy egyeztessen az ügyben, hogy az egyház milyen esetleges támogatást tudna nyújtani a parkoló kialakítása kapcsán. A Településfejlesztési és Környezetvédelmi Bizottság 200.000Ft elkülönítését javasolja a 2011. évi költségvetésben, hiszen minden egyéb felmerülő munkát az egyház, illetve az egyház tagok elvégeznének, melyek összköltsége több, mint nettó 1 millió Ft-ra tehető. Megjegyzi, hogy a parkoló kialakítása azért is fontos lenne, mert az egyház tornacsarnok megépítését tervezi, mely információi szerint 3 év múlva elengedhetetlen feltétele lesz az iskola működtetésének.

Povázson László: a Pénzügyi Bizottság 3 igen, egyhangú szavazattal 20 darab áteresz biztosítását javasolja, a megbeszélteknek megfelelően az utca bal oldalára. Javasolja, hogy a testület vagy az átereszek biztosításáról, vagy a pénzösszeg odaítéléséről döntsön, de ne a kettőről együtt.

Kele Sándorné: javasolja, hogy jelen ülésen az átereszek biztosításáról döntsön a testület, hiszen a 2011. évi költségvetési számok hiányában felelőtlenség lenne további költségvetést érintő döntés meghozatala. Jelen esetben – felelősségteljesen - arra vonatkozóan tehet ígéretet a képviselő-testület, hogy a költségvetés tárgyalásakor visszatérnek a parkoló kialakításának anyagi támogatására.

Baranyi Julianna: a megfelelően kialakított parkoló hiánya már több éve jelent komoly problémát a Somogyi Béla utcában, ennek korrigálásáról még addig lenne célszerű gondoskodni, ameddig nem történik baleset. Felhívja a figyelmet arra, hogy önkormányzati területről van szó.
Dr. Hajnal Károly: fentiekhez csatlakozva elmondja, hogy az önkormányzati területen történő parkoló kialakítás nem a Református Iskola feladata lenne, ezért javasolja, hogy az egyház részéről elhangzott felajánlást kihasználva, a 200.000Ft biztosításával támogassa az önkormányzat a parkoló kialakítását és ezzel vessen véget a jelenlegi balesetveszélyes állapotnak.
Fodor Zoltán polgármester: megjegyzi, hogy a posta előtti parkoló hiánya már okozott balesetet.

Povázson László: a helyi vállalkozók részéről korábban elhangzott, hogy munkavégzésükkel segítik az önkormányzat belvíz védekezési munkáját. Javasolja, hogy a Településfejlesztési és Környezetvédelmi Bizottság elnöke keresse fel az érintett vállalkozókat a munkavégzés mielőbbi megkezdése céljából, kilátásba helyezve, hogy a testület februári ülésén – a költségvetés tárgyalásakor – gondoskodni fog az elvégzett munkák finanszírozási forrásáról.
Kele Sándorné: a vállalkozók mozgósítása kapcsán kérése, hogy a belvízvédelmi munkák megkezdésével párhuzamosan, az Arany János Általános Iskola előtti parkoló kialakítása, illetve az intézmény előtt átereszek elhelyezése is induljon meg.

Fodor Zoltán polgármester: felteszi szavazásra a szükséges mennyiségű áteresz biztosításának jóváhagyását, illetve, hogy a testület ígéretet tesz arra vonatkozóan, hogy a költségvetés tárgyalásakor felülvizsgálja a parkoló kialakításához szükséges 200.000Ft biztosításának lehetőségét, az érintett vállalkozók pedig felkeresésre kerülnek a belvízvédelmi munkák megkezdésének céljából.
A képviselő-testület 8 igen, egyhangú szavazattal meghozta határozatát.

35/2011. (I.27.) sz. ÖKT. határozat
Szentmártonkáta Önkormányzat Képviselő-testülete

1./ a Somogyi Béla utcában a Székely József Általános Iskola előtt parkoló kiépítéséhez

a szükséges mennyiségű áteresz biztosítását jóváhagyja, illetve a képviselő-testület ígéretet tesz arra vonatkozóan, hogy a költségvetés tárgyalásakor felülvizsgálja a parkoló kialakításához szükséges 200.000Ft biztosításának lehetőségét.

2./ Az érintett vállalkozók pedig felkeresésre kerülnek a Településfejlesztési és Környezetvédelmi Bizottság elnöke által a belvízvédelmi munkák megkezdésének céljából.

3./ Felkéri a polgármestert és a bizottság elnökét a szükséges intézkedések megtételére.

Határidő: azonnal Felelős: Fodor Zoltán polgármester
Településfejlesztési és Környezetvédelmi Bizottság elnöke
16./ Napirendi pont:

Sportkör kérelmében döntés.

Előterjesztő: Fodor Zoltán polgármester

Fodor Zoltán polgármester: átadja a szót Povázson László képviselő úrnak, a Sportkör elnökének.
Povázson László: a működés finanszírozásához kér a Sportkör előleget az éves önkormányzati támogatás összegéből, hiszen a költségvetés jóváhagyására csak februárban kerül sor, de az addig felmerülő tételek kiegyenlítéséről is gondoskodni kell.

Dr. Illés Zsuzsanna jegyző: az Önkormányzatokról szóló törvény rendelkezései alapján a személyes érintettséget a képviselőknek be kell jelenteniük, melyet követően a képviselő-testület szavazás útján dönt az adott képviselő kizárásáról.

Povázson László: személyes érintettségét jelenti be a napirend kapcsán.

Skoda Ferenc: személyes érintettségét jelenti be a napirend kapcsán.
Fodor Zoltán polgármester: felteszi szavazásra, hogy személyes érintettség okán Povázson László képviselő úr és Skoda Ferenc alpolgármester úr kerüljön kizárásra a napirendi ponttal kapcsolatos döntéshozatalból.

A képviselő-testület 8 tartózkodás szavazattal nem értett egyet a javaslattal.

36/2011. (I.27.) sz. ÖKT. határozat
Szentmártonkáta Önkormányzat Képviselő-testülete

1./ A helyi önkormányzatokról szóló 1990. évi LXV. törvény 14.§(2) bekezdése alapján (személyes érintettség miatt) Skoda Ferenc alpolgármestert és Povázson László képviselőt nem zárja ki a Sportkör kérelmében való döntésnél.

2./ Felkéri a polgármestert a szükséges intézkedések megtételére.

Határidő:azonnal

Felelős. Fodor Zoltán

 polgármester

Fodor Zoltán polgármester: felteszi szavazásra a Sportkör kérelmének támogatását.

A képviselő-testület 6 igen és 2 tartózkodás szavazattal meghozta határozatát.

37/2011. (I.27.) sz. ÖKT. határozat
Szentmártonkáta Önkormányzat Képviselő-testülete

1./ megtárgyalta a Sportkör kérelmét és részére 300.000,-Ft (azaz háromszázezer forint) előleget biztosít.

2./ Felkéri a polgármestert a szükséges intézkedések megtételére.

Határidő:azonnal

Felelős. Fodor Zoltán

 polgármester

17./ Napirendi pont:

Klíma terület és épülethasznosítási tervének véleményezése.

Kele Sándorné képviselő asszony

Fodor Zoltán polgármester: felteszi szavazásra, hogy a képviselő-testület zárt ülés keretein belül tárgyalja meg a Klíma ügyét.
A képviselő-testület 7 igen és 1 nem szavazattal meghozta határozatát.

38/2011. (I.27.) sz. ÖKT. Határozat

Szentmártonkáta Önkormányzat Képviselő-testülete
1./ a Klíma terület és épülethasznosítási tervének véleményezését zárt ülésen tárgyalja.

2./ Felkéri a polgármestert a szükséges intézkedések megtételére.

Határidő:azonnal

Felelős. Fodor Zoltán

 polgármester

Fodor Zoltán polgármester: zárt ülést rendel el.
Zárt ülés.

Fodor Zoltán polgármester: nyílt ülés keretén belül kihirdeti a zárt ülés során meghozott közérdekű testületi határozatot.
39/2011. (I.27.) sz. ÖKT. határozat
1./ Szentmártonkáta Önkormányzat Képviselő-testülete

megtárgyalta a KLÍMA épület- és területhasznosítási tervét

I. Jelenlegi helyzet

· Szentmártonkáta nem rendelkezik művelődési házzal. Jelenleg, a települést érintő, közösségi rendezvényeknek /búcsú, falunap, közmeghallgatás, stb./ az Arany János Általános Iskola Battha S. úti épületében lévő, „több funkciós” terem (színház- és tornaterem) és az iskolaudvar /új iskola/ ad helyet.

· Községünkben nagy probléma, hogy

►Nem rendelkezünk olyan közösségi színtérrel, ahol megvalósulhatna a

 fiatalok szabadidejének hasznos eltöltése, valamint a szórakozni vágyó

 lakosok, civil szervezetek művelődése, összejövetele.

 ►Nem rendelkezünk olyan tornateremmel, amely alkalmas testnevelésórák
 megfelelő tartására, a sportolni vágyó lakosok igényeinek kielégítésére.

 ►Nem rendelkezünk olyan nagy, szabad területtel, ahol falunapi rendezvény
 vagy búcsú vagy egyéb közösségi rendezvény tartható.

►Rendelkezünk azonban olyan területtel és épületkomplexummal, mely a
 település közepén helyezkedik el, de sajnos jelenleg nem önkormányzati
 terület. Jelenleg a Magyar Állam tulajdonát, a KLIMA Zrt. bérleményét
 képezi, és nagymértékben alkalmas lenne stratégiai céljaink megvalósítására.

II. Kapcsolat a településfejlesztési stratégiával

· Gazdasági Programunk tartalmazza Szentmártonkáta Község Önkormányzatának stratégiai célkitűzését, mely szerint alapvető feladatunk a lakosság életkörülményeinek, életminőségének javítása, a település minél lakhatóbbá tétele.

· Ezt egyrészt az elkövetkező időszak fejlesztéseivel, a meglévő és kialakítandó intézményhálózattal és egyéb szolgáltatásaival szeretné elérni, másrészt arra törekszik, hogy a községben munkahelyteremtő beruházások valósuljanak meg.
III. Jövőkép

· Közszolgáltatások fejlesztésével a lakosság életminőségének, életfeltételeinek, közösségépítő erejének minőségi javítása.

· Közösségi színterek létrehozásával, kialakításával erősíteni szeretnénk a faluközösséget.

· Az épített és természeti környezet állapotának megóvása.
· Hagyományteremtéssel egy esetleges falusi turizmus megteremtése.
IV. Klíma épület- és területhasznosítási terve

· Tényként megállapítható, hogy a Magyar Állam területén lévő KLÍMA épületeinek állaga nagyon rossz. Jelenlegi állapotában nem hasznosíthatók. Ennek ellenére Önkormányzatunk igényt tart a területre (így az épületekre is) adottságai miatt.

Épület-hasznosítási terv

· Az épületeket két részre bonthatjuk:

1. Műemlék jellegű Prónay-, Desseffy-, majd Polgárkúria, mely maga is muzeális értékű. „A földesúri birtoklás” építészeti emléke. A 31-es út mentén helyezkedik el a földszintes, klasszicistai udvarház. A XVIII. századtól Szentmártonkáta urai, a Prónay, majd a Battha család. Mostani állapota azt mutatja, hogy évek óta elhanyagolták, egyik része vizes, salétromos, a homlokzat leomlott. Mindezek hasznosítása, helyreállítása kizárólag pályázat segítségével lehetséges.

Tervezendő cél:

Falumúzeum, helytörténeti múzeum létrehozása,

Szabó Magda
kiállítás,

Falusi turizmus elindítása,

2. Beton- és téglaépítésű műhelyek, melyek az évek során nagyon leamortizálódtak. Többségében, az utóbbi években, semmilyen tevékenység nem folyt bennük, állagmegóvás nem történt. A műhely-épületek sajátossága miatt /beton/ hasznosításuk korlátozott, csak nagy anyagi ráfordítással lehetséges.

Tervezendő cél:

vállalkozási feltételek támogatása /raktározás, stb./

közösségi színtér kialakítása EU-s pályázattal

Sportolási lehetőségek megvalósítása EU-s pályázattal

Területhasznosítási terv

Alaphelyzet:

A szóban forgó területre Szentmártonkáta Önkormányzata tulajdonjog bejegyzését kérte a Magyar Államtól, mivel jelenleg annak a tulajdona.

A terület az Önkormányzat épületével szemben, a falu központi részén helyezkedik el. Területe fás, ligetes. A terület egy része, önerőből is, kialakítható a község olyan parkjává, ahol műemlék is található.

Tervezendő cél:

· Dessewffy-park kialakítása a kúria előtti részen, mellyel átellenben, az önkormányzat előtt, Battha szobor áll, így méltó emléket állíthatnánk Szentmártonkáta egykori urainak. Ezzel kiemelkedően jelentős hagyományápolás valósulna meg.

· Falunapi rendezvények, búcsú és egyéb községi szintű közösségi rendezvények megtartásának helyszínei.

Fejlesztési alapelvek:

· A sorra kerülő fejlesztések mindenkor a település szolgáltató- és intézményhálózatának, a lakosság ellátásának korszerűsítését szolgálják.

· A beruházások, fejlesztések megvalósítása során a leggazdaságosabb megoldás kiválasztása és minél több helyi vállalkozás bevonása elsőbbséget élvezzen.

· A forrásbiztosítás keretében elsőbbséget élvezzen az EU-s, valamint egyéb pályázatokkal elérhető támogatás.

V. Várható eredmény:

· Megoldódik a település szórakozási, sportolási problémája,

· Nő a település közösségépítő ereje,

· Az épített és természeti örökség hagyományozódik, /műemlék épület, ősrégi fák, növényzet, stb./

· Hagyományápolás, hagyományőrzés erősítése,

· Infrastruktúra fejlesztése,

· A település zöldterületének növelése,

· Parkosítás, pihenőpark létrehozása,

· A község arculatának minőségi javítása.

2./ Felkéri a polgármestert a szükséges intézkedések megtételére.

Határidő: azonnal

Felelős: Fodor Zoltán

 polgármester

18./ Napirendi pont:

Egyebek

 - Hulladékgyűjtési közszolgáltatás ügyében tájékoztató.

 - Polgármesteri, képviselői vagyonnyilatkozatok leadásáról tájékoztató.

Fodor Zoltán polgármester: az anyagban szerepel a hulladékgyűjtési közszolgáltatással kapcsolatban a Hírös Kft. levele. Az ügyet a Településfejlesztési és Környezetvédelmi Bizottság tárgyalta. Átadja a szót a bizottság elnökének.
Baranyi Julianna: a Településfejlesztési és Környezetvédelmi Bizottság 3 igen, egyhangú szavazattal javasolja áthelyezni az ügyet a Jogi és Ügyrendi Bizottság hatáskörébe.
Fodor Zoltán polgármester: felteszi szavazásra a bizottság javaslatát, a Jogi és Ügyrendi Bizottság megbízását.

A képviselő-testület 8 igen, egyhangú szavazattal meghozta határozatát.
40/2011. (I.27.) sz. ÖKT. határozat
Szentmártonkáta Önkormányzat Képviselő-testülete
1./ a Hírős Kft. a hulladékgyűjtési közszolgáltatással kapcsolatban írt megkeresése ügyében megbízza a Jogi és Ügyrendi Bizottságot.

Határidő: azonnal

Felelős: Bizottság elnöke

Fodor Zoltán polgármester: tovább haladva ismerteti, hogy az önkormányzat megkapta a szeméttelep rekultivációjával kapcsolatos jegyzőkönyvet a munkával megbízott cégtől. Tájékoztatja a képviselőket, hogy ennek ellenére a telep még mindig nem került átvételre, hiszen a rekultiváció nem a megbeszélt formában és módon lett végrehajtva. A cég a tavalyi év során többször próbálta volna elérni, hogy a hivatal vegye át a telepet, mostani levelükhöz pedig egy átadás-átvételi jegyzőkönyvet mellékeltek aláírás céljából. A Településfejlesztési és Környezetvédelemi Bizottság ülésén az a javaslat hangzott el, hogy a mellékelt jegyzőkönyv legyen záradékolva és a záradékban kerüljön megfogalmazásra, hogy a telep átvételére az önkormányzat csak akkor hajlandó, ha azt a Környezetvédelmi Felügyelőség megfelelőnek találja és az előre meghatározott feltételek teljesülnek a rekultiváció eredményeként. Javasolja a Jogi és Ügyrendi Bizottság megbízását a záradék elkészítésével. Ezen javaslatát teszi fel szavazásra.
A képviselő-testület 8 igen, egyhangú szavazattal meghozta határozatát.

41/2011. (I.27.) sz. ÖKT. határozat
Szentmártonkáta Önkormányzat Képviselő-testülete

1./ szeméttelep rekultivációjával az átadás-átvételi jegyzőkönyv záradékolásával kapcsolatban megbízza a Jogi és Ügyrendi Bizottságot, hogy a záradékot készítse el a Hírős Kft. részére a hulladékgyűjtési közszolgáltatással kapcsolatban írt megkeresése ügyében.

Határidő: azonnal

Felelős: Bizottság elnöke

Dr. Illés Zsuzsanna jegyző: a polgármesteri, képviselői, hozzátartozói és élettársi vagyonnyilatkozatokat törvényi előírás szerint január 1-től számított 30 napon belül kell leadniuk a képviselőknek. A vagyonnyilatkozatokat a Jogi és Ügyrendi Bizottság kezeli, illetve ellenőrzi leadásukat. Amennyiben a képviselő nem adja le vagyonnyilatkozatát az ismertetett határidőn belül, úgy képviselői jogait nem gyakorolhatja.
Tovább haladva ismerteti, hogy a jelenlegi helyettesítést ellátó gyermekorvos,
Dr. Nagy Marianna megbízási ideje 2011. március 31-én lejár és a doktornő úgy nyilatkozott, hogy nem vállalja a továbbiakban a helyettesítést Szentmártonkátán. Dr. Nagy Marianna elmondása szerint 2011. szeptemberétől esetleg újra elvállalná a községben a gyermekorvosi feladatok ellátását, de a köztes időben nem. Dr. Tutz Gyula háziorvos jelezte az önkormányzat felé, hogy ismeretségi körében van két gyermekorvos is, akiknek ajánlani fogja a szentmártonkátai megüresedett gyermekorvosi praxist. A helyzetre a testületnek minél előbb megoldást kell találnia, hiszen az OEP felé minden tárgy hónapot megelőző hó 5-éig kell az szükséges iratokat megküldeni és egy év letelte után – ha a praxis még mindig betöltetlen – az állami normatíva összege 60%-ra csökken.
Skoda Ferenc: kérdése, hogy a belvíz helyzet felmérése céljából mikor látogatnak ki a képviselők a községbe?

Baranyi Julianna: a Településfejlesztési és Környezetvédelmi Bizottság részéről az elmúlt héten is körbejárták a községet a belvíz probléma okán. Kint jártak helyzetfelmérés céljából a Fürst Sándor utcában, a jegyző asszony közreműködésével az Ady Endre utcában, felmérték az úgynevezett „nagy ároknál” fennálló helyzetet, voltak továbbá a Nyárfás utcában és a Bacsó Béla úton is. A bizottság azt tervezi, hogy heti szinten bejárja a község problémás területeit és javasolják, hogy amint Eckhardt úr végez egy-egy utca szintezésével, az adott utcában azonnal kezdődjenek meg a belvízvédelmi munkálatok.
Fodor Zoltán polgármester: megjegyzi, hogy a József Attila utca és a Széchényi utca szintezésével már végzett Eckhardt úr. A lényeges azonban a Malom utca lenne, ahol a kukoricaszár már letörésre került, így ezen utca tekintetében is megkezdődhet a szintezés elvégzése. Ismerteti, hogy megkérték Eckhardt urat, hogy a József Attila utcai vízelvezetés tekintetében tegyen javaslatot, mely kérésre reagálva Eckhardt úr a víz Bacsó Béla útra történő elvezetését javasolta.
Skoda Ferenc: a Bacsó Béla útra történő vízelvezetés kapcsán beszélt az érintett ingatlan tulajdonosokkal és úgy néz ki, hogy az Eckhardt úr által tett javaslat megvalósításának nincs akadálya.
Povázson László: az egyebek közt kérdése, hogy a belvíz helyzet okán megküldött felszólító leveleken túl történt-e valamilyen intézkedés az árkok rendbe tétele céljából? Felmérésre került-e az árkok állapota? Tovább haladva visszautal arra, hogy körülbelül két hónapja szóba került, hogy néhány lakos nem fizeti a szemétszállítás díjtételét. Kérdése, hogy ennek megakadályozására, vagy szankcionálására milyen intézkedés történt önkormányzati részről?
Dr. Illés Zsuzsanna jegyző: a szemétszállítási díjtétel beszedése kapcsán a szükséges adatvédelem biztosításáról jelen ülésén döntött rendeletmódosítással a képviselő-testület.

Povázson László: arra utalt, hogy a nem fizető lakosok részére is meg lehetne állapítani a minimális űrtartalmú kukák után fizetendő díjtételt, amit az adóosztály behajthatna, mint köztartozást.

Dr. Illés Zsuzsanna jegyző: ismerteti, hogy a vállalkozó által megjelölt - nem fizető - lakosok vonatkozásában az adók módjára történő behajtás folyamatban van. A minimális – 50 literes űrtartalmú kukák után fizetendő – díjtétel lakosok részére történő kiszámlázása a vállalkozó feladata a helyi rendeletben foglaltak szerint. Végül hozzáfűzi, hogy az árkok állapotfelmérése folyamatos az önkormányzat részéről.
Lesti Bertalan visszaérkezik az ülésre.
Fodor Zoltán polgármester: a Településfejlesztési és Környezetvédelmi Bizottság ülésén az hangzott el, hogy a belvíz munkálatokat akadályozó lakosok mindenképpen legyenek szankcionálva.

Baranyi Julianna: megjegyzi, hogy a lakosok megnyugtatása céljából Hajnal Ernő külsős bizottsági tag ígéretet tett az ügyben, hogy a Nyárfás utcában a szükséges szintezési munkálatok elvégzéséről gondoskodni fog.

Dr. Illés Zsuzsanna jegyző: tájékoztatja a képviselőket arról, hogy a képviselő-testületi anyagban szerepel a Regionális Gazdaságfejlesztési Iroda által meghirdetett néhány pályázati lehetőség, melyek Dr. Gál János ügyvéd úr tájékoztatásának eredményeként jutott a polgármesteri hivatal tudomására. Szintén az anyagban szerepel egy Baloghné Kovács Magdolna levele, melyben leírja, hogy a Közbeszerzési Bírálóbizottsági tagságáról lemond. Fodor Zoltán polgármester: Baloghné Kovács Magdolna Közbeszerzési Bírálóbizottsági tagságról való lemondása okán a közeljövőben fel fogja keresni a korábban javasoltként elhangzott másik pénzügyi szakembert, Kele Teréziát.

Lesti Bertalan: tájékoztatja a képviselőket, hogy talált egy kedvező pályázati lehetőséget, melynek elnevezése Európa a Polgárokért Program Testvérvárosi Találkozó. A kiíráson olyan települések vehetnek részt – 2011. február 1., 2011. június 1. és 2011. szeptemberi 1-jei határidővel - melyek már rendelkeznek testvérvárosi kapcsolattal. A testvérvárosi találkozó azt a célt szolgálná, hogy összehozza a résztvevő települések polgárait. A falunap vagy egyéb helyben szokásos rendezvény aktualitása okán pályázni lehetne a testvérközségből érkező lakosok fogadására, illetve a részükre tervezett programok finanszírozására minimum 5.000 Euro, maximum 25.000 Euro összegben településenként.
Fodor Zoltán polgármester: a Leader-program keretén belül is hasonló pályázati kiíráson lehet részt venni nemzetközi kapcsolatok ápolása céljából. Egyéb kérdés, hozzászólás nem lévén a jelenlétet megköszönve bezárja az ülést.

Kmf.

Dr. Illés Zsuzsanna

 Fodor Zoltán

jegyző

 polgármester

Jegyzőkönyv hitelesítők:

Baranyi Julianna Dr. Hajnal Károly

 képviselő képviselő

