
Albertirsa Város Polgármesterétől

2730 Albertirsa, Irsay K. u. 2.

M E G H Í V Ó

Albertirsa Város Önkormányzat Képviselő-testülete

2011. január 27-én (csütörtök) 16 órakor

tartja ülését, melyre ezúton tisztelettel meghívom!

Az ülés helye: Polgármesteri Hivatal tanácsterme

Napirend:

1.) Előterjesztés a Szervezeti és Működési Szabályzatról szóló többször módosított

5/2007. (IV. 10.) rendelet módosításáról

Előadó: Elter János, a Jogi, Ügyrendi Bizottság elnöke

2.) Előterjesztés a szociális rászorultságtól függő pénzben és természetben nyújtott

ellátásokról szóló többször módosított 18/2003.(IX.25.) rendelet módosításáról

Előadó: Fazekas László polgármester

3.) Előterjesztés az önkormányzat tulajdonában álló lakások és helyiségek bérletéről,

valamint elidegenítésükre vonatkozó szabályokról szóló többször módosított 10/2006.

(III.31.) rendelet módosításáról (törvényességi)

Előadó: Fazekas László polgármester

4.) Az Albertirsa Város Önkormányzatának 2011. évi költségvetését megalapozó

döntések

- Rendelet-tervezet az anyakönyvi eljárás egyes díjairól

- Rendelet-tervezet az adóigazgatási feladatokat ellátók érdekeltségi rendszeréről

- Előterjesztés az Idősek Klubja 2011. évi támogatásáról

Előadók: Fazekas László polgármester, Kovács Zoltánné dr. jegyző

5.) Előterjesztés hulladékgazdálkodási közszolgáltatás megszervezéséről. A települési

szilárd hulladék kezelésére szervezett közszolgáltatásról szóló rendelet megalkotása

Előadó: Fazekas László polgármester

6.) Könyvvizsgálói feladatok ellátására kiírt pályázat elbírálása

Előadó: Fazekas László polgármester

7.) Előterjesztés a Márai Sándor Városi Könyvtár Szervezeti és Működési Szabályzatának

módosítása tárgyában

Előadó: Nagy Csabáné intézményvezető

8.) Albertirsa Város Önkormányzata Képviselő-testületének 254/2010. (X.14.) és

255/2010. (X.14.) határozataira tett törvényességi észrevétel

Előadó: Kovács Zoltánné dr. jegyző

9.) Előterjesztés az „Albertirsa város szilárd burkolatú útjainak kátyúzási munkái” tárgyú

egyszerű közbeszerzési eljáráshoz kapcsolódó Bíráló Bizottsági javaslatról

Előadó: Elter János, a Bíráló Bizottság elnöke

10.) Háziorvosi szerződések módosítása

(Az előterjesztés hétfőn kerül postázásra.)

Előadó: Kovács Zoltánné dr. jegyző

11.) Megállapodás fogorvosi tevékenység ellátására a Dombi-Dentál Bt-vel

Előadó: Fazekas László polgármester

12.) Tessedik Sámuel Általános Iskola fűtési rendszerének javítási munkái

 Előadó: Fazekas László polgármester

13.) Előterjesztés az Árok utcában létesülő csapadékvíz-elvezető rendszer kiépítéséről

 Előadó: Fazekas László polgármester

14.) Előterjesztés az Albertirsa, Irinyi u. 6/2. szám alatti lakás bérbeadásának pályázati

 kiírásáról

 Előadó: Fazekas László polgármester

15.) Előterjesztés a bölcsőde nyári nyitvatartási rendjéről

 Előadó: Fazekas László polgármester

16.) Költségvetési szervek alapító okiratainak módosítása

Előadó: Kovács Zoltánné dr. jegyző

17.) Támogatási előleg biztosítása az ASE részére

 Előadó: Fazekas László polgármester

18.) Tájékoztató az önkormányzat folyamatban lévő peres ügyeiről

 Előadó: Kovács Zoltánné dr. jegyző

19.) Előterjesztés utca elnevezések tárgyában

 Előadó: Fazekas László polgármester

20.) Egyebek

Zárt ülés:

- Döntés az Albertirsai Híradó felelős szerkesztői teendőinek ellátására beérkezett

pályázatok tárgyában

- Döntés az „Albertirsa Város Sportjáért” és „Az év sportolója” kitüntető cím

adományozásáról

Albertirsa, 2011. január 21.

 Fazekas László

 polgármester

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. január 27-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 1. Az előterjesztés minősített többséget igényel:

igen nem

(első olvasat)

Az előterjesztés tárgya: Albertirsa Város Önkormányzata Képviselő-testületének

Szervezeti és Működési Szabályzata módosításáról

A napirendi pont előterjesztője: Elter János elnök

Az előterjesztést készítette: dr. Kovács Tímea aljegyző

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: törvényességi észrevételek

Az előterjesztést véleményező Bizottságok:

- Kulturális Bizottság

- Jogi, Ügyrendi Bizottság

- Népjóléti Bizottság

- Pénzügyi Bizottság

- Városfejlesztési és Környezetvédelmi Bizottság

Jegyző törvényességi szempontból megvizsgálta: Kovács Zoltánné dr.

Megjegyzések:

Kiadási dátum: 2011. január 21.

A JOGI- ÜGYRENDI BIZOTTSÁG ELNÖKÉTŐL

Előterjesztés

a Képviselő-testület 2011. január 27-ei ülésére

Albertirsa Város Önkormányzata Képviselő-testületének Szervezeti és Működési

Szabályzata módosításáról

Tisztelt Képviselőtestület!

A helyi önkormányzatokról szóló 1990. évi LXV. törvény 18. § (1) bekezdése értelmében:

„A képviselő-testület a működésének részletes szabályait a szervezeti és működési

szabályzatról szóló rendeletében határozza meg.”

A képviselő-testület 2010 október 14-én tartotta alakuló ülését, a Jogi, Ügyrendi Bizottság

úgy ítélte meg, hogy az alakuló ülés óta eltelt 4 hónap alatt az új képviselő-testület kellő

tapasztalatot szerzett a testület működéséről ahhoz, hogy az SZMSZ-t a megváltozott

igényekhez alakítsa, szükség esetén módosítsa, pontosítsa.

Első lépésként a JÜB levélben kérte a bizottsági elnököket, hogy vizsgálják meg a hatályos

SZMSZ-t és az esetleges módosítási javaslatokat juttassák el a Polgármesteri Hivatal

titkárságára. tartalmazza A polgármester, a képviselők, a bizottságok és a jegyző részéről

számos módosítási javaslat, ötlet érkezett, melyek többségét az előterjesztéshez csatolt

rendelet-tervezet tartalmazza. A leadási határidőn túl érkezett, illetve azon javaslatokat,

melyek értelmezésével kapcsolatban problémák merültek fel, nem építettük be a rendelet-

tervezetbe, hanem mellékletként csatoljuk az előterjesztéshez és így bocsátjuk vitára.

A Jogi, Ügyrendi Bizottság különösen fontosnak tartja, hogy a képviselő-testület működését

meghatározó rendelettel kapcsolatban minden képviselőp kifejthesse véleményét elmondhassa

javaslatait, ezért javasolja, hogy az SZMSZ módosítás tárgyalása két lépcsőben történjen.

Első lépcsőben az előterjesztéshez csatolt rendelet-tervezettel szeretnénk lehetőséget adni

arra, hogy a képviselők megismerjék és megvitassák a módosítási javaslatokat.

Az SZMSZ módosításának elfogadása, a javaslatok megvitatását követően, a februári vagy

márciusi testületi ülésen történne.

Figyelemmel fentiekre, kérem a T. Képviselő-testületet, hogy az előterjesztéshez csatolt

rendelet-tervezetet vitassa meg.

Albertirsa, 2011. január 21.

Elter János sk.

elnök

Albertirsa Város Önkormányzata Képviselő-testületének

……… önkormányzati rendelete

a Szervezeti és Működési Szabályzatról szóló

5/2007. (IV. 10.) rendelet módosításáról

Albertirsa Város Önkormányzatának Képviselő-testülete az Alkotmány 44/A. § (2)

bekezdésében meghatározott eredeti jogalkotói hatáskörben, a helyi önkormányzatokról szóló

1990. évi LXV. törvény 18. § (1) bekezdésében meghatározott feladatkörében eljárva a

következőket rendeli el.

1. §

A Szervezeti és Működési Szabályzatról szóló 5/ 2007. (IV. 10.) rendelet (a

továbbiakban: SZMSZ) 8. § (4) bekezdésének helyébe a következő rendelkezés lép:

(4) Önként vállalt feladatok:

a) logopédiai ellátás,

b) fejlesztő felkészítés,

c) gyógytestnevelés,

d) korai fejlesztés és gondozás,

e) sajátos nevelési igényű tanulók,

f) nappali rendszerű általános iskolai oktatása, nevelése,

g) erdei iskola,

h) fürdő- és strandszolgáltatás,

i) tanyagondnoki szolgálat,

j) kiegészítő alapellátási szolgáltatások (labor, fiziko),

k) járóbeteg szakorvosi ellátás,

l) sportcentrum fenntartása és működtetése.

2. §

(1) Az SZMSZ 12. § (2) bekezdésének helyébe az alábbi rendelkezés lép:

(2) A képviselő-testület ülését a polgármester, annak tartós akadályoztatása, illetve a státusz

betöltetlensége esetén az alpolgármester, utóbbi tartós akadályoztatása, illetve a státusz

betöltetlensége esetén a Jogi Ügyrendi Bizottság elnöke hívja össze.

(2) Az SZMSZ 12. § (3) bekezdésének a) pontja helyébe az alábbi rendelkezés lép:

a) a képviselők 1/4-ének (legalább 3 fő) indítványára

3. §

(1) Az SZMSZ 13. § (1) bekezdésének helyébe az alábbi rendelkezés lép:

(1) A képviselő-testület ülése nyilvános, a munkaterv szerinti üléseket a "helyi televízió"

teljes terjedelmében, változtatás nélkül közvetíti a lakosságnak.

4. §

(1) Az SZMSZ 18. § -ának helyébe az alábbi rendelkezés lép:

Sürgősségi indítványnak minősül minden olyan indítvány, mely az ülés meghívójában nem

szerepel. A képviselő-testület – a polgármester javaslatára – vita nélkül, minősített

szótöbbséggel dönt az előterjesztés tárgyalásáról.

5. §

(1) Az SZMSZ 19. § (2) bekezdésének helyébe az alábbi rendelkezés lép:

(2) A polgármester tartós akadályoztatása, vagy a státusz betöltetlensége esetén a képviselő-

testületi ülést az alpolgármester, akadályoztatása illetve a státusz betöltetlensége esetén a Jogi,

Ügyrendi Bizottság elnöke vezeti.

6. §

(1) Az SZMSZ 21. § (3) bekezdése a 21. § (9) bekezdésének helyébe kerül, a korábbi

(4)-(9) bekezdések (3)-(8) bekezdésekre változnak.

(2) Az SZMSZ 21. § (10) bekezdésének helyébe az alábbi rendelkezés lép:

(10) A képviselő-testület alkalmanként vita nélkül dönt arról, hogy igény esetén megadja-e az

ülésen megjelent érdeklődőknek a hozzászólási jogot. Annak időtartama napirendi pontonként

és személyenként 3 percnél nem lehet több.

7. §

Az SZMSZ 22. § (1) bekezdésének q) pontja helyébe az alábbi rendelkezés lép:

q) fejlesztési és éven túli feladatokat szolgáló hitel felvételéhez, kötvény

kibocsátásához, 2.000 e Ft fölötti értékű önkormányzati tulajdonban lévő vagyon

értékesítéséhez, megterheléséhez, vállalkozásba történő beviteléhez, ilyen értékű

vagyonnal kapcsolatos döntések jóváhagyásához;

8. §

Az SZMSZ 24. § (2) bekezdésének b) pontja helyébe az alábbi rendelkezés lép:

b) alpolgármester

9. §

(1) Az SZMSZ 29. § (1) bekezdésének helyébe az alábbi rendelkezés lép:

(1) A képviselő-testület üléséről jegyzőkönyvet kell készíteni, amely a megjelent képviselők

és meghívottak nevét, a tárgyalt napirendi pontokat, a tanácskozás lényegét, a szavazás

számszerű eredményét és a hozott döntéseket tartalmazza. A jegyzőkönyv elkészítéséről a

jegyző gondoskodik. Erre irányuló kérelem esetén, a képviselő-testület üléséről készült

jegyzőkönyvről, hangfelvételről és videofelvételről – amennyiben az jogszabályba nem

ütközik, térítés ellenében – másolatot kell adni.

(2) Az SZMSZ 29. § (3) bekezdésének helyébe az alábbi rendelkezés lép:

(3) A képviselő-testület ülésének jegyzőkönyvét a polgármester és a jegyző – a képviselő-

testületi ülést követő 15 napon belül – aláírja, majd ezt követően a képviselő-testület által

megbízott két képviselő hitelesíti.

10. §

(1) Az SZMSZ 30. § (1) bekezdésének helyébe az alábbi rendelkezés lép:

(1) A képviselő-testület minden év március hónapjában lakossági fórumot tart, melyet a

polgármester, annak akadályoztatása, illetve a státusz betöltetlensége esetén az

alpolgármester, akadályoztatása, illetve a státusz betöltetlensége esetén a Jogi, Ügyrendi

Bizottság elnöke hív össze. A lakossági fórumra meg kell hívni a képviselőket, a

jegyzőt, a kisebbségi önkormányzatok testületének tagjait, továbbá e rendelet 12 § (1)

f), továbbá a 12. § (2) bekezdés b) és c) pontjában megjelölt személyeket.

11. §

(1) Az SZMSZ 33. § (4) bekezdésének b) pontja helyébe az alábbi rendelkezés lép:

b) Írásban vagy szóban köteles előzetesen bejelenteni a polgármesternek vagy a bizottság

elnökének, ha a képviselő-testület vagy a bizottság ülésén való részvételben akadályoztatva

van. Előzetes bejelentést, a testületi ülést megelőző nap 16 óráig a polgármesternek, illetve

bizottsági ülést megelőző nap 16 óráig a bizottság elnökének lehet tenni kizárólag írásban,

levél, telefax vagy e-mail útján. Előre nem látható rendkívüli esetben (betegség,

akadályoztatás) a bejelentés megtehető az ülést megelőző nap 16 órát követően telefonon is,

legkésőbb a vonatkozó ülés megkezdéséig. Ebben az esetben legalább két főt:

a) testületi ülés esetében a polgármestert és az alpolgármestert;

b) bizottsági ülés esetében az adott bizottság elnökét és a polgármestert vagy az

alpolgármestert

 kell értesíteni.

12. §

(1) Az SZMSZ 39. § (4) bekezdésének helyébe az alábbi rendelkezés lép:

(4) A bizottság üléséről jegyzőkönyv készül, amely tartalmazza az ülés helyét, időpontját, a

megjelentek névsorát, a bizottsági határozatokat, a kisebbségi vélemények feltüntetésével. A

jegyzőkönyvet az elnök, valamint a jegyzőkönyvvezető írja alá. Erre irányuló kérelem esetén,

a bizottság üléséről készült jegyzőkönyvről, hangfelvételről és videofelvételről – amennyiben

az jogszabályba nem ütközik, térítés ellenében – másolatot kell adni.

13. §

(1) Az SZMSZ 40. § (2) bekezdésének i) pontja helyébe az alábbi rendelkezés lép:

i) 2.000 e forint feletti szerződések

14. §

Az SZMSZ 41. § (7) bekezdésének e) pontja helyébe az alábbi rendelkezés lép:

a) kötelezettséget vállal az önkormányzat nevében: az éves költségvetési rendeletben

szereplő feladatok végrehajtása során kötelezettséget vállalhat, szerződést írhat alá.

Dönt a 2.000 ezer forint érték alattii évközi új feladat jóváhagyásáról, a forrás egyidejű

megjelölésével. A 2.000 ezer forint érték alatti általa – képviselő-testületi hozzájárulás

nélkül – megkötött szerződések száma egy év alatt nem haladhatja meg a tizenkettőt. A

megkötött szerződésekről a képviselő-testületet a polgármester a soron következő

testületi ülésen tájékoztatja.

15. §

Az SZMSZ 44. §-ának címe helyébe a következő rendelkezés lép:

Az alpolgármester

16. §

A rendelet 2. számú melléklete helyébe e rendelet 1. számú melléklete lép.

Záró rendelkezések

17. §

(1) E rendelet a kihirdetését követő napon lép hatályba.

 (2) E rendelet a hatálybalépését követő napon hatályát veszti.

Albertirsa, 2011. …………………….

………………………….. ……………………………
Fazekas László
polgármester

Kovács Zoltánné dr.
jegyző

A rendelet kihirdetve: 2011. ……………

Kovács Zoltánné dr.

jegyző

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. január 27-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 2. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: A pénzbeli és szociális ellátásokról, valamint a személyes

gondoskodást nyújtó szociális ellátásokról szóló rendelet megalkotása

A napirendi pont előterjesztője: Kovács Zoltánné dr. jegyző

Az előterjesztést készítette: Kostyalik Katalin vezető tanácsos

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: -

Az előterjesztést véleményező Bizottságok:

- Jogi, Ügyrendi Bizottság

- Népjóléti Bizottság

Jegyző törvényességi szempontból megvizsgálta: Kovács Zoltánné dr.

Megjegyzések:

Kiadási dátum: 2011. január 20.

ALBERTIRSA VÁROS ÖNKORMÁNYZAT JEGYZŐJÉTŐL

Előterjesztés

a Képviselő-testület 2011. január 27-ei ülésére

a pénzbeli és természetbeni szociális ellátások, valamint a személyes gondoskodást

nyújtó szociális ellátásokról szóló …/2011. () önkormányzati rendeletről

Tisztelt Képviselő-testület!

A szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény (továbbiakban:

Sztv.) 2011. január 1. napjával módosult a 2010. évi CLXXI. törvénnyel. A módosítás

érintette többek között a szociális igazgatási eljárás általános szabályait, továbbá a

természetbeni és pénzbeli ellátások közül az aktív korúak ellátását.

A 2010. évi CLXXI. törvény átfogóan módosította a 2011. január 1. napjától az aktív korúak

ellátásának szabályait. Érdemi változás alapvetően a rendelkezésre állási támogatás

tekintetében történt azzal, hogy ezen ellátási formát felváltotta a bérpótló juttatás.

Az aktív korúak ellátására való jogosultság megállapításának és megszűnésének esetei

alapvetően nem változtak, azonban a helyi önkormányzat képviselő-testülete felhatalmazást

kapott a bérpótló juttatásra való jogosultság feltételeinek bővítésére.

Az Sztv. 35. § (2) bekezdése értelmében a települési önkormányzat rendeletében a bérpótló

juttatásra való jogosultság egyén feltételeként előírhatja, hogy a kérelem benyújtója, illetve az

ellátás jogosultja a lakókörnyezet rendezettségének biztosítására vonatkozó, a rendeletében

megállapított feltételeket teljesítse. A lakókörnyezet rendezettségének biztosítása körében a

kérelmező vagy a jogosult által életvitelszerűen lakott lakás vagy ház és annak udvara, kertje,

a kerítéssel kívül hatás terület, járda tisztán tartása, az ingatlan állagának és rendeltetésszerű

használhatóságának, valamint a higiénikus állapotának biztosítására irányuló kötelezettség

írható elő.

A rendelet további részében érdemi változás nem történt, a változások csupán a magasabb

rendű jogszabályokhoz való igazodást, pontosítást szolgálják. A korábbi rendelet többszöri

módosításai azonban szükségessé tették egy új, egységes szerkezetű rendelet megalkotását.

Kérem a Tisztelt Képviselő-testületet, hogy az előterjesztést megtárgyalni, a rendelet

tervezetet elfogadni szíveskedjen.

Albertirsa, 2011. január 20.

 Kovács Zoltánné dr.

 jegyző

Albertirsa Város Önkormányzata képviselő-testületének

/2011. () önkormányzati rendelete,

A PÉNZBELI ÉS TERMÉSZETBENI SZOCIÁLIS ELLÁTÁSOKRÓL, VALAMINT A

SZEMÉLYES GONDOSKODÁST NYÚJTÓ SZOCIÁLIÁS ELLÁTÁSOKRÓL

Albertirsa Város Önkormányzatának Képviselő-testülete a szociális igazgatásról, szociális

ellátásokról szóló 1993. évi III. törvény (a továbbiakban Sztv.) 1. § (2) bekezdésében, a 10.

§ (1) bekezdésében, a 17. § (5) bekezdésének, a 25. § (3) b) pontjában, a 26. §-ban, 32. § (1)

b) pontjában és a (3) bekezdésben, 35. § (2) bekezdésében, a 37/A. § (3) bekezdésében, 38.

§ (1) c) pontjában és a (9) bekezdésében, a 43. § (1) és (3) bekezdésében, a 45. § (1)-(3)

bekezdésében, a 46. § (1) bekezdésében, a 48. § (4) bekezdésében, az 50. § (3)

bekezdésében, az 58/B. § (2) bekezdésében, a 60. § (4) bekezdésében, a 62. § (2)

bekezdésében, a 92. § (1) és (2) bekezdésében, a 115. § (3) és (6) bekezdésében, a 132. §

(4) bekezdésében kapott felhatalmazás alapján a helyi önkormányzatokról szóló 1990. évi

LXV. tv. 16. § (1) bekezdésében biztosított feladatkörében eljárva az alábbi rendeletet

alkotja:

I. fejezet

Általános rendelkezések

A rendelet célja

1.§

E rendelet célja, hogy a szociális biztonság megteremtése és megőrzése érdekében

meghatározza a helyi önkormányzat által biztosított szociális ellátások formáit, a

jogosultság feltételeit, igénybevételének módját, a kifizetésének, folyósításának, valamint

ellenőrzésének szabályait.

A RENDELET HATÁLYA
2.§

A rendelet hatály Albertirsa Város Közigazgatási területén életvitelszerűen tartózkodó, az

Sztv. 3. §-a szerinti személyekre terjed ki.

Értelmező rendelkezések

3. §

E rendelet alkalmazásában:

a) Polgármesteri Hivatal: Albertirsa Város Önkormányzatának Polgármesteri Hivatala

(Albertirsa, Irsay K. u. 2)

b) Szociális Segítőház: Humánszolgáltató Társulás Szociális Segítőház, Családsegítő

Központ és Gyermekjóléti Szolgálata (Albertirsa, Vasút u. 4.)

c) Jövedelem, vagyon, család, közeli hozzátartozó, egyedülélő, háztartás, szociális

szolgáltató, szociális intézmény, rendszeres pénzellátás, keresőtevékenység, aktív korú,

egyedülálló, fenntartó, fogyasztási egység: az Sztv. 4. §-ának (1) bekezdésében

meghatározottak szerint,

d) A rendelet 15. § (5) bekezdése tekintetében szociálisan rászorult személynek minősül

az,

da) akinek nincs vagyona, és

db) családjában az egy főre jutó jövedelem nem haladja meg az öregségi nyugdíj

mindenkori legkisebb összegét, egyedülélő esetén a mindenkori öregségi nyugdíj

legkisebb összegének másfélszeresét.

e) A településen a támogatás szempontjából elismert minimális lakásnagyság

 ea) ha a háztartásban egy személy lakik 90 nm

 eb) ha a háztartásban kettő személy lakik 100 nm

 ec) ha a háztartásban három személy lakik 111 nm

 ed) ha a háztartásban négy személy lakik 120 nm

 ee) ha a háztartásban négy személynél több személy lakik, minden további személy

után 5 nm

f) A lakásfenntartási támogatás megállapítása szempontjából, jelentősebb forgalomképes

vagyonnak kell tekinteni az üdülőt, a beépíthető lakó vagy üdülőtelket, vagyoni értékű

jogot, illetőleg egyéb ingó- vagy ingatlan vagyont, ha annak értéke meghaladja a Sztv.

4. §-a (l) bekezdésének b, pontjában meghatározott értéket, és amely dolog hasznosítása

nem veszélyezteti a vagyonnal rendelkező lakhatási és megélhetési feltételeit.

g) A lakásfenntartási támogatás megállapítása szempontjából rendkívül indokolt és

méltánylást érdemlő eset, ha a kérelmező

ga) vagy vele együtt élő családtagja súlyosan fogyatékos vagy rokkant

gb) családjában legalább három kiskorú gyermeket nevel

gc) gyermekét egyedül neveli,

gd) családjában egyik, vagy mindkét családfenntartó munkanélküli,

ge) egyedülélő nyugdíjas

h) a gyógyszertámogatás megállapítása szempontjából rendkívül indokolt és méltánylást

érdemlő eset, ha a kérelmező

ha) daganatos betegségben szenved,

hb) inkontinencia zavarban szenved,

hc) gyógyászati segédeszközt használ,

hd) betegsége miatt gyógytápszerre, táplálék kiegészítőre szorul,

he) hepatitis C vírus által okozott fertőzésben (HVC) szenved,

hf) dializált betegek.

j) A településen elismert lakásminőség: összkomfortos

II. fejezet

Eljárási rendelkezések

4.§

(1) A szociális rászorultságtól függő pénzbeli és természetbeni ellátások, valamint a

szakosított ellátások megállapítására irányuló kérelmeket a Polgármesteri Hivatal Lakossági

Ügyek Irodájánál kell benyújtani, illetőleg oda címezni.

(2) A rendeletben meghatározott ellátásokat a Polgármesteri Hivatal Lakossági Ügyek

Irodájánál rendelkezésre álló formanyomtatványokon (is) lehet kérelmezni.

(3) A szociális alapszolgáltatások megállapítására irányuló kérelmeket a Humán Szolgáltató

Társulás Szociális Segítőház Családsegítő Központ és Gyermekjóléti Szolgálatnál

(továbbiakban: Szociális Segítőház) kell benyújtani.

(4) E rendeletben ellátások iránti kérelem benyújtásakor a kérelmezőnek büntetőjogi

felelőssége tudatában nyilatkoznia kell a saját, valamint – ellátási formától függően - a

családjában vagy háztartásában élő személyek jövedelmi és vagyoni viszonyáról.

5. §

(1) A nyilatkozathoz csatolni kell a közölt jövedelmi adatok valódiságát bizonyító okiratokat,

ha jogszabály másként nem rendelkezik az alábbiak szerint:

a) a havi rendszerességgel járó – nem vállalkozásból – származó jövedelmekről, valamint a

kapott gyermektartásdíjról, egyéb, szerződés alapján járó tartásdíjról, életjáradékról, az

Sztv. 4. § (1) i) pontjában meghatározott rendszeres pénzellátásokról, a családok

támogatásáról szóló 1998. évi LXXXIV. törvény által szabályozott családtámogatási

ellátás esetén a kérelem benyújtását megelőző hónapban folyósított nettó összegről a

kifizető igazolását vagy a folyósítási szelvényt, kivéve ha az ellátás a kérelem benyújtását

megelőzően megszűnt;

b) a nem havi rendszerességgel, vállalkozásból, őstermelői

tevékenységből származó jövedelmek esetén:

ba) amennyiben adóbevallásra kötelezett – a kérelem benyújtását megelőző évben

szerzett jövedelmekről és a jövedelmet csökkentő elismert költségekről és befizetési

kötelezettségekről az APEH által kiállított igazolást, a kérelem benyújtását közvetlenül

megelőző adóbevallással le nem zárt időszakra eső jövedelmekről pedig a kérelem

benyújtásának hónapját közvetlenül megelőző legfeljebb tizenkét hónapra

vonatkozóan a kérelmező vagy családjában vagy háztartásában élő személy

büntetőjogi nyilatkozatát, kivéve ha a vállalkozás, őstermelői tevékenység a kérelem

benyújtását megelőzően megszűnt;

bb) amennyiben adóbevallásra nem kötelezett - a kérelem benyújtásának hónapján

közvetlenül megelőző tizenkét hónap alatt szerzett jövedelem egyhavi átlagáról

büntetőjogi nyilatkozat;

c) a nappali oktatás munkarendje szerint tanulmányokat folytató személy esetében a

felsőoktatási intézmény igazolását a kérelem benyújtásának hónapját közvetlenül megelőző

tizenkét hónap alatt szerzett jövedelmekről; ha adóbevallásra kötelezett , a megelőző évről

az APEH igazolását és az adóbevallással le nem zárt időszakra eső jövedelmekről pedig

büntetőjogi nyilatkozatot;

d) a fizetett, levont gyermektartásdíjról a kifizető igazolást, a postai feladóvényt, a jogosult

átvételi elismervényét, az önálló bírósági végreható igazolását;

e) a megállapított gyermektartásdíjról a kifizető igazolást, a postai feladóvényt, az átvételi

elismervényét;

f) a kérelem benyújtását megelőzősen megszűnt havi rendszeressel járó jövedelem

megszűnéséről az okiratot;

g) vállalkozási, őstermelői tevékenység megszűnéséről az illetékes hatóság határozatát,

társas vállalkozás esetén a cégbíróság döntését a cégjegyzékből való törlésről;

(2) A nyilatkozatban szereplő jövedelemből csak a gyermektartásdíj címen levont vagy

kifizetett összeg vehető figyelembe csökkentő tényezőként.

(3) A (1) bekezdésben foglaltaktól eltérni akkor lehet, ha a munkaviszonyban álló személy

keresőképtelenség miatt 30 napot meghaladóan táppénzes ellátásban részesül. A munkabér

helyett a táppénzt akkor lehet figyelembe venni, ha a keresőképtelenség előreláthatóan a 30

napot meghaladja. Ha a keresőképtelenség a 30 napot nem haladja meg, a táppénzes

állományba kerülést megelőző hónapra járó munkabért kell figyelembe venni.

(4) Amennyiben a jövedelem kizárólag alkalmi munkából származik, annak összeget saját

nyilatkozattal vagy alkalmi munkavállalói könyvvel kell igazolni a kérelem benyújtását

megelőző 12 hónapra vonatkozóan.

(5) A (4) bekezdésben foglalt esetben szükséges továbbá az illetékes állami foglalkoztatási

szerv igazolását csatolni arról, hogy az állami foglalkoztatási szervvel együttműködik, annak

nyilvántartásában regisztrált álláskeresőként szerepel.

(6) A jövedelemmel nem rendelkező, nem tanköteles, nappali tagozaton tanulmányokat nem

folytató, aktív korú személy részéről csatolni kell az illetékes állami foglalkoztatási szerv

igazolását arról, hogy az állami foglalkoztatási szervvel együttműködik, annak

nyilvántartásában regisztrált álláskeresőként szerepel.

6. §

(1) A személyi feltételek fennállását az alábbiak szerint kell igazolni:

a) a jogosult természetes személyazonosító adatait személyigazolvánnyal, a belföldi lakó-,

illetőleg tartózkodási helyét a személyi igazolvány vagy lakcímigazolvány

bemutatásával, illetve a népesség nyilvántartás adatainak felhasználásával;

b) a jogosult Társadalombiztosítási Azonosító Jelét, az ezt tartalmazó hatósági igazolvány

bemutatásával;

c) a háztartásban együttélést a személyi igazolványok és lakcímigazolványok

bemutatásával, illetve a népesség nyilvántartás adatainak felhasználásával;

d) 18. életévét betöltött felnőtt tanulói, hallgatói jogviszonya iskolalátogatási igazolással

igazolható;

e) munkanélküli státusz az illetékes Munkaügyi Központ határozatával igazolható;

f) házasság felbontását, gyermektartásdíjat, bontóperi ítélettel, vagy a tartásdíj

megállapítása, vagy végrehajtása iránti eljárás megindításáról kiállított igazolással kell

bizonyítani; amennyiben a tartásdíjról a szülők egyezséget kötöttek az erről szóló

igazolás is elfogadható;

g) a háztartásban élő – korhatárra tekintet nélkül – tartósan beteg, illetőleg testi,

érzékszervi, értelmi vagy más fogyatékos személyről, a fogyatékosságról, rokkantságról

szóló igazolással.

7.§

(1) A kérelemben és a jövedelem-, illetve vagyonnyilatkozatban szereplő adatok, tények

valódisága az eljárás során, szükség esetén, a kérelmező által megadott tartózkodási helyen

elvégzett környezettanulmánnyal ellenőrizhető.

(2) Ha az önkormányzat hivatalos tudomása vagy környezettanulmány lefolytatása alapján a

kérelmező életkörülményeire tekintettel a 4. § (4) bekezdés szerinti jövedelemnyilatkozatban

foglaltakat vitatja, felhívhatja a kérelmezőt az általa lakott lakás, illetve saját és a családja

tulajdonában álló vagyon fenntartási költségeit igazoló dokumentumok benyújtására. Abban

az esetben, ha a fenntartási költségek meghaladják a jövedelemnyilatkozatban szereplő

jövedelem 50%-át, a jövedelem a fenntartási költségek figyelembevételével vélelmezhető.

8.§.

(1) A polgármester, illetve a Népjóléti Bizottság határozata ellen a kézhezvételtől számított 15

napon belül a képviselő-testülethez lehet fellebbezni. A fellebbezéseket a Polgármesteri

Hivatalhoz kell szóban vagy írásban benyújtani. A szóban előterjesztett fellebbezést a

Polgármesteri Hivatal köteles jegyzőkönyvbe foglalni. A polgármester, illetve a Népjóléti

Bizottság a fellebbezést - ha az alapján határozatát nem vonja vissza, illetőleg nem módosítja

- a képviselő-testület soron következő ülése elé terjeszti.

(2) A szociális ellátást megállapító határozat jogerőre emelkedését követően a szociális

ellátást a Polgármesteri Hivatal pénztára a hivatalos pénztári időben fizeti ki, illetve postai

úton vagy banki átutalással folyósítja a jogosultnak.

(3) A támogatásban részesülő a jogosultság feltételeit érintő lényeges tények, jövedelmi,

vagyoni viszonyai változását annak bekövetkeztét követő 15 napon belül köteles a

Polgármesteri Hivatalhoz bejelenteni.

(4) Nem részesíthető támogatásban az, aki a hatóság részére a támogatás igényléséhez

valótlan adatot szolgáltat, vagy tényt elhallgat.

(5) Az e rendeletben foglalt feltételek hiányában, vagy megsértésével nyújtott ellátást meg

kell szüntetni.

Jogosulatlanul igénybevett ellátás megtérítése

9.§

(1) Ha a kérelmező az 8. § (3) bekezdésében foglaltaknak nem tesz eleget, vagy a rendeletben

foglalt ellátások igénybevételére irányuló kérelme során jövedelmi vagy vagyoni viszonyairól

valótlan adatot közöl, az ellátást jogosulatlanul és rosszhiszeműen igénybe vevőnek minősül.

Az ellátást jogosulatlanul es rosszhiszeműen igénybe vevőt kötelezni kell a pénzbeli ellátás

visszafizetésére, illetve a természetben nyújtott ellátásnak megfelelő pénzegyenérték

megfizetésére, a szociális ellátás tekintetében a Sztv.17.§-ban meghatározottak szerint.

(2) A képviselő-testület által átruházott hatáskörben a Népjóléti Bizottság vagy a polgármester

elrendeli a jogosulatlanul és rosszhiszeműen igénybevett szociális ellátás megtérítését.

(3) A szociális ellátás (2) bekezdés szerinti megtérítésének elrendelése esetén, ha a kötelezett

családjában az egy főre jutó jövedelem, az öregségi nyugdíj mindenkori legkisebb összegének

a) két és félszeresét nem haladja meg a megtérítendő összeg elengedését vagy

csökkentését,

b) háromszorosát nem haladja meg, a megtérítendő összeg csökkentését, vagy a

megtérítendő összegre részletfizetést a Népjóléti Bizottság vagy a polgármester

méltányosságból engedélyezheti.

III. fejezet

Pénzbeli ellátások

Aktív korúak ellátása

10. §

 (1) Az az aktív korúak ellátását kérelmező személy, aki bérpótló juttatásra válik jogosulttá, a Szoctv. 33 §-ában foglaltakon felül a

jogosultság egyéb feltételeként köteles házának, kertjének rendben tartására az alábbiak szerint:

a) az általa lakott ingatlan udvarán, valamint a lakásban egy-egy db. szeméttároló edény elhelyezése és rendeltetésszerű

használata,

b) a lakáshoz tartozó udvar, kert rendben tartása, különös tekintettel az esetlegesen ott található szemét és lom eltávolítására,

c) az ingatlanhoz tartozó kert rendeltetésszerű használata, művelése,

d) az ingatlan előtti járdának (járda hiányában egy méter széles területsávnak), a járda melletti zöldsáv úttestig terjedő teljes

területének, legfeljebb az épület 10 méteres körzetén belüli területének a gondozása, tisztán tartása, szemét- és

gyommentesítése,

e) a lakás rendeltetésszerű használata az alábbiak szerint:

ea) a lakás folyamatos tisztántartása, takarítása,

eb) vizes helyiség és illemhely rendeltetésszerű használata, rendszeres takarítása, fertőtlenítése,

f) az ingatlan valamint a hozzá tartozó kert, udvar rágcsálóktól, kártevőktől való mentesítése,

g) állattartásra vonatkozó helyi szabályok betartása.

(2) A kérelmező köteles az (1) bekezdésben felsorolt állapotot a jogosultság megállapítását követően is fenntartani.

(3) Az Szt. 34 § (2) valamint 36 § (2) bekezdésében foglaltakon túl meg kell szüntetni az aktív korúak ellátására való jogosultságát

annak a bérpótló juttatásra jogosult személynek, aki az (1) bekezdésben foglalt kötelezettségét nem teljesíti, vagy nem

gondoskodik annak fenntartásáról.

(4) A jogosultság feltételeként e rendelet 8 §-ában foglalt szabályok betartását az önkormányzat a Szociális Segítőház bevonásával

ellenőrzi.

(5) Az ellenőrzést végző a hozzá érkezett megkeresést követő 5 munkanapon belül köteles az ellenőrzést elvégezni és annak

eredményét a Polgármesteri Hivatallal írásban közölni.

Rendszeres szociális segély

11. §

(1) Az Sztv. 37/A. § (1) bekezdésének a)-c) pontja szerinti aktív korúak ellátására jogosult

személy a rendszeres szociális segély folyósításának feltételeként együttműködésre köteles.

Az együttműködés intézményi feltételeinek biztosítása érdekében Albertirsa Város

Önkormányzata az együttműködésre a Szociális Segítőházat jelöli ki.

(2) A rendszeres szociális segélyt az önkormányzat kizárólag pénzbeli ellátásként nyújtja.

(3) A beilleszkedést segítő program az együttműködő személy szociális helyzetéhez és

mentális állapotához igazodva kiterjed a:

a) a Szociális Segítőházzal való kapcsolattartásra;

b) az együttműködő személy számára előírt, az egyéni képességeket fejlesztő vagy az

életmódot formáló foglalkozáson, tanácsadáson, illetőleg munkavégzésre történő

felkészülést segítő programban való részvételre;

c) a felajánlott és az iskolai végzettségnek megfelelő oktatásban, képzésben történő

részvételre, különösen az általános iskolai végzettség és az első szakképesítés

megszerzésére.

(4) A beilleszkedést segítő program tartalmi elemei:

a) foglalkoztathatóság javítása, álláskeresésre felkészítés érdekében: a motiváció és

készség fejlesztés, képzettség erősítése, pszicho-szociális megerősítés, egyéni

tanácsadás- esetkezelésen belül személyes megerősítés, álláskeresési készségek

erősítése, pályakorrekciós tanácsadás, képzésbe eljuttatás, kommunikációs és

konfliktuskezelési készségek fejlesztése, mentálhigiénés tanácsadás, szociális

problémák kezelése és esetkezelés;

b) szinten-tartás – karbantartás – társadalmi integráció erősítése: egészségügyi –

szociális – mentális állapotot javító, reszocializáció elősegítése, szociális esetkezelés,

családgondozás, szocializációs, kapcsolatépítő csoportok, pszichológiai megerősítés és

tanácsadás, kezelésbe juttatás, intézményi kapcsolódás megőrzése;

c) más ellátásba juttatás segítése: nyugdíj, rehabilitációs járadék, gyermeknevelési

ellátások, ápolási díj, társadalombiztosítási tanácsadás, ügyintézés segítése,

információnyújtás az ellátásokról és munkaerő-piaci kapcsolódásokról.

(5) Az együttműködési kötelezettség megszegésének minősül, ha a rendszeres szociális

segélyben részesülő személy számára felróható okból:

a) az aktív korúak ellátására való jogosultságot megállapító határozatban meghatározott

határidőn belül nem jelenik meg a Szociális Segítőháznál;

b) a Szociális Segítőház által előírt időpontban nem jelenik meg és távolmaradását nem

igazolja;

c) a számára előírt foglalkozáson, tanácsadáson nem vesz részt;

d) a beilleszkedést segítő programban meghatározottakat nem hajtja végre.

Helyi lakásfenntartási támogatás

12.§

(1) A törvény rendelkezésein túlmenően, méltányosságból az Önkormányzat lakásfenntartási

támogatást nyújt Albertirsa közigazgatási területén életvitelszerűen tartózkodó személyekből

álló családok, illetve személyek részére, ha

a) lakásfenntartás indokolt költségei elérik az egy háztartásban élők havi

összjövedelmének 20%-át, és

b) az egy háztartásban élők egy főre jutó havi jövedelme nem haladja meg az

öregségi nyugdíj mindenkori legkisebb összegének kétszeresét.

(2) Rendkívül indokolt és méltánylást érdemlő esetben az egy főre jutó jövedelemhatároktól

családtagonként 3000 Ft-tal, egyedülálló esetén 6000 Ft-tal el lehet térni.

(3) A 2011. évben a támogatás összegének alsó határa: 2500 forint, felső határa:10.000 forint.

(4) A Népjóléti Bizottság a lakásfenntartási támogatást méltányosságból – az adott

költségvetési év végéig – kiegészítésként nyújthatja azoknak a normatív lakásfenntartási

támogatásban vagy adósságkezelési szolgáltatásban részesülő személyeknek, akik esetében a

normatív lakásfenntartási támogatás egy hónapra jutó összege nem éri el a (3) bekezdésben

meghatározott támogatási összeg felső határát.

(5) Lakásfenntartási kiadásként kell figyelembe venni

a) a lakbért vagy albérleti díjat,

b) a lakáscélú pénzintézeti kölcsön törlesztő részletét,

c) a távhő-szolgáltatási díjat,

d) a csatornahasználati díjat,

e) a szemétszállítás költségeit,

f) a villanyáram, a víz- és gázfogyasztás költségeit, valamint

g) a tüzelőanyag költségeit, valamint

h) a közös költséget

13. §

(1) A Népjóléti Bizottság a lakásfenntartási támogatást természetbeni juttatásként is

megállapíthatja. Ha a lakásfenntartási támogatás megállapítására természetbeni juttatásként

kerül sor, akkor a folyósítás a szolgáltató részére történik. Ebben az esetben a jogosultságot

megállapító határozatban arról is rendelkezni kell, hogy a támogatást mely lakásfenntartási

kiadáshoz, kiadásokhoz nyújtják.

(2) A háztartási kiadásokat számlával kell igazolni.

(3) Lakásfenntartási támogatást egy lakásra csak egy személy kaphat, függetlenül a lakásban

élő személyek és háztartások számától.

(4) A lakásfenntartási kérelmek beadási határideje minden év február 28-a vagy 29-e és

augusztus 31-e.

ÁPOLÁSI DÍJ

1 4 . §

(1) Az Önkormányzat méltányosságból ápolási díjat állapíthat meg annak a hozzátartozónak,

aki

a) 18. életévét betöltött tartósan beteg személy gondozását végzi,

b) az ápolást végző családjában az egy főre jutó havi nettó jövedelem az

öregségi nyugdíj mindenkori legkisebb összegének 200%-át, egyedül álló

esetén 150. %-át nem haladja meg

(2) Nem jogosult ápolási díjra a hozzátartozó az Sztv. 42. §-ában meghatározott esetekben.

(3) Ápolási díjra az egy családban élők közül csak 1 személy jogosult.

(4) Az ápolási díj megállapítása iránti kérelemhez csatolni kell a háziorvos arra vonatkozó

szakvéleményét, hogy az ápolt önmaga ellátására képtelen, állandó és tartós felügyeletre,

gondozásra szorul.

15. §

(1) A méltányosságból megállapított ápolási díj összege az éves központi költségvetési

törvényben meghatározott alapösszeg 80%-a.

(2) Ha az ápolási díjat, a döntést hozó szerv jogerősen megállapítja, az ellátás a kérelem

benyújtásának napjától esedékes.

(3) A Szociális Segítőház az ellátás megállapítását követő egy éven belül ellenőrzi, hogy az

ápolást végző személy a kötelezettségét teljesíti-e. Ennek keretében – egy előre nem jelzett

időpontban – felkeresi az ápolt személyt otthonában, s ott környezettanulmányt készít. Az

ellenőrzésre a Népjóléti Bizottság vagy a jegyző kérelmére soron kívül is sor kerülhet.

(4) Az ápolási kötelezettség nem teljesítésének minősül, ha az ápolást végző személy több

egymást követő napon nem gondoskodik az ápolt személy alapvető gondozási, ápolási

igényének kielégítéséről, az ellátott és lakókörnyezete megfelelő higiénés körülményeinek

biztosításáról, az esetleges vészhelyzetek kialakulásának megelőzéséről.

(5) Az ápolást végző személynek segítség nyújtható, illetve az ápolt személy átmenetileg, de

egybefüggően legfeljebb 1 hónapos időtartamban ellátható a házi segítségnyújtás keretében,

ha

a) az ápolt személy egészségi állapota ezt indokolja,

b) az ápolást végző személy akadályoztatása miatt az ápolási tevékenységet nem tudja

ellátni.

Átmeneti segély

16.§

(1) A létfenntartást veszélyeztető rendkívüli élethelyzetbe került, valamint az időszakosan,

vagy tartósan létfenntartási gonddal küzdő személyek részére e rendeletben foglaltak alapján

átmeneti segély állapítható meg, feltéve, hogy családjában az egy főre jutó havi nettó

jövedelem nem haladja meg a mindenkori öregségi nyugdíjminimum 100%-át, egyedülélő

esetén a mindenkori öregségi nyugdíjminimum 150%-át.

 (2) A segély formái:

a) Az egyszeri segély: az alkalmanként jelentkező kiadások miatt anyagi segítségre szoruló

személy, illetve család részére nyújtható.

b) Havi rendszerességgel nyújtott segély: évente legfeljebb egy alkalommal, és legfeljebb

6 hónap időtartamra lehet megállapítani, elsősorban azon személyek részére, akiknek

valamely társadalombiztosítási ellátás megállapítása folyamatban van, és más forrásból

jövedelme nem származik. Havi rendszerességgel nyújtott segély legmagasabb összege

a mindenkori legkisebb öregségi nyugdíj 80%-a.

c) Krízissegély: krízissegély nyújtható (a Szociális Segítőház közreműködésével) annak a

személynek, illetve családnak, akinek a létfenntartása rendkívüli körülmények - így

különösen elemi kár, tartós betegség - miatt átmenetileg lehetetlenné vagy nagy fokban

veszélyeztetetté vált. A krízissegély legmagasabb összege a mindenkori öregségi

nyugdíj legkisebb összegének húszszorosa.

d) Kamatmentes kölcsön: átmeneti segély pénzintézeti tevékenységnek nem minősülő

kamatmentes kölcsön formájában is nyújtható, amelynek összege legfeljebb az öregségi

nyugdíj legkisebb összegének nyolcszorosa. A törlesztési idő a 2 évet nem haladhatja

meg. A határozatban rendelkezni kell a törlesztés megkezdésének és lejáratának

időpontjáról, a havonta fizetendő részletekről, továbbá arról, hogy a részlet

megfizetésének elmaradása esetén a teljes - még vissza nem fizetett - kölcsön egy

összegben válik esedékessé.

e) Temetési kölcsön: Amennyiben feltételezhető, hogy az elhunyt hagyatékából a temetési

költség fedezhető lenne, és a temettető családjában az 1 főre jutó jövedelem nem haladja

meg az öregségi nyugdíj legkisebb összegének háromszorosát, kérelmére legfeljebb a

temetési költség 100 %-a kamatmentes kölcsön formájában adható, legfeljebb 1 éves

időtartamra. A kölcsön összegét hagyatéki teherként az illetékes közjegyzőnél be kell

jelenteni.

(3) A támogatásra való jogosultság elbírálásakor az alábbi szempontokat súlyozottan kell

figyelembe venni:

a) a kérelmező három vagy több gyermeket nevelő nagycsaládos,

b) gyermekét egyedül nevelő szülő,

c) egyedülélő nyugdíjas,

d) jövedelemmel nem rendelkező, munkanélküli ellátásra és jövedelempótló támogatásra

nem jogosult munkanélküli személyeket.

(4) Az átmeneti segély alkalmankénti, illetve havi rendszerességgel juttatott legkisebb összege

a rászorultságtól függően 1000.- Ft.

17. §

(1) Az átmeneti segély pénzbeli ellátás helyett természetbeni szociális ellátásként is nyújtható,

különösen élelmiszer-, tankönyv segély, gyógyszertámogatás, közüzemi díjak és a

gyermekintézmények térítési díjának kifizetésével, tűzifa, illetve helyi autóbuszjáratra

érvényes tanuló vagy nyugdíjas bérletjegy formájában.

(2) Amennyiben az ellátás célja pénzbeli kifizetéssel nem biztosítható, úgy a segély

közvetlenül a szolgáltatóhoz, vagy az étkeztetést nyújtó intézményhez, illetve kijelölt

intézmény vezetőjéhez (kijelölt dolgozójához) is utalható. Az erre vonatkozó rendelkezést a

határozatnak tartalmaznia kell.

(3) Ha a kérelem teljesítése késedelmet nem tűrő, vagy a késedelem helyrehozhatatlan

következményekkel járna, a segély megállapítható a kérelmező anyagi és büntetőjogi

felelőssége tudatában tett nyilatkozata alapján a rendeletben írt általános eljárási szabályok és

bizonyítékok mellőzésével. Ez esetben - a köztudottan, illetőleg hivatalból ismert

körülmények kivételével - az igazolásokat és az egyéb bizonyítékokat a segély

megállapításától számított 15 napon belül be kell csatolni. Ennek elmulasztása esetén a

jogosulatlanul igénybe vett ellátás megtérítésére vonatkozó, Sztv. 17.§- ában szabályozott

eljárás alkalmazandó.

(4) Különösen indokolt esetben, hatósági tudomás alapján hivatalból is segélyben részesíthető

az, aki az (1) bekezdésben meghatározott körülményekkel rendelkezik, de átmeneti segély

iránti kérelmet nem nyújtott be.

Temetési segély

18.§

(1) A szociális rászorultság esetén temetési segély állapítható meg annak az igénylőnek, aki a

meghalt személy eltemettetéséről gondoskodott vagy gondoskodni fog- függetlenül attól,

hogy az elhalt tartására köteles volt-e, vagy sem és a haláleset időpontjában albertirsai lakos

volt, - ha a temetési költségek viselése a saját, illetve családja létfenntartását veszélyezteti.

(2) Nem állapítható meg temetési segély annak, akinek családjában az egy főre jutó

jövedelem az öregségi nyugdíj mindenkori összegének háromszorosát meghaladja.

(3) A temetési segély legkisebb összege a helyben szokásos legolcsóbb temetés 10 %-a.

Amennyiben a temetés költségeit az elhunyttal közös háztartásban élő személy viseli, a

temetési segély legkisebb összege a helyben szokásos legolcsóbb temetés 15 %-a.

(4) A helyben szokásos legolcsóbb temetés költségének összege a városban működő,

temettetést végző szerv által írásban közölt összeggel egyenlő. Ezen összeghatárt évente felül

kell vizsgálni.

(5) A 2011. évben a helyben szokásos legolcsóbb temetés összege: 42.000,- forint.

(6) A temetési segély iránti kérelmet a Polgármesteri Hivatalhoz kell benyújtani. A kérelemhez mellékelni kell a temetés költségeiről a

kérelmező, vagy vele közös háztartásban élő családtagja nevére kiállított számlák eredeti példányát és a halotti anyakönyvi kivonatot. A

számlákra rá kell vezetni a segély összegét, vagy a kérelem elutasításának tényét, illetve a határozat számát, s azt kérelmező részére

vissza kell adni.

IV. FEJEZET

Természetbeni ellátások

Köztemetés

19. §

(1) Közköltségen történő eltemettetésről hamvasztással gondoskodik az önkormányzat.

(2) Amennyiben az elhunyt személy elhalálozása időpontjában fennálló lakóhelye (a

továbbiakban utolsó lakóhely) nem Albertirsán volt, a polgármester a köztemetéstől számított

hatvan napon belül bejelenti a köztemetés költségei megtérítése iránti igényt az elhunyt

személy utolsó lakóhelye szerinti önkormányzatnál.

(3) Amennyiben az elhunyt személy utolsó ismert lakóhelye Albertirsán volt, a Polgármester

a) a költségeket hagyatéki teherként a területileg illetékes közjegyzőnél bejelenti, vagy

b) az eltemettetésre köteles személyt a köztemetés költségeinek megtérítésére kötelezi.

(4) A Népjóléti Bizottság a (3) bekezdés b) pontjában meghatározott megtérítési kötelezettség

alól részben vagy egészben különös méltánylást érdemlő körülmények fennállása esetén

mentesítheti az eltemettetésre köteles személyt. Különös méltánylást érdemlő körülménynek

minősül az, ha az eltemettetésre köteles személy szociálisan rászorult.

(5) Nem mentesíthető az eltemettetésre köteles személy a (3) bekezdés b) pontja szerinti

megtérítési kötelezettség alól,

a) ha az elhalt személy életbiztosítással rendelkezett és az eltemettetésre köteles személy

jogosult a biztosítási összeg felvételére,

b) amennyiben az eltemettetésre köteles személy az elhunyt személlyel tartási, életjáradéki

vagy öröklési szerződést kötött.

Közgyógyellátás

20. §

A törvény rendelkezésein túlmenően, a Jegyző annak a szociálisan rászorult személynek is

megállapítja a közgyógyellátásra való jogosultságát, akinek

a) családjában az egy főre jutó havi jövedelem nem haladja meg az öregségi nyugdíj

mindenkori legkisebb összegének 180 %-át és a havi rendszeres gyógyító ellátások után

fizetendő térítés az öregségi nyugdíj mindenkori legkisebb összegének 20 %-át eléri,

b) egyedülélő esetén a havi jövedelme nem haladja meg az öregségi nyugdíj mindenkori

legkisebb összegének 220 %-át és a havi rendszeres gyógyító ellátások után fizetendő

térítés az öregségi nyugdíj mindenkori legkisebb összegének 15 %-át eléri

Gyógyszertámogatás

21. §

(1) Gyógyszertámogatásra való jogosultság állapítható meg azon személyeknek, akiknek a

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

legkisebb összegének 180 %-át, egyedülélő esetében 220%-át.

(2) Gyógyszertámogatás nyújtható

a) egyszeri alkalommal az alkalmanként jelentkező egészségügyi kiadások -pl.

gyógyászati segédeszköz megvétele, szanatóriumi kezelés térítése - miatt anyagi

segítségre szoruló személynek,

b) havi rendszerességgel legfeljebb 12 hónap időtartamra.

(3) A támogatás iránti kérelemhez a háziorvos/szakorvos szakvéleményét csatolni kell.

(4) Az (1) bekezdésben írt jövedelemhatártól rendkívül indokolt és méltánylást érdemlő

esetben – a mindenkori öregségi nyugdíjminimum 20%-át meg nem haladó mértékben – a

Népjóléti Bizottság eltérhet.

(5) Amennyiben a gyógyszertámogatás megállapítására irányuló kérelmet a hónap 15. napja

előtt nyújtják be, úgy a támogatást a benyújtás hónapjának első napjától, amennyiben 15-e

után nyújtják be úgy a következő hónap első napjától kell megállapítani.

Szemétszállítási díj

22. §

(1) A szolgáltatás díját az önkormányzat fizeti meg:

a) az egyedülélő 70 éven felüli személy helyett,

b) az olyan házas-, ill. az élettársak esetében, ahol mindketten 70 éven felüliek,

kivéve, ha tartásra köteles hozzátartozóval élnek együtt.

c) az olyan 70 éven felüli személy esetében, akinek házastársa, illetve élettársa

nyugdíjas korú (62. életév felett) és nem élnek együtt tartásra köteles

hozzátartozóval.

(2) Szemétszállítási díj teljes vagy részleges átvállalása történhet azon személyek részére,

akinek és a vele együtt élő közeli hozzátartozójának 1 főre jutó jövedelme nem haladja meg a

mindenkori öregségi nyugdíj:

a) egyedülélő esetén l00 %-át,

b) háztartás esetén 80 %-át

(3) A szemétszállítási díj elengedése kizárólag 1 évre, kérelmező egyéb vagyoni, anyagi és

szociális helyzetére való tekintettel méltányosságból történhet.

V. FEJEZET

Személyes gondoskodást nyújtó ellátások

23. §

(1) A személyes gondoskodást nyújtó ellátások igénybevételének alapvető szabályait az Sztv.

56-58/B. §, az alapszolgáltatások szabályait az 59-65/F. §, a szakosított ellátási formák

ellátási szabályait a 66-85/C. §, azok igénybevételéről a 9/1999. (XI. 24) SzCsM rendelet, a

térítési díjakról a 29/1993. (II. 17.) Korm. rendelet, az ellátást végző intézmény szakmai

feladatairól és működési feltételeiről az 1/2000. (I. 7.) SzCsM rendelet, továbbá e rendelet

tartalmazza.

(2) Albertirsa Város Önkormányzata a vonatkozó jogszabályokban és az e rendeletben foglalt

feltételek szerint a szociális rászorultságtól függően, a személyes gondoskodás körében

alapellátást nyújt és biztosítja a szakosított ellátás igénybevételének lehetőségét.

(3) Szociális alapszolgáltatások

a) tanyagondnoki szolgáltatás,

b) étkeztetés,

c) házi segítségnyújtás,

d) családsegítés,

e) támogató szolgáltatás,

f) nappali ellátást nyújtó idősek klubja,

g) fogyatékosok nappali ellátása,

h) hajléktalanok nappali ellátása.

(4) A helyi önkormányzatok társulásairól és együttműködéséről szóló 1997. évi CXXXV.

törvény 9. §-a alapján a tanyagondnoki szolgáltatás, étkeztetés, házi segítségnyújtás és

családsegítés alapszolgáltatási feladatokat az önkormányzat intézményi társulás útján látja el.

24. §

(1) Szolgáltatást végző az idősek nappali ellátását az Alberti Evangélikus Egyházközséggel

kötött ellátási szerződéssel biztosítja.

(2) Szolgáltatást végző a támogató szolgáltatást és a fogyatékosok nappali ellátását az

IRMÁK Kiemelkedően Közhasznú Nonprofit Korlátolt Felelősségű Társasággal kötött

ellátási szerződéssel biztosítja.

(3) Szolgáltatást végző a hajléktalanok nappali ellátását Cegléd, Dugovics T. u. 2. szám alatt

lévő nappali melegedőben biztosítja, hétfőtől péntekig, napi 8 órai nyitva tartással.

25. §

(1) Szakosított ellátási formák:

a) idősek otthona (ápolást, gondozást nyújtó intézmény),

b) időskorúak gondozóháza (átmeneti elhelyezés).

(2)Szolgáltatást végző a szakosított ellátásokat a GERONTO-MED Idősek Otthonában

(Cegléd Törteli út 14.) biztosítja.

HELYI SZOCIÁLPOLITIKAI KEREKASZTAL
26. §

(1) Az Sztv. 58./B. §-ának (2) bekezdésében meghatározottak szerint Albertirsa Város

Önkormányzata helyi szociálpolitikai kerekasztalt hoz létre.

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

(3) A helyi szociálpolitikai kerekasztal a szakmai érdekegyeztetés helyi fóruma. Feladata:

- a szolgáltatástervezési koncepcióban meghatározott feladatok

megvalósulásának, végrehajtásának folyamatos figyelemmel kísérése,

- a települési szociálpolitikai döntések szakmai véleményezése, értékelése,

elemzése

(4) A helyi szociálpolitikai kerekasztal tagjai: Albertirsa Város Önkormányzatának működési

területén szociális intézményeket működtető fenntartók, azaz

a) Albertirsa Város Önkormányzata

b) Alberti Evangélikus Egyházközség

c) Irsai Evangélikus Egyházközség

d) Albertirsai Római Katolikus Egyházközség

e) Irsai Mentálhigiénés Ápolási Központ Szociális Szolgáltató Közhasznú Társaság

egy – egy képviselője

f) Albertirsa Város jegyzője

(5) A helyi szociálpolitikai kerekasztal tagjai továbbá,

a) -ÏÚÇÜÓËÏÒÌÜÔÏÚÏÔÔÁË +ĘÚïÐ -ÁÇÙÁÒÏÒÓÚÜÇÉ 2ÅÇÉÏÎÜÌÉÓ
%ÇÙÅÓİÌÅÔïÎÅË !ÌÂÅÒÔÉÒÓÁÉ 3ÚÅÒÖÅÚÅÔÅ

b) Albertirsán működő nyugdíjas klubok (Őszirózsa, Vasutas, Szivárvány),

c) Albertirsai Baptista Egyházközség,

d) Albertirsai Református Egyházközség,

e) Cigány Kisebbségi Önkormányzat,

f) Szlovák Nemzetiségi Önkormányzat egy-egy képviselője

g) a településen működő háziorvosok és házi gyermekorvosok

h) Szociális Segítőház intézményvezetője

(6) A helyi szociálpolitikai kerekasztal üléseire meghívót kap és azokon tanácskozási joggal

jelen lehet:

a) Tessedik Sámuel Általános Iskola igazgatója

b) Napsugár Óvoda vezetője

c) Lurkó Bölcsőde vezető

A személyes gondoskodás igénybevételének módja

27. §

(1) A szociális alapszolgáltatások igénybevételére irányuló kérelmeket a Szociális Segítőház

intézményvezetőjénél lehet benyújtani.

(2) Az alapszolgáltatások iránti kérelemhez mellékelni kell a Szociális Segítőház által

rendelkezésre bocsátott formanyomtatványt. A jogosultság elbírálásához a kérelmező köteles

a hatályos jogszabályokban előírtak szerint jövedelmi és vagyoni helyzetéről nyilatkozni, és e

nyilatkozatot alátámasztó dokumentumokat csatolni. A jövedelem igazolásához a rendelet

5.§-ában felsorolt bizonyítékok használhatók fel.

(3) Jogszabály más melléklet becsatolását is előírhatja (pl. orvosi igazolás).

(4) Az intézményvezető a 9/1999. (XI. 24.) SzCsM rendelet 6. számú melléklete szerinti

értesítéssel hozza meg döntését a kérelemről, melyet megküld az ellátást igénylőnek, illetve

törvényes képviselőjének. Az intézményvezető az ellátás megkezdésekor az igénylővel,

illetve törvényes képviselőjével – az Sztv. 94/B. § (2) bekezdésében foglaltak szerint –

megállapodást köt.

(5) Az intézményvezető köteles eljárás nélkül is ellátást nyújtani, ha azt a kérelmező szociális

és mentális helyzete vagy egészségi állapota, illetve személyi körülményei indokolják, és a

külön eljárással beálló időveszteség helyrehozhatatlan következményekkel járna.

Tanyagondnoki szolgáltatás

28. §

(1) Albertirsa Város közigazgatási területén két 2 tanyagondnoki körzet működik:

I. körzet: Albertirsa Homokrész I. kerület

II. körzet: Albertirsa Homokrész II. kerület, III. Külterület.

(2) A tanyagondnoki szolgálat célja Albertirsa Város Homokrész I. és Homokrész II., továbbá

III. külterületén élő lakossága számára:

a) a külterületen hiányzó, az alapvető szükségletek kielégítését segítő

szolgáltatásokhoz, illetve a közszolgáltatásokhoz való hozzájutás elősegítése,

b) a közlekedési, szállítási lehetőségek mind szélesebb körben való biztosítása

minden rászoruló számára,

c) közösségfejlesztés, jobb életminőség elérése.

(3) A tanyagondnoki szolgálat keretében ellátandó alapellátási feladatok:

a) szociális étkeztetés megszervezése,

b) házi segítségnyújtásban való közreműködés,

c) családsegítésben való közreműködés,

d) egészségügyi szolgáltatáshoz való hozzájutás biztosítása,

e) ellátottak szociális igényének továbbítása a Polgármesteri Hivatal felé,

f) pénzbeli ellátás, személyes gondoskodás kezdeményezése.

(4) Egyéb szolgáltatási feladatok

a) személyszállítási feladatok,

b) művelődési sport, szabadidős tevékenységben való közreműködés,

c) lakossági szolgáltatás.

(5) A tanyagondnoki szolgálat keretében ellátandó feladatokat a tanyagondnok - a szolgálat

rendelkezésére álló gépjármű segítségével - látja el. A tanyagondnok a feladatait a munkaköri

leírásában foglaltak szerint, továbbá az intézményvezető utasításának megfelelően látja el.

Étkeztetés

29. §

(1) AZ ÉTKEZTETÉS KERETÉBEN AZOKNAK A SZOCIÁLISAN

RÁSZORULTAKNAK A LEGALÁBB NAPI EGYSZERI MELEG ÉTKEZÉSÉRŐL

KELL GONDOSKODNI, AKIK AZT ÖNMAGUK, ILLETVE ELTARTOTTJAIK

RÉSZÉRE TARTÓSAN VAGY ÁTMENETI JELLEGGEL NEM KÉPESEK

BIZTOSÍTANI.

(2) Az ellátás megállapítása szempontjából szociálisan rászorultnak minősül az, aki

a) a 62. életévét betöltötte, vagy

b) átmeneti vagy krónikus betegség miatt megromlott egészségi állapotú, vagy

c) fogyatékossággal él, vagy

d) pszichiátriai betegségben szenved, vagy

e) szenvedélybetegségben szenved és igénybe veszi az önkormányzat által biztosított

közösségi ellátást, vagy

f) hajléktalan,

g) a kiskorú gyermekét nevelő szülő, ha létfenntartását veszélyeztető rendkívüli

élethelyzetbe került.

Házi segítségnyújtás

30. §

(1) Házi segítségnyújtás keretében a szolgáltatást igénybevevő személy saját

lakókörnyezetében kell biztosítani az önálló életvitel fenntartása érdekében szükséges ellátást.

(2) A házi segítségnyújtásra vonatkozó részletes szabályokat az Sztv. 63. §-a tartalmazza.

(3) A települési önkormányzat a házi segítségnyújtás keretében az Sztv. 63. §-a szerint

megállapított gondozási szükséglettel rendelkező, házi segítségnyújtást igénylő személyek

ellátásáról köteles gondoskodni.

Családsegítés

31. §

(1) A CSALÁDSEGÍTÉS A SZOCIÁLIS VAGY MENTÁLHIGIÉNÉS PROBLÉMÁK,

ILLETVE EGYÉB KRÍZISHELYZET MIATT SEGÍTSÉGRE SZORULÓ

SZEMÉLYEK, CSALÁDOK SZÁMÁRA AZ ILYEN HELYZETHEZ VEZETŐ OKOK

MEGELŐZÉSE, A KRÍZISHELYZET MEGSZÜNTETÉSE, VALAMINT AZ
ÉLETVEZETÉSI KÉPESSÉG MEGŐRZÉSE CÉLJÁBÓL NYÚJTOTT

SZOLGÁLTATÁS.

(2) A családsegítésre vonatkozó részletes szabályokat az Sztv. 64. §-a állapítja meg.

Szakosított ellátások

32.§

(1) Ha az életkoruk, egészségi állapotuk, valamint szociális helyzetük miatt a rászorult

személyekről az alapszolgáltatások keretében nem lehet gondoskodni, a rászorultakat

állapotuknak és helyzetüknek megfelelő szakosított ellátási formában kell gondozni. Az egyes

szakosított ellátási formákat az Sztv. 67§-85§/A tartalmazzák.

(2) A kérelmet - az előírt mellékletekkel - a Polgármesterhez kell benyújtani.

(3) A felvétel alapja a Polgármester által hozott beutaló határozat, amelyet meg kell küldeni

az érintett intézmény vezetőjének. A beutaló határozathoz mellékelni kell a kérelmet és az azt

megalapozó bizonylatokat, nyilatkozatokat, igazolásokat.

(4) Soron kívüli elhelyezési igény esetén a beutaló határozatban erre utalni kell, feltüntetve a

soronkívüliség indokát is.

A személyes gondoskodást nyújtó szociális ellátások megszűnésének esetei és módja

33. §

(1) A személyes gondoskodást nyújtó ellátás megszűnésének esetei az Sztv. 100. §-ában

meghatározottakon túl:

a) rászorultsági körülmény megváltozása;

b) a jogosultnak, illetve törvényes képviselőjének a jogviszony megszüntetésére vonatkozó

írásbeli kérelme alapján;

c) az életvitelszerű tartózkodási hely megváltozása.

 (2) Az ellátás megszüntetéséről a jogosultat, valamint tartásra, gondozásra kötelezett

hozzátartozóját az intézmény vezetője értesíti.

Térítési díj

34. §

(1) A személyes gondoskodást nyújtó ellátásokért – az Sztv-ben foglalt kivételekkel – térítési

díjat kell fizetni.

(2) A térítési díjra vonatkozó szabályokat az Sztv. 114. §-119./B §-ai állapítják meg.

Étkeztetés térítési díjai

35. §

(1) A Szociális Segítőház által nyújtott étkeztetés intézményi térítési díja: 500 Ft/nap.

(2) Azon kérelmező esetében, akinek családjában az egy főre jutó jövedelem a mindenkori

öregségi nyugdíj összegét nem haladja meg fenntartó a térítési díjat elengedi.

(3) Ha kérelmező családjában az egy főre eső jövedelem a mindenkori öregségi nyugdíj

150%-át, egyedülélő esetében 200%-át nem haladja meg, fenntartó a személyi térítési díj

összegét 35%-al csökkenti.

Házi segítségnyújtás térítési díja

36. §

(1) A Szociális Segítőház által nyújtott házi segítségnyújtás intézményi térítési díja: 1400

Ft/óra.

(2) Azon kérelmező esetében, akinek családjában az egy főre jutó jövedelem a mindenkori

öregségi nyugdíj összegét nem haladja meg, fenntartó a térítési díjat elengedi.

(3) Fenntartó a személyi térítési díjat a – a (2) bekezdésben foglalt kivétellel – az alábbiak

szerint állapítja meg:

a) Ha kérelmező családjában az egy főre eső jövedelem a mindenkori öregségi nyugdíj

150%-át, egyedülélő esetében 200%-át nem haladja meg, a személyi térítési díj 150

Ft/óra

b) Ha kérelmező családjában az egy főre eső jövedelem a mindenkori öregségi nyugdíj

200%-át, egyedülélő esetében 250%-át nem haladja meg, a személyi térítési díj 260

Ft/óra

c) Ha kérelmező családjában az egy főre eső jövedelem a mindenkori öregségi nyugdíj

250%-át, egyedülélő esetében 300%-át nem haladja meg, a személyi térítési díj 410

Ft/óra

d) Ha kérelmező családjában az egy főre eső jövedelem a mindenkori öregségi nyugdíj

300%-át, egyedülélő esetében 350%-át nem haladja meg, a személyi térítési díj 600

Ft/óra

e) Ha kérelmező családjában az egy főre eső jövedelem a mindenkori öregségi nyugdíj

350%-át, egyedülélő esetében 400%-át nem haladja meg, a személyi térítési díj 950

Ft/óra

VII. fejezet

ZÁRÓ RENDELKEZÉSEK

37. §

(1) E rendelet 2011. február 1-én lép hatályba.

(2) A rendelet hatálybalépésével egyidejűleg hatályát veszti:

a) 6/2004. (II.27.) Ök. rendelet,

b) 20/2004.(V.25.), Ök. rendelet,

c) 35/2004. (X.01.), Ök. rendelet,

d) 39/2004.(X.29.), Ök. rendelet,

e) 11/2005. (III. 31.) Ök. rendelet,

f) 27/2005. (X. 28.) Ök. rendelet,

g) 4/2006. (II. 28.) Ök. rendelet,

h) 21/2006. (VI. 28.) Ök. rendelet,

i) 30/2006. (XI. 22.) Ök. rendelet,

j) 36/2006 (XII. 29) Ök. rendelet,

k) 6/2007. (III. 30) Ök. rendelet,

l) 20/2007. (VII. 27.) Ök. rendelet,

m) 3/2007. (VIII. 31.) Ök. rendelet,

n) 5/2008.(II. 29.) Ök. rendelet,

o) 25/2008. (VI.30.) Ök. rendelet,

p) 3/2009. (III.02.) Ök. rendelet,

q) 3/2010. (III.04.) Ök. rendelet.

Fazekas László sk.

polgármester

Kovács Zoltánné dr. sk.

jegyző

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. január 27-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 3. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: az önkormányzat tulajdonában álló lakások és helyiségek

bérletéről, valamint elidegenítésükre vonatkozó szabályokról szóló önkormányzati

rendelet módosítása

A napirendi pont előterjesztője: Kovács Zoltánné dr. jegyző

Az előterjesztést készítette: Kovács Tímea aljegyző

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: törvényességi észrevétel

Az előterjesztést véleményező Bizottságok:

- Jogi, Ügyrendi Bizottság

- Pénzügyi Bizottság

Jegyző törvényességi szempontból megvizsgálta: Kovács Zoltánné dr.

Megjegyzések:

Kiadási dátum: 2011. január 21.

ALBERTIRSA VÁROS JEGYZŐJÉTŐL

Előterjesztés

a Képviselő-testület 2011. január 27-ei ülésére

az önkormányzat tulajdonában álló lakások és helyiségek bérletéről, valamint

elidegenítésükre vonatkozó szabályokról szóló önkormányzati rendelet módosítása

tárgyában

Tisztelt Képviselő-testület!

A Pest megyei Közigazgatási Hivatal megvizsgálta az önkormányzat tulajdonában álló

lakások és helyiségek bérletéről, valamint elidegenítésükre vonatkozó szabályokról szóló

önkormányzati rendeletet, és a vizsgálat eredményeként törvényességi észrevételt tett. (A

törvényességi észrevétel az előterjesztéshez csatolva olvasható.)

A Közigazgatási Hivatal által tett törvényességi észrevételre figyelemmel felülvizsgáltuk

hatályos rendeletünket és megállapítottuk, hogy az abban kifogásolt rendelkezések többségét

a képviselő-testület 2009. évi november 26-ai ülésén elfogadott 22/2009. (XI. 25.) számú

rendelettel már módosította, néhány esetben azonban szükséges a Közigazgatási Hivatal által

javasolt módosítás átvezetése.

A kodifikáció szabályait korábban a jogszabályszerkesztésről szóló 12/1987. (XII. 29.) IM

rendelet (a továbbiakban: IMr.) szabályozta, amelyet azonban az egyes jogszabályok és

jogszabályi rendelkezések hatályon kívül helyezéséről szóló 2007. évi LXXXII. törvény 2008.

január 1-i hatállyal hatályon kívül helyezett. A jogszabályszerkesztésről szóló 61/2009. (XII.

14.) miniszteri rendelet (a továbbiakban: IRM) részletesen szabályozza a

jogszabályszerkesztés technikai kérdéseit, amelyeknek a hatályba lépése előtt elfogadott

jogszabályok esetében is érvényesülnie kell, a lakásrendelet felülvizsgálata során az IRM

rendeletre figyelemmel pontosítottunk néhány rendelkezést.

A lakbéreket évente az infláció mértékével megegyezően emeli a képviselő-testület, ennek

megfelelően módosítottuk a rendelet 2. számú mellékletét.

A rendelet módosítás részletes indokolása:

A rendelet-tervezet 1. §-a, a rendelet hatályát szabályozó rendelkezést módosítja:

A jogszabályszerkesztésről szóló IRM rendeletnek megfelelően az „illetve” szó helyett a

„vagy” szó került beillesztésre.

A rendelet-tervezet 2. §-a az IRM rendeletnek megfelelően francia bekezdés helyett

számozásra módosítja a rendelet 2. § (1) bekezdésében szereplő felsorolást.

A rendelet-tervezet 3. §-a a bérleti szerződés megszűnésekor, az óvadék után fizetendő

kamatra vonatkozó rendelkezést pontosítja.
A Közép-Magyarországi Regionális Államigazgatási Hivatal elemzésében felvetette, hogy a

rendelet 6. § (3) bekezdése nincs összhangban a lakások és helyiségek bérletére, valamint

elidegenítésére vonatkozó egyes zsabályokról szóló 1993. évi LXXVIII. törvénnyel (a

továbbiakban: Ltv.).

A rendelet-tervezet 4. §-a az Albertirsai Rendőrörs elnevezését pontosítja.

Hatályos rendeletünk értelmében a költségalapon meghatározott lakbérű

önkormányzati bérlakás annak a nagykorú Kérelmezőnek adható bérbe, aki:

a) és az önkormányzat között a pályázónak felróható okból lakásbérleti szerződés nem

szűnt meg, továbbá jogerős hatósági vagy bírósági határozat értelmében nem

minősült önkényes beköltözőnek;

b) olyan igazolt jövedelemmel rendelkezik, amely biztosítja, hogy a lakbér havi

összege nem haladja meg a család összjövedelmének 25%-át;

c) saját, továbbá házastársa, illetve vele jogszerűen együttköltöző hozzátartozója

tulajdonában, haszonélvezetében nincs és három éven belül nem is volt

beköltözhető lakás, vagy családi ház;

d) vállalja 3 havi bérleti díj összegének megfelelő óvadék megfizetését;

e) vállalja a bérleti szerződésből adódó kötelezettségek teljesítését;

f) a lakás bérbeadására pályázatot nyújtott be.
1

A Közigazgatási Hivatal kérte az b) és c) pont törlését, mivel a Lakástörvény értelmében

költségalapon bérbeadott lakások esetében jövedelmi és vagyoni feltételek nem írhatók

elő. Ugyanezen okból kell hatályon kívül helyezni a 6. § (8) bekezdését.

A Lakástörvény nem ad lehetőséget arra, hogy az önkormányzat tulajdonában lévő

lakást más célra hasznosítsa, ezért hatályon kívül kell helyezni a rendelet 12. §-át.

Figyelemmel fentiekre kérem a Tisztelt Képviselő-testületet, hogy az előterjesztéshez csatolt

rendelet-tervezetet fogadja el.

Albertirsa, 2011. január 21.

Kovács Zoltánné dr.

jegyző

Albertirsa Város Önkormányzata Képviselő-testületének

………önkormányzati rendelete

az önkormányzat tulajdonában álló lakások és helyiségek bérletéről, valamint

elidegenítésükre vonatkozó szabályokról

Albertirsa Város Önkormányzatának Képviselő-testülete a lakások és helyiségek bérletéről

szóló 1993. évi LXXVIII. törvény 2. számú mellékletében kapott felhatalmazás alapján, a

helyi önkormányzatokról szóló 1990. évi LXV. törvény 8. § (1) bekezdésében meghatározott

feladatkörében eljárva a következőket rendeli el.

1. §

Az önkormányzat tulajdonában álló lakások és helyiségek bérletéről, valamint

elidegenítésükre vonatkozó szabályokról szóló 10/2006. (III. 31.) önkormányzati rendelet

(a továbbiakban: Ör.)

 1. §-ának helyébe a következő rendelkezés lép:

A rendelet hatálya Albertirsa Város Önkormányzatának tulajdonában álló lakásokra és nem

lakás céljára szolgáló helyiségekre (a továbbiakban lakás vagy helyiség) terjed ki.

2. §

Az Ör. 2. § (1) bekezdésének helyébe a következő rendelkezés lép:

(1) A lakásokat

a) szociális helyzet alapján;

b) költségalapon meghatározott lakbér alkalmazásával;

c) lakásgazdálkodási feladatok ellátására:

ca) közérdekből

cb) elhelyezési kötelezettség és

cc) lakáscsere jogcímén lehet bérbeadni.

3. §

Az Ör. 6. § (10) bekezdésének helyébe a következő rendelkezés lép:

(10) A pályázatot megnyerő természetes személy az eredmény kihirdetésekor, 3 havi

bérleti díjat köteles bánatpénz címén letenni. Amennyiben a szerződés megkötése a

pályázó érdekkörében felmerülő okból meghiúsul, az adott bánatpénzt elveszíti. A

szerződés megkötése esetén a bánatpénzt óvadék címén kezeli a bérbeadó, mely összeget

a bérlőnek a bérleti szerződés megszűnésekor a mindenkori jegybanki alapkamattal növelt

mértékben kell visszafizetni.

4. §

(1) Az Ör. 8. § (1) bekezdésének helyébe az alábbi rendelkezés lép:

(1) Önkormányzati lakás közérdekből annak adható bérbe, aki Albertirsa Városban

közfeladatot ellátó szerveknél, vagy a város költségvetési szerveinél és intézményeinél

köztisztviselői, vagy közalkalmazotti jogviszonyban áll, vagy jelentős közszolgálatot teljesítő

személynek minősül.

(2) Az Ör. 8. § (2) bekezdésének a) pontja helyébe az alábbi rendelkezés lép:

b) a Ceglédi Rendőrkapitányság Albertirsai rendőrőrsének munkatársa

5. §

Az Ör. 2. számú melléklete helyébe e rendelet 1. számú melléklete lép.

ZÁRÓ RENDELKEZÉSEK

6. §

(1) E rendelet a – a (2) bekezdésben foglalt kivétellel – a kihirdetését követő napon lép

hatályba.

(2) E rendelet 5. §-a 2011. február 01-jén lép hatályba.

(3) E rendelet hatályba lépésével egyidejűleg az Ör. 6. § (4) bekezdésének b) és c) pontja,

a 6. § (8) bekezdése és a 12. § hatályát veszti.

(4) E rendelet a hatálybalépését követő napon hatályát veszti.

Albertirsa, 2011. …………………….

………………………….. ……………………………
Fazekas László
polgármester

Kovács Zoltánné dr.
jegyző

A rendelet kihirdetve: 2011. ……………

Kovács Zoltánné dr.

jegyző

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. január 27-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 4/1. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Rendelet-tervezet az anyakönyvi eljárás egyes díjairól

A napirendi pont előterjesztője: Kovács Zoltánné dr. jegyző

Az előterjesztést készítette: Kovács Zoltánné dr. jegyző

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: -

Az előterjesztést véleményező Bizottságok:

- Jogi, Ügyrendi Bizottság

- Pénzügyi Bizottság

Jegyző törvényességi szempontból megvizsgálta:

Megjegyzések:

Kiadási dátum: 2011. január 18.

Tisztelt Képviselő-testület!

Magyarországon az állami anyakönyvezés 1895. október 1-jén indult. Anyakönyvet a

születésekről, a házasságkötésekről, a bejegyzett élettársi kapcsolatokról és a halálesetekről

kell vezetni. Az anyakönyvet községben, városban, megyei jogú városban és fővárosi

kerületben a települési önkormányzat polgármesteri hivatalának anyakönyvvezetője, valamint

az anyakönyvi ügyekért felelős miniszter által rendeletben kijelölt szerv vezeti. Jelenleg a

születési, házassági és halotti anyakönyvek vezetése fizikailag mintegy kétezer településen

történik. A magyar állampolgárok külföldön történt anyakönyvi eseményeinek magyarországi

anyakönyvezésére, a hazai anyakönyvezésre központosítottan kerül sor.

Az anyakönyvek vezetése - több mint 100 éve létező - jól szervezett klasszikus közigazgatási

tevékenység. A rendszerrel szemben támasztott követelmények azonban az utóbbi 20 évben

jelentősen megváltoztak, mivel ezen időszakban jelentős társadalmi, politikai, gazdasági

változások mentek végbe, amelyek az anyakönyvezés folyamataira is hatással vannak. Mind

európai uniós, mind hazai vonatkozásban az e-közigazgatás megvalósításának egyik

alappillére a hatósági nyilvántartások elektronizálása, melynek köszönhetően csökken az

ügyfelek ügyintézési terhe, valamint gyorsul és egyszerűsödik az ügyintézés. Az anyakönyv,

mint alapnyilvántartás elektronizálására azonban mindeddig nem került sor, ami számos

ügytípus esetében jelentősen növelte az ügyfélre nehezedő ügyintézési terhet, valamint az

ügyintézés idejét.

Az anyakönyvekről, a házasságkötési eljárásról és a névviselésről szóló 1982. évi 17.

törvényerejű rendeletet (Atr.) korszerű új törvényi szabályozással kívánta az országgyűlés

felváltani, melynek kiemelt célja az elektronikus anyakönyv megteremtése volt.

Az anyakönyvi eljárásról szóló 2010. évi I. törvény 2011. január 1-től váltotta volna fel az

1982-es szabályozást, azonban hatálybalépését egy évvel 2012. január 1-re halasztotta a

Magyar Köztársaság minisztériumainak felsorolásáról szóló 2010. évi XLII. törvénnyel

összefüggésben szükséges törvénymódosításokról és egyes iparjogvédelmi tárgyú törvények

módosításáról szóló 2010. évi CXLVIII. törvény.

Ugyanekkor, ezen törvény a régi törvényerejű rendeletbe átemelte a szolgáltatási díjak

megállapításáról szóló rendelkezéseket. A törvény az egyéb változásokon kívül a települési

önkormányzat képviselő-testületének hatáskörébe utalja a szolgáltatási díjak rendeletben

történő szabályozását.

Az Atr. 15/A. § (2) bekezdése úgy rendelkezik, hogy: „A települési önkormányzat biztosítja a

házasságkötésre, továbbá a bejegyzett élettársi kapcsolat létesítésére alkalmas hivatali

helyiséget, amelyben a házasságkötés, valamint a bejegyzett élettársi kapcsolat létesítése

történik.”

Ugyanezen § további rendelkezései:

(3) A házasság hivatali helyiségen kívüli megkötését, valamint a bejegyzett élettársi kapcsolat

hivatali helyiségen kívüli létesítését a jegyző engedélyezi.

(6) A házasság, valamint a bejegyzett élettársi kapcsolat hivatali helyiségen kívüli megkötése,

létesítése, továbbá a munkaidőn kívül történő házasságkötés és bejegyzett élettársi kapcsolat

létesítése esetén a többletszolgáltatás ellentételezéseként a települési önkormányzat

rendeletében meghatározott mértékű díjat kell fizetni.

(7) A hivatali munkaidőn kívül történő házasságkötésben, bejegyzett élettársi kapcsolat

létesítésében közreműködő anyakönyvvezetőt választása szerint a köztisztviselők jogállásáról

szóló törvényben meghatározott szabadidő egésze vagy egy része helyett az önkormányzati

rendeletben meghatározott mértékű díjazás illeti meg.

(8) Nem köthető házasság, illetve nem létesíthető bejegyzett élettársi kapcsolat a Munka

Törvénykönyvében meghatározott munkaszüneti napon.”

A törvény értelmező rendelkezései között felsorolt munkaszüneti napok: január 1., március

15., húsvét, május 1., pünkösd, július 1., augusztus 20., október 23., november 1. és december

24-26.

A képviselő-testületnek meg kell határoznia azon szolgáltatások körét, amelyeket – az ezzel

felmerülő kiadásokra tekintettel – csak díjfizetés ellenében tud nyújtani.

2010-ben Albertirsán 37 házasságkötés történt. Ebből 22 esemény munkaidőn kívül történt,

15 pedig hétköznap, munkaidőben. Bejegyzett élettársi kapcsolat létesítése a kistérségi

körzetközponti anyakönyvvezetőnél történhet.

Rendeleti szintű szabályozást igényel továbbá az anyakönyvvezető hivatalos helyiségen kívül

történő anyakönyvi eseményen való közreműködése díjának megállapítása is. Jelenleg

Albertirsa Város Jegyzőjének a családi események külső helyszínen történő megrendezésével

kapcsolatos költségtérítéséről szóló 1/2009. (IV:20.) utasítása (mellékelve) tartalmazza a

családi események szolgáltatásainak ellenértékét.

A külső helyszín választása szempontjából egyre nagyobb igény mutatkozik a

vendéglátóhelyen, lakóháznál történő anyakönyvi események megünneplésére. Az

anyakönyvvezető hivatalos helyiségen kívüli anyakönyvi eseményeken való

közreműködéséért ilyen esetekben jellemzően minden önkormányzat díjat szed. Az összeg

egy része az Önkormányzat bevételét képezi, másrészt az anyakönyvvezető juttatását is

magában foglalja a külső helyszínen való közreműködésért, ami tartalmazza a kiszállási díjat

és a helyszín előzetes megtekintését, a szükséges egyeztetéseket a szertartás méltó

lebonyolítása érdekében.

A szolgáltatási díjakat a szertartás időpontja előtt kell megfizetni. Az összegek

meghatározásakor figyelembe vettük a jelenleg hatályban lévő Jegyzői Utasítást, a különböző

városok és a környékbeli települések által meghatározott árakat.

Kovács Zoltánné dr.

 jegyző

Albertirsa Város Önkormányzata Képviselő-testületének

…/2011. …) önkormányzati rendelete

az anyakönyvi eljárás egyes díjairól

Albertirsa Város Önkormányzatának Képviselő-testülete az anyakönyvekről, a házasságkötési

eljárásról és a névviselésről szóló 1982. évi 17. törvényerejű rendelet (továbbiakban: Atr.)

42/A. § (4) bekezdésben kapott felhatalmazás alapján, a helyi önkormányzatokról szóló 1990.

évi LXV. törvény 16. § (1) bekezdésében meghatározott feladatkörében eljárva a

következőket rendeli el:

1. §

A rendelet hatálya Albertirsa Város közigazgatási területén történő házasságkötési

eljárásai és egyéb családi események megünneplése kapcsán az e rendeletben

megjelölt szolgáltatásokat igénybe vevőkre terjed ki.

2. §

(1) Munkaidőben az anyakönyvi esemény lebonyolítására alkalmas hivatali helyiség

és az alapszolgáltatás, valamint az anyakönyvvezető hivatalos közreműködése

térítésmentes.

(2) A hivatali helyiségen kívüli, továbbá a munkaidőn kívül történő házasság

megkötése, névadók, házassági évfordulók, házasság megerősítésével kapcsolatos

szertartások esetén a többletszolgáltatás ellentételezéseként a rendelet 1.

mellékletében meghatározott mértékű díjat kell fizetni.

(3) A szolgáltatási díjak teljesítése legkésőbb az eseményt megelőző 5. nap 12.00

óráig esedékes, készpénzfizetési-számla ellenében. A díjakból származó bevételt a

szolgáltatást rögzítő ügyintézőnek a Polgármesteri Hivatal költségvetési elszámolási

számlájára naponta be kell fizetnie.

3. §

A rendelet 1. § (1) bekezdésében foglalt eljárások és események megrendelésének

felvétele a rendelet 3. sz. melléklete szerinti adattartalmú. Igénybevételi lap

felhasználásával történik a szertartást megelőző eljárással és egyeztetéssel egy időben,

de legkésőbb az esemény előtt 8 nappal.

4. §

(1) A hivatali munkaidőn kívül történő családi események lebonyolításában

közreműködő anyakönyvvezetőt választása szerint a köztisztviselők jogállásáról szóló

1992. évi XXIII. törvényben meghatározott szabadidő vagy 1.100 Ft/óra illeti meg.

(2) Az alapszolgáltatás díjából a munkaidőn túl ellátott feladatért a közreműködő

anyakönyvvezetőt:

a) az 1. melléklet 1.3.2. pontja alapján 4.300 Ft/esemény,

b) az 1. melléklet 1.3.3. pontja alapján 1.700 Ft/esemény,

c) az 1. melléklet 2. pontja alapján 25.000 Ft/esemény illeti meg, megbízási szerződés

alapján, havonta utólag elszámolva.

(3) A bevételekből fennmaradó rész a költségvetés ….bevételi előirányzatát növeli.

5. §

Az e rendeletben nem szabályozott kérdésekben az Atr., valamint a közigazgatási

hatósági eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény

(Ket.) rendelkezései az irányadók.

6. §

Ez a rendelet 2011. február 15-én lép hatályba.

 Fazekas László s.k. Kovács Zoltánné dr. s.k.

 polgármester jegyző

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. január 27-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 4/2. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Rendelet-tervezet az adóigazgatási feladatokat ellátók

érdekeltségi rendszeréről

A napirendi pont előterjesztője: Fazekas László polgármester

Az előterjesztést készítette: Kovács Zoltánné dr. jegyző

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: -

Az előterjesztést véleményező Bizottságok:

- Jogi, Ügyrendi Bizottság

- Pénzügyi Bizottság

Jegyző törvényességi szempontból megvizsgálta: Kovács Zoltánné dr.

Megjegyzések:

Kiadási dátum: 2011. január 18.

Tisztelt Képviselő-testület!

A 2011. évi költségvetés összeállításához a képviselő-testület által meghatározott irányelvek

tartalmazzák, hogy az adókintlévőségek csökkentése érdekében tovább kell folytatni a szigorú

végrehajtási tevékenységet.

A hatékony behajtási tevékenység javítása érdekében javaslom, hogy éljünk, a kistérség

városaiban már régen bevezetett gyakorlattal, mely az adóztatásban közreműködő személyek

anyagi érdekeltségét teremti meg a beszedés hatékonyságának fokozásában.

A rendelet-tervezet összeállításakor figyelembe vettük a környező városok gyakorlatát.

A rendelet megalkotására a helyi adókról szóló 1990. évi C. törvény 45. §-a ad felhatalmazást

a képviselő-testület részére.

„45. § A helyi önkormányzat az ügykörébe tartozó adók és illetékek hatékony beszedésének

elősegítésére a feltárt és beszedett adóhiányból, valamint a beszedett adó- és illetéktartozásból

az önkormányzatokat megillető bevétel terhére rendeletében szabályozhatja az anyagi

érdekeltség feltételeit.

Az érdekeltségi célú juttatásból az adó- és az illetékhatáskör címzettjei, továbbá a

polgármesteri (főpolgármesteri), valamint a megyei önkormányzati hivatal adó- vagy

illetékügyi feladatokat ellátó köztisztviselői részesülhetnek.”

Kérem a testületet a rendelet-tervezet megtárgyalására és elfogadására.

Albertirsa, 2011. január 18.

Fazekas László

polgármester

Albertirsa Város Önkormányzata Képviselő-testületének

…./2011. (…) önkormányzati rendelete

az adóigazgatási feladatokat ellátók érdekeltségi rendszeréről

Albertirsa Város Önkormányzatának Képviselő-testülete a helyi adókról szóló 1990. évi C.

törvény 45. §-ában kapott felhatalmazás alapján, a helyi önkormányzatokról szóló 1990. évi

LXV. törvény 16. § (1) bekezdésében meghatározott feladatkörében eljárva az alábbi

rendeletet alkotja:

A rendelet hatálya

1. §

A rendelet személyi hatálya kiterjed

a) az adóügyi feladatokat ellátó köztisztviselőkre,

b) a pénzügyi irodavezetőre,

c) az adóhatóság vezetőjére.

Az érdekeltségi keret forrása és mértéke

2. §

(1)Az érdekeltségi keret forrása tárgy évben:

a) a felderített és beszedett adó és adókhoz kapcsolódó bírság, beszedett késedelmi pótlék

összege, valamint

b) az előző évek adóhátralékából az adóügyi dolgozók közreműködése eredményeként befolyt

összeg 50 %-a.

(2) Kifizetésre biztosított összeg a fentiek együttes összegének 30 %-a, melyből a

társadalombiztosítási járulékot is fedezni kell.

Érdekeltségi keretből történő kifizetés

3. §

(1) Az érdekeltségi keretből az 1. §-ban felsoroltak részesülhetnek.

(2) Az adóügyi dolgozók részére az érdekeltségi keretből történő kifizetést – a pénzügyi

irodavezető javaslata alapján – a jegyző hagyja jóvá.

(3) A pénzügyi irodavezető érdekeltségi keretből történő kifizetését a jegyző állapítja meg.

(4) A jegyző érdekeltségi keretből történő kifizetését a polgármester állapítja meg.

Kifizetés feltételei

4. §

(1) Az érdekeltségi keretből történő részesedés a teljesítés évében munkában töltött idő

arányában fizethető. Munkában töltött időnek azokat a munkanapokat kell tekintetni,

amelyben a dolgozót munkabér illeti meg.

(2) Ha a naptári éven belül a munkabér folyósítása 30 napnál rövidebb ideig szünetel

(betegállomány, fizetés nélküli szabadság), akkor ezt munkában töltött időnek kell tekintetni.

(3) A keretből nem részesülhet az, aki fegyelmi büntetés hatálya alatt áll.

(4) Az anyagi érdekeltség címén fizetett összeg személyenként és naptári évenként nem

haladhatja meg az érintett dolgozó éves illetményének 6 havi mértékét.

(5) Az adóbeszedési és a felderítési jutalék kifizetésére a félévi, illetve az év végi zárást

követő 30 napon belül, évente két alkalommal kerül sor.

(6) A rendeletben szabályozott jutalék kifizetése – csak az érdekeltségi keret terhére történhet.

Érdekeltségi keret kezelése

5. §

(1) Az érdekeltségi keretből történő kifizetést az e célra elkülönített számláról kell teljesíteni.

(2) Az érdekeltségi keretből kell fedezni a munkáltatót terhelő társadalombiztosítási és egyéb

járulékokat is.

Záró rendelkezés

6.§

Ez a kihirdetése napját követő napon lép hatályba, rendelkezéseit először a 2011. évi

keretképzés és érdekeltségi kifizetések során kell alkalmazni.

 Fazekas László Kovács Zoltánné dr.

 polgármester jegyző

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. január 27-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 4/3. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Előterjesztés az Idősek Klubja 2011. támogatásáról

A napirendi pont előterjesztője: Fazekas László polgármester

Az előterjesztést készítette: Kovács Zoltánné dr. jegyző

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: Ellátási szerződés, Idősek Nappali Klubja 2011. évi költségvetési terve,

Fenntartó levele

Az előterjesztést véleményező Bizottságok:

- Jogi, Ügyrendi Bizottság

- Népjóléti Bizottság

- Pénzügyi Bizottság

Jegyző törvényességi szempontból megvizsgálta:

Megjegyzések:

Kiadási dátum: 2011. január 20.

Előterjesztés

a képviselő-testület januári ülésére

Tisztelt Képviselő-testület!

A szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény 86. § (2)

bekezdés b, pontja alapján az a települési önkormányzat, amelyiknek területén háromezer

főnél több állandó lakos él, az idősek nappali ellátását köteles biztosítani.

Albertirsa Város Önkormányzatának Képviselő-testülete 2006. június 20-án ellátási

szerződést kötött az Alberti Evangélikus Egyházközséggel a feladat végzésére. A szerződés

értelmében az Egyház kötelezte magát, hogy a Káldy Zoltán Evangélikus Szeretetotthon

keretében idősek klubját üzemeltet, s abban az Önkormányzat részére 10 férőhelyet biztosít.

A szerződés 12. pontja értelmében az Önkormányzat a feladat ellátásáért nem fizet díjat

aszolgáltatást végzőnek.

A fenntartó és az intézmény képviselői 2010. novemberében jelezték, hogy az Idősek

Klubjának működtetésében – az alacsony kihasználtság és normatíva miatt – mintegy 7,5

millió Ft-os különbözet mutatkozik.

2011. január 13-án kelt levelükben Túri Krisztina lelkész asszony és Farkas László felügyelő

úr jelezték, hogy a hiány sajnos előreláthatólag 2011-ben is fennáll, mely megközelítőleg

7.460.000 Ft, melyből a Szeretetotthon 3.730.000 Ft-ot tud tartalékai terhére biztosítani. A

fennmaradó 4.830.000 Ft-ot kérik, hogy az önkormányzat bocsássa rendelkezésükre.

Az önkormányzat 2011. évi költségvetésének összeállításához elfogadott irányelvek 16.

pontja értelmében a költségvetés elfogadásáig döntés szükséges az Idősek Nappali ellátása

megszervezésének módjáról.

Tekintettel az önkormányzat szűkös anyagi erőforrásaira, valamint, hogy a költségvetés

összeállításakor hiány nem tervezhető, a költségvetésben 3.500.000 Ft látszik biztosíthatónak

a feladat ellátására. Mivel az eredeti szerződés alapján az ellátás ingyenes, ezért annak

módosítása is szükséges.

Határozati javaslat

Albertirsa Város Önkormányzatának Képviselő-testülete 2011. évi költségvetésében

3.500.000 Ft-ot tud biztosítani az idősek nappali ellátására. A képviselő-testület felhatalmazza

a polgármestert, a módosított ellátási szerződés aláírására.

Albertirsa, 2011. január 20.

Fazekas László

polgármester

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. január 27-ei ülésére

Ügyiratszám: Minősítés: az előterjesztésben jelezve

Napirendi pont: 5. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Előterjesztés a hulladékgazdálkodási közszolgáltatás

megszervezéséről. A települési szilárd hulladék kezelésére szervezett közszolgáltatásról

szóló rendelet megalkotása

A napirendi pont előterjesztője: Fazekas László polgármester

Az előterjesztést készítette: Kovács Zoltánné dr. jegyző

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: Hírös Hulladékgazdálkodási Kft. levelei, ÖKOVÍZ 2011. évi díjjavaslata,

Tájékoztató a Duna-Tisza Közi Nagytérség Kommunális Szilárdhulladék Gazdálkodási

Rendszerről

Az előterjesztést véleményező Bizottságok:

- Jogi, Ügyrendi Bizottság

- Városfejlesztési és Környezetvédelmi Bizottság

- Pénzügyi Bizottság

Jegyző törvényességi szempontból megvizsgálta:

Megjegyzések:

Kiadási dátum: 2011. január 20.

Tisztelt Képviselő-testület!

A hulladékgazdálkodásról szóló 2000. évi XLIII. törvény (továbbiakban: Hgt.) vonatkozó

rendelkezései:

21. § (1) A települési önkormányzat kötelezően ellátandó közszolgáltatásként az
ingatlantulajdonosoknál keletkező települési hulladék kezelésére hulladékkezelési közszolgáltatást (a

továbbiakban: közszolgáltatás) szervez, és tart fenn.

(3) A közszolgáltatás kiterjed
a) a közszolgáltatás ellátására feljogosított hulladékkezelő (a továbbiakban: közszolgáltató)

szállítóeszközéhez rendszeresített gyűjtőedényben, a közterületen vagy az ingatlanon összegyűjtött és

a közszolgáltató rendelkezésére bocsátott települési szilárd hulladék elhelyezés céljából történő

rendszeres elszállítására;
b) a települési folyékony hulladék ideiglenes tárolására szolgáló létesítmény kiürítésére és a települési

folyékony hulladék elhelyezés céljából történő elszállítására;

c) a települési hulladék ártalmatlanítását szolgáló létesítmény létesítésére és működtetésére.
(4) A közszolgáltatás kiterjedhet begyűjtőhelyek (hulladékgyűjtő udvarok, átrakóállomások,

gyűjtőpontok), előkezelő és hasznosító (válogató, komposztáló stb.) telepek létesítésére és

működtetésére is.

(5) A települési önkormányzat a helyi feltételekhez igazodva, rendeletében előírhatja a települési
szilárd hulladék egyes összetevőinek szelektív gyűjtését, közszolgáltatás keretében történő

begyűjtését, illetőleg meghatározhatja az erre vonatkozó részletes szabályokat.

22. § (1) A települési önkormányzatok a hulladékgazdálkodási feladataik ellátása érdekében, e törvény
céljainak és alapelveinek figyelembevételével együttműködnek egymással. Együttműködésük

tartalmát és feltételeit együttműködési vagy a társulási törvény szerinti társulási szerződésben

állapítják meg.
(2) A települési önkormányzat a közszolgáltatás megszervezésére vonatkozó kötelezettségének

önálló közszolgáltatás szervezésével tehet eleget, illetve a szomszédos vagy egymáshoz közeli

települési önkormányzatok közösen tarthatnak üzemben hulladékkezelésre szolgáló létesítményt

vagy a közszolgáltatás ellátására közös gazdálkodó szervezetet hozhatnak létre.
23. § A települési önkormányzat képviselő-testülete önkormányzati rendeletben állapítja meg:

a) a helyi közszolgáltatás tartalmát, a közszolgáltatással ellátott terület határait;

b) közszolgáltató megnevezését, illetőleg annak a működési területnek a határait, amelyen belül a
közszolgáltató a közszolgáltatást rendszeresen köteles ellátni;

c) a közszolgáltatás ellátásának rendjét és módját, a közszolgáltató és az ingatlantulajdonos ezzel

összefüggő jogait és kötelezettségeit - beleértve az egyes ingatlanfajtákra vonatkozó speciális
szabályokat -, a szolgáltatásra vonatkozó szerződés egyes tartalmi elemeit;

d) a közszolgáltatás keretében kötött szerződés létrejöttének módját, valamint a közszolgáltatás

igénybevételének - jogszabályban nem rendezett - módját és feltételeit;

e) a közszolgáltatással összefüggő - jogszabályban nem rendezett - települési önkormányzati feladat-
és hatáskört;

f) az ingatlantulajdonost terhelő díjfizetési kötelezettséget, az alkalmazható díj legmagasabb mértékét,

megfizetésének rendjét, az esetleges kedvezmények eseteit vagy a szolgáltatás ingyenességét;
g) a közszolgáltatással összefüggő személyes adatok (közszolgáltatást igénybe vevő neve, lakcíme,

születési helye és ideje, anyja neve) kezelésére vonatkozó rendelkezéseket;

Városunkban a hulladékszállítást 2008. szeptember 1-től az ÖKOVÍZ Kft végzi, Cegléd

Város Önkormányzatával megkötött társulási megállapodás alapján. A megállapodás a Duna-

Tiszaközi Nagyregionális Hulladékgazdálkodási Rendszer beindulásáig jött létre, mely mai

információnk szerint február 1-re tehető.

A vonatkozó jogszabályok értelmében tehát az önkormányzatnak döntenie kell a

közszolgáltatás megoldásáról, melynek lehetséges formái:

- más önkormányzattal együttműködési vagy társulási szerződést köt,

- más önkormányzattal közszolgáltatás ellátásra közös gazdálkodó szervet hoz létre

 vagy

- a közszolgáltató kiválasztására közbeszerzési pályázatot ír ki.

Az ÖKOVÍZ árajánlata

Januárban az eddigi szerződésnek megfelelően a lakossági hulladékbegyűjtés havi összes díja

3.100.000 Ft +áfa, a közületi szállítás díja 2 Ft/l.

Február, március hónapban a lakossági összes díj 7.807.040 Ft+áfa/hó. Ez 3,5 Ft/l összegnek

felel meg, illetve ugyanennyi lenne a közületi díj is.

Ha a díjbeszedést átvállalják, ez legkorábban április 1-től lehetséges Ebben az esetben

4,1 Ft/l díjat kérnek.

Hulladékbegyűjtés: 2 Ft/l, hulladékkezelési és szelektív gyűjtési dí :j 2,1 Ft/l.

Jelenleg a lakossági díj 11.232 Ft/év+Áfa. Ez 120 l-es edényzettel számolva 1,8 Ft/l.

Egy 120 l edény 4,1 Ft/l-el véve, 25.584 Ft+ Áfa éves díjat jelent.

Ebben az esetben minden fogyasztóval szerződést kötne a cég, választható kukaméretre (60,

80, 120,240, 1100). A számlázás havonta történne (2.132 Ft/hó+áfa 120 l-es edény esetén).

Jelenleg az önkormányzat társulási megállapodás keretében látja el a közszolgáltatási

feladatot Cegléd Város Önkormányzatával együttműködve. Indokolt ezért a közbeszerzési

pályázat eredményes lezártáig a megállapodást meghosszabbítani, figyelemmel a pályázati

eljárás időigényére.

Közbeszerzési pályázat kiírása

Ezzel egyidejűleg a Hgt. alapján az önkormányzat közbeszerzési pályázatot ír ki a

közszolgáltatás megszervezésére. A becsült összeghatárt figyelembe véve ez a közösségi

értékhatárt eléri.

A pályázati kiírásban kötelezően a ceglédi hulladéklerakót kell megjelölnünk. A nyertes

szolgáltatónak azzal kell kalkulálnia, hogy 2,1 Ft/l díjat (hulladékkezelés és szelektív gyűjtés)

ki kell fizetnie a Hirös Hulladékgazdálkodási Kft-nek.

Ebben az esetben elvi esély látszik arra, hogy a díj begyűjtési és szállítási része csökken. Erre

azonban nincs garancia, viszont a közbeszerzési eljárás meghosszabbítja (akár lényeges

mértékben) a végleges megoldás kialakításának folyamatát..

Határozati javaslat 1.

Albertirsa Város Önkormányzatának Képviselő-testülete a hulladékkezelési közszolgáltatás

megszervezésére Cegléd Város Önkormányzatával megkötött együttműködési megállapodás

7. pontját az alábbiak szerint módosítja: „A megbízás határozott időre, 2009. január 1-től, a

hulladék gyűjtésére, rendszeres elszállítására kiírt közbeszerzési pályázat eredményes

lezártáig jön létre.”

Határidő: azonnal

Felelős: polgármester

Határozati javaslat 2.

Albertirsa Város Önkormányzatának Képviselő-testülete a Hgt. 21. § (3) bekezdés a)

pontjában foglalt közszolgáltatási feladat megszervezése érdekében közbeszerzési pályázatot

ír ki.

A Képviselő-testület elfogadja a Bíráló Bizottságba javasolt tagokat, akik:

Földesiné Töpper Ilona (Topil Bt.)

Sági Józsefné Pénzügyi Bizottság elnöke

Kaáriné Kabay Lilla Városfejlesztési és Környezetvédelmi Bizottság elnöke

Török Andrea Pénzügyi Iroda vezető

Kása Zoltán főtanácsos

A Képviselő-testület úgy dönt, hogy az eljárás felelősségi rendjének biztosítására az alábbi

személyeket bízza meg.

Feladat: Felelős:

1. Ajánlati felhívás elkészítése: Földesiné Töpper Ilona

2. Ajánlati felhívás jóváhagyása: Képviselő-testület

3. Ajánlati dokumentáció elkészítése: Földesiné Töpper Ilona

4. Ajánlati dokumentációk átadása: Pozsonyi István

5. Ajánlattevőkkel kapcsolattartás: Pozsonyi István

6. Ajánlatok érkeztetése: Brtkáné Csókás Beáta

7. Ajánlatok bontása: Földesiné Töpper Ilona

8. Bontási jegyzőkönyv elkészítése: Földesiné Töpper Ilona

9. Döntési javaslat elkészítése: Bíráló Bizottság

10. Döntéshozó: Képviselő-testület

11. Eredményhirdetés: Fazekas László polgármester

12. Szerződéskötés: Fazekas László polgármester

13. Belső ellenőrzés: Vincent Auditor Kft.

HATÁRIDŐ: folyamatos

FELELŐS: Fazekas László polgármester

Kérem továbbá a Képviselő-testülettől a csatolt rendelet-tervezet elfogadását.

Albertirsa, 2011. január 20.

Fazekas László

polgármester

Albertirsa Város Önkormányzata Képviselő-testületének

a települési szilárd hulladék kezelésére szervezett közszolgáltatásról szóló

../……. (…..) önkormányzati rendelete

Albertirsa Város Önkormányzatának Képviselő-testülete a hulladékgazdálkodásról szóló 2000. évi
XLIII. tv. 23. §-ában kapott felhatalmazás alapján, a helyi önkormányzatokról szóló 1990. évi LXV.

tv. 8. § (1) bekezdésében foglalt feladatkörében eljárva az alábbi rendeletet alkotja.

I. FEJEZET

ÁLTALÁNOS RENDELKEZÉSEK

1.§
(1) A rendelet hatálya Albertirsa város közigazgatási területén a hulladékgazdálkodási tevékenységre
és létesítményekre terjed ki.

(2) E rendelet személyi hatálya kiterjed a város közigazgatási területén található ingatlanok

tulajdonosaira és használóira.

2.§
(1)

A települési szilárd hulladék kezelésére szervezett és fenntartott hulladékkezelési közszolgáltatás

Albertirsa Város Önkormányzatának kötelező feladata, amelyet az ÖKÖVÍZ Kft (továbbiakban:

Szolgáltató) útján lát el.
(2)

A szolgáltató a közszolgáltatás keretében köteles a papír, a műanyag, a fém és az üveg szelektív

begyűjtését megszervezni és a szolgáltatás ellátását folyamatosan biztosítani.

A szelektív begyűjtéssel kapcsolatos részletes szabályokat a rendelet 2. sz. melléklete tartalmazza.

3.§
A hulladékkezelési közszolgáltatásról szóló rendelet hatálya nem terjed ki Ptk. 685. § c.) pontja szerint

gazdálkodó szervezetnek minősülő igénybevevőre, amennyiben a nála keletkezett települési szilárd
hulladék hasznosítására vagy kezelésére a jogszabályi feltételek birtokában maga jogosult.

4.§

(1) A rendelet 3. számú melléklete szerinti ingatlanok tulajdonosai vagy használói kötelesek a

szervezett közszolgáltatást igénybe venni.
(2) A 4. számú melléklet szerinti területeken gyűjtőpontos szemétszállítást kell szervezni, melynek

igénybevétele az ott található ingatlanok tulajdonosai vagy használói részére kötelező.

(3) Az (1) és (2) bekezdésben fel nem sorolt területeken található ingatlanok tulajdonosai vagy
használói a közegészségügyi előírásoknak megfelelően kötelesek gondoskodni a települési szilárd

hulladék tárolásáról, majd a hulladéklerakó telepre való elszállításról.

(4) Az ingatlantulajdonos, akinek ingatlanán települési szilárd hulladék keletkezik, de az ingatlana
egyidejűleg gazdálkodó szervezet cégnyilvántartásában bejegyzett székhelyéül, telephelyéül vagy

fióktelepéül is szolgál, köteles a települési szilárd hulladékát a gazdálkodó szervezetnek az ingatlanon

folytatott gazdasági tevékenysége során keletkezett települési szilárd hulladéktól elkülönítetten

gyűjteni és arra a közszolgáltatást igénybe venni.
5. §

(1) A helyi kötelező hulladékkezelési közszolgáltatás keretében kötött szerződés létrejön a Szolgáltató,

valamint az ingatlan tulajdonosa vagy használója között:
a) a szolgáltatás első igénybevételével

b) a szerződés írásba foglalásával

c) valamint akkor is, ha a szolgáltató a szolgáltatás ellátására vonatkozó rendelkezésre állási készségét

bizonyítja.
(2) Társasház, gazdálkodó szervezet és a szolgáltató között a jogviszony az erre vonatkozó írásba

foglalt – az (1) bekezdésben meghatározott tartalmú – szerződés megkötésével jön létre.

(3) A közszolgáltatás igénybevételéről szóló szerződés tartalmi elemei:

 a) a felek megnevezése, magánszemély esetén annak személyi adatai,

b) a közszolgáltatás igénybevételének kezdő napja,

 c) a teljesítés helye,
d) a megrendelő rendelkezésére bocsátott gyűjtőedény űrtartalom és darabszám szerint,

 e) utalás az ürítés gyakoriságára és az ürítés idejére napok szerint,

 f) a megrendelő által meghatározott, az ingatlanon előreláthatólag keletkező hulladék
 mennyisége, amelyre a közszolgáltatást a megrendelő igénybe veszi,

 g) gyűjtőedények használatának jogcíme és módja,

 i) utalás a közszolgáltatás díját és alkalmazásának feltételeit megállapító helyi rendeletre,

 j) a közszolgáltatási díj megfizetésének módja,
 k) a szerződés módosításának, felmondásának feltételei,

 l) az irányadó jogszabályok meghatározása.

(4) A 4. § (1) bekezdésében felsorolt ingatlanok vonatkozásában szünetel a szerződés, ha az ingatlan
60 napnál hosszabb ideig lakatlan, és a tulajdonos, vagy az igénybevevő távollétének várható

időtartamát előzetesen, a tárgyhót megelőzően legalább nyolc nappal korábban, írásban bejelenti a

közszolgáltatónak. A bejelentésben foglaltak valósságát a közszolgáltató jogosult ellenőrizni.
(5) Ha a szünetelés első bekezdés szerinti feltételében változás következik be, az ingatlan tulajdonos

azt írásban haladéktalanul köteles a szolgáltatónak bejelenteni.

(6) A közszolgáltató jogosult az ellenőrzés hónapjára és azt követően folyamatosan számlázni a

közszolgáltatás díját, amennyiben az ellenőrzés során az ingatlan lakottnak bizonyul.

II. FEJEZET

A KÖZSZOLGÁLTATÁS ELLÁTÁSÁNAK RENDJE,
A TELEPÜLÉSI SZILÁRD HULLADÉK GYŰJTÉSE ÉS ELSZÁLLÍTÁSA

6.§
(1) A szervezett közszolgáltatást igénybe vevők számára a Szolgáltató szállítóeszközéhez

rendszeresített szabványos hulladékgyűjtő edények, valamint konténerek (továbbiakban együtt:
gyűjtőedény) használata kötelező.

(2) A hulladékszállítási közszolgáltatás igénybe vétele:

a) családi-házas övezetben heti egy alkalommal,
b) a gyűjtőpontos szemétszállítással érintett területeken folyamatosan kötelező.

(3) A szállítás gyakoriságáról és idejéről az igénybevevőt a Szolgáltató levélben, vagy hirdetmény

útján értesíti.
(4) Az alkalmazott gyűjtőedények térfogatának arányosnak kell lennie a háztartásban keletkező

hulladék mennyiségével, figyelembe véve a gyűjtés gyakoriságát. A választható szabványos

gyűjtőedény méreteket a rendelet 1. számú melléklete tartalmazza.

(5) A tárolóedény mellé hulladékot elhelyezni csak a Szolgáltatótól vásárolt, vagy kereskedelmi
forgalomban kapható, jelzéssel ellátott zsákban lehet. A jelzett zsák ára tartalmazza a települési szilárd

hulladék elszállításának, kezelésének és ártalmatlanításának díját. Önállóan jelzéssel ellátott zsák nem

helyezhető ki.

7.§
(1) A települési szilárd hulladékot az ingatlan tulajdonosa vagy használója köteles a környezet

veszélyeztetését kizáró módon gyűjteni és a járatprogram szerinti szállítási napon elszállítás céljából a
Szolgáltató rendelkezésére bocsátani.

(2) A gyűjtőedényeket a konténerek kivételével kizárólag az (1) bekezdésben megjelölt napon lehet a

közterületen elhelyezni oly módon, hogy az a forgalmat ne akadályozza és annak ürítését a rakodók

késedelem nélkül el tudják végezni.
(3) Tilos a hulladékot

a) felhalmozni,

b) a komposztálható szerves hulladékok kivételével jogosultság nélkül – házilag – feldolgozni,
c) a papírhulladéknak a hagyományos tüzelésű berendezésben történő elégetése kivételével bármilyen

módon megsemmisíteni.

(4) A tulajdonos vagy használó a gyűjtőedényben a települési szilárd hulladékot tömörítés nélkül úgy

helyezheti el, hogy az a hulladékszállítás során alkalmazott gépi ürítést ne akadályozza.

8.§

(1) A gyűjtőedényekben és a jelzett zsákokban tilos olyan anyagot elhelyezni, amely veszélyezteti a

hulladékszállítással foglalkozó dolgozók egészségét, vagy megrongálhatja a gyűjtőjárművet.

(2) Ha a szolgáltató alkalmazottai megállapítják, hogy a gyűjtőedényben az (1) bekezdésben megjelölt
anyagot, tárgyat helyeztek el, a kiürítést jogosultak megtagadni.

9.§
(1) Az ingatlan tulajdonosa vagy használója köteles saját költségén a szükséges gyakorisággal, de

évente legalább egy alkalommal gondoskodni gyűjtőedénye tisztításáról, fertőtlenítéséről.

(2) Az 1100 liternél nagyobb űrtartalmú tárolóedények tisztántartásáról az edény használójával kötött
külön szerződés alapján, térítés ellenében a Szolgáltató gondoskodik. A bérelt gyűjtőedényzet

tisztántartása a bérbeadó kötelessége.

A SZOLGÁLTATÓ FELADATAI

10.§

(1) A Szolgáltató köteles a gyűjtőedények kiürítését kíméletesen, a tőle elvárható gondossággal

elvégezni.
(2) Az ürítés alkalmával elszennyeződött közterület megtisztításáról a Szolgáltató köteles

gondoskodni.

(3) A gyűjtőedényekben keletkezett kárt a Szolgáltató térítésmentesen köteles kijavítani, amennyiben
az neki felróható okból következett be. A Szolgáltatónak az ebből eredő karbantartási munkák,

valamint a javítás időtartamára csereedényt kell biztosítania.

(4) Amennyiben a bekövetkezett kár nem róható fel a Szolgáltatónak, a használhatatlanná vált

tárolóedények javítása, pótlása, cseréje, illetve az ezekhez kapcsolódó költségek a közszolgáltatás
igénybevevőjét terhelik.

11.§
(1) A Szolgáltató a rendelet hatálya alá tartozó ingatlanokon keletkezett hulladékot a szolgáltatási
szerződésben rögzített feltételek betartása mellett köteles rendszeresen a hulladéklerakó telepre

elszállítani, és az ártalmatlanításáról a szakmai, környezetvédelmi szabályokat megtartó módon

gondoskodni.
(2) A Szolgáltató a telep üzemeltetésével kapcsolatos tudnivalókat köteles jól látható helyen

kifüggeszteni.

(3) A Szolgáltató hulladékszállítási kötelezettsége csak az e rendelet 1. számú melléklete szerinti

szabványos tárolóedényekben, illetve a jelzett zsákokban elhelyezett hulladékokra terjed ki.

12.§
A Szolgáltató a háztartási hulladékot az ingatlan bejárata előtti járdán, vagy az úttest szélén, a bejárat

közelében, közterületen veszi át.

13.§
(1) A lakásokban használhatatlanná vált nagyobb méretű háztartási felszerelési tárgyak, bútorok és

egyéb feleslegessé vált ingóságok, lom elszállításáról a Szolgáltató évente két alkalommal külön díj
felszámítása nélkül gondoskodik.

(2) A lomtalanítás időpontjáról, valamint területi megoszlásáról a Szolgáltató 30 nappal az akció előtt

értesíti az érintetteket.

III. FEJEZET
A KÖZSZOLGÁLTATÁS DÍJA

14.§

(1) A hulladékszállításba bekapcsolt ingatlanok tulajdonosai vagy használói a közszolgáltatásért díjat

kötelesek fizetni. A közszolgáltatás ellátásáért a Szolgáltatót megillető díj legmagasabb mértékét e

rendelet 2. számú melléklete tartalmazza.

(2) A közszolgáltatási díjat az Önkormányzat egyéves díjfizetési időszakra állapítja meg.

(3) Nem tagadhatja meg a közszolgáltatási díj megfizetését az, aki a települési hulladékkal kapcsolatos

kötelezettségeit nem teljesíti, feltéve, hogy a közszolgáltató számára a közszolgáltatást felajánlja,

illetve a közszolgáltatás teljesítésére vonatkozó rendelkezésre állását igazolja.

(4) Nem tagadható meg a díjfizetés arra hivatkozással sem, hogy az ingatlan tényleges

használata mellett háztartási hulladék nem keletkezik, illetve a keletkező hulladék a

környezetszennyezés elkerülésével megsemmisítésre kerül.

(5) A szolgáltatás díját e rendelet 14. § (1) bekezdése alapján a díjfizetés alól mentesített személyek

után az Önkormányzat fizeti meg:
 (6) Azon igénybevevők felé, akik nem kötik meg a szerződést, vagy nem szolgáltatnak adatot a

díjtétel megállapításához, jogosult a Szolgáltató lakásonként 1 db 120 l-es gyűjtőedény heti egyszeri

ürítési díját leszámlázni.

15. §

(1) A szolgáltatási díjfizetés alól mentestül 60 liter/ürítési gyakoriság mértékéig az az albertirsán

állandó lakóhellyel vagy tartózkodási hellyel rendelkező 70 éven felüli személy, aki egyedül vagy

öregségi nyugdíjkorhatárt (62. életév) betöltött házastársával, élettársával él együtt, érvényes

szolgáltatási szerződéssel rendelkezik, és a kedvezményre jogosultság időpontjában hulladékkezelési
díjtartozása nincs.

(2) A kedvezmény megállapítását az érintett személy igényelheti a rendelet 5. számú melléklete

szerinti nyomtatványon, melyet a Polgármesteri Hivatalhoz kell benyújtani. A kedvezményre
jogosultság megállapításáról a Polgármesteri Hivatal értesíti a Szolgáltatót.

(3) A kedvezmény - az (1) bekezdésben foglalt feltételek együttes teljesülése esetén - a 5. számú

melléklet szerinti adatlap benyújtását követő hónap első napjától érvényesül.
(4) Magánszemélyek díjfizetési kötelezettségét a szociális rendeletben foglaltak szerint az

önkormányzat részben vagy egészben átvállalja, ha a kérelmező jövedelmi, vagyoni helyzete miatt a

szemétszállítási díjat megfizetni nem tudja.

 16.§

(1) A közszolgáltatás időarányos díját a közszolgáltatás igénybe vevője – a teljesített

közszolgáltatás alapján, számla ellenében – köteles havonta utólag megfizetni, amennyiben a

szerződés másként nem rendelkezik.
 (2) A közszolgáltatás díja a Szolgáltatót illeti meg, és azt a Szolgáltató szedi be.

17.§
(1) Amennyiben az ingatlan tulajdonosi vagy használati viszonyában változás következik be, úgy az új

tulajdonos, vagy használó a korábbi tulajdonossal egyetemlegesen köteles a változás tényét 15 napon

belül írásban bejelenteni a Szolgáltatónak. A változás bejelentésével egyidejűleg az új tulajdonos vagy
használó és a Szolgáltató között a közszolgáltatási szerződés létrejön.

(2) Az (1) bekezdésében meghatározott bejelentésnek a megtételéig a közszolgáltatási díjat a

Szolgáltató a korábbi tulajdonossal szemben érvényesíti, a változás tényleges időpontja és bejelentés
közötti időtartamra vonatkozó díj megfizetéséért a korábbi és az új tulajdonos, vagy használó

egyetemlegesen felelős.

(3) Szerződésmódosítás vagy pótlólagos adatszolgáltatás esetén annak időpontját követő hó első

napjától köteles a számlát a szolgáltató módosítani.

18.§
(1) A tulajdonos megtagadhatja a díj megfizetését abban az esetben, ha a Szolgáltató közszolgáltatási

kötelezettségének nem tett eleget.
(2) Nem tagadható meg a díj fizetése az (1) bekezdés szerint, ha a Szolgáltatót a közszolgáltatás

nyújtásában az időjárás, vagy más elháríthatatlan ok akadályozta és a Szolgáltató az akadály

elhárulását követően, a lehető legrövidebb időn belül pótolta mulasztását.
(3) Elháríthatatlan oknak minősül az is, amikor a közszolgáltató a gyűjtőedényt rendszeresített

járművével nem tudja megközelíteni.

IV. FEJEZET

SZABÁLYSÉRTÉSI RENDELKEZÉSEK

19.§
Szabálysértést követ el, és 30.000.- Ft-ig terjedő pénzbírsággal sújtható, aki:

(1) a települési szilárd hulladékkal kapcsolatos közszolgáltatást – a 4. § (7) bekezdés szerinti

szünetelés kivételével - nem veszi igénybe,

(2) települési szilárd hulladékot felhalmoz vagy közterületre, illetve más ingatlanára a jelen

rendeletben meghatározott feltételektől eltérő módon kihelyez,

(3) települési szilárd hulladék ártalmatlanítását nem a jelen rendeletben meghatározott telephelyen
végzi,

(4) a hulladékgyűjtő edény tisztántartási és fertőtlenítési kötelezettségét elmulasztja,

(5) hulladékgyűjtő edényt rendeltetéstől eltérően használ, nem települési szilárd hulladékot rak a

gyűjtőedénybe,

(6) az ingatlan tulajdonosára vagy használójára, az ingatlanon lakók számára és a várhatóan keletkező
hulladék mennyiségére vonatkozó bejelentési kötelezettségének nem tesz eleget,

(7) a gyűjtőedény mellé – jelzett zsák kivételével – hulladékot helyez ki.

V. FEJEZET

FOGALOMMEGHATÁROZÁSOK

20.§
(1) Ártalmatlanítás: a települési szilárd hulladék okozta környezetterhelés csökkentése, környezetet

veszélyeztető, szennyező, károsító hatásának megszüntetése, kizárása a környezet elemeitől történő

elszigeteléssel, vagy anyagi minőségének megváltoztatásával.

(2) Ártalmatlanító hely: Cegléd, 0411, 0412 hrsz-on található hulladéklerakó.
(3) Gyűjtés: Települési szilárd hulladék rendezett összeszedése, válogatása a további kezelésre történő

elszállítás érdekében.

(4) Gyűjtőpont: A települési szilárd hulladék gyűjtésére szolgáló, közterületen kialakított, felügyelet
nélküli, folyamatosan rendelkezésre álló szabványosított edénnyel rendelkező begyűjtőhely.

(5) Háztartási hulladék: az emberek mindennapi élete során a lakásokban, valamint a pihenés, üdülés

céljára használt helyiségekben és a lakóházak közös használatú helyiségeiben és területein, valamint
az intézményekben keletkező hulladék.

(6) Háztartási hulladékhoz hasonló jellegű és összetételű hulladék: Gazdasági vállalkozásoknál

keletkező – külön jogszabályban meghatározott – veszélyesnek nem minősülő szilárd hulladék.

(7) Hulladékkezelési közszolgáltatás: a környezetvédelmi előírások megtartása mellett a települési
szilárd hulladék ingatlan tulajdonosoktól történő begyűjtése, elszállítása a hulladéklerakó telepre,

illetőleg a települési szilárd hulladék kezelése, a kezelőlétesítmény üzemeltetése, a szolgáltatás

folyamatosságának biztosítása.
(8) Hulladékkezelési tevékenység: a hulladék gyűjtése, begyűjtése, szállítása, előkezelése, tárolása.

(9) Hulladékkezelő: aki a települési szilárd hulladékot gazdasági tevékenysége körében az ingatlan

tulajdonosától átveszi, begyűjti, elszállítja, tárolja, hasznosítja, illetve ártalmatlanítja.

(10) Kezelés: A települési szilárd hulladék veszélyeztető hatásainak csökkentésére, a
környezetszennyezés megelőzésére és kizárására, a termelésbe vagy fogyasztásba visszavezetésére

irányuló tevékenység, valamint a kezelést megvalósítandó eljárás alkalmazása, beleértve a

kezelőlétesítmények utógondozását is.

(11) Közszolgáltatási díj: az ingatlantulajdonos által a közszolgáltatás igénybevételéért a
Szolgáltatónak fizetendő, az Önkormányzat rendeletében meghatározott díjfizetési időszakra

vonatkozóan megállapított díj.

(12) Lom: nagydarabos települési szilárd hulladék.
(13) Szolgáltató: a Albertirsa város közigazgatási területén a települési szilárd hulladékkal kapcsolatos

helyi közszolgáltatás ellátására az e rendelet szerint kizárólagosan feljogosított hulladékkezelő:

ÖKOVÍZ Kft., Cegléd, Pesti út 65.

(14) Települési szilárd hulladék: a háztartásokból származó, jogszabályi előírásoknak megfelelő zárt
rendszerű célgéppel szállítható szilárd hulladék, illetőleg a háztartási hulladékhoz hasonló jellegű és

összetételű, azzal együtt kezelhető más hulladék.

VI. FEJEZET

ZÁRÓ RENDELKEZÉSEK

21.§
(1) Jelen rendelet –a (2) bekezdésben foglalt kivétellel - 2011. február 1-jén lép hatályba.

(2) A rendelet 15-16. §-a, 19. § (7) bekezdése 2011. április 1-én lép hatályba.

(3) 2011. március 31-ig a szemétszállítási szolgáltatást igénybe vevők Albertirsa Város Polgármesteri
Hivatalának fizetik a közszolgáltatás díját.

(4) A rendelet hatálybalépésével egyidejűleg hatályát veszti Albertirsa Város Önkormányzata

Képviselő-testületének 11/1997.(V.23.), 7/1998. (V.1.), 2/1999. (I. 29.), 23/1999. (X. 29.), 3/2000.
(II.25.), 27/2000. (XII.29.), 13/2001. (VI. 1.), 2/2002. (II. 1.), 28/2002. (XII.20.), 35/2003. (XII.19.),

44/2004. (XII.17.), 30/2005. (XII.16.), 5/2006. (II.28.), 18/2006. (V.02.), 14/2008. (III.31.), 26/2008.

(VI.30.) és a13/2009. (VI.18.) számú rendelete.

 Fazekas László s.k. Kovács Zoltánné dr. s.k.

 polgármester jegyző

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. január 27-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 6. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Könyvvizsgálói feladatok ellátására kiírt pályázat elbírálása

A napirendi pont előterjesztője: Fazekas László polgármester

Az előterjesztést készítette: Kovács Zoltánné dr. jegyző

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: -

Az előterjesztést véleményező Bizottságok:

- Jogi, Ügyrendi Bizottság

- Pénzügyi Bizottság

Jegyző törvényességi szempontból megvizsgálta:

Megjegyzések:

Kiadási dátum: 2011. január 20.

Tisztelt Képviselő-testület!

Albertirsa Város Önkormányzatának Képviselő-testülete 308/2010. (XII.09.) határozatában

pályázatot hirdetett teljes hatályú könyvvizsgálói feladatok ellátására.

A felhívás az önkormányzat honlapján, valamint a Népszabadság napilapban került

meghirdetésre.

A 2011. január 10-i beadási határidőig 3 cég, az alábbi ajánlatokat adta be:

Vállalkozás neve, székhelye Ajánlati ár

Pasarét Auditor Kft

1173 Budapest 527. u. 3.

70.000.- Ft + ÁFA / hó

LAW on CONTO Könyvvizsgáló Zrt.

2100 Gödöllő, Hegedűs Gy. u. 2/a.

40.000.- Ft + ÁFA / hó

Béta-Audit Könyvvizsgáló, Pénzügyi és

Üzleti Tanácsadó Kft.

1035 Budapest, Miklós tér 2.

438.000.-Ft + ÁFA / év

(36.500.- Ft + ÁFA/hó)

Mindhárom pályázat tartalmazta a kiírásban előírt mellékleteket, s a benyújtott okiratok

megfelelőek. A pályázatok a Polgármesteri Hivatal 4. szobájában, munkaidőben

megtekinthetők.

Az árajánlatok alapján javaslom a Képviselő-testületnek a Béta-Audit Könyvvizsgáló,

Pénzügyi és Üzleti Tanácsadó Kft-t megbízni.

Határozati javaslat

Albertirsa Város Önkormányzatának Képviselő-testülete 2011. január 1-től 2014. december

31-ig, 4 költségvetési évre, a Béta-Audit Könyvvizsgáló, Pénzügyi és Üzleti Tanácsadó Kft-t

bízza meg teljes hatályú könyvvizsgálói feladatokkal, 438.000 Ft+Áfa/év összeggel. A

Képviselő-testület felhatalmazza a polgármestert az előterjesztés mellékletét képező szerződés

aláírására.

Albertirsa, 2011. január 17.

Fazekas László

polgármester

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. január 27-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 7. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Márai Sándor Városi Könyvtár SZMSZ módosítása

A napirendi pont előterjesztője: Nagy Csabáné intézményvezető

Az előterjesztést készítette: Nagy Csabáné intézményvezető

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: -

Az előterjesztést véleményező Bizottságok:

- Kulturális Bizottság

Jegyző törvényességi szempontból megvizsgálta:

Megjegyzések:

Kiadási dátum: 2011. január 20.

ELŐTERJESZTÉS

Albertirsa Város Önkormányzata Képviselő-testületének

2011. január 27-i ülésére

A Márai Sándor Városi Könyvtár nyitva tartásának módosítása

Tisztelt Képviselő-testület!

A Márai Sándor Városi Könyvtár dolgozói olvasói felvetésre azzal a kéréssel

fordulnak a Képviselő-testülethez, hogy támogassák a jelenlegi nyitva tartási

rend megváltoztatását. Az intézmény 9
00 –

17
00

 óráig folyamatosan lenne nyitva.

A szerdai és a szombati rend változatlan maradna.

Évek óta többször kérték a könyvtár látogatói a dél alatti nyitva tartást.

Kérésük továbbítását ezúton szeretnénk jelezni Önök felé:

 A gyermekkönyvtárosunktól mindhárom iskola pedagógusai, és a szülők

is kérték a dél alatti nyitva tartást, mert a tanulók tanítás után hazafelé

menet is be tudnának jönni a könyvtárba kölcsönözni. Tapasztalatunk

szerint, akik messze laknak már nem jönnek vissza délután a könyvtárba,

illetve a téli hónapokban a korai sötétség miatt a szülők nem igen engedik

el őket késő délután.

 Valamint azoknak a diákoknak, akik a környező településekről járnak

iskoláinkba, szintén lehetőségük lenne a kölcsönzésre.

 Az Albertirsára járó dolgozók is élhetnének az új időpont adta

lehetőséggel.

 Nem egyszer okozott problémát a 11 óra után érkező internet

használóinknak az időhiány, mert megfeledkeztek a közelgő zárásról.

F E L M É R É S

Önnek kedvező lenne-e, ha könyvtárunk a kölcsönzési napokon

9
00

-17
00

-ig (folyamatosan) tartana nyitva?

 IGEN NEM

Ön szerint: ________________________________

Az elmúlt negyedévben készítettünk egy statisztikát arról, hogy hány olvasó,

illetve internet használó jött a könyvtárba 17-18 óra között.

 Internetező 19 fő volt. Ebből kettő 7. osztályos tanuló rendszeresen bejár

hétfőnként internetezni, mivel nekik ingyenes.

 A fent említett okok miatt, késő délután kevés látogatója volt a

Gyerekkönyvtárnak a vizsgált időpontban.

 Az esti órákban a felnőttkönyvtárba is kevesen járnak.

 Azokat az eljáró dolgozókat, akik a jelenlegi nyitva tartási rend alatt sem

tudnak eljönni kölcsönözni, szombat délelőttönként továbbra is várjuk.

Közvélemény kutatást végeztünk a többi olvasóink között, hogy mi a

véleményük a javasolt kölcsönzési időről.

Az eddigi szóbeli és írásbeli felmérés eredménye szerint megfelelne, sőt

többségük örülne a változásnak. Az olvasók támogatják a folyamatos nyitva

tartást. Az írásbeli felmérés január 22-ig tart, amelyről a Kulturális Bizottsági

ülésen tájékoztatom a tagokat.

TANULÓ

DOLGOZÓ

EGYÉB

Nyitva tartás a jelenleg érvényben lévő alapító okirat szerint:

Hétfő 8 - 12, 14 - 18 óráig

Kedd 8 - 12, 14 - 18 óráig

Szerda SZÜNNAP

Csütörtök 8 - 12, 14 - 18 óráig

Péntek 8 - 12, 14 - 18 óráig

Szombat 8 - 12 óráig

Tervezett nyitva tartás:

Hétfő 9 - 17 óráig

Kedd 9 - 17 óráig

Szerda SZÜNNAP

Csütörtök 9 - 17 óráig

Péntek 9 - 17 óráig

Szombat 8 - 12 óráig

Amennyiben a Tisztelt képviselő-testület támogatja a kezdeményezésünket,

akkor 2011. március 1-jétől vezetnénk be az új nyitva tartást. Kérnénk a

testületet, hogy a Szervezeti és Működési Szabályzatunk 10. oldal VI. pontjában

található „Az intézmény nyitvatartási rendje” című bekezdést az új nyitva tartási

rend szerint szíveskedjenek módosítani. Az 5. számú melléklet

„Internetszolgáltatás szabályai” „A számítógép használata” című bekezdés 2.

pontjának módosítása: „9:30-16:30 időtartam alatt vehető igénybe”.

A könyvtár dolgozói tájékoztatnák a lakosságot szóban, illetve a megfelelő

fórumokon.

A könyvtárosok egyetértenek az olvasókkal, és támogatják kívánságukat.

Kérem a Tisztelt Képviselő-testületét az előterjesztés elfogadására!

Albertirsa, 2011. január 17.

 Nagy Csabáné

 intézményvezető

Határozati javaslat

Albertirsa Város Önkormányzatának Képviselő-testülete jóváhagyja a Márai Sándor Városi

Könyvtár módosított nyitvatartási rendjét, illetve ennek megfelelően az intézmény SZMSZ-ét

az alábbiak módosítja

1. a VI. pontja az alábbiak szerint változik:

„Az intézmény nyitvatartási rendje

Hétfő: 9-17 óráig

Kedd: 9-17 óráig

Szerda: Szünnap

Csütörtök: 9-17 óráig

Péntek: 9-17 óráig

Szombat: 8-12 óráig

2. az Internet szolgáltatás szabályairól szóló 5. számú melléklet 2. pontja helyébe az

alábbi lép: „Internet szolgáltatás munkanapokon 9,30-16,30 időtartam alatt vehető

igénybe.”

Hatálybalépés: 2011. március 1.

Albertirsa, 2011. január 17.

 Nagy Csabáné s.k.

 intézményvezető

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. január 27-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 8. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Albertirsa Város Önkormányzata Képviselő-testületének

254/2010. (X.14.) és 255/2010. (X.14.) határozataira tett törvényességi észrevétel

A napirendi pont előterjesztője: Kovács Zoltánné dr. jegyző

Az előterjesztést készítette: Kovács Zoltánné dr. jegyző

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: -

Az előterjesztést véleményező Bizottságok:

- Jogi, Ügyrendi Bizottság

Jegyző törvényességi szempontból megvizsgálta:

Megjegyzések:

Kiadási dátum: 2011. január 18.

Előterjesztés a képviselő-testület

2011. januári ülésére

Tisztelt Képviselő-testület!

Albertirsa Város Önkormányzatának Képviselő-testülete 2010. október 14-én megtartott

alakuló ülésén hozta meg, 255/2010. (X.14.) határozatát a polgármester illetményéről és

költségátalányáról. A határozatban, az előterjesztéstől eltérően a költségátalány helyett

költségtérítés szó szerepel, mely miatt a Pest Megyei Közigazgatási Hivatal vezetője

törvényességi észrevétellel élt. Erre tekintettel módosítani szükséges a határozatot.

Ugyanezen észrevételben jelezték a képviselő-testület felé azt, hogy az alakuló ülésen a

testület a HVB elnöke által tartott, a választás eredményéről szóló beszámolót elfogadta.

Mivel a választási bizottságok a választópolgárok független, kizárólag a törvénynek alárendelt

szervei, ezért a képviselő-testületnek a helyi választási bizottsággal, illetve annak

„eljárásával” kapcsolatban jogköre nincs, így a választás eredményéről szóló tájékoztatás nem

igényel a testület részéről elfogadást, kizárólag a tájékoztatás – határozati formában való

megjelenítést nem igénylő – tudomásul vételére kerülhet sor.

Határozati javaslat

Albertirsa Város Önkormányzatának Képviselő-testülete 255/2010. (X.14.) határozatát

módosítja, a határozatban a „költségtérítés” szó helyébe „költségátalány” kerül.

Albertirsa, 2011. január 18.

Kovács Zoltánné dr.

jegyző

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. január 27-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 9. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Előterjesztés az „Albertirsa város szilárd burkolatú útjainak

kátyúzási munkái” tárgyú egyszerű közbeszerzési eljáráshoz kapcsolódó Bíráló

Bizottsági javaslatról

A napirendi pont előterjesztője: Elter János, a Bíráló Bizottság elnöke

Az előterjesztést készítette: Földesiné Töpper Ilona közbeszerzési referens

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: -

Az előterjesztést véleményező Bizottságok:

- Pénzügyi Bizottság

- Városfejlesztési és Környezetvédelmi Bizottság

Jegyző törvényességi szempontból megvizsgálta: Kovács Zoltánné dr.

Megjegyzések:

Kiadási dátum: 2011. január 18.

Előterjesztés

az

„Albertirsa város szilárd burkolatú útjainak kátyúzási munkái”

tárgyú,

egyszerű közbeszerzési eljáráshoz kapcsolódó Bíráló Bizottsági javaslatról

Tisztelt Képviselő-testület!

 Albertirsa Város Önkormányzata 2010. december 13-án, egyszerű közbeszerzési

eljárást kezdeményezett - 4 éves szerződéses időtartamra vonatkozóan - „Albertirsa város

szilárd burkolatú útjainak kátyúzási munkái” tárgykörben.

Albertirsa Város Önkormányzata Képviselő-testületének, a 322/2010. (XII.09.) számú

határozata értelmében ajánlattételi dokumentációt küldtünk a CHIPÚT Bt. (1118 Budapest,

Csiki hegyek u. 8.), a GILDEX KFT. (2760 Nagykáta, Jászberényi u. 117.), a BAKTATÓ

KFT. (5100 Jászberény, Csángó u. 5.), a VAKOND KFT. (6060 Tiszakécske, Béke u. 76.), a

BLACK-ROAD KFT. (1108 Budapest, Lenfonó u. 16.), a GLOBE BUILDING Útépítő,

Kereskedelmi és Szolgáltató Kft. (1038 Budapest, Miklós u. 13.), a Magyar Aszfalt Kft. (1135

Budapest, Szegedi út 35-37.) és Heffner Károly (2730 Albertirsa, Madách u. 30.) részére.

A 2011. január 5-én, 12.00 órai ajánlattételi határidő lejártáig az alábbi két ajánlattevő

nyújtott be ajánlatot:

1. Gildex Útépítő és Útfenntartó Kft. 2760 Nagykáta, Jászberényi u. 117.

2. Magyar Aszfalt Kft. 1135 Budapest, Szegedi út 35-37.

Az ajánlatok rövid tartalmi ismertetése a bírálati szempontra tett vállalás alapján:

 Gildex Kft. Magyar Aszfalt Kft.

Nettó vállalási ár: 1 m
2

területű és 5 cm vastagságú

aszfalt bedolgozására

3.877,- Ft

(bruttó: 4.846,- Ft)

7.680,- Ft

(bruttó: 9.600,- Ft)

Az ajánlatkérő az egyszerű közbeszerzési eljárás ajánlattételi felhívásában meghatározta az

ajánlatok érvényességi és az ajánlattevők szerződés teljesítésére való alkalmassági és

alkalmatlansági szempontjait.

Az ajánlatok részletes átvizsgálása során megállapításra került, hogy a Magyar Aszfalt Kft.

ajánlata hiánypótlásra szorul, valamint a Kbt. 86. § (1) bekezdésében előírt ajánlatkérői

kötelezettségre tekintettel az ajánlatkérő írásbeli indokolást, valamint az értékelés

szempontjából az ajánlati elemek tartalmát megalapozó adatokat kért a Gildex Kft-től a

megajánlott, összesített ellenszolgáltatás mértékére tekintettel.

A Bíráló Bizottság az ajánlattételi határidőn belül beérkezett ajánlatokat, illetve a hiánypótlási

felhívásra beérkezett iratokat az ajánlattételi felhívásban meghatározott bírálati szempont

alapján megvizsgálta.

A Bíráló Bizottság megállapította, hogy a Gildex Útépítő és Útfenntartó Kft. ajánlata

érvényes, a megajánlott ellenszolgáltatás összege a becsült értékhez és a másik ajánlattevő

ajánlati árához viszonyítva nem minősül kirívóan alacsonynak.

A Magyar Aszfalt Kft. ajánlata a hiánypótlást követően érvényes.

Az ajánlattételi felhívásban meghatározott feltételeknek megfelelő ajánlatokat a

legalacsonyabb ellenszolgáltatású ajánlat szempontja alapján bírálta el az ajánlatkérő.

Mindezekre tekintettel a Bíráló Bizottság az alábbi javaslatot terjeszti a Tisztelt Képviselő-

testület elé:

Érdemi döntésre vonatkozó javaslat

A Bíráló Bizottság javasolja a döntéshozó Képviselő-testületnek annak megállapítását, hogy:

1. Az „Albertirsa város szilárd burkolatú útjainak kátyúzási munkái” tárgyú, egyszerű

közbeszerzési eljárás eredményes.

2. A Gildex Útépítő és Útfenntartó Kft. ajánlata érvényes, az ajánlattevő alkalmas a szerződés

teljesítésére.

3. A Magyar Aszfalt Kft. ajánlata érvényes, az ajánlattevő alkalmas a szerződés teljesítésére.

4. A 2011. január 31-én 12.00 órai eredményhirdetési eljárás alkalmával az ajánlatkérő - jelen

közbeszerzési eljárás nyertesének a Gildex Útépítő és Útfenntartó Kft-t (2760 Nagykáta,

Jászberényi u. 117.) hirdesse ki, mint a legalacsonyabb ellenszolgáltatású (1 m
2

területű és 5

cm vastagságú aszfalt bedolgozása bruttó 4.846,- Ft) érvényes ajánlatot tevő céget.

HATÁROZATI JAVASLAT

Albertirsa Város Önkormányzatának Képviselő-testülete, mint döntéshozó szerv úgy dönt,

hogy az „Albertirsa város szilárd burkolatú útjainak kátyúzási munkái” tárgyú, egyszerű

közbeszerzési eljárás eredményes.

A Képviselő-testület, mint döntéshozó szerv megállapítja, hogy a legalacsonyabb

ellenszolgáltatású érvényes ajánlatot a Gildex Útépítő és Útfenntartó Kft. (2760 Nagykáta,

Jászberényi u. 117.) adta.

A döntéshozó Képviselő-testület úgy dönt, hogy az „Albertirsa Város szilárd burkolatú

útjainak kátyúzási munkái” tárgyú egyszerű közbeszerzési eljárás nyertese a Gildex Útépítő

és Útfenntartó Kft. (2760 Nagykáta, Jászberényi u. 117.).

A Képviselő-testület megbízza a közbeszerzési tanácsadót:

ü hogy az eljárás eredményéről szóló Összegezést készítse el, az eljárás eredményét a 2011.

január 31-én 12.00 órakor történő eredményhirdetési időpontban hirdesse ki;

ü az eljárás eredményéről szóló tájékoztató Közbeszerzési Értesítőben történő

megjelentetéséről gondoskodjon;

ü a szerződés teljesítéséről szóló hirdetmény Közbeszerzési Értesítőben történő

közzétételéről az előírt határidőben intézkedjen.

A Képviselő-testület egyben felhatalmazza a polgármestert, hogy 2011. február 10-én 10.00

órai időpontban, a Gildex Útépítő és Útfenntartó Kft–vel a kátyúzási munkákra vonatkozó

keretszerződést bruttó 4.846,- Ft /m
2
 átalányáron kösse meg.

Albertirsa, 2011. január 18.

Tisztelettel:

………………………

 Elter János

 a Bíráló Bizottság elnöke

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. január 27-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 10. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Háziorvosi szerződések módosítása

A napirendi pont előterjesztője: Kovács Zoltánné dr. jegyző

Az előterjesztést készítette: Kovács Zoltánné dr. jegyző

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: -

Az előterjesztést véleményező Bizottságok:

- Jogi, Ügyrendi Bizottság

Jegyző törvényességi szempontból megvizsgálta:

Megjegyzések:

Kiadási dátum: 2011. január 25.

Előterjesztés

a képviselő-testület januári ülésére

Tisztelt Képviselő-testület!

A Közép-magyarországi Regionális Egészségbiztosítási Pénztár több háziorvost, illetve a két

gyermekorvost megkereste azzal, hogy az önkormányzattal kötött szerződésének módosítását

kezdeményezzék, tekintettel arra, hogy a szerződések megkötése óta több év telt el, illetve az

ellátásra vonatkozó szabályok megváltoztak.

Ilyen tartalmú levelet a hivatalba dr. Kis Ferenc, dr. Zolnyan Erzsébet, dr. Török Karolina és

dr. Pécsi Angéla jutatott el.

A szerződéseket áttekintve megállapítható, hogy a dr. Galiger Zoltánnal megkötött

szerződésben is vannak olyan pontok, melyek már nem hatályosak vagy hatályon kívül

helyezett jogszabályra utalnak.

dr. Makkos Gyulával és dr. Oszvald Gyulával megkötött szerződést nem szükséges

módosítani, azok az utóbbi években kerültek megkötésre és pontjaik ma is megfelelnek a

hatályos jogszabályoknak.

Fentiek alapján kérem a Tisztelt Képviselő-testülettől a szerződés módosítások

megtárgyalását és elfogadását.

Határozati javaslat

Albertirsa Város Önkormányzatának Képviselő-testület

1. a dr. Kis Ferenc háziorvossal,

2. a dr. Zolnyan Erzsébet háziorvossal,

3. a dr. Galiger Zoltán háziorvossal,

4. a dr. Török Karolina gyermekorvossal,

5. a dr. Pécsi Angéla gyermekorvossal megkötött szerződéseket az előterjesztés

mellékletét

képező tartalommal módosítja.

A képviselő-testület felhatalmazza a polgármestert a módosításokkal egységes szerkezetbe

foglalt szerződések aláírására.

Határidő: 2011. február 28.

Felelős: Fazekas László polgármester

Albertirsa, 2011. január 24.

 Kovács Zoltánné dr.

 jegyző

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. január 27-ei ülésére

Ügyiratszám: Minősítés: az előterjesztésben jelezve

Napirendi pont: 11. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Megállapodás fogorvosi tevékenység ellátására a Dombi-dentál

Bt-vel

A napirendi pont előterjesztője: Fazekas László polgármester

Az előterjesztést készítette: Kovács Zoltánné dr. jegyző

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: -

Az előterjesztést véleményező Bizottságok:

- Jogi, Ügyrendi Bizottság

- Népjóléti Bizottság

Jegyző törvényességi szempontból megvizsgálta:

Megjegyzések:

Kiadási dátum: 2011. január 20.

Előterjesztés

a képviselő-testület 2011. januári ülésére

Tisztelt Képviselő-testület!

2010. december 20-án a Dombi-dentál Bt képviselője dr. Dombi Csaba Ábel és dr. Makai

Árpád Dániel fogszakorvos az előterjesztéshez mellékelt levelet juttatta el

önkormányzatunkhoz.

A levél szerint dr. Makai Árpád Dániel fogszakorvos úgy nyilatkozott, hogy praxis jogát el

kívánja adni dr. Nagy Leonóra részére. dr. Makai Árpád Dániel fogszakorvossal Albertirsa

Város Önkormányzata / határozat alapján kötött megállapodást.

dr. Nagy Leonóra (működési nyilvántartási száma 71622) 2010-ben a SOTE-n szerezte

diplomáját (önéletrajza a hivatal 4. sz. szobájában megtekinthető).

A praxis működtetéséhez (megállapodás megkötéséhez) szükséges dokumentumok:

- működtetési jog engedélyezés feltételei fennállásának igazolása. Az ÁNTSZ Közép-

magyarországi Regionális Intézet Regionális Tisztifőorvosához a doktornő a kérelmet

benyújtotta, Ez alapján folytathat szakterületén működtetési joghoz kötött orvosi

tevékenységet. (A Képviselő-testületi ülésig a határozat várhatóan rendelkezésre áll,

döntés ennek birtokában hozható.).

 A doktornő szintén a Dombi-Dentál Bt keretében kívánja fogorvosi tevékenységet ellátni.

dr. Nagy Leonóra a végleges működtetési jogra a 18/2000. (II.25.) Korm.rendelet 4. §-a

alapján akkor jogosult, ha a települési önkormányzat megállapodást köt a fogorvossal.

Jogszabályi háttér:

- az önálló orvosi tevékenységről szóló 2000. évi II. tv.

- a háziorvosi, házi gyermekorvosi és fogorvosi tevékenységről szóló 4/2000. (II.25.)

EüM,

- a háziorvosi működtetési jog megszerzéséről és visszavonásáról szóló 18/2000. (II.25.)

Korm. rendelet szabályozza.

A megállapodás megkötése után tudja a fogorvos intézni az ÁNTSZ Ceglédi Kistérségi

Intézeténél a működtetési engedélyt, valamint kaphat végleges működtetési jogot az ÁNTSZ

Regionális Intézetétől, illetve ezeknek birtokában tud a Fővárosi és Pest Megyei

Egészségbiztosítási Pénztárral finanszírozási szerződést kötni.

Határozati javaslat

Albertirsa Város Önkormányzatának Képviselő-testülete az albertirsai 2. számú területi

ellátási kötelezettséggel bíró, vegyes fogorvosi körzet ellátására a Dombi Dentál Bt-vel (2700.

Cegléd, Széchenyi u. 81/A.) kíván megbízási szerződést kötni az Albertirsa, Köztársaság u. 9.

telephelyen önkormányzati tulajdonú rendelőben.

A 2. számú fogorvosi körzet ellátása dr. Nagy Leonóra fogorvos (nyilvántartási száma:

65283) által történik.

A képviselő-testület felhatalmazza a polgármestert, a Jogi, Ügyrendi Bizottság által

jóváhagyott megbízási szerződés aláírására. Felek a szerződést határozatlan időtartamra kötik.

Határidő: 2011. február 28.

Felelős: polgármester

Albertirsa, 2011. január 20.

Fazekas László

polgármester

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. január 27-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 12. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Tessedik Sámuel Általános Iskola fűtési rendszerének javítási

munkái

A napirendi pont előterjesztője: Fazekas László polgármester

Az előterjesztést készítette: Pozsonyi István vezető főtanácsos

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: -

Az előterjesztést véleményező Bizottságok:

- Pénzügyi Bizottság

- Városfejlesztési és Környezetvédelmi Bizottság

- Jogi, Ügyrendi Bizottság

Jegyző törvényességi szempontból megvizsgálta: Kovács Zoltánné dr.

Megjegyzések:

Kiadási dátum: 2011. január 17.

ELŐTERJESZTÉS

Albertirsa Város Önkormányzata Képviselő-testületének

2011. január 27-i ülésére, a Tessedik Sámuel Általános Iskola fűtési

rendszerének javítási munkáiról

Tisztelt Képviselő-testület!

 Albertirsa Város Önkormányzatának Képviselő-testülete a 197/2010. (VII.29.) számú

határozatában úgy döntött, hogy a Tessedik Sámuel Általános Iskola felújításának

szabványosságát és minőségi megfelelőségét szakértő bevonásával kívánja eldönteni. A

szakértői vizsgálat részét képezte a fűtési rendszer felülvizsgálata is, melyből kiderült, hogy a

tornatermi szárny tetőtéri tantermeinek alulfűtöttségét a rendszer aránytalan elosztása és a

szabályozó szelepek hiánya okozta. A szakértői vélemény konkrét beavatkozási módokat nem

határozott meg. Az ellenőrző számítások és a beszabályozási terv elkészítésére bruttó

300.000,- Ft értékben a Med-Épszer Bt-t (1172 Budapest, Gátfutó u. 8.) bíztuk meg. A terv

alapján a Bt. vállalta a kivitelezési munkák elvégzését is.

Tekintettel arra, hogy a szakértői véleményt követő egyeztető tárgyalásra (kivitelező, tervező,

műszaki ellenőr) még nem került sor, viszont a fűtési rendszer javítását már nem lehetett

tovább halogatni, a Med-Épszer Bt-vel 2010. december 21-én megkötöttük a kivitelezési

szerződést. A szerződés tervezetet már nem tudtuk a Tisztelt Képviselő-testület elé terjeszteni

(az utolsó ülés 2010. december 9-e volt). A javítási tervnek megfelelően, a kazánháztól

kiindulva egy új vezetékpárt kellett kiépíteni a tornatermi rész fűtésére, illetve a vezetékekbe

szabályozó szelepeket kellett beépíteni. Ezt követően kerülhetett sor a teljes fűtési rendszer

beszabályozására. Az első két hét működési tapasztalatai egyértelműen kedvezőek.

A fenti munkák kivitelezési költsége bruttó 1.372.563,- Ft, melyet a szakértői véleménynek

megfelelően kívánunk érvényesíteni.

HATÁROZATI JAVASLAT

 Albertirsa Város Önkormányzatának Képviselő-testülete elfogadja és tudomásul veszi a

Tessedik Sámuel Általános Iskolában végzett fűtés javítási és beszabályozási munkákat.

Utasítja a polgármestert, hogy a tervkészítési és kivitelezési munkák költségét, azaz bruttó

1.672.563,- Ft-ot a szakértői vizsgálatban leírtak szerint érvényesítse.

HATÁRIDŐ: 8 nap

FELELŐS: Fazekas László polgármester

Albertirsa, 2011. január 17.

Tisztelettel:

Fazekas László

 polgármester

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. január 27-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 13. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Az Árok utcában létesülő csapadékvíz-elvezető rendszer

kiépítéséről

A napirendi pont előterjesztője: Fazekas László polgármester

Az előterjesztést készítette: Pozsonyi István vezető főtanácsos

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: -

Az előterjesztést véleményező Bizottságok:

- Pénzügyi Bizottság

- Városfejlesztési és Környezetvédelmi Bizottság

Jegyző törvényességi szempontból megvizsgálta: Kovács Zoltánné dr.

Megjegyzések:

Kiadási dátum: 2011. január 17.

ELŐTERJESZTÉS

Albertirsa Város Önkormányzata Képviselő-testületének

2011. január 27-i ülésére, az Árok utcában létesülő csapadékvíz-elvezető

rendszer kiépítéséről

Tisztelt Képviselő-testület!

 Albertirsa Város Önkormányzata 2009. évben konzorciumi együttműködési megállapodást

kötött a BKSZ Nonprofit Kft-vel és a Magyar Államvasutak Zrt-vel pályázat benyújtására

„Parkolók (P+R, B+R) építése Albertirsán projekt megvalósítására.

Az önkormányzat a megvalósuló beruházáshoz a tervezői költség becslése alapján

meghatározott és a pályázatban elszámolható költségérték 10 %-át, mint önrészt biztosítja.

Finanszírozza továbbá az építés során felmerülő többlet és pótmunka ráfordításokat. Az

önkormányzat a 2010. évi költségvetésében 10.000.000,- Ft-ot biztosított a beruházás

megvalósítására. A beruházás nem támogatható részét képezi az Árok utcai földmedrű

csapadékvíz-elvezető rendszer kiépítése, melynek megvalósítása pótmunkaként az

önkormányzat feladata. A 160 m hosszú árokra 6 db támfalas, Ø300 mm átmérőjű áteresszel

ellátott kapubejárót kell kialakítani. Fenti munkára a parkolóhelyet építő HE-DO Kft-n kívül

Heffner Károly albertirsai vállalkozótól és a GILDEX Kft-től kértünk árajánlatot. A

rendelkezésre álló tervdokumentáció és a helyszín megtekintése után a HE-DO Kft. bruttó

1.395.550,- Ft, Heffner Károly bruttó 1.291.125,- Ft, a GILDEX Kft. bruttó 1.480.881,- Ft

összegű árajánlatot adott.

A parkoló forgalomba helyezésének feltétele az Árok utcai csapadékvíz-elvezető rendszer

elkészítése, ezért ezt a munkát minél előbb el kell végeztetnünk.

HATÁROZATI JAVASLAT

 Albertirsa Város Önkormányzatának Képviselő-testülete úgy dönt, hogy a P+R parkolóhoz

kapcsolódó Árok utcai csapadékvíz-elvezető rendszer kiépítésével Heffner Károly Albertirsa,

Madách u. 30. szám alatti vállalkozót bízza meg. Egyben felhatalmazza a polgármestert a

bruttó 1.291.125,- Ft összegű vállalkozói szerződés aláírására. A beruházás pénzügyi

fedezetét a Képviselő-testület a 2011. évi költségvetésből biztosítja.

HATÁRIDŐ: 2011. március 20.

FELELŐS: Fazekas László polgármester

Albertirsa, 2011. január 17.

Tisztelettel:

Fazekas László

 polgármester

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. január 27-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 14. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Irinyi u. 6/2. szám alatti lakás bérbeadására pályázati kiírás

A napirendi pont előterjesztője: Fazekas László polgármester

Az előterjesztést készítette: Véber Istvánné főmunkatárs

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: -

Az előterjesztést véleményező Bizottságok:

- Pénzügyi Bizottság

Jegyző törvényességi szempontból megvizsgálta: Kovács Zoltánné dr.

Megjegyzések:

Kiadási dátum: 2011. január 17.

E l ő t e r j e s z t é s,

a Képviselő-testület 2011 . január havi ülésére, az Irinyi u. 6/2. szám alatti közérdekű

lakás bérbeadása ügyében.

Tisztelt Képviselő-testület!

A Képviselő-testület a 316/2010. /XII.,9../ számú határozatával pályázatot hirdetett az Irinyi

u. 6/2. szám alatti, komfortos, 37 m2 nagyságú, önkormányzati lakás közérdekű

bérbeadására.

A kiírásra 1 db. pályázat érkezett, lezárt borítékban, az előírt határidőre. Tartalmáról az

alábbiakban tájékoztatom a Képviselő-testületet.

A pályázó, Balla Lajos, aki az Albertirsa, Rákóczi u. 33. szám alatt található albérletben

lakik nyár óta, a Tessedik Ált. Iskola matematika és testnevelő szakos tanára,

közalkalmazott. A Pályázó igazolta munkaviszonyát és nyilatkozott arra vonatkozóan, hogy

a pályázati feltételeket elfogadja.

Balla Lajos tanár úr, az elmúlt három évben a városi kézilabda szakosztály utánpótlás

nevelését irányította. Az idei tanévtől az iskolai sportkör elnöki posztját tölti be. Fiával

költözne a lakásba, aki Budapestre jár egyetemre.

A Bizottság megállapította, hogy a pályázat a 10/2006. /III.31./ Ök. rendelet 8.§-a szerinti

kiírásnak megfelel.

A fentieket ismeretében a Pénzügyi Bizottság a 2011. /XII.1./ számú határozatában Balla

Lajost javasolja kijelölni a Képviselő-testületnek az Irinyi u. 6/2. szám alatti közérdekű

lakás bérlőjéül, közalkalmazotti munkaviszonyának időtartamára.

Lakásrendeletünk értelmében a bérlő kijelölésről a Pénzügyi Bizottság javaslatára a

Képviselő-testületnek kell döntenie.

A Pénzügyi Bizottság véleményének ismertetésére jegyzőkönyvi kivonat formájában a

Képviselő-testületi ülésen kerül sor.

Határozati javaslat

!ÌÂÅÒÔÉÒÓÁ 6ÜÒÏÓ vÎËÏÒÍÜÎÙÚÁÔÜÎÁË +ïÐÖÉÓÅÌě-ÔÅÓÔİÌÅÔÅ ÁÚ)ÒÉÎÙÉ ÕȢ φȾςȢ ÓÚÜÍ ÁÌÁÔÔÉȟ ÅÇÙ
szobÜÓȟ ËÏÍÆÏÒÔÏÓȟ σχ Íς ÁÌÁÐÔÅÒİÌÅÔĴȟ ËĘÚïÒÄÅËĴ ÌÁËÜÓȟ ïÓ Á ÈÏÚÚÜ ÔÁÒÔÏÚĕ ÕÄÖÁÒ
ÂïÒÌěÊïİÌ "ÁÌÌÁ ,ÁÊÏÓÔ ÊÅÌĘÌÉ ËÉȟ ÁÚ !ÌÂÅÒÔÉÒÓÁ ÖÜÒÏÓÂÁÎ ÆÅÎÎÜÌÌĕ ËĘÚÁÌËÁÌÍÁÚÏÔÔÉ
ÍÕÎËÁÖÉÓÚÏÎÙÜÎÁË ÉÄěÔÁÒÔÁÍÜÒÁȢ

A Képviselő-testület felhatalmazza a Polgármestert, hogy a bérleti szerződést a Jegyző

ellenjegyzésével írja alá.

Határidő:: 2011. február 1.

Felelős: Polgármester

Albertirsa, 2011. január 20.

 Tisztelettel: Fazekas László

 polgármester

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. január 27-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 15. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Előterjesztés a bölcsőde nyári nyitvatartási rendjéről

A napirendi pont előterjesztője: Fazekas László polgármester

Az előterjesztést készítette: Kovács Zoltánné dr. jegyző

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: -

Az előterjesztést véleményező Bizottságok:

- Népjóléti Bizottság

Jegyző törvényességi szempontból megvizsgálta:

Megjegyzések:

Kiadási dátum: 2011. január 20.

Előterjesztés

a képviselő-testület 2011. januári ülésére

Tisztelt Képviselő-testület!

A gyermekek védelméről és a gyámügyi igazgatásról szóló 1997. évi XXXI. törvény 2011.

január 1-től hatályos, új 42. § (5) bekezdése értelmében „A bölcsőde nyári nyitvatartási

rendjét a fenntartó hagyja jóvá. A fenntartó a bölcsődei szünet idejére a szülő kérésére

gondoskodhat a gyermek intézményi gondozásának megszervezéséről.”

Fentieknek megfelelően az intézményvezető a mellékelt kéréssel fordul a T. Képviselő-

testület felé a nyári bezárásra vonatkozóan.

Határozati javaslat

Albertirsa Város Önkormányzatának Képviselő-testülete a Lurkó Bölcsőde nyári nyitvatartási

rendjét az alábbiak szerint hagyja jóvá:

2011. július 4-16-ig a bölcsőde zárva tart,

2011. július 18-31-ig ügyeleti nyitva tartás.

Albertirsa, 2011. január 17.

Fazekas László

polgármester

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. január 27-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 16. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Költségvetési szervek alapító okiratainak módosítása

A napirend előterjesztője: Kovács Zoltánné dr. jegyző

Az előterjesztést készítette: Kovács Zoltánné dr. jegyző

Az előterjesztés tárgyalásához meghívott személy:

Mellékletek:

Az előterjesztést véleményező Bizottságok:

- Pénzügyi Bizottság

- Jogi, Ügyrendi Bizottság

- Kulturális Bizottság

- Népjóléti Bizottság

Jegyző törvényességi szempontból megvizsgálta:

Megjegyzések:

Kiadási dátum: 2011. január 21.

Előterjesztés

a képviselő-testület 2011. január 27-én tartandó ülésére

Tisztelt Képviselő-testület!

Az egyes gazdasági és pénzügyi tárgyú törvények megalkotásáról, illetve módosításáról

rendelkező 2010. évi XC. törvény 66.§ (1) bekezdés a) pontja hatályon kívül helyezte a

költségvetési szervek jogállásáról és gazdálkodásáról szóló 2008. évi CV. törvényt, a hatályon

kívül helyezés időpontja a 135. § (1) bekezdése szerint: 2010.augusztus 15. napja volt.

Az államháztartási törvénybe beépült új szabályozás hatályon kívül helyezte a költségvetési

szervek tevékenységi besorolására vonatkozó szabályok közül a tevékenység típusára

vonatkozó szabályozást, illetve a kiegészítő vagy kisegítő tevékenységre vonatkozó külön

szabályozási kötelezettséget, ezeket a szakfeladatokat ismét az alaptevékenységen belül kell

szabályozni, valamint a feladat ellátási funkció fogalom helyébe a gazdálkodási jogkör

meghatározás kerül.

A fent hivatkozott törvényi előírások változása miatt a költségvetési szervek alapító okiratait

az új rendelkezések hatályba lépését követő első módosítása során kell módosítani.

1. A Móra Ferenc Művelődési Ház Alapító Okiratának 6. pontja,

2. A Márai Sándor Városi Könyvtár Alapító Okiratának 6. pontja,

3. A Szociális Segítőház Alapító Okiratának 7. pontja,

4. A Viziközmű Üzemeltető Intézmény Alapító Okiratának 6. pontja ,

5. Albertirsa Város Polgármesteri Hivatal Alapító Okiratának 7. pontja, mely a típus

szerinti besorolást tartalmazza, kivételre kerül.

Továbbá hivatalból törölni kell a 2009. december 31-ig hatályban volt szakfeladatokat is az

alapító okiratból, mert további feltüntetésük szükségtelen.

A közfoglalkoztatáshoz nyújtható támogatások szakfeladat használatához kapcsolódóan

szükséges kiegészíteni a Tessedik Sámuel Általános Iskola, a Móra Ferenc Művelődési Ház,

a Szociális Segítőház és a Napsugár Óvoda alapító okiratát.

A nemzetgazdasági miniszter 8/2010.(IX.10.) NGM tájékoztatója alapján, a pénzügyi

igazgatáshoz kapcsolódó szakfeladatok törlésre kerülnek.

A Polgármesteri Hivatalnál az Alaptevékenységet ki kell egészíteni a 422100 Folyadék

szállítására szolgáló közmű építése szakfeladattal.

Kérem a T. Képviselő-testületet, hogy az előterjesztést megtárgyalva az alapító okiratok

felülvizsgálatát végezze el, és az erről szóló határozatokat külön-külön határozati számmal

fogadja el.

Kovács Zoltánné dr.

 jegyző

Határozati javaslat

Albertirsa Város Önkormányzatának Képviselő-testülete

1. A Lurkó Bölcsőde

2. A Napsugár Óvoda

3. A Tessedik Sámuel Általános Iskola

4. A Móra Ferenc Művelődési Ház

5. A Márai Sándor Városi Könyvtár Alapító Okiratának

6. A Szociális Segítőház

7. A Viziközmű Üzemeltető Intézmény

8. Albertirsa Város Polgármesteri Hivatala Alapító Okiratának módosítását az előterjesztés

szerint fogadja el.

Határidő: Egységes szerkezetbe foglalt alapító okiratok megküldésére: 2011. február 15.

Felelős: jegyző

1. Lurkó Bölcsőde Alapító Okiratának módosítása

1. Az intézmény elnevezése: Lurkó Bölcsőde

 Az intézmény székhelye: Albertirsa, Baba utca 1.

2. Jogszabályban meghatározott közfeladata: 1997. évi XXXL. tv.

3. A bölcsőde feladata a gyermekek napközbeni ellátása, felügyeletük biztosítása.

 Szakágazati besorolása: 889110 Bölcsődei ellátás

 Szakfeladat: 853211 Bölcsődei ellátás

Alaptevékenysége:

889101 Bölcsődei ellátás

889109 Gyermekek napközbeni ellátásához kapcsolódó egyéb szolgáltatások

856012 Korai fejlesztés, gondozás

6. Típusa: gyermekvédelmi intézmény

7. Gazdálkodási jogköre: önállóan működő

Az Ámr. 16. § (4) alapján kijelölt szerv: Albertirsa Város Polgármesteri Hivatala

2. Napsugár Óvoda

1. Az intézmény elnevezése: Napsugár Óvoda

 OM azonosító: 032796

2. Jogszabályban meghatározott közfeladata: 1993. évi LXXIX.. tv.

Az óvoda feladata a gyermekek óvodai nevelése és napközben történő ellátása, az iskolai

életmódra felkészítő foglalkozások biztosítása. Az intézmény emellett ellátja sajátos nevelési

igényű gyermek nevelését a megismerő funkciók, a viselkedés fejlődésének organikus okra

visszavezethető és vissza nem vezethető rendellenességével küzdő gyermekek, valamint a

hátrányos helyzetű gyermekek integrált nevelését.

3. A költségvetési szerv alaptevékenysége: iskolai életmódra felkészítő foglalkozások

biztosítása (TEÁOR 85.10). Az intézmény emellett logopédiai, gyógypedagógiai és fejlesztő

pedagógiai ellátást nyújt a többi gyermekkel együtt nevelhető gyermekek számára.

Jellemző szakágazat: 851020 Óvodai nevelés

 856 Oktatás kiegészítő tevékenység

Alaptevékenység:
562912 Óvodai intézményi étkeztetés

851000 Óvodai nevelés intézményeinek, programjainak komplex támogatása

851011 Óvodai nevelés, ellátás

851012 Sajátos nevelési igényű gyermekek óvodai nevelése, ellátása

851013 Nemzeti és etnikai kisebbségi óvodai nevelés, ellátás

856011 Pedagógiai szakszolgáltató tevékenység

890442 Közhasznú foglalkoztatás

7. Típusa: óvoda

8. Gazdálkodási jogköre: önállóan működő

Az Ámr. 16. § (4) alapján kijelölt szerv: Albertirsa Város Polgármesteri Hivatala

3. Tessedik Sámuel Általános Iskola

1. Az intézmény elnevezése: Tessedik Sámuel Általános Iskola

 OM azonosító: 037773

 Székhelye: Albertirsa, Győzelem u. 2.

Beiskolázási körzete: 1. sz. melléklet

 Telephelye: Albertirsa, Táncsics u. 3.

 Beiskolázási körzete: 2. sz. melléklet

3. Iskola szakágazati besorolása: 852010 Alapfokú oktatás

Alaptevékenysége:
562913 Iskolai intézményi étkeztetés

682002 Nem lakóingatlan bérbeadása, üzemeltetése

821900 Fénymásolás, egyéb irodai szolgáltatás

841907 Önkormányzatok elszámolásai a költségvetései szerveikkel

852011 Általános iskolai tanulók nappali rendszerű nevelése, oktatása (1-4. évfolyam)

852012 Sajátos nevelési igényű általános iskolai tanulók nappali rendszerű nevelése,

 oktatása (1-4. évfolyam)

852013 Nemzeti és etnikai kisebbségi tanulók nappali rendszerű általános iskolai nevelése,

oktatása (1-4. évfolyam)

852021 Általános iskolai tanulók nappali rendszerű nevelése, oktatása (5-8. évfolyam)

852022 Sajátos nevelési igényű általános iskolai tanulók nappali rendszerű nevelése,

 oktatása (5-8. évfolyam)

852023 Nemzeti és etnikai kisebbségi tanulók nappali rendszerű általános iskolai nevelése,

oktatása (5-8. évfolyam)

855911 Általános iskolai napközi otthoni nevelés

855912 Sajátos nevelési igényű tanulók napközi otthoni nevelése

855913 Nemzeti és etnikai kisebbségi tanulók napközi otthoni nevelése

855914 Általános iskolai tanulószobai nevelés

855915 Sajátos nevelési igényű tanulók általános iskolai tanulószobai nevelése

855916 Nemzeti és etnikai kisebbségi tanulók általános iskolai tanulószobai nevelése

856000 Oktatást kiegészítő tevékenységek komplex támogatása

856011 Pedagógiai szakszolgáltató tevékenység

856099 Egyéb oktatást kiegészítő tevékenység

890115 Speciális tehetséggondozó programok hátrányos helyzetű gyermekek, fiatalok részére

890442 Közhasznú foglalkoztatás

931204 Iskolai, diáksport-tevékenység és támogatása

7. Típusa: általános iskola

4. Móra Ferenc Művelődési Ház

 1. Az intézmény elnevezése: Móra Ferenc Művelődési Ház

 Az intézmény székhelye: Albertirsa, Pesti út 85.

 Az intézmény telephelye: Faluház, Albertirsa, Tó u. 9.

3. Az intézmény alaptevékenysége: közművelődési feladatot ellátó intézmény

Jellemző szakágazat: 932900 Művelődési központ, művelődési házak tevékenysége

Szakfeladat: 921815

Alaptevékenysége:
682002 Nem lakóingatlan bérbeadása, üzemeltetése

890442 Közhasznú foglalkoztatás

910502 Közművelődési intézmények, közösségi szinterek működtetése

7. Gazdálkodási jogköre: önállóan működő

Ámr. 16. § (4) alapján kijelölt szerv: Albertirsa Város Polgármesteri Hivatala

5. Márai Sándor Városi Könyvtár

1. Az intézmény elnevezése: Márai Sándor Városi Könyvtár

 Az intézmény székhelye: Albertirsa, Pesti út 52.

3. Az intézmény alaptevékenysége: könyvtári tevékenység

Jellemző szakágazat:910100 Könyvtári, levéltári tevékenység
 Szakfeladat: 923127 Közművelődési, könyvtári tevékenység

Az intézmény kiegészítő tevékenységként Internet-hozzáférést biztosít, valamint fénymásolási

szolgáltatást nyújt

Alaptevékenysége:
821900 Fénymásolás, egyéb irodai szolgáltatás

910121Könytári állomány gyarapítása, nyilvántartása

910123 Könyvtári szolgáltatások

7. Gazdálkodási jogköre: önállóan működő

Ámr. 16. § (4) alapján kijelölt szerv: Albertirsa Város Polgármesteri Hivatala

6. Szociális Segítőház

1. Az intézmény elnevezése: Szociális Segítőház

 Az intézmény székhelye: Albertirsa, Vasút u. 4.

 Telephely: Albertirsa, Dózsa Gy. u. 23.

3. A családsegítő központ és gyermekjóléti szolgálat szakágazati besorolása:
 889900 Máshova nem sorolt egyéb szociális ellátás bentlakás nélkül

Alaptevékenysége:
856012 Korai fejlesztés, gondozás

856013 Fejlesztő felkészítés

882201 Adósságkezelési szolgáltatás

879017 Helyettes szülőnél elhelyezettek ellátása

889201 Gyermekjóléti szolgáltatás

889921 Szociális étkeztetés

889922 Házi segítségnyújtás

889924 Családsegítés

889928 Falugondnoki, tanyagondnoki szolgáltatás

890442 Közhasznú foglalkoztatás

8. Gazdálkodási jogköre: önállóan működő

Ámr. 16. § (4) alapján kijelölt szerv: Albertirsa Város Polgármesteri Hivatala

7. Viziközmű Üzemeltető Intézmény

1. Az intézmény elnevezése: Víziközmű Üzemeltető Intézmény

 Az intézmény székhelye: Albertirsa, Irsay Károly u. 2.

 Telephelye: Albertirsa, Dolina u. (Vízműtelep)

 Albertirsa, 027/2. hrsz.

 Albertirsa, Dolina u. 2.

3. Szakfeladatai:
751-856 Települési vízellátás és vízminőség-védelem

901-116 Szennyvízelvezetés- és kezelés

Vállalkozási tevékenység:

930-910 Fürdő- és strandszolgáltatás

Alaptevékenysége:
360000 Víztermelés, -kezelés, -ellátás

370000 Szennyvíz gyűjtése, tisztítása, elhelyezése

422100 Folyadék szállítására szolgáló közmű építése

429100 Vízi létesítmény építése

932911 Szabadidős part, fürdő és strandszolgáltatás:

7. Gazdálkodási jogköre: önállóan működő

Ámr. 16. § (4) alapján kijelölt szerv: Albertirsa Város Polgármesteri Hivatala

8. Albertirsa Város Polgármesteri Hivatala

1. A költségvetési szerv neve: Albertirsa Város Polgármesteri Hivatala

 Székhelye: Albertirsa, Irsay Károly u. 2.

 Telephelyei: Albertirsa, Somogyi B. u. 50.

 Mikebuda, Fő u. 19.

6. A Polgármesteri Hivatal szakágazati besorolása:

841105 Helyi önkormányzatok, valamint többcélú kistérségi társulások igazgatási

tevékenysége

Alaptevékenysége:

182000 Egyéb sokszorosítás

381103 Települési hulladék vegyes (ömlesztett) begyűjtése, szállítása, átrakása

381104 Egyéb nem veszélyes hulladék vegyes (ömlesztett) begyűjtése, szállítása, átrakása

411000 Épületépítési projekt szervezése

412000 Lakó- és nem lakóépület építése

421100 Út, autópálya építése

422100 Folyadék szállítására szolgáló közmű építése

431100 Bontás

431200 Építési terület előkészítése

493909 M.n.s. egyéb szárazföldi személyszállítás

521012 Polgári védelmi védőeszközök tárolása, kezelése

522110 Közutak, hidak, alagutak üzemeltetése, fenntartása

522130 Parkoló, garázs üzemeltetése, fenntartása

552001 Üdülői szálláshely-szolgáltatás

559091 Katasztrófa áldozatainak elszállásolása

562100 Rendezvényi étkeztetés

562912 Óvodai intézményi étkeztetés

562913 Iskolai intézményi étkeztetés

562916 Üdülői, tábori étkeztetés

562917 Munkahelyi étkeztetés

581400 Folyóirat, időszaki kiadvány kiadása

581900 Egyéb kiadói tevékenység

591112 Promóciós, reklámfilm, -video gyártása

591301 Filmhez kapcsolódó jogok és jövedelem engedélyezése

591302 Film-, video- és televízió-műsor terjesztése

592012 Élőhangfelvétel készítése

631200 Világháló-portál szolgáltatás

639100 Hírügynökségi, sajtóügynökségi tevékenység

649000 Egyéb pénzügyi közvetítés

681000 Saját tulajdonú ingatlan adásvétele

682001 Lakóingatlan bérbeadása, üzemeltetése

682002 Nem lakóingatlan bérbeadása, üzemeltetése

691002 Egyéb jogi tevékenység

692000 Számviteli, könyvvizsgálói, adószakértői tevékenység

731100 Reklámügynöki tevékenység

750000 Állat-egészségügyi ellátás

811000 Építményüzemeltetés

813000 Zöldterület-kezelés

821900 Fénymásolás, egyéb irodai szolgáltatás

829000 Egyéb kiegészítő gazdasági tevékenység

841112 Önkormányzati jogalkotás

841114 Országgyűlési képviselő-választásokhoz kapcsolódó tevékenységek

841115Önkormányzati képviselő-választásokhoz kapcsolódó tevékenységek

841116 Országos, települési és területi kisebbségi önkormányzati választásokhoz kapcsolódó

tevékenységek

841117 Európai parlamenti képviselő-választáshoz kapcsolódó tevékenységek

841118 Országos és helyi népszavazáshoz kapcsolódó tevékenységek

841126 Önkormányzatok és többcélú kistérségi társulások igazgatási tevékenysége

841127 Települési kisebbségi önkormányzatok igazgatási tevékenysége

841133 Adó, illeték kiszabása, beszedése, adóellenőrzés

841163 Pályázat- és támogatáskezelés, ellenőrzés

841172 Általános gazdasági, társadalmi tervezési tevékenységek helyi, területi szinteken

841173 Statisztikai tevékenység

841191 Nemzeti ünnepek programjai

841192 Kiemelt állami és önkormányzati rendezvények

841357 Információs társadalom fejlesztésének támogatása

841358 Turizmusfejlesztési támogatások és tevékenységek

841361 Kis- és középvállalkozások működési és fejlesztési támogatásai

841362 Működőtőke-beruházások komplex támogatásai

841363 Szektorhoz nem köthető komplex regionális gazdaságfejlesztési projektek támogatása

841401 Önkormányzatok közbeszerzési eljárásainak lebonyolításával összefüggő

szolgáltatások

841402 Közvilágítás

841403 Város-, községgazdálkodási m.n.s. szolgáltatások

841901 Önkormányzatok, valamint többcélú kistérségi társulások elszámolásai

841902 Központi költségvetési befizetések

841906 Finanszírozási műveletek

841907 Önkormányzatok elszámolásai a költségvetési szerveikkel

841908 Fejezeti és általános tartalékok elszámolása

842152 Nemzetközi oktatási együttműködés

842153 Nemzetközi kulturális együttműködés

842154 Nemzetközi ifjúsági együttműködés

842155 Önkormányzatok m.n.s. nemzetközi kapcsolatai

842206 Honvédelmi felkészítés (komplex védelem)

842360 Kárpótlási, kárrendezési, kártalanítási tevékenység

842421 Közterület rendjének fenntartása

842428 Bűnmegelőzés

842532 A lakosság felkészítése, tájékoztatása, riasztás

842541 Ár- és belvízvédelemmel összefüggő tevékenységek

862211 Járóbetegek gyógyító szakellátása

869037 Fizikoterápiás szolgáltatás

869039 Egyéb m.n.s. kiegészítő egészségügyi szolgáltatás

869041 Család- és nővédelmi egészségügyi gondozás

869042 Ifjúság-egészségügyi gondozás

882111 Rendszeres szociális segély

882112 Időskorúak járadéka

882113 Lakásfenntartási támogatás normatív alapon

882114 Helyi rendszeres lakásfenntartási támogatás

882115 Ápolási díj alanyi jogon

882116 Ápolási díj méltányossági alapon

882117 Rendszeres gyermekvédelmi pénzbeli ellátás

882118 Kiegészítő gyermekvédelmi támogatás

882119 Óvodáztatási támogatás

882121 Helyi eseti lakásfenntartási támogatás

882122 Átmeneti segély

882123 Temetési segély

882124 Rendkívüli gyermekvédelmi támogatás

882125 Mozgáskorlátozottak közlekedési támogatása

882129 Egyéb önkormányzati eseti pénzbeli ellátások

882201 Adósságkezelési szolgáltatás

882202 Közgyógyellátás

882203 Köztemetés

889936 Gyermektartásdíj megelőlegezése

889942 Önkormányzatok által nyújtott lakástámogatás

889943 Munkáltatók által nyújtott lakástámogatások

889949 Egyéb, m.n.s. lakáshoz jutást segítő támogatások

890111 Esélyegyenlőség elősegítését célzó általános, komplex tevékenységek és programok

890112 Az egyenlő bánásmód megvalósulását célzó általános tevékenységek és programok

890113 Nemek társadalmi egyenlőségének megvalósítását célzó tevékenységek és programok

890114 A hátrányos helyzetű gyermekek, fiatalok és családok életminőségét javító programok

890115 Speciális tehetséggondozó programok hátrányos helyzetű gyermekek, fiatalok részére

890116 Romák társadalmi integrációját elősegítő egyéb tevékenységek, programok

890121 Fizikai és információs akadálymentesítést segítő programok, támogatások

890122 Fogyatékossággal élők esélyegyenlőségének előmozdításával kapcsolatos egyéb

tevékenység

890123 Fogyatékossággal élők társadalmi integrációját segítő programok, támogatások

890124 Fogyatékossággal élők életminőségének javítását célzó programok és támogatások

890125 Komplex rehabilitációs programok fejlesztése, támogatása

890211 A fiatalok társadalmi integrációját segítő struktúra, szolgáltatások fejlesztése,

működtetése

890212 A gyermeki jogok érvényre juttatásával összefüggő feladatok

890213 Ifjúságszakmai fejlesztési feladatok

890214 A fiatalok társadalmi részvételét segítő programok, támogatások

890215 A gyermekek és fiatalok környezet- és egészségtudatos gondolkodásának fejlesztését

segítő programok

890216 Önkormányzati ifjúsági kezdeményezések és programok, valamint támogatásuk

890221 Az időskorúak társadalmi integrációját, az aktív és méltó időskor megteremtését célzó

programok

890222 Idősügyi önkormányzati kezdeményezések, programok, valamint támogatásuk

890301 Civil szervezetek működési támogatása

890302 Civil szervezetek program- és egyéb támogatása

890303 Civil szféra megerősítését segítő egyéb tevékenységek

890441 Közcélú foglalkoztatás

890442 Közhasznú foglalkoztatás

890443 Közmunka

890509 Egyéb m.n.s. közösségi, társadalmi tevékenységek támogatása

931102 Sportlétesítmények működtetése és fejlesztése

931201 Versenysport-tevékenység és támogatása

931202 Utánpótlás-nevelési tevékenység és támogatása

931203 Fogyatékossággal élők versenysport tevékenysége és támogatása

931205 Fogyatékossággal élők iskolai, diáksport-tevékenysége és támogatása

931206 Sportteljesítmények elismerése, járadékok, ösztöndíjak

931301 Szabadidősport- (rekreációs sport-) tevékenység és támogatása

931302 Fogyatékossággal élők szabadidősport- (rekreációs sport-) tevékenysége és

támogatása

931903 Máshová nem sorolható egyéb sporttámogatás

932911 Szabadidős park, fürdő és strandszolgáltatás

960302 Köztemető-fenntartás és működtetés

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. január 27-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 17. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Támogatási előleg biztosítása az ASE részére

A napirend előterjesztője: Fazekas László polgármester

Az előterjesztést készítette: Török Andrea pénzügyi irodavezető

Az előterjesztés tárgyalásához meghívott személy:

Mellékletek:

Az előterjesztést véleményező Bizottságok:

- Pénzügyi Bizottság

- Városfejlesztési és Környezetvédelmi Bizottság

Jegyző törvényességi szempontból megvizsgálta:

Megjegyzések:

Kiadási dátum: 2011. január 21.

Előterjesztés

a képviselő-testület 2011. január 27-én tartandó ülésére

Tisztelt Képviselő-testület!

Tóth Sándor, az A.S.E. elnöke azzal a kéréssel fordult a Tisztelt Képviselő-testülethez, hogy a

2011. évi költségvetés elfogadása előtt biztosítsanak az A.S.E. szakosztályainak 600 000.-Ft

működési előleget az éves támogatás terhére, mivel több szakosztálynál már februárban

nevezési díjat kell fizetni, és az egyesület jelenlegi pénzügyi helyzete ezt nem teszi lehetővé.

Előterjesztésemhez csatolom az A.S.E. kérelmét.

Határozati javaslat

Albertirsa Város Képviselő-testülete úgy dönt, hogy az A.S.E. (képviselője: Tóth Sándor)

kérelmét támogatja, és az egyesület részére a 2011. évi költségvetés terhére 600 000.-Ft

előleget 2011. február 01-ig átutal.

Az előleg folyósításáról szóló támogatási szerződés aláírására felhatalmazza a polgármestert.

Albertirsa, 2011. január 21.

 Fazekas László

 polgármester

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. január 27-ei ülésére

Ügyiratszám: Minősítés: az előterjesztésben jelezve

Napirendi pont: 18. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Tájékoztató az önkormányzat folyamatban lévő peres ügyeiről

A napirendi pont előterjesztője: Kovács Zoltánné dr. jegyző

Az előterjesztést készítette: Kovács Zoltánné dr. jegyző

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: -

Az előterjesztést véleményező Bizottságok:

- Jogi, Ügyrendi Bizottság

Jegyző törvényességi szempontból megvizsgálta:

Megjegyzések:

Kiadási dátum: 2011. január 20.

Tájékoztató

Albertirsa Város Önkormányzatának folyamatban lévő peres ügyeiről

Tisztelt Képviselő-testület!

Albertirsa Város Önkormányzata Képviselő-testületének 2011. évi ülésterve értelmében, a

januári ülésen kell beszámolni a folyamatban lévő peres ügyekről.

Jelenleg Albertirsa Város Önkormányzatának két folyamatban lévő peres ügye van:

1.Albertirsa Város Polgármestere, mint állattartási ügyben első fokon eljáró hatóság, a

...../2005. számú határozatában kötelezte ügyfeleket, hogy az Albertirsa, szám alatti

ingatlanán történő nagyállat tartást 2006.-ig szüntesse meg. Az első fokon hozott

határozatot az ügyfél határidőben megfellebbezte. Albertirsa Város Önkormányzatának

Képviselő-testülete a 116/2005 (IV. 28.) számú határozatában a fellebbezést elutasította. Az

ügyfél a Képviselő-testület határozata ellen keresetet nyújtott be a Pest Megyei Bírósághoz,

melyben kérte a határozat hatályon kívül helyezését. A Pest Megyei Bíróság jogerős

ítéletében a keresetet elutasította. Az ügyfél, a jogerős ítélet ellen felülvizsgálati kérelmet

terjesztett elő a Magyar Köztársaság Legfelsőbb Bíróságánál. A Legfelsőbb Bíróság a Pest

Megyei Bíróság ítéletét hatályában fenntartotta.

A szomszédos ingatlan tulajdonosa 2009. ...-án bejelentést tett a hatóságnál, melyben előadta,

hogy a kötelezettek nem tesznek eleget a határozatban foglalt kötelezettségének: az

ingatlanukon továbbra is tartanak nagyállatot. Előadta továbbá, hogy az állattartásból eredő

bűz a nyári hőség miatt elviselhetetlen, és rengeteg a légy. A hatóság két alkalommal is

megpróbált helyszíni szemlét tartani az érintett ingatlanon. Első alkalommal kötelezettek a

hatóság munkatársait nem engedték be. A következő helyszíni szemlén beengedték a hatóság

munkatársait az ingatlanra, ahol megállapításra került, hogy a szomszéd bejelentése megfelel

a valóságnak, az ingatlanon 2 db. szarvasmarhát tartanak.

Fentiek miatt a hatóság a/2009. számú végzésében elrendelte a határozat végrehajtását.

Ezt követően az ügyfél azzal a kéréssel fordult a Közép-Magyarországi Államigazgatási

Hivatalhoz, hogy a végzést semmisítse meg. A Közép-Magyarországi Államigazgatási Hivatal

hatáskör és illetékesség hiányában az ügyfél kérelmét áttette Albertirsa Város

Polgármesteréhez, mint helyi állattartási ügyekben eljáró elsőfokú hatósághoz. Albertirsa

Város Polgármestere a végrehajtási kifogást elutasította.Az ügyfél a végrehajtási kifogást

elutasító végzés ellen fellebbezést nyújtott be Albertirsa Város Képviselő-testületéhez.

Figyelemmel arra, hogy a kötelezettek a2009. számú végzésben előírt kötelezettségüknek

nem tettek eleget, azaz a nagyállattartást nem szüntették meg, Albertirsa Város Képviselő-

testülete a 353/2009. (XII. 22.) számú határozatával a végrehajtási kifogást elutasító végzés

elleni fellebbezést elutasította, valamint felhívta a kötelezettek figyelmét, hogy az ingatlanon

a nagyállattartást szüntessék meg.

A hatóság 2010. helyszíni szemléjét ügyfél megakadályozta, az ingatlanra történő bejutást

nem tette lehetővé. Kijelentette, hogy a jegyzőkönyvet nem írja alá, valamint, hogy továbbra

is tartanak az ingatlanon szarvasmarhákat.

A hatóság a/2010 végzésében az ügyfeleket az állattartási ügyükben született döntés

végrehajtásának elmulasztása miatt együttesen 50.000 Ft, azaz ötvenezer forint eljárási

bírsággal sújtotta.

Az eljárási bírságot kiszabó végzéssel szemben ügyfél ismét fellebbezést nyújtott be, amelyet

Albertirsa Város Képviselő-testülete, mint állattartási ügyekben eljáró másodfokú hatóság

elutasított.

Ügyfél közigazgatási pert indított a határozat felülvizsgálata iránt a Pest Megyei Bíróságnál,

továbbá ezzel párhuzamosan perújítási kérelmet terjesztett elő a Pest Megyei Bíróságnál az

alapügyre vonatkozóan.

A Pest Megyei Bíróság a perújítási kérelmet a 2011. 01. 10-én tartott tárgyaláson elutasította,

az ügyfelet a perköltség megtérítésére kötelezte.

2. Csemő Község Önkormányzata kötelezett ellen 2009. november 23-án nyújtottunk be

fizetési meghagyást 866.267 Ft tartozás, valamint a költségek megtérítése iránt Cegléd Város

Bíróságához. A fizetési meghagyás ellen az önkormányzat ellentmondással élt, így az perré

alakult át.

Csemő keresetében vitatta a követelés jogalapját, mely szerintünk az 1993. november 22-én

kelt megállapodás, valamint az összeg mértékét is. Álláspontja szerint a rendes gazdálkodás

körét meghaladó beruházások esetén a tulajdonos társak egyhangú határozatára lett volna

szükség. Előadta még, hogy 2007. óta nem veszik igénybe csemői gyerekek a tábort, mivel

annak térítési díját a szülők nem tudják megfizetni.

A Cegléd Városi Bíróság 10.G20474/2010/11. sz. ítéletében (2010. október 18.) kötelezte

Csemő Község Önkormányzatát, hogy 15 napon belül fizessen meg felperesnek 631.596 Ft,

valamint a perköltséget. Indoklásában a bíróság előadta, hogy 2007. évre vonatkozóan teljes

mértékben helyt adott a bíróság a követelésünknek, mivel szótöbbséggel elfogadott

határozattal tudtuk bizonyítani a munkák jogosságát. 2008. és 2009 évekre, határozat

hiányában, a bíróság az 1993. november 22-én megkötött megállapodásban foglalt 5 millió Ft

alperesre jutó 40 ezred tulajdoni hányada alapján állapította meg a költségeket.

Az ítélet Csemő Község Önkormányzata fellebbezésének folytán nem jogerős. A másodfokon

eljáró Pest Megyei Bíróság az ügy érdemében a polgári perrendtartásról szóló törvény

értelmében tárgyaláson kívül határoz.

Határozati javaslat

Albertirsa Város Képviselő-testülete úgy dönt, hogy Albertirsa Város Önkormányzatának

folyamatban lévő peres ügyeiről szóló tájékoztatót elfogadja.

Kérem a Tisztelt Képviselő-testület, hogy tájékoztatómat megtárgyalni és elfogadni

szíveskedjen!

Albertirsa, 2011. január 20.

Kovács Zoltánné dr.

jegyző

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. január 27-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 19. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Utca elnevezések

A napirendi pont előterjesztője: Fazekas László polgármester

Az előterjesztést készítette: Véber Istvánné főmunkatárs

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: helyszínrajz a területről

Az előterjesztést véleményező Bizottságok:

- Városfejlesztési és Környezetvédelmi Bizottság

Jegyző törvényességi szempontból megvizsgálta: Kovács Zoltánné dr.

Megjegyzések:

Kiadási dátum: 2011. január 17.

E l ő t e r j e s z t é s,

a Képviselő-testület 2011. januári ülésére, utca elnevezések tárgyban.

Tisztelt Képviselő-testület!

Tájékoztatom Önöket, hogy Albertirsa Város Településrendezési Tervében előírtak szerint, a

Képviselő-testület korábbi határozatainak megfelelően, (a mellékelt vázrajzon láthatóan) a

„Valent” sor bal oldalán lévő erdőtulajdonosokkal, és a NEFAG Zrt-vel történt részingatlan-

csere kapcsán kialakításra került a „Valent sor”-nak nevezett utca. Szélesítve lett a Dolina

utcának nevezett 6323. hrszámú út, továbbá a Strandfürdővel szemközti területen

kialakításra került -a 6323. hrszámú úttal egyesítve- egy új út, mely a Dolina, és a Margaréta

utcákat köti össze.

A 6323. hrszámú utat több évtizede Dolina utcának hívjuk, viszont nincs határozat az

elnevezésről, ezért ezt utólag rendezni szükséges, az új útnak pedig nevet kell adni.

A fentiek, és Albertirsa Város Önkormányzata Képviselő-testületének az utcanévről, a

házszámtábláról, valamint a házszámozás szabályairól szóló 16/2005. (V.26.) rendelete

értelmében szükséges volt az előterjesztés mellékletét képező változási vázrajz készíttetése.

A Képviselő-testület hozzájárulása után a telekalakítás következtében kialakulnak a 6323/1,

és a 6323/2. hrszámú közutak, melyek elnevezésére az alábbiakban teszek javaslatot.

A 6323/1. hrszámú út elnevezésénél úgy gondolom, hogy a több évtizedes névhasználatot

kellene legalizálni, tehát a Dolina völgyünkről elnevezett „Dolina út” nevet javasolom

megtartani.

A 6323/2. hrszámú új útnak a „ Szapáry út” elnevezést javasolom, tekintettel arra, hogy az

érintett terület az egykori „alberti puszta” részeként a Szapáry család tulajdonában volt.

 Szántó József Albertirsa képes krónikája c. könyvében olvashatjuk, hogy 1714-ben III.

Károly király a teljes „alberti pusztát” Szeleczky Mártonnak adományozta. Id. Szeleczky

Márton halála után Szeleczky Imre és Szeleczky Sámuel birtoka lett Alberti. 1801-ben

azonban eladták a birtokot Almásy János részére, aki a királyi testőrségnél szolgált. Almásy

János elsőszülött leányát, Rozáliát, gróf Szapáry Ferenc vette feleségül, s így került Alberti a

Szapáry család birtokába.

A Szapáryakról a "Nemes családok Pest vármegyében" c. tanulmányban ezt olvashatjuk:

"Szapáry de Muraszombat Szécsi Szigeth et Szápár - ős nemesi nemzetség, mely a XVI.

században György személyében kezd különösen kiemelkedni, kinek unokája I. Péter 1690-ben

bárói, dédunokái: Miklós és 11. Péter grófi méltóságra emelkedtek.... István gróf valóságos

belső titkos tanácsos, a Lipót-rend középkeresztese, Pest vármegye főispánja volt 1873-1890-

ig, melynek emlékét a Pest megyei Levéltár dísztermének mozaik-ablakán látható családi

címer is őrzi."

Meglévő emlékek:

Az alberti római katolikus temetőben áll az Ybl Miklós által tervezett, neoromán stílusú

sírkápolna, melyet 1859-ben gróf Szapáry Ferenc építtetett. Belső freskóját Lotz Károly

festette.

A Bajcsy-Zs. útról megközelíthető Szeleczky-Szapáry késő barokk-klasszicista stílusban

épült udvarház kerítésmaradványa, és a Bajcsy-Zs. úton a magántulajdonban lévő, Gróf

Szapáry Péter volt szecessziós kúriája.

Az utcanévről, a házszámtábláról, valamint a házszámozás szabályairól szóló Albertirsa

Város Önkormányzata Képviselő-testületének 16/2005. /V.26./ rendelete 3.§ /3/ bekezdése

értelmében: „Ha egy utca a városrendezés, beépítés, következtében két, vagy több részre

tagozódik, egységes utcaként megszűnik, az elkülönült utcarész(ek)nek – az elkülönüléstől

számított egy éven belül más nevet kell adni. „

Az 5. §. szerint az új utcanév megállapításkor figyelemmel kell lenni a történelmi

hagyományokra, a földrajzi környezetre, és a nyelvhelyességi követelményekre.

Kizárólag a családi nevet alkalmazni csak akkor szabad, ha a névadó személyiség így is,

vagy így ismert, illetőleg ha az elnevezés egy családról történik.

A fenti névadásoknál mindkét esetben teljesülnek a rendelet előírásai, ezért úgy

gondolom, hogy Alberti történelmi hagyományának megőrzése érdekében, az út Szapáry

családról történő elnevezése indokolt.

A fentiek értelmében kérem a tisztelt Képviselő-testületet, hogy a változási vázrajz alapján a

megosztáshoz hozzájárulni, s /mivel az utcaelnevezések önkormányzati tulajdont

érintenek/ a két utcanévre tett javaslatot elfogadni szíveskedjenek.

A Képviselő-testület döntéséről a jegyző értesíti a közszolgáltató-, ingatlan nyilvántartó

szerveket, és a közüzemek központjait, valamint gondoskodik az új és megszűnt utcanevekről

szóló határozat helyben szokásos módon történő közzétételéről.

Határozati javaslat

Albertirsa Város Önkormányzatának Képviselő-testülete hozzájárul a Fundamentum Kkt

45/2010. számú változási vázrajza szerint, az Albertirsa Város Önkormányzata tulajdonát

képező 6323. helyrajzi számú közút megosztásához, a 6323/1. és 6323/2. helyrajzi számú

utak kialakításához.

A Képviselő-testület a 6323/1. helyrajzi számú, kivett közutat Dolina út-nak, a 6323/2.
helyrajzi számú, kivett közutat Szapáry út-nak nevezi el.

A Képviselő-testület felkéri a Jegyzőt, hogy a változások utcanévjegyzékbe történő

felvételéről intézkedjen, továbbá az érintett tulajdonosokat, szerveket, közműveket értesítse
az utcanévadásról.

Határidő: 2011. február 28.

Felelős: Polgármester és Jegyző

Albertirsa, 2011. január 20.

 Tisztelettel:

 Fazekas László

 polgármester

