PAGE
102

	Budapest Főváros XI. Kerület Újbuda Önkormányzata

	Képviselő-testülete

Iktatószám: I-181-157/2012.
Jegyzőkönyv
Készült: Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete 2012. május 31-én (csütörtök) 14.00 órai kezdettel a Polgármesteri Hivatal földszinti nagytermében (Budapest XI., Zsombolyai u. 5. szám alatt) megtartott rendes, nyilvános üléséről
Jelen vannak:
A Képviselő-testület tagjai: dr. Hoffmann Tamás polgármester, dr. Kupper András alpolgármester, dr. Molnár László alpolgármester, dr. Ábrahám Katalin, dr. Bács Márton, Budai Miklós, Csernus László, Endrődi József, Farkas Krisztina, Farkasné dr. Kéri Katalin, Gajárszki Áron, Gyorgyevics Miklós, Jankó István, Junghausz Rajmund, Kerékgyártó Krisztina, Király Nóra, Ludányi Attila, Nagyné Antal Anikó, Sass Szilárd, Szabó András, Szaniszló Krisztián, Veresné Krajcár Izabella, Vécsei Éva, Zsargó Krisztián képviselők (24 fő)

Távol volt: dr. Bajomi Iván képviselő (1 fő)

A nemzetiségi önkormányzatok részéről:

Kárpáti István a Budapest Főváros XI. Kerület Újbuda Cigány Önkormányzat elnöke,
Németh Istvánné a Budapest Főváros XI. Kerület Újbuda Horvát Önkormányzat elnöke,
Imreh Ferenc József a Budapest Főváros XI. Kerület Újbuda Német Önkormányzat elnöke

A Polgármesteri Hivatal részéről:

dr. Jelen Tamás alpolgármester,

dr. Horti István jegyző,
Vargáné dr. Kremzner Zsuzsanna aljegyző,
Büki László, Győrffyné Molnár Ilona, Magyar Tamásné, Soltész Erika, dr. Téglási László igazgatók, Aszalós Péter igazgatóhelyettes,

Hégli Imre, Laucsek István, Mayer Péter, Mozsár Beatrix, Pápai Magdolna, Tóth-Szili Katalin osztályvezetők,

dr. Sárkány Tamás jogtanácsos,
dr. Nagy Tamás kabinetvezető, dr. Rimóczi Imre, Kerékgyártó Gábor kabinetvezető-helyettesek,

dr. Somodi Zoltán tanácsadó, dr. Gegesyné Regős Orsolya, Gódor Ildikó bizottsági titkárok
Különmeghívott:

dr. Kohári Péter a BRFK XI. kerületi Rendőrkapitányság vezetője,
Menyhért Tamás százados az Újbudai Tűzőrség vezetője,
dr. Cseke László könyvvizsgáló,

Ihász Tibor a Zsombolyai Ingatlanhasznosító és Fejlesztő Kft. ügyvezetője,
Tóth Zoltán András a Média 11. Kft. ügyvezetője,

dr. Kóti Tamás a Gyógyír XI. Nonprofit Kft. ügyvezetője,

Kiss-Leizer Gábor a Hadik-Kávéház Kft. ügyvezetője,
Kocsis Sándor az Újbuda Sportjáért Közhasznú Nonprofit Kft. ügyvezetője,

Lőrincz Gergely az Újbuda Prizma Közhasznú Nonprofit Kft. ügyvezetője,

Janurik Lajos a Kör 2004 Informatikai Nonprofit Kft. ügyvezetője,
Krompaszky András az ÚT XI. Kft. ügyvezetője,

Fűri István az Újbuda Közterület-felügyelet vezetője,
Marosdi János a GAMESZ vezetője
Az ülést vezeti: dr. Hoffmann Tamás polgármester
Szebeni Dóra: Köszönti a Képviselő-testületet. A Gárdonyi Géza Általános Iskola tantestülete kezdeményezésére, a polgármesteri vezetés támogatásával az Emberi Erőforrások Minisztériuma Homolay Károly részére kiváló pedagógusi tevékenységéért és két évtizedes magas szintű, eredményes igazgatói munkájáért pedagógusnap alkalmából miniszteri elismerő oklevél kitüntetést adományozott. Kéri, hogy fáradjon ide, és dr. Hoffmann Tamás polgármester adja át az oklevelet.
(Taps a teremben. A kitüntetett átveszi az oklevelet.)

Szebeni Dóra: A díjhoz az egész Önkormányzat nevében őszintén gratulálnak, és Homolay Károly igazgató munkájához a jövőben is sok sikert kívánnak.
Dr. Hoffmann Tamás: Még egyszer gratulálnak Homolay Károly igazgatónak ehhez a kitüntető oklevélhez és címhez – egyúttal további jó munkát is kívánnak neki.
Még egy gratulációval tartoznak, hiszen nagy örömmel jelenti be, hogy Újbuda körülbelül egy hónappal ezelőtt 1 fővel gyarapodott. Király Nóra képviselőnek kislánya született, Julianna, akinek ezúton is jó egészséget, és hosszú, tartalmas életet kívánnak; az anyukának is jó egészséget. Gratulálnak neki ezúton is.

(Taps a teremben.)

Kezdődjön a Testületi munka. Az ülést megnyitja, megállapítja, hogy az ülés határozatképes, 25 megválasztott képviselőből 22 fő jelen van. Jegyzőkönyv-hitelesítőnek javasolja Vécsei Éva és Zsargó Krisztián képviselőket megválasztani. Egyszerű szótöbbségű szavazás következik.
A Képviselő-testület 20 igen szavazattal, ellenszavazat és tartózkodás nélkül elfogadta a javaslatot.
147/2012. (V. 31.) XI.ÖK határozat
	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	20 igen szavazattal, ellenszavazat és tartózkodás nélkül a mai ülés jegyzőkönyv-hitelesítőinek Vécsei Éva és Zsargó Krisztián képviselőket megválasztotta.

Dr. Hoffmann Tamás: Két napirend előtti felszólalás van előzetes bejelentés alapján: Budai Miklós és Gajárszki Áron frakcióvezetők napirend előtti felszólalása következik.
Napirend előtt: 1./ Budai Miklós

Budai Miklós: A kormánypárti politikusok által elfogadott Alaptörvény szerint a sajtó szabadsága szent és sérthetetlen. Ők ezt kicsiben is megpróbálják értelmezni: úgy élik meg, hogy a közpénzekből fizetett közszolgálati médiának pártatlannak kell lennie, és legalább törekednie kell a kiegyensúlyozott arányokra. A polgármesteri vezetés ezt meg sem próbálja; a legdurvább Szabad Nép-es időket idézi a lap szerkesztési gyakorlata, az ellenzék megjelenése. Még azt a laponként egy cikket is elvették – félelemből talán, vagy gyávaságból –, ami nekik nagy kegyesen járt a tucatnyi cikk és kép között, ami dr. Hoffmann Tamást és kollégáit népszerűsítette. A jobboldali politikusok még egy bombariadóra is polgármestererestül, fotóstul mennek, még fát is öltönyben-nyakkendőben ültetnek, mindenki nagy örömére, és persze mulatságára. Persze lehet itt is elmúlt nyolc évezni, ezért szeretne egy javaslatot megfogalmazni: 2005-höz hasonlóan – amikor az ellenzék nem találta elégnek a média megjelenését a kerületi sajtóban, és létrehoztak egy ideiglenes bizottságot a kerületi média pártatlanságának és megjelenési arányainak kivizsgálására – javasolja, hogy most is hozzanak létre egy ilyen paritásos bizottságot, nézzék meg, hogy megfelelnek-e az elmúlt másfél év megjelenései az etikai kívánalmaknak és hasonlítsák össze a korábbi évek gyakorlatával. Javasolja továbbá, hogy a kerületi pártok üljenek egy asztalhoz a Polgármesterrel, és fektessék le az Újbuda újság, TV, honlap szerkesztési alapelveit, és az elvárt minimumot, amit a pártoknak biztosítani kell, vagy illik. Amennyiben javaslatai süket fülekre találnak, itt is lépéskényszerbe kerülnek, és a Médiatanácshoz fordulnak, hogy vizsgálja meg a kerületi média kiegyensúlyozott tájékoztatását, vagy annak esetleges hiányát.
Szeretné bejelenteni, hogy mindaddig, amíg érdemi változás nem történik ezen a területen, az MSZP nem asszisztál, és nem legitimálja a kormánypárti politikusok sajtódiktatúráját, ezért semmilyen formában nem kívánnak megjelenni a kerületi médiában. Természetesen erről a Média 11 Kft.-t is értesíteni fogják, mert tudják, hogy a média náluk annyira szent és sérthetetlen, hogy nincsenek vele napi kapcsolatban; sem a Polgármester, sem a Kabinet tagjai, sem a kormánypárti képviselők, sem a ferencvárosi Fidesz-elnök – senki, magától ilyen.
Dr. Hoffmann Tamás: A napirend előtti felszólalások sorából kihagyta Kerékgyártó Krisztina képviselőt, ezért elnézést kér. Az eredeti menetrend szerint most Gajárszki Áron frakcióvezetőé a szó.
Napirend előtt: 2./ Gajárszki Áron
Gajárszki Áron: Azért kért szót, mert a Lehet Más a Politika elfogadhatatlannak tartja, hogy 140 millió Ft közpénzt költsenek el egy olyan médiára, ami a köz kiegyensúlyozott tájékoztatását nem szolgálja. Arra gondol, hogy a válság közepén csökkenő szociális támogatások, és másfél éve megoldatlan óvodai férőhelyproblémák, vagy épp a bölcsődék fizetőssé tétele után is „hurrá-optimista” hangulatban íródik a lap, mintha minden a legnagyobb rendben volna. A kormánypárti politikusok azt gondolják, hogy a törzsszavazóikon kívül bárki is kíváncsi egy hamis illúziót fenntartani igyekvő lapra? Miért nem lehet leírni a valóságot? Miért kell megfojtani az ellenzéki, a civil, vagy akár a többféle lakossági véleményt? Ez a lap – vagyis a TV-vel és a webfelülettel együtt: média – nem a köz javát szolgálja, hanem fenntartja a vakbuzgó Fidesz-szavazók optimizmusát, ugyanakkor frusztrálja a politikából kiábrándultakat és az ellenzéki szavazókat. Attól tart, hogy a nem szavazók és a nem Fidesz-szavazók tömege már két éve, a választásokkor is sokkal nagyobb volt, mint a Fidesz-szavazóké – reméli, még tudják követni –, pláne most mekkora lehet. A legutóbbi számban az eddigiek mintegy fokozásaként jelent meg a cenzúra. Idézi a kimaradt sorait: „A 2010. évi költségvetés az LMP módosításai nyomán közel 40 millió Ft-tal támogatta célzottan, de sajnos nem átláthatóan a sportegyesületeket. Ennél is fontosabb támogatás lenne azonban, ha az itt élők a cég honlapjáról – mármint az Újbuda Sportjáért Közhasznú Nonprofit Kft. honlapjáról – minden információt megszerezhetnének a helyi mozgásközpontokról; ugyanis ilyen nincsen, csak egy lista. Összefoglalva, kiváló lehetőségeinket pocsékul használjuk, melynek jellemző példája a Bikás parkban épített futópálya futásra kevéssé alkalmas nyomvonala.” – idézet vége.

Kéri a Polgármestert, hogy a 100%-os önkormányzati tulajdonban álló cégtől követelje meg a kiegyensúlyozott tájékoztatást. Megítélésük szerint az ellenzéki vélemények mellett fontos megszólaltatni a helyi civil szervezeteket és az utca emberét is. Alapkövetelmény, hogy az ellenzék arról írhasson, amit aktuálisan fontosnak tart, és van helyi relevanciája. Támogatja, hogy megköveteljék a helyi szintet, ezt egy nagyon jó iránynak tartja. A mértéke minimum 2000 karakter fotóval, és a párt logójával, ahogy erről már beszéltek és egyeztettek is korábban. A logó szerinte azért fontos, mert egyébként elvész a szövegben a mondandó. Nagyon hiányolja az Újbuda TV-s riportokat – ha jól emlékszik, frakcióvezetőként utoljára a 2011. évi költségvetés elfogadásakor állt módjában nyilatkozni. Jó kezdeményezésnek tartja ugyanakkor egy-egy téma körbejárását, de ez nem lehet a fő irány, ha valóban egy színes és sokszínű lapot szeretnének.
Összegezve: a Lehet Más a Politika elfogadhatatlannak tartja, hogy a kerület évi 140 millió Ft közpénzből a kormányzó párt propagandaújságját működtesse. A továbbiakban nem kívánják a nevüket adni az Újbuda média manipulációjához.

Napirend előtt: 3./ Kerékgyártó Krisztina
Kerékgyártó Krisztina: Ismét nagyon sajnálja, hogy megint az MSZP és az LMP sorai mögé kell állnia, és velük kell egyetértenie, de az a helyzet, hogy mióta az Újbuda újság átszerkesztésre és megváltozatásra került, azóta valóban ők is úgy érzik, hogy a kerületbe is beköltözött a cenzúra. Eddig ugyanis lehetőségük volt 2000 karakterben bármilyen témában a saját véleményüket leírni, emellé fényképet, illetve logót csatolni. Mostantól viszont az a helyzet, hogy egy irányított témában szólalhat csak meg az ellenzék, amit a Fidesz, illetve az Újbuda média munkatársai választanak ki. Ez talán nem is volna annyira problémás, hiszen valóban fontos kérdésekről kérdezik ilyenkor a véleményüket. Azonban az már nagyon problémás, hogy nem adnak elegendő időt arra, hogy felkészülhessenek ezeknek a komoly szakmai kérdéseknek a megválaszolására, illetve az álláspontjuk pontos kialakítására. Hogy a cenzúra sajnos valóban jelen van, azt a legutóbbi újság kapcsán pontosan be is tudja bizonyítani, hiszen küldtek egy cikket a parkolási témában, amit a média újságírója átszerkesztett olyan módon, hogy pontosan a lényeg, illetve a szöveg mondanivalója maradt ki, illetve teljesen megváltozott. Ezt ők még a megjelenés előtt észlelték, kijavították a cikket, hogy az jelenjen meg, amit mondani szeretnének – ennek ellenére az újságban mégiscsak az eredeti, változatlan, általuk nem jóváhagyott szöveg jelent meg, ami gyakorlatilag a cenzúrát jelenti. Mivel az Újbuda média közpénzből, a kerületi lakosok közpénzéből van finanszírozva, ezért csatlakoznia kell LMP-s képviselőtársa mondandójához, hogy ha ez nem változik meg, akkor ezután a JOBBIK sem szeretne megjelenni ebben az újságban, és nem szeretnék a nevüket adni a Fidesz pártpropagandájához.
Dr. Hoffmann Tamás: Köszönik szépen, most megkapták telibe. Erre csak azt szeretné mondani, hogy erről már sokszor beszéltek, hogy cenzúrázott, szerkesztett, vagy milyen módon kell működnie egy kerületi lapnak, amelynek a kerületi polgárokat kell informálnia. Volt egy kialakult struktúrája; ezt megváltoztatták azért, hogy vonzzák és más korosztályok számára is megnyissák a lehetőséget a lap olvasására – egyáltalán hogy ebben a kérdésben minél jobban tájékozottak legyenek, és minél több kerületi polgár olvashassa. Tekintettel arra, hogy terjedelmi okok miatt minden nem fér bele egy kerületi újságba, szeretnék a webet fejleszteni, ahol egy olyan lehetőség lenne, hogy ami a lapba nem fér be, az felkerülhet a webre. Amikor a lap mostani formátumát kialakították, előzetesen volt egy frakcióvezetői egyeztetés a pártok részéről, ahol elmondták, hogy nekik milyen elképzelésük van a lappal kapcsolatban: hogy ne egy közleményeket mindenféle meggondolás nélkül továbbító újság legyen, ahol is az ellenzék általában véve nagypolitikával foglalkozik. Tekintettel arra, hogy ez egy helyi lap, a helyi ügyekkel kell foglalkoznia, ezért akarták a struktúráját is megváltoztatni azzal, hogy fókusz témában olyan problémákat feszegetnek, amire mindenki reagálhat, és erre kellő időt hagy a szerkesztés és a szerkesztőség is. Ezért történt a lap átalakítása – a frakcióvezetői megbeszélések során nem volt lényeges ellenzése az ilyen módon való megnyilvánulásnak, illetve a lap átalakításának. Azt gondolja, nem biztos, hogy a kerületi polgárokat érdekli, hogy a nagypolitikában egy-egy párt hogy és mint vélekedik, hanem pontosan azért foglalkoznak parkolással, fontos témákkal, ami a helyben élők számára fontos. Nem biztos, hogy őket a nagypolitika érdekli, ezért történt a lap átalakítása ilyen módon.
Most a Rendőrkapitány tájékoztatója következne, de tekintettel arra, hogy a Rendőrkapitány be fog számolni a tavalyi évről, azt gondolja, hogy ettől most eltekinthetnek.
Megnyitja a napirendi vitát. Huszonhét darab kiküldött nyilvános napirendi pontra tesz javaslatot. A 27./ Az ÚT XI Kft. beolvadással történő megszüntetése című napirendi pont visszavonásra kerül. Ehelyett viszont egy sürgősségi napirendi pontot javasol felvételre, ami az Újbuda Önkormányzata részvétele az MLSZ Országos Labdarúgópálya építési programban nevet fogja viselni – ha úgy dönt a Képviselő-testület, hogy napirendre veszik, akkor természetesen megkapják. Ez lenne akkor a sürgősségi előterjesztés, ami nyilvános ülésen tárgyalandó. Gyorsított eljárásban fogják tárgyalni az 1/a. Beszámoló a BRFK XI. kerületi Rendőrkapitányság 2011. évben végzett tevékenységéről, az 1/b. Beszámoló a Fővárosi Tűzoltó-parancsnokság Budai Parancsnokság Újbudai Tűzőrségének 2011. évben végzett tevékenységéről, az 1/c. Beszámoló az ÚJBUDA Közterület-felügyelet 2011. évben végzett tevékenységéről, a 2./ Tájékoztató a VICUS XI. Közalapítvány 2011. évi közhasznú tevékenységéről, a 3./ Tájékoztató a XI. Kerület Közbiztonságáért Közalapítvány 2011. évi közhasznú tevékenységéről, a 11./ A háziorvosi és fogorvosi ellátás körzeteiről szóló rendelet módosítása, a 15./ Kerületi szelektív hulladékgyűjtő rendszer átalakítása, a 17./ Közoktatási intézményvezetők felmentése, a 18./ Újbuda Önkormányzata 2011. évi szociális és gyermekvédelmi évkönyve, a 23./ 470/2011. (XII. 15.) XI.ÖK határozat határidejének módosítása, a 26./ Döntés a Budapest XI., Rátz László u. 73. szám alatti ingatlanrész bérleti jogviszonyának hosszabbításáról, a 29./ Szociális hatósági ügyek elbírálása, a 30./ Javaslat „Pro Medicina Újbuda” kitüntetés adományozására és a 31./ Engedély nélküli közterület-használat ügyében tett fellebbezés elbírálása című napirendi pontokat.
Képviselői előterjesztése Kerékgyártó Krisztina képviselőnek volt, ami most nem került napirendre – ha ezt kívánja ismertetni, akkor övé a szó.
Kerékgyártó Krisztina: Annyit szeretne kérni, hogy ha most nem tudják napirendre venni, akkor a következő Testületi ülésen mindenképpen próbálják meg tárgyalni ezt a napirendi pontot.
Dr. Hoffmann Tamás: Érti, csak tekintettel arra, hogy az előterjesztés egy olyan területről szólna, ami nem kerületi, ilyen módon nem kompetensek az ügyben.
Gajárszki Áron: Csak annyit szeretne kérni, hogy az MLSZ-es témát… Túl azon, hogy már megint nagypolitikáról beszélnek, lássák be, hogy a Fidesz orrba-szájba stadionokba veti a hitét, és Felcsúttól Debrecenig ilyen marhaságokra herdálják el a közpénzt. Alapvetően az egésznek a logikájával, mint sporttémában valamennyire járatos politikusnak van problémája. Úgy szeretné ezt tárgyalni bármilyen napirendi pontként, ha előtte el tudja olvasni. Nem támogatja egy ilyen téma sürgősségi felvételét, ennyi.
Dr. Hoffmann Tamás: Elég gyorsan és hirtelenjében elintézi Gajárszki Áron képviselő, pedig iskolákban létesítendő futballpályákról lenne szó, ami, azt gondolja, legalábbis egy tárgyalást megér.

Budai Miklós: Támogatja a futballpályák építését, de jó lett volna egy előzetes egyezetés, mert ő tudja, hogy hány nagy, közepes és kis pályát kaphat a kerület, illetve Budapest; ebben tudott volna segíteni. Most jár le a határidő 31-én – megérti, hogy most jön be, de ha esetleg az Újbuda Sportjáért Nonprofit Kft. tárgyalna velük, vagy egyeztetne az ellenzékkel, akkor tudnának ebben segíteni.

A másik: nem érti az 1./ napirendi pont gyorsított eljárásban való tárgyalását. Nem volt bizottság – szerinte tárgyalják simán, és akkor minden képviselő tud kérdezni, ha akar.

Dr. Hoffmann Tamás: Igaza van Budai Miklós frakcióvezetőnek, így lesz.

Gajárszki Áron: Azt szerette volna jelezni, hogy nem szeretné, hogy sürgősséggel vegyenek fel egy ilyen témát, de amint megtudta Budai Miklós képviselőtársától a határidőt, ebben az esetben támogatja, hogy legyen egy külön egyeztetés a témában. Csak szerette volna jelezni, hogy nem szereti, ha ilyen fajsúlyú dolgokról nincs idő szakértőkkel konzultálni, vagy esetleg egy magasabb szintű döntést összerakni.
Dr. Hoffmann Tamás: A határidő miatt vannak lépéskényszerben. Tudja, hogy Gajárszki Áron frakcióvezető a sportban nagyon elkötelezett – ezért gondolja, hogy ha majd elolvassa a testületi előterjesztést – amire természetesen lesz idő –, akkor meg fog változni a véleménye.
További hozzászóló nem lévén szavazások következnek; első körben a sürgősségi napirendről. Szavazásra teszi fel, hogy a Képviselő-testület 27./ napirendi pontként tárgyalja az Újbuda Önkormányzata részvétele az MLSZ Országos Labdarúgópálya építési programban című sürgősségi előterjesztést. Minősített szótöbbségű szavazás következik.
A Képviselő-testület 21 igen szavazattal, ellenszavazat és tartózkodás nélkül elfogadta a javaslatot.

Szavazásra teszi fel, hogy a Képviselő-testület gyorsított eljárásban tárgyalja a 2./, 3./, 11./, 15./, 17./, 18./, 23./, 26./, 29./, 30./ és 31./ napirendi pontokat. Minősített szótöbbségű szavazás következik.

A Képviselő-testület 22 igen szavazattal, ellenszavazat és tartózkodás nélkül elfogadta a javaslatot.

148/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

a mai ülésének napirendi vitája során az alábbi döntéseket hozta:

	a)
	21 igen szavazattal, ellenszavazat és tartózkodás nélkül – minősített szótöbbséggel – elfogadta azt a javaslatot, hogy a mai ülésén 27./ napirendi pontként tárgyalja az Újbuda Önkormányzata részvétele az MLSZ Országos Labdarúgópálya építési programban című sürgősségi előterjesztést;

	b)
	22 igen szavazattal, ellenszavazat és tartózkodás nélkül – minősített szótöbbséggel – elfogadta azt a javaslatot, hogy gyorsított eljárásban tárgyalja a 2./, 3./, 11./, 15./, 17./, 18./, 23./, 26./, 29./, 30./ és 31./ napirendi pontokat.

Dr. Hoffmann Tamás: Szavazásra teszi fel az ülés napirendjét az elfogadott módosításokkal egyben. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 23 leadott szavazatból 18 igen szavazattal, ellenszavazat nélkül, 5 tartózkodással elfogadta a javaslatot.
149/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

18 igen szavazattal, ellenszavazat nélkül, 5 tartózkodással a mai ülés napirendjét az alábbiak szerint fogadta el:

	1./
	a)
	Beszámoló a BRFK XI. kerületi Rendőrkapitányság 2011. évben végzett tevékenységéről

Előterjesztő: dr. Hoffmann Tamás polgármester

	
	b)
	Beszámoló a Fővárosi Tűzoltó-parancsnokság Budai Parancsnokság Újbudai Tűzőrségének 2011. évben végzett tevékenységéről

Előterjesztő: dr. Hoffmann Tamás polgármester

	
	c)
	Beszámoló az ÚJBUDA Közterület-felügyelet 2011. évben végzett tevékenységéről

Előterjesztő: dr. Hoffmann Tamás polgármester

	2./
	Tájékoztató a VICUS XI. Közalapítvány 2011. évi közhasznú tevékenységéről

Előterjesztő: dr. Molnár László alpolgármester

	3./
	Tájékoztató a XI. Kerület Közbiztonságáért Közalapítvány 2011. évi közhasznú tevékenységéről

Előterjesztő: dr. Hoffmann Tamás polgármester

	4./
	A 2012. évi költségvetési rendelet módosítása

Előterjesztő: dr. Hoffmann Tamás polgármester

	5./
	A közigazgatási bírsággal sújtható, tiltott, közösségellenes magatartásokról és a közigazgatási bírság kiszabásának szabályairól szóló, valamint az egyes önkormányzati rendeletek módosításáról szóló rendeletek megalkotása

Előterjesztő: dr. Horti István jegyző

	6./
	Az önkormányzati Környezetvédelmi Alap képzéséről és működtetéséről szóló rendelet módosítása

Előterjesztő: dr. Hoffmann Tamás polgármester

	7./
	Az Önkormányzat tulajdonában álló vagyonnal való rendelkezés szabályairól szóló rendelet újraalkotása

Előterjesztő: dr. Jelen Tamás alpolgármester

	8./
	Budapest Főváros XI. Kerület Újbuda Önkormányzata tulajdonában álló lakások és nem lakás céljára szolgáló helyiségek bérbeadásáról szóló rendelet módosítása

Előterjesztő: dr. Jelen Tamás alpolgármester

	9./
	„Újbuda Önkormányzata Papp László Sportolói Ösztöndíj” alapításáról és adományozásáról szóló rendelet módosítása
Előterjesztő: dr. Hoffmann Tamás polgármester

	10./
	A díszpolgárrá választásról, valamint a kerületi kitüntetések és elismerő címek adományozásáról szóló rendelet megalkotása

Előterjesztő: dr. Hoffmann Tamás polgármester

	11./
	A háziorvosi és fogorvosi ellátás körzeteiről szóló rendelet módosítása
Előterjesztő: dr. Hoffmann Tamás polgármester

	12./
	Az önkormányzati képviselők és bizottsági tagok tiszteletdíjáról, költségtérítéséről, és egyéb juttatásokról szóló rendelet módosítása

Előterjesztő: dr. Horti István jegyző

	13./
	Budapest XI. kerület Kerületi Városrendezési és Építési Szabályzatáról szóló rendeletnek a Budapest XI., Hunyadi János út – (43584/4) hrsz.-ú út – Törökverő út által határolt terület kerületi szabályozási tervére vonatkozó módosítása

Előterjesztő: dr. Hoffmann Tamás polgármester

	14./
	Budapest XI. kerület, Kelenföldi pályaudvar és térsége (Balatoni út – (756/7) hrsz.-ú közterület - M1-M7 autópályák bevezető szakasza - Rimaszombati út - Péterhegyi út tervezett nyomvonala - Boldizsár utca által határolt terület) keretövezet-módosítási hatástanulmánya

Előterjesztő: dr. Hoffmann Tamás polgármester

	15./
	Kerületi szelektív hulladékgyűjtő rendszer átalakítása

Előterjesztő: dr. Hoffmann Tamás polgármester

	16./
	Közoktatási intézmények átszervezésével kapcsolatos döntések

Előterjesztő: dr. Molnár László alpolgármester

	17./
	Közoktatási intézményvezetők felmentése

Előterjesztő: dr. Molnár László alpolgármester

	18./
	Újbuda Önkormányzata 2011. évi szociális és gyermekvédelmi évkönyve

Előterjesztő: dr. Molnár László alpolgármester

	19./
	Javaslat művészeti ösztöndíjak adományozására

Előterjesztő: dr. Kupper András alpolgármester

	20./
	Alapítványok támogatása

	
	a)
	Németh László Kulturális Alapítvány támogatása

Előterjesztő: dr. Kupper András alpolgármester

	
	b)
	Kisebbségekért – Pro Minoritate Alapítvány XXIII. Bálványosi Nyári Szabadegyetem és Diáktábor szervezésének támogatása

Előterjesztő: dr. Hoffmann Tamás polgármester

	21./
	Pályázatokkal kapcsolatos döntések

	
	a)
	TÁMOP-2.4.5-12/4 “Rugalmas munkahelyek, családbarát Újbuda” pályázat benyújtása

Előterjesztő: dr. Hoffmann Tamás polgármester

	
	b)
	TÁMOP- 3.1.11-12/1 „Óvodafejlesztés” pályázat benyújtása

Előterjesztő: dr. Molnár László alpolgármester

	
	c)
	Keveháza Utcai Óvoda bővítése és felújítása Újbudán” c. pályázat határozatának módosítása

Előterjesztő: dr. Molnár László alpolgármester

	22./
	Az Önkormányzat könyvvizsgálói feladatainak ellátására kiírt pályázat elbírálása

Előterjesztő: dr. Hoffmann Tamás polgármester

	23./
	470/2011. (XII. 15.) XI.ÖK határozat határidejének módosítása
Előterjesztő: dr. Hoffmann Tamás polgármester

	24./
	a)
	Döntés a Kulturális Városközpont projekt Akcióterületi Terve módosításának jóváhagyásáról

Előterjesztő: dr. Hoffmann Tamás polgármester

	
	b)
	Döntés a Kulturális Városközpont területére vonatkozó bérleti szerződés tervezet tartalmáról

Előterjesztő: dr. Jelen Tamás alpolgármester

	25./
	Parkolási rendszer üzemeltetésével kapcsolatos döntések

Előterjesztő: dr. Jelen Tamás alpolgármester

	26./
	Döntés a Budapest XI., Rátz László u. 73. szám alatti ingatlanrész bérleti jogviszonyának hosszabbításáról

Előterjesztő: dr. Jelen Tamás alpolgármester

	27./
	Újbuda Önkormányzata részvétele az MLSZ Országos Labdarúgópálya építési programban

Előterjesztő: dr. Hoffmann Tamás polgármester

	28./
	Tájékoztató az átruházott hatáskörben hozott döntésekről és a lejárt határidejű határozatok végrehajtásáról

Előterjesztő: dr. Hoffmann Tamás polgármester

 Zárt ülés:

	29./
	Szociális hatósági ügyek elbírálása

Előterjesztő: Gyorgyevics Miklós a Szociális és Egészségügyi Bizottság elnöke

	30./
	Javaslat „Pro Medicina Újbuda” kitüntetés adományozására

Előterjesztő: Gyorgyevics Miklós a Szociális és Egészségügyi Bizottság elnöke

	31./
	Engedély nélküli közterület-használat ügyében tett fellebbezés elbírálása

Előterjesztő: dr. Jelen Tamás alpolgármester

Dr. Hoffmann Tamás: Most pedig az interpellációk következnek: első körben az írásban megküldött interpellációs válaszra reagál Budai Miklós frakcióvezető.
– Interpellációra válasz (dr. Hoffmann Tamás polgármester Budai Miklós képviselőnek)
Budai Miklós: A kormánypárti politikusok másfél évvel ezelőtt azzal a hangzatos ígérettel nyertek választást, hogy törvényes rendet akarnak Újbudán. A Polgármester jogász, tudja azt, hogy határidőket, jogszabályokat be kell tartani. Ő csak egy mérnök-közgazdász, de ha az APEH-nek későn, nem határidőn belül küld be valamit, megbüntetik, levonják – tehát neki is fontos, mint cégvezetőnek, hogy a határidőket betartsa. A polgármesteri vezetéstől nem tud pénzt megvonni, de szeretné… magyarul a válasz, amit megkapott… a múltkori Testületi ülés előtt már elmondta, a múltkorin megismételte, és úgy tudja, hogy 15 és 30 nap áll a Polgármester rendelkezésére a válaszadásra – ez 33 napra jött. Ráadásul ő ígérte személyesen, hogy a többi kérdésükre is megkapják határidőre a választ; még vannak olyan kérdéseik, amelyekre már két hónapja nem jött meg a válasz. Ezért úgy gondolja, hogy a Polgármester válasza csak félig elfogadható, mert ott a kamattal kapcsolatban még lesz kérése a Felügyelő Bizottságnak, vagy a tagjainak. Egy több éve elhúzódó fizetés nem történt meg, úgyhogy a válaszát nem tudja elfogadni.
Dr. Hoffmann Tamás: Való igaz, hogy sajnálatosan hosszabb idő alatt ment ki a válasz – ezt fel is rótta dr. Nagy Tamás kabinetvezetőnek, úgyhogy ezért utólagos elnézését kéri. Tekintettel arra, hogy Budai Miklós képviselő nem fogadta el az interpellációra adott választ, szavazásra teszi fel, hogy a Testület elfogadja-e azt. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 22 leadott szavazatból 15 igen szavazattal, 7 ellenszavazattal, tartózkodás nélkül elfogadta a választ.

150/2012. (V. 31.) XI.ÖK határozat
	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete
15 igen szavazattal, 7 ellenszavazattal, tartózkodás nélkül elfogadta dr. Hoffmann Tamás polgármesternek Budai Miklós képviselő interpellációjára adott válaszát.

– Interpelláció (Gajárszki Áron képviselő dr. Hoffmann Tamás polgármesterhez)
Gajárszki Áron: Lassan eljutnak a napirendhez is. Azért interpellálja a Polgármestert, mert szeretné megtudni, mi az oka annak, hogy a tavalyi évben betervezett és megszavazott több mint 40 millió Ft-os kerékpáros fejlesztési keretből nem valósult meg egyetlenegy darab kerékpártámasz, kiviteli terv, útfelújítás, vagy éppen sáv sem? Környezetvédelmi tanácsnokként azt gondolja, a Polgármester után ő a leginkább kompetens személy a Testületben, és tavaly havonta, rendszeresen figyelmeztette a Polgármestert és tanácsadóit arra, hogy a betervezett kerékpáros fejlesztéseket el kellene kezdeni, különben kicsúsznak az időből – és így lett. Ugyanannyi eredményt ért el, mintha ezeket az aggodalmait a Keserűvíz-telepek mellett kiabálta volna bele az autópálya zajába. Két dologra tud ezzel kapcsolatban gondolni: az egyik az, hogy le akarják járatni, hogy tanácsnoksága alatt még annyit se zöldüljön a kerület, ami az életminőség további romlását elkerülendő elengedhetetlen lenne. A másik lehetőség az, hogy valóban azt hiszik, hogy ezek a beruházások egy szűk és politikailag inaktív réteget érintenek csak. Bízva abban, hogy az utóbbiról van szó, de nem elfelejtve az egyes pontot, szeretné tájékoztatni a Polgármestert, hogy Budapesten jelenleg kerékpáros közlekedési krízis zajlik, ami egyébként a gyalogosokat legalább annyira érinti – majd mindjárt kifejti, hogy miért is. Megítélése szerint ez a robbanáspontjához közelít. Idestova egy évtizede meredeken nő a hivatáscélú kerékpározók száma a fővárosban, melynek mértéke megkétszereződése az előző évi létszámnak. Ezek a kerékpározók jelenleg leginkább a járdán közlekednek, például a Bartók Béla út középső szakaszán, ami két forgalmas kerékpárutat köt össze. Ezzel az a probléma, hogy egyrészt szabálytalan, másrészt nagymértékben veszélyezteti a gyalogosok biztonságát, biztonságérzetét. Ez a probléma fokozódó feszültséget generál a lakosságban, ami már az Önkormányzatnak írt panaszos levelekben is megjelenik, és bármikor tragédiába fordulhat. Ennek az első számú felelőse a Polgármester lesz, és akkor véget ér a maszatolás.

A fentiek fényében szeretné megkérdezni, hogy a tavaly összesen 43 millió Ft értékben tervezett és teljes mértékben elsumákolt kerékpáros fejlesztésekből miket tervez idén a Kabinet megvalósítani és mikor? Szeretné megkérdezni, hogy mikor lehet majd biztonságosan kerékpározni a belső Bartók Béla úton? A Polgármester, mint az infrastrukturális hiányosságokból bekövetkező kerékpáros balesetek legfőbb politikai felelőse nyugodtan alszik-e? Mert ő, látva a napi forgalmat, a maga részéről egyáltalán nem. Köszöni, és várja a Polgármester válaszát.
Dr. Hoffmann Tamás: Igen, nagyon jól szokott aludni, tekintettel arra, hogy egyrészt igyekeznek mindent megtenni azért is, hogy a kerékpáros társadalom megelégedésére működjön a kerület, másrészt a gyalogosok is biztonságban legyenek. Ezért működnek együtt kerékpáros szervezetekkel is, mint ahogy azt Gajárszki Áron képviselő pontosan tudja. Ezen felmérések alapján igyekeznek az úthálózatot is alakítani velük, illetve az ő tanácsaik és tapasztalataik alapján, hiszen a Magyar Kerékpáros Klubbal mérették fel a kerületet is, ahogy azt Gajárszki Áron képviselő kezdetben is javasolta. Tehát odafigyelnek rá is, illetve a kerékpáros és gyalogos társadalomra is. Ugyanígy együttműködnek a BKK-val a tekintetben, hogy az újonnan kialakítandó bicikliutak milyen vonalvezetésűek legyenek – ezeket megtapasztalhatta egyrészt a Bogdánfy utcában is, illetve a Sáfrány utca újonnan átadott részén is, ahol igyekeznek elválasztani a gyalogosoktól a bicikliseket. Nyilván ez egy hosszas munka lesz, amire a bicikliseknek is fel kell hívni a figyelmét, hogy óvatosan kerékpározzanak, illetve ne kerékpározzanak olyan helyen, ahol nem szabad – ezek alapvetően a gyalogos járdák. Tekintettel arra, hogy az elmúlt években a bicikliutak kialakítása az egyszerűsítés miatt több helyen pont gyalogos járdákon történt meg, nyilván ennek az átállása hosszabb időt vesz igénybe. A további biciklihálózatban szeretnék, hogy az EuroVelo vonalvezetés keresztülmenjen a kerületen – ez még egy jelentős fejlesztést adhat a kerületi biciklis társadalomnak. Kéri a válasza elfogadását.
Gajárszki Áron: Sajnos nem tudja elfogadni a választ, mert nem kapott választ a kérdéseire. Amiről a Polgármester beszél: kizárólag a támaszhelyek felmérése volt a Magyar Kerékpáros Klub megbízása, és az egész összeg, amit emleget, a 43 millió Ft, az ennek a század része sem, tehát két, nagyságrenddel kisebb összegről beszélnek, amit a kerület kerékpáros témában kifizetett. A Bogdánfy utca pedig fővárosi pénzből, illetve pályázati pénzből ment, tehát fővárosi megrendelésre. Ez nekik nagyon jó volt arra, hogy tudják a mellüket verni, de sajnos nem sok közük volt történethez azon kívül, hogy a Hivatal valóban együttműködött a BKK-val. Úgyhogy nagyon örülne, hogyha ezeket a kérdéseket napirenden tudnák tartani, és amint rendelkezésre áll forrás, elkezdenének ebben gondolkozni, mert komolyan kritikusnak tartja az említett szakaszát a Bartók Béla útnak – tehát a Kulturális Városközpont, ami elvileg a kerület szeme fénye –, nagyon kritikusnak tartja az ott közlekedők helyzetét, és bízik benne, hogy legközelebb, amikor interpellálni fogja a Polgármestert, vagy más módon kérdezi, akkor egy fokkal részletesebb és számokban gazdagabb választ fog kapni.
Dr. Hoffmann Tamás: Mivel Gajárszki Áron képviselő nem fogadta el az interpellációra adott választ, szavazásra teszi fel, hogy a Testület elfogadja-e azt. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 21 leadott szavazatból 14 igen szavazattal, 7 ellenszavazattal, tartózkodás nélkül elfogadta a választ.
151/2012. (V. 31.) XI.ÖK határozat
	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete
14 igen szavazattal, 7 ellenszavazattal, tartózkodás nélkül elfogadta dr. Hoffmann Tamás polgármesternek Gajárszki Áron képviselő interpellációjára adott válaszát.

– Interpelláció (Vécsei Éva képviselő dr. Hoffmann Tamás polgármesterhez)
Vécsei Éva: Örömét szeretné kifejezni, hogy a jelenlegi vezetés jóvoltából végre megvalósult az első, látványos beruházás a Bikás park területén, kiépített futópálya – noha erre az eredményre kétségtelenül két évet kell várnia a kerületben élőknek. Ezek ellenére is bizton állíthatja, hogy nagy ajándék az újbudaiaknak. Dacára annak, hogy a szavak szintjén a Fidesz kiemelten kezelte a sportot, és a Bikás parki tervek már 2010-ben is rendelkezésre álltak, ez utóbbi terv mégsem nyert prioritást az előző évben. Ugyanakkor minden elismerése a jelenlegi vezetésé, hogy sikerült a megszorítás nélküli megszorítások közepette a családok, a nyugdíjasok, a szociálisan rászorulók, egyedül élők támogatásának durva megnyírásával kigazdálkodni a beruházás árát. Tekintettel arra, az ellenzéki képviselőknek a beruházások költségét illetően érdemi rálátásuk nem volt, sőt előző interpellációjára, miszerint igaz-e a futópálya beruházás terve, nem kapott választ. Most bízva abban, hogy egyenes választ kap az alábbiakra várja a Polgármester válaszát: Mennyibe került a fenti beruházás az Önkormányzatnak? A Sport Kft.-t milyen mértékű támogatásban részesítették? Volt-e külső segítség, és ha igen, mennyivel járult hozzá a beruházáshoz?

Kérdései, nem alaptalanok, ugyanis a beruházás költségeire irányuló kérdéseikre ez idáig nem kaptak egyenes választ. Csupán annyit tudnak, hogy sokba került. Tájékoztatását várja, hogy ténylegesen mennyibe is került a beruházás. A kerületben élőknek és az ellenzéki képviselőknek is joguk van tudni, annál is inkább, mert ez nem csupán törvényi kötelezettség, hanem a valós ár tükrében a futópálya használói, a környéken lakók is másként tekinthetnek a pályára. Hangsúlyozza, őszintén örülnek a futópályának, és remélhetőleg ezt a beruházást újabbak is követni fogják.

Ha tovább mennek a parkban, szemet szúr a lepusztult, lerobbant kutyafuttató. Lekötelezve éreznék magukat, és alighanem a kutyás gazdák is elégedettek lennének, ha kedvenceiket kulturált helyre tudnák vinni. Most se víz, se fű, se világítás, se megfelelő számú ürülékgyűjtő és szemétgyűjtő nincs a Bikás parki kutyasétáltatóban – annak ellenére, hogy ezekre a hiányosságokra dr. Hoffmann Tamás polgármesterhez intézett interpellációjában többször felhívta a figyelmet. A kutyás gazdák képviseletével egyeztetett tervek már megvannak, csak megvalósításra vár – és mindazonáltal a jelenlegi vezetés elszántságára. Kérdése tehát az, hogy mikor lesz EU előírásnak megfelelő kutyasétáltató a parkban?
Ha tovább mennek a parkban, szemükbe tűnik szintén az elhanyagolt, elhagyott minigolf pálya. Szeretné jelezni, hogy 2011-ben 5 hónap alatt 2166 regisztrált látogatója volt a minigolf pályának. Még az előző évben is tehát jól működő, a lakosság által ingyenesen használt, megbízható emberek által felügyelt és kezelt minigolf pálya remek sportolási lehetőséget biztosított a környéken élő gyerekeknek, a 60+ programban résztvevőknek. Fontosnak tartja hangsúlyozni, hogy az Önkormányzatnak nem szabad ezt a kiváló, sokak számára hasznos sportolási lehetőséget szabotálni.

A következő lépés a parkban a nyugdíjasok parkjához vezet, ahol fellelhető a zenepavilon és a pergola, aminek sajnos stabilitása nem megfelelő, balesetveszélyes. Várható-e a veszély elhárítása?

Még egy és újra visszatérő kérdése lenne, mégpedig milyen intézkedések várhatóak a továbbra is fennálló hajléktalan problémák kezelésére.

Végezetül köszönettel tartozik, tudomására jutott, hogy dr. Hoffmann Tamás polgármester meglátogatta a Bikás parkot a rendezvények előtt. Örül, de talán ezt sűrűbben is megtehetné, hiszen így saját szemével győződhetne meg arról, hogy milyen sok még ott a teendő. A kerület egyik gyöngyszemét ápolni és gondozni kell, hogy a nevéhez és Újbudához egyaránt méltó legyen. Köszöni a parkot látogatók nevében, hogy a balesetveszélyes fakerítést dr. Hoffmann Tamás polgármester utasítására lebontották, mert így megelőzhették az esetleges újabb baleseteket. Választókörzete lakói és a maga nevében várja dr. Hoffmann Tamás polgármester megnyugtató, megtisztelő válaszát.
Dr. Hoffmann Tamás: Köszöni köszönő szavait. De tekintettel arra, hogy ez mégis egy interpelláció, tehát a köszönetnek nem biztos, hogy interpelláció formájában kéne elhangzani. Szeretne válaszolni a feltett kérdéseire, hogy ne legyenek kételyek a tekintetben, hogy mennyire vannak elkötelezve a Bikás park és környékének zöld parkként való megújításának, hiszen azért is hozták létre ott ezt a futókört, illetve felnőtt fitness játszóteret, hiszen ez a megfelelő hely arra, hogy sportolni vágyók ilyen módon és ilyen helyen egészségesebb körülmények között tudják a sportot űzni. A tervezés – itt a sportpályára utal – egy közbeszerzés lebonyolításának a folyamataként már az előző évben indult meg. Tekintettel arra, hogy a kivitelezés téli időszakra esett volna, ezért húzódott át, és ezért készült el május 20-ra a futókör, illetve a játszótér. Tehát ennek az idei költségvetéshez nincs köze, a tavalyi költségvetés 7.10-es során a kiemelt sportcélú feladatokra elkülönített összegből költött el 39,5 millió Ft-ot az Önkormányzat, illetve az Újbuda Sportjáért Kft. A Sport Kft.-t mennyivel kellett ehhez támogatni és mennyivel járult hozzá, vagy más a beruházáshoz? A Sport Kft.-t pontosan azért hozták létre, hogy egy olyan igazságos és átlátható finanszírozási formája legyen a sportnak, ami elmozdul arról, hogy egy sportegyesületet támogat és költi el ott a pénzt, jelesül az UTC-t, hanem meghatározták, testületi döntésben is rögzítették, hogy milyen módon tudja felhasználni a Sport Kft. a támogatási formát. Ezért egy ilyen három lábon álló konstrukciónak az egyik eleme az pontosan ez volt, amiből ez a beruházás is megvalósult, amely azt mondja, hogy sport infrastruktúrát fejlesszenek. Ez annak a része volt. Ugyanígy támogatták – ugyan nem szervesen az interpellációhoz tartozik, de tekintettel arra, hogy a rendszert szeretné bemutatni – ezért volt az, hogy a sportegyesületek támogatására és iskolai és diák sportra másik 1/3-1/3 összeg lett szánva. Tehát ilyen módon saját pénzből történt a beruházás.
EU előírásoknak megfelelő kutyasétáltató mikorra valósulhat meg? Az egész Bikás parkra készítenek egy olyan tanulmányt, ami a 2010-es tanulmánynak a mai rendszerben való megvalósítását fogja jelenteni – természetesen megtárgyalva minden érintettel és civil szervezetekkel, ezért igyekszenek az Autó Néró-s telepet is, ahogy ezt a környék már régóta kívánja, a park részeként visszaadni a kikapcsolódni vágyóknak. Erre a tervezésre fogják szánni a mostani időt, és egy ütemezett átalakítása és megvalósítása lesz a parknak, hiszen ez valószínűleg egy év alatt nem fogják tudni befejezni.
Mi az oka annak, hogy a minigolf pálya nem üzemel? A minigolf pálya üzemel, de egyelőre úgy látják, hogy ezt jóval kisebb pénzből is meg lehet valósítani. Tehát tavaly 1,5 millió Ft-ba került ennek az üzemeltetése. Ezt korszerűbb és pénzkímélőbb megoldásokkal fogják tudni reményeik szerint jóval kisebb pénzösszegből, de ugyanúgy működtetni.

A zenepavilon és pergola balesetveszélyes mondja Vécsei Éva képviselő, és tekintettel arra, hogy ez a balesetveszély elhárult, mert meg lett oldva és el lett hárítva ez a probléma, ezt Vécsei Éva is láthatta volna – ugye találkoztak vele a futókör átadásán is. De ezért kéri, hogy járja körbe ő is a Bikás parkot, hogy azt lehessen mondani, hogy ez a probléma már megoldódott. A park területéről az Autó Néró-ról beszéltek, az a lényeg, hogy be kell vonni az egész közteret egy zöldterületbe. Az, hogy parkoló legyen vagy valami más használatra legyen az a terület, azt nyilván egyrészt a BKK-val kell egyeztetni, ha parkoló, de a tervezésben fog eldőlni, hogy mi lesz a végleges funkciója.

Hajléktalan probléma. Fővárosi rendelet tiltotta az életvitelszerű tartózkodást. Természetesen Főváros előtt van egy új közterületi rendelet, amely majd ezt szabályozni fogja. Természetesen az a céljuk, hogy alkoholfogyasztás és más egyéb közösséget zavaró tevékenységet ne folytassanak, és ezért a közterület-felügyelettel illetve a rendőrséggel is együttműködnek. Reméli kimerítő válasz volt, minden kérdésre igyekezett válaszolni, úgyhogy kéri Vécsei Éva képviselőtől válasza elfogadását.
Vécsei Éva: Köszöni szépen a válaszokat. Fele részt elfogadja, sajnos másik fele részt nem tudja elfogadni. Mégpedig meg is indokolja, hogy miért. Nem kapott konkrét összeget arról, hogy összességében mennyibe is került a futópálya. Az neki nem mond semmit, hogy 1/3-1/3.
A másik dolog, hogy nem tudja elfogadni a minigolf pályának ezt az irányú megközelítését, hogy miért nem működik: azért mert sokba kerül. Úgy gondolja, hogy azok a kulcsos gyerekek, akiknek nincs lehetősége arra, hogy elmenjenek üdülni, vagy nincs felügyelet, nincs nagymama, nincs nagypapa, aki vigyázzon rájuk, nekik nagyon-nagyon jó dolog volt, hogy ezen a minigolf pályán el tudták tölteni a szabadidejüket. Úgy látja, hogy erre ezentúl nem lesz lehetőség annak ellenére, ugyanis a Polgármester nem fejtette ki, hogy ezt hogyan gondolja, hogy pénzkímélő módszerrel fog működni ugyanúgy. Ő maga nem ilyen információ birtokában van. A másik dolog pedig, nem is érti, hogy nem kapott időpontokat. Nincs behatárolva, hogy mikorra várható a változás. Azt gondolja, hogy a kerület lakóit ez is érdekelné. Nem beszélt az Autó Néró egykori helyéről, mert úgy gondolja, hogy ez evidens lesz, hogy a Polgármester nem fog támogatni olyan javaslatokat, amely szerint a park életéhez nem kapcsolódó tevékenység legyen ott a park területén. Úgyhogy nagyon sajnálja, de nem tudja elfogadni a válaszát.

Dr. Hoffmann Tamás: Várható volt ez a fordulat, de nem is igyekszik győzködni a Képviselőt, de ahogy említette 39,5 millió Ft-ba került a futókör és a felnőtt fitness játszótér. Kérdezi a Képviselő-testület, hogy elfogadja-e a választ? Egyszerű szótöbbségű szavazás következik.
A Képviselő-testület 24 leadott szavazatból 18 igen szavazattal, 6 ellenszavazattal, tartózkodás nélkül elfogadta a választ.

152/2012. (V. 31.) XI.ÖK határozat
	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete
18 igen szavazattal, 6 ellenszavazattal, tartózkodás nélkül elfogadta dr. Hoffmann Tamás polgármesternek Vécsei Éva képviselő interpellációjára adott válaszát.

………………………

	A NAPIREND 1./ PONTJA:
	a)
	Beszámoló a BRFK XI. kerületi Rendőrkapitányság 2011. évben végzett tevékenységéről

Előterjesztő: dr. Hoffmann Tamás polgármester

	
	b)
	Beszámoló a Fővárosi Tűzoltó-parancsnokság Budai Parancsnokság Újbudai Tűzőrségének 2011. évben végzett tevékenységéről

Előterjesztő: dr. Hoffmann Tamás polgármester

	
	c)
	Beszámoló az ÚJBUDA Közterület-felügyelet 2011. évben végzett tevékenységéről

Előterjesztő: dr. Hoffmann Tamás polgármester

Dr. Hoffmann Tamás: Szeretettel köszönti Meichl Géza rendőrezredest, és dr. Kohári Péter kapitánynak megadja a szót. Új szelek fújnak, úgyhogy megkéri, hogy dr. Kupper András alpolgármester mellé üljön, csak a széket kérik vissza.
Dr. Kohári Péter: Reméli, hogy az Alpolgármester nem érti félre ezt a székfoglalást, ez minden bizonnyal egy átmeneti helyzet volt.

Egy korrekciót szeretne, pontosabban egy időközben bekövetkezett változást bejelenteni a Kapitányság életében. A céljukként kitűzött Készenléti Alosztályt azóta megalapították a Kapitányságon és ennek két tagja 15 percen belül elfogott egy fegyveres rablót nem olyan régen, aki a Bartók Béla úti postafiókot rabolta ki fegyverrel. Előkerült a fegyver és az összes elrabolt pénz, úgyhogy nagyon örültek neki, mert ez egy hatalmas fegyvertény volt a Kapitányság életében. És kettő dolgot szeretne még mondani. Nyilván 2011. augusztus 1-től tölti be megbízással, vagy kinevezéssel a beosztását. Ez alatt az idő alatt számos dolog történt. Igyekezett minden képviselő-testületi ülésen részt venni, és próbált interaktívan tárgyalni, hogy megismerje azokat a problémákat, amik a kerület életében előkerülnek, és a Testület tagjai tudják felé közvetíteni. Mellette majd minden képviselő megkereste személyesen is, hogyha bármilyen problémája volt, vagy bármilyen olyan bűncselekményt, szabálysértést észlelt vagy tapasztalt, amiben a rendőrhatóságnak mindenképp feladata van. Úgyhogy szeretné megköszönni ezt a támogatást is, mindamellett a támogatás mellett, amit az Önkormányzat és a Testület nyújtott nekik az elmúlt évben és idén is. Mellette ugye a lakossági fórumok tapasztalata is az volt, hogy vannak problémák, amikkel mindenképpen közösen foglalkozni kell a kerület életében.

Budai Miklós: A kérdések körében elmondja, hogy nagyon jó beszámolót kaptak, és részéről támogatható és a frakció részéről is. Egy-két pontosítást szeretne megkérdezni dr. Kohári Pétertől kapitánytól. Igaz-e hogy a bírságolás összege itt a kerületben 7-800%-kal nőtt? Ez ugye napi szinten 600.000,- Ft bevétel. Ha így lenne, akkor nem tudja, hogy mennyi maradhat itt a kerületben, mert akkor nem lennének pénzügyi gondjai a kerületnek és a Kapitányságnak.

A másik az, hogy szeretné megkérdezni, hogy a járőrszolgálatot írja dr. Kohári Péter kapitány, hogy nagyon fiatal. Nem tudja, hogy mennyire vonták be továbbra is, hogy javult-e az a helyzet, hogy a polgárőrök, akik jobban ismerik a kerületet, a kerületnek az egyes városrészeit hányan dolgoznak? Korábbi évekhez képest mennyi támogatást kapnak? Járőröznek-e a polgárőrök a rendőrökkel? Ezt szeretné megkérdezni, hogy ez változott-e ebben az évben, vagy változik-e.

Ami meglepetés, rá szeretne kérdezni a 2012-es évi fejlesztésekben, vagy úgymond célok kitűzésénél van két olyan pont, amit nem ért. Egyik a titkos információgyűjtés erősítése. Ezt most nem tudja, hogy a hálószobatitkoknak a figyelésére vagy mire vonatkozna. A másik az állomány erkölcsi és fegyelmi helyzetének javítása. Gondolja, eddig nem volt gond itt a kerületben, és nagyon jó állomány volt ilyen tekintetben is, de lehet, hogy valamit nem tudnak. Ilyen apró kérdéseket szeretne megkérdezni dr. Kohári Péter kapitánytól.
Farkasné dr. Kéri Katalin: Ügyrendben elmondja, hogy azt hiszi, hogy nagyon fontos napirendi pontot tárgyalnak, és itt a teremben nagyon nagy az alapzaj. Több képviselőtársa hangosan tárgyalásokat folytat a teremben, kéri, hogy a Polgármester csináljon rendet.
Dr. Hoffmann Tamás: Kéri, hogy mindenki figyeljen a napirendi pontra.

Kerékgyártó Krisztina: Néhány szakmai kérdése lenne. Az egyik az, hogy egy napszakban, 12 órában hány rendőr van az utcán a kerületben? Mekkora a létszámhiány az egyes egységeknél? És emiatt mekkora túlórát kell teljesíteni az állomány dolgozóinak? A túlórák szabadidőben és pénzben történő megváltása megtörtént-e? Tehát van-e erre keret? Mennyi az állomány ki nem adott szabadsága? És mekkora a folyamatban lévő áthelyezési kérelmek száma? Illetve egy kicsit más jellegű, hogy az ismert elkövetőkkel szemben folytatott eljárásoknak mennyi az átlagos vizsgálati ideje?

Dr. Kohári Péter: Budai Miklós képviselő kérdésére a válasza, hogy amikor a bírságok számának az emelkedését látják, azt hozzá kell tenni, hogy a közigazgatási bírsággal sújtható szabálysértésekről van szó, ez egy fix összegű keret tulajdonképpen. Ezek az objektív felelősséghatárra tartozó bírságok. A rögzített tilosban parkolástól, ami volt mobiltelefon, biztonsági öv, tehát ezeknek a száma tulajdonképpen jogszabályváltozás eredményeképpen emelkedett az összeg. Ez a történelmi háttere ennek.

A járőrszolgálat fiatal, tény és való, egyébként a teljes állomány fiatal. Saját maga is fiatal, fiatal kora ellenére került ebbe a megtisztelő beosztásba, és igyekszik nyilván felnőni ehhez a feladathoz. Minden egyes esetben, amikor fiatal kolléga kerül a Kapitányságra, mentor rendszer keretében idősebb kollégák, tapasztalt kollégák mellé kerülnek. A próbaidős rendőr kollégák, akik szolgálatot teljesítenek a kerületben mivel korlátozott intézkedés joggal bírnak, ezért minden egyes esetben a tapasztalt kollégákkal együtt intézkednek, ezzel is tanulva azt, hogy konkrétan a helyszínen hogyan kell intézkedni. Mert hát a legnehezebb dolga még mindig a járőröknek van az utcán.

A polgárőrséggel kapcsolatos kérdésre, hogy mennyi támogatást és hogyan kapnak, nyilván abban nincs kompetenciája. Közös járőrszolgálatot folyamatosan látnak el. A jogszabályi változások eredményeképpen két polgárőr szervezettel tudtak együttműködési megállapodást kötni. Ez az Ózonpajzs és az Ötház, mind a kettővel folyamatos a szolgálatellátás, és ha jól tudja, most jelentkezett át 17 ember Budaörsről a helyi polgárőr szervezetbe. Úgyhogy reméli, hogy ez a fejlesztés még tovább folytatódik. Mindenképp szeretné fokozni azt a tevékenységüket, hogy minél szélesebb körben elhintsék azt, hogy szükség van a polgárőrségre, lévén, hogy több szem többet lát. És minél több zöld láthatósági mellényben szolgálatot teljesítő embert látnak az utcán, annál kevesebb bűncselekmény történik közterületen. Ez egy örök axióma természetesen.

A titkos információgyűjtő tevékenység az azt jelenti egyébként, hogy a rendőrhatóságnak van egy olyan nyomozati jogköre, hogy kiemelt bűncselekmények vonatkozásában – és nekik ezek elsősorban vagyon elleni bűncselekmények – olyan bírói engedélyhez kötött eszközöket alkalmaznak, amikkel kapcsolatban hatalmas lehetőségek vannak még a különböző már büntetett, vagy komoly vagyonelleni bűncselekményeket elkövető személyek vonatkozásában ezeket az eszközöket bevetni. Ezeket szélesebb körben szeretnék alkalmazni, szeretnének több kollégát kiképezni arra, hogy minél több esetben ezeket a lehetőségeket tudják alkalmazni.
Kerékgyártó Krisztina képviselő kérdésére a válaszok. Egy napszakban, 12 órás szolgálatban alapesetben 5 járőrpárt tudnak indítani. Az 5 járőrpár úgy tevődik össze, hogy alapból 4 járőrpárt fixen ki tudnak adni, illetőleg egy járőrpárt ad az Önkormányzat szabadidős járőrszolgálati keret terhére. Emellett van egy két fős állandó készenléti alosztályban szolgálatot teljesítő nyomozópáros, akik civil ruhában teljesítenek szolgálatot. Ezen kívül pedig van egy váltás parancsnok, aki szintén egyenruhásan a helyszíneken van, és a helyszíneken megjelenik. Ebből tevődik össze tulajdonképpen a közterületen szolgálatot teljesítő állomány. Emellett tekintettel arra, hogy kiemelt a kerület úgy lakosságszámban, mint az elkövetett bűncselekmények tekintetében, mind a jelentős események és a problémát okozó esetleges helyzetek vonatkozásában, minden napra megerősített erőket kapnak a készenléti rendőrségtől, ez egy 12 fős mobilcsoportot jelent. Ez azt jelenti, hogy plusz 12 fő teljesít még szolgálatot általában minden nap. Nyilván, ha valamilyen kiemelt esemény van bármelyik más kerületben, vagy Budapest bármely területén, akkor ők elvonásra kerülnek, de ha egy heti leterheltséget néznek, akkor 4 alkalommal szolgálatot teljesítenek a kerületben éjjel és nappal is.

Túlóra szabadidőben való megváltása. A túlórák számát most őszintén szólva nem tudja pontosan megmondani. A tavalyi évben elrendelt összes többletszolgálat megváltásra került. A jogszabályi lehetőségek arra adnak keretet, hogy 150 óra elrendelt többletszolgálat alatt szabadidőben kell megváltani a többletszolgálatot, 150 óra felett pedig automatikusan kifizetésre kerülnek a többletszolgálatok, és 450 többletszolgálati órát rendelhetnek el egy évben. Ezen felül van az a lehetőség, hogy szabadidős járőrszolgálat keretében az Önkormányzat által biztosított keretből tudnak még szolgálatba vezényelni kollégákat. A tavalyi évben elrendelt többletszolgálatok megváltásra kerültek.

A ki nem adott szabadságok száma vonatkozásában: minden egyes kollégánál a szolgálati törvénynek megfelelően betervezték a szabadságaikat, és folyamatosan törekszenek arra, hogy minél hamarabb ki legyenek adva a szabadságok. Nyilván abban az esetben, hogyha kiemelt feladatok vannak, ezek csúsznak, de egy-két kollégától eltekintve, akiknek a leterheltsége tényleg olyan – és ez jellemző módon a parancsnoki állományt jelenti –, a szabadságok kiadása megtörtént a tavalyi év folyamán.

Átlagos nyomozási idő egy ismertté vált elkövető vonatkozásában. Ez egy furfangos kérdés volt, mert nyilván az elkövető és az ügy válogatja ezt. Ugye a büntető eljárás alapvetően két hónapot ad első körben a nyomozás határidejére, ezt nyilván meg lehet hosszabbítani, ami itt ügyészségi hatáskörbe kerül természetesen a meghosszabbítása. Azt tudja mondani most, hogy a jelenlegi helyzetben 1476 folyamatos üggyel dolgozik a Kapitányság, és ennek durván az 1/3-a az, ami 360 napon túli ügy. Ennek a döntő többsége a vizsgálati osztályon van, és jellemző módon sok sértetett érintő, széleskörű csalásokról van szó, sikkasztásokról van szó, illetve kiemeltebb gazdasági bűncselekményekről, ami éppen a bűncselekmény bonyolultsága és a sértettek széles köre miatt azért elhúzódik. Mellette számos olyan ügyük van, amiben a szakértő kirendeléseket követően, nyilván a szakértő kirendelése után a szakértői vélemény elkészültére kell várniuk, ezek szokták még az eljárást megnehezíteni.

Kerékgyártó Krisztina: Nem minden kérdésére kapott választ. Feltenné ezeket még egyszer, mert egyszerre sokat mondott. Volt olyan, hogy a létszámhiány mekkora az egyes egységeknél? És emiatt mennyi túlórát kell teljesíteni az állománynak? Illetve, hogy mennyi a folyamatban lévő áthelyezési kérelmek száma? És közben eszébe jutott egy új is. Hogy mennyi a próbaidős rendőrök száma?
Dr. Kohári Péter: A Kapitányság rendszeresített létszáma 288 fő, 30 fős létszámhiány van pillanatnyilag a Kapitányságon. Ez átlagosnak mondható. A tavalyi évben, 2011 augusztusában, amikor átvette a Kapitányságot, 64 fős létszámhiánnyal vette át, és a tavalyi év folyamán 47 próbaidős őrmester állt szolgálatba a Kerületi Rendőrkapitányságon két ütemben, és a harmadik ütemnek a befejezését várják. Így tulajdonképpen a létszámuk folyamatosan feltöltésre kerül. Egyetlen egy dolgot tudni kell: a próbaidős őrmester kollégákat mindenképpen igyekszenek a kerületben tartani, és szeretnék megszerettetni velük a kerületet. Ennek vannak olyan oldalai vagy aspektusai is, amelyben egyértelműen az Önkormányzat segítségére van szükségük, lásd például lakáskérdést. Ezek a fiatal kollégák döntő többségében vidéki kollégák, szeretnének Pesten dolgozni természetesen jelentős többségük, viszont a lakhatásukban mindenképp nekik kell úgy közrejárni, hogy utána itt teljesítsenek szolgálatot a kerületben. Minden kérdést megválaszolt?
(Mikrofon nélküli közbeszólás.)

Áthelyezési kérelem: 15 folyamatban lévő áthelyezési kérelem van a kapitányságon.

Dr. Hoffmann Tamás: Annyi kiegészítést szeretne tenni a dr. Kohári Péter kapitány által elmondottakhoz, hogy nagyon jó az együttműködés a Kapitányság és a Hivatal között. Külön köszöni azt, hogy kisebb súlyú ügyekben is eljárnak. Visszatérő példája az albertfalvi vízóralopásoknak az esete, ami ugye nagyon sok gyereket is érintett, és példásan gyorsan lerendeződött az ügy. Tehát, hogy egy vizsgálat mennyi ideig tart, illetve, hogy hányan vesznek benne részt, nyilván ez rendőrségi belügy, de azt gondolja, hogyha ilyen ügyek is megoldódnak, akkor ez egy nagyon pozitív visszajelzés a polgárok számára is.

Már most ehhez nem tud hozzászólni Kerékgyártó Krisztina képviselő, lezárták a vitát.

További hozzászóló nem lévén szavazásra teszi fel az előterjesztés szerinti határozati javaslatot. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 21 leadott szavazatból 20 igen szavazattal, 1 ellenszavazattal, tartózkodás nélkül elfogadta a javaslatot.

153/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	

	20 igen szavazattal, 1 ellenszavazattal, tartózkodás nélkül úgy határozott, hogy tudomásul veszi dr. Kohári Péter rendőr alezredesnek, a Budapesti Rendőr-főkapitányság XI. Kerületi Rendőrkapitányság vezetőjének értékelő jelentését szervezete 2011. évben végzett munkájáról.

	

	Határidő: 2012. június 15.

	Felelős: dr. Hoffmann Tamás polgármester

Dr. Hoffmann Tamás: Köszönik dr. Kohári Péter és Meichl Géza ezredes beszámolóját, jelenlétét. További jó munkát kíván nekik.

Megkérné a Budai Tűzőrség parancsnokát, hogy ő is beszámolóját tegye meg.

Menyhért Tamás: A meghallgatás előtt annyit tájékoztatást szeretne adni az idei változásokról, amit a Képviselő-testület esetleg nem minden tagja tud még, hogy április 1-jével a Fővárosi Tűzoltóság betagozódott az Országos Katasztrófavédelmi Főigazgatóság alá, és katasztrófavédelmi kirendeltségek jöttek létre, 5 darab a fővárosban. Ebből a Dél-budai Katasztrófavédelmi Kirendeltség érinti őket, a Tűzoltó-parancsnokságtól a szakhatósági tevékenység az átkerült a Kirendeltség feladatai közé. Így az új rendszer szerint a XI. kerületi hivatásos tűzoltó-parancsnokság a tűzoltás és műszaki mentési, valamint a polgárvédelmi feladatokat látja el április 1-től.
Farkasné dr. Kéri Katalin: Kérdések körében elmondja, hogy híradásokat olvasnak mostanában arról, hogy a társasházakban a folyosókon, lépcsőházakban nem szabad ezt, azt, amazt tárolni, és azon túl, hogy ennek az ember érti az okát, mire vezethető ez vissza, hogy éppen most született ilyen szabályozás? És hogyan kíván a tűzoltóság ennek érvényt szerezni?

Menyhért Tamás: Nem most lett meghozva ez, régebben is tiltotta az Országos Tűzvédelmi Szabályzat – magának a rendszernek a megszigorítása történt meg. Az ellenőrző kollégáktól az új jogszabály szerint megvonták azt a jogot, hogy figyelmeztessen vagy határidőt adjon, tehát azonnal ki kell vetnie a bírságot. Ennek a tételét jócskán megnövelték. Nincsen arra lehetősége, hogy mérlegeljen, az adott bírságot kell kivetnie.

A szigorúbb betartatásra mindenképp szükség volt. Ugye egyre jobban elharapódzott ez a helyhiány miatti kiköltözés, meg folyosólezárás, ugye ismerik az emberek természetét, hogyha engedélyezik egy kis szék kirakását a folyosóra, akkor a mellé előbb-utóbb kikerül az asztal is, aztán mellé egy szekrény meg egy hűtőláda, és akkor szépen egyre jobban kibővül ennek a lehetősége. Ezt nem szabad, és sajnos egy sajnálatos esemény is történt a legutóbb, ami alátámasztja, hogy miért van szükség ennek a fokozott ellenőrzésére és szigorú betartatására. Ugye Káposztásmegyeren nemrég volt egy tűz, ahol a folyosón gyulladtak ki az elhelyezett berendezési tárgyak, és a lakók nem tudtak kimenekülni a lakásból. Úgy kellett kimenteni az ablakon keresztül őket, mert az egész folyosó égett, mire észrevették a tüzet. Tehát ennek tényleg ilyen praktikus okai vannak, hogy ez a jogszabály megalkotásra került, de már régebben is élt ez a jogszabály.

A rácsoknál, ami még sokszor fel szokott merülni, ráadásul a lakosság is megkeresi őket, ott az elv az, hogyha valaki a saját ajtaját lezárja ráccsal, azért a tűzoltóság nem szól és nem is bírságol. Az mindenkinek a szíve joga, hogy mennyire zárkózik be, és mennyivel nehezebb bejutni. Azzal tisztában vannak, hogy sajnos közbiztonsági okai vannak ennek, és most választhat valaki, hogy a lakása kerül veszélybe, vagy pedig tűz esetén a saját élete, de a jogszabály mindenképp kimondja, hogy menekülési útvonalakat nem lehet lezárni. Tehát ahol már mást is érinthet, ott le kell szerelni ezeket a rácsokat, vagy pedig olyan eszközökkel ellátni, ami tűz esetén automatikusan nyitja ezeket. Olyan kérdés is felmerült, hogy rányílik a rács a szomszéd ajtajára, hogyha kinyitja. Ezek is szabályellenesek, ezeket sem szabad használni. Ez kimondottan annak a védelmére van, hogy a másik ember menekülését biztosítani tudják.

(Mikrofon nélküli közbeszólás.)

Érvényt az ellenőrzések fokozásával szereznek. Meg kell, hogy mondja őszintén, hogy nagyon sok bejelentés érkezik, tehát most már abban a kényelmes helyzetben vannak, hogy nem kell szúrópróbaszerűen helyszíneket keresniük, hanem bejelentik az emberek, hogy hol van ilyen lakóépület, és részint abbeli aggodalmukban, hogy ott esetlegesen valami tűz keletkezik, ezt bejelentik az emberek. Ezt minden esetben kivizsgálják, kimennek a helyszínre, és hogyha azokat a szabálytalanságokat tapasztalják, amiket leírtak, akkor ebben intézkednek.

Budai Miklós: Azt szeretné megkérdezni, hogy a kerület állományában mekkora leépítés történt az átszervezéssel? Hány ember ment vagy jött máshonnan? Ezzel kapcsolatban az a hír terjed, vagy kering, hogy igaz-e, hogy egy tűzesethez eddig 2-3 egység vonult, most csak 1 vonul, és így a tűz oltása hosszabb ideig tart, és így nagyobb kár keletkezik. A másik kérdése az, hogy a polgári védelem is átszervezésre került, és itt voltak önkormányzati helyiségek, ezeket a polgári védelem vagy a Parancsnokság visszaadta az Önkormányzatnak, vagy fizetnek bérleti díjat? Tud erről valamit?
Menyhért Tamás: Az átszervezés során a XI. kerületi Tűzoltó-parancsnokság állománya a tavalyi évi 94 főről 71 főre csökkent. Túlnyomó részben az átszervezés során akik innen elkerültek tűzoltók, azok helyet kaptak másutt, fel lett ajánlva akár lakóhelyükhöz közelebbi tűzoltó-parancsnokság. Voltak olyan személyek páran, akik nem tudták elfogadni, mert nem volt megfelelő nekik, amit felajánlottak helyette, ők pedig felmentésre kerültek, és végkielégítéssel távoznak a szervezetből.

A vonulásra, hogy hány autó megy: megvizsgálta az OKF az átszervezés során, hogy hogyan lehet racionalizálni Budapesten a kivonulásokat. Megvizsgálták statisztikailag, hogy egyes beavatkozásoknál ténylegesen a kivonult rajok közül mennyi került bevetésre, mennyire volt célszerű, hogy nagy létszám legyen a helyszínen, és ezek alapján dolgozták át a riasztási rendszert. Ezért kevesebb gépjármű vonul a helyszínre, de természetesen emiatt a vonulási idő nem csökken, és az elsődleges beavatkozás ideje nem rövidült le. A kivonuló rajoknál a tűzoltás-vezető, hogyha úgy látja, akkor azonnal jelzi, hogy további erők szükségesek, és akkor azokat is ráriasztják, de ténylegesen volt egy kicsit olyan pazarló rendszer a Fővárosi Tűzoltóságnál, hogy több szert riasztottak rá egy káresetre, vagy egy balesetre, kiment 3-4 autó, ezekre tényleg nincs szükség, és a mostani gazdasági viszonyok között megkövetelik az OKF-től is, hogy ezeket a költségeket fogja vissza.
A polgári védelem bekerült hozzájuk. Itt ugye eddig a polgári védelemnek a felszerelését és elhelyezését az Önkormányzat biztosította. Itt a kerületben a polgári védelmi kirendeltség elhelyezésére szolgáló helyiséget azt visszakapja az Önkormányzat, tehát onnan kiköltöztek vagy költöznek, még folyamatban van az átadás. A használt eszközöknek egy részét azt a kirendeltség dr. Hoffmann Tamás polgármesterrel egyeztetve majd továbbiakban is, mint önkormányzati tulajdont – hogyha dr. Hoffmann Tamás polgármester, vagy a Képviselő-testület úgy dönt –, akkor továbbra is használják. Ha úgy dönt az Önkormányzat, hogy nem, akkor ezek vissza lesznek szolgáltatva.

Dr. Bács Márton: Azt szerette volna megkérdezni, hogy tudnak-e munkát biztosítani azoknak a tűzoltóknak, akik egy darabig nyugdíjasnak tudták magukat, most viszont újra munkába kell állniuk?
Menyhért Tamás: Erre hangzottak el annak idején olyan tervek, hogy reaktiválják a tűzoltókat, de ennek sajnos egy olyan akadálya van, hogy akik korengedménnyel mentek nyugdíjba kollégák, azoknak a 99%-a egészségügyi problémákkal ment el, és ezeket nem lehet hivatásos viszonyba visszavenni. Tehát orvosilag alkalmatlan tűzoltót, hogyha újra visszavennék, és új orvosi vizsgálatot rendelnének el, ugyanaz jönne ki. Úgyhogy a nyugdíjas tűzoltók reaktiválására nem került sor. Átalakult a nyugdíjuk járulékká, és adózott formában kapják továbbra is.
Gajárszki Áron: A vitában csak nagyon röviden szeretne pletykálkodni: igaz az, hogy a Katasztrófavédelem, mint olyan, nem sokat használt a tűzoltás minőségének? Persze ne válaszoljon, ha nem gondolja, de olyan véleményeket hallott, meg korábban azért még valamennyi ideje volt, hogy megpróbálja ezt valamennyire áttekinteni, és legalábbis a környezetvédelemben az, hogy mondjuk a vízügytől átvette a Katasztrófavédelem ezeknek a feladatoknak az ellátást, ez kezdetben óriási bonyodalmat okozott. Nem tudja, hogy a tűzoltósággal kapcsolatban hogyan áll ez a dolog. Tehát mennyire aludhatnak nyugodtan égő cigarettával az ágy mellett?
Menyhért Tamás: Mindenképp szeretné elmondani, és ebből, gondolja, meg is válaszolná a kérdést, hogy a kerületi tűzoltók azért, mert az egyenruhájuk kicsit színt váltott, és a szürke társaságiról kék katasztrófavédelmis egyenruhát kaptak, és nem önkormányzati tűzoltóság, hanem hivatásos állami tűzoltók, ez mit sem változtatott azon a helyzeten, hogy az itt dolgozó emberek mindent megtesznek azért, hogy a kerületnek a tűzvédelme és a műszaki mentések a legmagasabb színvonalon és a lehető leggyorsabban végrehajtva legyenek. És ugyanaz az állomány maradt hála istennek, aki volt azelőtt is, új embereket nem kaptak, és ők ugyanúgy az Önkormányzatért dolgoznak, és ugyanúgy a kerületet magukénak érzik, tehát ebben semmiféle változás nincsen attól, hogy a Katasztrófavédelem a tűzoltóságot átvette. Esetleg annyiban van a kerületet érintő változás egy-két esetben, hogy kibővítették a működési körzetüket, úgyhogy vidékre is vonulnak, hogyha úgy van szükség, ami jelen pillanatban időnként Tatabányát, időnként Velencét jelenti.
Gajárszki Áron: Köszöni szépen a tájékoztatást. Úgy tudta, hogy a túlóra pénzekkel elég csehül álltak, legalábbis ami a sorállományúakat érinti. Nem tudja, hogy az átszervezés jelentette-e azt, hogy végre kifizetésre kerültek a több éve bent álló túlórapénzek, vagy ez továbbra is csak egy halovány remény marad.
Menyhért Tamás: A túlóra pénzek azok tavaly év végén kifizetésre kerültek mindenkinek. Tehát ez már az átszervezést nem érintette. A kiszámolásával volt sokáig probléma, hogy ki hány órát teljesített, ez húzódott, de a kormányváltás után erre ígéretet kaptak, és a lehető leghamarabb – és ez tavaly ősszel volt – mindenkinek kifizetésre került egy kis időelcsúszással; a nyugdíjasok, vagy már leszerelt kollégáik, akiket érintette ez az időszak, azok kapták meg egy kicsivel később, de mindenki megkapta a túlóra pénzét.

Farkasné dr. Kéri Katalin: Nagyon köszöni a beszámolót és azokat a megnyugtató szavakat, hogy a régi állomány változatlanul igyekszik a feladatát teljesíteni, de ezzel együtt néhány aggodalomra okot adó tényt meghallottak. Az egyik az, hogy az állomány létszáma 91-ről 71 főre csökkent, tehát lényegesen kevesebb tűzoltó biztosítja a nyugalmukat. Hallották azt, hogy a kivezénylési terület – reméli jól határozta meg a fogalmat – az nőtt, tehát vidékre is el kell menni. Takarékossági okokból, amit tulajdonképpen megért az ember, az egy időben riasztáskor kirendelt autóknak a száma jelentősen csökkent. Tehát mindez, még ha értik is a gazdaságossági hátteret, azért azt mutatja, hogy a kerületi tűzoltóság – és gyanítja, hogy a nem kerületi tűzoltóságnál is ez a helyzet – azért lényegesen rosszabb körülmények között látja el a feladatát. És ha rosszabb körülmények között látja el a feladatát, mindenféle lelkiismereti tényen túl azért azt jelenti, hogy a tűzvédelemnek a biztonsága csökkent. Tehát ezt a tényt azért gondolja, hogy leszögezhetik, hogy ez a helyzet. És van egy másik dolog, ami ugyancsak elgondolkodtatja a beszámolóból. Nevezetesen, hogy az 57 év alatti nyugdíjas tűzoltók azok egészségi ok miatt nem tudtak visszakerülni a hivatásos állományba, ezen túl ők nem nyugdíjat, hanem járadékot kapnak. Ismerik ennek a fogalmát, és ebből levonhatják azt a következtetést, hogy azok a tűzoltóik, akik lelkiismeretesen ellátták a feladatukat az elmúlt években, most anyagilag sokkal rosszabb helyzetbe kerültek, mint ami a nyugdíjazásuk pillanatában volt. Nagyon köszöni a beszámolót, köszöni a megnyugtató szavakat, de ugyanekkor ezek nagyon aggasztó jelenségek, amire Menyhért Tamás felhívta a figyelmüket. Úgy gondolja, hogy a kerület lakosságának a figyelmét is fel kell hívni.

Dr. Hoffmann Tamás: Itt is elmondhatja, hogy nagyon jó az együttműködés a Kerület és a tűzőrség között, és köszönik ezúton is az áldozatos, odaadó munkájukat.
További hozzászóló nem lévén szavazásra teszi fel az előterjesztés szerinti határozati javaslatot. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 21 igen szavazattal, ellenszavazat és tartózkodás nélkül elfogadta a javaslatot.

154/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

21 igen szavazattal, ellenszavazat és tartózkodás nélkül úgy határozott, hogy tudomásul veszi Menyhért Tamás tűzoltó századosnak, a Fővárosi Tűzoltó-parancsnokság Budai Parancsnokság Újbudai Tűzőrség parancsnokának beszámolóját szervezete 2011. évben végzett munkájáról.

	

	Határidő: 2012. június 15.

	Felelős: dr. Hoffmann Tamás polgármester

Dr. Hoffmann Tamás: Köszöni Menyhért Tamás parancsnok beszámolóját, és további jó munkát kívánnak.
A csokorban a harmadik a Közterület-felügyelet vezetőjének a beszámolója tavalyi tevékenységükről.
Fűri István: Hasonló módon dr. Kohári Péterhez, ő is 2011. augusztus 1-jén került a Közterület-felügyelet élére, mint ő a Kapitányság élére. Fő feladata volt az elmúlt évben a Felügyeletnek a beindult fizető parkolóknak az üzemeltetése közösen a Józsefvárossal, amiből a személyi részét biztosította a Felügyelet, a technikai üzemeltetését pedig a Józsefváros. Jó együttműködés alakult ki a két együttműködő szervezet között. Feladatuk volt még a saját állomány szakmai felkészítése, ami szintén komoly feladat volt, mindenki viszont sikeres vizsgát tett, OKJ-s vizsgával rendelkezik minden kolléga. A létszámot is sikerült stabilizálni, a 0 fluktuáció a parkoló üzemeltető, parkoló ellenőröknek a részéről. A másik fontos feladat volt szintén a parkoláshoz kapcsolódóan a parkolási fegyelemnek a megszilárdítása. Ennek lett az eredménye az október 1-től bevezetett kerékbilincselés, szintén a szerződés alapján a Józsefvárossal közösen végezték ezt a munkát, ami meghozta az eredményét: nőtt a parkolási fegyelem, nőtt a parkoló díjakból a bevétel. Fontos feladat volt még továbbá a Felügyeletnél a közterületi létszámnak a növelése, ebben segítséget is kaptak, aminek eredményeképpen be tudták indítani december 1-jével a gyalogos járőrszolgálatot. Ez egy vegyes szolgálat, vagyonőr illetve felügyelő részvételével, ez a tevékenység jelenleg is folyik, és szerződést kötöttek, ez év végéig folyamatosan működik. Ennyivel szeretné kiegészíteni a beszámolót.
Budai Miklós: A kérdések körében szeretné kérni Fűri Istvántól, hogy a Közterület-felügyelet és a Valton Security együttműködéséről beszéljen. Milyen szerződés alapján végzik a munkájukat? Mi a munkájuk magyarul? És volt-e ennek közbeszerzése a Közterület-felügyeletnél? A játszóterek őrzését ki végzi, mennyiért, mikor vannak ott – mert nem nagyon látni? Hány tanácsadói szerződése van a Felügyeletnek? Milyen összegben és kik ezek? Ezekre, hogyha Fűri István nem tud most válaszolni, írásban is megköszöni később, csak a beszámolóban ezeket nem találta meg. Egyet mindenképpen szeretne, hogyha egy választ mindenképpen elmondana. Van a Felügyeletnél a saját gépkocsi használat. Készült-e belső ügyrend, vagy belső utasítás, hogy ezt ki használhatja, vezetnek-e menetlevelet, milyen útvonalon közlekednek, hétvégén magáncélra használhatják-e? Tehát van-e utasításban, hogy hogy működik ez most a Felügyeletnél?
Vécsei Éva: Kérdése az lenne Fűri Istvánhoz, hogy azok a rendeletek, amelyet az Önkormányzat hozott – többek között példának említené a közterületen történő italfogyasztást – hányszor büntettek meg embereket emiatt? A másik kérdése pedig a kutyatartókkal kapcsolatos. Róttak-e ki büntetést azért, hogyha valaki nem az előírásoknak megfelelően sétáltatta a kutyáját, például egy veszélyes kutyán nem volt akár póráz, vagy szájkosár? Tehát történt-e már emiatt büntetés? Itt ki volt hangsúlyozva, hogy a VIII. kerülettel való együttműködés elsősorban a parkolásra vonatkozott. Úgy gondolja, hogy a parkolás plusz a kerékbilincselés eléggé polgárpukkasztó dolog lesz a jövőben, viszont azokra az egyszerű dolgokra, amelyek a mindennapi ember életét zavarják, azt gondolja, hogy legalább olyan hangsúlyt kéne erre is fektetni. Hiszen nagyon sokan megkeresik például fogadóóráján ilyen problémákkal, hogy itallerakat van, egy háztömbbel arrébb mennek, ott fogyasztják az italt, tehát ez az embereket bántja, bosszantja, és tehetetlennek érzi magát, mert nincs az az ember, aki merne szólni az ilyen italozóknak, mert ebből csak atrocitások születnek. Úgyhogy szeretné megkérdezni, hogy ezekkel kapcsolatosan történik-e intézkedés, illetve a megfelelő büntetést megkapják-e?

Farkasné dr. Kéri Katalin: Az a kérdése, hogy végeztek-e gazdaságossági számításokat az elmúlt időszakban a VIII. kerülettel együttműködésben végzett parkolásról. Tehát, hogy gazdaságos volt-e az a megoldás? Meg tudta-e volna olcsóbban, költséghatékonyabban oldani a feladatot a kerületi Közterület-felügyelet? És még egy olyan kérdése van Fűri Istvánhoz személy szerint, hogy milyen jelvényt hord?

Fűri István: Budai Miklós képviselő kérdésére a következőt tudja elmondani. Megbízási szerződés alapján látják el a közös járőrszolgálatot a Valton Security-vel. Két cég lett erre meghívva, ők adták a kedvezőbb ajánlatot, ez alapján lett kiválasztva a Valton Security.
A gépkocsi használattal kapcsolatosan: magángépkocsi-használat nincs engedélyezve, nem is használja senki, hétvégén szintén nem, tehát csak szolgálati célra történő gépkocsi-használat van. A gépkocsi-használattal kapcsolatban: van szabályzat, ami a gépkocsi-használatra vonatkozik. Menetlevél minden autóhoz van, minden gépkocsivezető vezeti minden gépkocsinak a menetlevelét.

Játszóterekkel kapcsolatban annyit tud elmondani, hogy a játszótereket a Valton Security őrzi, ehhez nincs köze a Felügyeletnek. Akkor van, hogyha az ő járőrszolgálatuk segítséget kér.

A jelvényre válaszolva: ez még rendőrkorából való, volt egy továbbképzésen, és ott kapta.

Vécsi Éva képviselő kérdésére a kutyákkal kapcsolatosan: elég gyakori valóban a kutyákkal kapcsolatos gond, főleg a kutyapiszok problémája igazán nagy a kerületben, hogy egyrészről az, hogy tényleg nincs megfelelő mennyiségű eszköz a tárolásra, illetve nejlonzacskó. A másik a kutyáknak a sétáltatása, szabadon engedése; ez mindenhol nagy gond. Ami nekik gondot jelent ebben – természetesen rendszeresen figyelmeztetnek, de ha kell, bírságolnak is – ami gondot jelent rendszeresen, hogy általában aki elmegy kutyát sétáltatni, annak nemigen van semmilyen személyazonosító okmánya, így nehéz eljárni, feljelenteni ezeket az úgymond renitens kutyatartókat.

A közterületi italfogyasztással kapcsolatban: a létszám eléggé véges, a kerület pedig igen nagy. Naponta 3 pár járőrt tudnak napközben biztosítani, ami a területen rendszeresen mozog, és természetesen, ha ilyen jellegű bejelentés van, akkor a diszpécser küldi a helyszínre a járőreiket.

A gazdasági számításokkal kapcsolatosan: minden hónapban megnézik, hogy hogyan alakul a parkolási bevétel, illetve a kiadásaik. Elmondható egyébként, ami benne van a beszámoló anyagában is, hogy körülbelül 220 millió Ft volt tavaly április 1-től december 31-ig a bevétel a parkolásból, ami ebből a tiszta bevétel, az durván 107 millió Ft. Tehát el lehet mondani róla, hogy gazdaságosan működik – bár ennek nem ő az illetékese, hogy ezt eldöntse igazából.

Vécsei Éva: A vitában elmondja, hogy nagyon sajnálja, hogy Fűri István nem adott konkrét választ arra, hogy hány büntetést szabtak ki szabálytalan kutyasétáltatás miatt, tehát aki nem az előírásnak megfelelően sétáltatta a kutyáját. Úgy gondolja, hogy a Kerület gondoskodik arról, hogy megfelelő mennyiségű gyűjtő legyen a közterületeken, illetve a nejlonzacskót a Prizma Kft. minden reggel kirakja, legalábbis ahol ő lakik, ez látható. És arra sem kapott választ, hogy az italfogyasztással kapcsolatosan hány büntetést szabtak ki, illetve ezek után volt-e bevétel ebből a rendelet be nem tartásából. Mondjuk ez is kérdésként hangozna most el, de engedje meg, hogy most így kérjen rá választ.
Farkasné dr. Kéri Katalin: A vitában csak annyit, hogy szerinte egy szervezetnek az igazgatója mindenért felel, kiváltképp annak a szervezetnek a gazdálkodásáért, következésképpen neki a feladata, hogy elrendeljen például gazdaságossági számításokat arról, hogy valamilyen tevékenységnek az éppen aktuálisan alkalmazott eljárás a legköltséghatékonyabb módja-e, úgyhogy úgy gondolja, hogy Fűri Istvánnak ez a válasza nem volt megfelelő.

Dr. Hoffmann Tamás: Arra szeretne reagálni, ami az italfogyasztással kapcsolatos kérdés volt – ha megengedi Vécsei Éva képviselő –, tekintettel arra, hogy ez egész kerületi probléma, és itt mint jogalkalmazó, a Közterület-felügyelet ugyanolyan nehéz helyzetben van, mint a rendőrség, akinek szintén el kéne járni, de tekintettel arra, hogy most még egyelőre a törvényi tényállás, illetve maga a bizonyításnak a lehetősége az gyakorlatilag a szabályozás miatt nem lehetséges, ezért nem tudnak kellőképpen fellépni az ellen, hogy ez a közterületi italfogyasztás visszaszoruljon. Mindenképp igyekszik mindent megtenni a tekintetben, hogy úgy módosuljanak a jogszabályok, hogy ez lehetővé váljon, de erre nyilván csak akkor lesz lehetőség, amikor ez megváltozik.

Fűri István: Nem tudja most mondani fejből Vécsei Éva képviselőnek, hogy ez milyen összegben volt a bírságaik között. Biztos, hogy volt – ha gondolja írásban válaszol rá.

(Mikrofon nélküli közbeszólás.)

Dr. Hoffmann Tamás: További hozzászóló nem lévén szavazásra teszi fel az előterjesztés szerinti határozati javaslatot. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 22 leadott szavazatból 16 igen szavazattal, 1 ellenszavazattal és 5 tartózkodással elfogadta a javaslatot.

155/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

16 igen szavazattal, 1 ellenszavazattal és 5 tartózkodással úgy határozott, hogy elfogadja Fűri Istvánnak, az Újbuda Közterület-felügyelet vezetőjének beszámolóját szervezete 2011. évben végzett munkájáról.

	

	Határidő: 2012. június 15.

	Felelős: dr. Hoffmann Tamás polgármester

Dr. Hoffmann Tamás: El kell, hogy mondja, hogy itt is nagyon jó az együttműködés, de tekintettel arra, hogy önkormányzati intézmény, ezért nem említette a vita során. Köszönik, és jó munkát kívánnak a továbbiakban is az egész Felügyeletnek.

………………………
	A NAPIREND 2./ PONTJA:
	Tájékoztató a VICUS XI. Közalapítvány 2011. évi közhasznú tevékenységéről

Előterjesztő: dr. Molnár László
 alpolgármester

Dr. Hoffmann Tamás: Előterjesztő és mindenki nevében megköszönik a VICUS Alapítványnak a pontos és szintén áldozatos munkáját. Bárcsak ne lenne munkája, ugye ilyenkor azt kéne kívánni, de tekintettel arra, hogy ez nem így van, a jövőre nézve is ugyanezen kívánságokat szeretné megfogalmazni.
Hozzászóló nem lévén szavazásra teszi fel az előterjesztés szerinti határozati javaslatot. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 21 igen szavazattal, ellenszavazat és tartózkodás nélkül elfogadta a javaslatot.

156/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	21 igen szavazattal, ellenszavazat és tartózkodás nélkül úgy határozott, hogy a VICUS XI. Közalapítvány 2011. évi beszámolóját és közhasznúsági jelentését,
15 015 E Ft főösszegű és 307 E Ft tárgyévi eredményt tartalmazó mérlegét az előterjesztés melléklete alapján elfogadja.

	

	Határidő: 2012. május 31.

	Felelős: dr. Hoffmann Tamás polgármester

………………………
	A NAPIREND 3./ PONTJA:
	Tájékoztató a XI. Kerület Közbiztonságáért Közalapítvány 2011. évi közhasznú tevékenységéről

Előterjesztő: dr. Hoffmann Tamás
 polgármester

Dr. Hoffmann Tamás: Hozzászóló nem lévén szavazásra teszi fel az előterjesztés szerinti határozati javaslatot. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 22 igen szavazattal, ellenszavazat és tartózkodás nélkül elfogadta a javaslatot.

157/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

22 igen szavazattal, ellenszavazat és tartózkodás nélkül úgy határozott, hogy a XI. Kerület Közbiztonságáért Közalapítvány 2011. évi beszámolóját és közhasznúsági jelentését, 42.520 E Ft főösszegű és 10.051 E Ft tárgyévi eredményt tartalmazó mérlegét az előterjesztés melléklete szerint elfogadja.

	Határidő: 2012. június 15.

 Felelős: dr. Hoffmann Tamás polgármester

Dr. Hoffmann Tamás: Szintén hasonló jó munkát kíván az alapítványi, illetve a kuratóriumi tagoknak és köszönik az eddigi munkájukat is.
………………………………

	A NAPIREND 4./ PONTJA:
	A 2012. évi költségvetési rendelet módosítása

Előterjesztő: dr. Hoffmann Tamás

 polgármester

Dr. Hoffmann Tamás: Nagyon alapos anyagot kapott meg a tisztelt Képviselő-testület, annyit szeretne hozzáfűzni a kiküldött anyaghoz, hogy igazából negyedéves áttekintést szabott meg a Testület, illetve szükség szerinti áttekintését a költségvetésnek. Ebben a rendeletmódosításban kerül sor az előző évi pénzmaradvány beépítésére, ahogy a Képviselő-testület ezt elfogadta, illetve ezzel módosítják az intézményeik költségvetését is. A kerületi költségvetés főösszege 425 millió Ft-tal nőtt bevételi és kiadási oldalon egyaránt. Ebből 252 millió Ft volt a 2011-es évi pénzmaradvány beépítése. Néhány részletet szeretne még elmondani a költségvetéssel kapcsolatban. A központi költségvetésből származó szociális pótelőirányzatokat illetve visszaigényléseket a bevételi oldalon beemelték a költségvetésbe. Kiadási oldalon ezeket az összegeket szintén megemelték az Önkormányzat által folyósított ellátások előirányzataival. Ebben az évben külön kellett megtervezni az Önkormányzat költségvetését és a Polgármesteri Hivatal költségvetését – ez nagyon nagy munkával járt, ezt szeretné hozzátenni –, és a Polgármesteri Hivatal költségvetésében együtt kezelt feladatokat szét kellett bontani önkormányzati illetve polgármesteri hivatali feladatokra. Ezért kellett nagyon sok átcsoportosítást végrehajtani menet közben. Ezen kívül szét kellett választani a szociális segélyeket is aszerint, hogy a polgármesteri hatáskörbe tartozó, vagy jegyzői hatáskörbe tartozók ezek. Jegyzői hatáskörbe tartozó szociális segélyeket a Polgármesteri Hivatalhoz kellett átcsoportosítani, ezek összege 66 millió Ft volt éves szinten. Átcsoportosításra kerültek olyan tételek is, amit a Képviselő-testület feladatként jóváhagyott, ezeknek a felhasználása az intézményeknél pénzeszköz átadással történik, például a 60+ programra, környezetvédelmi feladatokra, bölcsődei ellátásra vonatkozóan. A Képviselő-testület arról is döntött, hogy 26 millió Ft-tal megtámogatja a TAO-hoz kapcsolódó látvány-csapatsportok infrastruktúra fejlesztését. Intézmények energia és közmű díjait az érintett intézmények költségvetésébe tervezték meg, ugyanakkor a közmű-üzemeltetőkkel a szerződést a GAMESZ kötötte meg. Felülvizsgálták menet közben a felújítási és fejlesztési feladatokat és a Képviselő-testület felhatalmazása alapján a 2012-ben meg nem valósítható programoknál átcsoportosításokat hajtottak végre a beruházási, felújítási feladatokról mintegy 65 millió Ft értékben. GAMESZ központi karbantartásról átkerültek előirányzatok összesen 52 millió Ft összegben intézményekhez, iskolákhoz, óvodákhoz, ahol nagyobb szükség mutatkozott ezen felhasználásra. Átcsoportosítottak céltartalékokból, igénybevételről különböző szintén fontos és halaszthatatlan feladatokra. Illetve, amit még el kell mondani mindenképp, hiszen egy fontosabb tétel lenne ez, szintén képviselő-testületi felhatalmazás alapján a zárolt feladatok cseréjét hajtották végre. Itt külön tételként meg kell említeni azt, hogy a költségvetésben szerepeltették a normatíva visszafizetési kötelezettség miatt – tehát ez a 2009-es és 2010-es évre való normatíva visszafizetési kötelezettsége a Hivatalnak – itt 237 millió Ft kerüljön zárolásra tekintettel arra, hogy ugye itt egy bírósági per van folyamatban, a tekintetben, hogy jogos vagy nem jogos ez a számukra meghatározott összeg. Ez várhatóan idén nem fog eldőlni, tehát ezért lehetett ezt az átcsoportosítást végrehajtani. Ennyit szeretett volna röviden mondani.

Farkasné dr. Kéri Katalin: A kérdések körében azt szeretné megtudni, hogy a Polgármester kivel konzultál a zárolt feladatok feloldásánál és mi kerül a helyébe? Tehát milyen megbeszélési rendet, konzultációs rendet alkalmaz ezeknek a kérdéseknek a javasolásánál?

Dr. Hoffmann Tamás: Természetesen a Hivatal minden érintettjével. A költségvetési feladatok áttekintése heti gyakorlattá vált a Hivatalon belül, pontosan azért, hogy a különböző átcsoportosításokat, zárolásokat lehessen kezelni, illetve a feladatokat tudják megfelelő ütemben végrehajtani.

Farkasné dr. Kéri Katalin: A vitában elmondja, hogy úgy látja, hogy ez a költségvetés-módosítás csak őt érdekli, a többi képviselőtársának nincs hozzá se kérdése, se hozzászólása. A kérdése nem volt véletlen. Ugye a Hivatal költségvetése 18-19 milliárdos nagyságrendű ebben az évben, és körülbelül 3-5 milliárd olyan feladat van, amely nem determináció alapján került be a költségvetésbe, és ebből mintegy 1,5 milliárd az úgynevezett zárolt feladat. Na most abban az esetben… Még egy másik mondatot mondana előzetesen, nevezetesen, hogy a költségvetés amellett, hogy nagyon komoly szakmai feladat, amellett politikai is, és elsősorban a zárolt feladatoknál vannak azok a feladatok, amelyek a Kerületnél valamiféle politika megvalósítását jelentik. Na most abban az esetben, hogyha ennél a bizonyos 1,5 milliárdos zárolt feladatnál nincsenek politikai egyeztetések, nincsen megbeszélés a Testület különböző politikai irányultságú tagjai között, hanem a Polgármester csak szakmai konzultáció alapján dönt, akkor ez azt jelenti, hogy a Polgármester a vállalt feladataiknál tulajdonképpen önállóan dönt arról, hogy mi kerüljön oda be, és mi ne kerüljön. Egyébként megnézte ezt a bizonyos 14-es mellékletet, ami a zárolt feladataikat jelenti. Azt hiszi, hogy a feloldások jelentős részéhez meg tudta volna szerezni dr. Hoffmann Tamás polgármester az egyéb politikai erőknek a támogatását is – néhány olyan van, amellyel talán nem értettek volna egyet. Itt van például a közmű kiváltása a Szent Adalbert Plébániának 21 millió Ft-tal, ugye bekerült a végrehajtandó feladatok közé. Ez elég nagy összeg ahhoz, hogy ne kellett volna erről külön konzultációt folytatni. És van egy másik tétel, gondolja, hogy Soltész Erika igazgató, aki beült a szakmai mikrofonhoz más véleményt fog elmondani, mert már erről a Pénzügyi Bizottság ülésén is beszéltek, de azért felhívná a Testületnek a figyelmét. Ezek a bizonyos zárolt feladatok adnak a költségvetés végrehajtásához egy biztonságot, tehát egy olyan biztonságot hogy ne lépjék túl a kereteiket, csak olyan feladatokat valósítsanak meg, amelyek finanszírozhatók. Olyan feladatok voltak eddig ott, amelyeknek a teljesítése az önkormányzati hatáskör, tehát, hogy megvalósítják vagy nem, azt az Önkormányzat dönti el. Abban a pillanatban, ahogy zárolt feladatok közé bekerül 237 millió Ft-os összeggel ez a bizonyos normatív visszafizetési kötelezettség 2009-re, illetve 2010-re, ezzel beemeltek a költségvetésbe egy olyan tételt, amelynek a kifizetése nem az Önkormányzattól függ. A Polgármester is elmondta, hogy bírósági szakaszban van ezeknek a tételeknek az ügye. Ha a bíróság úgy dönt, hogy ezeket ki kell fizetni, akkor ki kell fizetni. Tehát ezzel, hogy ezeket beemelték tényleges, általuk eldönthető feladatok helyébe bevittek a költségvetésbe egy 237 millió Ft-os plusz bizonytalansági tételt. Úgy gondolja, hogy ebben az esetben talán nem volt kellően alapos az elgondolása az előterjesztőnek.

Dr. Hoffmann Tamás: Annyit szeretne mondani, hogy gyakorlatilag Farkasné dr. Kéri Katalin képviselő megerősítette azt, hogy jó úton járnak. Nem feltétlenül politikai úton kell eldönteni minden egyes olyan kérdést, ami a Kerület gazdálkodását és a szükségleteket mutatja. Tehát ebben megerősítette. A Szent Adalbert Plébániával kapcsolatban pedig azt az apróságot muszáj elmondania, hogy elődje, Molnár Gyula vállalt kötelezettséget arra, hogy olyan módon teszi tehermentessé azt az ingatlant, amelynek a megvalósítása szerencsére a jelenlegi vezetésre hárul, tehát ezért szerepel egy ilyen összeg a költségvetésben. Visszatérve a 237 millió Ft-ra: ez a költségvetés vitájánál is lezajlott más tételekkel kapcsolatosan, tehát a reálisan várható kiadásokat kell tervezni, és úgy kell módosítani. Tehát ma úgy néz ki az ítélkezési szünet előtt nem sokkal, még ki sincs tűzve semmiféle tárgyalás, tehát egyelőre nem várható, hogy 2012-ben ez a tétel – akármi is legyen a kimenetele ennek a vitának – ez akár egy fizetési kötelezettséggel járjon. Ezért van ez az átalakítás.

Gajárszki Áron: Farkasné dr. Kéri Katalinnak a figyelmét felhívná, hogy azért hallgat az ellenzék, legalábbis önmagát ellenzékinek értve, mert a Pénzügyi Bizottság tárgyalta ezt az előterjesztést, és van egy nagyon alapos bizottsági tagjuk, aki ott ült a pénzügyi bizottsági ülésen, és ott megvitatták ez,t és azt a tájékoztatást kapta, hogy ez egy elfogadható előterjesztés, úgyhogy nem akarta tovább húzni az időt.

Dr. Hoffmann Tamás: Tekintettel arra, hogy nem is az egész összeg került ilyen módon átcsoportosításra, hiszen van ott olyan tétel, ami ennek részét képezi, amit jogosnak tartanának – bizonyos rész egyébként ki is lett fizetve, vagy vissza lett fizetve.

További hozzászóló nem lévén szavazásra teszi fel az előterjesztés szerinti határozati javaslatot. Minősített szótöbbségű szavazás következik.

A Képviselő-testület 22 leadott szavazatból 16 igen szavazattal, 5 ellenszavazattal és 1 tartózkodással elfogadta a javaslatot.

158/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

16 igen szavazattal, 5 ellenszavazattal és 1 tartózkodással – minősített szótöbbséggel – úgy határozott, hogy az 50/2012. (II. 23.) XI.ÖK határozatával jóváhagyott 1. sz. mellékletet – mely a stabilitási törvény 45. § (1) bekezdés a) pontja alapján meghatározott saját bevételeinek, valamint a stabilitási törvény 3. § (1) bekezdése szerinti adósságot keletkeztető ügyleteiből eredő fizetési kötelezettségeinek a költségvetési évet követő három évre várhatóan számított összegeiről szól – módosítja, és e határozat 1. melléklete szerint állapítja meg.

Határidő: 2012. május 31.

Felelős: dr. Hoffmann Tamás polgármester

Dr. Hoffmann Tamás: Szavazásra teszi fel az előterjesztés szerinti rendelettervezetet az 1011. oldalon kiosztott előterjesztői módosítással egyben. Minősített szótöbbségű szavazás következik.

A Képviselő-testület 15 igen szavazattal, 5 ellenszavazattal és 2 tartózkodással– minősített szótöbbséggel – megalkotta Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete 29/2012. (V. 31.) önkormányzati rendeletét a 2012. évi költségvetésről szóló 12/2012. (II. 29.) XI.ÖK rendelet módosításáról.

………………………

	A NAPIREND 5./ PONTJA:
	A közigazgatási bírsággal sújtható, tiltott, közösségellenes magatartásokról és a közigazgatási bírság kiszabásának szabályairól szóló, valamint az egyes önkormányzati rendeletek módosításáról szóló rendeletek megalkotása

Előterjesztő: dr. Horti István jegyző

Gajárszki Áron: A vitában elmondja, hogy a jobbikos módosítóhoz szeretne hozzászólni. Három pontot javasolt a Jobbik hozzávenni ehhez a rendelethez és egyiket se tudja támogatni, illetve a Lehet Más a Politika egyiket se tudja támogatni. Az egyik ugye a lomtalanítás céljából közterületre kihelyezett hulladéknak a széttúrása, széthordása, szétdobálása. Ez alapvetően a közterületen szemetelés, szemételhagyás az eleve jogszabályban szabályozott és büntetendő cselekmény, illetve szabálysértés. Az meg, hogy ne lehessen egy jót lomizni senkinek, azt nem tartja egy jó dolognak, tekintve, hogy itt újrahasználatról van szó. Elég sokan járnak olyan lomtalanítások körzetére, akik később nagyon tudnak örülni egy-egy hulladéknak, és mondjuk képesek fegyelmezetten kivenni azt a halomból.

A másik a kukázás című történet. Itt ugyanez a helyzet, hogy aki eldobálja a szemetet, az büntethető jelenleg is – ha jól tudja, a hulladékgazdálkodási törvény szerint, de erre nem esküdne meg – az meg, hogy valaki kiszedi akár a hulladékélelmiszert és újrahasznosítja, erre komoly mozgalmak szerveződnek nálunk lényegesen gazdagabb országokban is, ahol fontosnak tartják azt, hogy minél etikusabban bánjanak az erőforrásokkal.

A harmadik ponthoz: nagyon sajnálja, hogy Kerékgyártó Krisztina nem vett részt a filmklubjának az áprilisi vetítésén, itt Alfred Kinsey, a szexológia atyjának a riportjáról is beszélgettek, aki az 1950-es években publikált egy tanulmányt az újságban, amelyben bebizonyította azt, hogy a társadalom többsége nem heteroszexuális, hanem bi-, illetve ennek különböző fokozatai. Az a vicces, hogy ezt a tanulmányt a mai napig nem sikerült cáfolni, úgyhogy üdvözli ezzel a felismeréssel képviselőtársait. A lényeg az, hogy egy őszinte társadalomban azt gondolja, hogy ezeket a kérdéseket nem kéne törvényileg szabályozni, és hogy a politikát beengedik a hálószobába az semmiképpen nem egy szerencsés dolog, merthogy akkor ott is marad..

(Mikrofon nélküli közbeszólás.)

De ez abszolút ott van. Azonos neműek közötti szexuális kapcsolat az konkrétan nem tekinthető betegségnek a WHO jelentése szerint sem.

(Mikrofon nélküli közbeszólás.)

Elolvasta, és itt arról szól, hogy megjeleníti, igen. Most az, hogy két azonos nemű csókolózik vagy két különnemű, ez a számára teljesen mindegy. Tehát csak azt mondja, hogy nem pozitívként kell beállítani, de szerinte mindenkinek szuverén dolga, joga, az, hogy hogyan éli meg saját szexualitását. Pláne tekintve, hogy…
(Mikrofon nélküli közbeszólás.)

Dr. Hoffmann Tamás: Térjenek vissza a napirendre. Kéri, hogy Gajárszki Áron frakcióvezető is koncentráljon a témára.

Gajárszki Áron: Próbál, ha nem szakítják félbe. Igazából tényleg azt gondolja, hogy ebbe nem kellene beleszólni a politikának, főleg akkor, hogyha a biológiai tények mást mutatnak, és ezt nem sikerült mind a mai napig cáfolni.
Kerékgyártó Krisztina: Sejtette, hogy ez a három módosító javaslat kis viharokat fog kavarni, bár az első kettőre egyáltalán nem gondolta, hogy zavarja az LMP-t. Ugyanis itt nem arról van szó, hogy bárki saját magának szépen kiszedeget a kukából élelmiszereket, elrakja és hazaviszi, és akkor megeszegeti, vagy újrahasznosítható dolgokat szép rendben kiszed. Hanem itt arról van szó, hogy eldobálja a szemetet, széttúrja a szemetet, rendetlenné teszi a környezetet, a közterületet. Ezért van a Kerületnek közterület-felügyelete, akire nagyon sok pénzt költenek, hogy ezeket a dolgokat rendben tartsa. Ez az itt lakóknak a közpénzéből kerül utána újra rendezésre, tehát ebből a megfontolásból javasolta ezeket a módosító javaslatokat betenni. Tehát, aki szépen kiszed a kukából bármit is, azt természetesen nem fogja megbüntetni senki. De aki szétdobálja…
(Mikrofon nélküli közbeszólás.)

Az van benne a szövegben, hogy szétdobálja, széthordja, széttúrja. Ennyi van benne. Illetve a másodikban is ennyi: kiszedi, széthordja, szétdobálja.

(Mikrofon nélküli közbeszólás.)

Jó, a kiszedi… Csak úgy tudja szétdobálni, ha előtte kiszedi, ez azért van benne, de azt gondolta, hogy Gajárszki Áron képviselő is fogja tudni értelmezni ezt a mondatot. De akkor most így segített.

A harmadikkal kapcsolatban felolvasná ezt a módosító mondatot, mert ugye akik megkapták, azok tudják, hogy miről van szó, de akik nem, azok is tudják akkor, hogy pontosan miről beszél. Azt írta, hogy: „Az azonos neműek közötti szexuális kapcsolatot társadalmilag elfogadott, normális szexuális viselkedésként népszerűsítés céljával, szándékával nagy nyilvánosság előtt” – tehát nem hálószobában, hanem nagy nyilvánosság előtt – „megjeleníti, ezzel kapcsolatos nyilvános” – tehát nyilvános, nem hálószobai – „rendezvényt tart, azon részt vesz, vagy ilyen kiadványokat szerkeszt és terjeszt.” Tehát azt gondolja, hogy egy akár XXI. századi keresztény Magyarországban ez egy teljesen elfogadható dolog, és nem gondolja, hogy ezzel bemennének bárkinek is a hálószobájába, hiszen ez a közterületekről szól. Reméli, hogy meg tudta győzni Gajárszki Áron képviselőt is.

Dr. Hoffmann Tamás: Mielőtt még a vita nagyon kiélesedne, dr. Horti István jegyzőnek adja meg a szót.

Dr. Horti István: Részben előterjesztőként, részben pedig jegyzőként szeretne hozzászólni. Előterjesztőként nem fogja tudni befogadni egyiket sem. Nem azért, mert nem ért vele egyet vagy egyetért vele, hanem azért, mert úgy látják, hogy magasabb szintű jogszabály szabályozza mind a hármat – helyi jogszabály, tehát önkormányzati rendelet nem dönthet róla. Emiatt nem lehet most beletenni ebbe a rendeletbe egyiket sem.

Szaniszló Krisztián: Ügyrendben olyan kérdése lett volna – bár dr. Horti István jegyző megelőzte – úgy tudja, hogy az SZMSZ szerint rendeletmódosításhoz módosító javaslatot hetvenkét órával előbb kell beadni.

(Mikrofon nélküli közbeszólás.)

Huszonnégy?

(Mikrofon nélküli közbeszólás.)

Jó lett volna a Jogi Bizottság ülésén tárgyalni, de mindegy, akkor ezen már túl vannak.
Dr. Bács Márton: Megértette dr. Horti István jegyzőnek azt a szándékát, hogy valamilyen érvvel elejét vegye a vita elmélyülésének egy olyan kérdésben, ami valószínűleg amúgy sem fog szárba szökkenni, de azért nem tudja megállni ennek ellenére, hogy pár értelmező kérdést fel ne tegyen. Elsősorban az érdekelné, hogy mi minősül a népszerűsítés szándékának? Ugye egy párszor már volt olyan rendezvény, ahol meleg szervezetek igenis megjelentek és megpróbálták magukat olyan módon pozícionálni – egyébként szerinte helyesen –, hogy épp olyan emberek, mint önök, vagy mi. Hogy mekkora sikerrel tették, azt az előterjesztés azért fényesen bizonyítja. Vagyis érzékelteti – inkább ezt mondja. Mi minősül a népszerűsítés szándékának? Ezekkel a rendezvényekkel kapcsolatban sem jelent meg a sajtóban az, hogy olyan tartalmú szórólapokat osztottak volna, hogy „lépj közénk, legyél te is meleg”, ilyen nincs. Valószínűleg inkább olyan tartalmuk volt, hogy „mi is szeretjük egymást, vagy mi is képesek vagyunk a normális emberi életre annak ellenére, hogy nem olyan irányultságú a szexuális érdeklődésünk, mint az önöké”. De az, hogy kifejezetten népszerűsítették volna, mint mondjuk a hadsereg mostanában magát, hogy a katonák hősök – a melegek hősök típusú üzenetek nem jelentek meg. Tehát mi számít annak, hogy a népszerűsítés szándékával? Mert hogyha ezt sikerül definiálni, szerinte viszonylag hamar kiderül, hogy ez a módosító javaslat szerinte Kerékgyártó Krisztina képviselő szándékát sem szolgálja, nemhogy a közösség érdekét. Tehát ezzel a javaslattal oda lehetne jutni, minden egyes alkalommal bebizonyosodna, hogy nem a népszerűsítés szándékával, hanem a saját emberi mivoltuk elfogadtatásának szándékával jöttek össze, és akkor nem lehetne már használni ezt a történetet.

Másrészt pedig azt gondolja, hogy amíg ilyen előterjesztések születnek, addig igenis helye van olyan rendezvényeknek, ahol a melegek meg tudják mutatni magukat emberi mivoltukban, nem pedig szexuális irányultságuk népszerűsítése érdekében. Azt gondolja, hogy ez az irány egy lehetséges és helyes irány, az ő részükről abszolút elfogadható reakció arra, amit egyébként a magyar társadalom ki tud préselni magából ebben a kérdésben. Tehát őszintén szólva egyrészt szerette volna jelezni, hogy semmiképpen nem tud egy ilyet támogatni, másrészt szerette volna azt is jelezni, hogy ahogy ez megfogalmazásra került, azzal szerinte még Kerékgyártó Krisztina sem ért egyet, nem azt a célt fogja elérni, amit egyébként vélelmez, hogy el akart volna.

Dr. Hoffmann Tamás: Tekintettel arra, hogy nincs ügy, hiszen dr. Horti István jegyző elmondta, amit elmondott, tehát azt javasolná, hogy vitassák meg ketten, de ne most a testületi ülés keretében, hiszen nem tudják befogadni ezeket a javaslatokat.

Gajárszki Áron: Egyébként az előterjesztéssel egyetért és örül, hogy megszületett ez a szabályozás. Még egyszer mondja, hogy az egésszel csak annyi volt a gondja, hogy a romák is csinálhatnak felvonulást azért, hogy őket a társadalom jobban befogadja, vagy integrálja őket, vagy bármelyik kisebbség. Ugyanúgy az, hogy ez nem egy etnikai kisebbség, nem tiltaná el őket attól, hogy akár kiadványt szerkesszenek arról, hogy igen „mi is emberek vagyunk”. És ha már itt tartanak, bizonyos szempontból hősök, mert sokkal nehezebb a mai magyar társadalomban vállalni valakinek a homoszexualitását, mint akár 10 évvel ezelőtt.

Kerékgyártó Krisztina: Azt hiszi, hogy ezt a vitát valóban majd testületi ülésen kívül egyszer lefolytatják. Azt gondolja, hogy amit megfogalmazott ebben a bekezdésben, az nem arról szól, hogy az emberi mivoltukat vonná kétségbe, illetve azt nem szeretné, hogy ők, mint emberek megjelenítsék magukat. Azt nem szeretné, hogy a szexuális orientációjukat jelenítsék meg nyílt színen, közterületen, és hogy ezt propagálják, hogy ezzel találkozzanak gyermekek, akiknek esetleg ez még megváltoztathatja az irányultságukat vagy befolyásolhatja őket bármilyen módon. Azt is gondolja, hogy ez bár létező dolog, de nem gondolja, hogy mindenkinek ezt el kellene fogadni, és szembesülnie kelljen azzal, hogy akár félmeztelen vagy hiányos öltözetben lévő homoszexuális párok közlekedjenek egy felvonulás alkalmával az utcán. Tehát ez erről szól, és nem az emberi mivoltukról.

Dr. Hoffmann Tamás: További hozzászóló nem lévén szavazásra teszi fel az előterjesztés szerinti első rendelettervezetet. Minősített szótöbbségű szavazás következik.

A Képviselő-testület 17 igen szavazattal, ellenszavazat nélkül, 5 tartózkodással – minősített szótöbbséggel – megalkotta Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete 30/2012. (V. 31.) önkormányzati rendeletét a közigazgatási bírsággal sújtható, tiltott, közösségellenes magatartásokról és a közigazgatási bírság kiszabásának szabályairól.

Dr. Hoffmann Tamás: Szavazásra teszi fel az előterjesztés szerinti második rendelettervezetet. Minősített szótöbbségű szavazás következik.

A Képviselő-testület 18 igen szavazattal, ellenszavazat nélkül, 4 tartózkodással – minősített szótöbbséggel – megalkotta Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete 31/2012. (V. 31.) önkormányzati rendeletét egyes önkormányzati rendeletek módosításáról.

………………………

	A NAPIREND 6./ PONTJA:
	Az önkormányzati Környezetvédelmi Alap képzéséről és működtetéséről szóló rendelet módosítása

Előterjesztő: dr. Hoffmann Tamás
 polgármester

Dr. Hoffmann Tamás: Röviden csak annyi kiegészítést szeretne tenni – ahogy ez a kiküldött anyagban egyébként látható –, hogy jogszabálykövetést és egyéb módosításokat tartalmazna, illetve egy olyan módosítás, amely a rendelet 5. §-ában az elszámolást a költségvetési évhez igazítja hozzá, erről szól ez a rendelet.
Gajárszki Áron: A vitában elmondja, hogy igazából örül, hogy idővel minden álma valóra válik, vagy legalábbis így váljon minden álma valóra. Amikor először megörökölte – nem először, mert eddig csak egyszer örökölte meg ezt a pozíciót – ezt a környezetvédelmi tanácsnoki pozíciót, akkor az volt az egyik alapvető célja, hogy az Alaphoz lehessen kalapozni támogatásokat, és ez végre bekerült a rendeletbe idestova 1,5 évvel később. Úgyhogy csak üdvözölni tudja ezeket a változásokat. Annak annyira nem örül, hogy költségvetési évhez igazították a rendeletet, minthogy ugye az interpellációban is említett, nemcsak azt a 43 milliót bukta el így a környezetvédelem, hanem talán közel 100 milliót, de majd lehet, hogy Hégli Imre osztályvezető kijavítja, mert ebben nem egészen naprakész. Tehát jó lett volna erre mondjuk előzetesen felkészülni, és úgy szolgálni az átláthatóságot. Meggyőződése, hogy ez inkább a pénzügyi takarékoskodást szolgálta egy olyan területen, ahol nem kellett volna. Ezzel együtt a rendeletmódosítást tudja támogatni.

Dr. Hoffmann Tamás: További hozzászóló nem lévén szavazásra teszi fel az előterjesztés szerinti rendelettervezetet. Minősített szótöbbségű szavazás következik.

A Képviselő-testület 22 igen szavazattal, ellenszavazat és tartózkodás nélkül – minősített szótöbbséggel – megalkotta Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete 32/2012. (V. 31.) önkormányzati rendeletét az önkormányzati Környezetvédelmi Alap képzéséről és működtetéséről szóló 5/2005./II.22./ XI.ÖK rendelet módosításáról.

………………………

	A NAPIREND 7./ PONTJA:
	Az Önkormányzat tulajdonában álló vagyonnal való rendelkezés szabályairól szóló rendelet újraalkotása

Előterjesztő: dr. Jelen Tamás alpolgármester

Dr. Jelen Tamás: Jogszabályi megfelelés miatt készült az előterjesztés. A maga részéről – ugyan bizottsági kör még nem volt, de – a Jogi Bizottság javaslatát az elővásárlással kapcsolatban előzetesen is jelzi, hogy az előterjesztés szellemével megfelelőnek tartja, és szívesen befogadja.

Budai Miklós: A kérdések körében annyi lenne a megjegyzése, hogy eddig mindig úgy kapták a rendeletek módosítását, hogy a rendeletbe be volt építve, hogy mi a módosítás, és jobban áttekinthető…

(Mikrofon nélküli közbeszólások, hogy ez egy új rendelet.)
Bocsánatot kér.
Dr. Hoffmann Tamás: Egy gazdasági bizottsági módosító javaslat van.

(Mikrofon nélküli beszélgetés.)

Jó, befogadta az előterjesztő. További hozzászóló nem lévén szavazásra teszi fel az előterjesztés szerinti rendelettervezetet a befogadott módosításokkal egyben. Minősített szótöbbségű szavazás következik.

A Képviselő-testület 16 igen szavazattal, 2 ellenszavazattal és 3 tartózkodással– minősített szótöbbséggel – megalkotta Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete 33/2012. (VI. 6.) önkormányzati rendeletét

a Budapest Főváros XI. Kerület Újbuda Önkormányzata tulajdonában álló vagyonnal való rendelkezés szabályairól.

………………………

	A NAPIREND 8./ PONTJA:
	Budapest Főváros XI. Kerület Újbuda Önkormányzata tulajdonában álló lakások és nem lakás céljára szolgáló helyiségek bérbeadásáról szóló rendelet módosítása

Előterjesztő: dr. Jelen Tamás alpolgármester

Dr. Jelen Tamás: Szintén apró átvezetések, illetve a KVK-hoz való idomítás szándékával született ez az előterjesztés. Nem kíván többet hozzáfűzni.

Gajárszki Áron: A kérdések körében szeretné megtudni, hogy miért kell a KVK területére eső helyiségeket kivenni a c) és f) pont alól. Neki ez nem teljesen egyértelmű. És ha már itt tartanak, akkor azt is megkérdezné, hogy dr. Kupper András alpolgármester ígérte, hogy júniusban ki lesznek adva az összes ki nem adott helyiségek. Ezt hogyan kívánják addig lebonyolítani? Gondolja, hogy a pályáztatást lassan meg kellene hirdetni. Ezzel mi a terve? Kaphat erről valamiféle felvilágosítást?

Budai Miklós: Csak olyan kérése lenne, hogy legközelebb, ha rendeletet kapnak, a jobb áttekinthetőség végett az egyik oldal mindig úgy volt, hogy a régi rendelet, a másik módosítás, kiemelve feketével, hogy ez továbbra is így legyen. Ne egységes szerkezetben kapják, jobban meg tudják tekinteni.

Dr. Hoffmann Tamás: Most is így van, csak korábban ott nem volt rendelkezés. Tehát az előterjesztésben látható, hogy mi volt korábban meg mi a módosítás.

Dr. Kupper András: Ha Gajárszki Áron frakcióvezető fellapozza a 1068. oldalon a napirend kiegészítéseként megjelent módosító javaslatot, abban pont azt találja, hogy még mindig kellett a saját rendeletükön szabályozni ahhoz, hogy a következő kulturális bizottsági ülésen már tényleg meg lehessen szülni azt a határozatot, hogy mely helyiségeket és milyen feltétellel javasolja a Gazdasági Bizottság számára a Kulturális Bizottság bérleti pályáztatásra kiírni. Már egy kulturális bizottsági ülés szeretett volna ezzel foglalkozni, de arról tájékoztatták, hogy amíg ezeket a határozatokat nem fogadja el a Képviselő-testület, addig nem tudják kiírni ezeket a pályázatokat. Ha ezt most átvezeti a Képviselő-testület döntése nyomán a Hivatal, akkor már a következő kulturális bizottsági ülésen el tudják indítani a folyamatot.

Dr. Hoffmann Tamás: A vitát megnyitja. Hozzászólót nem lát… - de lát, Gajárszki Áron frakcióvezetőnek adja meg a szót.

Gajárszki Áron: Elnézést nem az idegeit kívánja borzolni a Polgármesternek, de dr. Jelen Tamás alpolgármester nem válaszolt neki, hogy miért kellenek ezek a módosítások, illetve miért kell kivenni a KVK-t ezek alól a c) és az f) pontok alól. Dr. Kupper András alpolgármester arra válaszolt, hogy mikor tud elindulni – ezt nagyon köszöni –, de nem érti, hogy miért szükségesek ezek a módosítások. Ha megvilágítja neki, nagyon megköszöni.

Dr. Jelen Tamás: Annyira kettős ennek a KVK területnek a hasznosítása, illetve a kezelése, azért okoz nehézséget, hogy melyik kulturális és melyik inkább gazdasági jellegű, és ennek a következtében vannak ezek a kis nehézségek a válaszadás tekintetében. Azért nem válaszolt Gajárszki Áron frakcióvezető kérdésére, mert ez a hasznosítással van kapcsolatban, nem a vagyonkezeléssel, tehát ezért inkább dr. Kupper András alpolgármesternek átadná ebben a kérdésben is a szót, nem elkerülné a válaszadást.

Dr. Kupper András: A helyzet az, hogy az az iránya a módosításnak, hogy nem kell a pályázat kiírásakor sem minimál árat meghatározni, sem azt a célt, hogy mi legyen benne. Ugyanis ma nem tudják előre megmondani, hogy kiírnak egy üzlethelyiséget, hogy legyen benne galéria, lehet hogy nem lesz rá jelentkező, viszont lehet, hogy elmenne valamilyen gazdasági funkció számára – papucskereskedés, méteráru szaküzlet, vendéglátás vagy bármi más lehet, hogy odajönne. És azért nem írnak minimál árat, mert nem fogják tudni összehasonlítani azoknak a bérleti díját, akik üzletszerűen akarják hasznosítani a bérleményt, nem tudják összehasonlítani az általuk fizetett bérleti díjat a nyilvánvalóan támogatni szándékozott kulturális funkcióval, akiknek viszont szeretnék, ha olcsóbb bérleti díjjal elfogadná a Gazdasági Bizottság ezeket a helyiségeket. Az ilyen szabályozás, ilyen típusú szabályozás csak a KVK területén való üzlethelyiségekre igaz, tehát pont ezért kellett kiemelni ezeket, hogy más területen lévő üzlethelyiségeket ne lehessen így elbírálni, előre megmondják, hogy mire és mennyiért.

Veresné Krajcár Izabella: Emlékeztetné a képviselőtársait, hogy volt egy olyan rendeletük korábban, amely a KVK területén a bérleti díjakról szólt, és abban a pályázó vagy bérlő a rendelet szerint kulturális funkciójú vagy célú helyiség igénybevételénél kedvezményeket kapott, és most úgy érzékeli, hogy ez a módosítás azt jelentené, hogy a helyiség bérleti rendeletben nem szabályoznák, hanem milyen módon lehetne mégiscsak a rendelethez igazítottan megszabni az árakat. Tehát a Kulturális Bizottság, a Gazdasági Bizottság vagy ki fogja a pályázatok elbírálásakor azt a prioritást megtenni, ami a kulturális célú hasznosítást szolgálja? Reméli – dr. Kupper András alpolgármesternek mondja –, hogy nem oda illő bérleteket csak azért fognak támogatni, hogy bevétele legyen az Önkormányzatnak. Azt gondolja, hogy teljesen felhígítja, és a szellemével ellentétessé válhat a Kulturális Városközpont projekt megvalósításának, ha mindig és minden alkalommal csak tovább hígítják és lazítják a feltételeket.

Gajárszki Áron: Ügyrendben szeretné kérni, hogy a Polgármester szóljon a képviselőtársainak, hogy ne telefonáljanak, ne beszélgessenek, mert az ellenzék szeretné fenntartani azt az illúziót, hogy van beleszólása a közügyekbe, és frusztráló, hogy nem hallják a saját hangjukat.

Dr. Hoffmann Tamás: Kéri, hogy csendesebben dolgozzanak.

Gajárszki Áron: Annyi lenne a felvetése még, csatlakozna Veresné Krajcár Izabella képviselő társához, hogy ezt a kereskedelmi funkciót tartja egy kicsit kockázatosnak. Megérti, hogy van ott egy papucsszaküzlet. Ahogy beszélt azzal a pár merész vállalkozóval, akik kivettek ott már kávézót, galériát nyitottak, egyebek, ők azt mondták, hogy nincs azzal baj, hogy 30 idejöjjön, csak pont ez a lényeg, hogy legyen 30 kávézó, vagy galéria, mert akkor már van egy olyan vonzóereje az egésznek, hogy nem egymással konkurálnak, hanem behúzza. Ha beengednek közé 3 pékséget meg 4 kegytárgyboltot, akkor már nem biztos, hogy érvényesülni fog ez a hatás. Mindenképpen nagyobb körültekintést kérnének. Szeretné megkérdezni, hogy van-e esetleg a KVK rendeletben bármilyen kvóta meghatározva esetleg, vagy tervez-e ilyet bevezetni dr. Kupper András alpolgármester, hogy ne szaladjon el ezzel a témával a ló.

Dr. Kupper András: A legutóbbi testületi ülésen is módosították ezt a rendeletet. Ha visszaidézik, akkor pontosan az volt a múltkori módosításnak a célja, hogy előbb a Kulturális Bizottság hozzon döntést. De csak egy bizottság tud végleges döntést hozni, ezért a Kulturális Bizottság nyilván a kulturális szempontokat priorálva fog javaslatot tenni a Gazdasági Bizottságnak. Egyszerre ugyanis két szempontnak kell eleget tenniük, nyilván vannak a városképi és kulturális szempontok, másfelől – és ezt joggal kéri számon az ellenzék – van egy bevételi kényszer is. Tehát ezt a két szempontot csak úgy tudják mérlegelni, hogyha a Kulturális Bizottság tesz javaslatot a Gazdasági Bizottságnak, majd a végleges szót a Gazdasági Bizottság fogja kimondani. Csak reménykedni tud benne, hogy komoly súllyal fog latba esni a Kulturális Bizottság véleménye. Ezt az eljárási rendet fogják követni, erről már a múltkor döntöttek.

Dr. Hoffmann Tamás: További hozzászóló nem lévén szavazásra teszi fel az előterjesztés szerinti rendelettervezetet a 1068. oldalon lévő előterjesztői módosítással egyben. Minősített szótöbbségű szavazás következik.

A Képviselő-testület 19 igen szavazattal, ellenszavazat nélkül, 5 tartózkodással – minősített szótöbbséggel – megalkotta Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete 34/2012. (VI. 6.) önkormányzati rendeletét a Budapest Főváros XI. Kerület Újbuda Önkormányzata tulajdonában álló lakások és nem lakás céljára szolgáló helyiségek bérbeadásáról szóló 41/2001./XII.29./ XI.ÖK rendelet módosításáról.

………………………

	A NAPIREND 9./ PONTJA:
	„Újbuda Önkormányzata Papp László Sportolói Ösztöndíj” alapításáról és adományozásáról szóló rendelet módosítása
Előterjesztő: dr. Hoffmann Tamás
 polgármester

Dr. Hoffmann Tamás: Az előterjesztés arról szólna, hogy a nagyon sikeres és népszerű ösztöndíjat olyan módon bővítenék ki, hogy 15 főről 20 főre tudják felemelni a díjazottak számát avval, hogy egy differenciált szétosztás történne meg, hogy azok is részesülhessenek, akik a 15 fős korlát miatt eddig kiestek. Kéri, hogy támogassa a Testület.

Hozzászóló nem lévén szavazásra teszi fel az előterjesztés szerinti rendelettervezetet. Minősített szótöbbségű szavazás következik.

A Képviselő-testület 24 igen szavazattal, ellenszavazat és tartózkodás nélkül – minősített szótöbbséggel – megalkotta Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete 35/2012. (VI. 6.) önkormányzati rendeletét az „Újbuda Önkormányzata Papp László Sportolói Ösztöndíj” alapításáról és adományozásáról szóló 17/2007./V.24./ XI.ÖK rendelet módosításáról.

………………………

	A NAPIREND 10./ PONTJA:
	A díszpolgárrá választásról, valamint a kerületi kitüntetések és elismerő címek adományozásáról szóló rendelet megalkotása

Előterjesztő: dr. Hoffmann Tamás
 polgármester

Dr. Hoffmann Tamás: Gyakorlatilag az történik, hogy két rendeletből egy rendeletet alkotnak azért, hogy egységsebben lehessen kezelni, illetve olyan módosításokra tesznek javaslatot, amely tekintettel arra, hogy a díszpolgári rendelet 1991-es, az azóta eltelt időben célszerűnek mutatkozott azon tételeknek az átalakítása, amelyek már kissé idejétmúltak. Vannak újabb javaslatok is, például egyes címeknél az adományozást kezdeményezők közé bekerülhetnek a gazdasági társaságok vezetői is, tekintettel arra, hogy ilyen jellegű kezdeményezés is volt. Tehát ezek a módosítások történnének meg. Új szabályként lenne bevezetve, hogy mely kitüntetések adhatók egyszer, illetve egyéb átalakítások lennének.

Gajárszki Áron: A kérdések körében szeretné megtudni, hogy a 294. oldalon mit ért az alatt az előterjesztő, idézi, mert számukra legalábbis nyílt színvallás a jobbikos érték mellett, de gyanítja, hogy nem ez volt a cél: „A díszpolgári rendelet beépítése során a régi rendelet 1. § (1) bekezdésének második fele kikerült, mely szerint a ’Díszpolgári cím adományozható olyan személynek is, akinek tevékenysége széles körben meghatározó a demokratikus fejlődés és az emberi szabadságjogok kiteljesedésében.’ Ez a fordulat még 1991-ben, a megalkotásakor került bele a rendeletbe, ma így már nem aktuális.”

Dr. Hoffmann Tamás: A rendelet megalkotásánál lévő indoklás igazából adta ezt a fordulatot, amelyben természetesen nem az ilyen személyeknek a díszpolgárrá választását zárja ki, hanem az akkori indoklása az gyakorlatilag, ami mára már némileg idejétmúlt.

Kerékgyártó Krisztina: Nyújtott be ehhez a rendelettervezethez is egy módosító javaslatot, nem tudja, hogy arról tudnak-e beszélni. Az 1015-ös oldalon – mondja a többieknek, ha esetleg érdekli őket –, de fel is olvassa, ha ez így megoldható. Tehát szeretne egy újabb paragrafust beemelni ebbe a rendeletbe 21-esként, miszerint „A díszpolgári cím, valamint a kitüntetés és elismerő cím visszavonható, ha a kitüntetett személy a neki adományozott címet követően hivatásában, közéleti szerepvállalása során tett megnyilvánulásában vagy viselkedésében méltatlanná válik a cím viselésére. A cím visszavonását írásban lehet kezdeményezni a Polgármesterhez eljuttatott beadványban. A visszavonás részletes indokait is tartalmazó határozatot a Képviselő-testület hozza meg.”

Dr. Hoffmann Tamás: Látván a módosító javaslatot, igazából azért van némileg nehéz helyzetben, mert ezt a méltatlanná válást nagyon nehéz kezelni, hogy ki mi miatt válik méltatlanná. Ebben az esetben azt gondolja, hogy ezért az egy elem miatt személy szerint nem támogatná ezt, tekintettel arra, hogy ez egy meglehetősen szubjektív elemet vinne be egy rendeletbe. És azt gondolja, hogy kellőképpen megalapozott és komoly úgyis maga az indoklás ahhoz, hogy elkerülhessenek olyan jelölést, ahol ne adj’ isten ez felmerülne.

Junghausz Rajmund: A vitában elmondja, hogy Kerékgyártó Krisztina képviselő módosító javaslatával egyébként egyetértene, de azt gondolja, hogy sokat kell róla tárgyalni, hogy dr. Hoffmann Tamás polgármester aggályait is ki lehessen küszöbölni, hogy ebből a módosításból ki lehessen venni azokat a szempontokat, tehát meg lehessen határozni azokat a szempontokat, ami szerint értelmezhető ez a fajta módosítás. Lehet, hogy később még érdemes rá visszatérni, mert adott esetben valóban szükség lehet rá, mint ahogy a Fővárosban már többször előfordult hasonló probléma és nehezen volt kezelhető, a XI. kerületben is igény lehet rá.

Kerékgyártó Krisztina: Azért fogalmazta meg direkt ezt a módosító javaslatot úgy, hogy a visszavonásról a Képviselő-testület dönt – gondolja, egy vita után, konszenzus alapján, hogy ebből ne legyen probléma. Nem egy embernek vagy egy előre meghatározott szubjektív valaminek az alapján történne a visszavonás, hanem éppen azt az aktuális embert, illetve tevékenységet vizsgálná, és a Képviselő-testület döntése alapján vonnák vissza.

Gajárszki Áron: Szeretné kérni, hogy amit említett a kérdésfeltevésnél, hogy ez az ominózus fordulat ne kerüljön ki a rendeletből. Nem érzi úgy, hogy akár a demokratikus fejlődésben már a csúcson lennének – ezt mondjuk az 5 napirenddel ezelőtti vitájuk is a kisebbségek megítéléséről bizonyítja –, akár az emberi szabadságjogok kiteljesedésében ne tudnának még hova fejlődni, vagy hova európaizálódni. Azt gondolja, hogy ez egy nagyon fontos lehetőség, hogy valaki díszpolgár legyen, és nagyon bánná, hogyha a kerület következő zöld polgármestere ne tudna emiatt valakinek díszpolgári címet adni, mert a demokrácia útját valaki lelkesen kövezi, és utána nem tudná esetleg elismerni, mint újbudai polgármester.

Szabó András: Szeretne csatlakozni dr. Hoffmann Tamás polgármesternek ahhoz a véleményéhez, hogy szubjektív elemek ne kerüljenek bele ebbe a rendeletbe. És hogyha a tisztelt Képviselő-testület a 18. § (2) bekezdését olvassa, abban a következőt láthatja: „Amennyiben a kitüntetés vagy elismerő cím a javasolt személy munkájával függ össze, akkor a javaslatot tevőnek be kell szereznie a munkáltató képviselőjének véleményét is.” Ezt nem tartja helyes ötletnek, mert egyrészt a kitüntetésre felterjesztők munkáját nehezíti meg, de ez a kisebb gond. A nagyobb gond, hogy nem biztos, hogy a munkával összefüggésben mindig van munkáltató. Gondol itt a vállalkozókra, az ő esetükben már nehezen értelmezhető. A legnagyobb problémája az az, hogy el tud képzelni olyan esetet, és találkoztak már ilyennel nem egyszer, hogy mondjuk valakit kitüntetésre terjesztettek fel, de nem biztos, hogy a főnökével olyan jó viszonyban van, hogy onnan egy megfelelő véleményt kapna. Szerinte semmi szükség rá – aki a felterjesztést megteszi, az tud mérlegelni, hogy érdemes-e az illető erre a kitüntetésre vagy sem. Bár nem adta be ezt a módosítását 24 órával ezt megelőzően, tehát ezt most módosítóként nem tudja beadni, de megkéri dr. Hoffmann Tamás polgármestert, ha egyetért vele, mint előterjesztő, ezt a 18. § (2) bekezdését vonja vissza.

Jankó István: Dr. Horti István jegyzőtől kérdezné, hogy a kitüntetéssel járó jutalmak nagysága az még a közalkalmazotti bértáblához van kötve, és úgy tudja, hogy néhány testületi üléssel ezelőtt már nem így határozták meg az elismerő címeket, hanem a minimálbérhez kötötték. Nem tudja, hogy ez helyes-e, hogy itt így szerepel benne.

Dr. Horti István: A kollégái mondják, meg ő maga is úgy emlékszik, hogy így volt ez eredetileg is tervezve. Ráadásul azért is kell, hogy így maradjon, mert a költségvetési rendeletben erre van most fedezet. A közalkalmazotti bértábla A1 – azt hiszi –, arra van fedezet most a költségvetésben. Ha minimálbérre áttennék, az magasabb, az körülbelül 91 000 Ft, arra nincs költségvetési fedezet.

Szaniszló Krisztián: Ezt a méltatlanná válást például úgy tudná objektivizálni, hogy jogerős bírósági marasztaló ítélet szól ellene, és akkor ez nem lenne egy olyan gumi szabály, amit esetleg bárki ellen fel lehetne használni. Akkor ezt tudná támogatni, de ez jelen megfogalmazásban szerinte is túl szubjektív. Kellene kicsit objektivizálni ezt a kitételt.

Dr. Hoffmann Tamás: Így van. Szintén ezt javasolja, hogy ilyen módon most ne kezdjenek ötletelni, ezt át lehet tekinteni később. Szabó András képviselő véleményével egyetértve akkor ez ilyen módon kerülne módosításra, tehát a 18. § (2) bekezdés kikerülne…

(Mikrofon nélküli közbeszólás.)

Már a vita.
Csernus László: Ha már nem a kérdések köre, akkor szeretne a Polgármesternek javasolni egy apró módosítást, méghozzá a 16. §-nál, ami ugye az Újbuda Sportjáért életmű díj adományozásáról szól. Azt gondolja, hogy bővítsék kicsit a kört. Tehát ugye itt kimondottan arról szól, aki szűken véve csak itt a kerületben tevékenykedik, de vannak olyan sport egyéniségek, akik akár országos szinten is tevékenykednek, és esetleg kaphatnak újbudai életműdíjat. Tehát úgy javasolja kiegészíteni ezt a szakaszt, hogy életmű díj adományozható olyan elkötelezett személyeknek, akiket legalább 10 éves múlt fűz a kerületi sportintézményhez, vagy országos intézményhez és egy c) ponttal kiegészíteni ezt, hogy „és 10 éve a kerületben lakik”. Hogyha ezt befogadható.

Dr. Hoffmann Tamás: 10 év?

Csernus László: Akár 20 év, ez az előterjesztőnek a..

(Mikrofon nélküli közbeszólás.)

Dr. Hoffmann Tamás: Jó tehát 10 év hangzott el.

Sass Szilárd: Csak annyi kiegészítést tenne, hogy ezen szintén gondolkodott, és hogyha ezt így bevezetik, akkor ez ellentmondásban van a sportolói és edzői díjakkal, ami eggyel előtte van, aminél az a feltétel, hogy kerületben lakó legyen valaki vagy kerületben sportoló vagy tevékenykedő. Tehát ugye ezáltal adhatnak olyannak, aki nem itt lakik, de itteni sportegyesületben tevékenykedik, vagy itt lakik, de máshol. Rengeteg olyan sport van, amibe az elmúlt években is adtak díjakat, amilyen sportszakosztály a kerületben nincs. Csak vegyék akár azt, hogy március 15-én ugye díjazták a kajak-kenusokat, és azokat nem díjazhatnák, ha az összes sportolói díjra azt mondanák, hogy kerületi egyesületben kell tevékenykedni. Tehát akkor az életmű díjnál se legyen az feltétel, hogy a kerületben kell tevékenykedni. Ezzel a módosítással úgy érzi, hogy ez megoldódik.

Budai Miklós: Ügyrendben csak azt szeretné megkérdezni, hogy módosítót – Szabó András képviselő is elmondta – tegnap délig lehetett beadni. Egyik felén az ellenzéknek kötelező beadni délben a rendelethez, és akkor tárgyalja a Testület, és megszavazza vagy nem szavazza meg. Másnak meg lehet úgy módosítót beadni, hogy itt előveszi. Szabó András képviselő ezt jól fogalmazta meg, hogyha dr. Hoffmann Tamás polgármester úgy hagyja, akkor jó, de a módosítókat, ha már rendeletet fogadtak el, akkor szerda délig kéne beadni.

Dr. Horti István: Igaza van Budai Miklós frakcióvezetőnek, szerda délig kell írásban beadni a módosítót. Kizárólag a Polgármesternek van joga arra, hogy a rendeletet, mint előterjesztő, módosíthassa.

Gajárszki Áron: Azt gondolja, hogy a Csernus László frakcióvezetőnek a módosítása nem annyira kimunkált, nem annyira tud vele egyetérteni. Nehéz lesz most megfogalmazni, hogy miért. Hogyha egy önálló település lennének vidéken, és a versenyzőik például Budapesten versenyeznek, de mégis ennek a kisebb városnak, vagy falunak hoznak dicsőséget akkor ezt tudná támogatni. Így azonban tényleg semmilyen kötődése nincsen. Ezt megtapasztalta egyébként budapesti versenyzőként, hogy kutya nem tudta róla, hogy milyen versenyeket nyer éppen, abszolút nincs ilyen beágyazottság. Az egyesület jutalmazta, meg esetleg akár az Olimpiai Bizottság, de szóval ezt nem erőltetné annyira, vagy legalább fussanak egy kört vele, és a következőben módosítsák. Továbbra is szeretné, illetve nem kapott erre választ, hogy az 1. § (1) bekezdésben örülne, ha benne maradna, hogyha valaki, ha nagy demokrata – minthogy úgy érzi, hogy van némi demokráciadeficit – akkor kaphasson díszpolgári címet. Tehát szeretné, ha ezt a mondatot a Polgármester benne hagyná a rendeletben.

Csernus László: Kiegészítésül Gajárszki Áron frakcióvezetőnek: a sport életmű díjról van szó, tehát nem úgy, hogy most valaki valahol elér valamilyen sikert, mondjuk sportban, hanem egy életmű díjról van szó, tehát egy életművet próbálnak díjazni, és erre szeretnék azt mondani, hogy talán mondjuk például a XI. kerület méltán büszke arra, hogy Grosics Gyula bácsi itt él a kerületben. Soha nem focizott kerületi csapatban, mégis azt gondolja, hogy a kerület sportéletéhez lassan már – pont az iskola révén is – nagyon szorosan kötődik. Tehát azt gondolja, hogyha egy ilyen típusú embert tudnak díjazni, akkor őt ne zárják ki egy ilyen díjazásból. Csak az életmű díjnál van ez, amikor felvetették.

Dr. Hoffmann Tamás: További hozzászóló nem lévén a vitát lezárja. Csernus László frakcióvezető módosítóját, miszerint 10 év kerületben élés szükséges, elfogadja. Illetve Gajárszki Áron frakcióvezetőnek pedig továbbra is azt mondja, hogy gyakorlatilag az akkori díszpolgári rendelet megalkotásakor került bele azért, és lett is díszpolgár olyan személy a kerületben, aki az akkori átalakuló demokratikus rendszerekben valóban példamutatóan járt elő ezeknek az eszméknek az elterjesztésében, azonban ez már ilyen módon a múlt igazából. Természetesen nem azt zárja ki, hogy ha valaki ilyen módon tevékenykedik a kerületben, vagy a kerület érdekében, akkor ez kizárandó lenne. Külön rendeleti szabályozásban ez szintén egy nehezen értelmezhető esetleges szubjektív elem lenne, ezért azt gondolja, hogy nem történik tragédia, ha ezt kiveszik ilyen módon.

Kerékgyártó Krisztina képviselő módosító javaslata az 1015. oldalon: a „méltatlanná válik” kitétellel nem ért egyet ebben a megfogalmazásában, ahogy beszélték. Természetesen tárgyalják újra, hogyha valami pontosabb megfogalmazás lehet, de evvel a megfogalmazással nem ért egyet. Minősített szótöbbségű szavazás következik a módosító javaslatról.
159/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	1 igen szavazattal, 7 ellenszavazattal és 14 tartózkodással – minősített szótöbbséggel – a 10./ A díszpolgárrá választásról, valamint a kerületi kitüntetések és elismerő címek adományozásáról szóló rendelet tárgyalása során nem fogadta el Kerékgyártó Krisztina képviselő módosító javaslatát.

Dr. Hoffmann Tamás: A Jogi Bizottság pontosítását elfogadja, valóban ez egy megfogalmazásbeli különbség. Szavazásra teszi fel az előterjesztés szerinti rendelettervezetet a befogadott módosításokkal egyben. Minősített szótöbbségű szavazás következik.
A Képviselő-testület 22 igen szavazattal, ellenszavazat nélkül, 1 tartózkodással – minősített szótöbbséggel – megalkotta Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete 36/2012. (VI. 6.) önkormányzati rendeletét a díszpolgárrá választásról, valamint a kerületi kitüntetések és elismerő címek adományozásáról.

………………………

	A NAPIREND 11./ PONTJA:
	A háziorvosi és fogorvosi ellátás körzeteiről szóló rendelet módosítása
Előterjesztő: dr. Hoffmann Tamás
 polgármester

Dr. Hoffmann Tamás: Itt ahogy a tájékoztatóban is láthatták a tisztelt képviselők, dr. Ág Judit házi gyermekorvos nyugdíjba vonulása miatt történik egy körzet újrarendezése, amely a meglévő gyermekorvosok között osztja el az ő körzetét, illetve a felnőtt háziorvosok között további pontosítások folytak szintén a körzethatárokkal. Ezt jelenti a mostani rendeletmódosítás.
Hozzászóló nem lévén szavazásra teszi fel az előterjesztés szerinti rendelettervezetet. Minősített szótöbbségű szavazás következik.
A Képviselő-testület 22 igen szavazattal, ellenszavazat és tartózkodás nélkül– minősített szótöbbséggel – megalkotta Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete 37/2012. (V. 31.) önkormányzati rendeletét a háziorvosi és fogorvosi ellátás körzeteiről szóló 13/2009./III.24./ XI.ÖK rendelet módosításáról.

………………………

	A NAPIREND 12./ PONTJA:
	Az önkormányzati képviselők és bizottsági tagok tiszteletdíjáról, költségtérítéséről, és egyéb juttatásokról szóló rendelet módosítása

Előterjesztő: dr. Horti István jegyző

Dr. Hoffmann Tamás: Hozzászóló nem lévén szavazásra teszi fel az előterjesztés szerinti rendelettervezetet. Minősített szótöbbségű szavazás következik.

A Képviselő-testület 23 igen szavazattal, ellenszavazat és tartózkodás nélkül – minősített szótöbbséggel – megalkotta Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete 38/2012. (VI. 6.) önkormányzati rendeletét az önkormányzati képviselők és bizottsági tagok tiszteletdíjáról, költségtérítéséről, és egyéb juttatásokról szóló 1/1999./II.17./ XI.ÖK rendelet módosításáról.

………………………

	A NAPIREND 13./ PONTJA:
	Budapest XI. kerület Kerületi Városrendezési és Építési Szabályzatáról szóló rendeletnek a Budapest XI., Hunyadi János út – (43584/4) hrsz.-ú út – Törökverő út által határolt terület kerületi szabályozási tervére vonatkozó módosítása

Előterjesztő: dr. Hoffmann Tamás
 polgármester

Dr. Hoffmann Tamás: A KSZT a Hunyadi János út – Törökverő út által határolt területnek a szabályozásáról szól. Ez a terület a Savoya Park és a Duna közti terület, és a jelenleg érvényben lévő KSZT-nek a módosításáról szólna annyiban, hogy a mostani gazdasági realitások felé mozdítja el egy kisebb beépítés irányába a területet. Ez jelenleg egy üresen álló paflagónia gyakorlatilag. Ennek a korszerűbb használatát segíti elő a mostani szabályozási javaslat.

Budai Miklós: A vitában elmondja, hogy említi is az előterjesztés, hogy itt van tervezve egy új hídnak a levezető szakasza. Eddig egy intézményi terület volt jóváhagyva erre a területre. Most egy ilyen bevásárló centrummá lett leminősítve, hogy itt a parkolás meg az egyéb kiszolgáló lehetőségek lehetővé teszik-e a hídlehajtó és annak környezetében ennek a megvalósítását. Vagy csak azt feltételezik és így jóváhagyva, hogy itt soha nem lesz híd.

Dr. Hoffmann Tamás: Ezt nem feltételezik, tehát hídnak valóban ki van hagyva hely úgymond. Az, hogy mikor lesz híd, az a jövő zenéje.

Bódis Csaba: Budai Miklós kérdésére válaszolva a lényeg, hogy ez a szabályozási terv természetesen számol a leendő albertfalvai hídnak a területével. A területbiztosítás ezen a tervezési területen kívül megtörtént, magasabb rendű fővárosi tervekben. Erre a területre, ahogy dr. Hoffmann Tamás polgármester is említette, jelen pillanatban is érvényes szabályozási terv van. Ez a terv csupán arról szól, hogy ezeket a szabályozási tervben lévő beépítési paramétereket csökkentik, tehát gyakorlatilag az építési lehetőségeket csökkentik, mert jelen pillanatban erre van igény és szándék.

Dr. Hoffmann Tamás: További hozzászóló nem lévén szavazásra teszi fel az előterjesztés szerinti rendelettervezetet. Minősített szótöbbségű szavazás következik.

A Képviselő-testület 18 igen szavazattal, ellenszavazat nélkül, 5 tartózkodással – minősített szótöbbséggel – megalkotta Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete 39/2012. (VI. 6.) önkormányzati rendeletét a Budapest XI. kerület Kerületi Városrendezési és Építési Szabályzatáról szóló 34/2003./X.21./ XI.ÖK rendeletnek a Budapest XI. kerület, Hunyadi János út – (43584/4) hrsz.-ú utca – Törökverő út által határolt terület kerületi szabályozási tervére vonatkozó módosításáról.

………………………

	A NAPIREND 14./ PONTJA:
	Budapest XI. kerület, Kelenföldi pályaudvar és térsége (Balatoni út – (756/7) hrsz.-ú közterület - M1-M7 autópályák bevezető szakasza - Rimaszombati út - Péterhegyi út tervezett nyomvonala - Boldizsár utca által határolt terület) keretövezet-módosítási hatástanulmánya

Előterjesztő: dr. Hoffmann Tamás
 polgármester

Dr. Hoffmann Tamás: Gyakorlatilag itt a metró beruházáshoz kapcsolódó őrmezei és kelenföldi oldali módosításokat tartalmazná ez a javaslat, ha elfogadja a tisztelt Képviselő-testület. Folyamatos egyeztetésben, de a Főváros döntési jogkörében javasolják ezen módosítások elfogadását, amennyiben az eredeti elképzelésekhez képest változtak a mostani helyzetben. Érvényes ez az őrmezei oldali csomópont kialakítására, ahol más szabályozás illetve más kialakítás kerülne sorra. Ezekhez nyújt segítséget, illetve ezeket kezeli gyakorlatilag a mostani javaslat.

Budai Miklós: A vitában elmondja, hogy ezen a térségen, tehát az őrmezei részen arra térne ki, hogy az elmúlt években is és végül is 2011-ben azért nem lett megszavazva ez a szabályozási terv, mert ott a helyi képviselő kevesellte a parkolóhely számot. Most ez a rendelet jóval csökkenti ezt a parkolóhely számot 2013-ra 1500 alá. Nem tudja, hogy ezek után így a képviselő úr támogatja-e ezt a rendeletet vagy elfogadja-e. A lakosságnak biztos nem fog tetszeni.

Sass Szilárd: Szintén emiatt szól. Valahogy kimaradt a bizottsági kör és a Gazdasági Bizottságon két módosítóval fogadták el. Abban az van, hogy maradjon a 2300, ez a saját javaslata volt. És még van ebben a határozatban, ami az 1030. oldalon van, amennyiben átkerül a metró végállomása, akkor felül kell vizsgálni a parkolókat, és akkor lehet majd csökkenteni. Gondolja ez, amit a Gazdasági Bizottság ülésén elfogadtak ez így… Takács Viktor főépítész akkor ezt befogadta.

Gajárszki Áron: Ugyanezt szerette volna jelezni.

Dr. Hoffmann Tamás: Tekintettel arra, hogy befogadta Takács Viktor főépítész, akkor előterjesztőként szintén elfogadja, hogy a férőhely szám 2300 legyen. Az, hogy a metró végállomás mikor kerül áthelyezésre, az egy jó kérdés – ugyanúgy, mint az albertfalvi híd.

Gajárszki Áron: Ez alapvetően egy nagyságrendileg fontosabb történet, hogy a metróvégállomás minél hamarabb áthelyeződjön. Az más kérdés, hogy a tapasztalat mit mutat, de ezért tartotta fontosnak ezt megemlíteni. Ez nem tekinthető végleges állapotnak – és Takács Viktor főépítész ebben egyetértett –, és addig valóban szükség lehet ilyen számú parkolóhelyre. Viszont hosszú távon szeretnék, ha nem lenne ennyi. Illetve Őrmezőről Budai Miklós felvetésével pont ellentétes megkeresésről tud, illetve még tüntetésről is, akik azt mondták, hogy nem szeretnének ennyi parkolóhelyet ott mellettük. Úgyhogy csak ezért kérte, hogy legyen benne ez, hogy akkor felülvizsgálatra kerül, hogy lehet-e csökkenteni a parkolók számát.

Dr. Hoffmann Tamás: Bíznak és ezen igyekszenek, hogy a végállomás ne a Kelenföldi pályaudvari, illetve az őrmezei rész legyen, de ugye ez rövid távon azért elég valószínűtlen, hiszen egyelőre erről nincs szó és döntés sem. Annak ellenére, hogy igyekszenek a Fővárost is erre rávenni, hogy legyen egy olyan legalábbis elvi döntés, ami szerint nem a végállomás a Kelenföldi pályaudvar. Parkolóhelyeket viszont muszáj biztosítani. Ugye ez gyakorlatilag végig az átszálló csomópontoknál egyébként egy probléma, és igyekszenek nyilván Őrmezőt olyan módon szabályozni, hogy védje az oda zúduló autótömegtől.

További hozzászóló nem lévén szavazásra teszi fel az előterjesztés szerinti határozati javaslatot. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 23 leadott szavazatból 22 igen szavazattal, ellenszavazat nélkül, 1 tartózkodással elfogadta a javaslatot.

160/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	22 igen szavazattal, ellenszavazat nélkül, 1 tartózkodással úgy határozott, hogy a Budapest XI. kerület, Kelenföldi pályaudvar és térsége (Balatoni út – (756/7) hrsz.-ú közterület – M1-M7 autópályák bevezető szakasza – Rimaszombati út – Péterhegyi út tervezett nyomvonala – Boldizsár utca által határolt terület) keretövezet-módosítási hatástanulmányában megfogalmazott javaslatot támogatja az előterjesztés mellékletében foglaltak szerint, a következő módosításokkal:

- a kötelezően létesítendő P+R parkoló férőhelyszáma 2300 legyen,

- amennyiben a metró végállomása áthelyezésre kerül, abban az esetben felül kell vizsgálni a meglévő P+R parkolóhelyek számát.

Felkéri a Polgármestert, hogy gondoskodjon a kérelem és a hatástanulmány Fővárosi Közgyűlés elé terjesztéséről.

	Határidő: 2012. június 15.

	Felelős: dr. Hoffmann Tamás polgármester

………………………
	A NAPIREND 15./ PONTJA:
	Kerületi szelektív hulladékgyűjtő rendszer átalakítása

Előterjesztő: dr. Hoffmann Tamás
 polgármester

Sass Szilárd: A kérdések körében elmondja, hogy egy szó módosítását fogadták el a Gazdasági Bizottság ülésén, nem tudja, hogy az eljutott-e?

Dr. Hoffmann Tamás: Eljutott. A kereskedelmi egységekkel való tárgyalások „kezdeményezése” helyett „lefolytatása”, amit javasolnak is az előterjesztésben. Ez természetesen elfogadható. A házhoz menő szelektív hulladékgyűjtés egyelőre nem terjed ki az üveghulladékra, ezért volt a módosító javaslata a Gazdasági Bizottságnak, nagyon helyesen.

Gajárszki Áron: Arra hívná fel a figyelmet, hogy van egy másik módosítója is a Gazdasági Bizottságnak, amit elfogadott. A saját módosítója, ami arról szól, hogy amikor a Főváros átveszi az egész rendszer üzemeltetését, és ő fogja fizetni, akkor a felszabaduló forrást hulladék-megelőzésre fordítsa a Kerület, mert elég sok lehetőségük van, amit még nem használtak ki.

Dr. Hoffmann Tamás: Az első pontosítását a javaslatnak elfogadja, a másodikat nem támogatja, tekintettel arra, hogy így hirtelenjében nem látja egészen pontosan, hogy hulladék-megelőzésre céljára fordítsák ezt, hogy és mint, de nyilván igyekszenek minél jobban támogatni a házhoz menő, illetve a szelektív gyűjtés minden módozatát.

Gajárszki Áron: Hogyha a Polgármesternek kétségei vannak, nagyon szívesen szolgál felvilágosítással, minthogy hulladékgazdálkodásban dolgozott több mint 5 évet. A megelőzés nagyjából arról szól, hogy már felmerült itt a Hivatalnál is, hogy lehetne vásárolni például ágdaraboló gépet, amit mobilan lehetne hasznosítani a kiskerteknél, és a házi komposztálást elősegítené. Tehát gyakorlatilag arról szól a történet, hogy a nulla hulladék irányába elvinni a lakosságnak a hozzáállását. Ne vegyenek csomagolási hulladékot, tehát egyrészt kommunikációs vonalon lehetne ezt erőltetni, másrészt nagyon sok ponton lehetne támogatni, hogy minél kevesebb hulladék keletkezzen a kerületben. Ez azért fontos, mert lehet hogy így elsőre bagatellnek tűnik a kérdés, de a 40 évre tervezett lerakók 20 év alatt telnek be. Mondhatják, hogy „ez nem a mi problémánk”, de valójában az, mert hogy nekik kerül sokba onnantól kezdve a szemétszállítási díj, illetve a kommunális adó, és nagyon sokat lehet azzal nyerni, hogy a zöldhulladékot helyben megtartják a kiskerteknél, volt egy ilyen felvetés, de temérdek lehetőség van, amire ezt a forrást lehet fordítani és ez meglehetősen proaktív megoldás lenne ebben az esetben.

Dr. Hoffmann Tamás: Azt azért szeretné mondani, hogy a gallydaráló a költségvetésben szerepel 10 millió Ft-tal, tehát ez a fajta megoldás már a költségvetés részét képezi. Az elsőt elfogadván, a másodikat viszont ennek okán sem támogatja, hiszen ez már a terv része.

További hozzászóló nem lévén szavazásra teszi fel az előterjesztés szerinti határozati javaslatot. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 21 leadott szavazatból 15 igen szavazattal, ellenszavazat nélkül, 6 tartózkodással elfogadta a javaslatot.

161/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	15 igen szavazattal, ellenszavazat nélkül, 6 tartózkodással úgy határozott, hogy a kerületi szelektív hulladékgyűjtési rendszer átalakításáról az előterjesztésben foglalt tájékoztatót elfogadja az előterjesztés 1. és 2. melléklete szerint.

Felkéri a Polgármestert

- az előterjesztésben megfogalmazott feladatok végrehajtására és

- az üveghulladékok koncentrált, áruházaknál történő gyűjtésével kapcsolatban a kereskedelmi egységekkel való tárgyalások lefolytatására.

	Határidő: 2012. október 31.

	Felelős: dr. Hoffmann Tamás polgármester

………………………

	A NAPIREND 16./ PONTJA:
	Közoktatási intézmények átszervezésével kapcsolatos döntések

Előterjesztő: dr. Molnár László
 alpolgármester

Dr. Molnár László: Mint arról az áprilisi képviselő-testületi ülésen is tárgyalt a Testület, ugye ennek a végleges döntését hozzák vissza a jelenlegi testületi ülésre. Három nagyobb csoportot érint a javasolt átszervezés, az egyik a Logopédiai intézetnek az átköltöztetése az Erőmű utca 4.-be. Ebben az esetben megvalósulna az a lehetőség, hogy a szakmai és a szakszolgálatok egy helyen legyenek, illetve a Kanizsai utcai Óvodában további két új csoportszobával lehetne bővíteni az ellátást. Az ehhez szükséges becsült 32 millió Ft-ot a Képviselő-testület már a költségvetési módosításnál korábban elfogadta egyébként. A másik ilyen csoport az a Petőfi Iskolát érintené, ahol az óvoda leválasztásra kerülne az általános iskoláról és átkerülne a Bükköny utcai óvodához, illetve az iskolamúzeum és helytörténeti gyűjtemény a jövőben a KULTI-hoz kerülne át. A harmadik az a Bárdos Iskolát érintené, az Önkormányzat 2007-es döntésének megfelelően az Egri József utcai telephely kimenő rendszerben megszűnik, ezt gyorsítaná fel a döntés, és már most szeptemberben kiürítenék ezt az épületet, és így a Baranyai úton működne tovább kizárólag a Bárdos. Az előterjesztésben szerepel, hogy természetesen ezzel az összeköltözéssel kapcsolatosan álláshelyek is szűnhetnek meg, itt szeretné felhívni a Testület figyelmét, hogy az előterjesztésben tévesen 18 technikai álláshely szerepel. Ez a valóságban 16, ezt az Oktatási Bizottság már így fogadta el. Valamint az utolsó határozati javaslatot visszavonja, történetesen ez szól arról, hogy a Nyitnikék Óvodánál a két csoportszobával való bővítésnek a költségei pontosan mennyibe kerülnének. Ezt majd, hogyha elkészülnek a mérnöki becslések, akkor hozná vissza, hogy pontosan mennyibe kerül a két csoportszobával való bővítés. Az előterjesztést természetesen az Oktatási Bizottság egyhangúlag támogatta, az Érdekegyeztető Fórum támogatta, a Fővárosi Önkormányzat Oktatási Bizottsága támogatta, az Oktatási Hivatal külső szakértője támogatta és minden szükséges egyeztető fórumot megtartottak ezzel kapcsolatban.

Szaniszló Krisztián: A vitában elmondja, hogy helyi önkormányzati képviselőként igyekezett kivenni részét a Petőfivel kapcsolatos egyeztetésekből. Egyrészt szerinte ez egy örömteli hír, hogy végre megnyithatott az Érem utcai óvodaépület, és arról is sikerült meggyőződnie, hogy minden ezzel ellentétes pletyka ellenére az albertfalvi iskolamúzeum gyűjteménye is ott marad, helyben marad, és ez a megőrzését és további fennmaradását szolgálja, hogy továbbra is kerületi kézben marad, a KULTI, mint kerületi intézmény kezében. És bízik benne, és erről meg is győződött, hogy ezek a technikai változások se a szülők, se a diákok, se az intézményekben tanító pedagógusok számára nem lesznek, vagy alig észrevehetőek lesznek. Alapvetően támogatta ezt a koncepciót, hogy együtt legyen az óvoda és az általános iskola, de azokat az érveket is akceptálta, hogyha 150 millió Ft-ért csinál az Önkormányzat egy beruházást, egy óvodaépületet kialakít, akkor ez jó, ha továbbra is az Önkormányzat fenntartásában marad. Csak ennyit szeretett volna elmondani.

Budai Miklós: Nem akart hozzászólni, csak ha a helyi képviselő úr megszólalt, akkor már annyit azért vegyen figyelembe, hogy ha jól döntött volna anno, akkor nem kellene új alapító okiratot csinálni a Petőfi iskolánál. A Bükköny úti óvodához javasolta, hogy az óvodát csatolják hozzá, és ne egy általános iskolához. Most nem kellene alapító okiratot módosítani, nem kellene három bizottsági ülésen tárgyalni. Tehát ne verje nagyon a mellét, mert nem nagyon sokat tett azért, hogy szakmailag jó legyen.

Szaniszló Krisztián: Köszöni Budai Miklós frakcióvezetőnek a méltányolandó szavait. Tény, hogy ő is megszavazta, miután oktatási ügyekben illetékes alpolgármester úrnak, illetve az Oktatási Bizottságnak ő maga támogatta az ez irányú döntéseit. Az még egy egészen más helyzet volt, akkor még nem lehetett tudni, hogy az országos oktatáspolitikában, illetve közigazgatás szervezésben milyen változtatások várhatóak. Ez egy vállalható szakmai koncepció volt, nem a szakmai koncepció bukott meg, hanem a külső helyzet változása hozta létre ezt az állapotot. Nem verte a mellét, csak mint helyi képviselő gondolta, hogy esetleg ezt a tájékoztatást vagy a véleményét elmondhatja ebben a kérdésben. Köszöni szépen Budai Miklós frakcióvezető bíztató szavait.

Szabó András: Álmában nem gondolta volna, hogy albertfalvi oktatási kérdésekhez hozzá fog szólni valaha, de most mégis. Azért mert ha Budai Miklós képviselő elolvassa az előterjesztést, abból világosan kiderül, hogy egyébként az ottani tanárok és szülők is éppen azt tartják, sőt valamelyikőjük úgy fogalmazott, hogy zseniális ötletnek tartja, hogy az iskolához csatolták az óvodát, mert így felmenő rendszerben 3 éves kortól 18 éves korig oda tud járni a gyerek. Ezt kérték, ezért döntöttek így.

Dr. Hoffmann Tamás: További hozzászólás nem lévén kérdezi a Testületet, hogy tudnak-e csomagban szavazni a határozati javaslatokról. Ellenvetés nem lévén szavazásra teszi fel az előterjesztés szerinti hét határozati javaslatot egyben. Minősített szótöbbségű szavazás következik.

A Képviselő-testület 23 igen szavazattal, ellenszavazat és tartózkodás nélkül elfogadta a javaslatot.

162/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	23 igen szavazattal, ellenszavazat és tartózkodás nélkül – minősített szótöbbséggel – úgy határozott, hogy

	a)
	a Petőfi Sándor Általános Iskola, Szakközépiskola és Óvoda (1116 Kiskőrös u. 1.) óvodai alapfeladatát (Érem u. 2-4. három óvodai csoport) megszünteti oly módon, hogy az óvodai alapfeladatot 2012. szeptember 1-jétől a Bükköny Óvoda tagintézményeként látja el. A Bükköny Óvoda (1116 Bükköny u. 9.) három csoporttal bővül, így 12 csoporttal működik tovább.

A Petőfi Sándor Általános Iskola, Szakközépiskola és Óvoda tagintézményét, az Albertfalvi Helytörténeti Gyűjtemény és Iskolamúzeumot (1116 Pentele u. 6.) megszünteti oly módon, hogy feladatát 2012. szeptember 1-jétől az Újbudai Kulturális Intézet (1111 Szent Gellért tér 1-3.) telephelyeként látja el.

	
	Jóváhagyja

- a Petőfi Sándor Általános Iskola és Szakközépiskola módosító és egységes szerkezetbe foglalt alapító okiratát a 3/1. számú,

- a Bükköny Óvoda módosító és egységes szerkezetbe foglalt alapító okiratát 3/2. számú és

- az Újbudai Kulturális Intézet (1111 Szent Gellért tér 1-3.) módosító és egységes szerkezetbe foglalt alapító okiratát az előterjesztés 3/3. számú

melléklete szerint.

	 Határidő: 2012. szeptember 1.

	 Felelős: dr. Hoffmann Tamás polgármester

	b)
	- a Petőfi Sándor Általános Iskola és Szakközépiskola (1116 Kiskőrös u. 1.) óvodapedagógus álláshelyeinek számát 6-tal, 1 gyógypedagógus álláshellyel, továbbá technikai álláshelyeinek számát 5-tel csökkenti, a Bükköny Óvoda (1116 Bükköny u. 9.) álláshelyeinek számát ugyanennyivel növeli;

	
	- a Petőfi Sándor Általános Iskola és Szakközépiskola (1116 Kiskőrös u. 1.) álláshelyeinek számát 1,5 álláshellyel (múzeumvezető 1, 0,5 kisegítő) csökkenti, az Újbudai Kulturális Intézet (1111 Szent Gellért tér 1-3.) álláshelyeinek számát ugyanennyivel növeli.

	
	Az álláshelyek költségeinek fedezetét és a működési költségek 2012. augusztus 31-ig fel nem használt részét az intézmények költségvetésében átcsoportosítással biztosítja.

	 Határidő: 2012. szeptember 1.

	 Felelős: dr. Hoffmann Tamás polgármester

	c)
	a Lágymányosi Bárdos Lajos Kéttannyelvű Általános Iskola és Gimnázium (1117 Baranyai u. 16-18.) Egry József utcai telephelyét (1111 Egry József u. 3-11.) 2012. szeptember 1-jével megszünteti, az ott tanulókat a székhely épületében (Baranyai utca) helyezi el, a költöztetés lebonyolításával a GAMESZ-t bízza meg.

Jóváhagyja az iskola módosító és egységes szerkezetbe foglalt alapító okiratát az előterjesztés 4. számú melléklete szerint.

	 Határidő: 2012. szeptember 1.

	 Felelős: dr. Hoffmann Tamás polgármester

	d)
	a Lágymányosi Bárdos Lajos Kéttannyelvű Általános Iskola és Gimnázium (1117 Baranyai u. 16-18.) pedagógus álláshelyeinek számát 13,5 álláshellyel, technikai álláshelyeinek számát 16 álláshellyel csökkenti.

3 fő pedagógus és 5 fő technikai dolgozó közalkalmazotti jogviszonyának felmentéssel történő megszüntetéséhez a fedezetet a 2012. évi költségvetésében biztosítja, és felhatalmazza a Polgármestert a kifizetett összeg visszaigénylésére.

A 2012. augusztus 31-ig fel nem használt, telephellyel kapcsolatos működési költségeket előirányzat-módosítással rendezi.

	 Határidő: 2012. szeptember 1.

	 Felelős: dr. Hoffmann Tamás polgármester

	e)
	az Újbudai Logopédiai és Pedagógiai Szakszolgálatot (1117 Kanizsai u. 17-25.) az Erőmű utca 4. szám alatt helyezi el.

Jóváhagyja az intézmény módosító és egységes szerkezetű alapító okiratát az előterjesztés 5/1. számú melléklete szerint.

	 Határidő: 2012. szeptember 1.

	 Felelős: dr. Hoffmann Tamás polgármester

	f)
	a Nyitnikék Óvodát (1117 Kanizsai u. 17-25.) két csoportszobával bővíti, álláshelyeinek számát 4 pedagógus és 2 technikai álláshellyel növeli.

Az álláshelyek fedezetét az óvodai csoportok megindításának napjától az óvoda költségvetésében biztosítja.

Jóváhagyja az óvoda módosító és egységes szerkezetű alapító okiratát az előterjesztés 5/2. számú melléklete szerint.

	 Határidő: 2012. szeptember 1.

	 Felelős: dr. Hoffmann Tamás polgármester

	g)
	- az Újbudai Logopédiai és Pedagógiai Szakszolgálat működéséhez az Erőmű utca 4. szám alatti helyiségek kialakítására, a Kanizsai utcából az Erőmű utca 4. sz. alatti helyiségekbe való átköltözéshez, valamint

- a Lágymányosi Bárdos Lajos Kéttannyelvű Általános Iskola és Gimnázium Baranyai u. 16-18. sz. alatti épületében 1 tanterem 2 tanteremmé alakításához és az Egry J. utcai épületből a Baranyai utcai épületbe való átköltözéshez

32 millió Ft-ot biztosít a 2012. évi költségvetés 4. számú melléklet 16. sora terhére.

	 Határidő: 2012. szeptember 1.

	 Felelős: dr. Hoffmann Tamás polgármester

………………………

	A NAPIREND 17./ PONTJA:
	Közoktatási intézményvezetők felmentése

Előterjesztő: dr. Molnár László
 alpolgármester

Dr. Hoffmann Tamás: Hozzászóló nem lévén kérdezi a Testületet, hogy tudnak-e csomagban szavazni a határozati javaslatokról. Ellenvetés nem lévén szavazásra teszi fel az előterjesztés szerinti két határozati javaslatot egyben. Minősített szótöbbségű szavazás következik.

A Képviselő-testület 23 igen szavazattal, ellenszavazat és tartózkodás nélkül elfogadta a javaslatot.

163/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	23 igen szavazattal, ellenszavazat és tartózkodás nélkül – minősített szótöbbséggel – úgy határozott, hogy

	a)
	Törőcsik Zitának, a József Attila Gimnázium (1117 Budapest, Váli u. 1.) igazgatójának

- magasabb vezetői megbízását 2012. július 31. napjával megszünteti,

- határozatlan idejű közalkalmazotti jogviszonyát – a Kjt. 30 § (1) bekezdés e) pontjában foglaltak alapján 2013. január 31. napjával felmentéssel megszünteti,

- a Kjt. 33. § (3) bekezdésének megfelelően 2012. október 1-jétől 2013. január 31-ig mentesíti a munkavégzés alól,

- éves szabadságát kiadja.

Felkéri a Polgármestert, hogy a fentiekből eredő feladatoknak megfelelően a szükséges intézkedéseket tegye meg.

	 Határidő: 2012. június 30.

	 Felelős: dr. Hoffmann Tamás polgármester

	b)
	Sárközy Ágnesnek, a Gesztenyéskert Óvoda (1113 Budapest, Badacsonyi u. 20-22.) vezetőjének

- magasabb vezetői megbízását 2012. július 31. napjával megszünteti,

- határozatlan idejű közalkalmazotti jogviszonyát – a Kjt. 30 § (1) bekezdés f) pontjában foglaltak alapján - 2012. december 20. napjával felmentéssel megszünteti.

- A Kjt. 33. § (3) bekezdésének megfelelően 2012. augusztus 20-ától december 20-áig mentesíti a munkavégzés alól, éves szabadságát kiadja.

Felkéri a Polgármestert, hogy a fentiekből eredő feladatoknak megfelelően a szükséges intézkedéseket tegye meg.

Ezzel egyidejűleg a 75/2012. (III. 22) XI.ÖK határozat e) pontját visszavonja.

	 Határidő: 2012. június 30.

	 Felelős: dr. Hoffmann Tamás polgármester

………………………

	A NAPIREND 18./ PONTJA:
	Újbuda Önkormányzata 2011. évi szociális és gyermekvédelmi évkönyve

Előterjesztő: dr. Molnár László
 alpolgármester

Dr. Hoffmann Tamás: Hozzászóló nem lévén szavazásra teszi fel az előterjesztés szerinti határozati javaslatot. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 23 igen szavazattal, ellenszavazat és tartózkodás nélkül elfogadta a javaslatot.

164/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	23 igen szavazattal, ellenszavazat és tartózkodás nélkül úgy határozott, hogy Újbuda 2011. évi szociális és gyermekvédelmi évkönyvét a benne foglalt értékelésekkel és megállapításokkal elfogadja.

Felkéri a Polgármestert, hogy az elfogadott dokumentumot a Budapest Főváros Kormányhivatala Szociális és Gyámhivatal részére küldje meg.

	Határidő: 2012. május 31.

	Felelős: dr. Hoffmann Tamás polgármester

………………………

	A NAPIREND 19./ PONTJA:
	Javaslat művészeti ösztöndíjak adományozására

Előterjesztő: dr. Kupper András
 alpolgármester

Dr. Kupper András: Érdemben nem szeretne az előterjesztéshez semmit hozzátenni, de kiosztásra került a Kulturális Bizottság határozata, ami a kipontozott részeket nevekkel feltölti. Kéri tisztelt Képviselő-testületet, hogy ezt a javaslatot támogatni szíveskedjen.

Dr. Hoffmann Tamás: További hozzászóló nem lévén szavazás következik az előterjesztés szerinti határozati javaslatokról az 1040. oldalon lévő módosításokkal kiegészítve. Kérdezi a Testületet, hogy tudnak-e csomagban szavazni a előterjesztés szerinti határozati javaslatokról. Ellenvetés lévén szavazásra teszi fel az előterjesztés szerinti első határozati javaslatot. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 22 leadott szavazatból 17 igen szavazattal, ellenszavazat nélkül, 5 tartózkodással elfogadta a javaslatot.

165/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	17 igen szavazattal, ellenszavazat nélkül, 5 tartózkodással úgy határozott, hogy Prutkay Péter részére 2012. évre havi 75 000 Ft összegű Újbuda-Mecénás alkotói ösztöndíjat adományoz 12 havi időtartamra.

	Határidő: 2012. július 15.

	Felelős: dr. Hoffmann Tamás polgármester

Dr. Hoffmann Tamás: Szavazásra teszi fel az előterjesztés szerinti második határozati javaslatot. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 22 igen szavazattal, ellenszavazat és tartózkodás nélkül elfogadta a javaslatot.

166/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	22 igen szavazattal, ellenszavazat és tartózkodás nélkül úgy határozott, hogy Uray Ágnes részére 2012. évre havi 75 000 Ft összegű Újbuda-Mecénás alkotói ösztöndíjat adományoz 12 havi időtartamra.

	Határidő: 2012. július 15.

	Felelős: dr. Hoffmann Tamás polgármester

Dr. Hoffmann Tamás: Szavazásra teszi fel az előterjesztés szerinti harmadik határozati javaslatot. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 22 leadott szavazatból 17 igen szavazattal, 1 ellenszavazattal és 4 tartózkodással elfogadta a javaslatot.

167/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	17 igen szavazattal, 1 ellenszavazattal és 4 tartózkodással úgy határozott, hogy Bényi Eszter részére 2012. évre 600 000 Ft egyszeri Újbuda-Mecénás alkotói ösztöndíjat ado-mányoz.

	Határidő: 2012. július 15.

	Felelős: dr. Hoffmann Tamás polgármester

Dr. Hoffmann Tamás: Szavazásra teszi fel az előterjesztés szerinti negyedik határozati javaslatot. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 22 leadott szavazatból 17 igen szavazattal, 1 ellenszavazattal és 4 tartózkodással elfogadta a javaslatot.

168/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	17 igen szavazattal, 1 ellenszavazattal és 4 tartózkodással úgy határozott, hogy Ürmös Péter részére 2012. évre 600 000 Ft egyszeri Újbuda-Mecénás alkotói ösztöndíjat ado-mányoz.

	Határidő: 2012. július 15.

	Felelős: dr. Hoffmann Tamás polgármester

Dr. Hoffmann Tamás: Szavazásra teszi fel az előterjesztés szerinti ötödik határozati javaslatot. Egyszerű szótöbbségű szavazás következik.
A Képviselő-testület 22 leadott szavazatból 17 igen szavazattal, 1 ellenszavazattal és 4 tartózkodással elfogadta a javaslatot.

169/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	17 igen szavazattal, 1 ellenszavazattal és 4 tartózkodással úgy határozott, hogy Bogár Ádám Tamás részére 2012. évre havi 60 000 Ft összegű Újbuda-Mecénás pályakezdő ösztöndíjat adományoz 12 havi időtartamra.

	Határidő: 2012. július 15.

	Felelős: dr. Hoffmann Tamás polgármester

Dr. Hoffmann Tamás: Szavazásra teszi fel az előterjesztés szerinti hatodik határozati javaslatot. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 23 igen szavazattal, ellenszavazat és tartózkodás nélkül elfogadta a javaslatot.

170/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	23 igen szavazattal, ellenszavazat és tartózkodás nélkül úgy határozott, hogy Szűcs Réka részére 2012. évre havi 60 000 Ft összegű Újbuda-Mecénás pályakezdő ösztöndíjat adományoz 12 havi időtartamra.

	Határidő: 2012. július 15.

	Felelős: dr. Hoffmann Tamás polgármester

Dr. Hoffmann Tamás: Szavazásra teszi fel az előterjesztés szerinti hetedik határozati javaslatot. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 23 leadott szavazatból 17 igen szavazattal, 1 ellenszavazattal és 5 tartózkodással elfogadta a javaslatot.

171/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	17 igen szavazattal, 1 ellenszavazattal és 5 tartózkodással úgy határozott, hogy Bede Péter részére 2012. évre havi 75 000 Ft összegű Cseh Tamás zenei ösztöndíjat adományoz 12 havi időtartamra.

	Határidő: 2012. július 15.

	Felelős: dr. Hoffmann Tamás polgármester

………………………

	A NAPIREND 20./ PONTJA:
	Alapítványok támogatása

	
	a)
	Németh László Kulturális Alapítvány támogatása

Előterjesztő: dr. Kupper András

 alpolgármester

	
	b)
	Kisebbségekért - Pro Minoritate Alapítvány XXIII. Bálványosi Nyári Szabadegyetem és Diáktábor szervezésének támogatása

Előterjesztő: dr. Hoffmann Tamás

 polgármester

Dr. Hoffmann Tamás: Hozzászóló nem lévén kérdezi a Testületet, hogy tudnak-e csomagban szavazni a határozati javaslatokról. Ellenvetés lévén szavazásra teszi fel a napirendi pont a) pontjának előterjesztés szerinti határozati javaslatát. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 23 igen szavazattal, ellenszavazat és tartózkodás nélkül elfogadta a javaslatot.

172/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	23 igen szavazattal, ellenszavazat és tartózkodás nélkül úgy határozott, hogy a Németh László Kulturális Alapítvány részére 50 000 Ft támogatást biztosít a 2012. évi költségvetési rendelet 18.11. Támogatások céltartaléka soráról utófinanszírozással, a Bánffy György Kulturális Szalon nyitórendezvényére.

Felhatalmazza a Polgármestert a támogatási szerződés aláírására.

	Határidő: 2012. június 15.

	Felelős: dr. Hoffmann Tamás polgármester

Dr. Hoffmann Tamás: Szavazásra teszi fel a napirendi pont b) pontjának előterjesztés szerinti határozati javaslatát. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 23 leadott szavazatból 17 igen szavazattal, 3 ellenszavazattal és 3 tartózkodással elfogadta a javaslatot.

173/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	17 igen szavazattal, 3 ellenszavazattal és 3 tartózkodással úgy határozott, hogy a Kisebbségekért – Pro Minoritate Alapítvány részére 400 000 Ft támogatást nyújt előfinan-szírozással a XXIII. Bálványosi Nyári Szabadegyetem és Diáktábor szervezéséhez. A támogatás fedezetét a 2012. évi költségvetés 1.18.11. Támogatások céltartaléka soráról biztosítja.

	Határidő: 2012. június 30.

	Felelős: dr. Hoffmann Tamás polgármester

………………………

	A NAPIREND 21./ PONTJA:
	Pályázatokkal kapcsolatos döntések

	
	a)
	TÁMOP-2.4.5-12/4 "Rugalmas munkahelyek, családbarát Újbuda" pályázat benyújtása

Előterjesztő: dr. Hoffmann Tamás

 polgármester

	
	b)
	TÁMOP- 3.1.11-12/1 "Óvodafejlesztés" pályázat benyújtása

Előterjesztő: dr. Molnár László

 alpolgármester

	
	c)
	"Keveháza utcai Óvoda bővítése és felújítása Újbudán" c. pályázat határozatának módosítása

Előterjesztő: dr. Molnár László

 alpolgármester

Dr. Hoffmann Tamás: Hozzászóló nem lévén kérdezi a Testületet, hogy tudnak-e csomagban szavazni a határozati javaslatokról. Ellenvetés nem lévén szavazásra teszi fel a napirendi pont három alpontjának előterjesztés szerinti négy határozati javaslatát egyben. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 24 igen szavazattal, ellenszavazat és tartózkodás nélkül elfogadta a javaslatot.

174/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	24 igen szavazattal, ellenszavazat és tartózkodás nélkül úgy határozott, hogy

	a)
	pályázik a TÁMOP-2.4.5-12/4 számon kiírt, a munka és a magánélet összehangolását segítő helyi kezdeményezések, illetve a rugalmasságot növelő helyi, innovatív kezdeményezések támogatására.

Felhatalmazza a Polgármestert a pályázat benyújtására és a konzorciumi szerződés aláírására.

	 Határidő: 2012. június 1.

	 Felelős: dr. Hoffmann Tamás polgármester

	b)
	a TÁMOP-2.4.5-12/4 számon kiírására benyújtott pályázati támogatás elnyerése esetén a 2013-2014. években a pályázati programmal összefüggő, de a pályázati támogatás terhére el nem számolható feladatok finanszírozására a 2013. és 2014. évi költségvetésben évente 2 500 E Ft, összesen 5 000 E Ft fedezetet biztosít.

	 Határidő: a 2013. és 2014. évi költségvetés

 elfogadása

	 Felelős: dr. Hoffmann Tamás polgármester

	c)
	felhatalmazza a Polgármestert a TÁMOP 3.1.11-12/1 jelű, Óvodafejlesztés című pályázat beadására, és a pályázathoz szükséges nyilatkozatok aláírására.

	 Határidő: 2012. június 30.

	 Felelős: dr. Hoffmann Tamás polgármester

	d)
	a „Keveháza Utcai Óvoda bővítése és felújítása Újbudán” (KMOP-4.6.1-11-2012-0056) c. pályázat benyújtásáról szóló 76/2012. (III. 22.) XI.ÖK határozatban foglaltakat

- kiegészíti: kötelezettséget vállal arra, hogy a támogatás elnyerése esetén az önkormányzati önrész összegét a 2013. évi költségvetésében elkülöníti;

- módosítja a következők szerint:

- Projekt tervezett összköltsége (elszámolható és el nem számolható költségek összege): 313.045.201,- Ft

- Projekt elszámolható összköltsége: 288.881.820,- Ft

- Igényelt támogatási összeg: 199.999.999,- Ft

- Pályázathoz biztosított önerő összege: 88.881.821,- Ft.

	 Határidő: 2012. június 15.

 a fedezet biztosítására a 2013. évi

 költségvetés elfogadása

	 Felelős: dr. Hoffmann Tamás polgármester

………………………

	A NAPIREND 22./ PONTJA:
	Az Önkormányzat könyvvizsgálói feladatainak ellátására kiírt pályázat elbírálása

Előterjesztő: dr. Hoffmann Tamás
 polgármester

Farkasné dr. Kéri Katalin: A kérdések körében elmondja, hogy a könyvvizsgálói feladatok ellátására meghívásos közbeszerzési eljárást alkalmaztak. Az a kérdése, hogy a Polgármester ismerte-e azt a három könyvvizsgáló céget, legalábbis munkatársai beszámolója alapján, akiket meghívtak erre a pályázatra.

Gajárszki Áron: Hasonló lenne a kérdése. Hogy miért meghívásos pályázat volt a könyvvizsgálók kiválasztása, és miért pont ezt a három céget, illetve személyt hívták meg?

Dr. Hoffmann Tamás: Visszakérdez, hogy milyen értelemben ismerte, vagy nem ismerte? Kifejtené Farkasné dr. Kéri Katalin képviselő?
Farkasné dr. Kéri Katalin: Ismerte-e a Polgármester ezeknek a cégeknek a tevékenységét, és hogyha kívánja, akkor bővebb magyarázatot is fűz hozzá. Ugye a könyvvizsgálói feladatok ellátása az egy bizalmi feladatkör. Tehát nyilvánvalóan olyan valakiket kell meghívni, akiknek a munkáját, tevékenységét ismerik, tehát akiktől elvárható, hogy pártatlanul, a legnagyobb szakmai tudással lássák el a feladatukat. Ilyen értelemben kérdezte, hogy ismerte-e, vagy a munkatársai adtak-e felvilágosítást arról, hogy milyen cégekről van szó, azok hol működnek, vannak-e önkormányzati területen tapasztalataik és így tovább.

Dr. Hoffmann Tamás: A könyvvizsgálói pályázati meghívás az így történt az Önkormányzatban eddig is. Személyesen nem ismeri, de természetesen tájékozódván elfogadható szakmai múlttal rendelkezik minden pályázó. De ahogy a kiküldött anyagban is bent van, gyakorlatilag ugye egy pályázat maradt, a mostani könyvvizsgáló, illetve hát ketten adták be.

Farkasné dr. Kéri Katalin: A vitában elmondja, hogy a kérdésekben szerinte az a fajta neheztelés fogalmazódik meg, hogy nem értenek egyet azzal, hogy az Önkormányzatnak a könyvvizsgálói feladataira a szerződés, annak előkészítése ilyen módszerrel valósuljon meg. A kérdés nem volt véletlen, ugyanis meghívott a Polgármester, illetve a munkatársai három céget. Hogy lehet bízni azokban a cégekben, akiket felkértek, ha egyik be se adja a pályázatát? Milyen előzetes információkkal rendelkeznek arról a cégről, aki még arra sem méltatja az Önkormányzatot, hogy egy ilyen megbecsülést sugalló felkérésre még annyira se reagáljanak, hogy elkészítik a pályázatot és beadják? Milyen volt itt az előkészítési munka? A másik meghívott pályázat pedig egy ugyanolyan székhelyű cég, amelyik a harmadik és a jelenlegi vezetés által javasolt könyvvizsgálói cég is. Tehát ez is valami olyan gyanút sugall, hogy itt a felkérések, a kiválasztás nem volt kellően megalapozott. Márpedig ha ez így van, akkor fel kell tenniük azt a kérdést, hogy vajon képes-e a jelenlegi könyvvizsgáló, aki eddig is ellátta a feladatait, függetlenül, objektíven, nagy szakmai tudással ellátni a későbbiekben a feladatot. Úgy gondolja, hogy abban az esetben, ha nem akarnak a kiskunfélegyházi polgármester és testület esetével találkozni itt a kerületben, akkor a Polgármester akkor jár el a leghelyesebben, hogyha érvényteleníti ezt a pályázatot, és nyílt eljárással, nyílt közbeszerzési eljárással, valóban tágra nyitva a kapukat bevárják a pályázatokat, és a legmegfelelőbbet fogják kiválasztani.

Gajárszki Áron: Szabó András képviselő elkezdett neki sugdosni, meg a Farkasné dr. Kéri Katalintól elhangzottak alapján is azt gondolja, hogy kezdi összerakni a képet, hogy ez egy bizalmi állás, és azért akárkit nem lehet erre felkérni. Azt gondolja, hogy a jegyzői pályázatuk nem meghívásos volt, és mégis sikerült egy elég jó eredményt elérni.
(Nevetés a teremben.)

Azt gondolja, hogy ebben most már egyetért a Testület. Úgyhogy azt gondolja, hogy nem kéne ódzkodni attól, hogy nyílt pályázatot alkalmazzanak. Már csak azért is, mert itt az átláthatóság véleménye szerint elég súlyos csorbát szenvedett.
Az a problémája, hogy az volt a válasz a Pénzügyi Bizottságnál, hogy nagyon kevés a könyvvizsgálói minősítéssel rendelkező ember. 1350 könyvvizsgáló szerepel a mai napon a Magyar Könyvvizsgáló Kamara nyilvántartásában, ebből 410 él Budapesten. Nem érti, hogy miért kell kaposvári pályázókat meghívni. Az a helyzet, hogy a hiúsága lett a veszte dr. Cseke László könyvvizsgálónak, mert amikor a költségvetési koncepciót tárgyalták, akkor elmondta, hogy az egykulcsos adó az mennyire nagyszerű dolog, és hogy ő részt vett ennek a kidolgozásában. Innentől kezdve nagyjából érti, hogy honnan fúj a szél. Nem gondolja, hogy ez egy túlságosan átlátható és olyan történet, ami ne bűzlene egy picit. Azt szeretné, ha érvénytelenítenék a pályázatot, és írjanak ki egy nyílt pályázatot, mert ez a sztori így szerinte még a sajtónak is tetszene.

Szabó András: Úgy látszik Gajárszki Áron képviselőnek ma ilyen csúsztatós kedve van. Ilyet nem mondott a képviselőnek. De egyébként felvállalja..

(Mikrofon nélküli közbeszólás, hogy ezt kezdte el mondani.)

Nem kezdte el mondani, nem ide figyelt a képviselő. Ellenben egyszer volt, hol nem volt itt 2008-ban, vagy 2009-ben – nem emlékszik pontosan – meghívásos pályázaton szerette volna az Önkormányzat az addigi könyvvizsgálót tovább megbízni, de mégiscsak valamifajta meghívásra került sor szintén három cég esetében, és egy bizonyos Sz. és Társa nyerte meg. És olyan előkészített és olyan jó volt ez a pályáztatás, hogy rögtön utána 1-2 hónap múlva sikerült valahogy úgy kutyulni a dolgokat, hogy mégis visszalépjen, és mégse ő győzzön, és aztán mégiscsak az eredeti könyvvizsgáló legyen. Szóval azt gondolja, hogy a kedves szocialista képviselőtársak nézzenek először magukba, hogy ott akkor az hogy játszódott le. Ehhez képest ez egy teljesen normálisan kiírt pályázat volt, normális eredménnyel.

Dr. Jelen Tamás: Először Gajárszki Áron frakcióvezetőnek válaszolna, hogy a szezont a fazonnal nem érdemes összekeverni, hogy most egy köztisztviselői vezetői állást vagy egy könyvvizsgálói megbízást hogyan hirdetnek meg. Az egyik az egy köztisztviselői vezetői állás, ami egy nyílt pályázat keretében zajlott, a másik pedig egy közpénzből zajló közbeszerzés, aminek külön szabályai vannak, és semmilyen munkaviszonyuk, szolgálati jogviszonyuk, egyéb speciális viszonyuk nincs a könyvvizsgálóval. Ott beszerezték ezt a szolgáltatást ebben a pályázatban, ahol megvan, hogy milyen értékhatárt milyen eljárással kell beszerezni. A konkrét összegeket meg lehet találni a közbeszerzési jogszabályokban. Hogyha mondjuk akkora összegre számítottak volna, ami a nemzetközi nyílt pályázatot teszi lehetővé, illetve szükségessé, akkor úgy hirdették volna meg nyilvánvalóan. Ez egy éves 4 millió Ft körüli megbízás, aminek nem kell más, hanem ez a legrövidebb és leggazdaságosabb útja, hogy egy ilyet bejárjanak.

A másik, hogy miért pont ezeket a cégeket hívták meg. Olyan cégeket kerestek, melyek beletartoznak a nagy önkormányzatok könyvvizsgálatának az egyébként az 1400 vagy 400 – attól függ, milyen metszetet néznek a könyvvizsgálói kamarában – gyakorlattal rendelkező könyvvizsgálóknak a szűk körében. Tehát nem lehet azt mondani, hogy egy biciklit ugyanolyan jogosítvánnyal lehet vezetni például, mint mondjuk egy óriás lépegető exkavátort, ez két külön dolog. Mert ugye nem lépegető exkavátor az Önkormányzat, de egy komolyabb tehergépjármű. Tehát nem 1400-as merítésről van itt szó, nyilván egy jóval kisebbről. Tehát ezt mondja, hogy a jegyzői pályázattal nem lehet összehasonlítani egyik oldalt, hiszen az teljesen más jogviszonyt keletkeztet. Itt viszont jóval kisebb a kör, mint annak a köre, akire lehet számítani egyáltalán egy ilyen speciális területen, mint amit Gajárszki Áron frakcióvezető gondolt. Következő pedig az, hogyha esetleg felmerül bármilyen olyan dolog, ami egyébként a dr. Cseke László könyvvizsgálóval kapcsolatban szakmailag, emberileg vagy a megbízását tekintve konkrét dolog, akkor azt legyen szíves juttassa el hozzá, mert ezeket a gyanúsítgatásokat, amelyek egyébként egy köztiszteletben álló könyvvizsgálónak, aki egyébként az egész életét teszi arra, hogy hiteles könyvvizsgálóként – ugye ez a régi kifejezés erre – közhiteles és mindenki számára elfogadható könyvvizsgálatokat végezzen, megengedhetetlen. Kéri szépen, hogy vagy kérjen bocsánatot, vagy… Bár nem tiszte megvédeni a könyvvizsgálót, nyilván meg tudja magát védeni. Szerinte érdemes is lenne a Polgármesternek megkérdezni, hogy kíván-e az őt ért eléggé nemtelen vádakra válaszolni.

Budai Miklós: Csak arra próbálták felhívni a figyelmet, és azért javasolták a Polgármesternek, hogy vonja vissza ezt a közbeszerzést, írjon ki egy nyíltat, hogy nyugodtan tudjon aludni ő is. Egyszer elmondta ugyan, hogy nyugodtan alszik, de bíznának ebben, hogy… tehát az ő érdekében próbálják rávenni, hogy nyílt közbeszerzés legyen. A másik pedig, hogy nem mindegy, hogy egy 5 milliós céget vizsgál egy 4 milliós megbízással, vagy egy 21 milliárdos önkormányzatot kell vizsgálni egy 4 milliós szerződéssel. Itt vannak azok az eltérések, hogy nem mindegy, hogy milyen eljárással keresik a könyvvizsgálót.

Farkasné dr. Kéri Katalin: Ügyrendben személyes megszólítás miatt nagyon kéri, hogy dr. Jelen Tamás alpolgármester szó szerint idézze azt a megjegyzését, ami miatt úgy gondolja, hogy bocsánatot kell kérnie.

(Mikrofon nélküli közbeszólás.)

Dr. Bács Márton: Igazából csak azt szeretné kitenni közös gondolkodás okán az asztalra, hogy értetlenül áll azelőtt, hogy amikor szóvá teszik azt a gyakorlatot a jelenlegi vezetés közbeszerzése kapcsán, amit a vezetés súlyosan kifogásolt a GAMESZ régebbi eljárásai mentén, tehát az, hogy viszonylag kevés meghívásos pályázat volt – e mögé a vezetés gondolt ezt, azt, amazt, egyébként büntető feljelentést is tettek emiatt, ha jól emlékszik. Akkor miért sértődnek meg? Ez az egyik fele a történetnek. Nem tettek mást, csak amit a jelenlegi vezetés súlyosan kifogásolt a GAMESZ-nél, ugyanezt a gyakorlatot amikor a saját gyakorlatukba ültetik át, akkor szóvá teszik. Hogyha a vezetés szerint ez nem helyes, akkor talán a saját házuk táján sem kellene alkalmazni. Ez az egyik fele.

A másik fele, nem emlékszik, vagy nem hallott ki bármilyen gyanúsítgatást, vagy sejtetést Farkasné dr. Kéri Katalin képviselőtársa szavaiból, de nem emlékszik arra, hogy dr. Jelen Tamás alpolgármester bocsánatot kért volna, amikor nem sejtetett, hanem kerek perec közölte, hogy az előző turnusban bűncselekmények történtek. Akkor legyen szíves kérjen elnézést, mert ilyenek nem voltak. Ha másért nem, akkor azért szeretné, ha ezt megtenné, merthogy ugye az a minimum egy demokratikus társadalomban, hogy amikor a bíróság kimondta, hogy történt ilyen, akkor lehet ezzel nagynyilvánosság előtt érvelni. Addig lehet ilyet gondolni, meg otthon a feleségének ezt felpanaszolni, de semmiképpen sem egy testületi ülésen a mikrofonba mondani. Azt gondolja, hogy a vezetés sokszor igényli az egyenlő mércét, akkor ők is mérjenek azzal.

Szabó András: Számára nem volt egészen világos, hogy mi a gond azzal, hogyha van egy könyvvizsgálónak egy éves 4 milliós megbízása. Hogyha 5 milliós céget vizsgál, akkor rendben van, ha 21 milliárdost, akkor nincs rendben? Vagy túl sok, vagy túl kevés? Nem világos. Ha túl kevés azt el tudja fogadni, mert a baloldal egyébként pont a duplájáért bírta megbízni a Princz és Társát, tehát közel 8 millió Ft/év összegért vizsgálta ugyanezt az Önkormányzatot. Ehhez képest egy 4 milliós ajánlat tökéletesen megfelelő.

Dr. Jelen Tamás: Nem szeret légből kapottan nyilatkozni, meg bocsánatot se kérhet egy olyan helyzetben, amikor nincs miért bocsánatot kérnie. Biztos, hogy bocsánatot kérne abban a pillanatban, amikor Krausz Csabának az ítéletét bármilyen módon visszamenőleges hatállyal megszűntetnék.

(Mikrofon nélküli közbeszólás.)

Hát hogy kerül? Ahogy a baloldal beválasztotta, nyilván.

Dr. Bács Márton: No hát akkor újra szeretné azt kérni, hogy azonos mércével mérjenek. Előbb hívta fel dr. Jelen Tamás a figyelmüket, hogy nem lehet összehasonlítani szezont a fazonnal, filozófiát a víziló fiával. Dr. Jelen Tamás a szemükre hányja azt, hogy valaki, aki a szocialisták képviselője volt, valahol máshol elkövetett valamit. Jelzi, hogy egyből kizárták, nem csak a frakcióból, de még a pártból is. Ilyen szempontból nem hiszi, hogy ezzel el kéne számolniuk. Mint itteni képviselő nem követett el bűncselekményt, mint ahogy egyébként az előző kurzusban senki.

Dr. Hoffmann Tamás: További hozzászóló nem lévén a vitát lezárja, mert az már elkanyarodott az eredeti előterjesztéstől. Szavazásra teszi fel az előterjesztés szerinti határozati javaslatot. Minősített szótöbbségű szavazás következik.

A Képviselő-testület 23 leadott szavazatból 16 igen szavazattal, 6 ellenszavazattal és 1 tartózkodással elfogadta a javaslatot.

175/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	16 igen szavazattal, 6 ellenszavazattal és 1 tartózkodással – minősített szótöbbséggel - úgy határozott, hogy

- az Önkormányzat könyvvizsgálói feladatainak 2012. június 1. – 2013. május 31-ig történő ellátására a beszerzési szabályzat alapján lefolytatott zártkörű pályáztatás eredményeként nyertesként dr. Cseke László könyvvizsgáló kerüljön kihirdetésre,

 - 2012. június 1-től 2013. május 31-ig
dr. Cseke László könyvvizsgálót 360.000 Ft + Áfa/hó megbízási díjért bízza meg az Önkormányzat könyvvizsgálói feladatainak ellátásával.

Felhatalmazza a Polgármestert a pályázati felhívásban meghatározott feladatok szerinti megbízási szerződés megkötésére.

	Határidő: 2012. május 31.

	Felelős: dr. Hoffmann Tamás polgármester

………………………

	A NAPIREND 23./ PONTJA:
	470/2011. (XII. 15.) XI.ÖK határozat határidejének módosítása
Előterjesztő: dr. Hoffmann Tamás

 polgármester

Dr. Hoffmann Tamás: Nem kíván kiegészítést fűzni az előterjesztéshez, a Gazdasági Bizottság egyhangúlag támogatta.
Gyorsított eljárásban tárgyalják, így frakciónként van lehetőség a hozzászólásra.
Farkasné dr. Kéri Katalin: Akkor nem kérdő mondatban teszi fel a kérdést, hanem megpróbálja valahogy kijelentő mondattá átfogalmazni. Ugye itt a gyermek egészségügyi központ ügyéről van szó..

Dr. Hoffmann Tamás: Igen.

Farkasné dr. Kéri Katalin: Több helyen hallott már olyan beszélgetést, hogy a XI. Kerületi Önkormányzat kötvényt kíván kibocsátani, és ezt a kötvény-kibocsátási tervet összekapcsolták több helyen ennek a gyermek egészségügyi központnak a létrehozásával. Tekintettel arra, hogy erről eddig nem hallott, ezt a beszélgetők körében sem megerősíteni, sem cáfolni nem tudta, de nagyon megköszönné, hogyha a Polgármester a zárszavában erre a körülményre kitérne.

Dr. Hoffmann Tamás: Ez egy határidő-módosítás per pillanat. A gyermek egészségügyi helyzet megkívánná azt, hogy egy ilyen intézmény létrejöjjön a budai oldalon, tekintettel arra, hogy az egészségügyi átalakulás az elmúlt években a budai oldalt ilyen szempontból nagyon meggyengítette. Ezért ez egy olyan terv per pillanat, aminek hogy mi lesz a kimenetele, az a Fővárostól is függ, hiszen ez egy fővárosi intézmény, amelynek az átadásáról egyelőre még a Fővárosban sincs döntés. Tehát ilyen módon azért nem összekapcsolható a két tétel. Nyilván, ha a Főváros nem adja, vagy nem olyan feltételek mellett adja az ingatlant, akkor ez a tétel megdőlhet. Ezt egyelőre még elég nehéz megjósolni, hogy mit hoz a jövő. Az, hogy a határozat idejét kitolják, ez lehetőséget ad a továbbtárgyalásra, illetve a fővárosi állásfoglalásra.

További hozzászóló nem lévén szavazásra teszi fel az előterjesztés szerinti határozati javaslatot. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 23 igen szavazattal, ellenszavazat és tartózkodás nélkül elfogadta a javaslatot.

176/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	23 igen szavazattal, ellenszavazat és tartózkodás nélkül úgy határozott, hogy a volt Fényes Elek iskola épületének közfeladat céljára történő bérbe vételével kapcsolatos 470/2011. (XII.15.) XI.ÖK határozatban a teljesítésre vonatkozó határidőt folyamatosra módosítja az egyéb rendelkezések változatlanul hagyása mellett.

	Határidő: 2012. május 31.

	Felelős: dr. Hoffmann Tamás polgármester

………………………

	A NAPIREND 24./ PONTJA:
	a)
	Döntés a Kulturális Városközpont projekt Akcióterületi Terve módosításának jóváhagyásáról

Előterjesztő: dr. Hoffmann Tamás

 polgármester

	
	b)
	Döntés a Kulturális Városközpont területére vonatkozó bérleti szerződés tervezet tartalmáról

Előterjesztő: dr. Jelen Tamás

 alpolgármester

Veresné Krajcár Izabella: A kérdések körében elmondja, hogy a jelenlegi módosítás a Kulturális Városközpont projekt egyik elemének elhagyása, illetve helyére egy másik behozatala, jelesül a Gomba épületének újjáalakítása. Volt-e a Társadalmi Érdekegyeztető Tanács előtt véleményezésen? Egyelőre ennyi a kérdés.

Farkasné dr. Kéri Katalin: Szeretné kiegészíteni azt, amit Veresné Krajcár Izabella képviselőtársa mondott. Ugye ez a Gomba ügy ez Magyarország egyik igen jelentős építészeti vállalkozása volt annak idején, 82 tervezőt kértek fel, 10 értékelt pályamunka született. Ebből az Önkormányzat megvett. Volt erről kiállítás, volt erről társadalmi fórum nem is egy. Tehát óriási lakossági és szakmai egyeztetési mechanizmuson ment át ez az egész ügy, és ezen kívül volt még ez a TÉT – ha jól emlékszik, ez volt a rövidítése –, amely végül is független, szakmai ítészekből állt, és ez mondott bizonyos szentenciákat ezzel kapcsolatosan. Az a kérdése, hogy mi van most? Egyáltalán létezik-e ez a TÉT és milyen társadalmi egyeztetési mechanizmus van? Mit szól erről az egészről a szakma? Miért ilyen terv van? Miért ez a terv? És így tovább, tehát mi van most – ez lenne a kérdés.

Dr. Kupper András: Természetesen volt egy jelentős kampánya az előző ciklusban a polgármesteri vezetésnek a Gomba rekonstrukciója mellett, amely rekonstrukciót a mostani vezetés is támogatott volna. Azonban mind a mai napig ez az ominózus trafóház nem költözött ki a Gomba épületéből, a Fővárostól nem kapták meg az épületet, és ha minden igaz, még őszig sem fogják megkapni. Tehát ebben az évben úgy néz ki, hogy megint nem fognak tudni belevágni a Gomba rekonstrukciójába, miközben szerették volna és tervezték az önkormányzati tulajdonba került épület önkormányzati pénzből történő felújítását. Így azt kell sajnos mondania, hogy az előző városvezetés eltaktikázta magát ennek a kampánynak az elindításával, túl korai volt, nota bene még a pályázat is rosszul íródott ki, hiszen egy csomó olyan pályamű érkezett be, amelyet Farkasné dr. Kéri Katalin képviselőtársa most felemleget, olyan pályamű érkezett be a pályázatra, amelyeket az engedélyező hatóság elfogadni sem bírt. Ebből a körülbelül 60 pályázatból összesen kettőhöz járult volna hozzá a Műemlékvédelmi Szakhatóság, és ennek a két pályázónak a közös munkáját szeretnék tulajdonképpen megújulva viszontlátni a Gomba épületében. De még egyszer mondja, a Gombával az van, hogy a Főváros amíg nem adja át a Kerületnek, addig nem tudnak hozzákezdeni.

Volt még egy kérdés a TÉT-re vonatkozóan. Akkor, amikor módosították a Képviselő-testület SZMSZ-ét, akkor azokat a jogosítványokat, amelyeket korábban a TÉT kapott meg, és amelyben olyan személyek hoztak döntéseket, akik a Képviselő-testület vagy a polgárok részéről nem számon kérhetőek, ezért ezeket a jogosítványokat a Kulturális Bizottság kapta meg, és a TÉT korábbi feladatait ma a Kulturális Bizottság látja el.

Gajárszki Áron: Egy olyan kérdése lenne dr. Kupper András alpolgármesterhez, amelyet igazából Veresné Krajcár Izabella képviselő akart feltenni, csak ő megnyugtatta, de aztán kiderült, hogy hibás választ adott neki, azt hitte, hogy ezeket a trafókat már kiköltöztették. Ugye annak idején az ötletpályázat kiírása is erre vonatkozott, még a Molnár Gyula idejében, hogy ezek ki lesznek költöztetve, és nem lesz ezekkel semmi gond. Viszont ő maga látta ezeket, mert ő is adott be pályázatot, őrületesen nagy trafók, nincsen meggyőződve, hogy nem olajos trafók.
Mi a garancia a Főváros részéről arra vonatkozóan, hogy mondjuk teljes körű környezeti kármentesítéssel történik meg a trafó kiszerelése? Tehát itt azért van magas padló, vannak olyan részek, amiknél simán lehetett olajszivárgás. Ezek hogyha valóban olyan régiek, ahogy sejthető, akkor ezek rákkeltő anyagot is tartalmazó olajok, tehát ez a poliklórozott difenilek, tehát ez egy teljesen jó felvetés Veresné Krajcár Izabella képviselőtől. Azt gondolja, hogy erre mindenképp megnyugtató választ kellene keresniük, mert előfordulhat az, hogy leköltöztetik a trafókat ímmel-ámmal, és utána nekik ott van egy 20-30-50-100 milliós kármentesítési költségük ahhoz, hogy egyáltalán hozzá lehessen kezdeni a munkához. Tehát ez szerinte egy elég fontos kérdés. A másik pedig az lenne, hogy ha jól tudja, akkor itt a Műemlékvédelmen lett elmeszelve ez az ötletpályázat, tehát ha jól tudja akkor a Műemlékvédelem feküdt keresztbe annak, hogy ez egy komoly ipari műemlék, és hogy olyan mértékű beavatkozást nem támogatnak, mint amik nyertek a pályázaton. Most akkor, ha jól érti, van azért két pályamunka, amit el tudnak fogadni, és ezeknek adnának esélyt, ha végre kiköltözik. És erre semmilyen választ nem lehet tudni a Fővárostól? Illetve milyen szintű a kötelezettségvállalás?

Dr. Hoffmann Tamás: A válasz evvel kapcsolatosan az, hogy a DBR Metró tavaly levélben tájékoztatta az Önkormányzatot, hogy 2011 októberéig elköltözteti ezt a trafót. A környezeti károk: nyilván ezt utána lehetett volna megnézni, de tekintettel arra, hogy ez mai napig nem történt meg, csak szóbeli kiegészítésekre tudnak hagyatkozni, tehát leírva most nincsen. A mostani ígéret szintén arról szól, hogy idén ősszel fogja megszüntetni a Gombában lévő trafót, tehát ezt leköltözteti, vagy elviszi, ez ugye ilyen módon egy más történet lenne. Nyilván azt nézni fogják, hogy érte-e olyan környezeti kár, ami az önkormányzati beruházást, vagy átalakítást befolyásolná, illetve a műemlékvédelemmel kapcsolatban pedig annyit, hogy gyakorlatilag a teljesen szabadjára engedett pályázat ugye azért zárult avval a szűkebb eredménnyel, és a két pályázó az pont ennek megfelelt egyébként, ami a műemlékvédelmi elvárásoknak is megfelel. Tehát lényeg az, hogy folyamatosan egyeztetnek a DBR-rel, most már írásbeli ígéret nincs a végleges megszüntetésére a Gomba területén lévő trafónak, reméli, hogy az ősszel valóban ez megtörténik, hogy azt onnan elviszik.

Gajárszki Áron: A vitában az lenne a kérdése és lehet, hogy inkább a Jegyző tud válaszolni, hogy milyen jogi eszköz van egyáltalán, ami a rendelkezésükre áll. Ez abszolút a DBR-nek a jóindulata, hogy mikor vonul le, és nem tudnak semmilyen szinten nyomást gyakorolni? Tehát legfeljebb lobbizni a Fővárosnál, hogy billentse fenékbe a DBR-t, mert azt gondolja, hogy ez egy nagyon kiszolgáltatott helyzet, és bevállalták azt, hogy a KVK-ba bevonják ezt a Gomba területét, és lehet, hogy – hogy kell ezt szépen mondani? – ezzel nagyon kibabrálnak magukkal.

Veresné Krajcár Izabella: Fájlalja, hogy ennek a projektnek a megvalósítása esetlegesen csorbát szenved, de azt is fontosnak tartja, hogy mérlegeljék. Akkor, amikor az Önkormányzatnak sok-sok olyan feladatra nincs forrása, ami az emberek mindennapjait érinti, akkor szabad-e most ezért a 75 millió Ft-ért, ami ugye a projektből egy adminisztratív hiba miatt kikerülne, és ezért a Gomba rekonstrukcióját ebből valósítanák meg, akkor járnak-e jobban, hogyha megvárják, éppen ez az itt elhangzott bizonytalanság, ami a Gomba átadására, vagy a terület felszabadítására rendelkezésre áll, még akkor is kerülhetnek ilyen helyzetbe, hiszen rigorózusan a megvalósítás időpontját is meg kell szabni a pályázatban. Tehát veszélybe kerülne, és akkor még rosszabbul járnának a teljes KVK projekt megvalósítására. Az előző szocialista vezetésnek az volt az álláspontja a Gomba kapcsán, hogy ez tisztán üzleti alapon készüljön el, erre önkormányzati forrást ne adjanak. Szabjanak meg olyan funkciókat, mint ami a mostani projektben, tehát a közösség, a tájékoztatás, az információátadás, és egy nagyon kulturált Körteret lehetne ily módon létrehozni, és természetesen a nyertes vállalkozókkal, akik vállalják mindannak a funkciónak a megvalósítását, ami ebbe a szemléletbe beleillik. Azt gondolja fájó szívvel, hogy még azt is mérlegelni kellene, hogy ez a 70 millió Ft-ot, tehát, hogy ezt a projektet ne vállalják be. Nincs előtte pontosan, de a Gomba megvalósítása összértékében mekkora nagyságrendű, ebből mekkora az önkormányzati tétel és mennyi a vállalkozói tétel? Ha ezeket – mert itt van – Ihász Tibor elmondaná, már biztosan beljebb lennének egy kicsivel. Aztán az is zavarta picit, hogy nem is tudja, hogy ez a laterna magica történet hogyan kerül a megálmodott szint alatti rendezvénystúdióhoz. Tehát olykor nagyon-nagyon részletes, olykor meg eléggé elnagyolt. Szóval mérlegelésre javasolja a Képviselő-testületnek, hogy szabad-e önkormányzati forrást még fordítani a Gomba megvalósítására ilyen bizonytalan időkben.

Dr. Hoffmann Tamás: Annyit már most mondana pontosításként, hogy arról tájékoztatták, hogy a Főépítészi Irodához érkezett DBR levél most szeptemberi véghatáridőt tűzött a trafó kihelyezésre. Hát remélik. Tehát ez teljesen friss, most érkezett levél, és ezúttal ugye akkor annyiban pontosítania kell magát, hogy mégiscsak van remény. Tehát van egy újabb határidő, remélik ezt tartani fogja – muszáj lesz egyébként – a DBR Metró, hiszen a projekt véghatárideje nagyon közeleg, de akkor átadja Ihász Tibornak a szót.

Ihász Tibor: A konkrét számot mondja, mert azt a legegyszerűbb. Ez jelen állás szerint 225 milliós nagyságrend az építési munka, amiből több mint 50% a támogatás. Ugye decemberben mutattak be költséget, ott volt kötelezettségvállalás és a különbözete, tehát körülbelül ez az Önkormányzatnak ennyit jelent, hogyha teljesen rendbe akarja tenni. 225 most a kalkulált építési költség és az átcsoportosított támogatás nagyságrendje körülbelül 131-2 millió Ft, tehát benne van az anyagban, de gondolja, nem az 1 millió Ft a kérdés ebben.

A másik, amit Veresné Krajcár Izabella képviselő kérdezett, hogy laterna magica és bizonytalansági funkciók. A tervező ugye kiválasztásra került, hiszen volt egy tervpályázat is. Szerencsére azok a tervezők kézbe vették, akik eddig munkát fektettek bele. Minden olyan igényt és észrevételt tartalmaz ez az anyag, ami eddig elhangzott az Önkormányzat részéről, meg a szakemberek részéről is. Továbbmegy: lakossági fórum is volt már igen nagy érdeklődés mellett, ahol tájékoztatást kaptak róla a polgárok. Azért van néhol kicsit homályosabb megfogalmazás, mert az építész igazából most kezdett el dolgozni. És ugye itt az álmokat össze kell hozni a fizikai valósággal, amit Veresné Krajcár Izabella képviselő is említett, hogy nagyon nem lehet hozzányúlni a Gombához. Nyilván ennek vannak, lehetnek olyan építészszakmai korlátai, amit most még nem tudnak, hiszen ez egy nagyon komoly tervezési munka lesz.

Gajárszki Áron: Annak idején azt hiszi, hogy a Gazdasági Bizottság tárgyalta ezt a témát. Fentiek fényében nagyon ódzkodna ettől, hogy ebbe belevágjon az Önkormányzat. Azt tudja vállalni mint ellenzéki képviselő, és egy meglehetősen szerény médiabirodalommal rendelkező pártnak az egyik prominens tagja, hogy azért amilyen állapotban van a Gomba jelenleg, az LMP nem fogja elkezdeni ütni a jelenlegi városvezetést, amíg ki nem költözik a trafó, de szerinte ne kockáztassanak. Szerinte ez olyan, mint 19-re lapot húzni. Nagyon-nagyon szoros a történet. Most kaptak megint levelet a DBR-től, kaptak már levelet ezek szerint tavaly is. Tehát szerinte ez felelőtlenség ebbe belevágni, azt gondolja, hogy fájó szívvel, mert tényleg neki is az lenne az érdeke, a kerületnek kvázi szimbóluma a Gomba, hogy csinálják meg minél hamarabb, de így felelős döntést akkor hoznak, hogyha nem vonják be a Kulturális Városközpont területébe ezt az épületet.

Dr. Hoffmann Tamás: További hozzászóló nem lévén kérdezi a Testületet, hogy tudnak-e csomagban szavazni a határozati javaslatokról. Ellenvetés lévén szavazásra teszi fel a napirendi pont a) pontjának előterjesztés szerinti határozati javaslatát. Minősített szótöbbségű szavazás következik.

A Képviselő-testület 21 leadott szavazatból 15 igen szavazattal, 5 ellenszavazattal és 1 tartózkodással elfogadta a javaslatot.

177/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	15 igen szavazattal, 5 ellenszavazattal és 1 tartózkodással úgy határozott, hogy a „KMOP-2009-5.2.2/B”-09-2f-2010-0006 kódszámmal jelölt, „Újbuda Kulturális Városközpont Integrált Városfejlesztési Program” című európai uniós pályázatban megjelölt Végleges Akcióterületi Tervnek az előterjesztés melléklete szerinti módosítását jóváhagyja.

	Határidő: 2012. május 31.

	Felelős: dr. Hoffmann Tamás polgármester

Dr. Hoffmann Tamás: Szavazásra teszi fel a napirendi pont b) pontjának előterjesztés szerinti határozati javaslatát. Egyszerű szótöbbségű határozati javaslat, ami kiegészül avval, hogy a tervezetet jóváhagyja a melléklet szerinti tartalommal. Így lesz teljes a határozati javaslat.

(Mikrofon nélküli közbeszólás.)

Egy napirendi pont volt. Így lett kiküldve.

(Mikrofon nélküli közbeszólás.)

De az eddigi gyakorlat mindig ez volt, az egy napirendi ponthoz tartozóan az SZMSZ meghatározza, hogy milyen eljárási rendben vitatkoznak.
(Mikrofon nélküli közbeszólás.)

De most is külön szavaznak róla.

Gajárszki Áron: De nem tárgyalták a második napirendi részt.

Dr. Hoffmann Tamás: Tekintettel arra, hogy azok beszámolók voltak különböző szervezeteknek azért volt az az eljárás menet.

Gajárszki Áron: Ez pedig egy szerződéstervezet.

Dr. Hoffmann Tamás: Egyébként mindig is így tárgyalták. Most már a szavazásban vannak. Ezzel már nem tudnak mit kezdeni.

Gajárszki Áron: Kezdeményezné ügyrendben, hogy térjenek vissza a tárgyalására ennek a napirendi pontnak, mert szerinte teljesen eltérő.
(Mikrofon nélküli közbeszólás.)

Mindenesetre ő kezdeményezi, hogyha a Polgármester nem támogatja a javaslatát, akkor ügyrendi javaslatként szavazzanak róla.

Dr. Hoffmann Tamás: Szavazásra teszi fel Gajárszki Áron képviselő ügyrendi javaslatát, hogy nyissák újra a vitát. Ő maga nem támogatja. Minősített szótöbbségű szavazás következik.

A Képviselő-testület 20 leadott szavazatból 5 igen szavazattal, 8 ellenszavazattal és 7 tartózkodással nem fogadta el a javaslatot.

178/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	5 igen szavazattal, 8 ellenszavazattal és 7 tartózkodással – minősített szótöbbséggel – a 24./ napirendi pont tárgyalása során nem fogadta el azt az ügyrendi javaslatot, hogy nyissák újra a vitát.

Dr. Hoffmann Tamás: Szavazásra teszi fel a napirendi pont b) pontjának előterjesztés szerinti határozati javaslatát, kiegészítve azzal, hogy a melléklet szerinti tartalommal. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 21 leadott szavazatból 16 igen szavazattal, 5 ellenszavazattal, tartózkodás nélkül elfogadta a javaslatot.

179/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	16 igen szavazattal, 5 ellenszavazattal, tartózkodás nélkül úgy határozott, hogy a Kulturális Városközpont területére vonatkozó helyiségbérleti szerződés tervezetet jóváhagyja az előterjesztés melléklete szerinti tartalommal.

	Határidő: 2012. május 31.

	Felelős: dr. Hoffmann Tamás polgármester

………………………
	A NAPIREND 25./ PONTJA:
	Parkolási rendszer üzemeltetésével kapcsolatos döntések

Előterjesztő: dr. Jelen Tamás alpolgármester

Dr. Jelen Tamás: Itt ugye egy olyan folyamatról van szó, amelyben a Főváros egészére vagy nagyobbik részére kiterjedő Centrum Parkoló Kft,-től az Önkormányzat saját kezelésbe vette a parkolási rendszer üzemeltetését. Ez a saját kézbe vétel még nem teljes. Ez az előterjesztés abba az irányba vinné tovább a folyamatokat, hogy nagyobb részben tudják saját maguk elvégezni a teljes tevékenységi kört. Ahogy egyeztettek a napirendi pont tekintetében, és végignézték az előterjesztést újra és újra különféle körökben, egy javaslata lenne a tisztelt Képviselő-testületnek, mégpedig az, hogy a határozati javaslatok közül az elsőt és a harmadikat vegyék tárgyalás alá; a második határozatot, amelyben a különféle költségek és személyi állomány, tehát státuszok tekintetében várható döntés, azt vegyék le napirendről. Szükség van némi pontosításra még számítások ügyében a következő időszakban. Az első és a harmadik tárgyalását javasolja tehát.

Kerékgyártó Krisztina: A kérdések körében azt szeretné megtudni, hogy most, hogy levették ezt a második határozati javaslatot, azért a költségekkel kapcsolatban beszéljenek-e vagy nem érdemes?

(Mikrofon nélküli válasz.)

Jó, akkor azért felhívhatja egy költségelemre a figyelmet, amin nagyon megakadt a szemük? Ez a Sessione Park szoftver bérleti díja, ahogy a Gazdasági Bizottság ülésén kapott egy anyagot, amiben a harmadik oldalon szerepel, hogy az új rendszer szerint 2,7 millió Ft lesz havonta ennek a szoftvernek a bérleti díja. Ez rendkívül magas így alapesetben is, de hogyha azt veszik figyelembe, hogy jelenleg 558.000,- Ft a havi bérleti díja, akkor már nem is tudja értelmezni. Hát hogyha erről fognak majd később beszélni, tehát szerette volna, hogy legyen a jegyzőkönyvben és beszéljenek róla mindenképpen.

Farkasné dr. Kéri Katalin: A kérdése úgy szól, hogy az Önkormányzat akkor is ragaszkodik-e a parkolási rendszer saját üzemeltetéséhez, hogyha kiderül, hogy így sokkal többe kerül annál, mint amennyi most a VIII. kerületi kooperációban van? Így szól a kérdése. De ha már nála van a szó, akkor azt is elmondaná, hogy nem jó az, hogyha külön vesznek határozati javaslatokat, és a költségekről később beszélnek, hisz a döntést azt valahogy meg kell hozni, és azt nem lehet elválasztani a gazdasági körülményektől. A kérdése reméli, hogy egyértelmű volt.

Dr. Jelen Tamás: Kerékgyártó Krisztina képviselő el nem hangzott kérdésére nem válaszol, tehát megnézik és egyébként pont azért, hogy ne lehessenek ilyen gondok, ezért ezt újra megnézik, egyeztethetnek a jövő héten vagy akármikor is ebben a kérdésben. A másik, hogy azt gondolja, hogy ezt a három határozati javaslatot – általában ugye ez egy logikus gondolat Farkasné dr. Kéri Katalin képviselő mondott és itt is lenne értelme – az első és a harmadik határozati javaslat mégis értelmezhető a középsőnek a kivételével, vagy annak a kivétele után is. Tehát ugye itt nem konkrét azonnali döntésekről van szó, illetve a fejlesztés és a harmadik határozati javaslatban a VIII. kerületi partnerszervezet és testvérszervezet által vállalt egyes feladatoknak a kivitelezéséről van szó, tehát a lényeg az, hogy nem feltételei egyik a másiknak. Időrendi sorrend, vagy a határozati sorrend az nem egymásra épülő, hanem egymás nélkül is értelmezhető a véleménye szerint. A Polgármesternek szüksége van véleménye szerint ennek a folyamatnak a menedzselési, vagy karbantartási felhatalmazására a Testület részéről. Addig pedig, amíg a Testület nem dönt konkrétan ezekről az összegekről, illetve ezeket az összegeket érintően bizonyos szegmensében a humánpolitikai helyzetről, tehát az emberi erőforrás gazdálkodásáról, akkor abban nem fog történni semmi. Tehát ezek most nem pénzügyi hatáskörök a Polgármesternek elsősorban, vagy nem arra irányul, ami itt a középső, második határozati javaslatban voltak, hanem a koncepció kiépítésével illetve pont a középső szakasznak a jobb megvilágításával kapcsolatos felhatalmazások. Az pedig, amit kérdezett Farkasné dr. Kéri Katalin képviselő azzal kapcsolatban, hogy minden áron-e: nem minden áron természetesen. Azt gondolja, hogy ez a parkolási rendszer ennek egyértelműen célracionális irányba kell menni a Kerület részéről. Elsődleges cél a parkolási rendszer konszolidálása, tehát hogy megfelelő minőségű, mennyiségű, és nem káoszt okozó parkolási állapotok alakuljanak ki azokon a területeken, ahol egyébként neuralgikus pontok vannak parkolás szempontjából. Másik oldalról a bevétel sem mellékes. Annyira pedig egyáltalán nem mellékes, hogy esetleg többe kerüljön a leves, mint a hús, tehát az önállóság az nem egy önmagában vett érték, hanem ugye azért a VIII. kerülettel nagyon pozitív és jó minőségű együttműködés alakult ki, úgyhogy ennek nem egy valami teljesen idealisztikus szabadságvágy a kiindulópontja, hogy ezt meg szeretnék szüntetni vagy szeretnék minél kisebb részre visszavinni, vagy visszaszorítani, vagy összébb vonni, hanem inkább az, hogy a profit, ami ezen a területen keletkezik, az lehetőleg maradjon az Önkormányzat területén. Viszont ennek következménye, hogyha ez fontos, akkor viszont nem ésszerűtlenül és nem ennek a rovására kell elválni, hogyha elválnak valamilyen részterületen, hanem ennek a tevékenységnek a mentén. Tehát nem minden áron, hanem ésszerűségi döntés alapján.

Gajárszki Áron: A vitában szeretné felvetni, hogy ez a szoftver licence az 550.000 Ft-ba került, amíg a Józsefvárosi Parkolási Társaság üzemeltette és most, hogy átveszik, felugrik a havi díja 2,7 millió Ft-ra, hogy ez minek köszönhető.
Illetve eltelt pár hónap azóta, hogy először előkerült ez a parkolási ügy a Pénzügyi Bizottság ülésén is, és azóta nem tudott a Hivatal pontos kalkulációt készíteni arra vonatkozóan, hogy ez valóban megéri-e. Elhangzott a Gazdasági Bizottság ülésén a dr. Nagy Tamás kabinetvezető szájából, hogy megéri, pluszos, de, hogy mennyire, hogy ez most 2 Ft nyereség vagy hogy mennyi, fogalmuk sincs róla, ezt így látja, de örülne, ha nem így lenne. Alapvetően azt gondolja, hogy ezek nem megkerülhető dolgok egy parkoló rendszer üzemeltetésénél, csak egy kicsit nagyobb körültekintéssel kellene szerinte átalakítani. De tudja, hogy ellenzékből mindig könnyebb beszélni.

Farkasné dr. Kéri Katalin: Köszöni dr. Jelen Tamás alpolgármesternek a nagyon kimerítő választ, de azért le szeretné fordítani egy szóra. Tehát, hogyha többe kerül a saját kerületi erővel, közterület-felügyelet közreműködésével megoldott parkolás, mint a VIII. kerülettel, akkor nem fogják átvenni a parkolást, nem fogják üzemeltetni, ez a válasz. És a másik…
(Mikrofon nélküli közbeszólás.)

Szóval nem veszik át, ha többe kerül. Ha nem így van, akkor majd tessék megmondani. A másik dolog, hogy a 25./ napirendi ponthoz kapott melléklettel most nem foglalkoznak, mert egyébként ezt a mellékletet ő, amennyire lehetett az egyéb napirendi pontok tárgyalásakor átnézte, és őszintén reméli, hogy ebben a pontosítás nagyon alapos változásokat fog előidézni, mert szerinte ez tarthatatlan. Dr. Jelen Tamás alpolgármester megvádolta az előbbiekben is, hogy gyanúsítgat. Most nem gyanúsítgat, de megfogalmazza azt a vélelmét, hogy nemcsak a szoftverbérlésnél rendkívül megalapozatlan és nem költséghatékony ez a kalkuláció, hanem sok minden egyéb területen is. De ha erről nem beszélnek, akkor ezt a következő alkalommal kívánja elmondani.

Ludányi Attila: Mind Gajárszki Áron képviselőnek, mind Farkasné dr. Kéri Katalin képviselőnek szeretné jelezni, hogy pontosan a Pénzügyi Bizottság ülésén volt szintén erről a napirendről szó. Farkasné dr. Kéri Katalin képviselő annak a bizottságnak az elnöke, tehát pontosan nagyon jól tudja, hogy ott mik történtek. A Városüzemeltetési Igazgatóságról Tóth-Szili Katalin osztályvezető elmondta, hogy a 2,3 millió Ft-ot azért kell most kifizetni, mert ha saját kezelésbe veszik a parkolást, akkor ennek a programnak a licence díját ki kell fizetni, míg eddig a VIII. kerület fizette ki ezt a licence díjat, és a XI. kerületnek erre nem volt szüksége. Ezért fizettek a VIII. kerületnek lényegesen kevesebbet, mint most, amikor saját kezelésbe veszik. Az LMP-s bizottsági tag fel is tette szintén ezt a kérdést, és megválaszoltak rá, úgyhogy ha Gajárszki Áron képviselő majd alkalmasint tud kommunikálni a párttársával, akkor erre majd ő is meg fogja adni a választ, de ugyanezt a kérdést Farkasné dr. Kéri Katalin bizottsági elnök is nagyon jól tudja, tehát nem érti, hogy miért tette fel ezt a kérdést itt a testületi ülésen is.

(Mikrofon nélküli közbeszólás.)

Tudta a választ rá.

(Mikrofon nélküli közbeszólás.)

A Pénzügyi Bizottság egy olyan döntést hozott, hogy megkéri, hogy egy részletes kimutatást készítsen az Önkormányzat arra nézve, hogy mennyivel jár jobban az önkormányzat akkor, hogyha a VIII. kerülettel együtt dolgozik, és hogyha önállóan fogja ezt a parkolási díjat beszedni. Ez a kimutatás már elkészült, bár azt hiszi, hogy 30 napot hagyott rá a Pénzügyi Bizottság. Ezt már látta, tehát nyilvánvalóan nemsokára a többi képviselő is meg fogja kapni. Mind a két esetben a havi kiadása az Önkormányzatnak körülbelül ugyanannyi, valamivel több, mint 10 millió Ft, viszont több lesz a bevételi oldaluk, hiszen nem kell a bevételen osztozni a VIII. kerülettel. Tehát jobb esetben nagyobb lesz a hatékonysága és gazdaságosabb lesz a saját kezelésük.

Farkasné dr. Kéri Katalin: Ügyrendben kénytelen megszólalni, mivel Ludányi Attila képviselő megemlítette név szerint, holott ő az előterjesztővel beszél és nem vele. De ha már egyszer vette a fáradtságot, vagy a bátorságot, hogy belé kössön, akkor fel kell hívni a figyelmet arra, hogy amit mond, az merő csúsztatás. Valóban a Pénzügyi Bizottság ülésén úgy ítélte meg, hogy az a 2,7 millió Ft-os licence díj az túl magas, a gazdasági szimata súgta ezt a dolgot, viszont most a testületi ülés előtt kaptak egy mellékletet, és ebben a mellékletben pedig szerepel, hogy ezt mással együtt 558.000 Ft-ért meg lehet úszni. Következésképpen itt nagyságrendileg is behatárolódott, hogy ez a 2,7 millió Ft irreálisan magas. Harmadszor pedig nem hiszi, hogy ha valaki egyszer egy bizottsági ülésen bármiféle kérdést tárgyal, hogy azt nem lehetne itt a testületi ülésen újfent előszedni. És járjon Ludányi Attila képviselő a bizottsági ülésekre pontosan.

Dr. Jelen Tamás: Miután Ludányi Attila képviselő megkapta a beosztását és járjon pontosan, annyit szeretne mondani, hogy az hogy egy költségelem, tehát ez a parkolási rendszer nem egy egységes valami, hogy leveszi a polcról és beteszi a kosárba. Az a céljuk, hogy összességében több bevétele legyen sokkal az Önkormányzatnak, mint előtte volt. Tekintve, hogy előtte befizettek a parkolási társaságnak azért, hogy üzemeltesse a rendszerüket, tehát egy null szaldóval is az Önkormányzat jól járna, ehhez képest 100 milliós nagyságrendű körülbelül az az éves bevétel, illetve nyereség rajta, amit realizálni lehet a mostani szinten úgy, hogy az még valószínűleg úgy növekedhet, hogy a kerületi lakosságot, a kerület választópolgárait nem érinti negatív formában, sőt parkolás szempontjából jobban is járnak. Tehát ha azt mondják, hogy most akkor VIII. kerülettel együtt vagy nélküle, ez így csak modulonként értelmezhető, és a lényege a végén az, hogy az Önkormányzatnál a hatékonyság a legmagasabb szinten legyen ebben a dologban üzletileg. Egy másik dimenziója is rendkívül érdekes ennek, hogy mennyire konszolidált a parkolási rendszer, mennyire lehet parkolni a kerületben, mennyire lehet azt megoldani, másik oldalról viszont hogy ne öntsék el autók az olyan területeket, ahol egyébként könnyű átszállás van tömegközlekedésre – és ebben viszont segítséget is kér minden képviselőtől, aki egyébként vagy egyéniben jutott be, vagy ismeri a kerület gondjait ettől függetlenül, hogy vannak-e olyan területek, amelyeket érdemes lenne parkolási területnek bevonni. Ezek nem biztos, hogy azok a területek egyébként, amelyek a belvárosias részét jelentik a kerületnek, hiszen vannak olyan átszállási pontok, például a Budaörssel határos területeken hallott hírt, illetve jelzést olyan utcáról, amit reggel egy az egyben az agglomerációból beérkező autók elöntenek – nem is nagy számban, de mivel kicsi a hely, teljes mértékben közlekedhetetlen szinte az a környék. Tehát azt szeretné kérni, hogy akár a gazdálkodási résszel, amit ugye most nem tárgyaltak, de tárgyaltak mégis, akár az effektív parkolási résszel, a parkolási területek, parkolási övezetek kijelölésével, egyebekkel kapcsolatos megjegyzéseiket, véleményeiket, illetve főképpen a választópolgároknak a véleményét jutassák el hozzájuk. Reméli, hogy ez így most érthető is volt, meg egyértelmű is.

Kerékgyártó Krisztina: Igaz, hogy vita, de azért kérdezne. Az első határozati javaslatot, arról volt szó, hogy azt fogadják el. Viszont az első határozati javaslatnak az utolsó részében tulajdonképpen kötelezettséget vállalnak, ami a költségek ismerete nélkül elég aggályos. Akarnak-e változtatni ezen az első határozati javaslaton? Mert így nem tudja, hogy mire vállalnak kötelezettséget.

(Mikrofon nélküli közbeszólás.)

De akkor mire? Merthogy itt konkrétan az van leírva, hogy kötelezettséget vállalnak, valamint a szükséges beszerzéseket megindítják.

(Mikrofon nélküli közbeszólás.)

Hát most felolvasta..

(Mikrofon nélküli közbeszólás.)

Egy részét, igen.

Dr. Jelen Tamás: Nem arról van szó, hogy most itt beszereznek, hanem megvan egy felhatalmazás, de mivel itt van a középső blokk kivéve, ezért nincsenek olyan folyamatok, amelyeket egyébként a középső, a második határozati javaslatban leírnak, amelyekre a Polgármester elindítaná a beszerzéseket. Tehát ezeket a beszerzéseket, illetve ezeket a kötelezettségeket, amik itt le vannak írva, ezeket nem fogják elindítani nyilvánvalóan. Ezért, hogyha ezt elindítaná a Polgármester, akkor úgy hajtaná végre ezt a határozatot, hogy a Képviselő-testület nem fogadta el. De ettől függetlenül vannak előkészítő munkák, amelyeket csinálni kell, amelyek nem ilyen jelentőségűek, mint amelyek itt vannak. Tehát nem fognak álláshelyeket betölteni ezzel összefüggésben, nem fognak közbeszerzéseket elindítani, hogyha viszont később ezt el fogják fogadni egy teljes mértékben összeálló előterjesztés alapján, akkor azt teljesen újra kéne elfogadni, addig is hadd folyjanak az események, úgyhogy azért kérik, hogy az első és a harmadik határozati javaslat az legyen a Képviselő-testület által elfogadva.

Dr. Hoffmann Tamás: További hozzászóló nem lévén szavazás következik. Az előterjesztő a második határozati javaslatot visszavonta, így az első és a harmadik határozati javaslatról kell szavazniuk. Szavazásra teszi fel az előterjesztés szerinti első határozati javaslatot a melléklettel együtt. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 21 leadott szavazatból 14 igen szavazattal, 7 ellenszavazattal, tartózkodás nélkül elfogadta a javaslatot.

180/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	14 igen szavazattal, 7 ellenszavazattal, tartózkodás nélkül úgy határozott, felhatalmazza a Polgármestert, hogy Budapest Főváros XI. Kerület Újbuda Önkormányzatának a közúti járművel történő várakozás biztosítására vonatkozó feladatának ellátása érdekében kötelezettséget vállaljon, valamint a szükséges beszerzéseket megindítsa.

	Határidő: 2012. május 31.

	Felelős: dr. Hoffmann Tamás polgármester

Dr. Hoffmann Tamás: Szavazásra teszi fel az előterjesztés szerinti harmadik határozati javaslatot. Minősített szótöbbségű szavazás következik.

A Képviselő-testület 21 leadott szavazatból 15 igen szavazattal, 6 ellenszavazattal és tartózkodás nélkül elfogadta a javaslatot.

181/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	15 igen szavazattal, 6 ellenszavazattal, tartózkodás nélkül – minősített szótöbbséggel – úgy határozott, hogy a kerékbilincselési feladatok ellátása érdekében a Budapest Főváros VIII. kerület Józsefvárosi Önkormányzattal létrejött hatósági igazgatási társulást 2012. április 20. napjával közös megegyezéssel megszünteti.

Felhatalmazza a Polgármestert, hogy a társulási megállapodás megszüntetésével kapcsolatos dokumentumokat aláírja és a Társulási megállapodás f) pontja szerinti elszámolást lefolytassa.

	Határidő: 2012. július 31.

	Felelős: dr. Hoffmann Tamás polgármester

………………………

	A NAPIREND 26./ PONTJA:
	Döntés a Budapest XI., Rátz László u. 73. szám alatti ingatlanrész bérleti jogviszonyának hosszabbításáról

Előterjesztő: dr. Jelen Tamás alpolgármester

Dr. Hoffmann Tamás: Hozzászóló nem lévén szavazás következik. A Gazdasági Bizottság módosító javaslatát az előterjesztő befogadta, tehát ezzel együtt teszi fel szavazásra az előterjesztés szerinti határozati javaslatot. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 22 igen szavazattal, ellenszavazat és tartózkodás nélkül elfogadta a javaslatot.

182/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	22 igen szavazattal, ellenszavazat és tartózkodás nélkül úgy határozott, hogy az Önkormányzat és a Szellemi Sérült Testvéreinkért Alapítvány között 2010. január 7. napján létrejött, a Budapest XI., Rátz László u. 73. szám alatti 253 m2 alapterületű épületrész bérbeadására vonatkozó bérleti szerződés időtartamát 2017. december 31. napjáig meghosszabbítja azzal, hogy a mindenkori közös költség a bérlőt terheli. A bérleti szerződés egyéb rendelkezései változatlan tartalommal érvényben maradnak.

Felkéri a Polgármestert a vonatkozó szerződésmódosítás aláírására.

	Határidő: 2012. július 31.

	Felelős: dr. Hoffmann Tamás polgármester

………………………

	A NAPIREND 27./ PONTJA:
	Újbuda Önkormányzata részvétele az MLSZ Országos Labdarúgópálya építési programban

Előterjesztő: dr. Hoffmann Tamás
 polgármester

Dr. Hoffmann Tamás: Gyakorlatilag ez a látványsportokhoz kapcsolódó társasági adó igénybevételéről szól. Az előterjesztésben három iskolának a területén kialakítható pályákra igyekszik az Önkormányzat pályázni avval, hogy nyilván ott bizonyos nyilatkozatok tekintetében úgy kell kiegészíteni majd a TAO-hoz benyújtható programot, hogy az az iskola részre értendő, ahol magát a pályát ki lehet alakítani. Tehát a lényeg az, hogy 100 db pálya megépítésére nyílhat lehetőség ebben az országos pályaépítési programban, amely 2012 második felétől tarthat 2013. június 30-ig az MLSZ gondozásában. Ehhez a javaslatuk a három iskola: Bethlen Gábor, Domokos Pál Péter, illetve a Lágymányosi Bárdos Lajos Kéttannyelvű Általános Iskola lenne. Három pálya esetén a becsült bruttó összeg az 25 millió Ft lenne, amelyre a 2013-as évre történne a kötelezettségvállalás.

Gajárszki Áron: Ügyrendben szeretne tíz perc olvasási és tanácskozási szünetet kérni.

Dr. Hoffmann Tamás: Legyen öt. Öt perc szünetet rendel el.

(A szünet után az ülés folytatódott.)

Dr. Téglási László: Szeretné felolvasni a végleges határozati javaslatokat, ami változott. Tehát csak azt a két határozati javaslatot, hogy mi a végleges változat, az egész határozat szövegét. Az első az úgy szól, hogy „Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete úgy határozott, hogy a Magyar Labdarúgó Szövetség által 2012. évben kiírt Országos Labdarúgó pályaépítési programjához kapcsolódó pályázaton részt vesz és felhatalmazza a Polgármestert a pályázat mellékletét képező együttműködési megállapodás aláírására.” A második határozat úgy szól, hogy „a Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete úgy határozott, hogy hozzájárul az MLSZ által 2012. évben kiírt labdarúgó pályaépítési pályázathoz kapcsolódó (mellékletben szereplő) tulajdonosi nyilatkozat aláírásával – a Bethlen Gábor Általános Iskola és Újreál Gimnázium (hrsz.:3302/19), a Domokos Pál Péter Általános Iskola (hrsz.: 3885/2) és a Lágymányosi Bárdos Lajos Kéttannyelvű Általános Iskola és Gimnázium (hrsz.: 4158/44) tulajdonosaként – a Magyar Állam javára, 15 évre szóló jelzálogjog ingatlan-nyilvántartásba történő bejegyzéséhez. Hozzájárulását adja továbbá, hogy az érintett ingatlanokon a sportpályák kialakítására kijelölt területek 15 éves időtartamra az MLSZ használatába kerüljenek.” És a harmadik határozati javaslat az nem változott.

Dr. Hoffmann Tamás: Tehát akkor ezen kiegészítéssel kezdjék meg a napirendi pont tárgyalást.

Budai Miklós: A kérdések körében elmondja, hogy megnézte a pályázatot, és nem kell az MLSZ tulajdonába adni, csak ha van valami másik szándékuk, hogy az állam elveszi az ingatlanjukat, akkor az MLSZ tulajdonából nem veszi el, magyarul ők üzemeltethetik tovább. Ha ez van mögötte, akkor egyetért, ha nem, akkor meg nem kell..

(Mikrofon nélküli közbeszólás.)

Tulajdon volt most.

(Mikrofon nélküli közbeszólás.)

Tulajdont mondott dr. Téglási László. Azért mert nem kötelező a pályázat szerint tulajdont átadni, csak bejegyezni kell.

(Mikrofon nélküli közbeszólás.)

Bocsánat.

Gajárszki Áron: Neki csak az lenne a kérdése, hogy hogy választották ki a három iskolát temérdek kerületi iskola közül? Mert biztos, hogy nem volt egy könnyű történet, csak azt látja, hogy van egy OEVK, ami szintén elég sűrűn lakott és nem nagyon jutott így műfüves pályához, konkrétan a 17-esre gondol – volt 17-es,
dr. Kupper András körzete, Gazdagrét-Sasad. És azzal együtt, hogy nem tudja, biztos nagyobb a népsűrűség a belső részeken, meg tudja, hogy ezek eléggé aktív és nagy iskolák, amik kapják itt a volt 15-ös OEVK-ban.
(Mikrofon nélküli beszélgetés.)

Budai Miklós: Az első határozathoz, amit dr. Téglási László elmondott, azt szeretné megkérdezni, hogy elég-e ez a határozat – mert van egy ilyen itt a pályázatban, hogy június 1-ig be kell érkezzen egy szándéknyilatkozat, hogy megcsinálják, erre. Most ezt éjfélig online is át lehet küldeni. Tehát, ha ez elég rá és most aláírja a Polgármester, akkor meglesz, mert 6-áig lehet a hiánypótlásokat meg egyebeket beadni, de a szándéknyilatkozat be kell érkezzen június 1. előtti, tehát ma éjfélig, de a papírokat június 1-jén is be lehet vinni.

Dr. Molnár László: Csak részben szeretne válaszolni Gajárszki Áron képviselőnek a kérdésére. Ugye mind a három esetben 20 x 40-es pálya elhelyezését célozzák meg, ami egyrészt behatárolja az iskolaudvarokat is, hiszen például hiába akarna a Képviselő-testület a Gárdonyiba ilyen pályát rakni, egyszerűen fizikailag nem fér el máshova. Tehát a 20 x 40-es pálya erre a három iskolaudvarra helyezhető el úgy biztonságosan, hogy mindemellett még további játszóhely is marad a gyerekeknek egyrészről, másrészről, hogyha megnézi, akkor mindhárom udvar nagyon rossz állapotban van – és akkor finoman fogalmazott.

Dr. Hoffmann Tamás: Tehát ebben sincs semmi politika, sandaság sem.

Gajárszki Áron: A vitában azt kérdezi, hogy ez azt jelenti, hogy a többi iskola alkalmatlan arra, hogy elhelyezzenek egy ekkora pályát, hogyha jól érti? Nézegette a szerződést, tehát az előterjesztésük biztosan nem tartalmazza, az iskolaigazgatóknak kíváncsi lenne a véleményére, hogy mennyiben fogja tudni hasznosítani a köz, merthogy az MLSZ kiírja, hogy az Önkormányzat használhatja 10 napig, meg az idő 20%-ában de ezzel együtt ha az iskola ezen nincsen rajta, akkor akár az is előfordulhat, hogy kihasználatlan a terület. Mondjuk ez nem valószínű, mert rá vannak szorítva, hogy bevételt generáljanak, de esetleg jó lenne ezt talán rögzíteni írásban is, vagy jelezni feléjük, hogy van egy ilyen elvárás, hogy ezek legyenek kihasználva.
A másik kérdése, hogy odáig nem jutott el, hogy a fenntartási, karbantartási kötelezettség gyanítja, hogy egy ilyen műfüves pálya esetében, mint ahogy meg is örökölték a Hauszmannt, nem kis összeget emészt el, hogy ezt ki fogja állni, hogyha ezek a pályák elhasználódnak.
Budai Miklós: Végre egy olyan előterjesztés, amiben látják azt, hogy bizonyos folyamatosság van az Önkormányzatnál. Az előző vezetés is elkezdte az iskolákban a pályáknak az építését, a gyerekeknek, az ott környezetben élő szülőknek, ki tudják használni. Az MLSZ-nek ezt a pályázatát az utánpótlás-nevelés, infrastruktúra, tömegsport és szabadidősport fejlesztésére lehet felhasználni. Ebből a szempontból a helyszínek jól vannak megválasztva, épp azért, merthogy iskolákhoz kötődnek és elférnek, abba a körzetbe sok gyerek jár. Egyet még lehetett volna végiggondolni, a Hauszmannak a teniszpályáját erre felhasználni, ami kihasználhatatlan véleménye szerint, és ott egy nagyobb méretű is megvalósítható, igaz nagy pálya méret nem fért volna el, csak ez a kicsi, de így elfogadható ez a helyszínnek. A benyújtási határidőre azt gondolja, hogy kezdték már ecsetelni, hogy 1-jéig kell majd beérkezzen a szándéknyilatkozat, 6-áig lehet pótolni és 22-éig lehet a hiánypótlásokat benyújtani – gondolja, erre felkészült szakemberek vannak, és nem lesz ebből gond, hogy minden papírt, amit itt előírt az MLSZ, azokat beadják. A másik ütemről van szó és gratulál annak, aki május 21. után észrevette ezt, hogy ki van írva egy ilyen pályázat, és be lehet adni, mert végül is majdnem csak egy hét volt arra, hogy ezt úgy előkészíteni, hogy be lehessen adni.

Az értékelési szempont az MLSZ-nél: két dolog van, 10 pontot lehet kapni, de két dolog van benne olyan, amiben 9 pontot eleve lehetne szerezni. Egyik a kapacitás-kihasználtság, szerinte ez nem lesz gond, sok gyerek jár oda az iskolába, szüleik, plusz a környékbeliek, tehát itt jó kihasználtsága lesz. De a másikkal gondok lehetnek, a Bozsik programban részt vevő csapatok együttműködési megállapodással kell, hogy rendelkezzenek az Önkormányzattal, és itt 4 pontot lehetne szerezni, ha minél több van. Egyedül a kerületben a Kelent tudja, aki részt vesz ebben, de nem ő rendezi. A másik sajnos, az a fürdővízzel kidobott egyesület, az Újbuda, aminek van szintén Bozsik programban részvétele és ők is rendeznek, tehát rögtön egy olyan 350 gyereket be lehetett volna vonni ebbe a programba. És még mindig nem késő egy együttműködést 22-éig megkötni és már nagyobb eséllyel tudnak pályázni, hogy a bírálaton el is fogadják, és akkor nem kellene semmi ajtót nyitni, vagy hátulról, vagy bármi kapcsolatot kihasználni, egyértelműen megkapná a Kerület. Tehát erre hívná fel a figyelmet még evvel kapcsolatban.

Az irányár is szerinte elfogadható, mert 2006 körül épült a sportiskolának a focipályája, Németh Miklós csinálta 26 millióért, tehát ez a 28 millió, ami itt irányárnak van beadva +/- 10%-kal eltérhet, tehát ez elfogadható. Ahhoz képest kicsit magas, hogy a többi pályájuk 16-17 millióért épült, de az inflációt, bármit figyelembe véve ez az irányár elfogadható, amit itt megadtak. Még egy lenne, a karbantartás. Ezt az Önkormányzatnak kell végrehajtani. Eddig a pályák igaz a legrégebbiek, a Teleki nagyon lekopott és a sportiskoláé is. Itt lehet, hogy ebben a pályázatban azoknak a felújítását, tehát a szőnyegcserét meg lehetne csinálni, de rendszeres karbantartással ez 10-15 évig használható.

Veresné Krajcár Izabella: Gazdagrétiként avval érvelne, hogy a Csíkihegyek utcai Általános Iskolában lévő sportpálya halálosan tönkrement és nagyon kihasznált, hiszen ott az előtte lévő utcában lakik, szóval látja, hogy használják hétvégén, délelőtt, illetve délután a srácok. Ha mód van rá, akkor a felújítás címén, ha ez lehetséges, akkor kerüljön be ebbe a programba.

Dr. Hoffmann Tamás: Megfontolják Budai Miklós frakcióvezető javaslatát, a Bozsik programhoz való csatlakozást vagy ennek kiegészítését.

(Mikrofon nélküli közbeszólás.)

Tehát karbantartás, mint mondta dr. Téglási László, nem igényel különösebb költséget.

(Mikrofon nélküli közbeszólás.)

Kocsis Sándor: Budai Miklós képviselőnek szeretné válaszként mondani, hogy maga a karbantartás nem igényel olyan hatalmas költségeket – nyilván folyamatosan foglalkozni kell vele, de nem egy kifizethetetlen dolog. A Hauszmann esetében azért volt ez így, mert ott egy tönkrement pálya volt, tehát ott egy életveszélyes pályát örököltek. Azt persze meg kellett javítani, de az nem a karbantartás része. A CsÍkihegyek utcai Iskola esetében meg azt szeretné mondani evvel az egész programmal kapcsolatban, hogy ebben elindultak, ez három pálya, ahogy Budai Miklós képviselő is mondta, volt rá 5 napjuk, tehát ez csak egy lehetőség. És nem a Hauszmannt jelölték meg a teniszpálya helyén, azért mert egyrészt a Hauszmann teniszpálya ki van adva, másrészt meg az iskolákat fontosabbnak találták. Itt három iskola van, hangsúlyt fektetnek a diáksportra, ezt már többször jelezték vagy közölték, ezért van három oktatási intézmény megjelölve. Ha lesz rá lehetőség természetesen, amíg a TAO lehetőséget nyit az MLSZ-nek, hogy a TAO-ra pályázzon addig természetesen szeretnének további iskolákat pályázni, és ott az MLSZ-szel ebben a programban részt venni. Ez egy nyitott történet. Ez az 5 nap eredménye volt. Neki ez elég elismerés, hogy ezt az 5 napot értékelték, hogy elég gyorsan részt vesznek egy programban, tehát ennél többet... – ez magáért beszél. Amint nyilván lehetőség lesz, akkor fel kell mérni azt, hogy mik azok az iskolák, ahogy dr. Molnár László alpolgármester is mondta, hogy ahol hely van rá, mert ezek egy kis szegéllyel 22 x 42-es pályák, oda hely kell. Különben a fűcsere nem megoldott, beszéltek az MLSZ-szel, bent voltak az MLSZ-nél, minden egyes pálya új építésű. Tehát a Csíkihegyek utcai Iskola esetében nem fűcsere van, hanem az egy új építésű. Sőt, az még egy költségesebb történet, mert a műfű az veszélyes hulladék, és azt el is kell szállítani. Tehát új építésű pályának minősül, de hangsúlyozza, hogy az oktatási intézmények a cél, és a diákok a célközönség.

Budai Miklós: Csak annyi kiegészítés és Kocsis Sándor ügyvezető igazgatóval egyetértve, hogy a karbantartási évek során, tehát egyszer kell karbantartani egy évben, gépet nem kell ezért megvenni 1,5-2 millióért, ezt lehet bérelni. Homokot kell utánpótolni évente, hogy amit kifúj a szél, azt vissza lehessen tenni. Maga a díja az 150-250.000,- Ft pályánként a karbantartásnak. 3-4 évente kell a granulátumot kicserélni, meg pótolni szintén a homokot. Granulátum most egy tonna körülbelül 100.000,- Ft + ÁFA, és egy pályára körülbelül egy tonna kell. Tehát a karbantartás nem olyan horribilis összeg, körülbelül 1 millió Ft lenne a három pályának évente, ami vállalható. A régi pályákra is kell vállalni, mert úgy lehet hosszabbítani az élettartamát.

Gajárszki Áron: Annyi lenne a kérdése, hogy mégis mennyi lenne ezeknek a fenntartási költsége. Tehát rendben, hogy kapnak egy tök új pályát, ez nagyszerű, amit most már megtudott, hogy veszélyes hulladékként kell, hogyha idővel egyszer csak elbontják, elszállítani. Ez mondjuk annyira nem nagy öröm. De hogy egyébként mennyi ennek a fenntartási költsége? Tehát mennyi ideig marad fent egy ilyen pálya, mielőtt mondjuk karban kell tartani? Mert gyanítja, hogy nem az örökkévalóságnak létesül a műfű. Lehet, hogy nem figyelt, mert ez neki így kimaradt ez az info, hogy mondjuk 10 év után erre költeni kell, és ha igen, akkor mennyit. Ha folyamatosan, akkor mennyit kell folyamatosan? És ezt miből fogják előteremteni?

Dr. Hoffmann Tamás: Most mondta el Budai Miklós frakcióvezető. Háromévente célszerű a granulátumot utántölteni, és tizenöt évig jó.

További hozzászóló nem lévén, szavazás következik. Kérdezi a Testületet, hogy tudnak-e csomagban szavazni a három határozati javaslatról. Ellenvetés nem lévén szavazása teszi fel az osztott anyag 1094. oldalán kezdően kiosztásra került, a dr. Téglási László által ismertetett határozati javaslatokat. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 22 igen szavazattal, ellenszavazattal és tartózkodás nélkül elfogadta a javaslatot.

183/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	22 igen szavazattal, ellenszavazat és tartózkodás nélkül – minősített szótöbbséggel – úgy határozott, hogy

	a)
	az MLSZ által 2012. évben kiírt Országos Labdarúgó pályaépítési programjához kapcsolódó pályázaton részt vesz és felhatalmazza a polgármestert a pályázat mellékletét képező együttműködési megállapodás aláírására.

	 Határidő: 2012. június 1.

	 Felelős: dr. Hoffmann Tamás polgármester

	b)
	hozzájárul az MLSZ által 2012. évben kiírt labdarúgó pályaépítési pályázathoz kapcsolódó (mellékletben szereplő) tulajdonosi nyilatkozat aláírásával – a Bethlen Gábor Általános Iskola és Újreál Gimnázium (hrsz:3302/19), a Domokos Pál Péter Általános Iskola (hrsz: 3885/2) és a Lágymányosi Bárdos Lajos Kéttannyelvű Általános Iskola és Gimnázium (hrsz: 4158/44) tulajdonosaként – a Magyar Állam javára, 15 évre szóló jelzálogjog ingatlan-nyilvántartásba történő bejegyzéséhez. Hozzájárulását adja továbbá, hogy az érintett ingatlanokon a sportpályák kialakítására kijelölt területek 15 éves időtartamra az MLSZ használatába kerüljön.

	 Határidő: 2012. július 16.

	 Felelős: dr. Hoffmann Tamás polgármester

	c)
	a Bethlen Gábor Általános Iskola és Újreál Gimnázium, a Domokos Pál Péter Általános Iskola és a Lágymányosi Bárdos Lajos Kéttannyelvű Általános Iskola és Gimnázium műfüves labdarúgópálya beruházásához szükséges önrészt 25.290.000.-Ft-ot a 2013. évre előzetes kötelezettségvállalással biztosítja.

	 Határidő: 2012. december 10.

	 Felelős: dr. Hoffmann Tamás polgármester

………………………

	A NAPIREND 28./ PONTJA:
	Tájékoztató az átruházott hatáskörben hozott döntésekről és a lejárt határidejű határozatok végrehajtásáról

Előterjesztő: dr. Hoffmann Tamás
 polgármester

Dr. Hoffmann Tamás: Hozzászóló nem lévén szavazásra teszi fel az előterjesztés szerinti határozati javaslatot. Egyszerű szótöbbségű szavazás következik.

A Képviselő-testület 21 leadott szavazatból 17 igen szavazattal, ellenszavazat nélkül, 4 tartózkodással elfogadta a javaslatot.

184/2012. (V. 31.) XI.ÖK határozat

	Budapest Főváros XI. Kerület Újbuda Önkormányzata Képviselő-testülete

	17 igen szavazattal, ellenszavazat nélkül, 4 tartózkodással úgy határozott, hogy a 2012. április 1-től április 30-ig terjedő időszakban a Polgármester átruházott hatáskörben hozott döntéseiről, valamint a lejárt határidejű határozatok végrehajtásáról szóló tájékoztatót tudomásul veszi.

Dr. Hoffmann Tamás: Még egy valamit szeretne a tisztelt Képviselő-testülettel megosztani. Tekintettel arra, hogy a napirend előtti felszólalásokban a Média 11-gyel foglalkozott az ellenzék, ezért felhívná a tisztelt képviselők figyelmét, hogy az Önkormányzat az újság megújításával egy pártpolitikától mentes, kerületiekről szóló közérdekű lap kialakítását tűzte ki célul, ahogy ezt akkor is említette. A jelenlegi új lapformátum tervezésekor, ahogy szintén elhangzott frakcióvezetői egyeztetésen, már kiosztották a frakcióknak, illetve a frakcióvezetőknek azt a nyilatkozatot, amely a szerkesztőségi irányelveket, etikai alapvetéseket tartalmazta. Ezt szeretné most is kiosztani avval a hozzáadott értékkel, hogy kérné a frakcióvezetőket, hogy jövő héten tartsanak erről egy újabb értekezletet, tekintettel arra, hogy ezekre a nyilatkozatokra – az akkori nyilatkozatokra – nem jött semmiféle reakció. A nyilatkozat mellett az újság szerkesztősége szintén csatlakozni szeretne azon vezető médiumok – és itt a Heti Választ, HVG-t, Figyelőt, Klub Rádiót tudná megemlíteni példaként, erről is van egy lista – által kiadott olyan etikai kódexhez, amelyet szintén most ki fognak osztani. Tehát kérné a frakcióvezetőket, hogy egyeztetve egy időpontot, jövő héten térjenek vissza erre a témára.

Ezzel a nyilvános ülés befejeződött, zárt ülés következik.
A jegyzőkönyv elkészült: 2012. június 14.
Jegyzőkönyv-hitelesítők:

Vécsei Éva

Zsargó Krisztián

 dr. Hoffmann Tamás

 dr. Horti István

 polgármester

 jegyző
