

Önkormányzati Hírlevél

2019. évi 7. szám

A Belügyminisztérium elektronikus hírlevele az önkormányzati tisztviselők számára

Tartalomjegyzék

<i>Szerkesztői rovat</i>	4
Figyelmükbe ajánljuk az Önkormányzatok Elektronikus Hatásköri Jegyzéke kiadványunk 2019. I. negyedévi számát	4
Tájékoztatás a Központi Állami Beruházás Ellenőrzési Rendszerben teljesítendő adatszolgáltatásról	4
<i>Jogszabályfigyelő</i>	6
<i>A Kúria helyi önkormányzatokat érintő döntései</i>	7
<i>Jelentések, tájékoztatók</i>	13
Lengyelországban és Dániában járt a LIFE-MICACC projekt csapata	13
Úti beszámoló – Természetes vízmegtartó megoldások európai helyszíneken történő megvalósulásának megismerését célzó, hazai önkormányzati vezetők és szakemberek részére szervezett IV. külföldi tanulmányút.....	13
Úti beszámoló – Networking látogatás a „Stream of Usseød” projektjénél – 2019. május 22. Kokkedal (Dánia).....	20
Úti beszámoló – Networking látogatás a „Coast2Coast Climate Challenge” integrált LIFE projektjénél – 2019. május 23. - Központi Dán Régió	23
Gyopáros Alpár: 150 milliárdból gazdálkodik a Magyar Falu Program	25
Bővül a falu- és tanyagondnoki szolgáltatás	27
Az önkormányzati szféra él és virágzik Magyarországon	28
Egész szezonban kötelező védekezni a parlagfű ellen	29
A Pénzügyminisztérium 3,6 milliárd forinttal támogatja az idei diákmunka programot	29
Mintegy hat milliárd forint támogatást kaphat a méhészeti ágazat a következő három évben 30	
Belügyminiszteri elismerés a dunai hajóbaleset kutatás-mentési és kiemelési munkáiban résztvevőknek	30
A kormány elhalasztja a Közigazgatási Bíróságokról szóló törvény hatálybalépését	31
Fókuszban az IKIR – Helyi Közszolgáltatás Információs Rendszer	32
Feladatellátási struktúra modul.....	32
Pályázati lehetőségek	33
Újabb húsz településen kezdődhetnek bölcsődei fejlesztések	33
Óvodák fejlesztésére nyílik pályázat	34
Mezőgazdasági közfoglalkoztatási és szociális földprogramra pályázhatnak az önkormányzatok.....	35
Megjelentek a Nemzeti Tehetség Program idei első felhívásai	35
A távfűtés korszerűsítésére jelent meg kiírás az Otthon Melege Program keretében	36
Pályázati hírek	37

Szolgáltató Önkormányzat Díjjal ismerte el Dr. Pintér Sándor belügyminiszter nyolc önkormányzat munkáját	37
Magyarországi Falumegújítási Díj – 2019. végeredmény	41
Pest megye 29 településén nyertek el támogatást kerékpárutakra	44
Idén is jelentős támogatásban részesülnek az önkéntes mentőszervezetek	44

Szerkesztői rovat

Figyelmükbe ajánljuk az Önkormányzatok Elektronikus Hatásköri Jegyzéke kiadványunk 2019. I. negyedévi számát

Elérhető az Önkormányzatok Elektronikus Hatásköri Jegyzékének 2019. I. negyedévi száma. A képviselő-testület, a bizottság, a polgármester, a jegyző, és az ügyintéző feladat- és hatásköreit ágazatoknak megfelelő bontásban tartalmazó hatásköri jegyzék megtalálható a Kormányportálon, (www.kormany.hu/hu → Belügyminisztérium → Önkormányzati Államtitkár → Önkormányzatok Elektronikus Hatásköri Jegyzéke elnevezésű mező) ahol a legutóbbi szám mellett a korábbi hatásköri kiadványaink is megnyithatók.

ÖNKORMÁNYZATOK
ELEKTRONIKUS
HATÁSKÖRI JEGYZÉKE

Idet kattintva elérhető az
Önkormányzatok 2018. év
I. negyedévi elektronikus
hatásköri jegyzéke.

A korábbi hatásköri
kiadványok itt érhetőek
el.

(A fenti mező hiperhivatkozást tartalmaz, amely közvetlen elérést biztosít a kiadványunkat tartalmazó weboldalhoz.)

Készítette: Belügyminisztérium, Önkormányzati Főosztály

Tájékoztatás a Központi Állami Beruházás Ellenőrzési Rendszerben teljesítendő adatszolgáltatásról¹

A Kormány az állami beruházások központi nyilvántartásáról és ellenőrzéséről szóló 1830/2016. (XII. 23.) határozatában úgy döntött, hogy a részben vagy egészben központi költségvetési forrásból – ideértve az európai uniós forrásokat is –

- a Kormány vagy a miniszter irányítása vagy felügyelete alá tartozó központi költségvetési szerv,
- az állam többségi befolyása alatt álló gazdasági társaság vagy

¹ Jelen cikkkel kapcsolatban tájékoztatjuk, hogy az adatszolgáltatási kötelezettség határideje 2019. június 21-én zárult. Ezért jelen írás a jövőbeli adatfrissítések fontosságára, egyéb hasznos tudnivalókra kívánja felhívni a figyelmet. (Önkormányzati Hírlevél Szerkesztőbizottsága)

- a helyi önkormányzat, a helyi önkormányzati társulás, a civil szervezet, az egyházi jogi személy által megvalósított
- építésiengedély-köteles, valamint
- a bruttó 20 millió forintos bekerülési értéket meghaladó nem építésiengedély-köteles építési beruházásokat szabályozott módon szükséges nyilvántartani és ellenőrizni.

A döntés végrehajtását szolgálja az e célra kifejlesztett és 2017. január 1-től működő **Központi Állami Beruházás Ellenőrzési Rendszer (KÁBER)**.

A KÁBER-ben történő adatszolgáltatási, valamint ellenőrzéstűrési kötelezettség a központi költségvetési szervek és az állam többségi befolyása alatt álló gazdasági társaságok esetén a jogszabály erejénél fogva érvényesül. Amennyiben a beruházó helyi önkormányzat, helyi önkormányzati társulás, civil szervezet vagy egyházi jogi személy, e kötelezettséget a forrást biztosító költségvetési szerv írja elő a támogatott szervezet számára.

Az adatszolgáltatásra kötelezett beruházó adatszolgáltatási kötelezettségét elektronikus úton, a KÁBER webes alkalmazáson keresztül teljesíti a beruházásra vonatkozó adatok feltöltésével a támogatási szerződés megkötését, illetve a támogatói okirat aláírását követő 15 napon belül, majd – a Beruházás adataiban, állapotában bekövetkező változásokat követő legfeljebb 15 napon belül – a rendszerbe felvitt adatok folyamatos karbantartásával. Az adatszolgáltatás szabályait és a feltöltendő adatok körét *az állami beruházások központi nyilvántartásáról és ellenőrzéséről, valamint az állami vagyonnal való gazdálkodásról* szóló 254/2007. (X. 4.) Korm. rendelet módosításáról szóló 469/2016. (XII. 23.) Korm. rendelet tartalmazza.

Az állami vagyon felügyeletéért felelős miniszter félévente jelentést készít a Kormányoknak a KÁBER-be bejelentett beruházások alakulásáról, ezért kérem, hogy **2019. június 21-ig** az adatszolgáltatási kötelezettségét teljesíteni, illetve a már rögzített adatok frissítését és teljessé tételét elvégezni szíveskedjen.

A KÁBER-ben teljesített adatszolgáltatással az adatszolgáltatásra kötelezettek hozzájárulnak ahhoz, hogy a központi költségvetési, illetve az európai uniós források építési beruházás céljára történő felhasználásáról kellő információ álljon rendelkezésre a kormányzat számára, segítve ezzel többek között e beruházások folyamatos nyomon követését, felügyeletét.

Hogyan kezdeményezi a Beruházó a támogatott beruházással összefüggő adatok feltöltését a KÁBER-be

A KÁBER elektronikus felületén a beruházással összefüggő adatrögzítés akkor válik lehetővé, ha a beruházó szervezet az alább felsorolt adatokat megküldi a kaber@nvtm.gov.hu címre, és a megküldött adatok alapján a **beruházó szervezet** regisztrálása megtörténik. Ezt követően a beruházó által a KÁBER-ben történő adatszolgáltatás teljesítésére kijelölt **kapcsolattartó** két egymást követő e-mailben megkapja a KÁBER elérési útvonalatát, a rendszerbe történő belépési nevet (felhasználó nevet) és a minisztériumi kapcsolattartók elérhetőségét, illetve a belépési jelszót.

A regisztrációhoz szükséges adatok

1. a beruházó (szervezet)

- neve
- adószáma
- pontos címe
- központi telefonszáma
- központi email-címe
- annak a minisztériumnak a megnevezése, amelynek irányítása vagy felügyelete alá tartozik a beruházó szervezet

2. az adatközlésre kijelölt kapcsolattartó (felhasználó)

- neve,
- email-címe,
- (mobil)telefonszáma
- a beruházó szervezet megnevezése (amelynek kapcsolattartója).

A KÁBER felületen **felhasználói kézikönyv** áll rendelkezésre a webes alkalmazás használatáról, illetve az adatszolgáltatás módjáról. A kapcsolattartók kérdéseiket a minisztériumi kapcsolattartónak (a regisztrációról szóló e-mailben megadott e-mail címére) vagy a KÁBER központi e-mail címére (kaber@nvtnm.gov.hu) küldött elektronikus levélben tehetik fel, amelyekre rövid határidővel választ kapnak.

Beruházás Nyilvántartási és Ellenőrzési Osztály
Állami Beruházásokat Támogató Főosztály
Miniszterelnöki Kormányiroda – vagyonügyekért felelős miniszter
1011 Budapest Vám u. 5-7. I. em. 101.
Levelezési cím: 1440 Budapest, Pf. 1.
Telefon: +36-1-795-3547, +36-1-896-5999
E-mail cím: kaber@nvtnm.gov.hu

Jogszabályfigyelő

ÉPÍTÉSÜGYI, TERÜLETFEJLESZTÉSI ÉS KULTURÁLIS ÖRÖKSÉGVÉDELMI ÁGAZAT

A jogszabály száma és címe: 9/2019. (VI. 14.) MvM rendelet a területrendezési tervek készítésének és alkalmazásának kiegészítő szabályozásáról

A jogszabály lényege: A rendelet tartalmazza az Országos Övezeti Terv részét képező országos és kiemelt térségi övezeteket. Az övezeti szabályozásra vonatkozó rendelkezéseit alkalmazni kell az országos, a kiemelt térségi és a megyei területrendezési tervek, valamint a településfejlesztési koncepció, az integrált településfejlesztési stratégia, a településrendezési eszközök és a településképi rendelet készítése és elfogadása során.

Hatálybalépés: 2019. június 22.

Magyar Közlönyben való megjelenés: [2019. évi.100. szám](#), 3466. o. (2019. június 14.)

Lezárva: 2019. június 21.

Összeállította: *Belügyminisztérium, Önkormányzati Főosztály*

A Kúria helyi önkormányzatokat érintő döntései

Az ügy tárgya: bírói kezdeményezés

A döntés elvi tartalma: [29] Az önkormányzati rendelet normakontrolljára irányuló indítványnak tartalmaznia kell a bírói álláspont indokait, és teljes körűen a törvényellenesség megállapítása iránti igényt alátámasztó bizonyítékokat is ebben kell szerepeltetni.

Az ügy száma: [Köf.5005/2019/5.](#)

Az indítvány lényege: [2] A Közigazgatási és Munkaügyi Bíróság végzésében indítványozta a Kúria Önkormányzati Tanácsának eljárását az ügyben érintett képviselő-testület által meghozott önkormányzati rendelet (Ör.) 2014. december 31. napjáig hatályos 7. §-a, valamint 2015. január 1-től hatályos 7.§ a) pontja jogszabály-ellenességének megállapítására és alkalmazási tilalom kimondására irányulóan. Az indítvány szerint az Ör. hivatkozott rendelkezése a helyi adókról szóló 1990. évi C. törvény (Hatv.) 6. § c) és d) pontjába ütközik.

Részlet az indoklásból: [24] A Hatv. 2016. december 31. napjáig hatályos 6. § c) pontja szerint az önkormányzat adómegállapítási joga arra terjedt ki, hogy az adó mértékét a helyi sajátosságokhoz, az önkormányzat gazdálkodási követelményeihez és az adóalanyok teherviselő képességéhez igazodóan – a törvényben meghatározott felső határokra, illetőleg a 16. § a) pontjában, a 22. § a) pontjában, a 26. §-ában, a 33. §-ának a) pontjában meghatározott felső határoknak 2005. évre a KSH által 2003. évre vonatkozóan közzétett fogyasztói árszínvonal-változással, 2006. évtől pedig a 2003. évre és az adóévet megelőző második évig eltelt évek fogyasztó árszínvonal-változásai szorzatával növelt összegére (a felső határ és a felső határ növelt összege együtt adómaximum) figyelemmel – megállapítsa. Megállapítható tehát, hogy az ingatlanok sajátosságai szerinti, így például a belterület és a külterület közötti differenciált adómegállapítás nem volt abszolút követelmény a Hatv. 2016. december 31. napjáig hatályos 6. § c) pontja alapján.

[25] Ezzel összefüggésben a Kúria rámutat, hogy az indítványozó bíróság nem fejtette ki, hogy az ingatlan milyen sajátosságainak figyelembe vétele hiányzik álláspontja szerint a szabályozásból. Csak nagy általánosságban utal a megfelelő differenciálás hiányára. Nem derül ki, hogy egy adott szempont szerint, összehasonlításban milyen mértékű hátrány is keletkezik az adott ingatlan alapján a tulajdonosra nézve.

[26] Tételes érvelés hiányában, ami az adóalany teherviselő képességének (adott esetben nemcsak az adómértékben megnyilvánuló) meghaladását igazolja, nem keletkezhet jogalap az általános szabályozás megkérdőjelezéséhez. A Kúriának a normakontroll eljárásban jellemzően nincs lehetősége közvetlenül bizonyítás lefolytatására, miként a perbeli szakértői vélemények felülvizsgálatára, és ennek alapján az alapper kérdéseiben való állásfoglalásra. Az alapper felperese a Kúria eljárásában nem tudja már pótolni az indítvány érvelését, mivel ő nem fél a jelen bírói indítványra zajló normakontroll eljárásban.

[27] Mindezek alapján az Önkormányzat normaalkotás körében való szabadsága gyakorlásának a törvény szabta keretek között maradása ellenében meggyőző bizonyíték a Kúria eljárásában így jogszerűen figyelembe vehetően nem került előtérítésre. Ilyen alapon nincs ok az önkormányzati normaalkotás és -alkalmazás felülbírálatára sem.

[28] Mivel az indítvánnyal érintett Ör. rendelkezése az indítvány hivatkozott tartalma alapján megítélhető módon nem ellentétes a Hatv.-vel, illetve az indítványban foglalt érvek mibenléte és részletezettségi szintje alapján törvényellenesség nem megállapítható, ezért a Kúria

Önkormányzati Tanácsa az indítványt a Kp. 142. § (2) bekezdése alapján elutasította.

Alkalmazott jogszabályok:

A helyi adókról szóló 1990. évi C. törvény (Hatv.) 6. § c) és d) pont

A közigazgatási perrendtartásról szóló 2017. évi I. törvény 142. § (2) bekezdés

Az ügy tárgya: bírói kezdeményezés

A döntés elvi tartalma: [10] A bírói indítványnak tartalmaznia kell az önkormányzati rendeletalkotással okozott jogsérelmet, pontosan megjelölve az önkormányzati rendelet jogsérelmet okozó rendelkezéseit, az annak alapjául szolgáló tényeket, illetve azok bizonyítékait, valamint a Kúria Önkormányzati Tanácsának döntési hatáskörébe tartozó határozott kérelmet. Ennek hiányában az indítvány érdemben nem bírálható el.

Az ügy száma: [Köf.5006/2019/4.](#)

Az indítvány lényege: [4] Az indítványozó idézte az önkormányzati rendelet (Ör) érintett bekezdéseit, mely szerint heti vásár és használcikk-vásár kerül megrendezésre az alperesi ingatlanon vasárnaponként 6 órától 13 óráig; ugyanott országos kirakodóvásárt tartanak minden hónap első keddjén 6 órától 14 óráig. Az indítvány szerint a per során „aggály merült fel” az Ör. magasabb rendű jogszabályba, nevezetesen a Polgári Törvénykönyvről szóló 2013. évi V. törvény (Ptk.) 5:13. § (1)-(2) bekezdésébe, 5:22. §-ába és 5:23. §-ába ütközése kapcsán. Az indítványozó álláspontja szerint a felperesek perbeli ingatlanainak Ptk.-ban szabályozott használati joga aránytalanul és indokolatlanul „sérülni látszik” az alperesi ingatlan használatát szabályozó Ör. miatt.

Részlet az indoklásból: [7] A közigazgatási perrendtartásról szóló 2017. évi I. törvény (Kp.) 139. § (1) bekezdése szerint az önkormányzati rendelet más jogszabályba ütközésének vizsgálatára irányuló eljárásban a Kp. szabályait a XXV. fejezetben foglalt eltérésekkel, a normakontroll sajátosságaira figyelemmel kell alkalmazni. A Kp. 140. § (1) bekezdése értelmében a normakontroll eljárást indítvánnyal kell megindítani, amelyre a keresetlevél szabályait kell alkalmazni. Ezen utaló szabályból következően az indítványnak meg kell felelnie a 37. § (1) bekezdés f) és g) pontja szerinti követelményeknek, azaz tartalmaznia kell az önkormányzati rendelet konkrét rendelkezéseivel okozott jogsérelmet, az annak alapjául szolgáló tények, illetve azok bizonyítékai előadásával és a Kúria Önkormányzati Tanácsának döntésére irányuló határozott kérelmet. A Kp. 143. § (2) bekezdése szerint az önkormányzati rendelet más jogszabályba ütközésének megállapítására irányuló indítványnak a keresetlevélhez képest többletelőírásoknak is meg kell felelnie, így a jogszabályok pusztá megjelölésén túl szükséges annak előadása is, hogy az indítványozónak a szóban forgó rendeletet az előtte fekvő eljárásban alkalmaznia kell, és miként jutott arra a következtetésre, amely szerint az önkormányzati rendelet (vagy annak valamely rendelkezése) törvényt sértő. Ezen előadáshoz kapcsolódóan kell határozott kérelmet előterjeszteni arra, hogy a más jogszabállyal ellentétesnek tartott rendelkezést a Kúria Önkormányzati Tanácsa semmisítse meg.

[8] A Kúria Önkormányzati Tanácsa megállapította, hogy az indítvány nem tartalmaz az Önkormányzati Tanács döntési hatáskörébe tartozó határozott kérelmet, továbbá az Ör. valamely, pontosan megjelölt előírásának a Ptk. konkrét rendelkezésébe ütköző állítás hiányában nem ad elő olyan jogsérelmet sem, amely az önkormányzati rendeletalkotással állt elő. Az indítványozó csupán megjelölte azokat az a jogszabályhelyeket, amelyek álláspontja szerint „sérülni látszanak”, ezt azonban az Ör. egyes, pusztán idézett rendelkezéseivel nem kapcsolta össze. [9] A fentiekre tekintettel a Kúria Önkormányzati Tanácsa a bírói indítványt a Kp. 142. § (2) bekezdése alapján elutasította.

Alkalmazott jogszabályok: A közigazgatási perrendtartásról szóló 2017. évi I. törvény 37. § (1) bekezdés f) és g) pont, 139. § (1) bekezdés, 140. § (1) bekezdés, 143. § (2) bekezdés

Az ügy tárgya: telekadó

A döntés elvi tartalma: [3] A vagyoni típusú adók – így a telekadó – célja az arányos közteherviselés elvének megvalósítása az adótárgy értékén keresztül. Ez pedig azt jelenti, hogy az adókötelezettségnek a telek értékéhez kell igazodnia, melyhez az adó mértékének meghatározásakor mérlegelni kell az adótárgy rendeltetését, a földrajzi elhelyezkedésből fakadó értékkülönbségeket.

Az ügy száma: [Köf.5007/2019/4.](#)

Az indítvány lényege: [2] A Közigazgatási és Munkaügyi Bíróság indítványozta a Kúria Önkormányzati Tanácsának eljárását az önkormányzati rendelet (Ör.) jogszabály-ellenességének megállapítására és alkalmazási tilalom kimondására irányulóan. Az indítvány szerint az Ör. hivatkozott rendelkezése a helyi adókról szóló 1990. évi C. törvény (Htv.) 6. § c) és d) pontjába, illetve az Alaptörvény XXX. cikkébe ütközik.

Részlet az indoklásból: [17] A Kúria Önkormányzati Tanácsa megállapította, hogy „a vagyoni típusú adók célja az arányos közteherviselés elvének megvalósítása: a vagyonadó alapja minden adóalany vonatkozásában ugyanaz, a vagyontömeg, jelen esetben az ingatlantulajdon. Az adókötelezettség törvényi okból, a tulajdonolt vagyontömegekre tekintettel keletkezik.” Ez azt jelenti, hogy a kötelezettség tartalma, mértéke a vagyontömeg értékéhez igazodó kell legyen. „Ez az alapja a vagyonadók esetében az adózókkal szembeni azonos (önkormányzati) jogalkotói elbánásnak. E megállapítás normatív alapját elsődlegesen az Alaptörvény XXX. cikk (1) bekezdése adja.”

[18] A Kúria Önkormányzati Tanácsának gyakorlata szerint az az adómérték, amely – egyéb körülményeket is figyelembe véve – évente a vagyon értékének közel 60-70%-át teszi ki, súlyosan aránytalannak minősül, mivel belátható időn belül felemésztí az adótárgyat.

[19] Az indítvány a telekadó mértékét kifogásolja, de az adózás alá vont vagyontárgy forgalmi értékét nem jelöli meg, így nincs más viszonyítási alap a telekadó vonatkozásában csak az Önkormányzat védiratának mellékletét képező adó- és értékbizonyítvány. E forgalmi érték mellett a perbeli adómérték (337,-Ft/ m²) több, mint 31 év alatt emészténé fel az adótárgyat; az éves adó mértéke a telek értékének 3,21%-t teszi ki, amely a Kúria gyakorlatában nem minősül konfiskáló jellegűnek.

[20] Mindezek alapján a Kúria Önkormányzati Tanácsa az indítványt a közigazgatási perrendtartásról szóló 2017. évi I. törvény (Kp.) 142. § (2) bekezdése alapján elutasította.

Alkalmazott jogszabályok: Alaptörvény XXX. cikk (1) bekezdés,

A helyi adókról szóló 1990. évi C. törvény 6. § c) és d) pont,

A közigazgatási perrendtartásról szóló 2017. évi I. törvény (Kp.) 142. § (2) bekezdés

Az ügy tárgya: telekadó – adófizetésre kötelezettek

A döntés elvi tartalma: [23] Nem befolyásolja az önkormányzati rendelet normativitását az, hogy a mentességben nem részesülő telkek egy vagy több adóalany tulajdonában állnak.

[24] Homogén adózoói csoport hiányában a diszkrimináció vizsgálata fogalmilag kizárt, mert hiányzik az összehasonlítás alapja.

Az ügy száma: [Köf.5008/2019/4.](#)

Az indítvány lényege: [7] Az önkormányzati rendeletek nem felelnek meg a rendeletalkotás idején (2016. január 1.) hatályban volt a helyi adókról szóló 1990. évi C. törvény (Htv.) 6. § c) pontja által közvetített arányos közteherviselés és adózók közötti egyenlőség elvének, figyelemmel arra, hogy a felperesi vállalkozásokon kívül más tulajdonosi kör tekintetében nem keletkeztetnek telekadó fizetési kötelezettséget. A településeken nincs olyan helyi vállalkozás, amely a felperesekkel azonos helyzetben lenne, vagy homogén csoportot alkotna.

Nem felelnek meg az önkormányzati rendeletek a normatív, az absztrakció szintjén való szabályozás követelményének sem, tekintve, hogy a rendeleteket (településenként) egyetlen adóalanyra, a felperesekre alkották.

Részlet az indoklásból: [21] Az indítványozó bíróság álláspontja szerint az önkormányzati rendeletek (Ör.) nem normatív jellegűek, tekintettel arra, hogy egyetlen jogalanyt céloznak. A Kúria e vonatkozásban is hangsúlyozza, hogy a Htv.-nek nem a rendeletalkotás idején hatályban volt normaszövege alkalmazandó, hanem a 2018-ban hatályos rendelkezései. Mindazonáltal a Kúria Önkormányzati Tanácsa rögzíti, hogy a rendelet normativitását önmagában nem teszi kétségessé az a tény, hogy rendelet megalkotásakor pusztán egyetlen (jelen esetben az indítványban foglaltakkal ellentétben egyébként két esetben) (adó)alany felel meg a címzetti körre vonatkozó rendelkezésnek. A normativitás és ezzel együtt a diszkrimináció kérdését, melyet az indítványozó bíróságnak is felvetett, a Kúria az 5010/2018/3. számú határozatában vizsgálta, abban az ügyben azt állapította meg, hogy az Ör. és a Htv. mentességi szabályai által olyan jogi helyzet keletkezik, ami alapján adófizetési kötelezettség az Ör. által képzett homogén csoportot közteherviselési szempontból indokolhatatlanul és egy alanyra kiterjedően megkülönböztetően differenciálja. Ennek következtében az a szabályozás, amelyik adott építési övezet telektulajdonosai közül, a megszabott mentességi okoknak nem megfelelő helyzete folytán egyetlen jogalany, meghatározott adótárgy alapján való egyedüli kötelezésére épül, sérti az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról szóló 2003. évi CXXV. törvény (Etv.) 9. §-át.

[22] Jelen esetben azonban az Ör által létrehozott homogén csoportról, amely viszonyítási alap lenne, az adófizetésre kötelezettek (a két címzett) vonatkozásban, nem beszélhetünk, azaz hiányzik az összehasonlítás alapja, amelyre tekintettel a diszkrimináció egyáltalán vizsgálható lenne. Jelen ügyben nem meghatározott adótárgyról van szó, hanem minden olyan adótárgyról (telekről), amely nem részesül adómentességben, mert nem magánszemély tulajdonában álló beépítetlen telek. Nem befolyásolja a rendelet normativitását az, hogy ezek a mentességben nem részesülő telkek egy (vagy két, vagy több) címzett tulajdonában állnak. Mindezekre tekintettel, mivel az indítvánnyal érintett Ör. rendelkezése az indítványban hivatkozottak szerint nem ellentétes a Htv. 6. § c) pontjával, ezért a Kúria Önkormányzati Tanácsa az indítványt a közigazgatási perrendtartásról szóló 2017. évi I. törvény (Kp.) 142. § (2) bekezdése alapján elutasította.

Alkalmazott jogszabályok: A helyi adókról szóló 1990. évi C. törvény 6. § c) pont, az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról szóló 2003. évi CXXV. törvény 9. §,

A közigazgatási perrendtartásról szóló 2017. évi I. törvény 142. § (2) bekezdés

Az ügy tárgya: SZMSZ – ülészünet meghatározása

A döntés elvi tartalma: [25] A helyi önkormányzati rendeletben foglaltak a képviselő-testületet is kötik. Az SZMSZ-ben ülészünetként jelzett időszakra – amennyiben a szabályozás ezt tartalmazza – rendes ülés nem hívható össze.

Az ügy száma: Köf.5009/2019/4.

[Magyar Közlöny 2019./104. szám](#)

Az indítvány lényege: Az ügyben érintett önkormányzat szervezeti és működési szabályzatáról szóló rendeletének (SZMSZ) értelmében a képviselő-testület rendes üléseinek időpontját a képviselő-testület 2018. évi munkatervének elfogadásáról szóló határozata (Munkaterv) tartalmazza. Az SZMSZ szerint a képviselő-testület az év júliusára és augusztusára nem tervez rendes ülést, ülészünetet tart. Ennek megfelelően a Munkaterv sem tervezett 2018. július és augusztus hónapokra rendes ülést. A kormányhivatal törvényességi felügyeleti eljárása során megállapította, hogy – a fentiekre tekintettel – a képviselő-testület rendes ülésének összehívására, valamint az ülés napirendjének elfogadására, az SZMSZ

hivatkozott rendelkezésébe, a Munkatervbe, illetve az Alaptörvény R) cikk (2) bekezdésébe, T) cikk (2) bekezdésébe, 32. cikk (3) bekezdésébe továbbá a Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvény (Mötv.) 41. § (2) bekezdésébe, 44. §-ába, 45. §-ába, 48. § (1) bekezdésébe, 52. § (1) bekezdés e) pontjába és az 53. § (1) bekezdésébe ütköző módon került sor.

Részlet az indoklásból: [10] 1. A Kúriának először abban a kérdésben kell állást foglalnia, hogy az SZMSZ rendelkezéseibe ütközően összehívott képviselő-testületi ülésnek minősül-e az SZMSZ által „ülésszünet”-nek nyilvánított időszakban összehívott rendes ülés.

[11] Jogállami mérce, hogy a jogalkotó nemcsak megalkotni, hanem betartani is köteles az általa alkotott jogszabályban foglaltakat. Ha attól el kíván térni, a jogszabályt először módosítani kell. A képviselő-testület (és szervei) nem hozhat(nak) olyan döntést, ami ellentétes az általa megalkotott rendelettel. Az eljárási szabályok betartása és az eljárási szabályok érvényesülése a rendeletalkotási eljárás kiszámíthatóságának, ésszerű rendben történő lefolytatásának is lényeges feltétele. Ülésszünet idejére – a munkatervben nem tervezett – rendes ülés nem hívható össze, akkor sem, ha a korábbra – a konkrét esetben júniusra – tervezett testületi ülés elmaradt. Rendkívüli ülés összehívására azonban lehetőség van (lett volna) az SZMSZ szerint.

[12] 2. A Kúria Önkormányzati Tanácsának ezt követően abban a kérdésben kell állást foglalnia, hogy az SZMSZ rendelkezéseibe ütközően összehívott képviselő-testületi ülésen elfogadott önkormányzati rendelet érvényesnek tekinthető-e.

[17] Jelen ügyben helytálló az indítványozó azon érve, hogy ha az SZMSZ szerint az önkormányzat az év júliusára és augusztusára rendes ülést nem tervezett (ülésszünetet tartott), akkor a képviselő-testület erre az időszakra csak és kizárólag rendkívüli ülést hívhat össze, az SZMSZ szerint. Így amennyiben ebben az időszakban rendes ülés megtartásra kerül sor, az ülésen hozott valamennyi döntés jogszabálysértő, az eljárási szabályok betartásának hiánya miatt közjogilag érvénytelen.

[18] 3. A Kúria Önkormányzati Tanácsának végül abban a kérdésben kell állást foglalnia, hogy az önkormányzati rendelet közjogi érvénytelensége hogyan orvosolható.

[19] A jogalkotásról szóló 2010. évi CXXX. törvény (Jat.) 2 § (4) bekezdése értelmében a jogszabályok megalkotáskor biztosítani kell, hogy a jogszabály megfeleljen az Alaptörvényből eredő formai és tartalmi feltételeknek és a jogalkotás szakmai követelményeinek. Sem az Alaptörvény, sem a Jat, sem a jogszabályszerkesztésről szóló 61/2009. (XII. 14.) IRM rendelet (JsZR.) hivatkozott rendelkezései nem teszik lehetővé az önkormányzati rendeletek (és általában a jogszabályok) utólagos megerősítését. Így az önkormányzati rendelet közjogi érvénytelenségének megszüntetése utólagos megerősítéssel nem lehetséges önkormányzati rendelettel sem, a rendeletet a jogalkotási eljárás szabályainak betartásával ismételtelen meg kell alkotni.

[20] Jelen ügy tényállása szerint az önkormányzat rendeletét önkormányzati határozattal „erősítette meg”. A Kúria rámutat, hogy egy önkormányzati határozat semmilyen módon nem érintheti egy önkormányzati rendelet hatályát. A Jat. 23. § (2) bekezdése szerint az önkormányzat által meghozható normatív határozat közjogi szervezetszabályozó eszköz. Az Alaptörvény 32. cikk (1) bekezdése szerint a helyi önkormányzatok legfontosabb közhatalmi jogosítványa a rendeletalkotás. A helyi önkormányzati képviselő-testület a helyi közügyek intézése során közhatalom birtokában rendeletet alkot. Az Alaptörvény 32. cikkében felsorolt jogosítványok – így a rendeletalkotás – az önkormányzatok relatív államszervezeti autonómiáját védik. Az Alaptörvény a jogszabályalkotás, mint közhatalmi tevékenység tekintetében egy zárt rendszert képez: megjelöli a kibocsátót, megjelöli a jogszabály nevét, rendelkezik egymáshoz való viszonyukról. E rendelkezések alapján – amit a Jat. 8. § (1) bekezdése meg is fogalmaz –, az önkormányzati rendeletet csak önkormányzati rendelettel lehet módosítani.

Az önkormányzat határozata nem jogszabály, az önkormányzat határozata tartalmától függetlenül nem járhat olyan joghatással, amely az önkormányzati rendelet módosításához vagy kiegészítéséhez vezet.

[21] Tehát azon túl, hogy egy jogszabály más jogszabállyal történő megerősítését a jogrendszer nem ismeri, egy önkormányzati rendelet önkormányzati határozattal történő „megerősítése” közjogi értelemben értékelhetetlen helyzetet teremt.

[24] Minderre tekintettel a Kúria jelen ügyben úgy ítélte meg, hogy a rendeletalkotás érvényességéhez fűződő jogbiztonság követelménye a rendelet visszamenő hatályú megsemmisítését vonja maga után.

Alkalmazott jogszabályok: Alaptörvény 32. cikk (1) bekezdés,

A jogalkotásról szóló 2010. évi CXXX. törvény 2 § (4) bekezdés, 8. § (1) bekezdés, 23. § (2) bekezdés

Az ügy tárgya: telekadó - normakontroll

A döntés elvi tartalma: [30] Az önkormányzati rendelet normakontrolljára irányuló indítványnak tartalmaznia kell teljes körűen a törvényellenesség megállapítása iránti igényt alátámasztó bizonyítékokat.

Az ügy száma: [Köf.5010/2019/5.](#)

Az indítvány lényege: [1] Az ügyben érintett Önkormányzati Hivatal Jegyzője (elsőfokú hatóság) a felperes terhére, több ingatlan után telekadó megfizetését rendelte el.

Részlet az indoklásból: [24] A Kúria vizsgálata az ügy idején hatályos jogi szabályozás keretei között kiterjed az ingatlanok közötti differenciálás szükségességének kérdésére, mely akkor lehet érdemi, ha az indítvány teljes körűen tartalmazza az ennek hiányában előálló jogsérelem mibenlétét és jogalkotási mulasztással vagy törvénysértéssel való összefüggését.

[25] A Htv. 2016. december 31. napjáig hatályos 6. § c) pontja szerint az önkormányzat adómegállapítási joga arra terjedt ki, hogy az adó mértékét a helyi sajátosságokhoz, az önkormányzat gazdálkodási követelményeihez és az adóalanyok teherviselő képességéhez igazodóan, a törvényi korlátok között megállapítsa. Az ingatlanok sajátosságai szerinti, így például a belterület és a külterület közötti differenciált adómegállapítás nem volt abszolút követelmény a Htv. 2016. december 31. napjáig hatályos 6. § c) pontja alapján.

[26] A Kúria rámutat, hogy az indítványozó bíróság nem fejtette ki, hogy az ingatlan pontosan milyen sajátosságainak figyelembe vétele hiányzik álláspontja szerint a helyi szabályozásból. Csak általánosságban utal a megfelelő körülmények figyelembe vételének kötelezettségére és az annak alapján való differenciálás szükségességére. Nem derül ki azonban, hogy egy adott szempont szerint, összehasonlításban milyen mértékű hátrány is keletkezik az adott ingatlanok tekintetében a tulajdonosra nézve.

[27] Tétéles érvelés hiányában, ami az adóalany teherviselő képességének (adott esetben nemcsak az adómértékben megnyilvánuló) meghaladását igazolja, nem kérdőjelezhető meg az általános szabályozás. A Kúriának a normakontroll eljárásban ugyanis tétéles indítvány híján nincs lehetősége az alapper kérdéseiben való állásfoglalásra.

[28] Összességében nem nyert bizonyítást, hogy az Önkormányzat törvény által adott helyi szabályozási jogkörén mennyiben lépett volna túl. Ilyen módon nincs ok az önkormányzati normaalkotás és -alkalmazás felülbírálatára sem.

Alkalmazott jogszabályok: A helyi adókról szóló 1990. évi C. törvény (Htv.) 6.§ c.) pont

Jelentések, tájékoztatók

Lengyelországban és Dániában járt a LIFE-MICACC projekt csapata

2017. szeptember 1-jével a Belügyminisztérium koordinálásával és kilenc együttműködő társult kedvezményezettel partnerségben elindult „*Az önkormányzatok integráló és koordináló szerepének megerősítése az éghajlatváltozáshoz való alkalmazkodás érdekében*” című (továbbiakban: LIFE-MICACC) projekt megvalósítása. A projektcsapat egy izgalmas és jó gyakorlatokkal teli májust tudhat a háta mögött.

A projekt keretében **2019. május 15-17.** között Lengyelországba látogattak a partnerek a negyedik külföldi tanulmányút keretében, majd azt követően **2019. május 21-24.** között került sor az első networking (kapcsolatépítési) látogatásra Dániában. A látogatásokról készült beszámolókat alább olvashatják, melyek elérhetőek a projekt hivatalos honlapján is: <https://vizmegtartomegoldasok.bm.hu/hu>

Úti beszámoló – Természetes vízmegtartó megoldások európai helyszíneken történő megvalósulásának megismerését célzó, hazai önkormányzati vezetők és szakemberek részére szervezett IV. külföldi tanulmányút

A LIFE-MICACC projekt keretében megrendezett negyedik külföldi tanulmányútra 2019. május 15. és 17. között került sor Lengyelországban (Alsó-sziléziai vajdaságban).

A tanulmányút szervezői csapatában - a LIFE-MICACC projektet megvalósító, Kedvezményezett szervezetek közül - a Klímabarát Települések Szövetsége, a WWF Magyarország Alapítvány és a Koordináló Kedvezményezett Belügyminisztérium kollégái vettek részt.

A további Társult Kedvezményezettek közül, az öt Partner Önkormányzat munkatársai (Bátya Község Önkormányzata, Püspökszilágy Község Önkormányzata, Rákócziújfalu Község Önkormányzata, Ruzsa Község Önkormányzata, Tiszatarján Község Önkormányzata), az Országos Vízügyi Főigazgatóság kollégája mellett a külső együttműködő partner önkormányzatok képviselői vettek részt a tanulmányúton.

A résztvevők **2019. május 15-én** reggel indultak útnak vonattal Csehországba, majd onnan autóbusszal Lengyelországba. Röviden ismertetésre került a szervezők által az aznapi utazás menetrendje, és az ahhoz kapcsolódó főbb tudnivalók. A hosszú utazással töltött órákat és a brnoi ebédet követően este 9 óra után foglalták el a szállást a résztvevők Polanica Zdrojban. Másnap reggel a csapat elindult autóbusszal a **IV. külföldi tanulmányút** első helyszínére Henrykow erdőkerületébe, ahol elsőként az Állami Erdészet helyi központjában a Hegyvidéki kisléptékű vízmegtartás program vezetőjének **dr. Marek Gozdzi**knak az előadását hallgathatták meg a résztvevők a projekt képviseletében. Az előadás keretében részletesen bemutatásra került az Erdészet által 2010-2014 között megvalósított klímaváltozáshoz történő alkalmazkodást támogató projekt, melynek keretében kisléptékű vízviszataraszt valósítottak meg az Állami Erdészet területein.

Vízmegtartás Lengyelország erdeiben – Lengyelországban az erdők 99%-a állami tulajdonban van, melyek az ország egyharmadát borítják. A területek kezeléséért az Állami Erdészet (Lasy Państwowe) felel. Az erdőkben országsszerte probléma a szárazodás és a talajvízszint süllyedése, mely komoly gondot jelent az erdészeti kezelőnek: eredményeképpen gyakoribbá váltak az aszályok és erdőtüzek, a fafajok egészségi állapota is leromlik, amik így elveszítik ellenálló képességüket a különböző kórokozókkal és kártevőkkel szemben (ezt nevezik kárláncolatnak).

A probléma orvoslására Lengyelországban **két nagyszabású, országos léptékű projekt indult**: az egyik kifejezetten a főleg déli határ menti **hegyvidéki erdőket célozta**, és a lefolyás lassítását és az erózió mérséklését tűzte célul, a második a Lengyelország nagy részét lefedő **síkvidéki erdőterületekkel foglalkozott**, és az erdők páratartalmának és talajvízszintjének emelését hivatott elérni, erdei mocsaras-lápos területek helyreállításán keresztül. Mindkét **projektben több mint 3000 kisléptékű vízmegtartó megoldást valósítottak meg**, és **projektenként közel 1,3 millió m³ tározókapacitást alakítottak ki**, mely a síkvidéki területeken sokkal nagyobb számot jelent, ha a talajvízkészletekre gyakorolt hatást is bele vesszük.

A **síkvidéki erdőkben** az áradások és az aszály egyszerre jelentkező problémája, és a süllyedő talajvízszint jelentett gondot. A Lengyelországra jellemző, vízmegtartásban és széndioxid tárolásban rendkívül fontos síkvidéki mocsaras-lápos területek kiszáradóban voltak, nemcsak a víz elvezetése, hanem az egyre intenzívebb és így nagyobb vízigényű erdészeti termelés miatt is. A lengyel erdők mindegyike küzd a vízhiánnyal: 53%-ban a vízhiány állandóan érzékelhető, míg az erdők 47%-ban időszakosan jelentkezik.

1. ábra – Projektben érintett síkvidéki területek

Az ezekben megtalálható mocsarak eközben kitűnően képesek lennének tárolni, szivacsként magukba szívni a vizet. Lengyelország lápjai és mocsarai 35 milliárd m³ vizet tárolnak, közel kétszer annyit, mint a tavak összesen (17 milliárd m³). A mocsarak a légköri szén-dioxid megkötésében és raktározásában is fontos szerepet játszanak, így helyreállításuk az alkalmazkodási célok mellett a klímaváltozás lassításához is hozzájárul.

2007-2014. között **17 kerületi igazgatóságól 178 erdőkerület vett részt** az 50 millió eurós költségvetésű programban. A megvalósult több mint 3000 beavatkozás főleg mocsarak helyreállítását célozta, és 8 millió m³-ről 31 millióra növelte ezek víztároló kapacitását. A munkálatok jelentős része Lengyelország legszárazabb részeire koncentrálódott (Pomerániai, Lublini, és Nagy-lengyelországi vajdaságok).

Síkvidéki mocsarak helyreállítása

A régi lecsapoló csatornákon (1) épült kis műtárgyakkal, pallógátakkal (2) a mocsarak és lápok vízszintje megemelhető, és szabályozható zsilipekkel (3) a kívánt szinten tartható. Ennek következtében a talajvízszint megemelkedik és a mélyen fekvő területeken újból megjelenik (4), a területet pedig buja vegetáció lepi el (5). Az így felgyülemlett szerves anyag a mocsarakban nem bomlik le, így segíti a légköri szén-dioxid megkötést és tárolást.

Lengyelország déli, **hegyvidéki részére** jellemző a magas évi csapadékmennyiség: míg a száraz, síkvidéki területeken csak 500-600 mm hullik egy évben, a Tátra hegységben ez az érték eléri az 1500 mm-t. A tanulmányút során meglátogatott helyszínen 650-700 mm az éves átlagos csapadékmennyiség. Erre a régióra fokozottan igaz, hogy az intenzív zivatarok és így a villámárvizek gyakorisága megnőtt, és ez a trend a klímaváltozással folytatódni fog. A vizek gyors lezúdulásához az emberi tevékenység is nagyban hozzájárult. A folyók szabályozására és kiegyenesítésére évtizedeken át tekintettünk úgy, mint az árvízi védekezés legjobb eszköze. Az idők során azonban kiderült, hogy az így okozott természetvédelmi károk hatalmasak.

A kisvízfolyások kiegyenesítésével a régi patak völgyek, a patak árterére jellemző természetes élőhelyekkel együtt megszűnnek. Árvízkezelési szempontból is romlott a helyzet, mivel a kiegyenesített, burkolt medrű patakok vízvezető csatornaként viselkednek, és tovább gyorsítják a lefolyást. A lezúduló víz többszörösére nőtt mozgási energiáját így nem az erdei patakmeder alakítására fordítja, hanem máshol adja le energiáját, ahol ezzel rombolást okoz a környezetben. Emellett a hegyvidéki erdőkben ugyanúgy időről időre fellépő probléma a szárazság is. A kettős problémára megoldást itt is a felszíni lefolyás lassítása, és a víz visszatartása jelenthet.

2. ábra – Projektben érintett hegyvidéki területek

Ha egy domboldalt természetközeli erdők borítanak, az már önmagában is lassítja a lefolyást, becslések szerint egy adott területen 5%-os erdőborítás-növekedés esetén 2%-kal csökken a lefolyás mértéke, de a különösen nagy esőzésekkor ez sem akadályozza meg a vizek hirtelen lezúdulását a meredek lejtőkön kialakuló vízmosásokban. Ez pedig nemcsak az erdei infrastruktúrában (pl. utak) tesz komoly károkat, hanem erodálja az értékes termőtalajt, és földcsuszamlásokat okozhat. A víz pedig anélkül folyik el a területről, hogy beszívárogna a felszín alá, és az erdei ökoszisztéma felvehetné, elpárologtathatná, és visszajuttathatná a kisvízkörbe azt.

A **hegyvidéki vízmegtartó program célja** így a lefolyás további mérséklése, lassítása, a víz megtartása, szétosztása az erdős területeken, és a hegyvidéki erdőkben található infrastruktúra védelme volt az erózió ellen. Mivel a nagy területi lefedettség volt a cél, ehhez **sok, kis léptékű beavatkozásra** volt szükség.

Egy hegyvidéki mintatározó vázlata:

Az esőzéskor kialakuló felszíni vízfolyások (1) összegyülekeznek, és megemelik a tározó vízszintjét (2). A tározó vízszintje egy műtárggyal szabályozható (3), de ha a vízszint túl gyorsan emelkedik és a tározó töltöttsége eléri a 95%-ot, a vízfelesleg egy vézbukcón (6) át tud távozni a patakba vagy árokba (5). A rendszer így csökkenti az árvízcsúcsokat, és megnöveli a víz tájban töltött idejét, így árvízvédelmi és vízgazdálkodási célokat egyszerre képes ellátni.

A beavatkozás várt eredményei:

- az erdőben megtartott felszíni víztározó kapacitás növelése,
- az erdei ökoszisztéma által felvett és raktározott víz mennyiségének növelése,
- a talajvízszint emelése,
- az erdők szárazsággal szembeni ellenálló képességének növelése,
- vizes élőhelyek kialakítása és azok állapotának javítása,
- az erdei mikroklíma és páratartalom javítása, erdőtüzek mérséklése,
- infrastruktúra (hidak, utak, vízi létesítmények) extrém árvizekkel szembeni védelme.

Utak erózióvédelme (ferdén beépített vízlevezető folyókák, víz szétosztatása)

Erdői infrastruktúra védelme a hirtelen nagycsapadékkal szemben: meredek lejtők stabilizálása, földcsuszamlással szemben, partoldalak megerősítése, növényesítés.

Árvizeknek nem ellenálló létesítmények (vízerőművek, hidak, gázlók, átereszek) elbontása vagy átalakítása.

Kis víztározók, véstározók, építése, átalakítása.

Vizes élőhelyek és patakok természetességének növelése, árterek helyreállítása

Természetvédelmi beavatkozások: hullépcsők, kaszkádok építése, patakokon gyors és lassú szakaszok kialakítása.

	Síkvidéki területeken	Hegyvidéki területeken
Beavatkozások száma (NWRM – természetes vízmegtartó megoldások)	1181	1086
Kialakított vízmegtartó kapacitás	3,3 millió m ³	890 000 m ³
Közreműködő erdőkerületek száma	113	47
Költségvetés mértéke	55 millió EUR	48 millió EUR

Végezetül lehetősége volt a tanulmányút résztvevőinek, hogy kérdéseket tegyenek fel mind a projekt megvalósításában közreműködő szakértők, mind a megjelent önkormányzati képviselők felé.

A tantermi előadást terepbejárás követte, ahol az előbb bemutatott projekttevékenységek megtekintésére került sor a helyszínen, illetve a felmerült további kérdésekre is válaszoltak a megvalósítók.

Elsőként a Ciszterci szerzetesek által helyreállított egykori, rekonstruált víztározó megtekintése, majd az erdőkerületben található víztározó beavatkozások és ártéri erdők megtekintése következett, mely a délután hátralévő részét ki is tette, körülbelül 5 km-es túrát jelentett az Erdészet területén.

Az alábbiakról néhány szemléletes fotó következik az Állami Erdészet területén alkalmazott természet közeli, kisléptékű vízmegtartásról.

2019. május 17-én reggel – még a haza utazást megelőzően – sor került egy rövid terepbejárásra Zdroje erdőkerületben, melynek során egy meglévő tó állapotjavítását, töltés helyreállítását, hallépcső kialakítását, és vizes élőhelyek természet közeli eszközökkel történő helyreállítását tekinthettük meg.

Végül lengyel vendéglátóink egy erdei piknik formájában búcsúztak tőlünk. A LIFE-MICACC projekt csapata ezt követően indult útnak Brno-ba, majd onnan vonattal Budapestre. Hazafelé úton a résztvevők egy kérdőív segítségével megosztották véleményüket a tanulmányúttal kapcsolatban, és visszajelzéseket adtak arról, hogy mit éreztek hasznosnak, mit visznek haza a látottakból. A válaszokat kiértékelve elmondható, minden

résztvevő összességében hasznosnak ítélte meg a tanulmányutakat. A projektek sikerének kulcsfontosságú tényezőjeként az egyéni elhivatottság került kiemelésre, illetve a nehézségek, esetleges akadályok időben történő felismerése és azok kezelése.

Hosszú és fárasztó utazást követően este érkeztünk meg Budapestre, azonban annál több gyakorlati tapasztalattal, új ötletekkel és hasznos tanácsokkal gazdagodva.

A tanulmányút során a résztvevők olyan jó gyakorlatokat tekinthettek meg és megvalósítási, illetve fenntartási tapasztalatokkal gazdagodtak, melyek beépíthetőek, adaptálhatóak a hazai gyakorlatban is.

Láthattak a természetes vízmegtartás területén sikeresen megvalósult projekteket, hasznos tanácsokat kaptak a fogadó szervezetek képviselőitől a projekt sikerre vitelében és az esetlegesen felmerülő problémák megelőzésében és kezelésében.

A legfontosabb tanulságként azt lehet kiemelni, hogy a leghatékonyabban a helyi sajátosságok és adottságok figyelembe vétele mellett lehet átültetni és sikerre vinni egy-egy (valahol már bevált) jó gyakorlatot.

A LIFE-MICACC projekt keretében megrendezett, negyedik külföldi tanulmányúton a Belügyminisztérium Önkormányzati Koordinációs Irodája részéről Hercig Zsuzsanna projekt szakmai vezető, Szatzker Petra regionális koordinátor és Kivés Zoltán szakértő vettek részt.

Szerző: Szatzker Petra, regionális koordinátor, Belügyminisztérium

Úti beszámoló – Networking látogatás a „Stream of Usserød” projektnél – 2019. május 22. Kokkedal (Dánia)

A többnapos dán networking keretében az első meglátogatott projekt az Usserød patak koordinált kezelését célozta a patak vízgyűjtőjén érintett önkormányzatok összefogásával. Dániában az önkormányzatok nagyobb, jelentős gazdasági önállósággal bíró közigazgatási egységek, a meglátogatott helyszínen például egy 40.000 lakosú, több, jóformán összenőtt települést egyesítő önkormányzat látott bennünket vendégül. A projektvezető elmondása szerint a három érintett önkormányzat (Fredensborg - Horsholm - Rudersdal) felismerte, hogy csak közösen tudják a 8 km hosszú patakot a lakosság megelégedésére kezelni, ezért építették fel a vízgyűjtő szintű együttműködést a LIFE projekt keretében. Az önkormányzatokon kívül a három helyi víziközmű-szolgáltatásokat ellátó magánvállalat is részt vesz a munkában, mivel mind a szennyvíz, mind a csapadékvíz a patakba kerül bevezetésre. A projekt tehát az önkormányzatok és a vízművek együttműködésének keretében valósult meg (2012.09.03. és 2016.02.29. között).

A projektet bemutató szakember őszintén elmondta, hogy az elején meg kellett küzdeniük a rivalizálás és a bizalmatlanság okozta nehézségekkel, míg megtanulták az érintettek, hogy miért fontos közös érdek, és hogy milyen módon lehet együtt dolgozni. Kis tematikus csoportokat alakítottak (minden akcióra külön munkacsoportot, amelyekbe minden partner delegált szakembereket), workshop-okat, brainstorming üléseket tartottak, melyeken közös ötletelés történt, illetve megvizsgálták, hogy a felmerült kérdésekre milyen válaszokat lehet adni. A partnerség jegyében minden partnernél sor került ilyen egyeztetésekre. A projekt során ők maguk is megtanulták, hogy mennyire fontos a csapatmunka, és hogy a jól összehangolt közös munka előre lendíti a projekt sikerességét.

A koordináció szempontjából előnyt jelenthet, hogy a települési problémák, igények, lehetőségek és veszélyek részletes ismeretében a helyi érintettek hatékonyabban és hitelesebben tudják képviselni a saját érdekeiket. A vendéglátó projektvezető ismertette és bemutatta, hogy milyen megoldásokat találtak és alkalmaznak sikeresen települési szinten. Bemutatásra kerültek automatizált vízszintszabályzó műtárgyak és különböző települési vízgazdálkodási megoldások, amelyek a hirtelen lezúduló csapadékvizek kezelésének eszközei lehetnek. Felmérték és funkciót adtak a településen található beépítetlen mélyterületeknek, amelyek ma már a városkép integrált részét képezik, és közösségi szerepet töltenek be.

A LIFE projektjük keretében az Usserød patak kezelését két cél mentén tervezték meg és végzik. Elsődleges cél a 100 éves valószínűségű árvizek esetére megteremteni a lakosok számára az árvízi biztonságot. A másodlagos, de hasonlóképpen fontos céljuk megőrizni és javítani a fontos rekreációs lehetőségeket biztosító patak, a kapcsolódó tavak, tározók és időszakosan elönthető rétek, illetve erdős területek természeti állapotát. A patakon a vízjárást számítógéppel modellezték, ami segíti a további beavatkozások megtervezését is. A vízszintek szabályozását automata vízmércékkel és zsilipekkel összekötött rendszer végzi. A rendszer által gyűjtött adatok mindenki számára nyilvánosak, élőben elérhetők az interneten.

A terepbejárás során számos jó példát ismertünk meg az árvízvédelem, a közösségi használat és az ökológiai állapotjavítás összeegyeztetésére:

1. A tavakból és patakból álló rendszeren található zsilipeket az őshonos ragadozó halak szaporodási ciklusának megfelelően üzemeltetik;
2. A korábban szabályozott patakmedret több helyen visszakanyargósították;
3. A belterület szélén található réteket szarvasmarha-legeltetéssel tartják fenn. Az előntésre kijelölt rétek mentén futó út egy rövid szakasza mélyebben fekszik, így ott egyedi védelmet alkalmaztak az út mentén elhelyezett szádfal segítségével.
4. Az előntésre szánt laposokban a belterületen is természetes növénytakasulások (sásosok, nádasok, üde réti lágyszárúak) megtelepedését segítették elő;
5. A patakmedret a beépített területeken nem trapéz keresztmetszetre alakították, hanem aszimmetrikus formára, ahol az egyik oldalon kaszálják a széles, lapos nagyvízi medret, míg a másik oldalon meredekebb partot hoztak létre, ahol a növényzetet nem bolygatják, így többszintű vegetáció fejlődhet ki, ami a vizet is árnyékolja. Ezen az oldalon egy alacsony töltés védi a lakóházakat, amelyeknek a karban tartása az ott lakók feladata.
6. A patak partja és az árvízvédelmi funkciót betöltő mélyfekvésű területek mindenhol a települési zöldterületi hálózat integrált részei, a közösség rekreációs igényeit is szolgálják;
7. A szennyvizek és csapadékvíz egyesített gyűjtését átalakították, hogy elkerüljék a vízminőséget rontó haváriákat nagy esőzések idején.

A projekt lebonyolítása során különös hangsúlyt fektettek az egyenrangúságon alapuló együttműködés közös alapelveinek és működési rendjének a kialakítására, valamint a projekt lezárulását követően a fenntartást végző operatív szervezet létrehozására. Az önkormányzatok külön költségort rendeltek a projekt fenntartásához, monitorozásához. Ennek megfelelően, a fenntartás költségeit a három önkormányzat állja, a víziközmű vállalatok pedig saját szakembereik munkaidejét biztosítják hozzá. Megmutatkozott a projektek megvalósítását követő fenntartás. A továbbiakban a lakossági kommunikációt kívánják tovább erősíteni. Az együttműködés tapasztalatait egy Kézikönyvben foglalták össze, ami a honlapjukról letölthető.

A találkozón a LIFE-MICACC projekt is bemutatásra került a koordináló kedvezményezett BM által, valamint az egyik pilot projektet megvalósító partner önkormányzat (Bátya) is bemutatta a településen tervezett prototípust, a projektben tervezett megoldást.

A projektbemutató során tanulságos volt látni, hogy az érintett közigazgatási egységek (Fredensborg - Horsholm - Rudersdal) hogyan tudtak sikeresen megvalósítani egy alulról jövő kezdeményezést. Számos konkrét gyakorlati jó példák is megismerhettünk, ami a MICACC projektben az eredmények népszerűsítését, a tájékoztatást támogathatja majd: Pl. a kis információs láda, amiben a projektről szóló tájékoztatót lehet elhelyezni, vagy a QR kódos információs panelek a megvalósítás helyszíne közelében. Összességében a Stream of Usserød projekt több olyan elemet is tartalmazott, ami a LIFE MICACC második felében, a vízgyűjtő szintű munka során inspirációul szolgálhat.

A Stream of Usserød projektről bővebben (angolul):

http://ec.europa.eu/environment/life/project/Projects/index.cfm?fuseaction=search.dspPage&n_proj_id=4268&docType=pdf

Szerzők: Szabó Zsófia (Bátya Község Önkormányzata), Kerpely Klára (WWF Magyarország), Tóth Tamás (Országos Vízügyi Főigazgatóság), Hercig Zsuzsanna (Belügyminisztérium), Sztzker Petra (Belügyminisztérium)

Úti beszámoló – Networking látogatás a „Coast2Coast Climate Challenge” integrált LIFE projektnél – 2019. május 23. - Központi Dán Régió

A többnapos dániai networking látogatás keretében a második meglátogatott dán partner egy integrált LIFE projekt volt, melynek fő célja a dániai önkormányzatok által megalkotott CCA (Climate Change Adaptation = az éghajlatváltozáshoz való alkalmazkodási) tervek végrehajtásának támogatása, valamint ezen tervek beintegrálódásának előmozdítása a területrendezésbe. A C2CCC projekt átfogó célkitűzése, hogy a klímaváltozás negatív hatásainak ellenálló, ún. klímarezisztens települések jöjjenek létre egy klímarezisztens régióban, mindezt a helyi érintettek bevonásával megvalósítva.

A Coast2Coast Climate Challenge IP projekt ennek az újszerű projektformának (integrált projekt) a megismerésére volt kiváló alkalom. A projektgazda a regionális ügynökség, és a partnerségben önkormányzatok, egyetemek, közművállalatok, civil szervezetek, vállalatok és a brüsszeli állandó képviselő vesz részt. Emellett egy széleskörű támogató partneri kört is kialakítottak, amelyben központi közigazgatási intézmények és további vállalatok kaptak helyet. Noha a 6 éves projekt még csak az első 2 évén van túl, már elkezdtek a lezárulást követően a koordinációt majd átvevő szervezet megalapozását.

Az integrált projekt részeként 24 alprojektet (akciót) hajtanak végre, amelyek közül a legtöbb önálló egységet alkot, valamelyik önkormányzat felelősségi körébe tartozik, míg három horizontális cél mentén a koordináló szerv hajt végre az összes partnert segítő alprojekteket. Ilyen például az ismeretterjesztés és szemléletformálás, valamint az innovációs eredmények elérhetővé tétele a partnerek számára. Létrehoztak egy teljeskörű domborzati modellen (ezt ingyenesen bocsátja rendelkezésre a központi kormány) alapuló lefolyási- és talajvíz-modellt. A rendszer a 28 önkormányzat számára a projekt hat éve alatt díjmentesen elérhető, és mindenféle tervezési, modellezési feladat során felhasználható. Az online megjelenítés alapját a SCALGO LIVE szoftverrel biztosítják.

A klímaváltozás hatásaihoz való alkalmazkodás Dániában egyre fontosabb politikai és gazdasági kérdés, ezért az IP végrehajtása mellett számos további vállalati, állami és helyi közigazgatási kezdeményezés folyamatban van, amelyek egymást is segítik. Emellett ezek olyan további befektetésekkel járnak, amelyek ösztönzése és segítése az IP-től elvárt horizontális feladat.

Első állomásként a projekt keretében életre hívott AquaGlobe Intézetet látogattuk meg, amely egyfajta tudásbázisként összekapcsolja a dán vízügy szereplőit, továbbá összegyűjti és demonstrálja az innovatív megoldásokat. Az AquaGlobe-ot koordináló Skanderborg Vízmű számos olyan projekten dolgozik, mellyel az egyre nagyobb mennyiségű esővízből eredő problémára igyekszik megoldást kínálni. Többek között azt kívánják bemutatni, hogy az esővíz érték a lakosoknak és a létesítmények felhasználóinak is, így ennek megfelelően tervezik meg az esővíz-kezelési megoldásaikat, miközben az árvizek megelőzésében is hatékonyan lépnek fel.

A 24 alprojekt közül egyet látogattunk meg (Låsby Søpark), ahol települési belterületen alakítottak ki a csapadékvíz befogadására és átmeneti tárolására is alkalmas rekreációs zöldterületet a helyi sportközpont közelében.

Az alprojekt célja, hogy megvédje Låsby falu lakóit a növekvő vízmennyiségtől, a hirtelen lehulló csapadék általi elöntéstől, egyúttal a közösség, a játék és a testmozgás központjaként is funkcionáljon. Felismerték, hogy együttműködésre és komplex megoldásokra van szükség, amennyiben a dán (kis)városok hatékonyan kívánnak alkalmazkodni az éghajlatváltozáshoz és az egyre kevésbé kiszámíthatóan érkező vízmennyiséghez. Az elvégzett felmérések azt igazolták, hogy a partnerségben (önkormányzati együttműködésben) megvalósuló innovatív megoldások kb. 70%-kal kevesebb költségbe kerültek az Önkormányzatnak, mintha hagyományos megoldásokat választott volna.

Ezenkívül meglátogattuk a Gudenå folyót (Dánia leghosszabb folyója), amely méreténél és a számos érintett szereplő okán sok kihívást tartogat még a projekt megvalósítók számára. Szeretnénk egy olyan hidrológiai modellt kidolgozni a projektben, amely képes megbecsülni a Gudenå folyó vízszintjének emelkedését. (Érdekesség, hogy a folyón található egy duzzasztott tó, ahol az 1921-ben átadott, ma is működő vízerőmű beépített teljesítménye nem éri el egy darab modern szélturbina teljesítményének felét. Emiatt valószínűsíthető, hogy az erőművet 2022 után leállítják és a tavat csak rekreációs funkciója miatt tartják fenn a továbbiakban.) Emellett különböző forgatókönyvek kerülnek bemutatásra a projektben, amelyek szemléltetik majd a természetre, a vízminőségre és a CO₂-kibocsátásra vonatkozóan a projektakciók hatását és azok következményeit. Az innovatív megoldásokon túl kiemelték a „soft” elemek jelentőségét is, hogy mennyire fontos a folyó mentén élő és dolgozó földtulajdonosokat célzó átfogó tájékoztatás, információs anyagok készítése, valamint az egyéb érintettek, lakosok bevonása, informálása a projektről, csoportfoglalkozások keretében. Fontos tapasztalat volt látni, hogy a projekt keretében a műszaki megoldások mellett kiemelt szerep jut a kommunikációs tevékenységre is. A látogatásnak szintén lényeges tapasztalata volt a LIFE IP projekt felépítésének a megismerése, ami jól hasznosítható lenne egy magyarországi klímavédelmi LIFE IP projekt fejlesztéséhez is.

A projektről bővebben (angolul):

http://ec.europa.eu/environment/life/project/Projects/index.cfm?fuseaction=search.dspPage&n_proj_id=6139
<http://www.c2ccc.eu/>

Szerzők: Szabó Zsófia (Bátya Község Önkormányzata), Kerpely Klára (WWF Magyarország), Tóth Tamás (Országos Vízügyi Főigazgatóság), Hercig Zsuzsanna (Belügyminisztérium), Sztzker Petra (Belügyminisztérium)

Készítette: Belügyminisztérium, Önkormányzati Koordinációs Iroda

Gyopáros Alpár: 150 milliárdból gazdálkodik a Magyar Falu Program

A falusi útalapra, a falusi csok-ra és a közvetlenül az önkormányzatok és egyházközségek számára nyitva álló 16 + 2 fejlesztési lehetőségre fordítják a Magyar Falu Program forrásait – emelte ki Gyopáros Alpár az OrientPress Hírügynökség a helyi önkormányzatok lehetőségeiről szóló konferenciáján.

A Miniszterelnökség modern települések fejlesztéséért felelős kormánybiztosa bejelentette azt is, hogy január 1-jétől 600-ról 800 főre emelik azt a határt, ameddig normatíva igényelhető a falugondnoki szolgálatokra.

A jövő évi büdzsében már önálló költségvetési sora van a Magyar Falu Programnak. Idén – a költségvetési tartalékokból, mivel a költségvetés elfogadása megelőzte a kormánybiztosság létrehozását – 150 milliárd áll rendelkezésre a három fő célterületre. Tehát a falusi útalapra, a falusi csok-ra és a közvetlenül az önkormányzatok számára nyitva álló lehetőségekre – közölte Gyopáros Alpár.

Két év alatt ezer kilométer mellékút felújítása – Noha szerte az országban épülnek autópályák, 2 x 2 sávú utak, a mellékút-hálózatunk „katasztrofális állapotban van, ezt nyugodtan mondjuk ki”.

Épp ezért a három-négy-öt számjegyű utak felújítására, kizárólag a falvakat falvakkal, vagy a falvakat a járásközponttal, esetleg a megyeszékhellyel összekötő, vagy a falvakat a gyorsforgalmi úthálózatba bekapcsoló összekötő utakra 50 milliárd forintot fordítanak. Két év alatt nagyjából ezer kilométer mellékutat újítanak fel ebből a forrásból.

Amit még fontosnak tartott hangsúlyozni, hogy a kormány a falusi útalappal egy költségvetési alapot hozott létre, ezzel is kinyilvánítva, hogy hosszú távú programról van szó – jelentette ki a kormánybiztos. „Hiszen azzal, hogy ezer kilométer utat felújítunk két év alatt, csak feladataink töredékét oldjuk meg. Egészen biztos vagyok benne, hogy tíz éven keresztül hasonló nagyságrendű forrásra lesz még szükség.” Ennél több forrást már csak amiatt sem lehetne elkülöníteni, mert párhuzamosan zajlanak a nagyjából a 2020-as évek második feléig tartó gyorsforgalmiút-fejlesztések, így építőipari kapacitások sem állnának rendelkezésre ennél nagyobb mértékben – magyarázta.

Négyszáz, ötezer fő alatti község maradt ki a falusi csok-ból – A csökkenő népességszámú települések kerültek be a falusi csok programba, az érintettek köre már nyilvánosságra került. A kormány listáján szereplő 36 leghátrányosabb helyzetű járás – egyébként komplexen fejlesztendőnek nevezi a kormányrendelet – eleve bekerült, a népességváltozástól függetlenül, a kedvezményezettek közé.

„Van tehát nagyjából 400 olyan település, amely kimaradt a keretből. Biztatásként mondom, hogy a kormány folyamatosan monitorozza majd a falusi csok eredményességét, és legkésőbb a kifutásakor (2022. június 30.) dönt a folytatásáról, illetve újragondolja az érintetti kört.” Egyébként lehetőség nyílt „interim beavatkozásra” is – tette hozzá.

A visszatérítendő támogatásokra fókuszál elsősorban a falusi csok. Nagy újdonsága, hogy meglévő házak felújítására, bővítésére, korszerűsítésére is igénybe vehető, maximum 5 millió forintig. Tanyasi lakóingatlanok megvásárlására és/vagy felújítására pedig országszerte felhasználható, független attól, hogy melyik település közigazgatási területén fekszik.

Folyamatban van a napokban bejelentett kormánydöntés részleteinek kidolgozása, amely 2020. január elsejétől lehetővé teszi az áfa-visszatérítési támogatást „a falvak egy bizonyos körében – jelen esetben még azzal számolunk, hogy egyelőre a falusi csok által érintett körben”.

Az önkormányzatok 75 milliárdos kerete – A Magyar Falu Programban olyan fejlesztési lehetőségek is vannak, amelyek közvetlenül az önkormányzatok számára állnak nyitva. A települések 18 témát jelöltek meg, ezekre idén 75 milliárdot lehet költeni. Kettőnek az egyházközségek a kedvezményezettjei. Egyházi közösségi terekre és temetőkre fordítható ez a támogatás.

A másik 16 terület között jellemzően olyan fejlesztések állnak, amelyek az intézményhiányos településeket segítenék, továbbá azokat, ahol a létesítmények minősége – akár infrastrukturálisan, akár működésüket tekintve – kívánnivalót hagy maga után. Óvodák, bölcsődék, orvosi rendelők, falu- és tanyagondnoki szolgálatok fejlesztése – „szerintem ez az egyik legfontosabb feladat” –, utak, hidak, járdák és közterület karbantartása, sport- és kulturális feladatok szerepelnek a listán, amely egyébként nyilvános adat. Vannak olyan támogatási igények, amelyek idén nem kerülhettek be ebbe a körbe: például a közművek és a közétkeztetés színvonalának fejlesztése. Ezekre jó esély van forrást allokálni a jövő évre.

Gyopáros Alpár elmondta azt is, bár nem feladatuk a jogalkotás, de a kormánybiztosság a kistelepülések lobbistájának tekinti magát, azaz minden őket érintő jogalkotási folyamatban részt vesznek, és jogalkotási javaslatokkal is élnek. Nagy sikerük a falugondnoki szolgálatok lélekszámhatárának emeléséről szóló minapi kormánydöntés megszületése. Ennek értelmében 2020. január 1-jétől 600-ról 800 főre emelkedik az a határ, ameddig normatíva igényelhető a falugondnoki szolgálat fenntartására. 2022-ben pedig ezer fő lesz. „Bízom benne, hogy nem állunk meg 2022-ben sem, hiszen a néhány ezres településeken is bőven szükséges a szolgáltatás.”

Forrás: www.onkormanyzatiklub.hu (OrientPress)

Bővül a falu- és tanyagondnoki szolgáltatás

Bővül a falu- és tanyagondnoki szolgáltatás, a következő években több száz településen indulhat új szolgálat, az önkormányzatok pedig nagyobb állami támogatást vehetnek igénybe. Jelenleg a 600 fő alatti lélekszámú települések igényelhetik falugondnoki szolgáltatás működtetéséhez állami támogatást, de mivel erre a népesebb településeknek is szüksége lehet, a kormány úgy döntött, hogy 2020. január 1-jétől 800 főre, majd 2022-től 1000 főre emeli ezt a lélekszámhatárt. Megközelítőleg háromszáz olyan település van Magyarországon, amely 600 és 800 fő közötti lakossal bír, és további kétszáz, amely 800 és 1000 fő közötti lélekszámú, így potenciálisan ötszáz új falugondnoki szolgálat indulhat el a következő években.

A kormány döntött arról is, hogy idén 1,1 millió forinttal megemeli a már működő szolgálatok éves, maximális 3,1 millió forintos támogatását, jövőre pedig már az újonnan induló falu és-tanyagondnoki szolgálatok esetében is 4,2 millió forintos állami forrást vehetnek igénybe az önkormányzatok.

A Magyar Falu Programmal kapcsolatos országjárásban több ezer települési polgármesterrel, jegyzőkkel és a szakértőkkel konzultáltak, és egyöntetű vélemény volt, hogy van igény a többletforrásra, amely elegendő lesz a szolgálatok működtetéséhez és ahhoz, hogy tisztességes bért kapjanak a falugondnokok.

A kormánybiztos beszámolt arról is, hogy néhány hónapon belül elindul a Magyar Falu Program 4,5 milliárd forintos, falu- és tanyagondnoki szolgálatok beszerzését segítő pályázata. A falu- és tanyagondnoki szolgálatot működtető települések, és új szolgáltatás elindítását tervező önkormányzatok maximum 15 millió forintot nyerhetnek el buszbeszerzésre, így csak idén háromszáz új autó - jellemzően 7-9 személyes kisbuszok - állhat szolgálatba.

A falu és-tanyagondnoki szolgálatok célja, hogy enyhítse az apró falvak, a külterületi és tanyasi lakóhelyek intézményi hiányából eredő hátrányait. Jelenleg - ismertette - az ország mintegy 1400 településén működnek falu- vagy tanyagondnoki szolgálatok, amelyek közreműködnek az étkeztetésben, házi segítségnyújtást adnak, segítenek az egészségügyi intézmények elérésében, óvodás, iskolás gyereket szállítanak oktatási intézményekbe, valamint közösségi, művelődési, sport- és szabadidős tevékenységek szervezésében vesznek részt, és segítenek az egyéni hivatalos ügyek intézésében is.

A szolgálatok pótolhatatlan munkát végeznek azokon a kistelepüléseken, ahol nincsenek jelen szükséges intézmények, így a szolgáltatásokat a szomszédos településeken vagy a járásközpontban veszik igénybe a lakosok.

Forrás: www.kormany.hu, Miniszterelnökség

Az önkormányzati szféra él és virágzik Magyarországon

Az önkormányzati szféra "él, virágzik és létezik" Magyarországon, és képes jól megszervezni önmagát – jelentette ki a Miniszterelnökséget vezető miniszter a Megyei Jogú Városok Szövetségének (MJVSZ) közgyűlésén, június 13-án, Nyíregyházán. Gulyás Gergely a tanácskozás szünetében tartott sajtótájékoztatóján arról beszélt, ezért is fontos, hogy az októberi önkormányzati választásokon olyan városvezetőket válasszanak a helyi polgárok, akik megfelelnek az igényeiknek, ügyeiket pedig olyan eredményesen képviselik, mint ahogy jelenleg például Nyíregyházán vagy Kaposváron látható. A miniszter megerősítette, a kormány partnerként tekint az önkormányzatokra, kiemelt fontosságuként kezeli az MJVSZ szervezetét, a megyei jogú városok polgármesterei pedig kulcsfontosságú partnerei maradnak a kabinetnek a következő években is.

Gulyás Gergely Szita Károllyal (Fidesz-KDNP), az MJVSZ elnökével, Kaposvár polgármesterével és Kovács Ferencsel, Nyíregyháza Fidesz-KDNP-s polgármesterével közösen tartott sajtótájékoztatóján elmondta azt is: minden ötödik magyar állampolgár megyei jogú városban él, ezért a kormány számára segítséget jelent minden olyan érdekegyeztető fórum, ahol a polgármesterek saját elképzeléseiket és véleményeiket utköztetik, vagy össze tudják hangolni kritikáikat, amivel a kormány dolga is egyszerűbbé válik.

Az elmúlt évek fejlesztéspolitikájának a megyei jogú városok voltak a legnagyobb nyertesei, közülük is kiemelkedik a nyírségi megyeszékhely, amely imponáló városfejlesztést vitt véghez, ez jó példa a többi város és az ország számára - mondta a miniszter. Gulyás Gergely a folyamatban lévő Modern városok programmal kapcsolatban kiemelte, a közgyűlésen egyetértés alakult ki a polgármesterekkel arról, hogy 2020-ban teljesülni fognak a meglévő szerződéses kötelezettségek, jövőre pedig a fejlesztések szempontjából fontos új európai uniós költségvetés is megismerhető lesz. Ez vélhetően az utolsó olyan hétéves időszak lesz 2021 és 2028 között, amikor az ország a kohéziós támogatásokból még jelentős mértékben profitálhat - hangsúlyozta a miniszter, megjegyezve, ha Magyarország fejlődése hasonló marad, akkor a fejlettségi szint miatt 2028-ban már más lesz a helyzet. Gulyás Gergely köszönetét fejezte ki a megyei jogú városok vezetőinek azért, hogy támaszkodnak a kormányra és jelzik azt is, ha munkájuk során valahol javításra vagy változtatásra szorul a kormányzati tevékenység.

Szita Károly a sajtótájékoztatóján közölte, a 23 megyei jogú város a Modern városok program és az európai uniós támogatások révén több mint ezermilliárd forint értékű fejlesztéssel rendelkezik. "Ezzel a fejlesztéssel úgy szeretnénk élni", hogy mindenki jobban élhessen az adott városban - mondta az MJVSZ elnöke. A miniszter szavait megerősítve a kaposvári polgármester úgy fogalmazott, a kormány olyan mértékben partnernek tekinti a megyei jogú városokat és az önkormányzatokat, amire 2010 előtt nem volt példa.

Kovács Ferenc az elmúlt kilenc év nyíregyházi fejlesztéseire utalva megtiszteltetésnek nevezte, hogy tizenhat év után két napra ismét a szabolcsi megyeszékhely láthatja vendégül a szövetség közgyűlését.

Forrás: www.kormany.hu (MTI)

Egész szezonban kötelező védekezni a parlagfű ellen

Fontos változás, hogy az idei évtől szigorodott a szabályozás, megszűnt a július 1-jei „türelmi idő” a parlagfű elleni védekezésben. A tulajdonosoknak folyamatosan gondoskodniuk kell arról, hogy ingatlanukon megakadályozzák a parlagfű virágbimbójának kialakulását, majd ezt az állapotot fenntartsák.

Az eddigi előírások szerint a parlagfű elleni védekezést elmulasztó földhasználókat, csak az adott év július 1-jét követően lehetett felelősségre vonni. Az idei parlagfű szezontól érvényes törvénymódosítás értelmében azonban a parlagfű elleni védekezés már egész évben fennálló kötelezettség. Azokon a területeken, ahol ennek nem tesznek eleget, az illetékes hatóság közérdekű védekezést rendel el, és növényvédelmi bírságot szab ki. A bírság mértéke 15 ezertől 5 millió forintig is terjedhet.

A parlagfű elszaporodásának visszaszorítása, az egészséges környezet biztosítása közös célunk. Éppen ezért az Agrárminisztérium ezúton szeretné felhívni minden földtulajdonos és földhasználó figyelmét, hogy folyamatosan védekezzen a parlagfű szaporodása és a pollenszórása ellen. A földtulajdonosok a gyommentesítéssel kapcsolatos szakmai információkért a Nemzeti Élelmiszerlánc-biztonsági Hivatalhoz fordulhatnak.

Forrás: www.kormany.hu, Agrárminisztérium

A Pénzügyminisztérium 3,6 milliárd forinttal támogatja az idei diák munka programot

A Pénzügyminisztérium az idén 3,6 milliárd forintos keretet biztosít a július 1. és augusztus 30. közötti diák munka programra, amelyben számításuk szerint mintegy 30 ezer diák vesz részt a tavalyi 29 ezerrel szemben. A programban a diákok foglalkoztatását támogatják az önkormányzatoknál, illetve a versenyszférában, jelentkezni a kormányhivatalok foglalkoztatási osztályain lehet.

A diák munka programban az állam az önkormányzatoknál 6 órás diák foglalkoztatást támogat a minimálbér, illetve a garantált bérminimum és járulékai mértékéig.

Az üzleti céllal foglalkoztató versenyszférában arányosítanak, a munkáltatónak is hozzá kell járulnia a diák foglalkoztatáshoz. Példaként említette, hogy 8 órás munkaidő esetén az állam 6 órás foglalkoztatást áll a minimálbér és a garantált bérminimum és járulékai mértékéig, a munkáltatónak a 2 órát kell hozzátennie.

A diák munka programok eddigi tapasztalatai azt mutatják, hogy a diákok alkalmazásával biztosítani lehet a szezonális miatt jelentkező többlet munkaerő igényt, valamint hozzájárul a munkahelyi szocializáció mielőbbi elsajátításához.

Forrás: www.kormany.hu, Pénzügyminisztérium

Mintegy hat milliárd forint támogatást kaphat a méhészeti ágazat a következő három évben

Az Európai Bizottság jóváhagyta a tagállamok 2020-2022 közötti időszakra vonatkozó méhészeti programjait és a kapcsolódó uniós támogatások mértékét, a magyar méhészeti ágazat erejét mutatja, hogy Magyarország az uniós keretösszeg 7,8 százalékát, közel 3 milliárd forintot kap, ami a hetedik legmagasabb az unió tagállamai között – nyilatkozta Nagy István agrárminiszter június 20-án, az MTI-nek.

Hozzátette, hogy a kormány kész az uniós társfinanszírozási szabályoknak megfelelően a költségvetésből ugyanekkora összeggel támogatni az ágazatot, így a 2020-2022-es években összesen 5,878 milliárd forint forrás juthat majd az ágazatnak.

A miniszter hangsúlyozta, hogy az ország számára kulcsfontosságú a méhészet, hiszen mintegy 20 ezer méhész 1,2 millió méhcsaláddal gazdálkodik Magyarországon, és a méztermelésen túl a méhek kiemelt szerepet játszanak a növénytermesztés biológiai hátterének biztosításában, az ökológiai egyensúly fenntartásában is. Kiemelte: a következő időszakra vonatkozó támogatás a jelenleg futó 2017-2019-es méhészeti éveket lefedő programhoz képest 575 millió forintos emelkedést jelent.

A tárcavezető az MTI-nek beszámolt arról is, hogy az emelt összegű támogatás lehetőséget biztosíthat az olyan sikeres intézkedések további támogatására, mint a méz kinyeréséhez és a léptároláshoz szükséges új eszközök beszerzése, a méhcsaládokat megtámadó kártevők és betegségek elleni védekezés, vagy a szaktanácsadói hálózat működtetése.

Forrás: www.kormany.hu (MTI)

Belügyminiszteri elismerés a dunai hajóbaleset kutatás-mentési és kiemelési munkáiban résztvevőknek

Elismeréseket adott át a május 29-ei dunai hajóbaleset utasai, legénysége mentésében és a hajóroncs kiemelésében rendkívüli helytállást tanúsító szakembereknek, hatósági és civil személyeknek június 20-án, csütörtökön Budapesten dr. Pintér Sándor belügyminiszter. Pintér Sándor a kitüntetetteket méltatva hangsúlyozta: el kívánják ismerni a Magyarország története legnagyobb polgári hajókatasztrófájának mentésében résztvevők áldozatos munkáját, az életmentést, az önkéntes segítséget és az elhunytak kutatását.

A balesetről felidézte: 22 nappal ezelőtt a Viking Sigyn 7-8 másodperc alatt maga alá gyűrte a Hableány személyhajót és a Duna medrének mélyére szorította. A hajón utazóknak a menekülésre csekély esélyük volt – tette hozzá.

A baleset utáni riasztást követően a mentésben ezer rendőr, 274 szolgálati jármű, helikopterek, drónok, a Terrorelhárítási Központ (TEK), a Honvédelmi Minisztérium (HM), a Országos Katasztrófavédelmi Főigazgatóság (OKF), az Országos Vízügyi Főigazgatóság (OVF) munkatársai, vízimentők, polgárőrök és önkéntes segítők vettek részt – idézte fel a belügyminiszter.

Emlékeztetett rá: a katasztrófában 25 ember életét veszítette, három áldozatot továbbra is keresnek, mindössze hét ember életét sikerült megmenteni. Pintér Sándor ezért a további feladatok között említett az eltűntek nemzetközi együttműködés keretében történő felkutatását.

A koreai érintettekre utalva kijelentette: "Magyarország számára fájó", hogy az áldozatok közül 33-an vendégként, turistaként tartózkodtak az országban, egyúttal részvétét fejezte ki a magyar kormány nevében a hozzátartozóknak és az ázsiai ország vezetőinek.

Pintér Sándor beszédében kiemelte: a kitüntetettek példaértékű kockázatvállalással, bátorságot, helytállást tanúsítva, "másokat elrettentő" természeti körülmények között, fáradságot, félelmet nem ismerve dolgoztak.

Köszönetet mondott a koreai külügyminisztériumnak, az ország budapesti nagykövetségének, katonai attaséjának, valamint a hajó kiemelésében és az áldozatok felszínre hozásában részt vevő búvároknak. "Fegyelmezettségükkel, szakmai tudásukkal hozzájárultak a gyors és eredményes munkához" - méltatta őket Pintér Sándor.

A belügyminiszter szintén köszönetét fejezte ki a mentésben résztvevő osztrák, cseh, norvég és szlovák szakembereknek, valamint a magyar tudományos élet szereplőinek, valamint a mentésben résztvevő civileknek. A magyar társadalom egy emberként fogott össze, amit az a sodronykötél szimbolizál, amellyel sikerült kiemelni a sérült hajót – hangoztatta. Pintér Sándor leszögezte: a baleset miatt indult büntetőeljárást le kell folytatni, a katasztrófahez vezető "minden egyes részletet" fel kell deríteni.

A belügyminiszter Bártorságért érdemrenddel tüntetett ki hat civil bűvárt és négy hatósági személyt. A rendkívüli helytállásért érdemrend arany fokozatában részesült Hajdu János, a TEK főigazgatója, a szervezet vezetőségének több tagja, valamint számos rendőr és katasztrófavédelmi beosztott mellett Gyenei Gyula, a Clark Ádám úszódaru kapitánya, az ütközés utáni mentést a környező hajókról végző hét civil és egy szabadnapos rendőr.

Az eseményen lejátszották az ütközést követő első, a rendőrség ügyeletére 21 óra 15 perckor érkezett állampolgári bejelentés felvételét és a roncs kiemelésének folyamatáról készült mozgóképeket. Az áldozatok emléke előtt egy perces néma felállással emlékeztek.

Az elismerésben részesültek névsora [itt](#) olvasható.

Forrás: www.kormany.hu (Belügyminisztérium)

A kormány elhalasztja a Közigazgatási Bíróságokról szóló törvény hatálybalépését

Az Országgyűlés 2018. december 12. napján fogadta el a közigazgatási bíróságokról szóló törvényt és a közigazgatási bíróságokról szóló törvény hatálybalépéséről és egyes átmeneti szabályokról szóló törvényt, amelyek az elkülönülő közigazgatási bírósági szervezet létrejöttéhez nélkülözhetetlen szervezeti, igazgatási és jogállási szabályokat tartalmaznak. Az utóbbi törvény a közigazgatási bíróságokról szóló törvény hatálybalépésének időpontjaként 2020. január 1. napját állapította meg.

Annak érdekében, hogy az önálló közigazgatási bírósági szervezet felállítási folyamatának további előrehaladása ne hátráltassa a Magyarországot ért, megalapozatlan jogállamisági kritikákkal kapcsolatos viták megnyugtató lezárását, a kormány a közigazgatási bíróságokról szóló törvény hatálybalépésének elhalasztásáról szóló törvényjavaslatot nyújt be az Országgyűléshez.

E viták lezárását követően folytatódhat a közigazgatási bíráskodás fejlesztését szolgáló munka.

Forrás: www.kormany.hu (Igazságügyi Minisztérium)

Fókuszban az IKIR – Helyi Közszolgáltatás Információs Rendszer

Feladatellátási struktúra modul

Helyi Közszolgáltatás Információs Rendszer – IKIR

A **Helyi Közszolgáltatás Információs Rendszer – IKIR** alkalmazás **2018. május 1. óta éles üzemben** működik. Jelenleg közel **1300 önkormányzat** és több mint **1700 felhasználó** regisztrált a rendszerhez. Természetesen a **regisztráció lehetősége** nem zárult le, továbbra is **ingyenesen csatlakozhatnak** a rendszerhez az önkormányzatok!

1. Tudta...?

...hogy az **IKIR rendszer Feladatellátási struktúra moduljának (FES)** segítségével az önkormányzatok **egyedi költségvetési terveket** készíthetnek akár **helyi közszolgáltatásra vonatkozóan**, akár **egy-egy ellátási hely vonatkozásában**.

A FES modul lehetővé teszi a – jellemzően jövőbeli – közszolgáltatási rendszerek, illetve annak megvalósítására irányuló **tervek leképezését**, az egyes **tervek komplex elemzését**, valamint a **különböző tervek, tervváltozatok összevetését**.

0	KAPACITÁSMUTATÓ 1 0	KAPACITÁSMUTATÓ 2 0	BEVÉTELEK ÖSSZESEN 13 540 000 FORINT	KIADÁSOK ÖSSZESEN 50 000 FORINT
MUTATÓK		BEVÉTELEK		KIADÁSOK
Bevételek mentése				
Megnevezés				
Leírás	Összeg	Eltérítés	Teljes összeg	Analitika összesen
Költségvetési bevételek			13 540 000	
Működési célú támogatások államháztartáson belülről			13 540 000	
Önkormányzatok működésének támogatása	0		13 540 000	
Helyi önkormányzatok működésének általános támogatása	10 000		10 000	
Települési önkormányzatok egyes köznevelési feladatainak támogatása	30 000		30 000	
Települési önkormányzatok szociális, gyermekjóléti és gyermekéktéztesési feladatainak támogatása	500 000		500 000	
Települési önkormányzatok kulturális feladatainak támogatása	13 000 000		13 000 000	
Működési célú költségvetési támogatások és kiegészítő támogatások	0		0	
Települési önkormányzatok részére adható rendkívüli támogatások	0		0	

Az IKIR FES modulja lehetőséget nyújt az önkormányzatok saját településükre vonatkozó szakmai és pénzügyi jellegű

- tervezésére;
- elemzésére, illetve modellezésére;
- összehasonlító- és optimalizációs elemzésére.

2. IKIR rendszer – felhasználói támogatás

Amennyiben a rendszer használatával, vagy az IKIR-hez történő regisztrációval kapcsolatban kérdése van, kérjük, hogy jelezze az ikir@bm.gov.hu email címen, vagy a +3615501522-es telefonszámon. Kollégáink a hét minden munkanapján várják hívásukat!

Hamarosan folytatjuk.

Készítette: Belügyminisztérium, Önkormányzati Koordinációs Iroda

Pályázati lehetőségek

Újabb húsz településen kezdődhetnek bölcsődei fejlesztések

Újabb húsz településen kezdődhetnek bölcsődei fejlesztések mintegy kétmilliárd forint költségvetési támogatásból a bölcsődei fejlesztési program keretében – tájékoztatta Varga Mihály az MTI-t. A pénzügyminiszter kiemelte: a tavaly indult program eddig összesen 3,2 milliárd forintot biztosított bölcsődék létrehozására és fejlesztésére, amelynek révén több mint 600 új férőhely jön létre.

A családvédelmi akciótervhez kapcsolódóan minden korábbinál jelentősebb bölcsődefejlesztés valósul meg, amely fontos lépés a családbarát Magyarország megteremtéséhez – hangsúlyozta Varga Mihály. Mint mondta, ennek elérésében – a rendelkezésre álló uniós források mellett – kiemelt szerep jut a hazai költségvetésnek is.

A tavaly beérkezett pályázatok eredményeként 14 önkormányzatnál 1,3 milliárd forintos támogatással kezdődhetett el 263 új bölcsődei férőhely kialakítása. A mostani döntéssel újabb húsz településen indulhat bölcsődefejlesztés, így további 346 gyermek számára biztosítható elhelyezés – ismertette a pénzügyminiszter.

A program célja, hogy lehetőleg minél több településen legyen elérhető a hároméves kor alatti gyerekek napközbeni felügyelete, ami a család és a munka összehangolásához kíván segítséget nyújtani a szülőknek. Ezzel összhangban az önkormányzatok továbbra is pályázhatnak, ugyanis évente több alkalommal, a pályázatok beérkezésének üteméhez igazodva születhet támogatói döntés – hangsúlyozta Varga Mihály.

A pályázatok benyújtásának végső határideje 2020. március 19.

A támogatott települések listája elérhető a Pénzügyminisztérium [weboldalán](#).

Forrás: www.kormany.hu (MTI)

Óvodák fejlesztésére nyílik pályázat

Ötmilliárd forint keretösszegben óvodák fejlesztésére nyílik pályázati lehetőség a Magyar falu program keretében.

Az ötezer lakos alatti települések az elnyert összeget új óvodák építésére, meglévők korszerűsítésére és férőhelybővítésre fordíthatják.

Az egy hónap múlva megnyíló pályázati lehetőségben legfeljebb 150 millió forint nyerhető új óvodák építésére, 100 millió forint bővítésre, korszerűsítésre, felújításra, férőhelybővítésre pedig maximum 30 millió forintra lehet pályázni. Így 100-150 óvodaépület újulhat meg a falvakban, kistelepüléseken. A pályázat részét képezheti az óvoda udvarának fejlesztése, játszóeszközök beszerzése, akadály- és azbesztmentesítése az elnyert összegben belül ötmilliárd forint erejéig.

A pályázati felhívások elérhetőek a kormany.hu oldalon, és augusztus 21-ig lehet benyújtani őket, majd az elbírálást követően 18 hónap áll rendelkezésre a kivitelezésre.

Az idén ez a hatodik pályázati kiírás a Magyar falu programban, amelynek célkitűzése az ötezer lélekszám alatti kistelepüléseken, kisvárosokban élők életminőségének javítása, és a vidék népességmegtartó erejének növelése. Az eddig meghirdetett fejlesztési lehetőségekre több ezer pályázat érkezett.

Forrás: www.kormany.hu, Miniszterelnökség

Mezőgazdasági közfoglalkoztatási és szociális földprogramra pályázhatnak az önkormányzatok

Minden korábbinál nagyobb volumenű mezőgazdasági közfoglalkoztatási és szociális földprogramot indít a Nemzeti Földalapkezelő Szervezet (NFA).

A program célja a vidéki foglalkoztatási lehetőségek bővítése, a települési önkormányzatok földhasznosítási lehetőségeinek kiszélesítése, a helyi mezőgazdasági termelés elősegítése és a helyben előállított agrártermékek arányának növelése.

Az önkormányzatok mintegy 500 ingatlan 5 éves ingyenes használati jogát szerezhetik meg, így a helyi közösségek tartós használatába közel 1400 hektár állami föld kerülhet.

A pályázatokat 2019. június 30-ig lehet benyújtani az NFA-hoz. Az NFA - összhangban a Magyar Falu Program célkitűzéseivel - több hónapos szakmai előkészítő munkával felmérte a Nemzeti Földalapba tartozó azon földeket, amelyek alkalmasak lehetnek arra, hogy szociális célokat is megvalósítva, vagy a közfoglalkoztatás céljainak megfelelően bővítsék a települések agrárgazdasági lehetőségeit. Rét, szántó, legelő, gyümölcsös, szőlő, fásított terület, nádas és kert művelési ágú ingatlanokra, valamint mezőgazdasági célú felépítménnyel rendelkező földrészekre is pályázhatnak az önkormányzatok. Az 5 éves kizárólagos földhasználati időszak nemcsak az agrártámogatások teljes körű elérhetőségét biztosítja, hanem azt is, hogy egy-egy település komolyabb pályázatokon tudjon indulni. A közfoglalkoztatási és szociális földprogram jól szemlélteti, hogy a kormány kiemelt célja a magyar falvak támogatása, agrárgazdasági potenciáljuk növelése és az, hogy az állami földek használatához minél több helyi közösség hozzáférjen.

Forrás: www.kormany.hu, Agrárminisztérium

Megjelentek a Nemzeti Tehetség Program idei első felhívásai

A kormány kiemelten támogatja a fiatalokat, többek között a Nemzeti Tehetség Programon keresztül is, amely abban segíti őket, hogy kibontakoztathassák a tehetségüket. Az Emberi Erőforrások Minisztériuma által koordinált program idei első pályázati felhívásai már elérhetők az Emberi Erőforrás Támogatáskezelő oldalán.

A Nemzeti Tehetség Program során pályázni többek között hazai és határon túli magyar nyelvű szakkollégiumok támogatására, hazai tematikus, tehetségterületekhez kapcsolódó táborok szervezésére lehet, és megjelent a népszerű Nemzet Fiatal Tehetségeiért Ösztöndíj felhívása is.

A Nemzeti Tehetség Program alapvető célja a tehetségsegítés fejlesztése, a tehetségek felismerése, és folyamatos támogatása minden szakterületen. 2019-ben minden eddiginél nagyobb költségvetésben a támogatásra fordítható összeg, több mint 3,3 milliárd forint. A források egy részét a személyi jövedelemadóból származó egyszázalékos felajánlások biztosítják. További információk: www.emet.gov.hu

Forrás: www.kormany.hu (EMMI)

A távfűtés korszerűsítésére jelent meg kiírás az Otthon Melege Program keretében

Távfűtéses épületekben lévő lakások fűtésének szabályozására, illetve korszerűsítésére jelenik meg kiírás az Otthon melege program keretében, a 2 milliárd forintos támogatási keretre lakásszövetkezetek és társasházak nyújthatnak be pályázatot szeptember 24-e és 2020 március 31-e között – jelentette be Kaderják Péter, az Innovációs és Technológiai Minisztérium (ITM) energiaügyekért és klímapolitikáért felelős államtitkára június 17-én, Budapesten. Magyarországon még mindig van körülbelül 200 ezer olyan távfűtéses lakás, ahol a fűtés egyedileg nem szabályozható, ami az egyik legpazarlóbb megoldás – mondta.

Az Otthon melege program alprogramjának keretében okos költségmegosztás alkalmazására és radiátorok cseréjére van lehetőség. A vissza nem térítendő támogatás mértéke az elszámolható költségek 10-50 százaléka lehet, lakásonként maximum 350 ezer, pályázatonként maximum 75 millió forint – ismertette Kaderják Péter.

Weingartner Balázs, az ITM fenntarthatóságért felelős államtitkára hangsúlyozta: az Otthon melege program célja a magántulajdonban lévő lakóépületek és háztartások energetikai korszerűsítésének ösztönzése, vissza nem térítendő támogatások biztosítása, illetve a háztartások rezsikiadásainak csökkentése.

Kaderják Péter elmondta: az okos költségmegosztás alkalmazásának elterjesztését és a radiátorok cseréjét segítő pályázat egyben azt a célt is szolgálja, hogy lehetővé tegyék a régi fűtési rendszerrel működő távfűtéses épületek lakásaiban a hőfelhasználás szabályozását, és ezzel a távhőszámlák összegének csökkentését.

Nemzetközi felmérések azt mutatják, hogy csak a hőfelhasználás szabályozásának lehetővé tételével mintegy 10 százalékkal csökkenthető a fogyasztás - tette hozzá.

Támogatás kapható okos mérésre alkalmas fűtési költségmegosztó rendszer kialakítására, okos mérésre nem alkalmas költségmegosztók cseréjére, valamint adatgyűjtő rendszer felszerelésére. Ezeket kiegészítő tevékenységként támogatható egyebek mellett a radiátorok cseréje és a csőrendszer egycsöves rendszerről történő átalakítása.

Weingartner Balázs elmondta: a legnagyobb károsanyag, illetve széndioxid kibocsátást a lakossági energiafelhasználás és a közlekedési ágazat okozza, így az energia- és klímapolitikai célok elérésénél ezek a területek középpontban vannak.

A 2014-ben indított Otthon melege program eddigi intézkedései a lakóépületek és a háztartások energiahatékonyságának javítására, valamint megújuló energiát hasznosító rendszerek telepítésére irányultak. Az államtitkár példaként említette a nyílászárók cseréjét, a fűtési rendszerek korszerűsítését, a lakóépületek komplex energetikai korszerűsítését, valamint a háztartási nagygépek cseréjét.

Eddig 36 milliárd forint kormányzati támogatást kaptak a pályázók, több mint 300 ezer háztartást érintettek az energetikai korszerűsítések, amivel évi 300 millió kilowattóra lakossági energia-megtakarítást és évi 130 ezer tonna széndioxid-kibocsátás csökkenést lehetett elérni. A lakosságnál megtakarított rezszi meghaladja az egymilliárd forintot évente - ismertette.

Az államtitkár felhívta a figyelmet arra is, hogy a földgázüzemű konvektorok cseréjére kiírt pályázat még nyitva van, augusztus 30-ig lehet jelentkezni.

A pályázatok az [NFSI honlapján](#) érhetők el.

Forrás: www.kormany.hu (MTI)

Pályázati hírek

Szolgáltató Önkormányzat Díjjal ismerte el Dr. Pintér Sándor belügyminiszter nyolc önkormányzat munkáját

2019-ben először adományozott Szolgáltató Önkormányzat Díjat Dr. Pintér Sándor belügyminiszter. A szolgáltató szemléletű önkormányzat jó gazda módjára küldetésének tekinti, hogy érezhető legyen a település szerethetősége, azaz a mindennapokban tapasztalható legyen az élet minőségéhez hozzájáruló élhető környezet. 2019. június 19-én nyolc hazai önkormányzat vehette át a díjat.

Szolgáltató Önkormányzat Díjjal olyan, jó gyakorlatokat megvalósító önkormányzatok részesülnek elismerésben, amelyek tevékenységük során a szolgáltatói szemlélet négy alappilléret szem előtt tartva nyújtanak kimagasló teljesítményeket. Ezen pillérek a (1) szakmai hitelesség a feladatmegvalósítás során, (2) partnerség a szolgáltatásokat igénybe vevőkkel kapcsolatban, (3) a feladatmegvalósítást kísérő nyilvánosság, (4) a szolgáltatást teljesítő személy, szakmai hitelessége, minősége. A pályázati rendszer lehetőséget biztosít a magyarországi önkormányzatok szolgáltatói kultúrájának azonos szemléletben történő fejlesztésére, teret adva a települések társadalmi, gazdasági, földrajzi adottságaiból adódó sokszínűségének.

A díj létrehozása a Belügyminisztérium Önkormányzati Koordinációs Iroda kezdeményezésére és a gondozásában zajló „Önkormányzati Fejlesztések Figyelemmel Kísérése II.” (ÖFFK II.) kiemelt projekt keretében valósult meg. Az ÖFFK II. projekt önkormányzati tématerületen megvalósított alkalmazott kutatásokkal kíván hozzájárulni a hatékony és szolgáltató önkormányzati szemlélet kialakulásához Magyarországon. A projekt horizontális céljaként deklarálta a "Szolgáltató Önkormányzati Díj" – rendszer szakmai rendszerének kidolgozását és implementációját.

A **Szolgáltató Önkormányzat Díj** a belügyminiszter által alapított és adományozott elismerésekről szóló 37/2012. (VIII. 2.) BM rendelet 2018-ban kihirdetett módosításával került megalapításra. A Szolgáltató Önkormányzat Díj adományozható az együttműködés, átláthatóság és nyitottság, hatásosság, hatékonyságjavulás, fontosság, fenntarthatóság és megismételhetőség szempontjából jó gyakorlatot megvalósító helyi önkormányzatok számára.

A pályázó önkormányzatok a pályázati felhívásban megadott hatásterületek alapján mutathatják be a mindennapi munkavégzésük során megvalósuló jó gyakorlatot, melybe szervesen beépült a szolgáltatói kultúra. Ezen hatásterületek közé tartozik a **települési biztonság**, mely magába foglalja a fenntartható településüzemeltetést, a környezetvédelmet, a gyermekjóléti alapellátást, a köznevelési, egészségügyi, szociális, valamint közbiztonsági és védelmi feladatellátást. A **digitális társadalom** hatásterület arra az Európa 2020 stratégiára fókuszál, melyben célként fogalmazódik meg a helyi digitális társadalom felépítése, működtetése, kihangsúlyozva a közhatalom felelősségét, mely felelősség kétirányú: egyrészt a települési önkormányzat infokommunikációs működési képessége és az új kommunikációs eszközök alkalmazása az önkormányzati kommunikációban, másrészt a településen élők minél szélesebb rétegének bevonása az információs társadalomba, önkormányzati eszközök segítségével. A **helyi gazdaság ösztönzése**, mint hatásterület azt vizsgálja, hogy az adott település a lokális üzleti környezet, a vállalkozások versenyképességének önkormányzati eszközökkel való támogatásában mennyi felelősséget vállal. Hiszen a vállalkozások bevonása, fejlődésük támogatása stratégiai gondolkodást és cselekvést vár el a településektől, amelyek generálják a település fenntarthatóságát. Az **inkluzivitás** területe átfogó dimenziókban jelentkezik: képzési és szociális rendszerek támogatásával, a hátrányos helyzetűek számára munkaerő-piaci eszközök fejlesztésével, szociális szövetkezet működtetésével vagy inkluzivitásra fókuszáló együttműködéssel különféle társadalmi partnerekkel. A **településidentitás** hatásterület ugyancsak kiemelt fontosságú, hiszen az annak erősítését szolgáló törekvések a településen élők, működő szervezetek önazonosságát jelentik. A passzív identitás a helyben maradáshoz, az aktív identitás az érdekeket, érdekeket nem nélkülöző cselekvő magatartást hívja elő az élhető, szerethető településért. Az **önkormányzati együttműködések** alatt pedig olyan jó gyakorlatokat látunk, melyek által költségek csökkenhetnek a közszolgáltatás-nyújtásban vagy növekszik a feladatellátás hatékonysága és gazdaságossága az együttműködés révén.

Egy pályázati évben legfeljebb tíz helyi önkormányzat részesíthető a kitüntetésben. A Szolgáltató Önkormányzat Díj elnyerése anyagi elismeréssel nem jár, de kiemelt erkölcsi megbecsülést jelent az azt elnyerő önkormányzat, település számára. A benyújtott pályázatokat szakmai kuratórium fogadta be, véleményezte és rangsorolta. A szakmai kuratórium munkájában résztvevő tagokat a Megyei Önkormányzatok Országos Szövetsége, a Települési Önkormányzatok Országos Szövetsége, a Megyei Jogú Városok Szövetsége, a Belügyminisztérium Önkormányzati Főosztálya, az Önkormányzati Gazdasági Főosztálya, valamint az Önkormányzati Koordinációs Iroda delegálta.

A 2019-es évben nyolc önkormányzat nyerte el a belügyminiszter által adományozott díjat. A most először odaítélt díjakat **Pogácsás Tibor**, a Belügyminisztérium önkormányzati államtitkára, valamint Michl József tatai polgármester, a kitüntetés szakmai kuratóriumának elnöke adta át 2019. június 19-én, Budapesten, a Belügyminisztérium Márványaulájában.

Pogácsás Tibor köszöntőjében kihangsúlyozta, hogy nem csak az adott település költségvetése az, ami meghatározza annak élhetőségét, közösségiségét. Ugyan fel lehet építeni palotákat pályázatokból, saját forrásból, adóbevételekből, ezek mind csak falak maradnak. Az, hogy a településen milyen emberek dolgoznak és ezek az emberek milyen szolgáltatást nyújtanak, valamint tudnak-e olyan ösztönzővé, katalizátorrá válni annak érdekében, hogy a településen élő polgárok magukénak érezzék mindazt, ami körülöttük van, az az igazi eredmény – mindezt egy szolgáltató szemléletű városvezetéssel el lehet érni.

Michl József elmondta, hogy az önkormányzat, az önkormányzati dolgozók egyfajta szolgáló szerepben állnak lakosaik előtt, fő céljuknak kell tekinteni azt, hogy szolgálják és összefogják a településen élőket. Járulékos cél lehet az, hogy azon eszközök, amelyekkel ezt megvalósítják, olyan megoldásokat rejtsejenek, amik a kötelező jelleg helyett a konkrétan felmerülő igényekre reagálnak. Így a hivatali dolgozók is jó szolgálatukat teszik a közösség felé, amivel hozzájárulnak a település fejlődéséhez. Magyary Zoltánt idézte: a közigazgatás az emberekért tevékenykedik és nem önmagáért. Azokért az emberekért, akik ott élnek az adott közösségekben. Az önkormányzatoknak, polgármestereknek is az ember az első, valamint az, hogy a béke szigete lehessen a település. A díj azt fejezi ki, hogy az adott településen egy magas minőséget találhatunk mindezek tekintetében. Elmondta, hogy véleménye szerint, aki a puszta létnél többet tesz, az elismerésre méltó. Olyanokat díjaztak a Szolgáltató Önkormányzat Díjjal is, akik a szolgáltató szemlélet minden alappillérenek eleget tudtak tenni, azaz magas szakmai hitelességük, partnerségeik és szövetségeik, a feladatmegvalósítást követő nyilvánosság biztosítása, valamint a szolgáltatást teljesítő személy hitelessége mind megfelelt a pályázat kritériumainak.

Az **idei év díjazottjai** a 20 pályázó önkormányzat közül:

- Berettyóújfalu Város Önkormányzata,
- Budapest Főváros II. Kerületi Önkormányzat,
- Egyek Nagyközség Önkormányzata,
- Kaposvár Megyei Jogú Város Önkormányzata,
- Majs Községi Önkormányzat,
- Szolnok Megyei Jogú Város Önkormányzata,
- Taktaharkány Nagyközség Önkormányzata,
- Véménd Község Önkormányzata.

A díjak átadását és a Készenléti Rendőrség Zenekarának műsorát követően a II. Éves Társadalmisítási Konferencia keretében a nyertes önkormányzatok előadás formájában is bemutatták a pályázatba foglalt jó gyakorlataikat.

Berettyóújfalu részéről Ulicsné Erdős Erzsébet, a Közintézmények Szolgáltató Irodájának vezetője beszélt arról, hogy a szolgáltató szemléletű tevékenységeik során folyamatosan tesznek a településidentitás formálása, az ott élők biztonsága, a generációkhoz illeszkedő jóléti szolgáltatások, valamint a szabadidő és egészséges életmód térszerkezetének biztosítása érdekében. Civil szervezeteikre gondolva az önkormányzat létrehozta a Berettyóújfalui Civil Udvar, a közétkeztetés színvonalának emelése céljából saját forrásból több lépést tett. Az egészséges életmód érdekében is munkálkodnak: az esélyegyenlőség keretén belül az ételintoleranciával küzdőket is támogatják. Továbbá, az önkormányzat támogatást nyújt különböző generációknak, mely támogatásokkal az életminőség javítását hivatottak szolgálni városukban.

A Budapest zöld szíveként emlegetett **II. kerület** környezeti és épített értékei is kiemelkedőek, ehhez hűen végzi munkáját önkormányzatuk is. Szentirmai-Zöld Máté társadalmi kapcsolatokért felelős fejlesztési igazgató elmondta, hogy szépkorú lakóik számára informatikai oktatást nyújtanak, a "Fogadj örökbe egy közterületet" pályázat a kerületben található elhanyagolt állapotú közterületek felújítására szolgált megoldással. Az önkormányzat vezetése elkötelezett a környezetvédelem területén: a családi házak mellett lakóközösségek és intézmények az egész II. kerületből térítésmentesen vehetnek át komposztáló eszközöket.

Rendelőjáráttal és szűrőnapok rendezésével az egészségügyi biztonságot erősíti az önkormányzat, míg online-marketing képzéseikkel a helyi kis- és középvállalkozásokat segítik.

Egyek a falvak elnéptelenedésnek problémájára reagálva elérte azt, hogy a település legnagyobb munkáltatója a közfoglalkoztatási programok révén az önkormányzat legyen. Dr. Miluczky Attila polgármester előadásában elmondta, hogy a helyi sajátosságokra épülő közfoglalkoztatás megszervezésével a település munkahelyeket teremtett, hangsúlyt fektetett helyi termékek előállítására, melynek egyik célja a helyi identitástudat növelése volt. A gyepmesteri telep létrehozásával egy régóta rájuk nehezedő problémát oldottak meg, valamint szakembereket képeztek ki és új munkahelyeket teremtettek a településen. A település nagyvárosoktól való távolságából fakadó földrajzi hátrányán javítva Önkormányzati Tűzoltóságot hoztak létre, illetve egészségügyi szakellátást biztosítottak az alapellátás kialakítása mellett.

Szita Károly, **Kaposvár** megyei jogú város polgármestere elmondta, hogy az önkormányzat a térfigyelő kamerarendszer kiépítésével elősegítette a város közbiztonságának fejlődését, a Németh István Program révén tudatosan erősítette a lokálpatriotizmust, a város élhetőségét. A Kaposgrid konzorcium atyjaként hangsúlyt fektet az energiahatékonyságra. Kaposvár közvetlenül a lakosaiért is sokat tett: generációkhoz illeszkedő jóléti szolgáltatásokat vezetett be, gondolva mind a szépkorúakra, mind a családot alapítókra, a helyi gazdaság ösztönzése érdekében az állami, önkormányzati, vállalkozói és a magánszektorból való partnerek közösen dolgoznak az alkalmazkodóképesség javítása, a speciális helyi adottságok hangsúlyozása, a népességmegtartó képesség, valamint az életkörülmények folyamatos javítása érdekében.

Pólya Krisztina, **Majs** község polgármestere arról számolt be, hogy az önkormányzat az elmúlt években kiemelt hangsúlyt fektetett a településfejlesztésre, átgondolt fejlesztési célok mentén. Széleskörű részvételt biztosítottak a tervezésben, mely egy átlátható, átgondolt, partnerségen alapuló, a helyi gazdasági sajátosságokat előtérbe helyező, ellenőrizhető tervet eredményezett, tervezhető jövőképet biztosított a községnek. Reagáltak a hátrányos helyzetű nők magas munkanélküliségének problémájára: varrodaprogramot hoztak létre, mellyel jövedelmet és továbbképzési lehetőséget biztosítottak – Majs községen készülnek a közfoglalkoztatottak munkaruhái.

Szolnokon a város vezetésének is nagy szerepe van abban, hogy a lakosok úgy érezhetik, lehetőségük van „helyben boldogulni”. Szalay Ferenc polgármester beszámolója szerint támogatják új munkahelyek létrejöttét, működtetik a Szolnok hazavár programot, megszervezték a városüzemeltetéséhez szükséges ügyfélszolgálati helyet. A lakosság életminőségének javítása, valamint az önkormányzat és a civil szervezetek közötti kommunikáció segítése érdekében Civil Házat hoztak létre. Különös gonddal és figyelemmel fordulnak a város különböző lakossági csoportjai felé: létrehozták a Városi Diáktanácsot és a Diákönkormányzatot; hajléktalan, munkanélküli személyek számára kiléptető házat hoztak létre, annak érdekében, hogy hosszú távon visszavezethetőek legyenek a munkaerő-piacra. Jó kapcsolatot és együttműködést ápolnak a környező településekkel: 15 település részvételével megalapították a Szolnoki Kistérség Többcélú Társulást, mely társulás segítségével biztosítanak a településen élő állampolgárok számára egyenlő hozzáférést a közszolgáltatásokhoz. A város vezetése a Szolgáltató város® Szolgáltató Szolnok projekttel kíván hozzájárulni ahhoz, hogy fejlődjön a közszolgáltatók emberközpontúsága, szakmai hitelessége.

Taktaharkány önkormányzata kiemelt hangsúlyt helyez a közbiztonság védelmére: a Taktaharkányi Polgárőr Szervezet felel a helyi közrendért, közbiztonságért és bűnmegelőzésért. Dr. Szemán Ákos polgármester előadásában hangsúlyozta, a településen a polgárőrség mellett mezei őrszolgálat, valamint térfigyelő szolgálat is működik. Az önkormányzat célja volt mindemellett az információk egyszerűbb, gyorsabb és szélesebb körű elérése, így a nehezebb szociális helyzetűek részére ingyenes internet hozzáférést biztosítottak, valamint WI-FI hotspotot alakítottak ki a könyvtár, az iskola, valamint egyéb közintézmények épületében. Taktaharkány a hagyományörzésre is hangsúlyt fektet: közösségi rendezvények szervezésén keresztül támogatja a civil szervezeteket, a kulturális életet és a sportéletet.

Véménd Község Önkormányzata a foglalt vízforrások rekonstrukciójára és egyben turisztikai fejleszthetőségére és ezzel együtt az ivóvízbázis fejlesztési lehetőségeire fektetett hangsúlyt az elmúlt években: ötletpályázatot is hirdettek a probléma megoldására, bevonva ezzel a helyi lakosságot a gondolkodásba. A munkahely-teremtési igényre adott válaszul Véménd létrehozta a Fürjes Tésztautizemet. A kisüzem a fenntarthatóság szellemében dolgozik, mezőgazdasági programjukban a közfoglalkoztatottak által termelt javakat dolgozzák fel. Barta Erzsébet, a község polgármestere kiemelte, hogy kistérségi igényre válaszul Véménd és szomszédos települései létrehozták a „Tekerjünk, hogy Tekerhessünk” kerékpáros akciót. A szakaszon lévő települések pihenőhelyekkel segítik a kerékpárosokat, az útvonal végállomása Véménd, ahol további programok várják a kerékpározókat.

A nyolc nyertes önkormányzat mellett, színvonalas pályamunkájuk végett **elismerő oklevélben részesült** további nyolc önkormányzat:

- Budapest Főváros XI. Kerületi Önkormányzat,
- Budapest Főváros XXII. Kerületi Önkormányzat,
- Ebes Községi Önkormányzat,
- Ipolytölgyes Község Önkormányzata,
- Jászfényszaru Város Önkormányzata,
- Kecskemét Megyei Jogú Város Önkormányzata,
- Mezőtúr Város Önkormányzata,
- Szarvas Város Önkormányzata.

A 2020-as évben is sor kerül a díj odaítélésére, a pályázati felhívás még 2019-ben kiírásra kerül. Minden további információ elérhető a www.bm-oki.hu weboldalon.

Készítette: Belügyminisztérium, Önkormányzati Koordinációs Iroda

Magyarországi Falumegújítási Díj – 2019. végeredmény

Lezárult a Magyarországi Falumegújítási Díj – 2019. bírálata. A pályáztatást –az őszi önkormányzati választások miatt – a szokásostól eltérően, gyorsított ütemben kellett lebonyolítani. Ennek ellenére hűszan nyújtottak be pályaművet, ami sok munkával jár, de – legalábbis közvetlen – anyagi haszonnal nem.

A pályázatokat elbíráló Falumegújítási Szakértői Bizottság (Bizottság) a belügyminiszter által kinevezett, a BM, a Miniszterelnökség, az állami főépítészek, a Magyar Urbanisztikai Társaság Falutagozatának és a Magyar Építőművészek Szövetségének képviselőiből, összesen 9 főből állt:

elnök: Madaras Attila (Belügyminisztérium)

tagok:

- Hajagos-Tóth Zsóka (Miniszterelnökség)
- dr. Számadó Róza (Belügyminisztérium)
- Gombos Márk (Miniszterelnökség)
- Jambrik Imre (állami főépítész, Hajdú-Bihar megye)
- Keresztes Sándor (ny. állami főépítész)
- Krizsán András (Magyar Építőművészek Szövetsége)
- Lukáts István (állami főépítész, Baranya megye)
- dr. Ónodi Gábor (MUT Falutagozat)

A Bizottság – a pályaművek áttanulmányozása mellett – helyszíni bejárások, konzultációk révén is vizsgálta a legjobb pályázatokat benyújtó települések falumegújítási tevékenységét. Minden díjazott településre eljutott.

A jogosultsági kritériumokat a pályázók egy kivételével teljesítették, azaz rendelkeztek megfelelő minőségű településfejlesztési koncepcióval, illetve jogszabályoknak megfelelően készült, hatályos településszerkezeti tervvel és helyi építési szabályzattal. Ezt részükre az illetékes állami főépítész igazolta. Talán sosem volt még ennyire kiegyenlített a beadott pályaművek színvonala, ami viszont jelentősen megnehezítette a döntéshozatalt.

A pályázók közt volt agglomerációs, periferiális, csökkenő, stagnáló és növekvő népességű, 275 fős és közel 8000 lelkes egyaránt. Különböző helyzetből indulva, eltérő módszereket választva váltak mindannyian sikeressé.

A Bizottság részletes értékeléseket is készített az egyes pályaművekről. Ezek jobbító szándékkal születtek, hogy a pályázók szembesüljenek vele, miben volt hiányos a pályaművük, min lehetne javítani. Minden pályázóhoz eljuttatásra kerülnek, de – kritikai jellegük miatt – csak a saját minősítésüket kapják meg. Az értékelések ismeretében a zsűri megtárgyalta az egyes települések kategóriákba sorolását. Ahol vitatott volt a besorolás, azokra külön visszatért, és érvek ütköztetése után, a tagok egyenként szavaztak.

Legnehezebb most is a győztes kiválasztása volt. Négy település kapott jelölést. Ezekről mindenki elmondta a véleményét, majd megegyeztek, hogy ha nem alakul ki abszolút többség, akkor újabb szavazási fordulót tartanak. Az első és a második helyezett között mindössze egy szavazat döntött, de az abszolút többség már az első fordulóban kialakult.

Az ünnepélyes díjátadóra és falumegújítási konferenciára Iszkaszentgyörgyön (Fejér megye), a 2017. évi kiírás győztesénél kerül sor. A pályázati kiírásban meghirdetett falumegújítási díjak mellett, további különdíjak is kiosztásra kerülnek.

A díjazott önkormányzatok a konferenciára településükről egy tízperces előadással, illetve egy standon való kiállítással készüljenek fel. A bemutatkozáshoz javasolt felhasználni kinyomtatva az elkészített digitális posztereket.

Minden résztvevőnek gratulálunk a falumegújításban elért eredményeihez. Mindenkit dicséret illet, akik vállalták ennek az összetett pályázatnak az elkészítését, a megmérést.

A Magyarországi Falumegújítási Díj 2019. évi végeredményei:

A Magyarországi Falumegújítási Díj I. helyezése a falufejlesztés legkiemelkedőbb minőségű megvalósításáért – 2019.

Környe (Komárom-Esztergom)

*Magyarországi Falumegújítási Díj a fenntartható falufejlesztés kiváló színvonalú megvalósításáért – 2019.**

Bakonyszombathely (Komárom-Esztergom)

Budajenő (Pest)

Paloznak (Veszprém)

Pátyod (Szabolcs-Szatmár-Bereg)

Szank (Bács-Kiskun)

Varsány (Nógrád)

Visonta (Heves)

Magyarországi Falumegújítási Díj a falumegújítás több területén elért kiemelkedő teljesítményért – 2019.

Ácsteszer (Komárom-Esztergom)

Báta (Tolna)

Nagyvenyim (Fejér)

Pogányvári Településszövetség** (Zala)

Szirmabesenyő (Borsod-Abaúj-Zemplén)

Taktaharkány (Borsod-Abaúj-Zemplén)

A Falumegújításban tett különleges teljesítményért – dicsérő oklevél

Harkakötöny (Bács-Kiskun)

Lókút (Veszprém)

Páty (Pest)

Répcszemere (Győr-Moson Sopron)

Zics (Somogy)

A pályázat benyújtásához előírt igazolási feltétel hiányos teljesítése miatt nem kerülhetett érdemi elbírálásra: Újszentiván (Csongrád)

**(Az egyes kategóriákon belüli felsorolás ABC sorrendben történik)*

*** Egeraracs, Esztergályhorváti, Dióskál, Zalaszentmárton.*

Készítette: Falumegújítási Szakértői Bizottság

Pest megye 29 településén nyertek el támogatást kerékpárutakra

Pest megye 29 települése nyert el támogatást kerékpárutak építésére, felújítására, összesen 4,2 milliárd forint értékben.

A Pest megyei fejlesztési program keretében megjelent pályázat célja a megyei települési önkormányzatok területén a helyi hivatásforgalmi, közlekedési célú kerékpárutak létesítésének, felújításának és korszerűsítésének, illetve a települések kerékpárosbarát fejlesztéseinek támogatása, a megye kerékpáros közlekedési infrastruktúrájának bővítése, a meglévő kerékpárút-hálózatokhoz való csatlakozás biztosítása és a már meglévő elemek hálózatba szervezése volt. Az igényelhető támogatási összeg településenként 20-200 millió forint volt.

A megemelt keretből 29 Pest megyei település összesen mintegy 4,2 milliárd forint értékben fejlesztheti kerékpáros infrastruktúráját annak érdekében, hogy javuljon a közlekedésbiztonság és a településközi, illetve a településeken belüli kerékpárút-hálózat, és ezen keresztül a térség versenyképessége. A távlati cél a kerékpározás, mint környezetbarát, fenntartható közlekedési mód ösztönzése a lakosság körében.

A kiírás révén megvalósuló fejlesztések a közlekedésbiztonság javítása mellett hozzájárulnak a környezeti terhelés csökkentéséhez, a közúti forgalom okozta károsanyag-kibocsátás mérsékléséhez. A fejlesztések révén kiegészítő tevékenységként zöldterület-építési, átalakítási munkák is megvalósulnak, amelyek az esztétikus környezeti állapot megteremtése mellett hozzájárulnak a levegőminőség javításához is.

A támogatott pályázatok [itt](#) érhetőek el.

Forrás: www.kormany.hu, Pénzügyminisztérium

Idén is jelentős támogatásban részesülnek az önkéntes mentőszervezetek

Idén hetvenhét önkéntes mentőszervezet jut pályázati támogatáshoz központi forrásból. Az erre vonatkozó döntést június 21-én hagyta jóvá a BM Országos Katasztrófavédelmi Főigazgatóság főigazgatója.

Az önkéntes csoportok megalakítását és működésük szervezett kereteinek megteremtését hét évvel ezelőtt kezdeményezte a katasztrófavédelem. A központi, majd a területi rendeltetésű mentőszervezetek megalakítása és minősítése után a járási és települési szintű szervezeteket hívták életre. Ezek a csapatok ma már jól kiegészítik a hivatásos katasztrófavédelmi egységek munkáját, képesek hatékonyan, a hivatásosok irányításával működni.

Az önkéntes mentőszervezetek erősítésének elsődleges célja mindig is a települések önvédelmi képességének növelése volt. A szervezetek bevonásával emelkedik azoknak a létszáma, akik helyben vállalhatnak szerepet a károk felszámolásában, a helyreállítási munkálatokban. Jelenleg országosan több mint húszezer-kétszáz önkéntes áll beavatkozásra készen az emberek biztonsága érdekében.

A mentőszervezetekben tevékenykedők létszámának növekedésével arányosan a beavatkozások száma is emelkedett, tavaly már kétszázötvenkét katasztrófavédelmi műveletben vettek részt az önkéntes mentőszervezetek. A beavatkozásokhoz azonban nemcsak elhivatottságra és szakmai tudásra, hanem megfelelő felszereltségre, a kor kihívásainak megfelelő technikai eszközökre is szükség van.

A korábbi évekhez hasonlóan a katasztrófavédelem idén is kiírta azt a pályázatot, amely az önkéntes mentőszervezetek tevékenységéhez kapcsolódó technikai eszközök, működési költségek finanszírozására, védőruházattal való ellátásukra, valamint a mentőszervezet tagjai oktatásának, vizsgáztatásának támogatására nyújt lehetőséget a központi költségvetésből. A ma jóváhagyott döntés alapján hetvenhét önkéntes mentőszervezet jut pályázati támogatáshoz.

Forrás: www.okf.hu Belügyminisztérium, Országos Katasztrófavédelmi Főigazgatóság

**Az Önkormányzati
Hírlevél kiadásáért
felel:**

• **Dr. Bekényi József**, Belügyminisztérium,
Önkormányzati Főosztály

Szerkesztésért felel:

• **Dr. Barabás Zoltán**, Belügyminisztérium,
Önkormányzati Főosztály

Szerkeszti:

• **az Önkormányzati Hírlevél
szerkesztőbizottsága**

Szerkesztőbizottság címe:

Belügyminisztérium, Önkormányzati Főosztály

1903. Budapest, Pf. 314.

E-mailcím:

onkormanyzati_hirlevel@bm.gov.hu

Telefon:

+36 1 441 1127