PAGE
15

Ikt. szám: 1/1538-5/2012.
JEGYZŐKÖNYV

Készült: Csopak Község Önkormányzata Képviselő-testülete 2012. október 17-én 8.30 órai kezdettel tartott nyílt üléséről.

Jelen vannak:
Ambrus Tibor

polgármester,

Balogh Balázs

alpolgármester,

Eszenyi Bernadett,

Guáth Imre,

Steinbach Zsolt,

Tislér Géza,

Varga József

képviselők,

Dr. Szántód Anita

jegyző,

Fehérné Salamon Edina
jkv. vezető

Ambrus Tibor: tisztelettel köszönti a képviselő-testület tagjait. Megállapítja, hogy jelen van 7 fő képviselő, az ülés határozatképes, azt megnyitja. Ismerteti a napirendi pontokat. Az első napirendi pontot a jegyző asszony kérésére kéri levenni a napirendek közül és a 22. napirendi pontot is, mivel a strandi bérlőkkel a tárgyalás eredménytelen volt. A 20. napirendi pontot pedig kéri, hogy zárt ülésen tárgyalják, mivel személyi ügyről van szó. Kéri felvenni a napirendi pontok közé a Csopak, kultúrház homlokzat felújítási munkáival kapcsolatos ügyet. Ezzel a módosításokkal, kiegészítésekkel együtt kéri a napirendi pontok elfogadását.
Csopak Község Önkormányzatának Képviselő-testülete 7 igen szavazattal, ellenszavazat és tartózkodás nélkül meghozta az alábbi határozatot:

230/2012. (X. 17.) ÖKT számú határozat:

Csopak Község Önkormányzatának Képviselő-testülete a nyílt ülés napirendjét az alábbiakban határozza meg:

NAPIRENDI JAVASLAT:

1.) Az önkormányzat 2013. évi belső ellenőrzési tervének elfogadása

Előadó: Ambrus Tibor polgármester
2.) Az önkormányzat költségvetésének módosítása III.
Előadó: Ambrus Tibor polgármester
3.) A talajterhelési díjról szóló rendelet megalkotása
Előadó: Dr. Szántód Anita jegyző

4.) Az állatok tartásának szabályairól szóló önkormányzati rendelet hatályon kívül helyezése

Előadó: Dr. Szántód Anita jegyző

5.) Átruházott hatáskörben hozott döntésekről szóló beszámoló

Előadó: Ambrus Tibor polgármester
VEGYES ÜGYEK:

6.) A csopaki általános iskola előtt, a Kossuth Lajos utcában tervezett gyalogátkelőhely kivitelezési ügye
Előadó: Ambrus Tibor polgármester
7.) Kempingfejlesztés Csopakon
Előadó: Ambrus Tibor polgármester
8.) Burkolat felújítási/bontási ajánlatok

Előadó: Ambrus Tibor polgármester
9.) Plul malom őrlőberendezésének felújítási ügye
Előadó: Ambrus Tibor polgármester
10.) Napelemes közvilágítási lámpatest telepítésére szerződés-tervezet
Előadó: Ambrus Tibor polgármester
11.) Közvilágítás IV. ütem

Előadó: Ambrus Tibor polgármester
12.) Közmű Audit Kft. ajánlata az óvoda áramfelhasználásának optimalizálására
Előadó: Ambrus Tibor polgármester
13.) Községi strand nyugati oldalán lévő partvédőmű elbontása és vízi játszótér kialakítása

Előadó: Ambrus Tibor polgármester
14.) Sport utcai parkoló kivitelezési ügye
Előadó: Ambrus Tibor polgármester
15.) Fürdő utcai parkoló áramellátása

Előadó: Ambrus Tibor polgármester
16.) Vasút utcai árok virágosítása, parkosítása

Előadó: Ambrus Tibor polgármester
17.) Községi strand éves beszámoló (Előterjesztő: Eszenyi Bernadett)

Előadó: Ambrus Tibor polgármester
18.) Kék Bálna Bt. kérelme
Előadó: Ambrus Tibor polgármester
19.) Tornaterem térítésmentes használat iránti kérelem

Előadó: Ambrus Tibor polgármester
20.) Dr. Mika Ilona beadványa a csopaki 1254/10, 1254/13, 1254/14, 1254/17 és 1254/18 helyrajzi számú ingatlanokkal kapcsolatosan
Előadó: Ambrus Tibor polgármester
21.) Patakparti lakópark ügye

Előadó: Ambrus Tibor polgármester
22.) Csopak, kultúrház homlokzat felújítási munkái

Előadó: Ambrus Tibor polgármester
NAPIREND TÁRGYALÁSA:

1.) Az önkormányzat 2013. évi belső ellenőrzési tervének elfogadása

(Az előterjesztés a jegyzőkönyv mellékletét képezi)

Ambrus Tibor: Az előterjesztést megtárgyalta a Pénzügyi Bizottság.
Guáth Imre: Bizottsági elnök ismerteti a Pénzügyi Bizottság javaslatát, melyet elfogadásra javasol a Képviselő-testületnek.
Ambrus Tibor: Kéri az előterjesztés elfogadását.

Csopak Község Önkormányzatának Képviselő-testülete 7 igen szavazattal, ellenszavazat és tartózkodás nélkül meghozta az alábbi határozatot:

231/2012. (X. 17.) ÖKT számú határozat:

Csopak Község Önkormányzatának Képviselő-testülete az Önkormányzat 2013. évi belső ellenőrzési tervét az alábbiak szerint fogadja el:

· Január-február: Állami normatívák igénylésének, azt megalapozó dokumentumok ellenőrzése.

Határidő:
2012. november 15.
Felelős:
Ambrus Tibor polgármester
2.) Az önkormányzat költségvetésének módosítása III.

(Az előterjesztés a jegyzőkönyv mellékletét képezi)

Ambrus Tibor: Az előterjesztést megtárgyalta a Pénzügyi Bizottság.
Guáth Imre: Ismerteti az előterjesztést és a Pénzügyi Bizottság javaslatát, melyet elfogadásra javasol a Képviselő-testületnek. Csökkent a bevétele és a kiadása is az iskolának. Plusz 1.030.000,- Ft-tal emelkedik az önkormányzat bevétele, ennek megfelelően az összkiadások és bevételek is módosulnak. Más területen nem volt szükség módosításra.
Ambrus Tibor: Úgy gondolja, hogy amíg 1.000 eFt-tal emelkedik az önkormányzat tartaléka, addig nincs probléma. Kéri az előterjesztés elfogadását.
Csopak Község Önkormányzatának Képviselő-testülete 7 igen szavazattal, ellenszavazat és tartózkodás nélkül megalkotta az alábbi rendeletet:

CSOPAK KÖZSÉG ÖNKORMÁNYZATA

Képviselő-testületének
14/2012. (X.18.) önkormányzati rendelete

az önkormányzat 2012. évi költségvetéséről szóló 3/2012. (II.16.) önkormányzati rendelete módosításáról
(A rendelet szövege a jegyzőkönyv mellékletét képezi!)

3.) A talajterhelési díjról szóló rendelet megalkotása

(Az előterjesztés a jegyzőkönyv mellékletét képezi)

Ambrus Tibor: Ismerteti az előterjesztést. Az előterjesztést megtárgyalta a Pénzügyi Bizottság.

Guáth Imre: Bizottsági elnök ismerteti a Pénzügyi Bizottság javaslatát, melyet elfogadásra javasol a Képviselő-testületnek.
Ambrus Tibor: Kéri az előterjesztés elfogadását.

Csopak Község Önkormányzatának Képviselő-testülete 7 igen szavazattal, ellenszavazat és tartózkodás nélkül megalkotta az alábbi rendeletet:
CSOPAK KÖZSÉG ÖNKORMÁNYZATA

Képviselő-testületének
15/2012. (X.18.) önkormányzati rendelete

a talajterhelési díjról

4.) Az állatok tartásának szabályairól szóló önkormányzati rendelet hatályon kívül helyezése

(Az előterjesztés a jegyzőkönyv mellékletét képezi)

Ambrus Tibor: Ismerteti az előterjesztést.
Guáth Imre: Bizottsági elnök ismerteti a Pénzügyi Bizottság javaslatát, melyet elfogadásra javasol a Képviselő-testületnek.
Ambrus Tibor: Kéri az előterjesztés elfogadását.

Csopak Község Önkormányzatának Képviselő-testülete 7 igen szavazattal, ellenszavazat és tartózkodás nélkül megalkotta az alábbi rendeletet:

CSOPAK KÖZSÉG ÖNKORMÁNYZATA

Képviselő-testületének
16/2012. (X.18.) önkormányzati rendelete

az állatok tartásának szabályairól szóló 20/1996. (XII. 11.) önkormányzati rendelet hatályon kívül helyezéséről
5.) Átruházott hatáskörben hozott döntésekről szóló beszámoló

(Az előterjesztés a jegyzőkönyv mellékletét képezi)

Ambrus Tibor: Ismerteti az előterjesztést. Kéri az előterjesztés elfogadását.

Csopak Község Önkormányzatának Képviselő-testülete 7 igen szavazattal, ellenszavazat és tartózkodás nélkül meghozta az alábbi határozatot:

232/2012. (X. 17.) ÖKT számú határozat:

Csopak Község Önkormányzatának Képviselő-testülete a 2012. első negyedévében a polgármesterre átruházott hatáskörben hozott döntésekről, valamint a Szociális Bizottságra és Településfejlesztési és Idegenforgalmi Bizottságra átruházott hatáskörben hozott döntésekről szóló beszámolót elfogadja.

VEGYES ÜGYEK:

6.) Kempingfejlesztés Csopakon

(Az előterjesztés a jegyzőkönyv mellékletét képezi)

Ambrus Tibor: Ismerteti az előterjesztést. Az előterjesztést megtárgyalta a Pénzügyi Bizottság és a Településfejlesztési Bizottság.

Varga József: Bizottsági elnök ismerteti a Településfejlesztési Bizottság javaslatát, melyet elfogadásra javasol a Képviselő-testületnek.
Guáth Imre: Bizottsági elnök ismerteti a Pénzügyi Bizottság javaslatát, melyet elfogadásra javasol a Képviselő-testületnek. Egyetértettek abban, hogy a kemping megvalósításának ütemét fel kell gyorsítani, a határidőnél az első lépésnél a november 30-i határidőt bizonytalannak érzik.
Varga József: Elindult a villanynak az igénylése, ami egy hosszadalmas folyamat, körülbelül fél éves időtartam.
Ambrus Tibor: Tárgyalt a munkagépes vállalkozókkal és kérte nézzék meg és adjanak be árajánlatot a hátsó terület földmunkáira. A megbeszélésen öt helyi vállalkozó jelent meg. Nincsen határidő, ez megkönnyíti a munkájukat. Kéri az előterjesztés elfogadását.

Csopak Község Önkormányzatának Képviselő-testülete 7 igen szavazattal, ellenszavazat és tartózkodás nélkül meghozta az alábbi határozatot:

233/2012. (X. 17.) ÖKT számú határozat:

Csopak Község Önkormányzat Képviselő-testülete a Havetisz Kft. kemping fejlesztéssel kapcsolatos ajánlatát elfogadja, a szolgáltatások fedezetét – 1.200.000,- Ft+ÁFA+költségtérítés – a 2013. évi költségvetésben biztosítja. A Havetisz Kft. ajánlata a határozat mellékletét képezi.

Határidő:
2012. november 15.
Felelős:
Ambrus Tibor polgármester
7.) A csopaki általános iskola előtt, a Kossuth Lajos utcában tervezett gyalogátkelőhely kivitelezési ügye

(Az előterjesztés a jegyzőkönyv mellékletét képezi)

Ambrus Tibor: Ismerteti az előterjesztést. Az előterjesztést megtárgyalta a Pénzügyi Bizottság, a legkedvezőbb ajánlat elfogadását javasolja a testületnek.
Guáth Imre: Bizottsági elnök ismerteti a Pénzügyi Bizottság javaslatát, melyet elfogadásra javasol a Képviselő-testületnek.
Ambrus Tibor: Kéri a gyalogátkelő megépítésére vonatkozó megbízás elfogadását.

Csopak Község Önkormányzatának Képviselő-testülete 7 igen szavazattal, ellenszavazat és tartózkodás nélkül meghozta az alábbi határozatot:

234/2012. (X. 17.) ÖKT számú határozat:

Csopak Község Önkormányzata Képviselő-testülete úgy dönt, hogy a csopaki általános iskola elé tervezett és a Veszprém Megyei Kormányhivatal Közlekedési Felügyelősége KD/KA/160/1/2011. iktatószámú határozatával engedélyezett gyalogátkelőhely építésére a Hornyák Kft-nek ad megbízást az ajánlatában – korlát nélkül – szereplő 792.714,- Ft+ÁFA összeg ellenében.

A Képviselő-testület felhatalmazza a polgármestert a szerződés megkötésére és a szükséges intézkedések megtételére.

Határidő:
azonnal

Felelős:
Ambrus Tibor polgármester

Ambrus Tibor: Kéri a műszaki ellenőri feladatokra vonatkozó megbízás elfogadását.

Csopak Község Önkormányzatának Képviselő-testülete 7 igen szavazattal, ellenszavazat és tartózkodás nélkül meghozta az alábbi határozatot:

235/2012. (X. 17.) ÖKT számú határozat:

Csopak Község Önkormányzata Képviselő-testülete úgy dönt, hogy a csopaki általános iskola elé tervezett é a Veszprém Megyei Kormányhivatal Közlekedési Felügyelősége KD/KA/160/1/2011. iktatószámú határozatával engedélyezett gyalogátkelőhely kivitelezésének közlekedési és villamos műszaki ellenőri feladatainak ellátására a Mérnökút Építőipari és Szolgáltató Kft-nek ad megbízást, az ajánlatában foglalt 80.000,- Ft+ÁFA összeg ellenében.

A Képviselő-testület felhatalmazza a polgármestert a szerződés megkötésére és a szükséges intézkedések megtételére.

Határidő:
azonnal

Felelős:
Ambrus Tibor polgármester

8.) Burkolat felújítási/bontási ajánlatok

(Az előterjesztés a jegyzőkönyv mellékletét képezi)

Ambrus Tibor: Elmondja, hogy a kemping területén lévő aszfalt és beton alapú pályák elbontására kért be ajánlatot. A Colas készíti az utakat, ők tudnák ezt a munkát elvégezni. Ismerteti az előterjesztést. Bruttó 5.200.000,- Ft-os árajánlat érkezett be a munkára vonatkozóan. Itt az ÁFA-t az önkormányzat vissza tudja igényelni. A kempingfejlesztésre van elkülönített tartaléka az önkormányzatnak, amiből fedezhető ennek a költsége.
Guáth Imre: Egyetért polgármester úrral abban, hogy ha 2014-ben üzemeltetni szeretnék a kempinget, akkor fel kell gyorsítani az ezzel kapcsolatos feladatokat. Ismerteti a Pénzügyi Bizottság javaslatát, melyet elfogadásra javasol a Képviselő-testületnek.
Ambrus Tibor: Kéri az előterjesztés elfogadását.
Csopak Község Önkormányzatának Képviselő-testülete 7 igen szavazattal, ellenszavazat és tartózkodás nélkül meghozta az alábbi határozatot:

236/2012. (X. 17.) ÖKT számú határozat:

Csopak Község Önkormányzata Képviselő-testülete úgy dönt, hogy:

1. A Csopak, 167/4 hrsz-ú ingatlanon az ÖKO kemping kialakítása érdekében az alábbi munkákat végezteti el:
1.1 Aszfaltburkolat marása, a mart anyag elszállításával, elhelyezésével (249 m3)

1.2 Betonalap marása, a mart anyag helyi deponálásával (215,4 m3)

1.3 60*40*10 cm-es) mederlap burkolat (a burkolt felület nagysága: 1321 m2) bontása, deponiába történő szállítása helyben, és a mederlap törése 0/65-ös frakcióra, tört anyag helyi deponálásával (132 m3).

A fenti munkákat 2012. évre tervezi.

A munkákra bruttó 5.200.000,- Ft összeget biztosít a költségvetésében, a céltartalék terhére

2.
A Gyöngyvirág utca burkolat-felújítási munkáit nem tervezi.

9.) Plul malom őrlőberendezésének felújítási ügye

(Az előterjesztés a jegyzőkönyv mellékletét képezi)

Ambrus Tibor: Ismerteti az előterjesztést és elmondja, hogy amennyiben ezeket a munkákat elvégeztetné az önkormányzat, akkor ott a malomnál lehetne kenyeret sütni és őrlési bemutatókat tartani.
Guáth Imre: Bizottsági elnök ismerteti a Pénzügyi Bizottság javaslatát, melyet elfogadásra javasol a Képviselő-testületnek. Komoly befektetést jelent az önkormányzat számára, viszont olyan idegenforgalmat rendszeresít, ami bevétel jelenthet.
Varga József: Bizottsági elnök ismerteti a Településfejlesztési Bizottság javaslatát, melyet elfogadásra javasol a Képviselő-testületnek. Elmondja, hogy mindenképpen egy idegenforgalmi látványosság lenne és fontos, hogy bevételt is jelent az önkormányzat számára, hiszen Csopakon kevés a látványosság és komoly programokat lehetne ott szervezni az ide látogató turistáknak.
Ambrus Tibor: Kéri az előterjesztés elfogadását.
Csopak Község Önkormányzatának Képviselő-testülete 7 igen szavazattal, ellenszavazat és tartózkodás nélkül meghozta az alábbi határozatot:

237/2012. (X. 17.) ÖKT számú határozat:

Csopak Község Önkormányzat Képviselő-testülete támogatja a csopaki 1179 helyrajzi számú ingatlanon nyilvántartott, a Magyar Állam tulajdonát képező és a Kincstári Vagyoni Igazgatóság kezelésében lévő Plul malom vízikerekének, malomkerék csatornájának és őrlőberendezésének helyreállítását.

A felújítás költségeiről a 2013. évi költségvetés ismeretében dönt.

A Képviselő-testület felhatalmazza a polgármestert, hogy járjon el a szükséges hozzájárulások beszerzése érdekében (MNV Zrt. KÖH stb.).

Határidő:
2012. december 31.

Felelős:
Ambrus Tibor polgármester

10.) Napelemes közvilágítási lámpatest telepítésére szerződés-tervezet

(Az előterjesztés a jegyzőkönyv mellékletét képezi)

Ambrus Tibor: Az előterjesztést megtárgyalta a Településfejlesztési Bizottság.

Varga József: Bizottsági elnök ismerteti a Településfejlesztési Bizottság javaslatát, melyet elfogadásra javasol a Képviselő-testületnek.
Guáth Imre: Megkérdezi, hogy amennyiben a lámpatest jól üzemel, akkor is megvásárolja az önkormányzat és akkor is, hogyha nem válik be?
Varga József: Abban az esetben, ha nem válik be, akkor leszerelik.
Ambrus Tibor: Ha nem kellene földmunkákat végezni az E-ON-nal, akkor olcsóbb a kivitelezés és fenntartási költség is kevesebb. Kéri az előterjesztés elfogadását.
Csopak Község Önkormányzatának Képviselő-testülete 7 igen szavazattal, ellenszavazat és tartózkodás nélkül meghozta az alábbi határozatot:

238/2012. (X. 17.) ÖKT számú határozat:

Csopak Község Önkormányzat Képviselő-testülete a Packers Energo Light Kft. ajánlatát elfogadja. Az ajánlat az együttműködési megállapodás kiegészítéssel együtt érvényes. A napelemes lámpatest költségét a 2013. évi költségvetésében biztosítja.

A Képviselő-testület felhatalmazza a polgármestert a szükséges intézkedések megtételére.

Határidő:
2012. november 30.

Felelős:
Ambrus Tibor polgármester
Ambrus Tibor: Kéri a 20. napirendi pontot vegyék előre, mert jelen vannak az érintettek.
11.) Dr. Mika Ilona beadványa a csopaki 1254/10, 1254/13, 1254/14, 1254/17 és 1254/18 helyrajzi számú ingatlanokkal kapcsolatosan

(Az előterjesztés a jegyzőkönyv mellékletét képezi)

Ambrus Tibor: A Képviselő-testület jó pár ülésen foglalkozott az üggyel, helyszíni szemlén megtekintette és bizottsági ülésen. Bevezetőként szeretne egy pár dolgot elmondani, hiszen az előző üléseken elhangzottak bizonyos dolgok, amit szeretné, ha maguk előtt tisztáznának. Ez nem hatósági ügy, ez az önkormányzatnak, mint szomszédvita kell ezzel kapcsolatban döntenie. A törvényes döntések közül a legelőnyösebb döntést kell hoznia az önkormányzatnak. Akárhogy is döntenek a lehetőségek közül, biztosak lehetnek a képviselők törvényesen fognak dönteni, hiszen az önkormányzat vagyonával gazdálkodnak, betartva a jogszabályokat. Sokféle lehetőség közül választhatnak, minden lehetőségre volt már precedens. Döntött az önkormányzat egy támfal elbontása mellett is 1994-ben, ez a pénzt azóta is behajtás alatt van, melynek költsége 2 millió forint kamatok nélkül. Volt, amikor úgy döntöttek, nem bontanak, mert 4 millió forintba került volna a bontási költsége a háznak, akkor ennek figyelembe vételével nem áldozta fel a költségvetését erre a bontásra. Egyrészt a lakókat nem az önkormányzat bírságolja, hanem a hatóságok. Úgy döntöttek, hogy nem bontanak, amikor a Kossuth utcában lévő kis közben az önkormányzat útján egy támfal van, kénytelenek egy idegen utat használni a lakók. Volt, amikor ilyen területnek az eladása mellett döntött a testület, hiszen a Szitahegyi utcánál ráépítettek a járdára. Az akkori testület úgy döntött, hogy a mögötte lévő rézsűnek nincs értelme, hogy megmaradjon. Azt a területet kivette az önkormányzat és értékesítette. Legalább három évig tartott az átminősítése, utána értékesítette a rézsűt. Volt, amikor a csere mellett döntött az önkormányzat. Az Öreghegyi utca folytatásánál volt egy ingatlan, ahol az utat az ingatlan két tulajdonosa között ment egy út és kérte, hogy azt cseréljék el. A Horgászegyesület területének a túloldalán lévő utat cserélték el, hogy a parkolóknak a másik felén nagyobb bejárat legyen. Mindenre volt precedens, biztos, hogy nem fog az önkormányzat olyan döntést hozni, amit még nem hoztak Csopakon. Az önkormányzat dönthet úgy, hogy ezen túl a területén lévő támfalakat elbontja. Fel kell hívni a figyelmet arra, hogy az önkormányzat költségvetésébe ez igen nagy tétel. Lehet azt választani, hogy ezt a területet egy részét el tudnák adni, a másikat nem. Csak zöldterület meghagyásával lehetne értékesíteni. Ez jogsértő lenne. Úgy gondolja ezt a területet értékesíteni, eladni nem lehet. Lehet területcsere is, amit a bizottság javasolt, ha van egy értékesebb terület, akkor úgy gondolja, próbálják meg területcserével megoldani. Mindegyik ülésbe belekeveredtek indulatok, kéri, hogy próbálják meg tárgyilagosan megbeszélni az ügyet és olyan döntést hozni, amit az önkormányzat számára a legjobb, hiszen arra esküdtek fel, hogy az önkormányzatnak gyarapítják a vagyonát a jogszerűség betartása mellett. Az előterjesztést megtárgyalta a Településfejlesztési Bizottság.
Varga József: Többször tárgyalták az ügyet, minden alkalommal mindkét fél részéről ugyanazok az érvek, ellenérvek hangzottak el. Ismerteti a Településfejlesztési Bizottság javaslatát, melyet elfogadásra javasol a Képviselő-testületnek.
Tislér Géza: A határozati javaslatban két adat, vagy konkrétum is nyitott egyelőre. A bizottsági ülésen is más volt a véleménye, most is más a véleménye azzal kapcsolatban, hogy mi az önkormányzat érdeke. Polgármester úr elmondta példákkal alátámasztva, hogy volt többféle esetre példa. Minden esetben az volt a konklúzió, hogy mi az önkormányzat érdeke. Másképp látja. Nyilván az is lehet az önkormányzat érdeke, hogy egy adott helyzetet legalizál, számára kényszerhelyzetbe hozott döntéssel. Úgy gondolja, hogy az önkormányzat számára hosszútávon az is hasznos legalább annyira, hogy az önkormányzat országosan először próbál rendet tenni az élet és egyes személyek által önkényesen kialakított helyzetben. Akárhogy dönt a testület, ez mindenképpen egy precedens értékű döntés lesz, ez is elhangzott. A másik oldalnak, érvrendszernek az ugyanilyen igazsága mellett fog szavazni, hogy nem az önkormányzat által okozott, az önkormányzatot rossz helyzetbe hozó önkényesen kialakított helyzetben alkalmazkodniuk kell, és utólag kell azt megvizsgálniuk, hogy az önkormányzatnak mi a jó. Erre is letették a képviselői esküjüket, hogy próbálják azt a helyzetet minden döntésükkel alátámasztani, hogy jó irányba menjenek a dolgok és ne a rossz helyzetet próbálják toldozni-foldozni.
Dr. Szaxon Ágota (Szaxon József Attila képviseletében) ügyvéd: Úgy gondolom, hogy előterjesztés mindenki számára világos és ismerik. Néhány dolgot szeretne kihangsúlyozni. Helyszíni bejáráson mindenki látta, hogy milyen területnagyságot jelent, amiről beszélnek és a növényzet, ami látható, igényesen kivitelezett támfal kovácsoltvas kerítéssel. Tény, hogy az a kerítés önkormányzati tulajdonra épület, az egy hiba. Ennek a megoldását próbálják megtalálni, ami az önkormányzat és Csopak számára is előnyös. Több lehetőség felmerült. Egyik lehetőség, az önkormányzat vegye birtokba a saját területét. 1-1,5 méter széles hosszú földsáv került az önkormányzat birtokába, ezzel a kerítés elbontásra kerül, számos fenyőfát kellene kivágni, de az önkormányzat ezzel nem gazdagodik. Birtokába kerül egy haszontalan területnek, amelyet sem értékesíteni, sem hasznosítani nem tud. Ezzel Csopak község nem fejlődik. Ezzel szemben Szaxon József Attila üzleti javaslata lenne egy másik ingatlancsere ezen haszontalan területtel szemben. Felmerült erre vonatkozóan a Plul-malom melletti terület. Ez az ingatlan mind méretében, mind értékében sokkal nagyobb, az önkormányzat számára hasznot jelenthet akár, ha saját maga hasznosítja vagy értékesíti, mindenképpen Csopak vagyonát gyarapítaná. Egy dolgot hangsúlyozna, amit írásban Szaxon József Attila jelzett már. Szeretné ezt szóban is elmondani, illetve, hogy jegyzőkönyvbe kerüljön. Az önkormányzati törvény 14. §. (2) bekezdése lehetőséget ad arra, hogy a képviselő-testületi döntéshozatalból kizárható legyen az a személy, akit, vagy akinek hozzátartozóját az ügy személyesen érinti. Írásban részletesen kifejtették, hogy Tislér Géza úr édesapjával, mind Szaxon József Attila, mint lányaként, magánszemélyként több éve perben állnak és ez a viszony haragos viszonnyá változott. Birtokvédelmi eljárásokat kezdeményezett Tislér úr az édesapja képviseletében velük szemben. Kettő peres eljárás is folyamatban van, de az első már évek óta tart, amelyek a kúria előtt is elveszített a Tislér úr. Ez a persorozat több millió forint pénzveszteséget okozott a Tislér család számára. Nyilvánvaló, hogy az önkormányzati törvényi, jogszabályi rendelkezés azért jött létre, hogy a képviselő-testületi tagok az adott ügyben elfogulatlanul tudjanak dönteni. Álláspontjuk szerint Tislér képviselő úr jelenleg nem tud elfogulatlanul dönteni, véleményt nyilvánítani, kérik, hogy ezt a lehetőséget vegyék figyelembe és a döntéshozatalból zárják ki ez alapján.
Ambrus Tibor: Bizottsági ülésen is felmerült ez, így itt is megkérdezi Tislér Géza képviselőt, hogy érintettnek érzi-e magát és tud-e elfogultság nélkül dönteni ebben az ügyben.
Tislér Géza: Tud elfogultság nélkül.
Ambrus Tibor: Megkérdezi, hogy valaki kívánja-e Tislér Géza képviselő kizárását a döntéshozatalból.
Csopak Község Önkormányzatának Képviselő-testülete határozathozatal nélkül 6 igen szavazattal, ellenszavazat és tartózkodás nélkül nem javasolta Tislér Géza képviselő kizárását a döntéshozatalból.
Dr. Bősze Ferenc ügyvéd: Indulatok nélküliségről akkor lehet beszélni, ha nem gerjeszt valaki indulatot. Meggyőződése, hogy mind polgármester úr, mind Szaxon úr lánya hozzászólása alkalmas arra, hogy indulatokat gerjesszen. Polgármester úr úgy fogalmazott, hogy a törvényes lehetőségek közül kell választani. Kérdése az, hogy ha ez a terület forgalomképtelen, amely nem önkormányzati vagy testületi kérdés, hogy a terület az vagy nem az, mert erre itt van Jegyző Asszony, itt van ügyvéd úr fognak nyilatkozni, mindegyiküknek megvan a maga felelőssége, hogy forgalomképes vagy nem forgalomképes. Egy ingatlan, ha forgalomképes, akkor képezheti adásvétel vagy csere tárgyát, ha nem forgalomképes, akkor nem képezheti. Ennyit a törvényességről, ha törvényes döntést akarnak mindenképpen hozni. A csere szempontjából a forgalomképtelen ingatlan ugyanúgy forgalomképtelen, mint egy adásvételnél, vagyis a tulajdonszerzésnek egy módja. A csere vagy az adásvétel, mindkettő esetében az kiderül, hogy forgalomképtelen, akkor nem lehet jogügylet tárgya. Második, a precedens a múltkor is, most is elhangzott annak ellenére, hogy itt precedens értékű döntés születik, vagy elhangzott az érvelés. Önök nem tudnak precedens értékű döntést hozni, polgármester úr elmondta, hogy mindenre van már precedens. Ez azt jelenti, hogy ilyen jellegű ügyben még nem született döntés, az a precedens. Magyarországon is van precedens, ami azt jelenti, hogy még nem jártak el, és itt jön a csúsztatás. Az a csúsztatás, amikor azt mondja polgármester úr, hogy az egyik döntésnél, amikor úgy érezték, hogy a jogszerűség érdekében járnak el és a törvényesség betartása a szempont, akkor ez által milliós költségnek teszi ki magát a testület. Ez a harmadik nem megfelelő és helytálló állítása a polgármester úrnak. Elmondta a múltkor is, hogy a jogellenes helyzetet maga az építtető elismeri, a bontás vonatkozásában a füredi határozat van érvényben. Magyarul a kérdés az, hogy ennek érvényt akarnak szerezni vagy sem. Amennyiben úgy döntenek, hogy érvényt akarnak szerezni, akkor nem kell költségbe verni magukat, el kell kezdeni bírságolni az építtetőt. Akármilyen gazdag a Szaxon úr és akármilyen magabiztos, a bíráság összegéből, ami befolyik, előbb-utóbb befolyik annyi pénz, hogy el lehet bontani. Nem tudja a másik dologban miért azt a megoldást választotta, hogy bírságolás helyett költségbe verik magukat, amelyik nem tudja hány éve volt. A jog egyértelműen biztosítja annak a lehetőségét, hogy ilyen esetben a jogellenes építtetőt bírságolják, kötelezik arra, hogy hajtsa végre ezt a döntést, és ha nem hatja végre, akkor a bírságokból befolyt összegből a fedezete megteremtődik. Erre is van már precedens. Rosszhiszemű, jogellenes magatartással nem lehet jogot szerezni. Szaxon úr lánya elmondta, hogy igen kérem valóban jogellenes volt, valóban hibáztak, valóban ez a helyzet, amit teremtettek, nem felel meg a jogszerűség kívánalmának. Ez nem teremtett jogalapot azért sem, mert túl azon, hogy a jogellenesség és a rosszhiszeműség, tudottan épített rá erre a területre, ezen kívül a szerződésben vállalt kötelezettsége a Szaxon úrnak az, hogy ezen területrész átadásával tesz eleget azzal, hogy ezt a fajta telekösszevonást az önkormányzat engedélyezte. Nemcsak hatóság kérdést vet fel, hanem azt is, hogy az önkormányzat már egyszer tulajdonosként megállapodott valakivel, aki most azon merőben ellentétes dolgot kíván végrehajtani. Elhangzott a múltkor is az igényesen megépített kovácsoltvas kerítés. Múltkor a Háry Jánosból idézte, hogy „Sej, Nagyabonyban csak kettő torony látszik” és lehet csodálni a Majlandi 32-öt, de ha valaki így hivatkozik, az hamis érvelés. Az jutott eszébe, amikor a hölgy beszélt, a Hófehérkének átnyújtott almának a piros fele az is szép volt, csak a zöldbe kellett volna harapni és Hófehérke él. Az almának a piros fele nem azt jelenti, hogy azzal szép, az jogos is és törvényes is és valóban életképes is. Önöknek kínálnak egy alma piros felét, akkor rossz hírem van, az alma piros fele mérgezett. Amennyiben Önök a piros felét választják, a mérgezett almába fognak beleharapni, amelynek meglesz a maga jogkövetkezménye, hiszen az önkormányzati döntéseknek ki kell állni a törvényesség próbáját akkor is, ha tulajdonosként jár el. Mi érték és mi nem érték. A múltkor elhangzott ezzel a Szaxoni logikával, valószínű az Írott-kő tetején is már kastély állna, azt mondta, hogy mindenféle fák és cserjék nőttek és borzasztó volt ez az elvadult állapot. Az ember ha kinéz Csopak külterületén lát bokros, erdős területeket, talán nem véletlenül ezen az útvonalon megy a Kék-túra útvonal. Pont erre az útvonalra építettek rá. El kell dönteni, hogy Csopak Képviselő-testülete számára a Kék-túra útvonal érték vagy nem érték. Fel lehet fogni úgy is, hogy ez a fajta falusi turizmus nem érték, ezt másképp gondolja. A múltkor a polgármester úr a válópert is be akarta hozni ebbe a témába. Most pedig bejön a Tislér per. Ez számára semmi mást nem mond, mint egy nyomásgyakorlás. Nem a Tislér úrra, mert Ő nem lép vissza, hanem a testületre nyomásgyakorlás, hogy lássák be, hogy egy megátalkodott ember úgy fog itt szavazni, akinek egyébként erkölcsileg sincs alapja rá. Ez nem más, a Tislér pernek ehhez semmi köze ehhez az ügyhöz, nem a Tislér úr pereskedik, hanem az édesapja, ezt így felhozni ilyen formában kizárási indítványnak, nem tudja másnak értékelni, mint nyomás-gyakorlásnak. Kéri ne engedjenek a nyomásnak.
Dr. Simon Sándor ügyvéd: Ezt az ügyet több alkalommal tárgyalta az ügyet a Településfejlesztési Bizottság és a bizottság volt kinn a helyszínen. A testület tagjai közül alpolgármester úr és Guáth úr kivételével mindenki ott volt, mindenki ismeri az álláspontjukat. Gyakorlatilag ténykérdésként kezelendő, nem vitatja senki, hogy van egy olyan igazságügyi ingatlanforgalmi szakértői vélemény, amely megállapította azt a tényt, hogy az önkormányzat tulajdonára, mint egy szomszéd tulajdonára a Szaxon József Attila, mint a másik szomszéd túlépített. Az ügy szempontjából döntő jelentőségű dolgokról - sajnálatos módon még most is, az általa is szakmailag tisztelt Bősze kollégájának nyilatkozatában is volt egy kis összemosódás – is szeretne beszámolni, hogy miről is van szó. Az önkormányzat akkor, amikor döntést hoz, akkor tulajdonosként hoz döntést. Ugyanakkor, amikor a Tisztelt Kolléga arról beszélt, hogy el kell kezdeni a bírságolást a túlépítés miatt, a jogellenes állapot előidézése miatt, kihangsúlyozza, hogy a bírságolást nem az önkormányzat foganatosítja, hiszen semmiféle hatósági jogosítványa nincs. Mika Ilona is korábbi nyilatkozataiban az önkormányzatot tette felelőssé arra vonatkozóan, hogy az önkormányzat miért nem intézkedett, az önkormányzatnak e vonatkozásban nem volt és nincs is intézkedési jogosítványa, hiszen az építésrendészeti hatóságok, illetőleg más az üggyel kapcsolatosan eljáró hatóságok a hatáskörrel és illetékességgel bíró szervezetek. Van egy jogellenesen kialakított helyzet, amelyet két módon lehet a mi megítélésünk szerint megoldani. Nagyon fontos és ismételten visszautalna Bősze kolléga nyilatkozatára, megvédendő, bár nem szorul védelemre a polgármester úr. A polgármester úr azt mondta és egyértelműen kihangsúlyozta, hogy bármilyen megoldás születik az ügyben, az csak jogszerű lehet. A kolléga úr már eleve feltételezte természetesen nyilvánvaló, hogy itt van a jegyző és itt van az önkormányzatnak az állandó megbízással rendelkező jogásza, megítélésünk szerint rendelkeznek olyan szakmai tudással és olyan erkölcsi alapokon állnak, amely ki kell, hogy zárja annak a lehetőségét is vagy gondolatát is, hogy itt bármilyen konkrét jogszabályba ütköző megoldás szülessen. Akkor, amikor ebben az ügyben konkrét jogi megoldás születik, tehát akár szerződés, akár az ügyet peresítik, akkor jogellenes megoldásról nem lehet szó. Akkor, amikor a Tislér képviselő úr elmondja azt, hogy az önkormányzattól bizonyos többletmagatartás várható el, magyarul a jogellenes helyzetet ne a polgári jog eszközeivel, illetve ne a polgári jog békésebb megoldását választva próbálja megoldani az ügyet, gyakorlatilag döntsön a bontás mellett. A bontást nem az önkormányzat rendeli el, nem, mint hatóság rendeli el. A másik évelés a Szaxon úr féle érvelés az racionálisan kényszerűség és gazdasági szempontokon alapszik. Valóban az önkormányzat által sem vitatottan kialakítottak egy törvényellenes helyzetet, amelyet most nem vitatnak. Annak van jelentősége, hogy ez a vélt vagy valós komplex gazdasági előny ez akkor, amikor a testület ebben az ügyben dönt nemcsak forintokról és négyzetméterekről kell, hogy döntsön, mert még nem tudják hogyan fogják megvalósítani. A Szaxon úr, illetve a Szaxon úr féle érdekeltség nemcsak akkor, amikor tárgyalt erről a Településfejlesztési Bizottság kifejezetten kihangsúlyozódott, nagy nyomatékot kapott, hogy nemcsak önmagában az 1 m2-re eső forgalmi értéket kell vizsgálni, hanem azt is, hogy egy esetleges ingatlancsere, azért nem meri ezt a szót használni, mert jogilag nagy részében a Bősze féle nyilatkozatnak, illetőleg van egy írásbeli előkészítő iratuk, valóban kifejti a törzsvagyonnak a jogi jelentőségét. Viszont az, hogy most önkormányzati törzsvagyonról van szó, amit valóban szabályoz a nemzeti vagyonról szóló törvény, illetve az önkormányzati törvény, ennek a jogi jelentőségével természetesen tisztában vannak, de önmagában ez a tény nem zárja ki azt megítélése szerint, hogy igenis erről a komplex gazdasági előnyöket tartalmazó ajánlatról, nyilvánvaló kihangsúlyozva a törvényesség messzemenő figyelembevétele mellett az önkormányzatnak tárgyalni kell és nemcsak forintokat figyelembe véve, hanem hogy az önkormányzat tud-e egy olyan megoldást kialakítani, elfogadtatni, amely Csopak életét pozitívan befolyásolja, Csopak életminőségét javítja. Természetesen tisztában van azzal, hogy ennek az ügynek milyen jogi korlátai vannak, ugyanakkor a Bősze úr irodája által készített beadvány figyelembe vétele mellett is megítélése szerint nem biztos, hogy kizárólagosan jogi akadályai van annak, amelyek kizárják annak a lehetőségét, hogy esetlegesen nevezzük ennek a gazdasági ésszerűségi szempontok alapján történő döntést megakadályozhatná.
Tislér Géza: Ügyvéd úrnak a hozzászólása elbizonytalanította a tekintetben, hogy még nehezebb helyzetbe kerülnek ezek után, hiszen egyetlen egy világos kérdés van, amiről akár, mint jogász vagy jogvégzett ember nyilatkozhat, hogy egyáltalán forgalomképes-e az önkormányzati törzsvagyon, az út, amiről most beszélnek. Elbizonytalanító érvelés hallottak a tekintetben, hogy milyen módon lehet megtalálni azt a kiskaput, azt a módot, hogy azt az elvet, amit az előterjesztés javasol, mely szerint előnyös döntés szülessen az önkormányzat számára önmagában amiatt a tény miatt, hogy önkormányzati törzsvagyonról beszélnek igencsak bizonytalan. Úgy gondolja, hogy ez a megállapítás, amit nem mondott, még inkább azt támasztja alá, hogy ez az ügylet még inkább nehéz helyzetbe hozza az önkormányzatot abban az esetben, hogyha úgy dönt, hogy nem szerez érvényt a birtokbevételi igényének. Kerültek egy rossz helyzetbe önhibájukon kívül, most még tovább generálják, hogy keresik a megoldást.
Dr. Simon Sándor ügyvéd: Nem azt mondta, hogy keressék a megoldást, hanem, hogy az kétségtelen tény, ez törvény, hogy az önkormányzati törzsvagyon forgalomképtelen, ha pedig valamelyik 1 m2 is a forgalomképtelen kategóriába tartozik, arra a legjobb jogász sem tud csereszerződést kötni.
Ambrus Tibor: Ez az önkormányzati hivatal is jelenleg forgalomképtelen törzsvagyon. Az általános iskola is forgalomképtelen törzsvagyon. Senki ne gondolja azt, hogy ezt az önkormányzat nem adhatja el. Forgalomképtelen törzsvagyonként nem adhatja el, de ha ebből kiveszik, mert nem szolgálja azt a célt, amiért be van rakva a forgalomképtelen törzsvagyonba, akkor eladhatják. Ezzel a képviselő úr nem biztos, hogy jól mondta, mert úgy gondolja, hogy ma azt kimondani, hogy ezt a Polgármesteri Hivatalt soha az életben nem lehet eladni, akkor sem, ha ez nem lesz Polgármesteri Hivatal – forgalomképtelen törzsvagyonról beszél – nem lehet mondani. Fogalomképtelen törzsvagyonként valóban nem lehet eladni, de az ügyvéd úr is ezt mondta. Amennyiben ennek megszűnik a funkciója, mert úgy gondolják, hogy erre már nincs szükség, akkor kiveszik a forgalomképtelen törzsvagyonból és értékesíthetik. Erre mondta, hogy meg találni minden megoldásra akárhogy döntenek azt a törvényes lehetőséget, hogy törvényesen tudják a döntésüket végrehajtani. Az ügyvéd úrnak szeretné elmondani, amit rosszul értett. Azt mondta, hogy mindenre van precedens. Nem mondta, hogy ez precedens értékű.
Dr. Bősze Ferenc ügyvéd: Precedens döntést fognak hozni, ez hangzott el.
Ambrus Tibor: Nem, azt mondta, hogy mindenre van precedens. Ezért sorolta fel, hogy bármilyen döntést hoznak nem precedens értékű lesz, mert mindenre volt már Csopakon előzőleg döntés.
Dr. Mika Ilona: Az önkormányzattal aláírtak egy kétoldalú szerződést a polgármester úrral, a jegyzővel és a másik oldalon ők, mint tulajdonosok, Szaxon úr és ő a belterületbe-vonás ügyében. A Hivatal teljesítette ezt, belterületbe vonták. Utána reklamált, hogy ott építkezés folyik. Nem az építési hatóságnak írta Csopakra a levelet, azt Balatonfüredre írta. A tulajdonosnak írta a levelet, hogy a területén építkezés folyik. Most itt kérdezi és írásban kér erre választ, hogy mit tett a tulajdonos önkormányzat azért, hogy a saját tulajdonát megvédje, amikor jelezte és vissza is írták, hogy nem történik építkezés. Utána megírták, hogy szép a kerítés. Szeretné tudni, hogy akkor a saját tulajdonát nem védte meg az önkormányzat, most miért akarnak arra különböző variációkat keresni, hogy utólag hogyan tehetik rendbe. Akkor nem lépték meg, azóta sem lépték meg. A másik tulajdonos részéről az önkormányzat ezt támogatta és hagyta, hogy ezt végig vigye, és most keresik a megoldásokat, hogy a saját tulajdonukat hogy lehetne legalizálni, elcserélni, vagy valami mást tenni vele. Írásban vár választ, hogy mit tett az önkormányzat, hogy megvédje a saját tulajdonát Csopak érdekében a Kék-túra útvonalon.
Dr. Bősze Ferenc ügyvéd: Elmondja, hogy a testület most jelenleg és a múlt héten a Településfejlesztési Bizottsági ülésen is egy forgalomképtelen ingatlanról tárgyaltak.
Ambrus Tibor: Részben forgalomképtelen ingatlanról.
Dr. Bősze Ferenc ügyvéd: Egy részben forgalomképtelen ingatlanról tárgyaltak. Amennyiben jól emlékszik az előterjesztés egyértelműen cseréről szólt. Kihangsúlyozta, hogy nem vétel, nem egyéb, csere. Amennyiben az a döntés születik a múlt héten, meg a mai napon, hogy meg kell vizsgálni a csereszerződésre történő döntés előtt, hogy forgalomképessé tehető-e ez az ingatlan vagy sem, akkor itt mindenki meghajol a testület döntése előtt, mert nyilvánvaló, hogy egy előkérdés merül fel. Így kioktatni embereket és példálózni ezzel az épülettel demagógia. Azzal példálózni, hogy eladható-e a Polgármesteri Hivatal, azzá tehetik természetesen, ha Csopak Önkormányzata ezt kinövi, vagy más módon úgy dönt, hogy előnyös helyzetbe kerül, akkor eladható. Ahhoz előtte ezeket a lépéseket meg kell tenni. Itt legutóbb egy olyan törvénytelen döntést fogadtattak el - nem jogvégzett bizottsági elnök előterjesztéséhez -, amelyen senki nem mondta vigyázz elnök úr, ne szavaztass cseréről, mert ez részben forgalomképtelen ingatlan, ezt a problémát minél előbb meg kell oldani. Hagyták, hogy a bizottsági elnök - aki végzettsége okán nem jogász -, hogy ezt a döntést előterjessze, megszavazták, sőt képviselő-testületi ülésre előterjesztették ezt a bizottsági döntést jóváhagyásra. Ez alapján arról beszélnek, hogy mindenképpen a törvényes lehetőségek közül kell választani úgy, hogy nem szerepelt benne, hogy részben forgalomképtelen ingatlan. Erről kellene először határozni.
Ambrus Tibor: Arról, hogy miről kellene határozni, azt had döntse el, mivel az ülésnek a vezetője.
Dr. Bősze Ferenc ügyvéd: Persze így is van, Ön dönt, valaki meg állít.
Dr. Simon Sándor ügyvéd: Szeretné kihangsúlyozni az, hogy pontosan a Településfejlesztési Bizottság előterjesztésében valóban nem szerepelt az, hogy részben forgalomképtelen, az az ügy érdemi eldöntését nem befolyásolja. Nem zárja ki annak a lehetőségét, hogy a testület elvi szinten döntsön egy olyan kérdésben, vagy olyan döntést hozzon, hogy vizsgálja meg milyen módon lehet a gazdasági racionális érveken nyugvó csereszerződésnek, ingatlancserének helyt adni és meghozni ezt a döntést. Önmagában ezzel foglalkozni, hogy pontosan nem szerepelt az, hogy részben forgalomképtelen akkor, amikor valamennyien tudják, hogy ha ilyen elvi döntés születik, akkor jogtechnikailag ez a probléma megoldható. A kollégaúrnak abban igaza van, hogy a tulajdoni lapok jelenlegi bejegyzése szerint ez a szerződés részben forgalomképtelen ingatlant érintene.
Varga József: A bizottság azt javasolta, hogy megvizsgálja a területcsere lehetőségét, amennyiben a Szaxon úr olyan ingatlant tud felajánlani, ami előnyös az önkormányzat számára. Nem konkrét dologról beszéltek, hanem a lehetőségéről.
Dr. Bősze Ferenc ügyvéd: Az próbálta jelezni, hogy a csere elhangzott úgy, hogy a bizottsági elnök nem tudhatta, hogy nincs cserére lehetőség. Nem a csere jogcíme volt a kérdés, hanem hogy hány négyzetmétert ajánljon fel a Szaxon úr. Abszolút korszerűen és korrekten járt el a bizottsági elnök.
Ambrus Tibor: Szeretné elmondani, hogy nem jogvégzettek a bizottság tagjai. Az ügyvéd úr is megkapta az előterjesztést a bizottsági ülésre, amely arról szól, hogy az önkormányzat vagyonáról szóló rendeletben a forgalomképtelen törzsvagyonát jelenti, minden képviselő ezt látta, pontosan tisztában volt vele, hogy ez jelenleg forgalomképtelen törzsvagyon.
Tislér Géza: Emiatt javasolná határozati javaslatként, hogy az önkormányzat vizsgálja meg az önkormányzati törzsvagyon elidegenítésének mikéntjét, és miután ezt tisztázta, akkor tudnak jó lelkiismerettel tovább lépni.
Ambrus Tibor: Ezt nem kell megvizsgálni. Amennyiben úgy dönt a testület, akkor az önkormányzatnak a törzsvagyonából átteszik a korlátozottan forgalomképes törzsvagyonába és megmagyarázzák, hogy innentől miért nem kell mostantól törzsvagyonnak lenni, akkor ez hét szavazaton múlik. A testület dönti el, hogy mi a forgalomképtelen, mi a korlátozottan forgalomképtelen vagy a forgalomképes.
Dr. Bősze Ferenc ügyvéd: Azt kifogásolja, hogy a bizottsági ülésen ez a kérdés fel sem merült, ezt felelősséggel állítja. Senki nem közölte, hogy elnök úr ne tegyen javaslatot a cserére, mert ez az ingatlan részben forgalomképtelen.
Ambrus Tibor: Parttalan a vita úgy gondolja, mert egyrészt a bizottsági ülés előterjesztésében is szerepel – azt ne feltételezze a bizottsági tagokról, hogy nem olvassák el a bizottsági előterjesztést -, hogy megvizsgálja annak lehetőségét, hogy ezt a cseretelket hogyan tudja az önkormányzat elfogadni és amennyiben ezeknek a törvényes lehetősége fennáll, utána fogja majd a Képviselő-testület elé terjeszteni. A bizottság pontosan ennek ismeretében hozta ezt a javaslatot. Kéri az ügyvéd uraktól, hogy ma nem bíróságon ülnek, hanem képviselő-testületi ülésen, ahol a hét képviselőnek kell a falu számára véleménye szerint a legelőnyösebb döntést hoznia. Miután elfogadja az ügyvédek véleményét és azt is képzeljék el, hogy ha a három ügyvéd egy sorral arrébb ülne, ugyanígy tudná képviselni ezt a felet is, azt a felet is, ez a dolga az ügyvédeknek, ezért kapják a pénzüket és ezt tökéletesen elfogadja. Minden ügyvéd azért kapja, hogy az ügyfelét védje és megpróbálja a jogban kevésbé járatos embereket befolyásolni a döntésben egy ilyen képviselő-testületi ülésen. A mai napirend egyetlen ügyről szól és azért mondta akkor is és most is, hogy ez veszélyes. Csak ugyanazon az utcán még legalább 15 olyan terület van, aki ráépített az útra, ráépített támfalat, ráépített kerítést. Azért kell megvizsgálni a lehetőségét, hogy melyikkel ártanak kevesebbet. Senki nem vitatja, hogy az rossz helyen van, az is biztos, hogy az nem a régi útnak a része volt, hanem egy 10%-ban hozzátett területnek a része. A jogban szerepel a fennmaradási engedélynek a forgalma. Nemcsak a bírság fogalma az építéshatóságnál. A jogalkotó azért alkotta a fennmaradási engedély forgalmát, mert ez egy kiskapu, mert vannak olyan épületek, amelyeket, hogyha a testület úgy dönt, hogy nem okoznak kárt semmiben és esetlegesen elbontásukkal nagyobb kárt okoznak, akkor akár a fennmaradási engedélyben is dönthet.
Dr. Bősze Ferenc ügyvéd: A polgármester úr használt egy fogalmat a fennmaradásra azt mondta, hogy kiskapu. A jogalkotó nevében kikérem és a két jogvégzett kolléga nevében is. A fennmaradási engedély akkor adható ki, egyébként az engedély nélkül végzett tevékenységre engedélykéréskor meg lett volna a törvényes lehetőség. Ezért kell kiskapu. Ez a borzasztó, hogy emberek a fennmaradást egy forgalom kapcsán úgy tekintik, mint egy kiskaput. Nem. Meg kell lenni a jogszerű feltételeknek ahhoz, ami alapján kiadható lett volna az építési engedély. Legutóbb Szaxon úr már négyzetmétert is mondott, hogy mennyi négyzetmétert akar adni azért ott lent.
Ambrus Tibor: Úgy gondolja, hogy ha a Szaxon úr leül velük és azt mondja, hogy a területnek csak a felét adja ide és ahelyett elcseréli a másik felét és had építsen oda egy kerítést, az ugyanolyan jogszerű lett volna.
Dr. Mika Ilona: Az egyik kérdése az, hogy ha itt különböző előterjesztések vannak, akkor ez miért került napirendre. A másik pedig, hogy bármikor felmerül ebben az ügyben a tulajdonosi viszony, nemcsak Szaxon úr a tulajdonosa annak a másik teleknek, hanem ő is. Szaxon úr tett ajánlatokat, tehet, de még mindig azt kérdezi, hogy az önkormányzat mit tett azért, hogy a saját vagyonát megtartsa, amit aláírt a szerződésben. Mindig a két tulajdonossal kellene az önkormányzatnak is szembenéznie, nemcsak Szaxon úrral.
Ambrus Tibor: Úgy gondolja, hogy a jelenlegi helyzetet kell megoldani valamilyen formában. Mindenki olvashatta a testületi előterjesztésben azt a döntést, amiért ma összegyűltek. Egyelőre a bizottságnak volt egy előterjesztése, amit egyelőre fel kell tennie szavazásra. Azt tudomásul kell venni, hogy a döntésüket úgy kell majd megalapozni, hogy az törvényes legyen, és az kiállja a törvényesség próbáját.
Tislér Géza: A határozati javaslatban az szerepel, hogy „A Képviselő-testület megvizsgálja a területcsere lehetőségét „és amennyiben”. Úgy gondolja, hogy ennek az és amennyibennek arra kellene vonatkoznia és akkor tudnak ma erről határozni, ha talál olyan módot, akkor foglalkozzon azzal, hogy Szaxon József Attila az önkormányzat érdekének megfelelő ingatlant ajánl fel. Annyi módosítást javasol a határozati javaslatba, hogy „A Képviselő-testület megvizsgálja a területcsere lehetőségét.” Amennyiben erre módot talál, és ezután folytatódjon a mondat.
Ambrus Tibor: Ez úgy gondolja, hogy ugyanaz. Megvizsgálja és amennyiben módot talál rá, akkor tárgyalnak róla, ha nem talál rá módot, akkor automatikusan a birtokbavétel érdekében megteszi a szükséges intézkedéseket.
Tislér Géza: Nem így látja.
Ambrus Tibor: Kéri, hogy ne olyan határidőt szabjanak, ami beláthatatlan, hanem a következő testületi ülésig ezt mindenképpen készítsék el. Miután van jelenleg egy olyan ingatlan, amit a Szaxon úr felajánlott – miután ebben a bizottság is szerepel -, kéri, hogy minél gyorsabban a bizottsági ülést és képviselő-testületet döntési helyzetbe hozza. Úgy látja, hogy teljesen felesleges ezt évekig elhúzni, azzal nem mennek előre, azzal csak az ügyvédek mennek előre, ha egy ügyet elhúznak. Kéri, hogy a képviselő úr javaslata szerint módosuljon a bizottság által tett határozati javaslat, ennek megfelelően kéri az előterjesztés elfogadását.
Csopak Község Önkormányzatának Képviselő-testülete 5 igen szavazattal, 2 ellenszavazattal, tartózkodás nélkül meghozta az alábbi határozatot:

239/2012. (X. 17.) ÖKT számú határozat:

Csopak Község Önkormányzatának Képviselő-testülete a Csopak Község Önkormányzatának tulajdonában álló 1254/10, 1254/13, 1254/14, 1718 helyrajzi számú ingatlanokra ráépült kerítés és támfal ügyében az alábbi döntés hozza:

A Képviselő-testület megvizsgálja a területcsere lehetőségét és amennyiben erre módot talál, abban az esetben a területcserére alkalmas földrészletek megvizsgálására felhatalmazza a Településfejlesztési Bizottságot. Amennyiben Szaxon J. Attila az önkormányzat érdekeinek megfelelő ingatlant ajánl fel, úgy a testület erről tárgyal a novemberi ülésén.
Amennyiben Szaxon J. Attila nem ajánl fel megfelelő ingatlant, úgy az önkormányzat az elzárt területek tényleges birtokbavétele érdekében megteszi a szükséges intézkedéseket.

Felhatalmazza Dr. Simon Sándor ügyvédet, hogy a csere megállapodás, valamint a birtokbavétel ügyében az Önkormányzatot képviselje.

Határidő:
azonnal

Felelős:
Ambrus Tibor polgármester
Ambrus Tibor: Kéri a 21. napirendi pontot is vegyék előre, mert jelen van az érintett.

12.) Patakparti lakópark ügye

(Az előterjesztés a jegyzőkönyv mellékletét képezi)

Ambrus Tibor: Az előterjesztést megtárgyalta a Településfejlesztési Bizottság. 2x3 lakásos társasház próbál megépülni a tervek szerint. Két ház előrehaladott állapotban van, a többinél építéshatósági problémák vannak. A hármadik lakást nem tudta értékesíteni az önkormányzat. A Településfejlesztési Bizottság a helyszínt is megtekintette és megtárgyalta az ügyet.
Varga József: Ismerteti az előterjesztést és a Településfejlesztési Bizottság javaslatát, melyet elfogadásra javasol a Képviselő-testületnek. Elmondja, hogy Purger János két lányának és vőjének képviseletében van jelen. A legfőbb problémájuk, hogy a 8. számú lakás nem épült meg, ezzel ők hátrányos helyzetben vannak. A lakás megépítésére öt éve nem volt komoly jelentkező.
Ambrus Tibor: Az önkormányzat már szerződést kötött több emberrel, akik időközben visszaléptek.
Purger János: Nem lehet befejezni ezt az építkezést. Idén januárba született egy döntés, hogy a szülők is megépítenék, ha ez eredeti szerződéssel megkapják.
Ambrus Tibor: Ami azt jelenti, hogy ingyen szeretné a telket megkapni, mondja ki ezt a Purger úr.
Purger János: Ingyen szeretnék a telket megkapni. Amennyiben az önkormányzat beszáll az épület áttervezésébe, így lakhatási engedélyt a jelenlegi viszonyok között nem kapnak. Át kell terveztetni az egész épületet és hozzá kell járulnia a támfalhoz, a feltöltéshez. Kéri, hogy a tervező számítsa ki ennek a költségét, ami közelít a 3.020.000,- Ft-os telekárhoz. El kell dönteni, hogy melyik jobb az önkormányzatnak, hiszen megközelítőleg azonos a két összeg. A bizottsági ülésen elhangzott egy határidő, hogy 2015. február 23. Ismerteti az adásvételi szerződés 4/3 és 4/4 számú pontjait. A szerződésben szerepel, hogy négy év van erre, ami idő alatt nem történt semmi. Aki kilépett, innen nem biztos, hogy kiléphettek volna, mert benne van a szerződésbe, hogy vissza kellett volna fizetniük a telekárat. Az illetékkel kapcsolatban elhangzott az 1.000.000,- Ft. Körülbelül a családnak most ennyit kell fizetnie. Ez nemcsak az önkormányzatot terheli, van ott más tulajdonos is, aki őket nagyon hátráltatta az önkormányzattal együtt. Az úttal és a hulladékszállítással kapcsolatban volt kérdése. Tudja, hogy a telekhatáron belül kell megoldani a kukák elhelyezését, de azt nem tudja, hogy a fenti vagy az alsó részen. Le fog tudni jönni az autó, vagy nem fog tudni lejönni. Amennyiben nem tud lejönni az autó és nem lesz út, akkor nem is kell még az ingyen telek sem, mert így is sokat kell rákölteniük. Attól függetlenül, hogy ingyen telek, nagyon sokba kerül.
Ambrus Tibor: Szégyelli magát, olyan méltatlan helyzetbe került. Majdnem számon van kérve az önkormányzat, hogy Csopakon az ország egyik kiemelt üdülőterületén ingyen telkeket adott az önkormányzat a fiatal családoknak és Purger úrtól öt éve mást nem hallani, hogy milyen problémák vannak. Tisztába van vele hányan örültek volna Magyarországon ma egy ilyennek? Purger úr meg azt mondja, hogy nem kell az ingyen telek, ha a kukás autó nem megy le. Ahelyett, hogy azt hallaná, hogy kedves Képviselő-testület összefogunk ott tizenvalahányan, akik ott vannak lakók, megépítik az utat. Ezt jobban el tudná képzelni, hogy felajánlanák, ha már ingyen kaptak egy ilyen területet, nem pedig, hogy hol áll meg a kukás autó és hova kell a kukát elhelyezni. Szégyenkezik azon a döntésen, hogy nem nézték meg, hogy ezeket a telkeket kinek adják oda, mert akkor nem lennének ebben a helyzetben, akkor a tizenvalahány lakás már rég felépült volna, nem lettek volna visszalépések, stb. Még jó, hogy azt tudták dönteni, hogy visszaveszik ezeket a területeket, mert legalább alul lett egy egységes ingatlana az önkormányzatnak, ami most egységesen 1/1-ben az önkormányzat tulajdona. Itt meg megmaradt az önkormányzatnak egy lakása, aminek az 1/6-át most viselnie kell az önkormányzatnak. Ön azt mondja, hogy amennyiben térítésmentesen eladják, akkor visszamenőleg sem fog soha semmit követelni, és amit idáig követelt, azt el fogja felejteni és meg fogja építeni a támfalat, az utat, ezt nehezen tudja elképzelni.
Purger János: A támfalat megépíti, a feltöltés megépíti, a 8. számú lakást megépíti, az illeték marad egyedül, ami még bizonytalan. Tehát mindent átvállal, az illeték kivételével. Amennyiben megépíti a 8. számú lakást, akkor lehet-e ott élni, ahhoz kell az út. Az út többségi tulajdonban az önkormányzaté. Ezt el kell osztani és beszállnak az útba. Ez a telek még ingyen sem kellett senkinek az utóbbi öt évben. Tudták, hogy ezeket a költségeket felvállalják, nem kívánja a másik háromra sem áthárítani ezt a költséget. Azt a tervet elfogadta a testület, bizottság és ők is, szerették volna a szerint megépíteni, ez ellen nem vétettek.
Ambrus Tibor: A tervező így tudta megépíthető tervnek tervezte meg, ami kiderült nem biztos, hogy úgy van. Véleménye szerint a tervező nyilatkozzon és utána dönt róla a testület.
Purger János: Amennyiben tervmódosításra kerül sor és azt mondják, hogy a 8. számú lakás nem fog megépülni oda, utólag nem kapnak építési engedélyt, mert született két szakvélemény, ami leírja, hogy a két lakás között nem megfelelő a távolság. Most van a 8. számú lakásnak érvényes építési engedélye, amennyiben ezt elveszítik, oda többet nem fognak kiadni építési engedélyt, mert az első tervezés sem volt már jó.
Ambrus Tibor: Úgy tudja, hogy a tervezésben részt vett a lánya is.
Purger János: Főiskolásként, rajzolóként vett részt a tervezésben.
Ambrus Tibor: Meg kell vizsgálni a tervezés jó volt-e vagy nem.
Purger János: Ezek már le vannak írva az igazságügyi szakértői véleményekben.

Dr. Simon Sándor ügyvéd: Az általa készített ajándékozásnak minősülő adásvételi szerződés két pontját idézte. Az a két pont annak idején azért került ezekbe a szerződésekbe, hogy az ajándékozó formálisan eladónak megmaradjon a szerződéses döntési szabadsága. Amikor a jogügyletek elkezdődtek, meg előtte is rengeteg megbeszélés volt és mindenki, a döntéshozó is tudta, hogy milyen bizonytalan helyzet, helyzetek alakulhatnak ki. Amennyiben nem lett volna meg egy viszonylag tág döntési kerete az akkori ajándékozónak, akkor még rosszabb helyzetbe kerülnének, nemcsak 1 millió forinttal fenyegeti a tényleges ajándékozót. A Purger úr számon kéri az önkormányzattól, hogy nem ismeri a szakértői véleményeket. Ezzel kapcsolatban szeretné elmondani, hogy azokban a perekben az önkormányzat semmilyen módon nem volt peres fél, így nem ismerheti.
Purger János: A szakértői véleményt az önkormányzat kérte ki.
Ambrus Tibor: Kéri az előterjesztés elfogadását.
Csopak Község Önkormányzatának Képviselő-testülete 7 igen szavazattal, ellenszavazat és tartózkodás nélkül meghozta az alábbi határozatot:

240/2012. (X. 17.) ÖKT számú határozat:

Csopak Község Önkormányzatának Képviselő-testülete a Csopak, Fecske u. 3-5. szám alatti 954/10 hrsz-ú ingatlant érintően

1. Az önkormányzati tulajdoni illetőségnek megfelelő mértékben anyagi hozzájárulást biztosít a hiányzó közművezetékek (víz, gáz) kiépítéséhez.

2. Az összes ingatlantulajdonos aláírással ellátott, képviseletre feljogosító kérelme alapján felkéri Bathóné Fendle Zsuzsa tervezőt, hogy az ingatlanra kiadott építési engedélyhez tartozó tervek szerinti támfal, tereprendezés megvalósíthatóságával kapcsolatosan, valamint a megépült épületek használatbavételéhez, illetve továbbépítéséhez szükséges munkálatokról, azok anyagi vonzatával együtt adjon részletes szakmai véleményt.

3. Az ingatlantulajdonosok illetékfizetési kötelezettségének átvállalására vonatkozó kérelme/ket elutasítja.

Határidő:
2012. november 15.
Felelős:
Ambrus Tibor polgármester

Ambrus Tibor: 10.43 órakor szünetet rendel el.
Szünet után, 11.05 órakor az ülés tovább folytatódik.

Tislér Géza és Steinbach Zsolt képviselők az ülésről eltávoztak, így a jelenlévő képviselők száma 5 főre módosult!
13.) Közvilágítás IV. ütem

(Az előterjesztés a jegyzőkönyv mellékletét képezi)

Ambrus Tibor: Ismerteti az előterjesztést. Az előterjesztést megtárgyalta a Településfejlesztési Bizottság.

Varga József: Bizottsági elnök ismerteti a Településfejlesztési Bizottság javaslatát, melyet elfogadásra javasol a Képviselő-testületnek.
Ambrus Tibor: Kéri az előterjesztés elfogadását.
Csopak Község Önkormányzatának Képviselő-testülete 5 igen szavazattal, ellenszavazat és tartózkodás nélkül meghozta az alábbi határozatot:

241/2012. (X. 17.) ÖKT számú határozat:

Csopak Község Önkormányzatának Képviselő-testülete úgy dönt, hogy Csopak közvilágítási hálózat bővítése IV. ütem megvalósítása érdekében

1. Az Ördöngős utcában 2 db napelemes lámpával még ez évben valósuljon meg a közvilágítás.

2. A Cinege utcában – tekintettel arra, hogy az utcában üdülőtulajdonosok az érdekeltek – a 2013. évi idegenforgalmi szezonra 2 db napelemes közvilágítási lámpa kerüljön elhelyezésre.

3. Az Istenfia utcában amennyiben az utca lakói/ingatlantulajdonosai legalább 2 db napelemes közvilágítási lámpa elhelyezésének költségeihez hozzájárulnak, az önkormányzat a kiépítés költségeit 30-50%-ban támogatja.

4. A Kőkorsó utca zsákutca szakaszán, a Kishegyi utca Ranolder kastélytól keleti irányban és a Füredi u. 66. és 69. előtti területek közvilágításának megoldását megrendeli az EH-SZER-től a 2012. október 5-én kelt ajánlatában foglaltak szerint.

Határidő:
azonnal

Felelős:
Ambrus Tibor polgármester

14.) Közmű Audit Kft. ajánlata az óvoda áramfelhasználásának optimalizálására

(Az előterjesztés a jegyzőkönyv mellékletét képezi)

Ambrus Tibor: Javasolja, hogy a költségvetésbe addig ne tervezzen be az önkormányzat kiadást, amíg a bevétel nem realizálódik.
Guáth Imre: Egyetért a javaslattal.

Ambrus Tibor: Kéri az előterjesztés elfogadását.
Csopak Község Önkormányzatának Képviselő-testülete 5 igen szavazattal, ellenszavazat és tartózkodás nélkül meghozta az alábbi határozatot:

242/2012. (X. 17.) ÖKT számú határozat:

Csopak Község Önkormányzatának Képviselő-testülete úgy dönt, hogy az Első Magyar Közmű Audit Kft-vel a mellékelt szerződést megköti.

Felhatalmazza a polgármestert a szerződés aláírására.

Határidő:
2012. október 31.
Felelős:
Ambrus Tibor polgármester

15.) Községi strand nyugati oldalán lévő partvédőmű elbontása és vízi játszótér kialakítása

(Az előterjesztés a jegyzőkönyv mellékletét képezi)

Ambrus Tibor: Úgy gondolja, hogy nagyon költséges lenne ennek a kialakítása, erre pillanatnyilag nincs fedezete az önkormányzatnak.
Balogh Balázs: Az önkormányzat dolga megvizsgálni, hogy a strandon hogy lehet még jobb dolgokat, még korszerűbb dolgokat kialakítani. Kijöttek a számok, illetve, hogy ez milyen költséget jelentene az önkormányzatnak, ez alapján mondhatja az önkormányzat azt, hogy köszöni, de nem neki való.
Ambrus Tibor: Kéri az előterjesztés elfogadását.
Csopak Község Önkormányzatának Képviselő-testülete 5 igen szavazattal, ellenszavazat és tartózkodás nélkül meghozta az alábbi határozatot:

243/2012. (X. 17.) ÖKT számú határozat:

Csopak Község Önkormányzatának Képviselő-testülete a BAHART Zrt. (8600 Siófok, Krúdy sétány 2.) által javasolt vízi játszótér kialakítását a csopaki 460 helyrajzi számon nyilvántartott községi strand nyugati oldalán nem támogatja.

A Képviselő-testület felhatalmazza a polgármestert a BAHART Zrt. kiértesítésére.

Határidő:
2012. november 5.
Felelős:
Ambrus Tibor polgármester,

Tislér Géza képviselő az ülésre visszaérkezett, így a képviselők száma 6 főre módosult!

16.) Sport utcai parkoló kivitelezési ügye

(Az előterjesztés a jegyzőkönyv mellékletét képezi)

Ambrus Tibor: Ismerteti az előterjesztést.

Guáth Imre: Bizottsági elnök ismerteti a Pénzügyi Bizottság javaslatát, melyet elfogadásra javasol a Képviselő-testületnek.
Csopak Község Önkormányzatának Képviselő-testülete 6 igen szavazattal, ellenszavazat és tartózkodás nélkül meghozta az alábbi határozatot:

244/2012. (X. 17.) ÖKT számú határozat:

Csopak Község Önkormányzatának Képviselő-testülete úgy dönt, hogy a Sport utcában tervezett parkoló kivitelei terveinek, árazott és árazatlan költségvetési kiírásának elkészítésére megbízást ad a Tri-Via-Plan Tervező, Kivitelező és Szolgáltató Kft-nek (8200 Veszprém, Veszprémvölgyi u. 41.), az ajánlatában foglalt 150.000,-Ft + Áfa összeg ellenében.

A Képviselő-testület felhatalmazza a polgármestert a szükséges intézkedések megtételére.
Határidő:
2012. november 5.
Felelős:
Ambrus Tibor polgármester

15.) Fürdő utcai parkoló áramellátása

(Az előterjesztés a jegyzőkönyv mellékletét képezi)

Ambrus Tibor: Ismerteti az előterjesztést. Az előterjesztést megtárgyalta a Településfejlesztési Bizottság.
Varga József: Az E-ON kijelentette, hogy az idén tavasztól ez volt az utolsó, hogy megoldották a Fürdő utcai parkoló áramellátását és amennyiben nem tetet be az önkormányzat egy nagyobb mérőhelyet, akkor nem tudnak a rendezvényeknél áramhoz jutni. Ismerteti a Településfejlesztési Bizottság javaslatát, melyet elfogadásra javasol a Képviselő-testületnek.
Ambrus Tibor: A rendezvények megtartásához szükség van erre. Kéri az előterjesztés elfogadását.
Csopak Község Önkormányzatának Képviselő-testülete 6 igen szavazattal, ellenszavazat és tartózkodás nélkül meghozta az alábbi határozatot:

245/2012. (X. 17.) ÖKT számú határozat:

Csopak Község Önkormányzatának Képviselő-testülete úgy dönt, hogy a Fürdő utcai parkolóban a rendezvények áramellátásának biztosítására állandó fogyasztóhelyet létesít.

A fogyasztóhely kialakításának költségét, 1.300.000,- Ft-ot az általános tartalék terhére biztosítja.

A Képviselő-testület felhatalmazza a polgármestert a szükséges intézkedések megtételére.
Határidő:
2012. december 31.
Felelős:
Ambrus Tibor polgármester
Ambrus Tibor: Kéri, hogy a 18. napirendi pontot vegyék előre.

16.) Kék Bálna Bt. kérelme

(Az előterjesztés a jegyzőkönyv mellékletét képezi)

Ambrus Tibor: Ismerteti az előterjesztést. Úgy gondolja, hogy ezentúl az árusításoknál, szolgáltatásoknál a szolgáltatási napot megkezdeni, ha minden rendbe van az önkormányzat fele és igazolja a befizetést, abban az esetben kezdheti meg a tevékenységét. Az előterjesztést megtárgyalta a Településfejlesztési Bizottság.
Dr. Simon Sándor ügyvéd: Az ügyet a Településfejlesztési Bizottság részletesen megtárgyalta. 2012. évre a Kék Bálna Bt. nem fizetett bérleti díjat. Jövő évre pedig nincsen érvényes bérleti szerződése. Ott áll a strand területén a felépítmény az önkormányzat területén, ami így nem maradhat, erre kell az önkormányzatnak döntést hoznia. Az önkormányzat felé a bérlőnek bruttó 500.000,- Ft tartozása van. Amennyiben nem írja alá a szerződést, úgy a felépítményt el kell bontania és el kell szállítania. Javasolja, hogy addig ne szállíthassa el, amíg az 500.000,- Ft-os tartozását nem rendezi, hiszen az önkormányzatnak, mint tulajdonosnak a törvény erejénél fogva zálogjoga van az ott lévő ingóságra. Amennyiben a testület úgy dönt, hogy valamilyen formában támogatja ezt a kérelmet és hosszú távon ott maradhat a csúszda, lehet olyan szerződési garanciát beépíteni a beépíteni egy bérleti szerződésbe, hogy meghatározott igényei nem teljesítése esetén, természetesen első a bérleti díj, illetőleg a pontos és szakszerű üzemeltetés, hogy ezek azonnali hatályú felmondási okok legyenek és ezzel egyidejűleg tegyenek be a szerződésbe opciós jogot. Ha egyoldalú nyilatkozattal felmondja az önkormányzat a bérleti szerződést, mert ő szerződésszegő magatartást tanúsított, például nem fizetett, nem üzemeltet, akkor azt írja az önkormányzat a szerződésbe, hogy a bérleti díjjal megegyező áron opciós joga van az önkormányzatnak, egyoldalú nyilatkozatával jogosult lesz megvásárolni a csúszdát. Amennyiben viszont marad a jelenlegi helyzet, hogy nem fizet, akkor az 500.000,- Ft-ot be kell hajtatni. Semmiképpen sem szabad hagyni, hogy fizetés nélkül a csúszdát elvigye.
Guáth Imre: Mindig azzal fenyegetőzik, hogy lebontja a csúszdát és nem üzemelteti tovább. Úgy gondolja, hogy először fizesse meg a bérleti díjat. Vagy megköti az önkormányzattal a szerződést, vagy pedig lebontja a csúszdát.
Ambrus Tibor: A kérdés mi van, ha nem köt az önkormányzattal szerződést és elviszi a csúszdát, mert azt mondja, hogy neki nem éri meg ennyi költségért, hanem otthagyja. Amennyiben nem üzemelteti és májusba szeretné eladni másnak, akkor onnantól az önkormányzat az opciós jogával élhet, és nem adhatja el másnak. Vagy aláírja a szerződést, hogy tovább működteti, akkor az önkormányzat ezzel tudja aláírni, senki másnak nem adhatja el, csak így működtetheti.
Guáth Imre: Megkérdezi, hogy milyen állapotban van a csúszda és fel kell-e újítani.

Ambrus Tibor: Időnként fel kell újítani a csúszdákat, ez egy régi csúszda, biztos komoly összegbe kerülne a felújítása.

Varga József: A felújítás olcsóbb megoldás lenne, mint ha az önkormányzatnak kellene elbontania. Nem szabad szerződést kötni vele, mert már többször nem tartotta magát a megállapodáshoz. Mi van, ha nem fizeti ki az 500.000,- Ft-ot és az önkormányzatnak kell elbontania csúszdát és még az önkormányzaté sem lehet.
Ambrus Tibor: A strandon közterület-használati díjat kell fizetni. Amennyiben 8 napon belül nem bontja le, onnantól kezdve közterület-használati díjat jogosult az önkormányzat kiszámlázni a bérlőnek. Innentől kezdve egy év múlva lehet az önkormányzaté lesz a csúszda.
Dr. Simon Sándor: Ha ezt a variációt szeretné az önkormányzat, akkor természetesen a területhasználati díjnak ketyegnie kell, hogy a meghatározott értéket elérjen, addig ott áll egy használaton kívüli, nem felújított csúszda.
Ambrus Tibor: A legrosszabb megoldásra keres lehetőséget, mert lehet, hogy a holnapi nappal bejön és aláírja a szerződést vagy azt, hogy az önkormányzaté, vagy pedig azt, hogy tovább működteti, vagy pedig fizet és elviszi 8 napon belül. Ebből a kérelemből az derül ki, hogy várjanak, mert hátha el tudja adni másnak.
Varga József: Vagy megkötné a szerződést, vagy pedig eladná az önkormányzat számára.

Balogh Balázs: Véleménye szerint fel kellene szólítani arra, hogy a bérleti díjat 8 napon belül fizesse be. Nem tudja lejárt-e a határidő.
Ambrus Tibor: Már lejárt a határidő.

Balogh Balázs: Akkor eljárást kell indítani vele szemben egy tartozás meghagyást és azt lehet mondani, hogy milyen alapon tartja ott.
Ambrus Tibor: Ahhoz testületi döntés kell, mert arról szólt, hogy a bérleti díj fejében adja ide a csúszdát.
Balogh Balázs: A határozat első része az erről szól.
Ambrus Tibor: Írt egy levelet, arra várja a választ és kivár, mind a pénzzel és egyáltalán azzal, hogy mit csináljon.
Dr. Simon Sándor ügyvéd: Arra szerette volna felhívni a figyelmet, hogy el kell szállítania, de ne hagyja az önkormányzat úgy elszállítani, hogy nem fizette ki a bérleti díjat.
Ambrus Tibor: Valamire rá kell terhelni, mert ha holnap után meg eladja és jön egy új tulajdonos, hogy az övé.
Dr. Simon Sándor ügyvéd: El kell indítani ezt az eljárást.

Ambrus Tibor: Amit tudnak, indítsanak el, mert lehet, hogy megjelenik valaki, hogy itt az adásvételi szerződés az enyém a csúszda és elvinné.
Dr. Simon Sándor ügyvéd: Senki nem viheti el a csúszdát, hiszen az önkormányzatnak zálogjoga lesz rá.
Ambrus Tibor: A közterület-felügyelőket meg kell kérni, hogy figyeljenek oda rá. Kéri az előterjesztés elfogadását.
Csopak Község Önkormányzatának Képviselő-testülete 6 igen szavazattal, ellenszavazat és tartózkodás nélkül meghozta az alábbi határozatot:

246/2012. (X. 17.) ÖKT számú határozat:

Csopak Község Önkormányzatának Képviselő-testülete Major Zoltán 2012. október 03-án benyújtott kérelmére úgy dönt, hogy a 150/2012. (V. 23.) ÖKT számú határozatában foglalt döntése szerint a „Kék Bálna” Bt. tulajdonát képező csopaki községi strandon található vízi-csúszdát bruttó 500.000,- Ft-os vételáron megvásárolja. Amennyiben a csúszda tulajdonosa az adásvételi szerződést 2012. november 6-ig nem írja alá, úgy a vízi csúszdát 2012. november 20-ig el kell bontania és a községi strand területéről el kell szállítania.
A Képviselő-testület felhatalmazza Ambrus Tibor polgármestert és Dr. Szántód Anita jegyzőt a szükséges intézkedések megtételére.

Határidő:
azonnal
Felelős:
Ambrus Tibor polgármester,

Dr. Szántód Anita jegyző
17.) Vasút utcai árok virágosítása, parkosítása

(Az előterjesztés a jegyzőkönyv mellékletét képezi)

Ambrus Tibor: Ismerteti az előterjesztést.
Guáth Imre: Remélhetőleg nyerni fog az önkormányzat a Virágos Magyarországért versenyen. A vasútnál lévő részt mindenképpen rendbe kell tenni, mert onnan jön be a forgalom Csopakra és elég sivár az a terület.

Ambrus Tibor: Kéri az előterjesztés elfogadását.
Csopak Község Önkormányzatának Képviselő-testülete 6 igen szavazattal, ellenszavazat és tartózkodás nélkül meghozta az alábbi határozatot:

247/2012. (X. 17.) ÖKT számú határozat:

Csopak Község Önkormányzatának Képviselő-testülete úgy dönt, hogy a község virágosításához az általános tartalék terhére 2.000.000,- Ft-ot biztosít.

A Képviselő-testület felhatalmazza a polgármestert a szükséges intézkedések megtételére.
Határidő:
2012. december 31.
Felelős:
Ambrus Tibor polgármester

17.) Községi strand éves beszámoló

(Az előterjesztés a jegyzőkönyv mellékletét képezi)

Ambrus Tibor: Eszenyi Bernadett strandgondnok elkészítette a strand éves beszámolóját.
Eszenyi Bernadett: Elmondta, hogy nagyon beruházás, fejlesztés nélkül a strandi bevétel nem növelhető. Ettől függetlenül úgy gondolja, hogy az idei év minden felülmúlt és bizonyította, hogy továbbra is közkedvelt hely a csopaki strand. Sokat dolgoztak ezért a strandi dolgozók a nagyon nagy melegekben, nagyon nagy odafigyeléssel. Sok új dolog volt, amivel foglalkozni kellett és a vendégek kényelmét szolgálta. A jövőben is ez a cél, hogy megtartsák ez a színvonalat, sőt még bővítsék. Elkezdődtek az idei évben a felújítási munkálatok, ezt nem szabad befejezni, hanem tovább kell folytatni és az állagmegóvást is.

Ambrus Tibor: Valóban a csopaki strandon, ha jó idő van, akkor teltház van, ami elsősorban a veszprémieknek köszönhető. A nagy probléma az, hogy Csopakon nincsenek megfelelő szálláshelyek, ahol le tudnának jönni a vendégek. Az önkormányzat bevételét csak ezzel tudnák növelni. A szinten tartáshoz sok energia kell. Jó munkát végeztek a dolgozók, idén semmilyen problémával nem fordultak felé. Jövőre a beléptető rendszerrel szigorodni fog a biztonság, ezzel növelhető lesz a bevétel.
Guáth Imre: Az előterjesztést megtárgyalt a Pénzügyi Bizottság. 2012-ben kiválóan teljesített a strand. Új szolgáltatásokat vezettek be, jó döntés volt a napozóágy és a szekrények számának növelése is. Javasolja, hogy a testület vizsgálja meg pénzügyi oldalról a strand gazdálkodását, mennyibe kerül, milyen kiadások merülnek fel, stb.
Balogh Balázs: A strand az idei évben – tekintettel az időjárásra – elérte a bevételi teljesítőképességének a határát. Rossz időjárás esetén ez valószínűleg kevesebb lesz. Ezt meg is kellett oldani. Olyan szervezést és sokkal nagyobb odafigyelést jelentett a dolgozóknak, a dolgozók menedzsmentjének, amiből kitűnik, hogy nagyon jó munkát végeztek és a strand hírnevét öregbítették, a település bevételét növelték.
Ambrus Tibor: Nagyon dicséretes, hogy a csopaki strand megőrizte a népszerűségét. Meg kell nézni még azokat a területeket, hogy még hol lehet megtakarítást elérni. Kéri a beszámoló elfogadását.
Csopak Község Önkormányzatának Képviselő-testülete 6 igen szavazattal, ellenszavazat és tartózkodás nélkül meghozta az alábbi határozatot:

248/2012. (X. 17.) ÖKT számú határozat:

Csopak Község Önkormányzatának Képviselő-testülete a községi strand 2012. évi szezonjáról szóló beszámolót elfogadja.

18.) Tornaterem térítésmentes használat iránti kérelem

(Az előterjesztés a jegyzőkönyv mellékletét képezi)

Ambrus Tibor: Ismerteti az előterjesztést. Az előterjesztést a Szociális Bizottság megtárgyalta.
Tislér Géza: A Szociális Bizottság úgy döntött, hogy a kérelmező adjon be egy újabb kérelmet, hogy ezt a szervezetet a jövő évi költségvetésből támogathassa az önkormányzat, mint civil szervezetet.
Ambrus Tibor: A résztvevők ezért a szolgáltatásért, hogy részt vesznek, fizetnek. Arra kell odafigyelni, hogy ne bujtatott vállalkozásokat támogasson az önkormányzat. Sehol a környező településeken nem lehet igénybe venni ezeket a tornatermeket térítésmentesen. Azok használhatják térítésmentesen a tornatermet, ahol csopaki gyerekeknek tartanak foglalkozást.
Tislér Géza: Kéri, hogy az új kérelem ismeretében vizsgálják meg a támogatást lehetőségét, mert csopaki gyerekek veszik igénybe a szolgáltatást.

Ambrus Tibor: Kéri, hogy hatalmazza fel a testület, hogy levélben keresse meg az egyesületet ezzel kapcsolatban. Kéri az előterjesztés elfogadását.
Csopak Község Önkormányzatának Képviselő-testülete 6 igen szavazattal, ellenszavazat és tartózkodás nélkül meghozta az alábbi határozatot:

249/2012. (X. 17.) ÖKT számú határozat:

Csopak Község Önkormányzatának Képviselő-testülete úgy dönt, hogy Gábor Farkas tornaterem térítésmentes használatára vonatkozó kérelmét nem támogatja.

Határidő:
azonnal

Felelős:
Ambrus Tibor polgármester

19.) Csopak, kultúrház homlokzat felújítási munkái

(Az előterjesztés a jegyzőkönyv mellékletét képezi)

Balogh Balázs: Azt mondja a kivitelező, hogy foltokban javítja majd ki a kultúrház vakolatát, mert átfestés kapcsán nem tud egy színű vakolatot létrehozni, ezért célszerűnek tartaná egy üvegszálas bevonattal történő átvakolását. Úgy gondolja, hogy ez az épület régi kőépület, mozgó szerkezetekkel, alappal rendelkezik, ki lesznek javítva a levált vakolatrészek és egy átfestéssel tud olyan felületet képezni, ami hosszú ideig jó megoldást jelenthet. Úgy gondolja, hogy még 1.200 eFt-ot vagy 1.300 eFt-ot egy vakolásra azért, hogy egységes legyen, nem annyira indokolt.
Szatmáriné Fejes Zsuzsanna: Simított vakolatot fogad el a Műemlékvédelmi Hatóság.
Ambrus Tibor: Először szigeteléssel együtt kért be az önkormányzat árajánlatokat, az volt a probléma, hogy nem történt új műszaki kiírás, amelyben ez nem szerepel.
Tislér Géza: Fel kell szólítani, hogy a szerződésben vállalt kötelezettségeit teljesítse, és ez ne járjon az önkormányzatnak plusz kiadással. Költségkímélő megoldást kell találni.
Ambrus Tibor: Kéri az előterjesztés elfogadását.
Csopak Község Önkormányzatának Képviselő-testülete 6 igen szavazattal, ellenszavazat és tartózkodás nélkül meghozta az alábbi határozatot:

250/2012. (X. 17.) ÖKT számú határozat:

Csopak Község Önkormányzatának Képviselő-testülete úgy dönt, hogy a Csopak, Kossuth u. 53 szám alatti, 118 hrsz-ú ingatlanán meglévő Kultúrház épületének homlokzatjavítására ‑ a THERMO-ÉPTECH 2012. október 15-én érkezett ajánlatát nem fogadja el.

A homlokzati megjelenés tekintetében tárgyaló felek: Balogh Balázs alpolgármester, Tislér Géza képviselő.

A Képviselő-testület felhatalmazza Ambrus Tibor polgármestert a szükséges intézkedések megtételére.

Határidő:
azonnal

Felelős:
Ambrus Tibor polgármester

Ambrus Tibor: Megköszöni az ülésen való részvételt és a nyílt ülést 11.58 órakor bezárja.
K. m. f.

Ambrus Tibor

Dr. Szántód Anita

polgármester

jegyző

