83

Kerecsend Község Önkormányzata

3396 Kerecsend, Fő út 55.

Tel.: (36) 550-320 Fax. : (36) 550-328

e-mail: kerecsendph @ chello.hu

J e g y z ő k ö n y v

Kerecsend Község Önkormányzata Képviselő-testületének

2018. május 9-i rendkívüli, nyilvános testületi ülésről
A jegyzőkönyv 83 - 103. közötti számozott oldalt tartalmaz
J E G Y Z Ő K Ö N Y V
Készült: 2018. május 9-én Kerecsend Község Önkormányzata Képviselő-testületének rendkívüli, nyilvános testületi ülésén a Közösségi Házban (Kerecsend, Fő u. 55.)

Jelen vannak:

Sári László polgármester

Kiss Sándor címzetes főjegyző

Prokaj Milán alpolgármester

Simon Szilvia képviselő

Fónad István képviselő

Román Antal képviselő
Román István képviselő
Békési Gyula képviselő
Meghívottként jelent meg:

Papp Zsolt pályázatíró
Buzál Csaba pályázatíró

Napirend:
1. EFOP-1.6.2-16 és az EFOP 2.4.1-16 „Szegregált élethelyzetek felszámolása komplex programokkal” pályázatok ismételt megtárgyalása.

előadó: Sári László polgármester

2. EFOP-1-4-3-16 Biztos Kezdet Gyerekház pályázat és az erre épülő II. ütemben benyújtható pályázat ismételt megtárgyalása.

előadó: Sári László polgármester
I. N A P I R E N D I P O N T
Sári László polgármester:
Tisztelettel köszöntöm a képviselő testület tagjait és a mai meghívott vendégeinket a mai rendkívüli testületi ülésünkön. A meghívót azt remélem, hogy mindenki megkapta. Kisebb-nagyobb problémák voltak, de azért a végén sikerült össze hozni találkozót. Megállapítom, hogy határozatképesek vagyunk. A napirenddel kapcsolatban nem volt észrevétel előzetesen, de azért kérnék egy megerősítő szavazást.
A képviselő testület egyhangúan (7 igen szavazattal) elfogadta az ülés napirendjét.
Sári László polgármester:
Köszönöm szépen. Akkor én tovább is adnám a szót a pályázatíróknak. Mutatkozzanak be, mondják el a történetüket.
Papp Zsolt pályázatíró:

Szeretettel köszöntök mindenkit. Én Papp Zsolt vagyok, a Régió Fejlesztéséért Alapítványnak a vezetője. A szervezetünk szakmai megvalósítóként dolgozik ezeknek a felzárkóztató projekteknek a megvalósításában. Az önkormányzatokkal együttműködésben belevágtunk ebbe a szegregált élethelyzetek felszámolását célzó pályázati programba. Az első fordulónak a pályázatát együttműködésben beadtuk. Mi konzorciumi partnerként veszünk vagy vennénk részt ennek a pályázatnak a megvalósításában. Azokat a szakmai tevékenységeket végeznénk… ugye még egyelőre feltételes a mondat… amik kifejezetten a pályázat szakmai segítségnyújtásában jelentene segítséget a pályázatban leírt követelményeknek megfelelően, azért, hogy ez a program a megfelelő módon valósulhasson meg. Számos program, rendezvény, képzés, fejlesztő folyamatok azok, amik az első pályázat esetében, amely az Önkormányzatnak illetve a konzorciumnak a feladata. A számszerű eredményeknek a teljesítésével, és ezekre vállalkozva, a mi tudásunkkal, szakmai tapasztalatunkkal és kollégáink segítségével megvalósítunk, közösen, együttműködve az Önkormányzattal, a képviselő testülettel. Jelenleg így állunk. Aztán majd most meglátjuk.
Buzál Csaba pályázatíró:

Én is üdvözlök mindenkit. Engem Buzál Csabának hívnak. Miskolcról jöttünk egyébként mind a ketten. Én a pályázat elkészítéséért felelős vállalkozásnak vagyok a képviselője. 15 éve dolgozom uniós és nem uniós pályázatokon Borsod megyében. Több mint 100 önkormányzattal dolgoztunk együtt már az évek alatt. Több olyan típusú pályázat is volt… talán önök is emlékeznek még, mint pl. a HEFOP, TÁMOP vagy hasonló típusú pályázatokon is dolgoztunk. Borsod megyében is több hasonló település is küzd hasonló szociális problémákkal, ami itt is megtalálható. Nagyon nagy tapasztalatunk van ebben. Kicsit későn vagyunk itt, én ezt belátom. Korábban sajnálom, hogy nem volt lehetőségünk arra, hogy ezt a pályázat beadása előtt, alatt hozzuk össze, mert nagyon fontos egy ilyen típusú beszélgetés. Én azt szeretném, ha egy ilyen párbeszéd alakulna ki ezzel kapcsolatban. Nyilván önök most tele vannak kérdésekkel, félelmekkel, ezekkel a pályázatokkal kapcsolatban. Mi pedig azért jöttünk, hogy ezekre a kérdésekre, amennyire lehet, válaszokat adjunk. Minél inkább hiteles válaszokat, semmilyen módon nem szeretném ezt a pályázatot szebb színben feltüntetni, mint ami. Amik most önökben kavarognak érzések, mi már találkoztunk. Vannak olyan elemek, amikkel nem értünk egyet. Ha már így benne vagyok, akkor próbálom összefoglalni a lényeget. Tehát két szorosan egymáshoz kapcsolódó, párhuzamosan futó pályázatról van szó. Az első pályázat sikeresen lett benyújtva. Ennek a pályázatnak a támogatási szerződésének benyújtásai határideje hétfő. Ez bruttó 200 millió Ft-ot jelent. Ez pedig már jogot formál a 2. pályázatra is. Nagyon nagy valószínűséggel, ha az első nyert, akkor a második részét is sikeresen elnyernénk, ami újabb 200 millió Ft bevételt jelentene. Ahogyan Zsolti is elmondta ez konzorciumban, tehát közösen adták be. Ennek elsősorban az a célja, hogy a településen lévő szegregátumok… így hívja a Statisztika Hivatal meg a szociológia azokat a területeket, amelyeken zöme egyébként hátrányos helyzetű vagy szegény, vagy praktikusan roma emberek élnek. Itt a településen, ezekből van négy darab önöknél a KSH szerint. A négy darab közül egy lett a pályázatban kiválasztva, ez a Dankó Pista utcai lehatárolás tulajdonképpen. Elsősorban az a cél, hogy ezen a területen élő embereket különféle programokkal támogassuk. Ez az egyik része a pályázatnak. Ez ennél jóval bővebb és ebbe nyugodtan kérdezzenek bele, sok minden beletartozik, de nagyvonalakban programokkal, képzésekkel, tréningekkel mind a gyerekeket mind a felnőtteket, fiatalokat, időseket próbálja meg ez a program támogatni. A második pályázat, aminek a feltétele, hogy az első pályázat támogatási szerződése aláírásra kerüljön, az viszont építésről szól. Az elsősorban arról szól, hogy szociális bérlakásokat alakítsanak ki itt a településen, magyarán legalább öt darab házat lehet belőle vásárolni. Önkormányzati tulajdonba kell kerülnie öt darab ingatlannak, amelyben öt darab szociális bérlakást lehet kialakítani. Ennek a felújítására, vagy amennyiben nem találunk ilyen, ehhez megfelelő ingatlant, mert nincs ilyen eladó nincs ilyen állapotú ingatlan, akkor ennek az építésére is van lehetőség. Ezen kívül ugyan ez a forrás lehetőséget ad arra, hogy magán a szegregátumban egy szolgáltató pontot alakítsunk ki. Ez nem más, mint egy kis iroda, egy olyan iroda ahol az előbb említett tevékenységeket, lásd képzés, tréning, szociális munka történne. A szociális munkásoknak lenne ott egy olyan irodájuk ahol ők tudnak dolgozni, illetve tudják fogadni a telepen lévőket. Van még lehetőség egy kvázi kultúrházbővítésre a szegregátumon kívül, valahol itt a településen. A pályázat 10%-ban enged játszótért vagy sportklubot vagy hasonló típusú közösségi tér bővítést, felújítást is. Tehát egy nagyobb mértékű építés a második rész, amelynek az egyik része szociális bérlakás építése a második pedig közösségi épületek kialakítása és bővítése. Nagyjából erről szól ez a pályázat. Nyílván a szociális bérlakások kialakítása, azzal a céllal került bele a második pályázatba, hogy elsősorban a szegregátumban élőknél, azoknál a családoknál, amelyek egyébként erre a szakemberek és az önök döntése alapján érdemes lenne ezekbe a lakásokba költöztetni. Fontos az, hogy ezek a lakások legalább két komfort fokozattal emelkedjenek az eredetihez képest. Itt az Önkormányzat vagyona gyarapszik ugye, erről beszéltünk. Valószínűleg ez a legsarkalatosabb pont, amit érdemes megbeszélni úgyhogy, lehet érdemes is volna ezzel folytatni. A félelmeket, kérdéseket beszéljük át, nézzük át. Mi az, ami nem volt esetleg teljesen tiszta ezekből?

Fónad István:
Köszöntök én is mindenkit. Szeretném megkérdezni, hogy mikor lenne a beköltözés dátuma. És a pályázaton belül meg van-e határozva, hogy milyen személy költözhet be? Vannak-e korlátok? Dolgozzon, vagy ne dolgozzon?

Papp Zsolt pályázatíró:

Ahogy említettük is két szorosan összekapcsolódó pályázatról van szó. Általában az, hogy kiket vonunk be a pályázatba, azt első sorban az első pályázat szabályozza. Alapvetően a szegregátumban élő, aktív korúakat szükséges bevonni. Ennek is van egy eljárási formája. Attól függ, hogy mekkora a szegregátum lakosság száma és ennek arányában kell bevonni az aktív korúakat, 16 és 54 közötti felnőtteket. Itt kell abból kiindulnunk, hogy a szegregátumban meg kell vizsgálnunk, hogy kik azok a 16-54 éves, aktív korú állampolgárok, és közülük kell kiválasztani azt a 100-at, akiket a pályázatba be kívánunk vonni. A statisztikai mutatók szerint a hármas szegregátum, a KSH szerint és egyébként akár egy fél mondat erejéig kitérnék arra, hogy mitől szegregátum a szegregátum. Lakó tömböket vizsgál a KSH és azt vizsgálja, hogy egyszerre kell teljesülnie két feltételnek. Az ott élő aktív kórúak legalább 35%-ra legyen igaz az, hogy a 8 osztálynál nincs nagyobb iskolai végzettsége és munkanélküli. Hogyha ez teljesül és az ott élő aktív korúak 35%-a ilyen lakó körzetben van a településeken akkor azt szegregátumoknak minősítik. Hogyha ez 30-35% között van, akkor veszélyeztetett területnek tekintik. 30% alatt nincs ilyen típusú azonosítás. Itt a KSH szerint 125 aktív korú él a 2011-es adatok alapján az ott élő aktív korúak jelentős számát be tudjuk vonni, ami azt jelenti, hogy az ott élők közül, ők azok a lehetséges emberek, akiket az építési pályázat mellett, a szociális bérlakás biztosításánál kiválaszthat az Önkormányzat, hogy közülük kerüljön ki. Nyílván ez megint egy nagyon bonyolult eljárás, hogy mi alapján derülhet ki, hogy ki az, akinek az Önkormányzat oda ítéli a bérlakásokat. Mindenképpen közülük kell, hogy kiválasztódjanak.

Buzál Csaba pályázatíró:

Magyarán, egyszerűen fogalmazva, aki ott él, vagy lakcímkártya, jegyzői igazolás alapján él abban szegregátumban.
Papp Zsolt pályázatíró:

Olyan részletekbe még egy két mondat erejéig belemennék, hogy a pályázat ugye azt várja, hogy minimum 5 szociális bérlakás kerüljön kialakításra. Viszont azt is mondja, hogy legalább 32 embernek a lakhatási helyzetén javítani kell. Ha minimumhoz közelít az Önkormányzat és azt mondja, hogy 5 szociális bérlakást szeretne, akkor az azt jelenti, átlagban legalább 7 fős családoknak kell a lakhatási helyzetén javítani. Ha erre azt mondja az Önkormányzat, hogy ő inkább, mert van saját tulajdonú ingatlana vagy tud vásárolni, vagy szeretne vásárolni több ingatlant, akkor van lehetősége ettől több lakást is vásárolni. A pályázati keret összeg maximum 200 millió forint. Nyílván ez nem azt jelenti, hogy el kell költeni az egészet, de van rá lehetőség, hogy akár 6,7, vagy 8 ingatlant is felújítson attól függően, hogy milyen a településen a lehetőség erre.
Buzál Csaba pályázatíró:

Még ez nem hangzott el, de minimum 5 házat kell vásárolni. A pályázat azt írja elő, hogy 3 lakásnak kell a szegregátumon kívül lennie. Ha ötnél maradunk, akkor kettő házat kell a szegregátumon belül, jelen esetben a Dankó úton megvásárolni. Ha több lakásról van szó, akkor is háromnak kell kívül lenni. Másrészt más településeken is tapasztaltam, hogy azok az ingatlanok, amik kívül esnek a szegregátumnak és fontos helyen van a településen, azokat szeretik megvásárolni az önkormányzatok. Így lehetősége van az önkormányzatnak eldönteni, hogy kik és milyen módon éljenek ezekben az ingatlanokban, mindemellett az Önkormányzat vagyona is gyarapodna. 20 millió Ft van ingatlanvásárlásra. A projekt szakemberei is az önök döntése alapján döntenének, hogy kik költözhetnének be ezekbe a szolgálati lakásokba. Ez egyébként az utolsó fázis lenne a projektben. A kezdést követően 28 hónap múlva lenne erre lehetőség. Ez idő alatt úgy gondolom, hogy a szakembereinkben is kialakulna egy kép ezekről az emberekről, ami segítené a döntéshozatalt. Fontos ezeket átnéznünk, ugyanis komoly lakhatási problémák vannak és fontosnak tartjuk, hogy javítsunk ezen. Fontos a szociális helyzet javítása.
Simon Szilvia képviselő:

Üdvözlöm önöket én is. Én vagyok az egyik, aki nagyon fél ettől a pályázattól. Meg is mondom, hogy miért, illetve, hogy miért tartom magam távol ettől. Mégpedig azért, merthogy én azt látom, hogy azok a családok, akik szeretnének haladni, azok haladnak is. Tehát azok munkát találnak, mert van. És azok fejlődnek, tanítják a gyerekeiket, működnek. Azok a családok azonban, akik nem akarnak fejlődni, nem akarnak kilépni, ő rajtuk hiába akarunk segíteni. Elfogadják a segítséget, de mégsem haladnak. Rengeteg szociális funkció van jelen ezen a településen. Akár itt helyben, akár Egerből érkező szakemberek által. az iskolában is prevenció és számos más program található. Bárki megtalálja a segítséget, akár az Önkormányzatnál is, Egerben, vagy más fórumon. Van lehetőség, mégsem haladnak. Nekem az a problémám, ezzel az egésszel, hogy nem akarnak maguktól ezek az emberek előrelépni. Tehát az egyik kérdésem az, hogy mit is várhatunk ettől a pályázattól? Ráadásul azt gondolom, hogy ezek az emberek, akik ki is szeretik használni, hogy ne kelljen nekik tenni semmit, mégis kézhez kapja a dolgokat. A másik problémám, amiről szó van, az az ingatlannak a problémája. Hát, ha a szegregátumból költöztetünk ki családokat, a település egyéb részeire, akármennyire is szépen hangzik, hogy önkormányzati tulajdonba kerül, de nagyon nem vagyok benne biztos, hogy annak a környék, a szomszédság örülni fog. Az, hogy az ő környékére, szomszédjába olyan ember költözik, akit ő nem biztos, hogy szeretne. Nekem ezek miatt vannak legelsősorban fenntartásaim.
Buzál Csaba pályázatíró:

Azt gondolom, hogy ezek teljesen jogos félelmek. De látni kell azt is, hogy mennyire lesz az jó helyzet, ha így marad az állapot, mint most. Ez csak rosszabb lesz, ha nem lesz segítség. Nem gondolom én sem, hogy most ezzel hirtelen csodát teszünk. Nem is lehet. De az elmúlt 20-25 évben tapasztaltak után, azt kell mondani, hogy ez a helyzet csak romlani fog. Ha ez így marad, jönnek máshonnan, és megveszik olcsón az ingatlanokat a településen, abba viszont már semmilyen beleszólása nem lesz az Önkormányzatnak. Itt ebben a pályázatban lenne egy lehetőség. Nem gondolom, hogy az átköltöztetés nem megoldás. Győrbe is vihetnének embereket, hogy ténylegesen integrálódjanak. Van ráhatása a környezetnek. Az élet nem csak fekete és fehér. Mindig van és lesz néhány család, akin tudunk segíteni. 5-6 család nem lehetetlen feladat. Én azt érzem, hogy magára van hagyva a falu. Ennyire van lehetőség. 200 millióból, 150 milliót erre lehetne költeni. És az Önkormányzat vagyona is gyarapodna. És lehet, jobb lesz, lehet, hogy nem. De legalább megpróbáltuk. Ha meg sem próbáljuk, akkor biztosan nem lesz változás. Ez egy esély.
Papp Zsolt pályázatíró:

Erőforráshiány van nagyon sok helyen. Egy kollégának kell több településen ellátni a feladatát. A pályázat ebben is segítene, hogy a szociális dolgozókat, a családsegítőket, a pedagógusokat is tehermentesíteni egy kicsit. Akiknek problémáik vannak, nehéz megoldani. Nincs ember. Költségigényes is a dolog. Ez a pályázat többletkapacitást nyújt. Képzésekhez, önképző programokhoz biztosít szakembereket. A jelenlegi szolgálatok elkülönítetten működnek. Át kellene ezt beszélni. A családokat 3 éven keresztül vizsgálva, már kialakulna egy helyzet. Akkor tudunk túllépni ezeken, ha a részproblémákat megoldjuk. A településnek csak előnyére válna ez a pályázat. Az ingatlanokon túl a családok helyzetén is tudnánk változtatni ezzel a pályázattal.
Prokaj Milán alpolgármester:

Tisztelettel köszöntöm önöket, és mindenkit. Először az urakhoz szeretnék szólni, utána pedig a napirendi pont végén a polgármester úrhoz és a jegyző úrhoz majd. Az lenne a kérdésem, hogy Kerecsend vonatkozásában, az 1-es számú pályázat, az első része, az most, hogy áll konkrétan? Mert a beadási határidő, mintha már egyszer lejárt volna.
Papp Zsolt pályázatíró:

Nem, az első pályázat beadásra került. Az pozitív támogatói döntést kapott. És most május 14-e az utolsó határidő, hogy a támogatási szerződés dokumentumait beküldje az Önkormányzat.

Prokaj Milán alpolgármester:

Világos.

Buzál Csaba pályázatíró:

Az első pályázat nyert. Én úgy tudom, hogy ez a mostani testületi ülés azért lett összehívva, hogy döntsék el önök, hogy aláírásra kerüljön-e ez a támogatási szerződés. Ezzel tulajdonképpen azt is jóváhagyják, hogy a második pályázatra, ha minden igaz polgármester úr kapott bíztatást erre a pályázat íróitól, akkor újra be lehessen adni. Abban igaza van, hogy a második pályázat beadási határideje már lejárt, ami az építésre vonatkozik.
Prokaj Milán alpolgármester:

Igen. És arról tájékoztatták önöket, hogy mi ezt a pályázatot, tehát a második kört is több esetben megtárgyaltuk, és a képviselő testület által ezek elutasításra kerültek. Amennyiben a második pályázat elutasításra kerül, információim szerint, akkor az első is.

Buzál Csaba pályázatíró:

Ez így van.

Prokaj Milán alpolgármester:

Igen. Akkor igazából a mai megbeszélésnek igazából mi értelme?

Papp Zsolt pályázatíró:

Nem. Bocsánat, az első pályázat beadása előtt egy testületi ülésen döntöttek a képviselők arról, hogy ezt a két pályázatot megpályázza és, hogy adja be a pályázatot az Önkormányzat. Ez volt a jogalapja annak, hogy az Önkormányzat érvényes pályázatot adhatott be, hiszen a tavasz végén, valamikor május végén született is egy határozat erről. Így indult el, ez volt a jogalapja. A pályázat mellékleteként ott van ez a képviselő testületi határozat, ezért ez a támogatási szerződés megköthető. Utána jött a második pályázat előtt az a döntés, hogy az Önkormányzat mégsem kívánja az építési pályázatot beadni. Ezért mondtuk azt, hogy a testületnek korábban az volt a döntése, hogy igen, beadja. Aztán mégsem. Így értelemszerűen nem lehet beadni a pályázatot a korábbi testületi határozattal, hiszen az vissza lett vonva már, nem hatályos.
Prokaj Milán alpolgármester:

Konkrétan ugye tetszett említeni, hogy született egy testületi határozat. Ezt majd a napirend végén szeretném, ha tisztáznánk a körülményeit, hogy hogy is történt. Mik a következményei annak, ha mi azt mondjuk erre, mert gondolom, hogy a folyamat elindult és ennek vannak anyagi következményei. Ha mi azt mondjuk, hogy köszönjük szépen, de nem kérjük ezt a történetet. Egészen konkrét kérdéseket teszek fel.

Buzál Csaba pályázatíró:

Teljesen rendben is van. Nyilván az a fajta munka, amit mi eddig beleraktunk ebbe a pályázatba, azt kell kifizetni.

Prokaj Milán alpolgármester:

És az milyen összeg?

Buzál Csaba pályázatíró:

A mi előkészítési munkánk díja az kb. 4 millió Ft.

Prokaj Milán alpolgármester:

Jó. Annyit szeretnék még hozzáfűzni az elhangzottakhoz, ahhoz, amit elmondott. Nagyon sok mindenben egyetértünk. Nagyon sok mindenben hasonlóan gondolkodunk. De azért mégis nagyon sok mindenben máshogy. Az az igazság, hogy lehet, hogy nem tudnak róla, de ezen a településen azért az elmúlt két évtizedben bőven jöttek ilyen felzárkóztató programok. Most jelenleg is van ilyen a településen. Bocsánat, nem ilyen, hanem hasonló. Megjelentek ezek a dolgok az oktatásban, számos helyen. Tehát igazából, amit már Szilvia is elmondott, így nem nagyon szeretném ismételni. Azt tapasztaltuk, ha valaki haladni akart eddig, az megkapta a segítséget és tudott is haladni. Aki nem akar haladni, azt pedig bármennyire is próbáljuk segíteni, ráerőltetünk pályázatokat az nem fog. Viszont egy dologról beszéljünk. Talán Szilvia nem említette. Nagyon sok roma emberrel szoktam én is beszélgetni. Dolgoznak is nálam. És az ilyen pályázatoknak azért van egy másik visszatartó ereje is. Mégpedig az, hogy aki munkából él, az tisztességgel él, és fölkapaszkodott. És, ha azt látja, hogy valakiknek gyakorlatilag… értem én, hogy vannak itt elvi elvárások, de ingatlanok a kezükbe kerülnek, különböző szolgáltatások, amiért mások évtizedeket dolgoztak, a másik pedig megkapja egy pillanat alatt, higgyék el, hogy rettentő degradáló hatással van rájuk.
Buzál Csaba pályázatíró:

Ez nem csak rájuk, mindenki másra is degradáló hatással van.

Prokaj Milán alpolgármester:

Így van. És akkor felvetődik az emberben, hogy ezeknek a dolgoknak a létjogosultsága milyen? A másik dolog pedig, hogy higgyék el, tapasztalom én magam is, hogy persze, jó az, ha vannak ilyen pályázatok a településeken. De szó volt arról, hogy jönnek át máshonnan, akik a házakat megveszik. Egy ilyen település, mint Kerecsend, pontosan azzal teremt táptalajt, és komfortzónát a más településeken élő embereknek, hogyha ilyen pályázatokat erőltetnek. Hiszen mi történik? Szoktam beszélgetni olyan emberekkel, akik átjöttek, akár Átányból, Kömlőről stb. Kérdezem, hogy miért jöttek és miért pont ide jöttek? Azért, mert itt a legjobb. Azt hallották, hogy itt a legjobb. Itt kapnak mindent. Aztán, amikor jönnek azok a problémák, hogy a bűnözés nagy százalékban megemelkedik, akkor jön az a fölvetés, hogy nem a helyiekkel van a probléma, hanem akik idetelepültek. Na de most könyörgök, akkor mi generáltuk ezt a történetet. Tehát sok mindenben egyetértek, amit ön elmondott, de azért lehet ezt egy másik oldalról is látni. És Kerecsend eddig sem volt az a település, ahol nem lehet fejlődni. Úgyhogy nem tudom, hogy mit szeretnének még mondani, de én a magam részéről azt a döntést, amit korábban is hoztam, azt fent fogom tartani. Köszönöm szépen egyelőre.
Papp Zsolt pályázatíró:

Itt esetleg még arra hívnám föl a figyelmet, hogy voltak ilyen típusú pályázatok. Szegregációt fölszámolni igyekvő pályázatok korábban is, legyen az pl. TÁMOP vagy hasonló pályázat. Ott a pályázat írója elég egyértelműen lehatárolta a dolgokat. A szolgáltatásokat csakis kizáróan azok vehették igénybe, akik a szegregátum területén élnek. Itt több pályázat megvalósulásnál is érkezett az a visszajelzés, hogy miért csak azok vehetnek részt bizonyos szolgáltatásokban, akik a szegregátum területén élnek. És ezt a pályázat kiírója annyiban módosította, hogy ezekben a pályázatokban, az EFOP-os pályázatokban több olyan szolgáltatási tevékenység is van, amiben az integrált lakóközösségben élőket is be lehet vonni. Gondolok itt kulturális programokra, a kirándulásokra, a táborozásokra, a közösségi építő programokra, ahol pont az lenne a lényeg, hogy az ilyen típusú szegregáció az csökkenjen. És vegyenek részt azok is, és kaphassanak a szolgáltatásokból azok is, akik nem részesülnének alapból ilyenben. Tehát az ilyen típusú települési frusztrációt, azt ezzel kívánjuk csökkenteni. Több olyan szolgáltatás is legyen, amit a lakosság egésze is élvezni tud.

Simon Szilvia képviselő:

Annyival szeretném még kiegészíteni a gondolatmenetemet, hogy amikor mi itt megalakultunk, akkor egy olyan irány kezdett el itt kialakulni a testületben, hogy ezt a települést… nagyon jó helyen vagyunk földrajzilag, Eger mellett, Demjén, termál völgy… tehát el kellett döntenie a testületnek, hogy milyen irányba is szeretne menni a falu. És akkor, az egyik út az, hogy az energiáinkat az integrációba fektetjük be, ennek a pozitív és negatív hatásaival. Vagy pedig megpróbáljuk kihasználni a környezeti adottságainkat és a turizmus irányába vesszük az irányt. És azt gondolom, hogy egyhangúan ebbe az irányba mennénk el. A turizmusfejlesztésbe, hogy szépítsük a falut, hogy vendégek érkezzenek erre a településre. Ez a két irány nem könnyen megy egymás mellett, energia, erőforrás szempontjából sem. Másrészt azt gondolom, hogyha mi egy olyan irányt választanánk, és olyan pályázatokban veszünk részt, ami nekünk ezt erősíti, hogy márpedig nekünk idegenforgalom legyen, akkor az, pozitív hatással van azokra az emberekre is, akiket ilyen formában megsegíteni szeretnénk. Hiszen pozitív nyomás van rájuk, pozitív megerősítés, hogy márpedig azért kell, mert munkalehetőség, másrészt pedig a környezeted tedd rendbe. Inkább ez lenne az irány. Egy ilyen más szemlélet és nem ilyen… javítsatok ki, ha nem így gondoljátok, de nem feltétlenül az integráció a megoldás. Én is ezt a véleményemet tartom.
Buzál Csaba pályázatíró:

Ezek teljesen szimpatikus gondoltatok, amiket ön mond. De ez a két dolog, nem hogy ellentétes, hanem erősíti is egymást. Ez a pályázat olyan erőforrásokat hoz, amely pont a problémás és nem problémás emberekkel pluszban foglalkozik. Tehermentesíti a hivatali, óvodai, iskolai dolgozókat. Fejlődik ez a völgy valóban, de nem úgy, ha előbb jön a turizmus és aztán a szegregáció. Lesz olyan utca, ahol nem lesznek turisták. Még egyszer mondom, nem azért jöttünk, hogy rábeszéljük önöket. Nem minden szemponttal értünk mi is egyet. Látunk olyan szegény embereket, akikkel nincs probléma. Igen ez a pályázat, ha úgy nézzük igazságtalan, de biztosan van olyan, akin tudnánk segíteni. Csak van olyan család, aki igen is szeretne haladni. De mitől lesz nekik jobb? Aki ezzel nem él, akkor mitől javulna a helyzet? Baromi sok energiát kell beletolni, hogy legyen változás. Igen. Ki kell tudni válogatni ezeket az embereket, családokat. Nincs más megoldás.
Papp Zsolt pályázatíró:

A települések jól megértették a pályázatok hasznosságát. Biztos vagyok benne, hogy a Dankón is vannak jó emberek, akiken érdemes segíteni. Ha az ingatlanok önkormányzati tulajdonba kerülnek és felújítják őket, akkor az a település képen is javítana. Egy szebb kép alakulhat ki, ami turisztikai szempontból is vonzóbb. Ha nem úgy élnek a lakók, akkor az Önkormányzatnak van lehetősége változtatni ezen. Itt van a CSOK. Az Önkormányzatnak arra nincs ráhatása.
Buzál Csaba pályázatíró:

Át lehet ezt formálni.
Prokaj Milán alpolgármester:

Egerszalókon próbálták már eladni ezt a pályázatot?

Papp Zsolt pályázatíró:

Ott nincs szegregátum.

Prokaj Milán alpolgármester:

Pedig ott is vannak olyan területek.

Papp Zsolt pályázatíró:

A KSH szerint sincs.

Prokaj Milán alpolgármester:

Értem.

Papp Zsolt pályázatíró:

Hernádvécsen pl. öt csillagos szálloda van. Nem szegregátum, de aki arra jár, láthatja, hogy nem éppen ideálisak a lakhatási körülmények. Elég kontrasztos a kép. Csak azért mondom, mert ha a KSH azt mondja, hogy nem szegregátum, akkor nem szegregátum.
Sári László polgármester:
Most ehhez összefoglalásképpen szeretném elmondani, nyilván a korábbi tapasztalatokból, hogy a napokban elhangzott az a vélemény, hogy agitálok. Itt részemről az a kiindulási pont, hogy itt ahol 1200-1300 fős roma közösség van és évente születik átlagosam 30 gyerek, ebből 5 nem roma, látjuk, hogy valamit nyilván tenni kellene. Nem tudjuk még, hogy mit. Régebben voltak azért szakmai programok, oktatási programok, azoknak a szakmai részébe sem tudtunk belemerülni. Az intézményeknek lett a felelőssége, hogy milyen mélységbe mennek bele. Magam részéről a kényszert érzem, hogy valamit igenis tenni kellene. Mi sem tudunk jobban belefolyni az adatszolgáltatáson kívül ezekben, hiszen az ASP és egyéb rendszerek miatt, annyira leterheltek vagyunk, hogy sokszor a napi feladatinkat nem tudjuk befejezni. Ezért is gondoltuk ezt, hogy jobb, hogyha ezt profik végzik, nyilván ettől még aktív részesei kell, hogy legyünk a programnak, ha ez elindul. Valóban voltak hasonló programok a múltban. Mindig is volt törekvés. Ott van a játszótér, a Fő úton a járda, ingatlanok, a kisbusz. Ez mind anyagi vagyonnövekedés. Lakhatásban is segítségnyújtás. Voltak olyan családok, akik lakást tudtak venni. Az a program nem érintette ezt, a mostani pályázat igen, van lehetőségünk a felügyeletre. Nem minden esetben volt segítség. De Kerecsend volt az a település, ahol a környéken először volt lehetőség ilyen dolgokat megvalósítani. A Tanoda is jól működött, több diplomás ember is került ki évente. Az oviban jelzik, hogy a gyerekek, amikor bekerülnek 3 évesen, olyan hátrányból indulnak, amit nagyon nehéz kezelni. Őket próbáltuk segíteni. Működik a Baba-mama klub, amiben részt vesz a roma és a nem roma is. A régi rendszer már nem működik, mint a mi időnkben, hogy a nagyszülők leültek velünk és tanultuk, írtuk a leckét. Ma már a szülők dolgoznak, a gyerek meg egyedül van. Az ilyen programokban mindenképpen részt kell venni. Meg kell néznünk, hogy mi az, amit érdemes folytatni. Én nem agitálok, még egyszer mondom. Az is szerencsés, hogy a jobb állapotú ingatlanoknak szépen megy fel az áruk. Ha ezek közül meg tudnánk vásárolni párat, azzal jól járhatnánk. Ez az én véleményem. Ha nem lettek volna a korábbi pályázatok, akkor az ottani hibákat kijavítva már, a mai pályázatokban sem lennének ezek a dolgok. Én nem mentem oda senkihez, hogy meggyőzzem bármiről is. Nekem ez a véleményem.
Román István képviselő:

Tisztelettel köszöntök én is mindenkit. Én azt szeretném megkérdezni, hogy van-e már rálátás arra, hogy más településeken, ahol ez működik, hogyan bírják rávenni azokat a személyeket, mondjuk oktatásra, továbbképzésre. Milyen arányban vesznek részt ezeken az oktatásokon? Van-e már erről valamilyen tapasztalatuk? Nálunk azért ugye azt hozzá kell tenni, hogy, ahogy polgármester úr is említette, működik ez a Biztos Kezdet Klub. Nem igazán úgy, ahogy az annak idején létrejött. Oda sem mennek el a szülők, a gyerekeiket nem viszik el, holott ingyenes. Bocsánat nekik az, nyilván nekünk pénzbe kerül. Ebben az esetben ugye 100 főről van szó, hogyan tudják ezt a létszámot biztosítani, hogy részt vegyenek, ezeken a továbbképzéseken mondjuk.
Papp Zsolt pályázatíró:

Nyilván vannak bevonássegítő tevékenységek. Ez a pályázat nem arról szól, hogy minden egyes tevékenységen kell, mind a 100 embernek részt vennie. Aminek a részükről működnie kell az a folyamatos szociális munka. Ezt leszámítva nincs egyetlen olyan eleme sem, ahol mind a 100 embernek, aki bevonásra kerül, részt kell vennie. A képzéseket említette. A képzéseken 10-12-24 fős csoportok lennének. Ezeket a képzéseket is az Önkormányzat választhatná ki, hogy mi az, ami fontos lenne. És akkor az a képzés indulna el.

Buzál Csaba pályázatíró:

Az első, már elnyert pályázat biztosít erre szakembereket, akiknek a feladata az, hogy kimenjen folyamatosan ezekhez az emberekhez, a családokat megismerjék. Ez nem 10 perc alatt fog megtörténni, hanem bizalmat kiépíteni, egyfajta mentorációt is jelent. És ez menne 3 éven keresztül. Azt kellene meglátni, hogy rengeteg fajta program van, amiken 5-10-15 embernek kellene részt vennie. Helyi is máshonnan érkező szakembereket lehetne bevonni, munkahelyeket teremtve ez által is. Lesz egy szakértői bázis, ahol a folyamatos programok kialakítása, szervezése lesz a feladat. Nyilván beszélünk itt sok féle programról, amit nem tudnak pontosan, és ha belemennénk a részletekbe, egy végtelenül unalmas beszélgetés jönne össze. Azt kell tudni, hogy 6-8 szakember jelenlétét jelentené ez folyamatosan, 3 éven keresztül. Van azért köztünk egyfajta gondolategyezőség. Tehát én sem gondolnám, hogy az óvodapedagógus feladata lenne egy 50 szavas szókincsű gyereket integrálni. A pedagógusnak nem ez a feladata. Egy biztos, ha nem adunk, nem segítünk, akkor ez csak rosszabb lesz. Itt viszont olyan szakemberek jönnének, akik megpróbálják ezeket a hátrányokat kompenzálni. Érzem én, hogy jó néhányan úgy érkeztek ide, hogy ez egy igazságtalan pályázat. Ez sajnos egy olyan bugyor, ahol sokat kell adni. Polgármester úr is beszélt az ingatlanokról, azért az sem egy elhanyagolható szempont, hogy ezzel is az Önkormányzat vagyona növekedne. A pályázat fenntartása egy 5 éves periódus, hogy ez után az idő után az Önkormányzat mit kezd az ingatlanokkal az már nem a mi dolgunk, önökre van bízva. Másik része a dolognak, hogy a Közösségi Ház fejleszthető, bővíthető lenne. Mindenfajta eszközzel. A költségvetés 10%-a fordítható közterület fejlesztésre is. Legyen az játszótér vagy sportpálya. Tehát azért itt bőven vannak és 10 milliós nagyságrendű tételek az építésben is, amely nem a Dankó utca lakosaira vonatkozik, hanem mindenkire.
Fónad István:
Választ is kaptam közben a kérdésemre. Tehát 5 év a fenntartási idő. De most ez az első pályázat kezdetétől számítva 5 év? Mert ugye egymásra épül a két pályázat. Vagy 3+5 év? Hogy lehet ezt értelmezni?

Buzál Csaba pályázatíró:

Ez a pályázat párhuzamosan zajlik. A dolog úgy működik, hogy az első pályázat 2 évre fog indulni, a második pályázatra lesz egy 1,5 hónapunk, hogy összerakjuk, ez az építéses. Ez szeptember – október környékén tudna indulni. Az egyik 24 a másik 36 hónapos pályázat. Amint ez lezárul, onnantól számolunk a fenntartási időszakkal.

Papp Zsolt pályázatíró:

A szolgáltatási pályázatnak, ami 36 hónapos, egy éves fenntartási időszaka van, a 24 hónapos építési pályázatnak pedig 5 éves fenntartási időszaka van. Hiszen ott a szociális bérlakások fenntartása az, ami hosszabb időt jelent. A szolgáltatási pályázat esetében a közösségi épületeket kéri a pályázat, hogy egy évig kell, hogy fenntartsa az Önkormányzat.
Buzál Csaba pályázatíró:

Nem tudnak felhalmozni adóságot azok, akik ott laknak majd, merthogy olyan típusú villanyóra kerül felszerelésre, mint a többi település esetében is, amellyel, annyit lehet felhasználni, amennyi be van fizetve. Erre van már rengeteg megoldás, hogy ne lehessen ezzel elszaladni.
Békési Gyula képviselő:

Következő a helyzet. Vannak olyan embertársaink, akik önálló életre, önálló munkára alkalmatlanok. Na, most ezt fönt is elismerik. Csak ezt úgy akarják megoldani, hogy adnak ide pénzt. Tudniillik ezeknek az embereknek senki nem mondja meg, hogy mit csináljanak, mert maguktól sem csinálják. Egy részük. Vannak szorgalmas cigányok, akik akarnak és dolgoznak is. De van olyan, aki nem akar. Valahol példát is mutatunk ezzel, ha megpróbáljuk kiemelni, vagy legalább oktatni őket. Ez az egyik része a dolognak. A másik része a dolognak. Mivel a képviselő testület leszavazta, hogy nem kell ide a pénz, hát ekkora marhaságot én nem tudok elképzelni. Én ’86-tól vagyok vállalkozó. Ha 400 milliót adnak, aztán ennek egy részét el lehet költeni akármire, ezzel valamilyen szinten eleget teszünk az Államnak, magunknak és a cigányságnak. A cigánygyerek akkor is itt marad, ha ezt a 400 milliót nem fogadjuk el. Nekem személy szerint ez a véleményem, és ez mellett ki is tartok. Ha 10 árvalelket ezzel a programmal megmentünk és utána megint jön még 15, akkor megérte csinálni. És akkor döntsenek itt a… de fölösleges róla beszélni.
Papp Zsolt pályázatíró:

Mi azért vagyunk itt, hogy a felvetett kérdésekre a lehető legjobb tudásunk szerint megválaszoljuk.
Buzál Csaba pályázatíró:

Meg amit a pályázat előír tulajdonképpen. Mi ezeket fordítjuk le valamelyest.

Román Antal képviselő:

Tisztelettel köszöntöm önöket. El kell, hogy mondjam, hogy a mindenkori Kerecsendi Önkormányzat sokat tett a roma kisebbségért. De azt is el kell mondani, de több olyan történet is volt, amiből az Önkormányzat nagyon rosszul jött ki. Ön azt mondta, hogy itt vagyonfelhalmozás lesz. Én nem tudom, most ezt hirtelen hová tenni, hogy miből lesz vagyonfelhalmozás. Itt volt a bio-téglagyártás, faüzem, a futballpálya tönkrement, földeladások árverésre kerültek. Ezekből rosszul jöttünk ki, veszítettünk ezeken. Ez most nem idetartozik, csak mondom. Nem tudom, hogy milyen vagyonfelhalmozás lesz, ha 5 házat megveszünk itt a községben, amire van 20 millió Ft. Ha ön, itt ülne a helyünkben. Szavazna-e igennel vagy nemmel? Akinek jól megy a Dankó úton, az nem jön el onnét, az másban gondolkodik. Ez egy nagyon nehéz kérdést vet fel bennem.
Buzál Csaba pályázatíró:

Hát nehéz kérdés, persze.

Román Antal képviselő:

Miért mondjak igent? Miért mondjak nemet?

Buzál Csaba pályázatíró:

Válaszolok. Az Önkormányzat vagyona gyarapodik azokkal az ingatlanokkal, amiket meg tud vásárolni. Erre van egy 20 millió Ft-os keret. Ezekre az ingatlanokra pedig a pályázatból pedig rákölt, maximum 120-130 millió Ft-ot. Nyilván ezeken értéknövekedés fog történni. A szociális lakás is jó dolog. Tényleg önök döntik el, hogy kik költözhetnek be, ezekbe a lakásokba. Ha tud ott élni, akkor maradhat, ha nem tud ott élni, akkor menni fog. Miskolcról jöttünk, mi is tapasztaltunk már sok mindent.

Román Antal képviselő:

Ismerem Miskolcot, nem kell bemutatni. Odajártam iskolába is.

Sári László polgármester:
Az ingatlanvásárlást megkönnyítheti, hogy a KSH adatai alapján a Petőfi és Pataki út egyik oldala nem szegregátum.
Román Antal képviselő:

Akkor a második pályázatból lenne 150 millió Ft erre?

Papp Zsolt pályázatíró:

20 millió Ft-t lehetne járda, buszmegálló, játszótér illetve közterület fejlesztésre fordítani.

Román Antal képviselő:

Ha pedig megvalósul, akkor a beruházások befejezése után 5 év lenne a fenntartási időszak, ha jól értettem?

Papp Zsolt pályázatíró:

Igen.

Román Antal képviselő:

És van lehetőségünk a lakókat kitenni, ha úgy ítéljük, hogy nem úgy élnek a szolgálati lakásban, ahogyan azt elvárjuk?

Buzál Csaba pályázatíró:

Igen, ez így van. Az a tapasztalat is, hogy szinte biztos, hogy nem az lesz az ingatlan lakója az időszak végén, mint aki az elején beköltözött.

Papp Zsolt pályázatíró:

Tehát minimum 5 ingatlant kell vásárolni, arányosítva ez kb. 7 fős családokat jelentene. Ha több lakást vásárol az Önkormányzat, akkor ezek kisebb létszámú lakások is lehetnek. Lehetőség van építeni is, akár egy udvaron, azon a telken felépíteni egy ingatlant. Ilyen szempontból is rugalmas a pályázat. A nehézséget az jelentené, hogy 1-1,5 hónap lenne ezeknek az előkészítésére az időnk.

Buzál Csaba pályázatíró:

400 millió Ft-os pályázatról beszélünk. Nagyon nagy valószínűséggel a második pályázat is nyer.

Román István képviselő:

Pusztán egy megjegyzést szeretnék hozzátenni. Ezt a képviselő testületet már lerasszistázták. Tehát mi van akkor, teszem fel, ha egy család arra hivatkozik, hogy ő innen nem megy el, meg nincs hová menni, meg egyéb ilyen dolgok. Mit tud ilyenkor csinálni az Önkormányzat?

Papp Zsolt pályázatíró:

Ezek alapvetően jogi kérdések.

Buzál Csaba pályázatíró:

Napokban olvastam az újságban talán, ennek nem vagyok a szakértője, de talán idén április hónap óta van lehetősége az önkormányzatoknak a szolgálati lakásokban élők kilakoltatására.

Román István képviselő:

Már csak azért is mert a szolgálati lakásokkal kapcsolatban elég negatív a vélemény a testületben. Visszavezethető arra is ez, hogy az Önkormányzat nem úgy élt a lehetőséggel, ahogyan kellett volna. Én is tapasztaltam olyat pl. hogy vakolat leverés.
Buzál Csaba pályázatíró:

Még egyszer mondom, hogy nem találomra lesznek ezek az emberek kiválasztva. Több szakember segítségével, megismerik a családokat, és majd az idő során kialakul egy kép. Itt úgy érzem, hogy van egy hitbeli kérdés. Nyilván mi messziről jöttünk azt mondunk, amit akarunk, most ezzel úgy vannak. Én ezt teljesen megértem. De amit az előbb ön említett, hogy létezik ott, a között a 150 ember között olyan ember, ha hiszünk ebben, akkor ez hatalmas segítséget jelent. Meg kell ezt okosan fontolni, hogy mi az, ami a települést előre viszi.
Román István képviselő:

Azt szeretném kérdezni polgármester úrtól, hogy volt-e ilyen felmérés, hogy kik lennének azok a családok, akik ezt igénybe vehetnék?

Sári László polgármester:
A mi részünkről ilyen típusú felmérés nem volt. Nem is akarom, hogy ezt csak mi végezzük el. Kívülről jött szakemberek bevonásával jobban tudunk dönteni. Magam részéről ezt így látom.
Román István képviselő:

Már csak azért, hogy a döntésünk megalapozott legyen. Nehogy úgy járjunk… volt itt már nekünk olyan program, mint a csatornázási pályázat a Dankó úton. Azért mondom, hogy nekünk nagyon nehéz dönteni, amikor látjuk, hogy az egyik oldalról hiába van meg a segítség, másrészről viszont nem olyan a fogadó készség, mint ahogy mi azt elképzeljük.

Buzál Csaba pályázatíró:

Azt is látni kell, hogy nem kell minden programba 100 embernek rész vennie. Van olyan program, ami alapvetően gyereknek szól. Ezek nem ilyen csatornázási program, hanem egészségügyi program pl.

Román István képviselő:

Ez csak egy példa volt.

Papp Zsolt pályázatíró:

Valószínűleg anyagi vonzatának is kellett lennie a részükről.

Román István képviselő:

Részben igen.

Papp Zsolt pályázatíró:

Akkor ezért nem volt sikeres az a program.

Buzál Csaba pályázatíró:

Másrészt ugye, kell egy szándék a részükről, és folyamatosan össze kell dolgozni a szakembereknek az Önkormányzattal, hogy a szociális lakásokba kik költözhessenek majd be. Ebben segítenek a szakemberek.

Papp Zsolt pályázatíró:

Amennyiben nincs több kérdésük, akkor mi mennénk is. Gondolom a szavazás már nem ránk tartozik.
Kiss Sándor címzetes főjegyző:

Nyilvános testületi ülés, nyugodtan maradhatnak.

Prokaj Milán alpolgármester:

Szeretném, ha szavaznánk arról, hogy névszerinti szavazás legyen, valamint, hogy a szavazás után folytassuk a napirendet.

Sári László polgármester:
Akkor az a kérdés, hogy belevágunk-e a második pályázatba. Erről kell döntenünk.

Kiss Sándor címzetes főjegyző:

Alpolgármester úr előterjesztéséről kellene akkor először szavaznia a képviselő-testületnek, tehát, hogy név szerinti szavazással hozzanak döntést a kérdésben.
Sári László polgármester:
Jó, ki az, aki támogatja a névszerinti szavazást, és a napirend folytatását a szavazás után?

A képviselő testület egyhangúan (7 igen szavazattal) elfogadta az előterjesztést arra vonatkozóan, hogy a pályázatról név szerinti szavazással döntsenek, továbbá, hogy a szavazást követően a napirendi pont tárgyalása folytatódjon.
Sári László polgármester:
Akkor, ezek után kérem, hogy név szerint szavazzunk arról, hogy az Önkormányzat által elnyert EFOP-1.6.2-16-2017-00122 azonosító számú, „Szegregált élethelyzetetek felszámolása komplex programokkal” című pályázat támogatási szerződését aláírhassam, egyúttal a pályázat második részét is benyújtsuk.

Sári László
igen

Prokaj Milán
nem

Román István
nem

Fónad István
igen
Simon Szilvia
nem

Román Antal
tartózkodott
Békési Gyula
igen
A képviselő testület (3 igen, 3 nem és 1 tartózkodás mellett) nem fogadta el az előterjesztést.
Sári László polgármester:
Megállapítom, hogy szavazategyenlőség miatt a javaslat nem kapott támogatást, így nem kaptam felhatalmazást a támogatási szerződés aláírására, valamint a második körös pályázat benyúőjtására.
Köszönöm szépen a meghívott vendégeinknek a részvételt.

Papp Zsolt és Buzál Csaba pályázatírók valamint Békési Gyula képviselő elhagyják a termet.

Sári László polgármester:
Az első napirendet folytatva akkor átadom a szót alpolgármester úrnak.

Prokaj Milán alpolgármester:

Igen. Akkor a következőképpen áll a helyzet, ha én jól értelmezem, ez a történet 4 millió Ft-ba fog kerülni a településnek. Akkor térjünk már egy kicsit vissza a 2017.06.29-i testületi ülésre. Szeretnék pár dolgot fölolvasni, hogy mindenki egy kicsit tisztábban lásson.
Prokaj Milán alpolgármester fölolvas egy részletet a 2017.06.29-i testületi ülés jegyzőkönyvéből.

Prokaj Milán alpolgármester:

Tehát el szeretném azt mondani, hogy hoztam akkor egy döntést. Úgy gondolom, hogy amit az előbb felolvastam, az abszolút szemlélteti azt, hogy nem lettünk megfelelően tájékoztatva, és a képviselő testületi ülésen is megerősítette többször a polgármester és a jegyző úr, hogy semmilyen kötelezettséggel nem jár ez a döntés. Hát valójában ez úgy tűnik, hogy nekünk 4 millió Ft-ba került. Kérdezem azt, hogy fogjuk ezt kifizetni? Mert én azt biztosan nem támogatom, hogy ezt az Önkormányzat fizesse ki, én ezt most kijelentem.
Sári László polgármester:
Ezzel kapcsolatban azt tudom mondani, hogy én szerettem volna arra az ülésre is már meghívni a pályázatírókat, csak nyilván nekik elég sok munkájuk volt és nem tudtak ezért részt venni. Pontosan azért hagyatkoztunk ezekre a szakemberekre, mert mi ezekhez a szakmai dolgokhoz nem értünk, ezért szerettük volna olyanra bízni ezt, akik ezt szakmailag átlátják. A pályázatot és a következő napirend pályázat azonosítója alapján meg lehetett volna keresni az interneten a részleteket és utána lehetett volna nézni. Akkor lehetett volna azt mondani, hogy gondoljuk át, és két nap múlva hívjunk össze egy rendkívüli testületi ülést erre. E helyett 2 hónap múlva, amikor kiderült ez a történet, akkorra már a szakemberek elég jelentős munkát elláttak idő közben. Erre én ezt tudom mondani. Ha akkor azt mondta volna a testület, hogy nem megfelelő a tájékoztatás és napoljuk el a dolgot, beszéljük meg 2 nap múlva, azzal sem lett volna semmi gondom.
Prokaj Milán alpolgármester:

Én meg utaltam rá polgármester úr, hogy nagyon kevés az információnk egyrészt. Másrészről pedig ti többször megerősítettétek azt, hogy… nincs ez most ugyan leírva, meg többször előfordult már, hogy elvi döntésről van szó. Semmilyen következménnyel nem jár. Nem beszéltetek arról, hogy ennek anyagi következménye lehet. Az pedig, hogy meg lehetett volna találni a pályázatot… Minek nézzem meg, ha már hoztál egy határozatot? Egyébként is azt gondolom, hogy a képviselő testületi ülés előkészítése arról szól, hogy a megfelelő pályázati anyagot időben kiküldjük. Legalább 5 nappal előtte kellene. Nem történt meg. Akkor most miről beszélünk, hogy nekünk kellett volna utólag utána nézni. Ezt én nem is értem, ne haragudj. És hangsúlyozom, hogy az a lényegi része, hogy több felszólalásban is elhangzik a részetekről, hogy semmilyen kötelezettséggel nem jár ez a döntés. Ezért történhetett meg az, én a magam részéről tudom mondani, de biztos vagyok benne, hogy nem vagyok egyedül, hogy felemeltem a kezemet, mivel nem voltunk tisztában ennek a történetnek a lényegével, ahogy kértétek ne határoljuk el magunkat. Ezt a bizalmat mi megadtuk. Nem kellett volna.
Sári László polgármester:
Én még egyszer azt tudom ismételni, hogy azt a testületi anyagot, amit én megkaptam, azt megpróbáltam továbbítani. Nem tudom az okát, hogy miért nem ment át. Utána mikor ismét találkoztunk és összeültünk, már ki tudtam osztani, de közben eltelt két hónap. Ha bármilyen gyanú ébredt volna, vagy szakmai észrevétel, akkor ezt nyilván továbbítottuk volna a szakmai irányítók felé. De két hónap alatt nem merült föl ilyen, egyetlen egy sem. Két hónappal később meg már ott tartottunk, hogy akkor mégse adjuk be.

Prokaj Milán alpolgármester:

Igen, valóban. De továbbra is mondom, nem ejtettetek szót, hogy itt pénzösszeg vonzata van. Miért nem lehetett volna ezt elmondani, ha nem vagytok benne biztosak? Ez itt a kérdés.

Sári László polgármester:
Szerintem a válasz inkább arra irányult, hogyha menetközben töltjük meg tartalommal a pályázatot, hiánypótlásként, akkor senkinek sem lenne szakmai kifogása. Hiszen akkor 2-3 nap állt a rendelkezésünkre. Mi ezt nem tudtuk volna úgy előkészíteni, ahogyan kellett volna. Az meg sajnálatos dolog, hogy az írásos anyag nem ment át. De akkor lehetett volna azt mondani, hogy 1-2 nap múlva tárgyaljunk erről, mert akkor tudunk dönteni.
Prokaj Milán alpolgármester:

Ezt ennyi erővel ti is mondhattátok volna, hogy ne szavazzunk most erről. Köszönöm.
Román István képviselő:

Hát én ezen az ominózus testületi ülésen nem voltam itt. Nem tudom, hogy mi történt itt. Csak a jegyzőkönyvet elolvasva tudtam tájékozódni. Ebben viszont benne van, hogy elvi döntés született. Nekem az elvi döntésekkel már máskor is problémám volt. Én úgy gondolom, máskor is elmondtam már, ma is el fogom mondani, hogy a testületi ülést úgy kellene előkészíteni, hogy a képviselő nyugodt szívvel dönthessen, úgy ahogy dönt. Itt nem látom, hogy ez így történt volna. Az azt követő ülésre is, amin már itt voltam, akkor is alpolgármester úr külön kérésére kaptuk meg a pályázati anyagot.
Prokaj Milán alpolgármester:

De akkor már be lett adva.

Román István képviselő:

Így van. Máskor is mondtam, hogy én furcsának tartom ezt a döntést, az ilyen döntéshozatalokat. Itt is úgy kellett volna, ha már van ilyen lehetőség, akkor a képviselő testületet összehívni, amilyen információval rendelkezik, akkor azt a képviselő testület elé beterjeszteni, hogy részt akarunk, vagy nem akarunk részt venni rajta. Így döntetni nem lehet. Ennek a rossz döntésnek meg is van a következménye. 4 millió Ft. Ezt valakinek, vagy valakiknek, vagy az Önkormányzatnak ki kell fizetnie. Példának hoznám fel, amikor szó volt ennek az épületnek a felújításáról, a „B” épület vagy nem is tudom, hogy nevezzük. Akkor ott az volt, hogyha nem szavazza meg a képviselő testület ezt a pályázatot, akkor x összegbe fog ez kerülni, mert már elvégezték ezt a munkát. Itt is el van végezve ez a munka. Ezt ki kel fizetni. Itt mese nincs. Ki is fogják számlázni, biztos vagyok benne. A munka el lett végezve.

Sári László polgármester:
Nem tudom, hogy jegyző úrnak van-e mondani valója, ha igen, akkor utána én is mondok valamit.

Kiss Sándor címzetes főjegyző:

A „B” épület alatt mire gondolsz képviselő úr?
Simon Szilvia képviselő:

A Közösségi Ház.

Román István képviselő:

Igen.

Kiss Sándor címzetes főjegyző:

Nyilván az egy elnyert pályázat, már voltak költségek. Tovább kell vinni. Sok esetben jogos amit, mondotok alpolgármester úrral, képviselő úr. Csak korábban nem így működtek a dolgok. Volt egyfajta bizalom a vezetés meg a képviselők között. Őszintén szólva bennem föl sem merült volna az a gondolat, hogy ezt a pályázatot a képviselő testület nem tartja majd fontosnak és jó dolognak. Szerintem most nem jó döntést hozott a testület, de nyilván ez nem az én tisztem… meg nyilván nem vagyunk egyformák, más emberek vagyunk, más a véleményünk, ezzel nincsen semmi baj, abszolút elfogadom amilyen döntés született, pontosabban nem született. Én nem tudtam róla, hogy a pályázatírással kapcsolatban történt-e megállapodás, vagy valamilyen díj elvárása lett volna a pályázatíróknak ezzel kapcsolatban. Ezzel a kérdéssel azért nem foglalkoztam, mert mint mondtam, meg sem fordult a fejemben, hogy ezt a pályázatot nem kívánjátok megvalósítani, és a pályázatírói költség elszámolható a pályázat költségvetésében. Amikor arról nyilatkoztam, hogy ennek következményei nem lesznek, akkor arra gondoltam, hogy a benyújtott pályázat, mint egy üres, kitöltetlen pályázat még bármilyen módon módosítható és alakítható és formálható. Az viszont kétségtelen tény, hogy arra nem került sor, hogy ezt a benyújtani kívánt pályázatot a képviselő testülettel megtárgyaljuk. Nem tudom, hogy akkor más lett volna-e a végkifejlet, másképpen döntött volna-e a képviselő testület. De ezt elismerem, hogy ez nem történt meg.
Sári László polgármester:
Még annyit a pályázatdíjazással kapcsolatban, hogy a két pályázat tartalmazza ezt a 4 millió Ft-ot, ami a pályázatírásra és az előkészítésre elszámolható. Arról nem volt szó, hogyha nem lesz benyújtva a pályázat, akkor ezzel a díjjal mi lesz? Ilyen típusú szerződés köztünk nincsen. Igen, a munkát meg valóban elvégezték.

Simon Szilvia képviselő:

Szerintem nem bizalom kérdése, ami itt fölmerült, csak én is azt gondolom, hogy tanulnunk kellene ebből. Tényleg volt már belőle probléma többször, hogy jóindulatúan… hiszen az ember fejleszteni akar, azt akarja, hogy haladjon, támogatva ezeket még az utolsó pillanatban is. Viszont sokféle fejlődési irány van. Van, amiben egyetértünk, meg van, amiben nem értünk egyet. Ezeket jó lenne egyeztetni, hogy ugyanaz-e a gondolatmenetünk. És ez nem bizalom kérdése, mert megvan a bizalom. Azt gondolom, hogy mindenképpen tanulnunk kellene a jövőre nézve, hogy nézzük meg a tartalmakat, mert nagyon sok jó ötlet volt ebben a pályázatban is, de nagyon sok olyan is, amit elmondtam már korábban, hogy nem biztos, hogy az jót tenne a falunak. Ezekről élőbb kommunikáció kellene, főleg ekkora volumenben. Nem egy 100 ezres, hanem egy olyan tétel, amibe nagyon sok minden belefér. Ezzel nagyon jót, de nagyon rosszat is lehet tenni a falunak. Hát ezeket jobb lenne egy kicsit jobban átrágni, annak ellenére, hogy ők a szakemberek, de mi élünk itt. Nekünk is vannak élettapasztalataink.
Sári László polgármester:

Én ezzel egyetértek. Csak azt is látni kell, hogy volt a korábbi időszakban is arra példa, hogy állami és egyéb forrásból 2 cikluson keresztül szinte alig valósul meg valami. Aztán az utolsó két éves időszakban 6-8 pályázattal kellene egyszerre foglalkozni. Annak ellenére, hogy a járási hivatalok elég sok feladatot elvittek az önkormányzatoktól, azzal, amit kaptunk helyette gyakorlatilag ellehetetlenítik az önkormányzatok normális működését. Mert egyszerűen a napi problémákon nem jutunk túl. Tehát olyan típusú adatszolgáltatás halmazzal szembesülünk, amivel akár egy kolléga időszakosan is kiesik, akkor megvalósíthatatlan. Tehát rendszeresen látjuk azt, beszéltük is jegyző úrral, hogy úgy megyünk haza, hogy amit aznap elterveztünk, egyszerűen nem tudtuk elvégezni. Ezért mondom azt, hogy nem fogok tudni belefolyni a pályázatokba ilyen részletesen, amire sok időt kell szánni. Ezért gondoltuk, hogy a szakemberek jobban értenek hozzá.
Simon Szilvia képviselő:

Én nem azt mondom, hogy az önkormányzati dolgozókra testáljuk át a feladatokat. De, ha nekik ez fontos, és akarnak valamit, akkor jöjjenek el és mondják el. Mondják el anyagi és tartalmi szempontból is a pályázat részleteit, a gyönyörű részletek mellett a negatívumokat is. Látható, hogy bele tudunk futni problémákba, és ez nagyon nem jó. Tanulni kellene ebből.

Kiss Sándor címzetes főjegyző:

Bocsánat, csak egy gondolat, ez már úgyis inkább csak beszélgetés. Egy optimális világban valóban így működnek a dolgok, ahogy te gondolod Szilvi. De ez most egy borzasztó világ, legalábbis pályázati szempontból. Te is nagyon jól tudod, hogy hosszú éveken keresztül az égvilágon semmi, normális pályázati forrást nem nyertünk el. Most meg a nyakunkba vágtak néhányat. Elolvastad a kiírást, megnézted a pályázati koncepciót, hogy mit szeretnél, hogyan szeretnéd. És akkor odavágnak 40 milliót, hogy oldd meg. Közben ez a 40 millió nem egészen arra van, amire mi szeretnénk költeni. Próbálj meg beleszuszakolni mindent, ugyanakkor el tudj számolni a pénzzel, hogy utána ne vonjanak felelősségre. Ez borzasztó helyzet.
Simon Szilvia képviselő:

Értem, csak jobb egy kicsit megalapozni. A magunk érdeke is.

Kiss Sándor címzetes főjegyző:

Egyetértek veled, de sokszor nincs rá lehetőség.

Sári László polgármester:

Kiírás sem volt. Tényleg vártuk, meg nem tudom hány táblázatot töltöttünk ki nekik azzal kapcsolatban, hogy milyen fejlesztéseket szeretnénk. Azt gondoltuk, hogy olyan pályázatok fognak születni, amiket mi jól körül írtunk. Ezek után született, ami született. Igazából nem is arról szól, amit szerettünk volna. Megfordították a sorrendet. Nekünk is az orvosi rendelő, egészségügyi centrum a cél. Csapadékvíz elvezetés. Ezek nem hozhatóak ki 40-50 millió Ft-ból. Aztán a kormányzat úgy döntött, hogy minden településnek szeretne valamit adni. Megfordította és, ami a végén van a listánkon, azzal kezdtek. Mindenki kap ezekre 30-40 millió Ft-ot, és akkor nem mondhatják, hogy nem kaptak semmit a települések. Ezzel mit tudunk csinálni? Nekünk első lenne a csapadékvíz elvezetés, mert három településről kapjuk az áldást. Ezzel kellene legelőször foglalkozni. Ez kellene, hogy az első legyen és, akkor a folytatáson lehetne vitatkozni majd. Helyette kapunk ilyen pályázatokat, ami nem is az, ami.
Prokaj Milán alpolgármester:

Jó, én nem szeretnék a magam részéről eltérni a témától. Magam részéről én ezt le szeretném zárni. A következő javaslatom van. Minden személyeskedés nélkül, a korrektség kedvéért a képviselő testület állítson föl egy háromfős eseti bizottságot. Vizsgálja meg azt, hogy itt konkrétan mi történt, és ki hibázott ebben az esetben, mert itt azért ez nem egy egyértelmű dolog. Ezt az összeget meg kell magyarázni a falunak. Ez az igazság. 4 millió Ft-ot ki kell majd fizetni, és gyakorlatilag ez azért nem egy egyszerű történet. A mi helyzetünkben meg pláne. Nekem ez a javaslatom.

Román István képviselő:

Azt szeretném én megjegyezni ezzel kapcsolatban, hogy jegyző úr nem értek veled egyet. Azért nem értek veled egyet, mert pl. én, mint vállalkozó nem tehetném meg azt, hogy úgy nyújtsak be pályázatot, hogy, nem vagyok tisztában a pályázat részleteivel. Márpedig itt számomra ez jött le. Nem voltatok tisztában bizonyos pályázatoknál, hogy tulajdonképpen mit is tartalmaz. Tehát ezt így nem lehet csinálni. Számomra ez teljesen elfogadhatatlan. Akkor nem kell bele szállni az ilyen dolgokba. Engedjük el, nem felel meg bizonyos körülményeknek, körbe kell jobban járni a dolgot, hogy tulajdonképpen mit is tartalmaz ez a pályázat. Nem akarom tovább részletezni. Nekem ez a véleményem.

Sári László polgármester:
Én azt mondom, hogy általánosságában egyet lehet ezzel érteni, de olyan világban, amikor írásos leírást nem kapunk, hogy hogyan kell ezt rendesen elindítani, akkor az azért nem egy egyszerű történet, És azért a lakosság részéről van egy elvárás, hogy a település fejlődését ők szeretnék látni. Azt gondolom, hogy az elmúlt két ciklust is nehéz megmagyarázni, hogy egyszerűen nem voltak kiírások. Másnak volt kiírás, ők tudtak ezzel élni. Van egy olyan rendszer, ami kialakulófélben van. Tehát az elmúlt időszakban, bármilyen politikai irányzat, vagy kormányzat volt, mindig voltak olyan dolgok, ami alapján kiderült, hogyha nem vállal kockázatot a vezetés, akkor semmilyen dolog nem fog történni. Mert gyakorlatilag, aki ezt feltételezte 5 vagy 6 évvel ezelőtt, mikor az utófinanszírozásos pályázatok világát éltük, hogy Kerecsendet, vagy bármelyik települést mondhatnám, mert akkor még Egerszalók sem volt egy adóparadicsom… Van egy óvoda felújításra van 160 millió Ft-ja, az hülye. Senki nem volt ilyen az országban. Ezt a rendszert nem mi találtuk ki. A hozzákapcsolódó jogrendet nem mi találtuk ki. Egyszerűen meg kell próbálnunk alkalmazkodni, meg élni benne. Ebben az esetben is a jó szándék vezérelt. Adhatnánk valamit a falunak. Ki lehet maradni a fejlesztésekből, de akkor, hogy fejlődjünk? Ugyanannyi bírálatot kapunk, mint helyeslést.
Román István képviselő:

Szeretném én is az alpolgármester úr, ahogy ő is említette, hogy lezárni az egész dolgot. Egy dolgot szeretnék megjegyezni. Nevetségesek lettünk. Én csatlakozok az alpolgármester úr javaslatához, hogy állítsunk föl egy eseti bizottságot, hogy a felelősség kit terhel.
Román Antal képviselő:

Vegyen mindenki inkább nagy levegőt. A régi idők óta mindenféle hangot kapott a képviselő testület. Ha akkor 19-re nem húzunk lapot, akkor mi történik? Minden pénzt meg kell ragadni. Ide nem fog települni olyan ipar, ami bevételt termelne az Önkormányzatnak. Mindenki mérlegelje a felvetést. A Polgármesteri Hivatalban leterheltség van. Sokat foglalkoztam én is pályázatokkal. Tételezzük föl, hogy igazam van. Ezzel a lehetőséggel élni kell. És az az igazság, hogy nem nagyon tudunk mit felmutatni. A környéken mindenki halad, mi meg nem. Pedig 20 éve mi voltunk szinte mindenben az elsők. Kössünk kompromisszumot.
Sári László polgármester:
Nem egy általános jelenség. A környék települései sem kapnak nagyon ilyen lehetőségeket. Ott is csak kisebb-nagyobb fejlesztések történnek.

Simon Szilvia képviselő:

Tóni bácsira reagálva, ha ő a legidősebb, akkor én meg a legfiatalabbként mondom ezt. Igen sokáig szeretnék ebben a faluban élni majd. Én nem értek egyet ezzel a véleménnyel. Én azt mondom, hogy ne vegyünk mindent igénybe, amit kiírnak, és esetleg ránk írnak ki. És nézzük meg, hogy esetleg az jó-e nekünk. Hosszútávon jó-e a falunak. Attól, hogy valamilyen pályázatot kiírnak nekünk, nem feltétlenül kell azt nekünk igénybe venni. Nem sajnálom, hogy ezt a pénz máshova viszik el. Vigyék. Hátha nekik hasznos. Én azt érzem, hogy nekünk ez nem lett volna hasznos. Használja fel olyan, akinek ez jó. Nem gondolom, hogy azért, mert nekünk valamit kiírnak, azt mindenáron igénybe kellene venni. Azt vegyük igénybe, amire szükségünk van.
Román Antal képviselő:

Nem vitatkozni akarok, de ami itt elhangzott, kb. egy órával ezelőtt, hogy ennek a 200 milliónak nem tudom, hány százaléka szabadon felhasználható, az nekünk nagyon sok pénzt jelentett volna. Nagyon sokat.

Prokaj Milán alpolgármester:

Csak egy dolgot szeretnék, bár amit egyszer már lezártunk már, arról teljesen felesleges. Remélem, mindenki elolvasta az első részét a pályázat adatlapjának. Hogyha annak bizonyos elemei nem számított számára gyomorforgatónak, és azokra az emberekre nézve, akik munkából élnek, tisztességesen, piaci órabérrel, hogy abban mik szerepeltek ehhez képest. Én is azt mondom, hogy ilyen pénz ide ne jöjjön. Mert ez nonszensz. És valóban egyetértek Szilvivel, nem kell nekünk itt mindenféle pénzt megragadni. Azt kell megragadni, amiben látunk olyan lehetőséget.
Román Antal képviselő:

Nem vitatkozni akarok.

Prokaj Milán alpolgármester:

Nem, én is csak elmondtam a véleményem.

Román Antal képviselő:

A pályázati feltételek teljesen mások, mint 10 évvel ezelőtt. Kíváncsi leszek arra, hogy ebben a modern falvak programban is, majd mit dobnak az önkormányzatoknak.

Sári László polgármester:
Még semmi konkrétum nincs, de amit első körben tudni lehet, hogy egyrészről infrastruktúra fejlesztés, a másik része meg vállalkozás fejlesztés lesz. Azzal kapcsolatban, hogy Kerecsend mennyire lesz ebben érintett, arra még válaszolni most nem tudok. Ha nem jön ide vállalkozás, akkor mi ebből sokat nem fogunk profitálni.
Simon Szilvia képviselő:

Én csak annyit szeretnék reagálni, hogy az én véleményem az, hogy nem helyes, és mindannyiunknak megvan a felelőssége benne, a maga szintjén. Kinek több, kinek kevesebb. Én azt mondom, hogy ez legyen az utolsó ilyen és tanuljunk ebből. Legközelebb biztos, hogy nem fogom ilyen formán támogatni, akár pályázatot, akár elvi döntést. És azt gondolom, hogy lehet, hogy jobb a 4 milliós veszteség, mintha a pályázat itt lett volna. Én ezt a felvetést most nem támogatom, de ezzel a kritériummal, hogy legközelebb biztos, hogy nem megyek bele ilyenbe. Mert akkor viszont azt gondolom, hogy tényleg legyen következménye.
Sári László polgármester:
Attól még az előterjesztésről szavaznunk kell.

Simon Szilvia képviselő:

Jó, én csak elmondtam a véleményem.

Sári László polgármester:
Akkor ki az, aki az alpolgármester úr felvetését támogatja? Kérem, hogy szavazzunk.

A képviselő testület (2 igen és 4 nem szavazat mellett) nem fogadta el az előterjesztést.

II. N A P I R E N D I P O N T

Sári László polgármester:
Ez is egy komolyan kivesézett történet. A Biztos Kezdet Gyerekház. Egy korrekt és végleges döntést kell hozni. Ezzel kapcsolatban sem gondolom, hogy változtak volna a vélemények menet közben, de én azt gondolom, hogy ezt a történetet így vagy úgy, de le kell zárni. Azzal, hogy a második körös pályázat nem ment be, az a döntésünk, hogy a parókia irányába menjünk el, okafogyottá vált. Azt nem tehetjük meg, hogy 4-5 éves fenntartásra odamenjünk, hiszen még a másfél év is erőltetett lett volna. Először ugye még erről volt szó, de ebbe már az Érsek atya sem menne bele. Jobb lenne, ha saját ingatlanunk lenne, arra költhetnénk. Ha folytatni szeretnénk, akkor a Fő út 63. lenne, ha ezt sem szeretnénk, akkor ezt is le kell zárnunk. Nem tudom, hogy ezzel kapcsolatban van-e még kérdés?
Román István képviselő:

Nem kérdés, csak megjegyzés. A Fő út 63. szám az most ki van adva bérbe. Most tulajdonképpen jövedelmünk származik belőle. Ha 5 évre ez ki lesz adva, akkor nincs bevételünk. Ennyi. Lehet, hogy rosszul fogalmazok. Van-e esetleg más cél előttünk, hogy esetleg, hogyan tudnánk ezt az ingatlant hasznosítani, ha esetleg a mostani vállalkozó azt mondaná, hogy ne tovább.
Sári László polgármester:
Azt gondolom, hogy az ilyen típusú célt, mindig az adott önkormányzatnak kell megtárgyalni. Én most nem tudok ilyen célról. A másik lakásunk kérdése az talán megoldódik, ha a doktor úrral sikerül megegyeznünk hosszabb távra.

Román István képviselő:

A Biztos Kezdet Gyerekháznak vannak kritériumai, amiknek meg kell felelnünk. Abban van egy 30m2-es helyiség. Tehát ott én, ahogy visszaemlékszem, ilyen nagy helyiség nincsen. És természetes fénnyel megvilágított helyiségnek kell lennie. Ilyen ott nincs.
Sári László polgármester:
Én nem látom ennek a veszélyét, hiszen a 12 millió Ft-os felújítási költségből ezeket meg lehetne oldani. Tudnánk valamit alkotni. Persze nyilván jó a bevétel, de hosszú távon is gondolkodni kell.
Prokaj Milán alpolgármester:

Én nem szeretném szaporítani a szót. Úgy gondolom, hogy mindenki elmondta már ezerszer a véleményét ezzel kapcsolatban is. Én továbbra is fenntartom a 2017. januári véleményemet, ami az volt, hogy lehetőleg ez ne a faluközpontban valósuljon meg. Van ezzel kapcsolatban egy anyag, amit már nem veszek elő, ami konkrétan leírja, hogy olyan település részre javasolják egyébként ezt a programot, ahol az érintett családok többsége él. Ez egy letölthető anyag. Ez még nem volt eddig napirenden. Erre csak azért szeretnék visszacsatolni, hogy nem volt hiábavaló, hogy többen is ebbe az irányba mentünk volna el, hogy ne itt valósuljon meg. Úgyhogy ennyi. Köszönöm.
Román Antal képviselő:
Ennek a pályázatnak mennyi a működési ideje?
Román István képviselő:

5 év. 4+1 év. Annyit szeretnék még hozzátenni, igaz ezt már mondtam máskor is. Ez a pályázat is úgy lett megjelölve, hogy a képviselő testület nem járult hozzá a Fő út 63. számhoz. Tehát erről csak ennyit.
Román Antal képviselő:
Lenne-e mód arra, hogy épületet béreljünk?

Sári László polgármester:
Én nem tudom. Biztos, hogy lenne, de most megint rákölteni valakinek az épületére 12 millió Ft-ot? Ez bennem is ébreszt némi kételyt. Amit szerettünk volna, említésre került, annak azóta az állapota folyamatosan romlik. Azért tettem föl a kérdést, mert a Fő út 63. esetében saját ingatlanról van szó. A parókián nincs 5 évre esély. Nem látjuk a végét ennek. Lehet nem is mi ülünk majd itt egy év múlva.
Román Antal képviselő:
Én futnék még egy kört. Biztos találnánk egy ingatlant.

Sári László polgármester:
Most erre mit mondjak?

Román Antal képviselő:
Eleve nem értem, hogy miért datálják ezt az Önkormányzatra?
Sári László polgármester:
Nyilván a saját ingatlan esetében tudunk intézkedni, van ráhatásunk, hogy mit szeretnénk, hogy szeretnénk. De egy alapítvány esetében mit látnánk? Nem lenne rálátásunk. Mit látnak a gyerekek is otthon? A drogos, részeg szülőktől? Nekik lenne ez segítség. 17 évesen az asszony nem tud főzni. Meg a mosógépbe, amivel 6 kiló ruhát lehet kimosni, de ő bele tesz 15-öt. Mert ezt sem tudja. És tönkre megy a gépük. Ilyen embereknek kellene segíteni.

Simon Szilvia képviselő:

Azt szeretném kérdezni, hogy kellene ebbe még önerőt tennünk, vagy mindent fedez a pályázat?
Kiss Sándor címzetes főjegyző:

Az étkeztetésre kellene önerő biztosítani.

Sári László polgármester:
Nem tudom, hogyan tegyem fel a kérdést. Jó lenne saját ingatlanba ezt megvalósítani, az meg, hogy más valakinek az ingatlanába… hát nem is tudom. Én az anyu házát is felajánlanám már, ha arról lenne szó.
Román Antal képviselő:
De ennyi pénzből nem tudnánk venni egy épületet.

Kiss Sándor címzetes főjegyző:

Vásárlásra csak 300 ezer Ft állna rendelkezésre. A 12 millió Ft a felújításra vonatozik.

Simon Szilvia képviselő:

Mindig csak a szűk rétegre koncentrálunk. A többiekkel nem foglalkozunk. A többiek életkörülményeire nem figyelünk.

Sári László polgármester:
Nem tudom, hogy az előkészítés során mit rontottunk el vagy nem mit nem. Nem tudom, hogy lenne érdemes föltenni a kérdést. Én magam sem javasolnám, hogy más kezébe kerüljön a pénz. A felügyelet valameddig érvényesíthető lenne. Nem tudom már, hogy mi lenne a jó megoldás.
Simon Szilvia képviselő:

Én ezután beszéltem a Bereksorban élőkkel és ők azt mondták, hogy örülnek a döntésnek, ami szerint nem járultunk hozzá a Bereksor elején az ingatlan vásárláshoz..

Sári László polgármester:
Kérem akkor, hogy szavazzunk a Biztos Kezdet Gyerekház pályázatról. Kérem, aki egyetért azzal, hogy a Biztos Kezdet Gyerekház a Fő u. 63. sz. alatt valósuljon meg és hozzájárul ahhoz, hogy a támogatási szerződést aláírjam, kézfelemeléssel jelezze:
A képviselő testület (2 igen, 3 nem és 1 tartózkodás mellett) nem fogadta el az előterjesztést.
Az ülésen több kérdés, hozzászólás nem hangzott el.
A polgármester az ülést bezárta
kmf.

Sári László

Kiss Sándor

polgármester

 címzetes főjegyző

