

M E G H Í V Ó

Hajdúnánás Városi Önkormányzat Képviselő-testületének ülését a Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvény 45. § alapján

2013. MÁRCIUS 28-ÁN – CSÜTÖRTÖKÖN – DE. 8,00 ÓRAI

kezdettel a Polgármesteri Hivatal Dísztermébe ö s s z e h í v o m.

Javasolt napirendi pontok:

- 1.) Polgármesteri jelentés
Előadó: Szólláth Tibor polgármester
- 2.) Előterjesztés a Hajdúnánás Városi Önkormányzat Szervezeti és Működési Szabályzatáról szóló 4/2011. (IV. 04.) Önkormányzati Rendelet módosításáról
Előadó: Szólláth Tibor polgármester
- 3.) Előterjesztés az önkormányzat 2012. évi költségvetéséről szóló 4/2012. (II. 15.) Önkormányzati Rendelet módosítására
Előadó: Szólláth Tibor polgármester
- 4.) Előterjesztés az önkormányzati vagyonról és az arról való rendelkezési jog gyakorlásáról szóló, 13/2012. (III. 30.) Önkormányzati Rendelettel módosított 21/2011. (X. 25.) Önkormányzati Rendelet módosítására
Előadó: Szólláth Tibor polgármester
- 5.) Előterjesztés a szociális rászorultság esetén nyújtható egyes pénzbeli és természetbeni ellátások helyi szabályairól szóló 20/2011. (IX. 26.) Önkormányzati Rendelet egységes szerkezetbe foglalására
Előadó: Szólláth Tibor polgármester
- 6.) Előterjesztés a személyes gondoskodást nyújtó szociális szolgáltatások helyi szabályairól szóló rendelet megalkotására*
Előadó: Szólláth Tibor polgármester
- 7.) Előterjesztés a személyes gondoskodást nyújtó gyermekjóléti alapellátásokról szóló 20/2004. (V. 03.) Önkormányzati Rendelet módosítására*
Előadó: Szólláth Tibor polgármester
- 8.) Előterjesztés a polgárok személyi adatainak és lakcímének nyilvántartásával kapcsolatos egyes kérdésekről szóló 18/2010. (VI. 28.) Önkormányzati Rendelet hatályon kívül helyezéséről
Előadó: Szólláth Tibor polgármester
- 9.) Előterjesztés a talajterhelési díjról szóló önkormányzati rendelet megalkotásáról
Előadó: Szólláth Tibor polgármester
- 10.) Előterjesztés a Hajdúnánás-Hajdúdorog Beruházó Víziközmű Társulat megszűnésével kapcsolatos feladatokról
Előadó: Szólláth Tibor polgármester

- 11.) Előterjesztés a Gazdasági Ellátó Intézmény magasabb vezetői álláshelyére beérkezett pályázat elbírálására*
Előadó: Szólláth Tibor polgármester
- 12.) Előterjesztés a Hajdúnánás Városi Önkormányzat Mezei Őrszolgálat vezetői álláshelyének betöltésére
Előadó: Szólláth Tibor polgármester
- 13.) Előterjesztés a Hajdúnánási Közös Önkormányzati Hivatal Szervezeti és Működési Szabályzatának elfogadására
Előadó: Szólláth Tibor polgármester
- 14.) Előterjesztés a Családsegítő és Gyermekjóléti Szolgálat, Városi Bölcsőde Szervezeti és Működési Szabályzatának, valamint Szakmai Programjának módosítására
Előadó: Szólláth Tibor polgármester
- 15.) Előterjesztés a Városi Rendelőintézet gazdasági besorolásának módosítására
Előadó: Szólláth Tibor polgármester
- 16.) Előterjesztés az önkormányzat 2013. évi közbeszerzési tervének jóváhagyására
Előadó: Szólláth Tibor polgármester
- 17.) Előterjesztés Hajdúnánás Város Integrált Városfejlesztési Stratégiájának módosítására
Előadó: Szólláth Tibor polgármester
- 18.) Tájékoztató az Önkormányzati Társulás az Észak-alföldi Régió Ivóvízminőségének Javításáért által végzett beruházásról, azaz a hajdúnánási vízmű telep rekonstrukciójáról és a beruházás jelenlegi állásáról
Előadó: Szólláth Tibor polgármester
- 19.) Előterjesztés a „Hajdúnánás-Hajdúdorog városok szennyvízkezelése” KEOP 7.1.0/11 Derogációs víziközmű projekt előkészítésre vonatkozó pályázati konstrukcióhoz*
Előadó: Szólláth Tibor polgármester
- 20.) Előterjesztés Hajdúnánás Város Közművelődési Konceptiójához kapcsolódó Intézkedési Terv 2012-2014-ig c. anyag felülvizsgálatára
Előadó: Szólláth Tibor polgármester
- 21.) Előterjesztés az oktatási intézmények helyiségeinek szabadidős tevékenységek céljából történő bérbeadására
Előadó: Szólláth Tibor polgármester
- 22.) Előterjesztés a K&H Bank helyiségbérleti szerződésének módosításához
Előadó: Szólláth Tibor polgármester
- 23.) Előterjesztés Herperger Józsefné Hajdúnánás, Rákóczi u. 47/A. szám alatti lakos felajánlásáról
Előadó: Szólláth Tibor polgármester
- 24.) Előterjesztés a Hajdúnánási Polgárőr Egyesület kérelméhez
Előadó: Szólláth Tibor polgármester

- 25.) Előterjesztés az Új Dimenzió Plusz Nonprofit Kutatás-fejlesztő és Kivitelező Korlátolt Felelősségű Társaság kérelmére
Előadó: Szólláth Tibor polgármester
- 26.) Előterjesztés a Hajdúsági Vidék- és Területfejlesztési Szövetség (4085 Hajdúnánás-Tedej, Fő út 9. szám) kérelmére
Előadó: Szólláth Tibor polgármester
- 27.) Előterjesztés a Bocskai István Általános Iskola, Gimnázium, Alapfokú Művészetoktatási Intézmény és Egységes Pedagógiai Szakszolgálat kérelmére
Előadó: Szólláth Tibor polgármester
- 28.) Előterjesztés Kiss Gergely 4080 Hajdúnánás, Hadnagy utca 19. szám alatti lakos kérelméhez
Előadó: Szólláth Tibor polgármester
- 29.) Előterjesztés Mezei Zoltán és Mezeiné Gurbán Juliánna 4080 Hajdúnánás, Kossuth utca 12. III/5. szám alatti lakosok kérelméhez
Előadó: Szólláth Tibor polgármester
- 30.) Előterjesztés határozott időtartamra, szociális jelleggel bérbe adott önkormányzati lakások bérleti szerződéseinek meghosszabbítására
Előadó: Szólláth Tibor polgármester
- 31.) Előterjesztés határozott időtartamra, nem szociális jelleggel, szakember-elhelyezés céljára bérbe adott önkormányzati tulajdonú szolgálati lakás bérleti szerződésének meghosszabbítására
Előadó: Szólláth Tibor polgármester
- 32.) Különfélék

Hajdúnánás, 2013. március 20.

Szólláth Tibor
polgármester

A képviselő-testületi ülés meghívóját az önkormányzati intézmények vezetőinek tájékoztatásul megküldtük.

* A napirendi pontok előterjesztései a későbbiekben kerülnek megküldésre.