

**Tiszaföldvár Város Önkormányzata Képviselő-testületének
35/2013.(XII.20.) önkormányzati rendelete
Tiszaföldvár Város környezetvédelméről**

Önkormányzati Rendeletek Tára

Dokumentumazonosító információk

Rendelet száma:	35/2013.(XII.20.)
Rendelet típusa:	Alap
Rendelet címe:	Tiszaföldvár Város környezetvédelméről
Módosított rendelet azonosítója:	32/2004.(III.30.) (hatályon kívüli), 18/2011.(VII.29.)
Rendelet tárgykódja:	G0
Tárgykód megnevezése:	Környezetvédelmi rendelet - egyéb
Kihirdetés dátuma:	2013. december 20.
Hatályba lépés dátuma:	2013. december 21.
Dokumentum készült:	2013. december 19.

**Tiszaföldvár Város Önkormányzata Képviselő-testületének
35/2013.(XII.20.) önkormányzati rendelete
Tiszaföldvár Város környezetvédelméről**

Tiszaföldvár Város Önkormányzata Képviselő-testülete a környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény 5. §-ában, 46. § (1) bekezdés c) pontjában, 48. § (2) bekezdésében, 48. § (4) bekezdés b) pontjában és 58. § (1) bekezdésében kapott felhatalmazás alapján, Magyarország Alaptörvényének 32. cikk (1) bekezdés a) pontjában és Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvény 13. § (1) bekezdés 11. pontjában meghatározott feladatkörében eljárva a következőket rendeli el:

1. Alapfogalmak

1.§ E rendelet alkalmazásában:

(1) közterület: közhasználatra szolgáló minden olyan állami vagy önkormányzati tulajdonban álló földterület, amelyet a rendeltetéseknek megfelelően mindenki használhat. Egyéb ingatlanoknak a közhasználat céljára átadott területrészére - az erről szóló külön szerződésben foglaltak keretei között - közterületre vonatkozó rendelkezéseket kell alkalmazni. Közterület rendeltetése különösen: a közlekedés biztosítása (utak, terek), a pihenő és emlékhelyek kialakítása (parkok, köztéri szobrok stb.), a közművek elhelyezése.

(2) kerti hulladék: a falomb (avar), a kaszálék és a nyesedék.

2. Egyes fás szárú növények védelme érdekében tulajdon jogot korlátozó szabályok

2. § Az ingatlan tulajdonosa - használója köteles az ingatlanról a járda és az úttest fölé benyúló fás szárú növényeket, bokrokat, egyéb növényzetet szakszerűen gondozni – ápolni úgy, hogy az a járda, gyalogosok közlekedésére szolgáló terület és az úttest teljes szélességben történő akadálymentes járhatóságát biztosítsa, az útcsatlakozásoknál a szabad kilátást ne korlátozza.

3. Kerti hulladék égetésére vonatkozó szabályok

3. § (1) Az ingatlanokon keletkező kerti hulladék megsemmisítésénél az égetéssel szemben előnyben kell részesíteni a komposztálást.

(2) Kerti hulladékot indokolt esetben, légszáraz állapotban, megfelelő légköri viszonyok esetén, nyílt téren, a közlekedés biztonságát nem veszélyeztetve, március, április, október és november hónapokban lehet, szombat, vasár- és ünnepnap kivételével 10 órától 17 óráig.

(3) Égetéssel történő megsemmisítés egyszerre legfeljebb 1 m³ mennyiségben történhet az érvényes tűzvédelmi előírások betartásával. A tűz őrzéséről és veszély esetén annak eloltásáról a tűz gyújtója köteles gondoskodni.

(4) Növényi maradványok közterületen történő égetése tilos.

4. Trágyatárolásra vonatkozó szabályok

4. § (1) Trágyát, hígtrágyát, trágyalét kommunális szennyvízzel keverni tilos.

(2) Trágyát, hígtrágyát, trágyalevet elhelyezni csak mezőgazdasági földterületen szabad, betartva az erre vonatkozó jogszabályokat.

(3) Istállóban, ólakban keletkező híg trágyát csak vízzáró szigeteléssel ellátott fedett trágyalétárolóban lehet elhelyezni.

(4) Istállóban, ólakban keletkező almos trágyát csak szigetelt, a csurgalékvíz összegyűjtésére alkalmas, aknával ellátott trágyatárolón lehet elhelyezni. A trágyatároló folyamatos takarásáról gondoskodni kell. Az összegyűjtött trágyáról lefolyó trágyalé gyűjtésére zárt, szigetelt aknát kell létesíteni, amelyből a trágyalé a trágyadepóra visszavezethető.

(5) A trágyalétároló és trágyatároló építmény kiürítéséről, valamint a trágya, trágyalé ártalmatlanná tételéről szükség szerint, de legalább havonta az állattartó köteles gondoskodni.

5. Környezetvédelmi Alap

5.§ (1) Az önkormányzat környezetvédelmi alapot hoz létre.

(2) A környezetvédelmi alap megnevezése: Önkormányzati Környezetvédelmi Alap (továbbiakban: Alap).

(3) Az Alap bevételeihez az önkormányzat éves költségvetési rendeletében meghatározott összeggel járulhat hozzá.

(4) Az Alapot kizárólag környezetvédelmi célra lehet felhasználni. Az alap bevételei és év végi maradványa el nem vonható, a következő költségvetési évre átvihető.

(5) Az Alap felhasználását az önkormányzat a zárszámadásáról szóló rendeletében hagyja jóvá.

6. Záró rendelkezések

6. § (1) E rendelet a kihirdetést követő napon lép hatályba.

7. Európai Unió jogának való megfelelés

7. § E rendelet a belső piaci szolgáltatásokról szóló 2006/123/EK. irányelvbe ütköző rendelkezést nem tartalmaz.

8. Hatályon kívül helyező rendelkezések

8. § (1) Hatályát veszti a település környezetvédelméről szóló 32/2004. (III.30.) ÖKT. számú rendelete.

(2) Hatályát veszti a köztisztaság fenntartásáról és az ingatlanok tisztán tartásáról szóló 18/2011. (VII. 29.) önkormányzati rendelet 6. §-a.

Tiszaföldvár, 2013. december 20.

Hegedűs István
polgármester

Hajós Attiláné Dr. Szlama Katalin
címetes főjegyző

Kihirdetési záradék

E rendelet kihirdetésére 2013. december 20-án került sor a Tiszaföldvári Városi Könyvtárban.

Tiszaföldvár, 2013. december 20.

Hajós Attiláné Dr. Szlama Katalin
címzetes főjegyző

ÁLTALÁNOS INDOKOLÁS

Tiszaföldvár Város környezetvédelméről szóló rendelet-tervezethez

A környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény (továbbiakban: Kvtv.) 5. §-a kimondja, hogy a Kvtv. hatályba lépését követően törvény, kormányrendelet vagy önkormányzati rendelet határozhat meg környezethasználatnak minősülő tevékenységet. A környezethasználatot úgy kell megszervezni és végezni, hogy a legkisebb mértékű környezetterhelést és igénybevételt idézze elő, megelőzze a környezetszennyezést és kizárja a környezet károsítást.

A Kvtv. 46. § (1) bekezdés c) pontjában kapott felhatalmazás alapján a települési önkormányzat a környezet védelme érdekében a környezetvédelmi feladatok megoldására önkormányzati rendeletet bocsát ki.

A Kvtv. 48. § (1) bekezdése rendelkezik arról, hogy a települési önkormányzat a környezeti zajjal összefüggő szabályozás tekintetében önkormányzati rendeletben – törvényben vagy kormányrendeletben meghatározott módon és mértékben - illetékességi területére a más jogszabályokban előírtaknál kizárólag nagyobb mértékben korlátozó környezetvédelmi előírásokat határozhat meg. A zaj és rezgés elleni védelem egyes szabályairól szóló 284/2007. (X. 29.) Korm. rendelet hatályos előírásainál szigorúbb szabályozás megalkotása nem indokolt ezért a rendelet-tervezet nem szabályozza zaj- és rezgésvédelem témakörét.

A Kvtv. 48. § (2) bekezdése felhatalmazza a helyi képviselő-testületet, hogy más törvény hatálya alá nem tartozó egyes fás szárú növények védelme érdekében tulajdonjogot korlátozó előírásokat határozhat meg.

A Kvtv. 48. § (4) bekezdés b) pontja szerint a képviselő-testület rendeletalkotási jogköre kiterjed a háztartási tevékenységgel okozott légszennyezésre vonatkozó egyes sajátos, valamint az avar és kerti hulladék égetésére. A rendelkezés így 3 szabályozási kört fog át:

- háztartási tevékenységgel kapcsolatos légszennyezés
- avarégetés
- kerti hulladék égetése.

A települési önkormányzat a Kvtv. 58. § (1) bekezdése alapján önkormányzati környezetvédelmi alapot hozhat létre környezetvédelmi feladatai megoldásának elősegítése érdekében.

A felszíni és felszín alatti vizek védelméről szóló 219/2004. (VII.21.) Korm. rendelet (továbbiakban: Korm. rendelet.) célja a felszín alatti vizek jó állapotának biztosítása, fenntartása, szennyezésének fokozatos csökkentése, megelőzése. Hasznosítható készleteinek hosszú távú védelme, fenntartható vízhasználattal, és a földtani közeg kármentesítése.

A vizek mezőgazdasági eredetű nitrátszennyezéssel szembeni védelméről szóló 27/2006. (II.7.) Korm. rendelet (továbbiakban: Nitrát rendelet) célja a vizek védelme a mezőgazdasági eredetű nitrátszennyezéssel szemben, továbbá a vizek meglévő nitrát szennyezettségének csökkentése. A nitrátszennyezés a mezőgazdasági eredetű nitrát és nitrogénvegyületek vizekbe, illetve környezetükbe történő közvetlen vagy közvetett bejutása, illetve bejuttatása, aminek következtében veszélybe kerül az emberi egészség, az élővilág, a vízi ökoszisztéma és a vizek rendeltetésszerű felhasználása, romlik a vizek esztétikai értéke. A rendelet hatálya a mezőgazdasági tevékenységet folytatókra, valamint azokra a mezőgazdasági tevékenységekre terjed ki, amelyek a felszíni és felszín alatti vízre (a továbbiakban együttesen: víz) hatással vannak, illetőleg lehetnek. E rendelet alkalmazásában állattartó telepnek minősül a külön jogszabály szerint a magánszemélyek háztartási igényeit meghaladó mértékű állattartásra szolgáló létesítmény. A Nitrát rendelet értelmében településünk nem tartozik a nitrát érzékeny területek csoportjába. Nem nitrátérzékeny területeken fekvő állattartó telepek trágyatároló,

feldolgozó műtárgyait a leghatékonyabb megoldást kielégítő műszaki védelemmel kell ellátni az állattartó telepek hígtrágyatárolói tekintetében legkésőbb 2014. december 31-ig, istállótrágya-tárolóira legkésőbb 2015. december 22-ig.

Mivel a hivatkozott jogszabályok a magánszemélyek háztartási igényeit meg nem haladó mértékben állattartást végzők trágyatárolási szabályait nem határozzák meg, ezért az önkormányzat a vonatkozó magasabb szintű jogszabályba nem ütköző módon alkothat helyi szintű szabályokat a felszín alatti vizek védelme érdekében.

A Környezetvédelmi Alap megléte pénzügyi szempontból is fontos, hiszen a Kvtv. szerint a helyben jogerősen kiszabott bírságok teljes összege, valamint a területi környezetvédelmi hatóság által jogerősen kiszabott bírság 30%-a az Alap bevételét képezi. Ezekből az összegekből szükség esetén környezetvédelmi fejlesztéseket, képzést, szemléletformáláshoz kapcsolódó anyagok finanszírozását lehet biztosítani. A Kvtv. 58. § (5) bekezdése szerint a képviselő-testületnek évente a költségvetési rendelet és a zárszámadás elfogadásával egyidejűleg kell rendelkeznie az önkormányzati környezetvédelmi alap felhasználásáról.

RÉSZLETES INDOKOLÁS

Tiszaföldvár Város környezetvédelméről szóló rendelet-tervezet

A rendelet-tervezet 1. §-hoz

A rendelet-tervezet 1. §-a a használt fogalmakat ismerteti. E körben csupán két fogalmat szabályoz rendeletünk, azokat melyeket a helyi viszonyok alapján szükséges volt.

A rendelet-tervezet 2. §-hoz

A rendelet-tervezet 2. §-a szabályozza az ingatlanról a járda és az úttest fölé benyúló fás szárú növények, bokrok, egyéb növényzet szakszerű gondozásának és ápolásának kötelezettségét is, mely ez idáig helyi szinten a köztisztaság fenntartásáról és az ingatlanok tisztán tartásáról szóló 18/2011.(VII.29.) önkormányzati rendelet 6. §-a szabályozta. A fás szárú növényekre vonatkozó további rendelkezéseket a fás szárú növények védelméről szóló 346/2008. (XII. 30.) Korm. rendelet tartalmazza.

A rendelet-tervezet 3. §-hoz

A rendelet-tervezet 3. §-a a levegő tisztaság védelmével kapcsolatos helyi szabályozást tartalmazza. A Kvtv. 48. § (4) bekezdés b) pontja szerint a képviselő-testület rendeletalkotási jogköre: a háztartási tevékenységgel okozott légszennyezésre vonatkozó egyes sajátos, valamint az avar és kerti hulladék égetésére terjed ki. Ennek megfelelően a rendelet-tervezet megengedő szabályozást tartalmaz. A kerti hulladékok égetése lehetséges, de csak március, április, illetve október és november hónapokban lehet égetni, és csak hétköznap.

A rendelet-tervezet 4. §-hoz

A rendelet-tervezet 4. §-a a felszín alatti vizek védelme érdekében a magasabb rendű jogszabályok a magánszemélyek háztartási igényeit meg nem haladó mértékben állattartást végzők trágyatárolási szabályait nem határozzák meg, ezért az önkormányzat a vonatkozó

magasabb szintű jogszabályba nem ütköző módon kívánja szabályozni a trágyatárolás szabályait.

A rendelet-tervezet 5. §-hoz

A rendelet-tervezet 5. §-a tartalmazza az Önkormányzati Környezetvédelmi Alapról szóló szabályozást. Az alap megléte nagyon fontos, hiszen a Kvtv. szerint a helyben jogerősen kiszabott bírságok teljes összege, valamint a területi környezetvédelmi hatóság által jogerősen kiszabott bírság 30%-a az Alap bevételét képezi. Ez mellett az önkormányzat éves költségvetéséből biztosított összeggel hozzájárulhat az Alaphoz. A Kvtv. szerint az Alapot csak környezetvédelmi célra lehet felhasználni. Ebből az összegből szükség esetén környezetvédelmi fejlesztéseket, képzést, szemléletformáláshoz kapcsolódó anyagok finanszírozását lehet biztosítani.

A rendelet-tervezet 6. §-hoz

A rendelet-tervezet 6. §-a hatályba léptető rendelkezést tartalmaz.

A rendelet-tervezet 7. §-hoz

A rendelet-tervezet 7. §-a Európai Unió jogharmonizációs rendelkezést tartalmaz.

A rendelet-tervezet 8. §-hoz

A rendelet-tervezet 8. §-a hatályon kívül helyező rendelkezéseket tartalmaz.

ELŐZETES HATÁSVIZSGÁLAT

Tiszaföldvár Város környezetvédelméről szóló rendelet-tervezethez

I. Társadalmi, gazdasági költségvetési hatás

A rendelet-tervezet a költségvetésre az Önkormányzati Környezetvédelmi Alap létrehozásával közvetlen hatással van. A Környezetvédelmi Alap megléte pénzügyi szempontból is fontos, hiszen a Kvtv. szerint a helyben jogerősen kiszabott bírságok teljes összege, valamint a területi környezetvédelmi hatóság által jogerősen kiszabott bírság 30%-a az Alap bevételét képezi. A rendelet tervezet elfogadásával érvényesül a lakosság egészséges környezethez való joga.

II. Környezeti és egészségügyi következmények

A rendelet-tervezet a háztartási tevékenységgel okozott légszennyezésre vonatkozó egyes sajátos, valamint az avar és kerti hulladék égetésére terjed ki. Ennek megfelelően a rendelet-tervezet megengedő szabályozást tartalmaz. A rendelet-tervezet kimondja, hogy a kerti hulladék elégetésével szemben előnyben kell részesíteni a komposztálást, de a település sajátosságait figyelembe véve a jogszabály lehetőséget ad a kerti hulladékok nyílt téri égetéssel történő megsemmisítésére is. Erre azonban csak korlátozott keretek között március, április, illetve október és november hónapokban és csak hétköznap van módja az ingatlan tulajdonosnak.

Az állattartókkal szemben a felszín alatti vizek védelme érdekében a jogszabálytervezet a trágya tárolásra vonatkozóan fogalmaz meg előírásokat. Tilos hígtrágya, trágyalé, továbbá a trágyatárolók csurgalékvizének bevezetése a vizekbe. A szigetelt, fedett trágyatárolók kialakításával megszűnik a felszíni és a felszín alatti vizek mezőgazdasági eredetű nitrát szennyezése és a trágyatárolók befedésével csökken a kellemetlen bűzhatás.

III. Adminisztratív terheket befolyásoló hatás

A rendelet az adminisztratív terheket nem befolyásolja.

IV. A jogszabály megalkotásának szükségessége, elmaradásának várható következményei

A helyi önkormányzatok felelőssége, hogy a helyi körülményekhez igazodva, a lakosság igényeit figyelembe véve rendelkezzen a környezet védelmével összefüggő helyi szabályok megalkotásáról. Az elmúlt időszakban a jogszabályi környezetben bekövetkezett változások teszik indokolttá a meglévő önkormányzati rendelet hatályon kívül helyezését és új rendelet megalkotását. A rendelet-tervezet előkészítése során elengedhetetlen a jogszabály felhatalmazó rendelkezéseinek pontos megjelölése. A jogalkotásra felhatalmazást adó jogszabályok hiányos, vagy téves megjelölése az önkormányzati rendelet érvénytelenségét vonhatja maga után.

A rendelet tervezet elfogadásának elmaradása esetén a lakosokat érintő kellemetlen bűzhatás és a környezetet azonbelül is a vizeket terhelő mezőgazdasági eredetű nitrát vegyületek tovább károsítják környezetünket.

V. Személyi, szervezeti, tárgyi és pénzügyi feltételek

A rendelet-tervezet közvetlenül nem követel meg pótlólagos személyi, tárgyi és pénzügyi forrásokat, a rendelet végrehajtásához a szükséges erőforrások rendelkezésre állnak.

Tiszaföldvár Város Polgármestere

ELŐTERJESZTÉS

Tiszaföldvár Város Önkormányzata Képviselő-testületének
Tiszaföldvár Város környezetvédelméről szóló önkormányzati rendelet megalkotásáról

Képviselő-testületünk 2004-ban alkotta meg a település környezetvédelméről szóló 32/2004. (III.30.) ÖKT. számú helyi rendeletünket. Az elmúlt időszakban a jogszabályi környezetben bekövetkezett változások miatt, továbbá Tiszaföldvár Város Önkormányzata Képviselő-testületének 278/2013. (IX.26.) határozatában foglaltak betartása végett az állattartással összefüggő környezetvédelmi szabályok beépítése tekintetében új helyi környezetvédelmi szabályozás megalkotása vált szükségessé.

A környezet védelmének általános szabályairól szóló 1995. évi LIII. törvény (továbbiakban: Kvtv.) 5. §-a kimondja, hogy a Kvtv. hatályba lépését követően törvény, kormányrendelet vagy önkormányzati rendelet határozhat meg környezethasználatnak minősülő tevékenységet. A környezethasználatot úgy kell megszervezni és végezni, hogy a legkisebb mértékű környezetterhelést és igénybevételt idézze elő, megelőzze a környezetszennyezést és kizárja a környezet károsítást.

A Kvtv. 46. § (1) bekezdés c) pontjában kapott felhatalmazás alapján a települési önkormányzat a környezet védelme érdekében a környezetvédelmi feladatok megoldására önkormányzati rendeletet bocsát ki.

A Kvtv. 48. § (1) bekezdése rendelkezik arról, hogy a települési önkormányzat a környezeti zajjal összefüggő szabályozás tekintetében önkormányzati rendeletben – törvényben vagy kormányrendeletben meghatározott módon és mértékben - illetékességi területére a más jogszabályokban előírtaknál kizárólag nagyobb mértékben korlátozó környezetvédelmi előírásokat határozhat meg. A zaj és rezgés elleni védelem egyes szabályairól szóló 284/2007. (X. 29.) Korm. rendelet hatályos előírásainál szigorúbb szabályozás megalkotása nem indokolt ezért a rendelet-tervezet nem szabályozza zaj- és rezgésvédelem témakörét.

A Kvtv. 48. § (2) bekezdése felhatalmazza a helyi képviselő-testületet, hogy más törvény hatálya alá nem tartozó egyes fás szárú növények védelme érdekében tulajdonjogot korlátozó előírásokat határozhat meg.

A Kvtv. 48. § (4) bekezdés b) pontja szerint a képviselő-testület rendeletalkotási jogköre kiterjed a háztartási tevékenységgel okozott légszennyezésre vonatkozó egyes sajátos, valamint az avar és kerti hulladék égetésére. A rendelkezés így 3 szabályozási kört fog át:

- háztartási tevékenységgel kapcsolatos légszennyezés
- avarégetés
- kerti hulladék égetése.

A települési önkormányzat a Kvtv. 58. § (1) bekezdése alapján önkormányzati környezetvédelmi alapot hozhat létre környezetvédelmi feladatai megoldásának elősegítése érdekében.

A felszíni és felszín alatti vizek védelméről szóló 219/2004. (VII.21.) Korm. rendelet (továbbiakban: Korm. rendelet.) célja a felszín alatti vizek jó állapotának biztosítása, fenntartása, szennyezésének fokozatos csökkentése, megelőzése. Hasznosítható készleteinek hosszú távú védelme, fenntartható vízhasználattal, és a földtani közeg kármentesítése.

A vizek mezőgazdasági eredetű nitrátszennyezéssel szembeni védelméről szóló 27/2006.

(II.7.) Korm. rendelet (továbbiakban: Nitrát rendelet) célja a vizek védelme a mezőgazdasági eredetű nitrátszennyezéssel szemben, továbbá a vizek meglévő nitrát szennyezettségének csökkentése. A nitrátszennyezés a mezőgazdasági eredetű nitrát és nitrogénvegyületek vizekbe, illetve környezetükbe történő közvetlen vagy közvetett bejutása, illetve bejuttatása, aminek következtében veszélybe kerül az emberi egészség, az élővilág, a vízi ökoszisztéma és a vizek rendeltetésszerű felhasználása, romlik a vizek esztétikai értéke. A rendelet hatálya a mezőgazdasági tevékenységet folytatókra, valamint azokra a mezőgazdasági tevékenységekre terjed ki, amelyek a felszíni és felszín alatti vízre (a továbbiakban együttesen: víz) hatással vannak, illetőleg lehetnek. E rendelet alkalmazásában állattartó telepnek minősül a külön jogszabály szerint a magánszemélyek háztartási igényeit meghaladó mértékű állattartásra szolgáló létesítmény. A Nitrát rendelet értelmében településünk nem tartozik a nitrát érzékeny területek csoportjába. Nem nitrátérzékeny területeken fekvő állattartó telepek trágyatároló, feldolgozó műtárgyait a leghatékonyabb megoldást kielégítő műszaki védelemmel kell ellátni az állattartó telepek hígtrágyatárolói tekintetében legkésőbb 2014. december 31-ig, istállótrágya-tárolóira legkésőbb 2015. december 22-ig.

Mivel a hivatkozott jogszabályok a magánszemélyek háztartási igényeit meg nem haladó mértékben állattartást végzők trágyatárolási szabályait nem határozzák meg, ezért az önkormányzat a vonatkozó magasabb szintű jogszabályba nem ütköző módon alkothat helyi szintű szabályokat a felszín alatti vizek védelme érdekében.

A Környezetvédelmi Alap megléte pénzügyi szempontból is fontos, hiszen a Kvtv. szerint a helyben jogerősen kiszabott bírságok teljes összege, valamint a területi környezetvédelmi hatóság által jogerősen kiszabott bírság 30%-a az Alap bevételét képezi. Ezekből az összegekből szükség esetén környezetvédelmi fejlesztéseket, képzést, szemléletformáláshoz kapcsolódó anyagok finanszírozását lehet biztosítani. A Kvtv. 58. § (5) bekezdése szerint a képviselő-testületnek évente a költségvetési rendelet és a zárszámadás elfogadásával egyidejűleg kell rendelkeznie az önkormányzati környezetvédelmi alap felhasználásáról.

Tiszaföldvár, 2013. december 12.

Hegedűs István s.k.
polgármester