

ZSONGORKŐI LELÁTÓ

Kövágószőlős Község Önkormányzatának ingyenes lapja - 2021. 3. szám. Megjelenik 450 példányban

Tájékoztatjuk Tisztelt Olvasóinkat, hogy lapunk koronavírus-járványra vonatkozó információi és tájékoztatásai a 2021. március 26-i, nyomdába adás előtti állapotot tükrözik, azok a lap megjelenésének idejére a virushelyzetnek megfelelően változhatnak!

Csak úgy...

Ismerjük mind a történetet. Jézus Jeruzsálembé vonulását, az utolsó vacsorát, Júdás árulását, Poncius Pilátust, a töviskoronát, a megfeszítést, a feltámadást.

Egyik pillanatról a másikra változtak meg a hétköznapjaink. A munkánkat, a tanulmányainkat, a társas kapcsolatainkat kellett átvinni az online térbe. Ott létezünk tovább. Az idősebb generáció soha nem gondolta volna, hogy így alakul az élete.

Már eltelt egy év az első ijedség után, kezdünk talpra állni. Tovább kell élni a mindennapjainkat, még ha ezek teljesen máshogy teltek el egy évvel ezelőtt. Talán akkor volt pár különleges tervünk a húsvéti ünnepekre. Egy csodás kirándulás, meglátogatni a nagyszülőket, ismerősöket, húsvét hétfőn locsolkodás.

Emlékszem, kicsi gyerekként nagyon szerettem a húsvétot. Nálunk a szokás úgy tartotta, hogy a nyuszi hozza az ajándékot, ezért húsvét napján a nyuszifészkét kerestem. Benne sok apró nyuszi csokitójás, cukorkák. Így él az emlékezetemben, ha a húsvétra gondolok. A felnőtt élet megváltoztatta az ünneppel való kapcsolatomat. Sokszor dolgoztam az ünnepek alatt, így

jóformán el is felejtettem, hogy készülni kellene. Inkább teher volt. Valami, amivel foglalkozni kellett volna a mindennapos problémákon túl.

Elhallgatott a zene, elmúlt a tánc.

Nem vagyok már gyerek, és a nyuszi csokitójást is legfeljebb akkor eszek ha az unokáimnak véletlenül valaki hoz, aki nem tudja, hogy nem ehetnek.

Remélem párom K. is majd vesz nekem az ünnep eltelte után mikor már nem viszi senki a boltban...

Nem utazok el a tágabb rokoni kört meglátogatni. Nem jelentheti ugyanazt az ünnep, mint régen. Viszont ünnepnek maradnia kell. Nem csupán azért, mert munkaszüneti nap lesz, és nem kell dolgoznunk aznap. Nem azért kapjuk azokat a napokat, hogy otthon flexeljünk, fát fűrészeljünk, léghalápáccsal felverjük a betont. Ha jobban belegondolunk, akkor érdekessége a vírus miatt kialakult helyzetnek, hogy akaratlanul is visszatértünk régi szokásainkhoz. Hiszen nem járunk el otthonról, nem ünneplünk, nem tartunk esküvőket, bulikat, nincsenek települési rendezvények. Sajnos idén sem tudtunk a nemzeti ünnepen összejönni. Elmaradt már másodszer a borverseny.

A volt Urános Dolgozók tudnak e találkozni? Hát nem vagyok biztos benne.

Magunknak sütjük a kenyeret, a kiflit. Elolvashatjuk azokat a könyveket, amik régóta porosodnak a polcon várva a szebb napokra.

Az idei húsvétot is a virtuális térben lévő események fogják meghatározni, gondolok köszöntésekre, ünnepi szentmisére amit tv-n, okos telefonon, tableteken nézünk. Mert mindenkinek van egy God-spotja amivel kapcsolódhat, és ehhez ki sem kell tennünk a lábunkat otthonról...

Azért kaptam ajándékot én is, egy plasztik kártyát, remélem Önök közül is már többeknek meghozta a posta amiben értesítenek, hogy „védett” vagyok az oltás idejére.

Mert sokszor leírtam mármég mindig itt van a vírus, és nem nagyon akar elmenni... Mindenkit arra biztatok oltassa be magát, mert csak együtt tudjuk „legyőzni” a vírust.

Egy járvány nem ismer ünnepnapokat, ezért az idei húsvét is más lesz, mint az eddig megszokottak.

eRTé

A lapzártakor is fennálló veszélyhelyzet idején Kövágószőlős Község Önkormányzata Képviselő-testületének hatáskörében egy személyben, Sándor Tibor polgármester jár el. Márciusban több fontos, települést érintő előterjesztést hagyott jóvá önkormányzati rendelet vagy polgármesteri határozat formájában, ezekből emeltünk ki most néhányat.

STABILITÁS, BIZTONSÁG – ALÁÍRTA A 2021-ES KÖLTSÉGVETÉST KÖVÁGÓSZŐLŐS POLGÁRMESTERE

A veszélyhelyzetre vonatkozó jogszabályok értelmében most nem hívható össze a közgyűlés, ezért a költségvetési rendelet polgármesteri aláírása egyben közgyűlési döntés is volt. Van tehát elfogadott költségvetése a településnek 2021-re.

2020 tavasza óta egy rendkívüli időszakot élünk, melyet tovább nehezít, hogy nem lehet pontos időpontot mondani, hogy ez meddig tart. Ez a bizonytalanság határozta meg a tervezést. Ennek az alapköltségvetésnek a biztonságos működést kell garantálnia.

Milyen célok mentén készült a 2021-es büdzsé?

Célunk a településünk zavartalan, stabil és biztonságos működésének a biztosítása, beleértve az intézményeket, hivatalt, a különböző szolgálatokat.

A stabilitás és biztonság volt a költségvetés tervezésekor a legfontosabb szempont. Mit jelent ez a gyakorlatban?

A költségvetés készítésekor a legfontosabb szempont volt, hogy csak olyan tételek kerüljenek bele, melyek megalapozottak, szükségesek és vállalhatóak. A gyakorlatban ez azt jelenti, hogy csak olyan bevételekkel számolunk, melyek biztosan befolyanak, rendelkezésünkre fog állni. A kiadások oldalán pedig azt, hogy csak a legszükségesebbekre költünk.

Milyen nagyobb fejlesztéseket tartalmaz az idei költségvetés?

A legnagyobb feladat a mini bölcsőde megépítése. Az ajánlatokból már látszik, hogy a korábban elnyert pályázati forrás nem elegendő. További összegekre lesz szükség, hogy elkezdhesük, és be is tudjuk fejezni, átadni. Az iskola nyári szünetében a konyha korszerűsítését elvégezzük és az udvar „gépkocsi mentesítését” is szeretnénk megvalósítani.

Mint említette, ez egy „járvány-költségvetés”, és várhatóan tavasz végén a zárszámadás után már a közgyűlés módosítja a büdzsét. Várhatóan milyen módosítások lesznek?

A rendkívüli jogrend végén az időközben hozott határozatokat a testületnek is el kell fogadni. Ez vonatkozik a költségvetésre is. Bízok benne, hogy a félévi költségvetés módosítása már pozitív számokat fog tartalmazni. Megszűnik a vírustól való félelem és az augusztus 20.-i „Zsongorkő Fesztivált” már vidámsággal, szórakozással fogjuk megünnepelni.

Milyen érzés volt egy személyben aláírni a TELEPÜLÉS életének egyik legfontosabb dokumentumát?

Nagyon furcsa érzés volt. Hozzá kell tenni azonban, hogy egy nagyon professzionális szakembertől készített elő hónapok munkájával ezt a költségvetést is. A tervezést tavaly ősz elején kezdtük el, és egy hosszú, szisztematikus munka eredménye az elfogadott rendelet. A 2021-es költségvetés biztonságos és stabil működést garantál a településnek. Bízom abban, hogy a járványhelyzeten mihamarabb túljutva újra növekedési pályára állhat a gazdaságunk, ami fenntartható módon biztosítja a község további fejlődését is.

eRTé

Segítségnyújtás az oltásregisztrációhoz!

Sajnos sokan vannak olyan helyzetben, akik számára nem megoldott a regisztráció.

A cél, hogy a lakosság minél nagyobb hányada oltáshoz juthasson.

Ennek feltételi azonban nem minden esetben adottak.

Az önkormányzat segítséget nyújt a regisztrációban. Evvel kapcsolatban hivatali időben keressék az önkormányzat munkatársait, hozzák magukkal a személyes irataikat, TAJ kártyájukat. Kérem éljenek a lehetőséggel, regisztráljanak minél előbb!

Jó egészséget kívánok mindenkinek!

„LAKOSSÁGKÖZPONTÚ SZEMLÉLETET SZERETNÉNK KIALAKÍTANI” INTERJÚ VARGA BALÁZS ALPOLGÁRMESTERREL

Egy éve tart a pandémiás helyzet, hogyan látod az elmúlt időszakot? Milyen változások születtek a testület életében?

Az új testület mindenképpen változás volt Kővágószőlős életében, nem csak azért, mert új képviselők kaptak lehetőséget és megbízatást. Megkaptunk a felhatalmazást, ami a hatékony munkát tudja garantálni, és ez véleményem szerint látszik már az eddigi tevékenységeinken is.

SOKKAL INKÁBB LAKOSSÁG-KÖZPONTÚ SZEMLÉLETET SZERETNÉNK KIALAKÍTANI

és nem az ülésteremből akarjuk a települést irányítani, hanem az emberekhez minél közelebb kerülni, velük együtt – az ő gondolataikat, problémáikat figyelembe véve – kialakítani a falu vezetését és fejlődésének irányát. Én bízok abban és az eddigi visszajelzések is ezt igazolják, hogy egy gyakorlatias szempontú, együttműködésen alapuló településvezetés alakult ki. Ez egy nagyon nagy változás! Újdonság még az is, hogy a pandémiás időszak kezdete óta kettő alpolgármestere van Kővágószőlősnek, ráadásul személyedben.

Társadalmi megbízatású alpolgármester vagyok, tehát nem főállásban végzem ezt a munkát. Alpolgármester társam Bozó Sándorné – Gabi – a település egészségügy ellátásában vállal nagyobb szerepet.

Elsődleges feladatomban közvetlenül a polgármester munkájának segítése. Tehát mindamellett, hogy önkormányzati képviselőként a lakosság mindennapi életét segítem, Sándor Tibor polgármesterrel is együtt dolgozunk teendők

ellátásában. Ezáltal több időt tud fordítani az egyes feladatokra, így még hatékonyabban képes ellátni munkáját.

A testületi tagok megpróbálták felosztani a feladatokat egymás között?

Igen. Képviselő társaim a lehetőségeikhez képest vesznek részt a napi feladatok megoldásában. Nagy-József Lászlóné – Zsuzsa – a település idősek lakóival tartja a megfelelő kommunikációs eszközökön keresztül a kapcsolatot, és intézi a felmerülő igényeket. Gondolok az ebéd kiszállítására, bolt bevásárlásra. A többiek erejük és idejükhez képest kapcsolódnak be a szükséges feladatok megoldásába.

Kimondhatjuk, ha szükséges tudunk együtt dolgozni.

Kiemelném a tavalyi önkormányzati segítséggel megvalósult akcióinkat, és a településen lévő három bolt maximumánál mellénk állt, és segítette a munkánkat. Köszönet illeti őket, megmutatkozott ha akarnak akkor tudunk együtt dolgozni.

Nagy hangsúlyt fektetünk a külső forrásokra is, ezáltal nem csak a helyi bevételekre kell támaszkodnunk. Minden olyan pályázati lehetőséget, kapcsolatokat megpróbálunk bevonni, ami önkormányzati szinten elérhető.

Hogyan fér bele ez a sokoldalú feladat a mindennapi életedbe?

Őszintén szólva ez az a kérdés, amivel legtöbbször találkoztam eddig, s azt gondolom, hogy jogos a kérdés. Főállásban egy cégnél dolgozom, annak minden előnyével és hátrányával együtt. Nagyon sokrétű feladatokat kell ellátnom, sok kihívással nézek szembe nap, mint nap. Pozitívum, hogy nagyon rugalmas az időbeosztásom. Ez az a jelleg, ami megengedi nekem, hogy ezek mellett egy társadalmi megbízatású feladatot is elláthassak, és eddig nem láttam ennek hátrányát.

NEM JELENTETT KORLÁTOT SEMILYEN IRÁNYBAN A KETTŐS MEGBÍZATÁS

Milyen terveket és célokat tudnál mondani, amelyek Kővágószőlős életét érintik?

Természetesen mindent felülírt a kor-

onavírus elleni védekezés, ez a legfontosabb prioritása a település vezetésének. Az időseket, a rászorulókat támogatjuk és segítjük a mindennapi életük során.

Nagyon fontosnak tartanám, ha minden itt lakó csak egy picivel többet tenne, mert úgy veszem észre, hogy sokan arra várnak, hogy majd az önkormányzat megoldja. Képviselő társaimmal a legfőbb célunk, hogy jobba, és szebbé szeretnénk tenni a települést, de ez nem megy a helyi lakosság segítségével.

Egyik legfontosabb ami megoldásra vár az Újtelepen, hogy a gépjárművek parkolását megoldjuk, ennek érdekében tavaly a Boros Garage munkatársaival kitisztítottuk a Szilvás nevű területet, ide szeretnénk elhelyezni azokat az autókát amiket nem használnak minden nap, így is megkönnyíteni a parkolást.

Ezen kívül egy kutyafuttató kialakítása is tervben van a területen, mert régi vágya teljesülne a kutyás gazdáknak, így elkerülhetők lennének azok a sűrűdások amik néha kialakulnak a település lakói között.

Tekintsünk egy kicsit előre, Zsongorkő Fesztivál!

A hagyományőrzést is nagyon fontos feladatnak tartjuk képviselő társaimmal. Szükséges, hogy méltóképpen megőrizzük és átadjuk azokat a történeti és történelmi örökségeket, amelyek a településen megtalálhatóak. Az elmúlt több száz év hagyományának ápolása és továbbadása az utókornak rendkívül fontos feladatunk.

Nagyon szeretnénk, hogy mindenki egy kicsit felszabaduljon, nekiálltunk már szervezni a Zsongorkő Fesztivált, arra törekszünk, hogy összejöhessünk ha csak egy pár szó erejéig is, végre kimozdulni otthonról, és tudjunk örülni, túlvagyunk ezen az egész járványon.

Alpolgármesteri tisztségemből szeretném a maximumot kihozni, hogy a polgármester úr munkája még hatékonyabbá váljon.

eRTé

NEM LÉP ÉLETBE AZ AVARÉGETÉSI TILALOM

A veszélyhelyzet ideje alatt NEM LÉP ÉLETBE AZ ORSZÁGOS AVARÉGETÉSI TILALOM

A KORONAVÍRUS-JÁRVÁNY miatt kihirdetett veszélyhelyzet ideje alatt továbbra is az önkormányzatok dönthetik el, hogy engedélyezik-e a kerti hulladék égetését, és ha igen, milyen feltételekkel. A december 2-án megjelent kormányrendelet írja felül a fél éve elfogadott módosítást és az azzal járó országos tilalmat. A rendelet a koronavírus-járvány miatt bevezetett veszélyhelyzet idején alkalmazandó, levegőtisztasággal összefüggő szabályokról szól, eszerint a veszélyhelyzet megszűnéséig továbbra is a települési önkormányzatok hatáskörében maradnak az avar és kerti hulladék égetésére vonatkozó szabályok.

A 2021. január 1-től általános, országos égetési tilalom van érvényben. Ettől kezdve a kerti zöldhulladékot, a lenyírt fűvet, a lemetszett ágakat, gallyakat, az avarat tilos az eddig megszokott, helyileg szabályozott módon elégetni.

Azonban a vírus ezt a szabályt is felülírta. A veszélyhelyzet idejére a Kormány hatályban tartotta a korábbi önkormányzati rendeleteket, így amíg a veszélyhelyzet tart továbbra is lehet zöldhulladékot égetni az alábbi szabályok szerint:

- csak nagykorú személy
- csak száraz, szikkadt hulladékot
- 1 talicskányi adagokban
- belterületen és zártkertben szerdai és szombati napokon 10-16 óra között
- szélcsendes időben
- szomszédok tájékoztatását követően
- a szomszéd épületektől 10 m távolságban, saját épületektől 5 m távolságban
- a tűz folyamatos őrzése mellett
- a megfelelő védőeszközök rendelkezésre állása esetén
- az égetés után a tüzet eloltva, a parázslást megszüntetve.

Így január 1. napjához képest nyertek egy kis haladékot, akiknek maradt még elégetnivalójuk, de ideje felkészülni ha az általános tilalom újra életbe lép!

A legfontosabb az lenne, hogy mindenki egyéni szinten gondoskodjon saját hulladéka hasznosításáról. A zöldhulladék túlnyomó része komposztálható, érdemes tehát ezzel kapcsolatosan felkészülnünk.

Sajnos a Dél-Kom Nonprofit Kft., mint a szemétszállításért felelős szolgáltató, kapacitáshiányra hivatkozva nem tud zöldjáratot biztosítani a településünkön. Jelenleg arra van lehetőség, hogy a lakosság saját maga szállítsa el a zöldhulladékát valamelyik pécsi hulladékudvarba, ahol azt kötelesek átvenni.

Ezért alternatívaként a Képviselő-testület egy helyi zöldhulladék udvar kialakításán dolgozik. A terület már kijelölésre került, a szükséges aprító, feldolgozó gépek, berendezések beszerzése folyamatban van.

Ettől függetlenül továbbra is az egyéni komposztálás elterjedése lenne a fő feladat, ezért alább néhány hasznos jó tanácsot olvashatnak:

Komposztálás során az alábbiakra kell figyelni: a megfelelő tápanyag, víz és oxigén ellátottságra. A jó komposztáló elég szellős és kellően nedves. Amennyiben az anyag túlságosan tömör, rothadás jön létre, mivel nem kap elég levegőt. Ez nem előnyös, és ráadásul bűzös is. Ilyen módon anyagunk elrothad, s nem lesz értékes humuszunk. A mikroorganizmusok munkájához két

elem: a szén és a nitrogén nélkülözhetetlen, ezeknek fontos az aránya ahhoz, hogy a komposztálás gyorsan végbemenjen. Több szénre van szükség, mint nitrogénre(25:1). Azt mondhatjuk, hogy általában minden ún. barna hulladékban (faág, gally, szalma stb.) sok szén van. A nedves, „puha”, fehérje-dús zöld hulladékokat alaposan össze kell keverni a száraz, „barna” hulladékkal, hogy homogén kiindulási anyagot kapjunk.

A komposztálót néha gondozni is kell. A már említett barna és zöld anyagokat egymásra rétegezzük, így a száraz rész elegendő nedvességhez jut a lédús zöldből. A barna rész adja a vázát, biztosítja a jó szellőzést. Az idő teltével komposztunk összeesik, ezért 2 - 3 havonta át kell forgatni. Erre azért van szükség, mivel a tömörödött anyagból a levegő kiszorul, s ezzel lazítjuk, levegőztetjük. Az átforgatáshoz elég egy kerti villa, melynek segítségével a száraz részeket összekeverjük a nedvessel, a barna részeket a zölddel.

Jó komposzt alapanyag a kikapált, kihúzott gyomok, a lekaszált fű, kávézacc, teafű, apróra tört tojás héj, lomb, avar, ágyesedék, gyümölcs és zöldség maradék, virágok, fűrészpors, fahamu.

Fontos, hogy **ne kerüljön bele** nagy gally, faág, záptojás, sült konyhai maradék, olaj, zsír, csont, háztartási szemét, vegyszer, gyógyszer, állati tetem, karácsonyfa maradék, üveg-, fém- műanyag- és papírhulladék, porzsák tartalma, széntüzelésű kályhák salakja; és csak kevés diófa, vadgesztenye és tülevelűek levele.

Aki szeretné mélyebben beleásni magát a témába, a <https://humusz.hu/komposztalj/alapok> oldalon talál további információt, de az Internet amúgy is tele van a komposztálást bemutató, tippeket, tanácsokat adó videókkal leírásokkal. Jó komposztálást kívánok!

Dr. Szurdi Bálint

A csalók minden lehetőséget megragadnak

A COVID-19 járvány miatt az újabb módszerekkel elkövetett csalás bűncselekmények vonatkozásában az alábbiakban az Országos Rendőr-főkapitányság Bűnügyi Igazgatóság Bűnmegelőzési Osztálya által készített közlemény olvasható:

ÍGY VIGYÁZHATUNK SZERETTEINKRE AZ ÚJ KORONAVÍRUS-JÁRVÁNY IDEJÉN

A csalók minden lehetőséget megragadnak és leginkább az idős emberekre fókuszálnak, akik egyedül élnek. Beszéljünk rokonainkkal a veszélyekről!

Világszerte tapasztalható, hogy az új koronavírus által terjesztett járvány miatt megjelentek az olyan ál értékesítők, akik weboldalakon, közösségi oldalakon, e-mail címen és telefonon keresztül kínálnak egészségügyi eszközöket és újonnan már a vakcinával történő oltásra is ajánlkoznak, vagy erre hivatkozva személyes adatokat próbálnak kicsalni.

A csalók klinikai, kórházi dolgozóknak, házi orvosnak, vagy önkormányzati dolgozónak kiadva magukat személyesen, vagy telefonon keresztül igyekeznek megtéveszteni az idős embereket az oltásra hivatkozással. Előfordulhat, hogy személyesen keresik meg az idős embereket, ekkor egészségügyi dolgozók által viselt fehér ruhában jelennek meg. Adategyeztetést végeznek, személyes és bankkártya adatokat kérnek el annak érdekében, hogy az általuk hivatkozott szervezet nevében (pl.: önkormányzat) a járvány miatt támogatást tudjanak átutalni a felhívott részére, egyben – látszólag – a védőoltásra is regisztrálnak.

Személyes és pénzügyi adataink komoly értéket képviselnek. Ha ezek illetéktelen személyek számára hozzáférhetővé válnak, az jelentős anyagi károkat okozhat.

A rendőrség tanácsa arra az esetre, ha valaki ilyen hívást kap:

- Járjon utána, hogy valóban a hivatkozott szervezet, vagy hivatal kereste meg: Tegye le a telefont, majd hívja fel a telefonáló által megjelölt intézményt!
- Tegyen fel ellenőrző kérdéseket: Kérdezze meg a hivatkozott szervezet központi elérhetőségét, a hívó nevét, beosztását!
- Legyen gyanús, ha pénzáttalásról esik szó, illetve felajánlják, hogy az utalás lebonyolításában segítenek!
- Bankkártya-adataikat semmilyen körülmények között ne adják meg ismeretleneknek sem telefonon, sem személyesen!
- Nyilvános helyen, idegenek jelenlétében ne beszéljenek magánügyeikről, mert visszaélhetnek az információkkal!
- Ne adja meg személyes adatait ismeretleneknek!
- Ha felmerül, hogy bűncselekményt próbáltak meg elkövetni Ön vagy hozzátartozója sérelmére, hívja azonnal a 112-es segélyhívószámot!

A rendőrség célja, hogy az elkövetési módszer tudatosításával lehetőleg senki se dőljön be a csalóknak. Minél többen beszélgetnek erről idős rokonainkkal, ismerőseikkel, annál kisebb eséllyel csaphatják be őket.

Elérhetőségek

A település gazdája
Kövágószőlős Község
Önkormányzata, az ügyeket a
Pellérdi Közös Önkormányzati
Hivatal Kövágószőlősi
Kirendeltsége intézi
ügyfélfogadási időben:

Hétfő: 7:00 – 12:00, 12:30– 16:30
Szerda: 7:00 – 12:00, 12:30 – 15:30
Péntek: 7:00 – 12:00
Kedden és csütörtökön nincs
ügyfélfogadás.
Telefon: 564-081
Mobil: 30/8705146

Polgármester:
Sándor Tibor polgármester
polgarmester@kovagoszolos.hu

Jegyző:
Dávor Lászlóné dr. Farkas
Ildikó
jegyzo@kovagoszolos.hu

Kirendeltség:
Dr. Szurdi Bálint
kirendeltség@kovagoszolos.hu

Igazgató:
Csongrádiné Szabó Erzsébet
igazgatas@kovagoszolos.hu

Anyakönyv:
Varga László
anyakonyv@kovagoszolos.hu

Könyvelés:
Pandurics Katalin
konyveles@kovagoszolos.hu

Pénztár:
Mosgai Gyöngyi
penztar@kovagoszolos.hu

Adó:
Mosgai Gyöngyi
ado@kovagoszolos.hu

Önkormányzat:
Perjés Krisztina
hivatal@kovagoszolos.hu

Ingyenes jogsegély szolgálat

Ebben a nehéz időszakban sokakban felmerül, hogy milyen jogaik vannak, amikor elküldik a munkahelyéről, mi a teendő ilyenkor.

A jelenlegi kiemelt, helyzetben, fontos a munkajogi védelem, ebben is tud segíteni:

Dr. Németh György jogtanácsos április 19-én 13:00-16:00 óráig a Polgármesteri Hivatal tanácstermében az egészségügyi előírások betartásával.

Tel:06-30-9-893-618

E-mail:

drnemeth.gyorgy@gmail.com

Hulladékszállítási naptár:

április

- 7. szerda KOMMUNÁLIS
- 8. csütörtök SZELEKTÍV
- 14. szerda KOMMUNÁLIS
- 21. szerda KOMMUNÁLIS
- 22. csütörtök SZELEKTÍV
- 28. szerda KOMMUNÁLIS

Emlékezés az 1848–49-es forradalomra és szabadságharcra Kővágószőlősen

Hasonlóan a tavalyi március 15-hez, idén is műsor nélkül, csak koszorúzással ünnepelte az önkormányzat az 1848-as forradalom évfordulóját. Koszorút helyezett el a Hősök terén lévő emlékoszlop talapzatánál dr. Hoppál Péter országgyűlési képviselő, az önkormányzat képviselőjében Sándor Tibor polgármester és a két alpolgármester, Varga Balázs és Bozó Sándorné.

Az eseményt követően dr. Hoppál Péter országgyűlési képviselő elmondta: szinte majdnem napra pontosan egy évvel ezelőtt kezdődött el ez a veszélyhelyzet Magyarországon, illetve az egész világon, amelyre hosszú-hosszú évszázadokon át nem volt példa,

Azt gondoltuk, hogy ezt egy év múlva már elfelejthetjük, viszont néhány nappal ezelőtt szintén, egy nagymértékű szigorítás lépett életbe Magyarországon. A harmadik hullámnak a tetején vagyunk, és továbbra is tombol a járvány az országban, úgyhogy ebben az évben, és tekintettel az egyéb jogsza-

bályokra, szigorításokra, illetve a magunk és a barátaink, a kővágószőlősi lakosok egészségvédelme érdekében gondoltuk, hogy egy néma, csendes koszorúzással adózik jómagam és a település önkormányzata.

Sándor Tibor polgármester kiemelte, ez az év továbbra is arról szól, hogy nem tudunk egy ilyen megemlékező rendezvényt sem tartani, amikor a szabadságunkra emlékezünk. A 173 évvel ezelőtt történt eseményekre. De azt gondolom, hogy mindenféleképpen, ha másra nem is ad lehetőséget a járványügyi helyzet, a megemlékezés koszorúját az önkormányzat elhelyezte, és ezzel is adózunk őseinknek az előttünk jártaknak, hogy a szabadságunkat, szabadságunk érdekében dolgoztak, tettek, és a

vérüket adták. És bízom abban, hogy következő eseményeink, rendezvényeink már talán kicsit szélesebb körben kerülnek megrendezésre.

A kegyelet virágainak elhelyezését követően a jelenlévők együtt elénekelték a Himnuszt, az eseményről készített összefoglaló megtekinthető a zsongorkofesztival.hu oldalon.

eRTé

Húsvéti dekoráció színesíti tereinket

Bozó Sándorné és Varga Balázs alpolgármestereink és a Csipkebogyó Faluszépitő Egyesület húsvéti dekorációival találkozhatunk a településen járva.

GYÁSZHÍR

Kővágószőlős Község Önkormányzatának Képviselő-testülete mély fájdalommal tudatja Önökkel, hogy

B u z á s F e r e n c

volt önkormányzati képviselő-társunk elhunyt.
Emlékét kegyelettel megőrizzük.

Önkormányzat

Visszatekintő – „Szőlősök” hagyományai

Zsongorkő Baráti Kör szőlész-borász szakmai rendezvényeinek sorában, évek óta első programunk az ún. *metszési bemutató*. Helyi és környékbeli gazdák számára rendezett szakmai továbbképzést Varga Géza és Havrán István vezeti. A téma helytörténeti vonatkozásai is gyakran szóba kerülnek. Itt hallottam én is először arról, hogy a *Jakab-hegy alján, évezrednél régebbi hagyományai vannak a szőlő és bortermelésnek és ennek fontos szerepe lehetett falunk helyének és tkp. nevének kialakulásában is.*

Községünk neve vidékünk igen régi, a római majd szláv időkre visszanyúló szőlőtermesztési tevékenységre mutat vissza. Valószínű, hogy e terület szőlészetének legkorábbi művelői a honfoglaláskor itt élt, majd a magyarságba beolvadt szlovén népek voltak. Feltételezzük, mert környékünk középkori oklevélnyaga sajnos a törökdúlás során megsemmisült. Mégis így lehetett, mert az első fennmaradt, *Szőlős nevével említett 1290 körüli oklevél* is már egy borszállítási vitával kapcsolatos. Az Esztergomban fennmaradt pereskedési irat adja tudunkra, hogy itt kiterjedt szőlőművelés folyhatott már korábban is.

A Mecsek kiváló természeti adottságú déli lankája kitűnő szőlőtermesztő vidék volt. Az itt élő „szőlősöknek” - vagyis szőlővel (borral) adózóknak - biztos megélhetést adott. A Jakab-hegyaljai falu együttes, így Szőlős is - korán a Szt. István alapította pécsi püspökség birtoka lett ill. maradt is

egészen a múlt századig. Ez az állandóság sokáig bizonyos fokú létbiztonságot adott az itt élőknek és cserébe a szőlősi emberek legfontosabb kötelezettsége, egyben jövedelme is a szőlő és a bor szolgáltatása volt századokon át, a káptalan felé. Gyanítható, hogy a középkorban már a „kövágás” is megélhetést adott (1620-ban már Kövágó Szőlős néven is említik falunkat).

A vidékünkön a szubmediterrán környezet elsősorban a fehér fajtáknak kedvezett. Úgymint: gohér - barátcsuhás - bánati rizling – ezerjő. Termelés volumenét, a termesztés körülményeit, néha az adózók nevét is – a káptalani „bordézsma” adó jegyzékekből ismerhetjük.

Az itt élő emberek generációkon keresztül adták egymás kezébe a „görbekést”, a szőlő szeretetét és vele együtt azt a tudást, amely keresetté tette az itt készített bort. A szőlő és a bor szeretetét napjainkig sikerült átmenteni és ennek a hagyománynak az ápolását – továbbadását segítik elő a Zsongorkő Baráti Kör szakmai rendezvényei.

Sajnos az idei rendezvényünk is elmaradt. Monográfiánkban és az elmúlt beszélgetések során elhangzottakból idéztünk vissza - településünk és a szőlő összefonódó múltjából, a kezdetekről - épp csak a felszínt érintve. Jó egészséget kívánunk - vigyázatok magatokra és egymásra...

Szurcsik József

Tájékoztató óvodai beiratkozásról

A vészhelyzetre való tekintettel 2020.03.25.-én kiadott 7/2020 EMMI rendelet értelmében az óvodai beiratkozások rendje a 2020/21-es nevelési évre a következőképpen alakul:

- A kötelező felvételt biztosító óvoda a fenntartótól kapott lista alapján április 21.-ig automatikusan felveszi azokat az óvodaköteles korú gyerekeket, akik tekintetében másik óvodába való felvételtől nem érkezik tájékoztatás. A szülőknek ebben az esetben nem kell a felvételt külön kezdeményezni. A beiratkozáshoz szükséges iratok bemutatására a gyermek első óvodai nevelési napján kerül majd sor.
- A Kövágószőlősi Óvoda a következő települések kötelező felvételt biztosító intézménye: Kövágószőlős, Bakonya, Cserkút, Kövágóttös.
- Amennyiben a szülő nem a kötelező felvételt biztosító óvodába kívánja beírni gyermekét, azt a választott óvoda felé **nyilatkozatban** (e-mail, telefon, posta) kell jeleznie legkésőbb április 17-ig.
- **Óvodaköteles korú** az a gyermek, aki 2020. augusztus 31. napjáig a 3 éves kort betölti.
- Az óvodába járási kötelezettség alóli felmentés május 25-ig nyújtható be a Járási Hivatalhoz. A beiratkozással kapcsolatban információ kérhető a 06-30-2623110-es telefonszámon.

Nyolc hónapos a baba

Kúszva már biztosan tudja helyét változtatni, de kúszó mozdulatai egyre inkább közelítenek a mászáshoz (a térde mind jobban behajlik és hasát elemeli a földről.) Négy- kéz-térdén hintázó mozdulatokat tesz. Egyik könyökére támaszkodva fél ülő helyzetbe kerül. Kézmozgásai ügyesednek, két tárggyal változatosan manipulál.

Gondozása közben jól együtt működik, segít. Ha szoktatva volt, akkor már ebben a korban poharat, cumisüveget ügyesen kezdi használni, kanállal jól etethető. Egyszerű felszólításokat megért.

Horvát Anita

Védőnői tanácsadás:
Hétfő: 8:00-9:00

Hétfő: 12:00-13:00
Kedd: 8:00-9:00

Szerda: 8:00-9:00
Csütörtök: 8:00-9:00

Buzás Andorra emlékezünk

Településünk Művelődési Házának névadójára a kővágószőlősi születésű Buzás Andorra emlékezünk, március 20-án lett volna 83 éves.

A vírushelyzet miatt már a második alkalommal kényszerültünk elhalasztani a névadó születésnapjához kapcsolt Szépolvasási versenyt. A rendezvény az önkormányzat támogatásával a Nyugdíjas Klub szervezésével a Művelődési Házban került évek óta megrendezésre. A színvonalas versenyre a helyi általános iskolások mellett a pellérdi és a görcsnyői iskolások is meghívást kaptak.

Amint lehetőség lesz rá, a hagyományt folytatjuk.

Felvételünk 2019.03.21-én készült az V. Szépolvasási versenyen.

Új munkatárs a kirendeltségen

Mosgai Gyöngyi vagyok, negyvennégy éves. Párommal Bicsérdén élünk, három okos és gyönyörű gyermeket nevelünk.

Közgazdasági és bölcsész diplomával rendelkezem, emellett van – többek között- bérszámfejtő és tb-ügyintézői végzettségem is.

2021. február 22-e óta vagyok a Pellérdi Közös Önkormányzati Hivatal Kővágószőlősi Önkormányzat adó- és pénzügyi ügyintézője. Egész életemben pénzügyi

területen, az utóbbi hat évben pedig önkormányzatnál dolgoztam.

Igen sokféle és fajta problémát, feladatot sikerült már megoldanom az elmúlt években. Korábbi munkatársaim szerint gyorsan és hatékonyan dolgozom, mindenkivel megtalálom a közös hangot.

Nagyon örülök, hogy részese lehetek a Kővágószőlősi lakosok mindennapjainak és bízom benne, hogy hasznos tagja tudok lenni a közösségnek- rajtam nem fog múlni.

Aláírták a 2021. évi támogatási szerződéseket

Az Innovációs és Technológiai Minisztérium (ITM), mint Támogató február 10-én aláírta a tárgyévi támogatási szerződéseket az ellenőrzési és információs célú önkormányzati társulásokkal, köztük a Nyugat-mecseki Társadalmi Információs Ellenőrzési és Településfejlesztési Önkormányzati Társulással (NYMTIT).

A minisztériummal 2018 áprilisában határozatlan idejű támogatási keretszerződést kötött az NYMTIT, mint Kedvezményezett és a Minisztérium, mint Támogató, mely keretszerződés a Központi Nukleáris Pénzügyi Alapból (KNPA) finanszírozott működési és beruházási feladatokon túl, többek között részletesen tartalmazza a térségben folyó nagyaktivitású radioaktív hulladékok és kiegészítő fűtőelemek végleges tárolójának kialakítására vonatkozó kutatásokkal kapcsolatos lakossági tájékoztatási és ellenőrzési feladatokat.

A társulás és a tagönkormányzatok által megvalósítandó feladatok finanszírozásához szükséges pénzügyi forrást – összhangban a tárgyévi költségvetési törvény KNPA fejezetében foglaltakkal – a minden évben külön megkötésre kerülő éves támogatási szerződés biztosítja.

Az ITM-mel kötött Támogatási szerződés aláírását követően, az NYMTIT megkötötte a támogatási alszerződéseket a tagönkormányzataival. Kővágószőlős részéről Sándor Tibor polgármester írta alá dokumentumot. A tagtelepülések polgármesterei a társulás elnökével

együtt továbbra is kiemelten fontosnak tartják a lakosok hiteles és naprakész tájékoztatását, valamint a fiatal generáció részére – tanulmányi verseny, valamint természettudomány-nal kapcsolatos szellemi vetélkedő keretében – átadott ismeret, tudás gazdagítását, gondozását.

eRTé

Élet az iskolában

Sajnos a járványügyi helyzet miatt az idei farsangi bál elmaradt, csak osztály szinten tartottak egy kis beöltözést, nassolást az osztályok.

A már hagyományos „Szívkirály-szívkirálynő választás” programunkat meg tudtuk tartani, mivel ez szavazással történt, így a járványügyi intézkedéseket nem szegtük meg. Tanulóink nagyon örültek, hogy volt olyan programunk, ami megvalósult. Az idei szívkirályunk Kiss Rómeó 5. osztályos tanulóink, a szívkirálynő Babos Tamara 7. osztályos tanulóink lett. A Valentinnapnak megfelelően csupa szívecskés kis ajándécsomagot kaptak.

Március 8.-tól ismét a digitális oktatásra tértünk át az országos rendelet szerint. Az első hét tapasztalatai alapján elmondhatjuk, hogy egészen jól sikerült a tanulóknak csatlakozni az online órákhoz. Azoknak a tanulóknak, akik

igényelték, és nem rendelkeztek megfelelő eszközzel ismételtünk kiosztottunk tableteket, hogy részt vehessenek a digitális oktatásban.

A digitális oktatás jelenlegi rendelkezések szerint március 31.-ig tart, a tavaszi szünet április 01.-06. között lesz, ekkor a gyerekek nem kapnak digitális tananyagot. Várakozással tekintünk a jövő elé.

Az iskolai alapítványunkkal (Közös Jövőnkért Alapítvány) és a Kővágószőlős Önkormányzattal közösen pályázatot adtunk be a zeneoktatás és hangszerek vásárlásának anyagi támogatására. Köszönjük a Kővágószőlős Önkormányzatnak és Sándor Tibor polgármester úrnak, az alapítvány elnökének segítségét a pályázat elkészítésében. A pályázat elbírálása még folyamatban van.

Bármilyen változás következik be a digitális, illetve a tantermi oktatásban

tájékoztatni fogjuk a szülőket a már megszokott felületeken.

A tavaszi szünetre sok pihenést kívánunk a szülőknak és gyerekeknek!

Jó egészséget mindenkinek!

Chrappánné Papp Ágnes

Kérjük, támogassa adója 1%-ával iskolánk alapítványát
Név: „KÖZÖS JÖVŐNKÉRT” ALAPÍTVÁNY
Adószám: 19033455-1-02

A nagybójtói időben járunk. Hamarosan elérkezik a húsvét. A Húsvét a keresztény világ legnagyobb ünnepe, Jézus keresztthalálának és feltámadásának emlékére ünnepeljük. Néhány fontos információ az ünneppel kapcsolatban: Április elsején Nagycsütörtökön 17:00 órakor lesz templomunkban Nagycsütörtök az utolsó vacsora miséje, annak emlékére amikor Jézus a Gecsemánék kertben búcsút vett tanítványaitól és felkészült az áldozatra. Április harmadikán a húsvéti ünnepek szent három napjának utolsó állomására emlékezünk este 16:00 órakor Húsvéti vigília, Urunk feltámadásának ünnepén. Április negyedikén a vasárnapi miserend szerint 9:30 órakor lesz a Húsvétvasárnap szentmise. Az egészségügyi szabályok szigorú betartása mellett ünnepeljünk együtt!

A plébánia udvarán megkezdett építkezés talán egy kicsit látványosabb fordulatot vett, elkészült a tető ácsolata, van még sok munka, a tető héjazatának kialakítása, felületkezelési munkák, tereprendezés a munkaterület után, stb. Bízunk benne, hogy a módosított befejezési határidőre sikeresen zárul a projekt.

Elkészült egyházközségünk 2020. évi zárszámadása és a 2021. évi költségvetése. A beruházások és az ingatlan értékesítés miatt jelentős pénzmozgások voltak, a beruházások részben pályázati részben önerő felhasználásával valósultak meg. A 2021. évre tervezett költségvetés igazodik a jelenleg kiala-

kult gazdasági környezethez, de minden szükséges feladat finanszírozására lesz elegendő forrás. Természetesen szükség volt néhány tervezési pontnál csökkentésre.

Az „Egyházi épített örökség védelme és egyéb beruházások” támogatása kategóriában, Magyarország Kormányának által a 2021. költségvetési évről meghirdetett, az egyházi jogi személyek templom- és kápolna-felújításainak, beruházásainak pályázatán egyházközségünk, a Pécsi Egyházmegye segítségével 15 millió forint, építési támogatást nyert el. A forrást a plébániatemplom torony épületrész felújítására fordítjuk. A toronyépület állagmegóvása tekintetében nagyon fontos feladat ez. Köszönjük szépen mindenkinek a pályázatban elért eredményhez nyújtott segítségét! A munkák megkezdéséről és pontos műszaki tartalmáról később adunk tájékoztatást.

Kulturális értékmegőrzés és értéktartás fontos feladat mindenkinek számára ezzel mi is így vagyunk. 2020 évben találkoztam a Dél-balatoni vasútállomásokon „Vers a peronon” című költészeti programsorozattal, mely nagy népszerűségnek örvendhetett néhány kiemelt állomáson. A korábbiakban a Balatonparti strandokon volt lehetőség a pihenni vágyóknak naponta egy – ez magyar költő versét meghallgatni, a „Vers a strandon” elnevezésű bemutatóban. A program ebben az esztendőben is folytatódik. Megálmodója és a versek bemutatását lehetővé tevő szer-

vezet a Balatnonalmádiban működő Aranyhíd Polgári Egyesület. A kortárs és klasszikus verseket neves színészek mondták fel hanghordozóra, illetve esetenként maguk a kortárs költők tették ezt meg az egyesület felkérésére, így saját maguk szavalták el költeményeiket. Többrészesvevős egyeztetés után kaptunk lehetőséget arra, hogy közösségünk is csatlakozzon a 2021 évre tervezett kulturális élményhez. Kővágószőlős település Sarlós Boldogasszony templomának tornyában a 2020. évben megújult toronyóra és harangvezérléshez kapcsolt hangrendszer alkalmas a hanganyagok bemutatására. Az Aranyhíd Polgári Egyesület vezetője Czompó Gábor úr a következő gondolattal járult hozzá a kezdeményezésünkhöz: „A költészeti programhoz való csatlakozási szándékuk, de már maga a gondolat is fölöttébb megtisztelő! Köszönjük szépen!” A program elnevezése Kővágószőlősön a „Vers a toronyban” lenne, az első próbája a költészet napja, (április 11.) lesz. A korábbi versekből választva egyet. A versek meghallgathatóak az Egyesület honlapján: <http://aranyhid-egyesulet.hu/tevekenysegunk/vers-a-parton/>. Bízunk benne, hogy a magyar verskultúra ez úton való népszerűsítése örömet okoz majd községünk valamennyi lakójának. A program további részleteivel kapcsolatos információkat, a későbbiekben eljuttatjuk mindenkinek.

Tarjányi Zoltán

Kövágószőlősi SE hírei

Sajnos a járványügyi helyzet miatt továbbra is szünetelnek programjaink és várhatóan a tavasz folyamán még semmilyen rendezvény nem lesz tartható.

Tavaly őszi folyamán pályázatot állítottunk össze és nyújtottunk be. Ezúttal a Nemzeti Együttműködési Alap „Helyi és területi hatókörű civil szervezetek egyszerűsített támogatása 2021.” című kiírására, működési kiadásaink támogatása iránt, mely nagy örömmünkre pozitív elbírálásban részesült. Jelenleg a támo-

gatási szerződés megkötése van folyamatban. Amennyiben a járványügyi korlátozások enyhülnek majd, a pályázatnak köszönhetően lehetőségünk nyílik sportesemények szervezésére (pl. sportnap, asztalitenisz kupa). A "Jóga hónapja" program keretében szeretnénk a jogát tovább népszerűsíteni, mivel úgy gondoljuk, hogy ez a mozgásforma kortól és nemtől függetlenül mindenki számára fontos mind a szellemi, mind a fizikai egészség megőrzése érdekében. Az Újtelepen szeretnénk két kisebb méretű fut-

ballkaput kihelyezni, ezáltal is megteremtve az ott élő gyermekek számára is a helyben sportolás lehetőségét.

A tavalyi évhez hasonlóan sajnos idén is elmaradt az 1848-49-es forradalom és szabadságharc emlékére tartandó ünnepség, így egyesületünk két tagja március 15-én délután helyezte el koszorúnkat az emlékműnél, tiszteletünket kifejezve.

Reméljük, hogy hamarosan újra személyesen is találkozhatunk programjainkon!

Addig is mindenkinek jó egészséget, kellemes húsvéti ünnepeket kívánunk!

Nagy-József Kata

English Breakfast, azaz klasszikus Angol reggeli

Hozzávalók 10 főre:

Csemege, vagy csipős debreceni 1 kg
Fehérbab konzerv 0,8 kg
Vörösbab konzerv 0,8 kg
Szeletelt bacon 0,5 kg
Paradicsom 0,5 kg
Tojás 10 db
Gomba 0,5 kg
Kenyér 1 kg
Só, bors

Elkészítés:

A szeletelt bacont forró serpenyőben lepírtjük, félretesszük.

A visszamaradt zsíron a félbevágott paradicsomokat jól megpirítjuk, félretesszük.

A gombát kevés zsiradékkal ugyancsak jól megpirítjük, de csak a végén sózzuk, különben levet ereszt.

A babkonzerveket akár vegyesen a serpenyőben visszaforraljuk a levéről. sózzuk, borsozzuk.

Végül tükörtojásokat készítünk, az elkészült alapanyagokat egy közös tálcára halmozzuk, friss pirított kenyérrel fogyasztjuk.

Javaslat:

Bár az Angolok reggelire fogyasztják, ajánlom ebéidőben elkészíteni, igen laktató!

Jó étvágyat!

Hires Péter ajánlásával

Közművelődési asszisztens munkatárs

Szellár Tamara vagyok. Kövágószőlős településen közművelődési asszisztensként látom majd el feladataimat. Igyekszem megtenni a tőlem telhető legtöbbet, annak érdekében, hogy a rám bízott feladatok, tennivalók (könyvtári szolgáltatások biztosítása, a község közművelődési feladatainak ellátása, önkormányzati rendezvények szervezése) az Önök örömeire és elégedettségére szolgáljanak. Bizom benne, hogy mihamarabb túl leszünk a koronavírus járványon és újra felpezsdülhet a közösségi élet községünkben.

A Nemzeti Művelődési Intézet az országos Közművelődési Foglalkoztatási és Képzési Program kapcsán közel kétezer ember foglalkoztatását és képzését vállalta. Az önkormányzatok feladat ellátási kötelezettségét segíti elő ez a szakember képzés. A járvány idén különleges megoldásokra készíti a képzésben és foglalkoztatásban résztvevőket. Remélhetőleg hamarosan gyakorlatban is bemutathatják az elsajátított elméleti tudást. Tamara a műhelyfoglalkozásokon megszerzett tudását Kövágószőlős településre adaptálva lehet majd kitűnő mozgatórugója a helyi közösségi kezdeményezéseknek.

Ofodile Félix Dubem

Impresszum:
Ingyenes önkormányzati lap
Megjelenik:
Nyomatásban 450 példányban
On-line: www.kovagoszolos.hu

Kiadja:
Kövágószőlős Község Önkormányzata
Kövágószőlős,
Rákóczi F. u. 34.

Felelős kiadó:
Sándor Tibor
Kövágószőlős
polgármestere
Felelős szerkesztő:
Rónai Tibor

REJTVÉNYSAROK - HÚSVÉTVÁRÓ 2021

Rejtvénysarkunk agytorna játékaik garantáltan megtornáztatják az agytekervényeket, fejlesztik a logikát, a memóriaképességet és a megfigyelést. Mindenkinek jó szórakozást kívánunk!

Különbségkereső >>>

Tedd próbára megfigyelő- és koncentrációképeségedet: vajon hány különbséget találsz meg két, látszólag egyforma képen? Összesen 10 apró különbséget rejtettünk el rajtuk.

Húsvéti labirintus

Segíts a nyuszinak eljutni a tojásokhoz!

Útvonalkereső

Segíts a nyuszinak eljutni a tojásokhoz!

Az előző számban megjelent rejtvények megfejtései:

Játék a szavakkal

- 1.) MADÁR
- 2.) MEDER
- 3.) MODOR
- 4.) MÍDER

