
– 1 –

KÁL NAGYKÖZSÉG ÖNKORMÁNYZAT KÉPVISELİ-TESTÜLETÉNEK
3/2015. (II. 13.) ÖNKORMÁNYZATI RENDELETE

AZ ÖNKORMÁNYZAT 2015. ÉVI KÖLTSÉGVETÉSÉRİL

Kál Nagyközség Önkormányzat Képviselı-testülete a Magyarország Alaptörvénye 32. cikk
(2) bekezdésében kapott eredeti jogalkotói hatáskörében eljárva és a 32. cikk (1) bekezdés f)
pontjában foglaltak alapján, valamint az államháztartásról szóló 2011. évi CXCV. törvény 23.
§ (1) bekezdésében meghatározott kötelezettség, továbbá a helyi önkormányzatok és szerveik,
a köztársasági megbízottak, valamint egyes centrális alárendeltségő szervek feladat- és
hatásköreirıl szóló 1991. évi XX. törvény 138. § (1) bekezdés b) pontjában rögzítettek
alapján az önkormányzat a 2015. évi költségvetésérıl az alábbi rendeletet alkotja.

1. Általános rendelkezések

1. § (1) A rendelet hatálya kiterjed az önkormányzatra, valamint annak költségvetési
szerveire.
(2) A költségvetési rendelet elkülönítetten tartalmazza:
a) az önkormányzat önkormányzati szintre összesített költségvetését,
b) az önkormányzat által irányított költségvetési szervek költségvetését,
c) az önkormányzat saját, az általa irányított költségvetési szervek költségvetésébe nem
tartozó (továbbiakban: önkormányzat költségvetési szervekhez nem tartozó) költségvetését.
(3) A (2) bekezdés a) pontja szerinti összesített költségvetés a (2) bekezdés b) és c) pont
szerinti költségvetések összesítése.

2. Az önkormányzat összesített 2015. évi költségvetése

2. § (1) A Képviselı-testület az Önkormányzat önkormányzati szinten összesített 2015. évi
költségvetési fıösszegét 501.328.000 forintban állapítja meg.

3. § Az önkormányzat önkormányzati szinten összesített 2015. évi kiemelt költségvetési
bevételi elıirányzatai:
a) B1. Mőködési célú támogatások államháztartáson belülrıl: 255.199.000 forint,
b) B2. Felhalmozási célú támogatások államháztartáson belülrıl: 0 forint,
c) B3. Közhatalmi bevételek: 55.000.000 forint,
d) B4. Mőködési bevételek: 60.874.000 forint,
e) B5. Felhalmozási bevételek: 0 forint,
f) B6. Mőködési célú átvett pénzeszközök: 8.000.000 forint,
g) B7. Felhalmozási célú átvett pénzeszközök: 0 forint,
h) B8. Pénzkészlet: 122.255.000 forint,
i) Költségvetési bevételek összesen: 501.328.000 forint.

4. § Az önkormányzat önkormányzati szinten összesített 2015. évi kiemelt költségvetési
kiadási elıirányzatai
a) K1. Személyi juttatások: 194.100.000 forint,
b) K2. Munkaadókat terhelı járulékok és szociális hozzájárulási adó: 51.654.000 forint,
c) K3. Dologi kiadások: 119.048.000 forint,
d) K4. Ellátottak pénzbeli juttatásai: 5.000.000 forint,
e) K5. Egyéb mőködési célú kiadások: 13.536.000 forint,
f) K6. Beruházások: 82.972.000 forint,
g) K7. Felújítások: 4.000.000 forint,

– 2 –

h) K8. Egyéb felhalmozási célú kiadások: 0 forint,
i) K5. Tartalék: 31.018.000 forint,
j) Költségvetési kiadások összesen: 501.328.000 forint.

5. § A helyi önkormányzat nevében végzett beruházások és felújítások részletezését a 3. sz.
táblázat tartalmazza.

6. § Az önkormányzat önkormányzati szinten összevont költségvetésében meghatározott
tartalék általános tartalék, melynek felhasználásáról a képviselı testület dönt.

7. § (1) A Képviselı-testület az önkormányzat önkormányzati szinten összesített –
közfoglalkoztatottak nélküli – 2015. évre vonatkozó létszám-elıirányzatát az alábbiak szerint
állapítja meg:
a) átlagos statisztikai állományi létszám – átlaglétszám – 76 fı,
b) az év utolsó napján foglalkoztatott záró létszám 78 fı.

3. A Polgármesteri Hivatal

8. § (1) A Képviselı-testület az önkormányzat által irányított Polgármesteri Hivatal 2015. évi
költségvetési fıösszegét 72.083.000 forintban állapítja meg.
(2) A Polgármesteri Hivatal költségvetésének fı számai:
a) a költségvetési bevételek összege: 72.083.000 ezer forint,
b) a költségvetési kiadások összege: 72.083.000 ezer forint,

9. § (1) A Polgármesteri Hivatal 2015. évi kiemelt költségvetési bevételi elıirányzatai:
a) B4. Mőködési bevételek: 0 forint,
b) B6. Mőködési célú átvett pénzeszközök: 0 forint,
c) B8. Finanszírozási bevételek: 72.083.000 forint,

 Ezen belül:
 Mőködésre átvett támogatás 72.047.000 forint
 Pénzkészlet 36.000 forint

d) Költségvetési bevételek összesen: 72.083.000 forint.
(2) A Polgármesteri Hivatal költségvetési bevételei kötelezı feladatok ellátásából erednek.
(3) A Polgármesteri Hivatal költségvetési bevételei mőködési bevételek.

10. § (1) A Polgármesteri Hivatal 2015. évi kiemelt költségvetési kiadási elıirányzatai:
a) K1. Személyi juttatások: 50.741.000 forint,
b) K2. Munkaadókat terhelı járulékok és szociális hozzájárulási adó: 11.947.000 forint,
c) K3. Dologi kiadások: 9.395.000 forint,
d) K8. Egyéb felhalmozási célú kiadások: 0 forint,
e) Költségvetési kiadások összesen: 72.083.000 forint.
(2) A Polgármesteri Hivatal költségvetési kiadásai kötelezı feladatok ellátásából erednek.
(3) A Polgármesteri Hivatal költségvetési kiadásai mőködési kiadások.

11. § (1) A Képviselı-testület a Polgármesteri Hivatal – közfoglalkoztatottak nélküli – 2015.
évre vonatkozó létszám-elıirányzatát az alábbiak szerint állapítja meg:
a) átlagos statisztikai állományi létszám – átlaglétszám – 11 fı,
b) az év utolsó napján foglalkoztatott záró létszám 12 fı.

– 3 –

4. Százszorszép Napköziotthonos Óvoda költségvetése

12. § (1) A Képviselı-testület az önkormányzat által irányított Százszorszép Napköziotthonos
Óvoda költségvetési szerv 2015. évi költségvetési fıösszegét 72.873.000 forintban állapítja
meg.
(2) A Százszorszép Napköziotthonos Óvoda költségvetésének fı számai:
a) a költségvetési bevételek összege: 72.873.000 forint,
b) a költségvetési kiadások összege: 72.873.000 forint

13. § (1) A Százszorszép Napköziotthonos Óvoda 2015. évi kiemelt költségvetési bevételi
elıirányzatai:
a) B4. Mőködési bevételek: 0 forint,
b) B6. Mőködési célú átvett pénzeszközök: 0 forint,
c) B8. Finanszírozási bevételek 72.873.000 forint,
 Ezen belül:
 Mőködésre átvett támogatás 72.771.000 forint
 Pénzkészlet 102.000 forint
d) Költségvetési bevételek összesen: 72.873.000 forint.
(2) A Százszorszép Napköziotthonos Óvoda költségvetési bevételei kötelezı feladatok
ellátásából erednek.
(3) A Százszorszép Napköziotthonos Óvoda költségvetési bevételei mőködési bevételek.

14. § (1) A Százszorszép Napköziotthonos Óvoda 2015. évi kiemelt költségvetési kiadási
elıirányzatai:
a) K1. Személyi juttatások: 49.051.000 forint,
b) K2. Munkaadókat terhelı járulékok és szociális hozzájárulási adó: 13.366.000 forint,
c) K3. Dologi kiadások: 10.456.000 forint,
d) K8. Egyéb felhalmozási célú kiadások: 0 forint,
e) Költségvetési kiadások összesen: 72.873.000 forint.
(2) A Százszorszép Napköziotthonos Óvoda költségvetési kiadásai kötelezı feladatok
ellátásából erednek.
(3) A Százszorszép Napköziotthonos Óvoda költségvetési kiadásai mőködési kiadások.

15. § (1) A Képviselı-testület a Százszorszép Napköziotthonos Óvoda – közfoglalkoztatottak
nélküli – 2015. évre vonatkozó létszám-elıirányzatát az alábbiak szerint állapítja meg:
a) átlagos statisztikai állományi létszám – átlaglétszám – 17 fı,
b) az év utolsó napján foglalkoztatott záró létszám 17 fı.

5. Kál Nagyközség Önkormányzati Vízmő költségvetése

16. § (1) A Képviselı-testület az önkormányzat által irányított Önkormányzati Vízmő 2015.
évi költségvetési fıösszegét 7.667.000 forintban állapítja meg.
(2) Az Önkormányzati Vízmő költségvetésének fı számai:
a) a költségvetési bevételek összege: 7.667.000 forint,
b) a költségvetési kiadások összege: 7.667.000 forint
17. § (1) Az Önkormányzati Vízmő 2015. évi kiemelt költségvetési bevételi elıirányzatai:
a) B4. Mőködési bevételek: 3.000.000 forint,
b) B6. Mőködési célú átvett pénzeszközök: 0 forint,
c) B8. Finanszírozási bevételek 4.667.000 forint,
 Ezen belül:

– 4 –

 Mőködésre átvett támogatás 3.661.000 forint
 Pénzkészlet 1.006.000 forint
d) Költségvetési bevételek összesen: 7.667.000 forint.
(2) Az Önkormányzati Vízmő költségvetési bevételei önként vállalt feladatok ellátásából
erednek.
(3) Az Önkormányzati Vízmő költségvetési bevételei mőködési bevételek.

18. § (1) Az Önkormányzati Vízmő 2015. évi kiemelt költségvetési kiadási elıirányzatai:
a) K1. Személyi juttatások: 2.130.000 forint,
b) K2. Munkaadókat terhelı járulékok és szociális hozzájárulási adó: 577.000 forint,
c) K3. Dologi kiadások: 4.960.000 forint,
d) K8. Egyéb felhalmozási célú kiadások: 0 forint,
e) Költségvetési kiadások összesen: 7.667.000 forint.
(2) Az Önkormányzati Vízmő költségvetési kiadásai önként vállaltfeladatok ellátásából
erednek.
(3) Az Önkormányzati Vízmő költségvetési kiadásai mőködési kiadások.

19. § (1) A Képviselı-testület az Önkormányzati Vízmő – közfoglalkoztatottak nélküli –
2015. évre vonatkozó létszám-elıirányzatát az alábbiak szerint állapítja meg:
a) átlagos statisztikai állományi létszám – átlaglétszám – 1 fı,
b) az év utolsó napján foglalkoztatott záró létszám 1 fı.

6. Kál Nagyközség Önkormányzatának Konyhája költségvetése

20. § (1) A Képviselı-testület az önkormányzat által irányított Önkormányzat Konyhája
költségvetési szerv 2015. évi költségvetési fıösszegét 60.595.000 forintban állapítja meg.
(2) Az Önkormányzat Konyhája költségvetésének fı számai:
a) a költségvetési bevételek összege: 60.595.000 forint,
b) a költségvetési kiadások összege: 60.595.000 forint.

21. § (1) Az Önkormányzat Konyhája 2015. évi kiemelt költségvetési bevételi elıirányzatai:
a) B4. Mőködési bevételek: 26.779.000 forint,
b) B6. Mőködési célú átvett pénzeszközök: 0 forint,
c) B8. Finanszírozási bevételek 33.816.000 forint,
 Ezen belül:
 Mőködésre átvett támogatás 33.800.000 forint
 Pénzkészlet 16.000 forint
d) Költségvetési bevételek összesen: 60.595.000 forint.
(2) Az Önkormányzat Konyhája költségvetési bevételeibıl:
a) a kötelezı feladatok bevételei: 32.721.000 forint,
b) az önként vállalt feladatok bevételei: 27.874.000 forint,
(3) Az Önkormányzat Konyhája költségvetési bevételei mőködési bevételek.

22. § (1) Önkormányzat Konyhája 2015. évi kiemelt költségvetési kiadási elıirányzatai:
a) K1. Személyi juttatások: 15.101.000 forint,
b) K2. Munkaadókat terhelı járulékok és szociális hozzájárulási adó: 3.966.000 forint,
c) K3. Dologi kiadások: 38.556.000 forint,
d) K6. Beruházások: 2.972.000 forint,
e) Költségvetési kiadások összesen: 60.595.000 forint.
(2) Az Önkormányzat Konyhája költségvetési kiadásiból:

– 5 –

a) a kötelezı feladatok kiadásai: 32.721.000 forint,
b) az önként vállalt feladatok kiadásai: 27.874.000 forint,
(3) Az Önkormányzat Konyhája költségvetési kiadásai mőködési kiadások.

23. § (1) A Képviselı-testület az Önkormányzat Konyhája – közfoglalkoztatottak nélküli –
2015. évre vonatkozó létszám-elıirányzatát az alábbiak szerint állapítja meg:
a) átlagos statisztikai állományi létszám – átlaglétszám – 9 fı,
b) az év utolsó napján foglalkoztatott záró létszám 9 fı.

7. Tarna – mente Szociális Társulás költségvetése

24. § (1) A Képviselı-testület az önkormányzat által irányított Tarna-mente Szociális Társulás
költségvetési szerv 2015. évi költségvetési fıösszegét 94.911.000 forintban állapítja meg.
(2) A Tarna-mente Szociális Társulás költségvetésének fı számai:
a) a költségvetési bevételek összege: 94.911.000 forint,
b) a költségvetési kiadások összege: 94.911.000 forint.

25. § (1) A Tarna-mente Szociális Társulás 2015. évi kiemelt költségvetési bevételi
elıirányzatai:
a) B4. Mőködési bevételek: 22.879.000 forint,
b) B6. Mőködési célú átvett pénzeszközök: 0 forint,
c) B8. Finanszírozási bevételek 72.032.000 forint,
 Ezen belül:
 Mőködésre átvett támogatás 71.837.000 forint
 Pénzkészlet 195.000 forint
d) Költségvetési bevételek összesen: 94.911.000 forint.
(2) A Tarna-mente Szociális Társulás költségvetési bevételei kötelezı feladatok ellátásából
erednek.
(3) A Tarna-mente Szociális Társulás költségvetési bevételei mőködési bevételek.

26. § (1) A Tarna-mente Szociális Társulás 2015. évi kiemelt költségvetési kiadási
elıirányzatai:
a) K1. Személyi juttatások: 60.798.000 forint,
b) K2. Munkaadókat terhelı járulékok és szociális hozzájárulási adó: 17.754.000 forint,
c) K3. Dologi kiadások: 16.359.000 forint,
d) K8. Egyéb felhalmozási célú kiadások: 0 forint,
e) Költségvetési kiadások összesen: 94.911.000 forint.
(2) A Tarna-mente Szociális Társulás költségvetési kiadásai kötelezı feladatok ellátásából
erednek.
(3) A Tarna-mente Szociális Társulás költségvetési kiadásai mőködési kiadások.

27. § (1) A Képviselı-testület a Tarna-mente Szociális Társulás – közfoglalkoztatottak nélküli
– 2015. évre vonatkozó létszám-elıirányzatát az alábbiak szerint állapítja meg:
a) átlagos statisztikai állományi létszám – átlaglétszám – 30 fı,
b) az év utolsó napján foglalkoztatott záró létszám 30 fı.

8. Az önkormányzat saját költségvetése

28. § (1) A Képviselı-testület az önkormányzat költségvetési szervekhez nem tartozó 2015.
évi költségvetési fıösszegét 162.181.000 forintban állapítja meg.

– 6 –

(2) Az önkormányzat költségvetési szervekhez nem tartozó 2015. évi kiemelt költségvetési
kiadási elıirányzatai:
a) K1. Személyi juttatások: 16.279.000 forint,
b) K2. Munkaadókat terhelı járulékok és szociális hozzájárulási adó: 4.044.000 forint,
c) K3. Dologi kiadások: 39.322.000 forint,
d) K4. Ellátottak pénzbeli juttatásai: 5.000.000 forint,
e) K5. Egyéb mőködési célú kiadások: 13.536.000 forint,
f) K6. Beruházások: 80.000.000 forint,
g) K7. Felújítások: 4.000.000 forint,
h) K8. Egyéb felhalmozási célú kiadások: 0 forint,
i) Költségvetési kiadások összesen: 162.181.000 forint.

29. § (1) A Képviselı-testület az önkormányzat költségvetési szervekhez nem tartozó –
közfoglalkoztatottak nélküli – létszám-elıirányzatát 2015. évre az alábbiak szerint állapítja
meg
a) átlagos statisztikai állományi létszám – átlaglétszám – 8fı,
b) az év utolsó napján foglalkoztatott záró létszám 9 fı.

30. § (1) Az önkormányzat önkormányzati szinten összesített 2015. évi kiemelt költségvetési
bevételi elıirányzatait az 1. sz. melléklet, az intézményi bevételek forrásonkénti megbontását
a 4. sz. melléklet szerint határozza meg.
(2) Az önkormányzat önkormányzati szinten összesített 2015. évi kiemelt költségvetési
kiadási elıirányzatait a 2. sz. melléklet szerint fogadja el.
31. § Az önkormányzat és intézményei pénzforgalmi mérlegeit az 5. sz. melléklet határozza
meg.

9. Adósságot keletkeztetı ügylet

32. § (1) A költségvetési évben a helyi önkormányzatnak a következı fejlesztési céljai azok,
amelyek megvalósításához a Magyarország gazdasági stabilitásáról szóló 2011. évi CXCIV.
törvény (a továbbiakban: Gst. tv.) 3. § (1) bekezdése szerinti adósságot keletkeztetı ügylet
megkötése nem válik szükségessé.

10. A költségvetés végrehajtására vonatkozó szabályok

33. § (1) Az önkormányzat bevételeinek és kiadásainak módosításáról, a kiadási elıirányzatok
közötti átcsoportosításról a Képviselı-testület dönthet.
(2) A költségvetési szervek bevételi és kiadási elıirányzatai saját hatáskörben módosítható, a
kiadási elıirányzatok egymás között átcsoportosíthatók. A polgármester a saját hatáskörben
végrehajtott módosításokról, átcsoportosításokról a Képviselı-testületet 30 napon belül
tájékoztatja.
(3) A költségvetési szerv a kiemelt elıirányzatok között átcsoportosítást hajthat végre,
azonban az nem irányulhat a személyi juttatások elıirányzatának növelésére, kivéve, ha az
irányító szerv azt engedélyezi az elıirányzatok jóváhagyásakor még nem ismert
jogszabályváltozás miatt.
(4) Amennyiben az Önkormányzat év közben a költségvetési rendelet készítésekor nem ismert
többletbevételhez jut, vagy bevételei a tervezettıl elmaradnak, arról a polgármester a
Képviselı-testületet tájékoztatja.
(5) A Képviselı-testület – az I. negyedév kivételével – negyedévenként, de legkésıbb az éves
költségvetési beszámoló elkészítésének határidejéig, december 31-i hatállyal módosítja a

– 7 –

költségvetési rendeletét. Ha év közben az országgyőlés – a helyi önkormányzatot érintı
módon – a hozzájárulások, támogatások elıirányzatait zárolja, azokat csökkenti, törli, az
intézkedés kihirdetését követıen haladéktalanul a képviselıtestület elé kell terjeszteni a
költségvetési rendelet módosítását.
(6) A képviselıtestület által jóváhagyott kiemelt elıirányzatokat valamennyi önállóan
mőködı és gazdálkodó költségvetési szerv, valamint a munkamegosztási megállapodásban
foglalt elıirányzatok felett rendelkezı önállóan mőködı költségvetési szerv köteles betartani.

34. § (1) Év közben új kötelezettségvállalás csak a tényleges pénzügyi, likviditási helyzet
függvényében lehetséges.
(2) Az év közben realizálódó – nem céljellegő – önkormányzati többletbevételt általános
tartalékba kell helyezni, ennek felhasználásáról a Képviselı-testület dönt.

11. A gazdálkodás felelıssége

35. § Az önkormányzat nevében kötelezettséget a polgármester, vagy az általa felhatalmazott
személy, a polgármesteri hivatal nevében pedig a jegyzı, vagy az általa felhatalmazott
személy vállalhat. A kötelezettségvállalás pénzügyi ellenjegyzésére a polgármesteri hivatal
gazdasági vezetıje, ennek hiányában a jegyzı által írásban kijelölt, a polgármesteri hivatal
állományába tartozó köztisztviselı jogosult. A választási eljárásról szóló 1997. évi C. törvény
2. §-ában szabályozott választások helyi, területi elıkészítésére, lebonyolítására
felhasználandó pénzeszköz feletti kötelezettségvállalásra a jegyzı, a kötelezettségvállalás
pénzügyi ellenjegyzésére az általa felhatalmazott személy jogosult.

36. § A költségvetési szerv vezetıje felelıs az alapító okiratban elıírt tevékenységek
jogszabályban, költségvetésben foglaltaknak és az irányító szerv által közvetlenül
meghatározott követelményeknek és feltételeknek megfelelı ellátásáért, a költségvetési szerv
mőködésében és gazdálkodásában a gazdaságosság, a hatékonyság és az eredményesség
követelményeinek érvényesítéséért, a gazdálkodási lehetıségek és a kötelezettségvállalások
összhangjáért, a költségvetési szerv vagyonkezelésébe, használatába adott, és a tulajdonában
lévı vagyonnal kapcsolatosan a vagyonkezelıi, tulajdonosi jogok rendeltetésszerő
gyakorlásáért, a költségvetési szerv belsı kontrollrendszerének és az annak részét képezı
belsıellenırzés megszervezéséért és hatékony mőködéséért, és a szakmai és pénzügyi
monitoring rendszer folyamatos mőködtetéséért, a tervezési, beszámolási, valamint a
közérdekő és közérdekbıl nyilvános adatok, szolgáltatására vonatkozó kötelezettség
teljesítéséért, annak teljességéért és hitelességéért, továbbá a számviteli rendért.

37. § Az önállóan mőködı és gazdálkodó költségvetési szerv vezetıjének a belsıellenırzés
megszervezésére vonatkozó felelıssége a 370/2011. (XII. 31.) Kormányrendelet 15. § (6)
bekezdése az irányadó.

38. § (1) Az önállóan mőködı és az önállóan mőködı és gazdálkodó intézményvezetık a
megállapított elıirányzaton felül kötelezettséget csak a Képviselı-testület engedélyével, a
költségvetési rendelet egyidejő módosításával vállalhatnak.
(2) A Képviselı-testület hozzájárul, hogy az intézmények saját költségvetésük terhére
elızetes bejelentési kötelezettség mellett, az e rendeletben nem szereplı felújítási feladataikat
elvégezhessék. Ezen feladatok megvalósítását azonban sem a tárgyévben, sem a késıbbi
években, sem a fejlesztési, felújítási, sem a mőködési többlettámogatási igénnyel nem járhat.
(3) Az intézményvezetık a takarékos és biztonságos gazdálkodás szabályai mellett kötelesek
elıirányzataikat beszedni és kiadásaikat teljesíteni.

– 8 –

39. § (1) A testület a dolgozóknak 10.000 Ft meleg-étkezési vagy 8.000 Ft Erzsébet utalványt
biztosít amely a járulékokat nem tartalmazza.
(2) Az önkormányzat dolgozóit a közalkalmazottakról és köztisztviselıkrıl szóló helyi
rendelet értelmében 15.000 Ft kegyeleti juttatásban részesíti.
(3) A Képviselı-testület a közalkalmazottak és a köztisztviselık részére a munkába járás
költségtérítéseként – országos közforgalmú vasúti bérlet esetén 86 %-os, távolsági
autóbuszbérlet esetén 86 %-os – támogatást állapít meg.

40. § (1) Az állampolgárok élet- és vagyonbiztonságát veszélyeztetı elemi csapás, illetıleg
következményeinek az elhárítása érdekében, veszélyhelyzetben a polgármester a helyi
önkormányzat költségvetése körében átmeneti intézkedést hozhat, amelyrıl a Képviselı-
testület. legközelebbi ülésén be kell számolnia.
(2) Az (1) bekezdésben meghatározott jogkörben a polgármester az elıirányzatok között
átcsoportosítást hajthat végre, egyes kiadási elıirányzatok teljesítését felfüggesztheti, a
költségvetési rendeletben nem szereplı kiadásokat teljesítheti.

41. § (1) A Képviselı-testület a polgármester részére 700.000 Ft szabad felhasználású
elıirányzatot biztosít.
(2) A polgármester a felhasználásról köteles tájékoztatni a Képviselı-testületet a pénzügyi
beszámolók alkalmával.
(3) A felhasználásnál köteles betartani a számviteli szabályzatoknak megfelelı bizonylatozást.

42. § A Képviselı-testület a költségvetési rendelet elfogadásáig beszedett bevételeket
66.115.000 Ft összegben, kiadásokat 63.893.000 Ft összegben tudomásul veszi és jóváhagyja
az Államháztartási törvény 25. § (4) bekezdése szerint a 6. mellékletben.

8. Záró rendelkezések

43. § E rendelet 2015. február 13-án kerül kihirdetésre és 2015. február 16-án lép hatályba, a
rendelkezéseit 2015. január 1-tıl kell alkalmazni.

 Morvai János dr. Szabó Anikó
 polgármester jegyzı

A rendelet kihirdetve: 2015. február 13.

 dr. Szabó Anikó
 jegyzı

