

JÁSZKARAJENŐ

Jászkarajenő Község Önkormányzata

GAZDASÁGI PROGRAM

2020-2024

2020. 09. 28.

dr. Svircevic Nikola
jegyző

Palya István Kálmán
polgármester

TARTALOM

I. BEVEZETŐ	3
II. A GAZDASÁGI PROGRAM MEGVALÓSULÁSÁT BEFOLYÁSOLÓ KÜLSŐ KÖRÜLMÉNYEK.....	5
1. EURÓPAI UNIÓ	5
2. A NEMZETI FEJLESZTÉS 2030 – ORSZÁGOS FEJLESZTÉSI ÉS TERÜLETFEJLESZTÉSI KONCEPCIÓ (OFTK)	6
3. A KORMÁNY GAZDASÁGPOLITIKAI CÉLKITŰZÉSEI	7
4. A KORMÁNY FEJLESZTÉSI IRÁNYAI	7
5. KÜLÖNBÖZŐ SZINTŰ FEJLESZTÉSI, SZOLGÁLTATÁSI, ILLETVE EGYÉB PROGRAMOKKAL KAPCSOLATOS ÉRINTETTSÉG	7
III. HELYZETELEMZÉS.....	8
1. JÁSZKARAJENŐ KÖZSÉG ÁLTALÁNOS HELYZETE	8
2. ELŐZŐ CIKLUSBAN ELFOGADOTT GAZDASÁGI PROGRAM TELJESÜLÉSE	12
3. JÁSZKARAJENŐ GAZDASÁGI HELYZETE ÉS A VÁRHATÓ VÁLTOZÁSOK	13
III. JÁSZKARAJENŐ KÖZSÉG ÖNKORMÁNYZATÁNAK 2020-2024. ÉVI GAZDASÁGI PROGRAMJA	16
ALAPELVEK.....	16
1. ÁLTALÁNOS FEJLESZTÉSI ELKÉPZELÉSEK	16
2. KIEMELT FEJLESZTÉSI ELKÉPZELÉSEK	17
3. AZ ADÓPOLITIKA CÉLKITŰZÉSEI.....	22
4. MUNKAHELYTEREMTÉS FELTÉTELEINEK ELŐSEGÍTÉSE	23
5. A TELEPÜLÉSFEJLESZTÉSI POLITIKA CÉLKITŰZÉSEI.....	24
6. AZ EGYES KÖZSZOLGÁLTATÁSOK BIZTOSÍTÁSÁRA, SZÍNVONALÁNAK JAVÍTÁSÁRA VONATKOZÓ MEGOLDÁSOK	26
7. TELEPÜLÉSÜZEMELTETÉSI POLITIKA CÉLKITŰZÉSEI	31
IV. A GAZDASÁGI PROGRAM MEGVALÓSÍTÁSÁNAK MÓDJA.....	32
ÖSSZEGRÉS.....	32

I. BEVEZETŐ

Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvény (továbbiakban: Mötv.) 116. §-a képviselő-testület át nem ruházható hatásköröként határozza meg a gazdasági program elfogadását.

A gazdasági ciklusprogram az önkormányzat középtávú fejlesztési dokumentuma, mely a képviselő-testület megbízatásának időtartamára, vagy azt meghaladó időszakra szól, célja, hogy helyi szinten meghatározza mindazokat a célkitűzéseket és feladatokat, amelyek a helyi önkormányzat költségvetési lehetőségeivel összhangban, a helyi társadalmi, környezeti és gazdasági adottságok átfogó figyelembevételével a helyi önkormányzat által nyújtandó feladatok biztosítását, színvonalának javítását szolgálják.

A gazdasági program - a megyei területfejlesztési elképzelésekkel összhangban - kiemelten tartalmazza a fejlesztési elképzeléseket, a munkahelyteremtés feltételeinek elősegítését, a településfejlesztési politika, az adópolitika célkitűzéseit, az egyes közszolgáltatások biztosítására, színvonalának javítására vonatkozó megoldásokat, továbbá a befektetéstámogatási politika, településüzemeltetési politika célkitűzéseit.

A 2020-2024 közötti ciklusra szóló gazdasági program elkészítése során figyelembe kell venni, hogy az országgyűlés elfogadta az ország alaptörvényét, valamint az új önkormányzati törvényt. Ezen új jogszabályok alapjaiban érintik az önkormányzati rendszer működését, finanszírozását, elsősorban a kötelező és önként vállalt feladatok eddigittől eltérő meghatározásával. Az átalakulás alapjaiban érinti az oktatás, az egészségügy, valamint a közszolgáltatások területét.

Jászkarajenő Község Önkormányzata a jövő iránt érzett felelőssége tudatában alapvető fontosságúnak tartja a község működésének és fejlesztésének folyamatosságát. Figyelemmel a kistérség lehetőségeire és egészének fejlesztésére, községünk polgárai igényeinek felismerése alapján alkotja meg a változásokhoz alkalmazkodni tudó gazdasági programját, mely az elért, meglévő eredmények megőrzésén túl tartós értékek mielőbbi megteremtésére törekszik.

A gazdasági program elkészítése folyamán figyelembe kell venni a polgármester, illetve a képviselő-testület elképzeléseit, terveit; valamint a település alapellátásának biztosítását, a helyi igények kielégítését. A legfontosabb szempont azonban mégis az Önkormányzat pénzügyi helyzete, a szükséges források megszerzésének lehetősége.

A célkitűzések megvalósításánál a képviselő-testületnek figyelembe kell vennie a pályázati lehetőségek, a közösség érdekét és természetesen a rendelkezésre álló forrásokat. Fejlesztésre akkor nyílik lehetőség, ha arra központi vagy pályázati önerőt biztosítanak. Az önkormányzat saját bevételeiből csak kisebb munkákat tud fedezni. A célok megvalósítása nagymértékben múlik a pályázati kiírások tartalmán, rendelkezésre álló forrásokon. A gazdasági program teljesítése túlmutat a 2020-2024. éveken.

A kormány gazdaságpolitikai céljai, intézkedései nagyban befolyásolják a működést és az ügyintézés folyamatát.

Jászkarajenő 2020-2024 évekre szóló Gazdasági Programjának legfontosabb feladata, hogy összegezze, rendszerezze, és egységenként láttassa mindazokat a törekvéseket, célokat és eszközöket, amelyek községünk és lakói jobb életminőségét szolgálják a jelzett időszakra vonatkozóan.

Miután térségünk és a településen élők jövőjét, jólétét számos a helyi döntéshozók akaratán kívülálló tényező is befolyásolja, a gazdasági program azokra az elemekre koncentrált, amelyekre az Önkormányzat hatással van, mint a gazdaságfejlesztés, a humánerőforrás fejlesztés és a környezetminőség javítása.

A gazdasági programban szereplő fejlesztési célkitűzések megfogalmazása során feltárásra került valamennyi Jászkarajenő szempontjából fontos terület. A helyi gazdaság versenyképességére az önkormányzat közvetett eszközökkel tud hatást gyakorolni. Ilyen eszköz:

- az infrastruktúra fejlesztése,
- a helyi adórendszer,
- a befektetések elvi lehetőségének biztosítása.

Az Önkormányzat meghatározó szerepet játszik a lakosság életminőségének javulása, a jólét emelése érdekében:

- meghatározza a területhasználat módját,
- erőforrásokat mozgósít a természeti környezet megóvásához, és az
- épített környezet rehabilitációjához.

Jelen gazdasági program a jogszabályi előírásnak is megfelelően összhangban van Pest Megye Területfejlesztési Konceptiójával, ezen túlmenően is a megyei és kistérségi területfejlesztési elképzelésekkel.

A gazdasági program kialakítása a már meglévő tervezési és pénzügyi keretek ismeretében történik a problémák és kiváltó okok szisztematikus feltárása mellett.

II. A GAZDASÁGI PROGRAM MEGVALÓSULÁSÁT BEFOLYÁSOLÓ KÜLSŐ KÖRÜLMÉNYEK

Jászkarajenő Község Önkormányzata gazdasági programjának és stratégiájának meghatározásánál nyomon kell követni és figyelembe kell venni a nemzetközi és hazai szakpolitikai folyamatokat. A megalapozott és előrelátó döntések meghozatalához szükséges megismerni a környezetünkben zajló gazdasági-, társadalmi, területi-térségi és környezeti elképzeléseket.

A fentiek érdekében egyrészt meg kell vizsgálni az Európai Unió gazdaságpolitikáját és annak irányait, valamint ismerni kell azon hazai dokumentumokat is, melyek a helyi gazdaságfejlesztés irányait befolyásolják.

1. EURÓPAI UNIÓ

Az Európai Unió támogatásából Jászkarajenő az előző ciklusban kiválóan profitált, ezért kiemelt fontosságú az Unió politikáinak vizsgálata a soron következő ciklusban.

Az Európai Unió kohéziós és regionális fejlesztés politikája a 2021 – 2027 közötti időszakra az alábbi, öt fő célkitűzést fogalmazta meg:

Intelligensebb Európa: az innováción, a digitalizáción, a gazdasági átalakuláson és a kisvállalkozásoknak nyújtott támogatáson keresztül. Az önkormányzat egyes ágazatain belül (közlekedés, közvilágítás, hivatali ügyintézés stb.) olyan rendszereket kell kidolgozni, amelyek digitalizáción (mobil kommunikáció, ASP kiterjesztése, e-ügyintézés, elektronikus befizetés stb.) alapulnak.

Zöldebb, karbonmentes Európa: a Párizsi Megállapodás végrehajtásával, valamint az energiaügyi átállásba, a megújuló energiaforrásokba és az éghajlatváltozás elleni küzdelemben való befektetéssel. Ezzel az ökológiailag fenntartható energetikai megoldásokat támogatják továbbra is.

Jobban összekapcsolódó Európa: a stratégiai szállítási és digitális hálózatokkal.

Szociálisabb Európa: a szociális jogok európai pillérének megvalósításával, valamint a minőségi foglalkoztatás, az oktatás, a készségek, a társadalmi befogadás és az egészségügyi ellátáshoz való egyenlő hozzáférés támogatásával.

A polgáraihoz közelebb álló Európa: a helyileg irányított növekedési stratégiák és a fenntartható településfejlesztés Uniós-zerterve való támogatása révén, azaz a polgárok bevonása, véleményének kikérése nagyobb hangsúlyt kap, mint eddig. Ennek helyi megvalósításképpen a falu lakosságát a fejlesztési elképzelések véleményezésébe be kell vonni, a beruházások társadalmiasítására nagyobb hangsúlyt kell fektetni.

A regionális fejlesztési beruházások erőteljesen az 1. és 2. célkitűzésre helyezik majd a hangsúlyt. Az ERFA és a Kohéziós Alap erőforrásainak 65 %-85 %-át e prioritásokra allokálják, a (tagállamok) relatív gazdagság(á)tól függően.

A kohéziós politika a továbbiakban is támogatja a helyi irányítású fejlesztési stratégiákat, és eszközöket nyújt a helyi önkormányzatoknak a források kezeléséhez.

A 2021 – 2027 – es Unió ciklusra 80 „egyszerűsítési intézkedést” határozott meg a Bizottság, amely kedvezően befolyásolhatja Önkormányzatunk pályázási lehetőségeit. Az unió az egyszerűsítések keretében célul tűzte ki a rugalmasabb keret kialakítását, mely magában hordozza a források módosításának lehetőségét. Kevesebb bürokráciát, könnyebb elszámolási kifizetést, egyszerűbb kontrollt ígérnek, továbbá a határon átnyúló akadályok megszüntetését.

2. A NEMZETI FEJLESZTÉS 2030 – ORSZÁGOS FEJLESZTÉSI ÉS TERÜLETFEJLESZTÉSI KONCEPCIÓ (OFTK)

Az OFTK megfogalmazza azon alapelveket és stratégiai célkitűzéseket melyeket a jogalkotásban és a szakpolitikai stratégia- és programalkotásban folyamatosan érvényre kell juttatni.

Az OFTK négy hosszú távú célt fogalmaz meg, mely a társadalom és gazdaság egészének szól:

- a) értékteremtő, foglalkoztatást biztosító gazdasági fejlődés,
- b) népesedési fordulat, egészséges és megújuló társadalom,
- c) természeti erőforrásaink fenntartható használata, értékeink megőrzése és környezetünk védelme,
- d) térségi potenciálokra alapozott, fenntartható térszerkezet.

Az átfogó célok megvalósulása érdekében az Országgyűlés meghatározta a Konceptió tizenhárom specifikus célkitűzését, melyet két csoportra bont az alábbiak szerint:

- a) szakpolitikában érvényesítendő specifikus célok:
 - aa) versenyképes, innovatív gazdaság,
 - ab) gyógyító Magyarország, egészséges társadalom, egészség- és sportgazdaság,
 - ac) életképes vidék, egészséges élelmiszertermelés és ellátás, az élelmiszer-feldolgozóipar fejlesztése,
 - ad) kreatív tudástársadalom, piacképes készségek, K+F+I,
 - ae) értéktudatos és szolidáris öngondoskodó társadalom,
 - af) jó állam, szolgáltató állam és biztonság,
 - ag) stratégiai erőforrások megőrzése, fenntartható használata, környezetünk védelme,
- b) *területi specifikus célok:*
 - ba) az ország makro-regionális szerepének erősítése,
 - bb) a többközpontú térszerkezetet biztosító városhálózat,
 - bc) vidéki térségek népességeltartó képességének növelése,
 - bd) kiemelkedő táji értékű térségek fejlesztése,
 - be) területi különbségek csökkentése, térségi felzárkóztatás és gazdaságösztönzés elősegítése,
 - bf) összekapcsolt terek: az elérhetőség és mobilitás biztosítása.

Az OFTK forrás felhasználási alapelvei:

- a) nemzeti fejlesztési célok és prioritások érvényesítése,
- b) a közpénz felhasználása közhasznot eredményezzen,
- c) partnerség és közösségi részvétel,
- d) *foglalkoztatáshoz való hozzájárulás,*
- e) *a természeti erőforrások mennyiségi és minőségi megőrzése, a környezet állapotának és értékeinek megőrzése, javítása,*
- f) *megtermelt értékek hasznosulása a helyi közösség javára, kedvezményezettség*
- g) *a területfejlesztési szempontból kedvezményezett, ezen belül a leghátrányosabb helyzetű járások és települések fejlesztésére rendelkezésre álló forrásokat meghatározott támogatási szabályok alapján indokolt felhasználni,*
- h) *a területfejlesztési szempontból kedvezményezett, ezen belül a leghátrányosabb helyzetű járásokból és településekről benyújtott pályázatokat a pályázatok értékelése során a felzárkóztatás elősegítése érdekében indokolt előnyben részesíteni;*

3. A KORMÁNY GAZDASÁGPOLITIKAI CÉLKITŰZÉSEI

A kormány gazdasági programja kitér az állam, a gazdasági, az egészségügyi és az oktatási reformra. A modern, szolgáltató közigazgatás reformja keretében a kormány:

- Általánossá kívánja tenni az elektronikus önkormányzati szolgáltatást,
- Az egyablakos ügyintézés bevezetése,
- Növelni kívánja az önkormányzatok kistérségi társulásait és kezdeményezi a kötelező társulás alkotmányos feltételeinek megteremtését,
- Felülvizsgálja az önkormányzatok és a hivatalok által ellátandó feladatokat.

A gazdasági reform keretében a kormány a költségvetési egyensúly helyre állítását célzó intézkedéseket kíván hozni, és szerkezet-átalakító reformokat dolgoz ki.

Az oktatási reform keretében a kormány célja, hogy esélyegyenlőséget teremtő korszerű közoktatás jöjjön létre, melyben megvalósul a színvonalas oktatás, és az esélykülönbségek csökkennek. A program további célja, hogy piacépés tudást adó szakképzés, illetve versenyképes minőségi felsőoktatás valósuljon meg.

4. A KORMÁNY FEJLESZTÉSI IRÁNYAI

A kormány a fejlesztési elképzeléseit a fejlesztő állam, a fejlődő magyar vállalkozások, az innováció és tudomány, az új energiapolitika, a fejlődő vidék, a területfejlesztés, a növekvő foglalkoztatás témakörében határozta meg, melyek kihatnak az Önkormányzat fejlesztési elképzeléseire is.

A kormányprogram szerint a fejlődés húzóágazatai a modern ipar, az innovatív ágazatok, az üzleti és kereskedelmi szolgáltatás és az idegenforgalom.

A közlekedési infrastruktúra fejlesztése során cél az ország egységének megteremtése, az életformában létező csoportok elszigeteltségének csökkentése, ezért bővíteni kell a közúthálózatot, korszerűsíteni kell a vasútközlekedést.

A kormány fejleszteni kívánja az építőipart, és meg kívánja teremteni a tisztább és egészségesebb környezetet.

5. KÜLÖNBÖZŐ SZINTŰ FEJLESZTÉSI, SZOLGÁLTATÁSI, ILLETVE EGYÉB PROGRAMOKKAL KAPCSOLATOS ÉRINTETTSÉG

Az Önkormányzat gazdasági programját alapvetően befolyásolják azok a fejlesztési, szolgáltatás megvalósítási és biztosítási, illetve egyéb programok, melyekben területi elhelyezkedése, illetve céljai miatt érintett.

Az Önkormányzat a következő programokban érintett:

- Országos közfoglalkoztatási program; „START-munka program”
- Magyar Falu Program (MFP)
- Környezeti és Energiahatékonysági Operatív Program (KEHOP)
- Vidékfejlesztési Program (VP); LEADER pályázati felhívások
- Kedvezményezett Települések Gazdaságélénkítő Programja (BM GÉP I.)
- Ceglédi Többcélú Kistérségi Társulás által kezdeményezett programok
- Központi költségvetési előirányzatokból nyújtott közvetlen támogatások

III. HELYZETELEMZÉS

1. JÁSZKARAJENŐ KÖZSÉG ÁLTALÁNOS HELYZETE

A TELEPÜLÉS BEMUTATÁSA

Jászkarajenő a Közép-Magyarországi régióban, azon belül is Pest megyében található. Községünk Pest megye déli csücskében helyezkedik el, határos Jász-Nagykun-Szolnok és Bács-Kiskun megyével. A Statisztikai kistérségek szerinti területi felosztás alapján a települést a Ceglédi kistérségben találhatjuk.

A település jogállása szerint község, alapterülete 65,15 km². Állandó népessége 2019-ben 2670 fő volt. Jászkarajenő népsűrűsége megközelítőleg 42 fő/km².

A különböző gazdasági és turisztikai jegyek alapján a település besorolása:

Mezőgazdasági tájkörzet szerinti besorolása:	Jászság Pest megyei része mezőgazdasági tájkörzet;
Szőlőtermő táj szerinti besorolása:	Alföldi szőlőtermő táj;
Borvidéki besorolása:	A település nem tartozik borvidékbe;
Vállalkozási övezet szerinti besorolása:	A település nem tartozik vállalkozási övezetbe;
Üdülőkörzet szerinti besorolása:	Egyéb, üdülőkörzetbe nem tartozó települések
Gyógyturizmus szerinti besorolása:	Nincs gyógyturizmus
Agglomeráció szerinti besorolása:	Településeggyüttesbe nem tartozó település
Nemzeti park szerinti besorolása:	Nem tartozik nemzeti parkhoz;
Világörökségi helyszín szerinti besorolása:	Nem világörökségi helyszín;

DEMOGRÁFIA:

A település lélekszáma 2019-ben 2670 fő volt. A férfiak aránya a településen 49,42%, míg a nők a lakosság 50,58%-át reprezentálják. A 2011-es népszámlálás során a lakosok 82,3%-a magyarnak, 7,8% cigánynak, 0,2% lengyelnek, 0,5% németnek, 0,3% románnak mondta magát (17,1% nem nyilatkozott; a kettős identitások miatt a végösszeg nagyobb lehet 100%-nál).

A település népesség, népmozgalmi összehasonlító mutatói stagnáló tendenciákat mutatnak a KSH községre közölt adatai alapján.

A település ugyanakkor mindazon nehézségekkel szembesül, melyek a térséget jellemzik. Az aktív korú lakosságból magas az álláskeresők, a különböző rendszeres szociális ellátásban részesülők aránya.

A külterületi tanyaépületben 177 fő állandó lakos él, a lakónépesség - mely az adott területen lakóhellyel rendelkező, és másutt tartózkodási hellyel nem rendelkező személyek, valamint az ugyanezen területen tartózkodási hellyel rendelkező személyek együttes számát jelenti – ugyanakkor 169 fő.

Korösszetétel szerint a településen tanköteles korban lévő gyermekek száma óvodáskortól 444 fő, az aktív korúak száma 1442 fő. Ebből külterületi tanyákban élő gyermekek száma 9 fő, az aktív korúak száma 86 fő. A külterületen élő 61 év felettek száma 67 fő.

Jászkarajenő	Korösszetétel a 2020. márciusi létszámból			
Lakónépesség adatai a 2020. márciusi településadatok alapján	0-2 évesek	Óvodás és tanköteles korúak	Foglalkoztatás szempontjából aktív korúak	61 év feletti lakosok
2525	91	411	1365	658
Külterületi tanyákon ténylegesen élők száma (lakónépességi adatok alapján):	7	9	86	67

A védőnői szolgálat tájékoztatása szerint 2019. évben az élve születések száma a településen: 30 fő. Az elhaltak száma: 32 fő.

Lakónépesség száma:	2525 fő
61 év feletti lakosság aránya a lakónépességhez	26,06 %
0-18 évesek aránya a lakónépességhez	19,88 %
Születések száma megelőző évben	30 fő
Halálozások száma	32 fő
Gazdaságilag aktív népesség aránya a lakónépességhez (19- 60 év között)	54,06 %

A Nemzeti Foglalkoztatási Szolgálat adatai alapján a nyilvántartott álláskeresők száma a (tartózkodási helyük szerint) a 2020. 02. 20-i állapot szerint – a COVID-19 járványt közvetlenül megelőző időszakban – a következő volt:

település	Nyilvántartott összesen (fő)	Járadék típusú ellátás (fő)	Segély típusú ellátás (fő)	Foglalkozást helyettesítő támogatás (fő)	Munkav. korú népes. fő*	Relatív mutató** %	Arányszám* **
JÁSZKARAJENŐ	78	8	10	19	1 759	4,43	1,11

Jászkarajenő község a Ceglédi Járáshoz tartozik, mely a kedvezményezett járások besorolásáról szóló 290/2014. (XI. 26.) Korm. rendelet szerint, a járások komplex mutatóin alapuló kedvezményezettségi sorrendben a 100. helyen szerepel, besorolása pedig „kedvezményezett járás”.

GAZDASÁGI ADATOK:

Ahogy a térségben, úgy Jászkarajenőn is a mezőgazdaság a domináló gazdasági ágazat. Elsősorban gabonatermelő vidék, de hagyománya van a szőlő- és gyümölcsstermesztésnek, főlías zöldségstermesztésnek is. A korábban jelentős számú sertés-, és szarvasmarha állomány sajnos napjainkra jelentősen megfogyatkozott.

A Jászkarajenői Mezőgazdasági Termelő és Szolgáltató Zártkörűen Működő Részvénytársaság mellett több családi gazdálkodó, kistermelő is működik. A zömében mezőgazdasági típusú vállalkozások mellett az ipar és a kereskedelem is képviselteti magát.

INFRASTRUKTÚRA, KÖZLEKEDÉSI KAPCSOLATOK

A község közlekedési kapcsolatai mind a megyeszékhely, mind pedig a környező nagyvárosok felé (Cegléd, Szolnok, Kecskemét) kielégítőek, ugyanakkor Tiszakécske és Abony irányában a főként a buszközlekedés hiányosságai miatt fejlesztést igényelnek.

A település közúton három irányból közelíthető meg: Cegléd felől Törtelen és Köröstetétlenen át a 4609-es úton, Tiszakécske irányából a 4615-ös úton, keleti szomszédja, Tiszajenő felől pedig szintén a 4609-esen. Közigazgatási területének nyugati részét egy szakaszon érinti a Nagykőrös–Szolnok közti 4613-as út is, de belterületeit az elkerüli.

Vasútvonalak nem érintik Jászkarajenőt, a legközelebbi vasúti megállási pont a Tiszajenő központjának északi részén, körülbelül 5 kilométerre fekvő Tiszajenő-Vezseny megállóhely.

A községben élők jellemzően az autóbusz közlekedést, saját jármű használatát veszik igénybe, a vasúti közlekedés elhanyagolható.

A buszközlekedés a járási székhelyre, Szolnokra és Kecskemétre viszonylag jó, bár sok a várakozási idő két járat között. Más településre azonban busszal nagyon kedvezőtlenül lehet eljutni. Az autópályák elkerülik a községet. Legközelebbi autópálya felhajtó viszont közel, Abony felől az M4 irányába 16 km-re, Kecskemét felől az M5 irányába 45 km-re található.

Az önkormányzati tulajdonú utak állapota közepes minőségű, az útpálya felújítására kizárólag pályázatokból van lehetőség.

A gazdasági fejlődés, és egy térség fejlődése nagyban függ az infrastruktúra fejlettségétől, mert ha kedvezőek a feltételek, akkor a befektetők is szívesebben jönnek ide.

A belterület infrastrukturális ellátottsága jónak mondható. Szilárd burkolatú út (90%-ban), villamos hálózat (95%ban), gázvezeték, telefonhálózat változó arányban kihasznált, azonban a belterület nagy részén elérhető. A külterületen villamos hálózat kb. 50 %-ban elérhető, más infrastruktúra nincs kiépítve.

A vezetékes közműhálózat kiépítettsége megfelelő, szinte minden háztartásban van vezetékes ivóvíz, a szennyvíz-elvezetés is kiépítésre került 2020. augusztusára. A vízjogi engedélyeztetést követően a rendszer üzemeltetését a BÁCSVÍZ Zrt. látja el.

A község vezetékes telefon, mobiltelefon, illetve internethálózat kiépítettsége lefedi a települést. Szinte majdnem minden háztartásban van számítógép és internet hozzáférés.

Az NHSZ Szolnok Zrt. végzi a települési szilárd hulladék elszállítását, továbbá az egyéb szelektíven gyűjtött hulladék elvitelét is.

A TELEPÜLÉSEN LÉVŐ SZOLGÁLTATÁSOK BEMUTATÁSA

A Jászkarajenői Önkormányzat nem társult formában működtet hivatalt, így a közigazgatási szolgáltatások igénybevételére és intézésére helyben van lehetőség a Jászkarajenői Polgármesteri Hivatalban.

Jászkarajenő község belterületén a köz-és lakossági szolgáltatások közepes színvonalon hozzáférhetőek. Minden lakossági alapszolgáltatás elérhető, amelyet községi nyújtani tud.

Az egészségügyi ellátás biztosított, a 2 háziorvosi körzet látja el a felnőtt lakosságot és a gyermekkorúakat. Fogorvosi ellátás is megoldott helyben, a praxis jelenleg helyettesítéssel üzemel.

Bölcsődei ellátás, óvoda és általános iskola is működik a községben, az óvoda az Önkormányzat fenntartásában; az iskola a Ceglédi Tankerületi Központ működtetésében.

A 75 férőhelyes Jászkarajenői Mese kert Óvoda és Mini Bölcsőde épülete 1983-ban került átadásra. A szép, tágas, 3 óvodai és 1 bölcsődei csoportos intézmény parkos udvarrészrel rendelkezik, külső és belső környezete az évek múlásával folyamatosan fejlődik, modernizálódik.

A Széchenyi István Általános Iskola 2013-ban ünnepelte 130 éves fennállását. 2004-ben egy minden igényt kielégítő tornateremmel bővült az intézmény épülete, 2006-ban pedig Phare támogatásból informatikai és oktató labort alakítottak ki. Az oktató-nevelő munkát segítő eszközöket is folyamatosan bővítik. Az elmúlt években megtörtént több tanterem bútorzatának cseréje, interaktív táblát vásároltak és a legmodernebb fejlesztőeszközök is rendelkezésre állnak. 2018-ben KEHOP forrásból megtörtént az épület teljes energetikai korszerűsítése, nyílászáró-cseréje, napelemes rendszer telepítése. Az iskola vezetősége rendszeresen pályázik a képesség kibontakoztató integrációs pedagógiai rendszer működtetésére.

A közösségfejlesztés és a kultúraközvetítés központja Jászkarajenőn a felújított Petőfi Művelődési Ház és Könyvtár, mely teret ad a közösségeknek, szintériként szolgál a kiscsoportok tevékenységéhez, helyszíne a faluban zajló összes kulturális és egyéb nagyrendezvénynek, otthona a könyvtárnak, információs központja a lakosságnak és az idelátogatóknak.

Az önkormányzat a fenntartásában működő Gyermekélelmezési Konyhán keresztül biztosítja a közétkeztetést, valamint a szociális étkeztetést.

A helyi szociális feladatok tekintetében a gyermekjóléti és családsegítő munkát a Ceglédi Kistérségi Szociális Szolgáltató Központ alkalmazottja látja el helyi szinten.

Az otthon lévő időseket támogató házi segítségnyújtást, valamint az idősek nappali ellátását az Önkormányzat intézménye, az Idősek Klubja végzi, a tanyák ellátására 2020 elején tanyagondnoki szolgálat alakult. A tanyavilág belterülettől mért távolsága 1 – 15 km.

A falu kereskedelmi ellátottsága jó, segítőkész helyi lakosok üzemeltetik a legtöbb üzletet és vendéglátóhelyet, készséggel állnak az idelátogatók és a lakosság rendelkezésére. Több élelmiszerbolt, cukrászda, dohánybolt, gazdabolt, vegyeskereskedés, virágbolt, tűzép elégíti ki a vásárlók igényeit.

A település területén elérhető és biztosított közszolgáltatások:

Szolgáltatások	
Polgármesteri Hivatal, jegyző	van
Posta	van
Háziorvos	van (két körzet)
Fogorvos	van
Védőnői szolgálat	van
Családsegítés, gyermekjóléti alapellátás	van (kistérségi együttműködés alapján)
Gyógyszertár	van
Bölcsődei ellátás	van
Óvoda	van
Iskola	van
Művelődési Ház	van
Könyvtár	van
Falu gazdász	van
Szociális étkeztetés	van
Élelmiszerboltok	van
Iparcikk üzlet	van
Gázpalack cseretelepont	van
Táp és takarmánybolt	van
Közterület felügyelet	van

A településen társadalmi-, civilszervezetek csekély számban működnek.

2. ELŐZŐ CIKLUSBAN ELFOGADOTT GAZDASÁGI PROGRAM TELJESÜLÉSE

A Képviselő-testület által 2014-ben elfogadott gazdasági programban megfogalmazott fejlesztési elképzelések közül az alábbiak valósultak meg:

A gazdasági tárgyú elképzelések közt kiemelt fejlesztési elképzelés volt egy fűrészüzem létrehozása, mely a közmunka Start mintaprogramon keresztül teljes egészében megvalósult.

Szintén közmunkások részvételével, illetve bevonásával megvalósultak a mezőgazdasági tevékenység bővítésére vonatkozó elképzelések, földieper termesztésére nem került sor, azonban a zöldség- és gyümölcsstermesztés, valamint kiemelten a fűszerpaprika termesztés erősödött.

A korábbi varroda épülete a korábbi gazdasági programban foglaltaktól eltérő módon került hasznosításra, jelenleg itt működik az Önkormányzat paprikafeldolgozó-üzeme, melyhez az eszközök beszerzése szintén Start mintaprogramon keresztül történt.

Az Önkormányzati bolttal kapcsolatos elképzelések nem valósultak meg a ciklus során, azonban a pályázati forrásból folyamatban van egy központi elhelyezkedésű fedett piaccsarnok építése, amely már 2020-tól öt üzlethelyiséggel támogatja a helyi kereskedőket.

Társadalmi célú elképzelések közül a sporttevékenység élénkítése megvalósult. A sportház és sportpálya részleges felújítása megtörtént, az Önkormányzat egyrészt vissza nem térítendő támogatással, másrészt a játékosok utaztatásának megszervezésével segítette a labdarúgás helyi erősödését.

Turisztikai elképzelések megvalósítása csak részben történt meg, szálláshelyek kialakítására az Önkormányzat sikeresen pályázott LEADER pályázati forrásra, amely azonban nem bizonyult elegendőnek a tervezett rekonstrukcióhoz, így a tervek módosításra kerültek, a hangsúly a felújítás helyett új szálláshely kialakítására tolódott át. A 2020-2024 közti időszakra vár a szálláshely tényleges kialakítása, továbbá az erdei iskola és nyári táboroztatás megszervezése. Ennek részletezése a „Kiemelt fejlesztési elképzelések” fejezetben történik.

Egyéb elképzelések közt szereplő gépjármű-park felújítás megvalósult, 15 fős kisbusz beszerzése megtörtént a fejlesztési terveknek megfelelően.

A Malom épületének hasznosításában – amennyiben ezt a tulajdonosa kezdeményezi – az Önkormányzat továbbra is tervezi a segítségnyújtást, és az aktív részvételt, a környező turisztikai attrakciók létrehozása, így csónakázótó kialakítása továbbra is a tervek közt szerepel.

Általánosan elmondható, hogy állami adósságkonszolidációnak és a pályázati forrásoknak köszönhetően az Önkormányzat eljutott oda, hogy jóval nagyobb hangsúlyt tudott fektetni az itt élők komfortérzetének javítására, járdák, utak, felújítására, a közszolgáltatások minőségi javítására, azaz egy még élhetőbb település kialakítására.

Községünkben a 2014-2019-es ciklusban több olyan beruházás történt, amelyek jelentősen javították a községképet, munkahelyet teremtettek, nem utolsósorban pedig az Önkormányzat adóbevételeinek növekedését eredményezték.

A fentiekben részletezett, megvalósított beruházások kiváló alapot teremtenek a 2020-2024. évi gazdasági programnak.

3. JÁSZKARAJENŐ GAZDASÁGI HELYZETE ÉS A VÁRHATÓ VÁLTOZÁSOK

A VAGYONI HELYZET

Az önkormányzat nemzeti vagyona 2019. évi zárómérleg alapján 2 185 853 614 Ft volt.

Az elmúlt években vagyonnövekedés tapasztalható, melynek okai:

- saját erőből, önkormányzati forrásokból fejlesztéseket tudott megvalósítani,
- sikeres pályázatokon vett részt, és azok eredményeképpen nőtt a vagyon.

Önkormányzati Nemzeti vagyon szerkezete

Vagyonelem megnevezése	Adatok Forintban
Immateriális javak	40 847
Tárgyi eszközök	2 183 212 767
Befektetett Pénzügyi Eszközök	2 600 000

Az Önkormányzat ingatlanvagyon szerkezete a következő:

Vagyonelem megnevezése	Bruttó érték (Ft)
Forgalomképtelen törzsvagyon	155 795 211
Nemzetgazdasági szempontból kiemelt jelent. törzsvagyon	724 117 580
Korlátozottan forgalomképes vagyon	302 003 862
Üzleti vagyon	17 119 5027
Összesen	1 353 115 150

A forgalomképtelen törzsvagyon körébe tartozó főbb ingatlanok: utak, közterületek, vízelvezetők, temető, emlékművek stb.

Korlátozottan forgalomképes törzsvagyon körébe tartozó főbb vagyonelemek: intézmények, középületek, köztemető céljára használt ingatlan, egyéb speciális státuszú belterületi ingatlanok.

Forgalomképes vagyon körébe tartoznak a következő ingatlanok: külterületi legelő, rét, szántó, belterületi lakóingatlanok, melyeket az önkormányzat befektetési céllal vásárolt.

Az ingatlanvagyon vagyonelem szerinti megoszlásában nagy a forgalomképtelen, illetve a korlátozottan forgalomképes vagyon aránya, a forgalomképes vagyonba sok kis területű és értékű földterület tartozik.

A PÉNZÜGYI HELYZET

Az Önkormányzat pénzügyi, likviditási helyzetét az elmúlt négy évben az alábbiak jellemezték:

- Az Önkormányzatnak a fizetőképessége fenntartásához külön állami támogatást nem kellett igénybe vennie.
- Működési ill. fejlesztési célú hitel felvételére nem került sor.
- 2019. december 31 -én hitelállománnyal nem rendelkezett az önkormányzat.
- A pénzügyi egyensúly, a folyamatos likviditás az elmúlt 4 évben biztosítva volt.

Az intézményi struktúrában változás történt, mivel a Mesekert Óvoda feladatellátása kibővült mini bölcsődével, majd jogszabályi változás miatt bölcsődei feladatellátást is végez az intézmény.

Az önkormányzatnak sem felhalmozási, sem működési hitel felvételre nem volt szüksége. A pályázatokkal kapcsolatos, illetve a kötelező és önként vállalt feladatainak ellátását likviditási szempontból is meg tudta valósítani.

A KÖLTSÉGVETÉS FŐBB SZERKEZETE ÉS A VÁRHATÓ TENDENCIÁK

2019. évi teljesített Bevétel:	989 628 197 Ft.
ebből: közhatalmi bevétel: Adó	36 341 514 Ft.
2019. évi teljesített Kiadás:	568 469 544 Ft.
2019. évi Mérlegfőösszeg:	2 631 815 680 Ft.

Az Önkormányzat konszolidált mérlege 2019. évben 2 631 815 680 Ft

Az Önkormányzat költségvetésének kiadási és bevételi főösszege

	2016	2017	2018	2019
Bevétel	488 036 524	1 488 108 212	950 237 277	989 628 197
Kiadás	429 065 943	1 394 458 750	805 545 629	568 469 544

Működési kiadások

A személyi jellegű kiadások és járulékok összegeinek az alakulása az adott év törvényi szabályozásainak, illetve az engedélyezett létszámok alakulásának megfelelően változtak. A kötelező feladat ellátással kapcsolatos bérköltségek, járulékok az állami támogatással finanszírozott tételek, mivel 2014. évtől feladatfinanszírozás van.

A dologi kiadások nagyon takarékos gazdálkodás révén, csak a feltétlenül szükséges költségeket jelentik. A megújuló energia miatt a rezsiköltségek jelentős csökkenést mutatnak.

Felhalmozási kiadások

- az önkormányzat épületeinek, intézményeinek fejlesztése pályázati források felhasználásával (társfinanszírozásával) valósult meg
- a működéshez feltétlenül szükséges eszközök saját forrásból kerültek beszerzésre.
- folyamatos pályázati lehetőség figyelése, illetve pályázás révén jelentős fejlesztések történtek a településen

Bevételek:

- az önkormányzat saját bevételeinek egyik része a helyi adóból származik. Az Önkormányzat adóerő-képessége alacsony, a korábban a településen bejelentett székhellyel rendelkező tésztagyár székhelyének Tiszakécskére történő áthelyezésével az adóbevétel tovább csökkent.
- A gépjárműadó bevétel 40 %-a 2019-ig maradt az önkormányzatnál, itt megfigyelhető kisebb mértékű növekedés.
- Saját bevétel a bérleti díjakból származik még. Itt jelentős változás nem történt, az Önkormányzat törekszik a bérleti lehetőségeket minél jobban kihasználni.
- Az Önkormányzat az önként vállalt feladatot úgy vállalhat, hogy ne veszélyeztesse a kötelező feladat ellátását. Ehhez saját bevételből, vagy egyéb támogatásokból kell biztosítani a pénzügyi forrást.

A GAZDASÁGI PROGRAM ANYAGI FORRÁSAINAK MEGTEREMTÉSE

Az Önkormányzat a gazdasági programban meghatározott célkitűzések megvalósításához szükséges anyagi források biztosítása érdekében a következő feladatokat rögzíti:

Az Önkormányzat sajátos működési bevételeinek növelési lehetőségeit meg kell keresni. Törekedni kell olyan helyi adórendszer megteremtésére, amely megfelel a helyi adópolitika elvárásainak, és hatékony eszköze az Önkormányzat saját forrás növelésének.

Az Önkormányzat áttekinti a meglévő vagyontárgyait, azok hasznosításának módjait és lehetőségeit, valamint a fenntartási, üzemeltetési költségek nagyságát. Javaslatot dolgoz ki az egyes vagyontárgyak megfelelő hasznosítására, a felesleges vagyontárgyak kihasználására, valamint az egyes vagyontárgyak bérlet keretében történő hasznosítására.

Az Önkormányzat törekszik arra, hogy a gazdasági programjában meghatározott célkitűzéseket lehetőség szerint hitelfelvétel nélkül, minél több pályázati forrás bevonásával valósítsa meg

A COVID-19 JÁRVÁNY GAZDASÁGI HATÁSAI

Jelen gazdasági program kidolgozásának időpontjában jelent meg a COVID-19 koronavírus hazánkban is, amely járványszerűen terjed szinte valamennyi országában, és egy olyan világszintű pandémiát eredményezett, amely miatt március 16. napján hazánkban is veszélyhelyzetet hirdetett a Kormány.

Az egészségügyi válsághelyzet hatására jelentős számú munkahelyen megszűnt a termelés, így az ipar több területén tömeges munkahely megszüntetésre került sor. A koronavírus világjárvány nemzetgazdaságot érintő hatásának enyhítése, illetve megelőzése érdekében a Kormányzat eddig több gazdasági mentőcsomaggal reagált, amelyek szociális, adójogi és munkahelyvédelmi intézkedéseket tartalmaznak. Ennek ellenére a világjárvány által okozott gazdasági válságnak elhúzódó hatásaira kell számítani, amely tekintetben az elemzések még nagyon bizonytalan alapokon állnak, ez pedig befolyásolhatja jelen gazdasági program megvalósítását is.

Az önkormányzatokra egyrészt többletfeladatokat és többletköltségeket rótt a járványügyi helyzet, másrészt elvonásra került a 2020. évi gépjárműadó 100%-a. A válság következtében több kisebb helyi vállalkozás szűnt meg, amely további kedvezőtlen hatással járt többek között az adóbevételekre. A fentiekre tekintettel a költségvetési rendelet és esetlegesen a középhosszútávú stratégiák módosítására is számítani kell.

III. JÁSZKARAJENŐ KÖZSÉG ÖNKORMÁNYZATÁNAK 2020-2024. ÉVI GAZDASÁGI PROGRAMJA

ALAPELVEK

1. A Képviselő-testületnek a település vagyonával jó gazda módjára és racionálisan kell gazdálkodnia.
2. A feladatellátáshoz kapcsolódó vagyonelemeket meg kell őrizni, működőképes állapotukat biztosítani kell.
3. A költségvetést igyekezni kell úgy tervezni, hogy a rendkívüli helyzetben is tudjon forrást biztosítani, szükséges meghatározott tartalékok biztosítsa, hogy az Önkormányzat pályázóképes legyen váratlan új lehetőségek esetén is.
4. Az önkormányzati vagyon esetleges értékesítésből származó bevételeket fejlesztésekre kell fordítani.
5. Az önkormányzati kötelező feladatok biztonságos ellátását biztosítani kell.
6. Az Önkormányzat vállalja a lakosság szempontjából fontos, de nem kötelező feladatokat úgy, hogy ezek ellátása nem történhet a kötelező feladatok ellátásának rovására.
7. Az Önkormányzat hitel felvételét kizárólag fejlesztési célokra tartja elfogadhatónak.

1. ÁLTALÁNOS FEJLESZTÉSI ELKÉPZELÉSEK

Jászkarajenő Község Önkormányzata a 2020-tól 2024-ig terjedő időszakra a következő általános fejlesztési elképzeléseket határozza meg:

Általános fejlesztési elképzelések

1. Az Önkormányzat stabil működésének fenntartása.
2. A helyi közszolgáltatások színvonalának, elérhetőségének fenntartása és további javítása.
3. A település fejlődése, vonzóvá tétele.
4. A lakosság életkörülményeinek, életszínvonalának megtartása, emelése.
5. A helyi gazdaság élénkítése, a helyi foglalkoztatási lehetőségek javítása.
6. A helyi sport-, kulturális és közösségi élet színvonalának megtartása.
7. A közbiztonság fenntartása, javítása.

A konkrét fejlesztési elképzeléseket a Gazdasági Program további részei, az adott témakörhöz kapcsolódóan tartalmazzák.

2. KIEMELT FEJLESZTÉSI ELKÉPZELÉSEK

Településüzemeltetés, Infrastruktúra-fejlesztés

Az infrastrukturális fejlesztések pozitív irányba befolyásolják a település fejlődését. Az infrastruktúrafejlesztést gyakran más fejlesztésekkel elért eredmények kényszerítik ki, illetve a megvalósult infrastruktúra gyakran újabb fejlesztési igényeket indukál, megnyitja a továbblépés lehetőségét.

Fontosabb megvalósítandó projektek:

A Magyar Falu Program keretében 2019-ben kiírt „**Kistelepülések járda építésének, felújításának anyagtámogatása**” c. pályázati felhívás alapján elnyert támogatásból a település Fő utcáján a leromlott, kátyús járdaszakaszának térkövezése történik meg várhatóan 2020 végéig közel 800 folyóméter hosszan, a Zrínyi utca és Gyógyszertár közötti szakaszon.

Szintén elnyert támogatás keretében, a Magyar Falu Program „**Temető fejlesztése**” tárgyú projekt forrásából valósul meg az 2020. év második felében a temető kerítésének és kapujának (focipálya felőli oldal) felújítása, járda építés, urnafal előtti terület térkövezése és föléje tető építése.

A 2020. évben meghirdetett Magyar Falu pályázatok közül településünk támogatói okirattal rendelkezik „**Önkormányzati út és hídépítés, felújítás**” c. projektben A várhatóan 2021-ben megvalósított beruházás keretében az Árpád utca Fő és Akácfa út közötti szakaszának, valamint a Rákóczi út Fő és Kossuth Lajos utcák közötti szakasza továbbá a Hornyik Károly tér előtti szakaszának aszfaltozására kerülhet sor. A munka keretén belül megvalósulna a meglévő aszfalt kopó rétegének lemarása és újbóli 5 cm vastag aszfaltozása.

Szintén a Magyar Falu Program 2020-as pályázatai lehetőségei közül az „**Óvodai játszóudvar és közterületi játszótér fejlesztése**” című kiírás alapján településünk 5 millió forint értékben újíthatja fel az óvodaudvar kerítését, melyhez önkormányzati vállalásban az idén vásárolt területtel megnövelt udvarrészt is körbekerítésre kerül. A munkálatokra várhatóan 2021-ben kerül sor.

2020-ban várhatóan megkezdődik a Belügyminisztérium által „**Települési térfigyelő rendszerek kialakítására nyújtott támogatás**” alapján elnyert kamerarendszer kiépítése is. A projekt keretén belül a meglévő térfigyelő kamerákon túl további 15 új nagyfelbontású multifókuszú kamera kerül majd elhelyezve a település központjában, éjjellátó és rendszámfelismerő funkcióval felvértezve. A fejlesztéssel egyidőben az Önkormányzat saját megvalósításban további 7 kamerát helyez ki kiválasztott mellékutcákba. A kamerák minden esetben a helyi rendőrsre lesznek bekötve, a felvételek kielemezésében a rendőri szervek lesznek illetékesek. A fejlesztés rendkívül indokolt és nagy segítségére lesz a rendőrségnek a bűnesetek felderítésében.

A 2021 - 2021-es épületfelújítási tervek között kiemelt helyet foglal el az immáron önálló intézményként működő **Jászkarajenői Gyermekelelmezési Konyha külső-belső korszerűsítése**, mely a Pénzügyminisztérium által biztosított források felhasználásával valósul meg. Az Önkormányzati étkeztetési fejlesztések támogatása jogcímen benyújtott közel 38 millió forint összértékű pályázat keretén belül a konyha épületében nyílászáró csere, külső szigetelés, festés, burkolás, étkező kialakítás valósul meg igazodva a mai kor és a szakhatóságok által támasztott feltételekhez.

Az orvosi rendelők közül a **2. háziorvosi körzetnek otthont adó épület szintén komplett felújítást kap**, az MFP programkeretéből 29,5 millió forint értékben történik felújítás, és eszközbeszerzés a praxishoz várhatóan 2021 második felében.

A Magyar Állam és az Európai Unió társfinanszírozásában lassan a végéhez közeledik a KEHOP-2.2.2-15-2015-00013 sz. projektazonosító alatt nyilvántartott, a Közép- és Kelet-magyarországi szennyvízelvezetési és -kezelési fejlesztés 1. ütemében megvalósuló infrastruktúra fejlesztés, **településünk szennyvíztisztító és -elvezető rendszerének kiépítése**. A szennyvíztisztító telep műszaki átvétele valamint üzemeltetésre átadása már megtörtént. Az elkövetkező időszakban fontos feladat a lakosság ösztönzése a csatornarendszer használatára, mind pozitív kommunikáció, mind pedig jogszabályi úton talajterhelési díj előírásával.

Egyéb fejlesztési tervek

Településünk 2019-ben és 2020-ban is pályázott **közterületi karbantartást célzó gépek, eszközök beszerzésére** az MFP keretéből, (fűnyíró traktor, rézsúkasza a közterületi árkok kaszálására, fűkasza és láncfűrész beszerzése), amely pályázatok tartalék listára kerültek, ezidáig pozitív döntés nem született. A 2020-2024. évekre vonatkozóan fontos célkitűzés az eszközök beszerzése, melynek forrása alternatív pályázati lehetőség, esetleg önerő lenne. A beszerzés összértéke megközelítőleg 25 millió forint.

Településünk 2019-ben és 2020-ban is pályázott a Petőfi **Művelődési Ház és Könyvtár intézményének teljes fűtés korszerűsítésére** (radiátor, csővezeték és kazán csere), a pályázatok szintén tartaléklistára kerültek forráshiány miatt. A leírt energiahatékonysági-infrastrukturális beruházás elengedhetetlen, ezért a következő 1-3 évben mindenképpen megvalósítandó akár saját forrásból akár hazai vagy EU-s társfinanszírozású keretből. A beszerzés várható összértéke 20-30 millió forint közötti összeg.

2021-ben megvalósuló intézmény-fejlesztésként az Önkormányzat elkötelezte magát a bölcsődei ellátás kiterjesztésére, melyet a lakosság igényei indukálnak. A Jászkarajenői Mesekert Óvoda és Mini Bölcsőde átalakításával **2 csoportos bölcsőde** jön majd lére a tervek szerint.

Az elkövetkező 5 évben a **csapadékvíz-elvezető hálózat egyes szakaszainak ill. elemeinek felújítása**, kultivációja sürgető feladat. Korábban az Önkormányzat sikertelenül pályázott 300 millió forint beruházási támogatásra, azonban amennyiben hasonló lehetőség nyílik, a korábbi tervek alapján ismét benyújtható kérelem. Alternatív megoldásként saját erő, saját munkás konstrukcióban végzendő éves beosztásban szakaszosan a közművek rendbetétele.

Fontos célkitűzés a **hatékony ingatlangazdálkodás** megvalósítása, az önkormányzati ingatlanok bérbeadással, ill. nem lakás céljára történő bérbeadásával, új ingatlanok szerzése, a meglévő használaton kívüli ingatlanok felújítása és hasznosítása.

Ipar és kereskedelem

A helyi iparral, illetve vállalkozásokkal kapcsolatos tervek megvalósítását fontos feladatának tekinti az Önkormányzat, mivel a vállalkozások közvetve-közvetlenül a település fejlődését segítik, javítják a termékekkel, szolgáltatásokkal való ellátottságot, munkahelyet teremtenek, adóbevételekhez juttatják az Önkormányzatot.

Fontosabb megvalósítandó projektek:

A Vidékfejlesztési Program „**Helyi termékértékesítést szolgáló piacok infrastrukturális fejlesztése, közétkeztetés fejlesztése**” című, VP6-7.2.1-7.4.1.3-17 kódszámú felhívás alapján meghirdetett pályázatra Jászkarajenő Község Önkormányzata eredményes támogatási kérelmet nyújtott be piaccsarnok építésére. A csarnok egy közel 26*12 méteres fedett épület lesz, ahol helyet kap 5 üzlethelyiség, egy közel 100 m²-es eladó tér, valamint mosdók a mai kor követelményeinek megfelelően. A piaccsarnok építése a település központjában jelenleg is javában zajlik, várható befejezése 2020. végére tehető.

Közép-hosszú távon kiemelt feladat az üzlethelységek hasznosítása (bérbeadás keretében) továbbá őstermelők ösztönzése hagyományos, asztalos árusítóhely „bérlésére”. Az eladótérben a piaci jellegnek megfelelő árucikkek találhatóak majd meg, a helyi őstermelők itt előnyben részesülnek majd, a friss élelmiszert árusító helyi termelők ugyanis mentesülnek a helypénz befizetése alól. Az üzlethelyiségek a tervek szerint a hét minden napján nyitva tartanak majd és első sorban élelmiszerek lesznek a kínálaton.

Önkormányzatunk 2016-ban sikeres pályázatot nyújtott be a nagy hagyományokra visszatekintő fűszerpaprika termelés további fejlesztésére. A Start Mintaprogram keretében megvalósuló beruházás során lehetővé vált **fűszerpaprika feldolgozó gépek beszerzése**. A gépsor, mely mosó-, szeletelő-, szárító- és őrlőberendezésből, és a hozzájuk kapcsolódó eszközökből áll, akkori értéken megközelítette a 15 millió forintot. 2020-ban ismételten a Belügyminisztérium felügyelete alatt működő közmunka mintaprogram forrásából, illetve az üzemi nyereség visszaforgatásából lehetővé vált az feldolgozóüzem bővítése. A 2020. szeptemberében üzembe helyezésre kerülő új berendezések - melyek összértéke megközelíti az 50 millió forintot - biztosítják a kapacitás bővítését, valamint a késztermékek egyenletesen magas minőségét.

A paprikafeldolgozó üzem fejlesztés a következő években sem áll meg, az Önkormányzat saját forrásból **napelemes rendszer** kiépítését irányozta elő, mely várhatóan 2020 végétől ill. 2021 elejétől fogja fokozni az energiahatékonyságot.

Kiemelt fejlesztési terv az üzem termelékenységének fokozása, mely az alábbi stratégiákon keresztül érhető el:

- Nagyfelvásárló partnerek ill. lakossági vásárlók felkutatásával növelni az eladások mértékét, ennek támogatására reklámok és médiajelenlét biztosítása (online közösségi média hirdetések, saját honlap és webáruház kialakítása, térségi írott médiában jelenlét fokozása)
- Bérmunka, bérőrlés vállalása, ennek támogatására külső partnerek felkutatása, az üzem népszerűsítése.

Pest megye célzott pénzügyi támogatásával összefüggő döntésként 2018. évben a Pest Megye Közgyűlése nyertesnek ítélte településünk **„Vállalkozói park kialakítása Jászkarajenő Községben”** című pályázatát. A hazai költségvetési támogatásból megvalósuló zöldmezős beruházás keretében a település határában két és fél hektáros területen 5 telek kialakítására lesz lehetőség, természetesen teljes infrastruktúrával felszerelve. A beruházás jelentős Önkormányzati önerővel, valamint 75 millió forint összegű pályázati forrás felhasználásából valósul meg a tervek szerint 2021-ben.

A hasznosítás egyrészt olyan vállalkozóknak nyújtott telekbérlettel történik majd, akiknek helyben nincs telephelyük, de természetesen településen kívülről is lehetőség lesz új vállalkozások kiszolgálására.

A fejlesztési tervek szerint az Önkormányzat saját maga hasznosítaná az egyik telephelyet, melyen **önkiszolgáló automata benzinkút, autómosó és kamionparkoló üzemelne**.

Egyéb fejlesztési tervek

A helyi piacra vonatkozó szabályozás áttekintése után közép-hosszú távon meg kell vizsgálni és racionalizálni kell a jelenlegi (Rákóczi utca és az Ady Endre utca kereszteződésénél található) Heti Piac és a Hornyik Károly téren lévő őstermelői piac működését.

Az Önkormányzat honlapján **bemutakozási lehetőséget** kell biztosítani **a helyi vállalkozásoknak**.

Pályázati lehetőségek megismerése érdekében segítséget kell nyújtani a helyi vállalkozók részére (weblapon keresztül, tájékoztató fórumok keretében stb.)

Hatékony településmarketing alkalmazásával **új vállalkozók, vállalkozások megnyerése** településünk számára.

Idegenforgalom

Az idegenforgalom növekedése közvetlen és közvetett hatást gyakorol a helyi gazdaság és civil közösségek fejlődésére. A község turisztikai vonzerejét elsősorban a nagyszerű természeti adottságokkal rendelkező természeti környezet adja. Gazdag állat- és madárvilágával a füves-szikes puszta ideális kirándulóhely azok számára, akik nyugodt, kellemes környezetben vágnak kikapcsolódásra. A meglévő attrakciók mellett az alábbi fontos beruházások segítik majd a középhosszú-távú tervek szerint a helyi idegenforgalom fellendülését:

Fontosabb megvalósítandó projektek:

A jelenleg megvalósítás alatt álló fejlesztések közül a legjelentősebb, lekomplexebb vállalkozás a Kedvezményezett Települések **Gazdaságélénkítő Programja keretében a Belügyminisztérium**, mint Támogató közvetlen költségvetési előirányzatából biztosított, teljes egészében nemzeti forrásból megvalósuló **„Lovas turisztikai és gazdaságfejlesztés Jászkarajenőn”** tárgyú nagyberuházás.

A projekt keretében egy egész évben használható „téli lószállás” épül számos lóboxszal, szociális és kiszolgáló helyiségekkel, lómosóval, oktató teremmel. A projekt szerves részét képezi egy multifunkciós fedett lovas csarnok, mely kedvezőtlen időjárás esetén lovas és fogatversenyek teljeskörű lebonyolítására lesz alkalmas. A projekt befejezése két ütemben 2020 végén, illetve 2021. első negyedévében várható, a közönség számára várhatóan 2021. márciusától ill. áprilisától lesz látogatható.

A csarnokban, valamint a felújított lovaspályákon az akár az egész szezont kitöltő amatőr és profi versenyek megszervezésén túl lehetőség lesz majd iskolai és terápiás lovas oktatás, lovas táboroztatás megszervezésére, pusztakocsizásra, ugyanakkor bértartás megvalósítása is a tervek között szerepel.

A projekt teljes támogatott összköltsége megközelíti a 280 millió forintot, melyhez jelentős Önkormányzati önerő (saját vállalás) kapcsolódik.

Településünk 2020. elején sikeresen pályázott a Magyar Labdarúgó Szövetség (MLSZ) által kezdeményezett pályaépítés-program keretében rendelkezésre álló forrásra, amelynek eredményeképpen **22*42 méteres rekortán multifunkciós sportpálya építés** valósul meg 2020. harmadik negyedévében.

Az elkészült pálya alkalmas lesz például kézilabda, foci, kosárlabda mérkőzések megtartására, továbbá atlétikára is. A pálya vízelvezetővel, világítással, oldalfallal, felfestésekkel lesz ellátva, elmondható, hogy a mai kor standardjainak mindenben megfelelő lesz. A pályaépítéshez szükséges Önkormányzati önrészt külön támogatási kérelem alapján a Belügyminisztérium bocsájtja rendelkezésre. A projekt teljes összköltsége meghaladja a 60 millió forintot.

Nemzeti forrásból származó keretből, központi költségvetési forrásból nyújtott 5 millió forint támogatásból lehetőség nyílik a Rákóczi F. utcán, a Polgármesteri Hivatal belső udvarán található régi **Tűzoltó-szertár felújítására**, látogathatóvá tételére. A beruházás magában foglalja a hagyományőrző épület külső-belső felújítását.

Az Önkormányzat saját forrásból ill. felajánlásból tervbe vette a muzeális értékű tűzoltó kocsijainak felújítását, renoválását.

Egyéb fejlesztési tervek

A fent bemutatott több új turisztikai attrakció komoly lökést adhat a falu kulturális és idegenforgalmi fejlődésének. Ennek biztosítására a z Önkormányzat a 2020-2022. közti időszakban akár komoly önerős befektetések árán is célul tűzi ki az elkészült lovascentrum élménycentrummá történő továbbfejlesztését.

A tervezett többletberuházásokat az alábbi elvek mentén kell megvalósítani:

- A lovascsarnok, a sportház, az új építésű rekortán pálya és a focipálya szomszédos területen helyezkedik el, ezért azt turisztikailag egy egységnek kell kezelni.
- A lovaglással és a lovas sportokkal kapcsolatos legszélesebb körű tevékenység-portfóliót kell kialakítani, ennek biztosítani kell a személyi feltételeit és a szükséges reklám, marketing tevékenységet.
- A lovas programok tekintetében az amatőr és a profi igényeket is egyaránt ki kell elégíteni.
- Az élménycentrum kialakítása során a családokat kell középpontba helyezni, a szolgáltatásokat ki kell terjeszteni és diverzifikálni, hogy a család minden tagja több órás időtartamra megtalálja az elfoglaltságot.

Tervezett kiegészítő beruházások az élménycentrumhoz:

- Büfé kialakítása ill. mozgó büfé (büfékocsi) vásárlása a rendezvények kiszolgálására. Az üzemeltetés lehetőségeinek vizsgálatát követően vagy saját üzemeltetés feltételeinek megteremtése vagy külső üzemeltető megbízása.
- Gyermekek számára játszótér kialakítása, egyéb élményelemek beszerzése, biztosítása (ugrálóvár stb...).
- Oktatópálya kialakítása egyéni és csoportos lovasoktatáshoz.
- Pusztakocsikázás tárgyi és személyi feltételeinek megteremtése.
- A meglévő akadálypálya felújítása, folyamatos karban tartása.
- Weboldal, webáruház kialakítása, marketing tevékenység forrásainak biztosítása.
- Oktató és versenylovak vásárlása, lófelszerelések, oktatóeszközök vásárlása.
- Wifi hotspot kiépítése a rendezvényterületen.
- Rendezvényekhez mobilszínpad beszerzése, fény- és hangtechnika beszerzése.
- Pályázat benyújtása LEADER forrás megszerzésére, Szálláshelyfejlesztésre fordítható támogatási keretből a lovascentrum szomszédságában könnyűszerkezetes ill. faszerkezetes üdülőházak építése, teljesen felszerelt, családi, cc. 30 négyzetméteres bérelhető lakrészek/önálló házak kialakítása.

Alternatív attrakcióként a régi Malom épületének szomszédságában a bel és csapadékvíz elvezetésével összekapcsolva horgász ill. csónakázó tó kialakítására lenne lehetőség a Malom tulajdonosának hozzájárulásával, a tulajdonos fejlesztési terveihez csatlakozva.

Fontos turisztikai mérföldkő lenne a Tizsakécske-Jászkarajenő kerékpárút megépítése, mellyel kapcsolatban több éve folyik egyeztetés Tizsakécske vezetésével ill. folyik a pályázati lehetőségek keresése.

3. AZ ADÓPOLITIKA CÉLKITŰZÉSEI

Az Önkormányzat kötelező feladatainak ellátását és fejlesztési elképzeléseinek megvalósítását elősegítő adópolitikára és hatékony adóbeszedési gyakorlatra törekszik.

A helyi adóztatás során az Önkormányzat Képviselő-testülete:

- minden évben megvizsgálja a helyi adóztatás által nyújtott bevételszerzési lehetőségeket,
- adófajtánként meghatározza az érintett adózói kör nagyságát, a kedvezmények és mentességek rendszerét, a várható bevételeket és az adóztatás miatt jelentkező negatív hatásokat,
- adófajtákat összehasonlítva dönt a bevezetendő, illetve fenntartandó adókról, az adórendelet-módosításokról,
- csak olyan adórendeleteket fogad el, amely a lakosság és a vállalkozók számára elviselhető anyagi terhet jelent.

Az adóbevételek növelése érdekében az Önkormányzat fokozott figyelmet fordít arra, hogy

- az adózók fizetési morálja javuljon; ennek érdekében folyamatosan tájékozódik az adóintézmények nagyságáról, a beszedésre tett intézkedésekről, illetve a szükséges adóvégrehajtási szankciók alkalmazásáról, valamint az intézkedések alapján elért eredményekről;
- az adóalanyok teljes köre adóztatásra kerüljön, ennek érdekében tájékoztatást kér az adóalanyi kör adókötelezettsége teljesítéséről, a lehetséges adóalanyok és a vonatkozó nyilvántartások egyeztetésének eredményéről;
- az adózók tájékoztatást kapjanak az adóbevételek felhasználásról, mivel az adóforintok ismert felhasználási célja, illetve elért eredményei segítik az önkéntes befizetést (az Önkormányzat honlapján közzé kell tenni az adóbevételek nagyságát, és az adóbevételek felhasználási célját, valamint a tényleges felhasználást)
- az önkormányzati adóhatóság éljen az adóeljárás törvény alapján biztosított adóellenőrzési jogával és az adóellenőrzések eredményéről a Képviselő-testület legalább évente tájékoztatást kapjon.

4. MUNKAHELYTEREMTÉS FELTÉTELEINEK ELŐSEGÍTÉSE

Jászkarajenő Község Önkormányzata a 2020-2024. évekre az alábbi feladatokat és célokat határozza meg a munkahelyteremtés feltételeinek javítása érdekében:

Általános foglalkoztatást segítő célok és feladatok

A munkahelyteremtés feltételeinek javítása a településen elsődleges feladat. A munkahelyteremtés érdekében aktív részvételt vállal az Önkormányzat, mivel a munkanélküliség rontja a lakosság életkörülményeit, életminőséget, valamint közvetett hatásaiban növeli a szociális kiadások volumenét.

A munkahelyteremtés feltételeinek elősegítése érdekében az Önkormányzat:

- segíti a helyi gazdaság megerősödését, ehhez igyekszik kedvező feltételeket teremteni, hogy a vállalkozók számára munkahely-bővítési lehetőséget teremtsen,
- aktívan részt vesz a munkaadók és munkavállalók igényeinek közvetítésében.

Közfoglalkoztatás

A közfoglalkoztatási program előnyt biztosít mind az álláskeresőknél, mind az Önkormányzat és a helyi vállalkozások számára.

Az Önkormányzat már évek óta szervezi a helyi hosszabb időtartamú közfoglalkoztatást, e mellett már több mintaprogramban is részt vett, a ceglédi kistérségben úttörőként startmunka mintaprogramokat indított. Többek között energiatűz ültetvény telepítésére került sor, továbbá faapríték tüzelésű kazánok és faaprító vásárlására.

A közmunkaprogram keretében vegyes gyümölcsös és konyhakert létrehozására került sor, a betakarított termés az önkormányzati konyha alapanyagát bővíti. 10 hektár területen szántóföldi növénytermesztés folyik.

Szintén a program keretében az Önkormányzat fűrészüzem alakított ki, ahol a saját tulajdonú erdőből kivágott fákat dolgozzák fel seprűnyélnek, karónak, szerfának.

A korábban kialakított fűszerpaprika előállító és feldolgozó üzem bővítése jelenleg is folyamatban van.

A bemutatott tevékenységek kapcsán az Önkormányzat folyamatosan kapcsolatot tart és együttműködik a munkaügyi társhatóságokkal.

A közmunkások foglalkoztatásával kapcsolatban az Önkormányzat:

- Folyamatosan vizsgálja a közfoglalkoztatás lehetőségeit és annak célszerű megvalósítását
- Kihhasználja a közfoglalkoztatáshoz kapcsolódó támogatások gazdasági előnyeit
- A közfoglalkoztatottak számára lehetőséget teremt az elsődleges munkaerőpiacra való kijutásra.

Hosszú távú tervezés keretében, a bemutatott tevékenységek sikeres megvalósításával és működtetésével lehetőség nyílik a falu gazdasági, gazdálkodási tevékenységének felélénkítésére, az eddig szunnyadó helyi potenciál felélesztésére, amely munkát, lehetőséget, piacot teremt.

5. A TELEPÜLÉSFEJLESZTÉSI POLITIKA CÉLKITŰZÉSEI

Az önkormányzat településfejlesztési politikájának legfőbb célkitűzése, hogy az önkormányzati vagyon a képviselőtestület ciklusa alatt továbbra is növekedési pályán maradjon. Csak olyan fejlesztéseket vállaljon, melyekkel a megvalósuló eszközöket, programokat a működtetés során is zökkenőmentesen finanszírozni tudja.

A településfejlesztés széles nyilvánossága

Az Önkormányzat fontosnak tartja, hogy a településfejlesztés a település számára ismert módon, a széles nyilvánosság biztosítása mellett történjen, mivel ez a biztosítéka annak, hogy az elméleti fejlesztési tervekből azok valósuljanak meg, melyek tényleg a település jövőjét, hosszú távú fejlődését, fejlesztését szolgálják.

A településfejlesztés nyilvánosságával kapcsolatos célkitűzések:

Folyamatosan karban kell tartani a település honlapját, melynek karbantartása és információkkal való feltöltése elsődleges feladat.

A honlapon biztosítani kell a helyet

- a Képviselő-testület működésével kapcsolatos közérdekű adatoknak,
- a település intézményeinek,
- a helyi civil szervezeteknek,
- a településen megrendezett programoknak.

A településfejlesztésbe be kell vonni a helyi lakosságot, vállalkozókat és önszerveződő közösségeket.

A településfejlesztés átgondoltsága

Az Önkormányzat Képviselőtestülete fontosnak tartja, hogy a településfejlesztés során azok az igények kerüljenek előtérbe,

- melyek olyan probléma megoldására, igény kielégítésére irányulnak, melyek alapvető településüzemeltetési és közszolgáltatási feladatokhoz kapcsolódnak, vagy
- melyek több településfejlesztési, üzemeltetési cél megvalósítását is segítik,
- melyek a település fejlesztése szempontjából felállított rangsorban előbbre vannak.

A településfejlesztés átgondoltságát segíti a jelen gazdasági program, valamint az éves költségvetési tervek, melyek sorrendbe állítják a célokat, illetve részcélokat valósítanak meg a ciklus éveit alatt.

A településfejlesztés során - az alapvető településüzemeltetési és közszolgáltatási célú fejlesztések kivételével - azokat a fejlesztéseket, programokat kell előtérbe helyezni:

- melyekhez kapcsolódva gazdasági számítások igazolják azt, hogy a fejlesztés eredményeként az Önkormányzat tartósan (legalább 4 éven keresztül) a korábbi éveknél magasabb bevétellel, illetve alacsonyabb kiadással számolhat, és/vagy
- melyek hosszú távon a népességszám emelkedését idézik elő,
- melyek munkahelyet teremtenek,
- melyek a lakosság vagy a vállalkozók szélesebb körét érintik.

Háttérbe kell helyezni azokat a fejlesztéseket, melyek

- a lakosság, vagy a vállalkozók nagyon szűk körét érintik, és mely fejlesztésekkel megvalósuló beruházás aránytalan nagy működtetési kiadásokkal jár,
- során létrejött beruházás üzemeltetése aránytalanul nagy terhet ró az Önkormányzatra, és adott közszolgáltatás más módon, kedvezőbb anyagi feltételekkel biztosítható.

Felkészülés a pályázatokra

Pályázati lehetőségek folyamatos keresése nélkülözhetetlen az Önkormányzat számára. A pályázati lehetőségek kihasználására fel kell készülni az elvégzendő feladatok engedélyezési tervdokumentációjával, továbbá az önerő biztosításához az éves költségvetésben lehetőség szerint tartalékot szükséges képezni.

A sikeres pályázatok érdekében:

- lépéseket kell tenni az adott fejlesztés megyei, kistérségi, illetve régiós fejlesztési programhoz való csatlakozásra,
- a pályázatok benyújthatósága érdekében a kiemelt fontosságú fejlesztésekre előre terveket kell készíttetni - mivel a tervezés, valamint az engedélyeztetés időigényessége miatt az adott pályázatban megadott határidő gyakran nem elegendő,
- a pályázatok megírására elsősorban a saját humán erőforrásokra kell támaszkodni, ahol ez a pályázat speciális jellege miatt nem lehetséges, ott a már helyi referenciával rendelkező pályázatiíró bevonását kell előnyben részesíteni,
- pályázati alap biztosítása az éves költségvetésben, illetve a finanszírozáshoz szükséges likvid tartalék folyamatos biztosítása.

Településfejlesztési célok

Az Önkormányzat következő településfejlesztési céljai olyan célok, melyek a település általános fejlesztését segítik elő, valamint a közszolgáltatások biztosításához és fenntartásához kapcsolódnak.

Kiemelt településfejlesztési célok a 2020-2024. ciklusban:

- meglévő infrastruktúra korszerűsítése,
- csapadékvíz-elvezető rendszer felújítása, folyamatos karbantartása
- új létesítmények megvalósítása (lásd a „Kiemelt fejlesztési elképzelések” fejezetet),
- szabadtéri sportpálya kihasználásának növelése (lásd a fejlesztési elképzeléseket),
- bölcsődei szolgáltatás kiterjesztése, 2 csoportos bölcsőde kialakítása (lásd a fejlesztési elképzeléseket)
- iskola épületének felújítása (Tankerület által benyújtandó pályázathoz tulajdonosi hozzájárulás)
- nem szilárd burkolatú önkormányzati utak kiépítése, karbantartása
- közvilágítás teljes körű biztosítása, felújítása, bővítése, a meglévő világítótestek LED-re cserélése
- iskolai étkeztetés körülményeinek korszerűsítése, javítása
- közintézmények energiaellátásának felülvizsgálata, azok energiatakarékosabbá tétele (pl. fűtőkorszerűsítés, napelem)
- településrendezési tervdokumentáció felülvizsgálata, módosítása,
- vállalkozói park kialakítása (lásd a „Kiemelt fejlesztési elképzelések” fejezetet),
- járdák építése, felújítása, térkő készítése (lásd a „Kiemelt fejlesztési elképzelések” fejezetet),
- középületek környezetének rendezése,
- zöldterületek gondozása, további fásítás, virágosítás a településen,
- Új köztéri park és játszótér kialakítása
- Kósa József téren a hősi emlékmű helyett új készítése, a park felújítása

6. AZ EGYES KÖZSZOLGÁLTATÁSOK BIZTOSÍTÁSÁRA, SZÍNVONALÁNAK JAVÍTÁSÁRA VONATKOZÓ MEGOLDÁSOK

Az önkormányzat a gazdasági elképzelései között fontosnak tartja az egyes közsolgáltatások biztosítására, színvonalának javítására vonatkozó intézkedéseket.

Az Mötv-ben meghatározott sorrendet követve – a következő közsolgáltatásokra kötelezett:

1. településfejlesztés, településrendezés;
2. településüzemeltetés (köztemetők fenntartása, a közvilágításról való gondoskodás, a helyi közutak és tartozékainak kialakítása és fenntartása, közparkok és egyéb közterületek kialakítása és fenntartása, gépjárművek parkolásának biztosítása);
3. egészségügyi alapellátás, az egészséges életmód segítését célzó szolgáltatások;
4. környezet-egészségügy (köztisztaság, települési környezet tisztaságának biztosítása, rovar- és rágcsálóirtás);
5. óvodai ellátás;
6. kulturális szolgáltatás, különösen a nyilvános könyvtári ellátás biztosítása; előadó-művészetszervezet támogatása, a kulturális örökség helyi védelme; a helyi közművelődési tevékenység támogatása;
7. gyermekjóléti szolgáltatások és ellátások;
8. szociális szolgáltatások és ellátások, amelyek keretében települési támogatás állapítható meg;
9. lakás- és helyiséggazdálkodás;
- 10.a területén hajléktalanná vált személyek ellátásának és rehabilitációjának, valamint a hajléktalanná válás megelőzésének biztosítása;
- 11.helyi környezet- és természetvédelem, vízgazdálkodás, vízkárelhárítás;
- 12.honvédelem, polgári védelem, katasztrófavédelem, helyi közfoglalkoztatás;
- 13.helyi adóval, gazdaságszervezéssel kapcsolatos feladatok;
- 14.a kistermelők, őstermelők számára - jogszabályban meghatározott termékeik - értékesítési lehetőségeinek biztosítása, ideértve a hétvégi árusítás lehetőségét is;
- 15.sport, ifjúsági ügyek;
- 16.nemzetiségi ügyek;
- 17.közreműködés a település közbiztonságának biztosításában;
- 18.hulladékgazdálkodás;
- 19.víziközmű-szolgáltatás.

Közigazgatás

Az Önkormányzat közigazgatási feladatait a Jászkarajenői Polgármesteri Hivatal látja el. A közigazgatás megfelelő színvonalának biztosítása érdekében szükséges:

- a szolgáltató jellegű közigazgatás fenntartása,
- az információs szolgáltatás kiterjesztése,
- a közigazgatás tárgyi feltételeinek javítása.

Az önkormányzati hivattal kapcsolatos konkrét fejlesztési elképzelések:

- informatikai eszközök folyamatos cseréje,
- iroda-berendezések pótlása.

A vízrendezés és csapadékvíz elvezetés

Az Önkormányzat biztosítja az egészséges ivóvízellátás szolgáltatást. Az ivóvízzel történő ellátás a BÁCSVÍZ Zrt. szolgáltatón keresztül történik, melyben az Önkormányzat részben tulajdonos.

Az ivóvíz hálózat jó állapotú, a gördülő fejlesztési tervben meghatározottak szerint bizonyos szakaszokon felújítást, a hálózat bővítésére irányuló fejlesztést igényel.

Csapadékvíz-elvezető rendszer felújítása több területen indokolt.

A csatornahálózat és szennyvíztisztító üzembe helyezésére 2020-ban került sor.

A tisztítómű felújításra, karbantartásra nem szorul. A csatornahálózat üzemeltetője az BÁCSVÍZ Zrt.

A köztemető fenntartás

Az Önkormányzat kötelező feladatként köteles ellátni a köztemető fenntartással kapcsolatos feladatokat. A köztemető fenntartás, mint közszolgáltatás biztosítása, és színvonalának emelése érdekében az alábbi feladatok teljesítendőek:

- Gondoskodni kell a köztemető üzemeltetéséről.
- Köztemető üzemeltetését az Önkormányzat végzi.
- Biztosítani kell azt, hogy a köztemetők megfeleljenek a jogszabályokban meghatározott követelményeknek

A temetőben 2020-2021-ben megvalósuló beruházásként a járda és a temetőkapu felújítása van tervbe véve, melyre az Önkormányzat sikeresen pályázott.

A helyi közutak és közterületek fenntartása

Az Önkormányzat a helyi közutak fenntartásával kapcsolatban a közúthálózat olyan kialakítására törekszik, melyek megfelelnek a település igényeinek. E körben szükséges a belterületi utak folyamatos karbantartása. A közút kátyúzása saját erővel történik.

A Képviselő-testület kívánatosnak tartja a közterületek megfelelő színvonalon történő fenntartását, ennek érdekében a következő feladatokat határozza meg:

- Fokozott figyelmet kell fordítani a közterületek gondozására, tisztán tartására.
- Gondoskodni kell a közterületek fásításáról, az elöregedett, veszélyes fák kivágásáról és pótlásáról.
- Figyelmet kell fordítani a köztéri építmények állagának megőrzésére.

A közterület fenntartási feladatokat az Önkormányzat látja el. Az Önkormányzat Képviselő-testülete a játszóterekkel kapcsolatban az alábbi feladatokat határozza meg:

- folyamatosan gondozni, ápolni kell a játszótér eszközeit, valamint zöldfelületeit,
- évente balesetvédelmi megelőző karbantartást kell végezni,
- lehetőség szerint fejleszteni, bővíteni szükséges a szabadidő eltöltésére alkalmas tereket, minden korcsoport igényét szem előtt tartva.

A köztisztaság és településtisztaság fenntartása

A köztisztaság és településtisztaság fenntartási közszolgáltatás biztosítása érdekében az Önkormányzat

- továbbra is gondoskodik a kommunális hulladék elszállításáról és ártalmatlanításáról; a szolgáltatást az Önkormányzat a NHSZ Szolnok Közszolgáltató Nonprofit Kft-n keresztül gondoskodik,
- propagandát folytat a szemétszállítási szolgáltatás kihasználása érdekében - tájékoztatva a lakosságot a szemétegetés negatív környezeti hatásáról,
- évente 1 alkalommal szemétyűjtési akciót szervez a lakosság és a civil szervezetek, valamint a tanulók bevonásával,
- biztosítja azt, hogy a közterületekre hulladékgyűjtő edények megfelelő számban legyenek kihelyezve, illetve rendszeres időközönként ürítésre kerüljenek,
- gondoskodik az önkormányzati közutak téli síkosság mentesítéséről és a hó eltakarításról.
- A közterületek tisztán tartásáról, a zöldfelületek gondozásáról.

A helyi tűzvédelem

Az Önkormányzat a helyi tűzvédelmi feladatok ellátása, illetve színvonalának javítása érdekében az Önkormányzati hivatal, illetve az önkormányzati intézmények vonatkozásában

- figyelemmel kíséri a tűzvédelmi szabállyal való rendelkezést,
- tájékoztatást kér a szabályozások évenkénti felülvizsgálatának, a tűzvédelmi oktatás megtartásának és a kapcsolódó nyilvántartások vezetésének megtörténtéről.

A közbiztonság helyi feladatainak ellátása

Az Önkormányzat a helyi közbiztonsági feladatok ellátása, illetve színvonalának javítása érdekében

- támogatja a közbiztonság növelését segítő programok, tájékoztatók szervezését, ilyen programok tartását kezdeményezi a rendvédelmi szerveknél,
- támogatja polgárőrség működtetését (szorgalmazza a polgárőr szervezet aktív tevékenységét, helyet biztosít számukra),
- javaslatokat, észrevételeket tesz a rendőrség helyi munkájának hatékonyabbá tételére,
- felhívja a rendőrség figyelmét a tudomására jutott, közbiztonságot veszélyeztető körülményekre.

Gondoskodás az óvodáról, az alapfokú nevelésről, oktatásról

Az Önkormányzat az alapfokú nevelés biztosítása, és színvonalának javítása érdekében a következő feladatok ellátásának szükségszerűségét fogalmazza meg:

- Az óvodánál kezdeményezni kell az energiatakarékossági szempontok előtérbe kerülését: a fűtés, a víz, és villamos energia költségek csökkentését,
- Az óvodánál jogszabályban előírt kötelező eszközállomány biztosítására, pótlásra, az avultság, elhasználódás miatti cserére vonatkozó tervet kér.
- Szorgalmazza az oktatási intézmények közötti kapcsolat építését és fenntartását.
- Az Önkormányzat segíti az intézmények pályázati tevékenységét, figyelemmel kíséri a benyújtott pályázatokat és azok megvalósulását.

Gondoskodás az egészségügyi ellátásról

A Képviselő-testület a gazdasági program időtartama alatt az egészségügyi szolgáltatást a következő módon kívánja biztosítani:

Fenntartja a háziorvosi és gyermekorvosi ellátást, fogorvosi ellátást valamint a védőnői ellátást biztosít.

Támogatja az egészségügyi ellátás színvonalát szinten tartó, illetve növelő fejlesztéseket, ezekhez folyamatosan pályázati lehetőségeket keres, lehetőség esetén pályázatokat nyújt be az ellátás fejlesztése érdekében.

Gondoskodás a szociális ellátásról

Az Önkormányzat Képviselő-testülete fontosnak tartja a szociális alapellátások biztosítását, olyan szociális háló megteremtését, mely biztonságot nyújt a település lakosságának.

A szociális ellátások területén az Önkormányzat a következő célokat tűzi ki:

- A Képviselő-testület évente legalább egy alkalommal - illetve központi jogszabályváltozások miatt szükség szerint - felülvizsgálja a helyi szociális ellátások rendszerét meghatározó rendeletét.

A következő szociális szolgáltatásokat biztosítja részben saját intézményei, részben a Ceglédi Többcélú Kistérségi Társulás keretében:

- családsegítő szolgálat,
- házi segítségnyújtás,
- gyermekjóléti szolgálat,
- idősek nappali ellátása
- tanyagondnoki szolgálat

Gyermek és ifjúsági feladatokról való gondoskodás

Az Önkormányzat Képviselő-testülete kiemelten kezeli a gyermek- és ifjúságvédelmi feladatokat. A kapcsolódó szolgáltatások körében az önkormányzat célkitűzése, hogy a jogalkotás során figyelembe veszi a gyermekvédelmi rendszer által tett jelzéseket, észrevételeket.

Közösségi tér biztosítása, valamint a közművelődési tudományos művészeti tevékenység, és a sport támogatása továbbra is az önkormányzat kiemelt prioritása a 2020-2024. ciklusban.

Közösségi tér biztosítása, a közművelődési tudományos művészeti tevékenység, és a sport támogatása

Az Önkormányzat a közművelődés és kultúra tevékenységekkel kapcsolatban az önkormányzati rendeletben, illetve a jogszabályokban előírt szolgáltatások biztosítása és a szolgáltatások színvonala emelése érdekében a következő feladatok ellátásának szükségességét fogalmazza meg:

A könyvtár működtetése során

- intézkedéseket kell tenni a könyvállomány gyarapítása érdekében, ehhez ki kell használni a pályázati lehetőségeket, fogadni kell a magánszemélyek, intézmények, vállalkozások könyv, elektronikus információhordozó, folyóirat, felajánlásait, illetve anyagi támogatását,
- ismertté kell tenni a könyvtári szolgáltatások körét,
- biztosítani kell az elektronikus információhordozók és az internet használatát, eszközpark bővítését,
- a könyvtári nyitvatartást az igényekhez kell igazítani.

A művelődési ház működésével kapcsolatban:

- a kulturális, közművelődési feladatokat is ellátó szervezetek számára biztosítva legyen a működésükhöz szükséges közösségi hely,
- támogatni kell a helyi kiadványok megjelenését,
- lehetőséget kell biztosítani a közösségi, értékteremtő programok repertoárjának bővítésére.

Sport területén:

- Az önkormányzat fontosnak tartja a sporttevékenységekkel kapcsolatos közszolgáltatások további biztosítását is. Ennek érdekében gondoskodik a település sportéletének helyet adó épület és pálya folyamatos karbantartásáról, rendben tartásáról, szükség szerinti korszerűsítéséről, új sportlétesítmények létrehozásáról.
- A sport és szabadidős tevékenység támogatását az önkormányzat elsősorban civil szervezetek támogatásával biztosítja.
- A település életébe a sportot és a sportolási lehetőségeket vissza kell építeni: az újonnan létesített rekortán pályán, valamint a focipályán az iskolai és az egyéni sporttevékenység újraélesztése fogalmazható meg legfőbb célként.

Közreműködés a foglalkoztatás megoldásában

Az Önkormányzat közreműködik a településen élő magánszemélyek foglalkoztatási problémáinak megoldásában. Az ellátott feladatokat a gazdasági program korábbi része tartalmazza.

A nemzeti és etnikai kisebbségek jogai érvényesítésének biztosítása

Az önkormányzat a hivatalán keresztül biztosítja a nemzeti és etnikai kisebbségek jogainak érvényesülését, együttműködik a Jászkarajenői Roma Nemzetiségi Önkormányzattal.

Egészséges életmód közösségi feltételeinek elősegítése

A Képviselőtestület az egészséges életmód közösségi feltételeinek elősegítése érdekében a következő közszolgáltatásokat biztosítja, illetve az alábbi intézkedéseket teszi a szolgáltatás színvonalának emelése érdekében:

- A képviselőtestület, az polgármesteri hivatal és az egészségügyi, szociális ellátást végző intézmények, személyek folyamatosan együttműködnek egymással az egészséges életmód feltételeinek javítása érdekében.
- Támogatja azokat a kezdeményezéseket, melyek az egészséges életmóddal, az egészségmegőréssel, az időskorúak problémájával, a hátrányos szociális helyzetbe került személyekkel kapcsolatos felvilágosító, tájékoztató, segítő tevékenységre irányulnak.

Környezetvédelem

A környezeti állapot és tisztaság megőrzése érdekében - együttműködve az érintett cégek tulajdonosaival - a pályázati lehetőségeket maximálisan ki kell használni, valamint össze kell fogni a helyi lakossággal, gazdasági szervezetekkel, polgárőrséggel, rendőrséggel.

- Meg kell teremteni a zöld hulladék szervezett formában történő feldolgozásának feltételeit.
- Fásítás az önkormányzati területeken.
- Vízbázis védelme érdekében a kutak védőterületén levő ingatlanok megvásárlása.

7. TELEPÜLÉSÜZEMELTETÉSI POLITIKA CÉLKITŰZÉSEI

Az Önkormányzat településüzemeltetési politikájának célkitűzései a következők:

- Az Önkormányzat a közszolgáltatások biztosítása és színvonalának emelése vonatkozásában meghatározottakat a lehető legmegfelelőbb szolgáltatóval végezze, figyelembe véve a gazdaságosság, a hatékonyság, az eredményesség követelményeit.
- A településüzemeltetési feladatok főbb szervezési, lebonyolítási feladatait a Polgármesteri Hivatal végezze.
- Az üzemeltetési feladatok gyakorlati végrehajtását, ellátását részben önkormányzati szolgáltatók végzik (köz munkások, karbantartók stb...) segítségével, részben külső szolgáltatók látják el.
- A településüzemeltetés során biztosítani kell a megalapozott költségvetéssel, és a likviditás folyamatos figyelemmel kísérésével azt, hogy az üzemeltetéshez szükséges pénzügyi fedezet rendelkezésre álljon.
- A pénzügyi problémák bekövetkezésének lehetőségét előre kell jelezni, hogy a szükséges átcsoportosítás végrehajtható legyen.
- A növekvő költségvetési kiadással és a csökkenő költségvetési bevétellel járó közfeladatok esetében rendszeresen vizsgálni kell azt, hogy a közszolgáltatás biztosítása más szolgáltatóval, illetve más módon nem lehetséges-e.
- A településüzemeltetés során kiemelt feladat, hogy olyan térítési díj, illetve az ellenszolgáltatásért biztosított közszolgáltatásokért olyan ellenérték kerüljön megállapításra, amely igazodik a felmerült költségekhez.
- A településüzemeltetés során párbeszédet kell kezdeményezni a civil szervezetekkel, az intézményekkel, annak megbeszélésére, hogy mely tevékenységek azok, melyekbe be tudnak kapcsolódni.
- A településüzemeltetés során valamely közszolgáltatási feladat ellátásában résztvevő szervezet, illetve a gazdaságpolitikai célkitűzések megvalósítását támogató civil szervezet csak úgy kaphat az Önkormányzattól anyagi segítséget, ha a kapott támogatással megfelelő módon elszámol.

Az Önkormányzat támaszkodik a belső ellenőrzés, és a folyamatba épített előzetes és utólagos vezetői ellenőrzés rendszer által, az üzemeltetés gazdaságosság, hatékonyság, eredményesség tekintetében tett megállapításaira, észrevételeire.

IV. A GAZDASÁGI PROGRAM MEGVALÓSÍTÁSÁNAK MÓDJA

ÖSSZEGZÉS

Az Önkormányzat Képviselő-testülete e gazdasági program elfogadásával kötelezettséget vállal Jászkarajenő község közössége előtt arra, hogy rendeleti vagy határozati formában hozott döntéseivel a gazdasági programban megfogalmazott célkitűzéseket figyelembe veszi, és a település anyagi teherbíró képességéhez mérten igyekszik azokat megvalósítani.

Az Önkormányzat anyagi erőforrásainak ismeretében a képviselőtestület minden évben meghatározza azokat a feladatokat - hozzárendelve a forrásokat is -, amelyek az adott évben megvalósításra kerülnek, s ezt a költségvetési rendeletében rögzíti.

A Képviselő-testület minden évben a költségvetési koncepció elfogadásakor áttekinti, hogy a gazdasági programban vállalt kötelezettségeinek mennyiben sikerült eleget tenni.

Az önkormányzati intézményrendszernek biztosítania kell a község lakossága számára a jó színvonalú közszolgáltatásokat, az egészségügyi, szociális, gyermekjóléti, közoktatási ágazatban egyaránt.

A kiűzött célok megvalósítása olyan ütemben kerülhet sor, amely nem veszélyezteti a község gazdálkodásának stabilitását, likviditását, vállalt kötelezettségeinek teljesítését.

A gazdasági program az időközben felmerülő feladatoknak megfelelően változhat, módosulhat és kiegészülhet.

Jászkarajenő, 2020. 09. 28.

A Jászkarajenő Község Önkormányzatának Képviselő-testülete a/2020. (IX. 28.) határozatával hagyta jóvá ezen 2020-2024. időszakra szóló Gazdasági Programot.

dr. Svircevic Nikola
jegyző