

KITÜNTETÉSEK

Magyar Köztársaság Ezüst Érdemkereszt

A Magyar Köztársaság elnöke március 15-e alkalmából, több évtizedes hivatali munkája elismeréséül a **Magyar Köztársaság Ezüst Érdemkereszt** kitüntetésben részesítette

dr. Bozó Istvánt,

a Pest Megyei Földhivatal nyugalmazott hivatalvezető-helyettesét.

A kitüntetést – a Magyar Köztársaság elnöke nevében – *Benedek Fülöp* közigazgatási államtitkár adta át az FVM színháztermében megrendezett ünnepi megemlékezés keretében.

Dr. Bozó István Csongrádon végezte középiskolai tanulmányait, ahol 1950-ben érettségizett. Középis-

kolai tanulmányainak befejezése után az államigazgatás területén helyezkedett el különböző munkakörökben.

A Szegedi Tudományegyetem Jogi Karán diplomázott, később jogi szakvizsgát tett.

A Pest Megyei Földhivatalhoz 1986. augusztus 1-én került, mint az Ingatlan-nyilvántartási és Földhasználati Osztály vezetője, később, 1995-től hivatalvezető-helyettes. Nyugállományba vonulásáig ezt a beosztást töltötte be.

A Megyei Földhivatal szakterületeinek munkájában aktívan részt vett, ahol a közigazgatásban megszerzett tapasztalatait, kiváló szakmai tudását, különösen az ingatlan-nyilvántartás, földvédelem területén hasznosította.

Sokat tett az ingatlan-nyilvántartás területén a sajnálatos ügghátralék felszámolása érdekében. A nagy országos akciók időszakában – melyek a Fővárosi Földhivatal hátralékának feldolgozására, a kincstári vagyon rendezésére, egyéb határidős földhivatali feladatok teljesítésére irányultak – hatékony, szervezőmunkát végzett. Utóbbiak voltak különösen: a kárpótlási eljárás, a privatizáció, a földkiadási ügyek felgyorsítása a földhivatali eljárásban. Munkáját mindig kiemelkedő hozzáértés, szakértelem jellemezte.

Vezetői készsége és kitűnő gyakorlati érzéke segítette a hivatal és az osztály eredményes munkáját. Mindig figyelemmel kísérte, és fontosnak tartotta a Pest Megyei Földhivatal és a körzeti földhivatalok jogszerű eljárását. Ítéletképesége, objektivitása kiemelkedő és példamutató a fiatalabb munkatársak számára, akik bizalommal fordultak hozzá munkájuk során. A közigazgatásban szerzett tapasztalatait, tudását szívesen adta át a fiatalabb generációnak, kollégáinak.

Rendszeresen részt vett továbbképzéseken, bővítette szakmai tudását. Külső szervek felkérésére szakmai továbbképzéseket tartott. Gondoskodott a körzeti földhivataloknál foglalkoztatott ügyintézők rendszeres továbbképzéséről is.

A társhatóságokkal való jó munkakapcsolata *dr. Bozó István* tevékenységének pozitív megítéléséhez nagymértékben hozzájárul.

A közigazgatási bíróságon rendkívül eredményesen képviselte a földhivatali döntéseket.

Köztiszteltet övezi a hivatalon belül és a magánéletben egyaránt.

*

A következő kitüntetéseket – a Magyar Köztársaság földművelésügyi és vidékfejlesztési minisztere nevében – *Benedek Fülöp* közigazgatási államtitkár adta át az FVM színháztermében a Nemzeti Ünnepek alkalmából tartott rendezvény keretében.

Fasching Antal díj

A Magyar Köztársaság földművelésügyi és vidékfejlesztési minisztere március 15-e alkalmából a földmérés, földügy és térképészet terén kifejtett kiemelkedő tevékenysége elismeréséül Fasching Antal díjat adományozott:

prof. dr. habil. Bácsatyai Lászlónak,
a Nyugat-Magyarországi Egyetem Erdőmérnöki
Kar tanszékvezető egyetemi tanárának;

Földi Ervinnek,
a Földmérési és Távérzékelési Intézet nyugalmazott tudományos főmunkatársának; valamint
dr. Remetey-Fülöpp Gábornak,
az FVM Földügyi és Térképészeti Főosztály vezető-főtanácsosának.

Prof. dr. habil. Bácsatyai László (CSc) tanulmányait a moszkvai Geodéziai, Fotogrammetriai és Kartográfiai Egyetem geodézia szakán végezte. Okleve-

les földmérőmérnökként 1967-től az MTA Geodéziai és Geofizikai Kutató Intézetnél kezdte meg munkáját. 1972-ig a geodéziai műszerek tudományos vizsgálatával foglalkozott. Kutatási eredményeiről – a giroteodolitok, illetve az elektronikus (fény- és rádió-) távmérés problémaköréről – különböző fórumokon tartott előadást.

A számítástechnika fejlődésével együtt kutatási témája lassan átalakult. Számos fotogrammetriai programot készített, valamint vizsgálta a matematikai módszerek geodéziai alkalmazását. Ebben az időszakban törekedett a számítástechnikai kultúra fejlesztésére és elterjesztésére, a kiegyenlítő számítások korszerűsítésére.

A „Függőleges földkéregmozgási sebességek statisztikai analízise és a szinterzési hálózatok tervezése” címmel 1977-ben védte meg kandidátusi értekezését, és nyerte el a műszaki tudomány kandidátusa tudományos fokozatot. Eredményeit a gyakorlatban is felhasználták.

Oktatói pályáját 1979-ben kezdte meg az Erdészeti és Faipari Egyetemen, mint egyetemi docens. 1995-ben egyetemi tanári kinevezést kapott. Kezdetől vezetője a Földméréstani és Távérzékelési Tanszéknek, illetve jogelődjének a Földméréstani Tanszéknek. 1984–1986 között az Erdőmérnöki Kar oktatási-kutatói dékán-helyettese volt. Oktatóként fő feladatának tekinti a geodézia és fotogrammetria erdészeti célú elméleti és gyakorlati oktatásának korszerűsítését. A

tantárgyi reformoknak megfelelően oktatja a geodézia fotogrammetria és távérzékelés témájú tantárgyakat.

A geodézia területéről 1983-ban jelent meg a „Geodézia I.”; 1985-ben a „Geodézia II.” és 1992-ben a „Fotogrammetria és távérzékelés” c. egyetemi jegyzete. Tantárgyak gondozójaként részt vett az erdészettudományi doktori kérpésben. Az 1998-ban elnyert Széchenyi Professzori Ösztöndíj keretében vállalt tankönyvírással együtt, a lassan elavuló jegyzetek megújítását végzi.

A korszerű GPS technológiához kapcsolódva a vetületi rendszerekkel, illetve a vetületi rendszerek átszámításával foglalkozik. Fő profilja a földrajzi hely pontos meghatározása, grafikus és digitális térképek készítése, a földfelszínen lejátszódó jelenségek távolból való érzékelése, a helymeghatározás és a térképkészítés, az egyes objektumok és környezeti jelenségek adatainak számítógépes rendszerbe integrálása, elemzése. Nagy figyelmet szentel a korszerű földi, légi-fotogrammetriai és távérzékelési eljárásokkal gyűjtött adatok számítógépes feldolgozásának és elemzésének. Tantárgyak gondozójaként vesz részt az erdészettudományi doktori kérpésben.

A hallgatók által is nagyra becsült és elismert oktató. Ezt bizonyítja, hogy számos diplomatervező hallgatóját vezette be a tudományos kutatás területére, és eredményes tudományos diákköri tevékenységet is folytat.

Kutatási tevékenységében kiemelt fontosságúnak tartja a korszerű földi, légi-fotogrammetria és távérzékelési eljárások, az automata mérőállomások, a nagy felbontású optikai és digitális felvételek erdészeti és környezetvédelmi célú alkalmazását.

Számos kutatási pályázatot nyert el, amelyek közül a legfontosabbak: „A Fertő tó Bioszféra Rezervátum vegetációjának vizsgálata”; „A Fertő tó és Vízyűjtő területének komplex ökológiai kutatása”; „A Fertő-Hanság NP és a Szigetközi TK földrajzi információs rendszerének kifejlesztése”.

A MTA TMB felkérésére rendszeresen részt vett, illetve vesz kandidátusi és akadémiai doktori, újabb geodéziai és geoinformatikai témájú PhD értékelések védésén, a bíráló bizottság tagjaként vagy opponensként. 1998-ban a Magyar Akkreditációs Bizottság megbízásából rész vett a Budapesti Műszaki Egyetem akkreditáló bizottság munkájában, amelyen belül a földmérő- és térinformatikai mérnök kérpés akkreditálását végezte.

Rendszeresen publikál, eredményeit hazai és nemzetközi szakmai rendezvényeken mutatja be, és öregbíti a magyar geodézia és távérzékelés hírét és tekintélyét. Példamutató munkájával hozzájárul a honi

geodézia fejlődéséhez és az erdészeti speciális feladatok tudományos megalapozásához. Publikációi hazai és külföldi referált és nem referált szakfolyóiratokban jelentek, illetve jelennek meg. Önállóan írt egyetemi jegyzetek, valamint az 1993-ban a „Mezőgazdasági Szaktudás Kiadó” gondozásában megjelent „Magyarországi vetületek” c. önállóan írt tankönyv szerzője. 1997-ben társszerzőkkel írt szakkönyve jelent meg „Digitale Geländemodelle des Neusiedler See-Bockens” címmel.

Felsőfokú orosz és középfokú német nyelvismeretét rendkívül hasznos nemzetközi kapcsolatok kiépítésében és ápolásában kamatoztatta, illetve hasznosítja.

Aktív szakmai közéleti tevékenységet folytatott, illetve folytat számos hazai szervezetben. Az MTA Geodéziai Tudományos Bizottságának 1979 óta folyamatosan tagja. 1997-től tagja az MTA VEAB Környezet-, Földtudományi és Energetikai Szakbizottság Geofizikai és Geodéziai munkabizottságnak, az MTA Geodéziai Tudományos Bizottság Fotogrammetriai és Távérzékelési Albizottságának, valamint az Oktatási Albizottságának is. A MTESZ Magyar Földmérési, Térképezési és Távérzékelési Társaság tagja, majd 1967-től a soproni szervezetnek titkára, 1992 óta elnöke.

*

Földi Ervin 1931. március 6-án, Budapesten született. 1949-ben érettségizett, majd a Honvéd Térképészeti Intézetben kezdett dolgozni. 1952–57 között a szegedi József Attila Tudományegyetemen, illetve a budapesti Eötvös Loránd Tudományegyetemen folytat-

ta tanulmányait, mely utóbbin 1957-ben térképész és földrajz-földtan tanári diplomát szerzett.

1957–1969 között a Kartográfiai Vállalat térkép-szerkesztőjeként olyan munkákban vett részt, mint a Világatlasz (1959), a Kis Világatlasz (1965), és a Képes Politikai és Gazdasági Világatlasz (1966).

1969-től 1991. évi nyugdíjazásáig a Földmérési és Távérzékelési Intézetben (FÖMI) dolgozott a földrajzi nevek szabályozásának, illetve rendezésének terüle-

tén. Kiemelkedő szerepet játszott a FÖMI-ben létrehozott földrajzinév-tár adatbázis munkálataiban. Jelenleg is részt vesz az adatbázis továbbfejlesztésében, az 1:10 000 méretarányhoz kötött névbővítés folytatódó munkáiban.

Pályája kezdetétől foglalkozik a földrajzi nevek kérdéskörével: a névírás szabályaival, illetve a földrajzi nevek egységes használatának problémáival. 1963-tól, megalakulásától kezdve meghatározó szerepet tölt be a hazai térképi névhasználat terén illetékes Földrajzinév-szakbizottság munkájában – előbb, mint titkár, majd (1979-től) elnök. Az 1989. évi újrászabályozás [71/1989 (VII. 4.) MT rendelet] óta új keretek között az FM-ben (illetve 1998-tól FVM-ben) működő Földrajzinév-bizottság vezetője.

Kiváló nyelvérzéke is hozzásegítette ahhoz, hogy a 60-as évektől aktívan bekapcsolódhasson a nemzetközi térképészeti szervezetek munkájába. 1964–72 között részt vett a Nemzetközi Térképészeti Társulás (ICA) Többnyelvű Térképészeti Szótárának munkáiban. Aktív résztvevője volt a földrajzi nevek egységesítésének kérdéseiben összehívott három ENSZ konferenciának (1967, 1972, 1977), és hosszú évekig vezetője volt a latin betűs átírásokkal foglalkozó ENSZ munkacsoportnak.

Nevéhez olyan jelentős kiadványok fűződnek, mint:

- A földrajzi nevek és megjelölések írásának fontosabb szabályai (ÁFTH, 1964);
- Magyarország földrajzinév-tára I. (MÉM OFTH 1971; 2. kiadás: 1982);
- Magyarország földrajzinév-tára II. (19 kötet, Kartográfiai Vállalat, 1978–81);
- A földrajzi nevek helyesírása (Fábián Pállal és Hőnyi Edével; Akadémiai Kiadó, 1998).

Kiemelkedő szakmai munkásságát 1970-ben, a „térképészet kiváló dolgozója” kitüntetéssel, 1982-ben Lázár-deák Emlékéremmel jutalmazták.

*

Dr. Remetey-Fülöpp Gábor 1944. október 15-én született Budapesten. 1968-ban a budapesti Műszaki Egyetemen általános mérnöki diplomát, majd 1982-ben geodéziai automatizálási szakmérnöki diplomát, 1985-ben pedig egyetemi doktori címet szerzett.

Az egyetem elvégzése után, 1970-ig a Kartográfiai Vállalatnál, majd 1980-ig a VIZITEREV-nél, 1980–1986 között a Földmérési és Távérzékelési Intézetnél dolgozott, 1986-tól pedig a Földművelésügyi és Vidékfejlesztési Minisztérium Földügyi és Térképészeti Főosztályának munkatársa, ma vezető főtanácsosa.

Szakmai tevékenységét a korszerű módszerek megismerése, ezek alkalmazása és fejlesztése jellemezte, és jellemzi irányítói beosztásában is. A geodéziai au-

tomatizálás, a távérzékelés és a térinformatika területén számos fejlesztési program kezdeményezése és eredménye fűződik a nevéhez:

- részvétel az adatbanki kutatás-fejlesztés FÖMI munkáiban;
- a távérzékelési alkalmazások – különösen a mezőgazdasági alkalmazások – hazai fejlesztésének kezdeményezése, megalapozása;
- a PHARE földhivatali számítógépesítési program kezdeményezése és irányítása;
- részvétel a Nemzeti Kataszteri Program, a Parcela PHARE program és a TAMA Birtokrendezési Program kidolgozásában, irányításában.

Kiemelkedően magas színvonalú és eredményes a szakmai nemzetközi tevékenysége, amelynek során jól kamatoztatja kapcsolatteremtő adottságait és nyelvtudását (angol, német). Ez irányú eredményei közül is kiemelkedő a fáradozása a Kelet-közép-európai Tudásközpont (Celk Center) létrehozásáért, valamint az a tény, hogy a Nemzetközi Fotogrammetriai Társaság – több évtized után – személyében ismét magyar bizottsági elnököt választott.

Elismerésre méltó szakmai-társadalmi tevékenységet fejt ki. Egyik kezdeményezője és résztvevője a Magyar Térinformatikai Társaság (HUNAGI) megalakításának. Több ENSZ, EU és hazai szakmai bizottság tagja, és szerkesztőségi tanácsadója a holland és német térinformatikai szaklapoknak. Mintegy 250 publikáció és tanulmány megjelentetése, valamint 15 nemzetközi nagy rendezvény megszervezése fűződik a nevéhez.

*

Életfa Emlékplakett Ezüst Fokozat

A Magyar Köztársaság földművelésügyi és vidékfejlesztési minisztere március 15-e alkalmából a földügy területén kifejtett kimagasló tevékenysége elismeréséül Életfa Emlékplakett Ezüst fokozatát adományozta

Zotter Tibornak, a Győr-Moson-Sopron Megyei Földhivatal nyugalmozott hivatalvezető-helyettesének.

Zotter Tibor 1943. júliusában került a pápai 19. Földmérési Felügyelőséghez, mint földmérési segéd-tiszt, majd földmérési tiszt. 1950-ben a veszprémi Földmérési Igazgatóságon dolgozott. 1952–54 kö-

*Az Életfa kitüntetettek Benedek Fülöp társaságában
(Zotter Tibor a képen jobbról a második)*

zött a győri Földmérési Irodához helyezték. 1955-től Budapestre került az Állami Földmérési és Térképészeti Hivatalhoz, ahol kirendeltség-vezető főmérnöki, majd központi felügyelői munkakört töltött be. 1961 decemberétől az ÁFTH Győr-Sopron Megyei Felügyelőségére került, mint felügyelőszervező-helyettes, egyben a földmérési osztályvezetői teendőket is ellátta, egészen 1984 végéig, amikor nyugdíjba vonult.

1945-től részt vett a földreform, majd a tagosítás műszaki végrehajtásában, 1957 óta pedig ellenőrző, irányító munkakört töltött be.

Munkájára a szakmai igényesség, pontosság volt a jellemző. Irányításával az általa vezetett szakmai egység kiváló eredményeket ért el.

1965 óta igazságügyi földmérési szakértőként tevékenykedett. 1980–1985 között a Geodéziai és Kartográfiai Egyesület győri csoportjának titkára volt.

A földmérési szakterületen országos elismerést szerzett, melyet következetes, magas színvonalon végzett tevékenységének köszönhet.

*

Miniszteri Elismerő Oklevél

A Magyar Köztársaság földművelésügyi és vidékfejlesztési minisztere március 15-e alkalmából, példamutatóan végzett eredményes szakmai munkássága elismeréséül Miniszteri Elismerő Oklevél kintüntetésben részesítette

Bertalan Zoltánt,
a Győr-Moson-Sopron Megyei Földhivatal
körzeti hivatalvezetőjét;
dr. Földváry Lászlót,
a Hajdú-Bihar Megyei Földhivatal nyugalma-
zott osztályvezetőjét, hivatalvezető helyettesét,
Pákozdai Bálintot,
a Jász-Nagykun-Szolnok Megyei Földhivatal
földhasznosítási ügyintézőjét,
dr. Petró Józsefnét,
a Pest Megyei Földhivatal ingatlan-
nyilvántartási előadóját,
Rácsai Gyulát,
a Hajdú-Bihar Megyei Földhivatal nyugállo-
mányba vonuló földvédelmi csoportvezetőjét,
Somodi Istvánnét,
a Jász-Nagykun-Szolnok Megyei Földhivatal
ingatlan-nyilvántartási ügyintézőjét.

Bertalan Zoltán 1964 óta dolgozik a közigazga-
tásban. 1964–1967 között az ÁFTH Győr-Sopron
Megyei Felügyelőségén dolgozott műszaki ügyintéző
beosztásban.

Az átszervezést követően, 1967. augusztus 1-jétől a
mosonmagyaróvári Földhivatalnál tevékenykedett,
mint ingatlan-nyilvántartási előadó. 1971-ban elvé-

gezte a Keszthelyi Agrártudományi Egyetem moson-
magyaróvári Mezőgazdaságtudományi Karát, s ag-
rármérnök végzettséget szerzett. 1971–1987 között a
földhivatalnál ingatlan-nyilvántartási csoportvezetői
beosztásban dolgozott. 1987. március 1-jétől a Győ-
ri Körzeti Földhivatal hivatalvezetője.

Munkáját nagy szorgalommal és kiemelkedő szak-
tudással végzi. 1972–80 között az ingatlan-nyilvántar-
tás szerkesztési munkáit, majd 1980–85 között a
földértékelést irányította, igen eredményesen. Hivatal-
vezetőként jól szervezte meg a győri földhivatal mun-
káját, így az egyre növekedő feladatokat – irányításá-
val – magas szakmai színvonalon látják el. A 90-es

évektől kezdve a földtulajdon rendezési feladatok
(kárpótlás, részarány) munkáiban is jelentős mérték-
ben kivette a részét. A túlterhelés következtében a 90-
es években jelentős ügyirathátralék keletkezett, mely-
nek felszámolása 2003-ban megtörtént.

Mindig nagy hangsúlyt fektetett a dolgozók szakmai
képzésére is – földügyi szakvizsga, felsőfokú tanulmá-
nyok –, jelenleg a dolgozók 1/3-a felsőfokú végzett-
ségű.

Szaktudásának elismert szaktekintélye, melyet követ-
kezőlegesen végzett kiemelkedő munkájának köszönhet.

*

Földvári László 1941. augusztus 10-én született
Csorváson. 1980. VI. 1-jétől dolgozik a Hajdú-Bihar
Megyei Földhivatalnál. A jogi diploma megszerzése
után, 1983-tól a hivatal jogtanácsosi feladatait látta

el. Ingatlan-nyilvántartási és földhasználati osztályve-
zetővé 1985-ben nevezték ki, majd 2000. október 1-
jétől ellátta a hivatalvezető-helyettesi munkakört is.

Munkája nehézségi fokát jellemzi, hogy 1990-től,
megyei osztályvezetőként a körzeti földhivatalok mun-
káját összefogva, azoknak szakmai segítségét nyújtva,
irányította a kárpótlás, a részaránykiadás végrehajtá-
sából adódó földhivatali feladatokat úgy, hogy köz-
ben a földhivatalok hagyományos feladatai sem szen-
vedtek csorbát.

Eredményesen koordinálta a körzeti földhivatalok
munkáját, irányította megyén belül az ingatlan-nyil-
vántartással összefüggő jogszabályok egységes alkal-
mazását. Felelősségteljes munkája és szakmai igé-
nyessége hozzájárul ahhoz, hogy a megyében a föld-
hivatalok munkája kiegyensúlyozott egységes képet
mutat.

Mind a körzeti, mind a megyei dolgozók előtt nagy
szakmai tekintélye volt, személyét mindenütt tisztelet
övezte. Szakmai kvalitásain túl ismert volt emberszere-
tetéről, tisztességéről.

*

Pákozdi Bálint 1972. november 14-étől áll a Kunszentmártoni Körzeti Földhivatal alkalmazásában. Az eltelt idő alatt mindhárom szakitányban dolgozott, így munkája során megismerte a földügyi igazgatás min-

den területét. Jelenleg a hivatal számítógépes rendszergazdája, emellett végzi a földhasználati nyilvántartás operatív feladatait és e terület irányítását.

A munkaköréhez szükséges középfokú végzettsége mellett földügyi szakigazgatási vizsgát és közigazgatási alapvizsgát tett. A rábízott munkát lelkiismeretesen, pontosan, felelősséggel, a jogszabályoknak megfelelően végzi. A földhivatali munka iránt elkötelezett. Ügyfélcentrikus, aki figyel arra, hogy az ügyfél elégedetten távozzon a hivataltól. A földhivatali munkában való jártassága, tájékozottsága miatt minden munkaterületen foglalkoztatható. Szakmai és emberi kapcsolatai rendezettek. Kollégáival, vezetőivel munkakapcsolata korrekt.

*

Dr. Petró Józsefné köziskolai tanulmányait Budapesten végezte 1965-ben. 1972-ben került a Fővárosi Kerületek Földhivatalához, majd 1989. október 1-jén áthelyezést nyert a Pest Megyei földhivatal Ingatlan-nyilvántartási Osztályára, mint nyilvántartási ügyintéző.

A Fővárosi Kerületek Földhivatalánál kezdte a nyilvántartási feladatok elsajátítását, ahol közel 17 évet töltött el. Áthelyezését követően, a megyei földhivatal

ingatlan-nyilvántartási szakterülete munkájában aktív részt vállal. Megszerzett tapasztalatait különösen az ingatlan-nyilvántartás területén hasznosítja, de a földhasználati területen is igen sok feladatot lát el. Vezet, és nyilvántartja a községek, illetve városok közötti terület-átcsatolással kapcsolatos változásokat, kezeli a községek törzskönyveit, azokról szükség esetén adatokat szolgáltat.

Munkája során a hozzá kerülő panaszokat kivizsgálja, és előkészíti az intézkedési tervezeteket.

A hivatal és az ingatlan-nyilvántartási osztály munkáját szakmai tapasztalataival, jó gyakorlati, szervező készségével segíti. Munkáját a pontosság, a szakmai hozzáértés jellemzi. Tapasztalatait munkatársainak szívesen átadja. Közel 32 éves kiemelkedő földhivatali munkájával a hivatal elismertségéhez nagyban hozzájárul.

*

Rácsai Gyula 1965-ben szerzett agrármérnöki diplomát a Debreceni Agrártudományi Egyetemen. Rövid szakmai gyakorlat után, 1966. június 16-án mezőgazdász munkát vállalt a Hajdú-Bihar Megyei Földhivatalnál.

Szakterülete hamarosan a földvédelem lett, és ez volt közel 40 éven át a szívügye. A termőföldvédelem

valamennyi ágazatában kiemelkedő munkát végzett, eleget téve mind az aktuális törvényi előírásoknak és a földhasználók érdekeinek, mind a természetvédelmi szempontoknak. Ezek összhangjának megteremtése volt elsődleges célkitűzése.

A határszéllel megyén belüli megszervezésében, a földkivonások, a művelési ág változások engedélyezése egységes irányelveinek kidolgozásában és következetes végrehajtásban nagy szerepet vállalt.

Véleményezte a községi, városi rendezési terveket, a hatósági ellenőrzésekben vett részt, és érvényt szerzett a földvédelmi előírásoknak.

Kiemelkedő szerepe volt az egész megyét átható és átfogó földvédelemben.

Munkatársaival kiváló, ügyfelekkel, társszervekkel korrekt kapcsolatot tudott kialakítani és fenntartani.

Segítőképzés magatartása, jó szervezőképessége révén a hivatali közösségnek értékes tagja.

2003. december 31-én – 38 év munkaviszony és embert próbáló hivatali tevékenység után – nyugállományba vonult.

*

Somodi Istvánné 1977. 07. 01-jén, közvetlen érettségi után kezdett a Szolnoki Körzeti Földhivatalnál dolgozni. Idősebb, tapasztalt munkatársak hamar megszerették a gyors, pontos, munkáját igyekezettel végző kolléganőt.

Az elmúlt évtizedek alatt minden jelentősebb földhivatalt érintő munkában aktívan részt vett. Jelentős többletet vállalt a fővárosi ügyirathátralék feldolgozásában. Könnyen és gyorsan sajátította el a számítógép kezelését, nem jelentett számára problémát a számítógépes adatfeldolgozásra való átállás.

Szakmai ismereteinek bővítéséhez földügyi szak-

igazgatási vizsgát és közigazgatási alapvizsgát tett. Hivatástudata, munkaszeretete példamutató. A földhivatali munka iránt elkötelezett, munkáját felelősségteljesen, a jogszabályi előírásoknak megfelelően, szakszerűen végzi. Az ingatlan-nyilvántartás minden területén alkalmazható. Fáradhatatlan, nagy munkabírási, szívesen segít a szakmai segítségért hozzá forduló kollégáinak, más területek dolgozóival is nagyon jó a munkakapcsolata.

Türelemesen foglalkozik ügyfelekkel, mindig igyekszik segíteni, szem előtt tartva a jogszabályi előírásokat.

*

A kitüntetett kollégáinknak őszinte szívvel gratulálunk; jó egészséget, további munkasikereket, hosszú, boldog életet kívánunk.

Szerkesztőbizottság

INNEN-ONNAN

December 3–5. között *dr. Remetey-Fülöpp Gábor*, az FVM vezető főtanácsosa Rómában részt vett az Európai Unió II. Kataszteri Kongresszusán.

*

December 9–10-én *Maucha Gergely*, a FÖMI Távérzékelési Központjának munkatársa Luxemburgban részt vett az EUROSTAT földhasználati munkacsoportjának soron következő ülésén.

*

December 15-én *dr. Remetey-Fülöpp Gábor*, az FVM vezető főtanácsosa Brüsszelben részt vett az Európai Unió Környezeti Főigazgatósága által rendezett szakértői értekezleten, amelynek témája a kodifikációs szakaszba jutott téradat-infrastruktúrára vonatkozó EU Irányelv-tervezet megvitatása volt.

*

Január 23–24-én tartotta ülését a hollandiai Apeldoornban az Európai Térinformatikai Ernyőszervezet (EUROGI) vezetősége, a holland Kataszteri Szolgálat épületében. A rendezvényen magyar részről részt vett *dr. Remetey-Fülöpp Gábor*, az FVM Földügyi és Térképészeti Főosztály vezető főtanácsosa, az EUROGI végrehajtó bizottságának tagja.

*

Február 19–22.: A „Geodézia, Kartográfia és Földmérés Európai Oktatása” – „European Education in Geodesic Engineering, Cartography and Surveying (EEGECs)” elnevezésű Európai Uniók tematikus hálózat 2002-ben kezdte meg működését. Létrehozásának elsődleges célja volt, hogy ezen a tudományterületen működő európai felsőoktatási és szakmai szervezetek együttműködésének rendszerét alakítsa ki. A projekt kezdetekor Európa 25 országából 75 partnerintézmény, egyetem, főiskola, szakmai intézmény és szervezet vett részt, amely jelenleg már 90 tagra bővült, és várhatóan további jelentkezőkkel egészül ki a jövőben. A projekt magyarországi résztvevői a Földmérési és Távérzékelési Intézet, az Eötvös Lóránd Tudományegyetem, a Nyugat-Magyarországi Egyetem Geoinformatikai Főiskolai Kara, az ESRI Magyarország Kft. és az ISIS Térinformatikai Kft.

A hálózat további fontos célkitűzése, hogy az európai felsőoktatási Bolognai és Prágai Nyilatkozatok céljait is megvalósíthassa, illetve az oktatási és szakmai intézmények közötti együttműködést, párbeszédet, információ-és tapasztalatcserét elősegítse.

A projekt célkitűzéseinek megvalósítása a következő 6 munkacsoportban történik:

1. Oktatás; 2. Kutatás; 3. Folyamatos képzés, elektronikus képzés; 4. Állami-és magánszektor; 5.