
Albertirsa Város Polgármesterétől

2730 Albertirsa, Irsay K. u. 2.

M E G H Í V Ó

Albertirsa Város Önkormányzat Képviselő-testülete

2011. szeptember 29-én (csütörtök) 16 órakor

tartja ülését, melyre ezúton tisztelettel meghívom!

Az ülés helye: Polgármesteri Hivatal tanácsterme

Napirend:

1./ Előterjesztés az állattartás helyi szabályairól szóló 1/2005. (I.28.) rendelet módosításáról

Előadó: Kovács Zoltánné dr. jegyző

2./ Előterjesztés Albertirsa Város Képviselő-testületének 24/2001. (IX.30.) számú

rendeletének módosításáról

Előadó: Fazekas László polgármester

3./ Előterjesztés a 2011/2012. tanévben indítható osztályok, napközis csoportok számának

meghatározásáról

Előadó: Kovács Zoltánné dr. jegyző

4./ Előterjesztés a közvilágítás lámpatestek elhelyezéséről

Előadó: Fazekas László polgármester

5./ Előterjesztés a beruházások 2011. I-III. negyedévi teljesítéséről

Előadó: Fazekas László polgármester

6./ Előterjesztés egy 100 %-os önkormányzati tulajdonú nonprofit gazdasági társaság

létrehozásának lehetőségéről

Előadó: Fazekas László polgármester

7./ Előterjesztés a Tessedik Sámuel Általános Iskola beruházását követő garanciális

javításokról

Előadó: Fazekas László polgármester

8./ Előterjesztés Albertirsa, Temető u. 46. és 46/1. szám alatti ingatlanok pályázati úton

történő értékesítéséről

Előadó: Fazekas László polgármester

9./ A 2011. évi egészség- és sporthét programja

Előadó: dr. Pécsi Angéla, a Népjóléti Bizottság elnöke

10./ Előterjesztés a MÁV Zrt-vel megkötött ingatlancsere megállapodás megerősítése,

módosítása tárgyában

Előadó: Fazekas László polgármester

11/ Előterjesztés a Bursa Hungarica Ösztöndíjpályázat 2012. évi fordulójához való

csatlakozásról

Előadó: Fazekas László polgármester

12./ Egyebek

Zárt ülés:

Albertirsa, 2011. szeptember 22.

 Fazekas László

 polgármester

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. szeptember 29-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 1. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: az állattartás helyi szabályairól szóló 1/2005. (I.28.) rendelet

módosításáról

A napirendi pont előterjesztője: Kovács Zoltánné dr. jegyző

Az előterjesztést készítette: dr. Kovács Tímea aljegyző

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: -

Az előterjesztést véleményező Bizottságok:

- Jogi, Ügyrendi Bizottság

- Városfejlesztési és Környezetvédelmi Bizottság

Jegyző törvényességi szempontból megvizsgálta: Kovács Zoltánné dr.

Megjegyzések:

Kiadási dátum: 2011. szeptember 22.

ALBERTIRSA VÁROS JEGYZŐJÉTŐL

Előterjesztés
a Képviselő-testület 2011. szeptember 29-ei ülésére,

az állattartás helyi szabályairól szóló 1/2005. (I. 28.) rendelet
 módosításáról

Tisztelt Képviselő-testület!
Az Önkormányzat 1/2005. (I.28.) számú önkormányzati rendelete határozza meg Albertirsa város
területén a haszonállatok és kedvtelésből tartott állatok tartásának szabályait. Az időközben történt
jogszabályi változások miatt vált szükségessé a rendelet felülvizsgálata és módosítása.

Az elmúlt időszak tapasztalatait, birtok és állatvédelmi ügyeket figyelembe véve – pontosítottuk és
egyszerűsítettük az állattartási övezetekre vonatkozó rendelkezéseket. A módosítás a korábbi hat
övezet helyett hármat állapít meg: településközpont, családi házas övezet és külterület. A rendelet 2.
számú melléklete felsorolja az egyes övezetekhez tartozó utcákat, így a szabályozás a lakosság
számára is átláthatóbbá válik.

Jelentős változás a korábbi szabályozáshoz képest, hogy a Városfejlesztési- és Környezetvédelmi
Bizottság a körülmények mérlegelésével az állattartást ott is engedélyezheti, ahol a rendelet tiltja,
vagy korlátozza.

A kedvtelésből tartott állatok tartása, gondozása során fontos szempont, hogy a zaj, szagártalom,
illetve egyéb szennyeződés a telekhatáros ingatlanokon élők egészségét, nyugalmát, testi épségét ne
veszélyeztesse, a szomszédos ingatlanok rendeltetésszerű használatát ne gátolja. Ennek érdekében
pontosítottuk a galambok tartására vonatkozó rendelkezéseket.

 Az élelmiszerláncról és hatósági felügyeletéről szóló 2008. évi XLVI. törvény a kóbor állatok
befogását és elhelyezését az önkormányzatok kötelezettségévé teszi, ami évről-évre növekvő
költségeket ró az önkormányzatra. Az idei évben szeptember 15-ig 47! db. kóbor kutyát szállított el
településünkről a gyepmester.

A kóbor állatok elszaporodása mellett súlyos problémát jelent a beoltatlan kutyák növekvő száma.
2010. január 01-től az eb nyilvántartás vezetésének hatáskörét elvonták a jegyzőktől. Mivel megszűnt
a jegyző által vezetett nyilvántartás, a mulasztó kutyatulajdonos felszólítására sem kerül sor, s az,
hogy az eb nem kapta meg a védőoltást legtöbbször csak a harapást követően derül ki. Felmérések
szerint a 2010. évben 20 százalékkal csökkent a beoltott kutyák száma a 2009. évhez képest, pedig az
oltás elmulasztásának súlyos következményei lehetnek. Pontos, naprakész, az állatok egyedi
azonosítására alkalmas nyilvántartás hiányában a bizonyítás, bírságok kivetése, azaz a felelősségre
vonás is szinte lehetetlen.

A rendelet módosítása kapcsán konzultáltunk dr. Ádám Tamás és dr. Pintér Adrián állatorvosokkal,
akik az ebek azonosításra a mikrochipes rendszert tartják a legalkalmasabbnak. A Képviselő-testület
állattartási - rendeletében kötelezővé teheti a mikrochip alkalmazását. (Az előterjesztéshez csatolt
rendelet-tervezetben ilyen rendelkezés nem szerepel.) Figyelemmel azonban arra, hogy a chip
kötelezővé tétele az eb tulajdonosok részére költségekkel jár, bevezetése előtt fontos alaposan
megvizsgálni alkalmazásának előnyeit, hátrányait, az általa elérhető eredményeket. Amennyiben a
Képviselő-testület támogatja a mikrochip kötelezővé tételét, a költségvetési koncepció tárgyalása
előtt sor kerülhet az állattartási rendeletünk kiegészítésére.

http://m-a-x.hu/onkorm/

Az országban már több önkormányzatnál bevezették a mikrochipes rendszert (pl: Kozármisleny,
Mohács, Siklós, Villány, Sátoraljaújhely, Szentgotthárd, Beremend, Budapest VII. kerület, X. kerület,
Pécs, Sopron). A tapasztalatok kedvezőek. A rendszer rövid idő alatt beazonosíthatóvá teszi a
gazdátlan kóborló állatokat, a gazdák felelősségre vonhatók. Ezáltal csökken a kóborló állatok száma,
nagyobb állattartói felelősség alakul ki. A befogás és őrzés költségei az állattartóra átterhelhetők, így
csökkennek az Önkormányzat ezzel kapcsolatos költségei is.

A mikrochip beültetésével egyidejűleg dokumentálják az állat és a tulajdonos legfontosabb adatait,
majd ehhez rendelik hozzá a beültetett mikrochip számát. Az így összegyűjtött adatok összessége egy
központi nyilvántartóba kerül, melyből a megfelelő segédeszköz segítségével könnyen és gyorsan
lehet információhoz jutni.

Hatósági eljárások: (eredményesség, hatékonyság)

Hatósági szempontból feltétlenül támogatandó kezdeményezés a chipek mind szélesebb körű
alkalmazásának elősegítése. A mikrochip alkalmazásának kötelezővé tétele nagy jelentőséggel bír a
felelős állattartásra nevelés folyamatában, így ugyanis lehetővé válik azon ebek azonosítása, amelyek
gazdátlanul kóborolnak kint a közterületen. Ilyen módon a hatóság előtt ismertté válnának az
ebtartók, a velük szemben alkalmazott szankciók, vagy segítő intézkedések pedig nagyobb
biztonsággal érnének célba.

Gyepmester:

A kötelező chippeltetés várhatóan a gyepmesteri munkában is kedvező változásokat hoz majd.
Minthogy a chip segítségével pontosan megállapítható, hogy kihez tartozik az elkóborolt eb, rövid
úton értesíteni lehet az eb tulajdonosát, aki a begyűjtéssel és ellátással járó költségek megtérítését
követően azonnal elviheti kedvencét a telepről.

Ebtulajdonosi oldal:

Nemcsak a gyepmester, hanem az ebtulajdonosok is érdekeltek kedvenceik mihamarabbi
hazajuttatásában.

Felelősségbiztosítás, büntetőjogi felelősség:

A hatósági eljárásokhoz hasonlóan egyéb magánjogi viszonyokban (mint például kártérítési ügyek),
illetőleg a felelősség megállapításában is előrelépést hozhat az ebek és az értük felelős ebtartók
könnyebb beazonosíthatósága. Egészségügyi szempontból is jelentős segítségünkre lehet a chip
beültetése (veszettség elleni oltás ellenőrzése kutyaharapás esetén).

Költségek:

A chipeltetés egyszeri jelentősebbnek mondható költségráfordítással járna, ami egyes
ebtulajdonosok számára nehézséget okozhat. Megfontolandó azonban, hogy egy eb havi ellátása
sokak esetében többe kerül, mint a chipeltetésre szánt egyszeri költség.

Az egyetlen ellenérv, ami a chipeltetés kötelezővé tétele ellen szól, az azzal járó költségek, ez
azonban bizonyos fokú önkormányzati áldozatvállalással csökkenthető lenne.

Az ilyen irányú összefogásban példaértékű a Mohácsi Önkormányzat és Mohácsi Többcélú Kistérségi
Társulás által két évvel ezelőtt közösen megvalósított chipeltetési akciót, mely rendkívül sikeresnek
bizonyult és tökéletesen működő rendszert hozott létre. A fenti kistérségben a chipek beszerzési díját
(720.- Ft+ÁFA/db) a kistérség fizette, az ebtartók költségeként csak a „beültetés” költsége merült fel.

Az általunk kért árajánlatok alapján a chip beszerzési ára - 1000 chip megvétele esetén – jelenleg 590
Ft+Áfa. A beültetés költségét és a regisztráció díját az állattartók viselnék. Dr. Ádám Tamás és dr.
Pintér Adrián állatorvosok úgy nyilatkoztak, hogy más vizsgálattal való összekapcsolás esetén a chip
beültetését kb. 3500 Ft kedvezményes áron tudnák biztosítani.
A chipek egy leolvasó készülék segítségével azonosíthatók, a készülék ára 31.000 Ft/db.

Amennyiben az önkormányzat vállalná kezdetként 1000 chip megvásárlását, ez a 2012. évben
590.000 Ft + Áfa, azaz bruttó 737.500,- Ft-os költséget jelentene, és év végére a településen élő
kutyák kb. 1/3-a rendelkezne chippel.
A lakosság megfelelő tájékoztatásával, valamint jól megszervezett és –hirdetett chipeltetési akciókkal
3 éven belül elérhetnénk, hogy a településen élő ebek mindegyike el legyen látva az egyedi
azonosításra alkalmas eszközzel.

Figyelemmel fentiekre, kérem a T. Képviselő-testületet, hogy az alábbi határozati javaslatot és az
előterjesztéshez csatolt rendelet- tervezetet fogadja el.

Határozati Javaslat

Albertirsa Város Önkormányzatának Képviselő-testülete úgy dönt, hogy az ebek egyedi tartós
azonosításának biztosítása érdekében bevezeti a településen az ebek mikrochippel való ellátását. A
Képviselő-testület felkéri a Városfejlesztési- és Környezetvédelmi Bizottság elnökét, hogy az
állattartási rendelet módosításáról, valamint a chipbeültetési akció költségeiről a testület 2011.
októberi rendes ülésére készítsen előterjesztést.

Határidő: 2011. októberi rendes testületi ülés
Felelős: Kaáriné Kabay Lilla elnök

Albertirsa, 2011. szeptember 22.

Kovács Zoltánné dr.

jegyző

Albertirsa Város Önkormányzata Képviselő-testületének
……… önkormányzati rendelete

az állattartás helyi szabályairól szóló 1/2005. (I. 28.) rendelet
 módosításáról

Albertirsa Város Önkormányzatának Képviselő-testülete az Alkotmány 44/A. § (2) bekezdésében
meghatározott eredeti jogalkotói hatáskörben, az Alkotmány 44/A § (1) bekezdésében
meghatározott feladatkörében eljárva a következőket rendeli el:

1. §

Az állattartás helyi szabályairól szóló 1/2005. (I. 28.) rendelet (a továbbiakban: rendelet)
preambuluma helyébe, a következő szöveg lép:

Albertirsa Város Önkormányzatának Képviselő-testülete az Alkotmány 44/A. § (2) bekezdésében
meghatározott eredeti jogalkotói hatáskörben, az Alkotmány 44/A § (1) bekezdésében
meghatározott feladatkörében eljárva a következőket rendeli el:

2. §
A rendelet 1. §-a helyébe a következő rendelkezés lép:

1. §
A rendelet hatálya

(1) A rendelet hatálya alá tartozik Albertirsa Város Önkormányzatának közigazgatási területén:
a) minden természetes személy, valamint szervezet, amely az állat tulajdonosa, továbbá, aki

az állatokat vagy az állatállományt felügyeli, gondozza (a továbbiakban állattartó), kivéve
a (2) bekezdés szerinti állattartás esetét.

b) minden olyan ingatlan, épület, ahol állattartás valósul meg, kivéve a (2) bekezdés szerinti
állattartás esetét.

(2) A rendelet hatálya nem terjed ki:
a) a kutatási-kísérleti célra szolgáló állatokra, a diagnosztikai vizsgálat és az oltóanyag-termelés

céljából tartott állatokra, a génbankként kezelt állatokra, a géntechnológiával módosított
gerinces állatokra, valamint a tudományos ismeretterjesztés és az oktatási demonstráció
céljából tartott állatokra

b) az állatversenyekre, ideiglenes állatkiállításra,
c) alkalmi cirkuszi rendezvényekre,
d) állatkertre, vadasparkra,
e) a fegyveres erők, rendészeti szervek, a nemzetbiztonsági szolgálatok és a közfeladatot ellátó

őrszolgálatok feladatainak ellátását szolgáló állatokra,
f) vágóhídra, engedéllyel működő állatfelvásárló telephelyre, lósport telephelyre, nagy

létszámú állattenyésztő és állattartó telepre, állatkórházra, gyepmesteri telepre
g) veszélyes állatokra.

3. §

A rendelet 2. §-a helyébe az alábbi rendelkezés lép:
Értelmező rendelkezések

2. §
E rendelet alkalmazásában:

1. Gazdasági haszonállat:
Kisállatfajok:

a) baromfi: tyúk, gyöngytyúk, lúd, kacsa, pulyka és galamb
b) házinyúl
c) sertés, juh, kecske

d) prémes állat: nutria, csincsilla, angóranyúl, sarki és ezüstróka,
valamint nyérc.

Nagyállatfajok:

ló, szamár, öszvér, szarvasmarha, bivaly, strucc.
Az itt fel nem sorolt állatfajok tekintetében az állatorvos véleményét kell figyelembe venni.

2. Kedvtelésből tartott állat: az ember által nem gazdálkodás céljából tartott olyan állat,
amelynek húsa az európai étkezési szokások figyelembevételével nem szolgál emberi
fogyasztásra: az eb, a macska, a görény, a kedvtelésből tartott díszmadarak, díszhalak,
kistestű rágcsálók (szíriai aranyhörcsög, tengeri malac, stb.) valamint a veszélyes
állatokról és tartásuk engedélyezésének részletes szabályairól szóló 8/1999. (VIII.13.)
KöM-FVM-NköM-BM együttes rendelet hatálya alá nem tartozó hüllők és ízeltlábúak
kivéve a madárpók.

3. Örző-védő eb: az az eb, amelyet magán vagy társas vállalkozásban folytatott őrző-védő
szolgálat során alkalmaznak, illetve amelynek ilyen funkcióját az alkalmazó intézmény
vezetője igazolja.

4. Vakvezető eb: az az eb, amelyet erre a célra speciálisa kiképeztek, és a Vakok és
Gyengénlátók Országos Szövetsége igazolvánnyal látott el, továbbá az Eu-tagállamban
vakvezető kutyának minősülő eb.

5. Jelző eb: az az eb, amely a halláskárosultak segítését szolgálja.
6. Közvetlen szomszéd:

a. többlakásos épületben az állattartási hely fölött, alatt, illetve jobbról és balról
mellette lakó szomszéd, tömbházban a szemközti szomszéd is

b. kertes családi házban és egyéb ingatlan esetén az összes telekhatáros szomszéd.
7. Állattartó: az állat tulajdonosa, illetve aki az állatot vagy állatállományt gondozza,

felügyeli.
8. Közterület: az ingatlan-nyilvántartásban közterületként nyilvántartott belterületi

földrészlet, továbbá a belterületi földrészletek, illetve építmények közhasználatra,
valamint közforgalomnak átadott részei.

9. Mozgáskorlátozottakat segítő eb: az az eb, melyet a mozgáskorlátozott személy
segítségnyújtásra speciálisan kiképeztek, és rendelkezik a kiképző, illetve vizsgáztató
szervezet igazolványával, valamint megkülönböztető jelzésével.

4. §

(1) A rendelet 9. § (1) bekezdésének helyébe az alábbi rendelkezés lép:
(1) Az állattartás szabályozása szempontjából a település az alábbi állattartási övezetekre tagolódik:

a) településközpont
b) családi házas övezet
c) külterületi övezet

(2) A rendelet 9. § (5) bekezdése helyébe az alábbi rendelkezés lép:
(5) A külterületi ingatlanokon a vonatkozó jogszabályok és e rendelet előírásainak betartása mellett
létszámkorlátozás nélkül, valamennyi haszonállat tartható, kivéve, ha a külterületi ingatlan területe
az 1000 m2-t nem haladja meg és a telekhatáros ingatlanok valamelyikén lakóépület található, ebben
az esetben e rendelet 9. § (3) bekezdésében foglalt rendelkezéseket kell alkalmazni.

(3) A rendelet 9. § (6) bekezdése helyébe az alábbi rendelkezés lép:
Az állattartást a Környezet- és Városfejlesztési Bizottság a körülmények mérlegelésével – az
állattartás tárgyi feltételeire figyelemmel – ott is engedélyezheti, ahol e rendelet tiltja, vagy

korlátozza. Az engedély iránti kérelmet az állattartó jogosult benyújtani. A kérelemhez csatolni kell az
ingatlan tulajdonosának (tulajdonos társaknak), valamint a közvetlenül szomszédos lakóknak a
hozzájáruló nyilatkozatát. Az engedélyezés határozott időre történhet, melynek során
meghatározható a tartható állatok fajtája, számának felső határa, továbbá a tartás egyéb feltételei.

5. §
A rendelet a következő 9/A §-al egészül ki:

9/A. §

(1) Galambot csak ott lehet tartani, ahol galambdúc, vagy ketrec megfelelően elhelyezhető.
Többlakásos épület és társasház padlásán, vagy erkélyén galamb tartása tilos.
(2) Galamb a településközpontban és a családi házas övezetben lakásonként legfeljebb 50 pár, a
külterületen korlátozás nélkül tartható.

6. §

A rendelet 14. §-a helyébe a következő rendelkezés lép.
(1) Az eb tulajdonosa vagy tartója köteles minden 3 hónaposnál idősebb ebét veszettség ellen
beoltatni, a 3 hónapos kort elérteket 30 napon belül, majd az első oltást követően 6 hónapon belül,
ezt követően évenként.
(2) Az eb tartója köteles az oltási igazolását a legközelebbi védőoltásig megőrizni, az ellenőrzésre
jogosult hatóságoknak kérésre felmutatni, az igazolás elvesztése esetén megfelelő igazolásról
gondoskodni.

7. §
A rendelet 15. §-a helyébe az alábbi rendelkezés lép:

(1) A közterületen őrizetlenül hagyott ebet a gyepmester köteles befogni.
(2) Az eb őrzéséről a befogást követő 2 hét elteltéig a gyepmesteri telepen gondoskodnak. A
tulajdonos ezen időszak alatt a költségek megtérítésével és a veszettség elleni oltás 1 éven belüli
megtörténtét igazoló oltási könyv bemutatásával az ebet kiválthatja.
(3) A befogott és 14 nap után ki nem váltott ebekkel a gyepmesteri telep szabadon rendelkezik.
(4) Az eb befogásával és tartásával kapcsolatos költségeket az eb tulajdonosa viseli, ha ismert, vagy
ismertté válik.
(4) Ha a települési önkormányzat jegyzőjének az állatok védelmével, valamint az állatok
nyilvántartásával kapcsolatos egyes feladat- és hatásköreiről szóló 245/1998. (XII.31.) Korm. rendelet
7. §-a alapján a jegyző az eb tartását megtiltotta, az eb eltávolításáról a tartó köteles gondoskodni;
ennek elmaradása esetén ezt a feladatot hatósági rendelkezésre a tulajdonos költségére a
gyepmester végzi el.
(5) A gazdátlan, kóbor ebek elfogásáról és a gyepmesteri telepre történő szállításáról a gyepmester
gondoskodik. A gyepmester a befogott ebekről naprakész nyilvántartást köteles vezetni. A
gyepmester a rendelkezésre álló eszközökkel köteles megkísérelni a tulajdonos értesítését

8. §
A rendelet 2. számú melléklete helyébe e rendelet 1. számú melléklete kerül.

Záró rendelkezések

9. §
(1) E rendelet a kihirdetését követő napon lép hatályba.

(2) E rendelet hatálybalépésével egyidejűleg a rendelet 6. §-a, 9. § (7) bekezdése, valamint a

17. §-a hatályon kívül helyezésre kerül.
 (3) E rendelet a hatálybalépését követő napon hatályát veszti.

Albertirsa, 2011. …………………….

…………………………..

……………………………
Fazekas László
polgármester

Kovács Zoltánné dr.
jegyző

A rendelet kihirdetve: 2011. ……………

Kovács Zoltánné dr.

jegyző

1. számú melléklet

I. Településközpont

Baba utca

Erzsébet tér

Gárdonyi Géza utca

Győzelem utca

Győzelem köz

Irsay Károly utca

Kolozsvári utca

Kossuth Lajos utca

Kölcsey F. utca

Luther utca

Sport utca

Tavasz utca

Toldi utca

Vasút utca

Vinnyica utca

Zrínyi utca

II. Családi házas övezet

Ady Endre köz
Ady Endre utca
Akácfa utca
Alkotmány utca
Arany János utca
Arany köz
Árok utca
Árpád utca
Ba-Ko utca
Bajcsy-Zsilinszky utca
Bánya köz
Baross utca
Batthyány utca
Béke utca
Bem utca
Bercsényi utca
Bethlen utca
Bicskei út
Bocskai köz
Bocskai utca
Boglárka utca
Csalogány utca
Csengey Gusztáv utca
Damjanich utca
Dánosi utca
Deák Ferenc utca
Dobó köz

Dohány utca
Dolina út
Dózsa György utca
Eperjesi utca
Erdő utca
Erkel Ferenc utca
Fecske utca
Futó utca
Galamb utca
Gorkij utca
Gróf Széchenyi I. út
Gyöngyvirág utca
Hámán Kató utca
Hársfa utca
Honvéd utca
Hősök útja
Hunyadi utca
Huszár utca
Irinyi utca
Iskola utca
Jókai utca
József Attila utca
Kálvin utca
Katona Gyula utca
Kender utca
Kinizsi utca
Koltói Anna utca
Köztársaság utca
Landler Jenő utca
Liliom utca
Liszt Ferenc utca
Lőcsei utca
Madách utca
Magyar utca
Margaréta utca
Mátyás utca
Mező Imre utca
Mikebudai utca
Mikes utca
Móra Ferenc utca
Móricz Zsigmond köz
Móricz Zsigmond utca
Munkácsy Mihály utca
Nagyváradi utca
Nefelejcs utca
Nyáregyházi utca
Nyárfa utca
Nyírfa utca
Ó köz
Pacsirta utca
Pesti út
Petőfi utca

Politzer Ádám utca
Pozsonyi utca
Rákóczi utca
Rigó utca
Ságvári Endre KISZ telep
Sallai Imre utca
Sarló utca
Somogyi Béla utca
Strand utca
Sugár utca
Szabadság tér
Széchenyi utca
Szellő utca
Szent István utca
Szentmártoni út
Szondy utca
Szövetség utca
Tabán köz
Táncsics utca
Temesvári utca
Temető utca
Tessedik utca
Thököly utca
Tó utca
Tulipán utca
Vadász utca
Vadrózsa utca
Vágóhíd utca
Vasvári Pál utca
Vécsei utca
Viola utca
Virág utca
Vörös Hadsereg utca
Vörösmarty utca
Zászló utca

III. Külterület

Homokrész I.

Homokrész II.

Külterület III.

Külterület IV.

Feketerész V.

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. szeptember 29-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 2. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Előterjesztés Albertirsa Város Képviselő-testületének 24/2001.

(IX.30.) számú rendeletének módosításáról

A napirendi pont előterjesztője: Fazekas László polgármester

Az előterjesztést készítette: Török Andrea pénzügyi irodavezető

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: -

Az előterjesztést véleményező Bizottságok:

- Pénzügyi Bizottság

- Jogi, Ügyrendi Bizottság

Jegyző törvényességi szempontból megvizsgálta: Kovács Zoltánné dr.

Megjegyzések:

Kiadási dátum: 2011. szeptember 22.

Albertirsa Város Önkormányzatának fenntartásában működő nevelési-oktatási és

gyermekvédelmi intézményekben alkalmazandó étkezési térítési díjak és élelmezési

nyersanyagnormák

Albertirsa Város Önkormányzata és a TS Gastro Kft. között létrejött vállalkozási szerződés

3.2 számú pontja alapján, a szolgáltató élni kíván 2011. november 01-től a szolgáltatási díj

emelésének lehetőségével. Az emelés nagysága a szerződésben rögzített, a KSH által

közzétett előző naptári évre vonatkozó fogyasztói árindex mértéke, mely 2010. évben 4,9 %

volt.

Megnevezés 2011. évi

étkezési

nyersanyagnorma

Ft/nap

2011. évi

étkezési

térítési díjak 25

% ÁFA-val

Ft/nap

Étkezési

nyersanyagnorma

2011. november

01-től Ft/nap

Étkezési

térítési díjak

2011.

november 01-

től Ft/nap ÁFA-

val

Bölcsődei ellátás 266,- 333,- 279,- 349,-

Óvodai ellátás 264,- 330,- 277,- 346,-

Óvodai tízórai 57,- 71,- 60,- 75,-

Iskolai ellátás –

napközi

302,- 378,- 317,- 396,-

Iskolai ellátás –

menza

178,- 223,- 187,- 234,-

Iskolai ellátás –

tízórai

67,- 84,- 70,- 88,-

Alkalmazottak 260,- 519,- 272,- 544,-

Figyelemmel fentiekre, javaslom, hogy a Képviselő-testület az előterjesztéshez csatolt

rendelet-tervezet 1. és 2. számú mellékletét fogadja el.

Albertirsa, 2011. szeptember 22.

Fazekas László

polgármester

Albertirsa Város Önkormányzata Képviselő-testületének

…./…(..) önkormányzati rendelete

az Önkormányzat által fenntartott nevelési-oktatási és gyermekvédelmi

intézményekben alkalmazandó étkezési térítési díjakról és élelmezési

nyersanyagnormákról szóló

24/2001. (IX.30.) rendelet módosításáról

Albertirsa Város Önkormányzatának Képviselő-testülete a szociális igazgatásról szóló 1993.

évi III. törvény 92. §-ában és a gyermekek védelméről és a gyámügyi igazgatásról szóló 1997.

évi XXXI. törvény 29. §-ában kapott felhatalmazás alapján a helyi önkormányzatokról szóló

1990. évi LXV. törvény 8. § (4) bekezdésében meghatározott feladatkörében eljárva a

következőket rendeli el.

1. §

(1) Az Önkormányzat által fenntartott nevelési-oktatási és gyermekvédelmi intézményekben

alkalmazandó étkezési térítési díjakról és élelmezési nyersanyagnormákról szóló 24/2001.

(IX.30.) önkormányzati rendelet 1. melléklete helyébe az 1. melléklet lép.

(2) Az Önkormányzat által fenntartott nevelési-oktatási és gyermekvédelmi intézményekben

alkalmazandó étkezési térítési díjakról és élelmezési nyersanyagnormákról szóló 24/2001.

(IX.30.) önkormányzati rendelet 2. melléklete helyébe a 2. melléklet lép.

2. §

Ez a rendelet 2011. november 1-én lép hatályba.

 Fazekas László s.k. Kovács Zoltánné dr.

 polgármester jegyző

1. melléklet a …./……. (….) önkormányzati rendelethez

Albertirsa Város Önkormányzatának fenntartásában működő nevelési-, oktatási- és

gyermekvédelmi intézményekben alkalmazandó nettó étkezési térítési díjak

 Megnevezés Ft/nap

Bölcsődei ellátás 279,-

Óvodai ellátás 277,-

Általános iskolai ellátás – napközi 317,-

Általános iskolai ellátás – menza 187,-

Tízórai -óvoda 60,-

 -iskola 70,-

Alkalmazottak 435,-

Vendégétkezők 435,-

2. melléklet a …./….. (….) önkormányzati rendelethez

Albertirsa Város Önkormányzatának fenntartásában működő nevelési-, oktatási- és

gyermekvédelmi intézmények étkezési nyersanyagnormái

 Megnevezés Ft/nap

Bölcsődei ellátás 279,-

Óvodai ellátás 277,-

Általános iskolai ellátás – napközi 317,-

Általános iskolai ellátás – menza 187,-

Tízórai -óvoda 60,-

 -iskola 70,-

Alkalmazottak 272,-

Vendégétkezők 272,-

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. szeptember 29-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 3. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: a 2011/2012. tanévben indítható osztályok, napközis csoportok

számának meghatározása

A napirendi pont előterjesztője: Kovács Zoltánné dr. jegyző

Az előterjesztést készítette: Kovács Zoltánné dr. jegyző

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: -

Az előterjesztést véleményező Bizottságok:

- Kulturális Bizottság

Jegyző törvényességi szempontból megvizsgálta:

Megjegyzések:

Kiadási dátum: 2011. szeptember 22.

Előterjesztés

a képviselő-testület 2011. szeptember 29–i ülésére

a 2011/2012. tanévben indítható osztályok, napközis csoportok száma tárgyában

Tisztelt Képviselő-testület!

A Tessedik Sámuel Általános Iskola Igazgatója a mellékelt tájékoztatással fordult a felém.

Az iskolában indítható osztály- és csoportok számának meghatározása azonban a fenntartó

képviselő-testület hatásköre.

A közoktatásról szóló 1993. évi LXXIX. törvény 102. § (2) bek. c) pontja értelmében:

„(2) A fenntartó

c) meghatározza az adott nevelési évben indítható óvodai csoportok számát, továbbá

engedélyezi az osztály, csoport átlaglétszámtól való eltérést, meghatározza az adott tanítási

évben az iskolában indítható osztályok, napközis osztályok (csoportok), a kollégiumban

szervezhető csoportok számát, továbbá engedélyezi a maximális létszámtól való eltérést;”

A közoktatásról szóló 1993. évi LXXIX. törvény 3. számú melléklet II.:

Az osztályok, csoportok szervezése

1. Az óvodába, iskolába, kollégiumba felvételt nyert, azonos feladatellátási helyre járó gyermekekből,

tanulókból meghatározott közös pedagógiai feladatok végrehajtásához legalább egy nevelési évre, tanévre

alkotott oktatásszervezési egység az óvodai csoport, iskolai osztály, kollégiumi csoport. Az óvodai csoportokat,

iskolai osztályokat, kollégiumi csoportokat oly módon kell megszervezni, hogy az óvodai csoportba, iskolai

osztályba, kollégiumi csoportba felvett gyermekek, tanulók létszáma ne lépje túl - kivéve a 7-8. pontban

meghatározott eseteket - a maximális létszámot.

3. Azt a gyermeket, tanulót, aki beszédfogyatékos, enyhe értelmi fogyatékos, a megismerő funkciók vagy a

viselkedés fejlődésének tartós és súlyos rendellenessége miatt sajátos nevelési igényű vagy beilleszkedési,

tanulási, magatartási nehézséggel küzd, az óvodai csoport, iskolai osztály, kollégiumi csoport létszámának

számításánál kettő, azt a gyermeket, tanulót pedig, aki testi, érzékszervi, középsúlyos értelmi fogyatékos, autista,

halmozottan fogyatékos három gyermekként, tanulóként kell számításba venni, függetlenül attól, hogy a többi

gyermekkel, tanulóval együtt vagy külön vesz részt óvodai nevelésben, iskolai nevelésben és oktatásban,

kollégiumi nevelésben és oktatásban. Két tanulóként kell számításba venni a felzárkóztató oktatásban részt vevő

tanulót. Az e pontban foglaltak az alapfokú művészetoktatásban nem alkalmazhatók.

5. Az osztályok csoportokra bonthatók. Csoport több osztály, illetőleg évfolyam tanulóiból is szervezhető. A

csoport maximális létszáma az osztály maximális létszámának ötven százaléka.

.

53. § (4) A napközis, illetve a tanulószobai foglalkozásokat olyan módon kell megszervezni, hogy a szülők

igényei szerint eleget tudjon tenni az iskolai felkészítéssel és a gyermek napközbeni ellátásával összefüggő

feladatoknak. A napközis, illetve a tanulószobai foglalkozások megszervezéséhez az első négy évfolyamon napi

négy és fél óra, az ötödik-nyolcadik évfolyamon és a gyógypedagógiai nevelésben, oktatásban részt vevő iskola

valamennyi többi évfolyamán napi három óra, a kilencedik-tizedik évfolyamon napi két óra áll rendelkezésre,

mely időkeretet indokolt esetben meg kell növelni a gyermek napközbeni ellátásával összefüggő feladatokhoz

szükséges idővel. A heti időkeretet a kialakított napközis, illetve tanulószobai csoportokra kell meghatározni. A

heti időkeret az egyes évfolyamok, csoportok, tanítási év közben a tanítási hetek között átcsoportosítható. A

napközis, illetve a tanulószobai foglalkozás - egy iskolában - több iskola tanulói részére is megszervezhető. A

napközis, illetve a tanulószobai foglalkozás feladatait a kollégiumi foglalkozás keretei között is meg lehet oldani.

Az osztályok, csoportok számának alakulását az alábbi táblázat mutatja:

Évfolyam/osztály vagy
csoport

Létszám
(fő)

Létszám
(számított)

Átlag (fő) Átlag
(számított)

Osztályok/csoportok
száma

1. 76 78 25,3 26 3

2. 76 80 25,3 26,6 3

3. 81 86 20,25 21,5 4

4. 74 78 24,6 26 3

5. 92 99 23 24,75 4

6. 72 81 24 27 3

7. 78 93 26 31 3

8. 63 71 21 23,6 3

Összesen 612 666 23,68 25,8 26

Napközi 1-4. évf. 109 111 27,25 27,75 4

Napközi, tan.sz. 5-8.
évf.

 29 34 29 34 1

Napközi – Speciális tag. 10 20 10 20 1

Napközi összesen 148 165 24,7 27,5 6

A létszámokban nem szerepelnek a magántanulók.

Magántanulók létszáma:

5. évf.: 1 fő

6. évf.: 3 fő

7. évf.: 6 fő

8. évf.: 1 fő

A Győzelem úti épületben a napközis létszám (tényleges) a következő:

1. évfolyam: 18 fő

2. évfolyam: 19 fő

3. évfolyam: 13 fő

4. évfolyam: 16 fő

összesen: 66 fő

Határozati javaslat

Albertirsa Város Önkormányzatának Képviselő-testülete a 2011/2012. tanévben, a Tessedik

Sámuel Általános Iskola részére 26 osztály, 6 napközis csoport indítását engedélyezi.

Felelős: Fazekas László polgármester

 Ádám Ildikó igazgató

Határidő: folyamatos

Albertirsa, 2011. szeptember 22.

Kovács Zoltánné dr.

jegyző

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. szeptember 29-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 4. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Előterjesztés a közvilágítási lámpatestek elhelyezéséről

A napirendi pont előterjesztője: Fazekas László polgármester

Az előterjesztést készítette: Pozsonyi István vezető főtanácsos

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: -

Az előterjesztést véleményező Bizottságok:

- Pénzügyi Bizottság

- Városfejlesztési és Környezetvédelmi Bizottság

Jegyző törvényességi szempontból megvizsgálta: Kovács Zoltánné dr.

Megjegyzések:

Kiadási dátum: 2011. szeptember 22.

ELŐTERJESZTÉS

Albertirsa Város Önkormányzata Képviselő-testületének

2011. szeptember 29-i ülésére,

a közvilágítási lámpatestek elhelyezéséről

Tisztelt Képviselő-testület!

 Az önkormányzat 2011. évi költségvetése lehetőséget biztosít arra, hogy bővítsük a

közvilágítással ellátott területek nagyságát, illetve pótoljuk azokat a lámpatesteket, ahol ezek

elhelyezése a korábbiakban elmaradt. Ennek érdekében felkértem a területi képviselőket,

hogy a lakosság érdekeit figyelembe véve írják össze igényeiket és azt a titkárságon adják le.

A beérkezett igények alapján állítottuk össze az előterjesztést.

 A megvalósíthatóság szempontjából a közvilágítási lámpatestek elhelyezése az alábbi

csoportokba osztható.

1.) Meglévő villanyhálózatra, mely közvilágítási kapcsolószállal el van látva.

2.) Meglévő villanyhálózatra, melyen nincs közvilágítási kapcsolószál.

3.) Az elhelyezéshez hálózatot kell kiépíteni.

Az 1-es csoportba az alábbi igényeket lehet besorolni.

- Ady közben 1 db lámpatest elhelyezése.

- Landler J. utca és a Pálinkafőző d. kereszteződésénél 1 db lámpatest elhelyezése.

- Az Árpád utca 1. sz. előtti oszlopra 1 db lámpatest elhelyezése.

- Valent soron a kiserődnél 1 db lámpatest elhelyezése.

- Feketerész 3604. hrsz-ú útra 1 db lámpatest elhelyezése.

A 2-es csoportba az alábbi igényeket kerültek.

- Szlama dűlő 850 m hosszban 9 db lámpatest elhelyezése.

- Feketerész 3664. hrsz-ú útra 5 db lámpatest elhelyezése.

- Feketerész 3666. hrsz-ú útra 1 db lámpatest elhelyezése.

- Feketerész 3690. hrsz-ú útra 3 db lámpatest elhelyezése.

- Feketerész 3830. hrsz-ú útra 5 db lámpaest elhelyezése.

- Feketerész 3748. hrsz-ú útra 4 db lámpatest elhelyezése.

A 3. csoportba az alábbi igények kerültek.

- Vasvári Pál utca Galamb- és Sallai utcák közötti szakasza, 400 fm, 6 db lámpatest.

- Galamb- és Széchenyi utca sarokra helyezendő 1 db lámpatest.

- FA-CO dűlő, 150 m, 2 db lámpatest.

A lámpatestek elhelyezésének költsége bruttó 60.000,- Ft/db, míg a kapcsolószál utánhúzását

jelenlegi ismereteink szerint az EDF DÉMÁSZ saját költségén végzi. Pontos adatokkal

azonban csak a szerződéskötéskor szolgálhatunk.

A megvalósítás ideje a PRÍMAVILL Kft. tájékoztatása az 1. pont tekintetében 40-45 nap, míg

a 2-3. pont tekintetében 10-11 hónap.

A költségvetésünkben rendelkezésünkre álló bruttó 800.000,- Ft 13 db, a közterület-

használatért járó bruttó 1.698.000,- Ft, pedig 28 db lámpatest elhelyezésére nyújt pénzügyi

fedezetet.

Így az 1-es és 2-es pontban felsorolt lámpatestek (32 db, 1.920.000,- Ft) elhelyezése ebből az

összegből megvalósítható.

A 3. pontban leírt közvilágítási igények kielégítése a hálózat (földkábel) kiépítése miatt több

millió forintba kerülne, ezért ez a jelenlegi költségkeretből nem megvalósítható.

Javaslom, hogy a közterület-használati díjból így fennmaradó bruttó 578.000,- Ft összeget a

beruházás tartalékaként, illetve a 2012. évi költségvetés készítésénél vegyük figyelembe.

Ez utóbbit a 2012. évi költségvetési év külső, gazdasági körülményeiről gyéren

rendelkezésünkre álló információk erősítik.

HATÁROZATI JAVASLAT

Albertirsa Város Önkormányzatának Képviselő-testülete úgy dönt, hogy a közvilágítási

lámpatestek elhelyezésére benyújtott képviselői igények közül az

- Ady közben 1 db lámpatest elhelyezését,

- Landler J. utca és a Pálinkafőző d. kereszteződésénél 1 db lámpatest elhelyezését,

- Árpád utca 1. sz. előtti oszlopra 1 db lámpatest elhelyezését,

- Valent soron a kiserődnél 1 db lámpatest elhelyezését,

- Feketerész 3604. hrsz-ú útra 1 db lámpatest elhelyezését,

- Szlama dűlő 850 m hosszban 9 db lámpatest elhelyezését,

- Feketerész 3664. hrsz-ú útra 5 db lámpatest elhelyezését,

- Feketerész 3666. hrsz-ú útra 1 db lámpatest elhelyezését,

- Feketerész 3690. hrsz-ú útra 3 db lámpatest elhelyezését,

- Feketerész 3830. hrsz-ú útra 5 db lámpaest elhelyezését,

- Feketerész 3748. hrsz-ú útra 4 db lámpatest elhelyezését

támogatja. A kivitelezés megvalósításához szükséges bruttó 1.920.000,- Ft-ból 800.000,- Ft-ot

a 2011. évi költségvetésből biztosít, míg a fennmaradó bruttó 1.120.000,- Ft-ot a közterület-

használatért járó összegből (bruttó 1.698.000,- Ft) kell finanszírozni. A Képviselő-testület

felhatalmazza a polgármestert a kivitelezési munkák megrendelésére és a szerződések

megkötésére.

Határidő a szerződések megkötésére: 2011. november 15.

Felelős: Fazekas László polgármester

Albertirsa, 2011. szeptember 22.

 Tisztelettel:

Fazekas László

 polgármester

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. szeptember 29-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 5. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Előterjesztés a beruházások 2011. I-III. negyedévi teljesítéséről

A napirendi pont előterjesztője: Fazekas László polgármester

Az előterjesztést készítette: Pozsonyi István vezető főtanácsos

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: -

Az előterjesztést véleményező Bizottságok:

- Pénzügyi Bizottság

- Városfejlesztési és Környezetvédelmi Bizottság

Jegyző törvényességi szempontból megvizsgálta: Kovács Zoltánné dr.

Megjegyzések:

Kiadási dátum: 2011. szeptember 13.

ELŐTERJESZTÉS

a Képviselő-testület 2011. szeptember 29-i ülésére,

a beruházások 2011. I-III. negyedévi teljesítéséről

Tisztelt Képviselő-testület!

 A 2011. évre tervezett beruházásokat a költségvetési rendeletünk 6.1. számú melléklete

tartalmazza.

Az alábbiakban tételes tájékoztatást adok a beruházások 2011. szeptember 20-i állapotáról.

1. Tündérkert Óvodában (Luther u. 8.) villanyhálózat felújítása

Erre a munkára, az intézménynél az előző évben elvégzett érintésvédelmi és szabványossági

felülvizsgálat alapján került sor. A felújítás 2011. augusztus 10-én befejeződött.

2. Pesti út 29. szám előtt leállósáv építése

A beruházás elkészült, a műszaki átadás-átvételi eljárás megtörtént.

3. Családsegítő Intézmény Dózsa Gy. utcai épületében a felújítási munkák befejezése

A sikertelen pályázást követően a felújítási munkákat önerőből kell megvalósítani. A munkák

nagy része elkészült. A tervezett befejezési határidő 2011. szeptember 30.

4. A Balatonszárszói Ifjúsági Tábor felújítása

A tábornyitást megelőző felújítási munkák elkészültek.

5. Vágóhíd utcai csapadékvíz-elvezető rendszer kiépítése

A kivitelezési munkák elkészültek, a műszaki átadás-átvétel 2011. szeptember 6-

án.megtörtént.

6. Árok utcai csapadékvíz-elvezető rendszer kiépítése

A P+R parkoló építéséhez kapcsolódó beruházást elkészítettük, a vízjogi üzemeltetési

engedélyt megkaptuk.

7. Vágóhíd utcai parkolók aszfaltozása

A kivitelezési munkák elkészültek, a műszaki átadás átvételi eljárás 2011. szeptember 6-án

megtörtént.

8. Lakossági járdaépítés

Az évente meghirdetett járdaépítési akcióra, mely során az önkormányzat cementet biztosít a

lakók részére, egyénileg öten jelentkeztek. Ebből egy fő családi okokra hivatkozva,

visszamondta igényét. Nagyobb egybefüggő járdaépítést a Munkácsy utcai lakótelep lakói

terveztek, melynek során a lakóteleptől a Hámán K. utcáig a járdát megépítették.

Összességében az eddigi igények alapján, a rendelkezésre álló keretösszeg mintegy 50 %-a

került felhasználásra.

A megmaradó pénzből lehetőségünk nyílik a Hősök útjai járdaépítés saját beruházás

keretében történő befejezésére, melyre terveink szerint október hónapban kerül sor.

9. Mikebudai úti járdaépítés

A megvalósításra kiírt közbeszerzési eljárás eredménytelen volt. Az érvényes ajánlatot adó

ajánlattevő ára többszörösen meghaladta a költségvetésünkben biztosított összeget.

10. Szalagkorlát kihelyezése a Pesti-Dánosi úti sarokra

A szalagkorlát kihelyezése megtörtént.

11. Strandbüfék csatorna bekötésének biztosítása

A munkák a Vágóhíd utcai parkolók aszfaltozásával és a csapadékvíz-elvezető rendszer

kiépítésével egy időben megtörténtek.

12. Játszótéri eszközök felújítása

2010. évben elkészítettük a játszótéri eszközök felülvizsgálatát. Az erről készült

jegyzőkönyvek alapján saját erőből elvégeztük a javításokat.

13. Az intézmények érintésvédelmi, szabványossági és villámvédelmi felülvizsgálata

során feltárt hiányosságok javítása

Az előző évi felülvizsgálat során a közvetlen balesetveszéllyel járó hibákat a 2010. évben már

kijavítottuk (Gyámhivatal, Polgármesteri Hivatal). Elkészítettük a Somogyi B. utcai rendelő

és a Családsegítő Intézmény Dózsa Gy. utcai épületében az elosztó cseréjét. Ezzel az

intézményekben feltárt hiányosságokat megszüntettük.

14. Alberti község újjátelepítésének 300. évfordulójára tervezett ünnepségek

finanszírozása

A járda és a kapubehajtó engedélyezési terveit elkészítettük. A rendezvény finanszírozása a

89/2011. (V.26.) határozatnak megfelelően történik.

15. Rekultivált szeméttelep utógondozása

A kaszálási munkákat folyamatosan végezzük. A talajvízfigyelő kutak évenként egyszeri

vizsgálatát megrendeltük. A rézsű javításának szükségessége a kaszálás után derül ki.

16. Főzőkonyha szennyvíz elvezetése, zsírfogó beépítése

A zsírfogó beépítése augusztus hónapban megtörtént.

17. Főzőkonyha elektromos főelosztó cseréje

A konyha főelosztójának cseréje augusztus hónapban megtörtént.

18. Labdarúgó edzőpálya építése

Az edzőpálya létesítésére vonatkozóan az Országos Környezetvédelmi, Természetvédelmi és

Vízügyi Felügyelőség álláspontját 2011. szeptember 16-án megkaptuk. Megvalósíthatónak

tartják az adott területen az edzőpálya kialakítását, viszont a konkrétumok kidolgozásához

egyeztetést kell lefolytatni a Közép-Tisza-vidéki Környezetvédelmi, Természetvédelmi és

Vízügyi Felügyelőséggel. Bízom benne, hogy az egyeztetés ezúttal eredményes lesz, bár azt

már mintegy két esztendeje gyakoroljuk…

19. Sportcentrum lelátóján védőkorlát elhelyezése

A védőkorlát elhelyezése megtörtént.

20. 2011. évi kátyúzási munkák

A kátyúzási munkák elvégzésére négy éves szerződést kötöttünk a GILDEX Kft-vel. A Kft.

az ez évi feladatát megoldotta.

21. Olajfogó beépítése a sportcentrumnál

Az olajfogó beépítésének pénzügyi fedezetét a Képviselő-testület a pénzmaradvány

elosztásakor biztosította. Jelenleg a műtárgy beépítéséhez szükséges tervezési munkák

folyamatban vannak.

22. Szaletli építésének befejezése a Faluháznál

A kivitelezés munkadíj részére felajánlást kaptunk. A feladat elvégzését ily módon vállaló

kivitelező októberre ígérte a teljesítést.

23. Földutak rendezése

A kivitelezésre vonatkozó vállalkozói szerződést megkötöttük. A munkavégzés jelenleg is

tart. Befejezési határidő 2011. szeptember 30.

Víziközmű Üzemeltető Intézmény beruházásai:

1. Galamb utcai ivóvizes kút szivattyújának felújítása, illetve a szivattyú

nyomáskapcsolójának cseréje

A munkák elkészültek.

2. Vízmű kutak termelőcsöveinek cseréje (3. sz., 4. sz. és a strand hidegvizes kútja

esetében)

A 4 sz. vízmű kút termelő csöveinek cseréje megtörtént, a másik két kúté folyamatban van.

3. Vízmű kutak szárnykerekes mérőinek cseréje (3 db)

A csere megtörtént.

4. Víztorony statikai és tartószerkezeti felülvizsgálata

Az árajánlatok megkérése folyamatban van.

5. Mobil zagyszivattyú vásárlása
Megtörtént.

6. Szennyvíztelep riasztó rendszerének újraépítése

Az újraépítés jelenleg is folyik, október hónapban elkészül.

7. Átemelő szivattyúk felújítása

2011. május 31-ig bezárólag 5 db Flygt szivattyú felújítása történt meg. A többi szivattyú

felújítása a szükségszerűség és a lehetőség figyelembe vételével folyik.

8. Átemelők búvónyílásainak és lejáró hágcsóinak rozsdamentes anyagra való cseréje

Az anyag vásárlása megtörtént. A cserék október végéig megtörténnek.

9. Iszapgépház berendezései mozgó-kopó alkatrészeinek felújítása

Az alkatrész ellátás jellemzői miatt a felújításra novemberben kerül sor. .

10. Járművek felújítása (WOMA, KIA)

A felújítások, valamint a vizsgáztatások megtörténtek.

11. Végátemelő átalakítása a Köztársaság utca végén

A szeptemberi testületi ülésen hozott határozat függvényében október végéig elkészül.

12. Renault Master tehergépkocsi vásárlás

Vásárlása megtörtént.

A fentiekben felsorolt beruházásokra az önkormányzat Képviselő-testülete 85.060 e Ft-ot

biztosított. Ebből 2011. szeptember 20-ig 38.442 e Ft összegű (45,19 %) beruházás fejeződött

be. A hátralévő beruházások folyamatban vannak, és várhatóan a Mikebudai úti járdaépítés és

labdarúgó edzőpálya építésének kivételével az év végéig el is készülnek.

HATÁROZATI JAVASLAT

 Albertirsa Város Önkormányzatának Képviselő-testülete elfogadja a beruházások 2011. I-

III. negyedévi helyzetéről készült beszámolót.

Albertirsa, 2011. szeptember 13.

Tisztelettel:

Fazekas László

 polgármester

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. szeptember 29-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 6. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Előterjesztés egy 100%-os önkormányzati tulajdonú nonprofit

gazdasági társaság létrehozásának lehetőségéről

A napirendi pont előterjesztője: Fazekas László polgármester

Az előterjesztést készítette: Török Andrea pénzügyi vezető

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: -

Az előterjesztést véleményező Bizottságok:

- Jogi, Ügyrendi Bizottság

- Pénzügyi Bizottság

- Városfejlesztési és Környezetvédelmi Bizottság

Jegyző törvényességi szempontból megvizsgálta: Kovács Zoltánné dr.

Megjegyzések:

Kiadási dátum: 2011. szeptember 22.

Előterjesztés

Albertirsa Város Önkormányzata Képviselő-testületének

2011. szeptember 29-ei ülésére,

egy 100%-os önkormányzati tulajdonú nonprofit gazdasági társaság

létrehozásának lehetőségéről

Tisztelt Képviselő-testület!

A 2011. szeptember 14-én tartott informális Testületi-ülésen felvetettem egy 100%-os

önkormányzati tulajdonú nonprofit gazdasági társaság létrehozásának lehetőségét a

városgazdálkodási feladatok ellátására. A pozitív visszajelzések alapján előterjesztésemet az

alábbiak szerint teszem meg.

Adatgyűjtésem során sokféle városgazdálkodási „típust” ismertem meg. Ami az egyik

településnél jól működött, az a másiknál nem, az egyiknél veszteség, míg a másiknál

nyereség realizálható. Vannak városok, ahol a különböző közszolgáltatási feladatokra külön-

külön hoztak létre társaságokat, jellegüknek megfelelően, míg máshol egy társaságban

ötvözték a különböző feladatellátásokat. Egyértelműen kiderült számomra, hogy nincs

megfelelő sablon, ami egységesen alkalmazható lenne a településekre. Minden városnak saját

magának kell kialakítani, a helyi adottságoknak megfelelően, a városgazdálkodási rendszerét.

Hiszen a működése során fog kiderülni, mennyire követhetők, megvalósíthatók a

bevezetéskor megfogalmazott feladatok és célok. A sikeres működés alapja, hogy a

menetközben felmerülő problémák gyorsan megoldásra kerüljenek. Képes legyen a társaság a

folyamatos megújulásra, a mindenkori gazdasági, társadalmi viszonyokhoz történő

alkalmazkodásra, és a bennük rejlő lehetőségek kihasználására.

Fő cél: a hatékony és eredményes gazdálkodás mellett, Albertirsa Város közigazgatási

területén végzett kötelező közszolgáltatások elsődleges, és magas színvonalú ellátása.

A kötelező közfeladatok ellátásán túlmenően, azokat nem veszélyeztetve, a társaság

vállalkozási tevékenységet is végezhet.

A társaság létrehozásának indokoltsága:

 hatékonyabb, rugalmasabb, átláthatóbb, piaci szemléletű menedzsmentet biztosít,

 a társaság az önkormányzati költségvetést tehermentesíteni tudja,

 középtávon egy olyan forrás és tervezési koordinációt valósít meg, mely révén a

városgazdálkodás tevékenységei tervezhetők lesznek, és finanszírozásuk is

kiszámíthatóbbá válik,

 a közszféra és a magánszféra strukturált együttműködését teszi lehetővé a

városgazdálkodásban,

 nagyobb lehetőségek a pályázati rendszer adta lehetőségek kihasználására.

I.

A gazdasági társaságok

(2006.évi IV. törvény)

Jogi személyiség nélküli gazdasági társaság:

- a közkereseti társaság (kkt.)

- a betéti társaság (bt.)

Jogi személyiségű gazdasági társaság:

- a korlátolt felelősségű társaság (kft.)

- a részvénytársaság (rt.)

Gazdasági társaság nem jövedelemszerzésre irányuló közös gazdasági tevékenység

folytatására is alapítható (nonprofit gazdasági társaság). Nonprofit gazdasági társaság bármely

társasági formában alapítható és működtethető. A gazdasági társaság nonprofit jellegét a

gazdasági társaság cégnevében a társasági forma megjelölésénél fel kell tüntetni.

Nonprofit gazdasági társaság üzletszerű gazdasági tevékenységet csak kiegészítő jelleggel

folytathat, a gazdasági társaság tevékenységéből származó nyereség a tagok között nem

osztható fel, az a gazdasági társaság vagyonát gyarapítja.

Külön törvény határozza meg, hogy a nonprofit gazdasági társaság milyen előfeltételek

fennállása esetén minősül közhasznú szervezetnek, és ehhez milyen követelményeket kell

teljesítenie. A közhasznú tevékenységet a társasági szerződésben (alapszabályban, alapító

okiratban) meg kell határozni. A közhasznú szervezeti minőséget – a társaság alapításakor

vagy később – kérelemre a cégjegyzéket vezető cégbíróság állapítja meg. A közhasznú

szervezeti jelleget cégnevében a nonprofit gazdasági társaság feltüntetheti.

A korlátolt felelősségű társaság alapítása

A kft. olyan gazdasági társaság, amely előre meghatározott összegű törzsbetétekből álló

törzstőkével alakul, és amelynél a tag kötelezettsége a társasággal szemben csak

törzsbetétének szolgáltatására és a társasági szerződésben esetleg megállapított egyéb vagyoni

hozzájárulás szolgáltatására terjed ki. A társaság kötelezettségeiért – törvényben

meghatározott kivétellel – a tag nem felel.

Egyszemélyes társaság alapításához alapító okirat elfogadására van szükség.

Az alapító okiratban meg kell határozni:

a) a gazdasági társaság cégnevét és székhelyét;

b) a gazdasági társaság tagjait;

c) a gazdasági társaság azon tevékenységeit, amelyeket a társaság a cégjegyzékben

feltüntetni kíván;

d) a társaság jegyzett tőkéjét (min. 500 e Ft), a jegyzett tőke rendelkezésre bocsátásának

módját és idejét;

e) a társaság képviseletét, ideértve a cégjegyzés módját;

f) a tagok által kijelölt első vezető tisztségviselő, illetve az első felügyelőbizottsági

tagok (min. 3 fő) és az első könyvvizsgáló nevét (lakóhelyét, székhelyét),

Továbbá, az államháztartásról szóló 1992. évi XXXVIII. törvény 100/N.§ (9) bekezdés

alapján az önkormányzati költségvetési szerv egyszemélyes gazdasági társasága esetében az

alapító okiratban rendelkezni kell

a) a (8) bekezdés szerinti véleményezési jog gyakorlásának módjáról,

b) abban az esetben, ha a véleményezési jogot ülésen gyakorolják, az ülés összehívásának

rendjéről, a napirend közlésének módjáról,

c) a tag döntéseinek az érintettekkel való közlési módjáról.

Pozitív döntést feltételezve, esetünkben a társaság alapításával kapcsolatos költségeket (kb.

3 300 e Ft, ami magába foglalja a törzstőkét, az ügyvédi díjat, és az egyéb, bejegyzéssel

kapcsolatos kiadásokat) a 2011. évi költségvetési tartalék terhére kell biztosítani.

II.

A társaság által ellátandó feladatok meghatározása

Az Önkormányzattal kötött megállapodás alapján:

 Szennyvíz elvezetés és tisztítás

 Ivóvíz szolgáltatás

 A település közterületeinek karbantartása, ezen belül:

 Belvízvédelmi feladatok ellátása, csapadékvíz elvezető rendszerek karbantartása

 Természetvédelmi terület felügyelete és karbantartása

 Utak karbantartása, melybe beletartozik: a téli hó eltakarítás, a síkosság

mentesítés, a földutak felületének egyengetése, (kátyúzásra 4 éves szerződése van

az önkormányzatnak), kresz táblák elhelyezése

 Zöldterület kezelése: parlagfű irtás, virágosítás, út menti gallyak levágása, aprítása

 Piac üzemeltetés

 Műhely működtetése (intézmények, önkormányzati épületek karbantartása)

 Konténeres szemétszállítás.

Távlati terv:

 Települési kommunális szilárd hulladék begyűjtése és szállítása.

A fenti feladatokon kívül a Kft. az intézmények által szervezett rendezvények bonyolításában

is részt vehet, leginkább a helyszín biztosításával, és a szállítási feladatok ellátásával. Ezekhez

a tevékenységekhez, és a település közterületeinek karbantartásához a Kft. az Önkormányzat

által foglalkoztatott közmunkásokat is alkalmazna (a későbbiekben, ha lehetőség van rá, a

Kft. is pályázhat közfoglalkoztatásra).

A vízi közművek üzemeltetése során a Kft. alapvető feladata a működési területén élő

lakosság egészséges ivóvízzel történő ellátása, a keletkezett szennyvizek elvezetése és

tisztítása. Alapkövetelmény a szolgáltatás biztonsága érdekében végzett folyamatos

fenntartási tevékenység, a vízhiányok, üzemzavarok megelőzése, a hibák megfelelő időben

történő elhárítása.

Az üzemeltetés során, a napi működési feladatok ellátásán túl, fontos a távlati

vagyonbiztonság figyelemmel kísérése. Ehhez folyamatosan gondoskodni kell a közművek

korszerűsítéséről, felújításáról, a szolgáltatás hosszú távú biztonsága érdekében.

Gazdálkodás

A Kft. bevételi forrásai :

1) Önkormányzat által működési célú pénzeszköz átadás

2) Piac

 helypénz

 bérleti jog

3) Vízmű

Új alapítású társaság esetén természetesen számolnunk kell a működéssel kapcsolatos

költségekkel, nevezetesen irodahelyiség és annak teljes berendezése, ügyvezető és

munkavállalók megbízása, infrastrukturális feltételek biztosítása, könyvelés és könyvvizsgálat

költsége, bankszámlanyitás stb. Konkrét számítások a telephelyre, a tervezett létszámra,

illetve a bérezésre vonatkozó elképzelések ismeretében végezhető el.

Végezetül szeretném megjegyezni, hogy a társaság eredményes működésének kulcsa (ha már

nem veszteséges, az már fél siker) a megfelelő vezető kiválasztása.

Egy olyan személy viheti hosszútávon sikerre ezt a „projektet”, aki elkötelezett Albertirsa

iránt, aki szem előtt tartja az Önkormányzat és a Város érdekeit, aki együtt tud dolgozni a

város vezetésével, a Polgármesterrel, a Képviselő-testülettel és Jegyzővel - ugyanakkor

határozott, magabiztos és céltudatos. Olyan ember, aki hivatásának tekinti ezt a megbízatást.

Albertirsa, 2011. szeptember 22.

 Fazekas László

 Polgármester

HATÁROZATI JAVASLAT

Albertirsa Város Önkormányzatának Képviselő-testülete megtárgyalta a városgazdálkodási

társaság alapításáról szóló előterjesztést és úgy határozott, hogy 100 %-os önkormányzati

tulajdonban lévő nonprofit gazdasági társaságot alapít.

Felkéri a Polgármestert, hogy a társaság alapító okiratának tervezetét tartalmazó előterjesztést

a 2011. októberi ülésre készítse el.

Továbbá, tegyen javaslatot, a felügyelő bizottság tagjainak személyére, a könyvvizsgálóra,

valamint külön határozatban rögzített feltételekkel írjon ki pályázatot az ügyvezető igazgatói

feladatok ellátására.

Felelős: polgármester

Határidő: 2011. október 27.

Tisztelt Képviselő-testület!

Az ügyvezető igazgatói feladatok ellátására vonatkozó pályázati kiírás tervezetét hétfőn

postázzuk

Pályázati kiírás ügyvezető igazgatói feladatok ellátására

Albertirsa Város Önkormányzatának Képviselő-testülete (2730. Albertirsa, Irsay K. u. 2.)

pályázatot ír ki, az önkormányzat 100 %-os tulajdoni hányadával alapítandó egyszemélyes

nonprofit Kft ügyvezetői tisztség betöltésére megbízásos jogviszony keretében.

Az ügyvezető feladata: A Kft ügyvezető igazgatói feladatok ellátása.

Feladatai különösen:

- a társaság hatályos jogszabályoknak, az SZMSZ-nek és a belső szabályzatoknak

megfelelő gazdaságos és hatékony működtetése,

- a társaság képviselete harmadik személlyel szemben, valamint bíróságok és más

hatóságok előtt,

- a társaság alkalmazottai tekintetében a munkáltatói jogok gyakorlása.

Pályázati feltételek:

- magyar állampolgárság,

- cselekvőképesség,

- büntetlen előélet,

- felsőfokú végzettség.

-

Pályázat elbírálásánál előnyt jelent:

- legalább 2 éves vezetői gyakorlat,

- felsőfokú közgazdasági vagy műszaki végzettség,

- felhasználói szintű számítástechnikai ismeret.

-

A pályázat részeként benyújtandó iratok:

- részletes szakmai önéletrajz,

- iskolai végzettséget igazoló okiratok másolata,

- szakmai vezetői program,

- 3 hónapnál nem régebbi erkölcsi bizonyítvány,

- nyilatkozat arról, hogy a pályázatával kapcsolatban a Képviselő-testületi ülés

keretében kéri zárt ülés tartását,

- hozzájáruló nyilatkozatot a személyes adatok bírálók általi megismeréséhez,

- nyilatkozat a 2006. évi IV. tv. 23. §-ában és az 1997. évi CLVI. tv-ben előírt kizáró

feltételekre (összeférhetetlenségre) vonatkozóan.

A vezetői megbízás időtartama: 2011. december 1-től 2014. december 31-ig.

Bérezés: megegyezés szerint, de a bér- és juttatási igény megjelölését kérjük.

A pályázat közzétételének helye:

Albertirsa Város honlapja,

Dél-Pest megyei Szuperinfo

Pályázat benyújtásának ideje és helye:

A pályázatokat 2011. október 14-én 12 óra zárt borítékban Albertirsa Város

Polgármesteréhez (2730. Albertirsa, Irsay K. u. 2.) címezve „Nonprofit Kft ügyvezetői

pályázat” jeligével ellátva kell benyújtani személyesen, vagy ajánlott postai küldeményként.

Érdeklődni Fazekas László polgármesternél lehet (53/570-051)

A pályázat elbírálásának módja: a Képviselő-testület a pályázat benyújtási határidejének

lejártát követő első ülésén bírálja el a pályázatokat.

A Képviselő-testület fenntartja magának a jogot, hogy a pályázati eljárást eredménytelennek

nyilvánítsa.

A felhívásnak meg nem felelő pályázatot a kiíró érvénytelennek tekinti és azt nem vonja

elbírálás alá. Minden pályázó saját kockázatára pályázik, a kiíró semmilyen pályázói kárt

vagy a pályázat elkészítésével kapcsolatosan esetlegesen felmerülő költséget nem térít meg. A

pályázat beadásával a pályázó egyúttal minden, az előbbiekben meghatározott feltételt magára

nézve kötelezőnek elfogad.

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. szeptember 29-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 7. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Előterjesztés a Tessedik Sámuel Általános Iskola beruházását

követő garanciális javításokról

A napirendi pont előterjesztője: Fazekas László polgármester

Az előterjesztést készítette: Pozsonyi István vezető főtanácsos

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: -

Az előterjesztést véleményező Bizottságok:

- Pénzügyi Bizottság

- Városfejlesztési és Környezetvédelmi Bizottság

Jegyző törvényességi szempontból megvizsgálta: Kovács Zoltánné dr.

Megjegyzések:

Kiadási dátum: 2011. szeptember 22.

ELŐTERJESZTÉS

Albertirsa Város Önkormányzata Képviselő-testületének

2011. szeptember 29-i ülésére, a Tessedik Sámuel Általános Iskola

beruházását követő garanciális javításokról

Tisztelt Képviselő-testület!

 Albertirsa Város Önkormányzata a 2011. május 26-i ülésén tárgyalta a Tessedik Sámuel

Általános Iskola 2006. évi beruházásának garanciális problémáit, illetve az igazságügyi

szakértő által feltárt kivitelezési hiányosságokat. Az ülésen hozott határozat értelmében, 2011.

július 4-re egyeztető tárgyalást hívtunk össze, melyen az igazságügyi szakértői vélemény

konkrét megállapításait tárgyaltuk meg. Az egyeztető tárgyaláson Tőrös Csaba építész-

tervező, Bóka József, az Innoterv Magyarország Zrt. tulajdonosa, Vágó Csaba, a V-Kristály

95 Kft. ügyvezetője (a kivitelező konzorcium képviseletében), Böröcz István műszaki ellenőr,

az önkormányzat részéről pedig Fazekas László polgármester és Pozsonyi István vezető

főtanácsos volt jelen. Az igazságügyi szakértő észrevételeit kilenc pontban foglaltuk össze.

Tárgyaló partnereink ezekre adott válaszai három csoportba sorolhatók, melyek a következők:

1) már megoldottnak ítélt problémák (pl. a tetőhéjazattal kapcsolatos hiányosságok, egyes

tetőablakoknál korábban észlelt beázások megszüntetése),

2) álláspontjuk szerint megalapozatlan szakértői megállapítások (pl. a dryvit homlokzattal

kapcsolatos szakértői megjegyzés),

3) elismert, s egyben megoldást igénylő hiányosságok.

Egyetlen ilyen van: a tervező a gyakorlatban kevésnek bizonyuló ereszcsatorna lefolyó

számának növelésére ún. fedvénytervet készít. Eközben megerősíti korábbi álláspontját,

amely szerint a lefolyók kapacitását, összes átmérőjét a vonatkozó szabványoknak

megfelelőre tervezte.

Tisztelt Képviselő-testület!

Mindezek után, a 2005-2006-ban megvalósított beruházás hiányosságai kiküszöbölésének

jelenlegi helyzete az alábbiakban jellemezhető.

Korábbi jelzéseink alapján, 2011. nyara előtt, a következő javítások történtek meg:

- tornatermi ajtótokok rögzítése,

- a folyosók lábazati kőburkolatainak javítása,

- beázás megszüntetése a szertárban és két tetőtéri ablaknál,

- korlátok rögzítése,

- ereszdeszkázat javítása,

- lambériák javítása,

- ablakpárkányok rögzítése.

Idén nyáron (a szakértői megállapítások ismertetését követően) a volt kivitelező leszedte az

összes tetőcserepet, alattuk szükség szerint megerősítette a tetőléceket, majd újrarakta,

rögzítette a cserepeket.

Ezek után, álláspontom szerint két olyan probléma említhető, amelyben megfontolandó lehet

esetleges további fellépés a részünkről. A következőkről van szó:

1) az ereszcsatorna lefolyók számának szükségszerű növelése.

Ezzel összefüggésben a kijelölt szakértő álláspontja a következő:

Az összekötő folyosónál egyáltalán nem készült függőeresz csatorna, a tetőről közvetlenül a

falra, a talajra folyik a csapadékvíz. Sajnos a fal tövénél járda sem készült (19. kép), így a

csapadékvíz közvetlenül a fal tövét áztatja. Ez a későbbiekben az alapozás, a falszerkezet

alámosódását okozhatja, ami a szerkezet süllyedését is előidézheti a későbbiek során.

Az „É-26 Csapadékvíz elvezetés terve” tervlapon található a lefolyók kiosztása. A helyszíni

szemle során ellenőriztük, hogy a lefolyók terv szerinti helyen készültek. A tervek alapján

kiszámoltuk az egyes lefolyók vízgyűjtő területét, ami nagyon változatos képet mutat. A

tervezett R150 névleges méretű, félkör keresztmetszetű ereszcsatornáknál a legkisebb

vízgyűjtő felülete (tetőfelület vízszintes vetülete) 48,1 m
2
, a legnagyobb pedig 181,65 m

2
. Az

R190-es ereszcsatornáknál a vízgyűjtő felület 175,18 m
2
, illetve 273 m

2
.

A Lindab Rainline – Ereszcsatorna rendszer szerelési útmutatójában szerepelnek tervezési

méretezési javaslatok. 7
0
-45

0
 közötti tető hajlásszög esetén az R150-es ereszcsatorna esetén

111 m
2
, az R190-es ereszcsatorna esetében pedig 158 m

2
 a javasolt tetőfelület vízgyűjtő

felületének vízszintes vetülete. A számításokból kiderül, hogy a tornaterem fölötti

tetőszakasznál minden lefolyónál nagyobb a vízgyűjtő felület, mint a javasolt. Az egyéb

épületrészek esetében is több (4 db) lefolyó esetén meghaladja a vízgyűjtő felület a javasolt

mértéket.

A 20. képen látható, hogy egyes tetőfelületek lefolyó csatornája nem vezet le a talajszintre,

hanem másik tetőfelületre „dobja” ki a csapadékvizet (tervek szerint készült). A kialakítás

nem kellően átgondolt, a „kidobott” víz nagyobb csapadék esetén a tetőfelületen

szétfröccsenve a környező falfelületeket is áztathatja, illetve a koncentrált nagy mennyiségű

vizet nem képes az alatta lévő függőeresz-csatorna, illetve lefolyó elvezetni, ezért túlfolyások

keletkeznek. Ennek nyoma a falfelületen jól látszik.

A 26. és 27. képeken látszik, hogy a lefolyócsövek helyenként horpadtak. A 26. kép a

tornatermi szárnynál, aránylag magasan, a tetősík alatt nem sokkal mutatja a lefolyócsövet. Itt

is jól látható a horpadás, de ez a sérülés valószínűleg még az építés közben keletkezett. A

másik képen a lefolyócső talajszint feletti horpadása látszik. Ilyen sérülés több lefolyócső alsó

szakaszán megtalálható. Szakértői véleményem szerint ez szintén tervezési hiányosságra

vezethető vissza. Közintézményeknél, iskoláknál az alsó 1,5-2 m-es szakaszt állványcsőben

vezetve kellett volna kialakítani. Az állványcsöves kialakítás megvédte volna a lefolyócsövet

a „használat közbeni” sérülésektől. A tornatermi SRÖR 120-as lefolyócsövek állványcsöves

védelme megoldott. Az É-26-os terven látható, hogy az utcai oldali lefolyóknál talajszint

alatti, újonnan létesített csapadékcsatorna bekötéseket kellett kialakítani. Az utcai oldali

lefolyócsövek állványcsöves kialakítása a lefolyók mechanikai védelme mellett biztosítaná a

lefolyók tisztítási lehetőségét is. Jelenleg semmilyen tisztítási lehetőséget nem alakított ki

kivitelező a lefolyóknál.

A 24. kép két szerkezeti kialakításbeli problémát is mutat. A szabványelőírások szerint a

lefolyócső rögzítő bilincseket úgy kell elhelyezni, hogy azok a faltól lejtsenek, ezzel is

elkerülve, hogy a csapadékvizet a falfelületre vezessék. A vizsgált épület esetében a rögzítő

bilincsek dőlése esetleges, több esetben a fal felé lejtenek. A másik szerkezeti hiba, a lábazat

feletti bádogszegély kivágása a lefolyócső átvezethetősége miatt. Ezzel a megoldással a

csapadékvíz a kivágásnál a lábazatburkolat mögé is bekerülhet.

A 23. képen az egyik tetőtéri állóablak, illetve a tetőablak utólagosan megoldott csapadékvíz

elvezetése látható. A kirendelő végzés iratai között lévő dokumentumból kiderül, hogy ezek a

szerkezetek az átadás után, külön megrendelés alapján készültek annak ellenére, hogy az

eredeti tervdokumentációban szerepelt, és az építési naplóban nem szerepel olyan utasítás,

ami szerint a kivitelezőnek el kellett volna hagynia ezeket a szerkezeteket. Szakértői

véleményem szerint ezeknek a szerkezeteknek a megépítése az eredeti vállalás részét képezte,

kivitelezőnek azt el kellett volna készíteni. Ha elkészültek volna az ereszcsatornák, akkor

valószínűleg az ablakok alatti ereszdeszkázat sem ázik el, és nem ment volna tönkre. A képen

jól láthatók az ázás nyomai, illetve az ázott faszerkezetek tönkremenetele.

A korábban már említett lefolyó méretezési probléma miatt valószínűsíthető, hogy már

átlagos eső esetén is lehettek olyan ereszcsatorna szakaszok, ahol a víz átbukhatott a csatorna

peremén, és az ereszdeszkázatot áztatta. Ennek nyomai láthatók a 21-23, és 25. képeken. Az

ereszdeszkázat cserére szorul, szinte a teljes tetőfelületen.

Szakértői véleményem szerint a kivitelező alapvetően a tervek szerint készítette el a

csapadékvíz elvezetési rendszert. Betartotta a tervezett rendszerelemek méreteit, a

lefolyócsövek helyzetét. Nem készítette el azonban az álló tetőablakok feletti csapadékvíz

elvezetést. Ezt utólag készítették el. A kivitelezőnek a tervek felülvizsgálata során jelezni

kellett volna a tervezőnek, hogy a lefolyó kiosztás nem megfelelő. Lehet, hogy az összes

tetőfelülethez megfelelő a lefolyócsövek darabszáma, de a kiosztás egyenetlensége miatt a

rendszer egyes elemeinél nem megfelelő a vízgyűjtő terület mérete. Kivitelezőnek szintén

jelezni kellett volna a tervezők felé a lefolyók tisztíthatósági problémáit is. Természetesen a

tervező feladata lett volna, hogy olyan terveket készítsen, amelyek figyelembe veszik a

vízgyűjtő felületek nagyságát, és a tisztíthatóságot is.

2) a központi fűtési rendszer anomáliái.

Ezekről a szakértő az alábbi véleményt fogalmazta meg.

• A műszaki leírás alapján a felújított épület hővesztesége 475 kW, mely hőigényt a

betervezett kazánok biztosítanak (2 db BUDERUS GE 434/250).

• Leszerelésre került 2 db KOMFORT III. 400 kW-os gázkazán ABG-60F típusú égővel,

melyek beépített teljesítménye kb. 50 %-kal nagyobb, mint az új kazánoké.

• Az alaprajzokon összeszámoltuk a beépített radiátorok maximális hőleadását, mely a tetőtér

beépítés során a

- tantermi szárny esetén 349,3 kW,

- a tornatermi szárny esetén 227,1 kW.

Ez a teljes épület vonatkozásában 576 kW-ot jelent, mely több mint a kazánok által leadható

teljesítmény. Mivel a radiátorok kiosztásánál mindig fölé megyünk a transzmissziós

hőveszteségnek, valamint ismert tény, hogy az épület falszerkezete és nyílászárói is

korszerűsítve lettek, így a betervezett hőleadók teljesítménye biztosítja az épület

hőszükségletét.

• A hőközpont kapcsolási terve szerint az osztóról külön leágazása van a tantermi és a

tornatermi szárnyaknak, két darab azonos típusú WILO szivattyúval (WILO TOP E50/1-10).

A fűtési napló alapján tudjuk, hogy az egyik szivattyú időnként leáll, működése akadozik.

•A szivattyú jelleggörbéjének vizsgálata alapján kijelenthetjük, hogy a betervezett szivattyúk

viszonylag tág határok közt képesek üzemelni, pl.:

- 1 m
3
-nél kb. 9 mvo

- 10 m
3
-nél 8 mvo

- 15 m
3
-nél 7 mvo

- 25 m
3
-nél 4 mvo (szállított vízmennyiség-emelő magasság).

• Esetünkben a beépített teljesítmény alapján, a tantermi szárny esetén 15 m
3
/h, míg a

tornatermi szárny esetén 10 m
3
/h fűtővíz keringtetését jelenti.

• Az átadott tervdokumentáció 1:100 léptékű volt. A fűtési csővezetékek nyomvonala nem

volt tisztán ábrázolva. Nem került egyértelműen megjelenítésre a megmaradó vezetékek, és az

új tervezett vezeték nyomvonala, kapcsolódási pontjai. Nem készült függőleges csőterv, és az

alaprajzok alapján nem tudtuk leellenőrizni, hogy a két kör között létezik –e átfedés, mely az

ellátott helyiségek számának változását jelentené.

• A kapcsolási rajz alapján, a visszatérő vezetékbe az osztóra egy gombcsappal kapcsolódik a

fűtési rendszer. Hiányoljuk, hogy a rendszer beszabályozhatósága érdekében nem került

betervezésre STAD szelep, melyen a két kör vízmennyiségét központilag be lehetne állítani.

Beszabályozási terv nem készült, bár célszerű lett volna. Biztonságosabbá tette volna a

hálózatot, ha a két tetőtér beépítés részére is a leágazás után szabályozó szelep került volna

betervezésre.

A felelős műszaki vezető az építési napló 4. kötet C0971468. oldalán kéri gépész tervező

segítségét a fűtési rendszer beszabályozásához. A dokumentumokból nem derül ki, hogy a

beszabályozás milyen módon történt meg. Beszabályozási terv esetén kivitelező önállóan is

elvégezhette volna a fűtési rendszer beszabályozását.

A 2010. szeptember 27-i helyszíni bejárás, és az üzemeltető tájékoztatása alapján, a következő

észrevételeket tesszük:

• az alulfűtött helyiségek a tornatermi szárny tetőtér beépítésénél a két legtávolabbi tanterem

volt, mely saját osztó-gyűjtőn keresztül kapcsolódik a hálózathoz, radiátoronkénti padlóban

vezetett leágazások segítségével;

• mivel a tervekből nem derült ki a régi és új rendszerek egyértelmű különválasztása, így

végigkövettük a gerinchálózatot és tapasztaltuk, hogy a tantermi szárny és a tornatermi szárny

a földszinten, illetve az emeleten egyesítve vannak;

• a hőközpontban a tantermi szárnynak hitt alapvezeték végül is csak az új tetőtér beépítést

választotta le a rendszerről. Vagyis ez a kör 73,6 kW nagyságrendű, míg a másik alapvezeték

503,8 kW-os;

• ez megfelel kb. 3,7 m
3
/h, illetve 21 m

3
/h víz keringtetési igényével. Csoda, hogy a szivattyú

eddig nem ment tönkre ekkora terhelés mellett. Ez a hiba elkerülhető lett volna megfelelő

tervek, odafigyelő kivitelezés, és szakszerű, a hiányosságok pótlását biztosító felügyelet

mellett.

A javasolt megoldás:

A hiba megszüntetéséhez javasoljuk az új tantermi tetőtér beépítés körét összekötni a most

már teljesen leválasztott tornatermi szárnnyal, így a két hidraulikai kör teljesítménye

 tantermi szárny fszt.+em. 276 kW,

 tornatermi szárny + tantermi tetőtér 301 kW lenne.

A szivattyúk munkapontja így közel azonossá válik.

Célszerű legalább 3 db szabályozó beépítés a két körbe, ill. a tetőtéri ágba (tanterem).

A földszinti csatlakozástól a kazánházig pedig új vezetékek kiépítésével kell ezt a kört

kialakítani.

Mint az Tisztelt Képviselő-társaim előtt ismert, a szakértői javaslat óvatos megfogalmazása, a

beszabályozási terv hiánya, továbbá a fűtési gondok száz százalékos biztonságú megoldása

miatt, 2010. decemberében tervet készítettünk a hibák kijavítására, majd megtörtént a benne

foglaltak realizálása is. Ennek eredményeként, a 2010/2011. évi fűtési szezon második

felében az épület egészében megfelelő hőmérséklet volt biztosítható. Tehát a fűtési rendszer

problémái megoldódtak.

Tisztelt Képviselő-testület! Megítélésem szerint, mindezek alapján két egymástól különböző

álláspont kialakítása lehetséges a Tisztelt Képviselő-testület részéről, a téma további

kezelésére.

I./ A 2006. évi műszaki átadás óta eltelt időben jogosan felvetett számos minőségi kifogás

nagy többségére (köztük a legjelentősebb, héjazati problémára) megfelelő megoldás született.

A súlyosabb anomáliák rendezése közül, a fűtésrendszer javítása, továbbá a héjazat korrekció

műszaki ellenőrzése önkormányzatunk anyagi helytállását követelte.

Mindezekkel együtt, mára egy összességében megfelelő műszaki, technikai állapot alakult ki

az iskolaépületben. Kétségtelen, hogy az előterjesztésben, valamint a korábbi felvetésekben

szereplő problémák okaként tervezési, kivitelezési és műszaki ellenőrzési hiányosságok

találhatók. A tervező, a kivitelező és a műszaki ellenőr, egy feladat kivételével (fedvényterv

készítése az ereszcsatorna lefolyókra) nem hajlandó további feladatvállalásra.

További esetleges követeléseinknek nyilvánvalóan csak jogi úton kísérelhetünk meg érvényt

szerezni. Ennek eredménye azonban (ügyvéddel történt konzultáció tanulságait is figyelembe

véve) maximálisan kétséges. Emiatt nem teszünk további lépéseket az ügyben.

II./ A tények, megállapítások egyeznek az I. pontban leírtakkal, annak utolsó mondatát

kivéve. Tehát ebben az esetben a képviselő-testület végkövetkeztetése az alábbi: a tervező, a

kivitelező konzorciumban részt vett cégek, valamint a műszaki ellenőr részére küldjünk

levelet, amelyben felszólítjuk a héjazati, a fűtésrendszert érintő, továbbá az ereszcsatorna

lefolyók kapacitásából eredő problémák, illetve azok pénzügyi vonzatának rendezésére.

Amennyiben erre nem hajlandók, forduljunk bírósághoz.

Tájékoztatom Tisztelt Képviselő-társaimat, hogy a szakértői dokumentációt munkaidőben

megtekinthetik a Polgármesteri Hivatal 5. sz. irodájában.

Tisztelt Képviselő-testület!

 A fent leírtak alapján az alábbi alternatív határozati javaslatokat terjesztem Önök elé.

Határozati javaslat I.

Albertirsa Város Önkormányzatának Képviselő-testülete tudomásul veszi „a Tessedik Sámuel

Általános Iskola beruházását követő garanciális javításokról” szóló előterjesztésben

foglaltakat, továbbá a beruházás hiányosságaiból eredő hibák kijavítását, benne a tervező

további, az ereszcsatornákat érintő fedvényterv elkészítésére vonatkozó ígéretét.

Felelős: a fedvényterv elkészíttetéséért a polgármester

Határidő: 2011. december 31.

Határozati javaslat II.

Albertirsa Város Önkormányzatának Képviselő-testülete tudomásul veszi „a Tessedik Sámuel

Általános Iskola beruházását követő garanciális javításokról” szóló előterjesztésben

foglaltakat. A képviselő-testület utasítja a polgármestert, hogy a tervező, a kivitelező

konzorciumban részt vett cégek, valamint a műszaki ellenőr részére írjon felszólító levelet, a

következő hiányosságok, illetve feladatok rendezésére:

…………………………………………………………………………………………………

……………………………………………

Felelős: a felszólító levél megírásáért a polgármester

Határidő: 2011. október 6.

Albertirsa, 2011. szeptember 22.

 Fazekas László

 polgármester

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. szeptember 29-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 8. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Temető u. 46. és 46/1. szám alatti építési telkek értékesítésére

pályázat kiírása

A napirendi pont előterjesztője: Fazekas László polgármester

Az előterjesztést készítette: dr. Kovács Tímea aljegyző

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: -

Az előterjesztést véleményező Bizottságok:

- Pénzügyi Bizottság

- Jogi, Ügyrendi Bizottság

- Városfejlesztési és Környezetvédelmi Bizottság

Jegyző törvényességi szempontból megvizsgálta: Kovács Zoltánné dr.

Megjegyzések:

Kiadási dátum: 2011. szeptember 22.

ALBERTIRSA VÁROS POLGÁRMESTERÉTŐL

Előterjesztés

a Képviselő-testület 2011. szeptember 29-ei ülésére,

a Temető u. 46. és 46/1. szám alatti építési telkek értékesítésére pályázat kiírása

Tisztelt Képviselő-testület!

A Képviselő-testület a 47/2011. (III.31.) és a 48/2011. (III.31.) határozatával hozzájárult a

Temető u. 46. és 46/1. szám alatti ingatlanok értékesítéséhez. Figyelemmel arra, hogy

mindkét ingatlan értéke a 1.500.000,- Ft-ot meghaladja, értékesítésük kizárólag nyilvános

pályázat útján történhet. A részletes pályázati kiírás az előterjesztéshez csatoltan olvasható.

A telkek értékesítésre történő kijelölése külön-külön határozatban történik.

Határozati javaslat 1.

Albertirsa Város Önkormányzatának Képviselő-testülete az önkormányzat tulajdonában lévő

46. szám alatti, 146/2 helyrajzi számú, 900 m2 nagyságú telekingatlant nyilvános pályázati

útján történő értékesítésre kijelöli, az alábbi feltételekkel:

Minimális vételár: 2.100.000,- Ft + Áfa

- Vevő kötelessége a telek közműbővítési költségének kifizetése

- Beépítés: Albertirsa város Helyi Építési Szabályzata szerint történhet.

- Beépítési határidő: szerződés megkötésétől számított 4 év, melynek teljesítéséig a

telket beépítési kötelezettség és elidegenítési tilalom terheli.

Az értékesítés lebonyolítása a mellékelt pályázati kiírás szerint történik.

Határidő a pályázat kiírására: 2011. október 05.

Felelős: Fazekas László polgármester

Határozati javaslat 2.

Albertirsa Város Önkormányzatának Képviselő-testülete az önkormányzat tulajdonában lévő

46/1. szám alatti, 146/1 helyrajzi számú, 900 m2 nagyságú telekingatlant nyilvános pályázati

útján történő értékesítésre kijelöli, az alábbi feltételekkel:

Minimális vételár: 2.100.000,- Ft + Áfa

- Vevő kötelessége a telek közműbővítési költségének kifizetése

- Beépítés: Albertirsa város Helyi Építési Szabályzata szerint történhet.

- Beépítési határidő: szerződés megkötésétől számított 4 év, melynek teljesítéséig a

telket beépítési kötelezettség és elidegenítési tilalom terheli.

Az értékesítés lebonyolítása a mellékelt pályázati kiírás szerint történik.

Határidő a pályázat kiírására: 2011. október 05.

Felelős: Fazekas László polgármester

Albertirsa, 2011. szeptember 22.

 Fazekas László s. k.

polgármester

RÉSZLETES PÁLYÁZATI KIÍRÁS

Albertirsa, Temető u. 46. szám alatt található, 146/2. helyrajzi szám alatt nyilvántartott

önkormányzati tulajdonban álló ingatlan nyilvános pályázati úton történő értékesítésére

I. A KIÍRÓ

Albertirsa Város Önkormányzatának (az „Önkormányzat”) Képviselő-testülete (2730

Albertirsa, Irsay K. u. 2.), mint kiíró (a továbbiakban: Kiíró) nyilvános pályázatot hirdet.

Jelen pályázati kiírás Albertirsa Város Képviselő-testületének Albertirsa Város Önkormányzat

vagyonáról szóló, 12/2009. (V. 29) többször módosított rendeletének és 4. számú

mellékletének, valamint Albertirsa Város Képviselő-testülete ………….. számú

határozatának előírásai alapján került összeállításra.

II. A PÁLYÁZAT

1. A pályázat célja

A pályázat célja Albertirsa, Temető u. 46. szám alatt található, az Önkormányzat kizárólagos

tulajdonában álló, 146/2. helyrajzi számon nyilvántartott 900 m
2

nagyságú, beépítetlen terület

Önkormányzat által nyilvános pályázat útján történő értékesítése, a pályázati kiírásban

megjelölt feltételekkel.

A pályázat egyfordulós.

2. Az ingatlan általános ismertetése

Tulajdoni lap szerinti megnevezése: beépítetlen terület

Telek területe: 900 m2

Alakja szabályos, közmű nélküli.

Övezeti besorolása: „LF-2” Falusi –Lakó – 2 övezetben található, beépítési módja:

oldalhatáron álló, legnagyobb beépíthetősége 30 %.

A megengedett legnagyobb építménymagasság: 5 m, a zöldfelület legkisebb mértéke: 40 %,

ebben az övezetben elhelyezhető: lakóépület, kereskedelmi, szolgáltató, vendéglátó épület,

szálláshely szolgáltató épület, helyi igazgatási, egyházi, oktatási, egészségügyi, szociális

épület, kézműipari építmény, sportépítmény

3. Nettó induló ár: 2.100.000,- Ft+Áfa, azaz kettőmillió-százezer forint + Áfa

Árverési biztosíték: 210.000,- Ft

4. Pályázati feltételek

 az Albertirsa, Temető u. 46. szám alatt található, 146/2. helyrajzi számú ingatlan

értékesítése annak jelenlegi állapotában történik;

 a vételár megfizetése legkésőbb a szerződés aláírását követő 30 napon belül esedékes,

az ingatlan értékesítés minimális vételára: 2.100.000,- Ft+Áfa, azaz kettőmillió-

százezer forint + Áfa. A vételár kizárólag magyar forintban, egy összegben, banki

átutalással teljesíthető;

 az ingatlan értékesítésével kapcsolatban felmerülő költségek és illetékek a vevőt

terhelik;

 ajánlattételre jogosult minden természetes és jogi személy, vagy jogi személyiséggel

nem rendelkező gazdasági társaság;

 az ingatlan értékesítése a pályázat nyertese, azaz a nyilvános pályázat alapján

legmagasabb ajánlatot tevő részére történik.

III. Pályázati ajánlat

A pályázati ajánlatnak tartalmaznia kell:

1. a jelen pályázati kiíráshoz 1. számú mellékletként csatolt nyilatkozatot arra

vonatkozóan, hogy Pályázó a jelen pályázati kiírásban szereplő feltételeket magára

nézve kötelezőnek elfogadja. A nyilatkozatot, a kitöltés kivételével változtatni nem

lehet.

2. a jelen pályázati kiíráshoz 2. számú mellékletként csatolt Pályázati Adatlap kitöltött

változatát. A Pályázati Adatlapot, a kitöltés kivételével változtatni nem lehet.

3. a pályázó ajánlatát az ingatlan vételárára vonatkozóan, amely a kiinduló vételárnál

alacsonyabb nem lehet. Pályázónak az ingatlan vételárát nettó összeg+ÁFA=bruttó

összeg bontásban kell pályázatában megjelölnie.

4. a Pályázó nyilatkozatát arra vonatkozóan, hogy Pályázó nyertessége esetén az

alábbiakban felsorolt kötelezettségeket kivétel nélkül vállalja:

- Vevő kötelessége a telek közműbővítési költségének kifizetése.

- Beépítés: Albertirsa város Helyi Építési Szabályzata szerint történhet.

- Beépítési határidő: a szerződés megkötésétől számított 4 év, melynek teljesítéséig

a telket beépítési kötelezettség és elidegenítési tilalom terheli.

5. a pályázati biztosíték befizetésének igazolását.

IV. Az pályázatok benyújtásával kapcsolatos tudnivalók

1. Pályázati biztosíték

Az ajánlattevő köteles bruttó 210.000.- Ft., azaz bruttó kettőszáztízezer forint összegű

pályázati biztosítékot az Önkormányzat K&H Banknál vezetett 1040297750505549-

55531002 számú költségvetési elszámolási számlájára, „Temető u. 46.-pályázati biztosíték”

megjelöléssel, az ajánlatok benyújtására nyitva álló határidő lejártáig banki átutalással

megfizetni, vagy készpénzben befizetni a Polgármesteri Hivatal házipénztárába. Az

átutalással teljesített pályázati biztosíték összegének jóváírásra kell kerülnie az ajánlattételi

határidő lejártáig a Kiíró bankszámláján.

A befizetett ajánlati biztosíték (bánatpénz) a megkötött adásvételi szerződésben előlegnek

minősül, és a vételárba beszámításra kerül.

A pályázati biztosíték az ajánlattevőnek visszajár a pályázati kiírás Önkormányzat általi

visszavonása, a pályázat eredménytelensége, az ajánlatok érvénytelenségének megállapítása,

valamint – a nyertes ajánlattevőt kivéve – az eredmény kihirdetése esetén, valamint a nyertes

ajánlattevő részére abban az esetben, ha a szerződéskötésre a Kiíró oldalán felmerült okból

nem kerül sor.

Amennyiben a pályázat nyertese valamely okból visszavonja vételi szándékát az ajánlati

kötöttség ideje alatt, vagy nem köti meg az adásvételi szerződést a fenti határidőn belül, az

ajánlati biztosítékot elveszti és a kiíró döntése szerint helyébe a pályázat 2. helyezettje lép.

2. Pályázatok benyújtása

Az ajánlatokat a megjelölt címre, két eredeti példányban, hivatalos cégszerű aláírással, zárt

borítékban kell benyújtani. A pályázati borítékon csak a „Pályázat-Temető u. 46.” Felirat

kerüljön feltüntetésre, valamint az, hogy „Határidő előtt nem bontandó”.

Az ajánlattétel nyelve: magyar

Pályázat beadásának határideje: 2011. …………. 11
00

 óra

Helye: Albertirsa Város Polgármesteri Hivatala

20. sz. iroda,

2730 Albertirsa, Irsay K. u. 2.

Módja: Személyesen vagy postai úton

A pályázat akkor minősül határidőre benyújtottnak, ha az ajánlattételi határidő lejártáig a

megadott címre beérkezik. A késve érkezett ajánlatokat a kiíró érvénytelennek minősíti.

Pályázat beadásának határideje: 2011. …………. 11
00

 óra

Helye: Albertirsa Város Polgármesteri Hivatala

Tanácsterem

2730 Albertirsa, Irsay K. u. 2.

A pályázat bontása – külön meghívó nélkül – a megjelent pályázók jelenlétében történik.

V. Ajánlati kötöttség időtartama

A pályázó ajánlati kötöttsége akkor kezdődik, amikor az ajánlatok benyújtására nyitva álló

határidő lejárt.

A pályázó ajánlatához a benyújtási határidő lejártától számított 60 napig, illetve az elbírálási

határidő meghosszabbítása esetén az elbírálásra nyitva álló - meghosszabbított - határidő

leteltéig kötve van, kivéve, ha a kiíró ezen időponton belül a pályázatot megnyert

ajánlattevővel szerződést köt, vagy a pályázókkal írásban közli, hogy a pályázatot

eredménytelennek minősíti.

VI. A PÁLYÁZATOK ELBÍRÁLÁSA

1. Bíráló Bizottság

A bíráló bizottság tagjai a Pénzügyi-, Jogi- Ügyrendi- és a Városfejlesztési és

Környezetvédelmi Bizottságának elnökei.

A nyertes pályázatot a Bíráló Bizottság javaslata alapján a Képviselő-testület választja ki.

2. A pályázatok értékelésének szempontjai:

A pályázatok az ingatlan tekintetében megajánlott vételár nagysága, és az ingatlan

hasznosítására vonatkozó elképzelések alapján kerülnek elbírálásra.

3. Az ajánlatok elbírálásának határideje:

Az ajánlatok benyújtására előírt határidőt követő 15 napon belül a Bíráló Bizottság az

ajánlatokat értékeli és a pályázat eredményéről Kiíró a legközelebbi képviselő-testületi ülésen,

– de legkésőbb a pályázatok bontását követő 45 napon belül – döntést hoz. Az Önkormányzat

fenntartja azon jogát, hogy egyetlen ajánlatot se fogadjon el, és a pályázatot

eredménytelennek nyilvánítsa.

VII. EREDMÉNYHIRDETÉS

1. Kiíró a pályázat eredményéről hozott döntését követő 10 napon belül írásban értesíti

valamennyi pályázót.

2. Kiíró jogosult a pályázatot érvényes ajánlat vagy ajánlatok esetén is eredménytelenné

nyilvánítani.

VIII. SZERZŐDÉSKÖTÉS

1. A szerződés megkötése

A szerződést az Önkormányzat és a nyertes Pályázó köti meg, az ajánlatokról meghozott

döntést követő 15 munkanapon belül.

2. A szerződés feltételeinek meghatározása

A szerződés elkészítése Pályázó feladata. A szerződésnek az alábbi kötelezettségeket

tartalmaznia kell:

- Vevő kötelessége a telek közműbővítési költségének kifizetése.

- Beépítés: Albertirsa város Helyi Építési Szabályzata szerint történhet.

- Beépítési határidő: a szerződés megkötésétől számított 4 év, melynek teljesítéséig

a telket beépítési kötelezettség és elidegenítési tilalom terheli.

Amennyiben a VIII.1. pontban megjelölt határidőben a szerződés feltételeiben a Kiíró és

nyertes ajánlattevő megállapodni nem tudnak, a pályázat eredménytelen. Amennyiben a

nyertes pályázó a szerződést a rendelkezésre álló határidőn belül nem köti meg, vagy

ajánlatától visszalép, a kiíró jogosult a soron következővel szerződést kötni, vagy új

pályázatot kiírni.

Vételár megfizetése

A vevő a vételárat a szerződéskötéstől számított 30 napon belül köteles kifizetni. Az

önkormányzat a vételár teljes kiegyenlítéséig kiköti a tulajdonjog fenntartását és a teljes

vételár meghatározott időre történő meg nem fizetése esetére az előleg megtartása mellett az

elállási jogot. A tulajdonjog változás ingatlan-nyilvántartásban történő átvezetésének

költségei a Vevőt terhelik.

IX. EGYÉB TÁJÉKOZTATÁS

1. Pályázattal kapcsolatos további információk: dr. Kovács Tímea aljegyző; telefon:

53 570 066

2. A Kiíró jogosult a pályázatot bármikor eredménytelennek nyilvánítani.

3. A pályázat benyújtására, illetve értékelésére nyitva álló határidő Kiíró belátása szerint egy

alkalommal legfeljebb 30 nappal meghosszabbítható. Az így meghosszabbított határidőről

Kiíró valamennyi Pályázót írásban értesíti.

4. A Kiíró a pályázati kiírást a pályázatok benyújtására megjelölt időpontig visszavonhatja.

6. A Kiíró felhívja a figyelmet arra, hogy a jelen pályázati kiírásban az ingatlannal

kapcsolatban közölt adatok, információk tájékoztató jellegűek, ezért minden pályázó a

fentieken túl szerezzen be és ellenőrizzen minden olyan adatot, információt, amely befektetési

szándékának megvalósításához szükséges.

7. A Kiíró 2011. október …….-án 14
00

órakor Biztosítja az ingatlan megtekintését (bejárás),

találkozás a megjelölt napon 13
45

–kor a Polgármesteri Hivatal parkolójában.

8. A pályázat elkészítésével, benyújtásával kapcsolatos minden költség a pályázat sikerétől és

eredménytelenül függetlenül Pályázót terheli.

1. SZÁMÚ MELLÉKLET

NYILATKOZAT

Alulírott ………………………………………….. (székhelye/lakóhelye:

………………………………, cégjegyzékszáma/személyigazolvány száma:

……………………………..) a jelen nyilatkozat aláírásával kijelentjük, hogy Albertirsa

Város Önkormányzatának (2730 Albertirsa, Irsay K. u. 2.) Képviselő-testülete, mint Kiíró

által „Albertirsa Pesti út 199. szám alatt lévő, 6301/70 helyrajzi szám alatt nyilvántartott

önkormányzati tulajdonban álló ingatlan nyilvános pályázati úton történő értékesítése”

tárgyában közzétett pályázati kiírással (a továbbiakban: „Pályázati Kiírás”) megindított

nyilvános, nyílt pályázati eljárásban ajánlattevőként részt kívánunk venni, Albertirsa Város

Képviselő-testületének Albertirsa Város Önkormányzat vagyonáról szóló, 2/1996. (II. 01.)

többször módosított rendeletének és 4. számú mellékletének előírásait ismerjük és magunkra

nézve kötelezőnek fogadjuk el, továbbá kijelentjük, hogy a Pályázati Kiírásban szereplő

feltételeket magunkra nézve kötelezőnek elfogadjuk, ajánlatunkat a Pályázati Kiírásban

foglaltak szerint, annak megfelelően állítottuk össze.

Kelt, …………………………2011. ……………..hó ……….. napján

………………………………

ajánlattevő neve

……………………………….

név:

tisztség:

………………………………

név:

tisztség:

2. SZÁMÚ MELLÉKLET

PÁLYÁZATI ADATLAP

Az ajánlattevőkre vonatkozó általános információkról

AZ AJÁNLATTEVŐ

Neve:

Székhelye/lakóhelye:

Levelezési címe (amennyiben nem egyezik meg székhelyével):

Telefonszáma:

Fax-száma:

E-mail:

Megajánlott vételár (nettó+ÁFA=bruttó):

Kelt: ………………………, 2011. ……………………… hó …….. napján

………………………………

ajánlattevő neve

……………………………….

név:

tisztség:

………………………………

név:

tisztség:

RÉSZLETES PÁLYÁZATI KIÍRÁS

Albertirsa, Temető u. 46/1. szám alatt található, 146/1. helyrajzi szám alatt

nyilvántartott

önkormányzati tulajdonban álló ingatlan nyilvános pályázati úton történő értékesítésére

I. A KIÍRÓ

Albertirsa Város Önkormányzatának (az „Önkormányzat”) Képviselő-testülete (2730

Albertirsa, Irsay K. u. 2.), mint kiíró (a továbbiakban: Kiíró) nyilvános pályázatot hirdet.

Jelen pályázati kiírás Albertirsa Város Képviselő-testületének Albertirsa Város Önkormányzat

vagyonáról szóló, 12/2009. (V. 29) többször módosított rendeletének és 4. számú

mellékletének, valamint Albertirsa Város Képviselő-testülete ………….. számú

határozatának előírásai alapján került összeállításra.

II. A PÁLYÁZAT

1. A pályázat célja

A pályázat célja Albertirsa, Temető u. 46/1. szám alatt található, az Önkormányzat

kizárólagos tulajdonában álló, 146/1. helyrajzi számon nyilvántartott 901 m
2

nagyságú,

beépítetlen terület Önkormányzat által nyilvános pályázat útján történő értékesítése, a

pályázati kiírásban megjelölt feltételekkel.

A pályázat egyfordulós.

2. Az ingatlan általános ismertetése

Tulajdoni lap szerinti megnevezése: beépítetlen terület

Telek területe: 901 m2

Alakja szabályos, közmű nélküli.

Övezeti besorolása: „LF-2” Falusi –Lakó – 2 övezetben található, beépítési módja:

oldalhatáron álló, legnagyobb beépíthetősége 30 %.

A megengedett legnagyobb építménymagasság: 5 m, a zöldfelület legkisebb mértéke: 40 %,

ebben az övezetben elhelyezhető: lakóépület, kereskedelmi, szolgáltató, vendéglátó épület,

szálláshely szolgáltató épület, helyi igazgatási, egyházi, oktatási, egészségügyi, szociális

épület, kézműipari építmény, sportépítmény

3. Nettó induló ár: 2.000.000,- Ft+Áfa, azaz kettőmillió-százezer forint + Áfa

Árverési biztosíték: 200.000,- Ft

4. Pályázati feltételek

 az Albertirsa, Temető u. 46/1. szám alatt található, 146/1. helyrajzi számú ingatlan

értékesítése annak jelenlegi állapotában történik;

 a vételár megfizetése legkésőbb a szerződés aláírását követő 30 napon belül esedékes,

az ingatlan értékesítés minimális vételára: 2.000.000,- Ft+Áfa, azaz kettőmillió forint

+ Áfa. A vételár kizárólag magyar forintban, egy összegben, banki átutalással

teljesíthető;

 az ingatlan értékesítésével kapcsolatban felmerülő költségek és illetékek a vevőt

terhelik;

 ajánlattételre jogosult minden természetes és jogi személy, vagy jogi személyiséggel

nem rendelkező gazdasági társaság;

 az ingatlan értékesítése a pályázat nyertese, azaz a nyilvános pályázat alapján

legmagasabb ajánlatot tevő részére történik.

III. Pályázati ajánlat

A pályázati ajánlatnak tartalmaznia kell:

6. a jelen pályázati kiíráshoz 1. számú mellékletként csatolt nyilatkozatot arra

vonatkozóan, hogy Pályázó a jelen pályázati kiírásban szereplő feltételeket magára

nézve kötelezőnek elfogadja. A nyilatkozatot, a kitöltés kivételével változtatni nem

lehet.

7. a jelen pályázati kiíráshoz 2. számú mellékletként csatolt Pályázati Adatlap kitöltött

változatát. A Pályázati Adatlapot, a kitöltés kivételével változtatni nem lehet.

8. a pályázó ajánlatát az ingatlan vételárára vonatkozóan, amely a kiinduló vételárnál

alacsonyabb nem lehet. Pályázónak az ingatlan vételárát nettó összeg+ÁFA=bruttó

összeg bontásban kell pályázatában megjelölnie.

9. a Pályázó nyilatkozatát arra vonatkozóan, hogy Pályázó nyertessége esetén az

alábbiakban felsorolt kötelezettségeket kivétel nélkül vállalja:

- Vevő kötelessége a telek közműbővítési költségének kifizetése.

- Beépítés: Albertirsa város Helyi Építési Szabályzata szerint történhet.

- Beépítési határidő: a szerződés megkötésétől számított 4 év, melynek teljesítéséig

a telket beépítési kötelezettség és elidegenítési tilalom terheli.

10. a pályázati biztosíték befizetésének igazolását.

IV. Az pályázatok benyújtásával kapcsolatos tudnivalók

1. Pályázati biztosíték

Az ajánlattevő köteles bruttó 200.000.- Ft., azaz bruttó kettőszázezer forint összegű pályázati

biztosítékot az Önkormányzat K&H Banknál vezetett 1040297750505549-55531002 számú

költségvetési elszámolási számlájára, „Temető u. 46.-pályázati biztosíték” megjelöléssel, az

ajánlatok benyújtására nyitva álló határidő lejártáig banki átutalással megfizetni, vagy

készpénzben befizetni a Polgármesteri Hivatal házipénztárába. Az átutalással teljesített

pályázati biztosíték összegének jóváírásra kell kerülnie az ajánlattételi határidő lejártáig a

Kiíró bankszámláján.

A befizetett ajánlati biztosíték (bánatpénz) a megkötött adásvételi szerződésben előlegnek

minősül, és a vételárba beszámításra kerül.

A pályázati biztosíték az ajánlattevőnek visszajár a pályázati kiírás Önkormányzat általi

visszavonása, a pályázat eredménytelensége, az ajánlatok érvénytelenségének megállapítása,

valamint – a nyertes ajánlattevőt kivéve – az eredmény kihirdetése esetén, valamint a nyertes

ajánlattevő részére abban az esetben, ha a szerződéskötésre a Kiíró oldalán felmerült okból

nem kerül sor.

Amennyiben a pályázat nyertese valamely okból visszavonja vételi szándékát az ajánlati

kötöttség ideje alatt, vagy nem köti meg az adásvételi szerződést a fenti határidőn belül, az

ajánlati biztosítékot elveszti és a kiíró döntése szerint helyébe a pályázat 2. helyezettje lép.

2. Pályázatok benyújtása

Az ajánlatokat a megjelölt címre, két eredeti példányban, hivatalos cégszerű aláírással, zárt

borítékban kell benyújtani. A pályázati borítékon csak a „Pályázat-Temető u. 46.” Felirat

kerüljön feltüntetésre, valamint az, hogy „Határidő előtt nem bontandó”.

Az ajánlattétel nyelve: magyar

Pályázat beadásának határideje: 2011. …………. 11
00

 óra

Helye: Albertirsa Város Polgármesteri Hivatala

20. sz. iroda,

2730 Albertirsa, Irsay K. u. 2.

Módja: Személyesen vagy postai úton

A pályázat akkor minősül határidőre benyújtottnak, ha az ajánlattételi határidő lejártáig a

megadott címre beérkezik. A késve érkezett ajánlatokat a kiíró érvénytelennek minősíti.

Pályázat beadásának határideje: 2011. …………. 11
00

 óra

Helye: Albertirsa Város Polgármesteri Hivatala

Tanácsterem

2730 Albertirsa, Irsay K. u. 2.

A pályázat bontása – külön meghívó nélkül – a megjelent pályázók jelenlétében történik.

V. Ajánlati kötöttség időtartama

A pályázó ajánlati kötöttsége akkor kezdődik, amikor az ajánlatok benyújtására nyitva álló

határidő lejárt.

A pályázó ajánlatához a benyújtási határidő lejártától számított 60 napig, illetve az elbírálási

határidő meghosszabbítása esetén az elbírálásra nyitva álló - meghosszabbított - határidő

leteltéig kötve van, kivéve, ha a kiíró ezen időponton belül a pályázatot megnyert

ajánlattevővel szerződést köt, vagy a pályázókkal írásban közli, hogy a pályázatot

eredménytelennek minősíti.

VI. A PÁLYÁZATOK ELBÍRÁLÁSA

1. Bíráló Bizottság

A bíráló bizottság tagjai a Pénzügyi-, Jogi- Ügyrendi- és a Városfejlesztési és

Környezetvédelmi Bizottságának elnökei.

A nyertes pályázatot a Bíráló Bizottság javaslata alapján a Képviselő-testület választja ki.

2. A pályázatok értékelésének szempontjai:

A pályázatok az ingatlan tekintetében megajánlott vételár nagysága, és az ingatlan

hasznosítására vonatkozó elképzelések alapján kerülnek elbírálásra.

3. Az ajánlatok elbírálásának határideje:

Az ajánlatok benyújtására előírt határidőt követő 15 napon belül a Bíráló Bizottság az

ajánlatokat értékeli és a pályázat eredményéről Kiíró a legközelebbi képviselő-testületi ülésen,

– de legkésőbb a pályázatok bontását követő 45 napon belül – döntést hoz. Az Önkormányzat

fenntartja azon jogát, hogy egyetlen ajánlatot se fogadjon el, és a pályázatot

eredménytelennek nyilvánítsa.

VII. EREDMÉNYHIRDETÉS

1. Kiíró a pályázat eredményéről hozott döntését követő 10 napon belül írásban értesíti

valamennyi pályázót.

2. Kiíró jogosult a pályázatot érvényes ajánlat vagy ajánlatok esetén is eredménytelenné

nyilvánítani.

VIII. SZERZŐDÉSKÖTÉS

1. A szerződés megkötése

A szerződést az Önkormányzat és a nyertes Pályázó köti meg, az ajánlatokról meghozott

döntést követő 15 munkanapon belül.

2. A szerződés feltételeinek meghatározása

A szerződés elkészítése Pályázó feladata. A szerződésnek az alábbi kötelezettségeket

tartalmaznia kell:

- Vevő kötelessége a telek közműbővítési költségének kifizetése.

- Beépítés: Albertirsa város Helyi Építési Szabályzata szerint történhet.

- Beépítési határidő: a szerződés megkötésétől számított 4 év, melynek teljesítéséig

a telket beépítési kötelezettség és elidegenítési tilalom terheli.

Amennyiben a VIII.1. pontban megjelölt határidőben a szerződés feltételeiben a Kiíró és

nyertes ajánlattevő megállapodni nem tudnak, a pályázat eredménytelen. Amennyiben a

nyertes pályázó a szerződést a rendelkezésre álló határidőn belül nem köti meg, vagy

ajánlatától visszalép, a kiíró jogosult a soron következővel szerződést kötni, vagy új

pályázatot kiírni.

Vételár megfizetése

A vevő a vételárat a szerződéskötéstől számított 30 napon belül köteles kifizetni. Az

önkormányzat a vételár teljes kiegyenlítéséig kiköti a tulajdonjog fenntartását és a teljes

vételár meghatározott időre történő meg nem fizetése esetére az előleg megtartása mellett az

elállási jogot. A tulajdonjog változás ingatlan-nyilvántartásban történő átvezetésének

költségei a Vevőt terhelik.

IX. EGYÉB TÁJÉKOZTATÁS

1. Pályázattal kapcsolatos további információk: dr. Kovács Tímea aljegyző; telefon:

53 570 066

2. A Kiíró jogosult a pályázatot bármikor eredménytelennek nyilvánítani.

3. A pályázat benyújtására, illetve értékelésére nyitva álló határidő Kiíró belátása szerint egy

alkalommal legfeljebb 30 nappal meghosszabbítható. Az így meghosszabbított határidőről

Kiíró valamennyi Pályázót írásban értesíti.

4. A Kiíró a pályázati kiírást a pályázatok benyújtására megjelölt időpontig visszavonhatja.

6. A Kiíró felhívja a figyelmet arra, hogy a jelen pályázati kiírásban az ingatlannal

kapcsolatban közölt adatok, információk tájékoztató jellegűek, ezért minden pályázó a

fentieken túl szerezzen be és ellenőrizzen minden olyan adatot, információt, amely befektetési

szándékának megvalósításához szükséges.

7. A Kiíró 2011. október …….-án 14
00

órakor Biztosítja az ingatlan megtekintését (bejárás),

találkozás a megjelölt napon 13
45

–kor a Polgármesteri Hivatal parkolójában.

8. A pályázat elkészítésével, benyújtásával kapcsolatos minden költség a pályázat sikerétől és

eredménytelenül függetlenül Pályázót terheli.

3. SZÁMÚ MELLÉKLET

NYILATKOZAT

Alulírott ………………………………………….. (székhelye/lakóhelye:

………………………………, cégjegyzékszáma/személyigazolvány száma:

……………………………..) a jelen nyilatkozat aláírásával kijelentjük, hogy Albertirsa

Város Önkormányzatának (2730 Albertirsa, Irsay K. u. 2.) Képviselő-testülete, mint Kiíró

által „Albertirsa Temető u. 46/1. szám alatt lévő, 146/1. szám alatt nyilvántartott

önkormányzati tulajdonban álló ingatlan nyilvános pályázati úton történő értékesítése”

tárgyában közzétett pályázati kiírással (a továbbiakban: „Pályázati Kiírás”) megindított

nyilvános, nyílt pályázati eljárásban ajánlattevőként részt kívánunk venni, Albertirsa Város

Képviselő-testületének Albertirsa Város Önkormányzat vagyonáról szóló rendeletének és 4.

számú mellékletének előírásait ismerjük és magunkra nézve kötelezőnek fogadjuk el, továbbá

kijelentjük, hogy a Pályázati Kiírásban szereplő feltételeket magunkra nézve kötelezőnek

elfogadjuk, ajánlatunkat a Pályázati Kiírásban foglaltak szerint, annak megfelelően állítottuk

össze.

Kelt, …………………………2011. ……………..hó ……….. napján

………………………………

ajánlattevő neve

……………………………….

név:

tisztség:

………………………………

név:

tisztség:

4. SZÁMÚ MELLÉKLET

PÁLYÁZATI ADATLAP

Az ajánlattevőkre vonatkozó általános információkról

AZ AJÁNLATTEVŐ

Neve:

Székhelye/lakóhelye:

Levelezési címe (amennyiben nem egyezik meg székhelyével):

Telefonszáma:

Fax-száma:

E-mail:

Megajánlott vételár (nettó+ÁFA=bruttó):

Kelt: ………………………, 2011. ……………………… hó …….. napján

………………………………

ajánlattevő neve

……………………………….

név:

tisztség:

………………………………

név:

tisztség:

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. szeptember 29-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 9. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Tájékoztató az Egészség és Sporthét programjáról

A napirendi pont előterjesztője: dr. Pécsi Angéla elnök

Az előterjesztést készítette: dr. Kovács Tímea aljegyző

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: -

Az előterjesztést véleményező Bizottságok:

- Népjóléti Bizottság

Jegyző törvényességi szempontból megvizsgálta: Kovács Zoltánné dr.

Megjegyzések:

Kiadási dátum: 2011. szeptember 22.

A NÉPJÓLÉTI BIZOTTSÁG ELNÖKÉTŐL

Tájékoztató

a Képviselő-testület 2011. szeptember 29-ei ülésére,

az EGÉSZSÉG ÉS SPORTHÉT programjáról

Tisztelt Képviselő-testület!

Városunkban hagyománnyá vált, hogy Politzer Ádám születésének évfordulójára emlékezve

október hónapban egészség és sportnapot tartunk.

Az idei évben megrendezésre kerülő programsorozat a prevenció jegyében telik és ingyenes

egészségügyi szűrésekkel, továbbá sportprogramokkal igyekszünk felhívni a lakosság

figyelmét egészségük megőrzésének fontosságára.

A részletes program az előterjesztéshez csatoltan olvasható.

Kérem képviselő-társaimat, hogy tiszteljék meg jelenlétükkel a programokat, illetve hívják fel

azokra a körzetükben élő lakosság figyelmét!

Albertirsa, 2011. szeptember 22.

Dr. Pécsi Angéla sk.

elnök

2011.Október 10-14. Egészség és sporthét programja a prevenció jegyében

Október 10.Hétfő Életmód váltás-személyi segítővel

Műv.ház 17:00 Előadó:Dr. Makkosné Cselovszki Judit

 életmód-tanácsadó

Október 11.Kedd Iskolások atlétikai versenye a Sportcentrumban

Műv.ház 17:00 Mediboll és Kettlebell

 Horváth Tamás edző bemutatásával.

Somogyi B.úti rendelő 17-19 Érszűkület szűrés

 Dr. Fógel Kristóf

Október 12.Szerda Drog prevenció 7-8.osztályosoknak

 Előadó: Kreiner József r.ezredes

Műv.ház 17:00 „Szeretet és hazugság” Kreiner József előadása

Október 13.Csütörtök Beutaló nélküli EKG vizsgálat

Vasút úti rendelő 8-13

Október 14.Péntek GNLD bemutatkozása

Műv.ház 10-13 ingyenes állapotfelmérés-tanácsadás

Október 10-14.-ig naponta ingyenes vérnyomás,vércukor és koleszterin mérés az IRMÁK

gyógyszertárban.

Október 10-13.-ig naponta 10-12 óráig ismerkedés a Lurkó Bölcsöde só szobájával, ingyenes

kipróbálási lehetőség.

Ezen a héten szeretettel hívunk és elvárunk minden albertirsai lakost az albertirsai

sportcentrumba legalább egy kör futásra, ezzel is hozzájárulva egészsége megőrzéséhez.

További jó egészséget kíván a program szervezője: Dr. Pécsi Angéla

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. szeptember 29-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 10. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: MÁV Zrt-vel megkötött ingatlan csere megállapodás

megerősítése, módosítása

A napirendi pont előterjesztője: Fazekas László polgármester

Az előterjesztést készítette: Kovács Zoltánné dr. jegyző

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek: -

Az előterjesztést véleményező Bizottságok:

- Jogi, Ügyrendi Bizottság

- Városfejlesztési és Környezetvédelmi Bizottság

Jegyző törvényességi szempontból megvizsgálta:

Megjegyzések:

Kiadási dátum: 2011. szeptember 22.

Előterjesztés

a Képviselő-testület 2011. szeptember 29-i ülésére,

a MÁV Zrt-vel megkötött ingatlan csere megállapodás

megerősítéséről, módosításáról

Tisztelt Képviselő-testület!

A MÁV rekonstrukció miatt az 1980-as években megkezdett, és 1991-ben lefolytatott

kisajátítás kapcsán keletkezett ingatlan tulajdonjog változások a MÁV hibájából sajnos a mai

napig az ingatlan nyilvántartásban nincsenek rendezve.

A kisajátítás több önkormányzati ingatlant érintett, melyre vonatkozóan 1993. november 16-

án a MÁV és az Önkormányzat csere megállapodást kötött. Mivel a MÁV-nál átszervezés

volt, és a kisajátítás rendezése elmaradt, a megállapodást 2004. évben a MÁV kérésére a

Képviselő-testület megerősítette.

A beruházó hibájából a végleges terület átadások azonban sajnos a mai napig nincsenek

rendezve.

A pálya rekonstrukcióhoz szükséges területekért kapott fóldrészleteket az önkormányzat

1991-ben részben birtokba is vette, és azóta használja (pl Somogyi úti parkoló, autóbusz-

pályaudvarhoz kapcsolódó terület).

A Magyar Államvasutak Zártkörűen Működő Rt dr. Krivik Gábor ingatlanforgalmi

szakjogászt (Kecskemét, Rákóczi u. 16.) bízta meg a Budapest- Cegléd- Szolnok-Albertirsa

nyomvonalon az előző beruházó által nem rendezett területek tulajdonjogának teljeskörű

rendezésével.

A fentiek értelmében készült el a terület átadó, egyben csere megállapodás, mely szerint az

érintett területek tulajdonjogát szerződő felek a (a MÁV és az Önkormányzat) kisajátítási

eljárás lefolytatása helyett, kisajátítást helyettesítő terület átadás útján kívánják megszerezni.

A megállapodást a Képviselő-testület 339/2007 (XI.28.) határozatával elfogadta, azt 2007.

december 2-án aláírtuk. A megállapodás módosítására 2008. májusában került sor, lényege,

hogy a megállapodás és a bejegyzések jogcíme csak a csere lett volna.

A megállapodás ingatlan-nyilvántartáson való átvezetése a mai napig nem történt meg. Ennek

oka Krivik úr tájékoztatása szerint az volt, hogy a megállapodás nem önkormányzati

tulajdonban lévő ingatlanokat is érintett.

A KRIVIK Ügyvédi Iroda, immár a Nemzeti Infrastuktúra Fejlesztő Zrt megbízásából eljárva,

az alábbiakhoz kéri a testület jóváhagyását.

Új terület-kimutatás készült, mely szerint a végleges területrendezéshez és a tulajdonjog

megszerzéséhez az alábbi önkormányzati ingatlanok érintettek:

Helyrajzi szám Régi megállapodás (m2) Új megállapodás (m2)

0245 419 397

1584 638 595

1500 35 37

3152 598 598

3149 607 607

3148 563 563

3139 4920 4920

1585/1 1193 1850

Összesen 8.973 8.967

Az eltérés oka a korábban manuálisan történő földmérési munkát felváltó jelenlegi korszerű

és pontos digitális felmérésből ered, mely a jelenlegi természetbeni állapotnak megfelel.

A területátadó egyben csere megállapodásban a fent megjelölt területek a vasút nyomvonalába

(832/1. és 0232/3. hrsz. ingatlanokba) kerültek becsatolásra, és a Magyar Állam nevében

eljáró MÁV Zrt vagyonkezelésébe kerültek. A jelenleg hatályos jogszabályok alapján a fenti

ingatlanok vagyonkezelője a NIF Zrt. továbbá az elkészült új terület kimutatás és vázrajzok

alapján az ingatlanok területe megosztásra került és a korábban becsatolt ingatlanok

területével új helyrajzi számok kerülnek kialakításra.

A fenti változások miatt szükséges a korábbi csere megállapodás módosítása, új szerződés

aláírása egyrészt a területváltozások, másrészt a jogalany (MÁV Zrt helyett NIF Zrt) változás

miatt.

Határozati javaslat

Albertirsa Város Önkormányzatának Képviselő-testülete 335/2007. (XI.28.) határozatát

módosítja, s egyben hozzájárul az alábbi ingatlanok NIF Zrt részére, csere jogcímén történő

térítésmentes átadásához.

Helyrajzi szám Terület (m2)

0245 397

1584 595

1500 37

3152 598

3149 607

3148 563

3139 4920

1585/1 1850

Összesen 8.967

Felelős: Fazekas László polgármester

Határidő: határozat megküldésére azonnal

Albertirsa, 2011. szeptember 20.

Fazekas László

polgármester

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. szeptember 29-ei ülésére

Ügyiratszám: Minősítés:

Napirendi pont: 11. Az előterjesztés minősített többséget igényel:

igen nem

Az előterjesztés tárgya: Előterjesztés a Bursa Hungarica Ösztöndíjpályázat 2012. évi

fordulójához való csatlakozásról

A napirendi pont előterjesztője: Fazekas László polgármester

Az előterjesztést készítette: Brtkáné Csókás Beáta főelőadó

Az előterjesztés tárgyalásához meghívott személy: -

Mellékletek:

- Nyilatkozat a csatlakozásról, valamint az elektronikus adatbázis használatáról

- Általános Szerződési Feltételek a települési önkormányzatok számára

Az előterjesztést véleményező Bizottságok:

- Kulturális Bizottság

Jegyző törvényességi szempontból megvizsgálta: Kovács Zoltánné dr.

Megjegyzések:

Kiadási dátum: 2011. szeptember 22.

Albertirsa Város Polgármesterétől

2730 Albertirsa, Irsay K. u. 2.

ELŐTERJESZTÉS
Albertirsa Város Önkormányzata Képviselő-testületének

2011. szeptember 29-ei ülésére,

a Bursa Hungarica Ösztöndíjpályázat 2012. évi fordulójához való csatlakozásról

Tisztelt Képviselő-testület!

 A Nemzeti Erőforrás Minisztérium megbízásából a Wekerle Sándor Alapkezelő 2011.

szeptember 21-én közzétette a Bursa Hungarica Felsőoktatási Önkormányzati

Ösztöndíjrendszer 2012. évi pályázati fordulójának dokumentumait. Így – az elmúlt tíz

esztendőhöz hasonlóan – az idei évben is lehetőségünk van a Bursa Hungarica Felsőoktatási

Ösztöndíjpályázathoz való csatlakozásra. Amennyiben önkormányzatunk részt vesz az

ösztöndíjpályázat 2012. évi fordulójában, az Albertirsán állandó lakóhellyel rendelkező,

felsőoktatási intézménybe jelentkező, illetve már főiskolára, egyetemre járó, nappali

tagozatos, hátrányos szociális helyzetű diákok részére állapíthatunk meg ösztöndíj támogatást.

Erről kérem a Tisztelt Képviselő-testület döntését.

HATÁROZATI JAVASLAT

 Albertirsa Város Önkormányzatának Képviselő-testülete csatlakozni kíván a hátrányos

szociális helyzetű felsőoktatási hallgatók, illetőleg felsőoktatási tanulmányokat kezdő fiatalok

támogatására létrehozott Bursa Hungarica Felsőoktatási Önkormányzati Ösztöndíjpályázat

2012. évi fordulójához.

Egyben vállalja, hogy az „Általános Szerződési Feltételek”-et elfogadja és az abban előírt

módon jár el.

Határidő: a csatlakozási nyilatkozat megküldésére 2011. október 14., a pályázatok kiírására

2011. október 17.

Felelős: Fazekas László polgármester

Albertirsa, 2011. szeptember 21.

Fazekas László

 polgármester

Általános Szerződési Feltételek 1. sz. melléklete

Közigazgatási és Igazságügyi Minisztérium

Wekerle Sándor Alapkezelő
1244 Budapest, Pf. 920

részére ajánlott küldeményként postázandó

2011. október 14-ig

NYILATKOZAT

A CSATLAKOZÁSRÓL, VALAMINT
AZ ELEKTRONIKUS ADATBÁZIS HASZNÁLATÁRÓL

Önkormányzat neve:

Címe (település, utca, házszá m, irányítószá m):

Központi e -mai l c íme:

Bankszá mlaszáma:

Alulírott ... , mint a .. …………....

Önkormányzat polgármestere (a polgármester akadályoztatása esetén teljes jogkörrel eljáró helyettese)

jelen nyilatkozat aláírásával igazolom, hogy:

1. Az önkormányzat a jogszabályoknak megfelelően kifejezett és visszavonhatatlan döntést hozott

arról, hogy csatlakozni kíván a hátrányos szociális helyzetű felsőoktatási hallgatók, illetőleg

felsőoktatási tanulmányokat kezdő fiatalok támogatására létrehozott Bursa Hungarica Felsőoktatási

Önkormányzati Ösztöndíjpályázat 2012. évi fordulójához.

2. Az önkormányzat a felsőoktatási hallgatók számára, valamint a felsőoktatási tanulmányokat kezdő

fiatalok részére kiírandó Bursa Hungarica Felsőoktatási Önkormányzati Ösztöndíjpályázat 2012. évi

fordulójának Általános Szerződési Feltételeit elfogadja, és kötelezettséget vállal arra, hogy a

pályázatok kiírása, elbírálása és a települési önkormányzat által nyújtott támogatás összegének

továbbítása során maradéktalanul az Általános Szerződési Feltételekben foglaltaknak megfelelően jár

el.

3. Az önkormányzat kötelezettséget vállal arra, hogy a Bursa Hungarica Felsőoktatási Önkormányzati

Ösztöndíjrendszer 2012. évi fordulója keretében a beérkezett pályázatokat és a pályázatokról hozott

döntését a Wekerle Sándor Alapkezelő által üzemeltetett https://bursa.okmt.hu/palyazat/ internet

címen elérhető elektronikus adatbázisban rögzíti.

4. Az adatrögzítéssel megbízott munkatárs neve:

E-mail címe:

Telefonszáma:

Születési helye és ideje:

Jogosultsága: Kapcsolattartó

..., 2011.

P.H.

 (aláírás)

 (név)

A Bursa Hungarica Felsőoktatási Önkormányzati Ösztöndíjrendszer
2012. évi fordulójának

 Általános Szerződési Feltételei
a települési önkormányzatok számára

Az 51/2007. (III. 26.) Korm. rendelet (a tov§bbiakban: Rendelet) 20. Ä (5) bekezd®se alapj§n a jelen Ćltal§nos
SzerzŖd®si Felt®telekben (a tov§bbiakban: ĆSZF) a Bursa Hungarica FelsŖoktat§si ¥nkorm§nyzati
¥sztºnd²jrendszerhez (a tov§bbiakban: Bursa Hungarica ¥sztºnd²jrendszer) csatlakoz· fŖv§rosi ker¿leti
ºnkorm§nyzatokra a telep¿l®si ºnkorm§nyzatokra vonatkoz· elŖ²r§sok ®rv®nyesek, m²g csatlakoz§sa eset®n
Budapest FŖv§ros ¥nkorm§nyzata a megyei ºnkorm§nyzatokkal megegyezŖ m·don vesz r®szt a Bursa
Hungarica ¥sztºnd²jrendszerben.

1. Ä A telep¿l®si ºnkorm§nyzat maga jogosult a p§ly§zat ki²r§s§ra. A p§ly§zat ki²r§s§nak felt®tele,
hogy a telep¿l®si ºnkorm§nyzat csatlakozzon a Bursa Hungarica ¥sztºnd²jrendszer 2012. ®vi
fordul·j§hoz. A Bursa Hungarica ¥sztºnd²jrendszer 2012. ®vi fordul·j§ban a telep¿l®si ºnkorm§nyzatok
csatlakoz§sa a p§ly§zati fordul·hoz egyben az elektronikus p§ly§zati rendszerhez tºrt®nŖ csatlakoz§st
is mag§ban foglalja, azaz a kor§bbi ®vektŖl elt®rŖen az elektronikus p§ly§zati rendszer haszn§lata
kºtelezŗ a p§ly§zat lebonyol²t§s§ban r®szt vevŖ ºnkorm§nyzatok r®sz®re. Az elektronikus
rendszerhez nem csatlakoz· ºnkorm§nyzatok a Bursa Hungarica ¥sztºnd²jrendszerhez sem
tudnak csatlakozni, azaz a p§ly§zatot nem ²rhatj§k ki, az elektronikus rendszerben §ltaluk nem
rºgz²tett p§ly§zatot nem b²r§lhatnak el.

Az ºnkorm§nyzatok sz§m§ra a Bursa Hungarica ¥sztºnd²jrendszerben val· r®szv®tel ºnk®ntes. A
Bursa Hungarica ¥sztºnd²jrendszerhez tºrt®nŖ csatlakoz§s kiz§r·lag az ĆSZF 1. sz. mell®klet®t k®pezŖ
óNyilatkozat a csatlakoz§sr·l, valamint az elektronikus adatb§zis haszn§lat§r·ló (a
tov§bbiakban: Nyilatkozat) eredeti, al§²rt, lepecs®telt p®ld§ny§nak megk¿ld®s®vel tºrt®nhet. A
Nyilatkozatot aj§nlott k¿ldem®nyk®nt kell eljuttatni a Wekerle S§ndor AlapkezelŖ (a tov§bbiakban:
AlapkezelŖ) r®sz®re. KºrjegyzŖs®gek eset®n k®rj¿k, telep¿l®senk®nt k¿lºn bor²t®kban k¿ldj®k a
Nyilatkozatot. Figyelem! A kor§bbi ®vekben haszn§latos csatlakoz§si nyilatkozatot az AlapkezelŖ nem
tudja elfogadni!

A Nyilatkozat bek¿ld®si hat§rideje: 2011. okt·ber 14. (postab®lyegzŗ)

Az ºnkorm§nyzatnak a Nyilatkozatot abban az esetben is el kell k¿ldenie az AlapkezelŖ r®sz®re, ha a
kor§bbi p§ly§zati fordul·(k) sor§n m§r tett ilyen nyilatkozatot. A Nyilatkozat visszak¿ld®se ºnmag§ban
nem jelent anyagi kºtelezetts®gv§llal§st, az ºnkorm§nyzat a beny¼jtott p§ly§zatok ismeret®ben dºnt a
t§mogat§si ºsszegek oda²t®l®s®rŖl.

Nem csatlakozhat a Bursa Hungarica ¥sztºnd²jrendszer 2012. ®vi fordul·j§hoz az a telep¿l®si
ºnkorm§nyzat, amelyet a Nemzeti ErŖforr§s Miniszt®rium (tov§bbiakban: Miniszt®rium) a 2011. ®vi
p§ly§zati fordul·ban v§llalt kºtelezetts®gei megszeg®se miatt az ºsztºnd²jrendszer r®sztvevŖi kºz¿l
kiz§rt.

2. Ä A Nyilatkozatot az ºnkorm§nyzat a p§ly§zatok ki²r§s§t kºvetŖen nem vonhatja vissza.

3. Ä Az AlapkezelŖ a www.wekerle.gov.hu internetes oldal ĂBursa Hungaricaò oldal§n, a
ĂCsatlakozott telep¿l®sekò men¿pont alatt 2011. okt·ber 17-ig nyilv§noss§gra hozza a 2012. ®vi
fordul·hoz csatlakozott telep¿l®sek teljes list§j§t.

Amennyiben a csatlakozni sz§nd®koz· telep¿l®s ezen a list§n nem szerepel, abban az esetben
Nyilatkozata nem ®rkezett meg az AlapkezelŖ c²m®re, vagy Nyilatkozat§t az AlapkezelŖ nem volt
jogosult elfogadni a csatlakoz§si hat§ridŖ elmulaszt§sa miatt.
Amennyiben a Nyilatkozat nem ®rkezett meg az AlapkezelŖ c²m®re, de a telep¿l®si ºnkorm§nyzat az
aj§nlott k¿ldem®ny Ăk¿ldem®ny azonos²t·jaò alapj§n bizony²tani tudja, hogy hat§ridŖben, a megfelelŖ
c²mre megk¿ldte azt, ¼gy az AlapkezelŖ k¿lºn k®relem n®lk¿l kºteles a Nyilatkozatot elfogadni.

4. Ä Amennyiben az ºnkorm§nyzat a Nyilatkozat beny¼jt§s§ra elŖ²rt hat§ridŖt elmulasztja, vagy az
aj§nlott k¿ldem®ny Ăk¿ldem®ny azonos²t·j§valò nem tudja igazolni, hogy Nyilatkozat§t hat§ridŖben a
megfelelŖ c²mre elk¿ldte, indokolt m®lt§nyoss§gi k®relmet terjeszthet elŖ az AlapkezelŖhºz a
csatlakoz§s ut·lagos elfogad§sa ir§nt. A k®relmet 2011. okt·ber 27-ig (postab®lyegzŗ) lehet
elŗterjeszteni.
Az ºnkorm§nyzat a m®lt§nyoss§gi k®relem elŖterjeszt®s®vel egyidejŤleg az eredeti Nyilatkozatot is
kºteles beny¼jtani, illetve a hat§ridŖn t¼l beny¼jtott Nyilatkozattal egyidejŤleg az ºnkorm§nyzatnak a
k®relmet is elŖ kell terjesztenie. A k®relemben az ºnkorm§nyzatnak nyilatkoznia kell arr·l, hogy az ĂAò
®s ĂBò t²pus¼ p§ly§zatot hat§ridŖben ki²rta, ®s kºtelezetts®get v§llal arra, hogy az ĆSZF-ben
foglaltaknak a tov§bbiakban marad®ktalanul eleget tesz. Nem t§mogathat· azon ºnkorm§nyzat
m®lt§nyoss§gi k®relme, amely az ĂAò ®s ĂBò t²pus¼ p§ly§zat ki²r§s§nak hat§ridŖben nem tett eleget,
illetve csak az ĂAò t²pus¼ vagy csak a ĂBò t²pus¼ p§ly§zatot hirdette meg a megadott hat§ridŖ szerint.
A k®relemrŖl a k®relemben megfogalmazott indokok m®rlegel®s®vel 2011. november 4-ig a
felsŖoktat§s®rt ®s tudom§nypolitik§®rt felelŖs helyettes §llamtitk§r dºnt, ®s dºnt®s®rŖl halad®ktalanul
t§j®koztatja az AlapkezelŖt. A helyettes §llamtitk§r dºnt®s®rŖl az AlapkezelŖ 2011. november 7-ig
®rtes²ti az ºnkorm§nyzatot.

5. Ä A p§ly§zat ki²r§s§nak hat§rideje: 2011. okt·ber 17. A p§ly§zatot az ºnkorm§nyzat
hirdetŖt§bl§j§n ®s a helyben szok§sos egy®b m·don kell kºzz®tenni. A telep¿l®si ºnkorm§nyzat mind
az "A", mind a "B" t²pus¼ p§ly§zatot kºteles ki²rni oly m·don, hogy az "A" ®s a "B" t²pus¼ p§ly§zatok
ki²r§s§nak megjelentet®se egy idŖben tºrt®nj®k.

6. Ä A p§ly§zati ki²r§snak kºtelezŗen tartalmaznia kell az al§bbiakat:
A p§ly§zatok beny¼jt§s§nak hat§rideje: 2011. november 14.
a) A Bursa Hungarica ¥sztºnd²jban kiz§r·lag a telep¿l®si ºnkorm§nyzat ter¿let®n §lland· lak·hellyel (a
tov§bbiakban: lak·hely) rendelkezŖk r®szes¿lhetnek. [A Rendelet Ă§lland· lak·helyò fogalma a polg§rok
szem®lyi adatainak ®s lakc²m®nek nyilv§ntart§s§r·l sz·l· 1992. ®vi LXVI. tºrv®ny Ălak·helyò fogalm§nak
feleltethetŖ meg, amelyet a p§ly§z· a lakc²mk§rty§j§val tud igazolni.] A p§ly§zatot a telep¿l®si ºnkorm§nyzatn§l
²r§sban, a p§ly§z· §ltal al§²rva, egy p®ld§nyban kell beny¼jtani. A beny¼jtott p§ly§zatr·l az ºnkorm§nyzat §tv®teli
elismerv®nyt ad a p§ly§z·nak. A p§ly§zati Ťrlap csak a kºtelezŖ mezŖk kitºlt®s®vel ®s a p§ly§zati ki²r§sban
meghat§rozott csatoland· mell®kletekkel egy¿ttesen ®rv®nyes. A p§ly§zati ki²r§sban meghat§rozott valamely
mell®klet hi§ny§ban a p§ly§zat formai hib§snak minŖs¿l. Az ºnkorm§nyzat ebben az esetben hi§nyp·tl§st
rendelhet el, vagy a p§ly§zatot a b²r§latb·l kiz§rhatja, ®s kiz§r§s§t ²r§sban indokolja.

b) Az ºsztºnd²j idŗtartama:
"A" t²pus¼ p§ly§zat: 10 h·nap, azaz k®t egym§st kºvetŖ tanulm§nyi f®l®v (a 2011/2012. tan®v m§sodik f®l®ve ®s
a 2012/2013. tan®v elsŖ f®l®ve);
"B" t²pus¼ p§ly§zat: 3x10 h·nap, azaz hat egym§st kºvetŖ tanulm§nyi f®l®v (a 2012/2013. tan®v, a 2013/2014.
tan®v, ®s a 2014/2015. tan®v).

c) A p§ly§z·k kºre:
Az "A" t²pus¼ p§ly§zatra azok az ºnkorm§nyzat ter¿let®n lak·hellyel rendelkezŗ, h§tr§nyos szoci§lis
helyzetť p§ly§z·k jelentkezhetnek, akik felsŖoktat§si int®zm®nyben (felsŖoktat§si hallgat·i jogviszony
keret®ben) teljes idejť (nappali tagozatos), alapfokozatot ®s szakk®pzetts®get eredm®nyezŖ alapk®pz®sben,
mesterfokozatot ®s szakk®pzetts®get eredm®nyezŖ mesterk®pz®sben, egys®ges, osztatlan k®pz®sben vagy
felsŖfok¼ szakk®pz®sben, a k®pz®sre vonatkoz· keretidŗn bel¿l folytatj§k tanulm§nyaikat.

A k®pz®sre vonatkoz· keretidŗ ezen p§ly§zat vonatkoz§s§ban: §llamilag t§mogatott k®pz®sben r®szt vevŖ
hallgat· eset®ben a t§mogat§si idŖ, azaz a megkezdett 12 f®l®v (a fogyat®koss§ggal ®lŖ hallgat· t§mogat§si
ideje tov§bbi 4 f®l®vvel megnºvelhetŖ); kºlts®gt®r²t®ses k®pz®sben r®szt vevŖ hallgat· eset®ben a megkezdett
16 f®l®v (amennyiben a felsŖoktat§si int®zm®ny szab§lyzat§ban a k®pz®si keretidŖt enn®l rºvidebben nem
hat§rozza meg). [2005. ®vi CXXXIX. tºrv®ny a felsŖoktat§sr·l, 55. Ä (2) valamint 56. Ä (2) bekezd®s]

A "B" t²pus¼ p§ly§zatra azok az ºnkorm§nyzat ter¿let®n lak·hellyel rendelkezŗ, h§tr§nyos
szoci§lis helyzetť (a 2011/2012. tan®vben utols· ®ves, ®retts®gi elŖtt §ll· kºz®piskol§s, illetve
felsŖfok¼ diplom§val nem rendelkezŖ, felsŗoktat§si int®zm®nybe felv®telt m®g nem nyert,
®retts®gizett) p§ly§z·k jelentkezhetnek, akik a 2012/2013. tan®vtŗl kezdŗdŗen felsŖoktat§si
int®zm®nyben teljes idejť (nappali tagozatos) alapfokozatot ®s szakk®pzetts®get eredm®nyezŖ
alapk®pz®sben, egys®ges, osztatlan k®pz®sben vagy felsŖfok¼ szakk®pz®sben k²v§nnak r®szt venni.
A ăBó t²pus¼ p§ly§zatra jelentkezŗk kºz¿l csak azok r®szes¿lhetnek ºsztºnd²jban, akik 2012-ben elŗszºr
nyernek felv®telt felsŗoktat§si int®zm®nybe ®s tanulm§nyaikat a 2012/2013. tan®vben t®nylegesen
megkezdik.

d) Nem r®szes¿lhet t§mogat§sban az a p§ly§z·, aki:
- kºz®piskolai akkredit§lt iskolarendszerŤ felsŖfok¼ szakk®pz®sben vesz r®szt
- katonai illetve rendv®delmi felsŖoktat§si int®zm®ny katonai illetve rendv®delmi k®pz®s®ben vesz r®szt
- doktori (PhD) k®pz®sben vesz r®szt
- k¿lfºldi int®zm®nnyel §ll hallgat·i jogviszonyban.

e) Az ºsztºnd²j elb²r§l§sa kiz§r·lag szoci§lis r§szorults§g alapj§n, a p§ly§z· tanulm§nyi
eredm®ny®tŗl f¿ggetlen¿l tºrt®nik.
f) A p§ly§z·k a kºvetkezŖ szem®lyi ®s egy®b adataikat kºtelesek a p§ly§zatban megadni:
"A" t²pus¼ p§ly§zat: n®v, anyja sz¿let®si (le§nykori) neve; sz¿let®si helye ®s ideje; lak·helye (lakc²mk§rty§val
igazolhat·an); ad·azonos²t· jel, felsŖoktat§si int®zm®ny, kar, szak/szakp§r megnevez®se, telefonsz§m, e-mail
c²m. A p§ly§z· az int®zm®ny, kar ®s szak/szakp§r teljes nev®t a felsŖoktat§si int®zm®nyn®l nyilv§ntartott
hivatalos form§ban kºteles megadni.
"B" t²pus¼ p§ly§zat: n®v; anyja sz¿let®si (le§nykori) neve; sz¿let®si helye ®s ideje; lak·helye (lakc²mk§rty§val
igazolhat·an); ad·azonos²t· jel; telefonsz§m, e-mail c²m.
g) A p§ly§z· szoci§lis r§szorults§ga igazol§s§ra kºteles megadni a vele egy h§ztart§sban ®lŖk (a p§ly§z·
lak·helye szerinti lak§sban ®letvitelszerŤen egy¿tt lak·, ott bejelentett lak·hellyel vagy tart·zkod§si hellyel
rendelkezŖ szem®lyek) egy fŖre jut· havi nett· jºvedelm®nek forint ºsszeg®t.

Jºvedelem:
A szoci§lis igazgat§sr·l ®s szoci§lis ell§t§sokr·l sz·l· 1993. ®vi III. tºrv®ny 4. Ä (1) bekezd®s a) pontja alapj§n az
elismert kºlts®gekkel ®s a befizet®si kºtelezetts®ggel csºkkentett

- a szem®lyi jºvedelemad·r·l sz·l· 1995. ®vi CXVII. tºrv®ny szerint meghat§rozott, belfºldrŖl vagy
k¿lfºldrŖl sz§rmaz· - megszerzett - vagyoni ®rt®k (bev®tel), ide®rtve a jºvedelemk®nt figyelembe nem
vett bev®telt ®s az ad·mentes jºvedelmet is,

- az a bev®tel, amely ut§n az egyszerŤs²tett v§llalkoz·i ad·r·l, illetve az egyszerŤs²tett kºztehervisel®si
hozz§j§rul§sr·l sz·l· tºrv®ny szerint ad·t, illetve hozz§j§rul§st kell fizetni.

Elismert kºlts®gnek minŖs¿l a szem®lyi jºvedelemad·r·l sz·l· tºrv®nyben elismert kºlts®g, valamint a fizetett
tart§sd²j. Ha a mag§nszem®ly az egyszerŤs²tett v§llalkoz·i ad· vagy egyszerŤs²tett kºztehervisel®si hozz§j§rul§s
alapj§ul szolg§l· bev®telt szerez, a bev®tel csºkkenthetŖ a szem®lyi jºvedelemad·r·l sz·l· tºrv®ny szerint
elismert kºlts®gnek minŖs¿lŖ igazolt kiad§sokkal, ennek hi§ny§ban a bev®tel 40%-§val. Ha a mezŖgazdas§gi
ŖstermelŖ ad·®vi Ŗstermel®sbŖl sz§rmaz· bev®tele nem tºbb a kistermel®s ®rt®khat§r§n§l (illetve ha r®sz®re
t§mogat§st foly·s²tottak, annak a foly·s²tott t§mogat§ssal nºvelt ºsszeg®n®l), akkor a bev®tel csºkkenthetŖ az
igazolt kºlts®gekkel, tov§bb§ a bev®tel 40%-§nak megfelelŖ ºsszeggel, vagy a bev®tel 85%-§nak, illetŖleg
§llatteny®szt®s eset®n 94%-§nak megfelelŖ ºsszeggel.
Befizet®si kºtelezetts®gnek minŖs¿l a szem®lyi jºvedelemad·, az egyszerŤs²tett v§llalkoz§si ad·, a
mag§nszem®lyt terhelŖ egyszerŤs²tett kºztehervisel®si hozz§j§rul§s, eg®szs®gbiztos²t§si hozz§j§rul§s ®s j§rul®k,
eg®szs®g¿gyi szolg§ltat§si j§rul®k, nyugd²jj§rul®k, nyugd²jbiztos²t§si j§rul®k, mag§n-nyugd²jp®nzt§ri tagd²j ®s
munkav§llal·i j§rul®k.
Nem minŖs¿l jºvedelemnek

1. a temet®si seg®ly, az alkalmank®nt adott §tmeneti seg®ly, a lak§sfenntart§si t§mogat§s, az
ad·ss§gcsºkkent®si t§mogat§s,
2. a rendk²v¿li gyermekv®delmi t§mogat§s, a Gyvt. 20/A. Ä-a szerinti p®nzbeli t§mogat§s, a Gyvt. 20/B. Ä-
§nak (4)-(5) bekezd®se szerinti p·tl®k, a nevelŖsz¿lŖk sz§m§ra fizetett nevel®si d²j ®s k¿lºn ell§tm§ny,
3. az anyas§gi t§mogat§s,
4. a tizenharmadik havi nyugd²j ®s a sz®pkor¼ak jubileumi juttat§sa,
5. a szem®lyes gondoskod§s®rt fizetendŖ szem®lyi t®r²t®si d²j meg§llap²t§sa kiv®tel®vel a s¼lyos
mozg§skorl§tozott szem®lyek p®nzbeli kºzleked®si kedvezm®nyei, a vakok szem®lyi j§rad®ka ®s a
fogyat®koss§gi t§mogat§s,

6. a fogad· szervezet §ltal az ºnk®ntesnek k¿lºn tºrv®ny alapj§n biztos²tott juttat§s,
7. annak az alkalmi munkav§llal·i kºnyvvel tºrt®nŖ foglalkoztat§snak a havi ellen®rt®ke, amely a teljes
munkaidŖben foglalkoztatott munkav§llal· k¿lºn jogszab§ly szerinti kºtelezŖ legkisebb munkab®r®nek
(minim§lb®r) 50%-§t nem haladja meg,
8. a h§zi seg²ts®gny¼jt§s keret®ben t§rsadalmi gondoz§s®rt kapott tiszteletd²j,
9. az energiafelhaszn§l§shoz ny¼jtott t§mogat§s.

h) Az "A" t²pus¼ p§ly§zat eset®n a beny¼jtand· p§ly§zat kºtelezŖ mell®klete a Jogviszony-igazol§s
arr·l, hogy a p§ly§z· a d) pontban megjelºlt k®pz®st²pusok valamelyik®ben vesz r®szt.
i) Adatv®delem:
A p§ly§z· p§ly§zata beny¼jt§s§val hozz§j§rul ahhoz, hogy a felsŖoktat§si int®zm®ny hallgat·i
jogviszony§r·l az AlapkezelŖnek, illetve a t§mogat· ºnkorm§nyzatnak t§j®koztat§st ny¼jtson. A p§ly§z·
p§ly§zata beny¼jt§s§val hozz§j§rul ahhoz, hogy a p§ly§zati Ťrlapon rºgz²tett szem®lyes adatait a
p§ly§zatot ki²r· telep¿l®si ºnkorm§nyzat nyilv§ntart§sba vegye ®s azokat a megyei ºnkorm§nyzat ®s az
AlapkezelŖ r®sz®re ï kiz§r·lag a Bursa Hungarica ¥sztºnd²jp§ly§zat lebonyol²t§sa ®s a t§mogat§si
jogosults§g ellenŖrz®se c®lj§b·l ï §tadja, illetŖleg az ºsztºnd²j idŖtartama alatt maga kezelje. A p§ly§z·
p§ly§zata beny¼jt§s§val hozz§j§rul ahhoz, hogy az AlapkezelŖ szem®lyes adatait a Bursa Hungarica
¥sztºnd²jp§ly§zat lebonyol²t§sa ®s a t§mogat§si jogosults§g ellenŖrz®se c®lj§b·l az ºsztºnd²j
idŖtartama alatt kezelje.
A p§ly§z· p§ly§zata beny¼jt§s§val hozz§j§rul a p§ly§z§skor rendelkez®sre bocs§tott szem®lyes
adatainak az azonos²t§s c®lja ®rdek®ben sz¿ks®ges m®rt®kben tºrt®nŖ kezel®s®hez ®s a Bursa
Hungarica ¥sztºnd²jp§ly§zat lebonyol²t§sa, valamint a t§mogat§si jogosults§g ellenŖrz®se c®lj§b·l
tºrt®nŖ tov§bb²t§s§hoz.
Az elnyert ºsztºnd²jat kºzvetlen ad·- ®s TB j§rul®kfizet®si kºtelezetts®g nem terheli (L§sd a szem®lyi
jºvedelemad·r·l sz·l· 1995. ®vi CXVII. tºrv®ny 1. sz. mell®klet 3.2.6. pontj§t).
A fentieken t¼lmenŗen a "B" t²pus¼ p§ly§zat eset®ben:
A p§ly§z·k p§ly§zatuk beny¼jt§s§val hozz§j§rulnak ahhoz, hogy a felsŖoktat§si int®zm®nybe tºrt®nŖ felv®teli
jelentkez®s¿k eredm®ny®rŖl az Oktat§si Hivatal az AlapkezelŖnek, illetŖleg a t§mogat· ºnkorm§nyzatnak
t§j®koztat§st ny¼jtson.
j) Az ºsztºnd²jasok bejelent®si kºtelezetts®gei:
Az ºsztºnd²jban r®szes¿lŖ hallgat· kºteles az ºsztºnd²j foly·s²t§s§nak idŖszaka alatt minden, az ºsztºnd²j
foly·s²t§s§t ®rintŖ v§ltoz§sr·l halad®ktalanul (de legk®sŖbb 15 napon bel¿l) ®rtes²teni az AlapkezelŖt ®s a
foly·s²t· felsŖoktat§si int®zm®nyt. Az ®rtes²t®si kºtelezetts®get a hallgat· 5 munkanapon bel¿l kºteles teljes²teni
az al§bbi adatok v§ltoz§sakor:

- tanulm§nyok halaszt§sa;
- tanulm§nyok hely®nek megv§ltoz§sa (¼j felsŗoktat§si int®zm®ny, kar, szak megad§s§val);
- tanulm§nyi st§tusz (munkarend, k®pz®si forma, finansz²roz§si forma) v§ltoz§sa;
- szem®lyes adatainak (neve, lak·helye) v§ltoz§sa.

A ăBó t²pus¼ t§mogat§sban r®szes²tett p§ly§z· 2012. szeptember 1-j®ig a felv®teli hat§rozat (vagy besorol§si
hat§rozat) m§solat§nak megk¿ld®s®vel kºteles az AlapkezelŖ r®sz®re bejelenteni, hogy a 2012/2013. tan®vben
melyik felsŖoktat§si int®zm®nyben kezdi meg tanulm§nyait. A p§ly§z· kºteles ²r§sban nyilatkozni arr·l, hogy a
2012-es felv®teli ®vet megelŖzŖen nyert-e felv®telt felsŖoktat§si int®zm®nybe.

A ĂBò t²pus¼ p§ly§zat sor§n t§mogat§sban r®szes¿lŖ ºsztºnd²jas a t§mogat§s idŖtartama alatt p§ly§zhat
az ĂAò t²pus¼ ºsztºnd²jra. Amennyiben a "B" t²pus¼ p§ly§zat sor§n t§mogat§sban r®szes¿lŖ ºsztºnd²jas
a t§mogat§s idŖtartama alatt sikeresen p§ly§zik "A" t²pus¼ ºsztºnd²jra, "B" t²pus¼ ºsztºnd²j§t
automatikusan elveszti.

Az ºsztºnd²jas lemondhat a sz§m§ra meg²t®lt t§mogat§sr·l, amit a www.wekerle.gov.hu oldalr·l letºlthetŖ
Lemond· Ťrlapon jelenthet be. A Lemond· Ťrlap bek¿ld®s®vel az ºsztºnd²jas a nyertes ºsztºnd²jp§ly§zat§t
megsz¿nteti, azaz a megjelºlt f®l®vrŖl ®s az ºsztºnd²j tov§bbi f®l®vi r®szleteirŖl is lemond.

Az az ºsztºnd²jas, aki ®rtes²t®si kºtelezetts®g®nek nem tesz eleget, az ºsztºnd²j foly·s²t§s§b·l ®s az
ºsztºnd²jrendszer kºvetkezŖ ®vi fordul·j§b·l kiz§rhat·. Az az ºsztºnd²jas, aki hat§ridŖn bel¿li ®rtes²t®si
kºtelezetts®g®nek elmulaszt§sa miatt esik el az ºsztºnd²j foly·s²t§s§t·l, a tanulm§nyi f®l®v lez§r§s§t
kºvetŖen (j¼nius 30-ig, illetve janu§r 31-ig) ki nem fizetett ºsztºnd²j§ra m§r nem tarthat ig®nyt.
k) Az ºsztºnd²jas 30 napon bel¿l kºteles a jogosulatlanul felvett ºsztºnd²jat a foly·s²t· felsŖoktat§si
int®zm®ny r®sz®re visszafizetni.
l) Amennyiben meg§llap²t§st nyer, hogy a p§ly§z· a p§ly§z§s sor§n nem a val·s§gnak megfelelŖ adatokat
szolg§ltatta vagy a p§ly§zati felt®teleknek nem felel meg, t§mogat§sban nem r®szes¿lhet, m®g abban az esetben
sem, ha az ºsztºnd²j elnyer®s®rŖl sz·l· t§j®koztat§st m§r k®zhez vette.

7. Ä A p§ly§zati ki²r§s a fentieken t¼l kiz§r·lag a p§ly§zat elb²r§l§s§hoz megk²v§nt mell®kletek
felsorol§s§t ®s az ºnkorm§nyzat §ltal meghat§rozott, a fentiekkel nem ellent®tes elb²r§l§si priorit§sok
megjelºl®s®t tartalmazhatja. A t§mogat§s meg²t®l®se nem kºthetŖ semmilyen k®sŖbb bekºvetkezŖ
felt®telhez, illetŖleg kºtelezetts®g v§llal§s§hoz (pl. a telep¿l®si ºnkorm§nyzat illet®kess®gi ter¿let®n
tºrt®nŖ munkav§llal§shoz vagy tov§bbi ottlak§shoz).

8. Ä A p§ly§zatok beny¼jt§sa a telep¿l®si ºnkorm§nyzat §ltal a p§ly§z·k rendelkez®s®re bocs§tott Ťrlapon
tºrt®nik. A telep¿l®si ºnkorm§nyzat kºteles gondoskodni arr·l, hogy a p§ly§zati ki²r§s megjelen®s®tŖl a p§ly§zat
beny¼jt§s§nak hat§ridej®ig a p§ly§zati Ťrlapok a polg§rmesteri hivatalban, munkaidŖben, elegendŖ p®ld§nyban a
p§ly§z·k rendelkez®s®re §lljanak.

9. Ä A p§ly§zati ki²r§snak a Rendeletben, illetŖleg a jelen ĆSZF-ben foglaltakkal ellent®tes rendelkez®sei ®s
kit®telei ®rv®nytelenek, a telep¿l®si ºnkorm§nyzat a p§ly§zatot az ®rv®nytelen rendelkez®sek figyelmen k²v¿l
hagy§s§val kºteles lebonyol²tani.

10. Ä A telep¿l®si ºnkorm§nyzat ellenŗrzi, rºgz²ti ®s elb²r§lja a be®rkezett p§ly§zatokat. A p§ly§zatok
rºgz²t®s®nek ®s elb²r§l§s§nak hat§rideje: 2011. december 5. A fenti hat§ridŖn t¼l a t§mogat§sban r®szes²teni
k²v§nt p§ly§z·k kºr®t az ºnkorm§nyzat m®g abban az esetben sem jogosult bŖv²teni, ha jogosulatlans§g vagy
lemond§s folyt§n az ºnkorm§nyzatnak a Bursa Hungarica ¥sztºnd²jp§ly§zatra sz§nt keret®ben p®nzmaradv§ny
jelentkezik.

11. Ä A telep¿l®si ºnkorm§nyzat az elb²r§l§s sor§n m§r megl®vŖ szab§lyzatai vagy a Bursa Hungarica
¥sztºnd²jrendszer elb²r§l§s§ra elfogadott szab§lyzata alapj§n j§r el ®s b²r§lati dºnt®s®t 2011. december 9-ig
az elektronikus p§ly§zatkezelŗ rendszerben rºgz²ti. A megyei b²r§latban csak a hat§ridŖben lez§rt, elb²r§lt, a
telep¿l®si ºnkorm§nyzat §ltal t§mogatott p§ly§zatok vesznek r®szt. Amennyiben a telep¿l®si ºnkorm§nyzat a
rºgz²t®sre ®s elb²r§l§sra megadott hat§ridŖben nem z§rja le a dºnt®si list§kat, t§mogatott p§ly§z·i a megyei
elb²r§l§sban nem vehetnek r®szt.
Az elektronikus p§ly§zati rendszer haszn§lat§nak felt®tele, hogy a telep¿l®si ºnkorm§nyzat a Nyilatkozat
kitºlt®s®vel kºtelezetts®get v§llaljon arra, hogy a p§ly§zati fordul·ban elektronikus adatlapon rºgz²ti a
be®rkezett p§ly§zatokr·l hozott dºnt®s®t. Ebben az esetben a Miniszt®rium kºtelezetts®get v§llal arra,
hogy az adatrºgz²t®shez elektronikus adatlapot bocs§t a telep¿l®si ºnkorm§nyzat rendelkez®s®re, amely
az Alapkezelŗ §ltal ¿zemeltetett https://bursa.okmt.hu/palyazat/ internetes oldalon ®rhetŗ el. Ezen
elektronikus adatlap az ăAó ®s ăBó t²pus¼ B²r§lati lappal megegyezŗ form§tum¼. A telep¿l®si
ºnkorm§nyzat biztos²tja az elektronikus adatlap haszn§lat§hoz sz¿ks®ges hardvert ®s szoftvert. (Az

elektronikus adatlap biztons§gos mťkºd®se Microsoft Internet Explorer alkalmaz§s§t k²v§nja meg.) Az
elektronikus p§ly§zati rendszer haszn§lat§hoz felhaszn§l·i n®vre ®s jelsz·ra van sz¿ks®g, amelyet a
regisztr§ci·s folyamat sor§n a megb²zott ºnkorm§nyzati munkat§rs hat§roz meg. A regisztr§ci·s ®s
adatrºgz²t®si folyamat r®szletes le²r§sa a www.wekerle.gov.hu internetes oldal ăBursa Hungaricaó
oldal§n, az ăInform§ci·k a telep¿l®si ºnkorm§nyzatok r®sz®reó men¿pont alatt megtal§lhat·. A telep¿l®si
ºnkorm§nyzat tudom§sul veszi, hogy az elektronikus adatlapok kitºlt®se ut§n a B²r§lati lapokat kºteles
nyomtatott form§ban is elŗ§ll²tani. A B²r§lati lapokat az elektronikus p§ly§zati rendszerbŗl kºteles
kinyomtatni. A nem az elektronikus p§ly§zati rendszerbŗl kinyomtatott adatlapokat az Alapkezelŗ nem
fogadja el.

12. Ä Az elb²r§l§s sor§n a telep¿l®si ºnkorm§nyzat:

a) a hat§ridŖn t¼l beny¼jtott, vagy formailag nem megfelelŖ p§ly§zatokat a b²r§latb·l kiz§rja, ®s
kiz§r§s§t ²r§sban indokolja;
b) minden, hat§ridŖn bel¿l beny¼jtott, formailag megfelelŖ p§ly§zatot ®rdemben elb²r§l, ®s dºnt®s®t
²r§sban indokolja;
c) csak az illet®kess®gi ter¿let®n lak·hellyel rendelkezŖ p§ly§z·kat r®szes²theti t§mogat§sban;

d) az elb²r§l§s sor§n korra, fajra, nemre, bŖrsz²nre, felekezeti vagy vil§gn®zeti hovatartoz§sra,
tanulm§nyi eredm®nyre tekintet n®lk¿l, kiz§r·lag a p§ly§z· szoci§lis r§szorults§g§nak objekt²v
vizsg§lat§ra tekintettel j§rhat el.

13. Ä A telep¿l®si ºnkorm§nyzat a hat§ridŖn bel¿l beny¼jtott, formailag megfelelŖ p§ly§zat elb²r§l§sa alapj§n a
p§ly§z·t minimum 1.000 forint havi t§mogat§sban r®szes²ti, vagy a p§ly§z· t§mogat§si ig®ny®t elutas²tja. A
telep¿l®si ºnkorm§nyzat a meg²t®lt t§mogat§s havi ºsszeg®t kºteles rºgz²teni az elektronikus p§ly§zatkezelŖ
rendszerben tal§lhat· elektronikus adatlapokon vagy az ºsszes²tett b²r§lati list§n. A meg²t®lt t§mogat§snak
havonta azonos ºsszegŤnek ®s 100 forinttal marad®k n®lk¿l oszthat·nak kell lennie. Amennyiben ez az ºsszeg
nem oszthat· marad®k n®lk¿l sz§zzal, az AlapkezelŖ az ºsszeget automatikusan lefel® kerek²ti. A telep¿l®si
ºnkorm§nyzat a meg²t®lt havi t§mogat§s ºsszeg®t a p§ly§zati fordul· teljes tartam§ra garant§lni kºteles, annak
m·dos²t§s§ra nem jogosult.

14. Ä A telep¿l®si ºnkorm§nyzat 2011. december 16-ig az ºnkorm§nyzat hirdetŖt§bl§j§n ®s a helyben
szok§sos egy®b m·don kºteles nyilv§noss§gra hozni a Bursa Hungarica ¥sztºnd²jp§ly§zat keret®ben §ltala
ny¼jtott t§mogat§sok ºsszes²tett adatait. Az adatok ĂAò ®s ĂBò t²pus¼ t§mogatottak szerinti bont§sban a
p§ly§z·k ®s a t§mogatottak sz§m§t, az ºsszes meg²t®lt t§mogat§st, a t§mogat§s §tlagos m®rt®k®t ®s mindazokat
az ºnkorm§nyzat §ltal informat²vnak tal§lt mutat·kat tartalmazz§k, amelyek nem alkalmasak a t§mogat§sban
r®szes²tettek illetve a p§ly§z·k szem®ly®nek azonos²t§s§ra.

15. Ä A telep¿l®si ºnkorm§nyzat 2011. december 16-ig kºteles dºnt®s®rŗl, ®s annak indokair·l
²r§sban ®rtes²teni a p§ly§z·kat, illetve lehetŖv® tenni, hogy a szem®ly¿kre vonatkoz· dºnt®st az
ºnkorm§nyzat ®p¿let®ben megtekinthess®k.

16. Ä A p§ly§z· az elb²r§l· szerv dºnt®se ellen fellebbez®ssel nem ®lhet.

17. Ä A telep¿l®si ºnkorm§nyzat az elektronikus p§ly§zatkezelŖ rendszerben lez§rt, kinyomtatott,
al§²rt ®s lepecs®telt B²r§lati lapokr·l ®s a beny¼jtott kºtelezŖ mell®kletekrŖl m§solatot k®sz²t iratt§ra
sz§m§ra, majd az §ltala t§mogatott ®s nem t§mogatott p§ly§z·k B²r§lati anyag§t 2011. december
16-ig elk¿ldi az Alapkezelŗ r®sz®re oly m·don, hogy a t§mogatott ®s nem t§mogatott p§ly§z·k b²r§lati
anyag§t k¿lºn kezelve, azon bel¿l az "A" ®s a "B" t²pus¼ B²r§lati anyagokat k¿lºn-k¿lºn kezelve,
alfabetikus sorrendbe rendezi. A telep¿l®si ºnkorm§nyzat a B²r§lati anyaghoz csatolt, az ĆSZF 4. sz.
mell®klet®t k®pezŖ ¥sszes²tŖ lapon felt¿nteti az §ltala az AlapkezelŖ sz§m§ra elk¿ldºtt B²r§lati anyagok
darabsz§m§t, a telep¿l®si ºnkorm§nyzat §ltal t§mogatott ®s nem t§mogatott p§ly§zatok sz§m§t. A
b²r§lati anyagot szalagos irom§nyfed®lben, az AlapkezelŖnek c²mzett bor²t®kban vagy csomagban
k®rj¿k feladni. A csomagon t¿ntess®k fel: ĂBursa Hungarica 2012. ®vi p§ly§zati fordul· B²r§lati anyagò.
A t§mogatott p§ly§z·k B²r§lati anyaga az al§bbiakb·l §ll:

http://www.wekerle.gov.hu/

- az elektronikus p§ly§zatkezelŖ rendszerbŖl kinyomtatott, pecs®tlenyomattal, a polg§rmester
vagy a jegyzŖ al§²r§s§val ell§tott eredeti B²r§lati lap, amely tartalmazza a p§ly§z· r®sz®re
meg²t®lt ºnkorm§nyzati t§mogat§s havi ºsszeg®t;

- ĂAò t²pus¼ t§mogatottak eset®ben Jogviszony-igazol§s.

A nem t§mogatott p§ly§z·k B²r§lati anyaga az al§bbiakb·l §ll:
- az elektronikus p§ly§zatkezelŖ rendszerbŖl kinyomtatott, pecs®tlenyomattal, a polg§rmester

vagy a jegyzŖ al§²r§s§val ell§tott eredeti B²r§lati lap.

A fent megjelºlt kºtelezŗ mell®kleteken t¼l az ºnkorm§nyzatok §ltal megk¿ldºtt egy®b
dokumentumok®rt az Alapkezelŗ felelŗss®get nem v§llal.
Az Alapkezelŗ §ltal hi§nyp·tl§sra felsz·l²tott telep¿l®si ºnkorm§nyzat kºteles az Alapkezelŗ
r®sz®re a megadott hat§ridŗre a p·tl§sokat megk¿ldeni.
Amennyiben a p§ly§zati ki²r§s egyetlen p§ly§zat sem ®rkezett, a telep¿l®si ºnkorm§nyzatnak az
¥sszes²tŗ lapot a fenti hat§ridŗre az Alapkezelŗ r®sz®re kell megk¿ldeni.

18. Ä A megyei ºnkorm§nyzatok a telep¿l®si b²r§latok lez§r§s§val kezdhetik el a megyei t§mogat§sok oda²t®l®s®t
a telep¿l®sek §ltal t§mogatott p§ly§z·k r®sz®re. A megyei b²r§latban csak a hat§ridŖben lez§rt, elb²r§lt, a
telep¿l®si ºnkorm§nyzat §ltal t§mogatott p§ly§zatok vesznek r®szt. A t§mogatott p§ly§zatok adatait a megyei
ºnkorm§nyzatok az elektronikus p§ly§zatkezelŖ rendszerben ®rik el, sz§mukra post§zni nem kell a p§ly§zatokat.

19. Ä A meg²t®lt ºsztºnd²jak ºsszeg®t a telep¿l®si ºnkorm§nyzat kºteles tanulm§nyi f®l®venk®nt elŗre
egy ºsszegben §tutalni a Wekerle S§ndor Alapkezelŗ sz§mlasz§m§ra:

10032000-00285128-30000003

Az ºnkorm§nyzati t§mogat§sok §tutal§s§nak hat§rideje a tavaszi szemeszterre:
2012. janu§r 31.

Az ºnkorm§nyzati t§mogat§sok §tutal§s§nak hat§rideje az ŗszi szemeszterre:
2012. augusztus 31.

20. Ä Az ºnkorm§nyzat tudom§sul veszi, hogy amennyiben az utal§sok sor§n a jelen szerzŖd®s 19. Ä-§ban
meghat§rozott hat§ridŖket nem tartja be, szerzŖd®sszeg®st kºvet el, ®s felelŖss®ggel tartozik minden, a
hallgat·kat a k®sedelmes utal§s kºvetkezt®ben ®rŖ k§r®rt, amely a felsŖoktat§si int®zm®nyekhez tºrt®nŖ
tov§bbutal§s periodicit§sa folyt§n az ºnkorm§nyzat k®sedelm®t tºbbszºrºsen is meghalad· k®sedelembŖl
ad·dhat. Az ºnkorm§nyzat tudom§sul veszi, hogy a jelen szerzŖd®s 19. Ä-§ban meghat§rozott hat§ridŖig
valamennyi §ltala t§mogat§sban r®szes²tett ºsztºnd²jas r®sz®re meg²t®lt ºsszeget kºteles utalni, az utal§s sor§n
besz§m²t§sra nincs m·d. Az AlapkezelŖ az ºnkorm§nyzat nem hat§ridŖben tºrt®nŖ, nem a megfelelŖ
banksz§ml§ra tºrt®nŖ, vagy pontatlan ºsszegŤ §tutal§s§b·l eredŖ k§rok®rt felelŖss®get nem v§llal.

21. Ä Az ºnkorm§nyzat kºteles ²r§sban ®rtes²teni az AlapkezelŖt, ha az ºnkorm§nyzat sz§mlasz§ma
megv§ltozik. Az AlapkezelŖ az ®rtes²t®s elmulaszt§s§nak kºvetkezt®ben a t®ves sz§mlasz§mra tºrt®nŖ
§tutal§sb·l eredŖ k§rok®rt felelŖss®get nem v§llal.

22. Ä "A" t²pus¼ p§ly§zat: A telep¿l®si ºnkorm§nyzat tudom§sul veszi, hogy a felsŖoktat§si hallgat·k
sz§m§ra meg²t®lt ºsztºnd²j megvon§sra ker¿l, ha a hallgat· az ºsztºnd²j foly·s²t§s§nak idŖtartama alatt az
ºsztºnd²j foly·s²t§sa felt®teleinek nem felel meg. Az ºnkorm§nyzat ezen esetben saj§t hat§skºrben dºnt, hogy ï
nem Bursa Hungarica t§mogat§sk®nt, hanem m§s jogc²men ï foly·s²tja-e a m§r kor§bban meg²t®lt t§mogat§st.

A felsŖoktat§si hallgat·k sz§m§ra meg²t®lt t§mogat§st az ºnkorm§nyzat csak abban az esetben
vonhatja vissza, ha az ºsztºnd²jas lak·hely®t megsz¿nteti a telep¿l®si ºnkorm§nyzat illet®kess®gi
ter¿let®n. A telep¿l®si ºnkorm§nyzat ebben az esetben hat§rozatban rendelkezik a t§mogat§s
visszavon§s§r·l. A hat§rozat csak a meghozatal§t kºvetŖ tanulm§nyi f®l®vtŖl hat· hat§llyal hozhat·
meg.

"B" t²pus¼ p§ly§zat: A telep¿l®si ºnkorm§nyzat tudom§sul veszi, hogy a felsŖoktat§si int®zm®nybe
jelentkezŖk sz§m§ra ki²rt p§ly§zat pozit²v elb²r§l§sa eset®n a meg²t®lt ºsztºnd²j hat egym§st kºvetŖ
tanulm§nyi f®l®vre tºrt®nŖ foly·s²t§s§t garant§lni kºteles. A felsŖoktat§si int®zm®nybe jelentkezŖk
sz§m§ra meg²t®lt ºsztºnd²j megvon§sra ker¿l, ha a t§mogatott a Rendelet alapj§n nem jogosult Bursa
Hungarica ¥sztºnd²jra. Az ºnkorm§nyzat ez esetben saj§t hat§skºrben dºnt, hogy ï nem Bursa
Hungarica t§mogat§sk®nt, hanem m§s jogc²men ï foly·s²tja-e a m§r kor§bban meg²t®lt t§mogat§st
vagy sem.
A felsŖoktat§si int®zm®nybe jelentkezŖk sz§m§ra meg²t®lt t§mogat§st az ºnkorm§nyzat visszavonhatja
abban az esetben, ha az ºsztºnd²jas elkºltºzik a telep¿l®si ºnkorm§nyzat illet®kess®gi ter¿let®rŖl. A
telep¿l®si ºnkorm§nyzat ebben az esetben hat§rozatban rendelkezik a t§mogat§s visszavon§s§r·l. A
hat§rozat csak a meghozatal§t kºvetŖ tanulm§nyi f®l®vtŖl hat· hat§llyal hozhat· meg.

A ĂBò t²pus¼ ºsztºnd²jasok szoci§lis r§szorults§g§t az ºnkorm§nyzat ®vente egyszer jogosult ®s kºteles
fel¿lvizsg§lni. A felsŖoktat§si int®zm®nybe jelentkezŖk sz§m§ra meg²t®lt t§mogat§st a telep¿l®si
ºnkorm§nyzat hat§rozattal visszavonhatja, ha a vizsg§lat sor§n kider¿l, hogy az ºsztºnd²jas szoci§lis
r§szorults§ga m§r nem §ll fenn. A hat§rozat csak a meghozatal§t kºvetŖ tanulm§nyi f®l®vtŖl hat·
hat§llyal hozhat· meg. Amennyiben az ºsztºnd²jas a szoci§lis r§szorults§g vizsg§lata sor§n az
ºnkorm§nyzat §ltal k®rt igazol§sokat nem bocs§tja rendelkez®sre, vagy az ºnkorm§nyzattal a vizsg§lat
sor§n az egy¿ttmŤkºd®st egy®b m·don kifejezetten megtagadja, az ºsztºnd²jas szoci§lis
r§szorults§g§nak megszŤnt®t v®lelmezni kell.

23. Ä A telep¿l®si ºnkorm§nyzat kºtelezetts®get v§llal arra, hogy a t§mogat§s visszavon§s§r·l sz·l·
hat§rozat§nak meghozatal§t kºvetŖen halad®ktalanul, de legk®sŖbb 30 napon bel¿l, a hat§rozat egy
kiadm§ny§nak megk¿ld®s®vel ®rtes²ti az AlapkezelŖt. Az ăAó ®s a ăBó t²pus¼ p§ly§zatok
megsz¿ntetŗ hat§rozatait kiz§r·lag k¿lºn aj§nlott lev®lben, postai ¼ton kell az illet®kes
ºnkorm§nyzatnak megk¿ldenie az Alapkezelŗ postafi·k c²m®re (1244 Bp., Pf. 920). A p§ly§zati
csomaghoz a kºtelezŗ mell®kleteken fel¿l csatolt megsz¿ntetŗ hat§rozatokat az Alapkezelŗ nem
tudja feldolgozni.

24. Ä Az ºsztºnd²j foly·s²t§sa ï a foly·s²t§s v®ghat§ridej®nek m·dos²t§sa n®lk¿l ï teljes eg®sz®ben sz¿netel
azokban a tanulm§nyi h·napokban, amelyekben az ºsztºnd²jas hallgat·i jogviszonya sz¿netel.

25. Ä Az ºnkorm§nyzat §ltal az elektronikus p§ly§zatkezelŖ rendszerben a regisztr§ci·n§l megadott adatok
tekintet®ben az elb²r§l§s sor§n a p§ly§zati anyagok tov§bbk¿ld®se, illetŖleg a p§ly§zati rendszer lebonyol²t§sa
sor§n b§rmikor elkºvetett mulaszt§sok®rt ®s adminisztr§ci·s t®ved®sek®rt az ºnkorm§nyzat teljes felelŖss®ggel
tartozik. Az ºnkorm§nyzat §ltal elkºvetett mulaszt§sok p·tl§s§ra, az adminisztr§ci·s t®ved®sek, formai hib§k
kijav²t§s§ra a jelen szerzŖd®sben megjelºlt hat§ridŖk letelt®t kºvetŖen nincs m·d.

26. Ä Az ĆSZF hat§lya a 2012. ®vi p§ly§zati fordul· teljes lebonyol²t§s§ig §ll fenn. A 2012. ®vi p§ly§zati
fordul·ban elb²r§lt p§ly§zatok eset®ben a telep¿l®si ºnkorm§nyzat mindenkor a jelen ĆSZF-ben foglalt
rendelkez®seknek megfelelŖen kºteles elj§rni.
Az ĆSZF-tŖl elt®rni nem lehet; csak az a telep¿l®si ºnkorm§nyzat csatlakozhat a p§ly§zati rendszerhez, amely
kºtelezetts®get v§llal arra, hogy a p§ly§zatok ki²r§sa, elb²r§l§sa ®s a telep¿l®si ºnkorm§nyzat §ltal ny¼jtott
t§mogat§s ºsszeg®nek tov§bb²t§sa sor§n marad®ktalanul az ĆSZF-ben foglaltaknak megfelelŖen j§r el. A
telep¿l®si ºnkorm§nyzat tudom§sul veszi, hogy amennyiben nem az ĆSZF-nek megfelelŖen j§r el, a Miniszt®rium
az ºsztºnd²jrendszer r®sztvevŖi kºz¿l kiz§rhatja, ez pedig az ºnkorm§nyzat §ltal t§mogat§sban r®szes²tett
p§ly§z·k kiz§r§s§val is j§r.

