

146/2015. (XI. 30.) önkormányzati határozat

Tokod Nagyközség Önkormányzatának Képviselő-testülete elfogadja a 2015. november 30-ai rendes képviselő-testületi ülés napirendjét:

1. Beszámoló a Kormányablakokról
Előadó: Tóth Tivadar polgármester
/írásbeli előterjesztés/
2. A 2016. évre vonatkozó belső ellenőrzési terv elfogadásáról és a belső ellenőri feladat ellátásáról
Előadó: Tóth Tivadar polgármester
/írásbeli előterjesztés/
3. Tájékoztató a falugondnok tevékenységéről
Előadó: Vigh Károly falugondnok
/írásbeli előterjesztés/
4. Dénes Ákos területbérleti kérelméről
Előadó: Tóth Tivadar polgármester
/írásbeli előterjesztés/
5. Az Önkormányzat 2015. évi költségvetésének módosításáról
Előadó: Tóth Tivadar polgármester
/írásbeli előterjesztés/
6. A helyi adókról szóló önkormányzati rendelet megalkotásáról
Előadó: Tóth Tivadar polgármester
/írásbeli előterjesztés/
7. A települési hulladékkal kapcsolatos közzolgáltatás ellátásának és igénybevételének szabályairól szóló rendelet 9/2014. (IV.25.) önkormányzati rendelet módosításáról
Előadó: Tóth Tivadar polgármester
/írásbeli előterjesztés/
8. A családsegítés és a gyermekjóléti szolgáltatás integrálásáról, család-és gyermekjóléti szolgálatok és központok kialakításáról
Előadó: Tóth Tivadar polgármester
/írásbeli előterjesztés/
9. A Baptista Szeretetszolgálat Figyelj Rám! Szociális Szolgáltatóval kötött feladat-ellátási szerződés felmondásáról
Előadó: Tóth Tivadar polgármester
/írásbeli előterjesztés/
10. Az utcanevek átnevezéséről
Előadó: Tóth Tivadar polgármester
/írásbeli előterjesztés/

11. A településrészi megbízott megválasztásáról
Előadó: Tóth Tivadar polgármester
/írásbeli előterjesztés/
12. Az önkormányzati tulajdonú helyiségek és ingatlanok bérleti díjának felülvizsgálatáról
Előadó: Tóth Tivadar polgármester
/írásbeli előterjesztés/
13. A szociális étkeztetés biztosításáról
Előadó: Tóth Tivadar polgármester
/írásbeli előterjesztés/
14. A Helyi Esélyegyenlőségi Program felülvizsgálatáról
Előadó: Tóth Tivadar polgármester
/írásbeli előterjesztés/
15. ÁROP-1.A.3-2014-2014-0003 „Területi együttműködési program az Esztergomi járásban” című projekt alapján - együttműködési szándék kinyilvánításáról az esélyegyenlőség jegyében
Előadó: Tóth Tivadar polgármester
/írásbeli előterjesztés/
16. Tájékoztató az előző ülés óta történt fontosabb eseményekről
Előadó: Tóth Tivadar polgármester
/írásbeli előterjesztés/
17. Tájékoztató a lejárt határidejű határozatok végrehajtásáról
Előadó: dr. Gál Gabriella jegyző
/írásbeli előterjesztés/
18. A Tokod, Kossuth Lajos u. 97. szám alatt található vendéglátóegység nyilvános versenytárgyalás útján történő bérbeadásáról
Előadó: Tóth Tivadar polgármester
/írásbeli előterjesztés/
19. Egyebek

Felelős: Tóth Tivadar polgármester
Határidő: azonnal

147/2015. (XI. 30.) önkormányzati határozat

Tokod Nagyközség Önkormányzatának Képviselő-testülete a Komárom-Esztergom Megyei Kormányhivatal Esztergomi Járási Hivatala Kormányablakokról szóló beszámolóját – a határozat mellékletét képező tartalommal – köszönettel tudomásul veszi.

Felelős: Tóth Tivadar polgármester
Határidő: az Esztergomi Járási Hivatal értesítésére a döntést követő 8 napon belül

148/2015. (XI. 30.) önkormányzati határozat

1. Tokod Nagyközség Önkormányzatának Képviselő-testülete 2016. január 1. napjától - 2016. december 31. napjáig vállalkozási szerződést köt az S&B Consulting Bt.-vel (székhely: 2534 Tát, Fő út 4/B, képviseli: Bacsa György Lászlóné ügyvezető) az Önkormányzat és költségvetési szervei belső ellenőri feladatainak ellátására, havi 50 000 Ft + ÁFA vállalkozási díjért.
2. Tokod Nagyközség Önkormányzatának Képviselő-testülete felhatalmazza a polgármestert, valamint a polgármester útján a jegyzőt a vállalkozási szerződés aláírására.

Felelős: Tóth Tivadar polgármester, dr. Gál Gabriella jegyző

Határidő: a vállalkozási szerződés aláírására 2015. december 10.

149/2015. (XI. 30.) önkormányzati határozat

1. Tokod Nagyközség Önkormányzatának Képviselő-testülete a Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvény 119. § (5) bekezdése alapján – a határozat mellékletét képező tartalommal – jóváhagyja az Önkormányzat és költségvetési szervei 2016. évre vonatkozó Belső Ellenőrzési Tervét.
2. Tokod Nagyközség Önkormányzatának Képviselő-testülete felhatalmazza a polgármestert és a polgármester útján a jegyzőt a 2016. évre vonatkozó Belső Ellenőrzési Terv aláírására.

Felelős: Tóth Tivadar polgármester, dr. Gál Gabriella jegyző

Határidő: a belső ellenőr értesítésére a döntést követő 8 napon belül
a 2016. évi Belső Ellenőrzési Terv aláírására: 2015. december 10.

150/2015. (XI. 30.) önkormányzati határozat

1. Tokod Nagyközség Önkormányzatának Képviselő-testülete – 2016. január 1. napjától – bérbe ad Dénes Ákos (született: Esztergom, 1978.09.07., anyja neve: Hajnik Julianna Judit, lakcíme: 2531 Tokod, Szabadság u. 80.) részére 1.000,- Forint + ÁFA/év bérleti díjért, azaz Ezer Forint + ÁFA/év bérleti díjért a Tokod külterület, 0137/c helyrajzi számú, a Tokod külterület, 0137/d helyrajzi számú, a Tokod belterület, 3214 helyrajzi számú, valamint a Tokod belterület, 3213/1 helyrajzi számú ingatlanokból mindösszesen 7000 m² nagyságú, a határozat mellékletét képező térképmásolaton satírozással jelölt területet.
2. Tokod Nagyközség Önkormányzatának Képviselő-testülete felhatalmazza a polgármestert a bérleti szerződés aláírására.

Felelős: Tóth Tivadar polgármester

Határidő: a bérleti szerződés aláírására a döntést követő 30 napon belül

151/2015. (XI. 30.) önkormányzati határozat

Tokod Nagyközség Önkormányzatának Képviselő-testülete - a lakosság érdekeit figyelembe véve - az alábbiak szerint járul hozzá, hogy Dorog Város Önkormányzatának Képviselő-testülete módosítsa a települési hulladékkal kapcsolatos közszolgáltatás ellátásának és igénybevételének szabályairól szóló 9/2014. (IV.25.) számú önkormányzati rendeletet:

1) A rendeletmódosítási javaslat 1. § (1) bekezdése nem elfogadható, a jelenlegi szabályozást kell érvényesíteni a gyakorlatban.

2) A rendeletmódosítási javaslat 1. § (2) bekezdésétől, az 1. § (6) bekezdéséig terjedő módosításokkal egyetért.

Felelős: Tóth Tivadar polgármester

Határidő: (a Társulási Tanács elnökének értesítése) azonnal

152/2015. (XI. 30.) önkormányzati határozat

1. Tokod Nagyközség Önkormányzatának Képviselő-testülete megbízza a polgármestert, hogy kezdeményezze a Dorog és Térsége Családsegítő és Gyermejjóléti Szolgálat, társulásban történő további működtetését.

2. Tokod Nagyközség Önkormányzatának Képviselő-testülete megbízza a polgármestert, hogy kezdeményezze a Dorogi Többcélú Kistérségi Társulás Társulási Megállapodásának és a Dorog és Térsége Családsegítő és Gyermejjóléti Szolgálat alapító okiratának módosítását azzal, hogy Nagysáp Község Önkormányzata kikerül a feladatellátásból.

3. Tokod Nagyközség Önkormányzatának Képviselő-testülete tudomásul veszi, hogy a Dorogi Többcélú Kistérségi Társulás fenntartásában működő Dorog és Térsége Családsegítő és Gyermejjóléti Szolgálat létszáma 2016. január 1-től 13 fő. Megbízza az intézményvezetőt, hogy a szolgálat további működésével kapcsolatos kötelező munkajogi feladatokat munkaügyi jogász közreműködésével lássa el.

4. Tokod Nagyközség Önkormányzatának Képviselő-testülete tudomásul veszi, hogy a Dorog és Térsége Családsegítő és Gyermejjóléti Szolgálat székhelye 2016. január 1-től a Dorogi Polgármesteri Hivatal, 2510 Dorog, Bécsi út 71. címre kerüljön bejegyzésre.

5. Tokod Nagyközség Önkormányzatának Képviselő-testülete a munkaerő-gazdálkodási, munkaügyi folyamatok pénzügyi következményeinek lakosságszám-arányos terhét vállalja és kifizetési kötelezettségének 2016. január 1-ig eleget tesz.

Határidő: azonnal

Felelős: Tóth Tivadar polgármester

153/2015. (XI. 30.) önkormányzati határozat

Tokod Nagyközség Önkormányzatának Képviselő-testülete elfogadja – a határozat mellékletét képező tartalommal – a Dorogi Többcélú Kistérségi Társulás Társulási Megállapodásának módosítását, és annak egységes szerkezetbe foglalt szövegét.

Felelős: Tóth Tivadar polgármester

Határidő: DTKT értesítésére: 2015. december 20.

153/2015. (XI. 30.) önkormányzati határozat melléklete

DOROGI TÖBBCÉLÚ KISTÉRSÉGI TÁRSULÁS TÁRSULÁSI MEGÁLLAPODÁSA

A társult tagok Magyarország Alaptörvénye 32. cikk (1) k. pontja és Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX törvény (Mötv.) 87. §-ban kapott felhatalmazás alapján, a Mötv. 146. § (1) bekezdésében foglaltak alapján a 2005.május 11. napjától működő önkormányzati társulás társulási megállapodását az alábbiak szerint módosítják, fogadják el.

1. A megállapodás 3. pontjában felsorolt települési önkormányzatok önálló jogi személyiséggel rendelkező kistérségi társulást hoznak létre 2005. május 11-től határozatlan időre.

2. A Társulás neve: Dorogi Többcélú Kistérségi Társulás.

A Társulás székhelye: 2510 Dorog, Bécsi út 71.

3. A Társulás tagjai, azok székhelye, képviselője:

Annayölgy Község Önkormányzata	2529 Annayölgy, Községháza köz 2.	Bánhidi József
Bajna Község Önkormányzata	2525 Bajna, Kossuth L. u. 1.	Pallagi Tibor
Csolnok Község Önkormányzata	2521 Csolnok, Rákóczi tér 1.	Kolonics Péterné
Dág Község Önkormányzata	2522 Dág, Deák F. u. 28.	Steiner Tamás
Dorog Város Önkormányzata	2510 Dorog, Bécsi u. 71.	Dr. Tittmann János
Epöl Község Önkormányzata	2526 Epöl, Kossuth L. u. 8.	Tácsik Attila
Kesztölc Község Önkormányzata	2517 Kesztölc, Szabadság tér 11	Vöröskői István
Leányvár Község Önkormányzata	2518 Leányvár, Erzsébet u. 88.	Hanzelik Gábor
Máriaalom Község Önkormányzata	2527 Máriaalom, Széchenyi Ferenc u. 31.	Murczin Kálmán
Nagysáp Község Önkormányzata	2524 Nagysáp, Köztársaság tér 1.	Balogh Miklós
Piliscsév Község Önkormányzata	2519 Piliscsév, Hősök tere 9.	Kosztkáné Rokolya Bernadett
Sárisáp Község Önkormányzata	2523 Sárisáp, Fő u. 123.	Kollár Károly
Tokod Nagyközség Önkormányzata	2531 Tokod, Kossuth L. u. 53	Tóth Tivadar
Tokodaltáró Község Önkormányzata	2532 Tokodaltáró, József A. u. 31.	Petrik József
Úny Község Önkormányzata	2528 Úny, Kossuth L. u. 2.	Pósfai József

4. A Társuláshoz tartozó települések lakosság száma: 2014. január 1-jei állapot.

Annayölgy	939
Bajna	2 019
Csolnok	3 353
Dág	946
Dorog	12 416
Epöl	658

Kesztölc	2 701
Leányvár	1 801
Máriaalom	685
Nagysáp	1 599
Piliscsév	2 416
Sárisáp	2 843
Tokod	4 362
Tokodaltáró	3 102
Úny	730
Összesen	40 570

5. A társulás által ellátott feladat- és hatáskörök:

5.1 orvosi ügyeleti szolgálat;

5.2 szociális feladatok;

5.3 gyermekjóléti feladatok;

5.4 hulladékgyűjtési feladatok;

5.1.1 Orvosi ügyeleti szolgálat:

A társulás a kistérség minden településén szakfeladatként ellátja az egészségügyi alapellátáshoz csatlakozó központi ügyelet feladatait. Az ügyeleti szolgálat során biztosítja a társult önkormányzatok lakossága számára a munkaidőn kívüli, munkanapokon 16 órától másnap reggel 08 óráig, munkaszüneti és ünnepnapokon 08 órától másnap reggel 08 óráig a sürgős orvosi ellátást. A 14 éven aluli gyermeklakosság részére hétfőreken szombat, vasárnap és ünnepnap 08 órától 12 óráig biztosítja a sürgős gyermekorvosi ellátást.

A feladatellátást a Dorogi Többcélú Kistérségi Társulás a Komárom-Esztergom Megyei Egészségbiztosítási Pénztárral kötött szerződés alapján finanszírozza. Az ügyeleti szolgálatban résztvevő vállalkozó háziorvosokkal a társulás elnöke köti meg a feladat ellátására vonatkozó szerződést.

A felnőtt háziorvosi ügyelet, valamint a gyermekorvosi ügyelet a Dorog, Kossuth Lajos u. 6. szám alatt működik. A működést biztosító ingatlanok Dorog Város Önkormányzatának tulajdonát képezik.

5.2.1 Szociális feladatok:

A Társulás közösen biztosítja az alábbi szociális alapszolgáltatásokat:

- családsegítés,
- szociális étkeztetés
- házi segítségnyújtás
- nappali ellátás

A Társulás által alapított közösen fenntartott Dorog és Térsége Családsegítő és Gyermekjóléti Szolgálat a **2510 Dorog, Bécsi út 71.** szám alatti intézmény útján ellátja a szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény 64. §-a szerinti családsegítés szociális alapszolgáltatási feladatait.

A társulás a családsegítés feladatot Nagysáp Község Önkormányzata részére 2016. január 1-től nem látja el.

A szociális igazgatásról és szociális ellátásokról szóló 1993. évi III. törvény 62. §-a szerinti szociális étkeztetés, a 63. §-a szerinti házi segítségnyújtás, valamint a 65/F. §-a szerinti nappali ellátás szociális alapszolgáltatásokat a Társulás által alapított és közösen fenntartott Dorog és Térsége Szociális

Alapellátó Szolgálat a 2510 Dorog, Schmidt Villa kert 3. szám alatti intézménye útján látja el.

A szociális étkeztetés feladatot Bajna Község Önkormányzata részére nem látja el a társulás.

A Dorog és Térsége Szociális Alapellátó Szolgálat által ellátott térségi szociális alapszolgáltatások ellátásának módja, az igénybevételek módja, valamint a fizetendő térítési díjak 2011. április 01-től Dorog Város Önkormányzatának Képviselő-testülete által elfogadott rendeletében kerülnek megállapításra.

A rendelet megalkotásához a társulásban résztvevő helyi önkormányzatok képviselő-testületeinek hozzájárulása szükséges.

5.3.1 Gyermekjóléti feladatok:

A Társulás által alapított Dorog és Térsége Családsegítő és Gyermekjóléti Szolgálat útján biztosítja a gyermekek védelméről és a gyámügyi igazgatásról szóló 1997. évi XXXI. törvény 39-40 §-ai szerinti gyermekjóléti feladatok ellátását.

A társulás a gyermekjóléti feladatot Nagysáp Község Önkormányzata részére 2016. január 1-től nem látja el.

5.4.1 Hulladékgyűjtési feladatok:

A hulladékról szóló 2012. évi CLXXXV. törvény V. fejezetében foglalt települési önkormányzatok kötelező hulladékgyűjtési közszolgáltatási feladatokra vonatkozó, a társulást alkotó 15 tagtelepülésre közös közbeszerzési eljárás lefolytatása a társulást alkotó 15 tagtelepülésen.

A Dorogi Többcélú Kistérségi Társulás a hulladékgyűjtési célok elérése érdekében hulladékkezelési közszolgáltatást szervez a települési szilárd hulladék rendszeres gyűjtésére, elszállítására, ártalmatlanítására és kezelésére és ezen tevékenységek ellátásáról kötelező helyi közszolgáltatás útján gondoskodik.

Dorog Város, Annavölgy Község, Bajna Község, Csolnok Község, Dág Község, Epöl Község, Keszthely Község, Leányvár Község, Máriahalom Község, Nagysáp Község, Piliscsév Község, Sársáp Község, Tokod Nagyközség, Tokodaltáró Község, Úny Község közigazgatási területén a hulladékkezelési közszolgáltatás teljesítésére 2014. január 1. napjától kizárólagosan jogosult hulladékkezelő a VERTIKÁL-JUNK Konzorcium (továbbiakban: közszolgáltató), melynek tagjai a VERTIKÁL Közszolgáltató Zártkörűen Működő Részvénytársaság és a KOMMUNÁL-JUNK Közszolgáltató Korlátolt Felelősségű Társaság.

A hulladékgyűjtési feladatok ellátásának módja 2014. március 01-től Dorog Város Önkormányzatának Képviselő-testülete által elfogadott rendeletében kerülnek megállapításra.

A rendelet megalkotásához a társulásban résztvevő helyi önkormányzatok képviselő-testületeinek hozzájárulása szükséges.

5.5 Alapvető szakágazati besorolási szám: 841105

Megnevezés: Helyi önkormányzatok, valamint többcélú kistérségi társulások igazgatási tevékenysége

5.6 Szakmai alaptevékenységek kormányzati funkció szerinti megjelölése:

011130 Önkormányzatok és önkormányzati hivatalok jogalkotó és általános igazgatási tevékenysége.

6. A társulás szolgáltatásainak igénybevétele az 5.1; 5.2; 5.3; 5.4 pont részletesen szabályozza.

A társulás általános rendjétől eltérő feladatellátás nincs.

7. A társulás döntéshozó szerve a Társulási Tanács. A Tanács tagjai a társult önkormányzatok mindenkor polgármesterei, vagy a képviselő-testületek által meghatalmazott személy.

8. A Társulási Tanács elnököt, alelnököt és Pénzügyi-Ellenőrző Bizottságot választ.

9. A Társulási Tanács minden tagja egy szavazattal rendelkezik. A Társulási Tanács ülése határozatképes, ha ülésén a tagok 50 %-a + 1 fő jelen van.

10. A Társulási Tanács döntése határozat. A Társulási Tanács döntéseit egyszerű többséggel, vagy minősített többséggel hozhatja meg.

10.1 Minősített többséget igényel (8 fő)

- elnök, alelnök, Pénzügyi-Ellenőrző Bizottság megválasztása,
- a társulás költségvetése, (8 Képviselő-testületi döntés megerősítésével),
- az intézményvezető kinevezése,
- a társulás megszűnése esetén a kötelezettségek kiegyenlítése után megmaradt vagyon felosztása,
- a társulásból való kizárás,
- a társulás megszüntetésére vonatkozó javaslat.

11. A társulás feladatai ellátására közösen alapított és fenntartott intézményei:

- Dorog és Térsége Családsegítő és Gyermekjóléti Szolgálat
- Dorog és Térsége Szociális Alapellátó Szolgálat Az államháztartásról szóló 2011. vi CXCV. törvény (továbbiakban: Áht.) 2 § (1) bekezdés ib) alpontja alapján a Társulási Tanács a Szolgálat alapító szerve.

12. A társulás által ellátott feladatok finanszírozásával kapcsolatos az egyes képviselő-testületek pénzügyi hozzájárulásának mértékét a Társulási Tanács által elfogadott költségvetési határozat tartalmazza, a társulás által ellátott feladatonkénti bontásban.

A társulás működéséhez egyéb hozzájárulást a tagoknak nem kell fizetniük.

A társulásban részt vevő tagönkormányzatok a hozzájárulásokat minden hónap 15. napjáig átutalják a Dorog és Térsége Családsegítő és Gyermekjóléti Szolgálat OTP Bank Nyrt. dorogi fiókjánál vezetett 11740023-15389242-00000000 számú számlaszámra, valamint a

Dorog és Térsége Szociális Alapellátó Szolgálat OTP Bank Nyrt. dorogi fiókjánál vezetett 11740023-15389266-00000000 számú számlaszámra.

13. A társulás tagjai hozzájárulnak ahhoz, hogy amennyiben a feladatok ellátásához szükséges pénzügyi hozzájárulás fizetésével 30 napos késedelembe esnek, és a fizetési kötelezettségüket írásbeli felszólítás ellenére sem teljesítik, úgy a társulás a fennálló követelés kiegyenlítése érdekében azonnali beszedési megbízást nyújthat be a pénzforgalmi szolgáltatóhoz.

14. A tulajdonosi jogok és a kötelezettségek gyakorlásáról a Társulási Tanács, mint döntéshozó szerv dönt.

15. A Társulás közös vagyonát képezi az általa szerzett ingó és ingatlan vagyon. Az ingó és ingatlan vagyont az éves költségvetési beszámoló tartalmazza, mely a megállapodás 1. sz. mellékletét képezi. A társulás vagyongazdálkodásáról a Társulási Tanács dönt.

16. Intézmény közös alapítása esetén a leendő intézmény céljának, feladatának meghatározásával, a társulási célok módjának szabályai szerint kell eljárni.

A társulásban vállalt feladatok ellátására szolgáló intézmény alapítására, vagy megszüntetésére vonatkozóan a Társulási Megállapodás szabályai szerint jár el a Társulási Tanács.

17. Az elnök a gazdálkodásról és a Társulás működéséről évente két alkalommal beszámol a Tanácsnak.

A társult tagok polgármesterei évente egy alkalommal beszámolnak a képviselő-testületeknek a társulás tevékenységéről, pénzügyi helyzetéről, gazdálkodásáról.

18. A társulás megszűnése, vagy megszüntetése esetén a kötelezettségek kiegyenlítése után megmaradó vagyronról a Társulási Tanács minősített többségű határozattal dönt.

Az elszámolás alapja az elszámoláskor meglévő közös vagyonból az esedékes követelések kielégítése után megmaradó ingó, ingatlan és vagyon értékű jog.

19. A társulási megállapodás módosítását négy tagönkormányzat támogatásával lehet kezdeményezni. A kezdeményezést a Tanács köteles megtárgyalni és arról véleményt kialakítani.

20. Kiválás és kizárás esetén a társulás tagja által a többcélú kistérségi társulásba bevitt vagyonnal el kell számolni. Annak kiadására a társulás tagja csak akkor tarthat igényt, ha ez nem veszélyezteti a többcélú kistérségi társulás feladatának ellátását.

Egyebekben a Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. sz. törvény szabályai az irányadók.

21. A Társulási Tanács működésének ellenőrzését a Pénzügyi-Ellenőrző Bizottság végzi.

A Pénzügyi-Ellenőrző Bizottság a Társulási Tanács és a Társulás általános ellenőrző szerve. 3 főből áll, tagjait a Társulási Tanács választja meg tagjai közül, titkos szavazással.

A gazdálkodás jogszerűségét a Pénzügyi-Ellenőrző Bizottság ellenőrzi. Az ellenőrző bizottság jelentése mellett a Társulás elnöke évente a költségvetési beszámoló keretében beszámol a társulási tanács tagjainak a rendelkezésre álló pénzeszközök felhasználásáról.

Dorog, 2015. december.....

Kmf.

Dr. Tittmann János
elnök

Kecskésné Patos Szilvia
jegyző

Záradék

A Társulási Megállapodást az alábbi képviselő-testületek hagyták jóvá és fogadták el:

Annayölgy Község Önkormányzata	/2015. (.....) sz. határozata
Bajna Község Önkormányzata	/2015. (.....) sz. határozata
Csolnok Község Önkormányzata	/2015. (.....) sz. határozata
Dág Község Önkormányzata	/2015. (.....) sz. határozata
Dorog Város Önkormányzata	/2015. (.....) sz. határozata
Epöl Község Önkormányzata	/2015. (.....) sz. határozata
Kesztölc Község Önkormányzata	/2015. (.....) sz. határozata
Leányvár Község Önkormányzata	/2015. (.....) sz. határozata
Máriaalom Község Önkormányzata	/2015. (.....) sz. határozata
Nagysáp Község Önkormányzata	/2015. (.....) sz. határozata
Piliscsév Község Önkormányzata	/2015. (.....) sz. határozata
Sárisáp Község Önkormányzata	/2015. (.....) sz. határozata
Tokod Nagyközség Önkormányzata	/2015. (.....) sz. határozata
Tokodaltáró Község Önkormányzata	/2015. (.....) sz. határozata
Úny Község Önkormányzata	/2015. (.....) sz. határozata

Aláírások:

Annayölgy Község Önkormányzata nevében:
polgármester

Bajna Község Önkormányzata nevében:
polgármester

Csolnok Község Önkormányzata nevében:
polgármester

Dág Község Önkormányzata nevében:
polgármester

Dorog Város Önkormányzata nevében:
polgármester

Epöl Község Önkormányzata nevében:
polgármester

Kesztölc Község Önkormányzata nevében:
polgármester

Leányvár Község Önkormányzata nevében:
polgármester

Máriaalom Község Önkormányzata nevében:
polgármester

Nagysáp Község Önkormányzata nevében:
polgármester

Piliscsév Község Önkormányzata nevében:
polgármester

Sárisáp Község Önkormányzata nevében:

.....
polgármester

Tokod Nagyközség Önkormányzata nevében:

.....
polgármester

Tokodaltáró Község Önkormányzata nevében:

.....
polgármester

Úny Község Önkormányzata nevében:

.....
polgármester

1. sz. melléklet

Dorogi Többcélú Kistérségi Társulás
Vagyonkimutatás
2014. december 31-i állapot

ESZKÖZÖK		Adatok: ezer forintban			
Sorsz.	Megnevezés	DTKT és Közp. Háziiorvosi Ügyelet	Dorog és Térsége Családsegítő és Gyermekjóléti Szolg.	Dorog és Térsége Szociális Alapellátó Szolg.	Társulás összesen
01	A/I/1 Vagyoni értékű jogok	23	0	0	23
02	A/I/2 Szellemi termékek	0	0	0	0
03	A/I/3 Immateriális javak értékhelyesbítése	0	0	0	0
04	A/I Immateriális javak (=A/I/1+A/I/2+A/I/3) (04=01+02+03)	23	0	0	23
05	A/II/1 Ingatlanok és a kapcsolódó vagyoni értékű jogok	14 941	0	0	14 941
06	A/II/2 Gépek, berendezések, felszerelések, járművek	6 193	19	190	6 402
07	A/II/3 Tenyészállatok	0	0	0	0
08	A/II/4 Beruházások, felújítások	0	0	0	0
09	A/II/5 Tárgyi eszközök értékhelyesbítése	0	0	0	0
10	A/II Tárgyi eszközök (=A/II/1+...+A/II/5) (10=05+...+09)	21 134	19	190	21 343
11	A/III/1 Tartós részesedések (11>=12+13)	0	0	0	0
12	A/III/1a - ebből: tartós részesedések jegybankban	0	0	0	0
13	A/III/1b - ebből: tartós részesedések társulásban	0	0	0	0
14	A/III/2 Tartós hitelviszonyt megtestesítő értékpapírok (14>=15+16)	0	0	0	0
15	A/III/2a - ebből: államkötvények	0	0	0	0
16	A/III/2b - ebből: helyi önkormányzatok kötvényei	0	0	0	0

17	A/III/3 Befektetett pénzügyi eszközök értékhelyesbítése	0	0	0	0
18	A/III Befektetett pénzügyi eszközök (=A/III/1+A/III/2+A/III/3) (18=11+14+17)	0	0	0	0
19	A/IV/1 Koncesszióba, vagyonkezelésbe adott eszközök	0	0	0	0
20	A/IV/2 Koncesszióba, vagyonkezelésbe adott eszközök értékhelyesbítése	0	0	0	0
21	A/IV Koncesszióba, vagyonkezelésbe adott eszközök (=A/IV/1+A/IV/2) (21=19+20)	0	0	0	0
22	A) NEMZETI VAGYONBA TARTOZÓ BEFEKTETETT ESZKÖZÖK (=A/I+A/II+A/III+A/IV) (22=04+10+18+21)	21 157	19	190	21 366
23	B/I/1 Vásárolt készletek	0	1	4	5
24	B/I/2 Átsorolt, követelés fejében átvett készletek	0	0	0	0
25	B/I/3 Egyéb készletek	0	0	0	0
26	B/I/4 Befejezetlen termelés, félkész termékek, késztermékek	0	0	0	0
27	B/I/5 Növendék-, hízó és egyéb állatok	0	0	0	0
28	B/I Készletek (=B/I/1+...+B/I/5) (28=23+...+27)	0	1	4	5
29	B/II/1 Nem tartós részesedések	0	0	0	0
30	B/II/2 Forgatási célú hitelviszonyt megtestesítő értékpapírok (30>=31+...+35)	0	0	0	0
31	B/II/2a - ebből: kárpótlási jegyek	0	0	0	0
32	B/II/2b - ebből: kincstárjegyek	0	0	0	0
33	B/II/2c - ebből: államkötvények	0	0	0	0
34	B/II/2d - ebből: helyi önkormányzatok kötvényei	0	0	0	0
35	B/II/2e - ebből: befektetési jegyek	0	0	0	0

36	B/II Értékpapírok (=B/II/1+B/II/2) (36=29+30)	0	0	0	0
37	B) NEMZETI VAGYONBA TARTOZÓ FORGÓESZKÖZÖK (=B/I+B/II) (37=28+36)	0	1	4	5
38	C/I Hosszú lejáratú betétek	0	0	0	0
39	C/II Pénztárak, csekkek, betétkönyvek	0	0	0	0
40	C/III Forintszámlák	8 456	8 280	9 309	26 045
41	C/IV Devizaszámlák	0	0	0	0
42	C/V Idegen pénzeszközök	0	0	0	0
43	C) PÉNZESZKÖZÖK (=C/I+...+C/V) (43=38+...+42)	8 456	8 280	9 309	26 045
44	D/II/1 Költségvetési évben esedékes követelések működési célú támogatások bevételeire államháztartáson belülről (44>=45)	0	0	0	0
45	D/II/1a - ebből: költségvetési évben esedékes követelések működési célú visszatérítendő támogatások, kölcsönök visszatérülésére államháztartáson belülről	0	0	0	0
46	D/II/2 Költségvetési évben esedékes követelések felhalmozási célú támogatások bevételeire államháztartáson belülről (46>=47)	0	0	0	0
47	D/II/2a - ebből: költségvetési évben esedékes követelések felhalmozási célú visszatérítendő támogatások, kölcsönök visszatérülésére államháztartáson belülről	0	0	0	0
48	D/II/3 Költségvetési évben esedékes követelések közhatalmi bevételre	0	0	0	0
49	D/II/4 Költségvetési évben esedékes követelések működési bevételre	273	0	1 846	2 119
50	D/II/5 Költségvetési évben esedékes követelések felhalmozási bevételre	0	0	0	0
51	D/II/6 Költségvetési évben esedékes követelések működési célú átvett pénzeszközre (51>=52)	0	0	0	0
52	D/II/6a - ebből: költségvetési évben esedékes	0	0	0	0

	követelések működési célú visszatérítendő támogatások, kölcsönök visszatérülésére államháztartáson kívülről				
53	D/II/7 Költségvetési évben esedékes követelések felhalmozási célú átvett pénzeszközre (53>=54)	0	0	0	0
54	D/II/7a - ebből: költségvetési évben esedékes követelések felhalmozási célú visszatérítendő támogatások, kölcsönök visszatérülésére államháztartáson kívülről	0	0	0	0
55	D/II/8 Költségvetési évben esedékes követelések finanszírozási bevételekre (55>=56)	0	0	0	0
56	D/II/8a - ebből: költségvetési évben esedékes követelések államháztartáson belüli megelőlegezések törlesztésére	0	0	0	0
57	D/II Költségvetési évben esedékes követelések (=D/II/1+...+D/II/8) (57=44+46+48+...+51+53+55)	273	0	1 846	2 119
58	D/II/1 Költségvetési évet követően esedékes követelések működési célú támogatások bevételeire államháztartáson belülről (58>=59)	0	0	0	0
59	D/II/1a - ebből: költségvetési évet követően esedékes követelések működési célú visszatérítendő támogatások, kölcsönök visszatérülésére államháztartáson belülről	0	0	0	0
60	D/II/2 Költségvetési évet követően esedékes követelések felhalmozási célú támogatások bevételeire államháztartáson belülről (60>=61)	0	0	0	0
61	D/II/2a - ebből: költségvetési évet követően esedékes követelések felhalmozási célú visszatérítendő támogatások, kölcsönök visszatérülésére államháztartáson belülről	0	0	0	0
62	D/II/3 Költségvetési évet követően esedékes követelések közhatalmi bevételre	0	0	0	0
63	D/II/4 Költségvetési évet követően esedékes követelések működési	0	0	0	0

	bevételekre				
64	D/II/5 Költségvetési évet követően esedékes követelések felhalmozási bevételekre	0	0	0	0
65	D/II/6 Költségvetési évet követően esedékes követelések működési célú átvett pénzeszközre (65>=66)	0	0	0	0
66	D/II/6a - ebből: költségvetési évet követően esedékes követelések működési célú visszatérítendő támogatások, kölcsönök visszatérülésére államháztartáson kívülről	0	0	0	0
67	D/II/7 Költségvetési évet követően esedékes követelések felhalmozási célú átvett pénzeszközre (67>=68)	0	0	0	0
68	D/II/7a - ebből: költségvetési évet követően esedékes követelések felhalmozási célú visszatérítendő támogatások, kölcsönök visszatérülésére államháztartáson kívülről	0	0	0	0
69	D/II/8 Költségvetési évet követően esedékes követelések finanszírozási bevételekre (69>=70)	0	0	0	0
70	D/II/8a - ebből: költségvetési évet követően esedékes követelések államháztartáson belüli megelőlegezések törlesztésére	0	0	0	0
71	D/II Költségvetési évet követően esedékes követelések (=D/II/1+...+D/II/8) (71=58+60+62+...+65+67+69)	0	0	0	0
72	D/III/1 Adott előlegek (72>=73+...+77)	0	39	382	421
73	D/III/1a - ebből: immateriális javakra adott előlegek	0	0	0	0
74	D/III/1b - ebből: beruházásokra adott előlegek	0	0	0	0
75	D/III/1c - ebből: készletekre adott előlegek	0	0	0	0
76	D/III/1d - ebből: foglalkoztatottaknak adott előlegek	0	39	382	421
77	D/III/1e - ebből: egyéb adott előlegek	0	0	0	0

78	D/III/2 Továbbadási célból folyósított támogatások, ellátások elszámolása	0	0	0	0
79	D/III/3 Más által beszedett bevételek elszámolása	0	0	0	0
80	D/III/4 Forgótőke elszámolása	0	0	0	0
81	D/III/5 Vagyonkezelésbe adott eszközökkel kapcsolatos visszapótlási követelés elszámolása	0	0	0	0
82	D/III/6 Nem társadalombiztosítás pénzügyi alapjait terhelő kifizetett ellátások megtérítésének elszámolása	0	0	0	0
83	D/III/7 Folyósított, megelőlegezett társadalombiztosítási és családtámogatási ellátások elszámolása	0	0	0	0
84	D/III Követelés jellegű sajátos elszámolások (=D/III/1+...+D/III/7) (84=72+78+...+83)	0	39	382	421
85	D) KÖVETELÉSEK (=D/I+D/II+D/III) (85=57+71+84)	273	39	2 228	2 540
86	E) EGYÉB SAJÁTOS ESZKÖZOLDALI ELSZÁMOLÁSOK	1 318	0	334	1 652
87	F/1 Eredményszemléletű bevételek aktív időbeli elhatárolása	0	0	0	0
88	F/2 Költségek, ráfordítások aktív időbeli elhatárolása	0	0	0	0
89	F/3 Halasztott ráfordítások	0	0	0	0
90	F) AKTÍV IDŐBELI ELHATÁROLÁSOK (=F/1+F/2+F/3) (90=87+...+89)	0	0	0	0
91	ESZKÖZÖK ÖSSZESEN (=A+B+C+D+E+F) (91=22+37+43+85+86+90)	31 204	8 339	12 065	51 608

154/2015. (XI. 30.) önkormányzati határozat

1. Tokod Nagyközség Önkormányzatának Képviselő-testülete a Baptista Szeretetszolgálat Figyelj Rám! Szociális Szolgáltatóval – 2013. december 4. napján – a házi segítségnyújtásra, mint személyes gondoskodás feladat ellátására kötött feladat-ellátási szerződést, 2016. január 31. napjával, a szerződés 14. pontja alapján, indokolás nélkül felmondja.

2. Tokod Nagyközség Önkormányzatának Képviselő-testülete felkéri a Társulás elnökét a szükséges intézkedések megtételére.

Felelős: Tóth Tivadar polgármester

Határidő: Baptista Szeretetszolgálat Figyelj Rám! Szociális Szolgáltató és a DTKT értesítésére: 2015. december 1.

155/2015. (XI. 30.) önkormányzati határozat

1. Tokod Nagyközség Önkormányzatának Képviselő-testülete az Április 4. utca közterület elnevezését – 2016. január 1. napjától – a XX. századi önkényuralmi rendszerekhez köthető közterület elnevezés miatt Tavasz utca elnevezésre változtatja meg.
2. Tokod Nagyközség Önkormányzatának Képviselő-testülete a Kilián György utca közterület elnevezését – 2016. január 1. napjától – a XX. századi önkényuralmi rendszerekhez köthető közterület elnevezés miatt Almás utca elnevezésre változtatja meg.
3. Tokod Nagyközség Önkormányzatának Képviselő-testülete az Lenin utca közterület elnevezését – 2016. január 1. napjától – a XX. századi önkényuralmi rendszerekhez köthető közterület elnevezés miatt Diófa utca elnevezésre változtatja meg.
4. Tokod Nagyközség Önkormányzatának Képviselő-testülete az Latinka Sándor utca közterület elnevezését – 2016. január 1. napjától – a XX. századi önkényuralmi rendszerekhez köthető közterület elnevezés miatt Latin köz elnevezésre változtatja meg.
5. Tokod Nagyközség Önkormányzatának Képviselő-testülete az Marx Károly utca közterület elnevezését – 2016. január 1. napjától – a XX. századi önkényuralmi rendszerekhez köthető közterület elnevezés miatt Nyírfa utca elnevezésre változtatja meg.
6. Tokod Nagyközség Önkormányzatának Képviselő-testülete az Zalka Máté utca közterület elnevezését – 2016. január 1. napjától – a XX. századi önkényuralmi rendszerekhez köthető közterület elnevezés miatt Csata utca elnevezésre változtatja meg.
7. Tokod Nagyközség Önkormányzatának Képviselő-testülete felkéri a polgármester útján a jegyzőt, hogy a közterület átnevezéssel kapcsolatban az érintett személyeket írásban tájékoztassa az új közterületek elnevezéséről,

valamint az ezzel összefüggésben felmerülő szükséges ügyintézési feladatokról.

8. Tokod Nagyközség Önkormányzatának Képviselő-testülete felkéri a Polgármesteri Hivatalt, hogy a közterület-átnevezéssel érintett utcák új utcanév tábláit helyezze ki az áthúzással érvénytelenített, korábbi utcanév táblák meghagyása mellett.
9. Tokod Nagyközség Önkormányzatának Képviselő-testülete a XX. századi önkényuralmi rendszerekhez köthető közterület-elnevezése miatt indult ingatlan-nyilvántartási eljárások igazgatási szolgáltatási díjának megfizetését a 2016. évi költségvetés terhére átvállalja.

Felelős: Tóth Tivadar polgármester, dr. Gál Gabriella jegyző

Határidő: folyamatos

az érintettek tájékoztatására a döntést követő 15 napon belül

156/2015. (XI. 30.) önkormányzati határozat

Tokod Nagyközség Önkormányzatának Képviselő-testülete – 2015. december 1. napjától – Kindáné Győri Márta Úrhölgyet Tokod-Ebszönybánya településrészi megbízottjává megválasztja.

Felelős: Tóth Tivadar polgármester

Határidő: azonnal

157/2015. (XI. 30.) önkormányzati határozat

1. Tokod Nagyközség Önkormányzatának Képviselő-testülete 2016. január 1. napjától – a határozat mellékletét képező tartalommal – együttműködési megállapodást köt a Komárom-Esztergom Megyei Kormányhivatallal a települési ügysegédi feladatok ellátására. Ezzel egyidejűleg Tokod Nagyközség Önkormányzata és a Komárom-Esztergom Megyei Kormányhivatal között 2013. január 31. napján létrejött megállapodás közös megegyezéssel megszüntetésre kerül.
2. Tokod Nagyközség Önkormányzatának Képviselő-testülete az ügyfélfogadáshoz szükséges helyiséget, valamint az ahhoz szükséges infrastruktúrát 2016. január 1. napjától térítésmentesen biztosítja.
3. Tokod Nagyközség Önkormányzatának Képviselő-testülete felhatalmazza a polgármestert az együttműködési megállapodás aláírására.

Felelős: Tóth Tivadar polgármester

Határidő: a KEM Kormányhivatal értesítésére a döntést követő 8 napon belül

az együttműködési megállapodás aláírására: 2015. december 31.

Megállapodás

amely létrejött egyrészről a **Komárom-Esztergom Megyei Kormányhivatal** (továbbiakban: Kormányhivatal; székhelye: 2800 Tatabánya, Bárdos László utca 2., képviseli: dr. Kancz Csaba kormány megbízott, adószám: 15789336-2-11, bankszámlaszám: 10036004-00299554)

másrészről **Tokod Nagyközség Önkormányzata** (továbbiakban: Önkormányzat; székhelye: 2531 Tokod, Kossuth Lajos u. 53., képviseli: **Tóth Tivadar** polgármester, adószám: 15729851-2-11)

- együttesen Felek -

között, az Önkormányzat épületében biztosítandó ügysegédi feladatok ellátása körében felmerülő működési költségek tárgyában.

1. Előzmények.

A 2012. évi XCIII. tv. a járások kialakításáról, valamint a 218/2012. (VIII.13.) kormányrendelet a járási hivatalokról szóló jogszabályok alapján a Kormányhivatal Járási Hivatala – a Felek között 2013. január 31. napján létrejött együttműködési megállapodás értelmében – ügysegédi feladatok ellátását biztosítja Tokod településen.

2. A megállapodás tárgya.

Az ügysegédi feladatellátást az Önkormányzat a 2531 Tokod, Kossuth Lajos u. 53. számú ingatlanban biztosítja, mindösszesen 25 m²-en, minden hétfői napon 10:30-12:30 közötti időszakban.

Az ügysegédi feladatokat ellátó ügyintézőkkel kapcsolatos üzemeltetési költségek jelen megállapodás alapján történő rendezése érdekében a felek az alábbiakban állapodnak meg.

A Felek rögzítik, hogy az ügysegédi feladatellátáshoz kapcsolódó üzemeltetési költségeket 2016. január 1. napjától – mely magában foglalja a fent meghatározott irodahelyiségre vonatkozó valamennyi költséget, ide értve a közüzemi díjakat, a karbantartási, javítási, állagmegóváshoz szükséges költségeket, a telefon költségeket is, valamint a fent körülírt eszközök és rendszerek használatának díját is - az Önkormányzat viseli.

Felek kijelentik, hogy jelen megállapodás hatálya alá tartozó esetekben egymással együttműködnek, minden szükséges tájékoztatást egymás részére megadják, és a vitás kérdéseket a kölcsönös érdekeknek megfelelően rendezik.

A jelen megállapodás 2016. január 1. napjától, határozatlan időre jön létre. A szerződést a felek közös megegyezéssel, írásban módosíthatják, kiegészíthetik, megszüntethetik.

A jelen megállapodás létrejöttével a Felek között a 2013. január 31. napján létrejött együttműködési megállapodás érvényét veszti.

Egyéb, záró rendelkezések.

A Felek kijelentik, hogy a közöttük a jelen megállapodás alapján felmerült vitás kérdések megoldása érdekében elsődlegesnek az egymás közötti tárgyalást tekintik. A tárgyalások sikertelensége esetén a Felek a jogvita rendezésére értékhatártól függően a Pp. illetékességi szabályai szerinti bírósághoz fordulnak.

A megállapodásban nem szabályozott kérdésekben a vonatkozó jogszabályok rendelkezései az irányadóak. Jelen megállapodást a felek elolvasás után, mint akaratukkal mindenben megegyezőt jóváhagyólag aláírták.

Tatabánya, 2015. december „...”

**Komárom-Esztergom Megyei
Kormányhivatal nevében:**

**Tokod Nagyközség
Önkormányzata nevében:**

Dr. Kancz Csaba
Kormány megbízott

Tóth Tivadar
Polgármester

158/2015. (XI. 30.) önkormányzati határozat

Tokod Nagyközség Önkormányzatának Képviselő-testülete az önkormányzati tulajdonú helyiségek és ingatlanok bérleti díjait felülvizsgálta és a bérleti díjak összegén 2015. évben nem változtat.

Felelős: Tóth Tivadar polgármester

Határidő: a bérlők értesítésére a döntést követő 8 napon belül

159/2015. (XI. 30.) önkormányzati határozat

Tokod Nagyközség Önkormányzatának Képviselő-testülete felkéri a Dorog és Térsége Szociális Alapellátó Szolgálat Vezetőjét, hogy a szociális étkeztetés alapszolgáltatás biztosításával 2016. február 1. napjától 2017. január 31. napjáig terjedő időszakra a Brilla és Tischner Bt.-t (székhely: 2534 Tát, József A. u. 4.) bízta meg.

Felelős: Tóth Tivadar (értesítésre)

Határidő: a Dorog és Térsége Szociális Alapellátó Szolgálat értesítésére a döntést követő 8 napon belül

160/2015. (XI. 30.) önkormányzati határozat

1. Tokod Nagyközség Önkormányzatának Képviselő-testülete az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról szóló 2003. évi CXXV. törvény 31. § (4) bekezdése alapján a Tokod Nagyközség Önkormányzatának Képviselő-testülete által, 2013. június 24. napján elfogadott Helyi Esélyegyenlőségi Programot áttekintette, felülvizsgálatát szükségesnek tartotta és azt a módosításokkal együtt – jelen határozat mellékletét képező formában és tartalommal – elfogadja.

2. Tokod Nagyközség Önkormányzatának Képviselő-testülete felhatalmazza a polgármestert a szükséges dokumentumok aláírására.

Felelős: Tóth Tivadar polgármester

Határidő: TKKI értesítésére a döntést követő 8 napon belül

161/2015. (XI. 30.) önkormányzati határozat

1. Tokod Nagyközség Önkormányzatának Képviselő-testülete – a határozat mellékletét képező tartalommal – együttműködési megállapodást köt Esztergom Város Önkormányzatával az esélyegyenlőség jegyében.

2. Tokod Nagyközség Önkormányzatának Képviselő-testülete felhatalmazza a polgármestert az Együttműködési Megállapodás aláírására.

Felelős: Tóth Tivadar polgármester

Határidő: folyamatos

EGYÜTTMŰKÖDÉSI MEGÁLLAPODÁS

amely létrejött egyrészről Esztergom Város Önkormányzata, mint esztergomi járás székhely (2500 Esztergom, Széchenyi tér 1.) képviseli Romanek Etelka polgármester

másrészről Tokod Nagyközség Önkormányzata (2531 Tokod, Kossuth Lajos u. 53.), képviseli Tóth Tivadar polgármester
között az alábbiak szerint:

1. Jelen együttműködési megállapodás (a továbbiakban Megállapodás) az **ÁROP-1.A.3-2014-2014-0003 „Területi együttműködési program az Esztergomi járásban”** című projekt alapján - együttműködési szándék kinyilvánítása az esélyegyenlőség jegyében - az alábbiakra vonatkozóan.
2. Jelen Együttműködési Megállapodást aláírók, kinyilvánítják azon együttműködési szándékukat, hogy az Esztergomi Járás területén létrejőjön, egy hosszú távú járási együttműködés annak érdekében, hogy az esélyegyenlőség feltételeinek megteremtéséhez szükséges szolgáltatási és intézményi együttműködés és párbeszédrendszer kialakuljon. Kialakítanak egy területi együttműködést és megerősítik a társadalmi felzárkózást elősegítő és a helyi esélyegyenlőségi programok végrehajtásához kapcsolódó – a járasszékhely települések által ellátott – koordinációs tevékenység megvalósítását. Ennek érdekében **létrehozzák a járási szintű felzárkózási kerekasztalt, amit Esztergom Város Önkormányzata, mint Járási székhely koordinál.** Kerekasztal célja, hogy az esélyegyenlőségben nélkülözhetetlen kommunikációt – információ-áramlást biztosítsa.
3. A Felek alapvető érdeke, hogy csökkenjenek a társadalmi konfliktusok, az egyes társadalmi rétegek leszakadása és ahol lehetséges megelőzzék ezeket. A hátrányos helyzetű csoportok (kiemelten a nők, gyermekek, idősek, fogyatékkal élők, romák és mélyszegénységben élők) életminősége javuljon, képessé váljanak helyzetük javítására. Áttekintik a járás önkormányzatainak esélyegyenlőségi programjait és azok megvalósulását, összehangolják a járásban tervezett intézkedéseket és fejlesztéseket.
4. **Együttműködnek a járási szintű esélyteremtő programterv (JEP) létrehozásában,** a helyi esélyegyenlőségi programok által feltárt problémákra komplex megoldást keresnek és pályázati lehetőségekkel megpróbálják a feltárt problémákat orvosolni. Részt vesznek a rendezvényeken, konferenciákon. Hozzájárulnak az esélyegyenlőség-elvű, felzárkózást segítő közszolgáltatások fejlesztéséhez, összehangolásához.
5. **Vállalják, hogy hosszú távú együttműködés alakul ki a kommunikációáramlásra vonatkozóan,** ami által javulhat a közszolgáltatások hatékonysága, minősége, csökkenhet az előítéletesség, erősödhet a társadalmi felzárkózás és az esélyegyenlőség céljai iránti elkötelezettség és hosszabb távon javulhat a helyi esélyegyenlőségi programok célcsoportjainak helyzete.
6. Ezen megállapodás Együttműködő felek által évente kerül felülvizsgálatra.
7. Jelen megállapodást Esztergom Város Önkormányzatának Képviselő-testülete a .../ 2015.(.....) öh. Határozatával, a Tokod Nagyközség Önkormányzatának Képviselő-testülete pedig a 161/2015 (XI. 30.) számú határozatával jóváhagyta.

Esztergom, 2015. december „...”

Tokod, 2015. december „...”

.....
Romanek Etelka polgármester
Esztergomi Város Önkormányzata

.....
Tóth Tivadar polgármester
Tokod Nagyközség Önkormányzata

162/2015. (XI. 30.) önkormányzati határozat

Tokod Nagyközség Önkormányzatának Képviselő-testülete az Önkormányzat és a Lukács & Lukács Cafe Kft. (székhely: 2534 Tát, Lehár Ferenc u. 7.) között – 2014. augusztus 25. napján – létrejött, a Tokod, 2657 helyrajzi számú, természetben a Tokod, Kossuth Lajos u. 97. szám alatt található vendéglátóegység (Kantin) bérbeadására vonatkozó, 1593-4/2014. iktatószámú bérleti szerződést – 2015. november 30. napjával – közös megegyezéssel megszünteti.

Felelős: Tóth Tivadar polgármester

Határidő: a bérlő tájékoztatására a döntést követő 8 napon belül

163/2015. (XI. 30.) önkormányzati határozat

1. Tokod Nagyközség Önkormányzatának Képviselő-testülete a Tokod, 2657 helyrajzi számú, természetben a Tokod, Kossuth Lajos u. 97. szám alatt található vendéglátóegység bérbeadására – a határozat mellékletét képező pályázati kiírás alapján – meghívásos versenytárgyalást hirdet.

2. Tokod Nagyközség Önkormányzatának Képviselő-testülete a versenytárgyalás keretében az alábbi személyeket és vállalkozásokat kéri fel ajánlattételre:

- Bazsajka Kft. (székhely: 2531 Tokod, Munkácsy Mihály u. 8.)
- Papp Márk Antal egyéni vállalkozó (székhely: 2531 Tokod, Május 1. u. 10.)
- Pivók Zsolt egyéni vállalkozó (székhely: 2509 Esztergom, Szalézi út 8/B.)
- Tigeronix Kft. (székhely: 2510 Dorog, Széchenyi ltp. 6. 1/3.)

Felelős: Tóth Tivadar polgármester

Határidő: értesítésre a döntést követő 3 napon belül

Tokod Nagyközség Önkormányzata

PÁLYÁZATOT

hirdet a tulajdonát képező Tokod, 2657 helyrajzi számú, természetben Tokod, Kossuth Lajos u. 97. szám alatt található vendéglátóegység (Kantin) nyilvános versenytárgyalás útján történő bérbeadására

1. A pályázatot kiíró neve, székhelye:

Tokod Nagyközség Önkormányzata, 2531 Tokod, Kossuth Lajos utca 53.

2. Pályázat célja: önkormányzati tulajdonú ingatlan bérbeadása

3. A pályázat jellege: meghívásos

4. Az ingatlan adatai:

Cím:	Tokod, Kossuth Lajos utca 97.
Helyrajzi szám:	Tokod, 2657 hrsz.
Ingatlan területe:	127 m ²
Minimum bérleti díj:	bruttó 100.000,- Forint/hó + rezsiköltség (áramdíj)
Licitlépcső:	nettó 10.000 Ft
Pályázati biztosíték (foglaló):	nettó 50.000 Ft

5. Pályázati feltételek:

- a vendéglátóegység vonatkozó jogszabályi előírások szerinti üzemeltetése,
- határozatlan idejű bérleti szerződés aláírása, 3 hónap felmondási idő kikötésével,
- minimum 1 havi kaució vállalása, melyet a bérleti szerződés aláírásának napjáig kell teljesíteni,
- pályázati biztosíték (foglaló) megfizetése,
- tevékenység végzéséhez szükséges okiratok megléte:
 - képesítés (pályázó vagy alkalmazottjának szakmai végzettségét igazoló)
 - amennyiben a pályázó nem rendelkezik a szükséges képesítéssel, nyilatkozat arról, hogy - nyertes pályázat esetén - képesítéssel rendelkező személyt fog alkalmazni
 - vállalkozói igazolvány vagy társasági szerződés
- a versenytárgyaláson kizárólag a képviselőre jogosult személy vagy a Ptk. előírásainak megfelelő meghatalmazással rendelkező meghatalmazott vehet részt,

A pályázathoz csatolni kell:

- a tevékenység végzéséhez szükséges okiratok másolatát, a törvényes képviselő nevét, címét, személyes adatait,

- a pályázó nyilatkozatát arra vonatkozóan, hogy lejárt határidejű köztartozása nincs és a vállalkozás nem áll felszámolási vagy végelszámolási eljárás alatt,
- a pályázó szakmai pályafutását, üzemeltetési hátterét, képességeket, felszereltségeket igazoló dokumentumokat,
- a vendéglátó egység működtetésére vonatkozó elképzeléseket, jövőbeni terveket,
- képesítés (pályázó vagy alkalmazottjának szakmai végzettségét igazoló) másolatát
- amennyiben a pályázó nem rendelkezik a szükséges képesítéssel, nyilatkozat arról, hogy - nyertes pályázat esetén - képesítéssel rendelkező személyt fog alkalmazni
- a pályázati biztosíték befizetését igazoló dokumentum másolatát, amennyiben azt banki utalással, vagy postai csekken teljesítették.

6. Az ajánlatok benyújtásának módja: az ajánlatot **személyesen** kell benyújtani a Polgármesteri Hivatalban (2531 Tokod, Kossuth Lajos utca 53.) Az ajánlatot **zárt borítékban** kell benyújtani, melynek **minden oldalát aláírással kell ellátni. A borítékon fel kell tüntetni: „Vendéglátóegység bérbe vétele”.**

7. A pályázatok elbírálásának szempontja: A pályázatok elbírálásánál fő szempont a havi bérleti díj összege, a kaució mértéke.

8. Az ajánlatok benyújtásának határideje: 2015. december 14. 15.00 óra

A postai úton feladott pályázatoknak ezen időpontig be kell érkezniük.

9. A nyilvános bontás és a versenytárgyalás ideje, helye:

2015. december 14. 15 óra, Tokod Polgármesteri Hivatal Tanácsterme (2531 Tokod, Kossuth Lajos utca 53.)

A versenytárgyalás eredménye kihirdetésének ideje:

2015. december 14-én a képviselő-testületi ülést követően.

10. A pályázati eljárásra vonatkozóan további információ szerezhető: Tokodi Polgármesteri Hivatal műszaki irodáján személyesen vagy telefonon: 06-33-505-110/16-os mellék, 06-30-572-2779

12. Pályázati biztosíték (foglaló):

- a kiírt, 50.000 Ft összegű pályázati biztosítékot (foglalót) **a pályázat benyújtásával egyidejűleg** az alábbi módokon kell teljesíteni: **a Tokodi Polgármesteri Hivatal házi pénztárába, készpénzben történő befizetéssel.**

- **A foglaló a bérleti díjba beleszámít.**

- **A nem nyertes pályázó részére a foglaló összegét Tokod Nagyközség Önkormányzata, a bérbeadásról szóló döntést követően, visszatéríti.**

- **Ha az Önkormányzat hibájából nem teljesül a szerződés, akkor az Önkormányzat a foglalót visszaadja a nyertes pályázó részére.**

- **Ha a nyertes pályázó hibájából nem teljesül a szerződés, akkor a foglaló nem jár vissza.**

13. Pályázatok elbírálása:

A benyújtott pályázatokat tartalmi és formai szempontból ellenőrizzük.

A pályázat nyertese a legkedvezőbb ajánlatot tevő pályázó, akivel az Önkormányzat bérleti szerződést köt.

Amennyiben a nyertes pályázó a szerződéskötéstől visszalép, úgy az Önkormányzat a második legkedvezőbb ajánlatot tevő pályázóval köt bérleti szerződést.

14. Egyéb információ:

- Az ingatlan igény szerint, a kiíróval egyeztetett időpontban megtekinthető.
- Az Önkormányzat fenntartja magának a jogot, hogy a pályázati eljárást indokolás nélkül eredménytelennek nyilváníthatja.
- A pályázati eljárásban csak olyan természetes vagy jogi személy, jogi személyiség nélküli gazdasági társaság vehet részt pályázóként, aki vállalja, hogy az Önkormányzattal szemben bármilyen jogügyletből kifolyó lejárt tartozását legkésőbb a pályázatok benyújtásának határidejéig teljes egészében kiegyenlíti. Ennek elmaradása esetén a pályázót ki kell zárni a pályázati eljárásból.
- A határidőn túl érkezett pályázatokat a kiíró érvénytelennek minősíti.

Tokod, 2015. november 30.

Tóth Tivadar
polgármester