

ELŐTERJESZTÉS SORSZÁMA: 158
MELLÉKLET: 1 db

TÁRGY: Második fordulós pályázat beadása (KEOP-7.1.2.0-2008-0284)

ELŐTERJESZTÉS
SZEKSZÁRD MEGYEI JOGÚ VÁROS ÖNKORMÁNYZATA KÖZGYŰLÉSÉNEK
2010. július 9-ei ÜLÉSÉRE

ELŐTERJESZTŐ: Horváth István polgármester

AZ ELŐTERJESZTÉST KÉSZÍTETTE: Frey Tímea pályázati referens

ELŐADÓ: Horváth István polgármester

KEZELÉSI MEGJEGYZÉS: –

VÉLEMÉNYEZÉSRE MEGKAPTA: –

EGYÉB SZERVEZET: –

MEGTÁRGYALTA:
Gazdasági és Mezőgazdasági Bizottság
Pénzügyi Bizottság

A HATÁROZAT SZÁMA:
.../2010. (...)GMB határozat
.../2010. (...)PB határozat

TÖRVÉNYESSÉGI VÉLEMÉNYEZÉSRE BEMUTATVA:

Terjedelem: 7 oldal

Tisztelt Közgyűlés!

Szekszárd Megyei Jogú Város Önkormányzata a Környezet és Energia Operatív Program keretében, KEOP-1.2.0 Szennyvízelvezetés és tisztítás konstrukcióhoz, KEOP-7.1.2.0-2008-0284 azonosító számon regisztrált projekt javaslatot nyújtott be a Nemzeti Fejlesztési Ügynökség (továbbiakban: Támogató) képviselőjében eljáró Környezetvédelmi és Vízügyi Minisztérium Fejlesztési Igazgatóságához (továbbiakban: Közreműködő Szervezet), melyről 304/2008. (XI. 26.) számmal határozatot is hozott.

Támogató 2009. április 6-án kelt levelében a javaslatot támogatásban részesítette. Jelen kiírásban azonban a pályázatok **kétfordulós** eljárás keretében kerülnek kiválasztásra.

Második fordulóra azok a projektek nyújthatók be, amelyek

1. az **első** fordulón **eredményesen** részt vettek, (vagy a 1067/2005. (VI.30.) Kormányhatározat alapján az akciótervben nevesítésre kerültek),
2. Részletes Megvalósíthatósági Tanulmányát (**RMT**) a Közreműködő Szervezet **továbbtervezésre** javasolta, valamint
3. **teljesítik** a 2. forduló Pályázati Útmutatóban rögzített **követelményeit**.

1. Első forduló – Előkészítő munkák

2009. április 6-án kelt támogató levelet követően Szekszárd Megyei Jogú Város Önkormányzata 2009. június 12-én támogatási szerződést kötött a projekt előkészítéséhez. Az előkészítő munkák időarányos zajlanak, tervezett befejezésük 2010. október 31. Az előkészítő munkák részét képező Részletes Megvalósíthatósági Tanulmány (RMT) teljesítettnek való elfogadásához a Közreműködő Szervezet (KSZ) SZMJVÖ felé történő értesítése szükséges arról, hogy az RMT alapján a projekt további fejlesztésre alkalmas.

2. Részletes Megvalósíthatósági Tanulmány (RMT)

Kétfordulós eljárásban a két forduló között a Támogatási Szerződésben rögzített időpontig a közzes Részletes Megvalósíthatósági Tanulmányt (RMT) és a költség-haszon elemzést (CBA) a Közreműködő Szervezethez (KSZ) be kell nyújtani. Az RMT-t és a CBA-t az útmutatókban és sablonokban megadott tervezési szintig kell elkészíteni. A KSZ a dokumentumokat műszaki és gazdasági szempontból megvizsgálja (minőség biztosítja).

A 2010. február 9-én FI-653/4/10 hivatkozási számmal benyújtott RMT-t a Fejlesztési Igazgatóság megvizsgálta és továbbtervezésre nem alkalmasnak minősítette 2010. április 22-én keltezett levelükben. A tanulmány továbbtervezésre alkalmassá minősítés feltétele az volt, hogy az Igazgatóság észrevételei átvezetésre kerüljenek. Az észrevételek leginkább a műszaki koncepciókat érintették - és ezek tisztázása a Közreműködő Szervezet munkatársaival indokolt volt -, így személyes egyeztetésre került sor 2010. május 7-én, mely alapján átvezetésre kerültek az észrevételek. A végleges RMT a Fejlesztési Igazgatóságnak 2010. június 18-án került **megküldésre, minőségbiztosításra**.

Az RMT minőségbiztosítási jelentésében foglalt ajánlások, feltételek figyelembe vételét – akárcsak az első fordulóban megadott RMT-vel kapcsolatos előírások érvényesülését – a KSZ a második fordulóban fokozottan ellenőrzi. Második fordulóra csak olyan projektjavaslat kerülhet benyújtásra, mely átesett a minőségbiztosításon, a KSZ továbbtervezésre javasolta és erről hivatalos formában a pályázót értesítette. Továbbtervezési javaslat hiányában pályázat a

második fordulóra nem nyújtható be. A KSZ tájékoztatása alapján a minőségbiztosítás körülbelül 30 napot vehet igénybe, így július közepére várható továbbtervezésre alkalmassá minősítése.

Az anyagok terjedelmére való tekintettel az RMT-be és a CBA-ba személyesen lehet betekinteni Frey Tímea, pályázati referensnél /Szekszárd Megyei Jogú Város Polgármesteri Hivatala, Polgármesteri Kabinet (7100 Szekszárd, Béla király tér 8., I. emelet 39. ajtó)/

3. A 2. forduló pályázati útmutatóban rögzített követelményei

A 2. fordulás pályázati anyag az RMT minőségbiztosítása után azonnal benyújtható. A beadáshoz csatolni szükséges – többek között - az alábbi dokumentumokat:

ÁLTALÁNOS MELLÉKLETEK

13. Kötelezettségvállalási nyilatkozat a Pályázatban szereplő díjképzési elvek és díjszintek alkalmazására a projekt megvalósulását követően;

A pályázatban tervezett beruházás során létrejövő fejlesztések hasznosítását az Önkormányzat, a már meglévő eszközhálózat működtetéséhez hasonlóan, a Szekszárdi Víz- és Csatornamű Kft bevonásával tervezi megvalósítani, beillesztvén ezt a jelenleg is hatályos keretrendszerbe (közüzemi szolgáltatási szerződés), a szükséges/előírt megkötésekkel.

A közműhálózat üzemeltetését a Szekszárd Megyei Jogú Város Önkormányzata és a Szekszárdi Víz- és Csatornamű Kft. között 2007. december 13-án létrejött **közüzemi szolgáltatási szerződés** szabályozza. Ebben szabályozásra került mind az ivóvíz-szolgáltatás, mind a csatornaszolgáltatás.

A mindenkori díjtételeket Szekszárd MJV Közgyűlése **12/1994 (IV.1.) KT.** számú, az ivóvíz- és csatornaszolgáltatási díjak megállapításáról szóló rendelet szabályozza. Ennek megfelelően 2010 évre vonatkozóan a lakossági ivóvíz alapdíj 230 Ft+ÁFA/hó/fogyasztóhely, a lakossági csatornaszolgáltatási alapdíj 230 Ft+ÁFA/hó/fogyasztóhely. A nem lakossági fogyasztók esetében a beépített vízmérőtől függ az ivóvíz alapdíja (440-25.520 Ft+ÁFA/hó/fogyasztóhely), míg a csatornaszolgáltatás alapdíja 420 Ft+ÁFA/hó/fogyasztóhely). A fogyasztástól függő vízdíjak: lakossági – 225 Ft+ÁFA/m³, közületek – 320 Ft+ÁFA/m³. A fogyasztástól függő csatornaszolgáltatási díjak: lakossági – 251 Ft+ÁFA/m³, közületek – 351 Ft+ÁFA/m³. A rendelet a csatornadíjat érintő locsolási kedvezményt biztosít.

A díjak változtatására évente egy alkalommal, január 1-én kerül sor. Az üzemeltető Szekszárdi Víz- és Csatornamű Kft javaslatot készít a díjmechanizmus alapján, majd ezt beterjeszti (minden év december 8-áig) az Önkormányzat elé. Ennek figyelembevételével az Önkormányzat döntést hoz a díjak mértékéről, ezt határozatban rögzíti. A pályázatban foglaltak megvalósítását követő 5 éves fenntartási időszakban a **díjpolitikában változást** az Önkormányzat **nem tervez**, melyet kötelezettségvállalási nyilatkozatával támaszt alá. (1. sz. melléklet)

22. Kizárólag önkormányzatok, illetve önkormányzati társulások esetében:

a) Települési önkormányzati pályázó esetén jóváhagyó képviselőtestületi határozat, vagy a képviselő-testület költségvetési rendeletbe foglalt - a tartalék feletti rendelkezési jogot átruházó - felhatalmazása alapján a polgármester nyilatkozata;

A saját forrás a projekt finanszírozásában a támogatás összegén felüli rész, amelyet a pályázónak kell biztosítania. Pályázói saját forrásként természetbeni hozzájárulás nem fogadható el.

Saját forrásnak minősül minden olyan forrás, amely nem az államháztartás alrendszeréből nyújtott támogatás, kivéve az államháztartás alrendszerébe tartozó támogatást igénylő, pályázó költségvetési szervnek, ezen költségvetési szerv felügyeleti szervének költségvetésében az adott célra előirányzott összeget, illetve az államháztartás alrendszeréből nyújtott önerő támogatásokat.

A második forduló pályázat benyújtásához a Közgyűlésnek döntenie kell a 15 százalékos önrész biztosításáról. Önkormányzati pályázó az önrész rendelkezésre állását a pályázat benyújtásakor képviselőtestületi határozattal is bizonyítja. A Támogatási Szerződés megkötésének feltétele, hogy az Önkormányzat **költségvetésében**, valamint a három évre előre szóló költségvetési tervében (gördülő tervezés) a teljes projekt összeg a felhalmozási célú bevételek és a felhalmozási célú kiadások között **nevesítetten** szerepeljen.

Nettó finanszírozás lévén az ÁFA mértékének rendelkezésre állását is le kell igazolni. Az RMT-ben bemutatott kedvezőbb projektváltozat nettó összköltsége 580.839.402 Ft, az EU támogatási arány maximálisan 85% lehet, ami azt jelenti, hogy 87.125.910 Ft saját forrás, valamint 145.209.851 Ft ÁFA mértékének rendelkezésre állását, azaz összesen **232.335.761 Ft** rendelkezésre állását kell leigazolni.

24. A pályázó nyilatkozata arról, hogy a támogatással létrejött létesítmény működtetésének fedezetét saját forrásból és/vagy a fenntartó biztosítja:

a) Települési önkormányzati pályázó esetén jóváhagyó képviselőtestületi határozat

A pályázónak vállalnia kell, hogy a támogatott beruházással létrehozott kapacitásokat, szolgáltatásokat - a Tanács 1083/2006/EK Rendelete (2006. július 11.) az Európai Regionális Fejlesztési Alapra, az Európai Szociális Alapra és a Kohéziós Alapra vonatkozó általános rendelkezések megállapításáról; és az 1260/1999/EK rendelet hatályon kívül helyezéséről 57. cikk (1) pontja alapján - **a projekt befejezését követő 5. év végéig (fenntartási időszak)** az adott régióban fenntartja és üzemelteti.

A beruházás befejezésétől számított 5 évig a Kedvezményezett éves fenntartási jelentést nyújt be.

A Projekt akkor tekinthető **lezártnak** (az 5 éves fenntartási időszak vége), ha a Kedvezményezett által vállalt valamennyi kötelezettség - hatósági engedélyhez kötött tevékenység esetén a hatósági engedélyekben foglaltaknak megfelelően - teljesült, és a Kedvezményezett a kötelezettségek megvalósulásának eredményeiről szóló beszámolója (utolsó projekt fenntartási jelentés) benyújtását követően annak Közreműködő Szervezet általi jóváhagyása megtörtént, és/vagy a záró jegyzőkönyv elkészült.

Figyelemmel a helyi önkormányzatokról szóló 1990. évi LXV. törvény, valamint a vízgazdálkodásról szóló 1995. évi LVII. törvény rendelkezéseire a beruházás eredményeként megvalósult víziközmű vagyron nem idegeníthető el és nem terhelhető meg.

A támogatás igénybevevője jogosult a meghatározott fenntartási időszak alatt a gyors technológiai változások miatt korszerűtlenné vált eszköz cseréjére, amennyiben a fenntartási időszak alatt a tevékenység, szolgáltatás fenntartása az érintett régióban biztosított. A fenntartási időszakban a kedvezményezett a technológia vagy a fejlesztés korszerűsítésére támogatásban nem részesülhet.

A pályázónak az alábbi kötelezettségeket kell vállalnia a projekttel kapcsolatban:

- A megvalósíthatósági tanulmányban bemutatandó megfelelő szakmai üzemeltetési koncepciót és kockázatkezelési stratégiát dolgoz ki, valamint a jogszabályoknak megfelelő üzemeltetési környezetet alakít ki a fenntarthatóság érdekében.
- A megvalósuló beruházások üzemeltetőjének és vagyonkezelőjének kiválasztása során a pályázónak alkalmaznia kell a 16/2006. (XII. 28.) MeHVM-PM együttes rendeletnek a közmű beruházások támogatására vonatkozó speciális szabályait (25-26. §).
- Olyan díjpolitikát alakít ki és alkalmaz, amely egyszerre biztosítja a projekt műszaki fenntarthatóságát és a szolgáltatás megfizethetőségét az igénybe vevők számára. Az alkalmazandó díjpolitikát a pályázó a 2. fordulás pályázatában ismerteti.

A kedvezményezettnek, valamint a támogatások lebonyolításában részt vevő szervezeteknek a projekttel kapcsolatos **minden dokumentumot** elkülönítetten kell nyilvántartania, és legalább **2020. december 31-ig** azokat megőriznie. Az eredeti dokumentumokat a Kedvezményezett tárolja abban az esetben is, amennyiben külső projekt menedzsment szervezetet vesz igénybe.

Kérem a Tisztelt Közgyűléstől az előterjesztés megtárgyalását és a határozati javaslat jóváhagyását.

Szekszárd, 2010. július 5.

Horváth István
polgármester

Határozati javaslat

1. Szekszárd Megyei Jogú Város Közgyűlése támogatja a – 12/1994 (IV.1.) KT számú rendelettel összhangban - pályázatban szereplő díjképzési elvek és díjszintek alkalmazását a projekt megvalósulást követően, és felkéri a Polgármestert a Kötelezettségvállalási Nyilatkozat aláírására.
2. Szekszárd Megyei Jogú Város Közgyűlése kötelezettséget vállal arra, hogy a projekt megvalósításához saját erőként 232.335.761 Ft-ot (87.125.910 Ft önerő, valamint 145.209.851 Ft ÁFA) biztosít.
3. A Közgyűlés felkéri a Gazdasági, Közoktatási és Informatikai Igazgatóságot, hogy három évre előre szóló költségvetési tervében (gördülő tervezés) a teljes projekt összegét a felhalmozási célú bevételek (493.713.492 Ft) és felhalmozási célú kiadások (726.049.253 Ft) között nevesítetten szerepeltesse.
4. Szekszárd Megyei Jogú Város Közgyűlése nyilatkozik, hogy a támogatással létrejött létesítmény fedezetét a fenntartó biztosítja.

Határidő: 1-es pont tekintetében 2010. július 12.
2-es pont tekintetében 2010. július 12.
3-as pont tekintetében 2010. július 12.
4-es pont tekintetében 2010. július 12.

Felelős: 1-es pont tekintetében Horváth István
2-es pont tekintetében Horváth István, Pál József
3-as pont tekintetében Pál József
4-es pont tekintetében Horváth István

KÖTELEZETTSÉGVÁLLALÁSI NYILATKOZAT

Alulírott Horváth István, mint a **Szekszárd Megyei Jogú Város Önkormányzata** képviselője, Szekszárd Megyei Jogú Város Közgyűlésének x/x. (VII.9.) határozata alapján nyilatkozom, hogy az Önkormányzat a „„Szekszárd Megyei Jogú Város csatornahálózatának bővítése, valamint a települési szennyvíztisztítóban keletkező szennyvíziszap hasznosítását célzó komposztáló kiépítése” KEOP-7.1.2.0-2008-0284 azonosítójú pályázatban szereplő díjképzési elveket és díjszinteket alkalmazza a projekt megvalósulását követően.

.....
Pályázó
Szekszárd Megyei Jogú Város
Önkormányzata
képviselője: Horváth István
P.H.

Kelt: Szekszárd,

2010 év július hónap napján.