

**ÉSZAK-BALATONI TÉRSÉG REGIONÁLIS TELEPÜLÉSI SZILÁRDHULLADÉK KEZELÉSI
ÖNKORMÁNYZATI TÁRSULÁS ÖNKORMÁNYZATI TÁRSULÁSI MEGÁLLAPODÁS A
MÓDOSÍTÁSOKKAL EGYSÉGES SZERKEZETBEN**

Az alább felsorolt települési önkormányzatok képviselő-testületei elhatározzák, hogy a ~~Magyar Köztársaság Alkotmánya, a helyi önkormányzatokról szóló 1990. évi LXV. törvény (Ötv.) 41. § (1) bekezdésében, valamint a helyi önkormányzatok társulásairól és együttműködéséről szóló 1997. évi CXXXV. törvény (Ttv.) által meghatározott társulási jog~~ **Magyarország Alaptörvénye és a Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvény (Mötv.)¹** alapján, az Észak-balatoni térség szilárd hulladék kezelési feladatainak ellátására, valamint az ennek megvalósítását szolgáló közös pénzalap létrehozása érdekében, mint közös cél megvalósítására és a közös érdekérvényesítés elősegítése jegyében

¹ **Módosítva a 13/2013 (IV.26.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával**

<p>1. Ábrahámhegy Község Önkormányzata (8256 Ábrahámhegy, Badacsonyi u. 13.) képviseli: Vella Zsolt polgármester lakosok száma: 546 fő</p>	<p>13. Bakonypölöske Község Önkormányzata (8457 Bakonypölöske, Petőfi Sándor u.88.) képviseli: Ulaki Béla polgármester lakosok száma: 423 fő</p>
<p>2. Adorjánháza Község Önkormányzata (8497 Adorjánháza, Fő u. 26.) képviseli: Marton Dezső polgármester lakosok száma: 492 fő</p>	<p>14. Bakonyszűcs Község Önkormányzata (8572 Bakonyszűcs, Kossuth Lajos u. 1.) képviseli: Oláh Kálmán Géza polgármester lakosok száma: 374 fő</p>
<p>3 Ajka Város Önkormányzata (8400 Ajka, Szabadság tér 12.) képviseli: Schwartz Béla polgármester lakosok száma: 31.818 fő</p>	<p>15. Balatonakali Község Önkormányzata (8243 Balatonakali, Kossuth Lajos u. 45.) képviseli: Koncz Imre polgármester lakosok száma: 724 fő</p>
<p>4. Alsóörs Község Önkormányzata (8226 Alsóörs, Ady Endre u. 7.) képviseli: Hebling Zsolt polgármester lakosok száma: 1 489 fő</p>	<p>16. Balatonalmádi Város Önkormányzata (8220 Balatonalmádi, Széchenyi sétány 1.) képviseli: Keszey János polgármester lakosok száma: 8 738 fő</p>
<p>5. Apácatorna Község Önkormányzata (8477 Apácatorna, Kossuth Lajos u. 18.) képviseli: Kovács Béla polgármester lakosok száma: 208 fő</p>	<p>17. Balatoncsicsó Község Önkormányzata (8272 Balatoncsicsó, Fő u. 25.) képviseli: Schumacher József polgármester lakosok száma: 196 fő</p>
<p>6. Aszófő Község Önkormányzata (8241 Aszófő, Árpád u. 2.) képviseli: Bors János polgármester lakosok száma: 385 fő</p>	<p>18. Balatonederics Község Önkormányzata (8312 Balatonederics, Kossuth Lajos u. 84.) képviseli: Tóth Péter polgármester lakosok száma: 1 139 fő</p>
<p>7. Badacsonytomaj Város Önkormányzata (8258 Badacsonytomaj, Fő utca 2.) képviseli: Krisztin N. László polgármester lakosok száma: 2 414 fő</p>	<p>19. Balatonfüred Város Önkormányzata (8230 Balatonfüred, Szent István tér 1.) képviseli: Dr. Bóka István polgármester lakosok száma: 13 239 fő</p>
<p>8. Badacsonytördemic Község Önkormányzata (8263 Badacsonytördemic, Hősök útja 12.) képviseli: Vollmuth Péter polgármester lakosok száma: 964 fő</p>	<p>20. Balatonfűzfő Város Önkormányzata (8184 Balatonfűzfő, Nike körút 1.) képviseli: Marton Béla polgármester lakosok száma: 4 278 fő</p>
<p>9. Bakonybél Község Önkormányzata (8427 Bakonybél, Jókai Mór u. 2.) képviseli: Baky György polgármester lakosok száma: 1 369 fő</p>	<p>21. Balatonhenye Község Önkormányzata (8275 Balatonhenye, Kossuth Lajos u. 54.) képviseli: Szalai István polgármester lakosok száma: 144 fő</p>
<p>10. Bakonyjákó Község Önkormányzata (8581 Bakonyjákó, Rákóczi Ferenc tér 9.) képviseli: Takácsné Tompos Rita polgármester lakosok száma: 726 fő</p>	<p>22. Balatonrendes Község Önkormányzata (8255 Balatonrendes, Fő u. 1.) képviseli: Fuchs Henrik polgármester lakosok száma: 159 fő</p>
<p>11. Bakonykoppány Község Önkormányzata (8571 Bakonykoppány, Petőfi Sándor u. 24.) képviseli: Tekán István polgármester lakosok száma: 238 fő</p>	<p>23. Balatonszepezd Község Önkormányzata (8252 Balatonszepezd, Árpád u. 27.) képviseli: Márton József polgármester lakosok száma: 428 fő</p>
<p>12. Bakonynána Község Önkormányzata (8422 Bakonynána, Alkotmány u. 3.) képviseli: Kropf Miklós polgármester lakosok száma: 1 016 fő</p>	<p>24. Balatonszőlős Község Önkormányzata (8233 Balatonszőlős, Fő u. 9.) képviseli: Mórocz László polgármester lakosok száma: 577 fő</p>

<p>25. Balatonudvari Község Önkormányzata (8242 Balatonudvari, Ady Endre u. 16.) képviseli: Szabó László polgármester lakosok száma: 363 fő</p>	<p>37. Dabrony Község Önkormányzata (8485 Dabrony, Malom u. 10.) képviseli: Stubán Ferenc polgármester lakosok száma: 421 fő</p>
<p>26. Bánd Község Önkormányzata (8443 Bánd, Petőfi Sándor u. 60.) képviseli: Schindler László polgármester lakosok száma: 655 fő</p>	<p>38. Dáka Község Önkormányzata (8592 Dáka, Dózsa György u. 95.) képviseli: Végh József polgármester lakosok száma: 630 fő</p>
<p>27. Barnag Község Önkormányzata (8291 Barnag, Fő u. 23.) képviseli: Kulcsár Miklós polgármester lakosok száma: 141 fő</p>	<p>39. Devecser Város Önkormányzata (8461 Devecser, Petőfi Sándor tér 1.) képviseli: Toldi Tamás polgármester lakosok száma: 5 301 fő</p>
<p>28. Bazsi Község Önkormányzata (8352 Bazsi, Fő u. 91.) képviseli: Szentés László polgármester lakosok száma: 452 fő</p>	<p>40. Döbrönte Község Önkormányzata (8597 Döbrönte, Fő u. 47.) képviseli: Cseh Lajos polgármester lakosok száma: 259 fő</p>
<p>29. Bodorfa Község Önkormányzata (8471 Bodorfa, Szabadság u. 30.) képviseli: Kardos Róbert polgármester lakosok száma: 129 fő</p>	<p>41. Dörgicse Község Önkormányzata (8244 Dörgicse, Fő u. 16.) képviseli: Kis-Pál Miklós polgármester lakosok száma: 310 fő</p>
<p>30. Borszörcsök Község Önkormányzata (8479 Borszörcsök, Petőfi Sándor u. 198.) képviseli: Modori László József polgármester lakosok száma: 430 fő</p>	<p>42. Egeralja Község Önkormányzata (8497 Egeralja, Fő u. 2.) képviseli: Bolla Klaudia polgármester lakosok száma: 261 fő</p>
<p>31. Borzavár Község Önkormányzata (8428 Borzavár, Fő u. 43.) képviseli: Dócziné Beleczi Ágnes polgármester lakosok száma: 812 fő</p>	<p>43. Eplény Község Önkormányzata (8413 Eplény, Veszprémi u. 64.) képviseli: Fiskál János polgármester lakosok száma: 538 fő</p>
<p>32. Csabrendek Község Önkormányzata (8474 Csabrendek, Árpád u. 4.) képviseli: Turcsi József polgármester lakosok száma: 3 118 fő</p>	<p>44. Farkasgyepű Község Önkormányzata (8582 Farkasgyepű, Petőfi Sándor u. 42.) képviseli: ifj. Csóbör Károly polgármester lakosok száma: 389 fő</p>
<p>33. Csehbánya Község Önkormányzata (8445 Csehbánya, Fő u. 39.) képviseli: Straub Dávid polgármester lakosok száma: 288 fő</p>	<p>45. Felsőörs Község Önkormányzata (8227 Felsőörs, Szabadság tér 2.) képviseli: Szabó Balázs polgármester lakosok száma: 1 313 fő</p>
<p>34. Csopak Község Önkormányzata (8229 Csopak, Petőfi Sándor u. 2.) képviseli: Ambrus Tibor polgármester lakosok száma: 1 872 fő</p>	<p>46. Ganna Község Önkormányzata (8597 Ganna, Fő u. 52.) képviseli: Vesztergom József polgármester lakosok száma: 327 fő</p>
<p>35. Csögle Község Önkormányzata (8495 Csögle, Rákóczi Ferenc u. 188.) képviseli: Osváth Károly Tamás polgármester lakosok száma: 754 fő</p>	<p>47. Gógánfa Község Önkormányzata (8346 Gógánfa, Deák Ferenc u. 23.) képviseli: Damjanovics József polgármester lakosok száma: 815 fő</p>
<p>36. Dabronc Község Önkormányzata (8345 Dabronc, Kossuth Lajos u. 60.) képviseli: Simon Lajos polgármester lakosok száma: 526 fő</p>	<p>48. Gyepükaján Község Önkormányzata (8473 Gyepükaján, Kossuth Lajos u. 10.) képviseli: Lovasi Attila polgármester lakosok száma: 424 fő</p>

<p>49. Gyulakeszi Község Önkormányzata (8286 Gyulakeszi, Kossuth Lajos u. 55.) képviseli: Tóth József polgármester lakosok száma: 728 fő</p>	<p>61. Kapolcs Község Önkormányzata (8294 Kapolcs, Kossuth L. u. 62.) képviseli: Márvány Gyula Tiborné polgármester lakosok száma: 423 fő</p>
<p>50. Hajmáskér Község Önkormányzata (8192 Hajmáskér, Kossuth Lajos u. 31.) képviseli: Köbli Miklós polgármester lakosok száma: 3 032 fő</p>	<p>62. Káptalanfa Község Önkormányzata (8471 Káptalanfa, Rákóczi Ferenc u. 5.) képviseli: Csordás Gáspár polgármester lakosok száma: 919 fő</p>
<p>51. Halimba Község Önkormányzata (8452 Halimba, Petőfi Sándor u. 16.) képviseli: Tóbel János polgármester lakosok száma: 1 182 fő</p>	<p>63. Káptalantóti Község Önkormányzata (8283 Káptalantóti, Petőfi Sándor u. 48.) képviseli: Csom Károlyné polgármester lakosok száma: 477 fő</p>
<p>52. Hárskút Község Önkormányzata (8442 Hárskút, Fő u. 10.) képviseli: Kiss Árpád polgármester lakosok száma: 672 fő</p>	<p>64. Karakószörcsök Község Önkormányzata (8491 Karakószörcsök, Kossuth Lajos u. 1.) képviseli: Szabóné Piriti Márta polgármester lakosok száma: 336 fő</p>
<p>53. Hegyesd Község Önkormányzata (8296 Hegyesd, Zrínyi Miklós u. 1.) képviseli: Stark Sándor polgármester lakosok száma: 185 fő</p>	<p>65. Kékkút Község Önkormányzata (8254 Kékkút, Fő u. 5.) képviseli: Pék László polgármester lakosok száma: 93 fő</p>
<p>54. Hegymagas Község Önkormányzata (8265 Hegymagas, Szigligeti u. 13.) képviseli: Sallee Barbara polgármester lakosok száma: 266 fő</p>	<p>66. Kerta Község Önkormányzata (8492 Kerta, Dózsa György u. 36.) képviseli: Buzás Károly Lajos polgármester lakosok száma: 719 fő</p>
<p>55. Herend Város Önkormányzata (8440 Herend, Kossuth L. u. 97.) képviseli: Vajai László polgármester lakosok száma: 3 561 fő</p>	<p>67. Királyszentistván Község Önkormányzata (8195 Királyszentistván, Fő u. 32-34.) képviseli: Kőszegi Ilona polgármester lakosok száma: 468 fő</p>
<p>56. Hetefő Község Önkormányzata (8344 Hetefő, Kossuth Lajos u. 35.) képviseli: Hosszuné Somogyi Mária polgármester lakosok száma: 106 fő</p>	<p>68. Kisapáti Község Önkormányzata (8285 Kisapáti, Kossuth u. 77/1.) képviseli: Keszei Endre Tibor polgármester lakosok száma: 387 fő</p>
<p>57. Hidegkút Község Önkormányzata (8247 Hidegkút, Fő u. 67/A.) képviseli: Pénzes Erzsébet polgármester lakosok száma: 426 fő</p>	<p>69. Kisberzsény Község Önkormányzata (8477 Kisberzsény, Széchenyi u. 20.) képviseli: Ferenczy Lajos polgármester lakosok száma: 112 fő</p>
<p>58. Hosztót Község Önkormányzata (8475 Hosztót, Jókai Mór u. 62.) képviseli: Major Lajos polgármester lakosok száma: 112 fő</p>	<p>70. Kiscsász Község Önkormányzata (8494 Kiscsász, Kossuth Lajos u. 47.) képviseli: Szabó Ferenc polgármester lakosok száma: 129 fő</p>
<p>59. Iszkáz Község Önkormányzata (8493 Iszkáz, József Attila u. 3.) képviseli: Cseh József polgármester lakosok száma: 428 fő</p>	<p>71. Kislőd Község Önkormányzata (8446 Kislőd, Hősök Tere 1.) képviseli: Somogyi Anna Mária polgármester lakosok száma: 1 316 fő</p>
<p>60. Kamond Község Önkormányzata (8469 Kamond, Kossuth Lajos u. 28.) képviseli: Asbóth Szabolcs polgármester lakosok száma: 439 fő</p>	<p>72. Kispirit Község Önkormányzata (8496 Kispirit, Kossuth Lajos u. 3.) képviseli: Németh Jenő Ferenc polgármester lakosok száma: 106 fő</p>

<p>73. Kolontár Község Önkormányzata (8468 Kolontár, Kossuth Lajos u. 24.) képviseli: Tili Károly polgármester lakosok száma: 867 fő</p>	<p>85. Megyer Község Önkormányzata (8348 Megyer, Fő u. 5.) képviseli: Pajer Kristóf László polgármester lakosok száma: 48 fő</p>
<p>74. Kővágóörs Község Önkormányzata (8254 Kővágóörs, Kossuth Lajos u. 1.) képviseli: Horváth Dezső polgármester lakosok száma: 942 fő</p>	<p>86. Mencshely Község Önkormányzata (8271 Mencshely, Fő u. 21.) képviseli: Dr. Loványi Róbert Benedek polgármester lakosok száma: 280 fő</p>
<p>75. Köveskál Község Önkormányzata (8274 Köveskál, Fő u. 10.) képviseli: Sebestyén Zoltán polgármester lakosok száma: 454 fő</p>	<p>87. Mindszentkál Község Önkormányzata (8282 Mindszentkál, Petőfi Sándor u. 16.) képviseli: Keszler Gyula polgármester lakosok száma: 315 fő</p>
<p>76. Külsővat Község Önkormányzata (8532 Külsővat, Kossuth Lajos u. 70.) képviseli: Aczél Péter polgármester lakosok száma: 839 fő</p>	<p>88. Monostorapáti Község Önkormányzata (8296 Monostorapáti, Petőfi Sándor u. 123.) képviseli: Hárshegyi József Gyula polgármester lakosok száma: 1 171 fő</p>
<p>77. Lesencefalú Község Önkormányzata (8317 Lesencefalú, Kossuth Lajos u. 46.) képviseli: Kígyós Ferenc polgármester lakosok száma: 342 fő</p>	<p>89. Monoszló Község Önkormányzata (8273 Monoszló, Fő u. 40.) képviseli: Simon György polgármester lakosok száma: 161 fő</p>
<p>78. Lesenceistvánd Község Önkormányzata (8319 Lesenceistvánd, Kossuth Lajos u. 145.) képviseli: Tóth Csaba polgármester lakosok száma: 984 fő</p>	<p>90. Nagyalásny Község Önkormányzata (8484 Nagyalásny, Kossuth Lajos u. 29.) képviseli: Csöngői Gábor polgármester lakosok száma: 545 fő</p>
<p>79. Lesencetomaj Község Önkormányzata (8318 Lesencetomaj, Kossuth Lajos u. 51.) képviseli: Mészáros László János polgármester lakosok száma: 1 192 fő</p>	<p>91. Nagyesztergár Község Önkormányzata (8415 Nagyesztergár, Radnóti Miklós u. 58.) képviseli: Szelthofferné Németh Ilona polgármester lakosok száma: 1 243 fő</p>
<p>80. Lókút Község Önkormányzata (8425 Lókút, Bem József u. 25.) képviseli: Surányi Mihály polgármester lakosok száma: 485 fő</p>	<p>92. Nagypirit Község Önkormányzata (8496 Nagypirit, Kossuth Lajos u. 42.) képviseli: Burján Ernő polgármester lakosok száma: 324 fő</p>
<p>81. Lovas Község Önkormányzata (8228 Lovas, Fő u. 8.) képviseli: Ferenczy Gáborné polgármester lakosok száma: 387 fő</p>	<p>93. Nagyvázsony Község Önkormányzata (8291 Nagyvázsony, Kinizsi Pál u. 96.) képviseli: Vigh-Krupla Orsolya polgármester lakosok száma: 1 838 fő</p>
<p>82. Magyarpolány Község Önkormányzata (8449 Magyarpolány, Dózsa György u. 6.) képviseli: Polt Rita polgármester lakosok száma: 1 297 fő</p>	<p>94. Nemesgulács Község Önkormányzata (8284 Nemesgulács, József Attila u. 59.) képviseli: Nagy Rudolfné polgármester lakosok száma: 1 061 fő</p>
<p>83. Marcalgergelyi Község Önkormányzata (9534 Marcalgergelyi, Kossuth Lajos u. 52.) képviseli: Léránt Károlyné polgármester lakosok száma: 463 fő</p>	<p>95. Nemeshany Község Önkormányzata (8471 Nemeshany, Petőfi Sándor u. 85.) képviseli: Kiss Attila polgármester lakosok száma: 440 fő</p>
<p>84. Márkó Község Önkormányzata (8441 Márkó, Padányi Bíró Márton tér 5.) képviseli: Hartmann Antal polgármester lakosok száma: 1 176 fő</p>	<p>96. Nemesvámos Község Önkormányzata (8248 Nemesvámos, Fészek u. 7.) képviseli: Sövényházi Balázs polgármester lakosok száma: 2 707 fő</p>

<p>97. Nemesvita Község Önkormányzata (8311 Nemesvita, Dózsa György u. 8.) képviseli: Eke Ferenc polgármester lakosok száma: 390 fő</p>	<p>109. Pápa Város Önkormányzata (8500 Pápa, Fő u. 12.) képviseli: Dr. Áldozó Tamás polgármester lakosok száma: 32 617 fő</p>
<p>98. Nemesszalók Község Önkormányzata (9533 Nemesszalók, Rákóczi Ferenc u. 3.) képviseli: Varga Jenő polgármester lakosok száma: 1 030 fő</p>	<p>110. Pápadereske Község Önkormányzata (8593 Pápadereske, Rákóczi Ferenc u. 43.) képviseli: Edvy Róbert polgármester lakosok száma: 285 fő</p>
<p>99. Németbánya Község Önkormányzata (8581 Németbánya, Fő tér 3.) képviseli: Blaskovits Zoltán polgármester lakosok száma: 93 fő</p>	<p>111. Pápasalamon Község Önkormányzata (8594 Pápasalamon, Petőfi Sándor tér 3.) képviseli: Horváth Ferenc polgármester lakosok száma: 388 fő</p>
<p>100. Noszlop Község Önkormányzata (8456 Noszlop, Dózsa György u. 45.) képviseli: Dózsa Géza polgármester lakosok száma: 1 104 fő</p>	<p>112. Pécsely Község Önkormányzata (8245 Pécsely, Vásártér u. 148/A.) képviseli: ifj. Sebők Lajos polgármester lakosok száma: 591 fő</p>
<p>101. Nyárad Község Önkormányzata (8512 Nyárad, Kossuth Lajos u. 1.) képviseli: Pajak Károly László polgármester lakosok száma: 993 fő</p>	<p>113. Pénzesgyőr Község Önkormányzata (8426 Pénzesgyőr, Fő u. 41.) képviseli: Busz János Sándor polgármester lakosok száma: 365 fő</p>
<p>102. Nyírad Község Önkormányzata (8454 Nyírad, Szabadság u. 3.) képviseli: Sarkadi-Nagy András polgármester lakosok száma: 1 929 fő</p>	<p>114. Pétfürdő Község Önkormányzata (8105 Pétfürdő, Berhidai u. 6.) képviseli: Horváth Éva polgármester lakosok száma: 4 975 fő</p>
<p>103. Óbudavár Község Önkormányzata (8272 Óbudavár, Fő u. 18/I.) képviseli: Bodor Antal polgármester lakosok száma: 57 fő</p>	<p>115. Porva Község Önkormányzata (8429 Porva, Kőrishegy u. 10.) képviseli: Veinperlné Kovács Andrea polgármester lakosok száma: 486 fő</p>
<p>104. Olaszfalu Község Önkormányzata (8414 Olaszfalu, Váci Mihály u. 17.) képviseli: Boriszné Hanich Edit polgármester lakosok száma: 1 091 fő</p>	<p>116. Pula Község Önkormányzata (8291 Pula, Fő u. 31.) képviseli: Kertész Lajos polgármester lakosok száma: 231 fő</p>
<p>105. Oroszi Község Önkormányzata (8458 Oroszi, Szabadság u. 27.) képviseli: Dániel Ferenc polgármester lakosok száma: 144 fő</p>	<p>117. Pusztamiske Község Önkormányzata (8455 Pusztamiske, Dózsa György u. 26.) képviseli: Takács László polgármester lakosok száma: 502 fő</p>
<p>106. Öcs Község Önkormányzata (8292 Öcs, Béke u. 35.) képviseli: Mészáros Tamás polgármester lakosok száma: 240 fő</p>	<p>118. Raposka Község Önkormányzata (8300 Raposka, Fő u. 51.) képviseli: Bolla Albert polgármester lakosok száma: 274 fő</p>
<p>107. Örvényes Község Önkormányzata (8242 Örvényes, Fenyves u. 1.) képviseli: Huszár Zoltán polgármester lakosok száma: 167 fő</p>	<p>119. Révfülöp Község Önkormányzata (8253 Révfülöp, Villa Filip tér 8.) képviseli: Kondor Géza polgármester lakosok száma: 1 249 fő</p>
<p>108. Paloznak Község Önkormányzata (8229 Paloznak, Fő ut 10.) képviseli: Czeglédy Ákos polgármester lakosok száma: 440 fő</p>	<p>120. Salföld Község Önkormányzata (8256 Salföld, Kossuth Lajos u. 1.) képviseli: Fábrián Gusztáv polgármester lakosok száma: 73 fő</p>

<p>121. Sáska Község Önkormányzata (8308 Sáska, Rákóczi Ferenc u. 4.) képviseli: Kovács Nándor János polgármester lakosok száma: 318 fő</p>	<p>133. Szóc Község Önkormányzata (8452 Szóc, Kossuth Lajos u. 14.) képviseli: Németh Balázs polgármester lakosok száma: 434 fő</p>
<p>122. Sóly Község Önkormányzata (8193 Sóly, Kossuth Lajos u. 57.) képviseli: Bikádi László Károly polgármester lakosok száma: 408 fő</p>	<p>134. Tagyon Község Önkormányzata (8272 Tagyon, Petőfi Sándor u. 10.) képviseli: Steirlein István polgármester lakosok száma: 94 fő</p>
<p>123. Somlóvecse Község Önkormányzata (8484 Somlóvecse, Petőfi Sándor u. 28.) képviseli: Dittrich Gábor polgármester lakosok száma: 98 fő</p>	<p>135. Taliándörögd Község Önkormányzata (8295 Taliándörögd, Petőfi Sándor u. 2.) képviseli: Kajdi István polgármester lakosok száma: 701 fő</p>
<p>124. Sümeg Város Önkormányzata (8330 Sümeg, Béke tér 7.) képviseli: Rátosi Ferenc polgármester lakosok száma: 6 846 fő</p>	<p>136. Tapolca Város Önkormányzata (8300 Tapolca, Hősök Tere 15.) képviseli: Császár László polgármester lakosok száma: 17 654 fő</p>
<p>125. Sümegprága Község Önkormányzata (8351 Sümegprága, Rákóczi Ferenc u. 17.) képviseli: Csöbör Károly polgármester lakosok száma: 687 fő</p>	<p>137. Tihany Község Önkormányzata (8237 Tihany, Kossuth Lajos u. 12.) képviseli: Tószoki Imre polgármester lakosok száma: 1 417 fő</p>
<p>126. Szentantalfa Község Önkormányzata (8272 Szentantalfa, Fő u. 39.) képviseli: Kiss Csaba polgármester lakosok száma: 422 fő</p>	<p>138. Tótvázsony Község Önkormányzata (8246 Tótvázsony, Magyar u. 101.) képviseli: Magasi János polgármester lakosok száma: 1 242 fő</p>
<p>127. Szentbékállai Község Önkormányzata (8281 Szentbékállai, Kossuth Lajos u. 11.) képviseli: Sárvári Attila polgármester lakosok száma: 251 fő</p>	<p>139. Tüskevár Község Önkormányzata (8477 Tüskevár, Kossuth Lajos u. 48.) képviseli: Molnár Levente polgármester lakosok száma: 604 fő</p>
<p>128. Szentgál Község Önkormányzata (8444 Szentgál, Fő u. 11.) képviseli: Istvánfalvi Sándor Károly polgármester lakosok száma: 2 942 fő</p>	<p>140. Ukk Község Önkormányzata (8347 Ukk, Kossuth Lajos u. 32.) képviseli: Komendánt Irén polgármester lakosok száma: 358 fő</p>
<p>129. Szentimrefalva Község Önkormányzata (8475 Szentimrefalva, Petőfi Sándor u. 109.) képviseli: Csonka Sándor polgármester lakosok száma: 244 fő</p>	<p>141. Úrktut Község Önkormányzata (8409 Úrktut, Rákóczi Ferenc u. 45.) képviseli: Fülöp Zoltán Gyuláné polgármester lakosok száma: 2 199 fő</p>
<p>130. Szentjakabfa Község Önkormányzata (8272 Szentjakabfa, Fő u. 37.) képviseli: Steixner László polgármester lakosok száma: 110 fő</p>	<p>142. Uzsa Község Önkormányzata (8321 Uzsa, Láz hegy u. 21.) képviseli: Kovács Károly polgármester lakosok száma: 385 fő</p>
<p>131. Szentkirályszabadja Község Önkormányzata (8225 Szentkirályszabadja, Petőfi Sándor u. 12.) képviseli: Iványi András polgármester lakosok száma: 2 148 fő</p>	<p>143. Városlőd Község Önkormányzata (8445 Városlőd, Templom tér 4.) képviseli: Csekényi István polgármester lakosok száma: 1 470 fő</p>
<p>132. Szigliget Község Önkormányzata (8264 Szigliget, Kossuth Lajos u. 54.) képviseli: Balassa Balázs polgármester lakosok száma: 994 fő</p>	<p>144. Vászoly Község Önkormányzata (8245 Vászoly, Béke tér 1.) képviseli: Rózsahegyi Tibor László polgármester lakosok száma: 237 fő</p>

<p>145. Veszprém Megyei Jogú Város Önkormányzata (8200 Veszprém, Óváros tér 9.) képviseli: Porga Gyula polgármester lakosok száma: 58 082 fő</p>	<p>152. Zalaerdőd Község Önkormányzata (8344 Zalaerdőd, Petőfi Sándor u. 37.) képviseli: Bódis József polgármester lakosok száma: 342 fő</p>
<p>146. Veszprémfajsz Község Önkormányzata (8248 Veszprémfajsz, Fő u. 57.) képviseli: Fertig József polgármester lakosok száma: 259 fő</p>	<p>153. Zalagyömörő Község Önkormányzata (8349 Zalagyömörő, Fő u. 2.) képviseli: Illés László polgármester lakosok száma: 503 fő</p>
<p>147. Veszprémgalsa Község Önkormányzata (8475 Veszprémgalsa, Rákóczi Ferenc u. 22.) képviseli: Kiss Miklós polgármester lakosok száma: 304 fő</p>	<p>154. Zalahaláp Község Önkormányzata (8308 Zalahaláp, Petőfi Sándor tér 4.) képviseli: Bedő Lajos Sándor polgármester lakosok száma: 1 191 fő</p>
<p>148. Vid Község Önkormányzata (8484 Vid, Széchenyi tér 14.) képviseli: Szabó Róbert polgármester lakosok száma: 158 fő</p>	<p>155. Zalameggyes Község Önkormányzata (8348 Zalameggyes, Ady Endre u. 16.) képviseli: Szanyi Mária Judit polgármester lakosok száma: 60 fő</p>
<p>149. Vigántpetend Község Önkormányzata (8293 Vigántpetend, Kossuth Lajos. u. 32.) képviseli: Marton Istvánné polgármester lakosok száma: 234 fő</p>	<p>156. Zalaszegvár Község Önkormányzata (8476 Zalaszegvár, Kossuth Lajos u. 43.) képviseli: Bujtor Tamás polgármester lakosok száma: 143 fő</p>
<p>150. Vinár Község Önkormányzata (9534 Vinár, Köztársaság u. 38.) képviseli: Horváth Csaba polgármester lakosok száma: 263 fő</p>	<p>157. Zánka Község Önkormányzata (8251 Zánka, Fő u. 29.) képviseli: Filep Miklós polgármester lakosok száma: 908 fő</p>
<p>151. Vöröstó Község Önkormányzata (8291 Vöröstó, Fő u. 58.) képviseli: Rákos Margit polgármester lakosok száma: 97 fő</p>	<p>158. Zirc Város Önkormányzata (8420 Zirc, Március 15 tér 1.) képviseli: Ottó Péter polgármester lakosok száma: 7 319 fő</p>

mint tagok (együttesen és a továbbiakban, mint Tagok) önálló jogi személyiséggel rendelkező önkormányzati társulást hoztak létre 2005. november 10. napján és biztosítják annak működési feltételeit. A Tagok az általuk létrehozott Társulás társulási megállapodását – **eleget téve ezzel a Möt. 146. § (1) bekezdésében előírt kötelező felülvizsgálati kötelezettségnek is²** – módosításokkal egységes szerkezetben az alábbiak szerint fogadják el:

PREAMBULUM

Tagok jelen Társulási megállapodás aláírásával, kiemelten az integrált hulladék hasznosítási és kezelési feladatok ellátása érdekében, az Európai Unió Kohéziós Alapjából (továbbiakban KA) igényelhető támogatással kívánják szilárdhulladék kezelési rendszert létrehozni, valamint az ehhez szükséges gazdasági, pénzügyi és jogi előfeltételeket biztosítani.

A Tagok már több éve együttműködnek a települések fenti feladatainak megoldásában. Közös tevékenységüket olyan kiemelt műszaki-, technikai színvonalon és a környezetet védő rendszerben kívánják a Tagok megvalósítani, amely a XXI. század infrastrukturális rendszerében hosszútávon biztonságot nyújt mind a Társulás, mind a térségben élő lakosság számára. E cél elérése érdekében Tagok konzorcionális megállapodás keretében 2002-ben az EU ISPA pályázatán történő részvétel érdekében már megkezdték az előkészületeket, jelen Társulási megállapodás ezen együttműködési szándékuk megerősítésére, folytatására is szolgál.

A fenti hulladék kezelési rendszer kialakításához az önkormányzatok nem rendelkeznek elegendő saját forrással, ezért a megvalósítás hazai, illetve nemzetközi támogatás igénybevételével lehetséges. Tagok előtt ismert, hogy az Európai Bizottság társfinanszírozás keretében jelentős támogatásban részesíti az Európai Unió tagországait, így Magyarországot is, illetve azok olyan regionális beruházási projektjeit, melyek nélkülözhetetlenek az uniós normák végrehajtásához.

Tagok saját forrásaik kiegészítése, az integrált hulladékhasznosítási és -kezelési (környezetvédelmi) feladataik megfelelő szinten történő ellátása céljából igénybe kívánják venni az Európai Unió és a **Magyarország Köztársaság³** Kormánya által biztosított pénzügyi eszközöket, s e cél megvalósítása érdekében önkormányzati társulás létrehozását határozták el.

A Társulás tagjai rögzítik, hogy a jogi személyiséggel rendelkező önkormányzati társulásukat szabad elhatározásukból, egyenjogúságuk tiszteletben tartásával, a kölcsönös előnyök és az arányos teherviselés alapján **hozták létre, illetve működtetik azt a Möt. vonatkozó rendelkezései** ~~mégpedig mint helyi önkormányzatként működő Tagok feladat- és hatáskörének ellátására a Ttv. 16. §-a értelmében.~~⁴

I. A TÁRSULÁS NEVE, SZÉKHELYE, MŰKÖDÉSI TERÜLETE

A társulás neve:	Észak-Balatonai Térség Regionális Települési Szilárdhulladék Kezelési Önkormányzati Társulás
rövidített neve:	ÉHÖT⁵
Idegen nyelvű elnevezése:	Association of Municipalities for Regional Solid Waste Management in the North Balaton Region
Székhelye:	8200 Veszprém, Házgyári u.1. ⁶
Működési területe:	a társult önkormányzatok közigazgatási területe
A társulás bélyegzője:	

II. A TÁRSULÁS IDŐTARTAMA

A Társulás határozatlan időre alakul és a tagok együttműködési kötelezettségüket legalább a forrásokat biztosító támogatási szerződésekben vállalt működtetési kötelezettség végéig (legalább az adott pályázati konstrukció szerinti fenntartási időszak lejártáig) fenntartják.⁷

III. A TÁRSULÁS JOGÁLLÁSA

~~A Társulás jogállása: a társulás önálló jogi személyiséggel bír, részben önállóan gazdálkodó jogkörrel, az előirányzatok feletti rendelkezési jogosultság szempontjából teljes jogkörrel bíró, bankszámlával és adószámmal rendelkező, **jogi személyiségű társulás** költségvetési szerv.⁸~~

² Módosítva a 13/2013 (IV.26.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

³ Módosítva a 13/2013 (IV.26.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁴ Módosítva a 13/2013 (IV.26.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁵ Módosítva a 13/2013 (IV.26.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁶ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁷ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁸ **Módosítva a 13/2013 (IV.26.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával**

A Társulás az államháztartás működési rendjéről szóló 217/1998. (XII. 30.) kormányrendelet 15. § (1) bekezdés a) pontja és a 15. § (3) bekezdése szerint az előirányzatai feletti rendelkezési jogosultság tekintetében teljes jogkörrel rendelkező, a 14. § (1) bekezdés b) pontja alapján részben önállóan gazdálkodó költségvetési szerv.⁹

A Társulás gazdálkodási, pénzügyi, gazdasági feladatait jelen megállapodásban meghatározott keretek között, az államháztartás működési rendjéről szóló 217/1998. (XII. 30.) kormányrendeletben az államháztartásról szóló törvény végrehajtásáról szóló 368/2011.(XII.31.) kormányrendeletben (Ávr.)¹⁰ foglaltak szerint látja el.

A Társulás tagjai alapító jogkörükben, képviselő-testületi/közgyűlési határozattal történt felhatalmazásuk alapján jelen megállapodásban határozzák meg a Társulás szervezeti rendszerét alapvető működését.¹¹

Társult Települési Önkormányzatok, mint felügyeleti szerv megbízásából a Társulási Tanács elnöke a Társulás képviselőtestületében intézkedik a Magyar Államkincstár Területi Igazgatóságánál (korábban: Területi Államháztartási Hivatal) történő nyilvántartásba vétel végett és a Társulás alapító okiratát kiadja, illetve megküldi törvényességi ellenőrzésre a Veszprém Megyei Közigazgatási Hivatalhoz.¹²

IV. ELŐZETES MEGÁLLAPÍTÁSOK, KÖVETENDŐ ELVEK A TÁRSULÁS ÉS TAGJAI FELADATAI

IV/1. Ezen társulási megállapodás megkötésénél Tagok az elérendő cél megvalósításához szükséges finanszírozási forrásra vonatkozó előírások mellett a hazai irányadó jogszabályokat, különösen a helyi önkormányzatokról szóló 1990. évi LXV. törvény (a továbbiakban Ötv.) és a helyi önkormányzatok társulásairól és együttműködéséről szóló 1997. évi CXXXV. törvény Möt. és az államháztartásról szóló 2011. évi CXCV. törvény rendelkezéseit veszik figyelembe.¹³

Az Ö Möt. és az ahhoz kapcsolódó hazai szabályozás egyrészt kötelmi oldalról, széleskörű igazgatási feladatokkal, másrészt lakossági képviselői oldalról, a lakosság bevonásával közelíti meg a feladatokat, és a kötelezően megoldandó feladatok között a hulladékgyűjtést, illetve annak kezelését kiemelten kezeli.

Az Európai Unióhoz való csatlakozásunkkal, az uniós elvek és jogszabályok alkalmazása mellett egy teljes körű, új típusú lakossági tájékoztatási rendszer kiépítése és alkalmazása szükséges. Ezen tájékoztatási rendszer szervezeti keretén belül megkülönböztetjük a településekhez tartozó önkormányzati feladatot képező lakossági tájékoztatást – részletesen a szerződés XIV. fejezetében –, illetve az adott településhez, régióhoz kötődő lakossági civil szervezetek közvetlen bekapcsolását a tájékoztatásba. Az együttműködés céljai között a rendszer kialakítása során alapvető kötelezettség a lakosság bevonása a teljes pályázati, beruházási és működtetési folyamatba.

Tagok megállapodnak abban, hogy a preambulumban rögzített célok elérése érdekében, önkormányzati felelősségvállalással pályázatokat nyújtanak be a megfogalmazott cél megvalósításához szükséges források biztosítása érdekében igénybe vehető támogatásra.¹⁴

Tagok tudomásul veszik, hogy az európai uniós szabályozás, illetve támogatási rendszer elfogadása és a források felhasználása szigorú szabályokhoz kötött.

A társulási megállapodást aláíró Tagok kijelentik, hogy együttes pályázataik¹⁵ sikere érdekében kiküszöbölnek minden, a hatáskörükbe tartozó és a helyi önkormányzati érdekekkel nem ütköző, a megvalósítást akadályozó folyamatot, cselekményt, mely szerződésük, kötelezettségvállalásuk megszegéséhez vezetne.

Így különösen nem szeghetik meg az Európai Unió és a magyar jog Kohéziós Alapra vonatkozó előírásait, valamint a megfogalmazott cél elérését segítő forrást biztosító pályázati felhívások feltételrendszerét,¹⁶ a kapott támogatást az arra előírt sorrendben csak a megjelölt beruházásra fordíthatják, továbbá eleget kell tenniük a támogatási szerződésbe foglalt mindennemű, például törlesztési, adatszolgáltatási, tájékoztatási, megőrzési kötelezettségeiknek, továbbá a pénzügyi kötelezettségeik területén működési stabilitásukat nem veszélyeztethetik.

Tagok a saját közvetlen tevékenységük során előtérbe helyezik jelen megállapodás elveit és az itt megfogalmazott érképrioritást. Ezen tevékenységeik, mint a saját hatáskörben történő jogszabályalkotás (pl.: helyi rendezési tervek, szolgalmi jogok, belterületbe vonás, telekhatár módosítás stb.) mind olyan feladatok, melyek nélkülözhetetlenek a projektek¹⁷ végrehajtásához. Ugyanezen elv vonatkozik a már esetlegesen megkötött, illetve működő üzemeltetési szerződésekre, valamint az önkormányzati foglalkoztatás- és árszabályozás-politikára (rendeletekre) is.

⁹ Módosítva a 13/2013 (IV.26.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

¹⁰ Módosítva a 13/2013 (IV.26.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

¹¹ Módosítva a 13/2013 (IV.26.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

¹² Módosítva a 13/2013 (IV.26.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

¹³ Módosítva a 13/2013 (IV.26.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

¹⁴ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

¹⁵ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

¹⁶ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

¹⁷ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

IV/2. A társulási megállapodást aláíró Tagok a projektek előkészítése, megvalósítása, tagi önerő biztosítása érdekében kötik meg szerződésüket, hozzák létre szervezeteiket. Működésük időtartama alatt, annak keretében a közösen létrehozott, illetve a pályázati rendszerben közreműködő szervezetek útján az alábbi feladatok teljesítését vállalják:¹⁸

IV/2.1. Az együttműködési kötelezettség terén:

Tagok kötelezettséget vállalnak arra, hogy a projektek¹⁹ megvalósítása érdekében kölcsönösen együttműködnek egymással.

Tagok, illetve képviselőik a tudomásukra jutott információkat csak a projektek²⁰ megvalósítása érdekében használhatják fel, egyébként azok bizalmasan kezelendők.

Kötelezettséget vállalnak, hogy az érintett térség egységes fejlődését szem előtt tartva, az itt lefektetett elveket betartják, a későbbiekben öncélúan nem akadályozzák a rendszer, illetve a Társulás működését, a saját hatáskörükben a saját területüket érintő joghatályos döntéseiket időben meghozzák, be-, illetve megfizetik a vállalt pénzügyi kötelezettségeiket, valamint a támogatási ütemtervben rögzített részfeladataikat határidőre teljesítik.

Előre átgondoltan felméri az egyes tagi önkormányzatok szerepét, a megállapodásban megfogalmazott jogokat, kötelezettségeket, és elfogadják a jelen szerződésben, a pályázati forrásokat meghatározó dokumentumokban foglalt rendelkezéseket.²¹

Tagok kötelezettséget vállalnak arra, hogy a projektek végrehajtása során a hatályos jogszabályok rendelkezései szerint járnak el, így különösen figyelembe veszik a közbeszerzési törvény, az **árszabályozás a hatósági díjmegállapítás** előírásait, valamint tekintettel lesznek a későbbiekben megalkotandó, a végrehajtás részletes szabályait megállapító rendeletekre.

Tagok kötelezettséget vállalnak a megvalósuló projektek terv szerinti üzemeltetésére, vagy annak biztosítására.²²

IV/2.2. Szervezeti, gazdasági, jogi területen:

- önálló terv (projektek) közös kidolgozása a társult önkormányzatok integrált hulladék hasznosítási és kezelési feladatainak ellátására és a hulladék mennyiség csökkentésére, továbbá a felhagyott települési szilárd hulladék lerakók rekultivációjára;
- a rendszer kiépítéséhez és megvalósításához szükséges pénzügyi alapok előteremtése, így különösen az Európai Unió KA programjában való részvétel;
- tagok kötelezettséget vállalnak az önrész és a Társulás működésének biztosítására;
- a projektek kidolgoztatása;
- a működtetés szervezeti, gazdasági feltételrendszerének kidolgozása;
- nemzetközi támogatás megszerzése feltételeinek biztosítása;
- közbeszerzési pályázatok kiírása, a pályáztatási eljárás lefolytatása;
- szolgalmi jogok megszerzése, biztosítása;
- minőségbiztosítás követelményeinek érvényre juttatása;
- költségelosztás elfogadása a települések között;
- szolgáltatás-értékesítési árkalkuláció elkészítése, elfogadása;
- tájékoztató, informáló lakossági fórumok szervezése, a közösségtájékoztatás dokumentálása;
- civil szervezetek bevonása;
- pályázati részvételek szervezése (koordinálása);
- tervezési feladatok pályáztatásának kidolgozása;
- építési feladatok pályáztatásának kidolgozása;
- a szükséges telekingatlanok megvásárlása, ehhez önkormányzati forrás biztosítása;
- a projektek megvalósításához szükséges adók, díjak, illetékek viselése (ha az nem támogatható a Kohéziós Alapból);
- szakértői munka koordinálása;
- monitoring tevékenység a projektek megvalósítása folyamán.²³

IV/2.3. Műszaki területen:

A társult települések együttműködése kiterjed – az elérhető pályázati források feltételrendszerének figyelembevételével – a Társulás működési területén lévő településeken keletkező kommunális és kommunális jellegű hulladéknak az érvényes szabályok és előírások szerinti szakszerű kezelésére, a következő ütemezés szerint:

A hulladékgazdálkodási rendszer I. ütemében (KA projekt)

- A szelektív hulladék gyűjtésének fejlesztése
 - 400 db szelektív gyűjtősziget kialakítása
 - Zöldhulladék komposztáló telep: Balatonfüred: 10.000 t/év

¹⁸ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

¹⁹ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

²⁰ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

²¹ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

²² Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

²³ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

- A szelektíven gyűjtött hulladék feldolgozása érdekében válogató csarnokok létesítése
 - Ajkán (4.000 t/év kapacitás);
 - Pápán (3.000 t/év kapacitás);
 - Tapolcán (4.000 t/év kapacitás);
 - Veszprémben (7.000 t/év kapacitás)
- A vegyesen begyűjtött hulladék kezelése érdekében
 - 120.000 t/év kapacitású mechanikai előkezelő létesítése;
 - 60.000 t/év kapacitású biológiai stabilizáló létesítése;
 - valamint a telep működtetéséhez szükséges kiszolgáló létesítmények megvalósítása Királyszentistvánon;
- A kezelést követően a maradék hulladék elhelyezésére szolgáló, 60.000 m² alapterületű hulladéklerakó létesítésére Királyszentistvánon.
- A hulladékszállítás költségeinek csökkentése érdekében átrakó állomások létesítése
 - Ajkán (22.000 t/év);
 - Pápán (16.000 t/év);
 - Tapolcán (18.000 t/év).
- A Társulás működési területén keletkező építési törmelék feldolgozása érdekében megfelelő feldolgozó kapacitás kiépítése;

A hulladékgazdálkodási rendszer II. ütemében (lehetőség szerint a KEOP keretében finanszírozott forrásokból)

- A II/A ütem keretében a meglévő hulladéklerakók rekultivációjára, különös tekintettel jelen szerződéshez 5. számú mellékletként csatolt lista szerinti települési szilárdhulladék lerakók rekultivációjára.
Ebbe a körbe jelen társulási megállapodás módosítása nélkül vonhatók be további, a társult tagok közigazgatási területén található lerakók is, amennyiben az érintett önkormányzatok vállalják a pályázati önerő biztosítását.
- A II/B ütem keretében a feladatok ellátásához szükséges gyűjtőedények, szállítójárművek, egyéb gépek és berendezések beszerzésére, a következő koncepció szerint:
 - Az üzemeltető telephelyekre támaszkodva a mobil hulladékudvarok rendszerének megteremtése a Társulás működési területén;
 - Szelektív hulladékgyűjtés rendszerének fejlesztése;
 - A mechanikai – biológiai kezelés minőségének fejlesztése (tüzelőanyag előállítás);
 - A lakossági komposztálás feltételeinek megteremtése a Társulás működési területén;
 - A lerakó technológia fejlesztése.

A megvalósított létesítmények működtetésére.²⁴

Tagok kijelentik, hogy tudomással bírnak arról, hogy a KA támogatás csak a támogatás iránti kérelem benyújtása előtt meg nem kezdett beruházásokhoz igényelhető. Egyúttal nyilatkoznak, hogy jelen fejezetben részletezett beruházások, adott pályázati forrás szempontjából releváns részei kapcsán a²⁵ munkálatok még nem kezdődtek meg. Tagok tudomásul veszik a KA, valamint az állami támogatáshoz fűződő speciális szabályokat.

V. A TÁRSULÁS VAGYONA, GAZDÁLKODÁSA

Társulás pénzügyi, gazdasági feladatait Veszprém Megyei Jogú Város Polgármesteri Hivatala látja el, a Polgármesteri Hivatal és a Társulás, ~~26 mint önálló és részben önállóan gazdálkodó költségvetési szervek~~ vezetői által aláírt és általuk megkötött szerződés alapján. A szerződésben felek rendezik a feladat-hatásköröket és a felelősségi rendszert. A szerződés kötelező tartalma a következő:

- költségvetés-tervezés menete
- az előirányzat felhasználásra vonatkozó döntési jogosultságok és azok gyakorlati kivitelezésének módja
- a pénzkezelés rendje, szabályai
- a pénzellátás gyakorlata
- a pénzgazdálkodási hatáskörök (kötelezettségvállalás, utalványozás, érvényesítés, ellenjegyzés) gyakorlásának rendje
- a gazdálkodással kapcsolatos nyilvántartások vezetésének kötelezettségei
- az információáramlás menete
- a költségvetési beszámoló készítésének menete

²⁴ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

²⁵ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

²⁶ **Módosítva a 13/2013 (IV.26.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával**

- a folyamatba épített előzetes és utólagos vezetői ellenőrzés és a belső ellenőrzés kialakításának, működtetésének gyakorlata.²⁷

Pénzeszközeit a Társulás elnöke által nyitott bankszámlán kezeli.

A Társulás vagyona a tulajdonából és a Társulást megillető vagyoni értékű jogokból áll, mely a Tagok közös döntése alapján a létrejövő beruházások²⁸ vagyonával egészülhet ki, melyek a Társulás céljának megvalósítását szolgálják.

A beruházások eredményeként létrejött vagyont a Társulás saját vagyonaként aktiválja és azt a támogatási szerződésekben vállalt célok teljesítése érdekében bérleti díj ellenében bérbe adja.

A bérleti díjat – amelynek tartalmaznia kell a beruházások értékcsökkenési leírását is – a Társulási Tanács állapítja meg és szedi be.

A Társulási Tanács dönt a beszedett bérleti díj felhasználásáról, amelyet rendszer elemeinek pótlására, a tagok működési hozzájárulásának finanszírozására, és (amennyiben annak mértéke a kötelező pótlás és működési hozzájárulás finanszírozás mellett erre még lehetőséget ad) a rendszer továbbfejlesztésére (ideértve a pályázati önerőként történő felhasználást is) kell fordítani.

A Társulás a rekultivációs tevékenységhez kapcsolódó beruházási költségeket számviteli nyilvántartásában nem aktiválja.

A rekultivációs projekt megvalósítása során létrejött vagyont (a felmerült költségek, ideértve az előkészítés költségeit is), a projekt lezárását követően átadja a rekultivációban közvetlenül érintett, azaz a tevékenységhez szükséges saját forrást biztosító önkormányzatoknak, akik azt saját számviteli nyilvántartásukban, mint az adott területek értékcorrekcióját tartják nyilván és gondoskodnak a rekultiváció során a Társulás által vállalt kötelezettségek teljesítéséről.²⁹

V/1. A Társulás bevételei

a) A Társulás induló vagyonát a Tagok által fizetett vagyoni hozzájárulás képezi, amely az érintett tagi települések lakos száma után került megállapításra.

Ez az 1. számú mellékletben nevesített befizetési kötelezettség a fedezete a hulladékgazdálkodási rendszer I. ütemének megvalósításához szükséges önerőknek.

A rendszer II/B ütemének megvalósításához szükséges saját forrást az I. ütem üzembehelyezését követően a rendszer működtetése után beszedett bérleti díjből, illetve a bérleti díj terhére felvett bérleti díj előlegből biztosítja a Társulás, ennek biztosítása a tagokra nézve többlet terhet nem ró.³⁰

A tagok éves működési hozzájárulás megfizetésére is kötelezettséget vállalnak, melynek összegét és a beruházások³¹ arányos felosztásának módját a Társulási Tanács fogja kidolgozni és meghatározni.

Amennyiben a Társulás működési költségei előreláthatóan meghaladják a rendelkezésre álló összeget, a Társulás döntéshozó szerve, a Társulási Tanács a működési hozzájárulás mértékének emelését határozhatja el a társult önkormányzatok képviselő-testületeinek jóváhagyásával. Az egyes Tagok működési hozzájárulásának pontos mértékét a Társulási Tanács külön határozatban rögzíti.

Tagok az önkormányzatok által vállalt alapítói vagyon összegét a Társulás megalakulásától számított 30- 90 napon belül, a működési hozzájárulás összegét folyamatosan, minden év március 31. napjáig kötelesek a Társulás bankszámlájára befizetni.

Tagok a Társulás működési költségeihez szükséges évi hozzájárulás összegét saját költségvetési rendeleteikben biztosítják. Tagok rögzítik, hogy amennyiben a működési hozzájárulás finanszírozási forrását a rendszer működtetéséből származó bevételekből kívánják fedezni, akkor ennek forrása a bérleti díj.³²

Tagok rögzítik továbbá, hogy bármely tag által a fejlesztés, beruházás vonatkozásában vállalt fizetési kötelezettség nem teljesítése esetén Veszprém Megyei Jogú Város Önkormányzata (a továbbiakban: székhely önkormányzat) a fizetési határidőt követő 15. naptól azonnali beszédési megbízás (inkasszó) benyújtására jogosult.³³

Amennyiben a székhely önkormányzat nem tesz eleget a társulás felé vállalt fizetési kötelezettségének, úgy a Társulási Tanács új székhely önkormányzat kijelöléséről dönthet, amelyet egyúttal felhatalmaz arra, hogy a korábbi székhely önkormányzat ellen azonnali beszédési megbízást (inkasszót) nyújtson be.³⁴

²⁷ Módosítva a 6/2006 (VII.21.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

²⁸ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

²⁹ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

³⁰ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

³¹ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

³² Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

³³ Módosítva a 19/2008 (III.12.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

³⁴ Módosítva a 19/2008 (III.12.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

A rekultivációhoz szükséges saját forrást a rekultivációban közvetlenül érintett települési önkormányzatok biztosítják, az érintett pályázati konstrukció által előírt mértékben, melynek befizetési ütemét a Társulási Tanács határozza meg.

A Társulás nem vállalja magára a rekultivált lerakók utógondozásával és monitoringozásával kapcsolatos költségeket, azok továbbra is a tulajdonos Önkormányzatokat terhelik.³⁵

b) Belföldi és nemzetközi támogatások

A Társulás bevételét képezik a Társulás által pályázott nemzetközi, illetve hazai támogatások, mely támogatási összeget - Tagok megállapodása és a vonatkozó előírások alapján – csak a Társulás céljainak megvalósítására lehet felhasználni.

c) **Egyéb bevételek**

1. természetes és jogi személyek felajánlásai, hozzájárulásai
2. egyéb pályázati bevételek.

A Társulás elnöke a Társulás bevételeit és kiadásait egy erre elkülönített számlán köteles nyilvántartani. A számláról részletes kimutatást köteles évente legalább egyszer, illetve a Tagok kérelmére bármikor a Tagok rendelkezésére bocsátani.

A Társulás számláját vezető pénzüintézet neve és számlaszám:

OTP Bank NyRt.

11748007—15430001—40060008—11748007-15589363-00000000³⁶

A Társulás jogszabályszerű költségvetési működésének ellenőrzését a Társult Települési Önkormányzatok végzik a **Társulás által évente egy alkalommal a Tagok felé tett beszámolási kötelezettség körében.**³⁷ Ezen túlmenően a Társulási Tanács szakmai ellenőrzés céljára erre szakosodott ellenőrt is igénybe vehet.

A tagi önkormányzatok Társulásnak átadott vagyonát a társult önkormányzat vagyonaként kell nyilvántartani, a vagyonszaporulat a társult önkormányzatok közös vagyona, arra a Ptk. közös tulajdonra vonatkozó szabályait kell alkalmazni.

A Társulás megszűnése, felmondás vagy kizárás esetén Tagok egymással elszámolni kötelesek.

VI. DÍJPOLITIKA

A szerződés **Megállapodás** IV. pontjában megfogalmazott feladatok közül a működtetés gazdasági alapjainak megteremtéséhez, illetve az önkormányzatok közszolgáltatási kötelezettségének ellátásához a Tagok az alábbi díj (tarifa) a **6. számú mellékletben rögzített díjpolitikát** kívánják érvényre juttatni.³⁸

~~A projektek keretében megvalósuló műtárgyak üzemeltetési díjainak meghatározásánál a Társulás tagjainak 2009. február 20 án ismertetett alapelvek (Társulási Megállapodás 6. számú melléklete), és Tagok eddigi együttműködése során kötött megállapodásokban megfogalmazott díjképzési elvek az irányadók. Ezek szerint az üzemeltetési díj az alábbi három fő tényezéből áll össze:³⁹~~

- ~~a. Egységes üzemeltetési és karbantartási költség (az egész gazdasági társaságra vonatkozóan azonos)~~
- ~~b. Helyi költségek (a települések eltérő adottságát tükrözi)~~
- ~~c. A vagyona jutó amortizáció⁴⁰~~

~~A díjpolitika kialakításánál az önkormányzatok figyelembe veszik a Tagok eddigi saját hatáskörben kialakított ár- és szolgáltatási rendszerét.~~

~~Jelen megállapodásban ismertetett teljes hulladékgyűjtési rendszer működési költségei nem haladhatják meg az Észak-Balaton Törség Regionális Települési Szilárdhulladék kezelési Önkormányzati Társulás és az Észak-Balaton Hulladékkezelési Konzorcium között 2009. november 12 én létrejött közszolgáltatási szerződésben rögzített díjakat.⁴¹~~

~~A települési hulladékkezelési közszolgáltatási díj megállapításának részletes szakmai szabályairól szóló 242/2000. (XII.23.) kormányrendelet 6-7 §-ának rendelkezéseire és a hatályos önkormányzati rendeletekben foglaltakra kell figyelemmel lenni.~~

³⁵ Módosítva a 28/2010 (VII.15.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

³⁶ Módosítva a 28/2010 (VII.15.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

³⁷ **Módosítva a 13/2013 (IV.26.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával**

³⁸ **Módosítva a 13/2013 (IV.26.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával**

³⁹ Módosítva a 28/2010 (VII.15.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁴⁰ Módosítva a 28/2010 (VII.15.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁴¹ Módosítva a 28/2010 (VII.15.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

A díjmegállapításnak ki kell terjednie a közszolgáltatás teljesítésének gyakoriságára és módjára, a teljesítés helyének és a díjfizetési feltételeknek, illetve módoknak a megállapítására. A közszolgáltatás díját az elvégzett közszolgáltatással arányosan, a szennyező fizet elvét, valamint a hulladék mennyiségét figyelembe véve kell meghatározni.

Tagok jelen megállapodásban kötelezettséget vállalnak arra, hogy a projektek⁴² megvalósulását követő közszolgáltatás igénybevételéhez az európai uniós követelményrendszerre és a fokozatosság elvére figyelemmel, továbbá a társulás által érintett települések lakosságának arányos teherviselése érdekében a fentiek figyelembe vételével egységes díjpolitikai elveket dolgoznak ki, és ezen egységes díjpolitikai elvek alapján kerül sor a díjtarifák megállapítására, melyet az egyes önkormányzatok saját díjmegállapításuk során kötelező jelleggel kiindulási alapként, iránymutatóként alkalmaznak.

Az eltérő adottságokra tekintettel az egységes díjtól való eltérés lehetséges elveit, mérőszámait Tagok beépítik egy egységes díjpolitikába.

Tekintettel arra, hogy jelen szerződés keretein belül díjmegállapítási hatáskör átadás nem történik, Tagok a fenti, közösen kidolgozandó elvek alapján, az egységes díjtarifából kiindulva kötelesek saját hatáskörükben, önkormányzati rendelet formában a közszolgáltatási díj megállapítására.

A hulladékról szóló 2012. évi CLXXXV. törvény felhatalmazása alapján a hulladékgazdálkodási közszolgáltatási díj megállapítás részletes szabályait a Kormány rendeletben szabályozza.

A hulladékgazdálkodási közszolgáltatás díjait, a díjalkalmazási feltételeket és a díjmegfizetés rendjét – a Magyar Energia Hivatal javaslatának figyelembevételével – a hulladékgazdálkodási közszolgáltatási díj megállapításáért felelős miniszter rendeletben jogosult megállapítani.

A települési önkormányzatok – ezzel együtt a Társulás – hatásköre kizárólag a miniszteri rendeletben nem szabályozott díjfizetési kötelezettségre, a megfizetés rendjére és az esetleges kedvezmények eseteire, illetve a hulladékgazdálkodási közszolgáltatási díjra vonatkozó, a miniszteri rendeletben nem szabályozott díjalkalmazási és díjfizetési feltételekre terjedhet ki.⁴³

VII. BELSŐ SZERVEZETI RENDSZER

Tagok jelen Társulási megállapodás aláírásával egyidejűleg az alábbi szervezeti rendszerben állapodnak meg:

Szervezeti rendszer:

- | | |
|------------------------------------|---|
| 1. A Társulás irányító szerve: | Társulási Tanács |
| 2. A Társulás felügyeleti szerve: | Ellenőrző Bizottság |
| 3. A Társulás pénzügyi szerve: | Székhely Önkormányzat Polgármesteri Hivatal |
| 4. A KA projekt végrehajtó szerve: | Projekt Irányító Szervezet (PIU) |

A törvényességi ellenőrzés szerve a jogszabályoknak megfelelően a Veszprém Megyei Közigazgatási Hivatal Kormányhivatal⁴⁵

VII/1. Társulási Tanács

Tagok jelen társulási szerződés aláírásával, elfogadják az itt kialakított képviseleti rendszert.

Tagok jelen szerződésből eredő jogait és kötelezettségeiket alapvetően szerződések, megállapodások jóváhagyása, illetve jognyilatkozataik útján a képviselőtestületi/közyűlési⁴⁶ döntéseik (határozataik) által gyakorolják.

Tagok - szükség esetén - együttes egyeztető ülést is tarthatnak akár térségi, akár társult tagi szinten a projektekkel⁴⁷ kapcsolatos bármely kérdés tisztázására.

⁴² Módosítva a 28/2010 (VII.15.) ÉBRSHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁴³ Módosítva a 13/2013 (IV.26.) ÉBRSHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁴⁴ Módosítva a 13/2013 (IV.26.) ÉBRSHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁴⁵ Módosítva a 13/2013 (IV.26.) ÉBRSHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁴⁶ Módosítva a 13/2013 (IV.26.) ÉBRSHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁴⁷ Módosítva a 28/2010 (VII. 15.) ÉBRSHK-TT határozat alapján hozott 158 település elfogadó határozatával

Tagok az ún. térségi képviselő részére megbízást adnak a projektek⁴⁸ keretében ellátandó feladataik koordinálása, illetve a döntéshozataluk előkészítése érdekében. (A megbízás egységesen tartalmazza a megbízó és a megbízott nevét, székhelyét, az ellátandó feladat leírását, időtartamát és kereteit.)

Térségi képviselők Ajka, Balatonfüred, Pápa, Tapolca és Veszprém, települési önkormányzatok polgármesterét kell érteni, de a Tagok más önkormányzati tisztségviselőt is meghatalmazhatnak.

A Társulási Tanács tagjai a térségi képviselők, akik ~~az 1997. évi CXXXV. törvény 10.§(4) bekezdés szerinti meghatalmazással~~ a térség települései – társulás tagjai – nevében és képviselőként járnak el.⁴⁹

Tekintettel arra, hogy a rendszer⁵⁰ öt térségből tevődik össze, öt térségi képviselő jár el jelen szerződésben, illetve a megbízásban meghatározott feladatok ellátása során. Az öt térségi képviselő köteles valamennyi kérdésben a települési önkormányzatok által kialakított javaslatot, állásfoglalást, indítványt külön-külön előterjeszteni, és az azokban megjelenő akaratot a szavazáskor is érvényesíteni.

Az öt térségi képviselő minden olyan kérdésben jogosult és köteles dönteni, amely nem érinti jelen szerződés rendelkezéseit, alapelveit, de a rendszer⁵¹ megvalósulásához, szervezeti működéséhez szükséges. A térségi képviselőknek a települési önkormányzatok polgármesterei útján azokban az alapvető hatásköri kérdésekben, melyekben Tagok saját képviselőtestületeik/**közgyűlésük**⁵² ülésén döntenek, előterjesztési, indítványozási joguk van.

Az egyes térségi képviselőkre jutó szavazatok száma az általuk képviselt települések lakosságszámához igazodik, azzal, hogy ~~a Ttv. 10. § (3) bekezdése értelmében~~⁵³ egyik Tag sem rendelkezhet a szavazatok több mint 50%-ával. (A szavazati arányt a szerződés 1. sz. melléklete tartalmazza.)

Az együttműködő tagok rögzítik, hogy bármely 10 kistépülés (egy tag szavazati aránya a 2%-ot nem éri el) jogosult a kifogásolt döntés meghozatalát követő 30 napon belül tartandóan bármikor kezdeményezni az együttes tagi egyeztető gyűlés összehívását, amennyiben előterjesztésüket nem vették figyelembe (elutasították) a döntő befolyással rendelkező nagytelepülések. Ezen egyeztetésen ismételt kötelező az elutasított döntések megtárgyalása

A Társulási Tanács dönt a jelen szerződésben meghatározott és a Társulás tagjai által átruházott, valamint a vonatkozó jogszabályok szerint meghatározott saját feladat- és hatáskörben.

VII/1.1. Tanács kizárólagos feladat- és hatásköre:

- a. a Társulási Tanács elnökének, elnökhelyettesének a megválasztása, visszahívása, díjazásuk megállapítása,
- b. a működési hozzájárulás mértékének megállapítása,
- c. Tagokat terhelő egyéb kötelezettség megállapítása,
- d. a hatáskörébe utalt pénzeszközök felhasználásáról döntés, szükség szerint szakértői vélemények figyelembe vételével,
- e. Tag kizárásának indítványozása, mely határozat hatálybalépéséhez a Társulásban résztvevő képviselő-testületek mindegyikének minősített többségével hozott döntése szükséges,
- f. jelen társulási szerződés módosításának indítványozása, mely határozat hatálybalépéséhez a Társulásban résztvevő képviselő-testületek mindegyikének minősített többségével hozott döntése szükséges,
- g. Társulás megszűnésének indítványozása, mely határozat a Társulásban résztvevő képviselő-testületek mindegyikének minősített többségével hozott döntésével lép hatályba,
- h. Társulás éves munkatervének, költségvetésének, év végi beszámolójának, éves mérlegének elfogadása,
- i. az érintett tárcákkal, a területileg illetékes területfejlesztési tanácsokkal, illetve egyéb érintett szervezetekkel⁵⁴ a támogatási szerződések megkötése,
- j. az egységes díjpolitika elveinek és a díjszabás mértékének meghatározása,
- k. döntés minden olyan jogügyletben, amely során a Társulás 1.000.000,-Ft-ot meghaladó mértékben vállalna kötelezettséget,
- l. a projektekkel⁵⁵ kapcsolatos közbeszerzési eljárásokat a Társulás nevében lefolytatja,
- m. a megállapodásban foglalt célok megvalósításának áttekintése, stratégiai célok meghatározása,
- n. a projektek⁵⁶ szerinti célkitűzések megvalósulásának, azok időarányos állapotának elemzése és értékelése,

⁴⁸ Módosítva a 28/2010 (VII. 15.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁴⁹ Módosítva a 6/2006 (VII. 21.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁵⁰ Módosítva a 28/2010 (VII. 15.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁵¹ Módosítva a 28/2010 (VII. 15.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁵² **Módosítva a 13/2013 (IV.26.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával**

⁵³ **Módosítva a 13/2013 (IV.26.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával**

⁵⁴ Módosítva a 28/2010 (VII.15.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁵⁵ Módosítva a 28/2010 (VII.15.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁵⁶ Módosítva a 28/2010 (VII.15.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

- o. a Tagok között felmerülő esetleges vitás kérdések megtárgyalása, esetleg állásfoglalás a kérdésében, illetve a végrehajtás során felmerülő problémák körében.

VII/1.2. A Társulási Tanács működése:

A Társulási Tanács üléseit szükség szerint évente legalább **egy hat**⁵⁷ alkalommal össze kell hívni. A Tanács üléseit össze kell hívni, ha a Tanács kizárólagos hatáskörébe tartozó kérdésekben kell dönteni, ha azt bármely Tag a napirend egyidejű megjelölésével indítványozza, ha azt az Ellenőrző Bizottság indítványozza, illetve ha a törvényességi felügyeleti jogkörében eljárva azt a megyei közigazgatási hivatal vezetője kezdeményezi.

A Tanács első ülésén tagjai közül elnököt és elnökhelyettest választ **határozatlan időtartamra**⁵⁸.

A Tanács üléseinek összehívása és a napirend kialakítása az elnök feladata, de a napirend összeállításában Tanács bármely tagjának indítványtételi joga van.

A Tanács üléseit az elnök, akadályoztatása esetén az elnökhelyettes hívja össze írásban, az ülés napját megelőzően legalább 8 nappal korábban.

A Tanács ülése határozatképes, ha azon a szavazatok több mint felével rendelkező képviselők személyesen vagy meghatalmazott útján jelen vannak.

Határozatképtelenség esetén az eredeti időpontot követő 30 napon belüli időpontra kell az újabb ülést összehívni.⁵⁹

A Társulás Tagja eseti jelleggel egy alkalomra szólóan közokiratba vagy teljes bizonyító erejű magánokiratba foglalt meghatalmazást adhat az általa delegált Tag helyettesítésére, mely meghatalmazás hatálya a határozatképtelenség miatt megismételt ülésre is kiterjed.

A Társulási Tanács ülésére bármely Tag indítványozhatja szakértők vagy egyéb személyek meghívását. Ezen személyek az ülésen részt vehetnek, a napirendi pontokhoz hozzászólhatnak, de szavazati joggal nem rendelkeznek.

Az ülésen a szavazás nyílt, kézfeltartásos formában történik.

~~A Tanács határozatait általában egyszerű többséggel hozza. A VII/1.1./ a., c., d., e., f., g., h., i. pontokban foglalt esetekben az összes szavazat kétharmados többségével hozott határozat szükséges. Az érvényes döntés meghozatalához legalább annyi tag igen szavazata szükséges, amely meghaladja a jelen lévő tagok szavazatainak felét és az általuk képviselt települések lakosságának egyharmadát.~~

A minősített többségű határozathoz az összes tag szavazatának több mint kétharmada, de legalább annyi tag igen szavazata szükséges, amely eléri a Társulásban részt vevő tagok által képviselt települések lakosságának a felét. Minősített többségű szavazat szükséges a Társulási Megállapodás VII/1.1./ a., c., d., e., f., g., h., i. pontjaiban rögzített esetekben.⁶⁰

A Társulási Tanács határozatai a meg nem jelent Tagokra is kötelező érvényűek.

A Társulási Tanács működése során az Ötv. 15. § (1) bekezdésében meghatározott minősített többségre **egyebekben a Mötv. képviselő-testületre** vonatkozó szabályok alapján kell eljárnia. E tekintetben az Ötv. 12. § (4) bekezdés szerinti **a Mötv.** zárt ülésre irányadó szabályaiok is alkalmazandók.⁶¹

A Tanács üléséről jegyzőkönyvet és jelenléti ívet kell készíteni. A jegyzőkönyv tartalmazza az ülésen résztvevő képviselők és meghívottak nevét, a tárgyalt napirendi pontokat, a tanácskozás lényegét, a szavazás számszerű eredményét és a hozott határozatokat. A jegyzőkönyvre a képviselő-testületek üléséről szóló jegyzőkönyv szabályait kell alkalmazni azzal az eltéréssel, hogy a jegyzőkönyvet a Társulási Tanács elnöke és a Tanács által felhatalmazott személy írja alá.

A jegyzőkönyvet az ülést követő 15 napon belül az elnök megküldi a megyei ~~közigazgatási hivatal~~ **kormányhivatal**⁶² vezetőjének.

A Társulási Tanács tagjai képviselő-testületüknek szükség szerint, de legalább évente egyszer beszámolnak a Társulás működéséről, szakmai tevékenységéről.

VII/1.3. A Társulási Tanács elnöke

Tagi önkormányzatok jelen megállapodás aláírásával elfogadják, hogy a Társulási Tanács elnökének személyét mindenkor Veszprém Megyei Jogú Város képviselő-testületének tagjai közül választják.

~~Polgármester elnöki tisztséget, figyelemmel az Ötv. 33/A. § (1) bekezdés 1) pontjában foglalt összeférhetlenségi szabályra, nem tölthet be.~~

⁵⁷ Módosítva a 13/2013 (IV.26.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁵⁸ Módosítva a 13/2013 (IV.26.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁵⁹ Módosítva a 28/2010 (VII.15.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁶⁰ Módosítva a 13/2013 (IV.26.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁶¹ Módosítva a 13/2013 (IV.26.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁶² Módosítva a 13/2013 (IV.26.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

Az elnök megbízatása önkormányzati tisztségének betöltéséig áll fenn.

A Társulási Tanács elnöke a Társulás ügyeinek vitele keretében

- a. képviseli a Társulást és a projekteket⁶³ harmadik személyekkel szemben, bíróságok és más hatóságok előtt,
- b. a Társulás részére önálló bankszámlát nyit,
- c. intézkedik a Magyar Államkincstár Területi Igazgatóságánál a Társulás nyilvántartásba vétele végett, benyújtja a társulási **megállapodást** szerződést a Veszprém Megyei **Közigazgatási Hivatalhoz** **Kormányhivatalhoz** törvényességi ellenőrzés céljából,
- d. irányítja a Társulás gazdálkodását és a projektek⁶⁴ megvalósításának teljes menetét,
- e. összehívja a Társulási Tanács üléseit, összeállítja az ülések napirendjét,
- f. gondoskodik a Társulás éves mérlegének, vagyonkimutatásának, költségvetésének, éves beszámolójának elkészítéséről,
- g. a Társulás mérlegét Tagok számára hozzáférhetővé teszi,
- h. ellátja a Társulás adminisztrációjával kapcsolatos feladatokat,
- i. évente legalább egy alkalommal jelentést készít a Társulási Tanács részére a Társulás működéséről, feladatainak ellátásáról, megvalósulásáról,
- j. ellátja mindazon feladatokat, melyet a Társulási megállapodás, illetve a Társulási Tanács számára előír,
- k. benyújtja a KA pályázat(ok)at az illetékes⁶⁵ Közreműködő Szervezethez,
- l. a támogatási szerződést a Tagok nevében aláírja.
- m. bármely kérdésben észrevétellel és kérdéssel élhet a Tagok, illetve képviselőik, a hatóságok, közreműködő szervek, személyek felé, beszámoltathatja a Társulásban közreműködő bármely érdekeltet.

Az elnök Társulással összefüggő feladatai megvalósításához - utólagos beszámolási kötelezettséggel - jogosult szakértők igénybevételére, valamint segítő szervezet létrehozására a Társulás költségén. Az elnök tevékenységét segítő munkaszervezet azonos a Projekt Irányító Szervezettel (PIU).

A Társulás elnöke a tőle elvárható gondossággal köteles eljárni. Kötelezettségének megszegésével okozott kárért a polgári jog szabályai szerint felel.

Az elnök a Társulás bevételeivel a Társult települési önkormányzatok, valamint a Társulási Tanács ellenőrzése mellett, önállóan, a Tanács hatáskörét nem sértve, a törvényi rendelkezéseknek megfelelően gazdálkodik; a működéssel járó költségeket a befizetett működési hozzájárulás fedezi.

Az elnöki megbízatás megszűnik:

- önkormányzati tisztségének megszűnésével,
- a Társulási Tanács által történő visszahívással,
- lemondással,
- elhalálozással.

Lemondás esetén az elnök köteles az új elnök személyének megválasztásáig a megbízatásával járó feladatokat ellátni, köteles a lemondásától számított 15 napon belül a Társulási Tanács ülését összehívni az új elnök megválasztásának céljából. Az elnök lemondásával az elnökhelyettesi megbízatás nem szűnik meg.

A Társulás elnökhelyettesének megválasztására és megbízatásának időtartamára az elnökre vonatkozó rendelkezések irányadók **kivéve, hogy személyét mindenkor Veszprém Megyei Jogú Város képviselő-testületének tagjai közül választják**⁶⁶

A Társulás elnökhelyettese az elnök munkáját elősegíti, illetve akadályoztatása esetén teljes jogkörrel helyettesíti.

VII/2. Projekt Irányító Szervezet

Társulás a projektek végrehajtó munkaszervezeteként – **projektmenedzsment szervezet** – a támogatási forma biztosította lehetőségtől függően vagy projekt irányító szervezetet (PIU, Project Implementation Unit), vagy a projektmenedzsment feladatokat ellátó, kizárólagos tulajdonában álló, egyszemélyes, gazdasági társaságot hoz létre.⁶⁷

A projektmenedzsment szervezet feladatai:⁶⁸

- tájékoztatja Tagokat,
- koordinál, kapcsolatot tart és egyeztetéseket szervez a projekteken⁶⁹ érintett összes céggel, szakértővel, felügyeleti és engedélyezési hatóságokkal, minisztériumokkal, intézményekkel, az engedélyeztetésben,

⁶³ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁶⁴ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁶⁵ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁶⁶ **Módosítva a 13/2013 (IV.26.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával**

⁶⁷ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁶⁸ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁶⁹ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

- tervezésben, jóváhagyásban, tenderfolyamatokban, építés felügyeletben és üzembe helyezési eljárásokban érintett felekkel,
- részt vesz a projektelőkészítés és a tendereztetés technikai segítségnyújtásában,
 - havonta elkészíti a projektekkel⁷⁰ kapcsolatos költségkimutatásokat, összesítőket a Tagok számára, a beruházást követően ellenőrzi az üzemeltetési költségeket,
 - a havi beszámolási kötelezettségen felül minden különös, halasztást nem tűrő alkalommal is köteles költségkimutatást készíteni,
 - a beruházás forrás-összetételét alakítja, koordinálja az Önerő Alap pályázaton való részvételt,⁷¹
 - pénzügyi ütemtervet készít, ellenőrzi annak megvalósulását, arról adatot szolgáltat a Közreműködő Szervezeteknek és a Kifizető Hatóságnak,⁷²
 - részt vesz a Társulási Tanács ülésein, egyeztet az önkormányzatokkal,
 - végrehajtja a Társulás határozatait,
 - operatív ügyekben döntést hoz, stratégiai döntések meghozatalát kezdeményezi a társult önkormányzatoknál,
 - jelentést készít a jogszabályi, adózási, gazdasági feltételek megvalósulásáról,
 - megszervezi az egyes ülések lebonyolítását, azokról emlékeztetőket készít,
 - előkészíti az esetleges szerződéseket, a szerződések módosítását,
 - összegzi a Tagok munkáját, észrevételeket tesz további szabályozásra,
 - átfogó ütemtervet készít, azt frissíti és nyomon követi a megvalósulását,
 - ellátja a földvásárlás jogi és pénzügyi feladatait, beszerzi a hivatalos értékbecsléseket,
 - intézi a területrendezési tervekkel kapcsolatos feladatokat,⁷³
 - lebonyolítja a munkaterület időbeni birtokba vételét, biztosítja a munkaterület alkalmasságát,
 - feladata a támogatási kérelem előkészítése, dokumentumok kidolgoztatása, ehhez szakértők szerződtetése, ennek kapcsán kapcsolattartás a Közreműködő Szervezetekkel,⁷⁴
 - az engedélyek megszerzése,
 - a pénzügyi források biztosítása,
 - a támogatási kérelem aláírásának és benyújtásának megszervezése,
 - a támogatási szerződés aláírásának megszervezése,
 - a támogatási szerződés által delegált feladatok ellátása,
 - a nyilvánosságra és tájékoztatásra vonatkozó kötelezettségek teljesítésének szervezése (PR tevékenység, pl. honlap működtetése, média megjelenés, tájékoztató/emléktáblák)
 - a projektek⁷⁵ önálló nyilvántartási rendszerének kialakítása, beindítása a vonatkozó előírásoknak megfelelően,
 - adatszolgáltatás, informatikai rendszerek összehangolása,
 - visszaélések kezelése és jelentése a felelős szerveknek,
 - a közbeszerzési eljárások előkészítése, vállalkozók szerződtetése,
 - a közbeszerzési eljárások lebonyolítása, szerződéskötés,
 - rendszeres monitoring jelentések (Monitoring Sheet) készítése, részvétel a monitoring bizottság ülésein, napi monitoring végzése,
 - teljesítési biztosítékok és biztonsági garanciák visszaszolgáltatása,
 - a munka eredményének ellenőrzése a Bizottsági Határozatban, illetve a Támogatási Szerződésekben lefektetett fizikai indikátorokkal összhangban,⁷⁶
 - helyszíni ellenőrzések koordinálása, felügyelete,
 - a megvalósítás során felmerült változások ellenőrzése, korrekciók megszervezése,
 - mintavételi és vizsgálati eljárások megszervezése és koordinálása,
 - a vállalkozók elszámoltatása,
 - a munkák átvételének megszervezése, a próbaüzemi ütemterv ellenőrzése és a próbaüzem előkészítése,
 - jótállási igények érvényesítése,
 - a beruházás aktiválásának szervezése,
 - vállalkozói szerződések lezárása (pénzügyileg is),
 - zárójelentés készítése, a projektek⁷⁷ befejezésének jelzése a Közreműködő Szervezet felé,
 - a projektek⁷⁸ dokumentumainak begyűjtése, rendszerezése, megőrzése és archiválása,
 - üzemeltetés megszervezésében, a létesítmények irányításában a Kedvezményezett segítése,
 - felkészülés az auditálásra,

⁷⁰ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁷¹ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁷² Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁷³ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁷⁴ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁷⁵ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁷⁶ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁷⁷ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁷⁸ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

- a projektekkel⁷⁹ kapcsolatos konfliktusok és jogviták rendezésében aktív részvétel és segítségnyújtás.

VII/3. Tisztségviselők felelőssége

A Társulási megállapodás átfogja a Tagok teljes anyagi felelősségét a szerződésben rögzítettek, illetve a hivatkozott előírások tekintetében, de hangsúlyozandó a Tagokat képviselő tisztségviselők és képviselőtestületek, illetve a Társulási megállapodásban kialakított szervezeti rendszer szerinti tisztségviselők személyi felelőssége.

VIII. A TÁRSULÁS KÉPVISELETE

A Társulást harmadik személyekkel szemben, bíróságok és más hatóságok előtt általános képviseleti jogkörrel felruházva az elnök képviseli. Az elnök akadályoztatása esetén a Társulás képviseletére az elnökhelyettes jogosult.

A Társulást az elnök önállóan jegyzi. A Társulás jegyzése akként történik, hogy a géppel vagy kézzel előírt, előnyomott vagy nyomtatott társulási név alatt az elnök teljes nevét önállóan írja alá.

IX. A TÁRSULÁS ~~FELÜGYELETI~~ IRÁNYÍTÓ SZERVE

~~Tagok jelen szerződés elfogadásával az államháztartás működési rendjéről szóló 217/1998. (XII. 30.) kormányrendelet 13. § (3) bekezdésében foglalt felhatalmazása alapján a Társulás felügyeleti szerveként a Társult települési önkormányzatok közül jelölik ki.~~

~~A felügyeleti szerv köteles az államháztartásról szóló 1992. évi XXXVIII. törvényben, valamint az államháztartás működési rendjéről szóló 217/1998. (XII. 30.) kormányrendeletben foglalt kötelezettségének eleget tenni.~~

Az irányítási jogok gyakorlója a döntéshozó szerv, azaz a Társulási Tanács (8200 Veszprém, Házgyári út 1.).⁸⁰

X. TÁRSULÁSRA ÁTRUHÁZOTT ÖNKORMÁNYZATI FELADAT- ÉS HATÁSKÖRÖK

A Társulás tagjait képező önkormányzatok a Ttv. 11. § és 20. § (3) bekezdésében kapott felhatalmazással ~~élve,~~⁸¹ a Társulásra ruházzák át – önkormányzati rendeleteik egyidejű módosítása mellett – az alábbi feladat- és hatásköröket:

- a projektek megvalósításához szükséges szerződések pályáztatása és megkötése,⁸²
- jelen szerződés IV. pontjában foglalt, a Társulás feladatának ellátása, a KA és az Önkormányzatok számára a saját forrás kiegészítésére biztosított valamennyi támogatási forma előírásainak teljesítése érdekében a Társulási Tanácsra átruházott valamennyi feladat- és hatáskör. Amennyiben a pályázati felhívás alapját képező jogforrás nem teszi lehetővé, hogy a Társulás saját maga nyújtsa be pályázatát, úgy a Társulási Tanács Veszprém Megyei Jogú Város Önkormányzatát hatalmazza fel arra, hogy nevében eljárjon.⁸³

XI. A TÁRSULÁSBAN FOGLALKOZTATOTT SZEMÉLY ALKALMAZÁSÁNAK FELTÉTELEI

A Társulás alkalmazottainak jogviszonyára a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény, valamint a közalkalmazottak jogállásáról szóló 1992. évi XXXIII. törvény végrehajtásáról a helyi önkormányzatok által fenntartott szolgáltató feladatokat ellátó egyes költségvetési intézményekről szóló 77/1993. (V. 12.) kormányrendeletben foglaltak az irányadók.

A Társulás alkalmazottai felett a munkáltatói jogkör gyakorlására a Társulási Tanács elnöke jogosult.

XII. TAGSÁGI JOGVISZONY

Tagok ezen Társulási megállapodás elfogadásával és aláírásával, kötelezettséget vállaltak arra vonatkozóan, hogy elfogadják a felmondással, illetve kizárással összefüggő felelősségi szabályokat.

XII/1 A szerződés felmondása

Tekintettel arra, hogy a Társulás határozott cél megvalósítására jött létre, Tagok a beruházás megvalósítása érdekében önként vállalják, hogy a törvényben biztosított felmondási jogukkal csak tényleges és alapos indokok

⁷⁹ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁸⁰ **Módosítva a 13/2013 (IV.26.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával**

⁸¹ **Módosítva a 13/2013 (IV.26.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával**

⁸² Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁸³ Módosítva a 24/2007 (X.19.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

alapján, a Társulási Tanáccsal, a törvényességi ellenőrzést ellátó szervvel és a pályázati forrásokat kezelő szervezetekkel történt egyeztetést követően élnek.⁸⁴

Amennyiben a 2002. évi támogatási döntés alapján a Kohéziós Alapból finanszírozott alapberuházás (I. ütem)⁸⁵ jelen szerződés aláírásától számított három éven belül nem kezdődik meg, illetve az aláírástól számított hat éven belül nem valósul meg, úgy Tagok a három, illetve a hat éves határidő letelte után, ezen okból is élhetnek felmondási jogukkal.

A Társulási megállapodást felmondani csak a naptári év utolsó napjával – december 31-i hatállyal - lehet. A ~~Ttv. 4. § (2) bekezdése alapján~~⁸⁶ felmondásról szóló minősített többséggel hozott döntést a képviselő-testület/~~közgyűlés~~⁸⁷ legalább ~~három hat~~⁸⁸ hónappal korábban köteles meghozni és a Társulás tagjaival közölni. Felmondó Tag a felmondásról szóló döntése meghozatalakor köteles figyelembe venni a támogatási szerződésekben⁸⁹ foglaltakat.

A Társulási megállapodás év közbeni felmondásához a Társulásban részt vevő képviselő-testületek mindegyikének minősített többséggel hozott határozata szükséges. Tagok a beruházás megvalósítása érdekében önként vállalják, hogy év közbeni felmondási jogukkal csak kivételesen, tényleges és alapos indok alapján, a Társulási Tanáccsal, a törvényességi ellenőrzést ellátó szervvel és a KA Közreműködő Szervezettel történt egyeztetést követően élnek.

A felmondó Tag köteles a tárgyévi vagyoni hozzájárulásának teljesítésére, valamint felmondásával a Társulásnak okozott kár teljes körű megtérítésére. Ezen kártérítési felelősséget Tagok szorosan értelmezik, ezért valamennyi, a felmondással összefüggő kárra vonatkoztatják.

Tag általi felmondás esetén a Társulás köteles a Taggal elszámolni a vagyoni hozzájárulás arányának megfelelően, figyelembe véve a kártérítési kötelezettséget és a Társulást terhelő kötelezettségeket is, majd a Tag tulajdoni hányadát pénzben megváltani. Felmondó Tag tudomásul veszi, hogy a projektek⁹⁰ megvalósítása érdekében általa befizetett-önrészt nem követelheti vissza a Társulástól, a még be nem fizetett önrészt pedig köteles a pályázatban meghatározott önrész⁹¹ erejéig kiegészíteni.

Az Önerő Alap pályázatokon⁹² résztvevő tagi önkormányzatok vállalják a pályázati előírások betartását, különösen azon kötelezettséget, hogy az esetlegesen később kiváló települések saját forrás részét – annak hiánya esetén – közös tagi döntésük alapján fogják finanszírozni.

XII/2 Tagi kizárás

Amennyiben a Tag a jelen megállapodásban foglalt lényeges kötelezettségét megszegi, illetve elmulasztja, az elnök köteles a Tagot kétszer, írásban, megfelelő határidő tűzésével felhívni a teljesítésre. Ha a Tag ezen felhívás ellenére - annak kézhezvételétől számított 30 napon belül - sem tesz eleget a jelen megállapodásban rögzített kötelezettségeknek, a Tagok több mint fele képviselő-testületeinek minősített többséggel hozott határozatával a naptári év utolsó napjával kizárható a Társulásból.

Különösen ilyen kötelezettségszegésnek minősül a működési hozzájárulás megfizetésének elmulasztása.

A kizárás jogkövetkezményei azonosak a tagi felmondás jogkövetkezményeivel, azaz ebben az esetben sem mentesül a Tag a kártérítési, önrész befizetési és egyéb kötelezettsége alól.

XII/3 Tagfelvétel

A Társuláshoz való csatlakozást a Társulási Tanács hagyja jóvá, kizárólag azon önkormányzatok képviselő-testületei számára, amelyek szilárdhulladék kezeléssel kapcsolatos feladatok közös ellátása érdekében kívánnak csatlakozni, továbbá amely önkormányzatokkal a műszaki kapcsolat már létrejött, illetve az kialakítható, továbbá akik jelen szerződés rendelkezéseit magukra nézve teljes egészében kötelezőnek ismerik el.

A csatlakozási szándék kinyilvánításához a társulni kívánó önkormányzatok képviselő-testületének minősített többséggel hozott határozata szükséges, melynek tartalmaznia kell, hogy a testület elfogadja a Társulás céljait, továbbá a feladatok megvalósításához ráeső költségvetési hozzájárulást biztosítja.

A Társuláshoz történő csatlakozáshoz a Társulás Tagjai a képviselő-testületeik által minősített többséggel hozott határozattal járulnak hozzá.

A csatlakozás elfogadása esetén a Társulás alapító okiratát a Tagokra nézve módosítani kell és a változást a Magyar Államkincstár Területi Igazgatóságához be kell jelenteni.

⁸⁴ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁸⁵ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁸⁶ ~~Módosítva a 13/2013 (IV.26.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával~~

⁸⁷ ~~Módosítva a 13/2013 (IV.26.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával~~

⁸⁸ ~~Módosítva a 13/2013 (IV.26.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával~~

⁸⁹ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁹⁰ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁹¹ Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁹² Módosítva a 28/2010 (VII.15.) ÉBRSZHK-TT határozat alapján hozott 158 település elfogadó határozatával

XIII. A TÁRSULÁSI MEGÁLLAPODÁS HATÁLYA, MEGSZŪNÉSE

A Társulási szerződés hatálya a projektek⁹³ megvalósítására, a vagyonnevezésre terjed ki.

A Társulás megszűnik, ha:

- célja az I. ütemre vonatkozó⁹⁴ támogatási kérelem elutasítása miatt lehetetlenné válik;
- törvényben szabályozott megszűnési feltétel megvalósult;
- valamennyi Tag elhatározta a Társulás tagjai minősített többséggel elhatározta a Társulás megszüntetését;
- a Tagok száma két főre esőkken;
- a törvény erejénél fogva;⁹⁵
- bíróság jogerős döntése alapján.

A Társulás megszűnése esetén Tagok a megszűnés időpontjával bezáróan egymással elszámolni kötelesek.

A Társulás megszűnése esetén a kötelezettségek teljesítése után fennmaradó vagyon a Társulás tagjait vagyoni hozzájárulásuk arányában illeti meg.

A Társulás megszűnése esetén a Társulás kötelezettségeiért Tagok a vagyoni hozzájárulásuk arányában tartoznak felelősséggel, a tagdíjra vonatkozó szabályok figyelembevételével.

Tagok az államháztartásról szóló 1992. évi XXXVIII. törvény 88. § (3) bekezdése a törzskönyvi nyilvántartásról szóló 6/2012. (III.1.) NGM rendelet 1. § 7. d) pontja szerinti megszüntető okiratban – azaz a társulás működtetésére vonatkozó megállapodás felmondásáról szóló megállapodásban –⁹⁶ rendelkeznek a megszüntetéshez kapcsolódó egyéb kérdésekben.

XIV. NYILVÁNOSSÁG BIZTOSÍTÁSA

A tagi önkormányzatok általános feladatai közé tartozik a társadalmi tudatformálás. A szerződés V. fejezetében rögzítetteknek megfelelően, a projektek⁹⁷ megvalósításához elengedhetetlen feltétel a megfelelő nyilvánosság biztosítása.

Tagok kötelezettséget vállalnak közvetlenül, továbbá saját szervezeteik útján, illetve a civil szervezetek bevonásával a teljes körű lakossági tájékoztatásra. Ezen tájékoztatás keretében a kötelmi jogi jellegű túlmenően, fel kell hívniuk a lakosság figyelmét az integrált hulladékhasznosítási és kezelési és feladatokra, a jogszabályi előírásokra, valamint információt kell szolgáltatniuk a szerződés céljával szolgáló beruházások⁹⁸ előnyeiről.

Tagok a teljes pályázati és beruházási időszakokra vonatkozóan rendszeres és folyamatos tájékoztatást nyújtanak településeik polgárai számára olyan formában, amely alkalmas arra, hogy a tájékoztatás eljusson valamennyi érintetthez (pl. települési lakossági fórumok szervezése, írott és elektronikus sajtó igénybevétele, helyi kiadvány megjelentetése).

Fentiek mellett a Tagok által jelen Társulási megállapodás keretében kiépítésre kerülő szervezeti rendszernek is kötelezettsége a lakossági tájékoztatást szolgáló munkálatok elősegítése, szervezése. A Társulás nemcsak az írott és elektronikus média tájékoztatására kötelezett, hanem arra is, hogy a projektekkel⁹⁹ kapcsolatos valamennyi információ a Tagokhoz, illetve azok hivatali szervezetén keresztül a lakossághoz eljusson.

A Társulásnak folyamatosan törekednie kell az országos és a regionális hatósági, valamint a civil szervezetek tájékoztatása során a beruházás elfogadtatására, ezáltal működése biztonságának megőrzésére is.

XV. ZÁRÓ RENDELKEZÉSEK

Jelen Társulási megállapodás hatályba lépéséhez Társult Tagi Önkormányzatok képviselő-testületei/közyűlése¹⁰⁰ mindegyikének minősített többséggel hozott jóváhagyása szükséges.

A Társulás alapításával kapcsolatos költségek a Társulás költségei közt számolandók el.

Jelen megállapodás módosításához a Társulásban résztvevő valamennyi önkormányzat képviselő-testületének/közyűlésének¹⁰¹ minősített többséggel hozott határozata szükséges.

Tagok tudomásul veszik, hogy az önkormányzatok képviselőjére jogosult személyek változása esetén, 30 napon belül meg kell jelölniük az új tagi képviselőket.

A Társulás célját képező szakmai tevékenység végzésére, írásban külső szakmai szervezetet bízhat meg.

⁹³ Módosítva a 28/2010 (VII.15.) ÉBRSHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁹⁴ Módosítva a 28/2010 (VII.15.) ÉBRSHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁹⁵ Módosítva a 13/2013 (IV.26.) ÉBRSHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁹⁶ Módosítva a 13/2013 (IV.26.) ÉBRSHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁹⁷ Módosítva a 28/2010 (VII.15.) ÉBRSHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁹⁸ Módosítva a 28/2010 (VII.15.) ÉBRSHK-TT határozat alapján hozott 158 település elfogadó határozatával

⁹⁹ Módosítva a 28/2010 (VII.15.) ÉBRSHK-TT határozat alapján hozott 158 település elfogadó határozatával

¹⁰⁰ Módosítva a 13/2013 (IV.26.) ÉBRSHK-TT határozat alapján hozott 158 település elfogadó határozatával

¹⁰¹ Módosítva a 13/2013 (IV.26.) ÉBRSHK-TT határozat alapján hozott 158 település elfogadó határozatával

Tagok a beruházásokkal létrejött vagyonelemek működtetésére – a rekultiváció során létrejött vagyon kivételével – közbeszerzési eljárás során választották ki annak üzemeltetőjét.¹⁰²

Tagok rögzítik, hogy amennyiben jelen megállapodás valamely rendelkezése jogszabály vagy egyéb, feleken kívülálló ok miatt objektíve nem alkalmazható, a többi - fentiekkel nem érintett - része teljes hatályban fennmarad.

A Tagok vitás kérdéseiket elsősorban tárgyalásos úton, egymás közötti egyeztetéssel kísérik meg rendezni, ennek sikertelensége esetére a Veszprém Megyei Bíróság kizárólagos illetékességének vetik alá magukat. A társulás működése során felmerülő vitás kérdésekben a közigazgatási és munkaügyi bíróság dönt.¹⁰³ Az egymás közötti egyeztetésekbe Tagok kötelesek bevonni a törvényességi ellenőrzést ellátó szervet és a Közreműködő Szervezeteket.¹⁰⁴ Egyeztetéseik során a Tagok jogosultak mediátor (közvetítő) szolgáltatását igénybe venni.

Tagok rögzítik, hogy e megállapodásnál alkalmazták és tudomásul vették a vonatkozó magyar jogszabályokat.

Jelen Társulási megállapodásban nem szabályozott kérdésekben elsősorban a helyi önkormányzatokról szóló 1990. évi LXV. törvény, valamint az 1997. évi CXXXV. törvény és az államháztartásról szóló 1992. évi XXXVIII. törvény, illetve annak végrehajtására kiadott 217/1998. (XII. 30.) a Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvény, valamint az államháztartásról szóló 2011. évi CXCV. törvény, illetve az államháztartásról szóló törvény végrehajtásáról szóló 368/2011.(XII.31.)¹⁰⁵ kormányrendelet az irányadó.

A fentiek szerint ezen szerződést – a 2 sz. mellékletet képező aláírási íven - Tagok 158 eredeti példányban jóváhagyólag aláírták.

Jelen szerződés elválaszthatatlan részét képezik az alábbi mellékletek:

1. számú melléklet: Részletes költségfelosztás, az egyes önkormányzatokra jutó önrész összege, a szavazatok száma és megosztása
2. számú melléklet: Aláírási ív
3. számú melléklet: Képviselő-testületi/Közyűlési¹⁰⁶ határozatok
4. számú melléklet: Tisztségviselői elfogadó nyilatkozatok¹⁰⁷
5. számú melléklet: A rekultivációba bevont települési szilárdhulladék lerakók és a beruházás megvalósításához szükséges saját forrásokat biztosító önkormányzatok, valamint az önrész megnevezése¹⁰⁸
6. számú melléklet: A Társulás díjpolitikájának ismertetése¹⁰⁹
7. számú melléklet: A törzskönyvi nyilvántartás vezetéséhez szükséges adatok¹¹⁰

Tagok a jelen társulási megállapodást aláírás előtt részletesen átolvásták, közösen értelmezték és az abban foglaltakat és megértették.

Veszprém,

¹⁰² Módosítva a 28/2010 (VII.15.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

¹⁰³ Módosítva a 13/2013 (IV.26.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

¹⁰⁴ Módosítva a 28/2010 (VII.15.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

¹⁰⁵ Módosítva a 13/2013 (IV.26.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

¹⁰⁶ Módosítva a 13/2013 (IV.26.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

¹⁰⁷ Módosítva a 13/2013 (IV.26.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

¹⁰⁸ Módosítva a 28/2010 (VII.15.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

¹⁰⁹ Módosítva a 28/2010 (VII.15.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

¹¹⁰ Módosítva a 13/2013 (IV.26.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

1. számú melléklet: A Hulladékgazdálkodási Rendszer I. ütemére vonatkozóan, az egyes önkormányzatokra jutó önrész összege, szavazatok száma és megosztása

Balatonfüredi gyűjtőkörzet

Srsz	Sorszám	Önkormányzat	Szavazati arány	Önrész eFt.	Szavazat szám
1.	6.	Aszófő	0,13%	1 024	
2.	15.	Balatonakali	0,25%	1 925	
3.	17.	Balatoncsicsó	0,07%	521	
4.	19.	Balatonfüred	4,56%	35 204	
5.	21.	Balatonhenye	0,05%	383	
6.	23.	Balatonszepezd	0,15%	1 138	
7.	24.	Balatonszőlős	0,20%	1 534	
8.	25.	Balatonudvari	0,12%	965	
9.	27.	Barnag	0,05%	375	
10.	34.	Csopak	0,64%	4 978	
11.	41.	Dörgicse	0,11%	824	
12.	74.	Kővágóörs	0,32%	2 505	
13.	75.	Köveskál	0,16%	1 207	
14.	86.	Mencshely	0,10%	745	
15.	87.	Mindszentkál	0,11%	838	
16.	89.	Monoszló	0,06%	428	
17.	93.	Nagyvázsony	0,63%	4 887	
18.	103.	Óbudavár	0,02%	152	
19.	107.	Örvényes	0,06%	444	
20.	108.	Paloznak	0,15%	1 170	
21.	112.	Pécsely	0,20%	1 572	
22.	116.	Pula	0,08%	614	
23.	119.	Révfülp	0,43%	3 321	
24.	126.	Szentantalfa	0,15%	1 122	
25.	127.	Szentbékáll	0,09%	667	
26.	130.	Szentjakabfa	0,04%	293	
27.	134.	Tagyon	0,03%	250	
28.	137.	Tihany	0,49%	3 768	
29.	144.	Vászoly	0,08%	630	
30.	151.	Vöröstó	0,03%	258	
31.	157.	Zánka	0,31%	2 414	
	TOTAL		9,85%	76 157	16

Ajkai gyűjtőkörzet

Srsz	Sorszám	Önkormányzat	Szavazati arány	Önrész e Ft.	Szavazat szám
32.	2.	Adorjánháza	0,17%	1 308	
33.	3.	Ajka	10,95%	84 608	
34.	5.	Apácatorna	0,07%	553	
35.	10.	Bakonyjákó	0,25%	1 931	
36.	13.	Bakonypölöske	0,15%	1 125	
37.	29.	Bodorfa	0,04%	343	
38.	30.	Borszörcsök	0,15%	1 143	
39.	35.	Csőgle	0,26%	2 005	
40.	37.	Dabrony	0,14%	1 119	

41.	38.	Dáka	0,22%	1 675	
42.	39.	Devecser	1,82%	14 096	
43.	40.	Döbrönte	0,09%	689	
44.	42.	Egeralja	0,09%	694	
45.	44.	Farkasgyepü	0,13%	1 034	
46.	46.	Ganna	0,11%	870	
47.	48.	Gyepükaján	0,15%	1 127	
48.	51.	Halimba	0,41%	3 143	
49.	59.	Iszkáz	0,15%	1 138	
50.	60.	Kamond	0,15%	1 167	
51.	64.	Karakószörcsök	0,12%	893	
52.	66.	Kerta	0,25%	1 912	
53.	69.	Kisberzsény	0,04%	298	
54.	70.	Kiscsász	0,04%	343	
55.	71.	Kislőd	0,45%	3 499	
56.	72.	Kispirit	0,04%	282	
57.	73.	Kolontár	0,30%	2 305	
58.	76.	Külsővat	0,29%	2 231	
59.	82.	Magyarpolány	0,45%	3 449	
60.	83.	Marcalgergelyi	0,16%	1 231	
61.	90.	Nagyalásony	0,19%	1 449	
62.	92.	Nagypirit	0,11%	862	
63.	95.	Nemeshany	0,15%	1 170	
64.	98.	Nemesszalók	0,35%	2 739	
65.	99.	Németbánya	0,03%	247	
66.	100.	Noszlop	0,38%	2 936	
67.	101.	Nyárad	0,34%	2 641	
68.	102.	Nyírad	0,66%	5 129	
69.	105.	Oroszi	0,05%	383	
70.	106.	Öcs	0,08%	638	
71.	110.	Pápadereske	0,10%	758	
72.	111.	Pápasalamon	0,13%	1 032	
73.	117.	Pusztamiske	0,17%	1 335	
74.	123.	Somlóvecse	0,03%	261	
75.	133.	Szóc	0,15%	1 154	
76.	139.	Tüskevár	0,21%	1 606	
77.	141.	Úrkut	0,76%	5 847	
78.	148.	Vid	0,05%	420	
79.	150.	Vinár	0,09%	699	
		TOTAL	21,68%	167 520	34

Veszprémi gyűjtőkörzet

Srsz	Sorszám	Önkormányzat	Szavazati arány	Önrész e Ft.	Szavazat szám
80.	4.	Alsóörs	0,51%	3 959	
81.	9.	Bakonybél	0,47%	3 640	
82.	12.	Bakonynána	0,35%	2 702	
83.	16.	Balatonalmádi	3,01%	23 235	
84.	20.	Balatonfűzfő	1,47%	11 376	
85.	26.	Bánd	0,23%	1 742	

86.	31.	Borzavár	0,28%	2 159	
87.	33.	Csehbánya	0,10%	766	
88.	43.	Eplény	0,19%	1 431	
89.	45.	Felsőörs	0,45%	3 491	
90.	50.	Hajmáskér	1,04%	8 062	
91.	52.	Hárskút	0,23%	1 787	
92.	55.	Herend	1,23%	9 469	
93.	57.	Hidegkút	0,15%	1 133	
94.	67.	Királyszentistván	0,16%	1 244	
95.	80.	Lókút	0,17%	1 290	
96.	81.	Lovas	0,13%	1 029	
97.	84.	Márkó	0,40%	3 127	
98.	91.	Nagyesztergár	0,43%	3 305	
99.	96.	Nemesvámos	0,93%	7 198	
100.	104.	Olaszfa	0,38%	2 901	
101.	113.	Pénzesgyőr	0,13%	971	
102.	114.	Pétfürdő	1,71%	13 229	
103.	115.	Porva	0,17%	1 292	
104.	122.	Sóly	0,14%	1 085	
105.	128.	Szentgál	1,01%	7 823	
106.	131.	Szentkirályszabadja	0,74%	5 712	
107.	138.	Tótvázsony	0,43%	3 303	
108.	143.	Városlőd	0,51%	3 909	
109.	145.	Veszprém	19,98%	154 447	
110.	146.	Veszprémfajsza	0,09%	689	
111.	158.	Zirc	2,52%	19 462	
		TOTAL	39,72%	306 970	63

Pápai gyűjtőkörzet

Srsz	Sorszám	Önkormányzat	Szavazati arány	Önrész e Ft.	Szavazat szám
112.	11.	Bakonykoppány	0,08%	633	
113.	14.	Bakonyszűcs	0,13%	995	
114.	109.	Pápa	11,22%	86 733	
		TOTAL	11,43%	88 360	18

Tapolcai gyűjtőkörzet

Srsz	Sorszám	Önkormányzat	Szavazati arány	Önrész e Ft.	Szavazat szám
115.	1.	Ábrahámhegy	0,19%	1 452	
116.	7.	Badacsonytomaj	0,83%	6 419	
117.	8.	Badacsonytördemic	0,33%	2 563	
118.	18.	Balatonederics	0,39%	3 029	
119.	22.	Balatonrendes	0,05%	423	
120.	28.	Bazsi	0,16%	1 202	
121.	32.	Csabrendek	1,07%	8 291	
122.	36.	Dabronc	0,18%	1 399	
123.	47.	Gógánfa	0,28%	2 167	
124.	49.	Gyulakeszi	0,25%	1 936	

125.	53.	Hegyese	0,06%	492	
126.	54.	Hegymagas	0,09%	707	
127.	56.	Hetyefő	0,04%	282	
128.	58.	Hosztót	0,04%	298	
129.	61.	Kapolcs	0,15%	1 125	
130.	62.	Káptalanfa	0,32%	2 444	
131.	63.	Káptalantóti	0,16%	1 268	
132.	65.	Kékkút	0,03%	247	
133.	68.	Kisapáti	0,13%	1 029	
134.	77.	Lesencefalu	0,12%	909	
135.	78.	Lesenceistvánd	0,34%	2 617	
136.	79.	Lesencetomaj	0,41%	3 170	
137.	85.	Megyer	0,02%	128	
138.	88.	Monostorapáti	0,40%	3 114	
139.	94.	Nemesgulács	0,37%	2 821	
140.	97.	Nemesvita	0,13%	1 037	
141.	118.	Raposka	0,09%	729	
142.	120.	Salföld	0,03%	194	
143.	121.	Sáska	0,11%	846	
144.	124.	Sümeg	2,36%	18 204	
145.	125.	Sümegprága	0,24%	1 827	
146.	129.	Szentimrefalva	0,08%	649	
147.	132.	Szigliget	0,34%	2 643	
148.	135.	Taliándörög	0,24%	1 864	
149.	136.	Tapolca	6,07%	46 944	
150.	140.	Ukk	0,12%	952	
151.	142.	Uzsa	0,13%	1 024	
152.	147.	Veszprémgalsa	0,10%	808	
153.	149.	Vigántpetend	0,08%	622	
154.	152.	Zalaerdőd	0,12%	909	
155.	153.	Zalagyömörő	0,17%	1 338	
156.	154.	Zalahaláp	0,41%	3 167	
157.	155.	Zalameggyes	0,02%	160	
158.	156.	Zalaszegvár	0,05%	380	
		TOTAL	17,32%	133 829	27
		SUB TOTAL	100,00%	772 836	158

2. számú melléklet: Alírási ív

1. Ábrahámhegy Község	Ph.	----- <i>Vella Zsolt</i> polgármester
2. Adorjánháza Község	Ph.	----- <i>Marton Dezső</i> polgármester
3. Ajka Város	Ph.	----- <i>Schwartz Béla</i> polgármester
4. Alsóörs Község	Ph.	----- <i>Hebling Zsolt</i> polgármester
5. Apácatorna Község	Ph.	----- <i>Kovács Béla</i> polgármester
6. Aszófő Község	Ph.	----- <i>Bors János</i> polgármester
7. Badacsonytomaj Város	Ph.	----- <i>Krisztin N. László</i> polgármester
8. Badacsonytördemic Község	Ph.	----- <i>Vollmuth Péter</i> polgármester
9. Bakonybél Község	Ph.	----- <i>Baky György</i> polgármester
10. Bakonyjákó Község	Ph.	----- <i>Takácsné Tompos Rita</i> polgármester
11. Bakonykoppány Község	Ph.	----- <i>Tekán István</i> polgármester
12. Bakonyána Község	Ph.	----- <i>Kropf Miklós</i> polgármester
13. Bakonypölöske Község	Ph.	----- <i>Ulaki Béla</i> polgármester
14. Bakonyszűcs Község	Ph.	----- <i>Oláh Kálmán Géza</i> polgármester
15. Balatonakali Község	Ph.	----- <i>Koncz Imre</i> polgármester

16. Balatonalmádi Város	Ph.	----- <i>Keszey János</i> polgármester
17. Balatoncsicsó Község	Ph.	----- <i>Schumacher József</i> polgármester
18. Balatonederics Község	Ph.	----- <i>Tóth Péter</i> polgármester
19. Balatonfüred Város	Ph.	----- <i>Dr. Bóka István</i> polgármester
20. Balatonfűzfő Város	Ph.	----- <i>Marton Béla</i> polgármester
21. Balatonhenye Község	Ph.	----- <i>Szalai István</i> polgármester
22. Balatonrendes Község	Ph.	----- <i>Fuchs Henrik</i> alpolgármester
23. Balatonszepezd Község	Ph.	----- <i>Márton József</i> polgármester
24. Balatonszőlős Község	Ph.	----- <i>Mórocz László</i> polgármester
25. Balatonudvari Község	Ph.	----- <i>Szabó László</i> polgármester
26. Bánd Község	Ph.	----- <i>Schindler László</i> polgármester
27. Barnag Község	Ph.	----- <i>Kulcsár Miklós</i> polgármester
28. Bazsi Község	Ph.	----- <i>Szentes László</i> polgármester
29. Bodorfa Község	Ph.	----- <i>Kardos Róbert</i> polgármester
30. Borszörcsök Község	Ph.	----- <i>Modori László József</i> polgármester

31. Borzavár Község	Ph.	<i>Dócziné Belecz Agnes</i> polgármester
32. Csabrendek Község	Ph.	<i>Turcsi József</i> polgármester
33. Csehbánya Község	Ph.	<i>Straub Dávid</i> polgármester
34. Csopak Község	Ph.	<i>Ambrus Tibor</i> polgármester
35. Csögle Község	Ph.	<i>Osváth Károly Tamás</i> polgármester
36. Dabronc Község	Ph.	<i>Simon Lajos</i> polgármester
37. Dabrony Község	Ph.	<i>Stubán Ferenc</i> polgármester
38. Dáka Község	Ph.	<i>Végh József</i> polgármester
39. Devecser Város	Ph.	<i>Toldi Tamás</i> polgármester
40. Döbrönte Község	Ph.	<i>Cseh Lajos</i> polgármester
41. Dörgicse Község	Ph.	<i>Kis-Pál Miklós</i> polgármester
42. Egeralja Község	Ph.	<i>Bolla Klaudia</i> polgármester
43. Eplény Község	Ph.	<i>Fiskál János</i> polgármester
44. Farkasgyepü Község	Ph.	<i>ifj.Csöbör Károly</i> polgármester
45. Felsőörs Község	Ph.	<i>Szabó Balázs</i> polgármester

46. Ganna Község	Ph.	----- <i>Vesztergom József</i> polgármester
47. Gógánfa Község	Ph.	----- <i>Damjanovics József</i> polgármester
48. Gyepükaján Község	Ph.	----- <i>Lovasi Attila</i> polgármester
49. Gyulakeszi Község	Ph.	----- <i>Tóth József</i> polgármester
50. Hajmáskér Község	Ph.	----- <i>Köbli Miklós</i> polgármester
51. Halimba Község	Ph.	----- <i>Tóbel János</i> polgármester
52. Hárskút Község	Ph.	----- <i>Kiss Árpád</i> polgármester
53. Hegyesd Község	Ph.	----- <i>Stark Sándor</i> polgármester
54. Hegymagas Község	Ph.	----- <i>Sallee Barbara</i> polgármester
55. Herend Város	Ph.	----- <i>Vajai László</i> polgármester
56. Hetyefő Község	Ph.	----- <i>Hosszuné Somogyi Mária</i> polgármester
57. Hidegkút Község	Ph.	----- <i>Pénzes Erzsébet</i> polgármester
58. Hosztót Község	Ph.	----- <i>Major Lajos</i> polgármester
59. Iszkáz Község	Ph.	----- <i>Cseh József</i> polgármester
60. Kamond Község	Ph.	----- <i>Asbóth Szabolcs</i> polgármester

61. Kapolcs Község	Ph.	----- <i>Márvány Gyula Tiborné</i> polgármester
62. Káptalanfa Község	Ph.	----- <i>Csordás Gáspár</i> polgármester
63. Káptalantóti Község	Ph.	----- <i>Csom Károlyné</i> polgármester
64. Karaközörcsök Község	Ph.	----- <i>Szabóné Piriti Márta</i> polgármester
65. Kékkút Község	Ph.	----- <i>Pék László</i> polgármester
66. Kerta Község	Ph.	----- <i>Buzás Károly Lajos</i> polgármester
67. Királyszentistván Község	Ph.	----- <i>Köszegi Ilona</i> polgármester
68. Kisapáti Község	Ph.	----- <i>Keszei Endre Tibor</i> polgármester
69. Kisberzseny Község	Ph.	----- <i>Ferenczy Lajos</i> polgármester
70. Kiscsász Község	Ph.	----- <i>Szabó Ferenc</i> polgármester
71. Kislód Község	Ph.	----- <i>Somogyi Anna Mária</i> polgármester
72. Kispirit Község	Ph.	----- <i>Németh Jenő Ferenc</i> polgármester
73. Kolontár Község	Ph.	----- <i>Tili Károly</i> polgármester
74. Kővágóörs Község	Ph.	----- <i>Horváth Dezső</i> polgármester
75. Köveskál Község	Ph.	----- <i>Sebestyén Zoltán</i> polgármester

76. Külsővat Község	Ph.	----- <i>Lengyel László</i> polgármester
77. Lesencefalu Község	Ph.	----- <i>Aczél Péter</i> polgármester
78. Lesenceistvánd Község	Ph.	----- <i>Tóth Csaba</i> polgármester
79. Lesencetomaj Község	Ph.	----- <i>Mészáros László János</i> polgármester
80. Lókút Község	Ph.	----- <i>Surányi Mihály</i> polgármester
81. Lovas Község	Ph.	----- <i>Ferenczy Gáborné</i> polgármester
82. Magyarpolány Község	Ph.	----- <i>Polt Rita</i> polgármester
83. Marcalgergelyi Község	Ph.	----- <i>Léránt Károlyné</i> polgármester
84. Márkó Község	Ph.	----- <i>Hartmann Antal</i> polgármester
85. Megyer Község	Ph.	----- <i>Pajer Kristóf László</i> polgármester
86. Mencshely Község	Ph.	----- <i>Dr. Loványi Róbert Benedek</i> polgármester
87. Mindszentkállya Község	Ph.	----- <i>Keszler Gyula</i> polgármester
88. Monostorapáti Község	Ph.	----- <i>Hárshegyi József Gyula</i> polgármester
89. Monoszló Község	Ph.	----- <i>Simon György</i> polgármester
90. Nagyalásony Község	Ph.	----- <i>Csőngei Gábor</i> polgármester

91. Nagyesztergár Község	Ph.	<i>Szelthofferné Németh Ilona</i> polgármester
92. Nagypirit Község	Ph.	<i>Burján Ernő</i> polgármester
93. Nagyvázsony Község	Ph.	<i>Vigh-Krupla Orsolya</i> polgármester
94. Nemesgulács Község	Ph.	<i>Nagy Rudolfné</i> polgármester
95. Nemeshány Község	Ph.	<i>Kiss Attila</i> polgármester
96. Nemesvámos Község	Ph.	<i>Sövényházi Balázs</i> polgármester
97. Nemesvita Község	Ph.	<i>Eke Ferenc</i> polgármester
98. Nemesszalók Község	Ph.	<i>Varga Jenő</i> polgármester
99. Németbánya Község	Ph.	<i>Blaskovics Zoltán</i> polgármester
100. Noszlop Község	Ph.	<i>Dózsa Géza</i> polgármester
101. Nyárad Község	Ph.	<i>Pajak Károly László</i> polgármester
102. Nyírad Község	Ph.	<i>Sarkadi-Nagy András János</i> polgármester
103. Óbudavár Község	Ph.	<i>Bodor Antal</i> polgármester
104. Olaszfalu Község	Ph.	<i>Boriszné Hanich Edit</i> polgármester
105. Oroszi Község	Ph.	<i>Dániel Ferenc</i> polgármester

106. Öcs Község	Ph.	----- <i>Mészáros Ferenc</i> polgármester
107. Örvényes Község	Ph.	----- <i>Huszár Zoltán</i> polgármester
108. Paloznak Község	Ph.	----- <i>Czeglédy Akos</i> polgármester
109. Pápa Város	Ph.	----- <i>Dr. Aldozó Tamás</i> polgármester
110. Pápadereske Község	Ph.	----- <i>Edvy Róbert</i> polgármester
111. Pápasalamon Község	Ph.	----- <i>Horváth Ferenc</i> polgármester
112. Pécsely Község	Ph.	----- <i>ifj. Sebők Lajos</i> polgármester
113. Pénzesgyőr Község	Ph.	----- <i>Busz János Sándor</i> polgármester
114. Pétfürdő Község	Ph.	----- <i>Horváth Éva</i> polgármester
115. Porva Község	Ph.	----- <i>Veinperlné Kovács Andrea</i> polgármester
116. Pula Község	Ph.	----- <i>Kertész Lajos</i> polgármester
117. Pusztamiske Község	Ph.	----- <i>Takács László</i> polgármester
118. Raposka Község	Ph.	----- <i>Bolla Albert</i> polgármester
119. Révfülöp Község	Ph..	----- <i>Kondor Géza</i> polgármester
120. Salföld Község	Ph.	----- <i>Fábián Gusztáv</i> polgármester

121. Sáska Község	Ph.	<i>Kovács Nándor János</i> polgármester
122. Sóly Község	Ph.	<i>Bikádi László Károly</i> polgármester
123. Somlóvecse Község	Ph.	<i>Dittrich Gábor</i> polgármester
124. Sümeg Város	Ph.	<i>Rátosi Ferenc</i> polgármester
125. Sümegprága Község	Ph.	<i>Csőbör Károly</i> polgármester
126. Szentantalfa Község	Ph.	<i>Kiss Csaba</i> polgármester
127. Szentbékállá Község	Ph.	<i>Sárvári Attila</i> polgármester
128. Szentgál Község	Ph.	<i>Istvánfalvi Sándor Károly</i> polgármester
129. Szentimrefalva Község	Ph.	<i>Csonka Sándor</i> polgármester
130. Szentjakabfa Község	Ph.	<i>Steixner László</i> polgármester
131. Szentkirályszabadja Község	Ph.	<i>Iványi András</i> polgármester
132. Szigliget Község	Ph.	<i>Balassa Balázs</i> polgármester
133. Szóc Község	Ph.	<i>Németh Balázs</i> polgármester
134. Tagyon Község	Ph.	<i>Steierlein István</i> polgármester
135. Taliándörögd Község	Ph.	<i>Kajdi István</i> polgármester

136. Tapolca Város	Ph.	----- <i>Császár László</i> polgármester
137. Tihany Község	Ph.	----- <i>Tósoki Imre</i> polgármester
138. Tótvázsony Község	Ph.	----- <i>Magasi János</i> polgármester
139. Tüskevár Község	Ph.	----- <i>Molnár Levente</i> polgármester
140. Ukk Község	Ph.	----- <i>Komendánt Irén</i> polgármester
141. Úrkut Község	Ph.	----- <i>Fülöp Zoltán Gyuláné</i> polgármester
142. Uzza Község	Ph.	----- <i>Kovács Károly</i> polgármester
143. Városlőd Község	Ph.	----- <i>Csekényi István</i> polgármester
144. Vászoly Község	Ph.	----- <i>Rózsahegyi Tibor László</i> polgármester
145. Veszprém Megyei Jogú Város	Ph.	----- <i>Porga Gyula</i> polgármester
146. Veszprémfajsz Község	Ph.	----- <i>Fertig József</i> polgármester
147. Veszprémgalsa Község	Ph.	----- <i>Kiss Miklós</i> polgármester
148. Vid Község	Ph.	----- <i>Szabó Róbert</i> polgármester
149. Vigántpetend Község	Ph.	----- <i>Marton Istvánné</i> polgármester
150. Vinár Község	Ph.	----- <i>Horváth Csaba</i> polgármester

151. Vöröstó Község	Ph.	----- <i>Rákos Margit</i> polgármester
152. Zalaerdőd Község	Ph.	----- <i>Bódis József</i> polgármester
153. Zalagyömörő Község	Ph.	----- <i>Illés László</i> polgármester
154. Zalahaláp Község	Ph.	----- <i>Bedő Lajos Sándor</i> polgármester
155. Zalameggyes Község	Ph.	----- <i>Szanyi Mária Judit</i> polgármester
156. Zalaszegvár Község	Ph.	----- <i>Bujtor Tamás</i> polgármester
157. Zánka Község	Ph.	----- <i>Filep Miklós</i> polgármester
158. Zirc Város	Ph.	----- <i>Ottó Péter</i> polgármester

A rekultivációba bevont települési szilárdhulladék lerakók és a beruházás előkészítéséhez szükséges saját forrásokat biztosító önkormányzatok megnevezése és a vállalt önrész meghatározása

sorszám	Költségviselő önkormányzat	lakosság száma (fő)	összes befizetési kötelezettség (előkészítés, Ft)
1	Apácatorna	208	52 000
2	Bakonybél	1 369	345 800
3	Bakonynána	1 016	257 300
4	Balatonalmádi	8 738	2 209 600
5	Balatonfüred	13 239	3 345 500
6	Balatonrendes	159	38 900
7	Csabrendek	3 118	787 600
8	Dabrony	421	106 600
9	Dáka	630	158 600
10	Devecser	5 301	1 338 700
11	Felsőörs	1 313	332 700
12	Gyepükaján	424	106 600
13	Hosztót	112	28 600
14	Kapolcs	423	106 600
15	Káptalanfa	919	231 300
16	Kiscsász	129	33 800
17	Lovas	387	98 800
18	Magyarpolány	1 297	327 500
19	Nagyalásony	545	137 800
20	Nagypirit	324	83 200
21	Nemesgulács	1 061	267 800
22	Nemeshany	440	111 800
23	Noszlop	1 104	278 200
24	Nyárád	993	252 200
25	Pápa	32 617	8 242 900
26	Pápasalamon	388	98 800
27	Somlóvecse	98	26 000
28	Szentimrefalva	244	62 400
29	Tapolca	17 654	4 460 700
30	Ukk	358	90 900
31	Veszprémgalsa	304	78 000
32	Zalameggyes	60	15 600
33	Zalaszegvár	143	36 400
34	Zirc	7 319	1 850 900
Összesen	34	102 855	26 000 100

A Társulás által alkalmazott díjpolitika

A megvalósított rendszer közös üzemeltetésére a Társulás tagjai a Társulási Megállapodás aláírásával vállaltak kötelezettséget.

A Társulás vezetése ennek a felhatalmazásnak a birtokában vállalt kötelezettséget, Támogatási Szerződés aláírásával, a Környezetvédelmi és Vízügyi Minisztérium Fejlesztési Igazgatóságával szemben.

Minden, a Társuláshoz csatlakozott Önkormányzatnak, helyi hulladékgazdálkodással kapcsolatos rendeletében, a Társulási Megállapodásban vállalt kötelezettségének megfelelően a közigazgatási területén keletkező lakossági kommunális hulladékot (akár szelektíven, akár vegyesen gyűjtött) köteles a támogatással megvalósult létesítménybe beszállítani és ezt köteles a helyi közszolgáltatással kapcsolatos rendeletében szerepeltetni (a mellékelt mintával összhangban).

A támogatási szerződésben vállalt kötelezettségünknek csak abban az esetben tudunk eleget tenni, ha a teljes rendszert abban a körben, hulladékmennyiséggel és lakosságsszámmal működtetjük, amivel a pályázathoz benyújtott megvalósítási tanulmányban számoltunk.

Bármelyik település kilépése a Társulásból a többi településre jutó hulladékdíj további növekedését, a megtérülési ráta megváltozását eredményezi és így a támogatás részének, vagy egészének visszavonásához vezet.

A Társulás kötelezettséget vállalt arra, hogy a projekt megvalósulását követő közszolgáltatás igénybevételéhez **egységes díjpolitikai elveket** dolgoz ki. ~~Ennek alapján kerül sor a díjak megállapítására, amelyet az egyes önkormányzatok a saját díjmegállapításuk során kötelező jelleggel alkalmaznak. Az egyes önkormányzatok díj megállapítási hatásköre a Társulásra nem ruházható át, ezért a Tagönkormányzatok kötelesek az egységes díjból kiindulva, saját hatáskörben, önkormányzati rendeletükben a közszolgáltatási díj megállapítására. A Ht. 47.§ (7) bekezdésében meghatározott adatközlésnél a közszolgáltatónak eszerint kell eljárni. (figyelembe véve a KA és KEOP projekt vállalásait és kötelezettségeit pl. ÉCS elszámolás stb.)¹¹¹~~

A Társulási Megállapodásban rögzített díjpolitikai alapelvek szerint az üzemeltetési díj három fő tényezőtől áll össze:

- egységes üzemeltetési és karbantartási költség (az átadott vagyontárgyak üzemeltetésére)
- helyi költségek (a települések eltérő adottságait tükrözik)
- a vagyona jutó amortizáció

Az egységes üzemeltetési és karbantartási költség az átadott vagyontárgyak üzemeltetése esetén magában foglalja a királyszentistváni hulladékkezelő központ, az átrakóállomások, a szelektív gyűjtőrendszer elemeinek, valamint a hulladékgyűjtő járműveknek az üzemeltetését.

A helyi költségek a jelenleg érvényes közszolgáltatási szerződések továbbélése kapcsán a jelenlegi közszolgáltatók gyűjtési és szállítási költségeit fedezik. Ennél figyelembe kell venni az üzemeltetésre átadott járművekre jutó költségeket (pl. bérleti díj, amortizáció stb.) is.

A vagyona jutó amortizációt, a rekultivációs és utógondozási költségeket a díjba beépítve kell megképezni, a befolyt összegeket elkülönítve kell kezelni. **Az így létrejött alapot csak a rendszerelemek pótlására, illetve a jogszabályban előírt rekultivációs és utógondozási feladatokra lehet felhasználni.**

A rendszernek önfenntartónak kell lennie, azaz élettartama alatt félre kell tenni a pótlásához (esetleges továbbfejlesztéséhez szükséges alapokat). Ugyanakkor fontos, hogy a díj megállapítása során ne hárítsunk a lakosságra aránytalanul nagy terhet. Ennek megfelelően az amortizáció beépítését a költségek közé fokozatos díjemeléssel tartjuk elképzelhetőnek.

A Társulás, mint Vagyonkezelő köteles biztosítani, hogy a megképzett, a fenti feladatokra fel nem használt tartalék és kamatai, pénzeszköz, vagy rövid lejáratú értékpapír formájában, mindenkor rendelkezésre álljanak.

A DÍJKÉPZÉSI ELVEK MEGHATÁROZÁSA

A díjtételek megállapítása során figyelembe veendő alapelvek összegzése:

1. A számításokban **15 éves élettartammal** kalkulálunk. Ennyi idő alatt, amennyiben az értékcsökkenési leírásban a lineáristól eltérő kulcsot alkalmazunk, nem képződik megfelelő fedezet az eszközök pótlására, így azt hitelfelvétellel kell kiegészíteni. Hogy ennek költségei is egyértelműen elhatárolhatók legyenek **25 éves működési ciklust** veszünk figyelembe.

¹¹¹ **Módosítva a 13/2013 (IV.26.) ÉBRSHK-TT határozat alapján hozott 158 település elfogadó határozatával**

2. A Társult Önkormányzatok egyike sem kerülhet hátrányba a lerakótól való távolság miatt. Az elv érvényesítése a következő módon történik:

A projekt megvalósítása során létrehozott minden beruházás elem működtetésével kapcsolatos összes költség – ideértve az értékcsökkenési leírást is – egy lakosra jutó hányadát meghatározzuk (fajlagos átlagköltség). Ennek alapján, a Társulási Megállapodás szerinti lakosságsszámmal számítjuk ki az egy településre jutó költségeket.

Így közösen vállalt üzemeltetési költség lesz:

- A Királyszentistváni lerakó;
- A Királyszentistváni Regionális Hulladékkezelő Központ;
- A szelektív hulladékgyűjtő rendszer (a 400 db újonnan létesített sziget, a meglévő rendszer és a tervezett fejlesztések együttesen);
- Az Átrakó állomások és járműparkja;
- A Térségi komposztáló telep;
- A mobil építési törmelék feldolgozó;

Mind a költségeket, mind a lakosságsszámot évente felülvizsgáljuk.

- **Ajka, Pápa és Tapolca gyűjtőkörzetek esetében az átrakó állomások hídmerlege az átvételi pont.** Az átrakó állomások működtetésének és a hulladék továbbszállításának költségei – az átrakó állomásról a Királyszentistváni Regionális Hulladékkezelő Központba – a közösen vállalt költség részei.

Az átrakó állomások működtetésének fajlagos költségét a következő módon határozzuk meg:

$$F_{\text{Átrakó}} = \frac{K_{\text{ÁtrakóÁllomás}} + K_{\text{Szállítás}}}{L_{\text{Gyűjtőkörzet}}}$$

ahol:

- $F_{\text{Átrakó}}$:** Az átrakás egy lakosra vetített fajlagos költsége;
- $K_{\text{ÁtrakóÁllomás}}$:** Az átrakó állomások (Ajka, Pápa, Tapolca együtt) működési költsége, amely tartalmazza az értékcsökkenési leírást, a fizetendő bérleti díjakat, az üzemeltetéshez közvetlenül kapcsolódó személyi jellegű költségeket és dologi kiadásokat;
- $K_{\text{Szállítás}}$:** Az átrakó állomások és a Királyszentistváni Regionális Hulladékkezelő Központ hídmerlege között felmerülő szállítási költség, amely tartalmazza a szállításhoz közvetlenül kapcsolódó személyi jellegű költségeket, a járművek működtetési költségeit, ideértve az értékcsökkenési leírást is.
- $L_{\text{Gyűjtőkörzet}}$:** A gyűjtőkörzetek (Ajka, Pápa, Tapolca együtt) lakosságsszáma, a Társulási Megállapodás alapján;

- **Balatonfüred és Veszprém gyűjtőkörzetek esetében a Királyszentistváni Regionális Hulladékkezelő Központ hídmerlege az átvételi pont.**

Ebben a két gyűjtőkörzetben a hulladékszálítási költség a ciklusidő (a gyűjtőjárművek tovább vannak úton, illetve több kell a feladatok ellátásához) meghosszabbodása miatt szintén megnő.

Mivel itt a többletköltség egyértelműen nem határozható meg, így a hulladékszálítás átvételi pontokig történő elszállításának költségéből (2. pont szerint) az $F_{\text{Átrakó}}$ fajlagos költség kompenzációként érvényesíthető.

A költségkompenzáció nem haladhatja meg a kimutatott szállítási költség 50%-t.

$$F_{\text{kompenzált}} = \frac{K_{\text{Szállítás}}}{L_{\text{Gyűjtőkörzet}}} - F_{\text{Átrakó}}$$

Ahol:

- $K_{\text{Szállítás}}$:** A Balatonfüredi és Veszprémi gyűjtőkörzetek teljes szállítási költsége a Királyszentistváni Regionális Hulladékkezelő Központ

hídmérlegéig, mint átvételi pontig.

Tartalmazza a szállításhoz közvetlenül kapcsolódó személyi jellegű költségeket, a járművek működtetési költségeit, ideértve az értékcsökkenési leírást is.

L_{Gyűjtőkörzet}: A gyűjtőkörzetek (Balatonfüred, Veszprém) lakosság száma, a Társulási Megállapodás alapján;

F_{Kompenzált}: Az egy főre jutó szállítási költség, Balatonfüred és Veszprém gyűjtőkörzetekben.

A költségkompenzáció mértékét és meghatározásának módját, egy év tényleges működést követően felülvizsgáljuk és szükség esetén javítjuk.

3. A közös költségszámítási pontokig történő hulladékszállítás költségét az adott települési önkormányzat, a közszolgáltatóval kötött megállapodás alapján maguk állapítják meg.
 - Veszprém és Balatonfüred gyűjtőkörzetek esetében ezt a díjtételt csökkenti az **F**_{Átrakó} fajlagos költség.
4. A beruházással létrejött vagyon értékcsökkenési leírásából adódó költségeket a Társult Önkormányzatok fokozatosan hártják át a lakosságra
 - ingatlanok, épületek esetében, 15 éves lineáris értékcsökkenési leírását alapul véve, a működés első 14 évében, az aktivált érték $\frac{n}{8}$ részét számoljuk el évente, ahol n, az aktiválás óta eltelt évek száma.
 - a gépek – berendezések esetében, 10 éves lineáris értékcsökkenési leírását alapul véve, a működés első 5 évében, az aktivált érték $\frac{n}{10} + 0,5$ részét számoljuk el évente, ahol n, az aktiválás óta eltelt évek száma, ezt követően a maradvány érték elszámolás már lineáris kulcs szerint történik.

Itt, elsősorban a gépek – berendezések esetében, a pótlás várható időpontjáig nem képződik elegendő forrás, ezért ezt várhatóan hitelből kell pótolni.

Ezt a költségelemet a Társulás bérleti díj formájában szedi be az Üzemeltetőtől.

5. A Királyszentistváni Regionális Hulladéklerakó reaktivációjához szükséges költségeit és az aktivált vagyonérték 0,5%-át meg nem haladó vagyonkezelési költséget, a működés első évétől kezdve gyűjti a Társulás.

A 4. és 5. pont szerinti pénzalapokat a Társulás kezeli – annak felhasználásáról, az Üzemeltető felülvizsgált javaslata alapján – a Társulás Tanácsa dönt.

- ~~6. A díjak értékarányosságának biztosítása érdekében az Üzemeltető legfeljebb 5% os profitot érvényesíthet az árban.~~

- ~~7. Az ár megállapítása kétszintű árral történik, alapdíjből és a termelt hulladékmennyiséggel arányos mennyiségi díjhányadból áll.~~

~~**A lakosság számára a díjtételek mérséklésének egyetlen módja az, ha csökkenti a hulladék termelését:** igénybe veszi a szelektív gyűjtés rendszerét, komposztál, tudatosan vásárol.~~

~~Mivel ez részéről többlet ráfordítást igényel, ezt számára kompenzálni szükséges. a Közszolgáltatóknak ezt vagy a begyűjtött hulladék mennyiségének mérésével, vagy a gyűjtő edény méretének csökkentésével biztosítani kell. Tekintve, hogy a mérés jelentős beruházást igényel, bevezetését most nem javasoljuk.~~

~~A kétszintű díj rendszer bevezetésével egyszerűbben és átláthatóbban lehet elhatárolni a díj állandó és mennyiségtől függő részét, a Szolgáltatók könnyebben tudnak számlázni majd.~~

- ~~8. A díj megállapításához a szolgáltatónak a mellékelt bontásban kell a költségeit bemutatnia:~~

- ~~• Bér és személyi jellegű kiadások (járulékokkal);~~
- ~~• Energiaköltség és üzemanyagköltség;~~
- ~~• Anyagi jellegű ráfordítás;
 - ~~i. Anyagköltség (tartalék alkatrészek,...);~~
 - ~~ii. Javítás, karbantartás költsége;~~~~

• Saját eszközök értékcsökkenési leírása;

i. Épületek;

ii. Gépek, berendezések;

Társulásnak fizetett bérleti díj az alábbi költségekre nyújt fedezetet;

- A Társulás tulajdonában lévő vagyon után elszámolt értékcsökkenési leírás (3. pont szerint)
- A Társulás működéséhez kapcsolódó kiadások;
 1. A környező településekkel szemben vállalt kompenzáció;
 2. A vagyonkezelés díja;
 3. Esetlegesen a Társulás által céljára felvett hitel törlesztő részlete és¹¹² költsége;

• Egyéb költségek;

i. Hatósági díjak;

ii. Biztosítás;

iii. Szaktanácsadás költségei;

• Pénzügyi műveletek ráfordításai;

• Vállalat irányítás általános költségei;

• Rekultivációs díj;

• Üzemeltetői nyereség.

A díjak növeléséhez az üzemeltetőnek évente könyvvizsgáló által ellenjegyezve a felsorolt bontással azonos részletezettséggel kell alátámasztania a költségnövekedést, melyet a Társulási Tanács felülvizsgál és elfogad.

9. A mindenkori díjképzésnek gazdálkodásnak úgy kell alakulnia, hogy projekt számított támogathatósági rátája ne esökkenjen 50% alá és így ne eredményezze a támogatás részben, vagy egészében történő visszavonását.

¹¹² Módosítva a 13/2013 (IV.26.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

A törzskönyvi nyilvántartás vezetéséhez szükséges adatok**A törzskönyvi nyilvántartás adatai:**

Törzskönyvi alapadatok	
Törzskönyvi azonosító szám (PIR):	589365
Elnevezés:	ÉSZAK-BALATONI TÉRSÉG REGIONÁLIS TELEPÜLÉSI SZILÁRDHULLADÉK KEZELÉSI ÖNKORMÁNYZATI TÁRSULÁS
Székhely:	8200 Veszprém, Házgyári út 1.
Adószám:	15589363-2-19
KSH statisztikai számjel:	15589363-3811-327-19
Alaptevékenységi besorolás az államháztartási szakágazat szerint:	381100 Nem veszélyes hulladék gyűjtése
Szakfeladatok besorolása az államháztartási szakfeladatrend szerint:	381101 Települési hulladék összetevőinek válogatása, elkülönített begyűjtése, szállítása, átrakása
	381102 Egyéb nem veszélyes hulladék összetevőinek válogatása, elkülönített begyűjtése, szállítása, átrakása
	381103 Települési hulladék vegyes (ömlesztett) begyűjtése, szállítása, átrakása
	381104 Egyéb nem veszélyes hulladék vegyes (ömlesztett) begyűjtése, szállítása, átrakása
	382101 Települési hulladék kezelése, ártalmatlanítása
	390001 Talaj és talajvíz szennyeződésmosás
	390002 Felszíni víz szennyeződésmosás
	390003 Épületek szennyeződésmosás
	390004 Telephely szennyeződésmosási tevékenységek
	390005 Egyéb szennyeződésmosási tevékenységek
	680002 Nem lakóingatlan bérbeadása, üzemeltetése
	770000 Kölcsönzése, operatív lízing
	841163 Pályázat- és támogatáskezelés, ellenőrzés
	841225 Környezetvédelem és természetvédelem területi igazgatása és szabályozása
	841403 Város-, községgazdálkodási m.n.s. szolgáltatások
	841901 Önkormányzatok és társulások elszámolásai
A ténylegesen végzett adóköteles tevékenységek TEÁOR'08 szerinti besorolása:	fő tevékenység 3811 Nem veszélyes hulladék gyűjtése
	egyéb tevékenység 3812 Veszélyes hulladék gyűjtése
	egyéb tevékenység 3821 Nem veszélyes hulladék kezelése, ártalmatlanítása
	egyéb tevékenység 3822 Veszélyes hulladék kezelése, ártalmatlanítása
	egyéb tevékenység 3832 Hulladék újrahasznosítása
	egyéb tevékenység 6820 Saját tulajdonú, bérelt ingatlan bérbeadása, üzemeltetése
egyéb tevékenység 8412 Egészségügy, oktatás, kultúra, egyéb szociális szolgáltatás igazgatása	
Vezető neve:	Czaun János
Kinevezésének módja, kezdete, vége:	választás 2006.11.16. határozatlan
Alakulással kapcsolatos adatok	
Alapítás módja:	jogelőd nélküli alakulás
Alapítás időpontja:	2005.11.10.
Törzskönyvi bejegyzés dátuma:	2006.03.29.
Megye:	Veszprém megye
Pénzügyi körzet	9204 Észak-Balatonai Térség Regionális Szilárd Hulladékkezelési Önkormányzati Társulás
Önkormányzat típusa:	0 nincs
Település típusa:	00 nincs
Önkormányzat működési jellege:	0 nincs
Központosított illetmény-számfejtési	

¹¹³ Módosítva a 13/2013 (IV.26.) ÉBR SZHK-TT határozat alapján hozott 158 település elfogadó határozatával

körbe és nettó finanszírozási körbe tartozás:	
Nettó finanszírozási körbe tartozik:	igen
Nettó finanszírozási körbe tartozás dátuma:	2005.11.10.
Központosított illetmény-számfejtési körbe tartozik:	igen
Központosított illetmény-számfejtési körbe tartozás dátuma:	2005.11.10.
Központosított illetmény-számfejtést végző kincstári megyei igazgatóság neve, kódjai:	19 Veszprém Megyei Igazgatóság
Az adózás rendjéről szóló 2003. évi XCII. törvény (Art.) 22. § (1) bekezdése szerinti nyilatkozata	tevékenységére az adó megállapításnak az általános forgalmi adóról szóló törvényben meghatározott általános szabályait alkalmazza

Alapítói jog gyakorlója - 158 darab

427241 ADORJÁNHÁZA KÖZSÉG ÖNKORMÁNYZATA (Adorjánháza, Fő út 26)
734181 AJKA VÁROS ÖNKORMÁNYZATA (Ajka, Szabadság tér 12)
734015 ALSÓÖRS KÖZSÉG ÖNKORMÁNYZATA (Alsóörs, Ady Endre utca 7)
427438 APÁCATORNA KÖZSÉG ÖNKORMÁNYZATA (Apácatorna, Kossuth utca 18)
734279 ASZÓFŐ KÖZSÉG ÖNKORMÁNYZATA (Aszófő, Árpád utca 2)
733942 BADACSONYTOMAJ VÁROS ÖNKORMÁNYZATA (Badacsonytomaj, Fő utca 14)
733975 BADACSONYTÖRDEMIC KÖZSÉG ÖNKORMÁNYZATA (Badacsonytördemic, Hősök útja 12)
428590 BAKONYBÉL KÖZSÉG ÖNKORMÁNYZATA (Bakonybél, Pápai utca 7)
428006 BAKONYJÁKÓ KÖZSÉG ÖNKORMÁNYZATA (Bakonyjákó, Rákóczi tér 9)
426848 BAKONYKOPPÁNY KÖZSÉG ÖNKORMÁNYZATA (Bakonykoppány, Petőfi utca 24)
427405 BAKONYPÖLÖSKE KÖZSÉG ÖNKORMÁNYZATA (Bakonypölöske, Petőfi S. utca 88)
426859 BAKONYSZÜCS KÖZSÉG ÖNKORMÁNYZATA (Bakonyszücs, Kossuth utca 1)
734280 BALATONAKALI KÖZSÉG ÖNKORMÁNYZATA (Balatonakali, Kossuth utca 45)
734224 BALATONALMÁDI VÁROS ÖNKORMÁNYZATA (Balatonalmádi, Széchenyi sétány 1)
431604 BALATONCSICSÓ KÖZSÉG ÖNKORMÁNYZATA (Balatoncsicsó, Fő utca 25)
427548 BALATONEDERICS KÖZSÉG ÖNKORMÁNYZATA (Balatonederics, Kossuth utca 84)
734213 BALATONFÜZFŐ VÁROS ÖNKORMÁNYZATA (Balatonfüzfő, Nike körút 1)
734158 BALATONFÜRED VÁROS ÖNKORMÁNYZATA (Balatonfüred, Szent István tér 1)
427922 BALATONHENYE KÖZSÉG ÖNKORMÁNYZATA (Balatonhenye, Kossuth utca 54)
567848 BALATONRENDES KÖZSÉG ÖNKORMÁNYZATA (Balatonrendes, Fő utca 1)
734257 BALATONSZEPEZD KÖZSÉG ÖNKORMÁNYZATA (Balatonszepezd, Árpád utca 27)
431572 BALATONSZŐLŐS KÖZSÉG ÖNKORMÁNYZATA (Balatonszőlős, Fő utca 9)
734037 BALATONUDVARI KÖZSÉG ÖNKORMÁNYZATA (Balatonudvari, Ady Endre utca 16)
431439 BARNAG KÖZSÉG ÖNKORMÁNYZATA (Barnag, Fő utca 33)
430652 BAZSI KÖZSÉG ÖNKORMÁNYZATA (Bazsi, Fő utca 91)
427285 BORSZÖRCSÖK KÖZSÉG ÖNKORMÁNYZATA (Borszörcsök, Petőfi utca 198)
734103 BORZAVÁR KÖZSÉGI ÖNKORMÁNYZAT (Borzavár, Fő út 43)
431406 BÁND KÖZSÉG ÖNKORMÁNYZATA (Bánd, Petőfi utca 60)
427043 CSABRENDEK KÖZSÉG ÖNKORMÁNYZATA (Csabrendek, Árpád utca 4)
427472 CSEHBÁNYA KÖZSÉG ÖNKORMÁNYZAT (Csehbánya, Fő utca 39)
734059 CSOPAK KÖZSÉG ÖNKORMÁNYZATA (Csopak, Petőfi utca 2)
427065 CSÖGLE KÖZSÉG ÖNKORMÁNYZATA (Csögle, Rákóczi utca 188)
428370 DABRONC KÖZSÉG ÖNKORMÁNYZATA (Dabronc, Kossuth utca 60)
427362 DABRONY KÖZSÉG ÖNKORMÁNYZATA (Dabrony, Malom utca 10)
733920 DEVECSER VÁROS ÖNKORMÁNYZATA (Devecser, Petőfi tér 1)
426738 DÁKA KÖZSÉG ÖNKORMÁNYZATA (Dáka, Dózsa Gy. utca 95)
426761 DÖBRÖNTE KÖZSÉG ÖNKORMÁNYZATA (Döbrönte, Fő utca 47)
431583 DÖRGICSE KÖZSÉG ÖNKORMÁNYZATA (Dörgicse, Fő utca 16)

567859 EGERALJA KÖZSÉG ÖNKORMÁNYZATA (Egeralja, Fő utca 2)
568108 EPLÉNY KÖZSÉGI ÖNKORMÁNYZAT (Eplény, Veszprémi utca 64)
426518 FARKASGYEPŰ KÖZSÉG ÖNKORMÁNYZATA (Farkasgyepű, Petőfi Sándor utca 42)
734114 FELSŐÖRS KÖZSÉG ÖNKORMÁNYZATA (Felsőörs, Szabadság tér 2)
426772 GANNA KÖZSÉG ÖNKORMÁNYZATA (Ganna, Fő utca 52)
427890 GYULAKESZI KÖZSÉG ÖNKORMÁNYZAT (Gyulakeszi, Kossuth utca 55)
428754 HAJMÁSKÉR KÖZSÉG ÖNKORMÁNYZATA (Hajmáskér, Kossuth utca 31)
427021 HALIMBA KÖZSÉG ÖNKORMÁNYZATA (Halimba, Petőfi utca 16)
427856 HEGYESD KÖZSÉG ÖNKORMÁNYZATA (Hegyesd, Zrinyi út 1)
427977 HEGYMAGAS KÖZSÉG ÖNKORMÁNYZATA (Hegymagas, Szigligeti út 13)
734060 HEREND VÁROS ÖNKORMÁNYZATA (Herend, Kossuth utca 97)
428381 HETYEFO KÖZSÉG ÖNKORMÁNYZATA (Hetefő, Kossuth utca 35)
431253 HIDEKGÚT KÖZSÉG ÖNKORMÁNYZATA (Hidegkút, Fő utca 67/A)
428336 HOSZTÓT KÖZSÉG ÖNKORMÁNYZATA (Hosztót, Jókai utca 63)
734268 HÁRSKÚT KÖZSÉG ÖNKORMÁNYZATA (Hárskút, Fő utca 10)
427339 ISZKÁZ KÖZSÉG ÖNKORMÁNYZATA (Iszkáz, József A. utca 3)
427340 KAMOND KÖZSÉG ÖNKORMÁNYZATA (Kamond, Kossuth utca 28)
427867 KAPOLCS KÖZSÉG ÖNKORMÁNYZATA (Kapolcs, Kossuth utca 62)
427351 KARAKÓSZÖRCSÖK KÖZSÉG ÖNKORMÁNYZATA (Karakószörcsök, Kossuth utca 1)
427076 KERTA KÖZSÉG ÖNKORMÁNYZATA (Kerta, Dózsa György utca 36)
431473 KIRÁLYSZENTISTVÁN KÖZSÉG ÖNKORMÁNYZATA (Királyszentistván, Fő utca 12)
427911 KISAPÁTI KÖZSÉG ÖNKORMÁNYZAT (Kisapáti, Kossuth út 77/1)
427449 KISBERZSENY KÖZSÉG ÖNKORMÁNYZATA (Kisberzsény, Széchenyi utca 20)
427252 KISCSÖSZ KÖZSÉG ÖNKORMÁNYZATA (Kiscsösz, Kossuth utca 47)
429849 KISLÓD KÖZSÉG ÖNKORMÁNYZAT (Kislőd, Hősök tere 1)
427263 KISPIRIT KÖZSÉG ÖNKORMÁNYZATA (Kispirit, Kossuth út 3)
427296 KOLONTÁR KÖZSÉG ÖNKORMÁNYZATA (Kolontár, Kossuth L. utca 24)
427900 KÁPTALANTÓTI KÖZSÉG ÖNKORMÁNYZATA (Káptalantóti, Petőfi utca 48)
427933 KÉKKÚT KÖZSÉG ÖNKORMÁNYZATA (Kékkút, Fő utca 5)
734246 KÖVÁGÓÖRS KÖZSÉG ÖNKORMÁNYZATA (Kővágóörs, Kossuth utca 1)
427944 KÖVESKÁL KÖZSÉG ÖNKORMÁNYZATA (Köveskál, Fő utca 10)
431736 KÖZSÉGI ÖNKORMÁNYZAT BAKONYNÁNA (Bakonynána, Alkotmány utca 3)
426695 KÜLSÓVAT KÖZSÉG ÖNKORMÁNYZATA (Külsővat, Kossuth utca 70)
427812 LESENCEFALU KÖZSÉG ÖNKORMÁNYZATA (Lesencefalu, Kossuth utca 46)
427823 LESENCEISTVÁND KÖZSÉG ÖNKORMÁNYZATA (Lesenceistvánd, Kossuth utca 145)
427834 LESENCEATOMAJ KÖZSÉG ÖNKORMÁNYZATA (Lesencetomaj, Kossuth Lajos utca 51)
428963 LOVAS KÖZSÉG ÖNKORMÁNYZATA (Lovas, Fő utca 8)
568218 LÓKÚT KÖZSÉG ÖNKORMÁNYZATA (Lókút, Bem utca 25)
429827 MAGYARPOLÁNY KÖZSÉG ÖNKORMÁNYZATA (Magyarpolány, Dózsa utca 6)
426705 MARCALGERGELYI KÖZSÉG ÖNKORMÁNYZATA (Marcalgergelyi, Kossuth utca 52)
428392 MEGYER KÖZSÉG ÖNKORMÁNYZATA (Megyer, Fő utca 5)
431440 MENCSHELY KÖZSÉG ÖNKORMÁNYZATA (Mencshely, Fő utca 21)
427955 MINDSZENTKÁLLA KÖZSÉG ÖNKORMÁNYZATA (Mindszentkälla, Petőfi utca 13)
431615 MONOSZLÓ KÖZSÉG ÖNKORMÁNYZATA (Monoszló, Fő utca 40)
431428 MÁRKÓ KÖZSÉG ÖNKORMÁNYZATA (Márkó, Padányi Bíró Márton tér 5)
427010 NAGYALÁSONY KÖZSÉG ÖNKORMÁNYZATA (Nagyalásony, Kossuth utca 29)
568229 NAGYESZTERGÁR KÖZSÉG ÖNKORMÁNYZATA (Nagyesztergár, Radnóti utca 58)
427274 NAGYPIRIT KÖZSÉG ÖNKORMÁNYZATA (Nagypirit, Kossuth utca 42)
428798 NAGYVÁZSONY KÖZSÉG ÖNKORMÁNYZATA (Nagyvázsony, Kinizsi utca 96)

427571 NEMESGULÁCS KÖZSÉG ÖNKORMÁNYZATA (Nemesgulács, József A. utca 59)
428149 NEMESSZALÓK KÖZSÉG ÖNKORMÁNYZATA (Nemesszalók, Rákóczi utca 15)
427845 NEMESVITA KÖZSÉG ÖNKORMÁNYZATA (Nemesvita, Dózsa utca 8)
430289 NEMESVÁMOS KÖZSÉG ÖNKORMÁNYZATA (Nemesvámos, Fészek utca 7)
427108 NOSZLOP KÖZSÉG ÖNKORMÁNYZATA (Noszlop, Dózsa Gy. utca 45)
733919 NYIRÁD KÖZSÉG ÖNKORMÁNYZATA (Nyirád, Szabadság utca 3)
428161 NYÁRÁD KÖZSÉG ÖNKORMÁNYZATA (Nyárád, Kossuth utca 1)
426529 NÉMETBÁNYA KÖZSÉG ÖNKORMÁNYZATA (Németbánya, Fő tér 3)
568230 OLASZFALU KÖZSÉG ÖNKORMÁNYZATA (Olaszfalu, Váci Mihály utca 17)
427416 OROSZI KÖZSÉG ÖNKORMÁNYZATA (Oroszi, Szabadság utca 43)
431561 PALOZNAK KÖZSÉG ÖNKORMÁNYZATA (Paloznak, Fő utca 10)
736174 PORVA KÖZSÉGI ÖNKORMÁNYZAT (Porva, Kőrishegy utca 10)
431451 PULA KÖZSÉG ÖNKORMÁNYZATA (Pula, Fő utca 32)
427306 PUSZTAMISKE KÖZSÉG ÖNKORMÁNYZATA (Pusztamiske, Dózsa György utca 26)
734170 PÁPA VÁROS ÖNKORMÁNYZATA (Pápa, Fő utca 12)
426750 PÁPADERESKE KÖZSÉG ÖNKORMÁNYZATA (Pápadereske, Rákóczi utca 43)
426716 PÁPASALAMON KÖZSÉG ÖNKORMÁNYZATA (Pápasalamon, Petőfi tér 3)
428853 PÉCSÉLY KÖZSÉG ÖNKORMÁNYZATA (Pécsely, Vásártér utca 148/a)
431660 PÉNZESGYÖR KÖZSÉG ÖNKORMÁNYZATA (Pénzesgyőr, Fő utca 41)
736163 PÉTFÜRDŐ NAGYKÖZSÉG ÖNKORMÁNYZATA (Pétfürdő, Berhidai út 6)
427988 RAPOSKA KÖZSÉG ÖNKORMÁNYZAT (Raposka, Fő utca 51)
733953 RÉVFÜLÖP NAGYKÖZSÉG ÖNKORMÁNYZATA (Révfülöp, Villa Filip tér 8)
733986 SALFÖLD KÖZSÉG ÖNKORMÁNYZATA (Salföld, Kossuth utca 27)
427384 SOMLÓVECSE KÖZSÉG ÖNKORMÁNYZATA (Somlóvecse, Petőfi utca 28)
431637 SZENTANTALFA KÖZSÉG ÖNKORMÁNYZATA (Szentantalfa, Fő utca 39)
427966 SZENTBÉKKÁLLA KÖZSÉG ÖNKORMÁNYZATA (Szentbékáll, Kossuth utca 11)
734093 SZENTGÁL KÖZSÉG ÖNKORMÁNYZATA (Szentgál, Fő utca 11)
428347 SZENTIMREFALVA KÖZSÉG ÖNKORMÁNYZATA (Szentimrefalva, Petőfi utca 109)
431648 SZENTJAKABFA KÖZSÉG ÖNKORMÁNYZATA (Szentjakabfa, Fő utca 37)
734235 SZENTKIRÁLYSZABADJA KÖZSÉG ÖNKORMÁNYZATA (Szentkirályszabadja, Petőfi S. utca 12)
427625 SZIGLIGET KÖZSÉG ÖNKORMÁNYZATA (Szigliget, Kossuth utca 54)
733931 SZŐC KÖZSÉG ÖNKORMÁNYZATA (Szőc, Kossuth utca 41)
427999 SÁSKA KÖZSÉG ÖNKORMÁNYZATA (Sáska, Rákóczi út 4)
431495 SÓLY KÖZSÉG ÖNKORMÁNYZATA (Sóly, Kossuth L. utca 57)
733964 SÜMEG VÁROS ÖNKORMÁNYZATA (Sümeg, Béke tér 7)
428325 SÜMEGPRÁGA TELEPÜLÉSI ÖNKORMÁNYZAT (Sümegprága, Rákóczi utca 17)
431659 TAGYON KÖZSÉG ÖNKORMÁNYZATA (Tagyon, Petőfi utca 10)
427878 TALIÁNDÖRÖGD KÖZSÉG ÖNKORMÁNYZATA (Taliándörög, Kossuth Lajos utca 39)
734169 TAPOLCA VÁROS ÖNKORMÁNYZATA (Tapolca, Hősök tere 15)
428457 TELEPÜLÉSI ÖNKORMÁNYZAT BODORFA (Bodorfa, Szabadság utca 30)
428468 TELEPÜLÉSI ÖNKORMÁNYZAT GYEPÜKAJÁN (Gyepükaján, Kossuth út 8)
427559 TELEPÜLÉSI ÖNKORMÁNYZAT GÓGÁNFA (Gógánfa, Deák F. utca 23)
427054 TELEPÜLÉSI ÖNKORMÁNYZAT KÁPTALANFA (Káptalanfa, Rákóczi utca 5)
428479 TELEPÜLÉSI ÖNKORMÁNYZAT NEMESHANY (Nemeshany, Petőfi út 85)
428886 TIHANY KÖZSÉG ÖNKORMÁNYZATA (Tihany, Kossuth L utca 12)
431242 TÓTVÁZSONY KÖZSÉG ÖNKORMÁNYZATA (Tótvázsony, Magyar utca 101)
427461 TŰSKEVÁR KÖZSÉG ÖNKORMÁNYZATA (Tűskevár, Kossuth L. utca 48)
428413 UKK KÖZSÉG ÖNKORMÁNYZATA (Ukk, Kossuth utca 32)
568944 UZSA KÖZSÉG ÖNKORMÁNYZATA (Uzsa, Lázhegy utca 21)

734202 VESZPRÉM MEGYEI JOGÚ VÁROS ÖNKORMÁNYZATA (Veszprém, Óváros tér 9)
431264 VESZPRÉMFÁJSZ KÖZSÉG ÖNKORMÁNYZATA (Veszprémfajsz, Fő utca 57)
428358 VESZPRÉMGALSA KÖZSÉG ÖNKORMÁNYZATA (Veszprémgalsa, Rákóczi utca 22)
427395 VID KÖZSÉG ÖNKORMÁNYZATA (Vid, Széchenyi tér)
427889 VIGÁNTPETEND KÖZSÉG ÖNKORMÁNYZATA (Vigántpetend, Kossuth utca 32)
426727 VINÁR KÖZSÉG ÖNKORMÁNYZATA (Vinár, Köztársaság utca 38)
428907 VÁROSLÓD KÖZSÉG ÖNKORMÁNYZATA (Városlód, Templom tér 4)
431594 VÁSZOLY KÖZSÉG ÖNKORMÁNYZATA (Vászoly, Béke tér 1)
431462 VÖRÖSTÓ KÖZSÉG ÖNKORMÁNYZATA (Vöröstó, Fő utca 58)
428424 ZALAERDŐD KÖZSÉG ÖNKORMÁNYZATA (Zalaerdőd, Petőfi Sándor utca 37)
428435 ZALAGYÖMÖRŐ KÖZSÉG ÖNKORMÁNYZATA (Zalagyömörő, Fő utca 2)
429409 ZALAHALÁP KÖZSÉG ÖNKORMÁNYZATA (Zalahaláp, Petőfi tér 4)
428446 ZALAMEGGYES KÖZSÉG ÖNKORMÁNYZATA (Zalameggyes, Ady utca 16)
428369 ZALASZEGVÁR KÖZSÉG ÖNKORMÁNYZATA (Zalaszegvár, Kossuth utca 43)
734004 ZIRC VÁROSI ÖNKORMÁNYZAT (Zirc, Március 15. tér 1)
427636 ZÁNKA KÖZSÉG ÖNKORMÁNYZATA (Zánka, Fő utca 29)
427780 ÁBRAHÁMHEGY KÖZSÉG ÖNKORMÁNYZATA (Ábrahámhegy, Badacsonyi út 13)
431626 ÓBUDAVÁR KÖZSÉG ÖNKORMÁNYZATA (Óbudavár, Fő utca 18/I)
427317 ÖCS KÖZSÉG ÖNKORMÁNYZATA (Öcs, Béke utca 35)
427560 ÖNKORMÁNYZAT MONOSTORAPÁTI (Monostorapáti, Petőfi utca 123)
431550 ÖRVÉNYES KÖZSÉG ÖNKORMÁNYZATA (Örvényes, Fenyves utca 2)
734192 ÚRKÚT KÖZSÉG ÖNKORMÁNYZATA (Úrkút, Rákóczi utca 45)