

AZ ELŐTERJESZTÉS SORSZÁMA:98.
MELLÉKLET: 1 db

**TÁRGY: Javaslát az Önkormányzati Társulás a Sió-völgyi Nagytérség
Települési Szilárdhulladékaik Kezelésének Korszerű Megoldására
társulási megállapodásának felülvizsgálatára**

E L Ő T E R J E S Z T É S

**SZEKSZÁRD MEGYEI JOGÚ VÁROS ÖNKORMÁNYZATA KÖZGYŰLÉSÉNEK
2014. május 15-i RENDKÍVÜLI ÜLÉSÉRE**

ELŐTERJESZTŐ:

Dr. Göttlinger István aljegyző

ELŐTERJESZTÉST KÉSZÍTETTE:

**Alisca Terra Kft.
Kovácsné dr. Kubik Andrea jogi és
bizottsági referens
dr. Nagy Tímea jogi és bizottsági referens**

ELŐADÓ:

Dr. Göttlinger István aljegyző

KEZELÉSI MEGJEGYZÉS:

VÉLEMÉNYEZÉSRE MEGKAPTA:

Dr. Horváth Kálmán tanácsnok

EGYÉB SZERVEZET:

MEGTÁRGYALTA:

HATÁROZAT SZÁMA:

Gazdasági és Pénzügyi Bizottság

..../2014. (.....) határozat

TÖRVÉNYESSÉGI VÉLEMÉNYEZÉSRE BEMUTATVA:

Terjedelem: 1+ 47 oldal

Tisztelt Közgyűlés!

Szekszárd Megyei Jogú Város Önkormányzata, Alsónána Község Önkormányzata, Alsónyék Község Önkormányzata, Apátvarasd Község Önkormányzata, Babarc Község Önkormányzata, Bár Község Önkormányzata, Bába Község Önkormányzata, Bábaapáti Község Önkormányzata, Bátaszék Város Önkormányzata, Berkesd Község Önkormányzata, Bogyiszló Község Önkormányzata, Bonyhád Város Önkormányzata, Bonyhádvarasd Község Önkormányzata, Cikó Község Önkormányzata, Decs Nagyközség Önkormányzata, Dunaszekcső Község Önkormányzata, Dunaszentgyörgy Község Önkormányzata, Egyházaskozár Község Önkormányzata, Erdősmárok Község Önkormányzata, Erdősmecske Község Önkormányzata, Erzsébet Község Önkormányzata, Fadd Nagyközség Önkormányzata, Fazekasboda Község Önkormányzata, Fácánkert Község Önkormányzata, Feked Község Önkormányzata, Felsőnána Község Önkormányzata, Geresdlak Község Önkormányzata, Göröcsöndoboka Község Önkormányzata, Grábóc Község Önkormányzata, Györe Község Önkormányzata, Harc Község Önkormányzata, Hegyhátmaróc Község Önkormányzata, Hidas Község Önkormányzata, Hímesháza Község Önkormányzata, Hosszúhetény Község Önkormányzata, Izmény Község Önkormányzata, Kajdacs Község Önkormányzata, Kakasd Község Önkormányzata, Kárász Község Önkormányzata, Kátoly Község Önkormányzata, Kékesd Község Önkormányzata, Kéty Község Önkormányzata, Kisdorog Község Önkormányzata, Kismányok Község Önkormányzata, Kisnyárad Község Önkormányzata, Kistormás Község Önkormányzata, Kisevjeke Község Önkormányzata, Komló Város Önkormányzata, Köblény Község Önkormányzata, Kölesd Község Önkormányzata, Lánycsók Község Önkormányzata, Lengyel Község Önkormányzata, Liptód Község Önkormányzata, Lovászhetény Község Önkormányzata, Magyaregregy Község Önkormányzata, Maráza Község Önkormányzata, Martonfa Község Önkormányzata, Máza Község Önkormányzata, Mecseknádasd Község Önkormányzata, Mecsekpölöske Község Önkormányzata, Medina Község Önkormányzata, Mohács Város Önkormányzata, Mórággy Község Önkormányzata, Mócsény Község Önkormányzata, Mucsfa Község Önkormányzata, Murga Község Önkormányzata, Nagymányok Város Önkormányzata, Nagypall Község Önkormányzata, Nagyevjeke Község Önkormányzata, Óbánya Község Önkormányzata, Ófalu Község Önkormányzata, Ócsény Község Önkormányzata, Palotabozsok Község Önkormányzata, Pécsvárad Város Önkormányzata, Pörböly Község Önkormányzata, Sárpilis Község Önkormányzata, Sárszentlőrinc Község Önkormányzata, Sióagárd Község Önkormányzata, Somberek Község Önkormányzata, Szajk Község Önkormányzata, Szalatnak Község Önkormányzata, Szálka Község Önkormányzata, Szárász Község Önkormányzata, Szászvár Község Önkormányzata, Szében Község Önkormányzata, Szedres Község Önkormányzata, Szellő Község Önkormányzata, Székelyszabar Község Önkormányzata, Szilágy Község Önkormányzata, Szür Község Önkormányzata, Tengelic Község Önkormányzata, Tolna Város Önkormányzata, Tófü Község Önkormányzata, Váralja Község Önkormányzata, Várdomb Község Önkormányzata, Vékény Község Önkormányzata, Véménd Község Önkormányzata, Závod Község Önkormányzata, Zengővárkony Község Önkormányzata és Zomba Község Önkormányzatai a Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvény (a továbbiakban: MhÖtv.) 87. §-a alapján - a részt vevő települési önkormányzatok képviselő-testületei jóváhagyó határozatait

szerint önkéntes és szabad elhatározásukból, egyenjogúságuk tiszteletben tartásával, arányos teherviselés mellett, települési önkormányzati feladataik hatékonyabb, célszerűbb megoldására – jogi személyiséggel rendelkező társulást hoztak létre.

Szekszárd Megyei Jogú Város Önkormányzatának Közgyűlése 144/2013. (V. 30.) határozatával módosította az Önkormányzati Társulás a Sió-völgyi Nagytérség Települési Szilárdhulladécai Kezelésének Korszerű Megoldására társulási megállapodását.

Az Alisca Terra Kft. Szekszárd Megyei Jogú Város Polgármesteri Hivatalával egyeztetve a társulási megállapodást felülvizsgálta, melynek alapján a következő módosításokat javasoljuk:

1.) A megállapodás III. pontja **hatályon kívül helyezett jogszabályra** hivatkozik, - ugyanis a törzskönyvi nyilvántartásról szóló 6/2012. (III. 1.) NGM rendeletet 2013. augusztus 19. napjával hatályon kívül helyezte az államháztartás szabályozásával összefüggő egyes rendeletek módosításáról szóló 307/2013. (VIII. 14.) Korm. rendelet 42. §-a – így az **törlésre került**.

2.) A Társulás **költségvetési határozat-tervezetét, zárszámadási tervezetét** Társulási Tanács munkaszervezeti feladatait ellátó költségvetési szerv vezetője, azaz **a jegyző** (nem a társulás elnöke) **készíti el**, és azt a Társulási Tanács Elnöke terjeszti a Társulási Tanács elé, így gondoskodtunk a megállapodás VI.2., VIII.2.4. d) pontjainak módosításáról az Áht. 24. § (3) és (4) bekezdése, 26. § (1) bekezdése, valamint 91. § (1) és (3) bekezdésének megfelelően.

3.) Az Mhötv. 90. § (2) bekezdése és a 93. § 8. pontjára figyelemmel a társulási megállapodás VI.6. pontja módosításra, míg VIII.1.7. b) pontja törlésre került, tekintettel arra, hogy **a társulás fenntartásával, működésével kapcsolatos pénzügyi hozzájárulás mértéke társulási megállapodásban szabályozandó**, a Társulási Tanács a pénzügyi hozzájárulás mértéke tárgyában hatáskörrel nem rendelkezik.

4.) A Társulási Tanács a megállapodás módosítására, társulás megszüntetésére **vonatkozóan csupán „kezdeményezéssel”, „javaslattal” élhet**, így a megállapodás VIII.1.7. e)-f) pontjainak módosítása mutatkozott szükségesnek.

5.) Az Mhötv. 44. §-a értelmében **a képviselő-testület** szükség szerint, a szervezeti és működési szabályzatban meghatározott számú, de **évente legalább hat ülést tart**, így a megállapodás VIII.1.8. pontja kijavításra került.

6.) Az Mhötv. 95. § (3) bekezdése és az Mhötv. 44. §-ára értelmében **a Társulási tanács ülése a Társulási Tanács tagjai egynegyedének indítványára hívható össze**, ezért a megállapodás VIII.1.9. pontja módosításra került, illetőleg kiegészítésre, tekintettel arra, hogy a tanács ülése a tanács bizottságának indítványára is összehívandó.

7.) A jegyző feladatait a Társulási Tanács üléséről készült jegyzőkönyv tekintetében **a társulás székhelyének polgármesteri hivatalának jegyzője látja el**, így a megküldésről ő gondoskodik az Mhötv. 52. § (2) bekezdése és az Mhötv. 95. § (3) bekezdésének megfelelően, eszerint módosítottuk a megállapodás VIII.1.16. pontját.

8.) A Társulási Tanács az Mhötv. által lehetővé tett szervezetrendszer **alakíthat ki**, ezen túli szervek („társulási operatív tanács”) nem alakíthatók, ezért a megállapodás VIII.2. pontja

törlésre, míg a VIII.3.4.g, VIII.4.3. pontok a jogszabálynak való megfelelés érdekében módosításra kerültek.

9.) A megállapodás VIII.3.8. pontját töröltük, tekintettel arra, hogy amennyiben az elnök lemondana elnöki tisztségéről, úgy az alelnök lenne jogosult ellátni az elnöki megbízással járó feladatokat, így a tanácsot összehívni is az új elnök megválasztása céljából.

10.) A Felügyelő Bizottság tagjai nem lehetnek tetszőlegesen „megválasztott személyek”, az összetételére vonatkozóan az Mhötv. 58. § (1) bekezdés szerinti szabály alkalmazandó, valamint a megállapodásban nem rögzíthető a Felügyelőbizottság elnökének személyére vonatkozó megválasztási követelmény, hiszen ezzel korlátozásra kerül a Társulási Tanács hatásköre, így a VIII.3.2.-3.3. pontok pontosításra kerültek.

11.) Az Mhötv. 44. §-a értelmében **a Felügyelő Bizottság** szükség szerint, a szervezeti és működési szabályzatban meghatározott számú, de **évente legalább hat ülést tart**, így a megállapodás VIII.3.6. pontja módosításra került.

12.) A megállapodás VIII.3.11. pontjának módosítása volt szükséges, figyelemmel arra, hogy **a bizottsági elnök** (nem pedig az „ülés elnöke”) **mellett egy bizottsági tag** (nem pedig a jegyzőkönyvvezető) **írja alá a bizottsági ülés jegyzőkönyvét.**

13.) A megállapodás VII.4. pontja elnevezésében és a megállapodásban az Mhötv. előírásai összhangjának megteremtése céljából **a „pénzügyi lebonyolító szervezet” elnevezés helyett „munkaszervezeti feladatokat ellátó szervezet” kifejezés használatos.**

14.) Az Áht. 24. § (3) bekezdése és 26. § (1) bekezdése értelmében **a Társulási Tanács munkaszervezeti feladatait ellátó polgármesteri hivatal jegyzője** (nem pedig a „pénzügyi lebonyolító szervezet”, azaz Szekszárd Megyei Jogú Város Polgármesteri Hivatala) **készíti elő a költségvetési határozat-tervezetet**, eszerint került törlésre a megállapodás VII.5.1. pontja.

15.) 2013. január 1. napjától hatálytalan a helyi önkormányzatok társulásairól és együttműködéséről szóló 1997. évi CXXXV. törvény, így az abban foglalt felmondási szabályok is. A megállapodás X.1., valamint X.2.3. pontjaiban erre figyelemmel **„felmondás” helyett a „kiválás” fogalom használata szükséges.**

16.) A társulásból történő kizárásról **a Társulási Tanács** (nem pedig a tagok több mint fele) **jogosult dönteni minősített többséggel**, ezért a megállapodás X.2.2. pontja módosítására került sor.

17.) A megállapodás **a társuláshoz való csatlakozást feltételhez**, a Környezetvédelmi és Vízügyi Minisztérium Fejlesztési Igazgatóságának jóváhagyásához **köti**, az Mhötv. 87. §-a a képviselő-testületek kompetenciájaként jelöli meg annak eldöntését, hogy kívánna-e társulás létrehozásával gondoskodni önkormányzati feladat- és hatáskör, államigazgatási feladat-hatáskör ellátásról, így a megállapodás X.3.2. pontja módosításra és törlésre került.

18.) A megállapodás XII.11. pontjának első mondatából a **„Társulási Tanács döntése” törlésre került**, míg a képviselő-testületek **„jóváhagyó döntése” kiegészítésre került** a „minősített többséggel hozott” jelzővel.

19.) A társulási megállapodásban 2013. január 1-jei állapot szerinti lakosságszám helyett a 2014. január 1-jei lakosságszámot kell feltüntetni, tekintettel arra, hogy az Mhöt. 146. § (3) bekezdése értelmében a társulási megállapodásban a 93. § 3. pont szerinti lakosságszámot a helyi önkormányzati képviselők és polgármesterek választásáról szóló törvényben meghatározott, a helyi önkormányzati képviselők és polgármesterek általános választása évének január 1-jei lakosságszám alapján kell meghatározni, erre figyelemmel az 1. számú melléklet az alábbi adatokra módosul:

1. Alsónána Község Önkormányzata	733
2. Alsónyék Község Önkormányzata	801
3. Apátvarasd Község Önkormányzata	143
4. Babarc Község Önkormányzata	742
5. Bár Község Önkormányzata	568
6. Báta Község Önkormányzata	1 761
7. Bátaapáti Község Önkormányzata	442
8. Bátaszék Város Önkormányzata	6 627
9. Berkesd Község Önkormányzata	920
10. Bogyiszló Község Önkormányzata	2 267
11. Bonyhád Város Önkormányzata	13 808
12. Bonyhádvarasd Község Önkormányzata	452
13. Cikó Község Önkormányzata	942
14. Decs Nagyközség Önkormányzata	4 156
15. Dunaszekcső Község Önkormányzata	2 020
16. Dunaszentgyörgy Község Önkormányzata	2 603
17. Egyházaskozár Község Önkormányzata	810
18. Erdősmárok Község Önkormányzata	90
19. Erdősmecske Község Önkormányzata	393
20. Erzsébet Község Önkormányzata	299
21. Fadd Nagyközség Önkormányzata	4 301
22. Fazekasboda Község Önkormányzata	218
23. Fácánkert Község Önkormányzata	705
24. Feked Község Önkormányzata	224
25. Felsőnána Község Önkormányzata	650
26. Geresdlak Község Önkormányzata	796
27. Görcsöndoboka Község Önkormányzata	408
28. Grábóc Község Önkormányzata	185

29. Györe Község Önkormányzata	658
30. Harc Község Önkormányzata	906
31. Hegyhátmaróc Község Önkormányzata	169
32. Hidas Község Önkormányzata	2 173
33. Hímesháza Község Önkormányzata	1 038
34. Hosszúhetény Község Önkormányzata	3 388
35. Izmény Község Önkormányzata	518
36. Kajdacs Község Önkormányzata	1 262
37. Kakasd Község Önkormányzata	1 755
38. Kárász Község Önkormányzata	350
39. Kátoly Község Önkormányzata	341
40. Kékesd Község Önkormányzata	185
41. Kéty Község Önkormányzata	700
42. Kisdorog Község Önkormányzata	757
43. Kismányok Község Önkormányzata	342
44. Kisnyárad Község Önkormányzata	204
45. Kistormás Község Önkormányzata	358
46. Kisvejlke Község Önkormányzata	431
47. Komló Város Önkormányzata	25617
48. Köblény Község Önkormányzata	244
49. Kölesd Község Önkormányzata	1 517
50. Lánycsók Község Önkormányzata	2 546
51. Lengyel Község Önkormányzata	599
52. Liptód Község Önkormányzata	232
53. Lovászhétyény Község Önkormányzata	301
54. Magyaregregy Község Önkormányzata	767
55. Maráza Község Önkormányzata	196
56. Martonfa Község Önkormányzata	231
57. Máza Község Önkormányzata	1 284
58. Mecseknádasd Község Önkormányzata	1 602
59. Mecsekpölöske Község Önkormányzata	433
60. Medina Község Önkormányzata	813
61. Mohács Város Önkormányzata	19 399

<i>62. Mórágyszékönkormányzata</i>	793
<i>63. Mőcsény Közsékönkormányzata</i>	344
<i>64. Mucsfa Közsékönkormányzata</i>	399
<i>65. Murga Közsékönkormányzata</i>	71
<i>66. Nagymányok Város Önkormányzata</i>	2 377
<i>67. Nagypall Közsékönkormányzata</i>	432
<i>68. Nagyvejke Közsékönkormányzata</i>	168
<i>69. Óbánya Közsékönkormányzata</i>	165
<i>70. Ófalu Közsékönkormányzata</i>	327
<i>71. Őcsény Közsékönkormányzata</i>	2 473
<i>72. Palotabozsok Közsékönkormányzata</i>	922
<i>73. Pécsvárad Város Önkormányzata</i>	4 026
<i>74. Pőrböly Közsékönkormányzata</i>	589
<i>75. Sárpilis Közsékönkormányzata</i>	715
<i>76. Sárszentlőrinc Közsékönkormányzata</i>	1 130
<i>77. Sióagárd Közsékönkormányzata</i>	1 315
<i>78. Somberek Szajk Közsékönkormányzata</i>	1 559
<i>79. Szajk Közsékönkormányzata</i>	865
<i>80. Szalatnak Közsékönkormányzata</i>	345
<i>81. Szálka Közsékönkormányzata</i>	630
<i>82. Szárász Közsékönkormányzata</i>	46
<i>83. Szászvár Közsékönkormányzata</i>	2 478
<i>84. Szébeny Közsékönkormányzata</i>	397
<i>85. Szedres Közsékönkormányzata</i>	2 321
<i>86. Szekszárd M .J. Város Önkormányzata</i>	34 040
<i>87. Szellő Közsékönkormányzata</i>	144
<i>88. Székelyszabar Közsékönkormányzata</i>	628
<i>89. Szilágy Közsékönkormányzata</i>	287
<i>90. Szűr Közsékönkormányzata</i>	290
<i>91. Tengelic Közsékönkormányzata</i>	2 334
<i>92. Tolna Város Önkormányzata</i>	11 723
<i>93. Tófű Közsékönkormányzata</i>	145
<i>94. Váralja Közsékönkormányzata</i>	875

<i>95. Várdomb Község Önkormányzata</i>	<i>1 242</i>
<i>96. Vékény Község Önkormányzata</i>	<i>150</i>
<i>97. Véménd Község Önkormányzata</i>	<i>1 489</i>
<i>98. Závod Község Önkormányzata</i>	<i>304</i>
<i>99. Zengővárkony Község Önkormányzata</i>	<i>439</i>
<i>100. Zomba Község Önkormányzata</i>	<i>2 149</i>
 <i>Összesen:</i>	 <i>200.551</i>

20.) A megállapodás nem tartalmazta valamennyi, az Mhöt. 93. §-ában felsorolt kötelező tartalmi elemet, így ez **pótlásra került**.

Fentieknek megfelelően elkészítettük a társulási megállapodást, mely az előterjesztés mellékletét képezi.

A társulási megállapodás módosításához Mhöt. 88. § (2) bekezdése alapján minősített többségű döntés szükséges.

Mindezek alapján kérem a Tisztelt Közgyűlést, az előterjesztést tárgyalja meg és hozza meg döntését.

Szekszárd, 2014. május 7.

Amreinné dr. Gál Klaudia jegyző távollétében:

dr. Göttlinger István
jegyzőt helyettesítő aljegyző

Határozati javaslat

1. Szekszárd Megyei Jogú Város Önkormányzatának Közgyűlése az Önkormányzati Társulás a Sió-völgyi Nagytérség Települési Szilárdhulladécai Kezelésének Korszerű Megoldására létrehozásáról szóló társulási megállapodás módosítását az előterjesztés 1. számú melléklete szerinti tartalommal és formában elfogadja.
2. A Közgyűlés felhatalmazza a polgármestert a társulási megállapodás módosításának az aláírására, az aljegyzőt pedig az okirat ellenjegyzésére.
3. A Közgyűlés felkéri az aljegyzőt az okiratnak a Magyar Államkincstár Tolna Megyei Igazgatóságához történő benyújtására a törzskönyvi nyilvántartás számára.

Határidő: 2014. május 15.

Felelős: Horváth István polgármester

Dr. Göttlinger István aljegyző

TÁRSULÁSI MEGÁLLAPODÁS

(a módosításokkal egységes szerkezetben)

Az alább felsorolt települési önkormányzatok képviselő-testületei elhatározzák, hogy a Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvény (a továbbiakban: Mötv.) 87. §-a alapján az Mötv. IV. fejezetében foglalt tartalmi követelményeknek megfelelően a Sió-völgyi Nagytérség települési szilárdhulladékai kezelésének korszerű, hatékony és célszerű megoldása, mint közös cél megvalósítása érdekében önálló jogi személyiséggel rendelkező társulást hoznak létre.

A TÁRSULÁS TAGJAI

- 1. Alsónána Község Önkormányzata**
(Alsónána, Kossuth u. 27.)
Képviseli: Kis Istvánné polgármester
- 2. Alsónyék Község Önkormányzata**
(Alsónyék, Fő u.1.)
Képviseli: Dózsa-Pál Tibor polgármester
- 3. Apátvarasd Község Önkormányzata**
(Apátvarasd, Fő u. 56.)
Képviseli: Bodorkás István polgármester
- 4. Babarc Község Önkormányzata**
(Babarc, Béke u. 41.)
Képviseli: Pécsi Sándor polgármester
- 5. Bár Község Önkormányzata**
(Bár, Szabadság u. 62.)
Képviseli: Weitzl Magdolna polgármester
- 6. Báta Község Önkormányzata**
(Báta, ő u.147.)
Képviseli: Huszárné Lukács Rozália polgármester
- 7. Bátaapáti Község Önkormányzata**
(Bátaapáti, Petőfi u. 2.)
Képviseli: Darabos Józsefné polgármester
- 8. Bátaszék Város Önkormányzata**
(Bátaszék, Szabadság u. 4.)
Képviseli: Bognár Jenő polgármester
- 9. Berkesd Község Önkormányzata**

(Berkesd, Alkotmány u. 40.)
Képviseli: Kapitány Zoltánné polgármester

10. Bogyiszló Község Önkormányzata
(Bogyiszló, Kossuth u.28.)
Képviseli: Tóth István polgármester

11. Bonyhád Város Önkormányzata
(Bonyhád, Széchenyi tér 12.)
Képviseli: Potápi Árpád János polgármester

12. Bonyhádvarasd Község Önkormányzata
(Bonyhádvarasd, Kossuth L. u. 27.)
Képviseli: Csaba Józsefné polgármester

13. Cikó Község Önkormányzata
(Cikó, Iskola tér 1.)
Képviseli: Dr. Ferencz Márton polgármester

14. Decs Község Önkormányzata
(Decs, Fő u.23.)
Képviseli: Biczó Ernő polgármester

15. Dunaszentgyörgy Község Önkormányzat
(Dunaszentgyörgy, Rákóczi u. 90.)
Képviseli: Hencze Sándor polgármester

16. Dunaszekcső Község Önkormányzata
(Dunaszekcső, Kossuth u. 35.)
Képviseli: Faller János polgármester

17. Egyházaskozár Község Önkormányzata
(Egyházaskozár, Kossuth u.70.)
Képviseli: Weisz Kornélia polgármester

18. Erdősmárok Község Önkormányzata
(Erdősmárok, Ady E.u.59.)
Képviseli: Márton János polgármester

19. Erdősmecske Község Önkormányzata
(Erdősmecske, Petőfi u. 40.)
Képviseli: Keller János polgármester

- 20. Erzsébet Község Önkormányzata**
(Erzsébet, Fő u. 135.)
Képviseli: Horváth János polgármester
- 21. Fadd Nagyközség Önkormányzata**
(Fadd, Dózsa u.12.)
Képviseli: Fülöp János polgármester
- 22. Fazekasboda Község Önkormányzata**
(Fazekasboda, Kossuth L.u.26.)
Képviseli: Gál Zoltán polgármester
- 23. Fácánkert Község Önkormányzata**
(Fácánkert, Árpád u.12.)
Képviseli: Orbán Zsolt polgármester
- 24. Feked Község Önkormányzata**
(Feked, Fő u.5.)
Képviseli: Tillmann Péter polgármester
- 25. Felsőnána Község Önkormányzata**
(Felsőnána, Rákóczi u. 2/a.)
Képviseli: Bognár László polgármester
- 26. Geresdlak Község Önkormányzata**
(Geresdlak, Hunyadi J. u. 22.)
Képviseli: dr. Habjánecz Tibor polgármester
- 27. Görcsönydoboka Község Önkormányzata**
(Görcsönydoboka, Csele u. 43.)
Képviseli: Troszt József polgármester
- 28. Grábóc Község Önkormányzata**
(Grábóc, Rákóczi u. 84.)
Képviseli: Takács László polgármester
- 29. Györe Község Önkormányzata**
(Györe, Petőfi u. 3.)
Képviseli: Csoma József polgármester
- 30. Harc Község Önkormányzata**
(Harc, Fő u. 59.)
Képviseli: ~~Siposné Csajbók Gabriella~~ polgármester
Tóth Gábor alpolgármester

- 31. Hegyhátmaróc Község Önkormányzata
(Hegyhátmaróc, Hunyadi u. 71.)
Képviseli: Varga Livia polgármester**
- 32. Hidas Község Önkormányzata
(Hidas, Kossuth L. u. 50/II.)
Képviseli: Dr. Szelle Tibor polgármester**
- 33. Hímesháza Község Önkormányzata
(Hímesháza, Kossuth u. 82.)
Képviseli: Pataki Péter polgármester**
- 34. Hosszúhetény Község Önkormányzata
(Hosszúhetény, Fő u. 166.)
Képviseli: Dr. Csörnyei László Sándor polgármester**
- 35. Izmény Község Önkormányzata
(Izmény, Fő u. 23.)
Képviseli: Kelemen Ferenc polgármester**
- 36. Kajdacs Község Önkormányzata
(Kajdacs, Petőfi u. 1.)
Képviseli: Boda János polgármester**
- 37. Kakasd Község Önkormányzata
(Kakasd, Rákóczi u. 285.)
Képviseli: Bányai Károly polgármester**
- 38. Kárász Község Önkormányzata
(Kárász, Petőfi u. 36.)
Képviseli: Lép Péter polgármester**
- 39. Kátoly Község Önkormányzata
(Kátoly, Szabadság út 25.)
Képviseli: Trubicsné Csibi Nóra polgármester**
- 40. Kékesd Község Önkormányzata
(Kékesd, Fő u. 3.)
Képviseli: Varga Tamás polgármester**
- 41. Kéty Község Önkormányzata
(Kéty, Petőfi u. 70.)
Képviseli: Gödrei Zoltán polgármester**
- 42. Kisdorog Község Önkormányzata
(Kisdorog, Kossuth u. 187.)**

Képviseli: Klein Mihály polgármester

**43. Kismányok Község Önkormányzata
(Kismányok, Kossuth u. 49.)**

Képviseli: Simon László polgármester

**44. Kisnyárad Község Önkormányzata
(Kisnyárad, Kossuth u. 34.)**

Képviseli: Fledrich Gabriella polgármester

**45. Kistormás Község Önkormányzata
(Kistormás, Dózsa u. 2.)**

Képviseli: Csapó László polgármester

**46. Kisvejke Község Önkormányzata
(Kisvejke, Rákóczi u. 86.)**

Képviseli: Höfler József polgármester

**47. Komló Város Önkormányzata
(Komló, Városház tér 3.)**

Képviseli: Polics József polgármester

**48. Köblény Község Önkormányzata
(Köblény, Kossuth tér 1.)**

Képviseli: Klesch Csaba polgármester

**49. Kölesd Község Önkormányzata
(Kölesd, Kossuth tér 2.)**

Képviseli: Berényi István polgármester

**50. Lánycsók Község Önkormányzata
(Lánycsók, Kossuth u. 3.)**

Képviseli: Hadra József polgármester

**51. Lengyel Község Önkormányzata
(Lengyel, Petőfi u. 53.)**

Képviseli: Lőrincz Józsefné polgármester

**52. Lovászhetény Község Önkormányzata
(Lovászhetény, Engelmann u. 9.)**

Képviseli: Winkler Roland polgármester

- 53. Liptód Község Önkormányzata**
(Liptód, Dobó István u. 1.)
Képviseli: Pfeiffer Tibor polgármester
- 54. Magyaregregy Község Önkormányzata**
(Magyaregregy, Kossuth L. u. 73.)
Képviseli: Fülöpné Rákosa Ildikó polgármester
- 55. Maráza Község Önkormányzata**
(Maráza, Fő u. 50.)
Képviseli: Hoffmann János polgármester
- 56. Martonfa Község Önkormányzata**
(Martonfa, Köztársaság u. 13.)
Képviseli: Bosnyák Attila András polgármester
- 57. Máza Község Önkormányzata**
(Máza, Kossuth u. 24.)
Képviseli: Pecze Gábor polgármester
- 58. Mecseknádasd Önkormányzata**
(Mecseknádasd, Felszabadulás u. 2/1.)
Képviseli: Dr. Wekler Ferenc polgármester
- 59. Mecsekpölöske Község Önkormányzata**
(Mecsekpölöske, Szabadság u. 21.)
Képviseli: Papp István polgármester
- 60. Medina Község Önkormányzata**
(Medina, Kossuth u. 59.)
Képviseli: Vén Attila polgármester
- 61. Mohács Város Önkormányzata**
(Mohács, Széchenyi tér 1.)
Képviseli: Szekó József polgármester
- 62. Mórággy Község Önkormányzata**
(Mórággy, Alkotmány u. 3.)
Képviseli: Glöckner Henrik polgármester
- 63. Mőcsény Község Önkormányzata**
(Mőcsény, Béke u. 2.)
Képviseli: Krachun Elemér polgármester

- 64. Mucsfa Község Önkormányzata
(Mucsfa, Kossuth u. 50.)
Képviseli: Müller János polgármester**
- 65. Murga Község Önkormányzata
(Murga, Szabadság u. 124.)
Képviseli: Felkl Márton polgármester**
- 66. Nagymányok Város Önkormányzata
(Nagymányok, Dózsa u. 28.)
Képviseli: Karl Béla polgármester**
- 67. Nagypall Község Önkormányzata
(Nagypall, Szabadság u. 26.)
Képviseli: Grátz Edit polgármester**
- 68. Nagyvejke Község Önkormányzata
(Nagyvejke, Fő u. 20.)
Képviseli: Pfaff Ferenc polgármester**
- 69. Óbánya Község Önkormányzata
(Óbánya, Fő u. 71.)
Képviseli: Mezei Mihály polgármester**
- 70. Ófalu Község Önkormányzata
(Ófalu, Kossuth L. u. 3.)
Képviseli: Kófiás Endre polgármester**
- 71. Ócsény Község Önkormányzata
(Ócsény, Fő u. 35.)
Képviseli: Fülöp János polgármester**
- 72. Palotabozsok Község Önkormányzata
(Palotabozsok, Kossuth u. 73.)
Képviseli: Friedrichné Fazekas Mária**
- 73. Pécsvárad Város Önkormányzata
(Pécsvárad, Szentháromság tér 3.)
Képviseli: Dr. Bíró Ferenc polgármester**
- 74. Pörböly Község Önkormányzata
(Pörböly, Óvoda u. 1.)
Képviseli: Sipos Lajos polgármester**

75. Sárpilis Község Önkormányzata
(Sárpilis, Béke tér 1.)
Képviseli: Figler János polgármester

76. Sárszentlőrinc Község Önkormányzata
(Sárszentlőrinc, Petőfi u. 22.)
Képviseli: Demény Károly polgármester

77. Sióagárd Község Önkormányzata
(Sióagárd, Kossuth u. 9.)
Képviseli: Háry János polgármester

78. Somberek Község Önkormányzata
(Somberek, Kossuth L. u. 111.)
Képviseli: Csoboth Tamás polgármester

79. Szajk Község Önkormányzata
(Szajk, Kossuth L. u. 99.)
Képviseli: Farkas Béla polgármester

80. Szalatnak Község Önkormányzata
(Szalatnak, Béke u. 2-4.)
Képviseli: Bregó János polgármester

81. Szálka Község Önkormányzata
(Szálka, Petőfi u. 2.)
Képviseli: Pálfi János polgármester

82. Szárász Község Önkormányzata
(Szárász, Petőfi u. 20.)
Képviseli: Simon Péter polgármester

83. Szászvár Község Önkormányzata
(Szászvár, Május 1 tér 1.)
Képviseli: Bék János polgármester

84. Szebény Község Önkormányzata
(Szebény, Hősök tere 1.)
Képviseli: Kertész Attila polgármester

85. Szedres Község Önkormányzata
(Szedres, Arany J. u. 2.)
Képviseli: Kovács János polgármester

**86. Szekszárd Megyei Jogú Város Önkormányzata
(Szekszárd, Béla király tér 8.)**

Képviseli: Horváth István polgármester

**87. Szellő Község Önkormányzata
(Szellő, Fő u. 7.)**

Képviseli: Wesz Józsefné polgármester

**88. Székelyszabar Község Önkormányzata
(Székelyszabar, Árpád u. 53.)**

Képviseli: Pakusza Zoltán polgármester

**89. Szilágy Község Önkormányzata
(Berkesd, Alkotmány u. 40.)**

Képviseli: Perlaki László polgármester

**90. Szűr Község Önkormányzata
(Szűr, Kossuth u. 15.)**

Képviseli: Kropp Károly polgármester

**91. Tengelic Község Önkormányzata
(Tengelic, Rákóczi u. 11.)**

Képviseli: Gáncs István polgármester

**92. Tolna Város Önkormányzata
(Tolna, Hősök tere 1.)**

Képviseli: ~~Dr. Sümegi Zoltán polgármester~~

Appelshoffer Ágnes alpolgármester

**93. Tófű Község Önkormányzata
(Tófű, Kossuth L. u. 16.)**

Képviseli: Walke Zsolt polgármester

**94. Várdomb Község Önkormányzata
(Várdomb, Kossuth u. 117.)**

Képviseli: Simon Csaba polgármester

**95. Váralja Község Önkormányzata
(Váralja, Kossuth u. 203.)**

Képviseli: Molnár Péterné polgármester

**96. Vékény Község Önkormányzata
(Vékény, Fő u. 43.)**

Képviseli: Endrődi Tibor polgármester

**97. Véménd Község Önkormányzata
(Véménd, Tavasz u. 1.)**

Képviseli: Váradi János polgármester

**98. Závod Község Önkormányzata
(Závod, Új u. 13.)**

Képviseli: Szász János József

**99. Zengővárkony Község Önkormányzata
(Zengővárkony, Ady E. u. 2.)**

Képviseli: Ördög Béla János polgármester

**100. Zomba Község Önkormányzata
(Zomba, Fő tér 1.)**

Képviseli: Szűcs Sándor polgármester

Tagok mindezen feladatokat olyan magas műszaki-, technikai színvonalon és a környezetet védő rendszerben kívánják megoldani, amely biztonságot nyújt a térségben élő lakosság számára.

A társult önkormányzatok tagjai a Sió-völgyi Nagytérség Regionális Szilárdhulladék-gazdálkodási Rendszer megvalósítására létrehozott önkormányzati konzorciumnak és az önálló regionális hulladékkezelési közfeladat ellátási területként meghatározott Déli Hulladékgyűjtési Régióhoz tartoznak.

A települési szilárdhulladék ártalmatlanítására, mely a tagok közigazgatási területén keletkezik a Cikói Regionális Hulladékkezelő Központ jogosult, amelynek építése a Kohéziós Alap (ISPA/KA) támogatással folyamatban van. A tagok alapvető érdeke ezen lerakó oly módon történő üzemeltetésének megszervezése, amely elősegíti a társulás céljának megvalósítását.

Tagok kijelentik, hogy a jogi személyiséggel rendelkező önkormányzati társulásukat szabad elhatározásukból, egyenjogúságuk tiszteletben tartásával, kölcsönös előnyök és az arányos teherviselés alapján hozzák létre, települési önkormányzati feladataik hatékonyabb, célszerűbb megoldására.

I. A TÁRSULÁS NEVE, SZÉKHELYE, MŰKÖDÉSI TERÜLETE

A társulás neve: Önkormányzati Társulás a Sió-völgyi Nagytérség
Települési Szilárdhulladékok Kezelésének Korszerű
Megoldására

A társulás rövidített neve: Cikói Hulladékgyűjtési Társulás

Székhelye: 7100 Szekszárd, Béla király tér 8.

Működési területe: a társult önkormányzatok közigazgatási területe

II. A TÁRSULÁS IDŐTARTAMA

A társulás határozatlan időtartamra alakul.

III. A TÁRSULÁS JOGÁLLÁSA

A társulás az Mötv. 87. §-a alapján létrehozott, önálló jogi személyiséggel, rendelkező társulás, amelyet a Magyar Államkincstár ~~az államháztartásról szóló 2011. évi CXCV. törvény 104. § (1) bekezdése, valamint a törzskönyvi nyilvántartásról szóló 6/2012. (III.1.) NGM rendelet 5. § (2) bekezdése alapján nyilvántartásba vesz. Gazdálkodására a költségvetési szervek működésére vonatkozó szabályokat kell alkalmazni.~~

~~A társult települési önkormányzatok megbízásából a társulási tanács elnöke – az alapítók képviselőjében – intézkedik a Magyar Államkincstár területi igazgatóságánál történő törzskönyvi nyilvántartásba vétele iránt.~~

IV. A TÁRSULÁS ÉS TAGJAI FELADATAI, KÖTELEZETTSÉGEI

1./ Tagok kijelentik, hogy a keletkező szilárdhulladék kezelésére és elhelyezésére a Sió-völgyi Nagytérség hulladékkezelési projektjének megvalósulásával kialakított rendszert veszik igénybe a Konzorcium által megkötött közfeladat-ellátási szerződésnek megfelelően.

2./ Tagok vállalják, hogy a projekt megvalósítása érdekében kölcsönösen együttműködnek.

3./ Tagok kötelezettséget vállalnak arra, hogy az érintett térség környezetvédelmi érdekeit, egységes fejlődését szem előtt tartva a szerződésbe foglalt elveket betartják, annak érvényesülését nem akadályozzák, a rendszer működését aktív tevékenységgel szolgálják, közreműködnek a megvalósításban.

4./ Tagok tudomásul veszik, hogy a tagsági viszony felmondása egyes esetekben a társulás számára jelentős hátránnyal is járhat, melyért felelősséggel tartoznak és az általános jogelveknek megfelelően jótállni kötelesek.

5./ Tagok kötelezettséget vállalnak arra, hogy a projekt végrehajtása során a magyarországi hatályos jogszabályi rendelkezések, valamint a vonatkozó EU előírások szerint járnak el, így különösen figyelemmel lesznek a közbeszerzési törvény és a hatósági árszabályozás rendelkezéseire.

6./ A cél elérése érdekében a társulás vállalja az alábbi feladatok elvégzését:

Szervezeti, gazdasági területen:

- A működtetés szervezeti, gazdasági feltételrendszerének kidolgozása

- Gyűjtési szállítási költségek kidolgozása
- Feldolgozó létesítmények költségkalkulációja
- Szolgáltatás-értékesítési árkalkuláció elkészítése
- Lakossági fórumok szervezése
- Ipari, szolgáltatási hulladéktermelők együttműködésének szervezése
- Az üzemeltetéshez szükséges szerződések, megállapodások előkészítése

Műszaki területen:

- A szilárdhulladék mennyisége jövőbeni alakulásának felmérése
- A meglévő felmérések aktualizálása
- A nagy kapacitású, regionális hulladéklerakó telep, továbbá a hulladékátrakó állomások, hulladékudvarok és komposztálók működésének összehangolása
- A régi legális vagy illegális hulladéklerakók felszámolásában, rekultivációjában való közreműködés

V. A TÁRSULÁS ALAPTEVÉKENYSÉGE

A társulás tagjai az Möt. 41. § (4) bekezdésében kapott felhatalmazás alapján a társulásra átruházzák a társulás céljának megvalósításával kapcsolatos alábbi feladat és hatásköröket:

A társulás az Möt. 13. § (1) bekezdés 5. pontjában meghatározott környezet-egészségügyi és köztisztasági, valamint a 19. pontban meghatározott hulladékgazdálkodási közszolgáltatási feladatokat, a társulási megállapodásban meghatározott működési (szolgáltatási) területen alaptevékenységként feladatvégzési és ellátási kötelezettséggel az alapítók szakmai és gazdasági felügyelete mellett végzi.

Államháztartási szakágazati besorolás:

3821000 Nem veszélyes hulladék kezelése, ártalmatlanítása

A társulás alaptevékenységének szakfeladat kormányzati funkció szerinti besorolása:

382101 — Települési hulladék kezelése, ártalmatlanítása

382102 — Egyéb nem veszélyes hulladék kezelése, ártalmatlanítása

771200 — Gépjárműkölcsonzás (3,5 tonna fölött)

773000 — Egyéb gép, tárgyi eszköz kölcsönzése

682002 — Nem lakóingatlan bérbeadása, üzemeltetése

700000 — Üzletvezetési, vezetői tanácsadás

711000 — Építészmérnöki tevékenység, műszaki tanácsadás

712209 — Egyéb, műszaki vizsgálat, elemzés

013350 Az önkormányzati vagyonnal való gazdálkodással kapcsolatos feladatok

013360	Más szerv részére végzett pénzügyi-gazdálkodási, üzemeltetési, egyéb szolgáltatások
051020	Nem veszélyes (települési) hulladék összetevőinek válogatása, elkülönített begyűjtése, szállítása, átrakása
051030	Nem veszélyes (települési) hulladék vegyes (ömlesztett) begyűjtése, szállítása, átrakása
051040	Nem veszélyes hulladék kezelése, ártalmatlanítása

VI. A TÁRSULÁS VAGYONA, GAZDÁLKODÁSA

~~1./ A Társulás operatív pénzügyi feladatait Szekszárd Megyei Jogú Város Polgármesteri Hivatala látja el.~~

~~2./ A társulás elnöke a költségvetés végrehajtásáról köteles évente kimutatást készíteni, és azt a tagok rendelkezésére bocsátani.~~

1./ A társulás vagyona a tulajdonából és a társulást megillető vagyoni értékű jogokból áll.

2./ A tagi önkormányzatok társulásba bevitt/átadott vagy a társulás tevékenysége folytán képződött vagyonát a társulás vagyonaként kell nyilvántartani, a vagyonszaporulat is a társulást illeti meg.

3./ A társulás megszűnése, felmondás kiválás vagy kizárás esetén a tagok egymással elszámolni kötelesek az Möt. 90. § (4) és (5) bekezdésében foglaltak szerint.

4./ A társulás működésének, fejlesztésének forrásai:

4.1. Abban az esetben, ha a társulás működési költségei előre láthatóan meghaladják a rendelkezésre álló összeget, a társulás döntéshozó szerve a társulási tanács kezdeményezheti a működési hozzájárulás mértékének emelését határozhatja el.

4.2. A társulás bevételét képezik a társulás által pályázott nemzetközi, illetve hazai támogatások, amely támogatási összegeket – a tagok megállapodása és a vonatkozó előírások alapján- csak a társulás céljainak megvalósítására lehet felhasználni.

4.3. A társulás vagyonához tartoznak az alaptevékenység körében kifejtett gazdasági tevékenységből származó bevételek, valamint természetes és jogi személyek felajánlásai, hozzájárulásai, egyéb pályázati bevételek.

5. Amennyiben valamely társulási tag pénzügyi hozzájárulási kötelezettségének teljesítését illetően 15 napot meghaladó késedelembe esik, és a pénzügyi lebonyolító szervezet egyszeri, írásbeli felszólításának kézbesítésétől számított 15 napon belül sem egyenlíti ki tartozását, Szekszárd Megyei Jogú Város Önkormányzata ez utóbbi határidő eredménytelen elteltét követő 10

napon belül jogosult és köteles a követelést jelen megállapodás 3. számú mellékletét képező felhatalmazó nyilatkozat alapján beszédési megbízással érvényesíteni. A beszédési megbízás eredménytelensége esetén a társulás a követelést bírósági úton érvényesíti.

6. Abban az esetben, ha Szekszárd Megyei Jogú Város Önkormányzatának, mint tagnak tartozás áll fenn a társulással szemben, a Társulási Tanács a társult település tagjai közül új székhely önkormányzatot jelöl ki és felhatalmazza arra, hogy a korábbi székhely önkormányzat ellen a korábbi székhely önkormányzat által a pénzforgalmi szolgáltatójának adott felhatalmazás alapján beszédési megbízást nyújtson be.
7. Tagok vállalják, hogy fenti felhatalmazó nyilatkozatot a jelen megállapodás 3. számú mellékletében szereplő tartalommal számlavezető pénzügyintézetüknél megteszik és azt a társulás felé a nyilatkozat egy eredeti példányának megküldésével igazolják jelen – valamennyi tagönkormányzat által aláírt – megállapodás elfogadásától számított 8 napon belül.

VII. ÜZEMELTETÉS, TULAJDONJOGI KÉRDÉSEK

1./ Üzemeltetés

- 1.1. A hulladékkezelésére irányuló szolgáltatás közszolgáltatás, amely ellátás magában foglalja a hulladék begyűjtését, elszállítását a hulladékkezelő telepre, kezelését, a kezelő létesítmény üzemeltetését és a szolgáltatás folyamatosságának biztosítását.
- 1.2. A társult önkormányzatok a Cikói Regionális Hulladékkezelő Központ üzemeltetésére a hatályos jogszabályokkal, továbbá az ár és foglalkozáspolitikájukkal összhangban kötik meg a részletes üzemeltetési szerződést.
- 1.3. A tagok célja, hogy a társaság üzemeltetője olyan non-profit gazdasági társaság legyen, amelynek kizárólagos (100%-os) tulajdonosa az alapító tagokat magában foglaló önkormányzati társulás.
- 1.4. Az üzemeltetés során a tagok, mint résztvevő önkormányzatok kötelesek gondoskodni a hulladék kezelésével kapcsolatos felelősségi szabályok betartásáról.

2./ Tulajdonjogi kérdések

- 2.1. A tagok tudomásul veszik, hogy a társulás részére a Dél-Baltoni és Sió-völgyi Nagytérség Települési Szilárdhulladék kezelésére létrejött konzorcium által hasznosításra átadott létesítmények és eszközök a konzorciumban résztvevő önkormányzatok osztatlan közös tulajdonát képezik lakosság-egyenérték arányosan a konzorciális szerződés 2. számú melléklete szerint.

2.2. A társulás tagjai tudomásul veszik azt is, hogy az ISPA/KA eszközei és beruházás a gesztor önkormányzat (Siófok Város Önkormányzata) könyveiben lesz a továbbiakban is nyilvántartva.

2.3. A társulás vagyona felett a tulajdonosi jogokat a Társulási Tanács gyakorolja.

VIII. A TÁRSULÁS SZERVEZETI RENDSZERE

1./ Társulási tanács

2./ Társulási tanács elnöke és alelnökei

3./ Felügyelő Bizottság

4./ ~~Pénzügyi lebonyolító szervezet~~ A Társulás munkaszervezeti feladatainak ellátása

VIII./1 Társulási tanács

1.1. A társulás döntéshozó szerve a társulási tanács, amely a társult tagok képviselő-testületei által delegált önkormányzati képviselők vagy polgármesterek összességéből áll. Valamennyi tag egy képviselő delegálására jogosult. A társulás tagja az általa delegált képviselőt visszahívhatja.

1.2. A tagot a társulási tanácsban a társulási megállapodás 2. számú mellékletében meghatározott lakosság számmal arányos szavazati jog illeti meg.
Egyik tag sem rendelkezhet a szavazatok több mint a felével.

1.3. Szavazni személyesen, vagy a társulás tagja által írásban meghatalmazott helyettes képviselő útján lehet.
A társult önkormányzat által delegált képviselő-testületi tagot a képviselő-testület másik tagja vagy meghatalmazás alapján a társulási tanács másik tagja helyettesítheti.

1.4. A társulási tanács megalakulnak tekintendő, ha a képviselő-testületek mindegyike minősített többséggel hozott határozatával ~~jóváhagyta~~ **elfogadta** a társulási megállapodást és megválasztotta képviselőjét és, ~~a társulási tanács alakuló ülése kimondta a megalakulását.~~

1.5. A társulási tanács döntését ülésen, határozattal hozza.

1.6. A társulási tanács dönt a társulási megállapodásban meghatározott és a társulás tagjai által átruházott feladat-és hatáskörökben.

1.7. A társulási tanács feladata és hatásköre

a/ A társulási tanács elnökének és ~~elnökhelyetteseinek~~ **alelnökeinek** megválasztása, visszahívása

~~b/ A működési hozzájárulás mértékének megállapítása~~

b/ Tagokat terhelő egyéb kötelezettség megállapítása

c/ A hatáskörébe utalt pénzeszközök felhasználása

- d/ Tag kizárásának elhatározása
- e/ Társulási megállapodás módosításának elhatározása kezdeményezése
- f/ Társulás megszűnésének elhatározása kezdeményezése
- g/ Gazdasági társaság alapítása, gazdasági társaságokban részesedés megszerzése és elidegenítése, megszüntetése
- h/ A Társulás gazdasági társasága ügyvezetőjének megválasztása, visszahívása és a társaság beszámolójának és mérlegének elfogadása
- i/ Társulás éves munkatervének, költségvetésének, éves mérlegének zárszámadásának, költségvetési beszámolójának elfogadása
- j/ Támogatási szerződések megkötése
- k/ A megállapodásban foglalt célok megvalósításának áttekintése, stratégiai célok meghatározása
- l/ Ajánlat adása a tagok között felmerülő vitás kérdések megoldására
- m/ Szervezeti és működési szabályzat elfogadása

1.8. ~~A társulási tanács ülését össze kell hívni:~~

- ~~- szükség szerint, de évente legalább két alkalommal.~~
- ~~- a társulási tanács által meghatározott időpontban~~
- ~~- a társulás bármely tagjának - napirendet tartalmazó - indítványára~~

1.8. A Társulási Tanács szükség szerint, de évente legalább hat alkalommal ülésezik.

1.9. A Társulási Tanács ülését össze kell hívni:

- a társulási tanácsi tagok 1/4-ének és
- a Felügyelő Bizottság indítványára, valamint
- kormányhivatal vezetőjének a Társulási Tanács ülés összehívásának indokát tartalmazó indítványára.

1.10. A tanács ülését az elnök akadályoztatása esetén valamelyik alelnök hívja össze elektronikus úton az ülés napját megelőzően legalább 8 nappal korábban. Ettől eltérni sürgős esetben lehet, de a tagokat ez esetben hitelt érdemlő módon értesíteni kell.

1.11. A társulási tanács határozatképes, ha azon a szavazatok több mint a felével rendelkező képviselő jelen van. Határozathozatalhoz a jelenlévő képviselők által leadható szavazatok több mint fele és az általuk képviselt települések lakosságszáma egyharmadának megfelelő szavazat szükséges. (egyszerű többség).

1.12. ~~Határozatképtelenség esetén az eredeti időpontot követő 8 napon túli, de 30 napon belüli időpontra kell az újabb ülést összehívni.~~

1.12. A Társulási Tanács minősített többségű határozata szükséges:

- a) a Társulási Tanács elnökének és alelnökének megválasztásához, visszahívásához;
- b) a társulás költségvetésének, zárszámadásának, valamint költségvetési beszámolójának az elfogadásához,

- c) a szervezeti és működési szabályzat elfogadásához;
- d) a társulás működési költségeinek megállapítására vonatkozó javaslat tételhez;
- e) a társulás tagjának a társulásból történő kizárásához;
- f) a társulási megállapodás módosításának kezdeményezéséhez;
- g) a társulás megszüntetésének kezdeményezéséhez.

Minősített többséghez legalább annyi tag igen szavazata szükséges, amely eléri a társulásban részt vevő tagok szavazatainak több mint a felét, és az általuk képviselt települések lakosságának a felét.

- 1.13. 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.
- 1.14. Az ülésen a határozati javaslatról a szavazati arányok megállapítását követően nyílt szavazással döntenek. A társulási tanács határozatai a meg nem jelent tagokra is kötelező érvényűek.
- 1.15. A társulási tanács tagjai a társulási tanácsban hozott döntésekről 15 napon belül elektronikusan tájékoztatni kötelesek az őket delegáló önkormányzatokat.
- 1.16. A társulási tanács üléséről jegyzőkönyvet kell készíteni, amelyet az elnök és a társulási tanács által felhatalmazott személy a munkaszervezeti feladatokat ellátó Polgármesteri Hivatal vezetője (a továbbiakban: jegyző) ír alá, és küld meg a kormányhivatalnak.

VIII./2 Társulási Operatív Tanács

- 2.1. ~~A társulási tanács tagjainak nagy számára tekintettel, a rugalmas működés érdekében a társulási tanács az Mötv. 93. § 19. alapján társulási tanácsot hoz létre.~~
- 2.2. ~~A társulási tanács a VIII./1 pontban meghatározott feladat és hatásköreiből a VIII/1.7. b; c; d; i; j; k pontokban meghatározott feladat és hatásköreit a társulási tanácsra ruházza át. Az átruházott feladat és hatáskörök alapján hozott döntésekről az társulási tanács a Felügyelő Bizottságot félévente, míg a társulási tanácsot évente köteles tájékoztatni.~~
- 2.3. ~~A társulás tagjai 2/3-nak kérelmére a társulási tanács a társulási tanács elnöke által 15 napon belül összehívott ülésén köteles a kezdeményezők által megjelölt átruházott feladat és hatáskört visszavenni.~~
- 2.4. ~~A társulási operatív tanács segíti a társulás elnökének és alelnökeinek a munkáját, közreműködik a társulási tanács üléseinek előkészítésében,~~

~~összehangolja a társulás munkáját, kapcsolatot tart a tanács tagjaival, közreműködik a döntések előkészítésében és végrehajtásában.~~

~~2.5. A társulási tanács tagjait a társulási operatív tanácsban az érintett tag önkormányzatok közül az alábbi önkormányzatok delegáltjai képviselik:~~

- ~~1. Szekszárd~~
- ~~2. Bátaszék~~
- ~~3. Bonyhád~~
- ~~4. Ciké~~
- ~~5. Komló~~
- ~~6. Mecseknádasd~~
- ~~7. Mohács~~
- ~~8. Tolna~~

~~Az érintett tagönkormányzat által delegált tag csak képviselő-testületi tag lehet. A delegált tagot a képviselő-testület másik tagja vagy meghatalmazás alapján az operatív tanács másik tagja helyettesítheti.~~

~~2.6. A társulási tanács nyolc tagból áll. A tanácstagok közül Ciké Község képviselőjén felül a tagok a hulladékgazdálkodási kistérségek önkormányzatainak teljes jogú képviselőt is ellátják.~~

~~2.7. A társulási operatív tanács elnöke a társulási tanács elnöke.~~

~~2.7. A társulási operatív tanács az ügyrendjét maga határozza meg.~~

~~2.8. Az társulási operatív tanács tagjait összesen 100 szavazat illeti meg. Az társulási tanács ülésén a tanács t az alábbi szavazatok illetik meg:~~

~~A. Szekszárd és környéke hulladékgazdálkodási kistérség~~

~~Szekszárd 31
Bátaszék 5
Tolna 9~~

~~B. Bonyhád és környéke hulladékgazdálkodási kistérség~~

~~Bonyhád 9
Ciké 2~~

~~C. Komló és környéke hulladékgazdálkodási kistérség~~

~~Komló 21~~

~~D. Mohács és környéke hulladékgazdálkodási kistérség~~

~~Mohács 14~~

~~E. Pécsvárad és környéke hulladékgazdálkodási kistérség~~

- ~~2.10. A társulási operatív tanács határozatképes, ha a szavazatok több mint felét képviselő tag az ülésen jelen van.~~
- ~~2.11. A társulási operatív tanács ülését az elnök hívja össze. Az ülésről szóló meghívót, az ülést megelőzően legalább nyolc nappal korábban kell írásban, vagy elektronikus úton a tagoknak megküldeni.~~
- ~~2.12. A társulási operatív tanács határozatait a jelenlévő tagok szavazatainak több mint a felével hozza.~~
- ~~2.13. A társulási operatív tanács döntése a szabályszerűen értesített, de az ülésen meg nem jelent tagokra is kötelező.~~

VIII./2 Társulási Tanács Elnöke

- 2.1. A Társulási Tanács elnökét és két alelnökét ~~(1 Tolna megyei, 1 Baranya megyei)~~ a Társulási Tanács tagjai sorából az alakuló ülésen egyszerű minősített többségi szavazással választják meg határozott időre.
- 2.2. A tagi önkormányzatok jelen társulási megállapodás aláírásával elfogadják, hogy a társulási tanács elnökének mindenkor Szekszárd Megyei Jogú Város Közgyűlése által delegált tagot, egyik alelnökének Mohács, másik alelnökének Bonyhád városok képviselő-testületei által delegált tagot választják meg.
- 2.3. Az elnök és az alelnökök megbízatása önkormányzati képviselői tisztségük betöltéséig áll fenn.
- 2.4. A Társulási Tanács elnöke a társulás ügyeinek vitele keretében:
- a) Képviseli a társulást harmadik személyekkel szemben bíróságok és más hatóságok előtt
 - b) Intézkedik a Magyar Államkincstár területi igazgatóságánál a társulás törzskönyvi nyilvántartásában szereplő adatok változásának nyilvántartásba vétele iránt a társulási megállapodás módosítását követő 15 napon belül
 - c) Összehívja a társulási tanács üléseit, összeállítja az ülések napirendjét.
 - ~~d) Gondoskodik a társulás éves mérlegének vagyonskimutatásának költségvetésének, éves beszámolójának elkészítéséről.~~
 - ~~e) A társulás mérlegét a tagok számára hozzáférhetővé teszi.~~
 - d) Évente legalább egy alkalommal jelentést készít a társulási tanács részére a társulás működéséről, feladatainak ellátásáról, a társulási cél megvalósulásáról, amelyet a társulást alkotó tag önkormányzatok kötelesek képviselő-testületeik elé terjeszteni jóváhagyása céljából.
 - e) A támogatási szerződést és az egyéb szerződéseket, valamint azok módosításait a tagok nevében aláírja.

- f) Bármely kérdésben észrevétellel és kérdéssel élhet a tagok, illetve képviselőik, a hatóságok, közreműködő szervek személyek felé, beszámoltathatja a társulásban közreműködő bármely érdekeltet.
- g) ~~Összehívja és vezeti a társulási operatív tanács üléseit~~
- 2.5. Az elnök a társulással összefüggő feladatai megvalósításához – utólagos beszámolási kötelezettséggel – jogosult szakértők igénybevételére a társulás költségén. A társulás elnöke feladatait a tőle elvárható gondossággal köteles ellátni. Kötelezettségének megszegésével okozott kárért a polgári jog szabályai, valamint a vonatkozó jogszabályok szerint felel.
- 2.6. 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.
- 2.7. Az elnöki megbízatás megszűnik:
- Önkormányzati képviselő tisztségének megszűnésével
 - Az őt delegáló önkormányzat által történő visszahívással
 - A társulási tanács által történő visszahívással
 - Lemondással
 - Elhalálozással
- 2.8. ~~Lemondás esetén az elnök köteles az új elnök személyének megválasztásáig a megbízatásával járó feladatokat ellátni, valamint köteles a lemondásától számított 15 napon belül a társulási tanács ülését összehívni az új elnök megválasztásának céljából. Az elnök lemondásával az alelnökök megbízatása nem szűnik meg.~~
- 2.9. A társulás alelnökeinek megbízatási időtartamára az elnökre vonatkozó rendelkezések irányadók. A társulás alelnökei az elnök munkáját segítik, illetve akadályoztatása esetén őt teljes jogkörrel helyettesítik.

VIII./3 Felügyelő Bizottság

- 3.1. A tagok megállapodnak abban, hogy a társulási tanács első ülésén 3 főből álló Felügyelő Bizottságot hoznak létre a társulást ellenőrző, felügyelő szerveként.
- 3.2. A Felügyelő Bizottság ~~tagjai saját maguk közül választanak elnököt~~ **elnökét a társulási tanács választja.**
- 3.3. ~~A Felügyelő Bizottság tagjai a társulási tanács tagjai által megválasztott személyek tagok. Mindegyik társulási operatív tanács tag egy felügyelő bizottsági tag személyére tehet javaslatot.~~
A Felügyelő Bizottság tagjait a Társulási Tanács a tagjai közül választja meg.
- 3.4. ~~A Felügyelő Bizottság elnökét tartós akadályoztatása esetén a felügyelő bizottság által erre kijelölt tag helyettesíti.~~

- 3.4. A Felügyelő Bizottság tagjai személyesen kötelesek eljárni, képviseletnek nincs helye.
- 3.5. A Felügyelő Bizottság feladata a társulás működési, pénzügyi ellenőrzése.
- 3.6. A Felügyelő Bizottság évente két hat alkalommal, de szükség szerint többször is ülésezik.
- 3.7. A Felügyelő Bizottság ülését az ülés napját legalább 15 3 nappal megelőzően írásban, vagy elektronikus úton hívja össze.
- 3.8. Rendkívül indokolt, halaszthatatlan esetben a Felügyelő Bizottság 3 napon belül telefonon is összehívható.
- ~~3.9. A Felügyelő Bizottság akkor határozatképes, ha az ülésen a tagok 2/3-a jelen van. Határozatképtelenség esetén, 15 napon belül újabb ülést kell összehívni. A megismételt ülés a megjelent tagok számától függetlenül határozatképes.~~
- 3.9. A Felügyelő Bizottság döntéseit egyszerű többséggel hozza.
- 3.10. A Felügyelő Bizottság feladata és hatásköre:
- A társulás működésének, pénzfelhasználásának ellenőrzése
 - A tagok elé terjesztendő jelentések, beszámolók vizsgálata, a vizsgálat eredményéről beszámoló készítése
 - A társulás bármely tagjától felvilágosítás, tájékoztatás kérése
 - A társulás tagok tájékoztatásának vizsgálata
- 3.11. A Felügyelő Bizottság üléseiről jegyzőkönyvet kell vezetni, amelyet az ülés elnöke, valamint a jegyzőkönyvvezető ír alá. a Bizottság elnöke, valamint egy bizottsági tag ír alá.
- ~~3.12. A Felügyelő bizottsági tagok megbízatása visszavonásig tart.~~
- 3.13. Felügyelő Bizottság az ügyrendjét maga határozza meg.

VIII./4 Pénzügyi lebonyolító szervezet A társulás munkaszervezeti feladatainak ellátása

- ~~5.1. A társulás Szekszárd Megyei Jogú Város Polgármesteri Hivatalát bízza meg a pénzügyi lebonyolító szervezet feladatainak ellátásával. A pénzügyi lebonyolító szervezet:~~
- ~~— gondoskodik a társulás számlavezetéséről.~~
 - ~~— ellátja a társulás adminisztrációját és a pénzügyi-gazdálkodási feladatokat.~~
 - ~~— összeállítja a társulás működésének költségeit is tartalmazó költségvetést és a költségvetés végrehajtásáról szóló beszámolót.~~
- ~~5.2. Amennyiben valamely társulási tag pénzügyi hozzájárulási kötelezettségének teljesítését illetően 15 napot meghaladó késedelembe esik, és a pénzügyi~~

~~lebonyolító szervezet egyszerű, írásbeli felszólításának kézbesítésétől számított 15 napon belül sem egyenlíti ki tartozását, Szekszárd Megyei Jogú Város Önkormányzata ez utóbbi határidő eredménytelen elteltét követő 10 napon belül jogosult és köteles a követelést jelen megállapodás 3. számú mellékletét képező felhatalmazó nyilatkozat alapján beszédési megbízással érvényesíteni. Az beszédési megbízás eredménytelensége esetén a társulás a követelést bírósági úton érvényesíti.~~

~~5.3. Abban az esetben, ha Szekszárd Megyei Jogú Város Önkormányzatának, mint tagnak tartozás áll fenn a társulással szemben, a Társulási Tanács a társult település tagjai közül új székhely önkormányzatot jelöl ki és felhatalmazza arra, hogy a korábbi székhely önkormányzat ellen a korábbi székhely önkormányzat által a pénzforgalmi szolgáltatójának adott felhatalmazás alapján beszédési megbízást nyújtson be.~~

~~5.4. Tagok vállalják, hogy fenti felhatalmazó nyilatkozatot a jelen megállapodás 3. számú mellékletében szereplő tartalommal számlavezető pénzügyintézetüknél megteszik és azt a társulás felé a nyilatkozat egy eredeti példányának megküldésével igazolják jelen – valamennyi tagönkormányzat által aláírt – megállapodás elfogadásától számított 8 napon belül.~~

4.1. A Társulási Tanács munkaszervezeti feladatait (döntéseinek előkészítése, végrehajtás szervezése) a székhely település Polgármesteri Hivatala, azaz Szekszárd Megyei Jogú Város Polgármesteri Hivatala (a továbbiakban: Polgármesteri Hivatal) látja el. Ennek keretében:

- a) biztosítja a Társulás működéséhez (a társulási tanács, tisztségviselői feladatok ellátásához) szükséges tárgyi és személyi feltételeket;
- b) előkészíti a Társulási üléseket (meghívók, előterjesztések, hivatalos levelezés előkészítése, postázása, a társulási ülések jegyzőkönyveinek elkészítése, postázása);
- c) előkészíti a Társulási döntéseket és a tisztségviselők döntéseit, ellátja a társulási és tisztségviselői döntéshozatalhoz kapcsolódó nyilvántartási, sokszorosítási, postázási feladatokat;
- d) ellátja a Társulás működésével, gazdálkodásával kapcsolatos nyilvántartási, iratkezelési feladatokat;
- e) viseli az a)-d) pontokban meghatározott feladatellátáshoz kapcsolódó költségeket a társulási tagok és tisztségviselők telefonhasználata költségei kivételével.

4.2. A Polgármesteri Hivatal a Társulás tekintetében ellátja továbbá az államháztartásról szóló 2011. évi CXCV. törvény 27. § (4) bekezdése szerinti feladatokat: a Társulás bevételeivel és kiadásaival kapcsolatban a tervezési, gazdálkodási, ellenőrzési, finanszírozási, adatszolgáltatási és beszámolási feladatokat.

IX. A TÁRSULÁS KÉPVISELETE

1. A társulást harmadik személyekkel szemben, bíróságok, és más hatóságok előtt általános képviseleti jogkörrel felruházva az elnök képviseli. Az elnök

~~akadályoztatása esetén a társulás képviselőjére bármelyik alelnök önállóan jogosult.~~

- ~~2. A társulást az elnök önállóan képviseli. A társulás jegyzése akként történik, hogy a géppel vagy kézzel előírt, előnyomott vagy nyomtatott társulási név fölött az elnök vagy bármelyik alelnök a teljes nevét önállóan írja alá.~~

IX. A TÁRSULÁS ELLENŐRZÉSI RENDJE, FELÜGYELETE

1. A társulás működését és pénzfelhasználását a Felügyelő Bizottság ellenőrzi.
2. A Társulás gazdálkodását az Állami Számvevőszék, valamint a jogszabály által arra feljogosított szervezetek ellenőrzik.
3. A Társulás működése felett a Tolna Megyei Kormányhivatal törvényességi felügyeletet gyakorol.
4. A társulás tagjai is jogosultak ellenőrizni a társulás működését — a társulási megállapodásban meghatározottak szerint — célszerűségi és gazdasági szempontból.
5. A Társulási Tanács elnöke minden évben beszámol a Társulási Tanácsnak a társulás előző évi tevékenységéről, pénzügyi helyzetéről, a társulási cél megvalósulásáról. A beszámolót a társult települések önkormányzatai részére meg kell küldeni.

X. TAGSÁGI JOGVISZONY

~~Tagok ezen társulási megállapodás elfogadásával és aláírásával elfogadják a felmondással illetve kizárással összefüggő felelősségi szabályokat.~~

X./1 A szerződés felmondása A társulásból történő kiválás

- 1.1. Tekintettel arra, hogy a társulás meghatározott cél megvalósítására jön létre a tagok önként vállalják, hogy a törvényben biztosított ~~felmondási~~ kiválási jogukkal csak tényleges és alapos indokok alapján, ~~a társulási tanáccsal, a törvényességi ellenőrzést ellátó szervvel történt egyeztetést követően~~ élnek.
- 1.2. A társulásból kiválni jogviszonyt ~~felmondani~~ csak a naptári év utolsó napjával, december 31.-i hatállyal, azt követően negyedévente a negyedév utolsó napjával lehet. Az Möt. 89. § (2) bekezdése alapján a kiválásról ~~felmondásról~~ szóló minősített többséggel hozott döntést a képviselő-testület legalább 6 hónappal korábban köteles meghozni és a társulás tagjaival közölni.
- 1.3. A ~~felmondó~~ kiváló tag köteles a tárgyévi vagyoni hozzájárulásának teljesítésére, valamint ~~felmondásával~~ kiválásával a társulásnak okozott kár teljes körű megtérítésére.

- 1.4. ~~Tag általi felmondás~~ **Kiválás** esetén a társulás köteles a taggal elszámolni a vagyoni hozzájárulás arányának megfelelően, figyelembe véve a kártérítési kötelezettséget és a társulást terhelő kötelezettséget is, majd a tag tulajdoni hányadát pénzben megváltani.

X./2 Tagi kizárás

- 2.1. Amennyiben a tag a jelen megállapodásban foglalt lényeges kötelezettségeit megszegi, illetve elmulasztja, az elnök köteles a tagot kétszer, írásban, megfelelő határidő tűzésével felhívni a teljesítésre.
- 2.2. Ha a tag ezen felhívás ellenére a közölt határidőn belül sem tesz eleget a jelen megállapodásban írt kötelezettségeinek, a ~~tagok több mint fele~~ **Társulási Tanács egyszerű minősített többséggel** hozott határozatával a naptári év utolsó napjával kizárhatja a társulásból.
- 2.3. Különösen ilyen köteleességszegésnek minősül a működési hozzájárulás megfizetésének elmulasztása. A kizárás jogkövetkezményei azonosak a ~~tagi felmondás~~ **kiválás** jogkövetkezményeivel, így ebben az esetben is terheli a tagot a kártérítési és egyéb kötelezettség.

X./3 Tagfelvétel Csatlakozás

- 3.1. A társuláshoz az alapító tagokon felül a Dél-Balatoni és Sió-völgyi Nagytérség Konzorciumának tagjai csatlakozhatnak a társulási tanács ~~egyszerű~~ **minősített többséggel** hozott döntése alapján.
- 3.2. ~~Kivülálló a társuláshoz az ágazatot felügyelő minisztérium jóváhagyásával csatlakozhatnak.~~
- 3.3. A társuláshoz csatlakozni tárgyév első napján, ezt követően negyedévenként a negyedév első napján lehet.
- 3.4. A társuláshoz való csatlakozásról legalább hat hónappal korábban, minősített többséggel kell dönteni.

XI. A TÁRSULÁSI MEGÁLLAPODÁS HATÁLYA, A TÁRSULÁS MEGSZŪNÉSE

1. A társulási megállapodás **tárgyi hatálya** a Cikói Regionális Hulladékkezelő Központ-, mint az ISPA/KA beruházással és támogatással létrejött közmű vagyon, továbbá az önkormányzatok osztatlan, közös tulajdonába kerülő eszközök és járművek- üzemeltetésére terjed ki.
2. A társulás megszűnik:
 - ha a társulás tagjai azt **minősített többséggel elhatározzák;**
 - törvény erejénél fogva;
 - a bíróság jogerős döntés alapján;

~~- a megállapodásban meghatározott időtartam eltelt, vagy a törvényben szabályozott megszűnési feltétel megvalósult.~~

~~a társulásra vonatkozó mindenkor hatályos jogszabályi rendelkezésekben foglaltak szerint.~~

- ~~3. A társulás megszűnése esetén a tagok a megszűnés időpontjával bezáróan egymással elszámolni kötelesek.~~
- ~~4. A társulás megszűnése esetén a kötelezettségek teljesítése után fennmaradó vagyon a társulás tagjait vagyoni hozzájárulásuk arányában illeti meg.~~
- ~~5. A társulás megszűnése esetén a társulás kötelezettségeiért a tagok a vagyoni hozzájárulásuk arányában tartoznak felelősséggel.~~

XII. NYILVÁNOSSÁG BIZTOSÍTÁSA

- ~~1. Tagok kötelezettséget vállalnak közvetlenül, továbbá saját szervezeteik útján, valamint civil szervezetek bevonásával a lakosság teljes körű tájékoztatására. Ezen tájékoztatás keretében fel kell hívniuk a lakosság figyelmét a környezetvédelmi feladatokra, a jogszabályi előírásokra, valamint információt kell szolgáltatniuk a társulás célját szolgáló üzemeltetés előnyeiről.~~
- ~~2. A társulásnak folyamatosan törekednie kell az országos és regionális hatósági, valamint a civil szervezetek tájékoztatása során a hulladékkezelő központ elfogadtatására és ezáltal, működése biztonságának megőrzésére is.~~

XII. VEGYES ÉS ZÁRÓ RENDELKEZÉSEK

- ~~1. Tagok tudomásul veszik, hogy a társulás működéséhez szükséges költségeket az operatív tanács tagjai az operatív tanácsban őket megillető szavazatok arányában, lakos egyenérték figyelembe vételével viselik.~~
1. Tagok tudomásul veszik, hogy az önkormányzatok képviselőjére jogosult személyek változása esetén, 60 napon belül be kell jelenteniük új képviselőjüket.
2. Tagok megállapodnak abban, hogy amennyiben jelen szerződés valamely rendelkezése jogszabály változása, vagy egyéb a feleken kívül álló ok miatt objektíve nem alkalmazható, a többi –ezekkel nem érintett- része hatályában fennmarad.
3. Tagok megállapodnak abban, hogy a kohéziós alap (ISPA/KA) alapján létrehozott hulladékgazdálkodási rendszer létrehozásával és működésével eddig felmerült költségeket –a konzorciumi tagsági díj kivételével- a társulás a tagok részére megtéríti.

4. A társulás tagjai megállapítják, hogy a társulás megalakulását követően a társulás megvásárolja a Regionális Kommunális Kht. üzletrészeit, és ezen társaságnak egyszemélyes tulajdonosa lesz.
- ~~4. A társulás tagjai kötelezettséget vállalnak arra, hogy a társulás megalakulását követően a társulás megvásárolja a Regionális Kommunális Kht üzletrészeit, és ezáltal ezen társaságnak egyszemélyes tulajdonosa lesz. Tulajdonosként intézkedni fog a közhasznú társaság non-profit korlátolt felelősségű társasággá történő átalakítása érdekében.~~
5. Tagok kötelezettséget vállalnak közvetlenül, továbbá saját szervezeteik útján, valamint civil szervezetek bevonásával a lakosság teljes körű tájékoztatására. Ezen tájékoztatás keretében fel kell hívniuk a lakosság figyelmét a környezetvédelmi feladatokra, a jogszabályi előírásokra, valamint információt kell szolgáltatniuk a társulás célját szolgáló üzemeltetés előnyeiről.
6. A társulásnak folyamatosan törekednie kell az országos és regionális hatósági, valamint a civil szervezetek tájékoztatása során a hulladékkezelő központ elfogadtatására és ezáltal, működése biztonságának megőrzésére is.
- ~~6. A társult önkormányzatok által a társulásra átruházott közigazgatási hatósági feladat és hatáskörökben hozott döntéseket a társulási tanács elnöke, akadályoztatása esetén valamelyik elnök-helyettese kiadmányozza.~~
7. A tagok vitás kérdéseiket elsősorban tárgyalásos úton egymás közötti egyeztetéssel rendezik, ennek sikertelensége esetén a jogvita eldöntésére kikötik a Szekszárdi Közigazgatási és Munkaügyi Bíróság kizárólagos illetékességét.
8. A társulás tagjai lakosonként 10 Forint egyszeri működési hozzájárulást kötelesek fizetni.
9. *Jelen társulási megállapodás 2014. -én lép hatályba. A társulási megállapodás hatályba lépéséhez valamennyi társult tag képviselő-testületének minősített többséggel hozott jóváhagyó határozata szükséges.*
10. Jelen társulási megállapodás hatályba lépésével egyidejűleg hatályát veszti a 2014. február 1-jén hatályba lépett társulási megállapodás.
11. Jelen társulási megállapodást a társulás tagjai bármely tag Társulási Tanács kezdeményezésére, a Társulási Tanács döntése, és a társulást alkotó települések képviselő-testületeinek jóváhagyó határozatát követően minősített többséggel hozott határozatával egyező akarattal módosíthatják. A társulási megállapodást a helyi önkormányzati általános választásokat követő 6 hónapon belül a tagok felülvizsgálják.
12. Jelen megállapodásban nem szabályozott kérdésekben Magyarország helyi önkormányzatairól szóló 2011. évi CLXXXIX. törvény, valamint az államháztartásról szóló 2011. évi CXCV. törvény rendelkezései az irányadók.

A társulási megállapodást a szerződés részét képező 1. számú mellékletbe foglalt aláírási íven a tagok, mint akaratukkal mindenben megegyezőt jóváhagyólag aláírták.

Szekszárd, 2014.

A TÁRSULÁST ALKOTÓ ÖNKORMÁNYZATOK ALÁÍRÁSA

Alsónána Község Önkormányzata
Alsónyék Község Önkormányzata
Apátvarasd Község Önkormányzat
Babarc Község Önkormányzata
Bár Község Önkormányzata
Báta Község Önkormányzata
Bátaapáti Község Önkormányzata
Bátaszék Város Önkormányzata
Berkesd Község Önkormányzata
Bogyiszló Község Önkormányzata
Bonyhád Város Önkormányzata
Bonyhádvarasd Község Önkormányzata
Cikó Község Önkormányzata
Decs Község Önkormányzata
Dunaszentgyörgy Község Önkormányzat
Dunaszekcső Község Önkormányzata
Egyházaskozár Község Önkormányzata
Erdősmárok Község Önkormányzata
Erdősmecske Község Önkormányzata
Erzsébet Község Önkormányzata

Fadd Nagyközség Önkormányzata
Fazekasboda Község Önkormányzata
Fácánkert Község Önkormányzata
Feked Község Önkormányzata
Felsőnána Község Önkormányzata
Geresdlak Község Önkormányzata
Görcsönydoboka Község Önkormányzata
Grábóc Község Önkormányzata
Györe Község Önkormányzata
Harc Község Önkormányzata
Hegyhátmaróc Község Önkormányzata
Hidas Község Önkormányzata
Hímesháza Község Önkormányzata
Hosszúhetény Község Önkormányzata
Izmény Község Önkormányzata
Kajdacs Község Önkormányzata
Kakasd Község Önkormányzata
Kárász Község Önkormányzata
Kátoly Község Önkormányzata
Kékesd Község Önkormányzata
Kéty Község Önkormányzata
Kisdorog Község Önkormányzata
Kismányok Község Önkormányzata

Kisnyárad Község Önkormányzata
Kistormás Község Önkormányzata
Kisvejke Község Önkormányzata
Komló Város Önkormányzata
Köblény Község Önkormányzata
Kölesd Község Önkormányzata
Lánycsók Község Önkormányzata
Lengyel Község Önkormányzata
Lovászhetény Község Önkormányzata
Liptód Község Önkormányzata
Magyaregregy Község Önkormányzata
Maráza Község Önkormányzata
Martonfa Község Önkormányzata
Máza Község Önkormányzata
Mecseknádasd Önkormányzata
Mecsekpölöske Község Önkormányzata
Medina Község Önkormányzata
Mohács Város Önkormányzata
Mórággy Község Önkormányzata
Mócsény Község Önkormányzata
Mucsfa Község Önkormányzata
Murga Község Önkormányzata
Nagymányok Város Önkormányzata

Nagypall Község Önkormányzata
Nagyvejte Község Önkormányzata
Óbánya Község Önkormányzata
Ófalu Község Önkormányzata
Ócsény Község Önkormányzata
Palotabozsok Község Önkormányzata
Pécsvárad Város Önkormányzata
Pörböly Község Önkormányzata
Sárpilis Község Önkormányzata
Sárszentlőrinc Község Önkormányzata
Sióagárd Község Önkormányzata
Somberek Község Önkormányzata
Szajk Község Önkormányzata
Szalatnak Község Önkormányzata
Szálka Község Önkormányzata
Szárász Község Önkormányzata
Szászvár Község Önkormányzata
Szebény Község Önkormányzata
Szedres Község Önkormányzata
Szekszárd Megyei Jogú Város Önkormányzata
Szellő Község Önkormányzata
Székelyszabar Község Önkormányzata
Szilágy Község Önkormányzata

Szúr Község Önkormányzata
Tengelic Község Önkormányzata
Tolna Város Önkormányzata
Tófú Község Önkormányzata
Várdomb Község Önkormányzata
Váralja Község Önkormányzata
Vékény Község Önkormányzata
Véménd Község Önkormányzata
Závod Község Önkormányzata
Zengővárkony Község Önkormányzata
Zomba Község Önkormányzata

**TÁRSULÁSI TANÁCSBAN A TAGOK SZAVAZATAINAK SZÁMA
LAKOSSÁGSZÁM ALAPJÁN**

Alsónána Község Önkormányzata	733
Alsónyék Község Önkormányzata	801
Apátvarasd Község Önkormányzata	143
Babarc Község Önkormányzata	742
Bár Község Önkormányzata	568
Báta Község Önkormányzata	1.761
Bátaapáti Község Önkormányzata	442
Bátaszék Város Önkormányzata	6.627
Berkesd Község Önkormányzata	920
Bogyiszló Község Önkormányzata	2.267
Bonyhád Város Önkormányzata	13.808
Bonyhádvarasd Község Önkormányzata	452
Cikó Község Önkormányzata	942
Decs Nagyközség Önkormányzata	4.156
Dunaszekcső Község Önkormányzata	2.020
Dunaszentgyörgy Község Önkormányzata	2.603
Egyházaskozár Község Önkormányzata	810
Erdősmárok Község Önkormányzata	90
Erdősmecske Község Önkormányzata	393
Erzsébet Község Önkormányzata	299
Fadd Nagyközség Önkormányzata	4.301
Fazekasboda Község Önkormányzata	218
Fácánkert Község Önkormányzata	705
Feked Község Önkormányzata	224
Felsónána Község Önkormányzata	650
Geresdlak Község Önkormányzata	796
Görcsönydoboka Község Önkormányzata	408
Grábóc Község Önkormányzata	185
Györe Község Önkormányzata	658
Harc Község Önkormányzata	906
Hegyhátmaróc Község Önkormányzata	169
Hidas Község Önkormányzata	2.173
Himesháza Község Önkormányzata	1.083
Hosszúhetény Község Önkormányzata	3.388
Izmény Község Önkormányzata	518
Kajdacs Község Önkormányzata	1.262
Kakasd Község Önkormányzata	1.755
Kárász Község Önkormányzata	350
Kátoly Község Önkormányzata	341

Kékesd Község Önkormányzata	185
Kéty Község Önkormányzata	700
Kisdorog Község Önkormányzata	757
Kismányok Község Önkormányzata	342
Kisnyárad Község Önkormányzata	204
Kistormás Község Önkormányzata	358
Kisvejke Község Önkormányzata	431
Komló Város Önkormányzata	25.617
Köblény Község Önkormányzata	244
Kölesd Község Önkormányzata	1.517
Lánycsók Község Önkormányzata	2.546
Lengyel Község Önkormányzata	599
Liptód Község Önkormányzata	232
Lovászhetény Község Önkormányzata	301
Magyaregregy Község Önkormányzata	767
Maráza Község Önkormányzata	196
Martonfa Község Önkormányzata	231
Máza Község Önkormányzata	1.284
Mecseknádasd Önkormányzata	1.602
Mecsekpölöske Község Önkormányzata	433
Medina Község Önkormányzata	813
Mohács Város Önkormányzata	19.399
Mórágypuszta Község Önkormányzata	793
Mőcsény Község Önkormányzata	344
Mucsfa Község Önkormányzata	399
Murga Község Önkormányzata	71
Nagymányok Város Önkormányzata	2.377
Nagypall Község Önkormányzata	432
Nagyvejke Község Önkormányzata	168
Óbánya Község Önkormányzata	165
Ófalu Község Önkormányzata	327
Ócsény Község Önkormányzata	2.473
Palotabozsok Község Önkormányzata	922
Pécsvárad Város Önkormányzata	4.026
Pörböly Község Önkormányzata	589
Sárpilis Község Önkormányzata	715
Sárszentlőrinc Község Önkormányzata	1.130
Sióagárd Község Önkormányzata	1.315
Somberek Község Önkormányzata	1.559
Szajk Község Önkormányzata	865
Szalatnak Község Önkormányzata	345
Szálka Község Önkormányzata	630
Szárász Község Önkormányzata	46
Szászvár Község Önkormányzata	2.478
Szebény Község Önkormányzata	397
Szedres Község Önkormányzata	2.321

Szekszárd Megyei Jogú Város Önkormányzata	34.040
Szellő Község Önkormányzata	144
Székelyszabar Község Önkormányzata	628
Szilágy Község Önkormányzata	287
Szűr Község Önkormányzata	290
Tengelic Község Önkormányzata	2.334
Tolna Város Önkormányzata	11.723
Tófü Község Önkormányzata	145
Váralja Község Önkormányzata	875
Várdomb Község Önkormányzata	1.242
Vékény Község Önkormányzata	150
Véménd Község Önkormányzata	1.489
Závod Község Önkormányzata	304
Zengővárkony Község Önkormányzata	439
Zomba Község Önkormányzata	2.149

A lakos egyenérték alapján az önkormányzatokat megillető összes szavazat:

200.551

FELHATALMAZÁS

.....
A hitelintézet neve és címe

A Szekszárdon,évhónapján kelt a Cikói Hulladékgyűjtési Társulást létrehozó társulási megállapodás VIII./5.4. VI./5. pontja alapján Önkormányzata (.....,u.....sz., , képviseli..... polgármester), felhatalmazza Szekszárd Megyei Jogú Város Önkormányzatát (7100 Szekszárd, Béla király tér 8., bankszámlaszáma: 11746005-15416566, képviseli Horváth István polgármester). mint jogosultat, hogy a társulási megállapodásból eredő lejárt követelését a (az) -nál/nél vezetett pénzforgalmi jelzőszámú számlája terhére külön engedély, vagy nyilatkozat nélkül beszédési megbízással érvényesíthesse a Ptk. szerinti elévülési határidőn belül.

A számlatulajdonos kötelezettséget vállal arra, hogy amennyiben a fenti számlát megszünteti, új számlát nyit, erről a tényről és annak adatairól Szekszárd Megyei Jogú Város Önkormányzatát írásban tájékoztatja, továbbá az új számlára új felhatalmazást nyújt be a hitelintézet felé.

Jelen felhatalmazás visszavonásig érvényes, mely visszavonás a számlatulajdonos és a beszédési megbízás jogosultjának közösen tett nyilatkozatával lehetséges.

Kelt:,évhó nap

.....
A számlatulajdonos cégszerű aláírása és bélyegzője

Záradék:

A felhatalmazást nyilvántartásba vettük, és vállaljuk, hogy beszédési megbízás visszavonása csak a számlatulajdonos és a jogosult közösen tett nyilatkozatával történhet.

.....
A hitelintézet cégszerű aláírása és bélyegzője

**TÁRSULÁST ALAPÍTÓ ÖNKORMÁNYZATOK
KÉPVISELŐ-TESTÜLETEI ÁLTAL HOZOTT HATÁROZATOK**

Alsónána Község
Alsónyék Község
Apátvarasd Község
Babarc Község
Bár Község
Báta Község
Bátaapáti Község
Bátaszék Város
Berkesd Község
Bogyisló Község
Bonyhád Város
Bonyhádvarasd Község
Cikó Község
Decs Község
Dunaszekcső Község
Dunaszentgyörgy Község
Egyházaskozár Község
Erdősmárok Község
Erdősmecske Község
Erzsébet Község
Fadd Nagyközség
Fazekasboda Község
Fácánkert Község
Feked Község
Felsőnána Község
Geresdlak Község
Grábóc Község
Görcsönydoboka Község
Györe Község
Harc Község
Hegyhátmaróc Község
Hidas Község
Hímesháza Község
Hosszúhetény Község
Izmény Község
Kajdacs Község
Kakasd Község
Kárász Község

Kátoly Község
Kékesd Község
Kéty Község
Kisdorog Község
Kismányok Község
Kisnyárad Község
Kistormás Község
Kisvejke Község
Komló Város
Köblény Község
Kölesd Község
Lánycsók Község
Lengyel Község
Liptód Község
Lovászhetény Község
Magyaregregy Község
Maráza Község
Martonfa Község
Máza Község
Mecseknádasd
Mecseknádasd
Mecsekpölöske Község
Medina Község
Mohács Város
Mórágyp Község
Mőcsény Község
Mucsfa Község
Murga Község
Nagymányok Város
Nagypall Község
Nagyvejke Község
Óbánya Község
Ófalu Község
Őcsény Község
Őcsény Község
Őcsény Község
Palotabozsok Község
Pécsvárad Város
Pörböly Község
Pörböly Község
Sárpilis Község
Sárszentlőrinc Község
Sióagárd Község
Somberek Község
Szajk Község
Szalatnak Község

Szálka Község
Szárász Község
Szászvár Nagyközség
Szebény Község
Szedres Község
Szekszárd MJ Város
Szellő Község
Székelyszabar Község
Szilágy Község
Szűr Község
Tengelic Község
Tolna Város
Tófű Község
Váralja Község
Várdomb Község
Vékény Község
Véménd Község
Závod Község
Zengővárkony Község
Zomba Község