

Hajdúhadház, Béke útja rehabilitációja II. szakasz **(ÉAOP-3.1.2./A-09-2009-0004)**

Projekt Tartalma:

A fejlesztés, Hajdúhadház település közlekedésében központi szerepet betöltő Béke útjának 0+050 és 0+675 szelvénye között külterületi szakaszára, 0+675 szelvényétől 1+910 szelvényéig tartó belterületi szakaszára irányul, mely csatlakozik az ÉAOP-2007-3.1.2. konstrukció keretében már nyertes "Hajdúhadház, Béke útja rekonstrukciója" című projekthez. A város egészét átszelő régi 4. számú főút ezen szakasza erősen elhasználódott, kátyús és repedezett, helyenként közlekedésre alkalmatlan, így a forgalom biztonságos lebonyolítása érdekében a beruházás tovább nem halasztható. A Béke útja ezen szakaszának rekonstrukciója, Kelet-Magyarország egyik társadalmi és gazdasági szempontból legelmaradottabb kistérségében segítheti elő a közlekedési feltételek és a lakosság életminőségének javítását.

Támogatási szerződés aláírása:	2010. 07.16.
Tervezett kezdő időpont:	2010. 09. 12. módosult: 2011. május 02.
Befejező időpont:	2011. 06. 30. módosult 2012. március 30.
Projekt összköltsége:	284.161.056 Ft
Projekt elszámolható költsége:	271.306.594 Ft
Támogatás összege:	230.610.605 Ft

A Projekt megvalósítása:

A projekt zárása folyamatban van. A támogatási szerződés utolsó módosítása értelmében a fizikai megvalósítás időpontja 2012. március 30.-ra módosult. A fizikai megvalósítástól számított 30 napon belül kell benyújtani a záró kifizetési kérelmet. A kérelem összeállítása folyamatban van. Az eddig beadott kifizetési kérelmek elfogadásra kerültek a közreműködő szerv által. Eddig egy helyszíni szemlére került sor. A záró kifizetési kérelemmel együtt összesen 4.004 e Ft támogatási összeget kiutalása várható.

Az Opus Team Kft-vel kötött pályázat terhére el nem számolható projektmenedzsmenti díj 2011 december 9-én csökkentésre került: 3.850.000 Ft+ Áfa összegre.

Hajdúhadház déli városrész bel-és külterületi vízrendezés (belvíz, csapadékvíz-elvezetés) I. ütem **Pályázati azonosító: ÉAOP-5.1.2/D-2f-2009-0013**

Hajdúhadház Város Önkormányzata az Észak Alföldi Operatív Program keretében Település bel és külterületi vízrendezés tárgyú felhívásra pályázatot nyújtott be.

Kétfordulós pályázat 2007-ben került kiírásra, a támogatói döntés 2009 évben született meg.

A projekt elszámolható összköltsége: 502.988.423 Ft.

A támogatás mértéke: 452.689.581 Ft.

Projekt tartalma:

A város dél-délkeleti része a leginkább veszélyeztetett terület, amely közel 150 ha területet érint. A projekt keretében ennek a területnek a megfelelő csapadékvíz elvezetését kívánjuk megvalósítani.

A projekt eredményeként megvalósul Hajdúhadház belterületi csapadékvíz elvezetési beruházásának I. üteme. Összesen 10 192 fm csatorna kerül kialakításra, elérhetővé válik, hogy a településen biztonságos lakókörnyezetet valósuljon meg, amely hosszú távon hozzájárul a gazdaságélénkítő, innovatív beruházások megvalósításához.

Projekt megvalósítás állapota:

A 93/2010.(V.06.) HÖ sz. határozat alapján a képviselő-testület eredménytelenné nyilvánította az eljárást.

Zempléncő Kft előzetes vitarendezési eljárást kezdeményezett az eljárást lezáró döntés ellen.

102/2010.(V.14.) HÖ.sz. határozat szerint a képviselő-testület fenntartja döntését, és új közbeszerzési eljárás indítása mellett döntött.

A Zempléncő Kft jogorvoslati eljárást kezdeményezett a Közbeszerzési Döntőbizottságnál., melyről az értesítést 2010.05.27-én kaptuk kézhez.

A Közbeszerzési Döntőbizottság határozata a jogorvoslati kérelemnek helyt adott, megsemmisítette a közbeszerzési eljárást lezáró döntést, és 1.000.000 Ft pénzbírság megfizetésére kötelezte az Önkormányzatot, melyet a közbeszerzési eljárás bonyolítója megtérít önkormányzatunk részére.

A 2011. 03. 03-án a közbeszerzési bonyolítóval kötött szerződés alapján kifizetésre került a bonyolítói díj (3.750.000 Ft) és ezzel egy időben a megállapodás alapján a bonyolító Csembi Bt. megfizette az 1.000.000 Ft pénzbírságot.

A második és egyben eredményes közbeszerzési eljáráson nyertes Zempléncő Kft.-vel 2010.09.02-én megkötésre került a kiviteli munkák elvégzésére a vállalkozói szerződés. A szerződés alapján a Zempléncő Kft. megkezdte a vállalt munkálatokat, melyek befejezési határideje 2011. 06. 30.

2011. május 5-én újabb szerződés módosításra került sor az esőzések miatt a kivitelezés befejezésének végső dátuma 2011. szeptember 30 lett.

2011. 04. 10-én érkezett meg az első rész számla, 2011. július 30-án a második rész számla.

Az önkormányzat kéthetente tart koordinációs eljárásokat, melyeken a kivitelező, a műszaki ellenőr, a tervező és az önkormányzat képviselői vannak jelen. Az találkozókról koordinációs jegyzőkönyv készül.

A kivitelezés befejeződött. A záró elszámolás benyújtásra került, jelenleg hiánypótlási eljárás van folyamatban.

A záró helyszíni ellenőrzés 2012. április 18.-án befejeződött.

Mikrotérségi Családsegítő és Gyermejkölési Szolgálat infrastrukturális fejlesztése” című projekt

Projekt azonosító száma: ÉAOP-4.1.3./A-2008-0023

Hajdúhadház Városi Önkormányzat pályázatot nyújtott be a Nemzeti Fejlesztési Ügynökséghez. Az Ügynökség a pályázatunkat támogatásra-érdemesre ítélte. Az elnyert támogatás összege 49.674.456 Ft.

A támogatási szerződés szerint a projekt kezdete 2009.07.01. (ezen változtatni nem szükséges a VÁTI kapcsolattartója ezt javasolta, azonban volt egy korábbi kérelem, mely szerint 2011. január 31., de ez ebben az esetben nem releváns.)

A projekt befejezése és lezárása (tám.szerz. szerint): 2010.06.30., azonban ennek meghosszabbítása iránt kérelem ment be a VÁTI-hoz.

A támogatási szerződés elfogadott módosítása értelmében 2011. december hó 30. napjára módosult a projekt fizikai megvalósítása.

Tervezés

A projekt során három közbeszerzési eljárást indítottunk. Mind a három közbeszerzési eljárás lebonyolítója a **Nívó-Clean Bt. (4273 Hajdúbagos, Tag tanya u. 23.)** volt.

I. Kb. eljárás megindításának időpontja: 2008. június 6.

Tárgya: „Hajdúhadház Város Önkormányzat számára az ÉAOP-2008-4.1.3.A kódszámú - Szociális alapszolgáltatások és gyermekjóléti alapellátások infrastruktúrális fejlesztésének támogatására meghirdetett pályázati kiírásra vonatkozó pályázat megírásával, projektmenedzsment feladatok ellátásával, a megvalósíthatósági tanulmány elkészítésével kapcsolatos szolgáltatás”

Az alábbi cégek nyújtották be ajánlatukat:

- Bakilex Desing Marketing Kft. 2100 Gödöllő, Klapka Gy. u. 48.
- AnZoMa 94 Pénzügyi - Számviteli és Számítástechnikai Szolgáltató Kft. 2132 Göd, Nyár u. 7.
- Szubra Kereskedelmi és Szolgáltató Kft. 2100 Gödöllő, Hegedűs Gy. u. 13.

Az eljárás **eredményes** volt, melyet a **Bakilex Desing Marketing Kft.** (2100 Gödöllő, Klapka Gy. u. 48.) nyerte nettó 5.100.000.-Ft+ÁFA (20%) bruttó 6.120.000.-Ft összegben. A képviselő-testület a 2008. június 23-i ülésén döntött a nyertes ajánlattevővel történő szerződés megkötéséről. (115/2008(VI.23.)HÖ. sz. határozat)

II. Kb. eljárás megindításának időpontja: 2009. augusztus 28.

Tárgya: „Hajdúhadház, Szabó Gábor u. 7. szám alatti ingatlanon lévő tagiskolából Családsegítő és Gyermekjóléti Szolgálat kialakítása”

Az alábbi cégek nyújtották be ajánlatukat:

- Sejtbeton-98 Kft. 4024 Debrecen, Vígkedvű M. u. 27.
- Stabil Mérnöki Iroda Kft. 4030 Debrecen, Igric u. 12.
- Universal Bau 96 Bt. 4029 Debrecen, Csillag u. 53 Fsz. 1.

Mivel egyik ajánlattevő sem tett - az ajánlatkérő rendelkezésére álló anyagi fedezet mértékére (bruttó 40.637.252.- Ft, nettó 33.864.377.- Ft) tekintettel - megfelelő ajánlatot a képviselő-testület az akkor hatályos Kbt. 92. § c) pontja alapján, az eljárást a **223/2009(X.07.)HÖ. sz.** határozatával **eredménytelené** nyilvánította.

III. Kb. eljárás megindításának időpontja: 2009. december 14.

Tárgya: „Hajdúhadház, Szabó Gábor u. 7. szám alatti ingatlanon lévő tagiskolából Családsegítő és Gyermekjóléti Szolgálat kialakítása”

Az alábbi cégek nyújtották be ajánlatukat:

- Stabil Mérnöki Iroda Kft. 4030 Debrecen, Igric u. 12.
- Gázszer Kft. 4243 Téglás, Kender u. 2.
- D&D Builder Kft. 4026 Debrecen, Bethlen u. 6-8. E. ép. 1/9.
- Universal Bau 96 Bt. 4029 Debrecen, Csillag u. 53 Fsz. 1.

A kivitelező kiválasztására lefolytatott közbeszerzési eljárás nyertese az Universal Bau 96 Bt.

A kivitelező ajánlata nettó 29.600.000.- Ft.

A vállalkozóval történő szerződéskötésre 2010. március 8-án került sor.

A Bakilex Kft. a projekt I. kifizetési kérelmének a benyújtásakor tapasztalta, hogy a kivitelező kiválasztására indított közbeszerzési eljárás során a nyertes ajánlattevő Universal Bau 96 Bt. nem a felhívás és dokumentációnak megfelelő műszaki tartalommal nyújtotta be ajánlatát. Ez azt jelentette, hogy a közbeszerzési eljárás során kiadott tételes költségvetési kiírás tartalmától mind mennyiségileg, mind a tételek tekintetében eltért.

2010. március 26-án rendkívüli képviselő-testületi ülést tartott az önkormányzat, melyen a 21/2010.(III.26)HÖ. sz. határozatában az alábbiakat mondta ki:

„- építési beruházás felfüggesztése az ügy kivizsgálásáig,

- az eljárást lebonyolító közbeszerzési szakértő vizsgálja felül álláspontját a képviselő-testület felé tett javaslatát,

- a közreműködő szervezet tájékoztatása - meghatalmazás a Bakilex Kft. részére a VÁTI Kht.-val való egyeztetés lefolytatására”

2010. március 26-án a képviselő-testület döntése alapján az Önkormányzat felszólította a vállalkozót, hogy az építési beruházást azonnali hatállyal függeszse fel és haladéktalanul gondoskodjon a beruházás kárvédelméről.

2010. március 31-én az Önkormányzat képviselőjében Dr. Pataki Anita aljegyző, Karapné Gábor Zsuzsanna, valamint Dr. Vass Gabriella a Bakilex Kft. részéről szóban tájékoztatták a VÁTI Nonprofit Kft.-t a fennálló helyzetről. Az Önkormányzat ennek alapján önként feltárta a közbeszerzési eljárás szabálytalanságát.

2010. március 31-én megkezdtek a tárgyalást az Universal Bau 96 Bt. képviselőjével. Az építési beruházásból a felfüggesztéséig elvégzett munka felmérése megkezdődött.

A kivitelező és a műszaki ellenőr egymástól független bejárás keretében felmérte a készültségi állapotot és folyamatosan egyeztetést folytattak a teljesítésként elismerhető munka értéke tekintetében.

A VÁTI Nonprofit Kft. 2010. április 23-án kelt levelében értesített arról, hogy 2010. május 4-én 9 órakor helyszíni szemlét tart az első kifizetési kérelemhez kapcsolódóan.

A helyszíni szemle jegyzőkönyvében rögzítésre került a közbeszerzési eljárással kapcsolatban az önkormányzat által feltárt hiba, ez alapján szabálytalansági eljárás kezdeményezésére, valamint közbeszerzési és műszaki szakértő bevonására tettek javaslatot.

A VÁTI Nonprofit Kft. 2010. május 31-én kelt megbízólevélben értesítette az Önkormányzatot a műszaki és a közbeszerzési szakértő személyéről és az általuk végzett ellenőrzés időpontjáról. (2010. június 1. 9,00 óra)

2010. április 28-án kelt levelében az Önkormányzat írásban is tájékoztatta a VÁTI Nonprofit Kft.-t a közbeszerzési eljárás során feltárt szabálytalanságról.

Hajdúhadház Város Önkormányzat képviselő-testülete 2010. május 27-i ülésén a 112/2010.(V.27.)HÖ. sz. határozatában úgy döntött, hogy a projekt során az Universal Bau 96 Bt., mint kivitelező által 2010. március 29-ig elkészült munkákról kiállított nettó 5.307.295.- Ft összegű számláját kiegyenlíti. A kifizetéshez szükséges teljesítési igazolást a műszaki ellenőr kiállította. A kifizetés megtörtént.

Az ellenőrzést követően 2010. június 8-án érkezett levelében a Közbeszerzések Tanácsának Közbeszerzési Döntőbizottsága értesítette az Önkormányzatot arról, hogy a VÁTI Magyar Regionális Fejlesztési és Urbanisztikai Nonprofit Kft. 2010. június 4. napján jogorvoslati eljárást kezdeményezett Hajdúhadház Város Önkormányzat „Mikrotérségi Családsegítő és Gyermekjóléti Szolgálat Infrastrukturális fejlesztése” tárgyú közbeszerzési eljárása ellen.

A Döntőbizottság által kért iratanyagok 2010. június 11-én megküldésre kerültek.

Hajdúhadház Város Önkormányzat képviselő-testülete 2010. június 17-i ülésén a 125/2010.(VI.17.)HÖ. sz. határozatában úgy döntött, hogy az Universal Bau 96 Bt.-től, mint kivitelezőtől pótmunkaként megrendeli az épület tetőállékonyságához szükséges pótmunkát nettó 756.901.- Ft, azaz Hétszázötvenhatezer-kilencszázegy forint összegben a megküldött árazatlan költségvetés bearázása után képzett áron, valamint aljzatbeton hiánya miatt szükséges bontási munkát összesen nettó 100.056.- Ft, azaz Egyszázezer-ötvenhat forint összegért.

A képviselő-testület szintén a 125/2007.(VI.17.) HÖ. sz. határozatában felkérte a kivitelezőt az épületállag megóvása érdekében a tetőszerkezet teljes befejezésére a pályázat eredeti költségvetésében - a szerződéskötés alapjául szolgáló költségvetésben - meghatározott nettó 2.709.725.- Ft, azaz Kettőmillió-hétszázkilencezer-hétszázhuszonöt forint összegben a pályázati költségvetés terhére.

A Corex Consulting Kft. (1137 Budapest, Szent István körút 24.) lett kiválasztva közbeszerzési eljárás lebonyolítójaként, bruttó 350.000.-Ft, azaz bruttó Háromszázötvenezer forint megbízási díj ellenében.

A kivitelezést az Universal Bau 96 Bt. 4029 Debrecen, Csillag u. 53 Fsz. 1. végzi, kivitelezési határidő: 2011. 10.30

A kivitelezés befejeződött. A záró elszámolási csomag 2012. január hónap végén benyújtásra került, a közreműködő sem hiánypótlásról, sem helyszíni ellenőrzésről nem rendelkezett.

A támogatási szerződés utolsó módosítása értelmében a projekt fizikai megvalósítása 2011. december hó 30. nappal lezárult, a pénzügyi elszámolásra 30 nap áll rendelkezésre, az Önkormányzat a támogatási szerződésben foglaltaknak eleget tett.

Új bölcsőde létrehozása Hajdúhadházon **Pályázati azonosító: ÉAOP-4.1.3/B-09-2009-0011**

Pályázó szervezet: Hajdúhadház Város Önkormányzata

Közreműködő Szervezet: VÁTI Nonprofit Kft.

A projekt tervezett összköltsége: 190.140.988. Ft.

Elnyert támogatás összege: 149.528.156 Ft

A támogatás intenzitása: 78,64%

A projekthez tartozó támogatási szerződés: 2010. 10.01-én került megkötésre.

A projekt fizikai megvalósulásának tervezett napja: 2012.06.30 (módosítás oka: jogerős használatbavételi engedély és működési engedély kiadása miatt vált szükségessé a módosítás, amely feltétele a projektzárásnak)

A projekt keretében a hajdúhadházi II. számú óvodával egy épületben működő bölcsőde helyett egy teljesen új bölcsőde kerül kialakításra, amely a megnövekedett gyermeklétszám számára szükséges feltételeket hivatott biztosítani.

Szakmai célok:

- új szolgáltatások kialakítása (időszakos gyermekfelügyelet, játszócsoport)
- napi 8 órát meghaladó nyitva tartás biztosítása
- hátrányos helyzetű gyermekek nevelésének biztosítása
- külső-belső akadálymentesítés megvalósítása

A projekt céljai számokban kifejezve:

- 1 db új épület építése (803,45 m²)
- 40 új bölcsődei férőhely létrehozása
- 6 új munkahely teremtése

A kivitelező kiválasztására irányuló közbeszerzési eljárást a Stabil Mérnöki Iroda Kft. 4030 Debrecen, Igric u. 12 nettó 142.000.300. Kivitelezési határidő: 2011.október 30. Szerződés módosításra került sor közmű fejlesztés miatt. A kivitelezési munkálatok véghatárideje: 2011. november 30.

A kivitelezés lezárult. A záró kifizetés benyújtására, a költségátcsoportosítás elfogadása után. A szolgáltatási sorról költség átcsoportosítási kérelem került benyújtásra, az építési soron keletkezett többlettámogatásból történő finanszírozásra. Költségátcsoportosítás benyújtására kizárólag a projekt végén a szolgáltatások megrendelését követően kerülhet sor.

TIOP-1.1.1./07/1-2008-0718

A pedagógia, módszertani reformot támogató informatikai infrastruktúra fejlesztése:

Utó finanszírozású projekt elemek:

Projektmenedzsment költségei:	2.941.320 Ft
Projektmegvalósításához igénybevett szolgáltatások	234 608 Ft
Egyéb szolgáltatások	2.090.000 Ft
Egyéb, a projekt végrehajtásával összefüggő (általános) költség	625.000 Ft
<u>Szállítói finanszírozású projekt elemek:</u>	
Eszközbekzerzés, immateriális javak	53.632.500 Ft
MINDÖSSZESEN:	59.523.428 Ft

Eszköz neve	Mennyiség (db)	Egységár (Ft)	Összesen Mennyiség x egység ár (Ft)

Iskolai munkaállomás csomag	98	170.000	16.660.000
Tantermi csomag	33	1.040.000	34.320.000
Alkalmazás szerver	1	350.000.	350.000
Szavazó csomag	2	320.000	640.000
Szerver szoftver	1	55.000	55.000
WIFI csomag	5	17.500	87.500
SNI I (nagyothalló csomag)	1	380.000	380.000
SNI V (mozgássérült csomag)	3	380.000	1.140.000
Összesen			55.632.500

Támogatási szerződés 2010. október 25-én került megkötésre.
Támogató szerv: ESZA Társadalmi Szolgáltató Nonprofit Kft
1134 Budapest Váci u. 45 C épület

Támogatás intenzitása: 100%

Közbeszerzési eljárás teljes körű lebonyolítását a Corex Consulting Kft. (1137 Budapest Szent István körút 24) végzi.

Szerződéskötés időpontja: 2011. március 4.

Megbízási díj: **nettó: 630.000 FT, bruttó: 787.500 Ft**

Teljesítés határideje:

A közbeszerzési eljárás során 3 árajánlat érkezett.

A szállítói szerződést 2011. 06.03-án kötöttük meg a Delta Service Kft-vel (1033 Budapest Szentendrei út 39-53) nettó: 42.054.360 értéken.

Az eszközöket a szállító üzembe helyezte az intézményekben.

Az eszközök szállítói finanszírozása megtörtént.

A szolgáltatások utó finanszírozására a záró kifizetés után kerül sor.

A záró kifizetési kérelem elfogadásra kerül, 5.800e Ft támogatási rész kiutalása várható.