

J E G Y Z Ő K Ö N Y V

Készült: Szécsény Város Önkormányzata Képviselő-testületének, a Városháza tanácskozótermében tartott, 2009. szeptember 4-i rendkívüli üléséről

Jelen vannak: Dr. Serfőzőné dr. Fábíán Erzsébet *polgármester*
10 települési képviselő:
Antal Ferenc, Daróczy Tiborné, Dr. Kerényi Csaba, Kolosiné dr.
Percze Zsuzsanna, Makovinyi Sándor, Smelkó István, Sümegi
Tamás, Szenográdi Ferenc, Takács Béla, Vizi Zoltán
Bartusné dr. Sebestyén Erzsébet *címzetes főjegyző*
Pifka Vince *mb.aljegyző*
Kissné Szita Mária *pénzügyi és intézményirányítási osztályvezető*
Horváth Róbert *építési műszaki és vagyonkezelő osztályvezető*
Klagyivik Mária *jegyzőkönyvvezető*
Meghívottak:
Ruzsinné Tilesch Judit *közoktatási referens*

Dr. Serfőzőné dr. Fábíán Erzsébet polgármester

Üdvözli a megjelenteket. Megállapítja, hogy a képviselő-testület határozatképes, és az ülést 15⁰⁰ órakor megnyitja. A meghívóban jelzett napirendet teszi fel szavazásra, és kéri, aki ezzel egyetért, kézfelnyújtással szavazza meg.

A képviselő-testület az alábbi napirend tárgyalását egyhangúlag megszavazta.

Napirend:

- 1. Javaslát a „Képzés, továbbképzés Szécsény Város Önkormányzata által fenntartott összetett oktatási intézményben a TÁMOP-3.1.4./08/2 projekt keretében” tárgyú egyszerű közbeszerzési eljárás eredményének megállapítására**

(Előterjesztés a jegyzőkönyvhöz csatolva.)

Előterjesztő: Kolosiné dr. Percze Zsuzsanna alpolgármester

Dr. Serfőzőné dr. Fábíán Erzsébet polgármester

Az írásos előterjesztés minden képviselő részére megküldésre került. A meghívóban úgy jeleztük, hogy az ülésen kerül kiosztásra, de sikerült még előző nap kiküldeni. Kérdezi az előterjesztőt, kíván-e szóbeli kiegészítést tenni.

Kolosiné dr. Percze Zsuzsanna *alpolgármester*

Arról már korábban is tájékoztatta a testületet, hogy ez a közbeszerzési eljárás folyamatban van. Ez egy nyílt eljárás volt, a Közbeszerzési Értesítőben megjelent. Öt ajánlattevő vásárolta meg a dokumentációt, végül ketten adtak ajánlatot. Ennek oka nagy valószínűséggel az, hogy mivel közel ezer ilyen pályázat folyik most az országban, nincs kapacitásuk a képzéssel foglalkozó szervezeteknek. Úgy gondolja, hogy az előterjesztett javaslatban mindent leírt. Ha valakinek szakmai kérdése van, arra Ruzsinné Tilesch Judit közoktatási referens fog válaszolni, a közbeszerzési eljárással kapcsolatos kérdésekre pedig személye.

Dr. Serfőzőné dr. Fábíán Erzsébet *polgármester*

Megkérdezi, hogy az előterjesztéssel összefüggésben van-e valakinek kérdése.

Antal Ferenc *képviselő, az Oktatási, Művelődés, Ifjúsági és Sport Bizottság elnöke*

Kérdése, hogy ez a cég milyen referenciamunkákat jelölt meg, korábban milyen képzéseket végeztek?

Kolosiné dr. Percze Zsuzsanna *alpolgármester*

A nyertes cég, a TINTA Tanácsadó Kft. egy konzorcium, tehát a Nógrád Megyei Pedagógiai-Szakmai Szolgáltató és Szakszolgálati Intézettel együtt nyújtotta be a pályázatát. Néhány a kért referenciák közül: - „DIFER-program”; „Tanulás-irányítás mesterfokon - az 1-6 osztályban tanítók kognitív és szociális kompetenciáinak fejlesztése”; „Prezentációkészítési ismeretek”; „A hátrányos helyzetű tanulók integrációs és képesség-kibontakoztató felkészítésének pedagógiai rendszere a mindennapok gyakorlatában”. Az ajánlati felhívásban kértünk referenciát, kértünk szakembereket, volt, amit tisztázni kellett, meg hiánypótlást kérni, de mindenben megfelelt a pályázó.

Ruzsinné Tilesch Judit *közoktatási referens*

Az alpolgármester asszony által felsorolt referenciák elsősorban a pedagógiai intézet referenciái voltak. Megemlítené még a TINTA Kft. oktatásfejlesztési munkáját, ahol tréneri, tanfolyamvezetői feladatokat látott el ennek a pályázatnak az előzményében. Az EDUCATIO Kht-nál a komplex szakértői helyzetelemzés és szakvéleményekhez ők dolgozták ki az ajánlatukat, Dorog város önkormányzatának a komplex szaktanácsadása, az EDUCATIO Társadalmi Kht-nál „Közoktatási esélyegyenlőségi értékelés és szakmai javaslattétel, mint oktatási tanácsadás”. Tehát ők ott voltak ennek a pályázatnak az eszmei kidolgozásánál, ők a forrása ennek a pályázat bizonyos elemeinek.

Sümegei Tamás *képviselő*

Kérdése, hogy az Apáczai Kiadó kizárólag csak az első rész tekintetében nyújtott be ajánlatot?

Kolosiné dr. Percze Zsuzsanna *alpolgármester*

Igen. A részajánlat-tételi lehetőségnél most már a törvény elő is írja, hogyha a gazdasági ésszerűséggel nem összeférhetetlen, akkor részajánlat-tételi lehetőséget kell biztosítani.

Ruzsinné Tilesch Judit *közoktatási referens*

Saját maga is nagyon várta az Apáczai Kiadó Kft. ajánlattételét mind a négy részre, ezzel kapcsolatban olyan információja van, hogy mivel az Apáczainak bizonyos szakemberei nincsenek, ők az ország más területén, a Szolnok megyei pedagógiai intézettel dolgoztak együtt.

Smelkó István *képviselő*

Mi volt az Apáczai Kiadó Kft. ajánlattételének hiányossága?

Kolosiné dr. Percze Zsuzsanna *alpolgármester*

Nem tudja, hogyan gondolkodott ez a pályázó, ők egyszerűen berakták a formanyomtatványt, ami ki lett nekik küldve, és nem volt szakmai ajánlat, nem volt referenciaigazolás, nem volt meg a pénzügyi alkalmasságról az igazolás, nem volt szakmai ajánlat, tehát nagyon-nagyon sok hiányosság volt.

Ruzsinné Tilesch Judit *közoktatási referens*

Igazából pont az a részét, ami nagyon munkás lett volna, azt nem adták be. Eljött a cégvezetőjük a bontásra, meghallgatta a másik pályázó ajánlatát, és véleménye szerint, nyilván, ha érdemes lett volna kidolgozniuk a részleteket, beadták volna.

Sümegei Tamás *képviselő*

A nehézkesen kidolgozható rész, az a kompetencia alapú oktatási programcsomag volt?

Ruzsinné Tilesch Judit *közoktatási referens*

Igen, ennek a szakmai megvalósítása, hogy milyen szakembereket fognak bevonni, azoknak milyen referenciáik vannak.

Dr. Serfőzőné dr. Fábián Erzsébet *polgármester*

Ez az, ami hosszabb munkát igényelt volna.

Sümegei Tamás *képviselő*

Így értettem.

Kolosiné dr. Percze Zsuzsanna *alpolgármester*

Az, hogy nem volt nagyobb érdeklődés, a miatt lehet - mert nap, mint nap forgatja a Közbeszerzési Értesítőt -, hogy van olyan szám, amiben öt-hat kiírás van, mert egyszerre futnak ezek a programok.

Dr. Serfőzőné dr. Fábíán Erzsébet polgármester

Mivel több hozzászóló nem jelentkezett, szavazásra bocsátja az előterjesztésben szereplő határozati javaslat elfogadását.

A képviselő-testület a javaslattal egyetértve, 11 igen szavazattal (ellenszavazat és tartózkodás nélkül) az alábbi határozatot hozta:

**Szécsény Város Önkormányzata Képviselő-testületének
128/2009.(IX.04.) számú határozata**

2. Szécsény Város Önkormányzata Képviselő-testülete a **„Képzés, továbbképzés Szécsény Város Önkormányzata által fenntartott összetett oktatási intézményben a TÁMOP-3.1.4./08/2 projekt keretében”** tárgyú egyszerű közbeszerzési eljárást - mind a négy része tekintetében - **eredményesnek nyilvánítja, és az eljárás nyertesének a közbeszerzési eljárás 1., 2., 3., és 4. része tekintetében - összességében legelőnyösebb ajánlatot adó - TINTA Tanácsadó Kft-t** (székhely: 1015 Budapest, Donáti u. 2. I.em. 14.) **hirdeti ki.**

Határidő: azonnal

Felelős: Polgármester

2. Szécsény Város Önkormányzata Képviselő-testülete az **Apáczai Kiadó és Könyvterjesztő Kft.** (székhely: 9500 Celldömölk, Széchenyi u. 18.) ajánlattevő közbeszerzési eljárás **1. részére tett ajánlatát** a Kbt. 88. § (1) bekezdésének e) és f) pontja alapján **érvénytelennek nyilvánítja**, tekintettel arra, hogy ajánlattevő nem felel meg a szerződés teljesítéséhez szükséges alkalmassági feltételeknek, illetve egyéb módon nem felel meg az ajánlatkérési dokumentációban meghatározott feltételeknek.

Határidő: azonnal

Felelős: Polgármester

3. Szécsény Város Önkormányzata Képviselő-testülete felhatalmazza a polgármestert, hogy a nyertes ajánlattevővel:
- az 1. rész vonatkozásában: nettó 6.971.000 Ft összegben
 - a 2. rész vonatkozásában: nettó 1.518.000 Ft összegben
 - a 3. rész vonatkozásában: nettó 3.515.000 Ft összegben
 - a 4. rész vonatkozásában: nettó 6.642.000 Ft összegben
- kösse meg a megbízási szerződést.

Határidő: 2009. szeptember 23.

Felelős: Polgármester

Kolosiné dr. Percze Zsuzsanna *alpolgármester*

Jelzi a képviselők felé, hogy nagyon sokat fognak még találkozni ilyen témában, mert a mai napon megjelent a Szécsény történelmi városmag rehabilitációja II. ütemének kivitelezési munkáira vonatkozó közbeszerzés, és tegnap feladásra került a gimnázium épületének nyílászáró cseréjére vonatkozó ajánlattételi felhívás is.

Dr. Serfőzőné dr. Fábíán Erzsébet *polgármester*

Megköszönte a képviselők munkáját, és az ülést 15²⁰ órakor bezárta.

k.m.f.

Bartusné
dr. Sebestyén Erzsébet
címetes főjegyző

Dr. Serfőzőné
dr. Fábíán Erzsébet
polgármester