

PÁLYÁZATI FORMANYOMTATVÁNY

1. A település neve: Dénesfa
2. Röviden a településről (max. 100szó)

A falu helyzete:

Dénesfa a Kisalföldön, a Rábaköz délnyugati sarkában, Vas megye beékelődésében húzódik meg észak-déli irányban, Győr-Moson-Sopron megye területén.

Területe: 71 ha belterület, 1682 ha külterület

Lakosok száma: 428 fő.

Mezőgazdasági területét vasútvonal érinti, a Csorna-porpáci vonal. A hajdani jól működő állomás helyén már csak egy megálló van. A községet mellékút vonal szeli át, ahonnan 8 km megtétele után érhetjük el a 86. számú, és 20 km után a 85. számú főútvonalakat.

A legközelebbi város a megyében Kapuvár (20 km). A legközelebbi határátkelő Ausztria felé 45-50 km-re van. A megyeszékhelytől, Győrtől 65 km-re, a fővárostól pedig 200 km-re fekszik községünk.

Infrastruktúra:

A község lakóházainak mindegyike rendelkezik árammal és vezetékes ivóvízzel. A vezetékes gáz a lakások kb. egyharmadába van bekötve, előfizetéses telefon kb. 100 lakásban van, a lakók nagy része igénybe veszi a kábeltelevíziós szolgáltatást. Az infrastrukturális szolgáltatás a szennyvíz elvezetését kivéve megoldott. Megoldott a községben a belvíz elvezetése a házak előtti árokrendszerrel.

3. **A jó gyakorlat a pályázati kiírás alábbi területére vonatkozik** (kérjük x-szel jelölni a következő felsorolásból):
 - 1. Közösségi összefogással a helyi fejlesztésekért a LEADER program keretében
 - 2. Roma integráció a társadalmi kohézió erősítésére
 - 3. Megújuló energiaforrások használata és/vagy energiahatékonysági legjobb gyakorlatok
4. **A jó gyakorlat elnevezése**

Használjuk fel a természet adta energiáinkat

5. Adjon rövid összefoglalót a jó gyakorlatról

(max. 200 szó terjedelemben – kérjük vegye figyelembe, hogy amennyiben pályázata a döntőbe kerül, ezt a rövid leírást szeretnénk használni sajtócélokra is)

A Dél-Rábaköz kistelepülése révén sajnos mint a többi kistelepülés finanszírozási gondokkal küzdünk, ezért érdekünk, hogy minden lehetőséget kihasználjunk amit a környezetünk kínál. Dénesfa nagyon szép táji környezetben helyezkedik el. Külterületének 80 %-a erdő. Az Önkormányzat külterületi útjainak hossza közel 50 km. 2007-ben döntött úgy az Önkormányzat, hogy a több funkcióval rendelkező (kultúrház, könyvtár, internet klub, nagyterem, kondi terem, óvoda, konyha és vendégszálló) közösségi épületének fűtését átalakítja és a nagyon drága gázfűtést, egy korszerű, és hatékony kazán vásárlása után fatüzeléssel váltja ki. Az Önkormányzat karbantartó, és közterület fenntartó emberei elkezdtek kitisztítani a külterületi utakat, és árkokat, és az ott kitermelt fát az Önkormányzat raktáraiban helyezték el, és ezt felhasználva a fent nevezett épület fűtéséhez. Ezzel munkát biztosítunk két fő számára egész éven át, a mindennap nyitvatartó, és használatban álló épület fűtési költségét is jelentősen csökkentettük. 2007 évben az épület fűtési díja.....Ft, volt míg 2008-ban már csak 162.000,-Ft

6. Felhasználtak-e EU pályázati forrásokat a gyakorlat megvalósításában?

Példátadó gyakorlatok pályázata

A Legjobb Önkormányzati Gyakorlatok Programja

Igen

Nem

7. Amennyiben igen, a benyújtott projektjavaslat azonosító száma: -----

8. A projekt végrehajtásával megbízott személy adatai:

Név, és az önkormányzatban betöltött pozíció:	
Cím:	
Telefon:	
E-mail:	

Alulírott tanúsítom, hogy a pályázatban foglalt adatok megfelelnek a valóságnak.

Polgármester neve:

P.H.
Aláírás

INFORMÁCIÓK A JÓ GYAKORLATRÓL

9. A település legfőbb problémái

Írja le az önkormányzat fő problémáit, hivatkozzon hivatalos dokumentumokra, amennyiben az szükséges (max. 100 szó).

Az Önkormányzat egyre nehezebben tud gazdálkodni, a csökkenő normatívák miatt. Bevételei elenyészőek, arra nem számíthatnak, hogy jelentős pénzbevételt hoz a településnek. Egyetlen közösségi épülete fenntartása nagyon fontos, hogy az itt élők igényét kiszolgálja, ezért a tetemes gázfűtési költséget saját lehetőségeinek felhasználásával csökkentette.

10. A probléma leírása, amelyre a gyakorlat megoldást nyújt

Írja le az okokat, összefüggéseket, amelyre a gyakorlattal választ kívántak adni, megnevezve a csoportokat, a módszereket, időzítést is (max. 200 szó).

Az épület nap-mint nap használatban van, az ingyenesen működő internet klub nagy lehetőséget nyújt ahhoz, hogy bárki hozzáférhessen, és itt tanulhasson, vagy ügyeit intézhesse, ehhez egy főt aki kelő képesítéssel rendelkezik foglalkoztatunk. De nagy örömeinkre az óvodánkban 21 gyermek jár, és a vendégszállónk kihasználtsága is nagyon jónak mondható, tehát a fűtési szezonban az épületet fűteni, kell, de a többszáz m² alapterületű létesítmény gázfűtése jelentős anyagi terhet ró az Önkormányzatra.

11. A jó gyakorlat bevezetésének céljai

Mit kívántak elérni a gyakorlat bevezetésével? Ki a gyakorlat célcsoportja? (max. 100 szó).

A gyakorlat bevezetésével példát szeretnénk mutatni a környező települések Önkormányzatainak, vagy akár a lakosságnak, hiszen az itt élő emberek nagy többsége rendelkezik erdőterülettel. Mivel most 2009-ben már látható a jelentős megtakarítás, ezért tervbe vettük, hogy a további két önkormányzati épület fűtését is átalakítjuk.

12. A jó gyakorlat kezdeményezése és előkészítése

Ki kezdeményezte (önkormányzat, állampolgárok, támogató, civil szervezet, magáncég stb.) a probléma megoldását? Ki tervezte meg a jó gyakorlatot, és milyen lépésekkel (stratégiaalkotással, akciótervvel, projekt javaslattal) tervezték annak végrehajtását? A jó gyakorlat az önkormányzat általános stratégiájának része, vagy speciális stratégiát alkottak erre a célra? Miért e kezdeményezés mellett döntöttek? (max. 300 szó)

A kezdeményezés a polgármester úrtól származott, azon probléma után, hogy a megszűnő TSZ-ek tulajdonában volt külterületi utak tulajdonjoga az Önkormányzathoz került. Ezek elhanyagoltak voltak, és a növényzet túlbúrjázott, a fák (a térségre jellemző akác) túlértek, ezért hasznosításuk közösségi érdekeket segített megvalósítani.

A kezdeményezést a képviselő-testület is támogatta, és a kötelező feladat elvégzése mellett (közútak fenntartása) a mellékterméket hasznosítani tudjuk.

Példatadó gyakorlatok pályázata

A Legjobb Önkormányzati Gyakorlatok Programja

13. A jó gyakorlat megvalósítása

Írja le röviden a gyakorlatot. Milyen tevékenységeket folytattak annak végrehajtása során (Ki hajtotta végre a gyakorlatot? Ki szervezte, menedzselte azt? Mennyi ideig tartott a tevékenység? Hol valósult meg a tevékenység?) Van-e partnere az önkormányzatnak a jó gyakorlat végrehajtásában? Amennyiben igen, részletezze a partnerek hozzájárulásának jellegét, mértékét! (max. 400 szó)

A programot az Önkormányzat hajtotta végre, koordinálta. A fakitermelés, és a település utjai mellett az új csemeték telepítése folyamatosan történik. Maga beruházás, a kazán cseréje a beszerzéstől az üzembe helyezésig eltelt idő egy hét.

14. **Ki menedzselte** (önkormányzat vagy a partner) a gyakorlat kialakítását? Mikor kezdték és mennyi ideig tartott a bevezetés? Felmerült-e valamilyen probléma a bevezetés során, ha igen, melyek voltak azok, és hogyan oldották meg azokat? (max. 300 szó)

Az új technológia bevezetése semmilyen akadályba nem ütközött, hiszen eddig is központi fűtés volt az épületben. A gázkazán mellé került beépítésre a fatüzelésű kazán, ezzel a lehetőséggel biztosítva azt, hogy lesz rá szükség, hogy ismételten elindítsuk a gázfűtést.

15. **Milyen módszereket** (találkozók, nyilvános viták, tömegkommunikáció, kiadvány, önkormányzati honlap, emailek stb.) alkalmaztak a helyi lakosok bevonására a gyakorlat előkészítése és megvalósítása során? (max. 100 szó)

A módszerről a megoldásról, és a kihasznált lehetőségről újságcikk jelent meg a Kisalföld című napilapban, (http://www.kisalfold.hu/rabakoz_i_hirek/faval_futve_sporolnak_milliokat_a_kozsegnek/2083885/#hozzaszolok) és foglalkozott vele, a Duna Tv, és a soproni Regionális Televízió is. Nagy érdeklődést von maga után, és mindenképpen követni való példa, hogy az elhanyagolt, és elvadult növényzet karbantartása után a keletkezett mellékterméket ilyen hasznosan fel lehet használni, csekély összegű beruházás (kazán vásárlása) mellett.

16. A jó gyakorlat eredményei

Mutassa be a gyakorlat eredményeit, amelyek választ adtak a 2. pontban felsorolt problémákra! Hatással volt-e a gyakorlat az önkormányzat igazgatására és hogyan? Hatással volt-e a gyakorlat az önkormányzati szolgáltatások felhasználóira, és hogyan? Az Ön megítélése szerint a lakosságnak hány százaléka tartozik a gyakorlat hasznélvezői közé? (max. 300 szó)

Az eredményeket az Önkormányzat pénzügyi vezetésében tudjuk nyomon követni, hiszen jelentősen csökkent az épületre fordított gázszolgáltatásra kifizetett összeg, és megtakarítás más fontos célokra használható. Igaz ez az összeg csak egy ilyen kistelepülés esetében jelentős, de ha ezt hasznosan és célratorően használjuk fel, nagyon sok jó dolog megvalósulhat belőle. Például 2008 év végén a falugondnoki busz cseréjéhez szükséges ÁFA összege.

17. **Van-e hivatalos elemzés a gyakorlat eredményeiről?** Ki tartja nyilván az eredményeket, és milyen módon? (max. 100 szó)

Ezen eredmény kis eredmény nyilvános számontartása nincs, csak az Önkormányzatnál.

18. Népszerűsítették-e a gyakorlatot, és milyen módon (tömegkommunikáció, konferencia, találkozók stb.)? Megismerték-e a helyi lakosok a gyakorlatot, és mennyire voltak elégedettek azzal? Más önkormányzat megismertette-e a gyakorlatot? Alkalmazta-e már más önkormányzat is azt? (max. 200 szó)

Igen a népszerűsítése megtörtént, már az előzőekben leírt helyeken a Kisalföld című napilapban, a Duna Televízióban, és a soproni Regionális Televízióban. A helyi lakosok jó visszhangot adtak arról, hogy az Önkormányzat ilyen módon próbál pénzt megtakarítani, hogy azt további más célokra használhassa.

19. Mutassa be, hogy a gyakorlat végrehajtása milyen hatással volt az önkormányzat 1. pontban felsorolt problémáira! (max 100 szó)

A gyakorlatban jelentős áramdíj megtakarításunk keletkezett, ez az Önkormányzat költségvetésére pozitíván hatott.

20. Források

Mennyibe került a gyakorlat végrehajtása? Milyen pénzügyi forrásokat (önkormányzat saját költségvetése, állami források, támogatók stb.) használtak fel? Mekkora volt a gyakorlat összes forrásigénye (emberi erőforrás az önkormányzaton belül és azon kívül is, számítógépek, irodák, más eszközök)? Okozott-e megtakarítást a gyakorlat az önkormányzati költségvetésben, és ha igen, akkor milyen módon és mekkora összegben? (max. 200 szó)

A program pénzügyi forrásait az Önkormányzat egyedül saját erőből finanszírozta. A két munkavállaló bérét a kazánvásárlás költségét, annak beszerelésének, és beüzemelésének költségét, és a tűzifa kitermeléséhez szükséges anyagok, eszközök biztosítását az Önkormányzat a költségvetésében biztosította.

21. A jó gyakorlat fenntarthatósága

Folytatják-e a gyakorlat végrehajtását, és ha igen, milyen forrásból finanszírozzák azt? Milyen módon hat a példa

Példátadó gyakorlatok pályázata

A Legjobb Önkormányzati Gyakorlatok Programja

eredménye a jövőre nézve? Van-e valamilyen világos, intézményesült mechanizmusa (hivatalos dokumentum, az állampolgárok magatartásváltozása stb.) a gyakorlat folytatásának a jövőben? (max. 100 szó)

Igen folytatjuk ezt a bevált gyakorlatot, hiszen a szabadon növekvő fák, főként az akác, pár év alatt regenerálódnak, újra letermelhetővé válnak. Továbbá az Önkormányzat gondoskodik arról, hogy ahol teljes kitermelés történt, ott csemeték telepítésével gondoskodik arról, hogy még hosszú évekre legyen tűzifa.

22. Támogatás más önkormányzatnak a jó gyakorlat átvételére

Van-e valamely speciális előfeltétele (szervezési, pénzügyi, földrajzi stb.), hogy más önkormányzatnak segítséget tudjanak nyújtani a jó gyakorlat átvételéhez? Mit tud felajánlani segítségül (tanulmányutak, látogatók fogadása, képzés, dokumentumok, szakértői támogatás stb.) ahhoz, hogy más önkormányzat is alkalmazza az Önök gyakorlatát? (max. 100 szó)

Az Önkormányzat mint úttörő példaként járt elől. A térségre jellemző, hogy nagyon sok ilyen területtel (árok, úttal) rendelkezik, így más Önkormányzatok is átvehetik ezt a technológiát. Az itt található kis falvak nem is tudnak nagyobb beruházásokat végrehajtani, de minden kicsit meg kell ragadni.

23. Tanulságok-megjegyzések

Mutassa be, hogy mit lehetne még javítani a gyakorlat ismételt végrehajtása során! Melyek voltak a legnagyobb kihívások, amelyekkel a végrehajtás során szembesültek? Mik a levonható tanulságok? (max. 200 szó)

Tanulság, hogy meg kell látni a lehetőséget, és ki kell használni azt amit a természet ad. A gyakorlatban törekedni kell arra, hogy a „terméket” meg kell óvni, védeni, hogy az még sokáig felhasználható legyen.

A pályázati formanyomtatvány formájában változtatható – a megadott szavak mennyiségének figyelembe vételével. A pályázatot két nyomtatott (egy eredeti és egy másolat) és egy elektronikus példányban (palyazat@toosz.hu e-mail címre) postai úton kell benyújtani ajánlott küldeményként a TÖOSZ címére (1386 Budapest 62. Pf.: 908.), legkésőbb 2009. október 15-ig. A pályázathoz a jó gyakorlat eredményeit bemutató dokumentumok, kiadványok, fotók is csatolhatóak. Az Irányító Bizottság fenntartja a jogot, hogy bármely kategória tekintetében nem hirdet győztest. Bármely felmerülő kérdésével forduljon bizalommal a TÖOSZ titkársághoz (www.toosz.hu), az alábbi elérhetőségek valamelyikén.

Tel: (06-1) 321-2496 Fax: (06-1) 413-0482 E-mail: sabjan@toosz.hu