
 1

MUNKAMEGOSZTÁSI MEGÁLLAPODÁS

Budapest Főváros XIV. Kerület Zuglói Polgármesteri Hivatal,

mint gazdasági szervezettel rendelkező költségvetési szerv

és

a gazdasági szervezettel nem rendelkező, Budapest

Főváros XIV. Kerület Zugló Önkormányzata által

alapított és fenntartott költségvetési szervek

közötti munkamegosztásról

Hatályos: 2021. november „ „.

 2

MEGÁLLAPODÁS A MUNKAMEGOSZTÁS ÉS A FELELŐSSÉGVÁLLALÁS

RENDJÉRŐL

amely létrejött egyrészről

Budapest Főváros XIV. Kerület Zuglói Polgármesteri Hivatal (a továbbiakban: Hivatal)

székhely: 1145 Budapest XIV. kerület, Pétervárad utca 2.,

képviseli: dr. Tiba Zsolt jegyző,

adószám: 15514004-2-42,

törzskönyvi azonosító száma: 514006,

mint gazdasági szervezettel rendelkező költségvetési szerv,

valamint a

Zuglói Egyesített Óvoda

székhely: 1144 Budapest, Füredi park 6-8.,

OM azonosító: 034549

képviseli: Farkas Tibor Jánosné intézményvezető

adószám: 15846152-2-42

törzsszám: 846156

és a

Zuglói Egyesített Bölcsődék

székhely: 1141 Budapest, Mályva köz 12.,

OM azonosító: 880017

képviseli: Kissné Kalló Györgyi intézményvezető

adószám: 16926680-2-42

törzsszám: 681458

és a

Zuglói Szociális Szolgáltató Központ

székhely: 1142 Budapest, Erzsébet királyné útja 49.,

képviseli: Tóth Józsefné intézményvezető

adószám: 16926697-2-42

törzsszám: 681469

és a

Zuglói Önkormányzati Rendészet

székhely: 1145 Budapest, Laky Adolf utca 36,

képviseli: Kardos Pál igazgató

adószám: 15825184-1-42

törzskönyvi azonosítószám: 825186

KSH statisztikai számjele: 15825184-5425-322-01

és a

Zuglói Család- és Gyermekjóléti Központ

székhely: 1144 Budapest, Füredi park 6,

képviseli: Varga Sándor igazgató

adószám: 16926642-2-42

törzsszám: 681414

mint gazdasági szervezettel nem rendelkező költségvetési szerv (a továbbiakban: intézmény)
között.

 3

Budapest Főváros XIV. kerület Zugló Önkormányzata (a továbbiakban: Önkormányzat) a Hi-

vatal 2019. július 04. napján kelt 2/2019-514006 számú alapító okiratában a Hivatalt jelölte ki

az intézmények pénzügyi-gazdasági feladatainak ellátására, gazdálkodási tevékenységének

végzésére. Az államháztartásról szóló törvény végrehajtásáról szóló 368/2011. (XII. 31.) Korm.

rendelet 9. § (5) bekezdése alapján a gazdasági szervezettel nem rendelkező költségvetési szerv

és a kijelölt költségvetési szerv a munkamegosztás és felelősségvállalás rendjét megállapodás-

ban rögzíti. Fentiek alapján felek a munkamegosztás és felelősségvállalás rendjét az alábbiak

szerint határozzák meg.

I. ALAPELVEK

1. A belső kontrollrendszer kialakítása, működtetése és fejlesztése a költségvetési

szerv(ek) vezetőjének joga és felelőssége. A költségvetési szervek belső kontrollrendszeréről

és belső ellenőrzéséről szóló 370/2011. (XII. 31.) Korm. rendelet (továbbiakban: Bkr.) 3. §-a a

belső kontrollrendszer egyes elemeinek kötelező alkalmazását írja elő.

A jelen együttműködési megállapodás mellett irányadó szabályozás a hatályos jogszabályokon

kívül a Hivatal szervezeti és működési szabályzata (a továbbiakban: Hivatali SZMSZ), az Ön-

kormányzat polgármestere, illetve jegyzője által kiadott normatív utasítások, belső szabályozá-

sok, különös tekintettel a számviteli politikáról, a számlarendről, az önköltségszámításról, a

pénzkezelésről, az eszközök és források értékeléséről, a leltározás és a leltárkészítés rendjéről,

a felesleges vagyontárgyak hasznosításáról és selejtezéséről szóló polgármesteri utasításokra,

továbbá jelen megállapodásban rögzített további normatív utasításokra.

Jelen megállapodás célja: a pénzügyi, számviteli, vagyongazdálkodási feladatok ellátásának

teljes körű biztosítása. Ennek alapján a Hivatal és az intézmények felelősek az intézményi költ-

ségvetés tervezéséért, az előirányzatok módosításának, átcsoportosításának és felhasználásának

végrehajtásáért, a finanszírozási, adatszolgáltatási, beszámolási és a pénzügyi, számviteli rend

betartásáért, továbbá az Intézmények működtetéséért, a használatában lévő vagyon használatá-

val, védelmével összefüggő feladatok teljesítéséért.

További cél keretet adni azoknak a fő folyamatoknak, amelyek az intézmények és a Hivatal

szakmai szervezeti egységei, kiemelten a Humánszolgáltatási Főosztály (a továbbiakban:

HSZF), azon belül is, nevesítve az Intézményfelügyeleti Osztály között működnek. A megál-

lapodás szabályozza a Hivatal és az intézmények között a kontroll környezet, az integrált koc-

kázatkezelés, a kontrolltevékenységek, az információ és kommunikáció, az adatok nyomon kö-

vetési rendszere, a kontrolling/monitoring, valamint a belső ellenőrzés gazdálkodással össze-

függő fő folyamatait.

A szakterületek operatív együttműködése során szükséges kialakítani és működtetni a belső

kontrollokat. Az alkalmazott kontrollok nem egyszeri ellenőrzési tevékenységet jelentenek, ha-

nem különböző folyamatokba épített kontrollpontok, vagy folyamatokhoz hozzárendelt, vagy

szervezeti szintű kontrollok alkalmazását (pl.: adatszolgáltatások, jelentések minőségbiztosí-

tása; kockázatelemzés; gazdálkodás-tervezés, a tervezett és tényleges költségvetési-, beruhá-

zási-, fejlesztési igények időben, tartalomban és költségkeretben történő megvalósítása, vagy

az ösztönző-érdekeltségi rendszer kialakítása).

Az együttműködési megállapodásban a mindennapi intézményi működés során előforduló,

főbb folyamatok szerepelnek. A kiemelt folyamatokon túlmenően minden esetben, a működés-

ben a kooperatív, kölcsönös szakmai támogatáson alapuló, egyszerűségre törekvő ügyintézést

kell minden érintettnek szem előtt tartani.

 4

Az intézmények és a Hivatal közötti együttműködés során a szolgálati út betartása kötelező. Az

együttműködési megállapodás az alapja a folyamatok ellenőrzési nyomvonalainak is.

2. A Hivatal és az intézmények célja a gazdaságos, hatékony, eredményes, szakszerű és

észszerűen takarékos gazdálkodás szervezeti együttműködési feltételeinek kialakítása és mű-

ködtetése, világos belső munkamegosztási rend szabályozása.

Az együttműködés a gazdálkodási, beruházási, és egyes humánpolitikai feladatok megosztását
érinti, s nem csorbítja az intézmények szakmai döntési rendszerét és felelősségét.

Az államháztartásról szóló törvény végrehajtásáról szóló 368/2011. (XII. 31.) Korm. rendelet

13. § (2) bekezdésében foglalt szabályzatokat az intézmények a Hivatallal (HSZF) egyeztetett

módon adják ki.

3. A Hivatal látja el mindazokat a gazdálkodási feladatokat, amelyeknek a szervezeti fel-

tételei az intézményeknél nincsenek meg, továbbá, amelyeket a jelen megállapodás a hatáskö-

rébe utal. A Hivatal által elvégzett gazdasági feladatok sorába beleértendőek a költségvetéssel,

a beszámolással, a fejlesztésekkel, felújításokkal, kiemelt beszerzésekkel, bérszámfejtéssel, és

a házipénztárral összefüggő feladatok, valamint a szociális alapellátással, a rendészeti feladatok

ellátásával összefüggő, és a köznevelési jogszabályok szerinti szakmai kérdésekről szóló adat-
szolgáltatások, jelentések teljesítése.

A Hivatal gazdasági szervezetének feladatait irányító, koordináló és ellenőrző központi szerve-

zet a Gazdasági Főosztály (a továbbiakban: GFO). Tevékenységét a Hivatal valamennyi – a

gazdasági szervezet részfeladatait ellátó – belső szervezeti egységének közreműködésével látja

el. Közvetlen és kiemelt felelősségi körébe tartozik a költségvetés tervezés, az előirányzat-fel-

használás és előirányzat-módosítás, a pénzügyi ellenjegyzés feladatai, valamint a pénzforga-

lommal és készpénzkezeléssel, könyvvezetéssel, a beszámolási kötelezettséggel, adatszolgálta-

tással, az ingatlanvagyon-kataszteri nyilvántartással, és az évenként készülő vagyonkimutatás-
sal kapcsolatos feladatok ellátása, és ellátásának megszervezése, irányítása.

II. AZ EGYÜTTMŰKÖDÉS TERÜLETEI, RÉSZLETES FELADA-

TAI A GAZDÁLKODÁSI FŐ-FOLYAMATOKBAN

1. Kapcsolattartás

A Hivatal és az intézmények az együttműködésük egyszerűsítése és a kapcsolattartás, az adat-

szolgáltatások papírtakarékos, gyors és ellenőrzött, informatikai megoldása érdekében a Hivatal

Üzemeltetési Főosztályának (a továbbiakban ÜF) Informatikai Osztálya (a továbbiakban: IT)

által nyújtott technikai támogatással olyan on-line adatkapcsolat-tartásra alkalmas felületeket

fejlesztenek ki, amelyek az adatszolgáltatások egységesítését és az osztott adatfeltöltést támo-

gatják (pl.: drive munkafelület, adattáblák osztott adatfeltöltése, chatfelületek alkalmazása,
egyéb).

Az IT és a HSZF egyeztet a kapcsolattartáshoz legalkalmasabb adatkapcsolati megoldás kivá-

lasztásáról, amelynek informatikai üzemeltetési feltételeiről az IT gondoskodik (biztonságos

működés, elegendő és megfelelő tárhely kapacitás rendelkezésre állása, az adatok időszaki
mentése, stb.).

 5

Az IT, a HSZF és a Hivatal adatvédelmi felelőse együttesen határozzák meg az on-line

adatkapcsolattartás adatvédelmi intézkedéseit, továbbá felelnek azok betartásáért, és betartatá-
sáért.

A dokumentumkezelés egységesítése érdekében az intézmények az aláírt papíralapú jelentése-

ket, adatszolgáltatásokat és egyéb dokumentumokat a Hivatal központi iktatójában adják le,

ahol azok megfelelő azonosító számon érkeztetésre kerülnek. A gazdasági eseményekhez kap-

csolódóan keletkezett bizonylatokat az intézmények és a Hivatal között ügyirat átadás-átvételi

könyvvel kell kézbesíteni, amelyből megállapítható, hogy a keletkezett iratot (bizonylatot) me-

lyik intézmény mikor és kinek adta át további ügyintézés végett. Az iratkezelés szabályai sze-

rint a központi iktató továbbítja a Hivatal megfelelő szakmai szervezeti egységének címzett

dokumentumokat. A mindennapi irat-forgalomban alkalmazott dokumentumok (pl.: számlák,

teljesítésigazolások) az intézményi átadókönyvekben kerülnek átadásra a GFO számára. A do-

kumentumok útjának az iktatási rendszeren, illetve az intézményi átadókönyvekben minden

esetben pontosan nyomon követhetőnek és egyértelműen azonosíthatónak kell lennie, függet-
lenül attól, hogy a HSZF, a GFO, vagy a Hivatal más szervezeti egysége a címzett.

A gazdálkodási feladatok ellátása során a GFO és az ÜF vagy a HSZF útján (a Zuglói Önkor-

mányzati Rendészet esetében a Jegyzői Kabinet útján) vagy – annak értesítése mellett – köz-

vetlenül tart kapcsolatot az intézményekkel.

A HSZF különféle egyeztetések megszervezésével, belső oktatásokkal, szükség esetén azokról

szóló ismertetők összeállításával segítséget nyújt az intézmények számára a hivatali működést

szabályozó gazdasági folyamatokra vonatkozó belső előírások megismeréséhez.

2. Az éves költségvetés tervezése

Az éves költségvetés tervezését a GFO készíti elő. A tervezés megkezdése előtt a GFO a terve-

zéskor figyelembe veendő irányelveket, főbb paramétereket és tervezési irányelveket, a terve-

zéshez szükséges táblázatokat megküldi az intézmények számára.

A költségvetés tervezés menetrendje:

A költségvetési tervezéssel kapcsolatos feladatok elvégzésének ütemezését, határidejét a GFO

vezetője levélben állapítja meg és adja közre.

A HSZF vezetője részt vesz az intézmények tervezési tevékenységében, együttműködik és tá-

mogatja a szakmai segítségnyújtást, továbbá részt vesz a GFO által szervezett tervezési meg-

beszéléseken.

A Humánszolgáltatási Főosztály

 a GFO iránymutatását követve és az intézményekkel együttműködve tájékozódik a jogsza-

bályi előírásoknak megfelelő tervezési feladatokról és segíti az intézményeket érintő szak-

mai követelmények kialakítását (pl.: szintre hozás és szerkezeti változás rögzítése);

 az intézményvezetők számára a GFO vezetővel éves költségvetési tervezési értekezletet

szervez, amelyen tájékoztatást ad az éves tervezéshez szükséges információkról, feladatok-

ról;

 az intézmények által összeállított költségvetést egyezteti a szakterületi szakmai szempontok

érvényesülése érdekében az intézményekkel és GFO-val együttműködésben;

 az egyes intézményekben tervezett feladatok, tevékenységek összehasonlító elemzését el-

végzi, kiszűri és az egyeztetések révén összehangolja, illetve megszünteti az esetlegesen fel-

merülő, elkerülhető költségvetési többletkiadásokat eredményező párhuzamosságokat, átfe-

déseket;

 6

 szükség esetén felkészíti az intézményvezetőket a testületi tárgyalásokra és számukra to-

vábbi információkat ad az érdemi tárgyalások érdekében;

 a költségvetési rendelet elfogadása után a GFO vezetője értesíti az intézményeket és a HSZF-

et az egyes intézmények számára jóváhagyott előirányzatokról, keretösszegekről, az intéz-

ményi költségvetések végleges adatairól, információiról.

Az intézmények vezetői

 megfogalmazzák a következő költségvetési évre vonatkozó szakmai célkitűzéseiket és szak-

mai becsléssel meghatározzák a tervévre vonatkozó főbb adatokat, amelyek alapján a GFO

tervezi meg a konkrét előirányzatokat;

 a GFO által kiadott mintatáblázatban, az irányszámok ismeretében elkészítik saját intézmé-

nyük költségvetés-tervezetét;

 felelősek a jóváhagyott költségvetési előirányzatokkal való gazdálkodásért, amely a jóváha-

gyott saját bevételi előirányzatok teljesítésének kötelezettségét és a kiadási előirányzatok

felhasználásának jogosultságát jelenti, amelyet a GFO-val negyedévente egyeztetnek, és en-

nek eredményéről a HSZF-et tájékoztatják.

A költségvetési rendelet elfogadása után a GFO elkészíti az elemi költségvetést a központi KGR

felületen és erről tájékoztatja a HSZF-et és az intézményvezetőket.

3. Államháztartáson belülről származó működési célú támogatások

igénylése, elszámolása

A működési célú támogatások igényléséhez és elszámolásához szükséges nyilvántartások jog-

szabály szerinti vezetése az intézmények feladata, annak valóságtartalmáért az intézményveze-

tők felelősek.

Az igénylés menete:

a) A GFO tájékoztatást készít az igénylési folyamat ütemezéséről, a határidőkről, az adatszol-

gáltatás módjáról, a hatályos jogszabályi előírásokról, továbbá az adatszolgáltatás formai,

táblázati követelményeiről, amelyet

b) Az intézményvezetők az adatszolgáltatást tartalmazó kitöltött, véglegesített táblázatot alá-

írva, az adatokat alátámasztó nyilvántartásokat csatolva készítik el és átadják a GFO-nak.

c) A GFO minden egyes intézmény esetében felülvizsgálja az adatokat, amennyiben szüksé-

ges, egyeztet az intézményvezetőkkel az adatszolgáltatás véglegesítéséről. Ebben a folya-

matban a HSZF – a rendészeti témakörben a Jegyzői Kabinet – szakterületi segítséget nyújt

a szociális alapellátással, a rendészetek működésére vonatkozó jogszabályokkal, valamint

a köznevelési jogszabályokkal összefüggő működési kérdésekben, szakterület szerint.

d) A GFO végzi el a Magyar Államkincstár EBR42 központi rendszerében az elfogadott ke-

rületi szintre összesített intézményi adatok rögzítését, feladását és nyomon követését, ame-

lyek teljesítéséért a GFO vezetője felelős.

 7

Az évközi változás figyelemmel kísérésének menete

a) Az intézményvezetők a hatályos államháztartási előírásokban rögzített időszakoknak meg-

felelően a GFO-ra átadják a Hivatal által meghatározott formában és határidőben szükséges

humán erőforrásokra vonatkozó adatszolgáltatást.

b) A GFO ellenőrzi az adatokat, és ha szükségesnek látja, egyeztet az intézményvezetővel az

esetleges módosítások, az adatok véglegesítése érdekében. Ebben a folyamatban a HSZF

és a rendészeti témakörben a Jegyzői Kabinet szakterületi segítséget nyújt a szociális alap-

ellátással, a rendészeti feladatok ellátásával, valamint a köznevelési jogszabályokkal ösz-

szefüggő működési kérdésekben, szakterület szerint.

c) Az intézmények adatait a GFO összesíti és rögzíti a Magyar Államkincstár EBR42 infor-

mációs rendszerben.

4. Az éves költségvetési előirányzatok módosítása

Az éves költségvetési rendelet költségvetési előirányzatok változtatására vonatkozó rendelke-
zései szerint az intézmény vezetője a kiemelt előirányzatokon belül a rovatok közötti átcsopor-
tosításra saját hatáskörben jogosult.

Az intézményi saját hatáskörben végrehajtott előirányzat-növelés esetén az intézményvezető
köteles a megemelt kiadási előirányzatot megnevezni és az emelés mértékét megadni a GFO-
nak, és ezzel egyidejűleg meg kell jelölni az emelés fedezetét is (bevételi többlet teljesítése,
vagy bevétel előírása).

A kiemelt előirányzatokra irányuló módosítási javaslat esetén a fedezet mellett a jogcím meg-
nevezése is kötelező (pl. jogszabályra, testületi döntésre hivatkozás)

A Zuglói Egyesített Óvoda, a Zuglói Egyesített Bölcsődék, a Zuglói Szociális Szolgáltató Köz-
pont és a Zuglói Család- és Gyermekjóléti Központ az előirányzatok módosításának folyama-
tába köteles bevonni a HSZF-et a Zuglói Önkormányzati Rendészet pedig a Jegyzői Kabinetet.

Az előirányzat átcsoportosítása során az intézményvezető köteles pontosan megjelölni a nö-
velni, illetve csökkenteni kívánt előirányzatot, valamint az átcsoportosítás jogcímét.

A GFO vezetője felelős a mindenkor hatályos költségvetési rendeletben meghatározottak sze-

rinti előirányzat-módosítás végrehajtásáért – a HSZF egyidejű tájékoztatása mellett.

A GFO vezetője, illetve az intézmények költségvetéséért operatív felelősként kijelölt költség-

vetési ügyintéző felelős a költségvetés előirányzat módosításának operatív áttervezéséért.

A költségvetési szerv vezetőjének saját hatáskörben történő előirányzat módosítása során

 a szociális alapellátással és a közneveléssel foglalkozó intézmények vezetői a HSZF tájé-

koztatása mellett, míg a rendészeti feladatokat ellátó intézmény vezetője a Jegyzői Kabinet

tájékoztatása mellett, írásban kötelesek jelezni a GFO vezetőjének az előirányzat módosítás

igényét és szükségességét. A dokumentumban szerepeltetni kell az átcsoportosítást érintő

kiadási nem(ek) megnevezését és a pontos összeget;

 a GFO vezetője gondoskodik az átcsoportosítási javaslat jóváhagyásáról a polgármesterrel,

a HSZF vezetőjének egyidejű és teljes körű bevonásával, majd az előirányzat átcsoporto-

sítás teljesüléséről értesíti az intézményvezetőket.

 8

5. Operatív gazdálkodás

Az intézmények önállóan gazdálkodnak a mindenkor hatályos önkormányzati költségvetési ke-

reteik terhére, figyelemmel és maradéktalanul betartva a hatályos gazdálkodási, pénzügyi jog-

szabályokat és az önkormányzati rendeleti-, határozati-, utasítási előírásokat.

Az intézmények tekintetében a gazdasági vezetői jogkört a Hivatal gazdasági vezetője (a GFO

vezetője) gyakorolja.

A főkönyvi könyvelést a GFO vezeti, és felelős azért, hogy a főkönyvben a számviteli nyilván-

tartásokban egyértelműen elkülönüljenek az egyes intézmények egyes gazdasági eseményei az

Önkormányzat, a Hivatal és az egyes költségvetési szervek gazdasági eseményeitől.

Az intézmények önálló bankszámlával rendelkeznek. A GFO a számlaforgalomról intézmé-

nyenként elkülönített, naprakész analitikus nyilvántartást vezet. A havi pénzforgalomról az in-

tézményvezetők kivonatot kapnak, amelyről a HSZF – a Zuglói Önkormányzati Rendészet te-

kintetében a Jegyzői Kabinet – jogosult tájékoztatást kérni.

Az adóalanyi feladatokat az intézmények nevében a Hivatal látja el. Az intézményvezető és a

HSZF – a Zuglói Önkormányzati Rendészet tekintetében a Jegyzői Kabinet – jogosult eseti és

rendszeres tájékoztatást kérni az adatközlésről, akár egyidejű elektronikus értesítés megküldé-

sével.

Az intézmények kötelesek minden káreseményt legfeljebb 48 órán belül bejelenteni a további

ügyintézés érdekében. A káresemény jellege szerint kötelesek a vonatkozó hivatali szabályozás

szerint előírt intézkedéseket megtenni.

A kötelezettségvállalás és teljesítésigazolás jogkörét a pénzügyi ellenjegyzési, kötelezettség-

vállalási, érvényesítési és utalványozási szabályzat kiadásáról szóló normatív utasítás (a továb-

biakban: Pénzügyi ellenjegyzési-, Kötelezettségvállalási-, Érvényesítési- és Utalványozási Sza-

bályzat) szabályozza. Az intézményvezetők, vagy az általuk írásban felhatalmazott személyek

rendelkeznek kötelezettségvállalási jogosultsággal.

Az intézményvezető az általa írásban kijelölt, kötelezettségvállalásra jogosult személy adatait,

annak aláírás-mintáját, a jogosultság érvényességi időtartamát, a kijelöléssel egyidejűleg a GFO

számára megküldi. Az intézmény kötelezettségvállalási nyilvántartás alapja a Hivatalban, a

GFO által vezetett könyvelés (elsődleges, integrált pénzügyi rendszeren belül), és az analitikus

nyilvántartások. A GFO által vezetett nyilvántartás naprakészen mutatja a folyamatban lévő

kötelezettségvállalásokat, illetve ezek hó végi állományát, amit a GFO az intézményekkel a

saját nyilvántartásuk alapján a havi pénzügyi zárást követően egyeztet. A költségvetés felhasz-

nálásáról, az időarányos felhasználástól eltérő adatokról a HSZF jogosult tájékoztatást kérni.

5.1. Finanszírozás

Az Önkormányzat a kincstári típusú finanszírozási rendszer szerint működik, amely szerint az

államháztartáson belülről származó működési célú és más normatív támogatások havi ütemezés

szerint, nettó módon érkeznek a Hivatalhoz.

 9

A hatályos költségvetési rendeletben foglaltak alapján a finanszírozáshoz az intézmények heti

bontásban, havi finanszírozási tervet készítenek, a szerződések és az ütemezhető bevételek, ki-

adások figyelembevételével, amely alapján a GFO gondoskodik az intézményi átutalások telje-
sítéséről.

Az intézmények az önkormányzati támogatást – intézményfinanszírozást – a tényleges kiadá-

saik mértékéig vehetik igénybe, szabad pénzeszközökkel átmenetileg sem rendelkezhetnek.

5.2. A kiadások teljesítése, a bevételek beszedése

Az intézményekben a bevételek beszedése, a kiadások teljesítése banki átutalással, bankkártya

használatával/elfogadásával vagy készpénzben történhet, a pénzkezelési jogszabályok és a Hi-

vatal mindenkor hatályos pénzkezelési szabályzata (a továbbiakban: Pénzkezelési Szabályzat)

alapján, a készpénzforgalom lehetőség szerinti csökkentésével. Az utalványozói jogkör gyakor-

lása kézi utalvány-rendeleten is történhet, amelyet az intézmény a kifizetéshez szükséges bi-

zonylatokkal együtt átad a GFO-nak. A számlákat az integrált pénzügyi rendszerben rögzítik.

A készpénz-kifizetések teljesítésére az intézmények készpénz előleget, vagy bankkártyát kap-

hatnak, amelyet Pénzkezelési Szabályzat alapján és az ott szabályozott bizonylatok alkalmazá-

sával használhatnak fel. A felhasználásokról a Pénzkezelési Szabályzatban foglaltak szerint kö-

telesek elszámolni. Az intézmények az általuk beszedett bevételeket kötelesek egy munkanapon

belül az intézményi folyószámlájukra befizetni. Az elszámolások alapján a GFO végzi el a

könyvelést a felhasználások tényleges és egyértelmű azonosítására alkalmas adatok rögzítésé-

vel.

5.2.1. Készpénzforgalom, a készpénzkezelés rendje

Az intézmények a számlákat igazolják a Pénzügyi ellenjegyzési-, Kötelezettségvállalási-, Ér-

vényesítési- és Utalványozási Szabályzat szerint.

Az intézményvezető által elkészített teljesítésigazolásokat a GFO ellenőrzi.

Az intézményvezető felel a bankkártya használatra előírt szabályok betartásáért és betartatásá-

ért, a készpénzforgalom lehetőség szerinti csökkentéséért, továbbá a befogadott számlák sza-

bályszerűségéért és gondoskodik az esetleges készpénz, illetve bankkártya biztonságos tárolá-

sáról, amelyet a GFO rendszeresen ellenőriz.

5.2.2. Bankforgalom

A folyószámlaforgalmat a GFO bonyolítja az Önkormányzat számlavezető pénzintézete (jelen-

leg az OTP Bank Nyrt.) és a Hivatal között kiépített ügyfélterminálon. Az intézményi fi-

nanszírozásra az Önkormányzat főszámlája szolgál.

Az Önkormányzat felhatalmazása alapján a számlavezető pénzintézet az intézményi számlákon

a nap végén jelentkező egyenleget az Önkormányzat költségvetési elszámolási számlájára ve-

zetik át. A szükséges fedezet megállapítása a tárgynapon indított megbízások és készpénzfel-

vételek miatti terhelések, valamint a saját bevételek figyelembevételével történik.

 10

5.3. Adatszolgáltatás

Az intézményvezető felelős az intézmények külső és belső adatszolgáltatásainak előírt határ-

időben, megadott tartalommal és elvárt minőségben történő teljesítéséért.

A szociális alapellátás, a rendészeti feladatok és a köznevelés intézményrendszerének működé-

sével kapcsolatosan előírt központi adatszolgáltatásokat a GFO rögzíti az erre fejlesztett EBR42

rendszerbe.

Az intézmények KIR statisztikai adatszolgáltatásainak hiánytalan teljesítése a GFO és a HSZF

együttes felelőssége.

Az Önkormányzat, mint fenntartó megbízásából a Hivatal indokolt esetben ad hoc adatszolgál-

tatást kérhet.

6. Humánerőforrás-gazdálkodás, a személyi juttatásokkal való gazdál-
kodás (bérgazdálkodás)

Az intézmények vezetői, a hatályos költségvetési rendeletben meghatározottak alapján gyako-

rolják bérgazdálkodási jogkörüket. A költségvetési rendeletben jóváhagyott létszámkerettel ön-

állóan gazdálkodnak.

Az intézmények vezetői tehetnek javaslatot a létszám-megtakarításból, létszámcseréből kelet-

kező bérmegtakarítás, a távollétek miatti bér- és járulékmaradvány és egyéb évközi, és év végi

feladatváltozás miatt keletkezett – kötelezettségvállalással nem terhelt – pénzmaradványok

szükséges felhasználási céljaira. A fenntartó dönt a maradvány felhasználásáról, amelyben fi-

gyelembe veszi a kötelezettségvállalásokkal lekötött kereteket, és figyelembe veheti a szakmai

területek által tett felhasználási javaslatokat, a kötelezettségvállalással nem terhelt összegek

esetében. A GFO feladata a maradvány-felhasználási célok érdekében szükséges esetleges át-

csoportosítások kezdeményezése a döntéshozó irányába. A maradvány a döntéshozó jóváha-

gyását követően, az általa kijelölt feladatokra használható fel. Az előző évi

maradványelszámolás a zárszámadási rendelet része, az előterjesztést a GFO készíti a KGR

beszámoló űrlapjai (köztük a maradvány elszámolás) alapján.

A GFO folyamatosan vezeti a bérkeret nyilvántartást. Ezek alapján, az intézményvezetők, il-

letve a HSZF (a Zuglói Önkormányzati Rendészet tekintetében a Jegyzői Kabinet) kérésére

adatot szolgáltatnak.

7. Selejtezés, leltározás. Az egyéb nyilvántartások vezetésének rendje.

Az intézmények a leltározás és leltárkészítés rendjéről szóló mindenkor hatályos normatív uta-

sítás alapján éves leltárt készítenek a GFO által megadott minta szerint. A selejtezések alapján

az eszközkönyvelési nyilvántartások rendezését, aktualizálását a GFO végzi el.

A leltározási feladatok ellátása és a lebonyolítás alaki és tartalmi megfelelősége a GFO feladata,

amelynek során a hivatali szabályozásokban előírt tájékoztatást nyújt a leltározásban résztve-

vők számára, s a leltározást folyamatosan figyelemmel kíséri. Az intézmények a leltározás fo-

lyamatában személyi erőforrás biztosításával is közreműködnek. A leltározással kapcsolatban

a GFO feladata a kiértékelés alapján rendezni a nyilvántartások és a tényleges készletek közötti

eltéréseket, amelyről kimutatást készítenek az intézmények számára. Az intézmények kötelesek

gondoskodni az eszközök vagyonvédelméről, a rájuk bízott vagyon megőrzéséről.

 11

A GFO által tervezett és az intézményi gyakorlatban alkalmazott leltározási időpontok össze-

hangolása szükséges minden olyan intézmény esetében, ahol időszaki bezárás kapcsán végez-

nek felméréseket (pl.: bölcsődei-, óvodai szünetek.), és ez által a szünet megkezdése előtt és

annak lejártakor is leltározási feladatokat végeznek el. Az intézmények a GFO-val egyeztetik a

szünetek kapcsán végzett felméréseket, illetve kérésre azokról tájékoztatást adnak a GFO-nak.

Az intézmények által vezetett analitikus nyilvántartások:

 munkaügyi nyilvántartások, személyi juttatások és járulékok;

 dologi kiadásokkal kapcsolatosan a Hivatal által nem vezetett analitikák (szakmai és nem

szakmai anyagok, készletek);

 önkormányzaton kívülről átvett és átadott működési és felhalmozási célú pénzeszközök;

 támogatások alapjául szolgáló feladatmutatók;

 kötelezettségvállalások és más fizetési kötelezettségek (elsődleges) nyilvántartása;

 elszámolásra felvett előlegek nyilvántartása;

 tárgyi eszközök nyilvántartása (kisértékűek körében mennyiségi nyilvántartás);

 személyi használatra kiadott eszközök nyilvántartása;

 elszámolásköteles pályázatok nyilvántartása;

 intézményi követelések saját célú, részletező nyilvántartása (a GFO által vezetett könyve-

lési nyilvántartások mellett);

 intézményi előirányzatok saját célú, részletező nyilvántartása (a GFO által vezetett köny-

velési nyilvántartások mellett;

 élelmezés analitika (saját főzőkonyhával rendelkező intézmények).

A GFO által vezetett analitikus nyilvántartások:

 tárgyi eszközök és immateriális javak körébe tartozó eszközök;

 vevői és szállítói számlák;

 ÁFA (elszámolás, bevallás, visszaigénylés, befizetés pénzügyi rendezése);

 intézményi vagyonnyilvántartás vezetése, értékcsökkenés elszámolása;

 intézmények teljes körű és szabályszerű leltározási és selejtezési dokumentumainak feldol-

gozása;

 előirányzat-nyilvántartás;

 200.000 Ft feletti kötelezettségvállalás nyilvántartás;

 előlegek nyilvántartása.

8. A felújítási, beruházási tevékenységek tervezése, bonyolítása

Az intézményi felújítási tervek a Hivatal egésze szintjén készülnek el, amely intézményenként

és tárgyi eszköz-féleségenként tartalmazza az adott évi, továbbá a több éven átnyúlóan tervezett

felújításokat.

Az intézményi felújítási tervek megalapozása érdekében az éves költségvetés elkészítését meg-

előzően, minden évben, legkésőbb október 15-éig intézményi műszaki bejárást kell tartani,

amelyek a megszervezése a HSZF feladata.

A bejárás során felmérik az egyes intézmények műszaki állapotát, felújítási és beruházási igé-

nyeit. Lajstromba veszik az egyes intézmények esetében megállapított felújítási, fejlesztési fel-

adatokat.

A feladatok elvégzésének sorrendjére a szociális-, a rendészeti- és a köznevelési prioritásokra

figyelemmel tehetnek javaslatokat az intézményvezetők. A fejlesztések és felújítások műszaki-

lag megalapozott sorrendjének és az éves költségvetési lehetőségeknek az összehangolása a

költségvetési terv összeállításának folyamatában, kölcsönös egyeztetésekkel válik véglegessé.

 12

A költségvetésben elfogadott felújítások és építési jellegű beruházások előkészítése, bonyolí-

tása a Hivatal feladata.

Az intézményekben keletkező évközi felújítási, és karbantartási eseti igényeket a HSZF-hez,

illetve a Zuglói Önkormányzati Rendészet tekintetében a Jegyzői Kabinethez kell eljuttatni.

9. Karbantartás, energiagazdálkodás, munka- és tűzvédelem

Az intézmények energiagazdálkodási feladatait, az energetikai berendezések és hálózatok kar-

bantartását, az épületek napi hibaelhárítási feladatait a Hivatal az Önkormányzat és a Zuglói

Városgazdálkodási Közszolgáltató Zrt. (a továbbiakban: Zuglói Zrt.) között megkötött közszol-

gáltatási szerződés alapján a Zuglói Zrt-n keresztül látja el az intézmények jelzése alapján.

A munka- és tűzvédelmi feladatok tervezését, szervezését a Hivatal munka-és tűzvédelmi fele-

lőse látja el, beleértve az oktatást, a tűzvédelmi és munkavédelmi terv készítését, a szükséges

tűzvédelmi eszközök beszerzését, azok felszerelését, munkavédelmi eszközök beszerzését,

használatának ellenőrzését.

10. A pénzügyi információs rendszer

A GFO meghatározza a rendszeres, időszaki pénzügyi, gazdálkodási adatszolgáltatás tartalmi
és formai rendjét, időbeli ütemezését.

Az intézmények feladata az adatszolgáltatás

 a támogatások igényléséhez,

 az időszaki és éves beszámoláshoz szükséges kiegészítő adatok tekintetében, valamint

 a maradvány kimutatásához, elszámolásához.

A számlarend kialakításában a GFO és az intézmények együttműködnek.

A szociális és köznevelési intézményeknél a HSZF, míg a Zuglói Önkormányzati Rendészet
esetében a Jegyzői Kabinet jogosult adatszolgáltatást, tájékoztatást kérni a pénzügyi adatokról.

A GFO az intézmények költségvetésének végrehajtásáról az előírásoknak megfelelő

részletezettségű beszámolót készít, amelyben megállapítható a költségvetés tényleges teljesí-

tése, továbbá az esetleges többletfeladatok, vagy maradványok fedezete, a bevételek, kiadások
összege.

Az intézmények a számszaki beszámoló alapján az éves beszámolóhoz szöveges értékelést ké-

szítenek a GFO részletes iránymutatása alapján (mintadokumentumok közreadása, egységes

tartalom, kiemelések meghatározása). A beszámoló készítésében szükség szerint közreműkö-

dik, koordinál és egyeztetési feladatokat lát el a HSZF és a Zuglói Önkormányzati Rendészet
tekintetében a Jegyzői Kabinet.

11. Az élelmezés, étkeztetés rendszere

A köznevelési intézmények ellátottjainak és a dolgozóinak az élelmezéshez kapcsolódó admi-

nisztrációs feladatait a GFO látja el, az erre a célra alkalmazott étkezés-megrendelő program

(célprogram) segítségével, az intézményi élelmezési ügyintézők, valamint a Zuglói Egyesített
Óvoda tekintetében az óvodatitkárok bevonásával.

Az étkezést igénylők a célprogram adminisztrációs felületén található szabályok megismerése

után, önállóan intézik az egyedi megrendeléseket. Az étkezések díjának megfizetése is ezen a

rendszeren keresztül történik. Az étkeztetéshez kapcsolódó visszafizetést az intézmények által
összegyűjtött és a szükséges kellékekkel ellátott igénylőlap alapján a GFO végzi.

 13

Az intézményekben az étkeztetéshez szükséges élelmezéstechnológiai feltételek rendszeres el-

lenőrzése a HSZF élelmezési koordinátor feladata – beleértve a dr. Török Béla Óvoda, Általá-

nos Iskola, Szakiskola Készségfejlesztő Iskola, EGYMI és Kollégium Újváros parki Szakis-

kola, Készségfejlesztő Iskola és Kollégium konyhájának üzemeltetése kapcsán szükséges fel-

ügyeleti feladatokat – amelynek végrehajtása során az intézményi élelmezési ügyintézőkkel

együttműködik, szakmai oktatásokat szervez. A HSZF élelmezési koordinátor feladata továbbá

megszervezni, előkészíteni és koordinálni az intézményi élelmezési ügyintézők szerződéseinek

megkötését.

Az intézményi étkeztetés megszervezését és lebonyolítását támogató informatikai rendszer ren-

delkezésre állásáért (licence), a díjak és költségek megfizetéséért a GFO a felelős az intézmé-

nyek igénylései alapján és kezdeményezésükre. Ennek során a GFO egyeztet az informatikai

biztonság és szakszerűség érdekében az ÜF-fel, illetve a személyes adatok védelme biztosítása

érdekében a Hivatal adatvédelmi felelősével.

12. Belső ellenőrzés

Az intézmény belső kontrollrendszerének kialakításáért és működtetéséért az intézményvezető

felelős.

A belső ellenőrzési tevékenységet az intézményekben a Hivatal belső ellenőre látja el a Hivatal

mindenkor hatályos belső ellenőrzési kézikönyvéről szóló utasításban foglaltaknak és a vonat-

kozó hivatali szabályzatoknak megfelelően.

III. Felelősségi szabályok

A Hivatal és az intézmények között a munkamegosztás az ebben a megállapodásban meghatá-

rozott, szabályozott rendben érvényesített. A Hivatalon belül a munkamegosztás alapja a Hiva-

tali SZMSZ, valamint az Önkormányzat polgármestere, illetve jegyzője által kiadott normatív

utasítások. Ezeket kiegészítik az Önkormányzat által alapított közszolgáltatási és vagyongaz-
dálkodási szervezetekkel kötött szerződések.

IV. Záró rendelkezés

Jelen megállapodásban nem rögzített, az intézmények, illetve a Hivatal gazdálkodását, együtt-

működését érintő egyéb kérdésekben a hatályos jogszabályok, valamint a Hivatal belső sza-

bályzatai, az Önkormányzat polgármestere, illetve jegyzője által kiadott normatív utasítások

rendelkezései az irányadóak.

A Hivatal jelen megállapodásban érintett szervezeti egységeit érintő átszervezés, feladatválto-

zás esetén a megállapodásban rögzített feladatokat a megállapodás módosítása nélkül is a jog-

utód, illetve az adott feladatot ellátó hivatali szervezeti egység látja el.

 14

Jelen megállapodás 2021. ………… napján lép hatályba.

Jelen megállapodást az aláíró felek képviselői elolvasták, megértették, és mint a felek akaratá-
val megegyező okiratot írták alá.

Budapest, 2021. …………….

Aláírások:

Budapest Főváros XIV. Kerület Zuglói

Polgármesteri Hivatal (mint gazdasági
szervezettel rendelkező költségvetési szerv):

Gazdasági szervezettel nem rendelkező

költségvetési szervek:

dr. Tiba Zsolt jegyző megbízásából:

dr. Ferenczi Tibor aljegyző

Budapest, 2021. …………….

Zuglói Egyesített Óvoda:

Farkas Tibor Jánosné intézményvezető

Budapest, 2021. …………….

Zuglói Egyesített Bölcsődék:

Kissné Kalló Györgyi intézményvezető

Budapest, 2021. …………….

Zuglói Szociális Szolgáltató Központ:

Tóth Józsefné intézményvezető

Budapest, 2021. …………….

Zuglói Önkormányzati Rendészet:

Kardos Pál igazgató

Budapest, 2021. …………….

Zuglói Család- és Gyermekjóléti Köz-

pont:

Varga Sándor igazgató

Budapest, 2021. …………….

 15

1. melléklet

Egyes kötelezettségek határidő szerinti bemutatása

JOGCÍMEK SZAKMAI SZER-

VEZETI EGY-

SÉG

HATÁRIDŐ

Leltár elkészítése, leadása Intézmény, Hivatal,

GFO-val közösen

január 31.

Előző évi időközi költségvetési

jelentés – 12. hó

Előző évi időközi mérlegjelen-

tés, IV. negyedév (Gyorsjelen-

tés)

Hivatal, GFO február 05.

Éves költségvetési beszámoló

Időközi mérlegjelentés – IV.

negyedév (éves elszámolás)

Hivatal, GFO február 28.

Elemi költségvetés

Hivatal, GFO március 18.

Időközi mérlegjelentés, I. ne-

gyedév (Gyorsjelentés)

Időközi költségvetési jelentés –

01-03 hó

Hivatal, GFO április 20.

Intézményi szintű adatszolgál-

tatás EBR42

Az éves elszámolás az NGM és

a Kincstár publikációja szerint,

illetve ezek eseti kiegészí-

tése.Időközi költségvetési je-

lentés – 4. hó

Hivatal, GFO május 20.

Időközi mérlegjelentés, II. ne-

gyedév (Gyorsjelentés)

Időközi költségvetési jelentés –

05. hó

Időközi költségvetési jelentés –

06. hó

Időközi költségvetési jelentés –

Hivatal GFO július 20.

július 20.

augusztus 20.

 16

07. hó

Időközi költségvetési jelentés –

08. hó

szeptember 20.

Időközi mérlegjelentés, III. ne-

gyedév (Gyorsjelentés)

Időközi költségvetési jelentés –

09 hó

Hivatal GFO október 20.

Intézményi MÁK adatszolgál-

tatás EBR42

Hivatal, GFO október 20.

Tárgyévet követő év költségve-

tési terve

Időközi költségvetési jelentés –

10. hó

Időközi költségvetési jelentés –

11. hó

Hivatal GFO november 30.

november 20.

december 20.

XYT1041 Munkavállalók be-és

kijelentése

A Hivatal MÁK

KIRA rendszerben

rögzített adatai alap-

ján a MÁK állítja

össze

A munkavállaló belépésének / kilé-

pésének megfelelő aktuális időpont

XY08 Havi bevallás a kifizeté-

sekkel, juttatásokkal össze-

függő adóról, járulékokról

számfejtés készítése a KIRA

rendszerben

Hivatal Tárgyhavi könyvelést követő nap

XY65 Általános Forgalmi Adó,

XY01 Rehabilitációs hozzájá-

rulás, XY01 Cégautó adó be-

vallások

Hivatal GFO A NAV által kiközölt bevallási gya-

koriságnak megfelelően, az adott

bevallási időszakot követő hónap

20-a, vagy éves bevallás esetén a

tárgyévet követő év február 25-e.

Vezetői munkakör átadás- átvé-

tel

HSZF – Intézmény-

felügyeleti Osztály,

GFO, Humánpoliti-

kai Osztály

Képviselő-testület döntése alapján,

az új vezető kinevezésének első

napja

(éven belül esedékességi időpontok szerint)

