
Adószám: 19383358-1-19
Veszprémi
Törvényszék

PK.60 084/2008/8.

Nyilvántartási
szám:

19/02/0002949

Vulkánok Völgye Egyesület

8300 TAPOLCA, NYÁRFA UTCA 3.

Kiegészítő melléklet

2016.

Fordulónap: 2016-12-31

Beszámolási
időszak:

2016. január 01. - 2016. december 31.

2017.05.19

Az egyesület képviselője

P.h.

1. Az Egyesület bemutatása

1.1. Alakulás, az Egyesület fő célja

Az Egyesület 2008.évben alakult.

Az elnök: Bedő Lajos Sándor

Az Egyesület célja alapszabálya szerint:

- vidékfejlesztési tevékenység

- oktatási tevékenység

- terület- és településfejlesztési tevékenység

- nemzetközi tevékenység

- szociális tevékenység

- sport tevékenység

- kulturális tevékenység

- egyéb tevékenység:

– A társadalmi együttműködés erősítése és a szegénység, valamint a hátrányos megkülönböztetés elleni
küzdelemhez a vidéki térségekben.

– A vidéki területeken történő változások, a gazdasági mezőgazdasági ágazatok fejlesztése, a
foglalkoztatás elősegítése, az alapszolgáltatások javítása, beleértve az információs és kommunikációs
technológiákhoz való helyi hozzáférést, és a vidéki területeket vonzóbbá tévő beruházások végrehajtása
révén a gazdasági és társadalmi visszaesés és a vidék elnéptelenedése felé mutató tendenciák
visszafordítása érdekében.

– Vidéki gazdaságra vonatkozó egyéb, helyi kezdeményezésen alapuló intézkedések bevezetése.

– a vidéki térségekben a gazdasági aktivitás mikro-szintjének fenntartása (helyi termékek és
szolgáltatások),

– a vidéki térségekben a lakosság humán közszolgáltatásokhoz való hozzájutásának, illetve azok
elérésének előmozdítása,

– a vidéki térség, mint vállalkozási tér, lakóhely és turisztikai vonzóképességének erősítése,

– a helyi közösségek tagjai egyéni aktivitásának, felelősségvállalásának és együttműködési
készségeinek erősítése.

A célok megvalósítása érdekében az Egyesület fontosabb tevékenységei 2015. november 01-től:

A 1303/2013/EU Rendelet 34.cikk (3) A helyi akciócsoportok feladatai a következőket
tartalmazzák:

a) a helyi szereplők fejlesztési és végrehajtási kapacitásainak kiépítése, beleértve projektirányítási

képességeik fejlesztését is;

b) hátrányos megkülönböztetéstől mentes és átlátható kiválasztási eljárás és objektív kritériumok

kidolgozása a műveletek kiválasztásához, amelyek elkerülik az összeférhetetlenséget, biztosítják, hogy

a kiválasztási döntések során a szavazatok legalább 50 %-át állami hatóságnak nem minősülő partnerek
adják, és engedélyezik az írásos kiválasztási eljárás alkalmazását

c) a műveletek kiválasztása során összhang biztosítása a közösségvezérelt helyi fejlesztési stratégiával,
e műveleteknek az adott stratégiai célkitűzések és célértékek eléréséhez való hozzájárulásuk szerinti

rangsorolása révén;

d) pályázati felhívások vagy folyamatban lévő projektbenyújtási eljárás előkészítése és közzététele,

beleértve a kiválasztási kritériumok meghatározását;

e) támogatási kérelmek befogadása és értékelése;

f) műveletek kiválasztása és a támogatás összegének rögzítése, továbbá – adott esetben – a jóváhagyás

előtt a javaslatok benyújtása a felelős hatósághoz a támogathatóság végső ellenőrzése céljából;

g) a közösségvezérelt helyi fejlesztési stratégia és a támogatott műveletek végrehajtásának
monitoringja, és az adott stratégiához kapcsolódó egyedi értékelési tevékenységek végrehajtása

1303/2013/EU rendelet 35. cikk A közösségvezérelt helyi fejlesztés ESB-alapokból történő
támogatása

a) az előkészítő támogatás költségeire, amely magában foglalja a közösségvezérelt helyi fejlesztési
stratégia elkészítését és végrehajtását szolgáló kapacitásfejlesztést, képzést és hálózatépítést.

Ezek a költségek kiterjedhetnek a következő egy vagy több elemre:

i. képzési tevékenységek a helyi érdekeltek számára;

ii. az érintett területre vonatkozó tanulmányok;

iii. a közösségvezérelt helyi fejlesztési stratégia kidolgozásával összefüggő költségek, ideértve a

konzultációs költségeket, valamint az érdekelt felekkel a stratégia elkészítése céljából folytatott
konzultációhoz kapcsolódó intézkedések költségeit;

iv. igazgatási költségek (operatív és személyi jellegű költségek) olyan szervezet esetében, amely az

előkészületi szakaszban előkészítő támogatási kérelmet nyújt be;

v. kisebb kísérleti projektek részére nyújtott támogatás.

Ilyen előkészítő támogatás odaítélhető függetlenül attól, hogy a támogatásban részesülő helyi
akciócsoport által kidolgozott közösségvezérelt helyi fejlesztési stratégiát a 33. cikk (3) bekezdése
alapján létrehozott kiválasztási bizottság kiválasztja-e finanszírozásra.

b) a közösségvezérelt helyi fejlesztési stratégia szerinti műveletek végrehajtására;

c) a helyi akciócsoport együttműködési tevékenységeinek előkészítésére és végrehajtására;

d) a közösségvezérelt helyi fejlesztési stratégia végrehajtásának irányításához kapcsolódó működési
költségekre, amelyekbe beletartoznak az operatív költségek, a személyi jellegű költségek, a képzési

költségek, a PR-költségek, a pénzügyi költségek, valamint a stratégiának a 34. cikk (3) bekezdése g)
pontjában említett monitoringjához és értékeléséhez kapcsolódó költségek;

e) a közösségvezérelt helyi fejlesztési stratégia szervezésére az érdekeltek közötti információcsere
megkönnyítése, a stratégia előmozdítása, valamint a potenciális kedvezményezettek támogatása

érdekében a műveletek kidolgozása és a pályázatok előkészítése céljából.

A 1303/2013. EU Rendelet II. fejezet 32.cikk (2) pontja alapján a közösségvezérelt helyi
fejlesztés:

a) konkrét szubregionális területekre összpontosít;

b) irányítása a helyi társadalmi-gazdasági érdekek köz- és magánszférabeli képviselőiből álló helyi
akciócsoportok révén történik, amelyekben a döntéshozatali szinten sem a nemzeti szabályokkal

összhangban meghatározott hatóságok, sem egyetlen más érdekcsoport nem rendelkezik a szavazati
jogok 49 %-ot meghaladó hányadával;

c) integrált és ágazatközi, területi alapú helyi fejlesztési stratégiák révén valósul meg;

d) célja a helyi szükségletek és lehetőségek figyelembevételével kialakított, és kiterjed a helyi
környezet innovatív jellemzőire, a hálózatépítésre és adott esetben az együttműködésre.

Az Egyesület céljainak megvalósítása érdekében együttműködik a Miniszterelnökség Agrár-
Vidékfejlesztési Programokért Felelős Helyettes Államtitkárság és illetékes szervezeti egységeivel,
valamint a Mezőgazdasági és Vidékfejlesztési Hivatal illetékes szervezeti egységeivel.

Az Egyesület a 2016-os adóévben vállalkozási tevékenységet nem végzett.

Az Egyesület legfőbb szerve a közgyűlés.

2. A számviteli politika alkalmazása

2.1. Könyvvezetés pénzneme

Az Egyesület könyveit magyar nyelven, forintban, a kettős könyvvitel elvei, és szabályai szerint vezeti.

2.2. Értékcsökkenési leírás elszámolása

Értékcsökkenési leírás módja

Az évenként elszámolandó értékcsökkenés megtervezése - az egyedi eszköz várható használata, ebből
adódó élettartama, fizikai és erkölcsi avulása, az egyéb körülmények és a tervezett maradványérték
figyelembevételével - általában az eszköz bekerülési (bruttó) értékének arányában történik. Az
értékcsökkenési leírás elszámolása időarányosan (lineáris leírási módszerrel) történik.

Kis értékű eszközök értékcsökkenési leírása

A 100 ezer forint alatti egyedi bekerülési értékkel bíró vagyoni értékű jogok, szellemi termékek, tárgyi
eszközök bekerülési értéke a használatbavételkor értékcsökkenési leírásként egy összegben
elszámolásra kerül. Ebben az esetben az értékcsökkenési leírást tervezni nem kell.

2.3. Számviteli politika más változásai

Az Egyesületnél a mérlegkészítés választott időpontja a fordulónapot követő május 19-e. Az ezen
időpontig ismertté vált, a tárgyévet vagy előző éveket érintő gazdasági események, körülmények
hatásait a beszámoló tartalmazza. Az Egyesület egyszerűsített éves beszámolója a 224/2000 .

kormányrendeletben (mely 2016.december 31-ig volt hatályos) meghatározott , a rendelet 4. számú
melléklet szerinti mérlegből és az 5. számú melléklet szerinti eredménykimutatásból áll. A civil
szervezet egyszerűsített éves beszámolója a mérleg és az eredménykimutatás mellett az Ectv. szerinti
kiegészítő mellékletet is tartalmazza. A számviteli politika más, meghatározó elemeiben a jogszabályi
változásokon túl jelentős módosítás nem történt.

3. Mérleghez kapcsolódó kiegészítések

3.1. Mérlegen kívüli tételek

Nyitott határidős, opciós és swap ügyletek

Az Egyesületnél a mérlegben nem látszó, a mérleg fordulónapjáig le nem zárt ügyletek miatti függő,
vagy biztos (jövőbeni) kötelezettsége nincs.

Nem látszó jövőbeni fizetési kötelezettségek

Olyan, a mérlegben meg nem jelenő pénzügyi kötelezettség, amely a pénzügyi helyzet értékelése
szempontjából jelentőséggel bír, a fordulónapon nem volt.

3.2. Forgóeszközök

Hátrasorolt eszközök

A mérlegben olyan követelés vagy hitelviszonyt megtestesítő értékpapír, amely az adósnál vagy a
kibocsátónál hátrasorolt kötelezettségnek minősül, sem az előző évben, sem a tárgyévben nem szerepel.

Követelések alakulása

Az Egyesület mérlegében nyilvántartott követelés a következő tételekből áll:

Tagdíj követelés: 205 e Ft

Magyar Államkincstártól 2017.04.18-án igényelt támogatás 2016-ra jutó része: 8489 e Ft

A támogatói okirat alapján 2016. évre jutó támogatás összege: 572 e Ft

Az Egyesület a Helyi Fejlesztési Stratégiák elkészítése, valamint a működési és animációs költségek
támogatásáról rendelkezik Támogatói Okirattal, mely szerint a Támogató döntése alapján 64.037.781 Ft
vissza nem térítendő támogatásra jogosult, melyből

-8.200.000 Ft (2015.11.01-2016.06.10), a HFS kidolgozása céljára, míg

-55.837.781 Ft (2016.06.10-2020.12.31), a működési és animációs költségekre áll rendelkezésre.

Kivételes nagyságú vagy előfordulású bevételek, költségek és ráfordítások értelmezése:

Az egyesület a szokásos üzletmenetét figyelembe véve az alábbiakat tekinti kivételes nagy-

ságúnak és kivételes előfordulásúnak:

a., Az 1.000 e Ft bekerülési összeget meghaladó egyedi beszerzési értékű tárgyi eszközök,

 beruházások.

b., Nem várt piaci lépés következtében a 1.000e Ft nettó egyedi értéket meghaladó

 megrendelések összege.

c., Káresemények következtében esetenként a 1000e Ft-ot meghaladó kapott illetve fizetett

 kártérítés, kötbér összege.

3.3 Aktív időbeli elhatárolások

A tárgyév költségeiből elhatárolásra került 35 ezer Ft, amelyek a 2017 és 2018-as évekre
vonatkozó költségek.

3.4. Kötelezettségek

Öt évnél hosszabb lejáratú kötelezettségek

A mérlegben olyan kötelezettség nem szerepel, amelynek a hátralévő futamideje több mint öt év.

Rövid lejáratú kötelezettségek részletezése:

- Szállítók analítika alapján: 224 e Ft

- B3 Takarékszövetkezet Hitel alszámla: 9000 e Ft

-B3 Takarékszövetkezet kényszerhitel alszámla: 3 e Ft

Az Egyesület a folyamatos működését hitelfelvétel mellett tudja biztosítani, mivel a költségek
fedezetére kapott támogatás átutalása utófinanszírozás keretében történik, a költségek felmerülését
követően, több hónap elteltével.

3.5. Összehasonlíthatóság

Az Egyesület mérlegében az adatok összehasonlíthatók az előző üzleti év megfelelő adatával.

4. Eredménykimutatáshoz kapcsolódó kiegészítések

5.1. Össze nem hasonlítható adatok

Az Egyesület eredménykimutatásában az adatok- a jogszabályi változások miatti átrendezéseken túl-
összehasonlíthatók az előző üzleti év megfelelő adatával.

5.2. Bevételek alakulása

Tagdíj bevétel: 1030 e Ft

Támogatásból származó bevétel: 16139 e Ft

5. Tájékoztató adatok

5.1. Bér- és létszámadatok

Létszámadatok

A tárgyévben foglalkoztatott munkavállalók átlagos statisztikai állományi létszámát mutatja be az
alábbi táblázat:

Állománycsoport (fő) Átlagos
létszám

Szellemi 3
Fizikai

Összesen: 3

A tárgyévben bérköltség címén elszámolt összeg: 9697 e Ft

A tárgyévi személyi jellegű kifizetések:

- Kiküldetési költségtérítés: 3 e Ft

- Munkába járás költségtérítése: 273 e Ft

- Egészségpénztárba fizetés munkavállalók részére: 284 e Ft

- Erzsébet utalvány: 288 e Ft

- Cégtelefon után fizetendő személyi jövedelemadó: 10 e Ft

- Béren kívüli juttatások után fizetendő személyi jövedelemadó: 102 e Ft

Személyi jellegű kifizetések összesen : 960 e Ft

A tárgyévhez kapcsolódó bérjárulékok összege: 2732 e Ft

A beszámoló összeállítását végezte: Nagy Jánosné
PM regisztrációs száma: 179037

Sorszám Megnevezés/Tartalom TárgyévElőző év

MUTATÓSZÁMOK
VULKÁNOK VÖLGYE EGYESÜLET -

1. Befektetett eszközök aránya 11,80%38,08%
Befektetett eszközök / Eszközök összesen * 100

2. Befektetett eszközök fedezete (saját tőke lekötöttsége) 16,94%25,77%
Saját tőke / Befektetett eszközök * 100

3. Tárgyi eszközök aránya 10,33%76,49%
Tárgyi eszközök / (Tárgyi eszközök + Forgóeszközök) * 100

4. Forgóeszközök aránya 87,87%9,97%
Forgóeszközök / Eszközök összesen * 100

5. A források szerkezete 98,00%90,19%
Idegen forrás / Források összesen * 100

6. Tőkeerősség 2,00%9,81%
Saját tőke / Források összesen * 100

7. Tőkemultiplikátor 50,0210,19
Források összesen / Saját tőke

8. Likviditási mutató 101,94%26,58%
Forgóeszközök / Kötelezettségek * 100

9. Likviditási ráta (Rövid távú likviditás II.) 1,52%5,07%
(Forgóeszközök - Követelések) / Rövid lejáratú kötelezettségek * 100

10. Eladósodottság foka 86,20%37,50%
Kötelezettségek / Eszközök összesen * 100

RLB-60 Bt.

Kettős Könyvvitel
1. oldalA program jogos felhasználója: JURIEL Kft.

