

Bote für Tirol

AMTSBLATT DER BEHÖRDEN, ÄMTER UND GERICHTE TIROLS

STÜCK 18 / 188. JAHRGANG / 2007

HERAUSGEGEBEN UND VERSENDET AM 3. MAI 2007

AMTLICHER TEIL

Nr. 522 Stellenausschreibung, Besetzung von zwei Stellen (Violine/Viola sowie Sologesang) beim Tiroler Landeskonservatorium in Innsbruck

Nr. 523 Stellenausschreibung, Besetzung einer Stelle als Facharzt/-ärztin an der Univ.-Klinik Innsbruck

Nr. 524 Verordnung des Landeshauptmannes vom 17. April 2007 über die Öffnungszeiten von Verkaufsstellen in der Gemeinde Ötz anlässlich des „Wirtschaftssommers 2007“ am 1. Juni 2007 und am 3. August 2007

Nr. 525 Verordnung der Bezirkshauptmannschaft Landeck vom 24. April 2007, mit der an der Hauptschule Pfunds für das Ortschafts- und Patrozinium ein Tag für schulfrei erklärt wird

Nr. 526 Verordnung des Amtes der Tiroler Landesregierung über die Jugendzulässigkeit von Filmen

Nr. 527 Kundmachung des Amtes der Tiroler Landesregierung über die Bewertung von Filmen

Nr. 528 Kundmachung des Ergebnisses der Wahl der Zentralpersonalvertretung und der Dienststellenpersonalvertretungen am 23. und 24. April 2007

Nr. 529 Kundmachung gemäß § 48 des Apothekengesetzes betreffend die Bewilligung zum Betrieb einer Filialapotheke in Arzl im Pitztal

Nr. 530 Interessentensuche: Verkauf von Liegenschaften in Mils bei Imst und in Innsbruck durch die Autobahnen- und Schnellstraßen-Finanzierungs-Aktiengesellschaft

Nr. 531 Offenes Verfahren: Laufende Reinigung von Landesobjekten in Tirol

Nr. 532 Offenes Verfahren: Aufzugsanlage für die Sanierung des Heimtraktes der Tiroler Fachberufsschule für Tourismus in Absam

Nr. 533 Offenes Verfahren: Brandmeldeanlage, Notbeleuchtung, Braundrauchentlüftung und Blitzschutzanlage für die Tiroler Fachberufsschule St. Nikolaus in Innsbruck

Nr. 534 Offenes Verfahren: Schlosserarbeiten für die Adaptierung und Teilsanierung des Tiroler Landeskonservatoriums in Innsbruck

Nr. 535 Offenes Verfahren: Korrosionsschutzarbeiten für die Sanierung der Sieglangerbrücke in Innsbruck

Nr. 536 Offenes Verfahren: Rohrmateriallieferung für die Wasserversorgungsanlage Goldriedkessel und Cimaross für die Marktgemeinde Matrei in Osttirol

Nr. 537 Offenes Verfahren: Abbrucharbeiten für den Neubau eines Sportzentrums für die Marktgemeinde Wattens

Nr. 538 Offenes Verfahren: Lieferung eines Feuerwehrfahrzeuges für die Gemeinde Kappl

Nr. 539 Offenes Verfahren: Baumeisterarbeiten inkl. Materiallieferung für die Abwasserbeseitigungs- und die Wasserversorgungsanlage der Gemeinde Schwendt

Nr. 540 Offenes Verfahren: Schlosserarbeiten für den Zubau und die Generalsanierung der Hauptschule Pfunds

Nr. 541 Offenes Verfahren: Anlagen- und Rohrleitungsbau für den Abwasserverband Hall in Tirol – Fritzens

Nr. 542 Offenes Verfahren: Putzarbeiten für den Neubau des Kinder- und Herzzentrums Innsbruck

Nr. 543 Offenes Verfahren: Örtliche Bauaufsicht beim Citytunnel im Zuge der A 14 Rheintal/Walgau Autobahn für die ASFINAG Alpenstraßen GmbH

Nr. 544 Nicht offenes Verfahren: Lieferung, Implementierung und Wartung von Multifunktionsgeräten für die DVT-Daten-Verarbeitung-Tirol GmbH

Nr. 545 Verhandlungsverfahren: Zimmermeisterarbeiten für den Neubau eines Wohn- und Pflegebetriebes samt Kindergarten in Achenkirch

Nr. 546 Verhandlungsverfahren: Hinterlüftete Fassade für die Fassadensanierung Chirurgie/Bettenhaus für die TILAK-Tiroler Landeskrankenanstalten GmbH

Nr. 547 Verhandlungsverfahren: Baumeisterarbeiten für die Fassadensanierung Chirurgie/Bettenhaus für die TILAK-Tiroler Landeskrankenanstalten GmbH

Nr. 548 Verhandlungsverfahren: Gerüstarbeiten für die Fassadensanierung Chirurgie/Bettenhaus für die TILAK-Tiroler Landeskrankenanstalten GmbH

Nr. 549 Aufruf zum Wettbewerb: Lieferung von feuerverzinkten Erdungsbandeisen für die TIWAG-Tiroler Wasserkraft AG

Nr. 550 Bekanntmachung über einen vergebenen Auftrag: Unterhaltsreinigung in der Volksschule Reichenau in Innsbruck

Nr. 522 • Amt der Tiroler Landesregierung • IVa-M0266/35

STELLENAUSSCHREIBUNG Violine/Viola, künstlerisches Hauptfach (Vollbeschäftigung, 21 Wst.) Sologesang, künstlerisches Hauptfach (Vollbeschäftigung, 21 Wst.) am Tiroler Landeskonservatorium

Am Tiroler Landeskonservatorium werden ab September 2007 oben angeführte Stellen neu besetzt.

Bewerbungserfordernisse:

- Nachweis von Studienabschlüssen an einer Musikuniversität (bzw. Musikhochschule) oder an einem Konservatorium,
- erfolgreiche künstlerische Tätigkeit als konzertierende/r Künstler/in im Solo, Konzert- und Kammermusik- bzw. Opernbereich/Bühnenerfahrung
- Orchestererfahrung,
- umfassende theoretische und praktische Kenntnisse der einschlägigen Literatur,
- Erfahrung im Ausbildungsunterricht sowie pädagogische Befähigung,
- ausreichende Deutschkenntnisse für den Unterricht bei fremdsprachigen Bewerbern/Bewerberinnen.

Die Entlohnung erfolgt als Vertragsbedienstete/r des Landes Tirol nach dem Schema I L, Verwendungsgruppe I 1.

Bewerbungen sind bis spätestens Freitag, den 25. Mai 2007, schriftlich samt Lebenslauf, Foto und Dokumentenkopien an das Tiroler Landeskonservatorium, Paul-Hofhaimer-Gasse 6, A-6020 Innsbruck, Tel. +43/(0)512/508-6853, Fax +43/(0)512/508-6855, E-Mail: konservatorium@tirol.gv.at, zu richten.

Voraussichtlicher Termin für das Hearing (Probelektion/Vorsingen): Violine/Viola: 15./16. Juni 2007,

Sologesang: 22./23. Juni 2007.

Innsbruck, 16. April 2007

Für die Landesregierung: Gappmaier

Nr. 523 • TILAK - Landeskrankenhaus-Universitätskliniken-Innsbruck • Personalabteilung IVa

AUSSCHREIBUNG einer Stelle als Facharzt/-ärztin

An der Universitätsklinik für Hals-, Nasen- und Ohrenheilkunde, Klinische Abteilung für Hör-, Stimm- und Sprachstörungen (HSS-Klinik), gelangt frühestens ab 1. Juli 2007, befristet bis 31. Mai 2008, eine Karenzstelle für einen Facharzt/eine Fachärztin für HNO zur Besetzung.

Die Stelle ist eine Ausbildungsstelle im Zusatzfach Phoniatrie, eventuell ist die Möglichkeit zur Verlängerung für die Dauer der Ausbildung gegeben.

Erwünscht sind Vorerfahrungen und Interesse an den Störungsbildern der Phoniatrie und Audiologie sowie Bereitschaft zur interdisziplinären Zusammenarbeit.

Für nähere Informationen steht das Sekretariat von o. Univ.-Prof. Dr. P. Zorowka, 6020 Innsbruck, Anichstraße 35, Tel. +43/(0)512/504-23218, E-Mail: andrea.nagiller@uki.at, zur Verfügung.

Bewerbungen sind bis spätestens 31. Mai 2007 in der Personalabteilung IVa des Landeskrankenhauses Universitätskliniken Innsbruck, Anichstraße 35, Verwaltungsgebäude, 1. Stock, einzubringen.

Der Bewerbung sind der Bewerbungsbogen des Landeskrankenhauses - Universitätskliniken Innsbruck, Kopien aller relevanten Zeugnisse sowie Kopien von Bestätigungen früherer Dienstgeber beizulegen. Der Bewerbungsbogen kann über das Internet unter (<http://www.tilak.at>) in der Rubrik „jobs“ heruntergeladen oder über unten genannte E-Mail-Adresse angefordert werden.

Gemäß § 7 des Tiroler Landes-Gleichbehandlungsgesetzes 2005 werden qualifizierte Frauen ausdrücklich zur Bewerbung eingeladen.

Nähere Auskünfte: Mag. (FH) Christian Lindner, Personalbereichsleiter, Tel. 050504-22031, E-Mail: christian.lindner@tilak.at

Ausschreibungsnummer: 00000234; **Vakanz:** 30008947.

Innsbruck, 27. April 2007

Nr. 524

VERORDNUNG

des Landeshauptmannes vom 17. April 2007
über die Öffnungszeiten von Verkaufsstellen in der
Gemeinde Ötz anlässlich des „Wirtschaftssommers 2007“
am 1. Juni 2007 und am 3. August 2007

Aufgrund des § 4 Abs. 2 des Öffnungszeitengesetzes 2003, BGBl. I Nr. 48/2003, wird verordnet:

§ 1

Öffnungszeiten

Am 1. Juni 2007 und am 3. August 2007 dürfen in der Gemeinde Ötz anlässlich des „Wirtschaftssommers 2007“ die Verkaufsstellen bis 24.00 Uhr offen gehalten werden.

§ 2

In-Kraft-Treten

Diese Verordnung tritt mit dem Ablauf des Tages der Kundmachung in Kraft.

Der Landeshauptmann: van Staa

Der Landesamtsdirektor: Liener

Nr. 525 • Bezirkshauptmannschaft Landeck • 1e-72

VERORDNUNG

der Bezirkshauptmannschaft Landeck
vom 24. April 2007, mit der an der Hauptschule Pfunds für
das Ortspatrosinikum ein Tag für schulfrei erklärt wird

Gemäß § 110 Abs. 5 lit. b in Verbindung mit § 115 Abs. 2 des Tiroler Schulorganisationsgesetzes 1991, LGBl. Nr. 84, in der Fassung des Gesetzes LGBl. Nr. 1/1998 wird verordnet:

An der Hauptschule Pfunds wird für das Ortspatrosinikum der 29. Juni 2007 für schulfrei erklärt.

Für den Bezirkshauptmann: Lechleitner

Nr. 526 • Amt der Tiroler Landesregierung • Ib-24562/279

VERORDNUNG

des Amtes der Landesregierung
über die Jugendzulässigkeit von Filmen

Gemäß § 21 des Tiroler Veranstaltungsgesetzes 2003 wird nach Anhörung der Jugendmedienkommission beim Bundesministerium für Bildung, Wissenschaft und Kultur die Jugendzulässigkeit von nachstehenden Filmen wie folgt festgesetzt:

frei ab dem vollendeten 6. Lebensjahr:

„Born to be wild – Saumäßig unterwegs“
(Buena Vista Austria GmbH., 2.720 Laufmeter);

frei ab dem vollendeten 10. Lebensjahr:

„Spioder-Man 3“
(Sony Pictures Filmverleih GmbH., 3.806 Laufmeter);

frei ab dem vollendeten 12. Lebensjahr:

„Sunshine“
(Centfox Film GmbH., 2.946 Laufmeter);

frei ab dem vollendeten 14. Lebensjahr:

„The Reaping – Die Boten der Apokalypse“
(Warner Bros., 2.716 Laufmeter);

„Little Children“ (Warner Bros., 3.738 Laufmeter);

frei ab dem vollendeten 16. Lebensjahr:

„Heile Welt“ (Pool Filmverleih GmbH., 2.536 Laufmeter).

Innsbruck, 23. April 2007

Für das Amt der Landesregierung: Scheiring

Nr. 527 • Amt der Tiroler Landesregierung • Ib-24561/305

KUNDMACHUNG

des Amtes der Landesregierung
über die Bewertung von Filmen

Aufgrund des Gutachtens der Gemeinsamen Filmbewertungskommission der Länder vom 23. April 2007 werden gemäß § 2 Abs. 6 und 7 des Tiroler Vergnügungssteuergesetzes 1982, LGBl. Nr. 60, nachstehende Filme wie folgt bewertet:

mit „sehenswert“:

„Der Fluch der goldenen Blume“ (Constantin, 3.139 Laufmeter);

mit „wertvoll“:

„Little Children“ (Warner, 3.738 Laufmeter).

Innsbruck, 24. April 2007

Für das Amt der Landesregierung: Scheiring

Nr. 528 • Amt der Tiroler Landesregierung • Zentralwahlkommission

KUNDMACHUNG
des Ergebnisses der Wahl der Zentralpersonalvertretung
und der Dienststellenpersonalvertretungen am 23. und 24. April 2007

Aufgrund des § 31 des Landes-Personalvertretungsgesetzes 1994, LGBL Nr. 58, in der Fassung des Gesetzes LGBL Nr. 11/2002, wird das Ergebnis der Wahl der Zentralpersonalvertretung und der Dienststellenpersonalvertretungen am 23. und 24. April 2007 kundgemacht:

ZENTRALPERSONALVERTRETUNG						Zahl der Stimmen für	
DPV	Dienststelle	Zahl der Wahlberechtigten	Zahl der abgegebenen Stimmen			FCG	FSG
			gesamt	ungültig	gültig		
I	Landhaus	1.597	1.006	46	960	833	127
II	Gruppe Agrar	164	132	6	126	117	9
III	Landesforstdirektion	65	56	1	55	51	4
IV	Landesmusikschulen	641	185	4	181	171	10
V	Landesbaudirektion	256	173	7	166	118	48
VI	BH Imst	108	85	3	82	75	7
VII	BH Innsbruck	224	195	2	193	172	21
VIII	BH Kitzbühel	105	85	5	80	76	4
IX	BH Kufstein	143	76	12	64	61	3
X	BH Landeck	99	83	1	82	79	3
XI	BH Lienz	100	91	4	87	75	12
XII	BH Reutte	77	62	1	61	60	1
XIII	BH Schwaz	119	98	2	96	92	4
XIV	BBA Imst	150	143	7	136	107	29
XV	BBA Innsbruck	186	149	11	138	116	22
XVI	BBA Kufstein	142	132	2	130	109	21
XVII	BBA Lienz	92	91	10	81	77	4
XVIII	BBA Reutte	90	86	6	80	77	3
XIX	Landeskonservatorium	87	50	5	45	29	16
Gesamtsumme		4.445 (10 Mandate)	2.978	135	2.843	2.495 (9 Mandate)	348 (1 Mandat)

DIENSTSTELLENPERSONALVERTRETUNG							Zahl der Stimmen (Mandate) für	
DPV	Dienststelle	Zahl der Wahlberechtigten	Mandate	Zahl der abgegebenen Stimmen			FCG (Mandate)	FSG (Mandate)
				gesamt	ungültig	gültig		
I	Landhaus	1.597	12	997	107	890	890 (12)	
II	Gruppe Agrar	164	5	131	6	125	125 (5)	
III	Landesforstdirektion	65	4	56	2	54	54 (4)	
IV	Landesmusikschulen	641	9	185	1	184	184 (9)	
V	Landesbaudirektion	256	6	174	5	169	127 (5)	42 (1)
VI	BH Imst	108	5	85	8	77	77 (5)	
VII	BH Innsbruck	224	6	195	11	184	184 (6)	
VIII	BH Kitzbühel	105	5	85	4	81	81 (5)	
IX	BH Kufstein	143	5	76	8	68	68 (5)	
X	BH Landeck	99	4	83	3	80	80 (4)	
XI	BH Lienz	100	4	91	7	84	84 (4)	
XII	BH Reutte	77	4	62	3	59	59 (4)	
XIII	BH Schwaz	119	5	98	2	96	96 (5)	
XIV	BBA Imst	150	5	143	10	133	101 (4)	32 (1)
XV	BBA Innsbruck	186	5	149	20	129	129 (5)	
XVI	BBA Kufstein	142	5	132	2	130	108 (4)	22 (1)
XVII	BBA Lienz	92	4	91	12	79	79 (4)	
XVIII	BBA Reutte	90	4	86	6	80	80 (4)	
XIX	Landeskonservatorium	87	4	50	4	46	46 (4)	
Gesamtsumme		4.445	101	2.969	221	2.748	2.652 (98)	96 (3)

FCG = Liste der Tiroler Landesbediensteten – FCG

FSG = Liste Fraktion Sozialdemokratischer Gewerkschafter/innen der Landesbediensteten Tirols – FSG

Gewählte Personalvertreter und Ersatzmitglieder		Sieglinde LECHTALER	FCG
Zentralpersonalvertretung		Dr. Andreas WEBER	FCG
Personalvertreter:		Ersatzmitglieder:	
Albert KRANEBITTER	FCG	Dipl.-Ing. Manfred KREINER	FCG
Martin PRANTNER	FCG	Dipl.-Ing. Andreas WILDAUER	FCG
Mag. Hannes PICCOLROAZ	FCG	Ing. Roland NOICHL	FCG
Sabine PENZ	FCG	Ing. Hubert BISCHOFER	FCG
Manfred SENN	FCG	Dienststellenpersonalvertretung IV:	
Manuela ZIFREIND	FCG	Personalvertreter:	
Ing. Georg HOFMANN	FCG	Paul BRAMBÖCK	FCG
Dr. Hans-Peter ZADERER	FCG	Martin MAIRER	FCG
Michael ELLER	FCG	Helga HOCHSTÖGER	FCG
Friedrich ESTERHAMMER	FSG	Mag. Stefan ENNEMOSER	FCG
Ersatzmitglieder:		Helga EGARTER	FCG
Paul BRAMBÖCK	FCG	Daniela SCHABLITZKY	FCG
Dr. Ines KROKER	FCG	Rudolf SANDBICHLER	FCG
Ing. Roland KLUCKNER	FCG	Arno SEIWALD	FCG
Martin GSTREIN	FCG	Christine ZUNG	FCG
Herma JAUD	FCG	Ersatzmitglieder:	
Christian HUBER	FCG	Peter BESLER	FCG
Dipl.-Ing. Kurt ZIEGNER	FCG	Andreas MADER	FCG
Gerhard HAHN	FCG	Peter THURNER	FCG
Ing. Josef MARGREITER	FCG	Stefanie HEIDRICH	FCG
Bianca HEINZ	FSG	Friedrich FURTNER	FCG
Dienststellenpersonalvertretung I:		Michael KLIEBER	FCG
Personalvertreter:		Silvia SEITZ	FCG
Michael ELLER	FCG	Stefan BRANDSTÄTTER	FCG
Elvira KÄFINGER	FCG	Nikolaus GRUBER	FCG
Dr. Sigmund ROSENKRANZ	FCG	Dienststellenpersonalvertretung V:	
Sylvia HÖRTNAGL	FCG	Personalvertreter:	
Gerhard HAHN	FCG	Dr. Hans-Peter ZADERER	FCG
Herma JAUD	FCG	Dipl.-Ing. Elisabeth HÖLLWARTH	FCG
Gerhard LEITNER	FCG	Dorothea MATHES	FCG
Erika NIGG	FCG	Ing. Christian SAXL	FCG
Albert NINDL	FCG	Roland BURGER	FCG
Andrea MUSSMANN	FCG	Friedrich ESTERHAMMER	FSG
Mag. Christian PLÖSSNIG	FCG	Ersatzmitglieder:	
Birgit MAURER	FCG	MMag. Michaela TRENKWALDER	FCG
Ersatzmitglieder:		Markus HÖRTNAGL	FCG
Bernhard GSTIR	FCG	Dipl.-Ing. Bernd STIGGER	FCG
Maria BRANKOWSKY	FCG	Rudolf SCHWEIGER	FCG
Franz-Peter HEINZ	FCG	Dipl.-Ing. Roman ÖSTERLE	FCG
Vera MISCHI	FCG	Gabriel GUNDA	FSG
Johannes FAIMANN	FCG	Dienststellenpersonalvertretung VI:	
Elfriede KIENZL	FCG	Personalvertreter:	
Mag. Walter TSCHON	FCG	Hubert FISCHER	FCG
Dorothea WALCH	FCG	Michaela SCHABER	FCG
Eduard TRUTSCHNIG	FCG	Ing. Günther ZAUNER	FCG
Wolfgang SINGER	FCG	Mag. Martin REICH	FCG
Franz LEYSS	FCG	Simone STURM	FCG
Albert KRANEBITTER	FCG	Ersatzmitglieder:	
Dienststellenpersonalvertretung II:		Sabine SCHENNACH	FCG
Personalvertreter:		Emanuel SCHATZ	FCG
Martin GSTREIN	FCG	Annemarie LEITNER	FCG
Stefan SCHÖPF	FCG	Sabine PENZ	FCG
Ing. Otto MORODER	FCG	Mag. Andreas NAGELE	FCG
Ing. Peter RAINER	FCG	Dienststellenpersonalvertretung VII:	
Ing. Alois RUETZ	FCG	Personalvertreter:	
Ersatzmitglieder:		Martin PRANTNER	FCG
Herbert HÖRTNAGL	FCG	Ing. Markus LINDNER	FCG
Helga Maria OBEREGGER	FCG	Angelika OBERMEIR	FCG
Ing. Hannes ENGENSTEINER	FCG	Claudia KAPPELLER	FCG
Reinhold GRITSCH	FCG	Ing. Erwin STOCKHAMMER	FCG
Dienststellenpersonalvertretung III:		Andreas HASSLWANTER	FCG
Personalvertreter:			
Dipl.-Ing. Kurt ZIEGNER	FCG		
Christof CORAZZA	FCG		

Ersatzmitglieder:		Ersatzmitglieder:	
Eva-Maria PERKHOFER	FCG	Reinhold LORENZ	FCG
Mag. Dr. Karoline SENN	FCG	Roland SPRENGER	FCG
Robert KERNBICHLER	FCG	Manuel ZOTZ	FCG
Thomas HAUSER	FCG	Annelies SINGER	FCG
Wolfgang KÄTZLER	FCG		
Gregor SCHREIER	FCG		
Dienststellenpersonalvertretung VIII:		Dienststellenpersonalvertretung XIII:	
Personalvertreter:		Personalvertreter:	
Franz ÜBERALL	FCG	Roland HELLWEGER	FCG
Dr. Elisabeth OBERMOSER	FCG	Dr. Wolfgang LÖDERLE	FCG
Wolfgang REITER	FCG	Irgard ERLER	FCG
Maria GOGL	FCG	Christoph WURZER	FCG
Ing. Hubert MAYR	FCG	Andrea SCHONER	FCG
Ersatzmitglieder:		Ersatzmitglieder:	
Theresia TREICHL	FCG	Stefan NÖCKL	FCG
Gerald EMBACHER	FCG	Gabriele PSENNER	FCG
Angelika KOHLREITER	FCG	Hannes ORGLER	FCG
Werner HARASSER	FCG	Mag. René WINKLER	FCG
Maria Anna TREICHL	FCG	Ing. Egon GRAMSHAMMER	FCG
Dienststellenpersonalvertretung IX:		Dienststellenpersonalvertretung XIV:	
Personalvertreter:		Personalvertreter:	
Mag. Michael CZASTKA	FCG	Ing. Engelbert SCHÖPF	FCG
Annemarie SALZBURGER	FCG	Christian HUBER	FCG
Christian ATZL	FCG	Ralf ZOLLER	FCG
Karin WALDVOGL	FCG	Harald WALCH	FCG
Claudia EBERL	FCG	Bruno KIECHL	FSG
Ersatzmitglieder:		Ersatzmitglieder:	
Gerhard KURZ	FCG	Simon JEITNER	FCG
Bettina SODER	FCG	Manfred MAASS	FCG
Wolfgang GRUBER	FCG	Renate HACKL	FCG
Ing. Martin LOCHMANN	FCG	Herbert AMBACHER	FCG
Angelika KEUSCHNICK	FCG	Andreas TANGL	FSG
Dienststellenpersonalvertretung X:		Dienststellenpersonalvertretung XV:	
Personalvertreter:		Personalvertreter:	
Johann TRAXL	FCG	Ing. Roland KLUCKNER	FCG
Irene PFEIFER	FCG	Rudolf PITTRACHER	FCG
Peter NEURURER	FCG	Walter MAIR	FCG
Andreas WALSER	FCG	Herbert JENEWEIN	FCG
Ersatzmitglieder:		Ersatzmitglieder:	
Dr. Karl ECKHART	FCG	Gottfried KRÖLL	FCG
Cornelia WEINSEISEN	FCG		
Mag. Eva LOIDHOLD	FCG		
Jakob SCHRANZ	FCG		
Dienststellenpersonalvertretung XI:		Dienststellenpersonalvertretung XVI:	
Personalvertreter:		Personalvertreter:	
Ing. Erich GOLLMITZER	FCG	Ing. Josef MARGREITER	FCG
Barbara BLASISKER-KLOCKER	FCG	Michael HÖCK	FCG
Manuela PRAMSTALLER	FCG	Bernhard DREML	FCG
Anton MARIACHER	FCG	Elmar HORNGACHER	FCG
Ersatzmitglieder:		Ersatzmitglieder:	
Elisabeth BERGER	FCG	Johann LAPPER	FSG
Georg OBERHAMMER	FCG	Walter THALER	FCG
Ralph MATTERSBERGER	FCG	Erwin KITZBICHLER	FCG
Helene MUSSHAUSER	FCG	Christian KOLLER	FCG
		Huberta EBERL	FCG
		Alois PFEFFER	FSG
Dienststellenpersonalvertretung XII:		Dienststellenpersonalvertretung XVII:	
Personalvertreter:		Personalvertreter:	
Ing. Andreas HOSP	FCG	Anton WIERER	FCG
Mag. Elisabeth SINGER	FCG	Gerald STANDTEINER	FCG
Dagmar BADER	FCG	Wolfgang ZEILER	FCG
Michael STEINER	FCG	Maria BODNER	FCG

Ersatzmitglieder:

Anton UNTERTROGER	FCG
Martin KLOCKER	FCG
Ernst KLAMMER	FCG
Andreas MATTERSBERGER	FCG

Dienststellenpersonalvertretung XVIII:

Personalvertreter:

Manfred SENN	FCG
Ing. Herbert KÖCK	FCG
Heinrich FRÖHLICH	FCG
Reinhold FEISTENAUER	FCG

Ersatzmitglieder:

Claudia SCHAUB-KÖCK	FCG
Eugen BARBIST	FCG
Mario WERNHART	FCG
Ing. Thomas WECHNER	FCG

Dienststellenpersonalvertretung XIX:

Personalvertreter:

Gösta MÜLLER	FCG
Mag. Gunnar FRAS	FCG
Otto EHRENSTRASSER	FCG
Alexandra LACHMANN	FCG

Ersatzmitglieder:

Shao-Yin HUANG	FCG
Wiltrud SCHREINER	FCG
Norbert RABANSER	FCG
Franz Josef MÜLLER	FCG

Innsbruck, 25. April 2007

Für die Zentralwahlkommission: Hacksteiner

Nr. 529 • Bezirkshauptmannschaft Imst • 3-2604/1-2007

KUNDMACHUNG**gemäß § 48 des Apothekengesetzes
betreffend die Bewilligung zum Betrieb
einer Filialapotheke in Arzl im Pitztal**

Frau Mag. pharm. Christine Gollner, geb. am 16. Juni 1959, wohnhaft in 6020 Innsbruck, Brixner Straße 4, hat bei der Bezirkshauptmannschaft Imst gemäß § 24 des Apothekengesetzes, RGBl. Nr. 5/1907, zuletzt geändert durch das Gesetz BGBl. I Nr. 90/2006, um die Bewilligung zum Betrieb einer Filialapotheke mit Standort 6471 Arzl im Pitztal und Betriebsstätte Gemeindeamt Arzl im Pitztal, Pitztalstraße 76, 6471 Arzl, Bezirk Imst, an-gesucht.

Die Inhaber von öffentlichen Apotheken, die den Bedarf (vgl. § 24 Abs. 1 ApG) an der beantragten Filialapotheke als nicht gegeben erachten, haben etwaige Einsprüche gegen die Erteilung der Bewilligung zum Betrieb der Filialapotheke in 6471 Arzl im Pitztal innerhalb von längstens sechs Wochen – vom Tag der Verlautbarung im Boten für Tirol an gerechnet – bei der Bezirkshauptmannschaft Imst geltend zu machen.

Einsprüche müssen innerhalb der zuvor genannten Frist bei der Bezirkshauptmannschaft Imst eingelangt sein, später einlangende Einsprüche können nicht in Betracht gezogen werden.

Imst, 20. April 2007

Für den Bezirkshauptmann: Schmitzer

Nr. 530 • ASFINAG Alpenstraßen GmbH

INTERESSENTENSUCHE**Verkauf von Liegenschaften
in Mils bei Imst und Innsbruck**

Die Autobahnen- und Schnellstraßen-Finanzierungs-Aktiengesellschaft verkauft folgende Liegenschaften in Tirol:

- Grundbuch **Mils bei Imst**,
EZ 210, Gst. Nr. 833, Teilfläche im Ausmaß von 13.454 m² sowie EZ 249, Gst. Nr. 834, im Ausmaß von 1.287 m²;
- in **Innsbruck**, Grundbuch Wilten,
EZ 574, Gst. Nr. 21, 24/2, Büroräumlichkeiten im Wohnungseigentum, 6020 Innsbruck, Heiligegeiststraße 21/1. OG, Top B 1/3, im Ausmaß von 233,07 m² inklusive Tiefgaragenabstellplatz.
Nur **schriftliche Angebote** erbeten an: ASFINAG Alpenstraßen GmbH, 6020 Innsbruck, Rennweg 10a.
Details unter: <http://immobilien.asfinag.at>
Tel. +43/(0)50108-18321
Innsbruck, 27. April 2007

Nr. 531 • Amt der Tiroler Landesregierung • Liegenschaftsverwaltung

OFFENES VERFAHREN**Laufende Reinigung von Landesobjekten**

Ausschreibende Stelle: Amt der Tiroler Landesregierung, Liegenschaftsverwaltung, 6020 Innsbruck, Eduard-Wallnöfer-Platz 3.
Ausschreibung im offenen Verfahren II/2007 der laufenden Reinigung folgender Landesobjekte:

- I) Amtsgebäude Meraner Straße 5, „Fohringerhaus“, 6020 Innsbruck;
- II) Bezirkshauptmannschaft Kitzbühel, Hinterstadt 28, 6370 Kitzbühel;
- III) Bezirksforstinspektion Kitzbühel, Innsbrucker Straße 77, 6380 St. Johann in Tirol;
- IV) Chem.-techn. Umweltschutzanstalt Rotholz, 6200 Rotholz, HNr. 46;
- V) Tiroler Fachberufsschule St. Nikolaus, Innstraße 36, 6020 Innsbruck;
- VI) Tiroler Fachberufsschule für Handel und Büro Wörgl-Rotholz, Innsbrucker Straße 34a, 6300 Wörgl.

Die Anbotsunterlagen liegen ab sofort im Neuen Landhaus, 6020 Innsbruck, Eduard-Wallnöfer-Platz 3, Erdgeschoss, Zi. 506, auf und können gegen Einzahlung von € 15,- bezogen werden (Barzahlung in der Amtskasse, Neues Landhaus, Parterre, Zimmer 527, oder Einzahlung auf das Konto Nr. 200 001 000 bei der Hypo Tirol Bank AG, VAP 2 020011 8051 002).

Angebotsabgabe: Die Angebote müssen bis spätestens 21. Mai 2007, 10 Uhr, in einem verschlossenen Briefumschlag, im Neuen Landhaus, Erdgeschoss, Zimmer 506, vorliegen, wo anschließend auch die Anbotseröffnung stattfindet.

Später einlangende Angebote werden nicht berücksichtigt.

Tag der Absendung an das Amt für amtliche Veröffentlichungen der EU: 26. März 2007.

Innsbruck, 26. April 2007

Für die Landesregierung: Kraiser

Nr. 532 • Amt der Tiroler Landesregierung • Vid2-1005-1/427-2007

OFFENES VERFAHREN**Aufzugsanlage****für die Generalsanierung des Heimtraktes
der Tiroler Fachberufsschule für Tourismus
in Absam, Eichatstraße 18**

Die Anbotsunterlagen liegen ab sofort (Übermittlung der Zahlungsbestätigung per Fax – 0512/508-4105) im Amtsgebäude Innsbruck, Herrengasse 1–3, Zi. 225, Tel. 0512/508-4101, auf und können gegen – für den Empfänger spesenfreie – Einzahlung von € 10,- bezogen werden (Konto der Landesbaudirektion Innsbruck, Konto-Nr. 200 001 167 bei der Hypo Tirol Bank AG, BLZ 57000, BIN: HYPTAT22, IBAN: AT 35 57000 00 200 001 167,

oder Barzahlung – von Montag bis Freitag von 8–12 Uhr – in der Landesbaudirektion, Innsbruck, Herrengasse Nr. 1–3, 4. Stock, Zimmer 418; Verrechnungsschecks werden nicht angenommen).

Abgabetermin: Die Anbote müssen bis spätestens Donnerstag, den 24. Mai 2007, 11 Uhr, verschlossen im amtlichen Umschlag, im Amtsgebäude Innsbruck, Herrengasse Nr. 1–3, 2. Stock, Zimmer 228, vorliegen, wo anschließend auch die Anbotseröffnung stattfindet.

Später einlangende Anbote werden nicht berücksichtigt.

Innsbruck, 25. April 2007

Für die Landesregierung: Probst

Nr. 533 • Amt der Tiroler Landesregierung • Vid2-1018-1/199-2007

OFFENES VERFAHREN

Brandmeldeanlage, Notbeleuchtung, Brandrauchentlüftung und Blitzschutzanlage für die Tiroler Fachberufsschule St. Nikolaus in 6020 Innsbruck, Innstraße 36

Die Anbotsunterlagen liegen ab sofort (Übermittlung der Zahlungsbestätigung per Fax – 0512/508-4105) im Amtsgebäude Innsbruck, Herrengasse 1–3, Zi. 225, Tel. 0512/508-4101, auf und können gegen – für den Empfänger spesenfreie – Einzahlung von € 10,- bezogen werden (Konto der Landesbaudirektion Innsbruck, Konto-Nr. 200 001 167 bei der Hypo Tirol Bank AG, BLZ 57000, BIN: HYPTAT22, IBAN: AT 35 57000 00 200 001 167, oder Barzahlung – von Montag bis Freitag von 8–12 Uhr – in der Landesbaudirektion, Innsbruck, Herrengasse Nr. 1–3, 4. Stock, Zimmer 418; Verrechnungsschecks werden nicht angenommen).

Abgabetermin: Die Anbote müssen bis spätestens Donnerstag, den 24. Mai 2007, 11 Uhr, verschlossen im amtlichen Umschlag, im Amtsgebäude Innsbruck, Herrengasse Nr. 1–3, 2. Stock, Zimmer 228, vorliegen, wo anschließend auch die Anbotseröffnung stattfindet.

Später einlangende Anbote werden nicht berücksichtigt.

Innsbruck, 26. April 2007

Für die Landesregierung: Probst

Nr. 534 • Amt der Tiroler Landesregierung • Vid2-1308-2/47-2007

OFFENES VERFAHREN

Schlosserarbeiten für die Adaptierung und Teilsanierung des Tiroler Landeskonservatoriums in Innsbruck, Paul-Hofhaimer-Gasse 6

Die Anbotsunterlagen liegen ab sofort (Übermittlung der Zahlungsbestätigung per Fax – 0512/508-4105) im Amtsgebäude Innsbruck, Herrengasse 1–3, Zi. 225, Tel. 0512/508-4101, auf und können gegen – für den Empfänger spesenfreie – Einzahlung von € 10,- bezogen werden (Konto der Landesbaudirektion Innsbruck, Konto-Nr. 200 001 167 bei der Hypo Tirol Bank AG, BLZ 57000, BIN: HYPTAT22, IBAN: AT 35 57000 00 200 001 167, oder Barzahlung – von Montag bis Freitag von 8–12 Uhr – in der Landesbaudirektion, Innsbruck, Herrengasse Nr. 1–3, 4. Stock, Zimmer 418; Verrechnungsschecks werden nicht angenommen).

Abgabetermin: Die Anbote müssen bis spätestens Donnerstag, den 24. Mai 2007, 11 Uhr, verschlossen im amtlichen Umschlag, im Amtsgebäude Innsbruck, Herrengasse Nr. 1–3, 2. Stock, Zimmer 228, vorliegen, wo anschließend auch die Anbotseröffnung stattfindet.

Später einlangende Anbote werden nicht berücksichtigt.

Innsbruck, 25. April 2007

Für die Landesregierung: Probst

Nr. 535 • Stadt Innsbruck • Magistratsabteilung III • Zl. III-3039/06-TP

OFFENES VERFAHREN

Korrosionsschutzarbeiten

Bauvorhaben: Sanierung der Sieglangerbrücke, Korrosionsschutz – Stahlbau.

Auftraggeber: Stadt Innsbruck.

Ausschreibende Stelle: Magistratsabteilung III, Tiefbau, Maria-Theresien-Straße 18, 3. Stock, Zimmer 3152, 6010 Innsbruck, Tel. 0512/5360-3152, Fax 0512/5360-1755,

E-Mail: post.tiefbau@innsbruck.gv.at

Leistungsumfang: Es wird der Korrosionsschutz des Stahltragwerkes und der Schrägseile erneuert und die auskragenden Schutzgitter über der A 12 Inntalautobahn durch Spritzschutz am Brückengeländer ersetzt.

Leistungszeitraum: 25. Juni bis 16. November 2007.

Teilnahmebedingungen: Befugte Unternehmen, die nach Art und Umfang vergleichbare Leistungen bereits ausgeführt haben. Nachweise gemäß den Allgemeinen Vorbemerkungen des Leistungsverzeichnisses. Der Zuschlag erfolgt an den Billigstbieter.

Die Ausschreibungsunterlagen können bis einschließlich Donnerstag, den 24. Mai 2007, in der Zeit von 8 bis 12 Uhr direkt bei der ausschreibenden Stelle gegen Barzahlung behoben bzw. gegen Nachweis der Einzahlung und Übernahme der Versandkosten oder per Nachnahme angefordert werden.

Kosten der Unterlagen: € 20,- bei Abholung, zuzüglich € 6,- bei Zusendung bzw. € 10,- bei Zusendung per Nachnahme.

Bankverbindung: Tiroler Sparkasse Bank AG, BLZ 20503, Konto Nr. 0000-005009, IBAN-Code: AT802050300000005009, BIC-Code: SPIHAT22. Am Einzahlungsbeleg ist der Zahlungsgrund „Leistungsverzeichnis Sanierung Sieglangerbrücke, Korrosionsschutz – Stahlbau, VaSt. 2/034110+817000“ anzugeben.

Angebotslegung: Eine automationsunterstützte Angebotslegung ist nicht vorgesehen.

Abgabetermin/-ort: bis spätestens Freitag, den 25. Mai 2007, 11 Uhr, Maria-Theresien-Straße 18, 6020 Innsbruck, 3. Stock, Zi. 3147, einlangend. Die Angebote sind im verschlossenen Kuvert, versehen mit der den Unterlagen beigelegten Etikette, einzureichen.

Die Angebotseröffnung erfolgt anschließend auf Zi. 3142.

Teilleistungen: Angebote für Teilleistungen sowie rechtliche, technische und wirtschaftliche Alternativ- und Abänderungsangebote sind unzulässig.

Zuschlagsfrist: drei Monate ab Angebotseröffnung.

Innsbruck, 27. April 2007

Magistratsabteilung III

Nr. 536 • Marktgemeinde Matriei in Osttirol

OFFENES VERFAHREN

(Sektorenauftraggeber)

Rohrmateriallieferung für die Wasserversorgungsanlage Goldriedkessel und Cimaross

Lieferumfang (Ankauf von Wasserleitungsrohren und Formstücken): ca. 1.730 lfm GGG 80/K9 (zugesichert), ca. 420 lfm PE-HD DA 63/PN 25 (Stangenlänge 12 m), ca. 500 lfm PE-HD DA 63/PN 16 (Schlauchware), ca. 1.100 lfm PE-HD DA 63/PN 25 (Schlauchware).

Lieferzeiten: zwei Teillieferungen 2007 (Juni und August), zwei Teillieferungen 2008 (April und Juni).

Unterlagen und Auskünfte: Die Ausschreibungsunterlagen sind ab sofort gegen ein Entgelt von € 6,-/Download von der Ausschreibungsdatenbank (<http://www.ausschreibung.at>) erhältlich.

Beim Ingenieurbüro Passer & Partner, Hauptplatz 9, 9900 Lienz, Tel. 04852/62228, Fax DW 2, E-Mail: lienz@passer.at, sind

nähere Auskünfte erhältlich und ist auf schriftliche Anfrage ein Postversand der Ausschreibungsunterlagen auf CD-ROM gegen ein Entgelt von € 30,- inkl. MWSt. möglich (Postlauf mindestens drei Tage).

Die Ausschreibungsunterlagen sind vollständig auszudrucken und als Abgabeunterlagen entsprechend den Angebotsbedingungen zu verwenden.

Teil-, Abänderungs- und Alternativangebote sind nicht zulässig.

Bedingungen: siehe Ausschreibungsunterlagen.

Zuschlagsfrist: fünf Monate nach Ablauf der Angebotsfrist.

Anerkennungs- oder Gleichhaltungsunterlagen: Auf das allfällige Erfordernis einer Anerkennung oder Gleichhaltung gemäß den §§ 373c, 373d und 373e der Gewerbeordnung 1994, BGBl. Nr. 194, in der jeweils geltenden Fassung, wird ausdrücklich hingewiesen.

Angebotsabgabe und -öffnung: bis spätestens Montag, den 21. Mai 2007, 11 Uhr, mit anschließender Angebotsöffnung im Beisein der Bieter.

Ort der Abgabe/Öffnung: Marktgemeindeamt Matrei in Osttirol, Rauterplatz 1, 9971 Matrei in Osttirol.

Matrei in Osttirol, 24. April 2007

Für die Marktgemeinde Matrei in Osttirol:

Bgm. Dr. Andreas Köll

Nr. 537 • Marktgemeinde Wattens

OFFENES VERFAHREN

Abbrucharbeiten

Ausschreibende Stelle: Marktgemeinde Wattens, Bauamt, A-6112 Wattens, Innsbrucker Straße 3, Tel. 05224/5858-0,

Fax 05224/5858-48, E-Mail: bauamt@wattens.com

Kontaktperson: Bmstr. Ing. Wolfgang Brunner, Tel. 05224/585831.

Auftraggeber: Immobilien Wattens GmbH, 6112 Wattens, Innsbrucker Straße 3, Tel. 05224/5858, Fax 05224/5858-48, E-Mail: bauamt@wattens.com

Bezeichnung des Bauvorhabens: Neubau eines Sportzentrums in 6112 Wattens, Egger-Lienz-Straße.

Gegenstand der Leistung – Art und Umfang: Abbruch der bestehenden Turnhalle.

Ort der Leistungserbringung: 6112 Wattens, Nordtirol.

Leistungsfrist/Ausführungszeitraum: August 2007.

Bezug der Ausschreibungsunterlagen: Immobilien Wattens GmbH, 6112 Wattens, Innsbrucker Straße 3. Eine Zusendung erfolgt nur auf schriftliche Anforderung.

Beginn der Abholfrist: 2. Mai 2007, 8 Uhr.

Ende der Abholfrist: 18. Mai 2007, 8 Uhr.

Abgabetermin: 22. Mai 2007, 10 Uhr.

Ort der Angebotsabgabe: Immobilien Wattens GmbH, 6112 Wattens, Innsbrucker Straße 3, 2. Stock, Zi. 16. Die Anbote müssen im verschlossenen Kuvert mit der Aufschrift des Anbotsgegenstandes vorliegen.

Ort und Zeit der Angebotseröffnung: Immobilien Wattens GmbH, 6112 Wattens, Innsbrucker Straße 3, anschließend.

Ende der Zuschlagsfrist: fünf Monate.

Die Legung eines Vadiums ist nicht gefordert, Teil-, Abänderungs- und Alternativangebote sind nicht zulässig, eine automatenunterstützte Angebotslegung ist nicht möglich.

Sonstige Informationen: Die Unterlagen können gegen – für den Empfänger spesenfreie – Einzahlung von € 20,- auf das Konto bei der Raiba Wattens, Konto-Nr. 220.558, BLZ 36351, abgeholt werden. Eine Zusendung der Unterlagen erfolgt nur auf schriftliche Anforderung zuzüglich € 15,- Versandspesen.

Wattens, 27. April 2007

Nr. 538 • Gemeinde Kappl

OFFENES VERFAHREN

Lieferung eines Feuerwehrfahrzeuges TLFA 2000-200

Auftraggeberin: Gemeinde Kappl, A-6555 Kappl, HNr. 112.

Erfüllungsort: Kappl.

Leistungsfrist: August 2008.

Teil- und Alternativangebote sind nicht zulässig.

Die Ausschreibungsunterlagen können bei der ausschreibenden Stelle, Gemeinde Kappl, 6555 Kappl, Höfer Au 445, bezogen werden.

Beginn Ausgabefrist: 2. Mai 2007.

Abgabefrist: 29. Juni 2007, 16.30 Uhr, Gemeinde Kappl, Höfer Au 445.

Zeit und Ort der Angebotseröffnung: 29. Juni 2007, 17 Uhr, Feuerwehrhalle Kappl.

Kappl, 24. April 2007

Für die Gemeinde Kappl: Bgm. Helmut Ladner

Nr. 539 • Gemeinde Schwendt

OFFENES VERFAHREN

Baumeisterarbeiten inkl. Materiallieferung für die Abwasserbeseitigungsanlage BA 03 Los 1 und die Wasserversorgungsanlage BA 04 Los 1

Leistungsumfang Abwasserbeseitigungsanlage (Vakuumentwässerung): ca. 250 lfm Kanal DN 100 PVC-U PN 10, ca. 100 lfm Hausanschlusskanäle DN 63 PVC-U PN 10 sowie zwölf Hausanschlussschächte.

Leistungsumfang Wasserversorgungsanlage: ca. 350 lfm WL GGG DN 100 und ca. 140 lfm DN 50 + 63 Hausanschlussleitungen.

Leistungsfrist: 9. Juli bis 14. September 2007.

Die Ausschreibungsunterlagen können bis einschließlich 14. Mai 2007 von der Ausschreibungsdatenbank (<http://www.ausschreibung.at>) gegen ein Entgelt von € 6,- je Download heruntergeladen oder auf CD-Rom gegen ein Entgelt von € 20,- bei Bennat Consult, Völser Straße 11, 6020 Innsbruck, Tel. 0512/576155, bezogen werden.

Bei Zusendung der Unterlagen per Nachnahme wird unabhängig vom Umfang ein zusätzliches Entgelt in der Höhe von € 5,- eingehoben.

Abgabetermin: Die Angebote sind bis spätestens 23. Mai 2007, 9 Uhr, in einem verschlossenen Umschlag, versehen mit der Aufschrift „Angebot Gemeinde Schwendt, ABA BA 03 Los 1 und WVA BA 04 Los 1, Baumeisterarbeiten inkl. Materiallieferung“ im Gemeindeamt Schwendt einzureichen, wo anschließend auch die Angebotseröffnung stattfindet.

Später einlangende Angebote werden nicht berücksichtigt.

Schwendt, 24. April 2007

Für die Gemeinde Schwendt: Bgm. Sebastian Haunholzer

Nr. 540 • Gemeindeamt Pfunds Immobilien KG

OFFENES VERFAHREN

Schlosserarbeiten

Bauherr: Gemeindeamt Pfunds Immobilien KG, Geschäftsführer Bgm. Dipl.-Ing. Witting, A-6542 Pfunds, Stuben 45.

Bauvorhaben: Zubau und Generalsanierung Hauptschule Pfunds.

Planung: Architekt Dipl.-Ing. Witting, A-6542 Pfunds, Dorfstraße 88, Tel. 05474/5587, Fax 05474/5587.

Projektmanagement und örtliche Bauaufsicht: BauManagement Oswald GmbH, A-6060 Hall in Tirol, Schlossergasse 4/I, Tel. 05223/53780, Fax 05223/53781.

Leistung:**Schlosserarbeiten:**

Leistungsumfang: Brandschutztüren, Rauchschutztüren, allgemeine Schlosserleistungen.

Leistungszeitraum: KW 23 bis KW 31/2007.

Die Ausschreibungsunterlagen sind schriftlich (Post oder Fax) beim Büro BauManagement Oswald GmbH, A-6060 Hall i. T., Schlossergasse 4/I, Fax 05223/53781, anzufordern.

Start Angebotsfrist: Donnerstag, den 3. Mai 2007.

Abgabeort: Gemeindeamt Pfunds Immobilien KG, A-6542 Pfunds, Stuben 45.

Abgabetermin: Montag, 21. Mai 2007, 12 Uhr.

Angebotseröffnung: Montag, 21. Mai 2007, um 14 Uhr.
Pfunds, 27. April 2007

Nr. 541 • Abwasserverband Hall in Tirol – Fritzens

OFFENES VERFAHREN Anlagen- und Rohrleitungsbau

Auftraggeber: Abwasserverband Hall in Tirol – Fritzens, Innstraße 12, 6122 Fritzens.

Ausschreibungsgegenstand: Anlagen- und Rohrleitungsbau für die Bereiche neuer Faulturm 2, neue Schneckenpresse für Schlammntwässerung, Umbauarbeiten im Gasmessraum und diverse Kleinarbeiten.

Leistungszeitraum: Anfang Juli bis Ende November 2007.

Erfüllungsort: Klärwerk des Abwasserverbandes Hall in Tirol – Fritzens, Innstraße 12, 6122 Fritzens.

Ausschreibungsunterlagen: Diese sind beim Abwasserverband Hall in Tirol – Fritzens erhältlich und ausnahmslos schriftlich per E-Mail (info@abwasserverband.com) oder per Fax (05224/55328-18) anzufordern. Die Ausschreibungsunterlagen werden per E-Mail an die Bieter übermittelt.

Bedingungen für die Teilnahme: Unternehmen mit entsprechender Befugnis, die nach Art und Umfang vergleichbare Leistungen bereits ausgeführt haben.

Kosten: keine.

Angebotsfrist: 23. Mai 2007.

Einreichung der Angebote: bis 23. Mai 2007, 14 Uhr, beim Abwasserverband Hall in Tirol – Fritzens, Innstraße 12, 6122 Fritzens, in einem verschlossenen Umschlag. Später einlangende Angebote werden nicht berücksichtigt.

Anbotseröffnung: 23. Mai 2007, 14.05 Uhr, beim Abwasserverband Hall in Tirol – Fritzens.

Fritzens, 25. April 2007

Für den Abwasserverband Hall in Tirol – Fritzens:
Obmann Bgm. Leo Vonmetz

Nr. 542 • TILAK - Tiroler Landeskrankenanstalten GmbH •
GZL 6032-34/3240-2007

OFFENES, BESCHLEUNIGTES VERFAHREN/BAUAUFTRAG

Putzarbeiten (BKP-Nr. 211.10)

für den Neubau des Kinder- und Herzzentrums

Öffentlicher Auftraggeber/Kontaktstelle: TILAK - Tiroler Landeskrankenanstalten GmbH, Projektmanagement Kinder- und Herzzentrum, Dipl.-Ing. Herbert Steffan, A-6020 Innsbruck, Maximilianstraße 35, Fax +43/(0)50504-28714, E-Mail: bau.technik@tilak.at

Technische Projektleitung: CBP Projektmanagement GmbH, Andreas Frank, Georg-Muche-Straße 1, D-80807 München, Fax +49/(0)89/28633-257, E-Mail: andreas.frank@cbp.de

Ausschreibungs- und allfällige ergänzende Unterlagen sind erhältlich im Internet auf der Seite <http://www.tilak.at>

Gebühr/Zahlung: € 28,-. Die Bezahlung der Ausschreibungsunterlagen kann in bar an der Hauptkasse der Auftraggeberin im Erdgeschoss des Gebäudes Medizinzentrum Anichstraße – MZA, A-6020 Innsbruck, Anichstraße 35, oder durch – für die Empfängerin spesenfreie – Überweisung auf das Konto Nr. 210 001 011 der Auftraggeberin bei der Hypo Tirol Bank AG, BLZ 57000, IBAN: AT 61 5700 0002 1000 1011, BIC: HYPTAT 22, unter Anführung der Kurzbezeichnung des Auftragsgegenstandes und der Geschäftszahl sowie der Auftragsart (Liefer-, Bau-, Dienstleistungsauftrag oder Wettbewerb) erfolgen. Der Zahlungsnachweis ist per Telefax oder E-Mail an die Kontaktstelle zu übermitteln. In der Folge werden die Ausschreibungsunterlagen frei gegeben. In der Gebühr für die Ausschreibungsunterlagen sind 10% Umsatzsteuer enthalten.

Schlussstermin für die Anforderung von oder Einsicht in die Unterlagen: 16. Mai 2007, 11 Uhr.

Schlussstermin für den Eingang der Angebote/Teilnahmeanträge: 31. Mai 2007, 11 Uhr.

Teilnahmeanträge/Angebote sind an die oben genannte Kontaktstelle der öffentlichen Auftraggeberin, Sekretariat, 2. Stock, zu richten.

Datum, Zeitpunkt und Ort der Angebotseröffnung: 31. Mai 2007, 12 Uhr, bei der oben genannten Kontaktstelle der öffentlichen Auftraggeberin. Teilnahmeberechtigt sind Bieter und ihre Bevollmächtigten.

Sonstige Informationen: Ausführungstermin: Beginn sofort nach Auftragsvergabe, Wärmedämmputz ab 17. September 2007, Ende: 26. Oktober 2007.

Zwingende Voraussetzung für die Teilnahme am Ausschreibungsverfahren und die Ausgabe der Unterlagen ist die Anmeldung im Internet unter <http://www.tilak.at>

Es gelten die Allgemeinen Geschäftsbedingungen der TILAK, kundgemacht im Internet auf der Seite <http://www.tilak.at>

Innsbruck, 26. April 2007

Für die TILAK - Tiroler Landeskrankenanstalten GmbH:
Ing. Anton Ostermann

Nr. 543 • ASFINAG Alpenstraßen GmbH, 6020 Innsbruck

OFFENES VERFAHREN Örtliche Bauaufsicht

Ausschreibende Stelle: ASFINAG Alpenstraßen GmbH, Rennweg 10a, 6020 Innsbruck, Tel. +43/(0)50108-0, Fax +43/(0)50108-18020, im Vollmachtsnamen der Autobahnen- und Schnellstraßen-Finanzierungs-Aktiengesellschaft.

Gegenstand der Ausschreibung: A 14 Rheintal/Walgau Autobahn – Citytunnel, örtliche Bauaufsicht.

CPV-Klassifizierung (laut TED): 45100000.

Leistungsumfang: Aufgrund des Alters der betriebs- und sicherheitstechnischen Ausstattung des Citytunnels sowie der notwendigen Anpassung an die geänderten Richtlinien für Tunnelanlagen muss die gesamte technische Ausstattung samt der Anbindung an die Betriebszentrale Weidach und die Überwachungszentrale Hohenems erneuert werden. Gegenstand der Ausschreibung ist die örtliche Bauaufsicht.

Die ÖBA unterstützt die ASFINAG Alpenstraßen GmbH dabei, das Projekt einer wirtschaftlichen Realisierung zuzuführen und eine optimale Verwirklichung sicherzustellen. Die wesentlichen Aufgaben der ÖBA sind: Information des AG, Administration des Bauprojekts, Baustellenkoordination, Terminüberwachung, Kostenverfolgung, Qualitätsüberwachung, Aufmaßermittlung, Abrechnung, Durchführung der Abnahmen, usw.

Ausführungszeitraum: 1. Juni 2007 bis 1. Februar 2008.

Bewerberskreis: Unternehmen mit entsprechender Befugnis, die nach Art und Umfang vergleichbare Leistungen bereits ausgeführt haben. Arbeits(Bieter)gemeinschaften werden auf maximal drei Partner beschränkt.

Ausschreibungsunterlagen: Die Ausgabe der Ausschreibungsunterlagen erfolgt ab sofort bei der ausschreibenden Stelle an den Standorten ASFINAG Alpenstraßen GmbH, bei Frau Mörwald, Rennweg 10a, 6020 Innsbruck, und ASFINAG Maut Service GmbH, Frau Bogensperger, Alpenstraße 94, 5020 Salzburg, von 9 Uhr bis 12 Uhr (Montag bis Freitag) gegen ein Entgelt von € 34,- + 20% USt. (€ 6,80) = € 40,80,-.

Die Unterlagen werden gegen Kostenersatz in bar bei Abholung übergeben oder bei nachgewiesener Einzahlung auf das Konto Nr. 90.013.306 der ASFINAG bei der PSK, BLZ 60000, mit der Bezeichnung „Örtliche Bauaufsicht Citytunnel“ per Post übermittelt.

Einsichtnahme in die Projektunterlagen: Bei der ASFINAG Alpenstraßen GmbH, Kennelbacherstraße 9, A-6900 Bregenz, Projektleitung, Michael Metzler (Tel. +43/(0)664/60108-39431).

Angebotsabgabe: bis spätestens 22. Mai 2007, 11 Uhr, bei der ASFINAG Alpenstraßen GmbH, Rennweg 10a, 6020 Innsbruck, in einem verschlossenen Kuvert unter Verwendung des den Ausschreibungsunterlagen angeschlossenen Adressaufklebers. Die Angebote sind so rechtzeitig bei der ASFINAG Alpenstraßen GmbH, Rennweg 10a, 6020 Innsbruck, abzugeben oder per Post abzusenden, dass sie spätestens zum Ende der Angebotsfrist bei der ASFINAG Alpenstraßen GmbH vorliegen. Später einlangende Angebote werden nicht berücksichtigt.

Angebotseröffnung: Die Angebotseröffnung findet anschließend an den Abgabetermin im Gebäude der ASFINAG Alpenstraßen GmbH, 6020 Innsbruck, Rennweg 10a, im Beisein der Bieter statt.

Zuschlagsfrist: zwei Monate.

Innsbruck, 20. April 2007

Der Geschäftsführer: Dipl.-Ing. Klaus Fink

Nr. 544 • DVT-Daten-Verarbeitung-Tirol GmbH

NICHT OFFENES VERFAHREN

Lieferung, Implementierung und Wartung von Multifunktionsgeräten

Auftraggeber: Land Tirol, p. A. DVT-Daten-Verarbeitung-Tirol GmbH, Eduard-Wallnöfer-Platz 2, 6020 Innsbruck.

Ausschreibende Stelle: DVT-Daten-Verarbeitung-Tirol GmbH, Eduard-Wallnöfer-Platz 2, 6020 Innsbruck.

Gegenstand des Auftrags: Anmietung, Implementierung und laufende Wartung von Multifunktionsgeräten (Copy, Print, Scan) in verschiedenen Ausführungen (Tisch- und Standgeräte) und Leistungsklassen; CPV-Code: 30120000.

Auftragsdauer: vom 1. Februar 2008 bis 31. Jänner 2013.

Erfüllungsort: Tirol (AT).

Anforderung der Teilnahmeunterlagen: bis 31. Mai 2007 bei der DVT-Daten-Verarbeitung-Tirol GmbH, Eduard-Wallnöfer-Platz 2, 6020 Innsbruck, Fax +43/(0)512/508-3355.

Ort der Einreichung der Teilnahmeanträge: bis spätestens 1. Juni 2007, 9 Uhr, bei der DVT-Daten-Verarbeitung-Tirol GmbH, 6020 Innsbruck, Adamgasse 22, 4. Stock.

Tag der Absendung der Bekanntmachung: 24. April 2007.

Innsbruck, 24. April 2007

Nr. 545 • Gemeinde Achenkirch

VERHANDLUNGSVERFAHREN mit vorheriger Bekanntmachung (Bauleistung gemäß BVerG 2006 im Unterschwellenbereich)

Zimmermeisterarbeiten

Bauvorhaben: Haus der Generationen – Neubau eines Wohn- und Pflegebetriebes samt Kindergarten in Achenkirch.

Öffentlicher Auftraggeber: Gemeinde Achenkirch, 6215 Achenkirch, HNr. 387.

Leistungszeitraum: Rohbaubeginn KW 16/2007, Gesamtfertigstellung KW 50/2007.

Bedingungen für die Teilnahme: Unternehmen mit entsprechender Befugnis, die nach Art und Umfang vergleichbare Leistungen bereits ausgeführt haben. Nachweise der Eignungskriterien siehe Unterlagen für die Teilnahmeanträge.

Unterlagen für die Teilnahmeanträge: Diese sind ab sofort erhältlich, anzufordern bei Malojer Baumanagement GmbH, Grabenweg 67, A-6020 Innsbruck, Tel. +43/(0)512/395800, Fax +43/(0)512/395810, E-Mail: office@malojer.com

Die Übermittlung der Unterlagen für die Teilnahmeanträge erfolgt per E-Mail nach Anforderung.

Frist für die Einreichung der Anträge auf Teilnahme: 16. Mai 2007, 12 Uhr, einzureichen bei der Gemeinde Achenkirch, 6215 Achenkirch, HNr. 387, in einem verschlossenen Kuvert.

Zuschlagskriterien: Die Wahl des Angebotes für den Zuschlag erfolgt ausschließlich nach dem Angebotspreis.

Zuständige Vergabekontrollbehörde: Unabhängiger Verwaltungssenat (UVS) in Tirol, 6020 Innsbruck, Michael-Gaismair-Straße 1, Tel. +43/(0)512/508-3731, Fax +43/(0)512/508-3705, E-Mail: uvs@tirol.gv.at

Datum der Versendung der Vorinformation: keine.

Tag der Absendung der Bekanntmachung: 2. Mai 2007.

Achenkirch, 24. April 2007

Nr. 546 • TILAK - Tiroler Landeskrankenanstalten GmbH •
GZL 6031-45/104-2007

VERHANDLUNGSVERFAHREN/ BAUAUFTRAG

mit vorheriger Bekanntmachung

Hinterlüftete Fassade (BKP-Nr. 215)

für die Fassadensanierung Chirurgie/Bettenhaus

Öffentlicher Auftraggeber/Kontaktstelle: TILAK - Tiroler Landeskrankenanstalten GmbH, Bau und Technik, Dipl.-Ing. Thomas Zangerl, A-6020 Innsbruck, Maximilianstraße 35, 2. Stock, Fax +43/(0)50504-28714, E-Mail: bau.technik@tilak.at

Technische Projektleitung: Architekturhalle Wulz-König, Dipl.-Ing. Wolfgang Sterneder, Niedere-Munde-Straße 15, A-6410 Telfs, Fax 05262/614701, E-Mail: sterneder@architekturhalle.at

Ausschreibungs- und allfällige ergänzende Unterlagen sind erhältlich im Internet unter <http://www.tilak.at>

Schlusstermin für den Eingang der Angebote/Teilnahmeanträge: 11. Mai 2007, 11 Uhr.

Teilnahmeanträge/Angebote sind an die oben genannte Kontaktstelle der öffentlichen Auftraggeberin zu richten.

Sonstige Informationen: Es handelt sich um ein zweistufiges Verfahren. In der ersten Stufe sind keine Angebote zu legen, sondern lediglich Teilnahmeanträge erforderlich (Erkundung des Bewerberkreises). Diesen sind alle geforderten Eignungsnachweise bei sonstigem Ausschluss aus dem weiteren Verfahren anzuschließen. Aus der 1. Stufe werden aus allen Interessenten drei bis zehn Bewerber zur Angebotsabgabe (2. Stufe) eingeladen. Die Auswahl der geeignetsten Bewerber erfolgt aufgrund der in der Bekanntmachung genannten Auswahlkriterien.

Achtung: Die Bedeutung der geforderten Eignungsnachweise ist geringer, je höher die dort jeweils angeführte Zahl ist. Allfällige Fragen zum gegenständlichen Verfahren sind an die oben genannte Kontaktstelle zu richten. Die Teilnahmeanträge sind fristgerecht und vollständig samt allen Nachweisen in einem verschlossenen Kuvert mit der Aufschrift „Teilnahmeantrag Ausschreibung Fassadensanierung Chirurgie Bettenhaus – Gewerk Hinterlüftete Fassade“ bei der oben genannten Kontaktstelle einzureichen.

Zwingende Voraussetzung für die Teilnahme am Ausschreibungsverfahren und die Ausgabe der Unterlagen ist die Anmeldung im Internet auf der Seite <http://www.tilak.at>

Es gelten die Allgemeinen Geschäftsbedingungen der TILAK, kundgemacht im Internet auf der Seite <http://www.tilak.at>

Innsbruck, 26. April 2007

Für die TILAK - Tiroler Landeskrankenanstalten GmbH:
Dipl.-Ing. Alois Radelsböck

Nr. 547 • TILAK - Tiroler Landeskrankenanstalten GmbH •
GZL 6031-45/105-2007

VERHANDLUNGSVERFAHREN/ BAUAUFTRAG

mit vorheriger Bekanntmachung
Baumeisterarbeiten (BKP-Nr. 211)

für die Fassadensanierung Chirurgie/Bettenhaus

Öffentlicher Auftraggeber/Kontaktstelle: TILAK - Tiroler Landeskrankenanstalten GmbH, Bau und Technik, Dipl.-Ing. Thomas Zangerl, A-6020 Innsbruck, Maximilianstraße 35, 2. Stock, Fax +43/(0)50504-28714, E-Mail: bau.technik@tilak.at

Technische Projektleitung: Architekturhalle Wulz-König, Dipl.-Ing. Wolfgang Sterneder, Niedere-Munde-Straße 15, A-6410 Telfs, Fax 05262/614701, E-Mail: sterneder@architekturhalle.at

Ausschreibungs- und allfällige ergänzende Unterlagen sind erhältlich im Internet unter <http://www.tilak.at>

Schlusstermin für den Eingang der Angebote/Teilnahmeanträge: 11. Mai 2007, 11 Uhr.

Teilnahmeanträge/Angebote sind an die oben genannte Kontaktstelle der öffentlichen Auftraggeberin zu richten.

Sonstige Informationen: Es handelt sich um ein zweistufiges Verfahren. In der ersten Stufe sind keine Angebote zu legen, sondern lediglich Teilnahmeanträge erforderlich (Erkundung des Bewerberkreises). Diesen sind alle geforderten Eignungsnachweise bei sonstigem Ausschluss aus dem weiteren Verfahren anzuschließen. Aus der 1. Stufe werden aus allen Interessenten drei bis fünf Bewerber zur Angebotsabgabe (2. Stufe) eingeladen. Die Auswahl der geeignetsten Bewerber erfolgt aufgrund der in der Bekanntmachung genannten Auswahlkriterien.

Achtung: Die Bedeutung der geforderten Eignungsnachweise ist geringer, je höher die dort jeweils angeführte Zahl ist. Allfällige Fragen zum gegenständlichen Verfahren sind an die oben genannte Kontaktstelle zu richten. Die Teilnahmeanträge sind fristgerecht und vollständig samt allen Nachweisen in einem verschlossenen Kuvert mit der Aufschrift „Teilnahmeantrag Ausschreibung Fassadensanierung Chirurgie Bettenhaus – Gewerk Baumeisterarbeiten“ bei der oben genannten Kontaktstelle einzureichen.

Zwingende Voraussetzung für die Teilnahme am Ausschreibungsverfahren und die Ausgabe der Unterlagen ist die Anmeldung im Internet auf der Seite <http://www.tilak.at>

Es gelten die Allgemeinen Geschäftsbedingungen der TILAK, kundgemacht im Internet auf der Seite <http://www.tilak.at>

Innsbruck, 26. April 2007

Für die TILAK - Tiroler Landeskrankenanstalten GmbH:
Dipl.-Ing. Alois Radelsböck

Nr. 548 • TILAK - Tiroler Landeskrankenanstalten GmbH •
GZL 6031-45/106-2007

VERHANDLUNGSVERFAHREN/ BAUAUFTRAG

mit vorheriger Bekanntmachung
Gerüstarbeiten (BKP-Nr. 211.8)

für die Fassadensanierung Chirurgie/Bettenhaus

Öffentlicher Auftraggeber/Kontaktstelle: TILAK - Tiroler Landeskrankenanstalten GmbH, Bau und Technik, Dipl.-Ing. Thomas Zangerl, A-6020 Innsbruck, Maximilianstraße 35, 2. Stock, Fax +43/(0)50504-28714, E-Mail: bau.technik@tilak.at

Technische Projektleitung: Architekturhalle Wulz-König, Dipl.-Ing. Wolfgang Sterneder, Niedere-Munde-Straße 15, A-6410 Telfs, Fax 05262/614701, E-Mail: sterneder@architekturhalle.at

Ausschreibungs- und allfällige ergänzende Unterlagen sind erhältlich im Internet unter <http://www.tilak.at>

Schlusstermin für den Eingang der Angebote/Teilnahmeanträge: 11. Mai 2007, 11 Uhr.

Teilnahmeanträge/Angebote sind an die oben genannte Kontaktstelle der öffentlichen Auftraggeberin zu richten.

Sonstige Informationen: Es handelt sich um ein zweistufiges Verfahren. In der ersten Stufe sind keine Angebote zu legen, sondern lediglich Teilnahmeanträge erforderlich (Erkundung des Bewerberkreises). Diesen sind alle geforderten Eignungsnachweise bei sonstigem Ausschluss aus dem weiteren Verfahren anzuschließen. Aus der 1. Stufe werden aus allen Interessenten drei bis fünf Bewerber zur Angebotsabgabe (2. Stufe) eingeladen. Die Auswahl der geeignetsten Bewerber erfolgt aufgrund der in der Bekanntmachung genannten Auswahlkriterien.

Achtung: Die Bedeutung der geforderten Eignungsnachweise ist geringer, je höher die dort jeweils angeführte Zahl ist. Allfällige Fragen zum gegenständlichen Verfahren sind an die oben genannte Kontaktstelle zu richten. Die Teilnahmeanträge sind fristgerecht und vollständig samt allen Nachweisen in einem verschlossenen Kuvert mit der Aufschrift „Teilnahmeantrag Ausschreibung Fassadensanierung Chirurgie Bettenhaus – Gewerk Gerüstarbeiten“ bei der oben genannten Kontaktstelle einzureichen.

Zwingende Voraussetzung für die Teilnahme am Ausschreibungsverfahren und die Ausgabe der Unterlagen ist die Anmeldung im Internet auf der Seite <http://www.tilak.at>

Es gelten die Allgemeinen Geschäftsbedingungen der TILAK, kundgemacht im Internet auf der Seite <http://www.tilak.at>

Innsbruck, 26. April 2007

Für die TILAK - Tiroler Landeskrankenanstalten GmbH:
Dipl.-Ing. Alois Radelsböck

Nr. 549 • TIWAG-Tiroler Wasserkraft AG

AUFRUF ZUM WETTBEWERB

Lieferung von feuerverzinkten Erdungsbandeisen

Auftraggeber: TIWAG-Tiroler Wasserkraft AG, Eduard-Wallnöfer-Platz 2, 6020 Innsbruck.

Gegenstand/Leistungsumfang: Rahmenauftrag über die Lieferung von Erdungsbandeisen 30 × 3 bis 50 × 5 mm in feuerverzinkter Ausführung nach ÖNORM E4015-Tab. 2 in 40 kg- und 25 kg-Ringen! – jährlich ca. 144 Tonnen.

Ausführungs-/Lieferzeitraum: 1. Juni 2007 bis 31. Mai 2010.

Ausschreibende Stelle: TIWAG-Tiroler Wasserkraft AG, Zentraler Einkauf, Eduard-Wallnöfer-Platz 2, 6020 Innsbruck.

Abgabe der Bewerbungen: schriftlich bis spätestens Freitag, den 11. Mai 2007, bei der ausschreibenden Stelle.

Teilnahmebedingungen: Bewerber müssen

- den Nachweis der Befugnis (Auszug aus dem Berufs- oder Handelsregister nach den Vorschriften des Herkunftslandes),
- eine eidesstattliche Erklärung, dass keiner der Ausschlussgründe nach § 229 Abs. 1 des BVergG 2006 vorliegt sowie
- Referenzen über vergleichbare Aufträge – Bekanntgabe der wesentlichen (maximal drei) in den letzten drei Jahren erbrachten Lieferungen

zwingend bis zum Abgabetermin für die Bewerbung einreichen.

Versendung der Ausschreibungsunterlagen: voraussichtlich an alle geeigneten Bewerber ab 14. Mai 2007.

Angebotsabgabe: bis spätestens Dienstag, den 29. Mai 2007, 12 Uhr, bei der Posteingangsstelle der TIWAG-Tiroler Wasserkraft AG, Eduard-Wallnöfer-Platz 2, Postfach 78, 6010 Innsbruck.

Informationen/Anforderung: TIWAG-Tiroler Wasserkraft AG, Zentraler Einkauf, Frau Reingard Zangerl, Tel. +43/(0)50607-21400, per E-Mail unter der Adresse ausschreibung@tiwag.at oder Fax +43/(0)50607-21677.

Innsbruck, 26. April 2007

Nr. 550 • Innsbrucker Immobilien Service GmbH

**BEKANNTMACHUNG
ÜBER EINEN VERGEBENEN AUFTRAG
Unterhaltsreinigung**

Öffentlicher Auftraggeber: Innsbrucker Immobilien Service GmbH, Rössaugasse 4, 6020 Innsbruck, Österreich, Tel. +43/(0)512/4004-208, Fax +43/(0)512/4004-44208, Frau Elisabeth Kreuz, E-Mail: L.kreutz@iig.at, Internet: www.iig.at

Art des Auftrages und Bezeichnung: Unterhaltsreinigung Volksschule Reichenau, Dienstleistungsauftrag, Kategorie 14; tägliche Unterhaltsreinigung (Gebäudeinneres und Mobiliar), jährliche Grund- und Generalreinigung, periodische Fenster und Glasflächenreinigung.

Ort der Dienstleistungserbringung: 6020 Innsbruck, Wörndlestraße 3.

Auftragsdauer: 1. Juni 2007 bis 31. Mai 2011.

Zuschlagskriterien: niedrigster Preis.

Name und Anschrift des Dienstleisters, an den der Auftrag vergeben wurde: Fa. Markas – Ing. Mario Kasslatter Service GmbH, Dr.-W.-Steingötter-Straße 2, 3107 St. Pölten, Österreich.

Datum des Zuschlags: 23. April 2007.

Tag der Absendung nach Luxemburg: 25. April 2007.
Innsbruck, 25. April 2007

*Für die Innsbrucker Immobilien Service GmbH:
Geschäftsführer Dr. Christian Karl Prokurist Johann Newerkla*

MITTEILUNGEN

Sozialdemokratische Partei Österreichs, Landesorganisation Tirol
6021 Innsbruck, Salurner Straße 2

ÜBERPRÜFUNGSBERICHT

gemäß § 5 des Landesgesetzes vom 24. November 1994 über die Förderung der politischen Parteien in Tirol (Tiroler Parteienförderungsgesetz) der Sozialdemokratischen Partei Österreichs, Landesorganisation Tirol, 6021 Innsbruck, für das Jahr 2006.

Bestätigungsvermerk: Im Rahmen der von uns bei der Landesorganisation Tirol der Sozialdemokratischen Partei Österreichs gemäß § 5 Abs. 1 des Tiroler Parteienförderungsgesetzes durchgeführten Prüfung der Aufzeichnungen samt den dazugehörigen Unterlagen ergaben sich keinerlei Feststellungen, die zu einer Einschränkung oder Verweigerung des Bestätigungsvermerkes hätten führen müssen.

Wir bestätigen daher der Landesorganisation Tirol der Sozialdemokratischen Partei Österreichs für das Jahr 2006 die rechnerische und inhaltliche Richtigkeit aller Aufzeichnungen samt den dazugehörigen Unterlagen sowie die widmungsgemäße Verwendung der ihr gemäß § 2 Abs. 1 des Tiroler Parteienförderungsgesetzes gewährten Förderungsmittel.

Innsbruck, 12. März 2007

Treuhand - Union

*Wirtschaftsprüfungs- und
Steuerberatungsgesellschaft m. b. H.*

Ao. Univ.-Prof. Mag. Dr. Alois Pircher

Wirtschaftsprüfer und Steuerberater

Erscheinungsort Innsbruck
Verlagspostamt 6020 Innsbruck P. b. b.
Vertr.-Nr. GZ 02Z030079 W DVR 0059463

Herausgeber: Amt der Tiroler Landesregierung, 6010 Innsbruck
Erscheint jeden Mittwoch. Redaktionsschluss: Freitag, 12 Uhr.
Bezugsgebühr € 23,- jährlich. Einzelstück: € 0,10 für jede Seite, jedoch mindestens € 1,- pro Stück. Einschaltungen nach Tarif.
Verwaltung und Vertrieb: Landeskanzleidirektion,
Innsbruck, Neues Landhaus,
Tel. 0512/508-2182 – Fax 0512/508-2185 – E-Mail: bote@tirol.gv.at
Redaktion: Innsbruck, Landhaus,
Tel. 0512/508-2184 – Fax 0512/508-2185 – E-Mail: bote@tirol.gv.at
Internet: www.tirol.gv.at/bote
Druck: Eigendruck