

Sprawozdanie końcowe

Dotacja: E2/0562 Status: Przyjęte
Data utworzenia: 2016-04-05 13:06:21
Data złożenia: 2016-05-13 09:33:03
Data przyjęcia: 2016-05-16 13:01:24
Nazwa organizacji: Stowarzyszenie Instytut Strumiliły

Część merytoryczna

Projekt

1. Meritum projektu

Problemy, którymi zajmowaliśmy się w projekcie to mały udział mieszkańców wsi w życiu publicznym. O ile w miastach, w dużej mierze dzięki „ruchom miejskim”, obserwujemy co raz większe zainteresowanie sprawami publicznymi, to na obszarach wiejskich zaangażowanie to jest bardzo małe. W szczególności dotyczy to „nowych” mieszkańców na terenach aglomeracyjnych, którzy zamykają się w swoich wypielęgnowanych ogródkach otoczonych wysokimi murami. Według naszej diagnozy jednym z powodów tej bierności jest brak wiedzy na temat funkcjonowania samorządu gminnego, w tym planowania budżetu, planowania przestrzeni publicznej i partycypacji społecznej. Podniesienie wiedzy, pokazanie mechanizmów funkcjonowania systemu samorządowego oraz przełożenie trudnego urzędniczego języka na język zrozumiały miały zwiększyć udział mieszkańców w życiu publicznym. Projekt był realizowany w celu zwiększenia wśród mieszkańców wiedzy na temat finansów samorządu gminnego oraz zwiększenia ich udziału w planowaniu budżetowym i przestrzennym. Celem projektu było zaangażowanie mieszkańców gminy w sprawy lokalne, ale także zwiększenie frekwencji na spotkaniach dotyczących funduszu sołeckiego, praktyczne wprowadzenia inicjatywy obywatelskiej dla działań w kierunku poprawy estetyki otaczającej przestrzeni. Mieszkańcy gminy zapoznali się z funkcjonowaniem samorządu gminnego. Dzięki spotkaniom, warsztatom oraz informacjom w formie ulotek i map zostali oni zaangażowani w proces podejmowania decyzji o otaczającej ich przestrzeni. Po tych działaniach zwiększyła się liczba osób biorących udział w zebraniach wiejskich. Powstał niezależny portal z informacjami o samorządzie i jego działaniach. Zorganizowano 7 dni warsztatowych i konferencyjnych, w których w sumie wzięło udział 189 mieszkańców w każdym wieku. Na warsztatach z planowania przestrzeni publicznej powstał wstępny zarys projektu ogrodu przy szkole. Przeprowadzono szkolenie dla organizacji pozarządowych służące nawiązaniu nowych kontaktów i inicjatyw. Powstała uproszczona wersja Miejscowego Planu (stworzono 4 kolorowe plansze z najważniejszymi elementami zagospodarowania). Powstały mapy wydatków na 2015 i 2016r oraz ulotki dotyczące funduszu sołeckiego, które dotarły do każdego domu w gminie. Powstała strona internetowa www.jakdzialasamorzad.pl, na której zamieszczano na bieżąco informacje i materiały. Projekt był skierowany do wszystkich mieszkańców. Dzięki środkom finansowym na rozwój instytucjonalny wyposażono organizację w niezbędny sprzęt komputerowy oraz meble.

2. Podsumowanie działań

2 A. opis działań w dotychczas złożonych sprawozdaniach

- wybór podwykonawców na wykonanie strony internetowej
- wybór oferty sieci komórkowej, podpisanie umowy i zakup telefonu komórkowego
- merytoryczne opracowanie mapy wydatków
- graficzne opracowanie mapy wydatków
- zakup komputera

2 B. opis działań od ostatniego sprawozdania

W okresie od maja 2015r do lipca 2015r były prowadzone dalsze działania związane z mapą wydatków i budżetem gminy na rok 2015. W połowie czerwca do 3811 gospodarstw domowych zostały rozesłane przygotowane mapy, z których mieszkańcy mogli dowiedzieć się jak będą wyglądać wydatki gminy w 2015r. W ramach projektu przewidziane było spotkanie z mieszkańcami, które zostało zorganizowane pod hasłem: „Na co gmina wydaje nasze podatki”. Odbyło się ono na początku czerwca w nowo otwartym budynku Biblioteki Publicznej w Michałowicach, która przystosowana jest dla osób niepełnosprawnych i starszych. Na spotkaniu została przedstawiona działalność Instytutu Strumiły oraz omówienie budżetu na podstawie przygotowanych materiałów, ale co najważniejsze sama idea tworzenia map wydatków oraz zasady, którym podlega samorząd podczas uchwalania budżetu. Na spotkanie zostali zaproszeni wszyscy mieszkańcy. Zostały przygotowane plakaty zapraszające, które zostały rozwieszone na tablicach informacyjnych w całej gminie, ale także pojawiły się na stronie internetowej projektu, Facebook-u Instytutu Strumiły oraz stronie Gminy Michałowice. W spotkaniu uczestniczyła zarówno młodzież jak i osoby starsze. Dzięki tej formie przedstawienia wydatków gminy mieszkańcy zwrócili uwagę na przejrzystość i klarowną informację na temat całego budżetu gminy. W spotkaniu uczestniczyło 28 osób. Mimo niesprzyjającej aury widać było zaangażowanie i zainteresowanie tematem wśród przybyłych. Mniejsza Liczba uczestników ta spowodowana była prawdopodobnie wysokimi temperaturami, które tego dnia wystąpiły (+35 St C.). Zmiany względem harmonogramu związane były z opóźnieniem gminy podczas uchwalania budżetu, co skutkowało przesunięciem działań z okresu luty-maj na marzec lipiec).

W okresie od sierpnia 2015r do września 2015r były prowadzone działania dotyczące funduszu sołectkiego. Zadanie to miało na celu pokazanie czym jest i jak działa fundusz sołectki. W ramach wolontariatu w sierpniu została opracowana ulotka wraz z tekstem informującym czym jest i w jaki sposób można skorzystać z funduszu sołectkiego. Pokazano także działania i realizacje, które udało się wykonać przy pomocy tego narzędzia. Dodatkową informacją była mapa, na której przedstawiono kwoty jakie są przeznaczone na dane sołectwo w 2016r. W połowie sierpnia zostało wydrukowane 4000szt ulotek, które pod koniec sierpnia zostały rozesłane do 3811 gospodarstw domowych, pozostała część trafiła do budynków użyteczności publicznej. We wrześniu zostały zorganizowane dwa spotkania (jedno w Bibliotece Publicznej w Michałowicach, drugie w Strażnicy Kultury w Więclawicach) z mieszkańcami, podczas których wyjaśniona została idea i możliwości wykorzystania pieniędzy z funduszu sołectkiego oraz zachęcenie mieszkańców do uczestnictwa podczas zebrań wiejskich, które są tak ważne podczas decydowania o wspólnej przestrzeni. Na spotkanie zostały przygotowane plakaty promocyjne, które zostały rozwieszone w całej gminie, a informacja o spotkaniu pojawiła się także na stronie internetowej projektu, gminy Michałowice oraz Facebook-u Instytutu Strumiły. W spotkaniu wzięło udział 38 osób. Zarówno w Michałowicach jak i Więclawicach temat funduszu sołectkiego zrodził w mieszkańcach wiele pytań, na które mieszkańcy dostali precyzyjne odpowiedzi wraz z przykładami rozwiązań i

sugestii. Dzięki temu spotkaniu wielu mieszkańców dowiedziało się w jaki sposób mogą wykorzystać pieniądze z funduszu sołeckiego oraz jak rozmawiać podczas zebrań wiejskich, tak aby dobrze wykorzystać budżet przeznaczony na swoje sołectwo. W spotkaniu można było zaobserwować mieszkańców w różnych grupach wiekowych, co pozwoliło na dyskusje na różne tematy i poruszanie bardzo zróżnicowanych problemów. Opóźnienie w rozpoczęciu zadania w stosunku do harmonogramu wynikało z opóźnienia podczas realizacji zadania związanego z mapą wydatków, jednak całość zadania zakończyła się w planowanym czasie. W ramach tego zadania w marcu 2016r powstała ulotka pokazująca dotychczasowe realizacje w gminie finansowane z funduszu sołeckiego.

W listopadzie 2015r zostały opracowane materiały dotyczące inicjatywy obywatelskiej oraz zostało zorganizowane spotkanie z przedstawicielami organizacji pozarządowych działających na terenie gminy Michałowice. Spotkanie odbyło się w hotelu na terenie działającego w gminie klubu Jazdy Konnej Szary. Uczestnicy wzięli udział w szkoleniu dotyczącym inicjatywy lokalnej. Szkolenie to miało na celu zapoznanie się z kryteriami i zasadami wniosków w trybie inicjatyw lokalnych oraz rozpropagowanie tego narzędzia w gminie poprzez wcześniej przygotowane materiały i prezentację obrazującą i wyjaśniającą całą procedurę. Dodatkowo zostały zorganizowane dwa szkolenia. Jeden blok został poświęcony motywowaniu. Podczas tego szkolenia wszyscy brali czynny udział w ćwiczeniach warsztatowych, pokazujących jak ważną rolę w każdej organizacji odgrywa motywacja. Warsztaty posłużyły do wymiany doświadczeń oraz poznania nowych metod motywowania do pracy. Natomiast drugi blok szkoleniowy dotyczył nowoczesnego zarządzania w organizacjach pozarządowych. Uczestnicy mieli okazję zapoznać się z tym jak ważną rolę w pracy w organizacji odgrywają nowoczesne, a zarazem łatwo dostępne narzędzia, które dzięki swojej innowacyjności usprawniają i polepszają warunki pracy. Wymienione doświadczenia i szkolenie na pewno przyczyni się do sprawnego funkcjonowania organizacji, a zawiązane znajomości zaowocują wspólnymi inicjatywami i rozwojem każdej organizacji. W spotkaniu wzięło udział 28 przedstawicieli z różnych organizacji działających na terenie gminy. Miesięczne opóźnienie względem harmonogramu wynikało z dopasowania w miarę dogodnego terminu dla członków stowarzyszeń.

Kolejnym z zadań było przygotowanie szkolenia z planowania przestrzeni publicznej zarówno dla mieszkańców jak i urzędników. W ramach tego zadania udało się zorganizować w dniach 14-15.12.2016r warsztaty wraz ze szkoleniem dla urzędników w związku z planami projektu ogrodu przyszkolnego we wsi Więclawice. Dwudniowe warsztaty poprowadził Pan dr Tomasz Jeleński - wykładowca Politechniki Krakowskiej oraz ekspert w metodzie Project for Public Spaces (PPS). Zapoznał wszystkich z metodą pracy na warsztatach, którą była ankieta „Gra w miejsce”. W warsztatach uczestniczyli uczniowie, przedstawiciele Rady Rodziców oraz władz gminy. Uczestnicy zostali podzieleni na czas warsztatów na grupy, aby ułatwić i podnieść efektywność pracy. Ważnym elementem podczas warsztatów była wycieczka w teren, aby poznać projektowane miejsce. Drugi dzień był bardzo intensywny. Grupy zaprezentowały opracowane ankiety, a wszystkie pomysły i ważne zagadnienia zostały zapisane i omówione. W kolejnej części uczestnicy głosowali na najlepsze pomysły, które docelowo miałyby się znaleźć na projektowanym terenie. Ostatnią fazą warsztatów było projektowanie przestrzeni wokół szkoły poprzez naniesienie na poglądową makietę wypracowanych elementów zagospodarowania terenu. Dzięki warsztatom uczestnicy mieli okazję poznać jedną z metod pracy podczas planowania przestrzennego miejsc publicznych, a dzięki uczestnictwu stali się częścią planowania przestrzeni wokół szkoły. Po części warsztatowej na zakończenie całego cyklu zajęć odbyło się szkolenie dla urzędników zajmujących się projektowaniem inwestycji, nadzorem inwestycji i zarządzaniem

przestrzeni. Dzięki szkoleniu uczestnicy mieli okazję zadać wiele pytań ekspertowi, a także wymienić doświadczenia związane z planowaniem przestrzennym. W warsztatach i szkoleniu wzięło udział 29 osób. Podczas procesu projektowania powstał między innymi pomysł ogrodu botanicznego czy klasy na wolnym powietrzu. Przestrzeń publiczna ma służyć wszystkim mieszkańcom wsi zarówno matkom z dziećmi (plac zabaw), osobom starszym (siłownia na powietrzu, altana z siedziskami), czy młodzieży (skate park, boisko). Projekt stworzony przez uczestników został przekazany do urzędu gminy. Trwają prace nad sporządzeniem mapy geodezyjnej i zgłoszeniem prac do starostwa powiatowego. Projekt został zaakceptowany przez Dyrektora Szkoły, który zgodził się pilotować sprawę w urzędzie gminy. Mamy deklarację wójta o realizacji projektu w całości, gdy pojawią się na niego środki zewnętrzne lub etapami, jeśli gmina będzie musiała go realizować ze środków własnych.

Od lutego 2016r do połowy marca 2016r była opracowywana druga mapa wydatków i budżetu gminy Michałowice na 2016r. W ramach tych działań zostało wykonane merytoryczne, a następnie przedstawienie graficzne budżetu. Wydruk 5000 sztuk map jak w pierwszej edycji został zlecony firmie „Fabryka Grafiki”, a mapa wydatków w tym roku trafiła do 4542 gospodarstw domowych. Wzrost ten spowodował zmiany w budżecie, gdyż koszt doręczeń bezadresowych do zaktualizowanej listy na 2016r wzrósł. W ramach drugiej edycji mapy wydatków zostało zorganizowane w połowie marca spotkanie z mieszkańcami pod tytułem: „Na co gmina wydaje nasze podatki? – edycja druga”, na którym pojawiło się 31 osób. Na spotkanie mieszkańcy zostali zaproszeni poprzez plakaty promocyjne rozwieszone w gminie na tablicach informacyjnych, na portalach społecznościowych oraz stronie projektu. Informacja o spotkaniu pojawiła się także na każdej z doręczonych do domów mieszkańców ulotce. Druga edycja cieszyła się trochę większą popularnością, jednak jak widać po liczbach jest to temat, który nie wzbudził w mieszkańcach zbyt dużej popularności. Może wydawać się, że przygotowana mapa na tyle jasno i klarownie pokazuje wydatki gminy, że mieszkańcy nie do końca byli zainteresowani spotkaniem.

Od lutego 2016r do końca marca 2016r, równoległe do mapy wydatków były prowadzone prace związane z merytorycznym i graficznym przedstawieniem Miejscowego Planu Zagospodarowania Przestrzennego gminy Michałowice. Głównym założeniem było przygotowanie i opracowanie planu w uproszczony sposób, tak aby każdy mógł w prosty sposób odczytać jego treść. Zostały przygotowane 4 plansze, na których podstawowymi dla planowania przestrzennego kolorami pokazane zostało gospodarowanie terenami w gminie. W ramach tego zadania zorganizowane zostało także spotkanie i dyskusja pod hasłem: „Czy w gminie Michałowice jest za mało terenów budowlanych?”, na którym mieszkańcy mieli możliwość zapoznania się z materiałami przygotowanymi dla Miejscowego Planu Zagospodarowania Przestrzennego gminy Michałowice oraz włączyć się do dyskusji, dzięki której w wielu miejscach pojawiły się propozycje terenów ogólnodostępnych dla mieszkańców. W spotkaniu uczestniczyło 20 osób.

Od lutego 2015 do marca 2016 roku prowadzona była strona internetowa www.jakdzialasamorzad.pl, na której były zamieszczane bieżące informacje na temat projektu oraz wydarzeń związanych z realizacją zadań. Pojawiały się także krótkie komentarze na temat odbytych spotkań czy wyjazdów wraz z fotorelacją. Koszty związane z przekroczeniem budżetu podczas realizacji tego zadania związane były ze składkami społecznymi do ZUS w kwocie 410,20zł do umowy zlecenia, o których zapomniano podczas zmian w budżecie. Problemem, który stosunkowo często przejawiał się podczas spotkań z mieszkańcami była stosunkowo niska frekwencja mieszkańców w stosunku do rozesłanych ulotek. Wpływ na to ma na pewno duża cześć mieszkańców, która jest na tym terenie przyjezdna i nie do końca czuje się związana z miejscem zamieszkania. Projekt miał na celu zachęcenie mieszkańców do

angażowania się w życie lokalne. Mamy nadzieję, że mimo niższej niż zakładano frekwencji na spotkaniach liczne materiały, które opracowano podniosły świadomość mieszkańców na ich wpływ na otaczającą przestrzeń.

3. Osiągnięte rezultaty

Podsumowanie rezultatów ilościowych:

- W trakcie projektu powstał szereg plansz informacyjnych oraz prezentacji (zarówno w formie papierowej jak i dostępnych z możliwością pobrania na stronie internetowej www.jakdzialasamorząd.pl) dla mieszkańców dotyczących mapy wydatków (dwie wersje mapy na 2015 oraz 2016 rok, plakaty promocyjne), funduszu sołeckiego (ulotka, plakaty promocyjne), inicjatywy lokalnej (prezentacja i materiały szkoleniowe), planowania przestrzeni publicznej (prezentacja, plansza z projektem, plakaty promocyjne), miejscowego planu zagospodarowania przestrzennego (prezentacje, plansze z uproszczonym planem miejscowym, plakaty promocyjne) czy materiałów pomocnych dla organizacji pozarządowych (prezentacje).
- W działania dotyczące całego projektu byli zaangażowani członkowie Instytutu, eksperci zarówno z gminy Michałowice, ale także osoby zatrudniane z zewnątrz, które w swojej dziedzinie mogły pomóc w przeprowadzeniu spotkań dla mieszkańców. Uczestnikami spotkań i docelową grupą, do której był skierowany projekt była społeczność całej gminy Michałowice oraz organizacje pozarządowe działające na jej terenie. Opracowywane materiały zostały przygotowane z myślą o mieszkańcach, tak aby język urzędniczy często niezrozumiały przełożyć na język przeciętnego obywatela, co pozwoli na większe zaangażowanie mieszkańca w sprawy lokalne.

strona internetowa projektu: 705 odwiedzin

Facebook Instytut Strumiły: 4 943 odwiedzin, 124 polubień

Liczba uczestników spotkań i warsztatów: 189 osób

Liczba wydrukowanych ulotek: 4 000 sztuk

Liczba wydrukowanych map: 9 600 sztuk

Liczba opracowanych plakatów z Miejscowym Planem Zagospodarowania: 4 sztuk

Liczba opracowanych materiałów:

- 50 sztuk materiałów szkoleniowych dla organizacji pozarządowych,
- 4 plakaty promocyjne, zapraszające na spotkania
- 2 mapy wydatków na rok 2015 i 2016
- ulotka informacyjna - fundusz sołecki
- 9 prezentacji multimedialnych

Liczba dni warsztatowych i konferencyjnych: 7 dni

Podsumowanie rezultatów jakościowych:

Cały projekt miał za zadanie zwiększenie zaangażowania mieszkańców gminy w sprawy lokalne oraz zachęcenie ich do udziału w najistotniejszych dla nich działaniach samorządu. Dzięki opracowanym materiałom, które wysyłką bezadresową trafiały do każdego jednego gospodarstwa domowego i spotkaniom organizowanym przy większości zadań wzrosła świadomość mieszkańców dotycząca możliwości jakimi dysponują w miejscu ich zamieszkania. Dyskusje pojawiające się na spotkaniach, w których uczestniczyli przedstawiciele gminy i mieszkańcy zaowocowały możliwością rozmowy na często trudne tematy zarówno dla władz jak i

mieszkańców. Możliwość dostarczenia ulotek pozwoliła każdemu mieszkańcowi na spokojne zapoznanie się z tematem, a spotkania na wyjaśnienie elementów, które budziły wątpliwości. Dzięki tym działaniom sprawy pozornie trudne stały się przyjaznym, zrozumiałym i klarownym elementem wśród społeczności. Dzięki współpracy pomiędzy mieszkańcami a władzami gminy podczas spotkań w przyszłości przy okazji decydowania o dobru wspólnym gminy mamy nadzieję że mieszkańcy liczniej będą uczestniczyć w sprawach publicznych, na które bez wątpienia mogą mieć wpływ. Budżet gminy do tej pory ujęty w paragrafy i tabelki, dzięki mapie wydatków, stał się zrozumiały dla każdego mieszkańca. Przygotowane ulotki i informacje na temat funduszu sołectkiego zwiększyły aktywność i wiedzę mieszkańców podczas decydowania o funduszach na zebraniach wiejskich. Miejscowe Plany Zagospodarowania Przestrzennego zawsze budzą wśród mieszkańców wiele emocji. Dzięki warsztatom i szkoleniu z Planowania Przestrzeni Publicznej wzrosła wśród mieszkańców świadomość o możliwości decydowania i kształtowania przestrzeni lokalnych, a przygotowany uproszczony plan pozwolił każdemu zapoznać się z istniejącym Planem Miejscowym bez konieczności zagłębiania się w skomplikowane legendy i wytyczne stosowane podczas uchwalania i rysowania planu.

Trwałość rezultatów:

Stowarzyszenie będzie utrzymywać stronę internetową www.jakdzialasamorząd.pl, gdzie będą dostępne wszelkie materiały wypracowane w projekcie. Planujemy poprzez tą stronę i FB dostarczać mieszkańcom informacji o budżecie, funduszu sołeckim, planowaniu przestrzennym. W pierwszej kolejności będą to informacje o działaniach gminy, terminach spotkań, zebrań ws. funduszu sołeckiego. Dzięki zdobytym doświadczeniom Stowarzyszenie podejmie próbę przygotowania mapy wydatków (która cieszy się dużym zainteresowaniem wśród mieszkańców) na kolejny rok we własnym zakresie, ewentualnie zlecając niektóre prace ze środków własnych. W przypadku uzyskania środków na kontynuację projektu, będziemy chcieli utrwalić jego efekty poprzez kontynuację niektórych działań, a także rozszerzyć edukację obywatelską na inne obszary związane z samorządem i społecznościami lokalnymi (edukacja, rady młodzieżowe, rady seniorów). Dzięki zadaniom podczas realizacji projektu powstał pierwszy w gminie niezależny portal z informacjami o samorządzie i jego działaniach. Liczba miesięcznych odwiedzin wynosi w przybliżeniu 50 odwiedzin. Strona internetowa www.jakdzialasamorząd.pl po zakończeniu projektu przekształcona zostanie na niezależny portal. Liczba miesięcznych odwiedzin wynosi w przybliżeniu 50 odwiedzin. Wg danych pozyskanych z Urzędu Gminy Michałowice frekwencja na Zebraniach Wiejskich dotyczących funduszu sołeckiego wzrosła z 464 do 517 osób, co daje wzrost frekwencji o 11,4%. Założony wzrost frekwencji o 15% w ciągu zaledwie dwóch lat okazał się zbyt optymistyczny. Szacujemy, że na osiągnięcie tego wskaźnika będą potrzebne kolejne 2 lata. Pomimo intensywnej akcji informacyjnej wśród mieszkańców oraz organizacji pozarządowych nie udało się doprowadzić do złożenia żadnego wniosku w ramach inicjatywy obywatelskiej. Nasze Stowarzyszenie ma w planach złożyć taki wniosek w tym roku. Mamy nadzieję, że nasz przykład zachęci inne organizacje. Naszą kampanię nt. inicjatywy obywatelskiej kierowaliśmy przede wszystkim do stowarzyszeń. Brak wniosków o inicjatywę lokalną może też wynikać ze znacznego zwiększenia środków z budżetu gminy dla NGO w ramach konkursów ogłaszanych na podstawie ustawy o działalności publicznej i wolontariacie (wzrost ok. 250%). Konkursy te są łatwiejsze niż procedura inicjatywy lokalnej. Do Stowarzyszenia dołączyły 3 osoby. Nie udało się pozyskać więcej członków, mimo zachęt na spotkaniach i w drukowanych materiałach. Być może wynikało to z wprowadzenia składek członkowskich w roku ubiegłym. Pomimo mniejszej liczby nowych członków niż założono, są to osoby, które mocno się zaangażowały w działalność stowarzyszenia.

4. Dokumentacja

- www.jakdzialasamorząd.pl: strona internetowa projektu wraz z dostępnymi na niej prezentacjami, plakatami oraz opracowywanymi podczas trwania wniosku materiałami do wysyłki bezadresowej i zamieszczanymi materiałami opracowywanymi w ramach wniosku

Rozwój instytucjonalny

1. Podsumowanie działań (jeśli dotyczy)

Zakupiony sprzęt pomógł w wyposażeniu biura i funkcjonowaniu organizacji przy projektach, a także w komfortowej pracy i spotkaniach wszystkich członków Instytutu. Dzięki wizycie studyjnej zyskaliśmy doświadczenie i kontakt z organizacją o podobnym profilu działalności co mamy nadzieję w przyszłości zaowocuje współpracą.

Jednym z zadań, które miało zostać zrealizowane w kwietniu 2015 była organizacja wyjazdu na wizytę studyjną do jednej z organizacji o podobnym profilu działalności. Odbyła się ona jednak w lutym 2016r. Opóźnienie to wynikało z problemami ze znalezieniem takiej organizacji. Dzięki współpracy Instytutu Strumiły ze Związkiem Harcerstwa Polskiego udało się nawiązać kontakt z Wielkopolskim Towarzystwem Genealogicznym „GNIĄZDO”. Została zorganizowana weekendowa wycieczka do Poznania, podczas której członkowie Instytutu Strumiły przy wspólnym obiedzie

zbierali doświadczenie i poznawali pracę i realizowane projekty WTG „GNIAZDO”. Członkowie Instytutu mieli także okazję zwiedzenia Poznania oraz wizyty na cmentarzu Junikowskim, na którym spoczywa patron - Tadeusza Strumiłło. W wizycie studyjnej wzięło udział 9 osób działających w Instytucie.

2. Osiągnięte rezultaty (jeśli dotyczy)

Dzięki środkom przeznaczonym na rozwój instytucjonalny udało się zakupić na potrzeby pracy nad projektem oraz innych projektów i działań komputer wraz z drukarką wielofunkcyjną, 2 sztuki USB, dysk przenośny oraz meble (biurko, stół konferencyjny, 10 krzeseł, szafę na dokumenty),

Zagadnienia przekrojowe

Projekt był realizowany w taki sposób, aby dotrzeć do każdego mieszkańca gminy, a materiały przygotowywane w taki sposób, aby ich język i forma była zrozumiała dla każdego. Spotkania odbywały się w miejscach dostępnych dla osób niepełnosprawnych.

Pozostałe informacje

w przypadku kilku faktur za księgowość data zapłaty jest wcześniejsza niż data wystawienia dokumentu, ponieważ ustalone zostało zlecenie stałe na koncie, a firma wystawiała faktury z opóźnieniem.

Czy złożyliście Państwo ankietę końcową dotyczącą kondycji organizacji pod adresem: <https://ankieta.batory.org.pl/>?

Tak

Załączniki:

- (2016-04-14 09:42:02) fundusz sołecki1.jpg
Skrót SHA-1: 3b6c703e0ec199668d08ec73d332784d97d95163.
- (2016-04-14 09:42:02) fundusz sołecki2.jpg
Skrót SHA-1: dc1d8ed2510bea7b993b096ab73943d768b13118.
- (2016-04-14 09:42:02) mapa-wydatkow_2016-GmMichalowice.pdf
Skrót SHA-1: 678966269b1c2ffb58dce24b5de66960c4375ef0.
- (2016-04-14 09:42:02) Miejscowy Plan _ cała gmina.jpg
Skrót SHA-1: ef9d8c292ca0476d7020aae1b22b58da2209ceaf.
- (2016-04-14 09:42:02) Miejscowy Plan_polnoc.jpg
Skrót SHA-1: 16ee25ac6abdcb4db900140efa8d99c36339be31.
- (2016-04-14 09:42:02) Miejscowy Plan_poludnie.jpg
Skrót SHA-1: 5b8fb9f5f27902fa1b530921dda08e0a325bcb1.
- (2016-04-14 09:42:02) Miejscowy Plan_zachod.jpg
Skrót SHA-1: fc47232816a8c839808471d59747b68a2f7b6b84.

Część finansowa

Przyznana dotacja (wg umowy)	63 000,00
Przyznana dodatkowa dotacja na wkład własny	3 500,00

Dotychczas przekazane środki	56 000,00
Procent wykorzystania otrzymanych środków	110,26 %

Zestawienie wydatków w odniesieniu do planowanego budżetu (koszty całkowite) w PLN

1. Lp	2. Budżet	3. Planowane kwoty w budżecie	4. Kwoty rozliczone w poprzednich sprawozdaniach	5. Kwoty wykazane w obecnym sprawozdaniu	6. Procent wykorzystania planowanego budżetu
Projekt - koszty bezpośrednie					
	RAZEM:	54 600,00	21 005,50	33 675,16	100,15 %
1	1. Mapa wydatków 2015 i 2016 opracowanie merytoryczne mapy - usługa 2x 2500 = 5000 zł, opracowanie graficzne mapy - usługa 2 x 1800 zł = 3600 zł druk mapy (6000 szt.) - usługa 6000 x 0,6 zł = 3600 zł wysyłka drukiem bezadresowym - usługa pocztowa 2 x 840 = 1680 zł 2 spotkania z mieszkańcami - wynagrodzenie 4 ekspertów 4 x 300 zł = 1200 Wynajem sali 2 x 400 zł = 800 z	15 880,00	6 005,50	9 605,63	98,31 %
2	2. Fundusz sołecki - opracowanie merytoryczne ulotki - usługa - 1000 zł (wolontariat, praca eksperta 10 h x 100 zł) - opracowanie graficzne ulotki - 1000 zł (wolontariat, praca eksperta 10 h x 100 zł) - druk ulotki - usługa - 3000 szt. x 0,5 zł = 1500 zł - wysyłka drukiem bezadresowym - usługa pocztowa - 500 zł - 2 spotkania z mieszkańcami - wynagrodzenie 2 ekspertów 2 x 300 zł = 600 (wolontariat, praca eksperta 6 h x 100 zł)	4 600,00	0,00	4 598,98	99,98 %
3	3. Inicjatywa obywatelska - przygotowanie materiałów - usługa 500zł, wynajem sali-850zł - inicjatywa obywatelska - spotkanie z organizacjami pozarządowymi - wynagrodzenie eksperta 2x400zł=800zł - catering na spotkanie z organizacjami pozarządowymi 30 os x 27zł = 820zł	2 970,00	0,00	2 970,00	100,00 %
4	4. Opracowanie graficzne planu zagospodarowania przestrzennego - 1050 zł Opracowanie merytoryczne planu zagospodarowania przestrzennego - 1050 zł Spotkanie z mieszkańcami dotyczące planu zagospodarowania - wynagrodzenie 2 ekspertów - 2 x 300 zł = 600 zł Wynajem sali - 400 zł	3 100,00	0,00	3 100,00	100,00 %
5	5. Planowanie przestrzeni publicznej Szkolenie dla mieszkańców - wynagrodzenie eksperta/ów - 900 zł Szkolenie dla urzędników - wynagrodzenie eksperta/ów - 900 zł	1 800,00	0,00	1 800,00	100,00 %
6	6. Przygotowanie strony internetowej projektu - usługa	8 000,00	8 000,00	410,20	105,13 %
7	7. Druk plakatów promocyjnych 250 zł	250,00	0,00	190,35	76,14 %
8	8. Koordynacja projektu i rozliczenia Koordynator projektu - umowa zlecenie 18 miesięcy x 700 zł = 12 600 zł Biuro księgowo - 18 miesięcy x 300 zł = 5400 zł	18 000,00	7 000,00	11 000,00	100,00 %
Rozwój instytucjonalny - koszty bezpośrednie					
	RAZEM:	12 700,00	2 399,00	10 144,84	98,77 %
1	1. Zakup sprzętu i wyposażenia Laptop-2300zł, urządzenie wielofunkcyjne - 500zł, biurko - 400zł, stół konferencyjny - 1500zł, 10 krzeseł - 1200zł, szafa na dokumenty - 100zł, dysk przenośny i USB-800zł	7 700,00	2 399,00	5 188,84	98,54 %
2	2. Wizyta studyjna w jednej z organizacji w Polsce Transport - 4000 zł Zakwaterowanie 20 x 50 zł = 1000 zł	5 000,00	0,00	4 956,00	99,12 %
Koszty administracyjne - koszty pośrednie					
	RAZEM:	2 700,00	439,57	1 079,96	56,28 %
1	Telefon 18 miesięcy x 50 zł = 900 zł Materiały biurowe - 18 miesięcy x 80 zł = 1440 zł, koszty prowadzenia rachunku bankowego, przelewy - 18 miesięcy x 20zł = 360zł	2 700,00	439,57	1 079,96	56,28 %
	SUMA:	70 000,00	23 844,07	44 899,96	98,21 %
			68 744,03		

Źródła finansowania

1. Lp	2. Budżet	3. Planowane kwoty w budżecie	4. Kwoty rozliczone w poprzednich sprawozdaniach	5. Kwoty wykazane w obecnym sprawozdaniu	6. Procent wykorzystania planowanego budżetu
		Rodzaj źródła	Rozliczone w poprzednich sprawozdaniach	Wykazane w obecnym sprawozdaniu	Suma
		dotacja	23 844,07	37 899,96	61 744,03
		wkład własny finansowy	0,00	3 500,00	3 500,00
		wkład własny rzeczowy	0,00	3 500,00	3 500,00
			23 844,07	44 899,96	68 744,03

Sprawozdanie końcowe

Kwota odsetek Proszę o wpisanie sumy odsetek narosłych na wydzielonym rachunku bankowym od momentu przelania pierwszej raty do momentu złożenia sprawozdania końcowego.	0,00
---	------

Procent wkładu własnego	10,18 %	Min. 10%
Procent wkładu własnego finansowego	5,09 %	Min. 5%
Procent rozwoju instytucjonalnego	0,00 %	
Procent kosztów pośrednich	2,26 %	Max. 20%
Koszty poniesione z dotacji	61 744,03	

Do wypłaty	5 744,03
-------------------	----------

Rozliczenie dodatkowej dotacji na wkład własny	0,00
---	------

Wyjaśnienia do budżetu

Część wynagrodzeń koordynatora i część faktur za usługę księgową zostały wypłacone wcześniej niż daty wystawienia z powodu ustawienia w banku zlecenia stałego a rachunki do umowy zlecenia dla koordynatora i faktury wystawiane były z reguły w ostatnim dniu roboczym oraz w jednym miesiącu faktura za usługi księgowe została wystawiona z powodu przeoczenia dopiero w następnym miesiącu.

Załączniki:

Oświadczam(y), że w sprawozdaniach złożonych w Internetowym Systemie Wniosków:

- wszystkie przedstawione informacje i załączone dokumenty są rzetelne i prawdziwe oraz że nie zatajono jakichkolwiek informacji mogących mieć wpływ na zatwierdzenie sprawozdań;
- wszystkie przedstawione dane i informacje finansowe odzwierciedlają wydatki poniesione wyłącznie w celu realizacji zatwierdzonych działań oraz że są one zapłacone i ujęte w ewidencji księgowej.

Imię, nazwisko i funkcja osoby upoważnionej do reprezentowania Grantobiorcy

Podpis

Data

Imię, nazwisko i funkcja osoby upoważnionej do reprezentowania Grantobiorcy

Podpis

Data

Komentarz prowadzącego

Dziękuję za wszystkie poprawki. Sprawozdanie zostaje zaakceptowane. Ostatnia rata zostanie przekazana Państwu po przysłaniu sprawozdania w wersji papierowej (informacje na temat tego, co należy wydrukować, prześlę w mailu).

Pozdrawiam,
Zuzanna Cichowska