

Data wpływu wniosku :

Podpis i pieczęć :

Nr wniosku :

WNIOSEK BENEFICJENTA O PŁATNOŚĆ

1_WNIOSEK ZA OKRES : od 2009-01-01 do 2009-03-31

2_PROJEKT

- (1) Program Operacyjny Kapitał Ludzki
(2) Priorytet : VII. Promocja integracji społecznej
(3) Działanie : 7.3. Inicjatywy lokalne na rzecz aktywnej integracji
(4) Poddziałanie :
(5) Nazwa projektu : Wygrajmy razem
(6) Nr umowy / decyzji : POKL.07.03.00-10-088/08-00
(7) Okres realizacji projektu od 2008-10-01 do 2009-04-30
(8) Płatność : zaliczkowa
(9) Kwota wydatków kwalifikowalnych objętych wnioskiem (PLN) : 12 830,62
(10) Wnioskowana kwota (PLN) : 0,00

- (9a) Kwota wydatków kwalifikowalnych objętych wnioskiem (PLN) *(po autoryzacji)*
(9b) - w części objętej pomocą publiczną (PLN)
(10a) Dofinansowanie (PLN)
(10b) w tym dofinansowanie UE (PLN)
(10c) Wydatki kwalifikowalne - podstawa do certyfikacji (PLN)
(10d) Płatność zaliczkowa (PLN)

3_NAZWA BENEFICJENTA : "Między Prosną a Wartą" Lokalna Grupa Działania

Adres siedziby:

Ulica: Rynek
Nr domu: 1-7
Nr lokalu:
Miejscowość: Wieruszów
Kod: 98-400

Osoba przygotowująca wniosek beneficjenta o płatność:

A) w części dot. postępu finansowego:

Imię i nazwisko : Wiesław Świątkowski

telefon : 663 569 322 faks : email : wswiatkowski@wp.pl

B) w części dot. postępu rzeczowego:

Imię i nazwisko: Wiesław Świątkowski

telefon : 663 569 322 faks : email : wswiatkowski@wp.pl

4_POSTĘP FINANSOWY REALIZACJI PROJEKTU

Lp.	Zadania/cele założone we wniosku o dofinansowanie	Wydatki określone we wniosku o dofinansowanie projektu (PLN)	Wydatki poniesione w okresie rozliczeniowym (PLN)	Wydatki kwalifikowalne od początku realizacji projektu (bez wydatków w obecnym okresie rozliczeniowym) (PLN)	% realizacji
	1	2	3	4	5
1.1.	Zadanie 1 (Zarządzanie projektem)	10 325,00	2 897,70	2 932,00	56,46
1.1.1.	... w tym wydatki personelu	10 080,00	2 837,20	2 880,00	56,72
1.2.	Zadanie 2 (Promocja projektu)	1 820,00	875,35	798,90	91,99
1.2.1.	... w tym wydatki personelu	0,00	0,00	0,00	0,00
1.3.	Zadanie 3 (Turniej gry w piłkę nożną)	5 500,00	0,00	5 500,03	100,00
1.3.1.	... w tym wydatki personelu	1 900,00	0,00	1 800,00	94,74
1.4.	Zadanie 4 (Turniej tenisa stołowego)	1 580,00	0,00	1 589,44	100,60
1.4.1.	... w tym wydatki personelu	560,00	0,00	540,00	96,43
1.5.	Zadanie 5 (Turniej piłki siatkowej)	4 340,00	2 899,98	0,00	66,82
1.5.1.	... w tym wydatki personelu	1 500,00	0,00	0,00	0,00
1.6.	Zadanie 6 (Turniej koszykówki)	3 130,00	2 169,99	0,00	69,33
1.6.1.	... w tym wydatki personelu	1 000,00	0,00	0,00	0,00
1.7.	Zadanie 7 (Turniej szachowy)	1 190,00	710,00	0,00	59,66
1.7.1.	... w tym wydatki personelu	500,00	0,00	0,00	0,00
1.8.	Zadanie 8 (Turniej warcabów)	1 190,00	710,00	0,00	59,66
1.8.1.	... w tym wydatki personelu	500,00	0,00	0,00	0,00
1.9.	Zadanie 9 (Rajdy rowerowe wzdłuż górnej Prozny (3 rajdy))	7 560,00	0,00	0,00	0,00
1.9.1.	... w tym wydatki personelu	4 320,00	0,00	0,00	0,00
2.	wydatki pośrednie	3 780,00	2 567,60	150,00	71,89
3.	wydatki ogółem	40 415,00	12 830,62	10 970,37	58,89
3.1.	... w tym VAT	0,00	1 131,32	0,00	0,00
3.2.	... w tym cross-financing	0,00	0,00	0,00	0,00
3.3.	... w tym wkład niepieniężny	0,00	0,00	0,00	0,00
3.4.	w tym objęte pomocą publiczną	0,00	0,00	0,00	0,00

5_POSTĘP RZECZOWY REALIZACJI PROJEKTU

Zadania założone we wniosku o dofinansowanie	Stan realizacji
1	2
Zadanie 1 (Zarządzanie projektem)	Monitorowano miejsca realizacji projektu. Dokonywano zakupów oraz płatności. Poprano prowizję za prowadzenie konta. Odbyły się 3 spotkania zespołu zarządzającego w celu omówienia realizacji projektu. Złożono sprawozdania dla Zarządu Stowarzyszenia. Nadzór nad zadaniem pełnił koordynator projektu.
Zadanie 2 (Promocja projektu)	Zamieszczono informację w lokalnej prasie - "Tygodniku Powiatowym". Aktualizowano stronę internetową poświęconą realizacji projektu - "www.lgd-wieruszow.pl/wygrajmyrazem". Zamówiono kamizelki i oznakowania rowerów dla uczestników rajdów. Kamizelki oraz specjalne rękawy odblaskowe pełnią funkcję promocyjną, są oznakowane zgodnie z wytycznymi dotyczącymi oznaczania projektów w ramach POKL. Nadzór nad zadaniem pełnił koordynator projektu.
Zadanie 3 (Turniej gry w piłkę nożną)	nie dotyczy okresu sprawozdawczego
Zadanie 4 (Turniej tenisa stołowego)	nie dotyczy okresu sprawozdawczego
Zadanie 5 (Turniej piłki siatkowej)	<p>Został przeprowadzony turniej w 3 kategoriach wiekowych</p> <ul style="list-style-type: none"> - Kategoria I: 7 - 12 lat (w dniu 23 lutego 2009 r.), - Kategoria II: 13 - 18 lat (w dniach 21 i 23 lutego 2009 r.), - Kategoria III: dorośli (w dniach 21 i 23 lutego 2009 r.), <p>Udział w turnieju wzięło 91 osób, rozegrano 40 meczy.</p> <p>Turniej przeprowadzono w wynajętej sali sportowej w Szkole Podstawowej w Żdżarach. Każdego dnia wszyscy uczestnicy otrzymali posiłek przygotowany w stołówce szkolnej.</p> <p>Wręczono następujące nagrody:</p> <p>Kategoria I:</p> <ul style="list-style-type: none"> -puchary za I, II, III miejsce dla zwycięskich drużyn, dyplomy dla wszystkich drużyn, <p>Kategoria II:</p> <ul style="list-style-type: none"> -puchary za I, II, III miejsce dla zwycięskich drużyn, dyplomy dla wszystkich drużyn, <p>Kategoria III:</p> <ul style="list-style-type: none"> -puchary za I, II, III miejsce dla zwycięskich drużyn, dyplomy dla wszystkich drużyn, <p>W realizacji zadania udział wzięli sędzia oraz kucharka.</p> <p>Wszyscy uczestnicy zadania mogą wziąć udział w kolejnych zadaniach projektu. Nadzór nad zadaniem pełnił asystent koordynatora.</p>
Zadanie 6 (Turniej koszykówki)	<p>Został przeprowadzony turniej w 2 kategoriach wiekowych</p> <ul style="list-style-type: none"> - Kategoria I: 7-13 lat (w dniu 26 lutego 2009r.), - Kategoria II: powyżej 13 lat(w dniach 26 i 28 lutego 2009 r.) , <p>Udział w turnieju wzięło 73 osoby, rozegrano 16 meczów</p> <p>Turniej przeprowadzono w wynajętej sali sportowej w Szkole Podstawowej w Żdżarach. Każdego dnia wszyscy uczestnicy otrzymali posiłek przygotowany w stołówce szkolnej.</p> <p>Wręczono następujące nagrody:</p> <p>Kategoria I:</p> <ul style="list-style-type: none"> -puchary za I, II, III miejsce dla zwycięskich drużyn, dyplomy dla wszystkich drużyn, <p>Kategoria II:</p> <ul style="list-style-type: none"> -puchary za I, II, III miejsce dla zwycięskich drużyn, dyplomy dla wszystkich drużyn, <p>W realizacji zadania udział wzięli sędzia oraz kucharka.</p> <p>Wszyscy uczestnicy zadania mogą wziąć udział w kolejnych zadaniach projektu. Nadzór nad zadaniem pełnił asystent koordynatora.</p>
Zadanie 7 (Turniej szachowy)	<p>Turniej przeprowadzono w dniu w wynajętej sali sportowej w Szkole Podstawowej w Żdżarach w dniu 27 lutego 2009 r. Rozegrano mecze w 3 kategoriach wiekowych:</p> <ul style="list-style-type: none"> - Kategoria I: 7-12 lat - Kategoria II: 13 -17 lat - Kategoria III: dorośli <p>Udział w turnieju wzięło 31 osób, rozegrano 78 meczów. Wszyscy uczestnicy otrzymali posiłek przygotowany w stołówce szkolnej.</p> <p>Łącznie wręczono 9 medali i 31 dyplomów.</p> <p>W realizacji zadania udział wzięli sędzia oraz kucharka.</p> <p>Wszyscy uczestnicy zadania mogą wziąć udział w kolejnych zadaniach projektu. Nadzór nad zadaniem pełnił asystent koordynatora.</p>

Zadanie 8 (Turniej warcabów)	<p>Turniej przeprowadzono w wynajętej sali sportowej w Szkole Podstawowej w Żdźarach w dniu 26 marca 2009 r. Rozegrano mecze w 3 kategoriach wiekowych:</p> <ul style="list-style-type: none"> - Kategoria I: 7-12 lat - Kategoria II: 13 -17 lat - Kategoria III: dorośli <p>Udział w turnieju wzięło 35 osób, rozegrano 144 mecze. Uczestnikami turnieju były również osoby niepełnosprawne - pensjonariusze Domu Opieki Społecznej w Chróście. Łącznie wręczono 9 medali i 35 dyplomów.</p> <p>Wszyscy uczestnicy otrzymali posiłek przygotowany w stołówce szkolnej.</p> <p>W realizacji zadania udział wzięli sędzia oraz kucharka</p> <p>Wszyscy uczestnicy zadania mogą wziąć udział w kolejnych zadaniach projektu. Nadzór nad zadaniem pełni asystent koordynatora.</p>
Zadanie 9 (Rajdy rowerowe wzdłuż górnej Prosnicy (3 rajdy))	nie dotyczy okresu sprawozdawczego

6_UZYSKANY PRZYCHOD w okresie objętym wnioskiem

Lp.	Rodzaj przychodu	Kwota (PLN)
	1	2
1		

SUMA

7_KOREKTY FINANSOWE

Lp.	Nr wniosku o płatność, w ramach którego wydatek został rozliczony	Nr dokumentu, którego dotyczy korekta	Rodzaj wydatku niekwalifikowalnego	Data wykrycia korekty	Wyjaśnienie korekty	Wysokość korekty (PLN)	Źródło finansowania
1							

SUMA

8_ŹRÓDŁA FINANSOWANIA WYDATKÓW

Lp.	Źródło	w okresie rozliczeniowym (PLN)	od początku realizacji projektu (PLN)
1.	Krajowe środki publiczne	12 680,62	10 970,37
2.	- budżet państwa	12 680,62	10 970,37
3.	- budżet jednostek samorządu terytorialnego	0,00	0,00
4.	- inne krajowe środki publiczne	0,00	0,00
4.1.	- Fundusz pracy	0,00	0,00
4.2.	- Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych	0,00	0,00
5.	Pozostałe źródła	0,00	0,00
5.1.	- prywatne	0,00	0,00
	Suma	12 680,62	10 970,37

9_ROZLICZENIE KWOTY DOFINANSOWANIA I WKŁADU WŁASNEGO **

Lp.		Kwota dofinansowania (PLN)	Wkład własny (PLN)				Ogółem (PLN)
			budżet państwa	budżet jednostki samorządu terytorialnego	inne krajowe środki publiczne	wkład prywatny	
1.	Całkowita wartość projektu	40 415,00	0,00	0,00	0,00	0,00	40 415,00
2.	Środki przekazane dotychczas beneficjentowi w formie zaliczki*	40 415,00	0,00	0,00	0,00	0,00	40 415,00
3.	Kwota dotychczas rozliczonych środków	10 970,37	0,00	0,00	0,00	0,00	10 970,37
4.	Kwota rozliczana niniejszym wnioskiem	12 830,62	0,00	0,00	0,00	0,00	12 830,62
5.	Procent rozliczenia	58,89	0,00	0,00	0,00	0,00	58,89
6.	Kwota pozostająca do rozliczenia w kolejnym wniosku	16 614,01	0,00	0,00	0,00	0,00	16 614,01

* w tym wysokość ostatniej transzy

** tabela wypełniana w przypadku projektów, w których dofinansowanie przekazywane jest w formie zaliczki

Wysokość odsetek narosłych na rachunku projektu w okresie rozliczeniowym	10,43 (PLN)
--	-------------

10_HARMONOGRAM PŁATNOŚCI NA KOLEJNE OKRESY

Okres rozliczeniowy	Planowane wydatki (PLN)	Planowana kwota wnioskowana (PLN)
od 2009-04-01 do 2009-04-30	16 614,01	0,00

11_PLANOWANY PRZEBIEG REALIZACJI PROJEKTU DO CZASU ZŁOŻENIA KOLEJNEGO WNIOSKU

Planowana jest dalsza realizacja projektu zgodnie z harmonogramem.

Zrealizowane będą następujące zadania:

Zad. 1 – Zarządzanie-bieżące kierowanie realizacją projektu:

- zarządzanie projektem,
- zatrudnienie wykonawców,
- kontrola jakości wykonania zleceń,
- monitorowanie wskaźników,
- ewaluacja,
- rozliczenie finansowe i rzeczowe

Zad 2 - promocja projektu:

- zamieszczenie informacji w "Tygodniku Powiatowym",
- zamieszczenie informacji w Internecie

Zad 9 – Rajdy rowerowe wzdłuż górnej Proсны -

- zatrudnienie opiekunów na u-z.
- zakup artykułów spożywczych

Odbędą się 3 rajdy po terenie Powiatu Wieruszowskiego. W trakcie rajdów uczestnicy otrzymają posiłek.

12_INFORMACJA NA TEMAT PROBLEMÓW / TRUDNOŚCI ZWIĄZANYCH Z REALIZACJĄ PROJEKTU

W bieżącym Wniosku o płatność nie wykazano 2 rachunków do umowy zlecenia z uwagi na błędne naliczenie kwot netto i podatku.

13_INFORMACJA O ZGODNOŚCI REALIZACJI PROJEKTU Z ZASADAMI POLITYK WSPÓLNOTOWYCH

Czy projekt realizowany jest zgodnie z zasadami polityk wspólnoty

TAK

NIE

W przypadku nieprzestrzegania polityk wspólnoty należy opisać, na czym polegały nieprawidłowości oraz wskazać podjęte działania naprawcze.

14_OŚWIADCZENIE BENEFICJENTA

Ja, niżej podpisany, niniejszym oświadczam, że informacje zawarte we wniosku są zgodne z prawdą, a wydatki wykazane we wniosku są zgodne z zatwierdzonym budżetem projektu, zostały zapłacone oraz nie są współfinansowane z innych wspólnotowych instrumentów finansowych. Jestem świadomy odpowiedzialności karnej wynikającej z art. 271 kodeksu karnego, dotyczącej poświadczania nieprawdy co do okoliczności mającej znaczenie prawne.

15_ZAŁĄCZNIKI

- tabela 'Zestawienie dokumentów potwierdzających poniesione wydatki objęte wnioskiem'
- Szczegółowa charakterystyka udzielonego wsparcia - wypełnia beneficjent realizujący wsparcie na rzecz osób lub instytucji
- Wyciągi bankowe potwierdzające wydatki objęte wnioskiem

Miejscowość:

Wieruszów

Data:

2009-04-06

Podpis (imię i nazwisko):

.....

INFORMACJA FINANSOWA dotycząca wniosku

ZESTAWIENIE DOKUMENTÓW potwierdzających poniesione wydatki objęte wnioskiem

Lp.	Nr dokumentu	Nr księgowy lub ewidencyjny	Data wystawienia dokumentu	Data zapłaty	Nazwa towaru lub usługi	Cross-financing (T/N)	Kwota dokumentu brutto	Kwota dokumentu netto	Kwota wydatków kwalifikowanych	W tym VAT	Źródła finansowania
1	2	3	4	5	6	7	8	9	10	11	
Zadanie 1 (Zarządzanie projektem)											
1	Wyciąg bankowy nr 1	24	2009-01-15	2009-01-15	Prowizja za prowadzenie konta	N	2,50	2,50	2,50	0,00	BP
2	Wyciąg bankowy nr 2	25	2009-01-27	2009-01-27	Prowizja za prowadzenie konta	N	5,00	5,00	5,00	0,00	BP
3	Wyciąg bankowy nr 4	27	2009-02-23	2009-02-23	Prowizja za prowadzenie konta	N	5,00	5,00	5,00	0,00	BP
4	Wyciąg bankowy nr 8	31	2009-03-20	2009-03-20	Prowizja za prowadzenie konta	N	7,50	7,50	7,50	0,00	BP
5	Wyciąg bankowy nr 9	35	2009-03-24	2009-03-24	Prowizja za prowadzenie konta	N	5,00	5,00	5,00	0,00	BP
6	Rach do umowy - zlec. nr_3/2008/W R	38	2009-03-26	2009-03-27; 2009-03-31	Wynagrodzenie brutto pracownika ds obsługi finansowej projektu (asystenta koordynatora) Piotr Zawada	N	960,00	960,00	960,00	0,00	BP
7	Wyciąg bankowy nr 10	36	2009-03-27	2009-03-27	Prowizja za prowadzenie konta	N	12,50	12,50	12,50	0,00	BP
8	ZUS P DRA 01 03.2009	51	2009-03-31	2009-03-31	Składki społeczne ZUS pracodawcy i Fundusz Pracy od wynagrodzeń personelu	N	4 310,29	4 310,29	293,20	0,00	BP
9	Rach do umowy - zlec. Nr 1/2009/WR	45	2009-03-30	2009-03-31	Wynagrodzenie brutto koordynatora Wiesław Świątkowski	N	1 584,00	1 584,00	1 584,00	0,00	BP
10	Wyciąg bankowy nr 13	42	2009-03-31	2009-03-31	Prowizja za prowadzenie konta	N	30,00	30,00	23,00	0,00	BP
RAZEM:									2 897,70	0,00	
Zadanie 2 (Promocja projektu)											

11	Faktura NR 2009-03-30	48	2009-03-30	2009-03-31	Wykonanie kamizelek sportowych i oznakowań na rowery	N	875,35	717,50	875,35	157,85	BP
RAZEM:									875,35	157,85	
Zadanie 3 (Turniej gry w piłkę nożną)											
RAZEM:									0,00	0,00	
Zadanie 4 (Turniej tenisa stołowego)											
RAZEM:									0,00	0,00	
Zadanie 5 (Turniej piłki siatkowej)											
12	FAKTURA VAT 6/K/09	32	2009-02-27	2009-03-20	Artykuły spożywcze	N	1 500,01	1 267,28	1 189,10	214,43	BP
13	FAKTURA VAT 6/K/09	32	2009-02-27	2009-03-20	Artykuły spożywcze	N	1 500,01	1 267,28	254,62	16,66	BP
14	FAKTURA VAT 6/K/09	32	2009-02-27	2009-03-20	Artykuły spożywcze	N	1 500,01	1 267,28	56,29	1,64	BP
15	FAKTURA VAT nr AT/192/2009	44	2009-03-27	2009-03-31	Zakup pucharów i druk dyplomów	N	2 949,96	2 418,00	1 399,97	252,45	BP
RAZEM:									2 899,98	485,18	
Zadanie 6 (Turniej koszykówki)											
16	FAKTURA VAT 4/K/09	33	2009-02-27	2009-03-20	Artykuły spożywcze	N	800,00	671,78	660,41	119,09	BP
17	FAKTURA VAT 4/K/09	33	2009-02-27	2009-03-20	Artykuły spożywcze	N	800,00	671,78	139,59	9,13	BP
18	Rach. Nr 1/2009	40	2009-03-26	2009-03-31	Wynajęcie sali sportowej	N	840,00	840,00	420,00	0,00	BP
19	FAKTURA VAT nr AT/192/2009	44	2009-03-27	2009-03-31	Zakup pucharów i druk dyplomów	N	2 949,96	2 418,00	949,99	171,31	BP
RAZEM:									2 169,99	299,53	
Zadanie 7 (Turniej szachowy)											
20	FAKTURA VAT 5/K/09	34	2009-02-27	2009-03-20	Artykuły spożywcze	N	200,00	170,95	141,85	25,58	BP
21	FAKTURA VAT 5/K/09	34	2009-02-27	2009-03-20	Artykuły spożywcze	N	200,00	170,95	48,70	3,19	BP
22	FAKTURA VAT 5/K/09	34	2009-02-27	2009-03-20	Artykuły spożywcze	N	200,00	170,95	9,45	0,28	BP
23	Rach. Nr 1/2009	40	2009-03-26	2009-03-31	Wynajęcie sali sportowej	N	840,00	840,00	210,00	0,00	BP
24	FAKTURA VAT nr AT/192/2009	44	2009-03-27	2009-03-31	Wykonanie medali i druk dyplomów	N	2 949,96	2 418,00	300,00	54,10	BP
RAZEM:									710,00	83,15	
Zadanie 8 (Turniej warcabów)											
25	Rach. Nr 1/2009	40	2009-03-26	2009-03-31	Wynajęcie sali sportowej	N	840,00	840,00	210,00	0,00	BP
26	FAKTURA VAT 11/K/09	49	2009-03-26	2009-03-31	Artykuły spożywcze	N	200,00	175,54	101,09	18,23	BP
27	FAKTURA VAT 11/K/09	49	2009-03-26	2009-03-31	Artykuły spożywcze	N	200,00	175,54	92,16	6,03	BP
28	FAKTURA VAT 11/K/09	49	2009-03-26	2009-03-31	Artykuły spożywcze	N	200,00	175,54	6,75	0,20	BP
29	FAKTURA VAT nr AT/192/2009	44	2009-03-27	2009-03-31	Wykonanie medali i druk dyplomów	N	2 949,96	2 418,00	300,00	54,10	BP
RAZEM:									710,00	78,56	
Zadanie 9 (Rajdy rowerowe wzdłuż górnej Prosnicy (3 rajdy))											
RAZEM:									0,00	0,00	

Koszty bezpośrednie razem:											10 263,02	1 104,27
Koszty pośrednie												
30	Rach do umowy - zlec. Nr 1/2008/WR	47	2009-03-30	2009-03-31	Wynagrodzenia brutto księgowego Marzena Kania	N	816,00	816,00	816,00	0,00	BP	
31	Rach do umowy - zlec. Nr 1/2008/WR	46	2009-03-30	2009-03-31	Wynagrodzenia brutto księgowego Marzena Kania	N	1 224,00	1 224,00	1 224,00	0,00	BP	
32	ZUS P DRA 01 03.2009	51	2009-03-31	2009-03-31	Składki społeczne i Fundusz Pracy od wynagrodzeń księgowego	N	4 310,29	4 310,29	377,60	0,00	BP	
33	Fakt. VAT 63/09	43	2009-03-27	2009-03-31	Zakup artykułów biurowych	N	150,00	122,95	150,00	27,05	BP	
Koszty pośrednie razem:									2 567,60	27,05		
Koszty razem:									12 830,62	1 131,32		