

**Wniosek o dofinansowanie projektu
PROGRAM OPERACYJNY KAPITAŁ LUDZKI**

Informacje wypełniane przez instytucję przyjmującą wniosek
Data przyjęcia wniosku:
Numer kancelaryjny wniosku:
Numer wniosku w Krajowym Systemie Informatycznym:
Imię i nazwisko osoby przyjmującej wniosek:

I. INFORMACJE O PROJEKCIE	
1.1 Numer i nazwa Priorytetu:	IX. Rozwój wykształcenia i kompetencji w regionach
1.2 Numer i nazwa Działania:	9.1. Wyrównywanie szans edukacyjnych i zapewnienie wysokiej jakości usług edukacyjnych świadczonych w systemie oświaty
1.3 Numer i nazwa Poddziałania:	9.1.1 Zmniejszanie nierówności w stopniu upowszechnienia edukacji przedszkolnej
1.4 Województwo:	małopolskie
1.5 Instytucja, w której wniosek zostanie złożony:	Wojewódzki Urząd Pracy w Krakowie
1.6 Numer konkursu:	POKL/9.1.1/I/14
1.7 Tytuł projektu:	Przyjazny Punkt Przedszkolny
1.8 Okres realizacji projektu:	Od 01.07.2014 Do 30.06.2015
1.9 Obszar realizacji projektu: (cała Polska, województwo, powiat, gmina)	Województwo: Małopolskie Powiat: Powiat nowosądecki Gmina: Podegrodzie
1.10 Wyodrębniony projekt współpracy ponadnarodowej:	NIE
1.11 Projekt innowacyjny:	NIE
1.12 Projekt z komponentem ponadnarodowym:	NIE

II. BENEFICJENT (PROJEKTODAWCA)	
2.1 Nazwa projektodawcy:	fundacja Europa +
2.2 Status prawny:	fundacja
2.3 NIP: (PL)	6762345858
2.4 REGON:	120407527

2.5 Adres siedziby:	Ulica: Brzezna Nr domu: 1 Nr lokalu: - Miejscowość: Podegrodzie Kod pocztowy: 33-386 Telefon: 184458195 Fax: 184458195
2.6 Osoba/y uprawniona/e do podejmowania decyzji wiążących w imieniu projektodawcy:	Alina Plata
2.7 Osoba do kontaktów roboczych:	Alina Plata
2.7.1 Numer telefonu:	184458195
2.7.2 Adres poczty elektronicznej:	aplata@europaplus.pl
2.7.3 Numer faksu:	184458195
2.7.4 Adres:	Brzezna 1, 33-386 Podegrodzie
2.8 Partnerzy:	TAK
2.8.1.1 Nazwa organizacji/instytucji:	Gmina Podegrodzie
2.8.1.2 Status prawny:	wspólnota samorządowa - gmina
2.8.1.3 Adres siedziby:	Podegrodzie 248, 33-386 Podegrodzie

III. CHARAKTERYSTYKA PROJEKTU

(maksymalnie 25 000 znaków)

3.1 Uzasadnienie potrzeby realizacji i cele projektu

1. Uzasadnij potrzebę realizacji projektu
2. Wskaż cel główny oraz cele szczegółowe projektu
3. Określ, w jaki sposób mierzona będzie realizacja celów (ustal wskaźniki pomiaru celów)
4. Określ wartość obecną wskaźnika (stan wyjściowy projektu) i wartość docelową wskaźnika (której osiągnięcie będzie uznane za zrealizowanie danego celu)
5. Określ, w jaki sposób i na jakiej podstawie mierzone będą wskaźniki realizacji poszczególnych celów (ustal źródło weryfikacji/pozyskania danych do pomiaru wskaźnika oraz częstotliwość pomiaru)

3.1.1 Uzasadnienie potrzeby realizacji projektu

1. Wskaż problem, na który odpowiedź stanowi cel główny projektu
2. Przedstaw opis sytuacji problemowej, do której odnosi się projekt (z uwzględnieniem sytuacji kobiet i mężczyzn), uwzględniając dane statystyczne odnoszące się do obszaru realizacji projektu
3. Przedstaw dostępne dane statystyczne uzasadniające cel główny projektu
4. Opisz wpływ, jaki realizacja projektu może mieć na podmioty inne niż grupa docelowa

Partnerzy (Lider: fundacja Europa +; Partner: Gmina Podegrodzie) oświadczają, że projekt został opracowany wspólnie, jako naturalna konsekwencja dotychczasowej współpracy, m.in. w realizacji następujących projektów: „Daj sobie szansę” (9.1.2) oraz „Strzał w dziesiątkę” (9.1.2).

Badania naukowe dowodzą, że wczesna edukacja dzieci procentuje lepszymi wynikami w dalszej edukacji oraz rozwiązywaniem wielu problemów rozwojowych młodego człowieka. To właśnie w wieku przedszkolnym rozwija się większość wrodzonych predyspozycji, szczególnie, gdy są intensywnie wspomagane przez wychowanie przedszkolne, które również pozwala na niwelowanie dysharmonii rozwojowych, terapię zaburzeń czy wyrównywanie zaniedbań środowiskowych dziewczynek i chłopców w wieku przedszkolnym. Pobyt w przedszkolu zdecydowanie poprawia także socjalizację młodego człowieka i sprzyja rozwojowi cech i umiejętności społecznych. Poprawa dostępności i jakości edukacji to także klucz do ograniczenia nierówności społecznych /Raport o Kapitale Intelaktualnym Polski, 2011/.

Lider, widząc konieczność zwiększenia dostępności do edukacji przedszkolnej dla dzieci w wieku 3-5 lat wychowujących się w rodzinach zamieszkujących terenie Gminy Podegrodzie, wspólnie z Partnerem, Gminą Podegrodzie (kryt. dost. nr 2) przystąpił do pracy nad przedmiotowym projektem, który będzie jedynym składanym w ramach przedmiotowego konkursu dotyczącym Gminy Podegrodzie (kryt. dost. nr 11). Dzieci zam. w G. Podegrodzie są pozbawione szans na edukację przedszkolną z powodu braku wystarczającej liczby miejsc w przedszkolach na terenie gminy i w związku z tym – równych szans rozwoju edukacyjno-społeczno-emocjonalnego i wychowania dla demokracji. Liczba dzieci urodzonych w latach 2009-2012 zam. w gminie to 759 /Dz: 363, Chł: 396/, z czego tylko 124 /w tym: 56 Dz./ uczęszcza do dwóch publicznych przedszkoli na terenie Gminy /dane UG Podegrodzie, I 2014r/. Liczba dzieci w wieku przedszkolnym 3-5 lat: w roku 2014: 576/271Dz./, w roku 2015-559/267 Dz./, w roku 2016: 538/271Dz./Wskaźnik upowszechnienia edukacji przedszkolnej na terenie Gminy wynosi 48,77% w stosunku do 73,53% dla woj. małop. (kryt. strat. nr 2). Działania projektu skierowane są do mieszkańców Gminy Podegrodzie, a w szczególności do:

- kobiet/mężczyzn pozostających bez zatrudnienia, którzy opiekują się swoimi dziećmi – aby mogli podjąć zatrudnienie lub podnosić swoje kwalifikacje zawodowe, gdy dziecko zacznie uczęszczać do przedszkola;
- kobiet/mężczyzn przebywających na urloпах wychowawczych/macierzyńskich, aby mogli podjąć zatrudnienie;
- dzieci, aby mogły uczestniczyć aktywnie w procesie edukacji oraz integracji społecznej.

Do głównych problemów mieszkańców Gminy Podegrodzie utrudniających im zapewnienie swoim dzieciom wczesnej edukacji przedszkolnej jest:

- wysoka stopa bezrobocia i niestabilna sytuacja na rynku pracy, co powoduje, że rodzin nie stać na posyłanie dzieci do prywatnych punktów przedszkolnych, które są zlokalizowane poza obszarem Gminy - Gmina Podegrodzie, gdzie projekt będzie realizowany, jest gminą typowo rolniczą, którą zamieszkuje 12 487 osób, w tym: 6250 kobiet i 6237 mężczyzn /dane GUS, BDL 2012/. Oprócz dwóch gminnych przedszkoli funkcjonuje tu tylko jedno przedszkole niepubliczne. Gmina ta charakteryzuje się jedną z

najwyższych w powiecie nowosądeckim liczbą bezrobotnych - która w IV kw. 2013 roku wyniosła 878 bezrobotnych (w tym: 473 K) (dane PUP 2013). Dane te nie uwzględniają bezrobocia ukrytego, które jest związane z rolniczym charakterem Gminy. Sytuacja kobiet-matek zamieszkujących tę Gminę jest bardzo trudna, gdyż jak wynika z danych PUP aż 123 kobiety zarejestrowane jako bezrobotne to panie, które nie powróciły do pracy po urodzeniu dziecka (tj. aż 26,01% kobiet zarej. jako bezrob.) /dane PUP 2014/.

- brak wystarczającej liczby miejsc dla dzieci w wieku 3-5 lat w przedszkolach na terenie gminy - w G. Podegrodzie funkcjonują 2 przedszkola, do których uczęszcza 124 dzieci /56 Dz./, liczba dostępnych miejsc w przedszkolach: publicznych - 175, niepublicznych - 75. (z danych UG Podegrodzie wynika, że zamieszkuje tu (w roku 2014) aż 576 dzieci w wieku 3-5 lat, a liczba ta w kolejnych latach nie ulegnie zmniejszeniu, gdyż liczba dzieci w wieku 2-3 lata (ur. w roku 2011 i 2012) wynosi obecnie 371; dzieci urodzonych w roku 2013 na terenie Gminy jest 165. Powoduje to trudność w godzeniu życia zawodowego i rodzinnego w sytuacji, gdy rodzic/-ce nie mają możliwości pozostawienia swoich dzieci pod opieką.

Z własnych badań bezpośrednich, przeprowadzonych wśród rodziców przedszkolaków (I 2014 r.) na próbie 54 osób /34K, 20M/, wynika, że największą barierą w powrocie do pracy jest brak możliwości oddania dziecka do przedszkola (87% badanych); ponadto ankietowani zwracali uwagę na konieczność organizacji dodatkowych zajęć dla dzieci z j. angielskiego, rytmiki, gimnastyki korekcyjnej oraz warsztatów z logopedą (93%). Jak wynika z danych uzyskanych od Dyrektora przedszkola w Podegrodziu miejsca w obu przedszkolach gminnych w roku 2013 nie znalazło ok. 30 dzieci.

W celu dogłębnej analizy potrzeb w/w grupy docelowej przeprowadzono analizę interesariuszy projektu, do których zaliczamy m.in:

- rodziców dzieci objętych wsparciem /możliwość posłania dziecka do przedszkola ułatwi poszukiwanie pracy w szczególności kobietom, które po urodzeniu dziecka musiały z niej zrezygnować; korzyści tu odczują całe rodziny m.in. w zakresie możliwości zwiększenia dochodów, a co za tym idzie podniesienia stopy życia oraz wzmocnienia psychicznego tej osoby, która pracując i realizując się zawodowo, rozwijając, czuje się pewnie i stabilnie/;
- dzieci uczęszczające do przedszkola – wczesny kontakt z rówieśnikami i stymulowanie ich rozwoju intelektualno-społecznego ułatwi im start w edukację, przyspieszy ich rozwój emocjonalny;
- nauczyciele wychow. przedszkolnego – w nowo tworzonej punkcie przedszkolnym poz. bez zatrudnienia nauczyciele będą mogli znaleźć pracę i dzięki temu wejść na rynek pracy.

3.1.2 Cel główny projektu	Wskaźnik pomiaru celu	Wartość obecna wskaźnika			Wartość docelowa wskaźnika			Źródło weryfikacji/pozyskania danych do pomiaru wskaźnika oraz częstotliwość pomiaru
		K	M	O	K	M	O	
Celem głównym projektu jest upowszechnianie edukacji przedszkolnej oraz zmniejszenie różnic w dostępie do wychowania przedszkolnego dzieci w wieku 3 do 5 lat z terenu Gminy Podegrodzie w okresie do 30.06.2015 r.	Liczba dzieci w wieku 3-5 lat, które uczestniczyły w różnych formach edukacji przedszkolnej na obszarach wiejskich	0	0	0	12	13	25	lista rankingowa, dzienniki zajęć, deklaracje udziału w projekcie, wer. w momencie rozpocz. udziału w proj.
	Liczba ośrodków wychowania przedszkolnego, które uzyskały wsparcie w ramach projektu	0	0	0	0	0	1	umowa o dofinansowanie projektu, weryfikacja po podpisaniu umowy

3.1.3 Cele szczegółowe projektu	Wskaźnik pomiaru celu	Wartość obecna wskaźnika			Wartość docelowa wskaźnika			Źródło weryfikacji/pozyskania danych do pomiaru wskaźnika oraz częstotliwość pomiaru
		K	M	O	K	M	O	
Zmniejszenie różnic w dostępie do edukacji poprzez uruchomienie 1 punktu przedszkolnego obejmującego wsparciem dzieci w wieku od 3-5 lat	Liczba ośrodków wychowania przedszkolnego, które uzyskały wsparcie w ramach projektu	0	0	0	0	0	1	umowa o dofinansowanie projektu, weryfikacja po podpisaniu umowy
	Liczba utworzonych punktów przedszkolnych	0	0	0	0	0	1	zaświadczenie o wpisie do ewidencji potwierdzające utworzenie punktu przedszkolnego, weryfikacja w mies. IX. 2014 r.
		0	0	0	0	0	25	

	Liczba nowoutworzonych miejsc przedszkolnych							zaświadczenie o wpisie do ewidencji potwierdzające utworzenie punktu przedszkolnego, dokumentacja projektowa, weryfikacja w mies. IX.2014 r.
Podniesienie świadomości rodziców dzieci w wieku przedszkolnym w zakresie roli jaką odgrywa edukacja przedszkolna w życiu dziecka	Liczba przeprowadzonych akcji promocyjno-informacyjnych	0	0	0	0	0	1	plakaty, listy obecności na spotk., weryfikacja w mies. VIII. 2014 r.
Pomoc uczestnikom w rozwijaniu indywidualnych cech osobowości, w zdobywaniu wiedzy, dojrzałości szkolnej oraz współdziałania w grupie	Liczba dzieci, w wieku 3-5 lat, które uczestniczyły w różnych formach zajęć w ramach edukacji przedszkolnej na terenach wiejskich	0	0	0	12	13	25	dzienniki zajęć, karty obserwacji, weryfikacja raz na kwartał
	Liczba dzieci, u których zaobserwowano rozwój indywidualnych cech osobowości	0	0	0	12	13	25	jw.

3.2 Grupy docelowe (nie dotyczy projektów informacyjnych i badawczych, w których nie jest udzielane bezpośrednie wsparcie dla osób)

1. Scharakteryzuj osoby i/lub instytucje, które zostaną objęte wsparciem z punktu widzenia istotnych dla projektu cech (np. wiek, status zawodowy, wykształcenie, płeć)
2. Uzasadnij wybór grupy docelowej, która objęta zostanie wsparciem
3. Opisz sposób rekrutacji uczestników/uczestniczek odnosząc się do planu rekrutacji, procedury rekrutacyjnej, dodatkowego naboru oraz katalogu przejrzystych kryteriów rekrutacji (z uwzględnieniem podziału K/M)
4. Opisz potrzeby, bariery i oczekiwania uczestników/uczestniczek projektu oraz podaj wiarygodne źródła pozyskania danych o skali zainteresowania potencjalnych uczestników/uczestniczek planowanym wsparciem projektowym

Projekt zrodził się z potrzeby upowszechniania edukacji przedszkolnej na terenie wiejskiej Gminy Podegrodzie. Uczestnikami projektu będzie 25 dzieci /Dz: 12, Ch: 13/ w wieku 3-5 lat zam. Gminę Podegrodzie (kryt. dost. Nr 8). W okresie zachowania trwałości projektu (w kolejnym roku szkolnym) liczba dzieci objętych wsparciem nie ulegnie zmianie, a z danych przedst. w pkt 3.1 - liczba dzieci zam. gm. Podegrodzie w wieku 2-3 lata wynosi 371 (w tym Dz: 187); dzieci w wieku od 1-2 lata: 348 (w tm Dz:176); dzieci w wieku od 1 m-ca do 1 roku: 165 (w tym Dz:83). Z danych tych wynika jasno, że liczba wygenerowanych w ramach projektu miejsc w punktach przedszkolnych odpowiada faktycznemu i prognozowanemu zapotrzebowaniu na tego typu usługi z uwzględnieniem zmian demograficznych w okresie realizacji i trwałości projektu (kryt. dost. nr 6). Uczestnicy projektu to w szczególności dzieci pochodzące z rodzin o niskich dochodach, korzystających z pomocy OPS, których matki to kobiety bezrobotne oraz kobiety lub mężczyźni pozostający na urlopie macierzyńskim lub wychowawczym, pragnący wrócić do pracy lub podnosić swoje kwalifikacje zawodowe. Grupa docelowa, którą obejmujemy wsparciem znajduje się w bardzo trudnej sytuacji społ.–ekonom. Ilość kobiet bezrobotnych na terenie gminy wynosi 473 tj. 53,88% ogółu bezrob., ilość osób korzystających z pomocy OPS w 2013 r. wynosiła 1931; liczba dzieci korzystających z pomocy OPS w ramach dożywiania (różne formy) to 913 os. /dane OPS Podegrodzie, 2014/. Dane te obrazują w jak trudnej sytuacji materialnej znajdują się rodziny z terenu Gminy. Aby skorzystać z zasiłku rodzina musi mieć dochód na 1 os. poniżej 583 zł. W sytuacji, gdy w rodzinie, w której obydwój rodzice pracują, pojawia się dziecko, zaczynają się problemy. Jedno z rodziców, zazwyczaj matka, musi na jakiś czas zrezygnować z pracy. Jeżeli rodziców stać na opiekę nad dziećmi, to matka może wrócić do pracy, ale niestety w większości przypadków to jedno z rodziców całkowicie rezygnuje z pracy. Na terenie Gminy Podegrodzie 123 kobiety są zarej. jako bezrob., które po urodzeniu dziecka nie wróciły do pracy. Do tworzonego punktu przedszkolnego uczęszczać będzie 25 dzieci /Dz: 12, Ch: 13/ w wieku od 3-5 lat zam. Gminę Podegrodzie. Podział na dziewcz. i chłopców wynika z ogólnej relacji liczby chł. i dziewcz., która wynosi: Dz: 48%, Ch: 52%.

Rekrutacja i selekcja:

Rekrutację prowadzić będzie Komisja Rekrutacyjna w składzie: Kierownik Projektu i sp. ds. obsługi.

Proces rekrutacji i selekcji trwać będzie 1 m-c w III kw. 2014 r.

W trakcie trwania procesu rekrut. wyłonionych zostanie 25 dzieci w wieku od 3-5 lat, które rozpoczną naukę w punkcie przedszkolnym utworzonym w lokalu udostępnionym przez Gminę Podegrodzie (kryt. strat. Nr 1).

Etapy proc. rekrut.:

a) wypełnienie i złożenie przez rodzica kandydata/ki Formularza Zgłoszeniow. /FZ/ wraz z załącznikami (tj. ośw. o miejscu zamieszkania, oświadczenie - zgoda na przetw.

danych osob., ośw. o dochodach, ośw. o spełnieniu kryt. kwalif. do projektu) do Biura Projektu w miejscowości Brzezna;

b) weryfikacja kryteriów formalnych, tj. zamieszkanie dziecka na terenie G. Podegrodzie, wiek dziecka od 3-5 lat.

W procesie rekrutacji będziemy stosować system preferencji:

- rodziny korzystające z pomocy OPS (ośw. o dochodach/korzystaniu z pomocy OPS) /1pkt/;

- jeden z rodziców/opiekunów prawnych jest osobą pozostającą bez zatrudnienia (ośw. o pozostawaniu bez zatrudnienia) /1pkt/;

- os. pozostające na urlopie macierzyńskim lub wychowawczym (ośw. o pozost. na urlop. macierz. lub wych.) /1pkt/.

Lista rankingowa ułożona zostanie chronologicznie. Na liście znajdą się os. spełn. kryt. formalne oraz os. spełn. kryt. prefer. wg. ilości uzyskanych punktów. W przypadku „remisu” w spełnianiu kryteriów preferowanych oraz w przypadku braku miejsc o kolejności przyjęć decyduje data złożenia przez BO kompletu wymaganych dokumentów w Biurze Projektu;

c) podjęcie decyzji przez Komisję Rekrutacyjną o zakwalifikowaniu;

d) poinformowanie rodziców kandydata o zakwalifikowaniu do udziału w projekcie;

e) złożenie i podpisanie Deklaracji uczestnictwa w projekcie oraz Karty zdrowia dziecka.

Rekrutacja połączona będzie ściśle z prowadzoną wielokierunkową promocją, w celu dotarcia do potencjalnych uczestników projektu. W trakcie promocji zorganizowane zostanie spotkanie rekrutacyjne /VII-VIII 2014/, na którym przedstawiony zostanie cel projektu, zasady udziału i zarys programu zajęć w przedszkolu. W spotkaniu weźmie udział po ok. 50 osób. Spotkanie zorg. zostanie na terenie G. Podegrodzie.

Rekrutacja prowadzona będzie 1 raz w III kw 2014 r. przez obsługę Biura Projektu znajdującego się w Brzeznej. Proces składania FZ trwać będzie 2 tygodnie. Proces rekrutacji i promocji koordynować będzie sp. ds. obsługi. Stworzona zostanie lista os. zakwalifikowanych do projektu oraz lista rezerwowa. W przypadku, gdy liczba dzieci w przedszkolu ulegnie zmniejszeniu czy to z powodu rezygnacji rodziców, czy też z powodu osiągnięcia przez dziecko wieku 6 lat, Kierownik Projektu skontaktuje się z osobami znajdującymi się na liście rezerwowej i zaproponuje im zapisanie dziecka do przedszkola lub ponownie przeprowadzony zostanie proces rekrutacji. Projekt nie będzie naruszał zasad równości szans kobiet i mężczyzn. Do udziału w projekcie będą miały dostęp wszystkie zainteres. osoby z terenu G. Podegrodzie. W przypadku wystąpienia problemów z rekrutacją Wnioskodawca wspólnie z Partnerem projektu podejmie wszelkie działania zmierzające do zachęcenia rodziców posiadających dzieci w wieku przedszkolnym do udziału w projekcie np. poprzez odpowiednio dobrane kanały komunikacji.

3.2.1 Przewidywana liczba osób/institucji objętych wsparciem EFS w ramach projektu i ich status (ilościowe)

Status uczestnika	Liczba osób		
	K	M	O
Bezrobotni	0	0	0
w tym osoby długotrwale bezrobotne	0	0	0
Osoby nieaktywne zawodowo	12	13	25
w tym osoby uczące lub kształcące się	12	13	25
Zatrudnieni	0	0	0
w tym rolnicy	0	0	0
w tym samozatrudnieni	0	0	0
w tym zatrudnieni w mikroprzedsiębiorstwach	0	0	0
w tym zatrudnieni w małych przedsiębiorstwach	0	0	0
w tym zatrudnieni w średnich przedsiębiorstwach	0	0	0
w tym zatrudnieni w dużych przedsiębiorstwach	0	0	0

w tym zatrudnieni w administracji publicznej	0	0	0
w tym zatrudnieni w organizacjach pozarządowych	0	0	0
Ogółem	12	13	25
w tym osoby należące do mniejszości narodowych i etnicznych	0	0	0
w tym migranci	0	0	0
w tym osoby niepełnosprawne	0	0	0
w tym osoby z terenów wiejskich	0	0	0

Przedsiębiorstwa objęte wsparciem	Liczba
Mikroprzedsiębiorstwa	0
Małe przedsiębiorstwa	0
Średnie przedsiębiorstwa	0
Duże przedsiębiorstwa	0

3.3 Zadania			
<p>1. Przyporządkuj poszczególne zadania do danego celu szczegółowego, do którego osiągnięcia przyczyni się realizacja danego zadania</p> <p>2. Opisz zadania podejmowane w projekcie, zgodnie z chronologią zadań wskazaną w budżecie i harmonogramie wraz z uzasadnieniem</p> <p>3. Opisz produkty, które będą wytworzone w ramach realizacji zadań</p>			
Nr	Nazwa zadania	Szczegółowy opis zadania i produktów, które będą wytworzone w ramach jego realizacji	Cel szczegółowy projektu
1	Przygotowanie lokalu celem uruchomienia punktu przedszkolnego-Lider i Partner	Na potrzeby projektu Partner zabezpieczy lokal w celu utworzenia punktu przedszkolnego zgodnie z Rozp. Ministra Edukacji Narodowej w sprawie rodzajów innych form wychowania przedsz. Część wyposażenia, tj. meble, krzeselka, stoliki, leżaczki oraz inne środki dydaktyczne zostanie zakupiona w ramach projektu. Pozostałe wyposażenie zostanie zabezpieczone przez Lidera (zakupione w ramach projektu realizowanego w 1.3.2 POKL). Produkty: - L. utworzonych punktów przedszkolnych - 1 - pomiar 1 raz/m-ąc, Zakupy dokonywane w ramach projektu stanowiąc będą uzupełnienie sprzętu zakupionego w ramach projektu 1.3.2 POKL.	Zmniejszenie różnic w dostępie do edukacji poprzez uruchomienie 1 punktu przedszkolnego obejmującego wsparciem dzieci w wieku od 3-5 lat
2	Funkcjonowanie punktu przedszkolnego	Za realizację zadania odpowiedzialny będzie Lider przy wsparciu Partnera projektu. W ramach projektu planujemy: -otwarcie 1 punktu przedsz. w na terenie Gminy Podegrodzie, łączna pow. sal zajęć zg. z Rozp. Min. Eduk. Narodowej z dnia 31.08.2010 r. w sprawie rodzajów innych form wychowania przedszkolnego (...) - Zajęcia w punkcie odbyw. się będą w okresie od września 2014 do czerwca 2015 - łącznie 10 m-cy (kryt. dost. nr 10) od pon. do piątku w godz od 6.00– 17.00 aby zapewnić rodzicom dowóz przed godzinami pracy i odbiór po pracy; tygodniowy wymiar godzin zajęć w każdym z punktów	Zmniejszenie różnic w dostępie do edukacji poprzez uruchomienie 1 punktu przedszkolnego obejmującego wsparciem dzieci w wieku od 3-5 lat Podniesienie świadomości rodziców dzieci w wieku przedszkolnym w zakresie roli jaką odgrywa edukacja przedszkolna w życiu dziecka

		<p>przedszk. wyniesie: 55h (opłata w wysokości ok.87 zł/mies)</p> <ul style="list-style-type: none"> - W punkcie funkcjonować będzie 1 grupa 25 osobowa, - Zajęcia dodatkowe mające na celu wszechstronny rozwój dzieci obejmują: - j. angielski- 1 raz w tyg. po 1h(4 h/m-c/grupę/) - logopeda -2 raz w tyg. po 1h (8h/m-c/grupę/) - gimnastyka korekcyjna-2 raz w tyg. po 1h (8h/m-c/grupę/) - rytmika– 1 raz w tyg. po 1h(4h/m-c/grupe/) <p>zaj. prowadzone przez nauczycieli zatrudnionych w ramach umów cywilnoprawnych. Zajęcia prowadzone będą w podziale na grupy wiekowe w wymiarze 15 min. i 30 min.</p> <p>Wybór zajęć dodatkowych podyktowany jest wszechstronnym rozwojem dzieci, zarówno intelektualnym jak i ruchowym.</p> <p>- Pozostały czas wykorzystany zostanie przez nauczycieli/ki do prowadzenia zajęć edukacyjnych zgodnych z załącznikiem nr 1 do Rozporządzenia MEN wykorzystując przy tym wybrany przez kadrę pedagogiczną program nauczania.</p> <ul style="list-style-type: none"> -nauczyciele przedszkolni zatr. do prow. zajęć posiadać będą wyksz. wyższe edukacja przedszkolna/ wczesnoszkolna, 2 nauczycieli/ki, -zapewnienie bezpieczeństwa i higieny dzieci poprzez wykup ubezpieczenia dla każdego dziecka. - zapewnienie dzieciom żywienia dziennego obejmującego śniadanie, obiad i podwieczorek. Posiłki będą przygotowywane przez podmiot zewnętrzny posiadaj. odpow. uprawnienia (wybór zgodnie z zasadą efektywnego zarządzania finansami). <p>Partner po zakończeniu realizacji projektu zapewni trwałość funkcjonowania punktu przed. przez czas odpowiadający okresowi realizacji projektu (kryt. dost. nr 5). Pobyt dziecka w punkcie będzie finansowany w części z dof. z subwencji oświatowej oraz o ile będzie to konieczne ze środków własnych rodziców. Ponadto z uwagi na położenie punktu na terenie gminy wiejskiej Wnioskodawca będzie starał się o dofinansowanie działalności punktu z funduszy zewnętrznych/kryt.dos nr 5./ np. PROW 2014-2020 w ramach przedsięwzięć finansowanych przez LGD.</p> <p>Produkty:</p> <ul style="list-style-type: none"> -L.dzieci w wieku 3-5 lat objętych opieką w ramach utworzonego pkt przedszk.: 25 /Dz:12,Chł:13/ m:dokum. dziennik zajęć, -L. zreal. godzin zajęć dydaktycznych:55h/tydzień; m: dziennik zajęć, -L.przeprow. zajęć z j.angiel.:40h m:dziennik zajęć -L.przeprow. zajęć z logopedą:80h,m:dz. zaj. -L.przeprow. zajęć z gim. korek:80h,m:dz. zaj. -L.przeprow. zajęć z rytmiki: 40h, m:dz. zaj. <p>Częstotliwość pomiaru 1/raz na miesiąc.</p>	<p>Pomoc uczestnikom w rozwijaniu indywidualnych cech osobowości, w zdobywaniu wiedzy, dojrzałości szkolnej oraz współdziałania w grupie</p>
3	WSPÓŁPRACA PONADNARODOWA		
4	ZARZĄDZANIE PROJEKTEM	Opis w punkcie 3.7	

3.4 Ryzyko nieosiągnięcia założeń projektu (dotyczy projektów, których wnioskowana kwota dofinansowania jest równa albo przekracza 2 mln zł)

1. Zidentyfikuj sytuacje, których wystąpienie utrudni lub uniemożliwi osiągnięcie celów szczegółowych projektu lub wskaźników pomiaru celów
2. Wskaż sposób identyfikacji wystąpienia takiej sytuacji (zajścia ryzyka)
3. Opisz działania, które zostaną podjęte, aby zapobiec wystąpieniu ryzyka i jakie będą mogły zostać podjęte, aby zminimalizować skutki wystąpienia ryzyka

3.5 Oddziaływanie projektu

1. Opisz, w jaki sposób osiągnięcie celu głównego projektu przyczyni się do osiągnięcia oczekiwanych efektów realizacji Priorytetu PO KL
2. Opisz wartość dodaną projektu

Oczekiwany efekt realizacji PO KL	Opis wpływu realizacji celu głównego projektu i planowanych do osiągnięcia w jego ramach wskaźników na osiągnięcie oczekiwanego efektu realizacji Priorytetu PO KL
Objęcie w ramach Priorytetu 20% dzieci w wieku 3-5 lat uczestniczących w różnych formach edukacji przedszkolnej na obszarach wiejskich.	<p>W ramach projektu utworzymy 1 punkt przedszkolny, gdzie obejmiemy wsparciem 25 dzieci w wieku 3-5 lat z terenu Gminy Podegrodzie.</p> <p>Wartość dodana:</p> <ul style="list-style-type: none">- partnerstwo ngo z jst - wymiana doświadczeń administracji samorządowej z organizacją pozarządową, konfrontacja wzajemnych oczekiwań, współpraca w zakresie realizacji projektu doprowadzi do wyższego poziomu świadczenia usług publicznych;- promowanie postaw godzących życie zawodowe i rodzinne;- zachęcanie do realizacji aspiracji zawodowych bez konieczności rezygnacji z pełnienia społecznie odpowiedzialnej funkcji rodzica i partycypacja społeczna rodziców dzieci w wieku 3-5 lat; <p>W wyniku realizacji Projektu powstanie szersza oferta miejsc zapewniających opiekę i edukację przedszkolną. Popyt na miejsca w przedszkolu jest większy, niż oferta przedszkoli gminnych. Obecnie z opieki przedszkolnej w publicznych przedszkolach na terenie Gminy Podegrodzie korzysta 124 dzieci (w roku 2014 dzieci w wieku 3-4 lat na terenie Gminy Podegrodzie jest 375, dla ok. 30 dzieci w wyniku prowadzonej w 2013 r. rekrutacji zabrakło miejsc). Stworzone w wyniku realizacji Projektu miejsca opieki i edukacji przedszkolnej (25) podniosą wskaźnik dzieci objętych wychowaniem przedszkolnym na terenie Gminy Podegrodzie o 20% (124 dzieci uczęszcza do przedszkoli obecnie, w wyniku realizacji projektu sumarycznie będzie to 149 dzieci).</p>

3.6 Potencjał i doświadczenie projektodawcy

1. Opisz doświadczenie projektodawcy/partnerów w realizacji podanych przedsięwzięć/projektów
2. Przedstaw informacje potwierdzające potencjał finansowy projektodawcy/partnerów do realizacji projektu

- POKL, 9.2, „Edukacja Twoją szansą” – I. BO 700, wartość 1 900 tys, cel: wzmocn. atrak. i podn. jakości oferty eduk. szkół zawod. terenu MNS oraz PN. Zorg. 547 kursów zawod. (spawacz, operator wózka widłowego, prawo jazdy kat. B i C itp.), rezultaty osiąg.

- POKL, 9.1.2, „Daj sobie szansę” – I. BO 420, wartość 980 tys, cel: wyrówn. szans eduk. uczniów gimnazjów w Gm. Podegrodzie, przepr. 2672h zajęć, rezultaty osiąg.

- POKL, 9.1.2, „Strzał w dziesiątkę” – I. BO 700, wartość 1 600 tys., cel: wyrówn. szans eduk. ucz. szk. podst. z terenu Gm. Podegrodzie, przepr. 2 266 h zajęć – w trakcie real.,

- POKL, 5.4.2, „Akademia Organizacji Pozarządowych”, I. BO 512, wartość 3 100 tys., cel: wzmocn. instytucjonalne. i meryt. Centrum Wspierania Organizacji Pozarządowych, 4 197h zajęć, 1 800h doradztwa – w trakcie real.,

- POKL, 1.3.2 „Domowe przedszkole”, 20 BO, wartość 1 200 tys, cel: utworzenie punktu przedszkolnego, w trakcie real.,

Potencjał finansowy - przychody Wnioskodawcy za rok 2012: 2 504 894,09 zł
Partner: wydatki za 2013 r.: 37 793 082,26 zł

POKL 9.1.2 „Wczesnoszkolny uczeń dziś, kompetentny pracownik jutro – indywidualizacja nauczania szansą na rozwój Gminy Podegrodzie” 308 242,36 zł, cel wyrównanie szans edukacyjnych uczniów z klas I – III z 10 szkół podstawowych (371 os. 163 K).
Wydatki poniesione przez Partnera 2013 r.:

3.7 Opis sposobu zarządzania projektem

1. Opisz, w jaki sposób projekt będzie zarządzany (z uwzględnieniem zasady równości szans kobiet i mężczyzn)
2. Opisz, jakie zaplecze techniczne oraz jaka kadra zaangażowane będą w realizację projektu (wskaż osoby/stanowiska w projekcie i ich niezbędne kompetencje)
3. Uzasadnij wybór partnerów projektu (jeżeli dotyczy)
4. Opisz rolę partnerów (zadania, za które odpowiedzialny będzie każdy z partnerów) lub innych instytucji zaangażowanych w projekt (jeżeli dotyczy)
5. Opisz, wykonanie których zadań realizowanych w ramach projektu będzie zlecane innym podmiotom i uzasadnij zlecenie realizacji zadań (w przypadku, gdy wykonanie zadań realizowanych w ramach projektu będzie zlecane innym podmiotom)
6. Opisz działania, jakie będą prowadzone w celu monitoringu projektu i jego uczestników

Kluczowa kadra zarz.:

- kierownik/-czka proj. - odpow. m.in. za zarząd. proj., koordynację działań, komunik. i przekazywanie wniosków o płatność, zas. konkur., kier. będzie pełnił rolę dyrektora punktu, os. z wyksz. wyższym, posiad. ukończone kursy z zakr. zarząd., wykształcenie pedagogiczne, ukończone studia podyplomowe z zakresu zarządzania oświatą oraz min. 5-letnie dośw. zawodowe;

- sp. ds. obsługi - odpow. za kontakty z IW, oprac. dok. oprac. części. meryt. wn. o płatn., bieżącą promocję projektu, archiwiz. dokum. Os. z wyk. wyższ., lub dwuletnim dośw. związanym z realizacją projektów współf. z EFS, min. 1 rok dośw. zaw.;

- nauczyciele – prowadzenie zajęć, wykształ. wyż. eduk. przed. /wczesnoszkolna/umowa o pracę/;

- pomoc nauczycielska - pomoc w opiece nad dziećmi, podawanie posiłków, pomoc w prowadzeniu zajęć (1/2 etatu).

Nabór kadry odbyw. się będzie na podst. posiad. kwalif. i dośw.

W celu zapew. praw. reali. proj. będzie prow. bież. monit. rezult. i prod. z podz. na płec oraz na postęp rzecz. i finans. Proces będzie stały, prow. na bież. podczas real. proj. tak, by w razie probl. i negat. wniosk. z tego procesu wprowadzić w proj. zmiany. Monit. i ocena jakości progr. w ramach zadań meryt.

Biuro projektu w okresie jego realizacji będzie mieścić się w siedzibie Lidera w miejscowości Brzezna z pełnym dostępem do dokumentacji projektowej oraz personelu projektu.

W ramach projektu zostanie powołana Grupa Sterująca (GS), w skład której wejdą przedstawiciele Wniosk. i Partn. - po 2 os. (K i M).

Grupa sterująca będzie odpowiedzialna za długoterminowe zarządzanie całością realizowanego projektu oraz jego bieżący monitoring. Dec. jednomyślne. Spotkania GS - w miarę potrzeb, nie rzadziej niż raz na 2 miesiące.

Wybór Par. wynika z dotychczasowej współpracy przy realizacji projektów w ramach 9.1.2, 9.5 POKL.

IV. BUDŻET PROJEKTU

Kategoria	2014	2015	Ogółem
4.1 Koszty ogółem (4.1.1 + 4.1.2)	116 065,00 zł	106 500,00 zł	222 565,00 zł
4.1.1 Koszty bezpośrednie	108 865,00 zł	99 300,00 zł	208 165,00 zł
4.1.1.1 w tym stawki jednostkowe	0,00 zł	0,00 zł	0,00 zł
4.1.1.2 w tym kwoty ryczałtowe	0,00 zł	0,00 zł	0,00 zł
Zadanie 1: Przygotowanie lokalu celem uruchomienia punktu przedszkolnego-Lider i Partner	25 200,00 zł	0,00 zł	25 200,00 zł
Zadanie 2: Funkcjonowanie punktu przedszkolnego	66 595,00 zł	82 830,00 zł	149 425,00 zł
Współpraca ponadnarodowa	0,00 zł	0,00 zł	0,00 zł
Zarządzanie projektem	17 070,00 zł	16 470,00 zł	33 540,00 zł
w tym koszty personelu	16 200,00 zł	16 200,00 zł	32 400,00 zł
4.1.2 Koszty pośrednie	7 200,00 zł	7 200,00 zł	14 400,00 zł
rozliczane ryczałtem	0,00 %	0,00 %	0,00 %
4.1.3 Cross-financing w kosztach ogółem	26 640,00 zł	0,00 zł	26 640,00 zł
jako % wartości projektu ogółem (4.1.3/4.1)	22,95 %	0,00 %	11,97 %
4.1.4 Współpraca ponadnarodowa w kosztach ogółem	0,00 zł	0,00 zł	0,00 zł
jako % wartości projektu ogółem (4.1.4/4.1)	0,00 %	0,00 %	0,00 %
4.2 Wkład własny	13 500,00 zł	19 884,75 zł	33 384,75 zł
4.2.1 w tym wkład niepieniężny	0,00 zł	0,00 zł	0,00 zł
4.2.2 w tym wkład prywatny	13 500,00 zł	19 884,75 zł	33 384,75 zł
4.3 Wnioskowane dofinansowanie (4.1 – 4.2)	102 565,00 zł	86 615,25 zł	189 180,25 zł
4.4 Oświadczam, iż ww. kwoty są kwotami zawierającymi VAT			
4.5 Koszt przypadający na jednego uczestnika:	8 902,60 zł		

V. OŚWIADCZENIE

Oświadczam, że informacje zawarte w niniejszym wniosku są zgodne z prawdą.

Oświadczam, że instytucja którą reprezentuję nie zalega z uiszczaniem podatków, jak również z opłacaniem składek na ubezpieczenie społeczne i zdrowotne, Fundusz Pracy, Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych lub innych należności wymaganych odrębnymi przepisami.

Oświadczam, że jestem uprawniony do reprezentowania beneficjenta w zakresie objętym niniejszym wnioskiem.

Oświadczam, że instytucja, którą reprezentuję nie podlega wykluczeniu, o którym mowa w art. 207 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240, z późn. zm.).

Oświadczam, że projekt jest zgodny z właściwymi przepisami prawa wspólnotowego i krajowego, w tym dotyczącymi zamówień publicznych oraz pomocy publicznej.

Oświadczam, że zadania przewidziane do realizacji i wydatki przewidziane do poniesienia w ramach projektu nie są i nie będą współfinansowane z innych wspólnotowych instrumentów finansowych, w tym z innych funduszy strukturalnych Unii Europejskiej.

Oświadczam, że informacje zawarte w niniejszym wniosku dotyczące pomocy publicznej w żądanej wysokości, w tym pomocy *de minimis*, o którą ubiega się beneficjent pomocy, są zgodne z przepisami ustawy z dnia 30 kwietnia 2004 r. o postępowaniu w sprawach dotyczących pomocy publicznej (Dz. U. z 2007 r. Nr 59, poz. 404, z późn. zm.) oraz z przepisami właściwego programu pomocowego.¹⁾

Jednocześnie wyrażam zgodę na udostępnienie niniejszego wniosku innym instytucjom oraz ekspertom dokonującym ewaluacji i oceny.

¹⁾ Dotyczy wyłącznie projektów objętych zasadami pomocy publicznej.

Data wypełnienia wniosku: 17.06.2014

Pieczęć i podpis osoby/ób uprawnionej/nych do podejmowania decyzji wiążących w stosunku do beneficjenta.*

* obowiązek opatrzenia wniosku pieczęcią i podpisem nie dotyczy wniosków składanych jedynie w formie elektronicznej za pośrednictwem elektronicznej platformy usług administracji publicznej (ePUAP) lub w inny równoważny sposób

OŚWIADCZENIE PARTNERA/ÓW PROJEKTU

Ja/my niżej podpisany/a/i oświadczam/y, że

- zapoznałem/łam/liśmy się z informacjami zawartymi w niniejszym wniosku o dofinansowanie;
- zobowiązuję/emy się do realizowania projektu zgodnie z informacjami zawartymi w niniejszym wniosku o dofinansowanie.

Pieczęć i podpis osoby/ób uprawnionej/nych do podejmowania decyzji wiążących w stosunku do partnera projektu
***: Gmina Podegrodzie**

* obowiązek opatrzenia wniosku pieczęcią i podpisem nie dotyczy wniosków składanych jedynie w formie elektronicznej za pośrednictwem elektronicznej platformy usług administracji publicznej (ePUAP) lub w inny równoważny sposób

Wypełnienie tej części nie jest wymagane

W przygotowaniu wniosku korzystałem/am z:

- nie korzystałem/am z pomocy
- szkolenia, doradztwa Regionalnego Ośrodka EFS w
- pomocy Punktu Informacyjnego w
- pomocy prywatnego konsultanta/płatnych szkoleń, doradztwa
- inne

Szczegółowy budżet projektu

Kategoria	Cross-financing (T/N)	Pomoc publiczna i pomoc de minimis (T/N)	Stawka jednostkowa (T/N)	Zadanie zleczone (T/N)	j.m.	2014		
						Liczba	Cena jednost.	Łącznie
KOSZTY OGÓLEM (4.1)						116 065,00 zł		
KOSZTY BEZPOŚREDNIE (4.1.1)						108 865,00 zł		
Zadanie 1 - Przygotowanie lokalu celem uruchomienia punktu przedszkolnego-Lider i Partner						25 200,00 zł		
1. L: Koszt zakupu mebli do sali zabaw (szafki, regały, itp.)	TAK	NIE	NIE	NIE	zestaw	2,00	3 000,00 zł	6 000,00 zł
2. L: Koszt zakupu leżaczków	TAK	NIE	NIE	NIE	sztuka	5,00	200,00 zł	1 000,00 zł
3. L: Koszt zakupu poscieli	NIE	NIE	NIE	NIE	sztuka	5,00	100,00 zł	500,00 zł
4. L: Koszt zakupu tależy, sztucców, kubeczków, miseczek itp.	NIE	NIE	NIE	NIE	zestaw	5,00	100,00 zł	500,00 zł
5. L: Koszt zakupu krzesełek	TAK	NIE	NIE	NIE	sztuka	5,00	100,00 zł	500,00 zł
6. L: Koszt zakupu stolika	TAK	NIE	NIE	NIE	sztuka	1,00	200,00 zł	200,00 zł
7. L: Koszt zakupu zoo - zestaw laminowany	TAK	NIE	NIE	NIE	sztuka	1,00	3 000,00 zł	3 000,00 zł
8. L: Koszt zakupu szafy do kolekcji bajkowej	TAK	NIE	NIE	NIE	sztuka	1,00	600,00 zł	600,00 zł
9. L: Koszt zakupu tablicy ekspozycyjnej	NIE	NIE	NIE	NIE	sztuka	2,00	80,00 zł	160,00 zł
10. L: Koszt zakupu zabawki "Kącik gospodyni"	TAK	NIE	NIE	NIE	sztuka	1,00	500,00 zł	500,00 zł
11. L: Koszt zakupu zabawki "Domek z magicznym dzwoneczkiem"	TAK	NIE	NIE	NIE	sztuka	1,00	1 200,00 zł	1 200,00 zł
12. L: Koszt zakupu piankowej ciuchci	TAK	NIE	NIE	NIE	sztuka	1,00	700,00 zł	700,00 zł
13. L: Koszt zakupu zabawki - auto sensoryczne	TAK	NIE	NIE	NIE	sztuka	1,00	1 000,00 zł	1 000,00 zł
14. L: Koszt zakupu szafki wielorakich inteligencji	TAK	NIE	NIE	NIE	sztuka	1,00	800,00 zł	800,00 zł
15. L: Koszt zakupu zabawki - scianka manipulacyjna	TAK	NIE	NIE	NIE	sztuka	1,00	800,00 zł	800,00 zł
16. L: Koszt zakupu zabawki multikącik	TAK	NIE	NIE	NIE	sztuka	1,00	400,00 zł	400,00 zł
17. L: Koszt zakupu stołu dużego - piknikowego	TAK	NIE	NIE	NIE	sztuka	5,00	400,00 zł	2 000,00 zł
18. L: Koszt zakupu stolika z instrumentami	TAK	NIE	NIE	NIE	sztuka	1,00	2 000,00 zł	2 000,00 zł
19. L: Koszt zakupu kanapy "Śpiący miś"	TAK	NIE	NIE	NIE	sztuka	1,00	440,00 zł	440,00 zł
20. L: Koszt zakupu aplikacji ściennej gąsienica	NIE	NIE	NIE	NIE	sztuka	1,00	349,00 zł	349,00 zł
	NIE	NIE	NIE	NIE	sztuka	4,00	90,00 zł	360,00 zł

21. L: Koszt zakupu tablicy ściennej ze szlaczkami przygotowującymi dzieci do pisania									
22. L: Koszt zakupu zabawki muzycznej klakson	NIE	NIE	NIE	NIE	sztuka	3,00	130,00 zł	390,00 zł	
23. L: Koszt zakupu sześcianu z labiryntem (kostka do ćwiczeń manipulacyjnych)	NIE	NIE	NIE	NIE	sztuka	1,00	301,00 zł	301,00 zł	
24. L: Koszt zakupu kącika dziecięcego - duży labirynt	TAK	NIE	NIE	NIE	sztuka	1,00	1 000,00 zł	1 000,00 zł	
25. L: Koszt zakupu makatki z kalendarzem	TAK	NIE	NIE	NIE	sztuka	1,00	500,00 zł	500,00 zł	
Zadanie 2 - Funkcjonowanie punktu przedszkolnego							66 595,00 zł		
26. Lider: Koszt wynagrodzenia nauczycieli 2 os. umowa o pracę	NIE	NIE	NIE	NIE	miesiąc	4,00	5 800,00 zł	23 200,00 zł	
27. Lider: Koszt wynagrodzenia nauczyciela języka angielskiego (4h/mies)	NIE	NIE	NIE	NIE	godzina	16,00	50,00 zł	800,00 zł	
28. Lider: Koszt wynagrodzenia nauczyciela rytmiki (4 h/mies)	NIE	NIE	NIE	NIE	godzina	16,00	50,00 zł	800,00 zł	
29. Lider: Koszt wynagrodzenia nauczyciela gimnastyki korekcyjnej (8 h/ mies)	NIE	NIE	NIE	NIE	godzina	32,00	50,00 zł	1 600,00 zł	
30. Lider: Koszt wynagrodzenia logopedy (8 h/mies)	NIE	NIE	NIE	NIE	godzina	32,00	60,00 zł	1 920,00 zł	
31. Lider: Koszt zakupu zestawów podręczników do prowadzenia zajęć	NIE	NIE	NIE	NIE	zestaw	25,00	200,00 zł	5 000,00 zł	
32. Lider: Koszt wynagrodzenia pomocy nauczycielskiej 1/2 etatu	NIE	NIE	NIE	NIE	miesiąc	4,00	1 200,00 zł	4 800,00 zł	
33. Koszt zakupu usług cateringowych 10 mies. x 25 dzieci x 22 dni x 7 zł (wkład własny do 15 %)	NIE	NIE	NIE	NIE	osobodzień	2 200,00	7,00 zł	15 400,00 zł	
34. Lider: Koszt opłat za utrzymanie pomieszczeń	NIE	NIE	NIE	NIE	miesiąc	4,00	1 200,00 zł	4 800,00 zł	
35. Lider: Koszt zakupu środków czystości oraz materiałów eksploatacyjnych do zmywarki - wypaźarki	NIE	NIE	NIE	NIE	miesiąc	4,00	400,00 zł	1 600,00 zł	
36. Lider: Koszt zakupu materiałów zużywalnych (papier, bibuła, kleje, tasiemki, farby, kredki, bloki, itp.)	NIE	NIE	NIE	NIE	miesiąc	25,00	50,00 zł	1 250,00 zł	
37. Lider: Koszt ubezpieczenia dzieci	NIE	NIE	NIE	NIE	usługa	25,00	25,00 zł	625,00 zł	
38. Lider: Koszt zakupu urządzenia wielofunkcyjnego	TAK	NIE	NIE	NIE	sztuka	1,00	1 200,00 zł	1 200,00 zł	
39. Lider: Koszt zakupu tonerów do urządzenia wielofunkcyjnego	NIE	NIE	NIE	NIE	sztuka	4,00	200,00 zł	800,00 zł	

40. Lider: Koszt zakupu komputera wraz z oprogramowaniem	TAK	NIE	NIE	NIE	sztuka	1,00	2 800,00 zł	2 800,00 zł
3. Zadanie - Współpraca ponadnarodowa							0,00 zł	
41.	NIE	NIE	NIE	NIE		0,00	0,00 zł	0,00 zł
4. Zadanie - Zarządzanie projektem							17 070,00 zł	
42. Lider: Koszt wynagrodzenia kierownika projektu - u. zlecenie 30 h/mies.	NIE	NIE	NIE	NIE	miesiąc	6,00	1 500,00 zł	9 000,00 zł
43. Lider: Koszt wynagrodzenia sp.ds. obsługi - u. zlecenie/umowa o pracę, 1/3 etatu	NIE	NIE	NIE	NIE	miesiąc	6,00	1 200,00 zł	7 200,00 zł
44. Lider: Koszt opracowania oraz wydruku 50 szt. plakatów	NIE	NIE	NIE	NIE	usługa	1,00	500,00 zł	500,00 zł
45. Lider: Koszt opracowania oraz wykonania tablicy informacyjnej	NIE	NIE	NIE	NIE	sztuka	1,00	100,00 zł	100,00 zł
46. Lider: Koszt utrzymania rachunku bankowego	NIE	NIE	NIE	NIE	miesiąc	6,00	45,00 zł	270,00 zł
KOSZTY POŚREDNIE (4.1.2)		NIE					7 200,00 zł	
w tym objęte pomocą publiczną							0,00 zł	
Koszty pośrednie rozliczane ryczałtem				NIE		0,00 %		
1. Koszt obsługi księgowej projektu					miesiąc	6,00	800,00 zł	4 800,00 zł
2. Koszt zakupu usług telekomunikacyjnych					miesiąc	6,00	100,00 zł	600,00 zł
3. Koszt zakupu artykułów biurowych					miesiąc	6,00	300,00 zł	1 800,00 zł
Cross-financing w Kosztach ogółem (4.1.3)							26 640,00 zł 22,95 %	
Współpraca ponadnarodowa w Kosztach ogółem (4.1.4)							0,00 zł 0,00 %	
Wydatki objęte pomocą pozostałą							116 065,00 zł	
Wydatki objęte pomocą publiczną i pomoc <i>de minimis</i>							0,00 zł	
Wkład prywatny							13 500,00 zł	

Szczegółowy budżet projektu

Kategoria	Cross-financing (T/N)	Pomoc publiczna i pomoc de minimis (T/N)	Stawka jednostkowa (T/N)	Zadanie zlecone (T/N)	j.m.	2015		
						Liczba	Cena jednost.	Łącznie
KOSZTY OGÓLEM (4.1)						106 500,00 zł		
KOSZTY BEZPOŚREDNIE (4.1.1)						99 300,00 zł		
Zadanie 1 - Przygotowanie lokalu celem uruchomienia punktu przedszkolnego-Lider i Partner						0,00 zł		
1. L: Koszt zakupu mebli do sali zabaw (szafki, regały, itp.)	TAK	NIE	NIE	NIE	zestaw	0,00	0,00 zł	0,00 zł
2. L: Koszt zakupu leżaczków	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
3. L: Koszt zakupu poscieli	NIE	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
4. L: Koszt zakupu tależy, sztucców, kubeczków, miseczek itp.	NIE	NIE	NIE	NIE	zestaw	0,00	0,00 zł	0,00 zł
5. L: Koszt zakupu krzesełek	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
6. L: Koszt zakupu stolika	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
7. L: Koszt zakupu zoo - zestaw laminowany	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
8. L: Koszt zakupu szafy do kolekcji bajkowej	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
9. L: Koszt zakupu tablicy ekspozycyjnej	NIE	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
10. L: Koszt zakupu zabawki "Kąć gospodyni"	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
11. L: Koszt zakupu zabawki "Domek z magicznym dzwoneczkiem"	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
12. L: Koszt zakupu piankowej ciuchci	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
13. L: Koszt zakupu zabawki - auto sensoryczne	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
14. L: Koszt zakupu szafki wielorakich inteligencji	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
15. L: Koszt zakupu zabawki - scianka manipulacyjna	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
16. L: Koszt zakupu zabawki multikąć	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
17. L: Koszt zakupu stołu dużego - piknikowego	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
18. L: Koszt zakupu stolika z instrumentami	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
19. L: Koszt zakupu kanapy "Śpiący miś"	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
20. L: Koszt zakupu aplikacji ściennej gąsienica	NIE	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
	NIE	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł

21. L: Koszt zakupu tablicy ściennej ze szlaczkami przygotowującymi dzieci do pisania									
22. L: Koszt zakupu zabawki muzycznej klakson	NIE	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł	
23. L: Koszt zakupu sześcianu z labiryntem (kostka do ćwiczeń manipulacyjnych)	NIE	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł	
24. L: Koszt zakupu kącika dziecięcego - duży labirynt	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł	
25. L: Koszt zakupu makatki z kalendarzem	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł	
Zadanie 2 - Funkcjonowanie punktu przedszkolnego							82 830,00 zł		
26. Lider: Koszt wynagrodzenia nauczycieli 2 os. umowa o pracę	NIE	NIE	NIE	NIE	miesiąc	6,00	5 800,00 zł	34 800,00 zł	
27. Lider: Koszt wynagrodzenia nauczyciela języka angielskiego (4h/mies)	NIE	NIE	NIE	NIE	godzina	24,00	50,00 zł	1 200,00 zł	
28. Lider: Koszt wynagrodzenia nauczyciela rytmiki (4 h/mies)	NIE	NIE	NIE	NIE	godzina	24,00	50,00 zł	1 200,00 zł	
29. Lider: Koszt wynagrodzenia nauczyciela gimnastyki korekcyjnej (8 h/ mies)	NIE	NIE	NIE	NIE	godzina	48,00	50,00 zł	2 400,00 zł	
30. Lider: Koszt wynagrodzenia logopedy (8 h/mies)	NIE	NIE	NIE	NIE	godzina	48,00	60,00 zł	2 880,00 zł	
31. Lider: Koszt zakupu zestawów podręczników do prowadzenia zajęć	NIE	NIE	NIE	NIE	zestaw	0,00	0,00 zł	0,00 zł	
32. Lider: Koszt wynagrodzenia pomocy nauczycielskiej 1/2 etatu	NIE	NIE	NIE	NIE	miesiąc	6,00	1 200,00 zł	7 200,00 zł	
33. Koszt zakupu usług cateringowych 10 mies. x 25 dzieci x 22 dni x 7 zł (wkład własny do 15 %)	NIE	NIE	NIE	NIE	osobodzień	3 300,00	7,00 zł	23 100,00 zł	
34. Lider: Koszt opłat za utrzymanie pomieszczeń	NIE	NIE	NIE	NIE	miesiąc	6,00	1 200,00 zł	7 200,00 zł	
35. Lider: Koszt zakupu środków czystości oraz materiałów eksploatacyjnych do zmywarki - wypaźarki	NIE	NIE	NIE	NIE	miesiąc	4,00	400,00 zł	1 600,00 zł	
36. Lider: Koszt zakupu materiałów zużywalnych (papier, bibuła, kleje, tasiemki, farby, kredki, bloki, itp.)	NIE	NIE	NIE	NIE	miesiąc	25,00	50,00 zł	1 250,00 zł	
37. Lider: Koszt ubezpieczenia dzieci	NIE	NIE	NIE	NIE	usługa	0,00	0,00 zł	0,00 zł	
38. Lider: Koszt zakupu urządzenia wielofunkcyjnego	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł	
39. Lider: Koszt zakupu tonerów do urządzenia wielofunkcyjnego	NIE	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł	

40. Lider: Koszt zakupu komputera wraz z oprogramowaniem	TAK	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
3. Zadanie - Współpraca ponadnarodowa						0,00 zł		
41.	NIE	NIE	NIE	NIE		0,00	0,00 zł	0,00 zł
4. Zadanie - Zarządzanie projektem						16 470,00 zł		
42. Lider: Koszt wynagrodzenia kierownika projektu - u. zlecenie 30 h/mies.	NIE	NIE	NIE	NIE	miesiąc	6,00	1 500,00 zł	9 000,00 zł
43. Lider: Koszt wynagrodzenia sp.ds. obsługi - u. zlecenie/umowa o pracę, 1/3 etatu	NIE	NIE	NIE	NIE	miesiąc	6,00	1 200,00 zł	7 200,00 zł
44. Lider: Koszt opracowania oraz wydruku 50 szt. plakatów	NIE	NIE	NIE	NIE	usługa	0,00	0,00 zł	0,00 zł
45. Lider: Koszt opracowania oraz wykonania tablicy informacyjnej	NIE	NIE	NIE	NIE	sztuka	0,00	0,00 zł	0,00 zł
46. Lider: Koszt utrzymania rachunku bankowego	NIE	NIE	NIE	NIE	miesiąc	6,00	45,00 zł	270,00 zł
KOSZTY POŚREDNIE (4.1.2)		NIE				7 200,00 zł		
w tym objęte pomocą publiczną						0,00 zł		
Koszty pośrednie rozliczane ryczałtem				NIE		0,00 %		
1. Koszt obsługi księgowej projektu					miesiąc	6,00	800,00 zł	4 800,00 zł
2. Koszt zakupu usług telekomunikacyjnych					miesiąc	6,00	100,00 zł	600,00 zł
3. Koszt zakupu artykułów biurowych					miesiąc	6,00	300,00 zł	1 800,00 zł
Cross-financing w Kosztach ogółem (4.1.3)						0,00 zł 0,00 %		
Współpraca ponadnarodowa w Kosztach ogółem (4.1.4)						0,00 zł 0,00 %		
Wydatki objęte pomocą pozostałą						106 500,00 zł		
Wydatki objęte pomocą publiczną i pomoc <i>de minimis</i>						0,00 zł		
Wkład prywatny						19 884,75 zł		

Szczegółowy budżet projektu

Kategoria	Cross-financing (T/N)	Pomoc publiczna i pomoc de minimis (T/N)	Stawka jednostkowa (T/N)	Zadanie zlecone (T/N)	j.m.	Razem
KOSZTY OGÓLEM (4.1)						222 565,00 zł
KOSZTY BEZPOŚREDNIE (4.1.1)						208 165,00 zł
Zadanie 1 - Przygotowanie lokalu celem uruchomienia punktu przedszkolnego-Lider i Partner						25 200,00 zł
1. L: Koszt zakupu mebli do sali zabaw (szafki, regały, itp.)	TAK	NIE	NIE	NIE	zestaw	6 000,00 zł
2. L: Koszt zakupu leżaczków	TAK	NIE	NIE	NIE	sztuka	1 000,00 zł
3. L: Koszt zakupu poscieli	NIE	NIE	NIE	NIE	sztuka	500,00 zł
4. L: Koszt zakupu tależy, sztucców, kubeczków, miseczek itp.	NIE	NIE	NIE	NIE	zestaw	500,00 zł
5. L: Koszt zakupu krzesełek	TAK	NIE	NIE	NIE	sztuka	500,00 zł
6. L: Koszt zakupu stolika	TAK	NIE	NIE	NIE	sztuka	200,00 zł
7. L: Koszt zakupu zoo - zestaw laminowany	TAK	NIE	NIE	NIE	sztuka	3 000,00 zł
8. L: Koszt zakupu szafy do kolekcji bajkowej	TAK	NIE	NIE	NIE	sztuka	600,00 zł
9. L: Koszt zakupu tablicy ekspozycyjnej	NIE	NIE	NIE	NIE	sztuka	160,00 zł
10. L: Koszt zakupu zabawki "Kąć gospodyni"	TAK	NIE	NIE	NIE	sztuka	500,00 zł
11. L: Koszt zakupu zabawki "Domek z magicznym dzwoneczkiem"	TAK	NIE	NIE	NIE	sztuka	1 200,00 zł
12. L: Koszt zakupu piankowej ciuchci	TAK	NIE	NIE	NIE	sztuka	700,00 zł
13. L: Koszt zakupu zabawki - auto sensoryczne	TAK	NIE	NIE	NIE	sztuka	1 000,00 zł
14. L: Koszt zakupu szafki wielorakich inteligencji	TAK	NIE	NIE	NIE	sztuka	800,00 zł
15. L: Koszt zakupu zabawki - scianka manipulacyjna	TAK	NIE	NIE	NIE	sztuka	800,00 zł
16. L: Koszt zakupu zabawki multikąć	TAK	NIE	NIE	NIE	sztuka	400,00 zł
17. L: Koszt zakupu stołu dużego - piknikowego	TAK	NIE	NIE	NIE	sztuka	2 000,00 zł
18. L: Koszt zakupu stolika z instrumentami	TAK	NIE	NIE	NIE	sztuka	2 000,00 zł
19. L: Koszt zakupu kanapy "Śpiący miś"	TAK	NIE	NIE	NIE	sztuka	440,00 zł
20. L: Koszt zakupu aplikacji ściennej gąsienica	NIE	NIE	NIE	NIE	sztuka	349,00 zł
	NIE	NIE	NIE	NIE	sztuka	360,00 zł

21. L: Koszt zakupu tablicy ściennej ze szlaczkami przygotowującymi dzieci do pisania						
22. L: Koszt zakupu zabawki muzycznej klakson	NIE	NIE	NIE	NIE	sztuka	390,00 zł
23. L: Koszt zakupu sześcianu z labiryntem (kostka do ćwiczeń manipulacyjnych)	NIE	NIE	NIE	NIE	sztuka	301,00 zł
24. L: Koszt zakupu kącika dziecięcego - duży labirynt	TAK	NIE	NIE	NIE	sztuka	1 000,00 zł
25. L: Koszt zakupu makatki z kalendarzem	TAK	NIE	NIE	NIE	sztuka	500,00 zł
Zadanie 2 - Funkcjonowanie punktu przedszkolnego						149 425,00 zł
26. Lider: Koszt wynagrodzenia nauczycieli 2 os. umowa o pracę	NIE	NIE	NIE	NIE	miesiąc	58 000,00 zł
27. Lider: Koszt wynagrodzenia nauczyciela języka angielskiego (4h/mies)	NIE	NIE	NIE	NIE	godzina	2 000,00 zł
28. Lider: Koszt wynagrodzenia nauczyciela rytmiki (4 h/mies)	NIE	NIE	NIE	NIE	godzina	2 000,00 zł
29. Lider: Koszt wynagrodzenia nauczyciela gimnastyki korekcyjnej (8 h/ mies)	NIE	NIE	NIE	NIE	godzina	4 000,00 zł
30. Lider: Koszt wynagrodzenia logopedy (8 h/mies)	NIE	NIE	NIE	NIE	godzina	4 800,00 zł
31. Lider: Koszt zakupu zestawów podręczników do prowadzenia zajęć	NIE	NIE	NIE	NIE	zestaw	5 000,00 zł
32. Lider: Koszt wynagrodzenia pomocy nauczycielskiej 1/2 etatu	NIE	NIE	NIE	NIE	miesiąc	12 000,00 zł
33. Koszt zakupu usług cateringowych 10 mies. x 25 dzieci x 22 dni x 7 zł (wkład własny do 15 %)	NIE	NIE	NIE	NIE	osobdzień	38 500,00 zł
34. Lider: Koszt opłat za utrzymanie pomieszczeń	NIE	NIE	NIE	NIE	miesiąc	12 000,00 zł
35. Lider: Koszt zakupu środków czystości oraz materiałów eksploatacyjnych do zmywarki - wypaźarki	NIE	NIE	NIE	NIE	miesiąc	3 200,00 zł
36. Lider: Koszt zakupu materiałów zużywalnych (papier, bibuła, kleje, tasiemki, farby, kredki, bloki, itp.)	NIE	NIE	NIE	NIE	miesiąc	2 500,00 zł
37. Lider: Koszt ubezpieczenia dzieci	NIE	NIE	NIE	NIE	usługa	625,00 zł
38. Lider: Koszt zakupu urządzenia wielofunkcyjnego	TAK	NIE	NIE	NIE	sztuka	1 200,00 zł
39. Lider: Koszt zakupu tonerów do urządzenia wielofunkcyjnego	NIE	NIE	NIE	NIE	sztuka	800,00 zł

40. Lider: Koszt zakupu komputera wraz z oprogramowaniem	TAK	NIE	NIE	NIE	sztuka	2 800,00 zł
3. Zadanie - Współpraca ponadnarodowa						0,00 zł
41.	NIE	NIE	NIE	NIE		0,00 zł
4. Zadanie - Zarządzanie projektem						33 540,00 zł
42. Lider: Koszt wynagrodzenia kierownika projektu - u. zlecenie 30 h/mies.	NIE	NIE	NIE	NIE	miesiąc	18 000,00 zł
43. Lider: Koszt wynagrodzenia sp.ds. obsługi - u. zlecenie/umowa o pracę, 1/3 etatu	NIE	NIE	NIE	NIE	miesiąc	14 400,00 zł
44. Lider: Koszt opracowania oraz wydruku 50 szt. plakatów	NIE	NIE	NIE	NIE	usługa	500,00 zł
45. Lider: Koszt opracowania oraz wykonania tablicy informacyjnej	NIE	NIE	NIE	NIE	sztuka	100,00 zł
46. Lider: Koszt utrzymania rachunku bankowego	NIE	NIE	NIE	NIE	miesiąc	540,00 zł
KOSZTY POŚREDNIE (4.1.2)		NIE				14 400,00 zł
w tym objęte pomocą publiczną						0,00 zł
Koszty pośrednie rozliczane ryczałtem				NIE		0,00 %
1. Koszt obsługi księgowej projektu					miesiąc	9 600,00 zł
2. Koszt zakupu usług telekomunikacyjnych					miesiąc	1 200,00 zł
3. Koszt zakupu artykułów biurowych					miesiąc	3 600,00 zł
Cross-financing w Kosztach ogółem (4.1.3)						26 640,00 zł 11,97 %
Współpraca ponadnarodowa w Kosztach ogółem (4.1.4)						0,00 zł 0,00 %
Wydatki objęte pomocą pozostałą						222 565,00 zł
Wydatki objęte pomocą publiczną i pomoc <i>de minimis</i>						0,00 zł
Wkład prywatny						33 384,75 zł

L.p.	Uzasadnienie kosztów: (obowiązkowe jedynie dla cross-financing'u i kosztów rozliczanych ryczałtem)
0	<p>Uzasadnienie dla cross-financing'u i wyjaśnienie przyjętych form rozliczenia: W ramach Zadania 1 Wnioskodawca dokona zakupu elementów wyposażenia sali zabaw oraz środków dydaktycznych niezbędnych do prawidłowego funkcjonowania punktu przedszkolnego.</p> <p>Pozycja 7: dł. zestawu ok. 3,5 m, wys. najwyższego elementu ok. 2,5 m, z licznymi schowkami; Pozycja 8: zawierająca schowki z półkami o wymiarach ok. 1m x 0,5m x 1,5m; Pozycja 9: Starannie wykonana tablica pilśniowa w drewnianej ramie do eksponowania m.in. prac, zdjęć, plakatów, wymiary ok. 1m x 1m; Pozycja 10: Zestaw umożliwi dzieciom np. korzystanie z kuchenki mikrofalowej, ekspresu do kawy, lodówki, piekarnika, zmywarki, wymiary ok. 1m x 0,5m x 1m; Pozycja 11: Wykonany w bezpiecznej technologii domek z kolorowego tworzywa, dostosowany do potrzeb dzieci o wymiarach ok. 1m x 1m x 1m; Pozycja 12: Składa się z puf wklęsłych, puf wypukłych oraz lokomotywy, elementy są obszyte trwałą tkaniną PCV, niezawierającą ftalanów, łatwą do utrzymania w czystości, dł. po złożeniu ok. 2,5 m; Pozycja 13: Auto pobudzi malucha do kreatywnej zabawy, pozwoli mu na poznawanie nowych kształtów, faktur, materiałów i dźwięków. Stymuluje zmysł wzroku, dotyku i słuchu. Zawiera m. in. elementy ruchome wspomagające rozwój psychomotoryczny dziecka, wymiary ok. 1m x 0,5m x 0,5 m; Pozycja 14: Pojemna szafka z półkami i przegrodą, służąca do przechowywania różnego rodzaju pomocy wspomagających rozwój dziecka. Ekspozycja pomocy na poszczególnych półkach ułatwia dzieciom dostęp do gier i materiałów dydaktycznych, które możemy uporządkować według zagadnień tematycznych. Szafa doskonale spełni zadanie ekspozycji pomocy dydaktycznych do rozwijania wielorakich inteligencji, wym. ok.2m x 0,5m x 1m; Pozycja 15: Zestaw ścianek manipulacyjnych. Rozwija dotyk, sprawność manualną dziecka, koordynację wzrokowo-ruchową oraz motorykę dłoni. Dziecko uczy się kolorów i kształtów. Uwrażliwia swój dotyk badając fakturę kolorowych znaczków, rozpoznaje co kryją w sobie wiszące kolorowe figury. Wymiary części: każda ok. 1,5m x 1m; Pozycja 16: Kształt domku ożywi i rozweseli każde pomieszczenie. Służy do zabaw w sklep bądź teatr, a także spełnia funkcję biblioteczki. Posiada makatkę z kieszeniami do przechowywania pacynek oraz półeczki do eksponowania książek lub akcesoriów niezbędnych do zabawy w sklep. Wymiary ok. 1m x 1m x 1,5m; Pozycja 17: Miejsce do zabaw dla maluchów. Ergonomiczny kształt z bezpiecznymi, zaokrąglonymi bokami, łatwa do utrzymania w czystości. Wymiary ok. 1m x 1m x 0,5m; Pozycja 18: Drewniany stolik z szufladami i półką z zestawem instrumentów, takimi jak talerze, bębenek, dzwonki, jingle stick, tamburyny. Wymiary ok. 0,5m x 0,5m x 0,3m; Pozycja 19: Kolorowa kanapka z oparciem w kształcie misia. Wykonana z pianki, pokryta wytrzymałą tkaniną PCV, łatwą do utrzymania w czystości. Wymiary ok. 1m x 0,5m x 0,5m;</p>
1	<p>Uzasadnienie: Zakup mebli - 2 zestawy - meble przeznaczone do przechowywania i eksponowania zabawek edukacyjnych. Zestaw składający się z 2 skrzyń otwartych przeznaczonych do eksponowania, 2 skrzyń zamkniętych drzwiczkami oraz wysuwanego pojemnika na kółkach i ławy ekspozycyjnej. Zestaw wykonany z płyty laminowanej, wyposażony w kolorowe aplikacje. Meble będą posiadały certyfikat bezpieczeństwa i jakości poświadczający zgodność z normami obowiązującymi w UE.</p>
31	<p>Uzasadnienie: Zestawy podręczników zostaną zakupione dla każdego dziecka objętego wsparciem w ramach projektu w odniesieniu do programu nauczania edukacji przedszkolnej, który będzie realizowany w punkcie - koszt oszacowano na poziomie 160 zł/komplet. Ponadto Wnioskodawca w ramach tej pozycji budżetowej dokona zakupu ćwiczeń do nauki języka angielskiego.</p>

Metodologia wyliczenia dofinansowania i wkładu prywatnego w ramach wydatków objętych pomocą publiczną i pomocą *de minimis*.

Harmonogram realizacji projektu

Rok	2014/2015											
	-			-			-			-		
Kwartał												
Miesiąc	7	8	9	10	11	12	1	2	3	4	5	6
Zadanie 1 - Przygotowanie lokalu celem uruchomienia punktu przedszkolnego-Lider i Partner												
Etap 1 - Partner: Przygotowanie lokalu w celu utworzenia punktu przedszkolnego												
Etap 2 - Lider: Zakup wyposażenia oraz materiałów dydaktycznych												
Etap 3 - Lider: Wpis do ewidencji punktu przedszkolnego												
Zadanie 2 - Funkcjonowanie punktu przedszkolnego												
Etap 1 - Lider: Zatrudnienie personelu oraz wybór programu nauczania												
Etap 2 - Lider: Podpisanie umów cywilnoprawnych z nauczycielami, którzy będą prowadzić zajęcia dodatkowe												
Etap 3 - Lider: Wybór firmy, która będzie dostarcza catering dla uczestników projektu												
Etap 4 - Lider i Partner: Rozpoczęcie i realizacja zajęć w punkcie przedszkolnym												
Etap 5 - Lider: prowadzenie zajęć dodatkowych w punkcie przedszkolnym												
Etap 6 - Lider i Partner: Nadzór nad kadrą dydaktyczną która będzie realizować program nauczania w punkcie przedszkolnym												
Etap 7 - Lider: Bieżące prowadzenie dokumentacji związanej z funkcjonowaniem punktu przedszkolnego												
ZARZĄDZANIE PROJEKTEM:												
Etap 1 - Lider - Zatrudnienie personelu zarządzającego projektem oraz bieżące zarządzanie przedsięwzięciem												
Etap 2 - Lider - Zlecenie obsługi księgowej oraz bieżąca obsługa												
Etap 3 - Lider i Partner - Opracowanie planu promocji oraz stała promocja przedsięwzięcia												
Etap 4 - Lider - Prowadzenie bieżącego monitoringu projektu w ujęciu miesięcznym												