

Fundusz Małych Grantów Transgranicznych i Międzyregionalnych szansą dla Ciebie

**Sprawozdanie z realizacji pierwszego etapu (działania 2)
projektu „Fundusz Małych Grantów Transgranicznych i
Międzyregionalnych”**

Etap 1 dla działania 2 (Re-granting) dotyczy realizacji podprojektów wyłonionych w ramach 1 konkursu.

Pierwszy konkurs projektów został ogłoszony 9 września 2008 . Pełny tekst zaproszenia do składania wniosków ukazał się na stronach Stowarzyszenia Gmin RP Euroregion Bałtyk (dalej: STG), Urzędów Marszałkowskich Warmii i Mazur oraz Pomorza. Ogłoszenia ukazały się również w prasie lokalnej i regionalnej oraz w Biuletynie ERB. Termin składania wniosków wyznaczono na 8 października 2008. Zrealizowano działania promocyjno informacyjne: 3 szkolenia dla potencjalnych beneficjentów: 17.09 (Elbląg, 34 osoby), 23.09 (Olsztyn, 74 osoby), 30.09 (Gdańsk, 30 osób). W czasie trwania konkursu prowadzono również indywidualne konsultacje.

Ogółem w terminie składania wniosków otrzymano 41 propozycji mikroprojektów. Pracownicy Biura oceniły formalnie wszystkie projekty, zgodnie z kartą oceny formalnej. Ocena trwała od 10 do 22 października 08 r. Z powodów formalnych odpadło 8 projektów, 17 skierowano do poprawy, wszystkie poprawki zostały nadesłane w terminie. Z oceny został sporządzony Raport, ostatecznie do oceny merytorycznej dopuszczono 33 projekty.

Komisja Oceny projektów pracowała w dniach 27 - 28 października 08, z listy ekspertów zatwierdzonej przez Komitet Sterujący wybrano 3 osoby, w skład KO weszli również Kierownik Projektu (bez prawa głosu - jako przewodniczący) oraz A.Gniado –Turkowska - sekretarz KO (również bez prawa głosu). Każdy projekt był dwukrotnie oceniony, uzyskana ocena jest średnią arytmetyczną z dwóch ocen. Z 33 projektów na liście rekomendowanych znalazło się 21 projektów. Zgodnie z sugestiami ekspertów Biuro projektów przygotowało propozycję dla Komitetu Sterującego, który obradował 4 listopada 2008 r. w Elblągu. Po zapoznaniu się z dokumentacją (siatkami oceny i Raportem z KO) oraz informacją Kierownika Projektu KS zatwierdził Listę Rankingową bez zmian. Natychmiast po zatwierdzeniu Listy umieszczono te informacje na stronie internetowej Stowarzyszenia. W dniu 5 listopada 2008 r. skierowano odpowiednie pisma informujące do wszystkich wnioskodawców. Jeszcze przed podpisaniem umów jeden z wnioskodawców zrezygnował z realizacji podprojektu.

Umowy z wnioskodawcami podpisywano od 12 stycznia do 27 lutego 2009 r.; w tej edycji zmieniono we wszystkich umowach zapisy dotyczące sposobu przeliczania PLN na EUR i związku z powyższym podpisano aż 23 aneksy.

3 beneficjentów nie wystąpiło z wnioskiem o zaliczki, pozostali otrzymali środki na konto w kwietniu 2009 r. (między 1 a 29).

Projekty **realizowano** zgodnie z harmonogramem – realizację 10 podprojektów rozpoczęto w styczniu, 5 w lutym, 3 w marcu, 2 w kwietniu 2009; ostatni projekt zakończył się w listopadzie 2009. Wszystkie pod-projekty zostały skontrolowane na miejscu przez pracowników Biura Projektu.

Beneficjenci

Beneficjenci:	Ilość realizowanych projektów:
samorządy wszystkich szczebli	9
organizacje pozarządowe	4
instytucje podległe samorządom	3
Związki i stowarzyszenia jst	1
Inne (szpital, agencja rozwoju regionalnego)	3

Partnerstwa:

Pod-projekty realizowano z partnerami:

Kraj	Ilość projektów	Ilość organizacji zagranicznych
Rosja (Obwód Kaliningradzki)	8	9
Litwa	2	2
Dania	1	1
Niemcy	2	2
Anglia	1	1
Włochy	1	1
Francja, Czechy	1	2
Litwa, Rosja (obw.Kal)	1	2
Łotwa-Rosja (obwód Kaliningradzki)	1	2
Niemcy, Ukraina	1	4
Niemcy, Rosja (obw.Kal.)	1	2
Razem	20	27

Kwoty podano w euro

	projekty złożone	oceniono merytorycznie 27-28.10. 2008	KO zatwierdził (04.11.2008)	Zakontraktowano	Realizacja
ilość projektów	41	33	21	20	20
wartość całkowita:	1 284 612,64	1 031 812,14 €	606 554,59	581 291,59	481 177,99
Wnioskowane dofinansowanie:	1 068 722,52	857 041,46 €	506 594,64	485 247,41	400 545,04
deklarowany udział własny:	215 890,12	174 770,68 €	99 959,95	96 044,18	80 632,95

zrealizowano pod-projekty na kwotę 2 146 101,12 PLN (wartość całkowita). Najmniejsze wykorzystanie zatwierzonego budżetu było na poziomie 48,54%, najwyższe – 99,84%.

W ramach projektów zorganizowano m.in. 10 konferencji, 41 spotkań warsztatowych, 12 seminariów, 11 wizyt studyjnych, zostały podpisane 3 Porozumienia o współpracy (w tym jedno pomiędzy samorządami lokalnymi). W spotkaniach i wydarzeniach projektowych łącznie wzięło udział 1955 osób, w tym 876 osób z zagranicy. Zorganizowano 3 wystawy, które zwiedziło ponad 1000 osób.

Wydano publikacje (typu folder, broszura, ulotka, książka, mapa itp.) w łącznym nakładzie 41 622 egzemplarzy, ukazało się co najmniej 21 artykułów promocyjnych, zorganizowano staże zawodowe (praca z osobami niepełnosprawnymi) dla 4 osób z zagranicy (FR).

Zakupiono m.in.: 4 aparaty, 7 komputerów, 2 kserokopiarki, 1 kamerę, 3 rzutniki i ekrany, 7 standów wystawienniczych, 12 sztalug, 2 drukarki, 1 skaner, 12 tablic informacyjnych oraz 15 rowerów.