

MINISTERSTWO ROZWOJU REGIONALNEGO

Program Operacyjny Innowacyjna Gospodarka

Wniosek o dofinansowanie realizacji projektu

8. Oś Priorytetowa:

Społeczeństwo informacyjne – zwiększanie innowacyjności gospodarki

Działanie 8.3

Przeciwdziałanie wykluczeniu cyfrowemu - eInclusion

Data wpłynięcia wniosku o dofinansowanie*	
Data wpłynięcia poprawionego wniosku o dofinansowanie*	
Numer wniosku o dofinansowanie*	
Numer wniosku z KSI SIMIK	

*Rubryka wypełniana przez instytucję, do której przesyłany jest wniosek o dofinansowanie.

I. INFORMACJE OGÓLNE O PROJEKCIE

1. Tytuł projektu		
Internet szansą rozwoju mieszkańców Gminy Miasta Pionki		
2. Identyfikacja rodzaju interwencji		
Program Operacyjny	Innowacyjna Gospodarka	
Oś Priorytetowa	8. Społeczeństwo informacyjne – zwiększanie innowacyjności gospodarki	
Działanie	8.3 Przeciwdziałanie wykluczeniu cyfrowemu - eInclusion	
3. Klasyfikacja projektu		
	<i>Kod</i>	<i>Nazwa</i>
Temat priorytetowy	15	Inne działania mające na celu poprawę dostępu obywateli i MŚP do ICT i ich wydajne użytkowanie
Forma finansowania	01	Pomoc bezwrotna
Obszar realizacji	00	Nie dotyczy
Dział gospodarki	17	Administracja publiczna
4. Typ projektu		
Czy stanowi duży projekt w rozumieniu rozporządzenia 1083/2006	TAK <input type="checkbox"/>	NIE <input checked="" type="checkbox"/>
5. Planowany cross-financing	TAK <input checked="" type="checkbox"/>	NIE <input type="checkbox"/>
<i>6. Projekt ma, co najmniej neutralny wpływ na polityki horyzontalne Unii Europejskiej wymienione w art. 16 i 17 rozporządzenia 1083/2006</i>	TAK <input checked="" type="checkbox"/>	NIE <input type="checkbox"/>

Uzasadnienie:

Projekt jest zgodny z politykami horyzontalnymi Unii Europejskiej, o których mowa w art. 16 i 17 Rozporządzenia Rady WE nr 1083/2006:

a) ma neutralny wpływ na środowisko naturalne (realizowany będzie z zachowaniem jakości środowiska naturalnego- rozwój bez degradacji)

Przeprowadzenie realizacji inwestycji przewidzianych w Projekcie nie stwarza zagrożenia poważnymi lub nieodwracalnymi szkodami środowiskowymi. Ponadto realizacja projektu będzie przeprowadzona zgodnie z zasadami polityki ekologicznej m.in. z zasadą prewencji.

Z zasadą tą łączą się koncepcje: najlepszej praktyki postępowania w środowisku (ang. Best Environmental Practice – BEP) i najlepszej dostępnej technologii (ang. Best Available Technology – BAT). Zgodnie z w/w koncepcjami sprzęt, który zostanie zakupiony na potrzeby projektu będzie wykorzystywał najbardziej zaawansowane technologie, które będą powodowały minimalne zagrożenie dla środowiska. Ponadto nie będzie on emitował szkodliwych substancji ani promieniowania przekraczającego dopuszczalne normy.

W odniesieniu do wnioskowanego projektu nie ma również obowiązku sporządzenia raportu oddziaływania na środowisko. Do przepisów prawnych, które regulują konieczność sporządzania takiego raportu należą:

- Ustawa z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. Nr 129 z 2006 r., poz. 902, z późn. zm.),

- Rozporządzenie Rady Ministrów z dnia 9 listopada 2004 r. w sprawie rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięć do sporządzania raportu oddziaływania na środowisko (Dz. U. Nr 257, poz. 2573).

Zgodnie z w/w rozporządzeniem inwestycja będąca przedmiotem niniejszego opracowania nie jest przedsięwzięciem znacząco oddziaływującym na środowisko.

Planowana w projekcie budowa radiowej infrastruktury dostępowej będzie spełniała wszystkie powyższe założenia. Technologia ta jest o wiele mniej inwazyjna dla środowiska niż tradycyjna metoda kablowa. Moc nadajników zarówno stacji bazowych jak i terminali nie przekracza wielkości, dla których konieczne jest sporządzenie ww. raportu.

Zgodnie ze szczegółowymi przepisami wspólnotowymi dotyczącymi odpadów zawartymi w dyrektywie 2006/12/WE Parlamentu Europejskiego i Rady w sprawie odpadów, zgodnie z zasadą „zanieczyszczający płaci” koszty unieszkodliwiania odpadów będzie ponosił Wnioskodawca projektu.

b) będzie realizowany w oparciu o zasadę równych szans i niedyskryminację (we wszelkich aspektach w odniesieniu do odbiorców i realizatorów, we wszystkich fazach realizacji projektu); równość szans w aspekcie równego traktowania potencjalnych uczestników oznacza równy dostęp do proponowanych w projekcie usług (po spełnieniu kryteriów formalnych). Wnioskodawca zadba o przestrzeganie równości bez względu na płeć, religię, światopogląd, wiek, niepełnosprawność; równość w projekcie oznacza również otwarty dostęp do zasobów społeczeństwa informacyjnego, wyrównanie szans w dostępie do rynku pracy, szkoleń (np. e-learningowych), ułatwienie godzenia obowiązków domowych i otwarcia na świat.

Dzięki wsparciu znacznej grupy mieszkańców Miasta Pionki podlegających „wykluczeniu cyfrowemu” zarówno z powodu trudnej sytuacji materialnej ich gospodarstw domowych bądź stopnia niepełnosprawności, jak i ekonomicznych i technicznych barier w dostępie do Internetu zwiększą się ich szanse na pełniejsze uczestnictwo w życiu społecznym i gospodarczym, poprawę statusu materialnego, dostęp do informacji i usług oferowanych drogą elektroniczną.

II. IDENTYFIKACJA WNIOSKODAWCY

7. Forma prawna prowadzonej działalności	
Osoba prawna	<input checked="" type="checkbox"/>
Jednostka organizacyjna nie posiadająca osobowości prawnej	<input type="checkbox"/>
Forma organizacyjna osoby prawnej lub jednostki organizacyjnej nie posiadającej osobowości prawnej (<i>podać jaka</i>)	gmina
8. Dane Wnioskodawcy	
Nazwa Wnioskodawcy	Gmina Miasto Pionki
Kod PKD lub EKD podstawowej działalności	EKD 7511
NIP (<i>w przypadku spółki cywilnej należy podać NIP spółki</i>)	796 295 87 67
Numer REGON	670223468
Numer w:	
a) Krajowym Rejestrze Sądowym	Nie dotyczy
b) Ewidencji Działalności Gospodarczej	Nie dotyczy
c) innym rejestrze (podać nazwę)	Nie dotyczy
Adres siedziby:	
Województwo	mazowieckie
Powiat	radomski
Gmina	Miasto Pionki
Miejscowość	Pionki
Ulica	Aleja Jana Pawła II
Nr domu	15
Nr lokalu	-
Kod pocztowy	26-670
Numer telefonu (<i>wraz z numerem kierunkowym</i>)	48 3414200
Numer faksu (<i>wraz z numerem kierunkowym</i>)	48 3414205
Adres poczty elektronicznej	burmistrz@pionki.pl
Adres strony internetowej	www.pionki.pl
9. Dane jednostki realizującej projekt w imieniu Wnioskodawcy ¹	
Nazwa jednostki realizującej projekt	Nie dotyczy
Kod PKD lub EKD podstawowej działalności	Nie dotyczy
NIP (<i>w przypadku spółki cywilnej należy podać NIP spółki</i>)	Nie dotyczy
Numer REGON	Nie dotyczy

¹ Dotyczy Beneficjentów będących JST

Adres siedziby: Województwo Powiat Gmina Miejscowość Ulica Nr domu Nr lokalu Kod pocztowy	Nie dotyczy	
Numer telefonu (<i>wraz z numerem kierunkowym</i>)	Nie dotyczy	
Numer faksu (<i>wraz z numerem kierunkowym</i>)	Nie dotyczy	
Adres poczty elektronicznej	Nie dotyczy	
Adres strony internetowej	Nie dotyczy	
10. Inne podmioty biorące udział w realizacji projektu <i>(wypełnić, jeśli właściwe, powielić poniższe tabele odnoszące się do tych podmiotów odpowiednio do ich liczby)</i>	Dotyczy <input type="checkbox"/>	Nie dotyczy <input checked="" type="checkbox"/>
Członkowie konsorcjum	<input type="checkbox"/>	
1) Nazwa podmiotu	Nie dotyczy	
Forma prawna prowadzonej działalności		
Osoba prawna	<input type="checkbox"/>	
Jednostka organizacyjna nie posiadająca osobowości prawnej	<input type="checkbox"/>	
Forma organizacyjna osoby prawnej lub jednostki organizacyjnej nie posiadającej osobowości prawnej (<i>podać, jaka</i>)	Nie dotyczy	
NIP (<i>w przypadku spółki cywilnej należy podać NIP spółki</i>)	Nie dotyczy	
REGON	Nie dotyczy	
Numer w:		
a) Krajowym Rejestrze Sądowym	Nie dotyczy	
b) Ewidencji Działalności Gospodarczej	Nie dotyczy	
c) innym rejestrze (<i>podać nazwę</i>)	Nie dotyczy	
Adres siedziby: Miejscowość Ulica Nr domu Nr lokalu Kod pocztowy	Nie dotyczy	
Numer telefonu (<i>wraz z numerem kierunkowym</i>)	Nie dotyczy	

Numer faksu (<i>wraz z numerem kierunkowym</i>)	Nie dotyczy
Adres poczty elektronicznej	Nie dotyczy
Adres strony internetowej	Nie dotyczy
Rodzaj i zakres zadań wykonywanych w trakcie realizacji projektu	Nie dotyczy
11. Dane jednostki realizującej projekt w imieniu Partnera²	
Nazwa jednostki realizującej projekt	Nie dotyczy
Kod PKD lub EKD podstawowej działalności	Nie dotyczy
NIP (<i>w przypadku spółki cywilnej należy podać NIP spółki</i>)	Nie dotyczy
Numer REGON	Nie dotyczy
Adres siedziby: Województwo Powiat Gmina Miejscowość Ulica Nr domu Nr lokalu Kod pocztowy	Nie dotyczy
Numer telefonu (<i>wraz z numerem kierunkowym</i>)	Nie dotyczy
Numer faksu (<i>wraz z numerem kierunkowym</i>)	Nie dotyczy
Adres poczty elektronicznej	Nie dotyczy
Adres strony internetowej	Nie dotyczy
12. Dane osoby/osób upoważnionych przez Wnioskodawcę do kontaktów	
Imię i nazwisko	Ryszard Szwabowicz
Stanowisko	Kierownik Wydziału Inwestycji i Rozwoju
Numer telefonu	48 3414260, 601719889
Numer faksu	48 3414205
Adres poczty elektronicznej	inwestycje@pionki.pl
Dane osoby/osób upoważnionych do kontaktów – dotyczy partnera/ów Wnioskodawcy <i>(powielić tabele odpowiednio do liczby podmiotów)</i>	
Nazwa partnera	Nie dotyczy
Imię i nazwisko	Nie dotyczy
Stanowisko	Nie dotyczy
Numer telefonu	Nie dotyczy
Numer faksu	Nie dotyczy
Adres poczty elektronicznej	Nie dotyczy

III. OPIS PROJEKTU

² Dotyczy Partnerów będących JST

13. Lokalizacja projektu				
Województwo	Powiat	Gmina	Miejscowość	Kod pocztowy
<i>Mazowieckie</i>	<i>Radomski</i>	<i>Miasto Pionki</i>	<i>Pionki</i>	<i>26-670</i>
<i>Projekt realizowany na terenie całego kraju</i>		<i>Tak</i> <input type="checkbox"/>		<i>Nie</i> <input checked="" type="checkbox"/>
<i>Realizacja projektu wykracza poza terytorium RP</i>		<i>Tak</i> <input type="checkbox"/>		<i>Nie</i> <input checked="" type="checkbox"/>
14. Cel projektu (4000 znaków)				
<p>Celem projektu jest przeciwdziałanie zjawisku wykluczenia cyfrowego mieszkańców Gminy Miasta Pionki. Cel ten realizowany będzie poprzez zapewnienie dostępu do Internetu wytypowanej grupie 30 gospodarstw domowych przez okres bezpośredniego wdrożenia projektu, tj. 3 lat i 5 lat okresu trwałości oraz w ramach działań koordynacyjnych mających na celu zmniejszenie problemu wykluczenia cyfrowego stworzenie 8 Centrów Animacji Społeczeństwa Informacyjnego w jednostkach podległych beneficjentowi, (np. szkołach i przedszkolach), z których będą mogli korzystać mieszkańcy najbardziej potrzebujący, którzy z powodu wykluczenia cyfrowego nie mają możliwości korzystania z komputera w miejscu zamieszkania.</p> <p>Projekt przyczynia się do realizacji celu Działania 8.3, a także wpisuje się w cel szczegółowy 6. PO IG „Wzrost wykorzystania technologii informacyjnych i komunikacyjnych w gospodarce”, przez co przyczynia się do realizacji celu głównego PO IG tj. „Rozwój polskiej gospodarki w oparciu o innowacyjne przedsiębiorstwa”.</p> <p>W dłuższej perspektywie realizacja projektu wpłynie pozytywnie na rozwój ekonomiczny, społeczny i gospodarczy osób obecnie zagrożonych wykluczeniem cyfrowym, co przyczyni się do realizacji celu Priorytetu 8 określonego jako „Stymulowanie rozwoju gospodarki elektronicznej, poprzez zmniejszanie technologicznych, ekonomicznych i mentalnych barier wykorzystania eUsług w społeczeństwie”.</p> <p>Grupa docelowa Beneficjentów Ostatecznych (BO) zostanie wytypowana zgodnie z wytycznymi Działania 8.3 i obejmuje mieszkańców Gminy Miasta Pionki zagrożonych wykluczeniem cyfrowym ze względu na trudną sytuację materialną lub niepełnosprawność. W ramach projektu zostanie zbudowana nowoczesna, niezbędna infrastruktura, dzięki której 30 gospodarstw domowych i jednostki podległe Gminie uzyskają dostęp do szerokopasmowego Internetu.</p> <p>Szczegółowe cele Projektu:</p> <ol style="list-style-type: none"> 1. Likwidacja barier technicznych i upowszechnienie dostępu do szerokopasmowego Internetu dla osób z grup docelowych poprzez budowę radiowej infrastruktury dostępowej. 2. Upowszechnienie dostępu do szerokopasmowego Internetu dla osób z grup docelowych Projektu poprzez zakup i użyczenie sprzętu komputerowego. 3. Upowszechnienie dostępu do szerokopasmowego Internetu dla osób z grup docelowych Projektu poprzez utworzenie 8 Centrów Animacji Społeczeństwa Informacyjnego. 4. Nabycie umiejętności korzystania z technologii informacyjnych poprzez udział w szkoleniach z zakresu obsługi komputera oraz korzystania z Internetu. <p>Powyższym celom szczegółowym odpowiadają opisane w kolejnym punkcie wskaźniki produktu i rezultatu dla Projektu. Ich osiągnięcie będzie stanowiło weryfikację dla osiągnięcia zarówno celów szczegółowych Projektu jak i jego celu głównego.</p> <p>Wskaźniki te będą monitorowane i liczone na podstawie statystyk wewnętrznych prowadzonych na potrzeby zarządzania i realizacji Projektu, do których źródłem danych będą</p>				

między innymi: protokoły zdawczo-odbiorcze, ewidencja środków trwałych, faktury lub równoważne dowody księgowe z zakupu sprzętu, instalacji i serwisu sprawozdania z okresowych monitoringów przeprowadzanych bezpośrednio u odbiorców Projektu, wbudowane mechanizmy statystyczne przy logowaniu do sieci internetowej.

Zakładane produkty (wskaźniki produktu): liczba gospodarstw domowych, które otrzymały dofinansowanie dostępu do Internetu, liczba wybudowanych radiowych sieci szerokopasmowych, liczba jednostek sektora publicznego, które otrzymały możliwość dostępu do Internetu, liczba nowopowstałych Centrów Animacji Społeczeństwa Informacyjnego, liczba zakupionych zestawów komputerowych, liczba przeprowadzonych szkoleń, liczba wdrożonych technologii Internetu szerokopasmowego,

Zakładane rezultaty (wskaźniki rezultatu): liczba osób, które uzyskały możliwość dostępu do Internetu, liczba osób korzystających z infrastruktury wspartej w wyniku realizacji projektu, liczba jednostek sektora publicznego korzystających z utworzonych aplikacji i usług teleinformatycznych, liczba przeszkolonych osób.

15. Skwantyfikowane wskaźniki realizacji celów projektu

l.p.	Wskaźnik produktu	Jedn. miary	2010	2011	2012	2013	2014	2015	RAZEM
1.	Liczba gospodarstw domowych, które otrzymały dofinansowanie dostępu do Internetu	szt.	0	0	0	30	0	0	30
2.	Liczba wybudowanych radiowych sieci szerokopasmowych	szt.	0	0	0	1	0	0	1
3.	Liczba jednostek sektora publicznego, które otrzymały możliwość dostępu do Internetu	szt.	0	0	0	8	0	0	8
4.	Liczba nowopowstałych Centrów Animacji	szt.	0	0	0	8	0	0	8

	Społeczności Informacyjnego								
5.	Liczba zakupionych zestawów komputerowych	szt.	0	0	0	200	0	0	200
6.	Liczba przeprowadzonych szkoleń	szt.	0	0	0	1	0	0	1
7.	Liczba wdrożonych technologii Internetu szerokopasmowego	szt.	0	0	0	2	0	0	2
l.p.	Wskaźnik rezultatu	Jedn. miary	Rok			Wartość wskaźnika			
1.	Liczba osób, które uzyskały możliwość dostępu do Internetu	osoby	2010			Wartość bazowa	0		
			2015			Wartość docelowa	600		
2.	Liczba osób korzystających z infrastruktury wspartej w wyniku realizacji projektu	osoby	2010			Wartość bazowa	0		
			2015			Wartość docelowa	600		
3.		szt.	2010			Wartość bazowa	0		

	Liczba jednostek sektora publicznego o korzystających z utworzonych aplikacji i usług teleinformatycznych		2015	Wartość docelowa	8
4.	Liczba przedszkolnych osób	szt.	2010	Wartość bazowa	0
			2015	Wartość docelowa	90

16. Opis projektu (7200 znaków)

Projekt obejmuje przeprowadzenie działań mających na celu dostarczenie Internetu Mieszkańcom Gminy miejskiej Pionki zagrożonym wykluczeniem cyfrowym. Grupa beneficjentów ostatecznych została zdefiniowana zgodnie z opisem Działania 8.3. Osoby te rekrutują się z następujących grup docelowych:

- gospodarstwa domowe spełniające kryterium dochodowe upoważniające do otrzymania wsparcia w ramach systemu pomocy społecznej lub świadczeń rodzinnych,
- dzieci i młodzież ucząca się, z rodzin w trudnej sytuacji materialnej i społecznej uprawniającej do uzyskania stypendiów socjalnych,
- osoby niepełnosprawne ze znacznym lub umiarkowanym stopniem niepełnosprawności lub z orzeczeniem równoważnym.

Osobną grupę docelową stanowią jednostki publiczne podległe Beneficjentowi objęte projektem w ramach działań koordynacyjnych.

W projekcie przewidziano podjęcie następujących działań:

1. Przygotowanie koncepcji technicznej projektu i opracowanie analizy finansowej

- opracowanie podstawowych założeń organizacyjnych, prawnych i technicznych Projektu oraz wyliczenie właściwego poziomu dofinansowania.

2. Wykonanie projektu technicznego sieci szerokopasmowej oraz dokumentacji przetargowej

- sporządzenie projektów wykonawczych i specyfikacji technicznych sieci szerokopasmowej

3. Koszty zarządzania i monitorowania.

- obejmuje prace związane z procesem organizacji zamówień publicznych, kontroli i koordynacji wdrażania Projektu, dokonywanych rozliczeń finansowych i prowadzonej księgowości Projektu, monitorowania wskaźników Projektu i wykorzystania jego produktów przez odbiorców końcowych. Koszt obejmuje wynagrodzenie pracowników merytorycznych Gminy zaangażowanych w realizację projektu, oraz niezbędne usługi doradcze firm zewnętrznych niezbędne w okresie realizacji technicznie zaawansowanej inwestycji.

4. Budowa infrastruktury dostępowej.

- zapewnienie wszystkim planowanym odbiorcom Projektu technicznych warunków dostępu do Internetu. Ze względu na rozmieszczenie mieszkańców, ukształtowanie terenu i istniejącą infrastrukturę techniczną wybrano technologię radiową jako najbardziej efektywną. (działająca w oparciu system stacji bazowe oraz stacji klienckich komunikujących się w technologii WI-MAX i LMDS) opisaną szczegółowo w załączniku 7.

5. Zakup komputerów wraz z podstawowym oprogramowaniem, instalacja ich u

użytkowników oraz podłączenie do sieci internetowej.

- aby zrealizować cele Projektu należy wyposażyć odbiorców końcowych w sprzęt komputerowy. Przewidziano zakup 200 zestawów komputerowych (30 zostanie przekazane do wytypowanych gospodarstw domowych) Zakupiony sprzęt komputerowy wraz z oprogramowaniem zostanie zainstalowany w poszczególnych gospodarstwach domowych oraz podłączony do sieci internetowej. W związku z bardzo szybkim „starzeniem” technologii komputerowych przewidziano w ostatnim kwartale realizacji projektu prace serwisowe, modernizacyjne i aktualizacyjne.

6. Działania koordynacyjne

- w ramach działań koordynacyjnych zaplanowano możliwość dostępu do Internetu w jednostkach publicznych podległych beneficjentowi, oraz stworzenie 8 Centrów Animacji Społeczeństwa Informacyjnego (wyposażonych łącznie w 170 zestawów komputerowych i sprzęt multimedialny) jako miejsc publicznego dostępu do Internetu i edukacji cyfrowej, przyczyniających się do zmniejszenia zjawiska wykluczenia cyfrowego na terenie Gminy.

7. Szkolenia z zakresu podstawowej obsługi komputera

- przeprowadzony wśród odbiorców Projektu cykl szkoleń z zakresu podstawowej obsługi komputera i Internetu.

8. Promocja Projektu

- promocja projektu prowadzona będzie zgodnie z wymaganiami Rozporządzenia Komisji (WE) 1828/2006//WE zgodnie, z którym beneficjenci zobowiązani są do informowania o otrzymanej pomocy. Zostanie przeprowadzona w dwóch etapach: na początku Projektu w celu poinformowania społeczności lokalnej o jego realizacji i głównych elementach oraz na zakończenie z informacją o osiągniętych efektach (znaki, ulotki, plakaty, ogłoszenia w prasie, itp.) Celem prowadzonej akcji promocyjnej będzie poinformowanie społeczeństwa o współfinansowaniu projektu ze środków PO IG w ramach EFRR i dotarcie z informacją o projekcie do jak najszerszej grupy mieszkańców.

Wymienione powyżej działania gwarantują osiągnięcie celów, w tym celu głównego Projektu czyli przeciwdziałaniu wykluczeniu cyfrowemu mieszkańców Gminy zagrożonych wykluczeniem cyfrowym z powodu trudnej sytuacji materialnej lub niepełnosprawności. Zostanie to osiągnięte poprzez rozwiązanie problemów wynikających z braku odpowiedniej infrastruktury dostępowej na terenie Gminy oraz sytuacji materialnej grup docelowych. W tym celu zaplanowano budowę infrastruktury radiowej, która zagwarantuje odbiorcom Projektu nieodpłatny dostęp do Internetu w miejscu zamieszkania, oraz w jego pobliżu, zakup sprzętu komputerowego, jego instalację w wybranych gospodarstwach domowych, utworzenie Centrów zapewniających możliwość bezpłatnego korzystania z Internetu osobom wykluczonym, oraz realizację pozostałych wymienionych działań umożliwiających płynne przeprowadzenie Projektu.

Odbiorcy Projektu rekrutujący się ze wszystkich wymienionych powyżej grup docelowych będą typowani do otrzymania wsparcia przez Gminę we współpracy ze szkołami i ośrodkiem pomocy społecznej. Po analizie sytuacji społecznej rodzin zamieszkujących Gminę Miasto Pionki wstępnie wyliczono ilość gospodarstw domowych do objęcia pomocą na 30 gospodarstw. Z pomocy tej będą korzystać wszyscy członkowie gospodarstwa domowego objętego wsparciem.

W celu zapewnienia kontroli nad efektywnym wdrożeniem Projektu (budową sieci, instalacją i konfiguracją sprzętu komputerowego) oraz sposobu wykorzystania przez grupy docelowe powierzonego sprzętu zaplanowano regularny okresowy monitoring zarówno w postaci elektronicznej jak i wizyt domowych. W przypadku niewłaściwego wykorzystania przez uczestników Projektu powierzonego sprzętu, zostanie on przekazany innym osobom rekrutującym się ze wskazanych grup docelowych.

W wyniku zidentyfikowanych problemów przewidziano realizację działań, które zagwarantują możliwość korzystania z Internetu zarówno przez okres realizacji projektu, jak i 5 lat po jego zakończeniu, dla zachowania trwałości projektu. Przy czym, działania zaplanowano w taki sposób, aby przy możliwie najniższych nakładach osiągnąć maksymalne efekty. Zastosowano rozwiązania techniczne, dostosowane do warunków organizacyjnych i technicznych obszaru. Przed upływem okresu zakończenia realizacji projektu dostawca sprzętu zostanie zobligowany do modernizacji sprzętu w celu zachowania trwałości technologicznej.

Neutralność technologiczna

W ramach realizacji Projektu nie będzie się faworyzować żadnej konkretnej technologii, z zastrzeżeniem dotyczącym otwartych standardów oraz potrzeby dostosowania się do przyjętych standardów interoperacyjności.

Standardy interoperacyjności to otwarte standardy, które mają zapewnić, iż systemy informatyczne administracji publicznej oraz procesy, które są przez te systemy wspierane, zapewnią wzajemną wymianę danych oraz dzielenie się informacją oraz wiedzą.

Projekt będzie realizowany zgodnie z zasadami Ustawy Prawo Zamówień Publicznych.

17. Opis działań koordynacyjnych – jeśli dotyczy (4000 znaków)

Na terenie Miasta Pionki dostęp do Internetu wiąże się z dużymi kosztami dla ostatecznego odbiorcy, stanowi to poważną barierę dla potencjalnych odbiorców, co świadczy o dużym zjawisku wykluczenia cyfrowego, stąd zaplanowano działania koordynacyjne (jako uzupełnienie założeń projektu), które zostaną skierowane do osób wykluczonych cyfrowo, które nie znalazły się w grupie wytypowanych 30 gospodarstw domowych.

W ramach projektu zostaną podjęte działania mające na celu zmniejszenie problemu wykluczenia cyfrowego poprzez zapewnienie dostępu do Internetu w placówkach, które są jednostkami podległymi beneficjentowi. Planuje się stworzenie ośmiu Centrów Animacji Społeczeństwa Informacyjnego w jednostkach podległych beneficjentowi w których zostaną utworzone sale multimedialne wyposażone w sprzęt komputerowy i multimedialny (łącznie 170 zestawów). Centra te będą stanowiły ośrodki walki ze zjawiskiem wykluczenia cyfrowego na terenie Gminy, gdzie każdy potrzebujący będzie mógł skorzystać z Internetu, a także centra stymulacji i rozwoju nowoczesnych form komunikacji społecznej oraz zastosowań technologii teleinformatycznych.

Potencjalne lokalizacje Centrów Animacji Społeczeństwa Informacyjnego:

- 1 PSP nr 1 ul. 15 Stycznia 3, 26-670 Pionki
- 2 PSP nr 2 ul. Kochanowskiego, 26-670 Pionki
- 3 PSP nr 5 , ul. Targowa 8, 26-670 Pionki
- 4 PG nr 1, Pionki
- 5 PG nr 2, Pionki
- 6 Przedszkole nr 1, ul. Żeromskiego, 26-670 Pionki
- 7 Przedszkole nr 2, Aleje Lipowe 24a, 26-670 Pionki
- 8 Przedszkole nr 3, ul. Targowa 8, 26-670 Pionki

Stworzenie Centrów Animacji Społeczeństwa Informacyjnego w ramach niniejszego projektu umożliwi nieodpłatne korzystanie ze sprzętu komputerowego i Internetu w pobliżu miejsca zamieszkania dla osób wykluczonych cyfrowo (szczególnie dzieci), znacząco przyczyni się również do poprawy integracji ze społeczeństwem informacyjnym osób niepełnosprawnych lub osób o niskich dochodach.

Zaplanowano zatrudnienie osób koordynujących pracę Centrów i odpowiadających ze efekty

ich funkcjonowania.

Działania koordynacyjne zapewnią prawidłową realizację projektu, oraz wpłyną na osiągnięcie celu głównego projektu poprzez kompleksową informatyzację i przeciwdziałanie wykluczeniu cyfrowemu w Gminie miejskiej Pionki.

18. Uzasadnienie projektu (4000 znaków)

Uzasadnieniem są zidentyfikowane bariery w dostępie do Internetu dla potencjalnych grup docelowych projektu wynikające z możliwości finansowych oraz barier technologicznych. Na terenie Gminy Miasta Pionki istnieje teoretycznie możliwość dostarczenia Internetu na całym obszarze, jednakże zapewnienie odpowiedniej przepustowości i szybkości łącza jest związane z dużymi kosztami dla ostatecznego odbiorcy, co stanowi poważną barierę dla potencjalnych odbiorców, dlatego konieczne jest zbudowanie infrastruktury doprowadzającej szerokopasmowy Internet do gminy. Zakup podstawowego sprzętu komputerowego, odpowiedniego oprogramowania i zapewnienie dostępu do Internetu, przerasta możliwości finansowe wielu rodzin. Istnieje również duży problem związany z technicznym brakiem możliwości uzyskania dostępu do Internetu. Zapewnienie odpowiedniej przepustowości i szybkości łącza jest związane z dużymi kosztami dla ostatecznego odbiorcy, co stanowi poważną barierę dla potencjalnych odbiorców.

W celu rozwiązania tych problemów technicznych przewidziano w projekcie budowę radiowej infrastruktury dostępowej na terenie Gminy, ponieważ na obszarze realizacji projektu nie ma innej technicznej i racjonalnej ekonomicznie możliwości zapewnienia dostępu do Internetu całej grupie docelowej projektu. Działanie to jest niezbędne do prawidłowej realizacji projektu i osiągnięcia założonych celów. Wpisuje się również w szereg krajowych strategii takich jak np. program Cyfrowa Polska, który zakłada upowszechnienie szybkiego internetu w Polsce do roku 2012 przez pobudzenie inwestycji w infrastrukturę telekomunikacyjną. Państwo nie jest w stanie zmusić prywatnych operatorów do budowania infrastruktury w tzw. białych – o najniższym nasyceniu infrastruktury telekomunikacyjnej i szarych strefach – infrastruktura tam wprawdzie występuje, lecz nie jest wystarczająca, bo takie inwestycje są nieopłacalne. Może jednak pobudzać ich aktywność środkami publicznymi. Ustawa zakłada, że podmiotem odpowiedzialnym za budowę sieci telekomunikacyjnej w takich sytuacjach powinien być samorząd terytorialny.

Zidentyfikowano następujące problemy, które wpłynęły na zakres projektu oraz mogą stanowić zagrożenie dla jego sprawnej realizacji:

- bariera dostępu do Internetu i informacji – jest ona sumą wielu niekorzystnych przyczyn, takich jak:
 - nieopłacalność inwestycji firm prywatnych w infrastrukturę dostępu do Internetu na terenach o niskim poziomie dochodów mieszkańców,
- bariera finansowa – trudna sytuacja jednostek samorządu terytorialnego, które nie są w stanie samodzielnie finansować realizować tego typu przedsięwzięć; niski poziom dochodów mieszkańców;
- bariera personalna i organizacyjna – dotyczy braku określonych umiejętności części mieszkańców Gminy w zakresie obsługi wykorzystania technik informatycznych będąca wynikiem wieloletnich zapóźnień

W celu rozwiązania opisanych problemów przewidziano podjęcie opisanych w punkcie 16 działań, które zaplanowano w taki sposób, aby przy możliwie najniższych nakładach osiągnąć maksymalne efekty. Zastosowano rozwiązania techniczne, dostosowane do warunków organizacyjnych i technicznych obszaru Gminy Miasta Pionki.

Zakładane korzyści wynikające z projektu to m.in.:

- wzrost innowacyjności obszaru Gminy
- umożliwienie dostępu do Internetu (nowoczesnych form komunikacji) dla osób w trudnej sytuacji materialnej oraz osób niepełnosprawnych,
- pomoc w edukacji,
- pomoc w znalezieniu pracy (dla niepełnosprawnych – praca przez Internet),
- usamodzielnienie,
- podnoszenie kwalifikacji,
- zapewnienie infrastruktury dostępu do Internetu przy minimalnym nakładzie własnych środków,
- utrzymanie dostępu do Internetu,
- eliminacja patologii społecznych.

19. Doświadczenie Wnioskodawcy oraz potencjał techniczny i kadrowy pozwalający na realizację projektu

Instytucją odpowiedzialną za zarządzanie i wdrażanie projektu będzie Gmina Miasto Pionki. Bezpośrednio za realizację projektu odpowiedzialny będzie Burmistrz wraz z zespołem pracowników Urzędu Miasta. Odpowiednie planowanie, organizowanie i koordynowanie działań dzięki zaangażowaniu odpowiednich zasobów finansowych i ludzkich umożliwi efektywną realizację przedsięwzięcia.

Miasto Pionki posiada zarówno zabezpieczone zasoby finansowe, które umożliwią finansowanie wkładu własnego, jak również wykwalifikowaną kadrę w postaci urzędników Urzędu Miasta, która uczestniczyła już w realizacji projektów współfinansowanych ze środków unijnych oraz innych źródeł zewnętrznych.

Prawidłowym przebiegiem procesu finansowania projektu oraz wszelkimi sprawami finansowymi, zajmować się będzie referat finansowy. Obejmuje to m.in. wszystkie prace związane z procedurami, przygotowaniem dokumentacji związanej z realizacją projektu, rozliczeniem projektu, aneksowaniem umowy o dofinansowanie, poprawkami formalnymi i merytorycznymi, monitoringiem, ewaluacją, promocją, wdrażaniem projektu. Natomiast, kontrolę i nadzór nad właściwym wdrażaniem części informatycznej projektu, będą sprawowali informatycy, którzy zajmują samodzielne stanowiska ds. informatyki.

Bezpośrednio nadzór nad realizacją działania polegającego na dostawie sprzętu komputerowego sprawować będzie osoba, która zajmuje samodzielne stanowisko ds. informatyki. Jego zadaniem będzie zarządzanie kontraktem na dostawę sprzętu komputerowego oraz koordynacja działań związanych z przeprowadzeniem szkoleń w zakresie obsługi komputerów i korzystania z Internetu.

Gmina Miasto Pionki posiada odpowiedni potencjał organizacyjny i kadrowy dla realizacji i projektu. Zespół zaangażowany w realizację projektu obejmie osoby zatrudnione w Gminie odpowiedzialne za:

- a) monitorowanie postępu zakontraktowanych prac i usług, monitoring efektywności i rezultatów inwestycji i promocję projektu,
- b) rozliczanie projektu (pisanie wniosków o płatność), prowadzenie księgowości, sporządzanie raportów finansowych oraz końcowe rozliczenie projektu
- c) osobne stanowisko koordynatora projektu odpowiedzialnego za nadzorowanie i sprawną przebieg projektu.

Doświadczenie w zakresie realizacji projektów finansowanych ze środków pomocowych Unii

Europejski:

1. „Zagospodarowanie Ogródka Jordanowskiego - Rozbudowa Centrum Rekreacyjno-Rozrywkowego w Pionkach” umowa Nr Z/2.14.III/3/3.1/1773/05 w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego z Działania Zdegradowane obszary wiejskie, przemysłowe i powojskowe. Wartość projektu wynosi 1 755 191, 18 zł.

2. W trakcie jest realizacja zadania: „Usprawnienie ruchu drogowego w subregionie radomskim, poprzez modernizację dróg lokalnych w Mieście i Gminie Pionki” z RPO WM 2007-2013, Priorytet III, Działanie 3.1 Infrastruktura drogowa. Całkowita wartość projektu wynosi 8 156 355,25 złotych. Nr umowy: UDA-RPMA.03.01.00-14-541/08-00

Ponadto Miasto obecnie realizuje projekt, który pozostaje komplementarny z niniejszym przedsięwzięciem - "Obyw@tel on-line – Informatyzacja Urzędu Miasta i miejskich placówek użyteczności publicznej w Pionkach" z Priorytet II. Przyspieszenie e-rozwoju Mazowsza Działania 2.2 Rozwój e-usług wg umowy RPMA.02.02.00-14-032/08-00 z dnia 07 września 2010 r. . Całkowita wartość projektu = środki kwalifikowane = 926.091,90 zł

Projekt zakłada unowocześnienie infrastruktury informatycznej oraz całkowitą modernizację oprogramowania stosowanego w urzędzie. Inwestycja zostanie podzielona na kilka etapów. W pierwszym modernizacji ulegną sieci elektryczna, komputerowa oraz telefoniczna urzędu. Następnie wymienione zostanie oprogramowanie finansowo-księgowo. Ostatni etap to wymiana serwisu internetowego i BIP. Na tym etapie wprowadzony zostanie elektroniczny obieg dokumentów oraz elektroniczna skrzynka podawcza wraz z elektronicznymi formularzami.

W ramach projektu powstanie nowa strona internetowa urzędu, za pomocą której mieszkańcy będą mogli kontaktować się z urzędem on-line, a także zamieszczać w serwisie swoje opinie i sugestie przez całą dobę 7 dni w tygodniu.

Doświadczenie Gminy oraz pracowników Urzędu Miasta Pionki wypracowane w procesie realizacji powyższych projektów daje gwarancje bezpiecznej realizacji Projektu na poziomie jego przygotowania i prowadzenia zamówień publicznych, zarządzania Projektem, monitorowania jego rezultatów oraz prowadzenia rozliczeń finansowych.

Ze względu na zaawansowane prace techniczne wnioskowanego przedsięwzięcia Gmina będzie korzystała z usług zewnętrznych doradców przy opracowaniu koncepcji technicznej projektu (analiza finansowa, koncepcja techniczna, projekt techniczny sieci szerokopasmowej).

Gmina Miasto Pionki posiada odpowiednie zasoby na cele realizacji przedmiotowego projektu w postaci pomieszczeń nadających się do adaptacji w celu stworzenia 8 Centrów. Dodatkowo Gmina udostępni wykonawcy i operatorowi grunty, w których jest posiadaniu w celu wykonania sieci dostępowej pozwalającej na podłączenie do Internetu dla grupy docelowej.

20. Harmonogram realizacji projektu

Planowany termin rozpoczęcia realizacji projektu	29.10.2010
Nazwa Działania	Kwartał oraz rok realizacji Działania
Działanie 1 - Przygotowanie koncepcji technicznej i analizy finansowej projektu	IV kwartał 2010-IV kwartał 2012

Działanie 2 - Wykonanie projektu technicznego sieci szerokopasmowej	<i>I kwartał 2013</i>	
Działanie 3 - Przygotowanie i realizacja procedury przetargowej	<i>IV kwartał 2012</i>	
Działanie 4 - Zarządzanie i koordynacja projektu - Usługi doradcze w trakcie realizacji projektu	<i>I kwartał 2013- IV kwartał 2015</i>	
Działanie 5 – Zarządzanie i koordynacja projektu - Wynagrodzenie pracowników merytorycznych	<i>IV kwartał 2012- IV kwartał 2015</i>	
Działanie 6 – Budowa Infrastruktury	<i>III kwartał 2013</i>	
Działanie 7 - Promocja Projektu	<i>IV kwartał 2012 i IV kwartał 2015</i>	
Działanie 8 – Działania koordynacyjne (adaptacja i wyposażenie w sprzęt 3 Centrów Animacji Społeczeństwa Informacyjnego)	<i>III kwartał 2013</i>	
Działanie 9 - Zakup komputerów wraz z podstawowym oprogramowaniem, instalacja ich u użytkowników oraz podłączenie do sieci internetowej.	<i>III kwartał 2013</i>	
Działanie 10 - Szkolenia z zakresu podstawowej obsługi komputera	<i>III kwartał 2013</i>	
Działanie 11 - Działania koordynacyjne (wynagrodzenie osób koordynujących pracę Centrów Animacji Społeczeństwa Informacyjnego)	<i>IV kwartał 2013- IV kwartał 2015</i>	
Planowany termin zakończenia realizacji projektu	<i>31.12.2015</i>	
21. Źródła finansowania projektu	Wydatki ogółem (w PLN)	Wydatki kwalifikowalne (w PLN)
Kwota wnioskowanego dofinansowania	3 415 475,36	3 415 475,36

Środki własne		676 530,94		602 730,94
22. Całkowite wydatki na realizację projektu (w PLN)				
Wydatki kwalifikowalne (w PLN)			4 018 206,30	
- w tym podatek VAT			657 128,01	
Wydatki niekwalifikowalne (w PLN)			73 800,00	
- w tym podatek VAT			13 800,00	
Dofinansowanie ze środków publicznych w ramach działania 8.3. PO IG jako % wydatków kwalifikowalnych			85,00%	
Wysokość wydatków związanych z cross-financingiem (w PLN)			11 070,00	
- w tym jako % wydatków kwalifikowalnych			0,28%	
23. Planowane wydatki w ramach projektu według podziału na kategorie wydatków				
Kategorie wydatków	Liczba jednostek	Wartość jednostki	Wydatki ogółem (w PLN)	Wydatki kwalifikowalne (w PLN)
1. KOSZTY USŁUG DORADCZYCH, w tym:				
- Przygotowanie dokumentacji aplikacyjnej - koncepcji projektu i analizy finansowej	1	25 830,00	25 830,00	25 830,00
- Przygotowanie projektu funkcjonalnego	1	27 060,00	27 060,00	27 060,00
- Przygotowanie dokumentacji przetargowej i innej dokumentacji związanej z rozpoczęciem projektu	1	27 060,00	27 060,00	27 060,00
- Usługi doradcze w trakcie realizacji projektu	1	53 136,00	53 136,00	53 136,00
- Przygotowanie projektu technicznego sieci szerokopasmowej	1	63 960,00	63 960,00	63 960,00
2. ZAKUP I AMORTYZACJA ŚRODKÓW TRWAŁYCH I WARTOŚCI NIEMATERIALNYCH I PRAWNYCH				
- Wyposażenie w sprzęt komputerowy BO	30	2 874,10	86 223,00	86 223,00
- Wyposażenie w sprzęt komputerowy jednostek podległych	170	3 444,00	585 480,00	585 480,00
- Wyposażenie w sprzęt multimedialny jednostek podległych	1	263 835,00	263 835,00	263 835,00
<i>(UWAGA: koszty te zaprezentowano w postaci zagregowanej, szczegółowe rozbiecie zaprezentowanych kosztów w ramach tej kategorii zawarte jest w</i>				

<i>zał. 5 i 7)</i>				
3. KOSZTY BUDOWY I INSTALACJI LUB DZIERŻAWY INFRASTRUKTURY ORAZ GRUNTU DO JEJ INSTALACJI - Budowa i utrzymanie sieci światłowodowej	1	1 792 110,00	1 792 110,00	1 792 110,00
- Dostawa urządzeń sieciowych, dostawa internetu	1	453 228,30	453 228,30	453 228,30
- Wyposażenie serwerowni, zarządzanie siecią	1	108 855,00	108 855,00	108 855,00
<i>(UWAGA: koszty te zaprezentowano w postaci zagregowanej, szczegółowe rozbiecie zaprezentowanych kosztów w ramach tej kategorii zawarte jest w zał. 5 i 7)</i>				
4. USŁUGI INNE - Instalacja sprzętu komputerowego i łącza do sieci internet u BO	30	1 783,50	53 505,00	53 505,00
5. SZKOLENIA - Szkolenia z zakresu podstawowej obsługi komputera i Internetu BO (90 osób)	90	123,00	11 070,00	11 070,00
6. KOSZTY PROMOCJI PROJEKTU - Materiały do przeprowadzenia kampanii promocyjnej	2	4 920,00	9 840,00	9 840,00
7. KOSZTY OGÓLNE - Wynagrodzenie Koordynatora Projektu (cały etat)	39	3 000,00	117 000,00	117 000,00
- Wynagrodzenie pozostałych pracowników merytorycznych zaangażowanych w realizację projektu (część etatu proporcjonalnie do zaangażowania, łącznie 1 etat)	39	3 000,00	117 000,00	117 000,00
- Wynagrodzenie osób koordynujących pracę Centrów Animacji Społeczeństwa Informacyjnego (5 osób, cały etat)	27	10 000,00	270 000,00	270 000,00
RAZEM			4 092 006,30	4 092 006,30
24. Trwałość projektu				
Właścicielem majątku powstałego w wyniku realizacji inwestycji będzie Gmina Miasto Pionki, na którą będą wystawiane faktury związane z realizacją projektu. Przez co najmniej 5 lat od daty decyzji w sprawie dofinansowania ze środków EFRR zachowane zostaną cele projektu, a produkty uzyskane w wyniku jego zrealizowania nie zostaną zbyte. Beneficjent podczas okresu				

5 lat od zakończenia projektu nie zmieni przeznaczenia ani sposobu użytkowania powstałej infrastruktury. Odpowiedzialność za utrzymanie trwałości Projektu ponosi Burmistrz oraz Rada Miasta Pionki.

Status prawny i organizacyjny beneficjenta dają gwarancje prawne, finansowe i organizacyjne na wykonalność instytucjonalną projektu i minimalizują ryzyko niepowodzenia czy utraty kontroli nad projektem. Beneficjent posiada duże doświadczenie w realizacji projektów finansowanych ze źródeł zewnętrznych oraz jest dobrze przygotowany pod względem techniczno-organizacyjnym, kadrowym i finansowym do realizacji przedmiotowej inwestycji.

Daje to gwarancje należytego zarządzania projektem oraz zachowania trwałości efektów projektu w perspektywie znacznie przekraczającej okres 5 lat. Wnioskodawca jako jednostka samorządu terytorialnego posiadają zdolność zarówno do eksploatacji efektów projektu jak i ich utrzymania w dłuższej perspektywie. W tym celu Gmina Miasto Pionki zobowiązuje się do zapewnienia odpowiednich środków finansowych, zaplecza technicznego i organizacyjnego, które umożliwią utrzymanie trwałości Projektu. Wykorzystane zostaną doświadczenia zebrane w okresie realizacji Projektu oraz uzyskane w innych Projektach. Analiza sytuacji finansowej Miasta wykazała, iż Beneficjent posiada pełną zdolność do utrzymania finansowej trwałości projektu. Jako gminna miejska jednostka organizacyjna ma stabilną sytuację finansową gwarantującą utrzymanie trwałości finansowej projektu. Środki na bieżące utrzymanie i eksploatacje infrastruktury zostaną każdego roku zabezpieczone w planie finansowym. Należy zaznaczyć, że projekt będzie miał bezpośredni wpływ na poprawę kondycji ekonomiczno-finansowej regionu. Przyczyniając się do wzrostu zatrudnienia i atrakcyjności inwestycyjnej Gminy, wpływa również na wzrost jej zdolności finansowych.

Wybudowana sieć szerokopasmowa zapewni efektywne możliwości dostarczenia dostępu do Internetu Beneficjentom Ostatecznym. Dzięki modernizacji sprzętu komputerowego do której zobligowany zostanie dostawca, zestawy komputerowe będą przez okres kolejnych 5 lat spełniały wymagania stawiane przez nowe aplikacje i serwisy internetowe. Natomiast aktualizacja oprogramowania zwiększy funkcjonalność i zapewni ochronę przed nowymi zagrożeniami.

Wszystkie rezultaty i standardy (rozwiązania, procedury, etc.) stworzone dzięki realizacji niniejszego Projektu zostaną bezpłatnie (udostępnione) innym zainteresowanym jednostkom administracji samorządowej. Część z tych informacji będzie ogólnodostępna na portalu internetowym Wnioskodawcy. Wnioskodawca zapewnia utrzymanie trwałości Projektu poprzez utrzymanie w wskaźników rezultatu na poziomie osiągniętym w momencie zakończenia realizacji Projektu w IV kwartale 2014 roku przez okres kolejnych 5 lat.

25. Powiązanie projektu z innymi projektami realizowanymi w ramach NSRO 2007-2013.

Dotyczy

Nie dotyczy

Miasto obecnie realizuje projekt, który pozostaje komplementarny z niniejszym przedsięwzięciem - "Obyw@tel on-line – Informatyzacja Urzędu Miasta i miejskich placówek użyteczności publicznej w Pionkach" z Priorytet II. Przyspieszenie e-rozwoju Mazowsza Działania 2.2 Rozwój e-usług wg umowy RPMA.02.02.00-14-032/08-00 z dnia 07 września 2010 r. . Całkowita wartość projektu = środki kwalifikowane = 926.091,90 zł

Projekt zakłada unowocześnienie infrastruktury informatycznej oraz całkowitą modernizację oprogramowania stosowanego w urzędzie. Inwestycja zostanie podzielona na kilka etapów. W pierwszym modernizacji ulegną sieci elektryczna, komputerowa oraz telefoniczna urzędu. Następnie wymienione zostanie oprogramowanie finansowo-księgowe. Ostatni etap to wymiana serwisu internetowego i BIP. Na tym etapie wprowadzony zostanie elektroniczny obieg dokumentów oraz elektroniczna skrzynka podawcza wraz z elektronicznymi formularzami.

W ramach projektu powstanie nowa strona internetowa urzędu, za pomocą której mieszkańcy będą mogli kontaktować się z urzędem on-line, a także zamieszać w serwisie swoje opinie i sugestie przez całą dobę 7 dni w tygodniu.

Niniejszy projekt umożliwi wykluczonym cyfrowo Mieszkańcom pełny dostęp do rezultatów opisanego wyżej projektu.

26. Czy projekt ubiega się o dofinansowanie z innych publicznych lub niepublicznych źródeł finansowania? Jeżeli tak, to do jakiej instytucji złożono wnioski o dofinansowanie, z jakiego programu, w jakim zakresie i w jakim terminie?

Nie dotyczy

ZAŁĄCZNIKI

1. Dokumenty weryfikujące kwalifikowalność Wnioskodawcy (*w przypadku członków konsorcjum nie będących jednostkami samorządu terytorialnego*) KRS/ EDG (*ewidencja działalności gospodarczej*) lub dokument o podobnym charakterze, który potwierdza formę prawną i zakres działania Wnioskodawcy (*w przypadku konsorcjum*).
2. Dokumenty uwierzytelniające oświadczenie Wnioskodawcy o zapewnieniu środków zabezpieczających wymagane współfinansowanie projektu (dokument musi zawierać tytuł projektu oraz kwotę wkładu własnego – min. 15% kosztów kwalifikowalnych) :
 - a. promesa kredytowa uzyskana z banku zapewniająca, iż w przypadku uzyskania dofinansowania projekt otrzyma środki na finansowanie w przypadku, w którym kredyt jest jednym z planowanych źródeł finansowania projektu lub zapewnienia płynności finansowej;
 - b. inny dokument potwierdzający dysponowanie środkami na finansowanie projektu.
3. Pełnomocnictwo/upoważnienie dla osoby reprezentującej Wnioskodawcę do podpisania wniosku.
4. Umowa partnerska/ konsorcjantów (*lub inna forma potwierdzenia np. list intencyjny wstępnie określający podział zadań i odpowiedzialności*) – zawierająca wszystkie elementy wyszczególnione w Instrukcji wypełnienia wniosku o dofinansowanie.
5. Analiza finansowa projektu (w celu prawidłowego wyliczenia właściwego poziomu dofinansowania).
6. Oświadczenie dotyczące kwalifikowalności podatku VAT
7. Opis inwestycji lub program funkcjonalno-użytkowy wraz z mapą ilustrującą planowaną inwestycję – jeśli dotyczy

Dokument wymieniony w pkt. 6 dostępny jest na stronie internetowej www.wwpe.gov.pl w zakładce Innowacyjna Gospodarka / Dokumenty.

DEKLARACJA WNIOSKODAWCY

Oświadczam, że:

1. Informacje zawarte we wniosku i załącznikach są zgodne ze stanem faktycznym i jestem świadomy odpowiedzialności karnej wynikającej z art. 271 kodeksu karnego, dotyczącej poświadczania nieprawdy, co do okoliczności mającej znaczenie prawne.
2. W przypadku otrzymania dofinansowania na realizację projektu nie naruszę zasady zakazu podwójnego finansowania, oznaczającej niedozwolone zrefundowanie całkowite lub częściowe danego wydatku dwa razy ze środków publicznych (wspólnotowych lub krajowych).
3. Posiadam wystarczające środki finansowe gwarantujące płynną i terminową realizację projektu³.
4. Nie pozostaję w stanie upadłości, pod zarządem komisarycznym, nie znajduję się w toku likwidacji, postępowania upadłościowego lub postępowania układowego z wierzycielami.
5. Wniosek o dofinansowanie realizacji projektu jest zgodny z dyrektywami dotyczącymi bezpieczeństwa i higieny pracy w zakresie, w jakim zostały wdrożone do polskiego systemu prawa, wskazanymi w rozporządzeniu Ministra Pracy i Polityki Socjalnej z dnia 26 września 1997 r. w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy (Dz. U. z 2003 r. Nr 169, poz. 1650, z 2007 r. Nr 49, poz. 330).
6. Nie będę mógł w żaden sposób odzyskać poniesionego ostatecznie kosztu podatku VAT⁴. Jednocześnie zobowiązuję się do zwrotu zrefundowanej w ramach projektu części poniesionego podatku VAT, jeżeli zaistnieją przesłanki umożliwiające odzyskanie lub odliczenie tego podatku.
7. Projekt jest zgodny z właściwymi przepisami prawa wspólnotowego i krajowego, w szczególności dotyczącymi zamówień publicznych oraz pomocy publicznej.
8. Realizowany przez mnie projekt wymaga uzyskania następujących pozwoleń zgód, decyzji itp:
 - pozwoleń budowlanych
 - zgód do użytkowania obiektów na cele projektu
 - decyzji o konieczności sporządzenia raportu o oddziaływaniu na środowiskoZobowiązuje się przedłożyć w/w dokumenty niezbędne do rozpoczęcia realizacji projektu, najpóźniej wraz z pierwszym wnioskiem o płatność.
9. Nie zalegam w opłacaniu składek na ubezpieczenie społeczne, ubezpieczenie zdrowotne, Fundusz Pracy i Fundusz Gwarantowanych Świadczeń Pracowniczych oraz podatków i innych należności publicznoprawnych.
10. Zobowiązuję się do zapewnienia trwałości i utrzymania rezultatów projektu przez okres minimum 5 lat od zakończenia jego realizacji (3 lat w przypadku MSP).
11. Oświadczam, że nie podlegam wykluczeniu z ubiegania się o dofinansowanie na podstawie art. 211 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz. U. Nr 249, poz. 2104, z późn. zm.).

³ Oświadczenie nie zastępuje promesy kredytowej, jeżeli jest wymagana.

⁴ Jeżeli nie dotyczy Wnioskodawcy, zapis należy skreślić elektronicznie.

12. Oświadczam, że:

- projekt nie uwzględnia przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których, zgodnie z *rozporządzeniem Rady Ministrów z dnia 9 listopada 2004 r. w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu o oddziaływaniu na środowisko (Dz. U. Nr 257, poz. 2573, z późn. zm.)*, wymagane jest lub może być wymagane sporządzenie raportu o oddziaływaniu na środowisko, ani przedsięwzięć mogących znacząco oddziaływać na wyznaczony lub potencjalny obszar Natura 2000;
- projekt uwzględnia przedsięwzięcia mogące znacząco oddziaływać na środowisko, dla których, zgodnie z *rozporządzeniem Rady Ministrów z dnia 9 listopada 2004 r. w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu o oddziaływaniu na środowisko (Dz. U. Nr 257, poz. 2573, z późn. zm.)*, wymagane jest sporządzenie raportu o oddziaływaniu na środowisko;
- projekt uwzględnia przedsięwzięcia mogące znacząco oddziaływać na środowisko, dla których, zgodnie z *rozporządzeniem Rady Ministrów z dnia 9 listopada 2004 r. w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań związanych z kwalifikowaniem przedsięwzięcia do sporządzenia raportu o oddziaływaniu na środowisko (Dz. U. Nr 257, poz. 2573, z późn. zm.)* sporządzenie raportu o oddziaływaniu na środowisko może być wymagane;
- projekt uwzględnia przedsięwzięcia mogące znacząco oddziaływać na obszar Natura 2000;
- projekt uwzględnia przedsięwzięcia mogące znacząco oddziaływać na potencjalny obszar Natura 2000.

13. Wyrażam zgodę na udzielanie informacji na potrzeby ewaluacji (*ocen*) przeprowadzanych przez Instytucję Zarządzającą, Instytucję Pośredniczącą, Instytucję Wdrażającą lub inną uprawnioną instytucję lub jednostkę organizacyjną.

14. Realizowany przeze mnie projekt jest zgodny z planami zagospodarowania przestrzennego.

15. Dysponuję dokumentami uwierzytelniającymi posiadanie środków zabezpieczających wymagane współfinansowanie projektu (np. kopia uchwały budżetowej na dany rok, promesa kredytowa etc.).

16. W przypadku wystąpienia nieprzewidzianych dochodów w projekcie, zobowiązuję się do ich wykazania we wniosku o płatność i pomniejszenia o nie wydatków kwalifikujących się do refundacji.

.....
data

.....
podpis/y i pieczęć Wnioskodawcy/podmiotów Konsorcjum