

PREZYDENT MIASTA SŁUPSKA

ogłasza otwarty konkurs ofert

dla organizacji pozarządowych oraz podmiotów określonych w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz. U. z 2016 r. poz. 446) na wsparcie w latach 2017 – 2021 realizacji zadania publicznego w zakresie ratownictwa i ochrony ludności

Podstawa prawna:

1. Art. 13 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz. U. z 2016 r. poz. 446)
2. Rozporządzenie Ministra Rodziny, Pracy i Polityki Społecznej z dnia 17 sierpnia 2016 r. w sprawie wzorów ofert i ramowych wzorów umów dotyczących realizacji zadań publicznych oraz wzorów sprawozdań z wykonania tych zadań (Dz. U. z 2016 r. poz. 1300).
3. Uchwała Nr XXXII/390/16 Rady Miejskiej w Słupsku z dnia 30 listopada 2016 r. w sprawie przyjęcia „Programu współpracy Miasta Słupska z organizacjami pozarządowymi na 2017 rok”.
4. Uchwała Nr XVIII/199/15 Rady Miejskiej w Słupsku z dnia 25 listopada 2015 r. w sprawie przyjęcia „Programu współpracy Miasta Słupska z organizacjami pozarządowymi na lata 2016 - 2020”.

I. Rodzaj zadania

W ramach konkursu wspierana będzie realizacja zadań z zakresu ratownictwa i ochrony ludności poprzez:

- organizowanie szkoleń z zakresu udzielania pierwszej pomocy,
- organizowanie turniejów i zawodów z zakresu ratownictwa medycznego.

II. Wysokość środków publicznych przeznaczonych na realizację zadania

1. Wysokość środków publicznych przeznaczonych na wsparcie realizacji powyższego zadania w latach 2017-2021 wynosi:
 - 1) 10.000 zł (brutto) od 1 lutego 2017 r. do 31 grudnia 2017 r.
 - 2) 10.000 zł (brutto) od 1 stycznia 2018 r. do 31 grudnia 2018 r.
 - 3) 10.000 zł (brutto) od 1 stycznia 2019 r. do 31 grudnia 2019 r.
 - 4) 10.000 zł (brutto) od 1 stycznia 2020 r. do 31 grudnia 2020 r.
 - 5) 10.000 zł (brutto) od 1 stycznia 2021 r. do 31 grudnia 2021 r.
2. Przekazanie środków finansowych odbywa się poprzez przekazanie oddzielnych dotacji na poszczególne lata. Warunkiem przekazania kolejnych dotacji jest złożenie sprawozdania częściowego z realizacji zadania w ramach poprzedniej dotacji i jego akceptacja przez Urząd Miejski w Słupsku oraz ewentualna aktualizacja oferty w formie negocjacji pomiędzy Miastem a Oferentem.
3. Zastrzega się, że wysokość dotacji na lata 2017 – 2021 jest prognozowana. Ich ostateczna wysokość zostanie ustalona przez Radę Miejską w drodze uchwały budżetowej miasta na dany rok.
4. Wysokość dotacji może ulec zmniejszeniu z ważnych przyczyn, niemożliwych do przewidzenia w dniu ogłaszania konkursu. W takim przypadku negocjowany będzie dalszy sposób realizacji zadania.

III. Zasady przyznawania dotacji

1. Oferty realizacji zadania publicznego, mogą składać organizacje pozarządowe oraz podmioty określone w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie (Dz. U. z 2016 r. poz. 446), których celem statutowym jest realizacja zadań określonych w ogłoszeniu.
2. Warunkiem przystąpienia do konkursu jest złożenie oferty zgodnej ze wzorem określonym w Rozporządzeniu Ministra Rodziny, Pracy i Polityki Społecznej z dnia 17 sierpnia 2016 r. w sprawie wzorów ofert i ramowych wzorów umów dotyczących realizacji zadań publicznych oraz wzorów sprawozdań z wykonania tych zadań (Dz. U. z 2016 r. poz. 1300) stanowiącej załącznik nr 1 do niniejszego ogłoszenia poprzez elektroniczny system naboru wniosków WITKAC. Wzór oferty dostępny jest w Słupskim Centrum Organizacji Pozarządowych i Ekonomii Społecznej ul. Niedziałkowskiego 6 w Słupsku, w serwisie internetowym Miasta Słupsk w zakładce „organizacje pozarządowe” oraz w elektronicznym systemie naboru wniosków.
3. Do oferty należy dołączyć następujące załączniki w wersji elektronicznej:
 - 1) aktualny odpis z rejestru lub wyciąg z ewidencji (w przypadku KRS nie ma tego obowiązku) lub inny dokument potwierdzający status prawny Oferenta i umocowanie osób go reprezentujących, potwierdzony „za zgodność z oryginałem” i podpisem osób uprawnionych.
 - 2) pełnomocnictwo do działania w imieniu organizacji – w przypadku, gdy ofertę podpisały osoby inne niż umocowane do reprezentacji zgodnie z rejestrem,
 - 3) na etapie rozpatrywania oferty, Oferent może zostać poproszony o przedłożenie dodatkowych załączników.
4. Ofertę wspólną może złożyć kilka (co najmniej 2) organizacji pozarządowych lub innych podmiotów uprawnionych do aplikowania o środki w ramach konkursu. Oferta wspólna powinna zawierać dodatkowe informacje w stosunku do oferty składanej przez jeden podmiot: sposób reprezentacji podmiotów wobec administracji publicznej oraz określenie jakie działania w ramach realizacji zadania publicznego wykonywać będą poszczególne podmioty.
5. Podmiot uprawniony, który składa kilka ofert w ramach jednego konkursu dostarcza wymagane załączniki w jednym egzemplarzu.
6. W ramach otwartego konkursu ofert może zostać wybranych kilka ofert realizacji tego samego zadania.
7. Oferty niezgodne ze wzorem, niekompletne, złożone w inny sposób niż za pomocą elektronicznego systemu naboru wniosków lub po terminie zostaną odrzucone z przyczyn formalnych.
8. Wysokość przyznanej dotacji może być niższa niż wnioskowana w ofercie. W takim przypadku podmiot składający ofertę może negocjować zmniejszenie zakresu rzeczowego zadania lub wycofać ofertę.
9. W przypadku przyznania dotacji w wysokości innej niż wnioskowana, warunkiem zawarcia umowy jest złożenie zaktualizowanego zakresu zadań, kosztorysu oraz harmonogramu realizacji zadania publicznego.
10. Oferent ma obowiązek wniesienia wkładu własnego. Wkładem własnym niefinansowym jest świadczenie wolontariatu, praca społeczna członków organizacji oraz wkład rzeczowy. Natomiast wkład finansowy mogą stanowić środki własne, środki z innych źródeł oraz wpłaty i opłaty od adresatów zadania
11. Za koszty kwalifikowane uznaje się:
 - 1) koszty merytoryczne, bezpośrednio związane z realizacją zadania i odbiorcami oferty tj. materiały dla uczestników, koszty organizacji zajęć, wynagrodzenia dla ekspertów, trenerów, koordynacja itp.
 - 2) koszty obsługi zadania publicznego, w tym koszty administracyjne tj. obsługa księgową, prawną itp.

- 3) inne koszty, w tym koszty wyposażenia i promocji tj. meble, sprzęt, ulotki, plakaty itp.
12. Koszty zawarte w budżecie muszą:
- 1) być niezbędne do realizacji zadania i bezpośrednio związane z realizacją zadania (spójne z opisem działań w ofercie realizacji zadania publicznego), w części dotyczącej realizacji zadania,
 - 2) spełniać wymogi racjonalnego i oszczędnego gospodarowania środkami publicznymi, z zachowaniem zasady uzyskania najlepszych efektów z danych nakładów.
13. Środki pochodzące z dotacji **nie mogą** być udzielone na:
- 1) pokrycie deficytu zrealizowanych wcześniej przedsięwzięć,
 - 2) budowę, zakup budynków lub lokali, zakup gruntów,
 - 3) udzielanie pomocy finansowej osobom fizycznym lub prawnym,
 - 4) działalność polityczną lub religijną,
 - 5) zakup napojów alkoholowych,
 - 6) rezerwy na pokrycie przyszłych strat lub zobowiązań,
 - 7) odsetki z tytułu niezapłaconych w terminie zobowiązań,
 - 8) koszty kar i grzywien,
 - 9) koszty procesów sądowych (z wyłączeniem spraw prowadzonych w interesie publicznym).
14. Prezydent Miasta Słupska może odmówić oferentowi wyłonionemu w konkursie przyznania dotacji i podpisania umowy w przypadku, gdy okaże się, że oferent lub jego reprezentanci utracą zdolność do czynności prawnych, zostaną ujawnione nieznane wcześniej okoliczności podważające wiarygodność merytoryczną lub finansową oferenta tj:
- 1) Oferent nie złożył sprawozdania z realizacji zadania publicznego za lata poprzednie lub sprawozdanie to nie zostało zaakceptowane przez Urząd Miejski w Słupsku,
 - 2) została wydana decyzja administracyjna w sprawie zwrotu dotacji wydatkowanej w nadmiernej wysokości, niezgodnie z przeznaczeniem oraz pobranej nienależnie,
 - 3) toczy się postępowanie egzekucyjne przeciwko Oferentowi, co mogłoby spowodować zajęcie dotacji na poczet zobowiązań Oferenta.

IV. Termin i warunki realizacji zadania

1. Zadanie realizowane będzie od 1 lutego 2017 r. do 31 grudnia 2021 roku.
2. W ramach zadania wykonawca zobowiązany będzie do:
 - 1) zorganizowania i przeprowadzenia cyklu szkoleń z zakresu udzielania pierwszej pomocy wśród jak największej grupy dzieci i młodzieży,
 - 2) zorganizowania i przeprowadzenia turniejów i zawodów z zakresu ratownictwa medycznego wśród młodzieży szkolnej.
3. Zadanie winno być realizowane z najwyższą starannością, zgodnie z zawartą umową i złożoną ofertą oraz obowiązującymi przepisami.
4. Zadanie powinno być zrealizowane w taki sposób, aby podmiotami działań byli mieszkańcy Miasta Słupska.
5. Podmiot ubiegający się o dotację winien zrealizować oferowane zadanie na terenie Miasta Słupska.
6. Wszystkie materiały promocyjne przygotowane w ramach zadania muszą być zgodne z identyfikacją wizualną Miasta Słupska.
7. Warunkiem przekazania dotacji jest zawarcie umowy o wsparcie realizacji zadania publicznego z zachowaniem formy pisemnej, według wzoru określonego w załączniku do Rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 19 sierpnia 2016 roku w sprawie wzorów ofert i ramowych wzorów umów dotyczących realizacji zadań publicznych oraz wzorów sprawozdań z wykonania tych zadań (Dz. U. z 2016 r. poz. 1300) stanowiącej załącznik nr 2 do niniejszego ogłoszenia .
8. Podmiot otrzymujący dotację, jest zobowiązany do wykorzystania środków finansowych zgodnie z celem, na jaki je uzyskał i na warunkach określonych umową, a w szczególności zgodnie z ofertą lub zaktualizowanym kosztorysem oraz harmonogramem realizacji zadania

publicznego, które stanowią jej integralną część.

9. Podmiot otrzymujący dotację zobowiązany jest do wyodrębnienia ewidencji środków księgowych otrzymanych na realizację umowy.
10. Rozliczenie dotacji następuje na podstawie dowodów księgowych, spełniających wymagania określone dla dowodu księgowego, które zgodnie z ustawą z dnia 29 września 1994 r. o rachunkowości są podstawą stwierdzającą dokonanie operacji gospodarczej.
11. Faktury/rachunki związane z realizacją zadania, dotyczące zarówno dotacji jak i wkładu własnego zaangażowanego w projekty realizowane w ramach środków Miasta Słupsk, powinny być opisane w sposób trwały na odwrocie dowodu księgowego, zgodnie z wymogami określonymi w art. 21 ustawy o rachunkowości.
12. Wkład osobowy (niefinansowy wkład własny) może zostać rozliczony tylko na podstawie sporządzonego porozumienia wolontariackiego lub oświadczenia osoby wykonującej usługi bezpłatnie na rzecz podmiotu otrzymującego dotację, przy czym:
 - 1) dokumenty te winny zawierać wycenę świadczonych usług wraz z opisem poszczególnych czynności,
 - 2) każdy z dokumentów może dotyczyć tylko jednego projektu i zawierać dokładne dane dotyczące daty zawarcia/wystawienia, numeru dokumentu, danych pozwalających na identyfikację osoby świadczącej pracę społeczną. Dokumenty podpisują osoby do tego uprawnione,
 - 3) oświadczenie winno być potwierdzone przez strony porozumienia.
9. Działania merytoryczne projektu można dokumentować poprzez tworzenie i gromadzenie np.:
 - 1) list osób uczestniczących, notatek ze spotkań, harmonogramów szkoleń, seminariów, zajęć, wycieczek, list nagrodzonych itp.,
 - 2) prezentacji multimedialnych, zdjęć, filmów,
 - 3) plakatów, ulotek, materiałów reklamowych,
 - 4) artykułów prasowych, internetowych audycji radiowe i telewizyjnych,
 - 5) innych materiałów potwierdzających przeprowadzone działania merytoryczne
13. Oferent realizujący zadanie publicznie, zobowiązany jest do składania sprawozdań z realizacji zadania, zgodnie z postanowieniami umowy. Wzór sprawozdania zgodnie ze wzorem określonym w Rozporządzeniu Ministra Rodziny, Pracy i Polityki Społecznej z dnia 17 sierpnia 2016 r w sprawie wzorów ofert i ramowych wzorów umów dotyczących realizacji zadań publicznych oraz wzorów sprawozdań z wykonania tych zadania (Dz. U. z 2016 r. poz. 1300) stanowi załącznik nr 3 do niniejszego ogłoszenia.
14. Kontrola obejmuje prawidłowość wykonania zadania przez Oferenta oraz prawidłowość wydatkowania przekazanych środków finansowych. W związku z tym, kontrola może być prowadzona zarówno w trakcie, jak i po zakończeniu realizacji zadania.
15. Prawo kontroli przysługuje Zleceniodawcy zarówno w siedzibie Oferenta, jak i w miejscu realizacji zadania.

V. Termin składania ofert

1. Ofertę realizacji zadania objętego konkursem wraz z załącznikami należy złożyć w wersji elektronicznej **do dnia 31 grudnia 2016 r.** przy użyciu elektronicznego systemu naboru wniosków „WITKAC”.
2. W celu złożenia oferty należy:
 - 1) wypełnić ofertę przy użyciu elektronicznego systemu naboru wniosków „WITKAC” udostępnionego na stronie www.witkac.pl,
 - 2) zgromadzić wymagane załączniki i dostarczyć je wraz z ofertą za pomocą elektronicznego systemu naboru wniosków „WITKAC” udostępnionego na stronie www.witkac.pl,
 - 3) wysłać ofertę poprzez elektroniczny system naboru wniosków „WITKAC” za pomocą przycisku ZŁÓŻ OFERTĘ,
 - 4) wydrukować z pliku PDF część wniosku „OŚWIADCZENIA”, podpisać przez osoby

upoważnione do reprezentowania oferenta i przesłać (decyduje data nadania) na adres Urząd Miejski w Słupsku Samodzielny Referat Bezpieczeństwa i Zarządzania Kryzysowego Plac Zwycięstwa 3 76- 200 Słupsk lub złożyć osobiście w kopercie opatrzonej nazwą i adresem oferenta z adnotacją „Konkurs ofert – ratownictwo i ochrona ludności” w Samodzielnym Referacie Bezpieczeństwa i Zarządzania Kryzysowego Urzędu Miejskiego w Słupsku (ul. Rynek Rybacki 2 - siedziba Jednostki Ratowniczo – Gaśniczej Nr 1 w Słupsku) **w terminie do dnia 31 grudnia 2016 r.**

3. Oferty, które zostaną złożone po upływie terminu pozostaną bez rozpatrzenia.

VI. Tryb i kryteria stosowane przy wyborze ofert oraz termin dokonania wyboru ofert

1. Oferty rozpatruje właściwa Komisja Konkursowa powołana zarządzeniem Prezydenta, w uzgodnieniu z Przewodniczącym Rady Miasta, która zobowiązana jest do sprawdzenia kompletności złożonych dokumentów pod względem formalnym, oceny merytorycznej oferty oraz do przedłożenia wyników konkursów Prezydentowi.
2. Komisja Konkursowa zobowiązana jest do sprawdzenia kompletności złożonych dokumentów pod względem formalnym i merytorycznym. Ocena pod względem formalnym dokonywana jest poprzez wypełnienie Karty Oceny Formalnej, której wzór stanowi załącznik nr 4 do niniejszego ogłoszenia . Oferty, które nie uzyskały pozytywnej oceny formalnej nie są rozpatrywane.
3. Oferty, które przeszły pozytywnie wstępną ocenę formalną są udostępniane członkom/ininom Komisji Konkursowej w elektronicznym systemie naboru wniosków do oceny merytorycznej. Każdy członek/kini Komisji dokonuje indywidualnej oceny oferty poprzez wypełnienie Karty Oceny Merytorycznej, która stanowi załącznik nr 5 niniejszego ogłoszenia.
4. Komisja rozpatruje każdą ofertę złożoną w otwartym konkursie ofert indywidualnie w oparciu o niżej wymienione kryteria:
 - 1) Opis i uzasadnienie potrzeb oraz grupy odbiorców zadania:
 - a) sposób zidentyfikowania i opisu wraz z danymi potwierdzającymi występowanie problemu,
 - b) sposób zidentyfikowania i scharakteryzowania grupy docelowej (liczebność, dane statystyczne),
 - c) sposób dotarcia do grupy i rekrutacji do udziału w projekcie.
 - 2) Cele zadania:
 - a) opis celu/celi projektu.
 - 3) Rezultaty zadania:
 - a) opis rezultatów - wymierność i możliwość osiągnięcia,
 - b) trwałość rezultatów.
 - 4) Opis realizacji zadań:
 - a) opis działań wraz z liczbową skalą realizacji zadań,
 - b) spójność z harmonogramem,
 - c) przydatność dla beneficjentów.
 - 5) Budżet projektu:
 - a) szczegółowość i klarowność opisu budżetu,
 - b) spójność z opisem działań kosztów ujętych w budżecie i ich niezbędność w realizacji projektu,
 - c) adekwatność i realność stawek jednostkowych w stosunku do zakresu i skali planowanych działań.
 - 6) Wkład Własny:
 - a) zaangażowanie wolontariuszy i/lub zasoby rzeczowe w realizację zadania (do 10% - łącznie wkład osobowy i rzeczy 1 punkt, powyżej 10% 2 punkty),
 - b) racjonalność wyceny wkładu osobowego i rzeczowego w stosunku do skali realizowanego zadania,
 - c) wysokość wkładu własnego finansowego organizacji w realizację zadania (do 5% 1 punkt, powyżej 5% 2 punkty).

- 7) Kwalifikacje, doświadczenie osób i organizacji w realizacji podobnych zadań:
- a) opis i adekwatność kwalifikacji i doświadczenia kluczowych osób w projekcie do zakresu i skali projektu,
 - b) doświadczenie w realizacji podobnych projektów (merytoryczne i co do skali przedsięwzięcia).
- 8) Kryteria strategiczne:
- a) innowacyjność zadania,
 - b) stopień realizacji działań priorytetowych określonych w ogłoszeniu konkursowym,
 - c) realizacja oferty wspólnej
 - d) organizacja pozarządowa prowadząca działania na rzecz miasta Słupska.
5. Harmonogram realizacji zadania powinien stanowić opis działań, jakie zostaną podjęte przy realizacji zadania dla każdego okresu rocznego. Harmonogram ten musi być spójny z kosztorysem.
6. Za każde, w pełni spełnione kryterium oferent może otrzymać maksymalnie 2 punkty. Komisja ma prawo odrzucić oferty, które nie uzyskały minimum 50% punktów z maksymalnej ilości możliwej do uzyskania w danej karcie merytorycznej. Ostateczna ocena danej oferty wystawiona przez Komisję Konkursową jest średnią wszystkich wystawionych ocen cząstkowych przez poszczególnych członków/inie Komisji.
7. W sytuacji, gdy oceny dwóch osób oceniających ofertę różnią się między sobą o min. 50% punktów z maksymalnej ilości możliwej do uzyskania w danej karcie merytorycznej, oferta obowiązkowo jest oceniana przez eksperta/kę zewnętrznego. W tej sytuacji ostateczna ocena jest liczona z uwzględnieniem oceny eksperta/ki, a z wyłączeniem tej oceny (spośród dwóch różniących się między sobą o min. 50% punktów z maksymalnej ilości możliwej do uzyskania w danej karcie merytorycznej), której różnica w stosunku do oceny eksperta/ki jest wyższa.
8. Po zakończeniu prac Komisji, sporządza się protokół, który podpisuje Przewodniczący/a oraz wszyscy członkowie/inie Komisji biorący/e udział w posiedzeniu. Każdy/a członek/ini Komisji może wnieść uwagi do treści protokołu. Protokół przekazywany jest Prezydentowi celem podjęcia decyzji o wysokości udzielonych dotacji.
9. Po dokonaniu wyboru ofert, każdorazowo na stronach portalu internetowego Miasta, Biuletynie Informacji Publicznej i na tablicy ogłoszeń Urzędu Miejskiego w Słupsku, zostanie zamieszczony wykaz podmiotów oraz zleconych im zadań, w ramach przyznanych dotacji. Wykaz zawiera w szczególności:
- 1) nazwę podmiotu ubiegającego się o dofinansowanie,
 - 2) tytuł oferty,
 - 3) wysokość całkowitych kosztów realizacji zadania,
 - 4) przyznaną decyzją Prezydenta wysokość wsparcia,
 - 5) liczbę punktów przyznanych ofercie,
 - 6) w przypadku ofert odrzuconych – przyczynę odrzucenia.
10. Przewidywany termin dokonania wyboru ofert - do dnia 31 stycznia 2017 r.

VII. Informacje o zrealizowanych przez organ administracji publicznej w roku ogłoszenia otwartego konkursu ofert i w roku poprzednim zadaniach publicznych tego samego rodzaju i związanych z nimi kosztami, ze szczególnym uwzględnieniem wysokości dotacji przekazanych organizacjom pozarządowym i podmiotom, o których mowa w art. 3 ust. 3

Na wsparcie realizacji zadania z zakresu ratownictwa i ochrony ludności wydatkowano:

- 1) w 2015 r. kwotę 2.000,00 zł (słownie: dwa tysiące zł),
- 2) w 2016 r. nie wydatkowano żadnej kwoty.