

Słupsk

Regulamin Słupskiego Budżetu Partycypacyjnego 2018

§1. Definicje

Ilekcroć w dokumencie jest mowa o:

- 1) Prezydencie – oznacza to Prezydenta Miasta Słupska,
- 2) Urzędzie Miejskim – oznacza to Urząd Miejski w Słupsku,
- 3) Mieście – oznacza to Miasto Słupsk,
- 4) wydziałach – oznacza to wydziały Urzędu Miejskiego w Słupsku,
- 5) jednostkach – oznacza to jednostki organizacyjne Miasta Słupska,
- 6) mieszkańcach – oznacza to mieszkańców i mieszkanki Miasta Słupska,
- 7) wnioskodawcach – oznacza to wnioskodawców i wnioskodawczynie Słupskiego Budżetu Partycypacyjnego 2018,
- 8) Zespół – oznacza to Zespół ds. Słupskiego Budżetu Partycypacyjnego 2018,
- 9) formularzu – oznacza to formularz zgłoszeniowy zadania do Słupskiego Budżetu Partycypacyjnego 2018,
- 10) karcie do głosowania – oznacza to kartę do głosowania na zadania zgłoszone do Słupskiego Budżetu Partycypacyjnego 2018,
- 11) karcie analizy – oznacza to kartę analizy zadania zgłoszonego do Słupskiego Budżetu Partycypacyjnego 2018,
- 12) formularz zmiany – oznacza to formularz zmiany zadania zgłoszonego do Słupskiego Budżetu Partycypacyjnego 2018,
- 13) formularz wycofania – oznacza to formularz wycofania zadania zgłoszonego do Słupskiego Budżetu Partycypacyjnego 2018,
- 14) stronie internetowej Miasta – oznacza to stronę www.slupsk.pl
- 15) regulaminie – oznacza to niniejszy regulamin.

§2. Postanowienia ogólne

1. Słupski Budżet Partycypacyjny to szczególny sposób decydowania o części wydatków publicznych - władze lokalne oddają do dyspozycji mieszkańców Miasta część miejskiego budżetu. Dzięki temu każdy mieszkaniec może samodzielnie zgłaszać projekty i następnie decydować w głosowaniu, na jakie zadania zostaną przeznaczone pieniądze z Słupskiego Budżetu Partycypacyjnego.
2. Do Słupskiego Budżetu Partycypacyjnego 2018 mogą być zgłaszane zadania infrastrukturalne ogólnomiejskie i lokalne oraz zadania społeczne.
3. Przez zadania infrastrukturalne rozumie się wszelkie działania twarde, mające charakter budowy,

przebudowy, rozbudowy, nadbudowy czy modernizacji takich elementów infrastruktury jak:

- 1) przestrzenie publiczne, tj. np. place zabaw, siłownie zewnętrzne, skwery, parki, boiska,
- 2) elementy ulic, tj. np. chodniki, drogi rowerowe, jezdnie i parkingi,
- 3) inne elementy pasa drogowego, np. oświetlenie.

4. Przez zadania społeczne rozumie się wszelkie działania miękkie, czyli polegające na organizacji m. in. imprez, warsztatów, szkoleń, wystaw, festiwali, zawodów sportowych, itp.

5. Zadania infrastrukturalne zgłaszane na terenach będących w trwałym zarządzie szkół ogólnie będą traktowane jako infrastrukturalne o zasięgu ogólnomiejskim - nie ma możliwości zgłaszania zadań o tym charakterze do kategorii zadań infrastrukturalnych lokalnych.

6. Zadania dotyczące naprawy dróg, chodników i parkingów ogólnie będą traktowane jako zadania infrastrukturalne o zasięgu ogólnomiejskim, jednakże w szczególnych przypadkach będzie dopuszczalne złożenie wniosku o zasięgu lokalnym po uprzednim uzasadnieniu takiego wyboru.

7. O ostatecznej kwalifikacji zadania do poszczególnej kategorii zadań zdecyduje Zespół ds. Słupskiego Budżetu Partycypacyjnego 2018 po etapie zgłaszania zadań, podczas etapu oceny i konsultowania zadań.

8. Wydatki w ramach Słupskiego Budżetu Partycypacyjnego na rok 2018 wynoszą 2.000.000,00 zł w podziale:

- 1) 500.000,00 zł na zadania infrastrukturalne ogólnomiejskie,
- 2) 1.200.000,00 na zadania infrastrukturalne (po 300.000,00 zł na każdy okręg),
- 3) 300.000,00 zł na zadania społeczne.

9. Wartość zadania infrastrukturalnego ogólnomiejskiego nie może przekroczyć 500.000,00 zł, zadania infrastrukturalnego lokalnego 300.000,00 zł, natomiast zadania społecznego 40.000,00 zł.

10. Zgłaszane zadania muszą należeć do zadań własnych Miasta i muszą być możliwe do zrealizowania w trakcie jednego roku budżetowego. W szczególnych i uzasadnionych sytuacjach zadanie może zostać przesunięte do realizacji na następny rok budżetowy, jednakże musi to wynikać z przyczyn, których nie dało się przewidzieć i nie wynikały one z późnego terminu przystąpienia do prac nad realizacją zadania.

11. Nie jest możliwe zgłaszanie zadań infrastrukturalnych, które generować będą dodatkowe osobowe koszty utrzymania, czyli np. zatrudnienie osoby obsługującej/sprzątającej/konserwatora.

12. W przypadku zadań społecznych zakup środków trwałych (np. sprzętu komputerowego, nagłośnieniowego) niezbędnych do realizacji zadania może stanowić jedynie 20% wartości zadania.

13. Zgłaszane zadania muszą być ogólnodostępne. Przez ogólnodostępność rozumie się dostępność dla wszystkich mieszkańców zarówno w dni robocze, jak i w dni wolne od pracy. Realizowane zadania o charakterze infrastrukturalnym muszą być dostępne nawet po zamknięciu instytucji, na terenie której będą realizowane.

14. Urząd Miejski może kontrolować ogólnodostępność zrealizowanego zadania.

15. W przypadku zadań o charakterze infrastrukturalnym, które wymagają lokalizacji na określonym terenie, teren ten musi stanowić mienie Miasta i nie może być obciążony na rzecz

osób trzecich z wyłączeniem terenów oddanych w trwały zarząd (za pisemną zgodą trwałego zarządcy). Zadanie musi być również zgodne z zapisami Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Słupska lub Miejskiego Planu Zagospodarowania Przestrzennego. Własność terenu można sprawdzić na stronie www.sip.slupsk.eu/is2/iEwid/ lub w Wydziale Geodezji i Katastru Urzędu Miejskiego w Słupsku.

16. Zadania o charakterze infrastrukturalnym nie mogą być realizowane na terenie przyległym przeznaczonym na sprzedaż dla wspólnoty mieszkaniowej w myśl art. 209a ust. 1 ustawy z 21 sierpnia 1997 roku o gospodarce nieruchomościami (Dz. U. z 2015 r. poz. 1774 z póź. zm.).

17. Prawo zgłaszania zadań oraz głosowania posiadają wszyscy mieszkańcy Miasta urodzeni przed 1 stycznia 2004 roku.

18. We wszystkich spornych sytuacjach, które wynikną w trakcie realizacji całego procesu Słupskiego Budżetu Partycypacyjnego 2018 ostateczną decyzję podejmuje Prezydent, po zasięgnięciu opinii Zespołu ds. Słupskiego Budżetu Partycypacyjnego 2018.

§3.

Zgłaszanie zadań

1. Zgłoszenie propozycji zadania do zrealizowania w ramach Słupskiego Budżetu Partycypacyjnego 2018 następuje na formularzu zgłoszeniowym stanowiącym załącznik nr 1 do niniejszego zarządzenia lub poprzez stronę internetową www.slupsk.wybiera.pl. Miasto zapewnia wsparcie techniczne i merytoryczne w zakresie przygotowywania wniosków.

2. Każda propozycja zadania musi zostać poparta podpisami co najmniej 10 mieszkańców Miasta. W przypadku zadań infrastrukturalnych lokalnych projekt musi zostać poparty przez mieszkańców okręgu, w którym zgłaszane jest zadanie.

3. W przypadku zgłaszania zadania w formie elektronicznej poprzez stronę internetową www.slupsk.wybiera.pl wnioskodawca jest zobowiązany dostarczyć w formie tradycyjnej lub skanem (na adres e-mail obywatelski@um.slupsk.pl) jedynie listę z podpisami 10 mieszkańców, którzy popierają zadanie zgłoszone do Słupskiego Budżetu Partycypacyjnego 2017.

4. Formularz zgłoszeniowy oraz listę poparcia wersji edytowalnej można pobrać ze strony www.slupsk.wybiera.pl.

5. W przypadku zadań infrastrukturalnych do formularza zgłoszeniowego musi być dołączony projekt/skic poglądowy.

6. Każdy mieszkaniec może poprzeć więcej niż jedną propozycję zadania zgłoszonego do Słupskiego Budżetu Partycypacyjnego 2018.

7. Wypełniony formularz zgłoszeniowy można składać w określonym terminie w wersji papierowej do Wydziału Dialogu i Komunikacji Społecznej (plac Zwycięstwa 3, pok. 105) lub złożyć w wersji elektronicznej przez stronę internetową www.slupsk.wybiera.pl.

8. Wnioskodawca może wycofać projekt na tydzień przed zakończeniem oceny merytorycznej wniosków na formularzu wycofania zadania, stanowiącym załącznik nr 4 do niniejszego regulaminu.

9. Informacje o wszystkich zgłoszonych zadaniach znajdują się na stronie internetowej www.slupsk.wybiera.pl.

§4. Weryfikacja zadań

1. Rejestr formularzy zgłoszeniowych prowadzi Wydział Dialogu i Komunikacji Społecznej.
2. Wstępnej formalnej analizy formularzy zgłoszeniowych pod kątem ich kompletności dokonuje Wydział Dialogu i Komunikacji Społecznej, po zakończeniu zgłaszania zadań ostatecznej analizy formalnej wniosków dokonuje Zespół.
3. Formularz zgłoszeniowy zostaje uznany za kompletny, jeśli wypełnione są wszystkie pola oznaczone jako obowiązkowe.
4. W przypadku niekompletności formularza zgłoszeniowego wnioskodawca jest wzywany do uzupełnienia dokumentów w ciągu 5 dni roboczych. W przypadku nieuzupełnienia dokumentacji/braku kontaktu z wnioskodawcą - formularz zostaje odrzucony.
5. Kompletnie formularze zgłoszeniowe Wydział Dialogu i Komunikacji Społecznej niezwłocznie przekazuje do właściwych merytorycznie wydziałów lub jednostek organizacyjnych w celu przeprowadzenia ich merytorycznej analizy.
6. Merytoryczna analiza zgłoszonych zadań dokonywana jest przez właściwe merytorycznie wydziały lub jednostki przy wykorzystaniu karty analizy stanowiącej załącznik nr 2 do niniejszego regulaminu udostępnionej w formie elektronicznej na stronie www.slupsk.wybiera.pl.
7. Analiza merytoryczna wniosków trwa maksymalnie 3 miesiące.
8. Karta analizy musi zawierać informacje o tym, czy zgłoszony projekt:
 - 1) należy do zadań własnych Miasta,
 - 2) nie narusza obowiązujących przepisów prawa,
 - 3) jest zgodny z Miejscowymi Planami Zagospodarowania Przestrzennego lub zapisami Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Słupska,
 - 4) nie koliduje z innymi planowanymi przez Miasto lub już realizowanymi zadaniami,
 - 5) nie jest sprzeczny z obowiązującymi w Mieście strategiami i programami,
 - 6) jest możliwy do zrealizowania w ciągu jednego roku budżetowego,
 - 7) jest zaplanowany do realizacji na terenie stanowiącym mienie Miasta, nieobciążonym na rzecz osób trzecich i nie przeznaczonym na sprzedaż lub nie są w przyszłości na nim planowane inwestycje,
 - 8) nie jest wpisany do realizacji w planach wydziałów oraz jednostek organizacyjnych.
9. Wydziały lub jednostki organizacyjne, które dokonują właściwej analizy merytorycznej formularzy zgłoszeniowych:
 - 1) w ciągu maksymalnie 2 miesięcy od daty otrzymania formularzy (nie później niż do 25 sierpnia 2018) dokonują ich analizy merytorycznej przez stronę www.slupsk.wybiera.pl i przekazują niezwłocznie do Wydziału Dialogu i Komunikacji Społecznej informację o zakończonej analizie merytorycznej,
 - 2) występują e-mailowo lub na piśmie do wnioskodawcy o uzupełnienie informacji w przypadku stwierdzenia, że formularz zgłoszeniowy nie zawiera istotnych informacji niezbędnych do analizy

zadania lub w przypadku konieczności wprowadzenia zmian do zgłoszonych zadań;
3) informują e-mailowo lub na piśmie wnioskodawcę o negatywnym wyniku weryfikacji wraz z uzasadnieniem decyzji w ciągu 3 dni roboczych od zakończonej analizy merytorycznej.

10. Wszelkie zmiany w formularzu, które muszą zostać dokonane zarówno na wniosek wydziału lub jednostki organizacyjnej, jak i na wniosek wnioskodawcy, muszą być przekazane przez wnioskodawcę na formularzu zmiany stanowiącym załącznik nr 3 do niniejszego regulaminu. Wydział/ jednostka przekazuje kopię formularza do Wydziału Dialogu i Komunikacji Społecznej.

11. W przypadku wskazania przez wydział lub jednostkę konieczności wprowadzenia zmian we wniosku, wnioskodawca przekazuje zmiany na formularzu zmiany w ciągu 5 dni od powiadomienia go drogą e-mail lub pocztową – w przypadku niedostarczenia formularza zmiany wniosek zostaje odrzucony.

12. Zespół formalnie wskazuje do głosowania zadania, które pozytywnie przeszły ocenę merytoryczną.

13. Decyzja Zespołu dotycząca projektów poddanych pod głosowanie mieszkańców jest ostateczna i nie przysługuje od niej odwołanie.

14. Ingerowanie w zakres propozycji zadań zgłoszonych do Słupskiego Budżetu Partycypacyjnego 2018, w tym zmiany miejsca realizacji zadania bądź łączenia z innymi zadaniami, jest możliwe po konsultacji z wnioskodawcą – w szczególnych przypadkach nie jest wymagana zgoda wnioskodawcy na wprowadzanie zmian.

15. Wszystkie propozycje zadań zgłoszonych do Słupskiego Budżetu Partycypacyjnego 2018 poddane pod głosowanie zostają udostępnione na stronie internetowej Miasta Słupska www.slupsk.pl oraz na stronie www.slupsk.wybiera.pl.

§5.

Zasady wyboru zadań zgłoszonych do Słupskiego Budżetu Partycypacyjnego 2018

1. Wyboru zadań do realizacji w ramach Słupskiego Budżetu Partycypacyjnego 2018 dokonują mieszkańcy urodzeni przed 1 stycznia 2004 roku w jawnym głosowaniu, które odbywa się w dwóch formach (do wyboru):

- 1) poprzez wypełnienie karty do głosowania w formie elektronicznej na stronie www.slupsk.wybiera.pl,
- 2) poprzez wypełnienie karty papierowej i wrzucenie do urny w jednym z wyznaczonych punktów do głosowania.

2. Na kartach do głosowania mieszkańcy dokonują wyboru do pięciu zadań:

- 1) jedno zadanie infrastrukturalne ogólnomiejskie,
- 2) jedno zadanie infrastrukturalne lokalne,
- 3) trzy zadania społeczne.

3. Głosujący może wziąć udział w głosowaniu tylko raz – oznacza to, że może złożyć tylko jedną kartę do głosowania (bez względu na to, w jakiej ona jest formie – elektroniczna czy papierowa).

4. Listę punktów do głosowania podaje się do publicznej wiadomości na stronie internetowej Miasta, na stronie internetowej www.slupsk.wybiera.pl oraz w formie papierowej w Wydziale

Dialogu i Komunikacji Społecznej co najmniej 14 dni przed datą rozpoczęcia głosowania.

5. W punktach do głosowania dostępne są listy oraz opisy zadań poddanych pod głosowanie mieszkańców.

6. Propozycje zadań zgłoszonych do Słupskiego Budżetu Partycypacyjnego 2017, które zostaną poddane pod głosowanie, umieszcza się na liście w kolejności wynikającej z ich wpisu w rejestrze, o którym mowa w § 4, pkt 1.

7. Karta do głosowania zostanie udostępniona mieszkańcom w dniu rozpoczęcia głosowania.

8. Głosowanie trwa 14 dni.

9. Po zakończeniu głosowania Wydział Dialogu i Komunikacji Społecznej ma możliwość weryfikacji oddanych podwójnych głosów.

10. Ustalenie wyników polega na zsumowaniu ważnych głosów oddanych na każdą z propozycji zadań zgłoszonych do Słupskiego Budżetu Partycypacyjnego 2018 oraz sporządzeniu listy z wynikami.

11. Dla każdej kategorii ustalona zostanie odrębna lista rankingowa (6 list).

12. W przypadku uzyskania równej liczby głosów przez dwa zadania albo więcej, o kolejności na liście decyduje losowanie, które przeprowadza Zespół w obecności wnioskodawców danych zadań.

13. Wynik losowania jest ostateczny i nie przysługuje od niego odwołanie.

14. Rekomendowane do realizacji są te zadania, które uzyskały największą liczbę głosów, aż do wyczerpania środków przeznaczonych na przeprowadzenie Słupskiego Budżetu Partycypacyjnego 2018.

15. Nierozdysponowane po głosowaniu kwoty z poszczególnych kategorii Zespół sumuje w jedną pulę i przekazuje na realizację kolejnych zadań w tej kategorii, w której jest możliwość zrealizować zadanie (lub zadania) w całości i w terminie, czyli do końca 2018 roku.

16. Wyniki głosowania są podawane do publicznej wiadomości na stronie internetowej Miasta na stronie internetowej www.slupsk.wybiera.pl, udostępniane w formie papierowej w Wydziale Dialogu i Komunikacji Społecznej oraz przekazywane do mediów oraz wnioskodawców.

§6.

Działania promocyjne i informacyjne w procesie wdrażania Słupskiego Budżetu Partycypacyjnego 2017

1. Kampanie informacyjna i promocyjna zostaną zrealizowane przez Urząd Miejski w Słupsku.

2. Kampanie powinny nawiązywać do idei Słupskiego Budżetu Partycypacyjnego 2018 oraz akcentować bezpośredni, równy i otwarty wpływ mieszkańców na wybór zadań do realizacji.

3. Każdy mieszkaniec będzie miał możliwość promowania zgłoszonego przez siebie zadania

poprzez platformę www.slupsk.wybiera.pl.

§7. Realizacja zadań

1. Proces Słupskiego Budżetu Partycypacyjnego 2018 ma charakter wiążący.
2. Zadania wybrane przez mieszkańców wpisywane są do projektu budżetu Miasta Słupska na 2018 rok.
3. Zadania z chwilą uchwalenia budżetu Miasta stają się zadaniami własnymi Miasta i zostają przekazane na rzecz Miasta, które staje się właścicielem projektów.
4. Za realizację zadań wybranych przez mieszkańców odpowiada Miasto.
5. Wymagane jest prowadzenie konsultacji społecznych na etapie realizacji zadań o charakterze infrastrukturalnym - konsultacje mają na celu doprecyzowanie założeń wygranego projektu (dopuszczalne jest projektowanie partycypacyjne) i są prowadzone zgodnie z obowiązującym w Mieście Słupskim Regulaminem Konsultacji Społecznych (przyjętym uchwałą nr XXI/238/16 Rady Miejskiej w Słupsku z 27 stycznia 2016 roku w sprawie przyjęcia Słupskiego Regulaminu Konsultacji Społecznych).
6. Zmiany wprowadzane w projekcie nie mogą dotyczyć:
 - lokalizacji zadania (chyba że wynika to z problemów technicznych lub prawnych),
 - zwiększenia wartości zadania,
 - głównych założeń projektu,
 - dostępności projektu po zrealizowaniu,
7. Wszelkie informacje o działaniach podejmowanych przy realizacji wygranych projektów są przekazywane do informacji wnioskodawcom – mogą oni wskazywać uwagi do planowanych prac, jednakże nie są one wiążące dla Miasta.
8. Wydział bądź jednostka organizacyjna realizująca zadanie musi przystąpić do prac nad realizacją zadań z Słupskiego Budżetu Partycypacyjnego 2018 zaraz po przyjęciu budżetu Miasta na 2018 rok, nie później niż do końca lutego 2018 roku.
9. Miasto zobowiązuje się do realizacji zadań zgodnie z intencją wnioskodawcy, z uwzględnieniem możliwości wprowadzania zmian. Zmiany mogą dotyczyć ograniczenia zakresu zadania w przypadku, gdy zabezpieczone przez wydział/jednostkę fundusze są niewystarczające na realizację całego zakresu np. gdy oferty złożone do postępowania przetargowego są zbyt wysokie.
10. Jeżeli po głosowaniu wystąpi możliwość realizacji zadania ze środków zewnętrznych, Miasto ma prawo przekazać przydzieloną zadaniu kwotę na rzecz wkładu własnego do projektu zewnętrznego. W takim przypadku Miasto dokłada wszelkich starań, aby główne założenia projektu wskazane przez wnioskodawcę oraz mieszkańców w konsultacjach społecznych zostały uwzględnione w trakcie realizacji zadania, nawet jeżeli zostanie ona przesunięta w czasie z uwagi na termin przekazania środków finansowych.
11. Realizacja zadań infrastrukturalnych przekazana zostanie wydziałom lub jednostkom organizacyjnym Miasta (w zależności od zadania). Realizacja zadań o charakterze społecznym

zostanie zlecona w formie otwartego konkursu ofert organizacjom pozarządowym lub przekazana wydziałom lub jednostkom organizacyjnym Miasta (w zależności od zadania).

12. Po przekazaniu zadań do wydziałów lub jednostek organizacyjnych rozpoczynają one prace przygotowawcze nad ich realizacją - muszą je rozpocząć najpóźniej do końca lutego 2018 roku.

13. W przypadku wyboru a następnie realizacji zadań społecznych, które przewidują zakup środków trwałych, wydziały/jednostki realizujące projekt podejmują decyzję o sposobie zakupu tych środków. Zakup przekazywany jest do realizacji organizacji/jednostce lub zakupu dokonuje Urząd Miejski i sprzęt jest udostępniany na czas realizacji zadania.

14. W przypadku wystąpienia oszczędności poprzetargowych przy realizacji zadania, środki te mogą zostać wykorzystane na zwiększenie zakresu tego zadania lub przesunięte w wydziale lub jednostce na realizację innego zadania, na którym wystąpił deficyt środków – ostateczną decyzję podejmuje Prezydent.

15. W przypadku niewyłonienia projektanta i/lub wykonawcy zadania o charakterze infrastrukturalnym w drugim z kolei postępowaniu przetargowym decyzję o przeznaczeniu środków podejmuje Prezydent.

16. Na odbiór prac zleconych podmiotom zewnętrznym (zadania infrastrukturalne) wydziały/jednostki zlecające prace będą zapraszały wnioskodawców tych zadań.

17. W przypadku rezygnacji wnioskodawcy z nadzoru nad realizacją zadania wnioskodawca musi przekazać ją na piśmie do wydziału/jednostki realizującej zadanie. Po przekazaniu pisemnej rezygnacji z nadzoru nad zadaniem wszelkie decyzje dotyczące kształtu zadania ostatecznie podejmuje Prezydent.

§8.

Monitoring i ewaluacja Słupskiego Budżetu Partycypacyjnego 2018

1. Monitoring realizacji zadań będzie prowadzony przez Wydział Dialogu i Komunikacji Społecznej we współpracy z wydziałami i jednostkami organizacyjnymi odpowiedzialnymi za realizację zadań.

2. Monitoring będzie polegał na sporządzaniu raportów, nie rzadziej niż raz na pół roku, które będą udostępniane Zespołowi, w Biuletynie Informacji Publicznej Urzędu Miejskiego oraz na stronie Miasta.

3. Do końca lutego 2019 roku na stronie internetowej Miasta oraz w Biuletynie Informacji Publicznej Urzędu Miejskiego zamieszczony zostanie raport z realizacji zadań. Raport ten będzie także dostępny w formie papierowej w Wydziale Dialogu i Komunikacji Społecznej.

Wydział Dialogu i Komunikacji Społecznej
Plac Zwycięstwa 3, pok. 105
76-200 Słupsk
obywatelski@um.slupsk.pl
(59) 8488 338

**Z up. PREZYDENTA
Miasta Słupska**

Krystyna Danilecka-Wojewódzka
ZASTĘPCA PREZYDENTA