[image: image1.png]Eropersi J DOLNY Unia Europejska
Furapelnde) SLASK Funduse Spéincte

PRZEDSIĘWZIĘCIE REWITALIZACYJNE

Obszar rewitalizacji – STARE MIASTO oraz SRÓDMIEŚCIE

FISZKA PROJEKTOWA stanowi propozycje projektów do zamieszczenia w „Lokalnym Programie Rewitalizacji dla miasta Głogowa na lata 2016-2020”. Formularz należy wypełnić zgodnie z Instrukcją wypełniania zamieszczoną poniżej.
Formularze należy wypełnić i złożyć w wersji papierowej w Urzędzie Miejskim w Głogowie w Biurze Obsługi Mieszkańca (pok. 18) do dnia 28.07.2016 r.
	1.
	Nazwa projektu/przedsięwzięcia
	

	1.1.
	Lokalizacja projektu/miejsce przeprowadzenia przedsięwzięcia (powierzchnia, nr działek)
	

	1.2.
	Podmioty realizujące projekt/przedsięwzięcie

	

	1.3.
	Partnerzy w realizacji projektu/przedsięwzięcia
	

	2.
	Opis projektu

	2.1.
	Opis stanu istniejącego
	

	2.2.
	Cel projektu/przedsięwzięcia

	

	2.3.
	Zakres realizowanych działań

	

	3.
	Prognozowane rezultaty wraz ze sposobem ich oceny i zmierzenia w odniesieniu do celów programu rewitalizacji

	Prognozowane rezultaty
	Sposób oceny i miary

	
	
	
	

	4.
	Harmonogram i kosztorys

	4.1.
	Planowane rozpoczęcie projektu/przedsięwzięcia
	

	4.2.
	Planowane zakończenie projektu/przedsięwzięcia
	

	4.3.
	Szacunkowy koszt
	

	4.4.
	Potencjalne źródła finansowania
	

	5.
	Szczegółowy szacunkowy kosztorys (opcjonalnie)

	
	
	2016
	2017
	2018
	2019
	2020
	2021
	2022
	2023
	Łącznie

	5.1.
	Ogólny koszt
	
	
	
	
	
	
	
	
	

	5.2.
	W tym:
	
	
	
	
	
	
	
	
	

	5.3.
	Środki prywatne
	
	
	
	
	
	
	
	
	

	5.4.
	Fundusze europejskie
	
	
	
	
	
	
	
	
	

	5.5.
	Budżet gminy
	
	
	
	
	
	
	
	
	

	5.6.
	Inne. Jakie?
	
	
	
	
	
	
	
	
	

Informacja o osobie składającej kartę projektu:
Instytucja/osoba prywatna*: ……….
Adres instytucji: ………
Imię i nazwisko osoby zgłaszającej: ……
Tel. kontaktowy: ……..
E-mail: …….
* jeśli projekt jest zgłoszony przez instytucję należy wpisać dokładną nazwę oraz adres instytucji. W przypadku składania karty projektu przez osobę prywatną dane adresowe nie są obowiązkowe

Złożenie fiszki projektowej nie jest jednoznaczne z wpisaniem projektu do programu rewitalizacji.

Oświadczenie wnioskodawcy:

Ja, niżej podpisany oświadczam, że:

1) Posiadam tytuł prawny do nieruchomości, na której będzie realizowany projekt – dotyczy projektu infrastrukturalnego.

2) Proponowany projekt w całości mieści się w zakresie działalności Wnioskodawcy.

3) Wyrażam zgodę na przetwarzanie danych osobowych zawartych w niniejszej fiszce w celu przeprowadzenia konsultacji społecznych, dotyczących opracowania dokumentu pn. „Rewitalizacja dla Miasta Głogowa na lata 2016-2020” – zgodnie z Ustawą z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (tj. Dz. U. z 2014 r., poz. 1182).

4) Jestem świadomy/a odpowiedzialności karnej za podanie fałszywych danych lub złożenie fałszywych oświadczeń.

Mam świadomość, że złożenie fiszki projektowej nie jest jednoznaczne z wpisaniem projektu do programu rewitalizacji.
Administratorem danych osobowych jest Prezydent Miasta Głogowa – Urząd Miejski w Głogowie, ul. Rynek 10, 67-210 Głogów. Osoba, której dane osobowe są przetwarzane ma prawo dostępu do treści swoich danych i ich poprawiania. Podanie danych osobowych jest dobrowolne, jednakże nie podanie danych osobowych będzie skutkowało nieuwzględnieniem fiszki zawierającej taki brak. Dane będą przetwarzane do celów przeprowadzenia konsultacji społecznych, dotyczących opracowania dokumentu pn. „Rewitalizacja dla Miasta Głogowa na lata 2016-2020”.

……………………………………………………

data i podpis
Instrukcja wypełniania Formularza Fiszki Projektowej
	1.
	Nazwa projektu/przedsięwzięcia
	Należy sformułować nazwę projektu w sposób zwięzły – tj. do 1000 znaków.

	1.1.
	Lokalizacja projektu/miejsce przeprowadzenia przedsięwzięcia (powierzchnia, nr działek)
	Należy podać konkretną lokalizację projektu, np. ulice, numer budynku i lokalu oraz (opcjonalnie) powierzchnię i numer działki.

UWAGA: Projekt musi być realizowany na obszarze problemowym (poza obszarem mogą być realizowane projekty, jeżeli wynika to z ich specyfiki, np. aktywizacja zawodowa mieszkańców obszaru rewitalizacji).

	1.2.
	Podmioty realizujące projekt/przedsięwzięcie
	Należy podać konkretne podmioty, który będą odpowiedzialne za realizację zadania, a także za kierowanie oraz koordynowanie prac w ramach niemniejszego projektu.

UWAGA: należy podać dokładną nazwę i adres podmiotów realizujących projekt.

	1.3.
	Partnerzy w realizacji projektu/przedsięwzięcia
	Należy wpisać osoby lub podmioty, z którymi podjęta zostanie współpraca w ramach realizacji projektu (konieczność podania pełnej nazwy i adresów partnerów).

UWAGA: poprzez słowo „partnerzy” rozumie się podmioty, które wspólnie z Wnioskodawcą (na podstawie umowy o partnerstwie) będą realizować projekt poprzez: zasoby ludzkie, organizacyjne, techniczne lub finansowe.

	2.
	Opis projektu

	2.1.
	Opis stanu istniejącego
	Należy szczegółowo opisać projekt poprzez wskazanie miejsca w którym ma być realizowany. Konieczne jest wskazanie głównych zidentyfikowanych problemów, które dotyczą zarówno bezpośrednich, jak i pośrednich odbiorców. Należy opisać z czego wynika potrzeba realizacji projektu, jakie są potrzeby, niedogodności i problemy mieszkańców, podmiotów gospodarczych i innych użytkowników w zakresie objętym projektem.

	2.2.
	Cel projektu/przedsięwzięcia
	Należy zastanowić się jakie cele będą realizowane w ramach niniejszego przedsięwzięcia. Cel główny powinien wynikać ze zdiagnozowanego problemu jaki Wnioskodawca chce rozwiązać lub zminimalizować. Należy opisać stan docelowy, tj. sytuację, która zostanie osiągnięta dzięki realizacji projektu.
Można odnieść się do sfery, której projekt będzie dotyczyć:

- sfera społeczna (np. ubóstwo, bezrobocie, przestępczość, niski poziom edukacji);

- sfera gospodarcza (np. niski stopień przedsiębiorczości, słaba kondycja lokalnych przedsiębiorców);

Sfera przestrzenno-funkcjonalna (np. Brak dostępu do podstawowych usług, niewystarczające wyposażenie w infrastrukturę techniczna i społeczną, niski poziom obsługi komunikacyjnej);

- sfera techniczna (np. degradacja stanu technicznego obiektów budowlanych);

- sfera środowiskowa (np. przekroczenie standardów jakości środowiska, obecność odpadów zagrażających życiu)
UWAGA: szczególna uwaga powinna zostać zwrócona na aspekt społeczny, który jest głównym celem rewitalizacji.

	2.3.
	Zakres realizowanych działań
	Należy szczegółowo opisać niezbędne zadania, które będą podejmowane w celu realizacji projektu oraz wymienić wchodzące w skład działania. Należy wskazać, kto będzie odbiorcą projektu.

UWAGA: W przypadku projektów infrastrukturalnych fiszkę wypełnia osoba/podmiot posiadający tytuł prawny do nieruchomości. W rzypadku projektów tzw. miękkich fiszkę wypełnia osoba/podmiot, jeżeli proponowany projekt w całości mieści się w zakresie jego działalności.

	3.
	Prognozowane rezultaty wraz ze sposobem ich oceny i zmierzenia w odniesieniu do celów programu rewitalizacji

	3.1.
	Prognozowane rezultaty
	Należy zastanowić się nad prognozowanymi rezultatami, tj. „miękkimi” (np. zmiany społeczne czy psychologiczne, które nastąpią w wyniku prowadzonych działań) oraz „twardymi” (np. liczba przeprowadzonych szkoleń, liczba osób uczestniczących w projekcie, liczba publikacji).

W tym miejscu można opisać także sposób oddziaływania projektu.
UWAGA: należy krótko scharakteryzować grupy wszystkich odbiorców projektu.

	3.2.
	Sposób oceny i miary
	Należy zastanowić się w jaki sposób realizowany projekt może zostać zweryfikowany oraz jakie proponowane rezultaty zostaną osiągnięte.

UWAGA: wykaz przykładowych wskaźników produktu i rezultatu załączony został poniżej.

	4.
	Harmonogram i kosztorys

	4.1.
	Planowane rozpoczęcie projektu/przedsięwzięcia
	Należy wpisać (minimalnie) rok rozpoczęcia projektu.

UWAGA: dofinansowania nie uzyskają projekty, które zostały ukończone lub w pełni zrealizowane przed złożeniem wniosku o dofinansowanie.

	4.2.
	Planowane zakończenie projektu/przedsięwzięcia
	Należy wpisać (minimalnie) rok zakończenia projektu.

	4.3.
	Szacunkowy koszt
	Należy określić przedział kosztów realizacji projektu (brutto).

	4.4.
	Potencjalne źródła finansowania
	Należy określić możliwości potencjalnego finansowania projektu.

	5.
	Szczegółowy szacunkowy kosztorys
	Należy (opcjonalnie) rozpisać szczegółowy szacunkowy koszt projektu z uwzględnieniem źródeł finansowania oraz lat realizacji.

WYKAZ WSKAŹNIKÓW PRODUKTU I REZULTATU

	Lp.
	Nazwa wskaźnika produktu
	Jednostka miary

	1.
	Liczba wspartych inkubatorów przedsiębiorczości
	szt.

	2.
	Powierzchnia wspartych (przygotowanych) terenów inwestycyjnych
	ha

	3.
	Liczba przedsiębiorstw otrzymujących wsparcie
	szt.

	4.
	Liczba przedsiębiorstw otrzymujących wsparcie niefinansowe
	szt.

	5.
	Liczba przedsiębiorstw wspartych w zakresie doradztwa specjalistycznego
	szt.

	6.
	Wzrost zatrudnienia we wspieranych przedsiębiorstwach Osoby/Kobiety/Mężczyźni
	EPC

	7.
	Inwestycje prywatne uzupełniające wsparcie publiczne dla przedsiębiorstw (dotacje)
	zł

	8.
	Powierzchnia użytkowa budynków poddanych termomodernizacji
	m2

	9.
	Liczba gospodarstw domowych z lepszą klasą zużycia energii
	szt.

	10.
	Zmniejszenie rocznego zużycia energii pierwotnej w budynkach publicznych
	kWh/rok

	11.
	Szacowany roczny spadek emisji gazów cieplarnianych
	tony równoważnika CO2

	12.
	Liczba zmodernizowanych źródeł ciepła
	szt.

	13.
	Liczba zmodernizowanych energetycznie budynków
	szt.

	14.
	Liczba wybudowanych jednostek wytwarzania energii elektrycznej z OZE
	szt.

	15.
	Liczba wybudowanych jednostek wytwarzania energii cieplnej z OZE
	szt.

	16.
	Liczba zakupionych lub zmodernizowanych jednostek taboru pasażerskiego w publicznym transporcie zbiorowym komunikacji miejskiej
	szt.

	17.
	Długość ścieżek rowerowych
	km

	18.
	Liczba wybudowanych obiektów „Bike&Ride”
	szt.

	19.
	Liczba wybudowanych obiektów „parkuj i jedź”
	szt.

	20.
	Liczba miejsc postojowych w wybudowanych obiektach „parkuj i jedź”
	szt.

	21.
	Pojemność zakupionego taboru pasażerskiego w publicznym transporcie zbiorowym
	osoby

	22.
	Liczba wybudowanych zintegrowanych węzłów przesiadkowych
	szt.

	23.
	Całkowita długość nowych lub przebudowanych linii komunikacji miejskiej
	km

	24.
	Liczba zainstalowanych inteligentnych systemów transportowych
	szt.

	25.
	Długość dróg, na których zainstalowano inteligentne systemy transportowe
	km

	26.
	Liczba zabytków nieruchomych objętych wsparciem
	szt.

	27.
	Liczba instytucji kultury objętych wsparciem
	szt.

	28.
	Liczba zabytków ruchomych objętych wsparciem
	szt.

	29.
	Całkowita długość przebudowanych lub zmodernizowanych linii kolejowych
	km

	30.
	Całkowita długość nowych linii kolejowych
	km

	31.
	Liczba przebudowanych / odnowionych dworców kolejowych
	szt.

	32.
	Liczba zakupionych pojazdów kolejowych
	szt.

	33.
	Liczba zmodernizowanych pojazdów kolejowych
	szt.

	34.
	Pojemność zakupionych wagonów osobowych
	osoby

	35.
	Pojemność zmodernizowanych wagonów osobowych
	osoby

	36.
	Liczba wspartych obiektów, w których realizowane są usługi społeczne, w tym usługi opiekuńczo-bytowe
	szt.

	37.
	Liczba miejsc w objętej wsparciem infrastrukturze w zakresie opieki nad dziećmi lub infrastrukturze edukacyjnej
	osoby

	38.
	Liczba wspartych obiektów, w których realizowane są usługi aktywizacji społecznozawodowej
	szt.

	39.
	Liczba utworzonych obiektów opieki nad dziećmi do 3 roku życia
	szt.

	40.
	Liczba wspartych obiektów infrastruktury zlokalizowanych na rewitalizowanych obszarach
	szt.

	41.
	Rozwój obszarów miejskich: wyremontowane budynki mieszkalne na obszarach miejskich
	szt.

	42.
	Długość przebudowanych dróg powiatowych
	km

	43.
	Długość przebudowanych dróg gminnych
	km

	44.
	Powierzchnia obszarów objętych rewitalizacją
	ha

	45.
	Liczba osób bezrobotnych (łącznie z długotrwale bezrobotnymi) objętych wsparciem w programie
	osoby

	46.
	Liczba osób o niskich kwalifikacjach objętych wsparciem w programie
	osoby

	47.
	Liczba osób biernych zawodowo objętych wsparciem w programie
	osoby

	48.
	Liczba osób z niepełnosprawnościami objętych wsparciem w programie
	osoby

	49.
	Liczba osób długotrwale bezrobotnych objętych wsparciem w programie
	osoby

	50.
	Liczba osób w wieku 50 lat i więcej objętych wsparciem w programie
	osoby

	51.
	Liczba osób pozostających bez pracy, które otrzymały bezzwrotne środki na podjęcie działalności gospodarczej
	osoby

	52.
	Liczba osób pozostających bez pracy, które skorzystały z instrumentów zwrotnych na podjęcie działalności gospodarczej w programie
	osoby

	53.
	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym objętych wsparciem w programie
	osoby

	54.
	Liczba osób z niepełnosprawnościami objętych wsparciem w programie
	osoby

	55.
	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym objętych usługami społecznymi świadczonymi w interesie ogólnym w programie
	osoby

	56.
	Liczba podmiotów ekonomii społecznej objętych wsparciem
	szt.

	Lp.
	Nazwa wskaźnika rezultatu
	Jednostka miary

	1.
	Liczba inwestycji zlokalizowanych na przygotowanych terenach inwestycyjnych
	szt.

	2.
	Ilość zaoszczędzonej energii cieplnej
	GJ/rok

	3.
	Ilość zaoszczędzonej energii elektrycznej
	MWh/rok

	4.
	Liczba samochodów korzystających z miejsc postojowych w wybudowanych obiektach "parkuj i jedź"
	szt.

	5.
	Liczba przewozów komunikacją miejską na przebudowanych i nowych liniach komunikacji miejskiej
	szt./rok

	6,
	Wzrost oczekiwanej liczby odwiedzin w objętych wsparciem miejscach należących do dziedzictwa kulturowego i naturalnego oraz stanowiących atrakcje turystyczne
	odwiedziny/ rok

	7.
	Liczba przewozów pasażerskich na przebudowanych lub zmodernizowanych liniach kolejowych
	szt./roku

	8.
	Liczba osób korzystających z zakupionego taboru pasażerskiego komunikacji pozamiejskiej w ciągu roku
	os./rok

	9.
	Liczba osób pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek) obliczana na podstawie liczby osób bezrobotnych (łącznie z długotrwale bezrobotnymi) objętych wsparciem w programie
	osoby

	10.
	Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu obliczana na podstawie liczby osób bezrobotnych (łącznie z długotrwale bezrobotnymi) objętych wsparciem w programie
	osoby

	11.
	Liczba osób pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek) obliczana na podstawie liczby osób długotrwale bezrobotnych objętych wsparciem w programie
	osoby

	12.
	Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu obliczana na podstawie liczby osób długotrwale bezrobotnych objętych wsparciem w programie
	osoby

	13.
	Liczba osób pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek) obliczana na podstawie liczby osób biernych zawodowo objętych wsparciem w programie
	osoby

	14.
	Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu obliczana na podstawie liczby osób biernych zawodowo objętych wsparciem w programie
	osoby

	15.
	Liczba osób pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek) obliczana na podstawie liczby osób z niepełnosprawnościami objętych wsparciem w programie
	osoby

	16.
	Liczba osób, które uzyskały kwalifikacje po opuszczeniu programu obliczana na podstawie liczby osób z niepełnosprawnościami objętych wsparciem w programie
	osoby

	17.
	Liczba utworzonych miejsc pracy w ramach udzielonych z EFS środków na podjęcie działalności gospodarczej
	sztuki

	18.
	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym, które uzyskały kwalifikacje po opuszczeniu programu
	osoby

	19.
	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym poszukujących pracy po opuszczeniu programu
	osoby

	20.
	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek)
	osoby

	21.
	Liczba wspartych w programie miejsc świadczenia usług społecznych, istniejących po zakończeniu projektu
	sztuki

	22.
	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym poszukujących pracy, uczestniczących w kształceniu lub szkoleniu, zdobywających kwalifikacje, pracujących (łącznie z prowadzącymi działalność na własny rachunek) po opuszczeniu programu
	osoby

	23.
	Liczba miejsc pracy utworzonych w przedsiębiorstwach społecznych
	sztuki

	24.
	Liczba osób zagrożonych ubóstwem lub wykluczeniem społecznym pracujących po opuszczeniu programu (łącznie z pracującymi na własny rachunek)
	osoby

Przywracanie serca miastu – rewitalizacja historycznej przestrzeni Głogowa

1 | Strona

[image: image1.png]