

ZASADY PRYZYNAWANIA DOTACJI
W PROGRAMIE
INICJATYWY MŁODZIEŻOWE

- **Czym jest program „IM”? Jakie inicjatywy chcemy wspierać?**

Inicjatywy młodzieżowe to program skierowany do młodzieży, która chciałaby podjąć działanie związane z rozwojem swoich zainteresowań, hobby. Najbardziej istotnym celem dla nas jako organizatorów, jest zachęcenie młodych ludzi do działań, które poza świetną zabawą będzie sprzyjać rozwojowi Waszych zainteresowania i umiejętności, a także będzie uczyć Was kontaktu i współpracy z innymi ludźmi. Z tego powodu, temat Waszego pomysłu nie będzie dla nas najważniejszy. Istotniejsze jest byście realizowali swój własny pomysł na działanie/aktywność oraz byście się przy tym nauczyli czegoś nowego, zdobyli dodatkowe umiejętności, zorganizowali coś przydatnego dla najbliższego otoczenia

Ubiegając się o dofinansowanie, będziecie mogli uzyskać środki na realizację swojego pomysłu w wysokości max. 3 000 złotych.

Będziemy wspierać te działania, których realizacja zajmie max. 3 miesiące.

- **Kto może ubiegać się o dotację?**

Program *Inicjatywy młodzieżowe*, jest skierowany do młodzieży z Warszawy, uczącej się w gimnazjach lub szkołach ponadgimnazjalnych. Jeżeli staracie się o dofinansowanie, musicie stworzyć grupę, to znaczy działać w minimum 3 osobowym składzie.

Jeżeli chcecie zaangażować do realizacji swojego pomysłu osoby starsze niż uczniowie szkół ponadgimnazjalnych, musicie pamiętać, że ich liczba nie powinna być większa niż 2 osoby na grupę. Osoby młodsze niż uczniowie gimnazjum mogą być jedynie odbiorcami projektu (nie mogą być członkami grupy).

Najbardziej zależy nam na tym, żeby realizacji swoich pomysłów podejmowały się grupy szkolne, jednak jeżeli działacie w jakiejś organizacji pozarządowej i macie pomysł na ciekawą inicjatywę, także możecie wziąć udział w projekcie.

- **W jaki sposób można uzyskać dotację?**

- **Wniosek konkursowy:**

Podstawą, jaką musicie spełnić, aby ubiegać się o dofinansowanie, jest złożenie wypełnionego wniosku. Jest on dostępny w zakładce *Inicjatywy młodzieżowe* na stronach internetowych www.sh.org.pl oraz www.okregmazowiecki.pl.

W celu wypełnienia wniosku, trzeba pobrać odpowiedni formularz (zapisany w programie *Word*). Możecie uzupełnić go samodzielnie, lub skorzystać z pomocy doradcy, który skonsultuje z Wami jego treść. Kontakt do doradców znaleźć można w zakładce „inicjatywy młodzieżowe” na stronie SH i Okręgu Mazowieckiego ZHR oraz na facebooku.

Wypełniony wniosek, zapisany w formacie PDF, będziecie mogli złożyć przez internet, przesyłając go na adres - inicjatyw@sh.org.pl. Innym sposobem złożenia wniosku jest wydrukowanie go i osobiste złożenie w siedzibie jednej z naszych organizacji.

Ponieważ nie będziemy w stanie dofinansować wszystkich nadesłanych inicjatyw, dlatego wyboru tych, które dostaną wsparcie, dokona komisja w drodze konkursu.

- **Terminy składania wniosków:**

Wnioski można składać do ostatniego dnia każdego miesiąca począwszy od 31 marca 2015r do 31 lipca 2016 r. lub do wyczerpania pieniędzy.

- **Komisja konkursowa:**

Kiedy złożycie już wniosek o dofinansowanie Waszej inicjatywy, zbierze się komisja, która oceni nadesłane wnioski i podejmie decyzję, którym grupom udzielić wsparcia.

Komisja składa się z 5 osób i zbiera się drugiego lub trzeciego dnia każdego miesiąca. Decyzje o tym, które wnioski dostaną dotacje, będą zapadać na jednym posiedzeniu. Jeśli to co napiszecie będzie dla nas niewystarczające np. napiszecie w sposób niezrozumiały, poprosimy Was o spotkanie ,abyście mogli sami opowiedzieć nam o Waszym pomysle.

Po każdym posiedzeniu komisja sporządzi protokół, w którym zapisane zostaną uzasadnienia podjętych postanowień.

Po podjęciu decyzji komisja prześle je wraz z uzasadnieniem kierownikowi projektu którego wskazaliście w Waszym wniosku. Będziecie mogli też porozmawiać z doradcą który poinformuje Was szczegółowo o decyzji i omówi z Wami warunki umowy, realizacji i rozliczenia zadania, albo wyjaśni powody odrzucenia wniosku i pomoże (jeśli będziecie chcieli, a okoliczności na to pozwolą) napisać go poprawnie. Doradcy będą też z Wami negocjować wysokość dofinansowania oraz kosztorys Waszego projektu.

W przypadku, gdy Wasz wniosek zostanie odrzucony, będziecie mogli złożyć go jeszcze raz, jednak przedtem obowiązkowo będziecie musieli skonsultować się z jednym z doradców.

- **Jakimi kryteriami będzie kierowała się komisja przy podejmowaniu decyzji?**

Komisja będzie oceniała wnioski przede wszystkim od strony formalnej i organizacyjnej, co oznacza, że nie będzie skupiała się na ocenie Waszego pomysłu, a raczej tego, czy jest on realny do przeprowadzenia, czy poprzez jego realizację Wy, lub inni ludzie, do których będzie on skierowany (koledzy z podwórka, osiedla itd.), nauczą się czegoś nowego, czy pomoże Wam rozwinąć wasze umiejętności społeczne i czy zaplanowaliście w nim wydarzenie, w którym wezmą udział ludzie spoza waszej grupy i czy to też dla nich będzie rozwijające.

Nie wszystkie wnioski zostaną dofinansowane. Mamy ograniczoną sumę pieniędzy i w każdym miesiącu komisja wybierze najlepsze z tych które zostaną zgłoszone.

- **szczegółowe kryteria oceny:**

- komisja sprawdzi czy inicjatywa będzie realizowana przez grupę min. 3 osobową składającą się z uczniów szkół gimnazjalnych i ponad gimnazjalnych (udział osób starszych ograniczony do max. 2 osób wspierających);

- czy działanie jest Waszym pomysłem, a nie realizujecie czegoś narzuconego przez osoby trzecie.

- czy celem Waszego projektu będzie rozwój zainteresowań i umiejętności członków grupy i czy będzie dla Waszej grupy nowatorski

- czy będzie zawierał elementy działań na rzecz społeczności lokalnej – ludzi z waszego otoczenia: podwórka, szkoły, sąsiedztwa itp.;

- czy pomoże Wam zdobyć lub rozwinąć jakiś umiejętności społeczne

- czy realizacja projektu nie będzie sprzeczna z porządkiem prawnym w Polsce i nie będzie naruszać zasad współżycia społecznego;

- czy projekt będzie możliwy do zrealizowania, zamierzenia nie będą przerastały umiejętności osób uczestniczących w działaniu.

- czy dofinansowanie (w kwocie max 3.000 zł) pokryje wszystkie koszty finansowe projektu a kosztorys jest racjonalny.

- preferowane będą projekty które będą zawierały element prezentacji osiągnięć grupy osobom z zewnątrz, np. będą miały imprezę wieńczącą działanie.

- preferować będziemy grupy, które nie dostały jeszcze wsparcia na swoje wcześniejsze działanie z innych źródeł;
- nie otrzyma wsparcia zespół, któremu przyznano już w tym roku grant na dwie inne inicjatywy;

Nie dostanie wsparcia inicjatywa, która będzie też finansowana z innych źródeł publicznych, lub będzie fragmentem innego projektu lub trwającego, długofalowego działania (np. treningów sportowych);

Nie otrzyma wsparcia inicjatywa polegająca tylko na szkoleniu np. wykupieniu kursu języka obcego lub szkolenia z pisania scenariuszy filmowych itp. Gdyż dla nas jest to działania zbyt indywidualne.

- zadanie, którego się podejmiecie, musi być zrealizowane do dnia 15 sierpnia 2016 roku a rozliczone do dnia 31 sierpnia 2016 r.

- **W jaki sposób uzyskać dofinansowanie, jeżeli nasz wniosek został wybrany przez komisję?**

Ostatnim etapem związanym z uzyskiwaniem dotacji, jest podpisanie umowy z organizatorami. Będziemy mogli ją podpisać z osobą pełnoletnią, jeśli taka jest w Waszej grupie, lub z pełnoletnim opiekunem grupy np. rodzicem kogoś z Was. Formy przekazania pieniędzy będziemy stosować elastycznie, dopasowując je do doświadczenia Waszej grupy czy sposobów realizacji zadania. Do tych form zaliczać się będą: przekazanie pieniędzy w formie zaliczki, zwrot kosztów po przedstawieniu rachunków lub faktur oraz opłacenie kosztów przelewem.

- **Jak powinna przebiegać realizacja inicjatywy?**

Zanim rozpoczniecie jakiegokolwiek działania, zostaniecie przeszkoleni przez doradców. Dowiedziecie się jak powinny one wyglądać od strony prawnej, oraz jak potem powinniście je rozliczyć. Między innymi dowiedziecie się jak wygląda faktura, rachunek itp. Dostaniecie też specjalną broszurę na ten temat, w której znajdziecie najważniejsze informacje (w formie elektronicznej).

W trakcie realizacji swojego projektu powinniście także robić zdjęcia, filmiki itp.- dokumentację przebiegu projektu, którą potem załączycie do sprawozdania i rozliczenia.

- **Jak powinno wyglądać sprawozdanie i rozliczenie zakończonego projektu?**

Każda grupa, która otrzyma dofinansowanie musi przedstawić raport z jego przebiegu, rozliczyć się z pieniędzy, które dostała na swoje działania i wypełnić arkusz podsumowujący. Będzie zawierał takie zagadnienia jak: liczebność grupy, pochodzenie grupy, jak długo członkowie grupy działają razem, skąd dowiedzieli się o konkursie; jakie działania wykonali, czy projekt miał zamierzony przebieg, czy są zadowoleni z efektu.

Dodatkowym arkuszem, który dostaniecie do wypełnienia będzie karta oceny projektu, w której będziecie mogli ocenić sam przebieg konkursu, jego przejrzystość, pracę i zaangażowanie doradców, z którymi pracowaliście itd.

- **Kim są doradcy? Jaką pomoc będzie można od nich uzyskać?**

Jeżeli nie ubiegaliście się jeszcze nigdy o granty finansowe na realizację swoich planów, możecie mieć problemy z przełożeniem swojego pomysłu na konkretne działania oraz zapisanie ich w odpowiedniej formie. Dlatego do pomocy będziecie mieli doradców, którzy będą służyli pomocą nie tylko na etapie planowania, ale też w napisaniu wniosku o dofinansowanie.

Doradcy nie będą członkami komisji konkursowej, żeby być osobami bezstronnymi.

Z doradcą będzie można się skontaktować mailowo, telefonicznie lub osobiście przychodząc do biura jednego z realizatorów, albo spotkać się „na mieście” po uprzednim umówieniu. Kontakt do doradców znajdziecie w zakładce *Inicjatywy młodzieżowe* na stronach internetowych www.sh.org.pl oraz www.okregmazowiecki.pl.

Doradcy będą też monitorować przebieg realizacji Waszego zadania, pilnować jego rozliczenia i w razie potrzeby służyć pomocą.

Możecie też korzystać z pomocy innych osób przy realizacji waszego zamierzenia. W przypadku organizacji harcerskich może to być instruktor komendy danego hufca. W przypadku innych grup nieformalnych mogą to być opiekunowie szkolni (jeśli ich do tego namówicie).