SPRAWOZDANIE KOŃCOWE
z wykonania prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku
Należy wpisać nazwę zadania zgodną z § 1 ust. 1 umowy
………………………………………………...
(nazwa zadania)
w okresie od do, (zgodnie z umową)
 Należy wpisać termin realizacji zadania zgodnie z § 3

określonego w umowie nr,
 Należy wpisać nr umowy oraz nr aneksu jeśli był sporządzony

zawartej w dniu .., pomiędzy
Należy wpisać termin zawarcia zgodny z umową

Województwem Wielkopolskim a ..
 (nazwa Beneficjenta)

 (
Wypełnia Zleceniodawca
)

	Data złożenia sprawozdania:	 [image: j0299125]

Część I. Sprawozdanie merytoryczne
1. W jakim stopniu prace lub roboty budowlane zostały zrealizowane (ewentualnie uwagi mogące mieć znaczenie przy ocenie realizacji zadania)

	

Należy opisać, czy zadanie zostało wykonane w całości zgodnie z zaplanowanym zakresem prac/robót.

	

2. Szczegółowy zakres prac lub robót budowlanych przy zabytku

	Lp.
	Zakres wykonanych prac konserwatorskich/ robót budowlanych

	
	

W tym miejscu należy wpisać poszczególne pozycje przeprowadzonych prac/robót.

3. Wymierne rezultaty realizacji zadania

	

Opisać efekt końcowy prowadzonych prac/robót.	

4. Rola partnerów w realizacji zadania (ze szczególnym uwzględnieniem organów administracji publicznej)
	

Tutaj należy wymienić wszystkich partnerów zaangażowanych w realizację zadania z uwzględnieniem wysokości środków finansowych przyznanych na to zadanie.

Część II. Sprawozdanie z wykonania wydatków

Należy wpisać faktycznie poniesione wydatki związane z realizacją zadania

1. Rozliczenie ze względu na rodzaj kosztów (w zł)
	Lp.
	Rodzaj kosztów
	Całkowity koszt
	w tym z dotacji
	w tym ze środków własnych
	w tym z innych źródeł

	1
	należy wpisać zgodnie z zaktualizowanym kosztorysem
	należy wpisać koszt całkowity zadania zgodnie z kosztorysem
	należy wpisać kwoty z dotacji
	należy wpisać kwoty sfinansowane z dotacji
	należy wpisać kwoty sfinansowane z innych źródeł (np. dotacje od konserwatora lub z innych źródeł

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	5.
	
	
	
	
	

	6.
	
	
	
	
	

	7.
	
	
	
	
	

	8.
	
	
	
	
	

	9.
	
	
	
	
	

	10.
	
	
	
	
	

	
	Ogółem
	
	
	
	

2. Rozliczenie ze względu na źródło finansowania

	Źródło finansowania
	zł
	%

	I. Kwota dotacji
	Należy wpisać kwotę kosztów
poniesionych z dotacji,

	Należy wpisać procentowy udział kwoty tej pozycji do ogólnej kwoty zadania

	II. Środki własne
	Należy wpisać kwotę kosztów
poniesionych ze środków własnych
	Należy wpisać procentowy udział kwoty tej pozycji do ogólnej kwoty zadania

	III. Inne źródła finansowania w tym:
	Należy wpisać ogólną kwotę
kosztów poniesionych
ze środków z
innych źródeł

	Należy wpisać procentowy udział kwoty tej pozycji do ogólnej kwoty zadania

	1. Środki publiczne (podać nazwę organu)
	Należy wpisać kwotę
kosztów poniesionych
ze środków publicznych jeśli wystąpiły

	Należy wpisać procentowy udział kwoty tej pozycji do ogólnej kwoty zadania

	2.Sponsorzy prywatni.
	Należy wpisać kwotę
kosztów poniesionych
od sponsorów prywatnych jeśli wystąpiły
	Należy wpisać procentowy udział kwoty tej pozycji do ogólnej kwoty zadania

	3. Pozostałe źródła finansowania (podać jakie)
	Należy wpisać ogólną kwotę
kosztów poniesionych
ze środków z
innych źródeł

	Należy wpisać procentowy udział kwoty tej pozycji do ogólnej kwoty zadania

	Ogółem
	Należy wpisać ogólną kwotę
 wszystkich kosztów
	

UWAGA: Jeśli dla Beneficjenta podatek VAT jest kosztem odzyskiwanym, ceny w kosztorysach muszą być podane w kwocie netto.

 Oświadczenie o opodatkowaniu podatkiem VAT – wnioskodawca jest / nie jest płatnikiem podatku VAT – należy zaznaczyć informację dotyczącą podatku VAT

Uwagi mogące mieć znaczenie przy ocenie realizacji budżetu:

Należy wpisać informacje, które nie zostały ujęte w powyższej tabeli, a które są potrzebne do zrozumienia rozliczenia. Można tu np. podać przyczynę przesunięć, jeśli ich dokonano.
Wypełnienie tego pola nie jest obowiązkowe
	

...
...

 (
Należy wymienić
 wszystkie faktury i rachunki dotyczące realizacji zadania
dot. dotacji oraz innych źródeł finansowania
)
						
`3. Zestawienie faktur (rachunków) [image: j0299125]

	 Lp.

	Numer dokumentu
księgowego

	Numer
pozycji
kosztorysu

	Data

	Nazwa
wydatku

	Kwota (zł)

	Z tego ze
środków
pochodzących
z dotacji (zł)

	

Należy wpisać liczbę pojedynczą

	

Należy wpisać numer faktury lub rachunku do umowy

	

Należy wpisać numer pozycji z zaktualizowanego kosztorysu do umowy do której odnosi się wydatek
	

Należy wpisać datę wystawienia faktury lub rachunku do umowy

	

Należy wpisać nazwę kosztu zgodnie z nazwami w zaktualizowanym kosztorysie
	

Należy
wpisać kwotę na jaką jest wystawiona faktura lub rachunek

	

Należy wpisać wysokość kwoty z której jest rozliczana z dotacji

	
	
	
	
	
	
	

	Ogółem
	
	
	
	
	
	

WAŻNE INFORMACJE:

1) Należy dołączyć kserokopie dowodów księgowych finansowanych z dotacji oraz innych źródeł, w przypadku płatności przelewem należy dołączyć potwierdzenie przelewu. W przypadku gdy płatność nastąpiła gotówką a na rachunku lub fakturze nie ma informacji o dokonaniu zapłaty, oświadczenie wykonawcy prac o otrzymaniu zapłaty.
W przypadku dokumentów składanych w formie kserokopii każda strona dokumentu powinna być potwierdzona za zgodność z oryginałem przez osoby uprawnione). Jeżeli osoby uprawnione nie dysponują pieczątkami imiennymi każda strona powinna być podpisana pełnym imieniem i nazwiskiem z zaznaczeniem pełnionej funkcji. Każda strona opatrzona powinna być także datą potwierdzania zgodności z oryginałem.

2) Należy dołączyć materiały dodatkowe, dokumentujące przeprowadzone działania związane
z realizacją zadania (2 zdjęcia przed wykonaniem prac oraz 2 zdjęcia po wykonaniu prac)

PRZYKŁADOWY OPIS FAKTURY

Drugostronnie wymieniona faktura/rachunek dotyczy ……………………………………………..
Zgodnie z umową nr …………………………………..z dnia………………………………………..
na realizację zadania…………………………………………………………………………………..
Zapłacono ze środków budżetu Samorządu Województwa Wielkopolskiego w roku……. w kwocie………….
(w przypadku gdy faktury/rachunki płacone są z innych źródeł, wpisujemy odpowiednią informację)

Sprawdzono pod względem merytorycznym………………………….(data i podpis osoby upoważnionej)
Sprawdzono pod względem formalno-rachunkowym………………..(data i podpis osoby upoważnionej)
Zatwierdzam do wypłaty kwotę………………….…......(kwota brutto, data i podpis osoby upoważnionej)
Nie podległa przepisom ustawy o zamówieniach publicznych art.4 pkt 8 (jeżeli kwota nie przekracza 30 tys. euro netto)
Część III. Dodatkowe informacje
...
...
...
...
...
Załączniki:
1. Poświadczona za zgodność z oryginałem kserokopia protokół odbioru przez właściwe służby konserwatorskie przeprowadzonych prac lub robót przy zabytku.
2. Poświadczone za zgodność z oryginałem kserokopie prawidłowo opisanych dowodów księgowych dokumentujących poniesione wydatki – oryginały do wglądu.
3. Poświadczone za zgodność z oryginałem kserokopie umów z wykonawcami prac konserwatorskich lub robót budowlanych przy zabytku.
 4. Protokół z wyboru wykonawcy sporządzony zgodnie z wymogami ustawy prawo zamówień publicznych
5. inne

WAŻNE INFORMACJE DOTYCZĄCE ZAŁĄCZNIKÓW:

Do sprawozdania należy dołączyć wszystkie wyżej wymienione załączniki dodatkowo można uzupełnić inne wymienione w pkt. 5, np. zdjęcia z wykonanych prac. Jeżeli Beneficjent nie dysponuje protokołem z wyboru wykonawcy należy wskazać w części III dodatkowe informacje: w jaki sposób został wybrany wykonawca prac, czy w drodze przetargu lub w inny sposób.

Oświadczam(-my), pod rygorem odpowiedzialności karnej, że:
1) od daty zawarcia umowy nie zmienił się status prawny podmiotu
2) wszystkie podane w niniejszym sprawozdaniu informacje oraz załączniki są zgodne z aktualnym stanem prawnym i faktycznym,
3) zamówienia na dostawy, usługi i roboty budowlane za środki finansowe uzyskane w ramach umowy zostały dokonane zgodnie z przepisami ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych,
4) wszystkie kwoty wymienione w zestawieniu faktur (rachunków) zostały faktycznie poniesione.

(pieczęć organizacji pozarządowej*/podmiotu*/jednostki organizacyjnej*)

..
..
(podpis osoby upoważnionej lub podpisy osób upoważnionych do składania oświadczeń woli w imieniu organizacji pozarządowej*/podmiotu*/jednostki organizacyjnej*)
Poświadczenie złożenia sprawozdania

	

Adnotacje urzędowe (nie wypełniać)

	

image1.wmf

