

Sztum, dnia 12 stycznia 2017 r.

DYREKTOR MIEJSKO-GMINNEGO OŚRODKA POMOCY SPOŁECZNEJ W SZTUMIE

działając na podstawie art. 13 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (t.j. Dz. U. z 2016 r. poz. 239 z późn. zm.), Uchwały Nr XXX.221.2016 Rady Miejskiej w Sztumie z dnia 23 listopada 2016 r. w sprawie przyjęcia „Programu współpracy Miasta i Gminy Sztum z organizacjami pozarządowymi oraz podmiotami, o których mowa w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie na rok 2017”, Uchwały Nr XXXI.247.2016 Rady Miejskiej w Sztumie z dnia 28 grudnia 2016 roku w sprawie zatwierdzenia Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomanii dla Miasta i Gminy Sztum na rok 2017, oraz Zarządzenia Nr 8/2013 Burmistrza Miasta i Gminy Sztum z dnia 30 stycznia 2013 r. w sprawie upoważnienia Dyrektora Miejsko-Gminnego Ośrodka Pomocy Społecznej w Sztumie do dokonywania wszelkich czynności w zakresie realizacji Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomanii dla Miasta i Gminy Sztum

OGŁASZA

otwarty konkurs ofert na realizację zadań publicznych w 2017 roku

I. Konkurs adresowany jest do: organizacji pozarządowych oraz podmiotów, o których mowa w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (t.j. Dz. U. z 2016 r. poz. 239 z późn. zm.).

II. Rodzaje zleconych zadań oraz wysokość środków publicznych przeznaczonych na realizację zadań:

Zadania w ramach Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomanii dla Miasta i Gminy Sztum na rok 2017:

Zadanie Nr 1 - Organizacja wypoczynku letniego dla dzieci i młodzieży z rodzin dysfunkcyjnych lub ubogich z terenu Miasta i Gminy Sztum z realizacją programu profilaktyki uzależnień i przemocy – **do 35.000,00 zł – powierzenie realizacji zadania publicznego.**

Zadanie Nr 2 - Promowanie i wspieranie abstynencji oraz zdrowego stylu życia wśród osób uzależnionych i ich rodzin z terenu Miasta i Gminy Sztum – **do 11.000,00 zł – wsparcie realizacji zadania publicznego.**

Zadanie Nr 3 - Propagowanie idei trzeźwościowych na terenie Miasta i Gminy Sztum poprzez organizację „Dnia Trzeźwości” – **do 3.000,00 zł - powierzenie realizacji zadania publicznego.**

Zadanie Nr 4 - Organizacja pozalekcyjnych zajęć sportowych dla dzieci i młodzieży, w szczególności z rodzin ubogich i dysfunkcyjnych, z terenu Miasta i Gminy Sztum z realizacją programu edukacyjno-profilaktycznego z zakresu uzależnień i przemocy – **do 38.000,00 zł - powierzenie realizacji zadania publicznego.**

Zadanie Nr 5 - Promocja zdrowego stylu życia wolnego od uzależnień i przemocy poprzez organizację czasu wolnego dla dzieci i młodzieży, w szczególności z rodzin ubogich i dysfunkcyjnych z terenu Miasta i Gminy Sztum, w postaci m.in. otwartych spotkań, imprez, zajęć, w tym Kampania Stop FAS itd. - **do 18.000,00 zł - powierzenie realizacji zadania publicznego.**

III. Termin realizacji zadań:

Od chwili podpisania umowy na realizację zadania do **29.12.2017 r.**

IV. Warunki realizacji zadań:

1) Zlecenie zadania i udzielanie dotacji następuje z zastosowaniem przepisów ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (t.j. Dz. U. z 2016 r. poz. 239 z póź. zm.).

2) Preferowane będą projekty, w których min. 20 % uczestników stanowić będą mieszkańcy Miasta i Gminy Sztum zagrożeni lub dotknięci wykluczeniem społecznym, w szczególności z powodu alkoholizmu, narkomanii i innych uzależnień oraz przemocy wytypowani we współpracy z Miejsko-Gminnym Ośrodkiem Pomocy Społecznej w Sztumie.

3) Przyznana dotacja na realizację zadania zostanie przekazana w jednej transzy w ciągu 30 dni od dnia podpisania umowy, co określać będzie podpisana umowa zawarta pomiędzy Dyrektorem Miejsko-Gminnego Ośrodka Pomocy Społecznej w Sztumie a podmiotem wyłonionym w drodze otwartego konkursu ofert.

4) Zleczone zadanie może realizować oferent, który prowadzi w sferze zadania objętego konkursem działalność nieodpłatną i/lub odpłatną pożytku publicznego, której zakres został wyodrębniony w statucie lub innym akcie wewnętrznym.

5) Oferta powinna być przygotowana zgodnie ze wzorem ustalonym w Rozporządzeniu Ministra 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 (t.j. Dz. U. z 2016 r. poz. 1300), tj. zawierać m.in.:

a) Streszczenie zadania publicznego wraz ze wskazaniem miejsca jego realizacji – tu należy podać skrócony opis projektu.

Uwaga! Należy tu wskazać miejsca realizacji projektu.

b) Opis potrzeb wskazujących na celowość wykonania zadania publicznego wraz z liczbą oraz opisem odbiorców tego zadania – tu należy opisać, na jakie potrzeby odpowiada projekt i do kogo jest adresowany.

Uwaga! Należy wskazać liczbę odbiorców.

c) Uzasadnienie potrzeby dofinansowania z dotacji inwestycji związanych z realizacją zadania publicznego, w szczególności ze wskazaniem, w jaki sposób przyczyni się to do podwyższenia standardu realizacji zadania – to pole wypełnia się, jeśli organizacja składająca wniosek (ofertę) chce, by część dotacji była przeznaczona na inwestycję (np. budowę, rozbudowę). Należy wyjaśnić, w jaki sposób poczyniona inwestycja podniesie poziom realizacji zadania.

d) Zakładany(-ne) cel(e) realizacji zadania publicznego – w polu tym należy wskazać, jakie cele organizacja starająca się o dotację chce osiągnąć poprzez realizację tego projektu. Cele powinny odnosić się do potrzeb opisanych w polu 2.

e) Opis zakładanych rezultatów realizacji zadania publicznego (należy opisać zakładane rezultaty zadania publicznego – czy będą trwałe oraz w jakim stopniu realizacja zadania przyczyni się do osiągnięcia jego celu) – w tym polu podmiot ubiegający się o dotację opisuje, jakie zamierza osiągnąć rezultaty (co zmieni się w wyniku realizacji zadania i udziału odbiorców w zadaniu). Należy jednocześnie określić, czy rezultaty będą miały trwałe charakter, a także w jakim stopniu realizacja projektu przyczyni się do osiągnięcia jego celów.

f) Dodatkowe informacje dotyczące rezultatów realizacji zadania publicznego: Zakładane rezultaty zadania publicznego; Planowany poziom osiągnięcia rezultatów (wartość docelowa); Sposób monitorowania rezultatów / źródło informacji o osiągnięciu wskaźnika – wpisuje się tu wskaźniki, za pomocą których organizacja realizująca projekt będzie sprawdzała, czy idzie on

zgodnie z zakładanym planem. Źródłem informacji o osiągnięciu wskaźnika mogą być np. listy obecności, testy wiedzy, zdjęcia, filmy – w zależności od rodzaju rezultatu, jaki organizacja chce osiągnąć.

g) Opis poszczególnych działań w zakresie realizacji zadania publicznego (opis musi być spójny z harmonogramem; ponadto opis powinien zawierać liczbowe określenie skali działań planowanych przy realizacji zadania publicznego, np. liczbę świadczeń udzielanych tygodniowo, miesięcznie, liczbę odbiorców; przy opisie działania oferent może dokonać analizy wystąpienia ryzyka w trakcie realizacji zadania publicznego). W polu „Opis działań...” należy opisać, jakie działania składają się na projekt. Opis ten powinien być spójny z harmonogramem, dlatego dobrze jest używać tych samych numerów i nazewnictwa w obu tych polach. Opis działań powinien uwzględniać informacje o ich skali, np. o liczbie świadczeń udzielanych tygodniowo/miesięcznie czy liczbie osób biorących udział w danym działaniu. Dodatkowo możliwe jest wskazanie ryzyka, jakie występuje w związku z realizacją danego działania.

Uwaga! Ocena ryzyka może być brana pod uwagę przez komisję oceniającą podczas rozpatrywania oferty. Dobrze jest przeanalizować, czy dany konkurs przewiduje realizację zadań obciążonych ryzykiem.

h) Harmonogram na rok ... (należy podać terminy rozpoczęcia i zakończenia poszczególnych działań; w przypadku oferty wspólnej obok nazwy działania należy podać nazwę oferenta realizującego dane działanie; w przypadku większej liczby działań istnieje możliwość dodania kolejnych wierszy; w przypadku zadania realizowanego w okresie dłuższym niż jeden rok budżetowy należy dołączyć załącznik nr 1.1 do oferty dla każdego roku odrębnie).

Do tej tabeli wpisuje się harmonogram działań zaplanowanych w projekcie. Jak już wspomniano, harmonogram powinien być spójny z opisem działań z pola nr 6. W harmonogramie należy, poza nazwą działania, wskazać planowany termin realizacji (środkowa kolumna). W przypadku oferty wspólnej przy nazwie działania należy dopisać nazwę tego oferenta, który jest odpowiedzialny za realizację tej części projektu. Organizacja, która zamierza skorzystać z tzw. podwykonawstwa (art. 16 ust. 4 ustawy o pożytku), czyli skorzystać z usług podmiotu niebędącego stroną umowy z urzędem (np. zaangażować firmę lub inną organizację do wykonania części zadania), musi to odnotować. W ostatniej kolumnie oferent zobowiązany jest wskazać zakres działania, który będzie w ten sposób realizowany.

i) Kalkulacja przewidywanych kosztów na rok ... (w przypadku większej liczby kosztów istnieje możliwość dodawania kolejnych wierszy; w przypadku zadania realizowanego w okresie dłuższym niż jeden rok budżetowy należy dołączyć załącznik nr 1.2 do oferty dla każdego roku odrębnie).

Kalkulacja kosztów (czyli budżet lub kosztorys projektu) to tabela składająca się z dwóch części: kosztów merytorycznych i kosztów obsługi zadania publicznego. Koszty promocji i wyposażenia należy przypisywać do kosztów merytorycznych. Koszty administracyjne są zdefiniowane jako te, które są wynikiem „działań o charakterze administracyjnym, nadzorczym i kontrolnym, w tym z obsługą finansową i prawną projektu”.

j) Przewidywane źródła finansowania zadania publicznego

W tabeli źródła finansowania w pozycji inne środki, poza dotacją, które oferent zamierza przeznaczyć na realizację projektu, znajdują się cztery rodzaje środków: własne; pochodzące od odbiorców; inne publiczne (tj. dotacje z budżetu państwa lub budżetu jednostki samorządu terytorialnego, funduszy celowych, środki z funduszy strukturalnych) oraz pozostałe. Jeśli organizacja „dokłada” do projektu środki z innych źródeł publicznych, to ma obowiązek wskazania organu.

Oferent ma obowiązek obliczyć, procentowy udział kwoty dotacji w całkowitych kosztach zadania publicznego, a także jaki jest procentowy udział innych środków finansowych w stosunku do dotacji (należy podzielić pole 2 przez pole 1) oraz obliczyć procentowy udział wkładu osobowego i rzeczowego w stosunku do kwoty dotacji (podzielić pole 3 przez pole 1). Obydwie dane należy

podać z dokładnością do dwóch miejsc po przecinku.

Uwaga! Pola 4 oraz 5 i 6 nie sumują się do 100%.

k) Informacja o zamiarze odpłatnego wykonania zadania (jeżeli oferent(-nci) przewiduje(-ją) pobieranie świadczeń pieniężnych od odbiorców zadania, należy opisać, jakie będą warunki pobierania tych świadczeń, jaka będzie wysokość świadczenia poniesiona przez pojedynczego odbiorcę oraz jaka będzie łączna wartość świadczeń).

W polu dotyczącym odpłatności należy poinformować o tym, czy będą pobierane opłaty od odbiorców, uczestników projektu. Jeżeli tak – organizacja musi opisać, jakie będą warunki pobierania takich opłat, jaka będzie ich wysokość od pojedynczego uczestnika i łączna wartość. Uwaga! Tylko organizacje, które wykażą prowadzenie odpłatnej działalności pożytku publicznego mogą pobierać opłaty od uczestników. W innym przypadku nie ma podstawy prawnej dokonywania takich czynności. Jednocześnie organizacja powinna sprawdzić, czy dane podane w tym polu są zgodne z informacjami zawartymi w tabeli „Przewidywanych źródeł finansowania zadania” w pozycji 2.2.

l) Zasoby kadrowe przewidywane do zaangażowania przy realizacji zadania publicznego (należy opisać kwalifikacje osób oraz ich sposób zaangażowania w realizację poszczególnych działań, z uwzględnieniem wolontariuszy oraz członków stowarzyszeń świadczących pracę społecznie) – w tym miejscu należy opisać kwalifikacje osób, które będą realizowały projekt, oraz sposób ich zaangażowania, uwzględniając członków stowarzyszenia, którzy pracować będą społecznie i wolontariuszy. Nie ma konieczności podawania imion i nazwisk osób – należy wskazać kwalifikacje, jakie będą niezbędne i wykorzystane do realizacji poszczególnych działań.

l) Wycena wkładu osobowego przewidzianego do zaangażowania przy realizacji zadania publicznego (należy opisać sposób wyceny wkładu osobowego), który zostanie zaangażowany przy realizacji zadania, wraz z podaniem cen rynkowych, na których podstawie jest szacowana jego wartość). Należy podać ceny rynkowe zatrudnienia osób o takich kwalifikacjach, które były podstawą kalkulacji i szacowania wysokości wkładu osobowego.

m) Wkład rzeczowy przewidziany do wykorzystania przy realizacji zadania publicznego (należy szczegółowo opisać zasady oraz sposób wykorzystania wkładu rzeczowego w realizację poszczególnych działań oraz, o ile kalkulacja przewidywanych kosztów obejmowała wycenę wkładu rzeczowego, opisać sposób jego wyceny wraz z podaniem cen rynkowych, na których podstawie jest szacowana jego wartość). Wartość wkładu rzeczowego należy oszacować na podstawie porównania z cenami rynkowymi. Należy także szczegółowo opisać zasady i sposób wykorzystania wkładu rzeczowego (np. kto jest jego właścicielem, w jaki sposób wkład jest przekazywany/udostępniany, w jakim zakresie).

n) Inne informacje, które mogą mieć znaczenie przy ocenie oferty, w tym odnoszące się do kalkulacji przewidywanych kosztów oraz oświadczeń zawartych na końcu oferty – w tym polu możliwe jest dodatkowe wyjaśnienie spraw finansowych lub merytorycznych, mogących mieć znaczenie przy ocenie wniosku o dotację. Tu także możliwe jest wyjaśnienie dotyczące oświadczeń składanych przez oferenta (w przypadku, gdy jest ono z punktu widzenia oferenta niezbędne lub użyteczne dla zrozumienia jego sytuacji).

o) Informacje o wcześniejszej działalności oferenta(-tów) w zakresie, którego dotyczy zadanie publiczne, w tym informacje obejmujące dotychczasowe doświadczenia oferenta(-tów) w realizacji podobnych zadań publicznych – w tym polu podaje się informacje opisujące doświadczenie organizacji w realizacji zadań podobnego typu oraz informacje o doświadczeniu w realizacji zadań publicznych (a więc finansowanych ze źródeł publicznych), które mają podobny charakter do tego, na jakie składana jest oferta.

p) Oświadczenia. Podmiot starający się o dotację (oferent) oświadcza, że:

- proponowane zadanie publiczne będzie realizowane wyłącznie w zakresie działalności pożytku

publicznego oferenta(-tów);

- pobieranie świadczeń pieniężnych będzie się odbywać wyłącznie w ramach prowadzonej odpłatnej działalności pożytku publicznego*;

- oferent* / oferenci* składający niniejszą ofertę nie zalega(-ją)* / zalega(-ją)* z opłacaniem należności z tytułu zobowiązań podatkowych;

- oferent* / oferenci* składający niniejszą ofertę nie zalega(-ją)* / zalega(-ją)* z opłacaniem należności z tytułu składek na ubezpieczenia społeczne;

- dane zawarte w części II niniejszej oferty są zgodne z Krajowym Rejestrem Sądowym* / właściwą ewidencją;

- wszystkie informacje podane w ofercie oraz załącznikach są zgodne z aktualnym stanem prawnym i faktycznym;

- w zakresie związanym z otwartym konkursem ofert, w tym z gromadzeniem, przetwarzaniem i przekazywaniem danych osobowych, a także wprowadzaniem ich do systemów informatycznych, osoby, których dotyczą te dane, złożyły stosowne oświadczenia zgodnie z ustawą z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (t.j. Dz. U. z 2016 r. poz. 922).

6) Z organizacją, która będzie prowadziła zadanie objęte niniejszym postępowaniem zostanie podpisana umowa o powierzenie/wsparcie realizacji zadania.

7) Dotacja może być przyznana wyłącznie na realizację zadania, o których mowa w ogłoszeniu konkursowym.

8) Zadanie powinno być zrealizowane na rzecz mieszkańców Miasta i Gminy Sztum.

9) Zadanie powinno być zrealizowane z najwyższą starannością, zgodnie z zawartą umową oraz z obowiązującymi standardami i przepisami.

10) Realizator zadania odpowiada za zapewnienie bezpieczeństwa uczestników zadania i publiczności.

11) Przy rozpatrywaniu ofert złożonych przez organizacje pozarządowe lub podmioty wymienione w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie, ocenie podlegają w szczególności:

a) możliwość realizacji zadania publicznego;

b) przedstawiona kalkulacja kosztów realizacji zadania publicznego, w tym w odniesieniu do zakresu rzeczowego zadania;

c) poprawna jakość wykonania zadania i kwalifikacji osób, przy udziale których organizacja pozarządowa lub podmioty określone w art. 3 ust. 3 ww. ustawy, będą realizować zadanie publiczne;

d) planowany wkład rzeczowy, osobowy, w tym świadczenia wolontariuszy i praca społeczna członków;

e) analiza i ocena realizacji zleconych zadań publicznych przez podmioty zainteresowane, które w latach poprzednich realizowały zlecone zadania publiczne, biorąc pod uwagę rzetelność i terminowość oraz sposób rozliczenia otrzymanych na ten cel środków.

11) Zlecone zadania mogą realizować oferenci, którzy prowadzą swoją działalność na terenie miasta i gminy Sztum lub na rzecz jej mieszkańców.

V. Koszty realizacji zadań:

Wydatki, które będą ponoszone z dotacji muszą być:

- niezbędne dla realizacji zadania objętego konkursem;

- racjonalne i efektywne oraz spełniać wymogi efektywnego zarządzania finansami (relacja nakład/rezultat);

- faktycznie poniesione w okresie realizacji zadania objętego konkursem;

- odpowiednio udokumentowane;

- zgodne z zatwierdzonym kosztorysem.

Uwaga: Przyznana dotacja może być wydatkowana tylko na cele związane z realizowanym zadaniem.

Środki finansowe przekazane na realizację zadań nie mogą być wydatkowane w szczególności na:

- a) nakłady na nabycie nieruchomości, gruntów, budynków i lokali,
- b) wydatki związane z działalnością gospodarczą,
- c) pokrycie kosztów stałych działalności organizacji,
- d) zobowiązania powstałe przed datą zawarcia umowy,
- e) koszty niezwiązane z realizacją zadania,
- f) działalność polityczną i religijną,
- g) koszty, które nie zostały precyzyjnie określone lub nie odpowiadają cenom rynkowym.

VI. Zasady przyznawania dotacji:

Dotacja zostanie przyznana na podstawie przedłożonej przez Komisję Konkursową i zaakceptowanej przez Dyrektora Miejsko-Gminnego Ośrodka Pomocy Społecznej w Sztumie oferty oraz zawartej umowy. Zlecenie zadania publicznego odbywać się będzie **w formie powierzenia lub wsparcia realizacji zadania** (w zależności od nr zadania, które przedstawione są w pkt. II ogłoszenia) wraz z udzieleniem finansowania jego realizacji z zastosowaniem przepisów:

- ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i wolontariacie (t.j. Dz. U. z 2016 r. poz. 239 z późn. zm.),
- ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (t.j. Dz. U. z 2016 r. poz. 1870 z późn. zm.),
- ustawy z dnia 12 marca 2004 r. o pomocy społecznej (t.j. Dz. U. z 2016 r. poz. 930 z późn. zm.),
- innych przepisów właściwych do realizowania zleconego zadania.

VII. Termin składania ofert:

Oferty należy składać pod rygorem nieważności w formie pisemnej na formularzu stanowiącym załącznik nr 1 do Rozporządzenia Ministra 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 (t.j. Dz. U. z 2016 r. poz. 1300) w zamkniętej kopercie z dopiskiem:

„Otwarty konkurs ofert na zadanie w ramach Gminnego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Przeciwdziałania Narkomanii dla Miasta i Gminy Sztum na rok 2017 – zadanie nr ...”.

Oferty należy składać w sekretariacie Miejsko-Gminnego Ośrodka Pomocy Społecznej w Sztumie zwanego dalej „Ośrodkiem”, ul. Mickiewicza 39, 82-400 Sztum (parter, pok. 11) lub za pośrednictwem poczty (decyduje data wpływu do MGOPS w Sztumie) w terminie do dnia 03 lutego 2017 r. do godz. 14.00.

VIII. Termin, tryb i kryteria stosowane przy dokonywaniu wyboru ofert:

1) Otwarcie i rozpatrzenie ofert przez Komisję Konkursową nastąpi:

W dniu 06 lutego 2017 r. o godz. 10.00 w siedzibie Gminnej Komisji Rozwiązywania Problemów Alkoholowych w Sztumie.

2) Tryb i kryteria stosowane przy dokonywaniu wyboru ofert określa ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie, Zarządzenie Nr APS.021.2.2016.APS.II. Dyrektora Miejsko-Gminnego Ośrodka Pomocy Społecznej w Sztumie z dnia 01.02.2016 r. w sprawie powołania Komisji Konkursowej oraz uchwalenia Regulaminu Pracy Komisji Konkursowej oraz Zarządzenie Nr ŚS.021.3.2017.UPI. Dyrektora Miejsko-Gminnego Ośrodka Pomocy Społecznej w Sztumie z dnia 12.01.2017 r. w sprawie określenia szczegółowych rodzajów, formy zlecenia oraz wysokości środków na poszczególne zadania oraz niniejsze ogłoszenie.

3) Wyboru ofert dokona Dyrektor Miejsko-Gminnego Ośrodka Pomocy Społecznej w Sztumie na podstawie protokołu Komisji Konkursowej **w terminie do dnia 10 lutego 2017 r.**

IX. Informacja o której mowa w art. 13 ust. 1 pkt 7 ustawy o działalności pożytku publicznego i o wolontariacie:

W 2016 roku przeznaczono na realizację zadania:

Zadanie Nr 1: Organizacja wypoczynku letniego dla dzieci i młodzieży z rodzin dysfunkcyjnych lub ubogich z terenu Miasta i Gminy Sztum z realizacją programu profilaktyki uzależnień i przemocy – środki przekazane 35.000,00 zł.

Zadanie Nr 2: Promowanie i wspieranie abstynencji oraz zdrowego stylu życia wśród osób uzależnionych i ich rodzin z terenu Miasta i Gminy Sztum – środki przekazane 11.000,00 zł.

Zadanie Nr 3: Propagowanie idei trzeźwościowych na terenie Miasta i Gminy Sztum poprzez organizację „Dnia Trzeźwości” – środki przekazane 3.000,00 zł.

Zadanie Nr 4: Organizacja pozalekcyjnych zajęć sportowych dla dzieci i młodzieży, w szczególności z rodzin ubogich i dysfunkcyjnych, z terenu Miasta i Gminy Sztum z realizacją programu edukacyjno-profilaktycznego z zakresu uzależnień i przemocy – środki przekazane 38.000,00 zł.

Zadanie Nr 5: Promocja zdrowego stylu życia wolnego od uzależnień i przemocy poprzez organizację czasu wolnego dla dzieci i młodzieży, w szczególności z rodzin ubogich i dysfunkcyjnych z terenu Miasta i Gminy Sztum, w postaci m.in. otwartych spotkań, imprez, zajęć itd. – środki przekazane 10.000,00 zł.

X. Informacje dodatkowe:

Informacje dotyczące otwartego konkursu ofert można uzyskać osobiście w Gminnej Komisji Rozwiązywania Problemów Alkoholowych w Sztumie, ul. Mickiewicza 39, telefonicznie pod numerem: (055) 640 63 42 oraz za pośrednictwem poczty elektronicznej: a.chmielewska@mgopssztum.pl.

Informacje dotyczące konkursu dostępne są również na tablicy ogłoszeń w Urzędzie Miasta i Gminy Sztum, na stronie internetowej Miejsko-Gminnego Ośrodka Pomocy Społecznej w Sztumie: www.mgopssztum.pl, stronie Miasta i Gminy Sztum www.sztum.pl, oraz Biuletynie Informacji Publicznej – bip.sztum.pl.

Dyrektor Miejsko-Gminnego Ośrodka Pomocy Społecznej w Sztumie zastrzega sobie prawo do odwołania otwartego konkursu ofert, przesunięcia terminu składania ofert oraz terminu rozstrzygnięcia konkursu.

Burmistrz Miasta i Gminy Sztum
z up.
mgr Sylwia Mackiewicz
Dyrektor Miejsko-Gminnego
Ośrodka Pomocy Społecznej w Sztumie