[image: image1.jpg]Instytut muzyki 1 tanca

"1l "

FORMULARZ ROZLICZENIA MERYTORYCZNO-FINANSOWEGO
PROGRAM
„DYRYGENT-REZYDENT”
II edycja - sezon 2014/2015
I. DANE WNIOSKODAWCÓW

1. INSTYTUCJA/ZESPÓŁ ORKIESTROWY

Nazwa …………………………………………………………………………………………………

2. DYRYGENT
Imię i nazwisko……………………………………………………………………………………....

II. INFORMACJE O REZYDENCJI
1. Liczba programów koncertowych w ramach rezydencji w sezonie artystycznym instytucji:………, w tym samodzielnie przygotowywanych i poprowadzonych przez dyrygenta - rezydenta: ……
2. Opis zrealizowanych działań w ramach rezydencji:

…………………………………………………………………………………………

………………………………………………………………………………………….

…………………………………………………………………………………………

…………………………………………………………………………………………..

………………………………………………………………………………………......

…………………………………………………………………………………………..

…………………………………………………………………………………………..

…………………………………………………………………………………………..

…………………………………………………………………………………………..

…………………………………………………………………………………………..

…………………………………………………………………………………………..

…………………………………………………………………………………………..

3. Informacje dotyczące koncertu przygotowanego i poprowadzonego przez

 dyrygenta – rezydenta
a. Data i miejsce koncertu:………………………………………………………………..
b. Rodzaj koncertu ……………………………………………………………………….
c. Program koncertu……………………………………………………………………….
...……………………………………………………………………………………..............
………………………………………………………………………………………….

d. Wykonawcy ...
…………………………………………………………………………………………
4. Informacje dotyczące pozostałych koncertów rezydencji
1/
a. Data i miejsce koncertu:……………………………………………………
b. Rodzaj koncertu …………………………………………………………...

c. Program koncertu………………………………...
d. Dyrygent koncertu…………………………………………………………

e. Pozostali wykonawcy ………………………………………………………

………………………………………………………………………………

………………………………………………………………………………

……………………………………………………………………………….
 2/

a. Data i miejsce koncertu…………………………………………………...
b. Rodzaj koncertu…………………………………………………………...
c. Program koncertu………………………………...................................

d. Dyrygent koncertu………………………………………………………
e. Pozostali wykonawcy ………………………………………………………

………………………………………………………………………………

………………………………………………………………………………

……………………………………………………………………………….
3/

a. Data i miejsce koncertu………………………………………………………….
b. Rodzaj koncertu…………………………………………………………………

c. Program koncertu………………………………………………………………..

d. Dyrygent koncertu………………………………………………………………

e. Pozostali wykonawcy:…………………………………………………………
..

……

5. Informacja o utworze polskiej muzyki współczesnej powstałym w ramach programu MKiDN „Zamówienia kompozytorskie” lub IMiT „Kompozytor-rezydent” włączonym do programu jednego z koncertów rezydencji [opcjonalnie]:
a. Autor i tytuł utworu:……………………………………………………………
b. Data i miejsce koncertu:………………………………………………………..
III. PROMOCJA PROGRAMU
..
IV. INFORMACJA O OTRZYMANYM DOFINANSOWANIU

a. Wysokość otrzymanego dofinansowania (kwota brutto): ..

b. Kosztorys powykonawczy wydatków ze środków IMiT (rodzaj kosztów musi być zgodny z regulaminem programu, a minimum 60% dofinansowania brutto musi zostać przeznaczone na honorarium dla dyrygenta-rezydenta. Pozostała część dofinansowania IMiT obejmuje wyłącznie dodatkowe koszty jakie instytucja ponosi w związku z rezydencją)
	L.P.
	RODZAJ KOSZTU (zgodnie z regulaminem programu, np. honorarium dyrygenta - rezydenta, zakwaterowania i podróże dyrygenta - rezydenta, koszty konsultacji merytorycznej, wypożyczenia instrumentów na koncert dyrygenta-rezydenta, artystów doangażowanych do zespołu, wypożyczenia materiałów nutowych,, itd.)

	OPIS KOSZTU (np. honorarium dyrygenta za wykonanie koncertu – 1 x ……., honorarium dyrygenta-rezydenta za udział w przygotowaniach programu – 3 x ……..; koszty podróży dyrygenta –rezydenta – 3 x …………………………….., koszt wypożyczenia materiałów nutowych – 1 x ………., itd.)

	KWOTA BRUTTO ZE ŚRODKÓW IMIT
	% CAŁOŚCI DOFINANSOWANIA ZE ŚRODKÓW IMIT

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	

	5.
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	SUMA
	
	
	100%

c. Ramowy kosztorys powykonawczy całkowitych kosztów projektu (kwota brutto):
	LP.
	RODZAJ KOSZTU (np. honorarium dyrygenta - rezydenta, zakwaterowania i podróże dyrygenta - rezydenta, koszty konsultacji merytorycznej, wypożyczenia instrumentów na koncert dyrygenta-rezydenta, koszty honorarium wykonawczych (soliści, dyrygent) pozostałych koncertów w ramach rezydencji, koszty promocji, wynagrodzenie etatowych artystów instytucji itd.)

	OPIS KOSZTU I SPOSÓB KALKULACJI

np. honorarium dyrygenta za wykonanie koncertu – 1 x ……., honorarium dyrygenta-rezydenta za udział w przygotowaniach programu – 3 x ……..; koszty podróży dyrygenta –rezydenta – 3 x …………………………….., koszt wypożyczenia materiałów nutowych – 1 x ………., itd.)

	KOSZT CAŁKOWITY (brutto)
	ZE ŚRODKÓW IMIT
	WŁASNE LUB Z INNYCH ŹRÓDEŁ (wskazać źródła)

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	
	SUMA
	
	
	
	

d. Opis wkładu rzeczowego instytucji/ zespołu orkiestrowego - np. zapewnienie sprzętu i obsługi technicznej, obsługi sceny i widowni, sprzątania, ochrony, promocja w ramach działań promocyjnych instytucji
...
d. Spis faktur i umów opłaconych ze środków IMiT:

	L.P.
	PRZEDMIOT UMOWY/FAKTURY
	NR UMOWY/ FAKTURY
	DATA DOKUMENTU
	NR W EWIDENCJI KSIĘGOWEJ INSTYTUCJI
	DATA ZAPŁATY
	KWOTA BRUTTO
	ZE ŚRODKÓW IMIT
	Z INNYCH ŚRODKÓW

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

obowiązkowe Załączniki:
a. Materiały drukowane i elektroniczne, w których pojawiła się informacja o dofinansowaniu projektu przez IMiT - druki, broszury, plakaty, wydruki ze strony internetowej itd.
DODATKOWE ZAŁĄCZNIKI:
a. Recenzje z koncertów objętych programem

b. Inne materiały medialne o programi

..

(miejsce data)

…………………………………………………

(podpis osób upoważnionych do reprezentowania wnioskującej instytucji wraz
z pieczęcią instytucji)

………………………………………………
(podpis dyrygenta)

[image: image1.jpg][image: image2.jpg]Instytut muzyki 1 tanca

"1l "

