[image: image1.jpg]Instytut muzyki 1 tanca

"1l "

FORMULARZ ROZLICZENIA MERYTORYCZNEGO I FINANSOWEGO

PROGRAM

„KOMPOZYTOR-REZYDENT”
II edycja - sezon 2012/2013
I. DANE WNIOSKODAWCÓW
1. INSTYTUCJA/ZESPÓŁ ORKIESTROWY LUB CHÓRALNY
Nazwa …………………………………………………………………………………………………
2. KOMPOZYTOR
Imię i nazwisko……………………………………………………………………………………....
 II. SPRAWOZDANIE MERYTORYCZNE Z REALIZACJI PROGRAMU
A. ZAMÓWIONY UTWÓR

a/ Tytuł, obsada, czas trwania, materiały nutowe

………
………
 b/ Termin i miejsce prawykonania wraz z rodzajem koncertu

………
………
 c/ Wykonawcy

………
………
d/ Inne działania związane z wykonaniem zamówionego dzieła

………

B. INNE WYKONANE UTWORY

a/ Liczba wykonanych utworów…………………
b/ Informacje dotyczące wykonanych utworów (tytuł, data powstania, obsada, czas trwania, materiały nutowe
)
………
………

………
c/ Terminy i miejsce wykonania utworów wraz z rodzajem koncertu
 oraz liczbą biorących w nim udział słuchaczy
………

………

d/ Wykonawcy ………
………

C. PROMOCJA PROGRAMU

...
………
………

D. WŁASNA OCENA PROGRAMU
………

 III. ROZLICZENIE FINANSOWE PROGRAMU
E. INFORMACJA O OTRZYMANYM DOFINANSOWANIU

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

b. Kosztorys powykonawczy wydatków ze środków IMiT ze względu na rodzaj kosztów, zgodnie regulaminem programu (minimum 33% dofinansowania brutto musi zostać przeznaczone na honorarium dla kompozytora za zamawiany utwór, dofinansowanie IMiT obejmuje wyłącznie dodatkowe koszty bezpośrednio związane z zamówieniem utworu, jego prawykonaniem i wykonaniami innych dzieł kompozytora-rezydenta)
	L.P.
	RODZAJ KOSZTU
 (np. honorarium kompozytora za zamówiony utwór, koszty praw autorskich, przygotowania materiału nutowego, dodatkowego sprzętu technicznego, solistów, muzyków doangażowanych do zespołu itd.)
	OPIS KOSZTU
 I SPOSÓB KALKULACJI

(np. honorarium kompozytora:
1 x ……………; honoraria wykonawcze 3 doangażowanych muzyków: 3 x ………….. zł brutto)
	KWOTA BRUTTO ZE ŚRODKÓW IMIT
	% CAŁOŚCI DOFINANSOWANIA ZE ŚRODKÓW IMIT

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	
	SUMA
	
	
	100%

c. Ramowy kosztorys powykonawczy całkowitych kosztów projektu (koszty brutto):
	LP.
	RODZAJ KOSZTU

(np. honorarium kompozytora za zamówiony utwór, koszty praw autorskich,
przygotowania materiału nutowego, wynagrodzenia etatowych artystów, koszty promocji itd.)
	OPIS KOSZTU
I SPOSÓB KALKULACJI

(np.: honorarium kompozytora:
1 x ……………; honoraria wykonawcze 3 doangażowanych muzyków: 3 x ………….. zł brutto)

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

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	
	SUMA
	
	
	
	

Opis wkładu rzeczowego instytucji/ zespołu orkiestrowego - 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, których kopie załączono do rozliczenia
	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. Kopie rachunków i faktur do wysokości dofinansowania IMiT (zgodnie z kosztorysem powykonawczym) powielone dwustronnie i poświadczone za zgodność z oryginałem.
b. Materiały, w których pojawiła się informacja o dofinansowaniu projektu przez IMiT - druki, broszury, plakaty itd.
DODATKOWE ZAŁĄCZNIKI:
a. Recenzje z koncertów objętych programem

b. Inne materiały medialne o programie
...

(miejsce data)

…………………………………………………

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

� Rejestracja dźwiękowa, płyta, transmisja on-line, inne

� Dostarczone przez kompozytora, wydawcę, przygotowane przez zespół

� Koncert abonamentowy, w ramach odrębnego cyklu koncertowego instytucji, w ramach festiwalu, inny

� Prosimy o wskazanie zarówno zwyczajowych form promocji przy wydarzeniach koncertowych instytucji, jak �i dodatkowych elementów promocji programu

[image: image1.jpg]