

RAPORT KOŃCOWY Z EWALUACJI PROJEKTU „Modernizacja oddziałów przedszkolnych w Gminie Sieradz”

REALIZOWANEGO PRZEZ GMINĘ SIERADZ
WSPÓŁFINANSOWANEGO PRZEZ UNIĘ EUROPEJSKĄ ZE ŚRODKÓW
EUROPEJSKIEGO FUNDUSZU SPOŁECZNEGO
W RAMACH PROGRAMU OPERACYJNEGO KAPITAŁ LUDZKI

Sporządziła: Wanda Bartosińska koordynator projektu

• DANE O PROJEKCIE	
Tytuł projektu	Modernizacja 13 oddziałów przedszkolnych przy szkołach podstawowych w Gminie Sieradz
Nr umowy	UDA-POKL.09.01.01-10-037/134-00
Data rozpoczęcia projektu zgodnie z umową	01.04.2014
Data zakończenia projektu zgodnie z umową	31.03.2015
Numer i nazwa Priorytetu	IX. Rozwój wykształcenia i kompetencji w regionach
Numer i nazwa Działania	9.1 wyrównywanie szans edukacyjnych i zapewnienie wysokiej

	jakości usług edukacyjnych świadczonych w systemie oświaty
Numer i nazwa Poddziałania	9.1.1. zmniejszenie nierówności w stopniu upowszechniania edukacji przedszkolnej
Województwo	Łódzkie

• DANE KONTAKTOWE BENEFICJENTA PROJEKTU	
Osoba uprawniona do podejmowania decyzji wiążących w imieniu projektodawcy: Wójt Gminy Sieradz, Jarosław Kaźmierczak	
IMIĘ I NAZWISKO KOORDYNATORA PROJEKTU	Wanda Bartosińska
TELEFON	604171456
E-MAIL	bartosinskaster@gmail.com
NAZWA JEDNOSTKI realizującej projekt	Gmina Sieradz
ADRES	Urząd Gminy Sieradz, 98-200 Sieradz, Armii Krajowej 5

- **Charakterystyka projektu**

Celem głównym projektu było podniesienie jakości pracy 13 oddziałów przedszkolnych przy szkołach podstawowych w Gminie Sieradz, poprzez ich doposażenie w celu dostosowania do potrzeb dzieci 3 i 4 letnich w terminie 01.04.2014-31.03.2015.

Celem szczegółowym było:

- Stworzenie w 13 oddziałach przedszkolnych ,przy 5 szkołach podstawowych w okresie do 31.03.2015r.warunków umożliwiających objęcie wychowaniem przedszkolnym dzieci w wieku 3-4, poprzez organizację lub doposażenie placu zabaw dostosowanego do potrzeb i możliwości ww. grup
- Stworzenie w 8 oddziałach przedszkolnych ,przy 4 szkołach podstawowych w okresie do 31.03.2015r.warunków umożliwiających objęcie wychowaniem przedszkolnym dzieci w wieku 3-4, poprzez dostosowanie pomieszczeń do potrzeb i możliwości ww. grup
- Stworzenie w 13 oddziałach przedszkolnych, przy 5 szkołach podstawowych w okresie do 31.03.2015r.warunków umożliwiających objęcie wychowaniem przedszkolnym dzieci w wieku 3-4, poprzez zakup dodatkowego wyposażenia dostosowanego do potrzeb i możliwości ww. grup

W ramach projektu zaplanowano 3 zadania:

- **Dostosowanie pomieszczeń**

1.1 Realizację zadania wykonywano planowo od IV 2014r. - III 2015 r. W 13 oddziałach niezbędne było przeprowadzenie działań umożliwiających dostosowanie wyodrębnionej przestrzeni przedszkolnej do potrzeb dzieci młodszych. W ramach projektu istniejące toalety w 8 oddziałach zostały zmodernizowane i dostosowane do możliwości dzieci młodszych.

- **Wyposażenie**

- Realizację zadania wykonywano planowo od IV 2014r. - III 2015 r. W 13 oddziałach przeznaczonych dla dzieci w wieku 3-4 lat projekt wymagał zakupu mebli i wyposażenia do utrzymania czystości w pomieszczeniach.

- **Organizację placów zabaw**

3.1 Realizację zadania wykonywano planowo od IV 2014r. - III 2015 r. Zgodnie ze zdiagnozowanymi problemami oddziałów przedszkolnych planowanych do objęcia wsparciem w 13 oddziałach zostały przeprowadzone działania w zakresie organizacji placów zabaw.

Oddziały w ogóle nie posiadały tego typu miejsca, w ramach projektu zakupiono zabawki, wykonano utwardzona nawierzchnie oraz ogrodzono 2 place zabaw .

• ZADANIA-WYKONANIE PRAC								
	Nazwa zadania	Planowana realizacja zadania-wg harmonogramu umowy			Rzeczywista realizacja zadania			% realizacji zadania
		Termin rozpoczęcia realizacji zadania	Termin zakończenia realizacji zadania	Planowany koszt realizacji zadania (w zł)	Data rozpoczęcia realizacji zadania	Data zakończenia realizacji zadania	Poniesiony koszt realizacji zadania (w zł)	
1	Dostosowanie pomieszczeń	Listopad 2014	Listopad 2014	25 432,45	Listopad 2014	Listopad 2014	27 932,45	109,83 %
2	Wyposażenie	Grudzień 2014	Marzec 2015	688 603,79	Grudzień 2014	Marzec 2015	645 723,67	93,77 %
3	Organizacja placów zabaw	Sierpień 2014	Listopad 2014	335 386,42 + 21 000,00 z oszczędności	Sierpień 2014	Listopad 2014	596 131,77	167 %
4	Wydatki ogółem			1 112 207,69			1 269 787,89	114 %

5. NARZĘDZIA EWALUACJI I MONITORINGU PROJEKTU

Ewaluacja jest badaniem oceniającym realizację projektu.

Zalecenia i wnioski to części które wspierają podstawową funkcję ewaluacji, czyli skuteczność.

W ramach ewaluacji sprawdzano realizowane działania w projekcie oraz ich rezultaty określając czy zostały osiągnięte, czy uczestnicy są zadowoleni oraz czy rezultaty przyczyniają się do osiągnięcia celów projektu.

Monitoring jest procesem uzupełniającym do ewaluacji, w ramach niego zbierano dane niezbędne do dokonania ewaluacji ale i również weryfikowano zgodność realizowanego projektu z założeniami zawartymi we wniosku aplikacyjnym oraz obowiązującymi zasadami i dokumentami dotyczącymi danego źródła dofinansowania.

Proces ewaluacji i monitoringu prowadzono na bieżąco podczas realizacji projektu, tak by w razie problemów i negatywnych wniosków z tego procesu, wprowadzić w projekcie zmiany. W związku z tym były przeprowadzane badania.

Do badania i oceny jakości, skuteczności i efektywności realizowanych działań projektowych zastosowano:

- a. comiesięczne spotkania zespołu zarządzającego projektem, którego celem było omówienie stopnia realizacji projektu, sporządzenie protokołu ze spotkania,
- b. monitoring miejsc , w których dokonywano modernizacji wyznaczonych sal, łazienek, budowy placów zabaw.
- c. dokumentacja fotograficzna z przebiegu prac
- d. weryfikacja dokumentów finansowych
- e. omawianie postępu rzeczowego, finansowego podczas realizacji projektu
- f. promocja projektu.

• Postęp rzeczowy wykonywanych działań ramach projektu				
Nr zadania	Nazwa zadania	IV 2014 - III 2015	IV 2014 - III 2015	Uwagi dotyczące realizacji
1	Dostosowanie pomieszczeń	W miesiącach wrzesień - listopad 2014r podjęto następujące czynności w ramach zadania	W dniu 30 czerwca 2014 r. dokonano sprawdzenia stopnia przygotowania pomieszczeń	Realizacja zadania 1 prowadzona była w

		<p>dostosowanie pomieszczeń:</p> <ul style="list-style-type: none"> • Omówienie realizacji zadania 1- Dostosowanie pomieszczeń. Zadanie 1 wstępnie zakwalifikowano jako dostawę, a nie roboty budowlane, dlatego nie połączono go z zadaniem 3- Organizacja placów zabaw . • Przygotowanie dokumentacji fotograficznej pomieszczeń sanitariatów i rozmowa z inspektorem ds. budownictwa w Gminie Sieradz oraz ustalenie zakresu prac przygotowawczych, spowodowała konieczność przygotowania kosztorysu inwestorskiego. • Zlecenie przygotowania Kosztorysu Inwestorskiego zadania 1- Dostosowanie pomieszczeń. • Omówienie nowelizacji ustawy- Prawo zamówień publicznych – 	<p>przeznaczonych na oddziały przedszkolne w pięciu budynkach. Stwierdzono, że pomieszczenia są wyremontowane i przygotowane na przyjęcie nowego sprzętu i wyposażenia. W budynkach szkół pomieszczenia wydzielone na szatnie zostały należycie przygotowane do montażu nowych szafek.</p> <p>Po zakończeniu dostaw w dniu 15 lutego 2015 r. rozpoczęto urządzenie sal zajęć i szatni. Wszystkie pomieszczenia były wyposażone w tym samym terminie..</p> <p>Pomieszczenia oraz sprzęty zakupione w ramach projektu zostały odpowiednio oznakowane.</p> <p>W miesiącach październik - listopad 2014 r. podjęto następujące działania:</p> <ol style="list-style-type: none"> 1.Przeprowadzono analizę dokumentacji złożonych ofert dotyczących dostosowania toalet do potrzeb dzieci poprzez zakup i montaż: misek ustępowych z odpływem, spłuczką i deską sedesową, umywalek oraz innych akcesoriów zgodnie z projektem. 2. Przyjęto ofertę firmy: MONTER 4.Podpisano umowę z 	<p>oparciu o zasadę równości szans kobiet i mężczyzn.</p>
--	--	--	---	---

		<p>Ustawa z 14 marca 2014- prawo zamówień publicznych oraz innych ustaw (Dz.U. z 2014 r. poz.423). W trakcie prac przygotowawczych, oczekiwaniu na kosztorysy prac weszła w życie nowelizacja ustawy PZP, która zastosowano do tego projektu.</p> <ul style="list-style-type: none"> • Przygotowywane dokumentacje zapytań ofertowych, formularza ofertowego i umów do poszczególnych zadań projektu. • Przegląd zgromadzonych katalogów i wybranie firm, do których będą wysłane zapytania ofertowe. • Sporządzenie wykazu firm do których zostaną wysłane zapytania ofertowe. <p>Przedmiotem opracowania jest modernizacja oddziałów przedszkolnych w Gminie Sieradz. W ramach projektu opracowano konieczność zakupu i montażu</p>	<p>wybranych oferentem w dniu. Ustalono termin zakończenia prac remontowych - budowlanych i terminu odbioru. Określono okres gwarancji z wykonawcą (strony ustaliły zgodnie okres 36 miesięcy) 5.W miesiącu listopadzie wybrana firma dokonała zakupu i montażu wyposażenia toalet i łazienek w budynkach w Charłupi Małej, Kłocku, Rzechcie, Dąbrowie Wielkiej. Dyrektorzy szkół na bieżąco kontrolowali przebieg prac. Dokonano montażu „białej armatury” oraz nakładek, lusterek, podajników na mydło, podajników na ręczniki papierowe, podajników na papier toaletowy w oddziałach przedszkolnych w czterech budynkach. W pomieszczeniach ustawiono kosze na śmieci, a także podesty do toalet i umywalk dla dzieci najmłodszych.</p> <p>6.Odbiór robót ze</p>	
--	--	--	---	--

		<p>wyposażenia na potrzeby dostosowania pomieszczeń w oddziałach przedszkolnych w 4 szkołach podstawowych. Zamontowane urządzenia sanitarne oraz inne urządzenia wyposażenia, objęte kosztorysem będą spełniać wszystkie wymogi bezpieczeństwa i zgodności z PN, będą posiadać odpowiednie wymagane atesty i certyfikaty,</p> <ul style="list-style-type: none"> • Założenia do kosztorysowania : Poziom cen: I kwartał 2014 r. • Przygotowanie dokumentacji zapytania ofertowego dotyczącego dostosowania toalet do potrzeb dzieci poprzez zakup i montaż urządzeń oraz budowa placów zabaw w miejscowościach Chojne, Charłupia Mała, Rzechta, Kłocko, Dąbrowa Wielka w ramach projektu: „Modernizacja oddziałów przedszkolnych w Gminie Sieradz”-szczegółowy opis przedmiotu zamówienia, • określenie miejsca oraz 	<p>względu na szybką realizację ich wykonania przez firmę, za zgodą stron, przeprowadzono 25 listopada 2014 r. Powołana Komisja nie stwierdziła nieprawidłowości. 1 x miesiącu przeprowadzona była ocena i monitoring bieżącej realizacji projektu.</p>	
--	--	---	---	--

		<p>terminu złożenia ofert,</p> <ul style="list-style-type: none"> określenie terminu wykonania zamówienia , opis sposobu przygotowania oferty, opracowanie formularza ofertowego. 		
2	Wyposażenie	<p>W miesiącach listopad-grudzień 2014 roku-styczeń - luty 2015 roku podjęto następujące działania:</p> <ul style="list-style-type: none"> Remonty pomieszczeń oddziałów przedszkolnych <p>Remonty wykonano w celu przygotowania pomieszczeń na przyjęcie dostawy z zadania 2-wyposażenia.</p> <ul style="list-style-type: none"> W trakcie prac przygotowawczych weszła w życie nowelizacja ustawy PZP, którą zastosowano do tego projektu. <p>Omówienie nowelizacji ustawy- Prawo zamówień publicznych – Ustawa z 14 marca 2014- prawo zamówień publicznych oraz innych</p>	<p>W miesiącach listopad-grudzień 2014 roku-styczeń - luty 2015 roku podjęto następujące działania:</p> <ol style="list-style-type: none"> Komisja przeprowadziła szczegółową analizę dokumentacji złożonych ofert dotyczących wyposażenia oddziałów przedszkolnych w miejscowościach Charłupia mała, Chojne, Rzechta, Kłocko, Dabrowa Wielka. Komisja przyjęła oferty złożone przez firmy na 6 zadań. Podpisano umowy z wybranymi oferentami . Ustalono termin zakończenia dostaw wyposażenia (do 29 grudnia 2014 r.) Określono okres gwarancji z wykonawcą zamówienia (strony ustaliły zgodnie okres 12 miesięcy) oraz na wyposażenie w meble do 15 lutego 2015r. Przez cały grudzień i luty przyjmowane były dostawy towaru do pięciu budynków. Dyrektorzy szkół na bieżąco kontrolowali zgodność jakości dostaw z danymi zawartymi w ofercie. Dostawy przebiegały terminowo i bez większych problemów. Wszelkie 	<p>1 x miesiącu przeprowadzona była ocena i monitoring bieżącej realizacji projektu. Powstały comiesięczne Protokoły(raporty) końcowe ze spotkań zespołu zarządzającego o projektem, dokumentacja fotograficzna. Pomieszczenia oraz sprzęty zakupione w ramach projektu zostały odpowiednio oznakowane. Informacje o realizacji projektu, raport końcowy, ewaluację działań projektowych, dokumentację fotograficzną z realizacji projektu zamieszczono</p>

		<p>ustaw (Dz.U. z 2014 r. poz.423). Przygotowanie dokumentacji zapytania ofertowego dotyczącego zakupu i dostawy wyposażenia pomieszczeń w oddziałach przedszkolnych w 4 szkołach podstawowych / Charłupia Mała, Kłocko, Dąbrowa Wielka, Rzechta:</p> <ul style="list-style-type: none"> • szczegółowy opis przedmiotu zamówienia, • określenie miejsca oraz terminu złożenia oferty , • określenie terminu wykonania zamówienia , • opis sposobu przygotowania oferty, • opracowanie formularza ofertowego. <p>1 x w m-cu przeprowadzona była ocena i monitoring bieżącej realizacji projektu. Realizacja zadania 2 prowadzona była w oparciu o zasadę równości szans kobiet i mężczyzn.</p>	<p>rozbieżności było wyjaśniane na bieżąco, a dostawca niezwłocznie je usuwał.</p> <p>8.W miesiącach grudzień - luty dostarczono:</p> <p>a. Wyposaż. do utrzymania czystości w pomieszczeniach b. Meble i wyposażenia c. wyposażenie wypoczynkowe d. dostawa i montaż rolet okiennych e. Mebli do wyposażenia szatni dla dzieci f. Art. plastyczne: 13 kpl. -art. plast. do realizacji zajęć w 5 oddz. przedszkolnych; g. Zabawki i pomoce dyd -13 kpl. zabawek .Pomoce dyd- 13 kpl. pomocy dydak. potrzebnych do realizacji zaj. h. Zabezpieczenia grzejników zabudową w celu uniknięcia oparzenia oraz urazów głowy; i. wyposaż. zapewniaj. bezp. warunki opieki nad dziećmi j. sprzęt ICT k. programy do tablic interaktywnych l. sprzęt audiowizualny Pomieszczenia oraz sprzęty zakupione w ramach projektu zostały odpowiednio oznakowane.</p>	<p>na stronie internetowej Gminy Sieradz. Zespół zarządzający projektem współpracował przy jego realizacji zgodnie z podziałem obowiązków. Realizacja zadania 2 prowadzona była w oparciu o zasadę równości szans kobiet i mężczyzn.</p>
3	Organizacja placów zabaw	<p>W miesiącach lipiec-listopad 2014 roku dokonano oględzin miejsca lokalizacji placów zabaw: przy SP w Charłupi Małej, Kłocku, Rzechcie, Dąbrowie Wielkiej, Chojnem</p>	<p>W miesiącach lipiec-listopad 2014 r. podjęto następujące działania: Przeprowadzono analizę dokumentacji złożonych ofert dotyczących budowy pięciu placów zabaw przy budynkach szkolnych we</p>	<p>1x miesiącu przeprowadzono ocenę i monitoring bieżącej realizacji projektu. Realizacja</p>

		<p>Wykonano:</p> <ul style="list-style-type: none"> • Pomiary w terenie– kontrola zgodności wytyczonych placów zabaw z danymi zawartymi w projekcie, • Sporządzono dokumentację fotograficzną wybranych miejsc, • Ustalono zakres prac niezbędnych w przygotowaniu wybranych terenów pod zabudowę małej architektury, • Przygotowano projekt architektoniczny przez FIRME GRAFIT. • Na bieżąco kontrolowano przygotowania terenów wydzielonych pod lokalizację placów zabaw. Omówiono rozwiązania projektowe placów zabaw przygotowanego przez Pracownię Projektową Grafit. • Przygotowano dokumentacji do przetargu dotyczącego budowy placów zabaw. • Ogłoszenie przetargu na 	<p>wsiach: Charłupia Mała, Kłocko, Rzechta, Dabrowa Wielka, Chojnem</p> <p>Wyboru oferty dokonano w sierpniu 2014 r. Przyjęto ofertę firmy: MONTER</p> <p>Ze względu na to, że cena znacznie przekroczyła kwotę przeznaczona w projekcie o 260 745, 35 zł. zespół zarządzający projektem podjął negocjacje z wójtem Gminy Sieradz oraz radnymi . Postanowiono dołożyć brakującą kwotę i wykonać budowę 5 placów zabaw. W ramach oszczędności na zadaniu 3 , koordynator podjął decyzje przesunięcia na zadanie 1 kwoty 21 000 zł. co nie stanowi 10 %. Nie można było przenieść 10 % ponieważ przekroczony byłby cross-finacig całego projektu.</p> <p>Podpisano umowę z Firmą Monter.</p> <p>Ustalono termin zakończenia prac remontowych i termin odbioru. Określono okres gwarancji z wykonawcą (strony ustaliły zgodnie okres 36 miesięcy)</p> <p>W sierpniu 2014 r. dokonano kontroli przygotowania terenów wydzielonych pod lokalizację placów zabaw. Przeprowadzono również kontrolę zgodności wytyczonych placów zabaw z danymi zawartymi w „Projekcie zagospodarowania przestrzennego w Gminie Sieradz”.</p> <p>W miesiącu wrzesniu-</p>	<p>zadania 3 prowadzona była w oparciu o zasadę równości szans kobiet i mężczyzn.</p>
--	--	--	--	---

		<p>budowę placów zabaw na terenie Gminy Sieradz.</p> <ul style="list-style-type: none"> • W związku z brakiem ofert przetargowych ustalono zakres dalszych działań. Ogłoszono kolejny przetarg • Omówiono nowelizację ustawy- Prawo zamówień publicznych – Ustawa z 14 marca 2014- prawo zamówień publicznych oraz innych ustaw (Dz.U. z 2014 r. poz.423) <p>Przygotowano dokumentację zapytań ofertowych, formularza ofertowego i umów. Sporządzono wykaz firm do których zostaną wysłane zapytania ofertowe na podstawie zgromadzonych katalogów, Internetu. Wybrano firmy, do których wysłano zapytania ofertowe.</p> <ul style="list-style-type: none"> • 1 x w m-cu przeprowadzono ocenę i monitoring bieżącej realizacji projektu. Realizacja zadania 3 prowadzona była w oparciu o zasadę równości szans kobiet i 	<p>listopadzie dyrektorzy szkół prowadzili systematyczny monitoring przebiegu prac budowlanych pełniąc tym samym obowiązki koordynatora na poziomie realizacji projektu. Szczególną kontrolą objęto wymagania materiałowo-techniczne jakim powinny podlegać urządzenia zabawowe. Odbiór robót ze względu na szybką realizację ich wykonania przez wykonawcę, za zgodą stron, przeprowadzono w listopadzie 2014 r. Powołana Komisja stwierdziła zgodność wykonawstwa z dokumentacją projektową. Przygotowanie dokumentacji fotograficznej i promocja projektu była prowadzona na bieżąco w miarę postępu prac budowlanych.</p>	
--	--	---	---	--

		mężczyzn.		
4.	Zarządzanie projektem	<p>W związku z planowana realizacją projektu „Modernizacja oddziałów przedszkolnych w Gminie Sieradz” w terminie 01.04.2014-31.03.2015 Wójt Gminy Sieradz powołał do pracy w ramach projektu zespół zarządzający projektem. W jego składzie znalazły się: – koordynator- księgowa d.s oświaty w Gminie ,skarbnik Gminy, inspektor d.s budownictwa, pracownika gminy przygotowującego zamówienia publiczne, dyrektorzy szkół. Koordynator uczestniczył w dniu 24 kwietnia 2014 w Urzędzie Marszałkowskim Województwa Łódzkiego w szkoleniu ze sporządzania wniosku o płatność dla projektów Modernizacja oddziałów przedszkolnych.Drogą mailową zamówił tabliczki informacyjne i naklejki umożliwiające oznaczenie szkół i oddziałów przedszkolnych biorących udział w projekcie zostały umieszczone w widocznych miejscach na budynkach szkół Zespół od miesiąca kwietnia spotykał się wielokrotnie w zależności</p>	<p>W miesiącach czerwiec-lipiec- sierpień - grudzień 2014 r. oraz styczeń - marzec 2015 r. podjęto następujące działania:</p> <ol style="list-style-type: none"> 1. Powołanie składu komisji odpowiedzialnej za wybór ofert poszczególnych zadań projektu. 2. Powołanie komisji do odbioru prac remontowo- budowlanych zadania 1 i 3. 3. Prowadzenie systematycznego nadzoru i kontroli nad prawidłowością wydatkowanych środków finansowych związanych z dokonanymi zakupami. 5. Bieżące przygotowywanie dokumentacji fotograficznej i promocja projektu . 6. Zestawienie chronologicznie dokumentacji fotograficznej i przygotowanie materiałów promocyjnych. 	

		<p>od zakresu wykonywanych prac, podejmowanych działań.</p> <p>W miesiącu kwietniu podjęto szereg działań promocyjno-informacyjnych dotyczących realizowanego projektu. Powstało biuro projektu. Na stronie internetowej szkół oraz Gminy zamieszczono informacje o projekcie, jego celach i stopniu realizacji.</p> <p>Zespół zarządzający projektem podjął szereg działań przygotowawczych wg. regulaminu Gminy Sieradz, przepisów PZP, przygotowując się do realizacji zadań określonych w projekcie.</p> <p>Rozpoczęto weryfikowanie dokumentacji, ocenę stopnia realizacji projektu jako przygotowanie do sporządzenia 1 wniosku o płatność.</p> <p>Zarządzanie projektem prowadzone było w oparciu o zasadę równości szans kobiet i mężczyzn.</p>		
--	--	---	--	--

W OKRESIE PRZEBIEGU PROJEKTU TRUDNOŚCI NIE WYSTĄPIŁY. WSZYSTKIE REZULTATY PROJEKTU OSIĄGNIĘTO, PRZYCZYNIŁY SIĘ DO REALIZACJI CELÓW PROJEKTU, PONIEWAŻ WZBOGACIŁY OFERTĘ EDUKACYJNĄ SZKOŁY DZIĘKI DOSTOSOWANIU ODDZIAŁÓW PRZEDSZKOLNY W SZKOLE PODSTAWOWEJ DO POTRZEB DZIECI NAJMŁODSZYCH.

DZIĘKI ATRAKCYJNEJ OFERCIE EDUKACYJNEJ SZKOŁA STAŁA SIĘ INTERESUJĄCA DLA DZIECI, RODZICÓW I PRACUJĄCYCH W NIEJ NAUCZYCIELI, JAK RÓWNIEŻ DLA CAŁEGO ŚRODOWISKA LOKALNEGO. TRWAŁOŚĆ PROJEKTU ZOSTANIE ZACHOWANA.