

ORGANIZAȚIA PARTENER
A.O. "CENTRUL DE ASISTENȚĂ JURIDICĂ PENTRU PERSOANE CU DIZABILITĂȚI"
(CAJPD)

**PROIECTUL „CREȘTEREA NIVELULUI DE IMPLICARE ȘI PARTICIPARE A
PERSOANELOR CU DIZABILITĂȚI ȘI A ONG-URILOR CARE ÎI REPREZINTĂ ÎN
VIAȚA SOCIETĂȚII”**

RAPOARTE FINANCIARE ALE PROIECTULUI
Contract de Grant în cadrul Parteneriatului nr. 871019 din 09.01.2018

PENTRU PERIOADA 01.01.2018 - 31.12.2018

CONȚINUT**PAGINA**

RAPORTUL AUDITORULUI INDEPENDENT

3

RAPORT FINANCIAR

6

NOTE EXPLICATIVE LA SITUAȚII FINANCIARE

11

MOLDAUDITING SRL

str. A. Mateevici, 84/1, Chișinău, Republica Moldova

Tel (+373 22) 23-25-51, Fax (+37322) 23-25-54

e-mail: office@moldauditing.md

www.moldauditing.md

RAPORTUL AUDITORULUI INDEPENDENT

**Către managementul AO Reprezentanța ” IM Swedish Development Partner”,
Contract de Grant în cadrul Parteneriatului nr. 871019 din 09.01.2018**

22.02.2018

Opinia

Noi am efectuat auditul situațiilor financiare ale proiectului „Creșterea nivelului de implicare și participare a persoanelor cu dizabilități și a ONG-urilor care îi reprezintă în viața societății”, finanțat conform Contractului de Grant în cadrul Parteneriatului nr. 871019 din 09 ianuarie 2018, care cuprinde raportul financiar pentru perioada 01.01.2018 – 31.12.2018, notele explicative la rapoartele financiare, rezumatul politicilor de contabilitate.

În opinia noastră, situațiile financiare anexate reflectă în mod fidel, în toate aspectele semnificative, cheltuielile de 1 437 818,31 MDL suportate în cadrul proiectului „Creșterea nivelului de implicare și participare a persoanelor cu dizabilități și a ONG-urilor care îi reprezintă în viața societății” pentru perioada 01.01.2018-31.12.2018 în conformitate cu prevederile financiare ale Contractul de grant în cadrul partenerului nr. 871019 din 09.01.2018 pentru proiect și sunt în concordanță cu bugetele aprobate ale proiectului; în scopurile aprobate ale proiectului, în conformitate cu reglementările și normele, politicile și procedurile relevante ale Centrului de Asistență Juridică pentru Persoanele cu Dizabilități.

Implementarea proiectului este în conformitate cu obiectivele proiectului și respectă condițiile contractuale. Proiectul este implementat în mod economic și resursele financiare sunt utilizate după destinație.

Baza pentru opinie

Noi am efectuat auditul nostru în corespundere cu Standardele Internaționale de Audit (SIA). Responsabilitățile noastre conform acelor standarde sunt descrise în continuare în secțiunea

Responsabilitățile auditorilor pentru auditul situațiilor financiare a raportului nostru. Noi suntem independenți de Centrul de Asistență Juridică pentru Persoanele cu Dizabilități și AO Reprezentanța ”IM Swedish Development Partner” în conformitate cu cerințele etice care sunt relevante pentru auditul nostru a situațiilor financiare în Republica Moldova, și noi am îndeplinit responsabilitățile noastre etice în conformitate cu aceste cerințe. Suntem de părere că probele de audit pe care le-am obținut sunt suficiente și adecvate pentru a oferi o bază pentru opinia noastră de audit.

Paragraf de evidențiere - Baza de contabilitate și restricționare privind distribuirea și utilizarea

Raportul nostru este destinat în exclusivitate conducerii proiectului, Centrului de Asistență Juridică pentru Persoanele cu Dizabilități și AO Reprezentanța ”IM Swedish Development Partner” și nu trebuie distribuit sau folosit de alte părți altele decât cele prevăzute în proiect, Centrul de Asistență Juridică pentru Persoanele cu Dizabilități și AO Reprezentanța ”IM Swedish Development Partner”. Opinia noastră nu este modificată în această privință.

Alte aspecte

Conform contractului de audit și a termenilor de referință , noi am emis și o Scrisoare către conducere.

Responsabilitatea Conducerii și a persoanelor responsabile de guvernarea situațiilor financiare

Conducerea proiectului este responsabilă pentru pregătirea și prezentarea fidelă a situațiilor financiare pentru proiect în conformitate cu prevederile financiare ale AO Reprezentanța ”IM Swedish Development Partner” pentru Implementarea Proiectului și pentru un control intern după cum considerat de conducere necesar pentru a permite întocmirea și prezentarea fidelă a situațiilor financiare, astfel încât acestea să nu conțină denaturări semnificative, fie cauzate de fraudă sau cauzate de erori;

Persoanele responsabile de guvernarea au în sarcină supravegherea procesului de raportare financiară al Centrului de Asistență Juridică pentru Persoanele cu Dizabilități.

Responsabilitatea auditorului pentru auditul situațiilor financiare

Obiectivele noastre sunt de asemenea de a obține o asigurare rezonabilă cu privire la faptul dacă situațiile financiare nu conțin denaturări semnificative, fie cauzate de fraudă, fie cauzate de erori și

de a emite un raport de audit care include opinia noastră. Asigurarea rezonabilă este un nivel înalt de asigurare, însă nu constituie o garanție că un audit efectuat în conformitate cu Standardele Internaționale de Audit (SIA) va detecta întotdeauna o denaturare semnificativă atunci când aceasta există. Denaturările pot fi cauzate de fraudă sau eroare și sunt considerate semnificative în cazul în care la nivel individual sau colectiv, ar putea în mod rezonabil să influențeze deciziile economice ale utilizatorilor luate ca bază pentru aceste situații financiare.

Ca parte a unui audit în conformitate cu SIA, noi exercităm raționamentul profesional și menținem scepticismul profesional pe parcursul auditului. Noi de asemenea:

Identificăm și evaluăm riscurile de denaturare semnificativă a situațiilor financiare, cauzate fie de fraudă sau eroare, planificăm și efectuăm procedurile de audit care să răspundă acelor riscuri și obținem probe de audit care sunt suficiente și adecvate pentru a oferi o bază pentru opinia noastră. Riscul de nedetectare a unei denaturări semnificative ce rezultă din fraudă este mai înalt decât celălalt care rezultă din eroare, deoarece fraudă poate implica înțelegeri secrete, falsificări, omisiuni, interpretări greșite, ignorarea controlului intern.

Obținem o înțelegere a controlului intern relevant pentru audit pentru a proiecta procedurile de audit care sunt adecvate în anumite circumstanțe dar nu de a exprima o opinie cu privire la eficiența controlului intern al organizației.

Evaluăm adecvarea politicilor de contabilitate utilizate și rezonabilitatea estimărilor contabile și a dezvoltărilor aferente efectuate de către conducere.

Noi comunicăm cu persoanele responsabile de guvernare cu privire la, printre altele, domeniul de aplicare și planificarea auditului și constatările semnificative de audit, inclusiv deficiențele semnificative ale controlului intern pe care noi îl identificăm pe parcursul auditului nostru.

DIRECTOR GENERAL,
„MOLDAUDITING” S.R.L.
AUDITOR CERTIFICAT
ÎNREGISTRAT LA MINISTERUL FINANTELOR
REPUBLICII MOLDOVA
CU NUMĂRUL # 000006

PAVEL BODAREV

„CREȘTEREA NIVELULUI DE IMPLICARE ȘI PARTICIPARE A PERSOANELOR CU DIZABILITĂȚI ȘI A ONG-URILOR CARE ÎI REPREZINTĂ ÎN VIAȚA SOCIETĂȚII”

Contract de Grant în cadrul Parteneriatului nr. 871019 din 09 ianuarie 2018

RAPOARTE FINANCIARE ALE PROIECTULUI PENTRU PERIOADA 01.01.2018-31.12.2018

RAPORT FINANCIAR (CAJPD / Contract #871019, din 09.01.2018)

NR	LINII DE BUGET	BUGET INITIAL	REALOCĂRI	BUGET FINAL	COSTURI	DEVIERI	DEVIERI %
	Obiectiv 1. Persoanele cu dizabilități sunt asistate să-și apere și promoveze drepturile, până la sfârșitul anului 2018						
	Activitatea 1.1. Oferirea asistenței juridice persoanelor cu dizabilități și litigare strategică						
1.1.1.	Vizite mobile in teritoriu (combustibil)	1,500.00	0.00	1,500.00	1,500.00	0.00	0.00
1.1.2.	Juristă Stajila Elena 80%	190,800.00	0.00	190,800.00	188,916.73	1,883.27	0.01
1.1.3.	Jurist Gheorghe Bosîi 70 %	166,800.00	0.00	166,800.00	165,155.68	1,644.32	0.01
1.1.4.	Juristă/ Asistent personal - Meșter Marina 70%	166,800.00	0.00	166,800.00	164,689.13	2,110.87	0.01
1.1.5.	Avocat- Alexandru Cebanaș	10,000.00	0.00	10,000.00	10,000.00	0.00	0.00
	Total cost obiectiv 1	535,900.00	0.00	535,900.00	530,261.54	5,638.46	0.01
	Obiectiv 2. Acte normative/politici publice naționale importante din domeniul dizabilității sunt armonizate cu prevederile UN CRPD						
	Activitatea 2.1. Participarea la consultarea publică a politicilor publice						
2.1.1.	Director de Program Advocay și Politici Publice Ion Cibotărică 30%	108,000.00	0.00	108,000.00	106,166.26	1,833.74	0.02
2.1.2.	Fond de advocacy	100,000.00	0.00	100,000.00	99,999.98	0.02	0.00
	Activitatea 2.2. Participarea la viața politică și publică a persoanelor cu dizabilități						
2.2.1.	Trening ”Quo vdis” Participarea persoanelor cu dizabilități la viața publică și social- politică : Probleme. Oportunități și perspective.	0.00	0.00	0.00	0.00	0.00	0.00
2.2.1.1.	Locațiunea sălii de conferințe	8,000.00	0.00	8,000.00	8,000.00	0.00	0.00

„CREȘTEREA NIVELULUI DE IMPLICARE ȘI PARTICIPARE A PERSOANELOR CU DIZABILITĂȚI ȘI A ONG-URILOR CARE ÎI REPREZINTĂ ÎN VIAȚA SOCIETĂȚII”

Contract de Grant în cadrul Parteneriatului nr. 871019 din 09 ianuarie 2018

RAPOARTE FINANCIARE ALE PROIECTULUI PENTRU PERIOADA 01.01.2018-31.12.2018

NR	LINII DE BUGET	BUGET INITIAL	REALOCĂRI	BUGET FINAL	COSTURI	DEVIERI	DEVIERI %
2.2.1.2.	Locațiunea echipamentului pentru sala de conferință (microfon mobil, microfoane fixe , proiector, ecran de proiecție, calculator)	2,500.00	0.00	2,500.00	1,100.00	1,400.00	0.56
2.2.1.3.	Apă ne/carbogazoasă- 0.5 l (80 pers* 2)	2,880.00	0.00	2,880.00	1,350.00	1,530.00	0.53
2.2.1.4.	2 Pauze de cafea (80 pers*74 lei)*2pauze	11,840.00	0.00	11,840.00	9,600.00	2,240.00	0.19
2.2.1.5.	Prânz 80 pers*168 lei	13,440.00	0.00	13,440.00	13,725.00	-285.00	-0.02
2.2.1.6.	Cheltuieli de transport (returnarea cheltuieli de transport pentru participanți inclusiv servicii taxi pentru participanți în raza mun. Chișinău)	5,200.00	0.00	5,200.00	6,305.10	-1,105.10	-0.21
2.2.1.7.	Consumabile (foi flipcear, marchere, baner)	2,500.00	0.00	2,500.00	2,500.00	0.00	0.00
2.2.1.8.	Moderatori / Taineri (4250 lei *3 pers)	12,750.00	0.00	12,750.00	12,749.97	0.03	0.00
2.2.1.9.	Asistent/asistentă în organizarea trening-ului	3,500.00	0.00	3,500.00	3,500.00	0.00	0.00
2.2.1.10	Traducător limbajul semnelor	3,500.00	0.00	3,500.00	3,500.00	0.00	0.00
2.2.1.11.	Acomodare participanți	6,000.00	0.00	6,000.00	6,000.00	0.00	0.00
2.2.2.	Promovarea designului universal în special în spațiul public	0.00	0.00	0.00	0.00	0.00	0.00
2.2.2.1.	Crearea site-lui pentru promovarea Designului Universal în special în spațiul public.	26,000.00	0.00	26,000.00	26,000.00	0.00	0.00
2.2.2.2.	Domen și hosting	1,890.00	0.00	1,890.00	1,829.46	60.54	0.03
Activitatea 2.3. Participarea reprezentanților CAJPD la Conferinta Zero Project 2018 de la Viena							
2.3.1.	Bilete Avia tur retur (2 pers)	12,600.00	76.00	12,676.00	12,676.00	0.00	0.00
2.3.2.	Cazare (2 pers)	8,400.00	1,092.75	9,492.75	9,491.30	1.45	0.00
2.3.3.	Diurna (2 pers)	8,400.00	2,866.13	11,266.13	11,264.40	1.73	0.00

„CREȘTEREA NIVELULUI DE IMPLICARE ȘI PARTICIPARE A PERSOANELOR CU DIZABILITĂȚI ȘI A ONG-URILOR CARE ÎI REPREZINTĂ ÎN VIAȚA SOCIETĂȚII”

Contract de Grant în cadrul Parteneriatului nr. 871019 din 09 ianuarie 2018

RAPOARTE FINANCIARE ALE PROIECTULUI PENTRU PERIOADA 01.01.2018-31.12.2018

NR	LINII DE BUGET	BUGET INITIAL	REALOCĂRI	BUGET FINAL	COSTURI	DEVIERI	DEVIERI %
2.3.4.	Transport local (2 pers)	630.00	0.00	630.00	190.67	439.33	0.70
2.3.5.	Asigurare medicală (2 pers)	315.00	-192.76	122.24	122.24	0.00	0.00
						0.00	
	Total cost obiectiv 2	338,345.00	3,842.12	342,187.12	336,070.38	6,116.74	0.02
Obiectiv 3. Persoanele cu dizabilități participă la monitorizarea drepturilor lor							
Activitatea 3.1. Raport ” Monitorizarea respectării dreptului la muncă a persoanelor cu dizabilități” art. 27 CRPD Respectarea cotei obligatorii de 5% de către APC conform art. 34 alin 4,5 a Legii nr. 60							
3.1.1.	Designul Raportului	2,000.00	0.00	2,000.00	0.00	2,000.00	1.00
3.1.2.	Conferință de presă	1,300.00	0.00	1,300.00	2,040.00	-740.00	-0.57
	Total cost obiectiv 3	3,300.00	0.00	3,300.00	2,040.00	1,260.00	0.38
Obiectiv 4. Dezvoltarea capacităților PD în realizarea campaniilor de advocacy pentru promovarea drepturilor PD la nivel local							
Activitatea 4.1. Monitorizarea respectării drepturilor PD la nivel local							
4.1.1.	Promotori locali (3 pers *3400 lei=10200)	122,400.00	-3,400.00	119,000.00	117,603.88	1,396.12	0.01
Activitatea 4.2. Ședințe cvadrimestriale cu participarea echipei de proiect și a promotorilor locali							
4.2.1.	Pauza de cafea	1,500.00	0.00	1,500.00	1,500.00	0.00	0.00
4.2.2.	Returnarea Cheltuielilor de transport	1,800.00	0.00	1,800.00	0.00	1,800.00	1.00
	Total cost obiectiv 4	125,700.00	-3,400.00	122,300.00	119,103.88	3,196.12	0.03

„CREȘTEREA NIVELULUI DE IMPLICARE ȘI PARTICIPARE A PERSOANELOR CU DIZABILITĂȚI ȘI A ONG-URILOR CARE ÎI REPREZINTĂ ÎN VIAȚA SOCIETĂȚII”

Contract de Grant în cadrul Parteneriatului nr. 871019 din 09 ianuarie 2018

RAPOARTE FINANCIARE ALE PROIECTULUI PENTRU PERIOADA 01.01.2018-31.12.2018

NR	LINII DE BUGET	BUGET INITIAL	REALOCĂRI	BUGET FINAL	COSTURI	DEVIERI	DEVIERI %
	5. Cheltuieli administrative						
5.1.	Director de proiect Vitalie Meșter -60%	190,800.00	0.00	190,800.00	188,914.47	1,885.53	0.01
5.2.	Coordonator Relații Publice Cătălina Ecaterina Mihailiuc- 20%	49,800.00	0.00	49,800.00	49,311.89	488.11	0.01
5.3.	Contabil Clapaniuc Eugenia -15%	49,800.00	0.00	49,800.00	49,318.61	481.39	0.01
5.4.	Domen/hosting www.advocacy.md/Deservire Jurist/Practica Judiciară/Abonament 1C/Mentenanța echipament de oficiu	18,000.00	0.00	18,000.00	18,575.06	-575.06	-0.03
5.5.	Locațiune oficiu inclusiv utilități	84,000.00	-442.12	83,557.88	83,557.88	0.00	0.00
5.6.	Telefon, internet	10,800.00	0.00	10,800.00	10,800.00	0.00	0.00
5.7.	Consumabile oficiu	4,800.00	0.00	4,800.00	4,467.60	332.40	0.07
5.8.	Transport în vederea realizării activităților	6,600.00	0.00	6,600.00	6,600.00	0.00	0.00
5.9.	Taxe bancare	6,000.00	0.00	6,000.00	7,297.00	-1,297.00	-0.22
5.10.	Design-ul Raportului pe activitate 2016	1,500.00	0.00	1,500.00	1,500.00	0.00	0.00
5.11.	Audit	25,000.00	0.00	25,000.00	0.00	25,000.00	1.00
		0.00	0.00	0.00	0.00		
	Total cost Cheltuieli administrative	447,100.00	-442.12	446,657.88	420,342.51	26,315.37	0.06
	SUBTOTAL	1,450,345.00	0.00	1,450,345.00	1,407,818.31	42,526.69	0.03
	6. Dezvoltare organizațională						
6.1.	Team building în vederea autoevaluării anuale CAJPD						
6.1.1.	Pauza de cafea	2,880.00	0.00	2,880.00	2,880.00	0.00	0.00
6.1.2.	Prînz	4,560.00	-932.00	3,628.00	3,628.00	0.00	0.00
6.1.3.	Cina	4,560.00	-2,400.00	2,160.00	2,160.00	0.00	0.00

„CREȘTEREA NIVELULUI DE IMPLICARE ȘI PARTICIPARE A PERSOANELOR CU DIZABILITĂȚI ȘI A ONG-URILOR CARE ÎI REPREZINTĂ ÎN VIAȚA SOCIETĂȚII”

Contract de Grant în cadrul Parteneriatului nr. 871019 din 09 ianuarie 2018

RAPOARTE FINANCIARE ALE PROIECTULUI PENTRU PERIOADA 01.01.2018-31.12.2018

NR	LINII DE BUGET	BUGET INITIAL	REALOCĂRI	BUGET FINAL	COSTURI	DEVIERI	DEVIERI %
6.1.4.	Cazare	2,600.00	0.00	2,600.00	2,600.00	0.00	0.00
6.1.5.	Mic dejun	720.00	0.00	720.00	720.00	0.00	0.00
6.1.6.	Transport	2,000.00	0.00	2,000.00	2,000.00	0.00	0.00
6.2.	Cursuri de dezvoltare profesională a contabililor și auditorilor (Clapaniuc Eugenia)	2,330.00	2,400.00	4,730.00	4,730.00	0.00	0.00
6.3.	Adunarea Generală					0.00	
6.3.1.	Arenda sălii	1,500.00	0.00	1,500.00	1,500.00	0.00	0.00
6.3.2.	Furshet (25 pers*200 lei)	5,500.00	0.00	5,500.00	5,500.00	0.00	0.00
6.3.3.	Consumabile (25 pers*50 lei)	1,250.00	0.00	1,250.00	1,250.00	0.00	0.00
6.3.4.	Cheltuieli de transport	500.00	932.00	1,432.00	1,432.00	0.00	0.00
6.4.	Cursuri obligatorii pentru securitatea și sănătatea în muncă	1,600.00		1,600.00	1,600.00	0.00	0.00
	Dezvoltare organizațională subtotal	30,000.00	0.00	30,000.00	30,000.00	0.00	0.00
	TOTAL BUGET ȘI COST	1,480,345.00	0.00	1,480,345.00	1,437,818.31	42,526.69	0.03

Liniile de buget nu au fost depășite cu mai mult de 10 %.

Raportul financiar și notele explicative au fost semnate și aprobate din partea conducerii la data de 1 februarie 2019 de către:

Vitalie Meșter
Director Executiv

Eugenia Clapaniuc
Contabil

NOTE EXPLICATIVE LA SITUAȚIILE FINANCIARE

1. INFORMAȚII GENERALE

Contractul de Grant în cadrul Parteneriatului a fost încheiat între AO Reprezentanța ”IM Swedish Development Partner” și Centrul de Asistență Juridică pentru Persoane cu Dizabilități (CAJPD) nr.871019 din 09 ianuarie 2018 în cadrul proiectului „Creșterea nivelului de implicare și participare a persoanelor cu dizabilități și a ONG-urilor care îi reprezintă în viața societății”. Conform Deciziei Agenției Servicii Publice a RM nr.87 din 08.08.2018 CAJPD își modifică denumirea în Centrul pentru Drepturile Persoanelor cu Dizabilități (CDPD).

Costul proiectului a constituit 1 480 345,00 MDL. Cheltuielile raportate pentru perioada 01.01.2018-31.12.2018 au fost de 1 437 818,31 MDL. Bugetul inițial a fost modificat conform următoarelor decizii aprobate: nr. 22 din 19.02.2018, nr. 103 din 08.11.2018 și nr. 121 din 11.12.2018. Toate amendamentele se refera la realocările din cadrul liniilor de buget , însă costul total al contractului nu a fost modificat.

Obiectivele proiectului sunt:

1. Persoanele cu dizabilități sunt asistate să-și apere și promoveze drepturile, pînă la sfîrșitul anului 2018;
2. Acte normative/politici publice naționale importante din domeniul dizabilității sunt armonizate cu prevederile UN CRPD;
3. Persoanele cu dizabilități participă la monitorizarea drepturilor lor;
4. Dezvoltarea capacităților PD în realizarea campaniilor de advocacy pentru promovarea drepturilor PD la nivel local.

2. POLITICI CONTABILE

a. Baza evidenței contabile

Rapoartele financiare sunt pregătite în conformitate cu metoda de casă aplicată la contabilizarea operațiunilor economice.

Toate operațiunile aferente Contractelor menționate sunt efectuate prin utilizarea unui cont special bancar.

Aplicarea metodei de casă prevede că data înregistrării mijloacelor financiare în evidența contabilă este data primirii acestora în contul de decontare. Cheltuielile inclusiv cheltuieli de salariu sunt recunoscute ca cheltuieli la momentul plății ca rezultat al extragerii directe din contul special bancar al CAJPD.

Perioada de raportare 01.01.2018-31.12.2018.

Rapoartele financiare ale Proiectului sunt prezentate în lei moldovenești (MDL).

b. Conversia operațiunilor în valută străină

CAJPD a primit fonduri de la AO Reprezentanța ”IM Swedish Development Partner” în lei moldovenești MDL. Cheltuielile proiectului au fost prezentate în MDL.

c. Contul bancar special

Centrul de Asistență Juridică pentru Persoane cu Dizabilități a deschis un cont bancar special pentru tranzacțiile aferente Proiectului. Acest cont conține surse financiare virate de către AO Reprezentanța ”IM Swedish Development Partner” până la momentul utilizării acestora pentru procurarea de mărfuri, servicii și lucrări finanțate de AO Reprezentanța ”IM Swedish Development Partner”.

d. Impozite

Conducerea calculează contribuțiile sociale și medicale datorate de angajator aferente salariilor. De asemenea, conducerea reține contribuțiile sociale și medicale precum și impozitul pe venit datorate de angajați. Aceste impozite și contribuții sunt calculate și achitate conform legislației în vigoare.

**„CREȘTEREA NIVELULUI DE IMPLICARE ȘI PARTICIPARE A PERSOANELOR CU DIZABILITĂȚI ȘI
A ONG-URILOR CARE ÎI REPREZINTĂ ÎN VIAȚA SOCIETĂȚII”**

Contract de Grant în cadrul Parteneriatului nr. 871019 din 09 ianuarie 2018

RAPOARTE FINANCIARE ALE PROIECTULUI PENTRU PERIOADA 01.01.2018-31.12.2018

3. FINANȚARE

Transferuri primite de la începutul proiectului:

Perioada : **01.01.2018 - 31.12.2018**

	MDL
Sold inițial *:	0,00
<hr/>	
Total finanțare aprobată de A.O. Reprezentanța ‘ Swedish Development Partner’ pentru 2018:	1 480 345,00
<hr/>	
Transferuri:	1,455,345.00
1/22/2018	450 075,00
5/24/2018	460 620,00
9/10/2018	20 000,00
9/25/2018	524 650,00
Sold final* :	25 000,00

*Notă: Soldul final de 25 000,00 MDL reprezintă cheltuielile de audit ale proiectului care vor fi achitate direct de către AO Reprezentanța ”IM Swedish Development Partner”.

**„CREȘTEREA NIVELULUI DE IMPLICARE ȘI PARTICIPARE A PERSOANELOR CU DIZABILITĂȚI ȘI
A ONG-URILOR CARE ÎI REPREZINTĂ ÎN VIAȚA SOCIETĂȚII”**

Contract de Grant în cadrul Parteneriatului nr. 871019 din 09 ianuarie 2018

RAPOARTE FINANCIARE ALE PROIECTULUI PENTRU PERIOADA 01.01.2018-31.12.2018

4. CONT SPECIAL

La situația din 31.12.2018

Cont bancar număr: MD61RN000000002224901170
Banca depozitară: BCR SA, filiala Nr. 2,
Adresa băncii: str A. Pușkin.60/2, Chișinău, Republica Moldova

Vă prezentăm mai jos raportul privind contul special și soldurile rămase din buget conform Acordului de Grant din cadrul Parteneriatului pentru perioada 01.01.2018 - 31.12.2018:

		Perioada
		01.01.2018-31.12.2018
		MDL
Sold inițial*,	01.01.2018	0,04
Plus:		
Surse de finanțare		1 455 345,00
Minus:		
Utilizarea fondurilor		1 437 818,31
Sold final**,	31.12.2018	17 526,73

*Notă: Sold inițial în numerar în valoare de 0,04 MDL, la data de 01.01.2018. Originea acestor fonduri provine din anul precedent (2017) de implementare a proiectului finanțat de AO Reprezentanța ”IM Swedish Development Partner”.

**Nota: Soldul final de 17 526,73 a fost transferat către AO Reprezentanța ”IM Swedish Development Partner” în Ianuarie 2019.