

pag. 1/10

marca da bollo

Indicare i	I motivo	di	esenzione	:

- □ organismi di volontariato iscritti al Registro regionale di cui alla L.R. 30.08.1993, n. 40;
- □ enti non commerciali e ONLUS di cui agli art. 10 e 11 D.Lvo n. 460 del 4.12.1997;
- □ altro

Modulo di domanda ¹ Progetto per la promozione di DIRITTI UMANI E CULTURA DI PACE anno 2010

Legge Regionale 16 dicembre 1999, n. 55 "Interventi regionali per la promozione dei diritti umani, la cultura di pace, la cooperazione allo sviluppo e la solidarietà"

Al Signor Presidente della Giunta Regionale del Veneto Direzione Relazioni internazionali Cooperazione internazionale Diritti umani e Pari opportunità Dorsoduro, 3494/A - Rio Novo 30123 – V E N E Z I A

atilaun

lenale

rannresentante

dell'ente

PARTE PRIMA: richiesta di contributo

sottoscritto

, con sede a,
visto il bando del Dirigente regionale della Direzione Relazioni internazionali, Cooperazione internazionale, Diritti umani e Pari opportunità allegato alla Deliberazione della Giunta Regionale n. del , e consapevole che la mancata rispondenza anche ad una soltanto delle condizioni di ammissibilità in esso indicate costituirà motivo di non ammissibilità ai fini della concessione del contributo regionale
CHIEDE
Ai sensi della L.R. n. 55/1999 – Capo II, il contributo regionale per la realizzazione del progetto di <i>promozione dei diritti umani e della cultura di pace</i> dal titolo:
<u>Titolo del progetto</u>

Relativamente al progetto che presenta, il sottoscritto dichiara altresì sotto la propria responsabilità, consapevole delle sanzioni previste per le dichiarazioni mendaci dall'art. 76 del D.P.R. n. 445/2000, che:

- il progetto alla data odierna non è concluso;
- nell'ipotesi in cui il presente progetto costituisca prosecuzione di un progetto pluriennale già finanziato negli anni precedenti dalla Regione Veneto, la presente richiesta costituisce una fase ulteriore dell'iniziativa in argomento, con contenuti ed attività diverse da quelle già presentate e finanziate dalla Regione del Veneto;
- l'iniziativa non persegue fini di lucro.

Il sottoscritto, in considerazione della normativa sopra evidenziata, dichiara altresì quanto segue, relativamente ai dati riferiti all'ente che rappresenta, ed al progetto per il quale chiede il contributo.

¹ Ai fini dell'ammissione, il modulo deve OBBLIGATORIAMENTE essere dattiloscritto o compilato a computer e la compilazione è OBBLIGATORIA in ogni sua parte, inclusa la selezione delle caselle comportanti assegnazione di punteggio, pena la non attribuzione dello stesso.

<u>PARTE SE</u>	PARTE SECONDA: dati relativi al richiedente							
A) <u>Dati generali</u>								
A) <u>Dati ge</u> Denominazione ei								
SEDE LEGALE	Via e numero civico	Città	CAP	Provincia				
Telefono	fax		e-mail					
Codice fiscale/Pai	rtita II/A							
ocure riscarer i ar	and TVT							
Referente pe	er il progetto							
Nome e cognome	, •							
Telefono	fax		e-mail					
<u>Indirizzo</u> al qu Veneto	iale si chiede venga inviata <u>i</u>	<u>ogni comunicazione</u> relat	iva alla presente ric	hiesta di contributo da parte della Regione del				
	e legale sopra indicata							
oppure	3 1							
□ l'indiri	zzo di seguito indicato che d	costituisce la sede (specific	are)					
Via e numero civio	co Città	CAP		Provincia				
Telefono	fax		e-mail					
P) Poquis	iti dal richiadanta, c	ada (mumta II /2 dal 5) (-)					
b) <u>keyuisi</u>	<u>iti del richiedente:</u> se	eue (punto II/2 aei B	ando)					
Se la sede prir	ncipale si trova in altra Regi	one, e l'Ente ha una o più	ı sedi operative nel	Veneto, indicare:				
 Riconosci 	mento formale della sede op	perativa in Veneto da par	te della sede legale	(es: atto istitutivo, verbale, modifica dello Statuto ecc.):				
• Indirizzo	della sede operativa:							
via e n. civid	•	città	cap tel	faxe-mail				
- referente	di progotto, proces la codo	oporativo						
	di progetto presso la sede mento sede operativa nella r							
1	ella realizzazione del progetto	Risors		qualifica				
Nuolo lie	ena reanzzazione dei progetto	KISUL	5C 111	quamea				

PARTE SECONDA: dati relativi al richiedente

pag. 3/10

C) <u>Requisiti del richiedente</u> : tipologia (punto II/1 del Bando) L'Ente rientra in una delle seguenti tipologie di soggetti (<u>barrare la casella che interessa</u>):						
☐ Istituzione privata	☐ Organizzazione sindacale					
☐ Organizzazione non governativa	☐ Organizzazione imprenditoriale					
☐ Istituto scolastico privato	☐ Associazione di immigrati del Veneto					
☐ Associazione di volontariato	□ Onlus					
D) Requisiti del richiedente: Statuto (punt	o II/3 e 4 del Bando)					

Il sottoscritto dichiara sotto la propria responsabilità, consapevole delle sanzioni previste per le dichiarazioni mendaci dall'art. 76 del D.P.R. n. 445/2000, che l'ente che rappresenta:

- non persegue scopo di lucro;
- ha atto costitutivo e/o statuto redatto nella forma di atto pubblico o scrittura privata;

Data	dic	ostiti	uzione	dell'Ente

Nota: la data di costituzione dell'Ente si ricollega al requisito della triennalità di esperienza acquisita. Nell'ipotesi, pertanto, di rinnovo dell'atto costitutivo e dello Statuto negli ultimi tre anni, ai fini della dimostrazione della costituzione da almeno un triennio, necessaria per l'accesso ai finanziamento regionale, citare anche le precedenti date di costituzione dell'Ente.

•	
Se l'Ente si è costituito per atto pubbli	ico
Atto registrato a	al n il

E) Requisiti del richiedente: esperienza triennale (punto II/5 del Bando)

Indicare almeno una iniziativa realizzata in ognuno degli ultimi tre anni, precisando, secondo lo schema della tabella sottostante, l'anno di realizzazione, una breve descrizione delle stesse (indicando, in particolare le attività realizzate), i beneficiari, i relativi costi.

Nota: la mancata indicazione anche di una sola voce (iniziative, beneficiari, costi) sarà causa di non ammissibilità della domanda.

ANNO	BREVE DESCRIZIONE DELLE INIZIATIVE (Nota: indicare obiettivi progettuali e attività realizzate)	BENEFICIARI	COSTI
2007	Titolo progetto:		
	Attività realizzate:		
2008	Titolo progetto:		
	Attività realizzate:		
2009	Titolo progetto:		
	Attività realizzate:		

pag. 4/10

PARTE SECONDA: dati relativi al richiedente

F) Esperienza ente capofila (punteggio A1)

Nota: barrare e completare i dati.

A1)	Esperienza	punti		
	L'ente capofila, beneficiario di contributo regionale sullo stesso bando in precedenti annualità, ha realizzato il progetto e presentato la rendicontazione dello stesso nei tempi e nelle modalità previste (progetto concluso).	1		
Con E	Con Deliberazione di Giunta Regionale n in data			
Con E	Decreto del Dirigente Regionale n in data			

PARTE TERZA: relazione sul progetto

Se trattasi di progetto pluriennale, la presente relazione (incluso il Piano economico) deve riferirsi alla annualità per la quale si richiede il contributo.

A) Requisiti del Progetto: tipologia (punto III/1 del Bando)

Nota: barrare l'opzione che interessa.

Iniziative di informazione e formazione sui temi della tutela e violazione dei diritti umani, della cultura di pace e risoluzione non violenta dei conflitti
Iniziative di formazione e aggiornamento professionale in materia di diritti umani, a favore di operatori pubblici e privati
Iniziative di divulgazione e conoscenza delle attività delle istituzioni e degli organismi internazionali operanti nel settore dei diritti umani
Iniziative per promuovere la cittadinanza attiva nell'ambito istituzionale degli enti locali sin dalle giovani generazioni
Iniziative di studio e ricerca sulla condizione dei diritti umani nel Veneto, della povertà e dell'esclusione sociale.
Altro: (specificare)

B) Partenariato (punteggi B1 e B2)

Nota: E' OBBLIGATORIO allegare la lettera di partenariato, pena la non attribuzione del punteggio. I soggetti partner diversi da Ong, Onlus e dagli enti senza fine di lucro devono obbligatoriamente attestare di partecipare all'iniziativa senza finalità di lucro mediante dichiarazione sostitutiva (resa ai sensi del D.P.R. 445/2000 - comprensiva quindi di copia del documento di identità del dichiarante) a firma del rispettivo legale rappresentante da allegare alla presente domanda. Non verranno considerati partner al fine dell'attribuzione del relativo punteggio i soggetti prestatori di servizi su corrispettivo . Evidenziare le risorse finanziarie garantite dal partner che consentono l'attribuzione del punteggio relativo B2). Le risorse finanziarie che danno luogo a punteggio sono solo cash, NO attività valorizzate.

nr	Nome partner (escluso capofila)	Sede	Livello di coinvolgimento 1. Programmazione 2. Gestione operativa 3. Diffusione 4. Fruizione dell'intervento	Risorse impiegate (umane, organizzative ecc.)	Risorse finanziarie (Indicare importo in €)
1					
2					
3					
4					
5					

ALLEGATOD alla Dgr n. 607 del 09 marzo 2010	pag. 5/10
PARTE TERZA: relazione sul progetto	
C) <u>Strategie di intervento:</u> obiettivo generale / obiettivi specifici	
D) <u>Strategie di intervento</u> : descrizione sintetica del progetto max 20 righe	
D) <u>Strate gie al intervento</u> . descrizione sinterioù del progetto maz 20 ligite	
E) <u>Strategie di intervento</u> : beneficiari del progetto Nota: evidenziare il criterio adottato per la individuazione dei beneficiari. Lo spazio da compilare non è limitato.	

F) <u>Tematica</u> (punteggio C1)

Nota: barrare <u>le tematiche prevalenti nel progetto, al MASSIMO 3 OPZIONI</u>. E' obbligatorio compilare il riquadro della descrizione delle attività correlate alla tematica selezionata.

Tematica I					
	ambiente e sviluppo sostenibile	2			
	dialogo interculturale e/o interreligioso	2			
	cultura di pace e risoluzione non violenta dei conflitti	2			
	diritti dell'infanzia e adolescenza	1			
	responsabilità sociale delle imprese e degli enti locali	1			
	cittadinanza attiva	1			
	cultura della non discriminazione e delle pari opportunità per tutti	1			
	diritto internazionale dei diritti umani, istituzioni internazionali, comunitarie e nazionali	1			
Esplic	Esplicitare contenuti e modalità di trattazione delle tematiche.				

G) <u>Tipologia di attività</u> (punteggio C2)

Nota: barrare la casella o le caselle che interessano delle attività del progetto, specificando nelle colonne che seguono la quantità (nr.) e la denominazione. E' **obbligatorio** compilare il riquadro della descrizione delle attività.

Attività		denominazione	Punti
Corso formativo			2
Manifestazione e/o spettacolo, convegno, seminario			2
Pubblicazione (cartacea o multimediale)			1
Sportello informativo dedicato			1
Ricerca			1
Altro			0

Descrivere sinteticamente come si svolgono le attività contrassegnate.

pag. 7/10

PARTE TERZA: relazione sul progetto

H) Reguisiti di progetto: localizzazione iniziativa (punto III/6 del Bando)

CRONOGRAMMA

Nota: anche se trattasi di progetto pluriennale, indicare esclusivamente le attività da realizzarsi nel corso dell'annualità presentata.

Attività	Luogo di svolgimento	Tempi

I)	<u>Ambito</u>	<u>di intervento</u>	(punteggio	C3)
----	---------------	----------------------	------------	-----

Nota: Darrare e completare obbligatoriamente la descrizione nei riquadro sottostante.			
Ambito di intervento			
	Scolastico (studenti fino alla scuola secondaria di secondo grado)	3	
	Evento aperto alla cittadinanza	2	
	Formazione: professionale, universitaria o dei lavoratori (sono comprese iniziative rivolte agli insegnanti)	1	
	Attività di ricerca	1	
Indica	re esclusivamente gli ambiti idi intervento corrispondenti ai beneficiari diretti delle iniziative.		
Descrizione relativa ai beneficiari diretti:			

PARTE TERZA: relazione sul progetto

L	Azioni mirate	sulle tematiche dell'anno	(punteggio C4

Nota: Punteggio cumulabile, barrare al massimo 2 opzioni e completare obbligatoriamente la descrizione nel riquadro sottostante.

	Azioni mirate a:	Punti
	stimolare scelte consapevoli e sostenibili per l'ambiente e/o proteggere la biodiversità	1
	promuovere e divulgare azioni positive, politiche pubbliche e buone prassi adottate nel Veneto per la promozione del dialogo fra diverse culture	1
	elaborare proposte, studi e ricerche da sottoporre alle competenti autorità o istituzioni per combattere la povertà e l'esclusione sociale	1
Espli	citare contenuti e modalità di attivazione delle predette azioni:	

M) Iniziative di cooperazione allo sviluppo (punteggio C5)

Nota: barrare una sola opzione e completare obbligatoriamente la descrizione nel riquadro sottostante

Sensibilizzazione su specifiche iniziative di cooperazione allo sviluppo				
	□ Sostegno o divulgazione di un'iniziativa di cooperazione allo sviluppo attuata dall'ente capofila			1
□ Sostegno o divulgazione di un'iniziativa di cooperazione allo sviluppo attuata da altro Ente			2	
Com	pilare con i dati dell'iniziativa di cooperazione allo sviluppo ogge	etto di divulgazione		I
	Nome iniziativa Ente Capofila PVS beneficiario dell'intern			
Richiamare l'attività nell'ambito della quale si svolgerà la sensibilizzazione.				

N) Durata del progetto

Durata del progetto:					
Meno di un anno □					
• Annuale □					
Pluriennale □	Qual'è la sua durata?				
Fase progettuale presentata con la presente richiesta di contributo:					
Data di avvio prevista: (gg/mm/aaaa) Data di fine prevista: (gg/mm/aaaa) (avvio non prima del 01/01/2009 e durata non superiore ad 1 anno)					

PARTE QUARTA: piano economico del progetto

1) Piano economico: COSTI (punto V del Bando)

Nota: le voci di spesa devono essere, ove previsto, <u>comprensive di IVA</u> e <u>di ogni altro onere fiscale</u>. In ipotesi di progetto pluriennale, i costi vanno riferiti esclusivamente alla annualità per la quale si richiede il finanziamento.

Prima della compilazione leggere attentamente il punto V del Bando

Descrizione	Unità/Quantità	Durata (risorse umane)	Costo unitario €	Totale unità/durata x costo unitario= €	Totale per voce di costo €
RISORSE UMANE 1					
PERSONALE					
CONSULENZE					
TRASPORTI/VIAGGI					
ACQUISTO DI MATERIALE					
FORNITURA DI SERVIZI					
SPESE AMMINISTRATIVE DOCUME	NTATE				
SPESE GENERALI NON DOCUMENT	TABILI (MAX 10 % DEL 1	OTALE calcolato sul to	ntale dei costi <u>al net</u>	tto delle stesse)	
		T	074/5 0007	I PROGETTO	

9

¹ =Indicare il <u>costo giornaliero</u> per ciascuna persona coinvolta (uomo/giorno). In caso contrario specificare che trattasi di costo orario

PARTE QUARTA: piano economico del progetto

2) Piano economico: ENTRATE

Nota : nell'ipotesi di progetto pluriennale, le entrate sono riferite esclusivamente alla <u>sola</u> annualità per la quale si richiede il finanziamento. Il totale delle entrate deve corrispondere al totale delle spese	Importo
A) Quota a carico del soggetto richiedente in forma di autofinanziamento	€
B) Quota a carico del o dei partners del progetto (nome del partner):	
	€
	€
	€
C) Quote già coperte da altre fonti di finanziamento in forma di:	€
Contributi pubblici (specificare)	
Contributi privati (specificare)	
D) Quote che si presume di coprire con altre fonti di finanziamento, in forma di:	€
contributi pubblici (specificare)	
contributi privati (specificare)	
E) CONTRIBUTO RICHIESTO ALLA REGIONE VENETO	€
Totale delle entrate del progetto	€

RIEPILOGO FINALE

LA PRESENTE SCHEDA SI COMPONE DI

- RICHIESTA DI CONTRIBUTO (Parte Prima)
- DATI RELATIVI AL RICHIEDENTE (Parte Seconda)
- RELAZIONE SUL PROGETTO (Parte Terza)
- PIANO ECONOMICO DEL PROGETTO (Parte Quarta)

Il sottoscritto, informato ai sensi del D.Lgs. n. 196/2003 e del Regolamento attuativo n. 2/2006, autorizza il trattamento dei dati personali da parte degli uffici regionali per le finalità previste dalla L.R. n. 55/1999, capo II.

Data	Firma ORIGINALE del Rappresentante legale

ATTENZIONE: non sono ammesse domande presentate con firma fotocopiata o scansionata.

Allegati alla domanda: (barrare la casella)

- DOCUMENTO DI IDENTITA' DEL RAPPRESENTANTE LEGALE DELL'ENTE RICHIEDENTE (obbligatorio)
- □ LETTERA DI ADESIONE DEL/I PARTNER *(obbligatoria)* (include dichiarazione di partecipare senza scopo di lucro)