
Indicare il 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 
Progetto per il recupero, la conservazione e la valorizzazione 

 del patrimonio culturale di origine veneta nell’Istria e nella Dalmazia 

anno 2018 
Nota: la compilazione è obbligatoria in ogni sua parte. 

 
Al Signor Presidente  
della Giunta Regionale del Veneto  
Direzione Relazioni Internazionali, 
Comunicazione e SISTAR  
U.O. Cooperazione internazionale 
Fondamenta Santa Lucia, 23 - Cannaregio 
30121 - V E N E Z I A  
 

 

PARTE PRIMA: Richiesta di contributo 

Il sottoscritto __________________________________________________________, in qualità di legale rappresentante dell’ente 

______________________________________________________, con sede a __________________________________________, 

visto l’Avviso del Direttore della Unità Organizzativa Cooperazione internazionale pubblicato sul BUR n. _____ in data 

________________ 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. 15/1994, di poter accedere ai contributi regionali per la realizzazione del progetto per il recupero, la 

conservazione e la valorizzazione del patrimonio culturale di origine veneta nell’Istria e nella Dalmazia nell’ambito del Programma 

regionale per l’anno 2018 dal titolo: 

Titolo del progetto 

 

Relativamente al progetto che presenta, il sottoscritto dichiara altresì sotto la propria responsabilità, consapevole delle sanzioni 

previste per le dichiarazioni mendaci dall’articolo 76 del D.P.R. n. 445/2000, che: 

- nell’ipotesi in cui il presente progetto costituisca prosecuzione di un progetto pluriennale già finanziato negli anni precedenti dalla 

Regione del 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. 

  

 

marca da bollo 

€ 16,00 

ALLEGATO B pag. 1 di 7DGR nr. 1285 del 16 agosto 2017


PARTE SECONDA: Dati relativi al richiedente 

1) Dati generali relativi all’Ente richiedente 
Denominazione richiedente 

 

SEDE LEGALE 
Via e numero civico Città CAP Provincia Paese 

     
 

Telefono fax e-mail pec 
    
 
Codice fiscale / OIB Partita IVA 
  

Referente per il progetto 
Nome e cognome 

 
 

Telefono fax e-mail pec 
    

2) Requisiti del soggetto richiedente (punto II del Bando) 
L’Ente rientra in una delle seguenti tipologie di soggetti (barrare la casella che interessa): 

 Istituzione privata  Istituzione pubblica 

 Ente locale  Organismo associativo di volontariato 

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; 

PARTE TERZA: Dati relativi al progetto 

1) Tipologia dell’iniziativa (punto III/1 del Bando) (barrare la casella che interessa) 

TIPOLOGIA A) Indagini, studi e ricerche aventi per oggetto: 
•  il patrimonio culturale di origine veneta presente nell’Istria e nella Dalmazia; 
•  la cultura istro-veneta e la cultura dalmata, considerate nella loro specificità e nelle loro manifestazioni più 

significative, in rapporto alla cultura italiana e veneta in particolare; 
•  la storia dell’Istria e della Dalmazia nel contesto della storia veneta ed europea. 

L.R. n. 15/1994, articolo 2a  

 

TIPOLOGIA B) Pubblicazione e diffusione degli studi e delle ricerche più significativi effettuati, negli ambiti individuati al 
precedente articolo 2a. 

L.R. n. 15/1994, articolo 2c  

TIPOLOGIA C) 1.  Interventi finalizzati a favorire lo sviluppo di centri e d’attività culturali e d’istruzione per le comunità di 
lingua italiana nelle Repubbliche di Slovenia e di Croazia e nella Dalmazia montenegrina (realizzazione di corsi 
di lingua italiana, di artigianato con specifico riferimento alle antiche professioni veneziane, nonché 
nell’organizzazione di eventi di valorizzazione delle tradizioni culturali risalenti alla Serenissima). 

oppure 

2.  Forniture di arredi, attrezzature e sussidi scolastici per le scuole italiane di ogni ordine e grado, con particolare 
riferimento a quelle materne. 

L.R. n. 15/1994, articolo 3a  

 

ALLEGATO B pag. 2 di 7DGR nr. 1285 del 16 agosto 2017


TIPOLOGIA D) Interventi finalizzati all’identificazione, alla catalogazione, al recupero e alla valorizzazione dei beni culturali di 
origine veneta presenti nell’Istria e nella Dalmazia (restauri – risanamenti). 

L.R. n. 15/1994, articolo 3b  

TIPOLOGIA E) Iniziative editoriali finalizzate alla pubblicazione e diffusione di informazioni culturali, socio-economiche e relative 
al patrimonio ambientale, per contribuire allo sviluppo della cooperazione tra il Veneto e le comunità interessate 
alle iniziative di cui alla L.R. n. 15/1994. 

L.R. n. 15/1994, articolo 3c 
 

TIPOLOGIA F) Iniziative dei Comuni veneti che, nel quadro del consolidamento della comune identità culturale europea, 
propongono gemellaggi con enti territoriali delle Repubbliche di Slovenia e di Croazia e della Dalmazia 
montenegrina, in cui siano persistenti o storicamente rilevanti la cultura e la tradizione veneta, o che registrino la 
presenza significativa di comunità italiane di origine veneta. 

L.R. n. 15/1994, articolo 4 
 

2) Partners progettuali (punto III/2 del Bando) 

Attenzione: il soggetto capofila ha l’obbligo di allegare alla domanda di contributo, pena la non attribuzione del punteggio relativo, le lettere dei 

partners compilate nell’apposita modulistica regionale. 

Denominazione Partner 

Nome 

Livello di coinvolgimento 

1. Programmazione 

2. Gestione operativa 

3. Diffusione 

4. Fruizione dell’intervento 

Risorse impiegate (umane, 

organizzative ecc.) 

Partecipazione 

finanziaria 

(Importo in Euro) 

    

    

    

    

3) Sintetica descrizione del progetto: 

a) Contenuti e finalità del progetto 

Descrizione: 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

ALLEGATO B pag. 3 di 7DGR nr. 1285 del 16 agosto 2017


b) Progetti di restauro - TIPOLOGIA D: eventuale suddivisione dell’attività in stralci progettuali con specificazione degli 
specifici importi ed evidenziazione di quello oggetto della presente domanda 

Stralci progettuali Attività previste Costo in Euro 

I° Stralcio   

II° Stralcio   

III° Stralcio   

Totale  

c) Descrizione delle attività svolte dal/dagli eventuali partners 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

d) Tempi di realizzazione Dal  al  

e) Eventuale ulteriore cofinanziamento oltre a quello dei partners progettuali indicati nella presente domanda (descrizione 
di eventuali finanziamenti pubblici e/o privati richiesti o già ottenuti) 

 

4) Indicatori di valutazione (punto IV del Bando) (barrare la casella che interessa) 

1 PARTENARIATO 

Nota: ai fini del punteggio il partenariato deve essere indicato nel modulo di domanda e le lettere dovranno essere obbligatoriamente allegate alla 

domanda. In sede di istruttoria di valutazione delle domande, l’eventuale omissione o difformità (nel modulo di domanda e nella lettera di 

partenariato) dell’indicazione del partner e della sua partecipazione finanziaria, comporterà automaticamente l’esclusione di tale partner ai 

fini dell’assegnazione di punteggio. Nel caso tale omissione/difformità comporti il non raggiungimento del 10% di cofinanziamento 

obbligatorio dei partner, la domanda stessa verrà esclusa. 

1.a Numero partner  Punti 

 I Progetto presentato da 2 soggetti (incluso il capofila) 1 

 II Progetto presentato da più di 2 soggetti (incluso il capofila) 2 

 III 
Coinvolgimento di partner istituzionali pubblici (Regioni, Comuni, Soprintendenze ai beni 
culturali, ecc.) della Slovenia, Croazia e Dalmazia montenegrina con cofinanziamento  

3  

Nota: il punteggio 1.aIII è cumulabile a uno dei precedenti. 

1.b Area geografica del partenariato Punti 

 I 
Progetto in partenariato tra soggetti di cui almeno uno avente sede nel Veneto e almeno uno nell’Istria o nella 
Dalmazia  

1 

 II Progetto in partenariato con due scuole/asili, di cui uno del Veneto e uno dell’Istria o della Dalmazia 1 

Nota: i punteggi 1.bI e 1.bII sono cumulabili. 

ALLEGATO B pag. 4 di 7DGR nr. 1285 del 16 agosto 2017


1.c Coinvolgimento Unione degli Italiani – Comunità degli Italiani dell’Istria e della Dalmazia Punti 

 I Progetto con capofila una Comunità degli Italiani dell’Istria o della Dalmazia 2 

 II Progetto con partner una o più Comunità degli Italiani dell’Istria o della Dalmazia 1 

Nota: i punteggi 1.cI e 1.cII sono cumulabili. 

1.d Rappresentatività delle comunità istriane e dalmate del Veneto  Punti 

 I 
Coinvolgimento associazioni (capofila o partner) rappresentativi delle comunità istriana e dalmata con sede 
legale in Veneto 

1 

2 
INTERVENTI DI RESTAURO  

(tipologia D) 

2.a Oggetto di intervento Punti 

 I Forti e fortificazioni 1 

 II Manufatti ed edifici civili di particolare valore storico-architettonico, quali mura cittadine, torri, palazzi, ecc. 2 

 III Beni artistici mobili di particolare valore storico-artistico, quali dipinti, statue, sculture 1 

Nota: i punteggi non sono cumulabili. 

2.b Altri elementi di valutazione Punti 

 I Presenza di un’elaborazione tecnico-grafica dell’intervento di restauro programmato 1 

 II Interventi integrati che prevedano attività di restauro e formazione 2 

 III 
Suddivisione dell’intervento previsto in stralci o lotti funzionali di importo inferiore al massimo 
previsto (Euro 40.000,00) 

2 

3 
INTERVENTI EDUCATIVO FORMATIVI PER ASILI/SCUOLE ITALIANE E 

COMUNITÀ DEGLI ITALIANI IN ISTRIA O DALMAZIA 

 I Acquisto di attrezzature, arredi e sussidi didattici per asili/scuole (tipologia C) 1 

 II 
Svolgimento di attività didattico – formative per asili/scuole e Comunità degli Italiani (tipologia 
C) 

2 

 III 
Divulgazione di studi, ricerche e pubblicazioni multimediali mediante workshop formativi 
(tipologie A, B, C, E, F) 

1 

Nota: i punteggi non sono cumulabili. 

4 
MOBILITAZIONE DI RISORSE FINANZIARIE (da indicare anche dopo il Piano 

economico) 

 I Quota di cofinanziamento del proponente/partner non inferiore al 25% (range 25% - 39,99%) 1 

 II Quota di cofinanziamento del proponente/partner non inferiore al 40% 2 

Nota: la percentuale sopra indicata include il  minimo obbligatorio del 20%. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

ALLEGATO B pag. 5 di 7DGR nr. 1285 del 16 agosto 2017


PARTE QUARTA: Piano economico del progetto (punti V e VIII del Bando) 

1) Piano economico: costi 
Nota: le voci di spesa devono essere, ove previsto, comprensive di IVA e di ogni altro onere fiscale. Nel caso di regime fiscale 
con IVA detraibile, invece, i relativi importi dovranno essere indicati al netto dell’IVA. 
Indicare tutti i costi previsti, distinti per tipologia di voci di spesa. 
A titolo esemplificativo si riportano di seguito alcune voci di spesa, distinte per tipologia di interventi. 
1) Per i corsi di lingua italiana: retribuzione del personale, materiale didattico, spese per l’affitto dei locali, eccetera. 
2) Per le ricerche: spese di redazione, stampa, pubblicazione, compenso dei ricercatori, eccetera. 
3) Per gli interventi di restauro: spese di materiale edile, spese per lavori edili di ristrutturazione, eccetera. 
Non sono ammesse le spese sostenute in economia, cioè non attestate da documenti contabili di spesa e le spese sostenute 
precedentemente alla pubblicazione dell’Avviso. 
Saranno ritenute ammissibili solo le spese specificamente necessarie alla realizzazione dell’iniziativa per la quale è richiesto il 
contributo. Le spese dovranno essere sostenute dal beneficiario durante la fase di realizzazione dell’iniziativa. 
Le spese dovranno essere suddivise in macrovoci: personale; acquisto di beni, acquisto di servizi; viaggi/trasporti. In particolare, 
dovranno essere distinte le spese per restauri e le spese per formazione, in caso di progetto misto. 

1) Spese per il personale: come da esempio sottostante (e come dettagliato al punto VIII del bando per la 
specifica voce), indicare anche le attività svolte (docenza, gestione amministrativa/operativa, 
progettazione, ecc.) 

Totale Euro 

a. Personale dipendente  

b. Consulenze  

Totale spese per il personale  

2) Rimborsi spese come da esempio sottostante (e come dettagliato al punto VIII del bando per la specifica 
voce) Totale Euro 

a. Spese di viaggio: biglietti bus, treno, taxi, aereo, costi per spostamenti con mezzo proprio (specificare)  

b. Vitto  

c. Alloggio  

Totale Rimborsi spese  

3) Acquisto di beni come da esempio sottostante (e come dettagliato al punto VIII del bando per la 
specifica voce) Totale Euro 

a. Materiali di consumo (cancelleria, carta, ecc.)  

b. Altri beni (per le iniziative di cui alla TIPOLOGIA C): specificare  

Totale Acquisto di beni  

4) Fornitura di servizi come da esempio sottostante (e come dettagliato al punto VIII del bando per la 
specifica voce) 

Totale Euro 

a. Affitto locali  

b. Utenze (elettricità, ecc.)  

c. Spese di stampa  

d. Traduzioni  

Totale Fornitura di servizi  

TOTALE COSTI PROGETTUALI  

A – COFINANZIAMENTO OBBLIGATORIO – quota a carico del 
soggetto richiedente e dei partners (questi ultimi minimo 10%) 

% percentuale 
 

20% 

B – COFINANZIAMENTO AGGIUNTIVO – eventualmente aggiunto al 
cofinanziamento obbligatorio 

% percentuale 
 

 

C – CONTRIBUTO RICHIESTO ALLA REGIONE DEL VENETO 
(massimo 80%) 

% percentuale 
 

 

A + B + C = TOTALE PROGETTO 
% percentuale 

 
100% 

ALLEGATO B pag. 6 di 7DGR nr. 1285 del 16 agosto 2017


2) Mobilitazione di risorse finanziarie (punto IV/4 del Bando) (barrare la casella che interessa) 

Quota di cofinanziamento del proponente/partner non inferiore al 25% (range 25% – 
39,99%)  Punteggio attribuibile 1 

Quota di cofinanziamento del proponente/partner non inferiore al 40%  Punteggio attribuibile 2 

RIEPILOGO FINALE  
IL SOTTOSCRITTO DICHIARA CHE IL PRESENTE MODULO SI COMPONE DI: 
•  RICHIESTA DI CONTRIBUTO (Parte Prima) 
•  DATI RELATIVI AL RICHIEDENTE (Parte Seconda) 
•  DATI RELATIVI AL PROGETTO (Parte Terza) 
•  PIANO ECONOMICO DEL PROGETTO (Parte Quarta) 
 

Il sottoscritto, informato ai sensi del D. Lgs. n. 196/2003 e del regolamento regionale attuativo n. 2/2006 e successive modifiche ed 
integrazioni, autorizza il trattamento dei dati personali da parte degli uffici regionali per le finalità previste dalla L.R. n. 15/1994. 

Data ____________________ 
Firma del Rappresentante legale 

__________________________________________________ 

Allegati obbligatori alla domanda: (barrare la casella)  
 

 DOCUMENTO DI IDENTITÀ DEL RAPPRESENTANTE LEGALE DELL’ENTE RICHIEDENTE  
 LETTERE DI PARTENARIATO (SE PRESENTI PARTNERS PROGETTUALI) 
 PER GLI INTERVENTI DI RESTAURO: DOCUMENTAZIONE FOTOGRAFICA DEL MANUFATTO CHE SI INTENDE RESTAURARE  

 
 

Altri Allegati: (barrare la casella) 
 

 ATTO COSTITUTIVO E STATUTO dell’Ente Richiedente nel caso in cui presenti per la prima volta alla Direzione Relazioni 
internazionali, Comunicazione e SISTAR – U.O. Cooperazione internazionale la domanda di contributo per le finalità di cui alla 
L.R. n. 15/1994 

  (specificare): ______________ 

 

 

ALLEGATO B pag. 7 di 7DGR nr. 1285 del 16 agosto 2017


