

ALLEGATO B (1. Modulo Domanda - 2. Modulo Rendiconto)

1) Modulo Domanda LR 11/209 TEATRO AMATORIALE 2022

Marca da bollo € 16,00 n. _____

Alla Regione Marche - Settore Beni e attività culturali
Via Gentile da Fabriano 9 - 60125 Ancona
PEC: regione.marche.funzionebac@emarche.it

Oggetto: LR 11/2009 - Bando Teatro amatoriale 2022 - Domanda di concessione e di liquidazione anticipo.

Dichiarazione resa ai sensi degli art. 47 e art. 38 DPR 28 dicembre 2000, n. 445

Il sottoscritto _____ nato a _____
_____ il _____
Residente a _____ in via _____
_____ n. _____
Codice Fiscale _____
Tel. Cell. _____ e-mail _____

DICHIARA

In qualità di Legale Rappresentante del Soggetto sotto indicato:

Denominazione: _____
Natura giuridica: _____
Codice fiscale: _____ Partita IVA: _____
SEDE LEGALE (nelle Marche) _____
SEDE OPERATIVA (nelle Marche) _____
Telefono fisso: _____ E-Mail: _____

PEC (obbligatoria, intestata o delegata): _____
Relativamente alla ritenuta d'acconto 4% art. 28 DPR n. 600/1973: (SELEZIONARE L'OPZIONE)

- Soggetto alla R.A. 4%
- Non soggetto alla R.A. %

Per il soggetto rappresentato, ai sensi del DPR 633/1972: (SELEZIONARE L'OPZIONE)

- L'IVA non è deducibile, quindi i costi nel bilancio sono al lordo dell'imposta
- L'IVA è deducibile, quindi i costi di bilancio sono al netto dell'imposta

Relativamente agli obblighi di regolarità contributiva (certificato DURC): (SELEZIONARE L'OPZIONE)

- di essere in posizione regolare (DURC) nei confronti di Inps e Inail;
- di non essere soggetto al DURC in quanto privo di dipendenti e per la seguente motivazione: (SPECIFICARE)

Dichiara infine di non avere pendenze nei confronti della P.A., non essere in stato di scioglimento o liquidazione e non essere sottoposto a procedure di fallimento, liquidazione coatta amministrativa e amministrazione controllata;

Relativamente al progetto allegato:

- che è un progetto senza fini di lucro, con bilancio in pareggio, entro le soglie e le percentuali previste, sul quale non ha ottenuto né chiede in futuro ulteriori rimborsi o contributi sulle spese dichiarate;
- che non è stato né sarà richiesto altro contributo regionale sul presente progetto;
- di impegnarsi a coprire eventuali disavanzi;
- di evidenziare nei materiali di comunicazione il cofinanziamento regionale.

Per i Soggetti Privati:

- 1) Dati bancari: Conto corrente dedicato intestato al Soggetto ai sensi dell'art.3 della L. 13 agosto 2010 n. 136:

Banca e Filiale: _____

IBAN completo: _____

- 2) Dichiaro che il soggetto rappresentato non ha dipendenti che, negli ultimi tre anni di servizio, hanno esercitato poteri autoritativi o negoziali per conto della pubblica amm.ne regionale ai sensi del D.Lgs. n. 165/01 art. 53 co. 16 ter;
- 3) Dichiaro ai sensi dell'art. 6 comma 2 D.L. 78/2010 convertito con mod. in L. 122/2010 sulla gratuità delle cariche sociali:
 - o Che la partecipazione agli organi collegiali del soggetto rappresentato e la titolarità degli organi dello stesso è conforme;
 - o Che le suddette disposizioni non si applicano al soggetto sopra indicato in quanto*:
.....

(non si applica a: università, enti e fondazioni di ricerca, camere di commercio, ONLUS, associazioni di promozione sociale e altri elencati al comma 2 dell'art. 6 del D.L. n.78/2010);

- 4) che nei propri confronti non sussistono cause di divieto, di decadenza o di sospensione di cui all'art.67 del D.Lgs. 6 settembre 2011 n. 159.

Dichiaro infine:

di aver preso visione dell'Informativa ai sensi del Codice in materia di protezione dei dati personali art. 13 D. Lgs. n. 196/2003;

di assumersi ogni responsabilità circa l'esattezza dei dati forniti;

CHIEDE

la concessione del contributo e la liquidazione dell'anticipo per il seguente progetto:

Titolo: _____

Referente di progetto: _____

Cellulare: _____

E-Mail _____

Misura alla quale si chiede di partecipare:

- Graduatoria 1 - Progetti delle reti di teatro amatoriale** (progetti delle reti del teatro amatoriale, rappresentate da associazioni regionali che aggregano compagnie amatoriali ed associazioni minori del territorio, e che, a loro volta, aderiscono ad organismi nazionali di settore)

- **Graduatoria 2 - Progetti di festival nazionali di teatro amatoriale attuati in regione** (progetti di Festival nazionali di teatro amatoriale, attuati in regione, da associazioni di teatro amatoriale)

Descrizione progetto (max 1000 battute) :

.....

Cronoprogramma (1 gennaio 2022 – 31 marzo 2023):

.....

Descrizione sintetica (articolata in base ai criteri di valutazione generali e specifici):

Graduatoria 1 - Progetti delle reti di teatro amatoriale

A) Qualità culturale e artistica del progetto

A1) Qualità culturale e artistica del rilievo culturale degli spettacoli proposti:.....

A2) Rilievo delle attività collaterali:.....

B) Ampiezza del target e/o del territorio di riferimento e diffusione del progetto sul territorio

B1) N° complessivo comuni:.....

B2) n° comuni sotto i 10.000 abitanti:.....

B3) n° spettacoli (rappresentazioni) previsti:.....

B4) Comuni in zone svantaggiate o poco servite:.....

C) Radicamento del progetto

C1) N° compagnie affiliate partecipanti:.....

C2) N° anni di costituzione dell'associazione da atto costitutivo:.....

D) Dimensione finanziaria e sostenibilità di progetto

D1) Bilancio di progetto che preveda il concorso finanziario di altri soggetti pubblici e/o privati sul costo totale di progetto, oltre al contributo regionale:.....

D2) Percentuale di cofinanziamento da parte del soggetto proponente (min.40%):.....

E) Valorizzazione di luoghi di interesse storico-artistico

E1) N° piccoli teatri:.....

E2) N° giornate di utilizzo teatri previste:.....

E3) N° altri beni e siti di valore storico-artistico oltre ai piccoli teatri:.....

Graduatoria 2 - Progetti di festival nazionali di teatro amatoriale attuati in regione

A) Qualità culturale e artistica del progetto

A1) Rilievo culturale degli spettacoli ospitati:.....

A2) Rilievo delle attività collaterali:.....

B) Ampiezza del target e/o del territorio di riferimento e diffusione del progetto sul territorio

B1) n. compagnie ospitate:.....

- B2) n. compagnie da fuori regione:.....
 B3) n. spettacoli:.....
 B4) Capacità di attrazione del pubblico da fuori regione e piano di promozione:.....

C) Radicamento del progetto

- C1) N° anni di edizione del festival:.....
 C2) N° anni di costituzione dell'associazione da atto costitutivo (oltre i 5 anni):.....

D) Dimensione finanziaria e sostenibilità di progetto

- D1) Bilancio di progetto che preveda il concorso finanziario di altri soggetti pubblici e/o privati sul costo totale di progetto, oltre al contributo regionale:.....
 D2) Percentuale di cofinanziamento da parte del soggetto proponente (min.40%):.....

E) Valorizzazione di luoghi di interesse storico-artistico

- E1) N° sedi di spettacolo/attività:.....
 E2) N° giornate di utilizzo teatri previste:.....
 E3) N° altri beni e siti di valore storico-artistico oltre ai piccoli teatri:.....

BILANCIO PREVENTIVO

<i>Costo totale previsto</i>	<i>Contributo regionale richiesto</i>
€	€

ENTRATE previste

CONTRIBUTI	
Stato	€
Regione (previsione)	€
Comune e/o comunità montane	€
Unione Europea	€
Altri soggetti pubblici	€
Fondazioni Bancarie (specificare)	€
Altri soggetti privati/erogazioni liberali (specificare)	€
Altro (specificare)	€
SUB TOTALE CONTRIBUTI	€
RICAVI DA VENDITE E PRESTAZIONI	
Sponsorizzazioni	€
Biglietti	€
Merchandising	€
Altri proventi (specificare)	€
SUB TOTALE RICAVI	€
RISORSE PROPRIE	
ALTRO (dettagliare)	€
SUB TOTALE RISORSE PROPRIE	€
TOTALE ENTRATE	€

USCITE previste

VOCI DI SPESA	
Studio, ricerca, elaborazione del progetto	€
Allestimento spazi ed eventi	€
Noleggio attrezzature	
Organizzazione e segreteria	€
Comunicazione e promozione	€
Rimborsi e compensi ai relatori/artisti	€
Premi e riconoscimenti	€
Altro (specificare)	€
TOTALE USCITE	€

Descrizione sintetica (Scheda sintetica) ai fini della pubblicazione in Amministrazione
Trasparente

DICHIARA ai sensi dell'art. 27, comma 1 D. Lgs. n. 33/2013:

Sintesi progetto (obiettivi, azioni) per obblighi pubblicazione:

obiettivi:

azioni:

Sintesi risorse finanziarie per obblighi pubblicazione:

macro voci:

totale:

Liberatoria ai fini della pubblicazione del progetto:

di essere consapevole che la suddetta scheda di sintesi progetto sarà oggetto di pubblicazione in attuazione degli obblighi di pubblicità di cui all'art. 26 e 27 del d. lgs. 33/2013 e a tal fine dichiara che i dati in essa riportati non sono protetti da proprietà intellettuale, da diritto d'autore o da segreti professionali o commerciali.

(firma del legale rappresentante)

Documento informatico firmato digitalmente ai sensi del testo unico D.P.R. 28 dicembre 2000, n. 445, del D. Lgs. 7 marzo 2005, n. 82 e s.m.i. e norme collegate, il quale sostituisce il testo cartaceo e la firma autografa
--

Ovvero

Firma semplice allegando copia fotostatica di valido documento di identità, ovvero firma semplice apposta in presenza del dipendente addetto a ricevere le istanze - art.38 DPR 445/2000
--

2. Modulo rendiconto bando teatro amatoriale LR 11/2009 TEATRO AMATORIALE 2022

Alla Regione Marche – Settore Beni e Attività Culturali
via Gentile da Fabriano 9 - 60125 Ancona
PEC regione.marche.funzionebac@emarche.it

Oggetto: L.R. 11/2009 Bando Teatro amatoriale 2022. Rendiconto e Domanda di liquidazione saldo

Dichiarazione resa ai sensi degli art. 47 e art. 38 DPR 28 dicembre 2000, n. 445 (dichiarazione sostitutiva dell'atto di notorietà esente da bollo ai sensi art. 37 DPR 445/2000)

Il sottoscritto _____
nato a _____ il _____
Residente a _____ in via _____ n. _____
Tel/Mob _____ E-Mail _____
C.F. _____

In qualità di LEGALE RAPPRESENTANTE del beneficiario sotto indicato:

Denominazione: _____

Sede legale: _____

Codice fiscale: _____

Partita IVA: _____

Telefono: _____ Cell: _____

E-Mail: _____ PEC: _____

- Soggetto alla R.A. 4%
 Non soggetto alla R.A. %

Per il soggetto rappresentato, ai sensi del DPR 633/1972

- L'IVA non è deducibile, quindi i costi nel bilancio sono al lordo dell'imposta
 L'IVA è deducibile, quindi i costi di bilancio sono al netto dell'imposta

Dati bancari: Conto corrente dedicato intestato al Soggetto (tranne Comuni), ai sensi dell'art.3 della L. 13 agosto 2010 n. 136

IBAN completo: _____

DICHIARA

- di confermare i dati sopra indicati dichiarati in fase di domanda;
 di segnalare le seguenti variazioni ai dati dichiarati in fase di domanda:
.....;

che gli originali della documentazione di spesa sono conservati agli atti di questo Ente;
che le spese dichiarate si riferiscono esclusivamente al presente progetto sostenuto;
che su tali spese non sono stati ottenuti ulteriori rimborsi e/o contributi, e di impegnarsi a non richiederne per il futuro.

CHIEDE

- la liquidazione del saldo del contributo per il seguente progetto:

Titolo:

Relazione conclusiva dettagliata delle attività svolte - Cronoprogramma realizzato - eventuali Varianti con relativa motivazione:

..... (oppure allegata in formato pdf)

BILANCIO CONSUNTIVO a pareggio

Nel rispetto della percentuale di contribuzione correlata alla fascia di punteggio

ENTRATE realizzate

CONTRIBUTI	
Stato	€
Regione (contributo assegnato)	€
Comune e/o comunità montane	€
Unione Europea	€
Altri soggetti pubblici	€
Fondazioni Bancarie (specificare)	€
Altri soggetti privati/erogazioni liberali (specificare)	€
Altro (specificare)	€
SUB TOTALE CONTRIBUTI	€
RICAVI DA VENDITE E PRESTAZIONI	
Sponsorizzazioni	€
Biglietti	€
Merchandising	€
Altri proventi (specificare)	€
SUB TOTALE RICAVI	€
RISORSE PROPRIE	€
ALTRO (dettagliare)	€
SUB TOTALE RISORSE PROPRIE	€
TOTALE ENTRATE	€

USCITE realizzate

VOCI DI SPESA	
Studio, ricerca, elaborazione del progetto	€
Allestimento spazi ed eventi	€
Noleggio attrezzature	
Organizzazione e segreteria	€
Comunicazione e promozione	€
Rimborsi e compensi ai relatori/artisti	€
Premi e riconoscimenti	€
Altro (specificare)	€
TOTALE USCITE	€

Elenco dei giustificativi di spesa quietanzati per il costo totale del progetto: (oppure allegato in formato Excel)

Emittente	Oggetto	Destinatario	Tipologia documento	Data	Numero	Importo complessivo	Tipologia quietanza	Numero	Data	Importo complessivo	Importo netto (*)
						TOTALE FATTURE				TOTALE PAGAMENTI	Totale netto (*)

Contrassegnare il proprio regime Iva:

- Gli importi sono indicati al netto IVA in quanto l'imposta è recuperabile (*)
- Gli importi sono indicati al lordo IVA in quanto l'imposta rappresenta un costo

ALLEGATI: copia conforme di fatture e quietanze per l'importo del CONTRIBUTO ASSEGNATO.

DICHIARA

di aver preso visione dell'Informativa ai sensi del Codice in materia di protezione dei dati personali art. 13 D. Lgs n. 196/2003; di assumersi ogni responsabilità circa l'esattezza dei dati forniti.

Allega, solo in caso di firma autografa, copia del proprio documento di identità in corso di validità.

(firma del legale rappresentante)

Documento informatico firmato digitalmente ai sensi del testo unico D.P.R. 28 dicembre 2000, n. 445, del D. Lgs. 7 marzo 2005, n. 82 e s.m.i. e norme collegate, il quale sostituisce il testo cartaceo e la firma autografa
--

Ovvero

Firma semplice allegando copia fotostatica di valido documento di identità, ovvero firma semplice apposta in presenza del dipendente addetto a ricevere le istanze - art.38 DPR 445/2000
--