[image:]
	AVVISO PUBBLICO

	“Progetti di Innovazione Digitale”

	Relazione tecnica finale

__ sottoscritt___ 	
nat___ a ______________________ il __________ C.F. 	
residente in Via__ n°	
Comune _____________________________ CAP____________ Provincia__________________	
In qualità di Legale Rappresentante dell’impresa denominata:
__Forma giuridica	
con sede legale in:
Via___ n°	
Comune _____________________________ CAP_________ Provincia	
Iscritta al registro delle imprese di ______________________ con il n. 	
C.F. __________________________________ P.IVA 	
[bookmark: _GoBack]beneficiaria di un contributo concesso a valere sul POR FESR 2014/2020 - Avviso Pubblico “Progetti di Innovazione Digitale”, per la domanda di Sovvenzione Prot. n. _________ del ______________ di cui riveste il ruolo di mandataria dell’Aggregazione proponente (eliminare se non attinente), Atto d’Impegno sottoscritto in data ___________

PRESENTA

la seguente Relazione Finale a Saldo del progetto finanziato.

1. ANAGRAFICA DEL PROGETTO REALIZZATO

	Nome Progetto
	

	Tipologia Soggetto Beneficiario
	Indicare Impresa singola o Aggregazione Temporanea di Imprese

	Beneficiari
	

	
	Impresa 1: …. (Mandatario solo in caso di aggregazione)/impresa singola

	
	Impresa 2: … (Mandante solo in caso di aggregazione)

	Data Inizio Progetto
	

	Data Conclusione Progetto
	

	Investimento Ammesso
	€ …

	Sovvenzione Ammessa
	€ …

2. [bookmark: _Toc63245084]SCHEMA INTERVENTI DEL PROGETTO APPROVATO

Indicare con una “X” i piani di attività del progetto approvato e quelli effettivamente realizzati:

	PIANI - ATTIVITA' CHE COMPONGONO IL PROGETTO IMPRENDITORIALE
	Rif. Normativo
	Piano-Attività approvato
	Piano-Attività realizzato

	 Piano degli investimenti materiali ed immateriali
	art. 17 RGE
	
	

	Piano degli investimenti materiali ed immateriali
	De Minimis Reg. (UE) 1407/2013
	
	

	Godimento beni terzi
	art 17/18 RGE/De minimis Reg (UE) 1407/2013
	
	

	Spese per Servizi di Consulenza
	art 18 RGE/De Minimis
	
	

	Spese per Servizi di Consulenza ICT
	Art.18 RGE/De Minimis Reg. (UE) 1407/2013
	
	

3. [bookmark: _Toc63245085]DESCRIZIONE DEL PROGETTO REALIZZATO

	Descrivere in maniera approfondita il progetto realizzato, evidenziando gli obiettivi raggiunti ed illustrando da punto di vista tecnico gli specifici risultati che sono stati conseguiti (allegare foto/video rappresentative degli interventi realizzati e delle spese effettuate).

Specificare se tali obiettivi sono variati rispetto a quelli indicati nel progetto presentato e, nel caso di variazione, indicare le motivazioni alla base.

4. [bookmark: _Toc63245086]FASI E ATTIVITÀ REALIZZATIVE

	Illustrare dettagliatamente le diverse fasi di attuazione del progetto, specificando se le fasi e le attività realizzative in ciascuna fase sono analoghe a quelle del progetto presentato. Nel caso in cui, invece, siano intervenute modifiche e variazioni, illustrare ogni singola variazione introdotta per ogni singola fase e attività realizzativa e le relative motivazioni.
Nel caso di ATI specificare il ruolo/contributo di ogni soggetto per ciascuna fase e attività realizzata.

5. ANDAMENTO CRONOLOGICO DELLE ATTIVITÀ SVOLTE

I lavori per la realizzazione delle attività sono stati eseguiti secondo la seguente successione temporale:

	FASI
	ATTIVITA’
	Inizio
	Fine

	
	
	Mese
	Anno
	Mese
	Anno

	A
	
	
	
	
	

	B
	
	
	
	
	

	C
	
	
	
	
	

	D
	
	
	
	
	

	E
	
	
	
	
	

	F
	
	
	
	
	

	G
	
	
	
	
	

Il GANTT di progetto originario presentato in sede di sottoscrizione dell’Atto d’Impegno è il seguente:

inserire il GANTT presentato in sede di sottoscrizione dell’Atto d’Impegno

Il GANTT di progetto finale a conclusione delle attività è il seguente:

inserire il GANTT finale avente la medesima forma di quello
presentato in sede di sottoscrizione dell’Atto d’Impegno

6. [bookmark: _Toc63245087]CONCLUSIONI

__ sottoscritt___ 	,
al fine della liquidazione della Sovvenzione a Saldo concessa al progetto individuato in premessa, dichiara che:
· il progetto finanziato è stato realizzato secondo le modalità precedentemente esposte e con i risultati e l’articolazione temporale precedentemente indicati;
· il progetto finanziato ha permesso il raggiungimento dei seguenti obiettivi:
1. ….
2. ….
3. ….
(aggiungere quanto necessario)
· che, pertanto, è possibile accertare che il progetto è stato regolarmente ultimato ed eseguito.

Luogo e data _______________
IL LEGALE RAPPRESENTANTE

(firma digitale del L.R. della Società beneficiaria)

6
image1.png
*
W O 8 &
LAZIO < ”"1’9&

