[image:]

Allegato 30: SOVVENZIONI: Check-list di controllo amministrativo in loco
[bookmark: _Toc466571217][bookmark: _Toc480795125][bookmark: _Toc359320786][bookmark: _GoBack]Allegato 30: SOVVENZIONI: Check-list di controllo amministrativo in loco – ver. 02
	Programma Operativo
	PO FSE Sicilia 2014-2020 2014IT05SFOP014 - C(2014) 10088 del 17.12.2014

	Asse prioritario
	

	Priorità di investimento
	

	Obiettivo specifico
	

	Azione/i
	

	Titolo dell’Avviso pubblico ed estremi
	

	Titolo Progetto (se richiesto)
	

	Codice Identificativo del Progetto (CIP)
	

	Codice Univoco di Progetto (CUP)
	

	Codice Sistema Informativo (SI)
	

	Beneficiario
	

	Partita IVA/C.F.
	

	Sede Legale
	

	DDG di finanziamento
	

	Importo finanziato
	

	DDG di ridetermina del finanziamento (eventuale)
	

	Importo finanziato rideterminato (eventuale)
	

	Responsabile del controllo:
	

	CdR ed Ufficio competente
	

	Funzionario
	

	Dirigente
	

	Unità Operativa Periferica
	

	Funzionario
	

	Dirigente
	

	Certificatore Esterno
	

	Esperto Junior
	

	Esperto Senior
	

	Data controllo
	

	Stato dell’operazione
	 In corso Conclusa

	Totale DDR presentate dal Beneficiario
	N. totale ________ Importo totale € ______________

	Totale DDR campionate oggetto del presente controllo
	N. ________ Importo € ______________

DATI FINANZIARI

	DDR campionate
	1
	2
	3
	4
	TOTALE

	Numero
	
	
	
	
	

	Data
	
	
	
	
	

	Importo presentato
	
	
	
	
	

	Importo ammesso
	
	
	
	
	

	Importo non ammesso
	
	
	
	
	

A. SEZIONE COMUNE

	Attività di Controllo
	Documentazione di riferimento
	SI
	NO
	NA
	Note

	1. È stata presentata la dichiarazione di avvio attività nei termini previsti?
	· Dichiarazione avvio attività
· Vademecum
	
	
	
	

	2. Le dichiarazioni sostitutive di atto di notorietà e le autocertificazioni prodotte dal Beneficiario rispondono ai criteri di correttezza e veridicità?
	· Dichiarazioni sostitutive
· Autocertificazioni
	
	
	
	Controllo a campione

	3. E’ stata verificata l'esistenza del Beneficiario e la sua operatività mediante riscontro degli uffici, del personale amministrativo e formativo?
	· Sede legale ed operativa
· Personale presente
	
	
	
	

	4. Sono stati rispettati i tempi e le scadenze previste dall’Avviso, dall’Atto di adesione, Vademecum e DDG attuativi?
	· Documentazione acquisita (es. documentazione di accettazione del finanziamento, comunicazione avvio attività)
· Avviso pubblico
· Atto di adesione
· Vademecum
· DDG attuativi
	
	
	
	

	5. I dati di monitoraggio sono stati trasmessi nel rispetto delle scadenze previste?
	· Dati di monitoraggio
· Vademecum
	
	
	
	

	6. I dati di monitoraggio caricati a sistema sono completi e conformi ai dati forniti
	· Dati di monitoraggio
· All_3_vademecum Domanda di iscrizione agli interventi FSE
	
	
	
	

	7. In caso di aiuti di stato, sono state rispettate le prescrizioni previste dai regolamenti?
	· Reg. (UE) n. 651/2014
· Reg. (UE) n. 1407/2013
· Documentazione di riferimento (es. elenco destinatari)
	
	
	
	

	8. E’ stato assicurato il rispetto delle norme comunitarie, nazionali e regionali in materia di pubblicità?
	· Reg. (UE) n. 1303/2013
· Reg. di Esecuzione (UE) n. 821/2014
· Vademecum
	
	
	
	

	9. E’ stato redatto un regolamento del corso ed è stato debitamente sottoscritto dagli allievi?
	· Regolamento del corso
	
	
	
	

	10. E’ stato assicurato il rispetto delle norme comunitarie, nazionali e regionali in materia di non discriminazione, pari opportunità e sviluppo sostenibile (ove appropriato) di competenza del Beneficiario?
	· Documentazione riguardante l’attuazione dell’operazione (es. Bando di selezione dei destinatari)
· PO
	
	
	
	

	11. E’ stata verificata l’esistenza di un adeguato Sistema di contabilità separata o codifica contabile adeguata?
	· Sistema contabile del Beneficiario
· Documentazione di contabilità ufficiale
	
	
	
	

	12. E’ stata trasmessa la perizia giurata o la certificazione di idoneità dei locali in corso di validità per le sedi di tutti i corsi avviati?
	· Perizia giurata/Certificazione di idoneità locali
	
	
	
	

	13. Le sedi didattiche coincidono con quelle comunicate?
	· Sedi didattiche
	
	
	
	

	14. I corsi/L’attività avviati/a sono conformi alle prescrizioni previste dall’Avviso e dal Progetto approvato (es. numero minimo di allievi, tipologie di destinatari, attività realizzate)?
	· Avviso pubblico
· Progetto approvato
· Progetto esecutivo (se previsto)
· Domanda di iscrizione agli interventi FSE degli allievi/partecipanti
· Comunicazioni e/o autorizzazioni
· Calendari didattici
· Convenzioni di stage
· Materiali didattici e attrezzature in uso
	
	
	
	

	15. Le procedure di reclutamento del personale (ivi compreso l’utilizzo di personale dipendente pubblico) sono avvenute nel rispetto di quanto previsto dall’Avviso, dalla normativa vigente e dal Progetto approvato?
	· Avviso pubblico
· Progetto approvato
· Normativa vigente
· Autorizzazione dipendenti pubblici
	
	
	
	

	16. Il Contratto/Lettera d’incarico/Ordine di servizio del personale impegnato sul Progetto riporta le informazioni previste ed i riferimenti all’operazione ed alla funzione assegnata?
	· Contratto/Lettera d’incarico/Ordine di servizio
· Vademecum
· Avviso pubblico
· Progetto approvato
	
	
	
	

	17. Il Bando di selezione dei destinatari riporta gli estremi del programma e del fondo?
	· Bando di selezione dei destinatari
	
	
	
	

	18. Il Bando di selezione dei destinatari è conforme con quanto previsto dalle norme comunitarie, nazionali e regionali vigenti?
	· Bando di selezione dei destinatari
· Normativa comunitaria, nazionale e regionale
· Vademecum
	
	
	
	

	19. Gli allievi/partecipanti sono in possesso dei requisiti di accesso previsti dall’Avviso?
	· Avviso pubblico
· Documento d’identità in corso di validità
· Eventuale certificazioni di vulnerabilità (disabili, detenuti, migranti, tossicodipendenti, ecc.)
· Domanda di iscrizione agli interventi FSE degli allievi/partecipanti
· Eventuale altra documentazione richiesta dall’Avviso
	
	
	
	

	20. La modalità di selezione degli allievi/partecipanti è avvenuta in conformità con la normativa vigente?
	· Avviso pubblico
· Vademecum
· Bando di selezione dei destinatari
· Domande di ammissione alla selezione
· Verbali di selezione
· Graduatorie finali
· Nota trasmissione CPI
	
	
	
	

	21. Eventuali integrazioni/sostituzioni (se previste) degli allievi sono avvenute nel rispetto delle procedure previste dal Vademecum?
	· Avviso pubblico
· Vademecum
· Procedure di subentro
· Registro didattico
· Comunicazioni rinunce/abbandono (se verificatesi)
	
	
	
	

	22. Sono state sottoscritte le polizze assicurative previste per tutti gli allievi, compresi eventuali subentri?
	· Polizze assicurative
· Vademecum
	
	
	
	

	23. È stata verificata la sussistenza dei registri di presenza debitamente compilati e firmati e la corrispondenza tra quanto previsto dai calendari, quanto indicato nel registro e quanto risulta in aula al momento del controllo? (nel caso di controllo effettuato presso la sede legale/didattica e con un corso in fase di svolgimento)
	· Progetto approvato
· Calendari didattici
· Registri didattici
· Docenti, tutors, allievi presenti
· Lezioni in corso di svolgimento
	
	
	
	

	24. I dati riportati sul registro didattico e/o di stage (se previsto) cartaceo corrispondono con quelli inseriti sul Sistema Informativo? (nel caso di registri presenti presso la sede dove si effettua il controllo)
	· Registri didattici
· Registri di stage
· Sistema Informativo
	
	
	
	Controllo a campione

B. SEZIONE COSTI REALI

	Attività di Controllo
	Documentazione di riferimento
	SI
	NO
	NA
	Note

	1. È presente presso il Beneficiario la documentazione di spesa e di pagamento in originale e c’è corrispondenza con le copie allegate alle Domande di Rimborso?
	· Giustificativi di spesa
· Giustificativi di pagamento
· Domande di Rimborso
	
	
	
	Controllo a campione

	2. Sui documenti giustificativi di spesa e di pagamento in originale è riportata l’indicazione del cofinanziamento dell'operazione a valere sul Programma Operativo FSE (CIP e CUP)?
	· Giustificativi di spesa
· Giustificativi di pagamento
	
	
	
	

	3. Le spese dichiarate sono pertinenti, reali, sostenute nel periodo di ammissibilità e giustificate da adeguati documenti?
	· Giustificativi di spesa
· Giustificativi di pagamento
· Documentazione a supporto (es. CV, TS, F24, E/C, etc.)
	
	
	
	

	4. Le spese sono state sostenute in conformità alle disposizioni comunitarie, nazionali e regionali vigenti?
	· Giustificativi di spesa
· Giustificativi di pagamento
	
	
	
	

	5. I costi imputati sul Progetto sono in linea con quelli definiti dal Vademecum, dall’Avviso e dal Progetto approvato?
	· Elenco pagamenti FSE – DDR intermedie/finale
· Vademecum
· Avviso pubblico
· Progetto approvato (Piano finanziario)
	
	
	
	

	6. I contratti stipulati/incarichi assegnati (docenti, tutors, personale amministrativo, eventuali fornitori di beni e servizi) sono regolari e vi è corrispondenza con quanto previsto dalla normativa di riferimento?
	· Contratti/Incarichi
· Comunicazioni obbligatorie agli uffici previdenziali e assistenziali
· Vademecum
· Avviso pubblico
· Progetto approvato
	
	
	
	

	7. Il Curriculum del personale docente esterno è in linea con le fasce di professionalità attribuite?
	· CV
· Domande di Rimborso
· Registro didattico
· Sistema Informativo
· Progetto approvato
· Vademecum
	
	
	
	

	8. Le procedure utilizzate per l’acquisto di beni e/o servizi rispettano le norme comunitarie, nazionali e regionali vigenti?
	· Fattura/Ricevuta
· Pagamento (bonifico/assegno N.T. o mandato di pagamento quietanzato con timbro istituto bancario)
· Prospetto di dettaglio in caso di pagamenti multipli
· E/C bancario del periodo in cui ricadono i pagamenti inseriti in Domanda di Rimborso
· Documentazione attestante le procedure di acquisizione
· Prospetto di ripartizione della spesa tra diversi progetti (nel caso di COSTI INDIRETTI)
	
	
	
	

	9. Le procedure utilizzate per il noleggio e/o leasing delle attrezzature rispettano le norme comunitarie, nazionali e regionali vigenti?
	· Fattura/Ricevuta
· Pagamento (bonifico/assegno N.T. o mandato di pagamento quietanzato con timbro istituto bancario)
· Prospetto di dettaglio in caso di pagamenti multipli
· E/C bancario del periodo in cui ricadono i pagamenti inseriti in Domanda di Rimborso
· Ordine d'acquisto/Contratto /Preventivi (se previsti)
· Prospetto di ripartizione della spesa tra diversi progetti (nel caso di COSTI INDIRETTI)
	
	
	
	

	10. Le procedure utilizzate per l’affitto dei locali rispettano le norme comunitarie, nazionali e regionali vigenti?
	· Fattura/Ricevuta
· Pagamento (bonifico/assegno N.T. o mandato di pagamento quietanzato con timbro istituto bancario)
· Prospetto di dettaglio in caso di pagamenti multipli
· E/C bancario del periodo in cui ricadono i pagamenti inseriti in Domanda di Rimborso
· Contratto di Locazione
· Planimetria immobile
· Prospetto di ripartizione della spesa tra diversi progetti (nel caso di COSTI INDIRETTI)
	
	
	
	

	11. In sede di controllo sono stati rilevati allievi che hanno maturato una percentuale di assenze superiore alla soglia massima prevista?
	· Avviso pubblico
· Vademecum
· Registri presenze
· Comunicazioni di rinuncia/abbandono
· Anagrafica allievi
	
	
	
	

	12. E’ stata regolarmente erogata l’indennità di frequenza?
	· Busta Paga/Ricevuta
· Documento d'identità in corso di validità
· Riepilogo mensile delle ore di frequenza formazione/tirocinio dell'allievo timbrato e firmato del Rappresentante Legale
· Dichiarazione da parte dell'allievo della propria situazione fiscale
· Pagamento (bonifico/assegno N.T. o mandato di pagamento quietanzato con timbro istituto bancario)
· Prospetto di dettaglio in caso di pagamenti multipli
· E/C bancario del periodo in cui ricadono i pagamenti inseriti in Domanda di Rimborso
	
	
	
	

	13. I costi di ammortamento sono calcolati conformemente alla normativa fiscale vigente e si riferiscono unicamente al periodo di cofinanziamento dell’operazione?
	· Fattura/Ricevuta
· Prospetto di calcolo della quota di ammortamento imputabile al Progetto timbrato e firmato dal Rappresentante Legale
· Pagamento (bonifico/assegno N.T. o mandato di pagamento quietanzato con timbro istituto bancario)
· Prospetto di dettaglio in caso di pagamenti multipli
· E/C bancario del periodo in cui ricadono i pagamenti inseriti in Domanda di Rimborso
· Libro cespiti ammortizzabili (se applicabile)
	
	
	
	

	14. I costi indiretti sono calcolati pro-rata secondo un metodo equo, corretto e debitamente giustificato?
	· Prospetti di ripartizione della spesa tra diversi progetti
· Piano finanziario approvato
	
	
	
	

	15. Nel caso di ricorso al principio della flessibilità le spese sono in linea con le regole richieste dalla normativa prevista (FESR)?
	· Documenti contabili
	
	
	
	

C. SEZIONE TASSO FORFETTARIO
N.B. In caso di operazioni finanziate a tasso forfettario è sempre obbligatorio complilare anche la sezione B a costi reali

	Attività di Controllo
	Documentazione di riferimento
	SI
	NO
	NA
	Note

	1. La percentuale (tasso) di forfettizzazione dei costi prevista dall’Avviso/Progetto approvato è stata applicata correttamente?
	· Avviso pubblico
· Progetto approvato
· Reg. (UE) n. 1303/2013 art. 67
· Reg. (UE) n. 1304/2013 art. 14
· Domande di Rimborso - Elenchi pagamenti FSE
	
	
	
	

	2. La voce di spesa a costi reali (totale costi diretti o costi diretti del personali) assunta a base del calcolo del tasso forfettario è corretta?
	· Domande di Rimborso - Elenchi pagamenti FSE
	
	
	
	

	3. L’importo calcolato applicando il tasso forfettario è stato riparametrato nel caso in cui l’importo della voce di spesa a costi reali (assunta a base del calcolo) sia stato rideterminato (per eventuali costi non ammessi a seguito del controllo)?
	· Domande di Rimborso
· Check-list di controllo documentale DDR intermedie/finale – Sezione Costi Reali
	
	
	
	

	4. E’ stata verificata la corretta classificazione dei costi reali rispetto alle voci di spesa corrispondenti?
	· Domande di Rimborso
· Documenti giustificativi
	
	
	
	

	5. In caso di esternalizzazione le voci di costo dell’attività delegata sono state scorporate nella componente del costo reale e nella parte a tasso forfettario?
	· Domande di Rimborso
	
	
	
	

	6. E’ stato verificato il soddisfacimento delle condizioni e degli adempimenti previsti dall’Avviso?
	· Avviso pubblico
· Documentazione a supporto
	
	
	
	

D. SEZIONE UNITA’ DI COSTO STANDARD

	Attività di Controllo
	Documentazione di riferimento
	SI
	NO
	NA
	Note

	1. Per il personale interno/esterno la documentazione a supporto prevista è completa e regolare?
(Nel caso in cui venga utilizzato personale docente le cui competenze professionali non siano coerenti con le materie oggetto di formazione, le ore realizzate non verranno riconosciute)
	· Contratto/Lettera d’incarico
· Dichiarazione docenti sull’esperienza professionale e didattica con allegato CV
· Documento d’identità in corso di validità
· Altro (specificare)
	
	
	
	

	2. Il Curriculum del personale docente è in linea con il livello professionale e didattico indicato?
	· Dichiarazione docenti sull’esperienza professionale e didattica con allegato CV
· Domande di Rimborso
· Registro didattico
· Sistema Informativo
· Progetto approvato
· Vademecum
	
	
	
	Controllo a campione

	3. Sono stati caricati a Sistema tutti i dati ed i documenti previsti per il personale formatore e per il personale di supporto (direttore, coordinatore, docente, formatore di supporto, tutor)?
	· Contratto/Lettera d’incarico/Ordine di servizio
· Dichiarazione docenti sull’esperienza professionale e didattica con allegato CV (per i non docenti solo CV)
· Documento d’identità in corso di validità
· Altro (specificare)
· Sistema Informativo
· Avviso pubblico
· Vademecum
	
	
	
	

	4. Sono state caricate a Sistema tutte le informazioni ed i documenti previsti per gli allievi/partecipanti?
	· Anagrafica allievi/partecipanti
· Documento d’identità in corso di validità
· Altro (specificare)
· Avviso pubblico
· Vademecum
	
	
	
	

	5. In sede di controllo sono stati rilevati allievi che hanno maturato una percentuale di assenze superiore alla soglia massima prevista?
	· Registro presenze
· Comunicazioni di rinuncia/abbandono
· Anagrafica allievi
· Avviso pubblico
· Vademecum
	
	
	
	

	6. Le indennità di frequenza sono state correttamente calcolate, documentate e quietanzate secondo quanto stabilito dall’Avviso?
	· Registri
· Ricevute
· Quietanze
· Avviso pubblico
· Vademecum
	
	
	
	

	7. In caso di attività di stage sono state trasmesse tutte le informazioni e la documentazione prevista?
	· Registri di stage
· Convenzioni di stage
· Altro (specificare)
· Avviso pubblico
· Progetto approvato
· Vademecum
	
	
	
	

	8. Ci sono corsi a cui il Beneficiario ha rinunciato?
	· Rinuncia
· Domande di Rimborso
· Progetto approvato
	
	
	
	

E. SEZIONE UNITA’ DI COSTO STANDARD - BORSE DI STUDIO

	Attività di Controllo
	Documentazione di riferimento
	SI
	NO
	NA
	Note

	1. C’è corrispondenza tra la relazione sull’attività realizzata attestante per ciascun destinatario il valore delle borse erogate e la documentazione a supporto?
	· Relazione attività realizzata UCS-Borse di studio - DDR intermedia/finale
· Documentazione a supporto
	
	
	
	

	2. Le schede mensili sull’attività realizzata, sono debitamente firmate dal destinatario per ciascun mese del periodo di riferimento e controfirmate da parte del coordinatore del percorso?
	· Scheda mensile sull’attività realizzate
	
	
	
	

	3. C’è corrispondenza tra la relazione sull’avanzamento complessivo del progetto e la documentazione a supporto?
	· Relazione sull’avanzamento complessivo del progetto
· Documentazione a supporto
	
	
	
	

	4. La documentazione attestante la presenza all’estero del borsista (se previsto) è completa?
	· Documentazione attestante la presenza all’estero
	
	
	
	

	5. Il destinatario ha abbandonato il percorso prima del periodo minimo previsto dall’avviso?
	· Comunicazione rinuncia destinatario
· Dichiarazione sostitutiva che motivi la rinuncia
· Avviso pubblico
	
	
	
	

	6. In caso di subentri (se previsto) la procedura è avvenuta correttamente?
	· Comunicazione subentri
· Documentazione a supporto
· Avviso pubblico
	
	
	
	

	7. Eventuali sospensioni sono state debitamente comunicate?
	· Comunicazione sospensioni
· Documentazione a supporto
	
	
	
	

	8. C’è corrispondenza tra le attestazioni per ciascun destinatario e la documentazione a supporto (esami svolti, titolo conseguiti, etc.)
	· Attestazioni
· Documentazione a supporto
· Eventuali registri
	
	
	
	

	9. Sono presenti le dichiarazioni liberatorie da parte dei destinatari di aver regolarmente percepito l’importo previsto dall’Avviso?
	· Scheda mensile sull’attività realizzate
	
	
	
	

F. SEZIONE SOMME FORFETTARIE

	Attività di Controllo
	Documentazione di riferimento
	SI
	NO
	NA
	Note

	1. Le informazioni fornite nelle relazioni sulle attività realizzate sono coerenti con le attività effettivamente realizzate?
	· Relazioni delle attività realizzate
· Documentazione a supporto
	
	
	
	

	2. La documentazione presentata a supporto delle Domande di Rimborso è conforme e corretta?
	· Documentazione presentata
	
	
	
	

	3. Le attività realizzate sono conformi rispetto agli obiettivi ed ai contenuti del progetto?
	· Documentazione presentata
· Progetto approvato
	
	
	
	

	4. Sono stati effettivamente raggiunti gli obiettivi del progetto?
	· Relazione finale delle attività
· Documentazione presentata
· Progetto approvato
	
	
	
	

	5. Le informazioni presenti nella documentazione presentata sono coerenti con quanto indicato nell’Avviso pubblico di riferimento, nei provvedimenti autorizzativi, nel Progetto approvato e nell’eventuale Progetto esecutivo?
	· Relazione finale delle attività realizzate
· Documentazione presentata
· Avviso pubblico
· Progetto approvato
· Progetto esecutivo (se previsto)
· Provvedimenti autorizzativi
· Altro (specificare)
	
	
	
	

	6. La popolazione destinataria è stata correttamente raggiunta dai servizi realizzati?
	· Relazione finale delle attività realizzate
	
	
	
	

	Data
	Nome e qualifica del soggetto incaricato del controllo
	Firma

	
	

	

[image: triscele-smile]Regione Siciliana
Assessorato dell’Istruzione e della Formazione Professionale
Dipartimento dell’Istruzione e della Formazione Professionale
2

image2.png
Fre

Fondo Sociale Europeo

BSICILIA 2020

PROGRAMMA OPERATIVO eoysaicamunna

Unione Europea

image1.png

Allegato

30

:

SOVVENZIONI:

Check

-

list di controllo amministrativo in loco

–

ver. 02

Programma Operativo

PO FSE Sicilia 2014

-

2020

2014IT05SFOP014

-

C(2014) 10088 del 17.12.2014

Asse prioritario

Priorità di investimento

Obiettivo

specifico

Azione/i

Titolo

dell’Avviso

pubblico ed estremi

Titolo

Progetto

(

se richiesto

)

Codice Identificativo

del Progetto (CIP)

Codice Univoco di Progetto (CUP)

Codice Sistema Informativo (SI)

Beneficiario

Partita IVA/C.F.

Sede

Legale

DDG di finanziamento

Importo finanziato

DDG di ridetermina del finanziamento (

eventuale

)

Importo finanziato rideterminato (

eventuale

)

Responsabile del controllo:

CdR ed Ufficio competente

Funzionario

Dirigente

Unità

Operativa Periferica

Funzionario

Dirigente

Certificatore Esterno

Esperto Junior

Esperto Senior

Data controllo

Stato dell’operazione

In corso Conclusa

Totale DDR presentate dal Beneficiario

N.

totale

Importo

totale € ______________

Totale DDR campionate

oggetto del presente controllo

N.

Importo

€ ______________

DATI FINANZIARI

DDR

campionate

1

2

3

4

TOTALE

Numero

Data

Importo

presentato

Importo

amm

esso

Importo

non

amm

esso

 Allegato 30 : SOVVENZIONI: Check - list di controllo amministrativo in loco – ver. 02

Programma Operativo PO FSE Sicilia 2014 - 2020 2014IT05SFOP014 - C(2014) 10088 del 17.12.2014

Asse prioritario

Priorità di investimento

Obiettivo specifico

Azione/i

Titolo dell’Avviso pubblico ed estremi

Titolo Progetto (se richiesto)

Codice Identificativo del Progetto (CIP)

Codice Univoco di Progetto (CUP)

Codice Sistema Informativo (SI)

Beneficiario

Partita IVA/C.F.

Sede Legale

DDG di finanziamento

Importo finanziato

DDG di ridetermina del finanziamento (eventuale)

Importo finanziato rideterminato (eventuale)

Responsabile del controllo:

CdR ed Ufficio competente

Funzionario

Dirigente

Unità Operativa Periferica

Funzionario

Dirigente

Certificatore Esterno

Esperto Junior

Esperto Senior

Data controllo

Stato dell’operazione In corso Conclusa

Totale DDR presentate dal Beneficiario N. totale ________ Importo totale € ______________

Totale DDR campionate oggetto del presente controllo N. ________ Importo € ______________

 DATI FINANZIARI

DDR campionate 1 2 3 4 TOTALE

Numero

Data

Importo presentato

Importo amm esso

Importo non amm esso

