

Codice A1420A

D.D. 28 maggio 2020, n. 510

POR FSE 2014/2020 - Misura 1.8iv.3.2.4. D.G.R. n. 20-7648 del 05/10/2018. Esito della procedura di selezione dei progetti presentati in attuazione del Bando regionale per la realizzazione di un intervento di "Progettazione e attivazione di interventi di welfare aziendale", approvato con D.D. n. 319 del 02/04/2019. Approvazione della spesa di Euro 3.960.821,83.

ATTO N. DD-A14 510

DEL 28/05/2020

DETERMINAZIONE DIRIGENZIALE

A1400A - SANITA' E WELFARE

A1420A - Politiche per le pari opportunità, diritti e inclusione

OGGETTO: POR FSE 2014/2020 – Misura 1.8iv.3.2.4. D.G.R. n. 20-7648 del 05/10/2018. Esito della procedura di selezione dei progetti presentati in attuazione del Bando regionale per la realizzazione di un intervento di “Progettazione e attivazione di interventi di welfare aziendale”, approvato con D.D. n. 319 del 02/04/2019. Approvazione della spesa di Euro 3.960.821,83.

Vista la D.G.R. n. 22-5076 del 22/05/2017 con la quale è stato approvato l’Atto di Indirizzo “WE.CA.RE. - Welfare Cantiere Regionale – Coesione sociale, welfare e sviluppo locale” (WECARE), quale Strategia di innovazione sociale della Regione Piemonte, comprensiva, tra le altre, di una azione di promozione del welfare aziendale e con la quale, per la realizzazione di questo intervento, è stata approvata la spesa di €4.000.000,00 attraverso le risorse POR FSE 2014-2020, stanziata nell’ambito della missione 15, programma 04;

vista la D.G.R. n. 20-7648 del 05/10/2018 con la quale è stato approvato l’Atto di indirizzo di modifica ed integrazione della sopra indicata Strategia di innovazione sociale della Regione Piemonte “WECARE”, contenente criteri e modalità per l’attuazione dell’intervento di promozione del welfare aziendale, che si compone delle seguenti Misure regionali, a valere sul POR FSE 2014-2020:

- Misura 1.8iv.3.2.5: Animazione e comunicazione istituzionale sulla cultura di welfare aziendale per il territorio piemontese,
- Misura 1.8iv.3.2.6: Disseminazione e diffusione del welfare aziendale per enti aggregatori,
- Misura 1.8iv.3.2.4: Progettazione e attivazione di interventi di welfare aziendale;

dato atto che la citata D.G.R. n. 20-7648 del 05/10/2018 ha previsto che la Misura 1.8iv.3.2.4: “Progettazione e attivazione di interventi di welfare aziendale” dovesse essere realizzata mediante un Bando di chiamata a progetto per l’individuazione delle migliori proposte progettuali rispondenti alle condizioni fissate nei dispositivi attuativi di riferimento e per le quali si prevede la concessione

di contributi di cui all'art. 12 della legge n. 241/1990, per un ammontare di risorse pari a € 2.500.000,00;

vista la D.D. n. 319 del 02/04/2019, modificata dalle D.D. n. 934 del 02/07/2019, D.D. n. 1602 del 25/11/2019 e D.D. n. 156 del 25/02/2020, con la quale, in attuazione della sopra citata Misura 1.8iv.3.2.4, è stato approvato il Bando per la presentazione di progetti per la realizzazione dell'intervento "Progettazione e attivazione di interventi di welfare aziendale" e il Manuale per la valutazione ex ante dei progetti presentati, con scadenza per la presentazione delle domande prorogata alle ore 12.00 del 05/03/2020, e sono state effettuate le prenotazioni di spesa sulle annualità 2020 e 2021 (impp. nn. 671/2020, 672/2020, 673/2020, 173/2021, 174/2021, 175/2021) per un totale di risorse disponibili pari ad € 2.500.000,00;

dato atto che, entro il termine di scadenza per la presentazione delle domande, in attuazione del sopra citato Bando "Progettazione e attivazione di interventi di welfare aziendale", sono pervenute n. 43 domande di contributo;

accertato che le persone incaricate del Settore Politiche per le pari opportunità, diritti e inclusione, in relazione al citato Bando regionale, hanno proceduto alla verifica di ammissibilità delle domande pervenute, dal quale sono risultate irricevibili n. 5 domande e sono risultate ammissibili alla valutazione di merito n. 38 proposte progettuali;

constatato che, sulla base dei criteri e dei punteggi individuati nel suddetto Bando e dettagliati nel Manuale per la valutazione ex ante dei progetti presentati, il Nucleo di valutazione, costituito con D.D. n. 1718 del 12/12/2019, ha predisposto la proposta di graduatoria finale secondo le disposizioni di cui al punto 9. PROCEDURA E CRITERI DI SELEZIONE e del citato Manuale per la valutazione, dalla quale risulta l'ammissibilità di n. 38 progetti, per un ammontare totale di contributo pari ad € 3.960.821,83;

preso atto che, trattandosi di aiuti concessi in regime de minimis, ai sensi del Regolamento (UE) 1407/2013, con riferimento a quanto previsto dal decreto 31 maggio 2017, n. 115 avente per oggetto "Regolamento recante la disciplina per il funzionamento del registro nazionale degli aiuti di Stato, ai sensi dell'articolo 52, comma 6, della legge 24 dicembre 2012, n. 234 e successive modifiche e integrazioni", i dati identificativi degli aiuti concessi con il presente provvedimento sono stati preventivamente registrati nel Registro Nazionale degli Aiuti istituito presso il Ministero dello Sviluppo economico ed è stato rilasciato dal sistema il codice COR Codice di concessione RNA.

dato atto che il presente provvedimento conclude il relativo procedimento nei termini previsti dalla D.G.R. n. 20-7648 del 05/10/2018;

dato inoltre atto che la documentazione inerente l'attività di istruttoria e di valutazione è agli atti del Settore Politiche per le pari opportunità, diritti e inclusione;

tenuto conto che, a fronte delle sopra citate risorse previste pari a € 2.500.000,00, con D.G.R. n. 3-1322 del 08/05/2020 di rimodulazione di risorse POR FSE 2014-2020, derivanti da economie di cui alla Misura 1.8iv.3.1.2 "Voucher di conciliazione" della D.G.R. n. 23-6796 del 27/04/2018 a favore della Misura 1.8iv.3.2.4 "Progettazione e attivazione di interventi di welfare aziendale" di cui alla D.G.R. n. 20-7648 del 05/10/2018, attuata dalla D.D. n. 494 del 25 maggio 2020, sono state rese disponibili ulteriori risorse pari a € 2.604.668,40 a valere sul citato Bando «Progettazione e attivazione di interventi di welfare aziendale» approvato con D.D. n. 319 del 02/04/2019 finalizzate, per fronteggiare tempestivamente l'emergenza COVID-19, a sostenere misure che prevedano anche l'attivazione di modalità di lavoro a distanza, le quali rientrano tra i servizi attivabili nell'ambito dei

piani di welfare aziendale e territoriale previsti dal citato Bando, per un totale di risorse disponibili pari ad € 5.104.668,40;

ritenuto pertanto necessario, con la presente determinazione, per l'attuazione del Bando "Progettazione e attivazione di interventi di welfare aziendale" approvato con D.D. n. 319 del 02/02/2020, di:

- approvare la graduatoria dei progetti ammissibili e finanziabili mediante le risorse disponibili previste dalla D.G.R. n. 22-5076 del 22/05/2017 modificata e integrata dalla D.G.R. n. 20-7648 del 05/10/2018, e dalla D.G.R. n. 3-1322 del 8/5/2020, per l'importo di € 3.960.821,83, come riportato in dettaglio nell'allegato 1, facente parte integrante e sostanziale della presente determinazione,
- approvare la spesa totale di € 3.960.821,83 e concedere il contributo spettante ai soggetti elencati nell'allegato 1 alla presente determinazione,
- approvare l'Allegato di autorizzazione contenuto nell'allegato 2, facente parte integrante e sostanziale della presente determinazione, relativo alla graduatoria dei progetti ammissibili e finanziabili di cui all'allegato 1 alla presente determinazione,
- dare atto della necessità di formalizzare l'autorizzazione alla gestione delle attività nei confronti dei Soggetti attuatori inseriti nella graduatoria dei progetti ammissibili e finanziabili, di cui all'allegato 1 alla presente determinazione, mediante Atto di adesione sottoscritto dal Legale rappresentante del soggetto singolo o, nel caso di progetto presentato in Associazione Temporanea di Impresa – ATI, da tutti i partner del raggruppamento, il cui modello è stato approvato come allegato B alla D.D. n. 219 del 08/03/2019,
- identificare e nominare "Responsabili (esterni) del trattamento" i soggetti elencati nell'allegato n. 1 alla presente determinazione, nonché tutti i partner nel caso di progetti presentati in ATI,
- stabilire che la nomina di "Responsabile (esterno) del trattamento" abbia effetto per i soli soggetti che abbiano sottoscritto, firmando il citato Atto di adesione, l'impegno di effettuare il trattamento dei dati in conformità con la normativa vigente in materia e applicando le istruzioni documentate del Delegato del Titolare contenute nell'allegato 3, facente parte integrante e sostanziale della presente determinazione, redatte secondo lo schema di cui all'allegato A alla citata D.D. n. 219 del 08/03/2019; in caso di progetto presentato in ATI la firma dell'Atto di adesione deve essere apposta da tutti i partner del raggruppamento,
- approvare l'informativa rivolta ai destinatari degli interventi, da veicolare agli interessati tramite il Responsabile (esterno) del trattamento, contenuta nell'allegato n. 4, facente parte integrante e sostanziale della presente determinazione, redatta sulla base dello schema di cui all'allegato D della citata D.D. n. 219 del 08/03/2019,
- disporre che all'impegno a favore dei soggetti attuatori indicati nell'allegato 1 della presente determinazione, a valere sul POR FSE 2014/2020, per le quote di risorse riferite al FSE, al Fondo statale di rotazione e al cofinanziamento regionale, per un importo totale di € 3.960.821,83, reso disponibile dalle sopra citate D.G.R. n. 22-5076 del 22/05/2017 modificata ed integrata dalla D.G.R. n. 20-7648 del 05/10/2018 e dalla D.G.R. n. 3-1322 del 08/05/2020, ed alla contestuale riduzione delle prenotazioni di spesa effettuate con D.D. n. 319 del 02/04/2019 sulle annualità 2020 e 2021 (impp. nn. 671/2020, 672/2020, 673/2020, 173/2021, 174/2021, 175/2021), per un importo di € 2.500.000,00, si provvederà successivamente con appositi atti amministrativi,
- dare atto che la D.G.R. n. 3-1322 del 08/05/2020 prevede che le economie rese disponibili al termine della procedura di selezione delle domande a valere sul Bando approvato con D.D. n. 319 del 02/04/2019, pari ad € 1.143.846,57, potranno essere oggetto di un successivo provvedimento deliberativo per l'attivazione di azioni all'interno della Misura 1.8iv.3.2.4,
- dare atto che all'erogazione della spesa si provvederà secondo le modalità indicate nel Bando approvato con D.D. n. 319 del 02/04/2019,
- disporre che, con riferimento a quanto previsto dal decreto 31 maggio 2017, n. 115 avente per oggetto "Regolamento recante la disciplina per il funzionamento del registro nazionale degli aiuti

di Stato, ai sensi dell'articolo 52, comma 6, della legge 24 dicembre 2012, n. 234 e successive modifiche e integrazioni", i dati identificativi degli aiuti concessi con il presente provvedimento, preventivamente registrati nel Registro Nazionale degli Aiuti, istituito presso il Ministero dello Sviluppo Economico che ha rilasciato i codici identificativi COR, siano confermati sul suddetto Registro entro i termini stabiliti dalla procedura;

attestata la regolarità amministrativa del presente provvedimento ai sensi della D.G.R. n. 1-4046 del 17/10/2016;

in conformità con gli indirizzi in materia disposti con D.G.R. n. 22-5076 del 22/05/2017 modificata ed integrata dalla D.G.R. n. 20-7648 del 05/10/2018 e con D.G.R. n. 3-1322 del 8/5/2020;

tutto ciò premesso,

LA DIRIGENTE

Richiamati i seguenti riferimenti normativi:

- D.Lgs. n. 165/2001 "Norme generali sull'ordinamento del lavoro alle dipendenze delle amministrazioni pubbliche" e s.m.i.;
- L.R. n. 23/2008 "Disciplina dell'organizzazione degli uffici regionali e disposizioni concernenti la dirigenza ed il personale" e s.m.i.;
- D.Lgs. n. 33/2013 "Riordino della disciplina riguardante gli obblighi di pubblicità, trasparenza e diffusione informazioni da parte delle pubbliche amministrazioni";
- Regolamento (UE) n. 1303/2013 del Parlamento europeo e del Consiglio del 17 dicembre 2013, recante disposizioni comuni sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo, sul Fondo di coesione, sul Fondo europeo agricolo per lo sviluppo rurale e sul Fondo europeo per gli affari marittimi e la pesca e definisce disposizioni generali sul Fondo europeo di sviluppo regionale, sul Fondo sociale europeo, sul Fondo di coesione e sul Fondo europeo per gli affari marittimi e la pesca e che abroga il regolamento (CE) n. 1083/2006 del Consiglio, e successivi regolamenti di esecuzione e delegati;
- Regolamento (UE) n. 1304/2013 del Parlamento europeo e del Consiglio del 17 dicembre 2013 relativo al Fondo sociale europeo e abrogante il Regolamento (CE) n. 1081/2006 del Consiglio;
- Programma Operativo del Piemonte del Fondo Sociale Europeo - POR FSE 2014/2020, approvato con Decisione della Commissione Europea C(2014) 9914 del 12/12/2014 ed i Regolamenti (UE) n. 1303/2013 e n. 1304/2013 del Parlamento Europeo e del Consiglio del 17 dicembre 2013, pubblicati sulla GUUE del 20 dicembre 2013;
- D.G.R. n. 57 - 868 del 29/12/2014 con la quale è stata ratificata la presa d'atto della predetta Decisione C(2014) 9914 del 12/12/2014;
- Decisione di esecuzione della Commissione Europea C(2018) 5566 del 17/08/2018 che modifica la sopra citata Decisione di esecuzione C(2014) 9914 del 12/12/2014;
- D.G.R. n. 28-7566 del 21/09/2018 con la quale è stata ratificata la presa d'atto della predetta Decisione C(2018) 5566 del 17/08/2018 ed è stato riapprovato il Programma Operativo Regionale della Regione Piemonte cofinanziato dal Fondo Sociale Europeo per

la programmazione 2014-2020;

- D.G.R. n. 15 - 1644 del 29/06/2015 avente ad oggetto la presa d'atto del documento "Le procedure e i criteri di selezione delle operazioni" per l'attuazione degli interventi previsti nel POR FSE della Regione Piemonte per il periodo 2014 - 2020;
- D.Lgs. n. 118/2011 - "Disposizioni in materia di armonizzazione dei sistemi contabili e degli schemi di bilancio delle Regioni, degli enti locali e dei loro organismi, a norma degli articoli 1 e 2 della legge 5 maggio 2009, n. 42";
- D.G.R. n. 12-5546 del 29/08/2017: "Linee guida in attuazione della D.G.R. n. 1-4046 del 17 ottobre 2016, in materia di rilascio del visto preventivo di regolarità contabile e altre disposizioni in materia contabile;
- L.R. 8/2020 "Bilancio di previsione finanziario 2020-2022.";
- D.G.R. n. 16-1198 del 03/04/2020, avente per oggetto «Legge regionale 31 marzo 2020, n. 8 "Bilancio di previsione finanziario 2020-2022". Approvazione del Documento Tecnico di Accompagnamento e del Bilancio Finanziario Gestionale 2020-2022. Disposizioni di natura autorizzatoria ai sensi dell'articolo 10, comma 2, del D.lgs. 118/2011 s.m.i.» ;
- Regolamento (UE) n. 1407/2013 della Commissione, del 18 dicembre 2013, relativo all'applicazione degli articoli 107 e 108 del trattato sul funzionamento dell'Unione europea agli aiuti "de minimis",

DETERMINA

per l'attuazione del Bando "Progettazione e attivazione di interventi di welfare aziendale", approvato con D.D. n. 319 del 02/04/2019, a valere dal POR FSE 2014/2020, Misura 1.8iv.3.2.4, in attuazione della D.G.R. n. 20-7648 del 05/10/2018 con la quale è stato approvato l'Atto di indirizzo di modifica ed integrazione della Strategia di innovazione sociale della Regione Piemonte "WECARE", di cui alla D.G.R. n. 22-5076 del 22/05/2017, contenente criteri e modalità per l'attuazione dell'intervento di promozione del welfare aziendale, e in attuazione della D.G.R. n. 3-1322 del 08/05/2020 che ha reso disponibili ulteriori risorse, per un totale di € 5.104.668,40, di:

- approvare la graduatoria dei progetti ammissibili e finanziabili mediante le risorse disponibili previste dalla D.G.R. n. 22-5076 del 22/05/2017 modificata e integrata dalla D.G.R. n. 20-7648 del 05/10/2018 e dalla D.G.R. n. 3-1322 del 08/05/2020 per l'importo di € 3.960.821,83, come riportato in dettaglio nell'allegato 1, facente parte integrante e sostanziale della presente determinazione,
- approvare la spesa totale di € 3.960.821,83 e concedere il contributo spettante ai soggetti elencati nell'allegato 1 alla presente determinazione,
- approvare l'Allegato di autorizzazione contenuto nell'allegato 2, facente parte integrante e sostanziale della presente determinazione, relativo alla graduatoria dei progetti ammissibili e finanziabili di cui all'allegato 1 alla presente determinazione,
- dare atto della necessità di formalizzare l'autorizzazione alla gestione delle attività nei confronti dei Soggetti attuatori inseriti nella graduatoria dei progetti ammissibili e finanziabili, di cui all'allegato 1 alla presente determinazione, mediante Atto di adesione sottoscritto dal Legale rappresentante del soggetto singolo o, nel caso di progetto presentato in Associazione Temporanea di Impresa – ATI, da tutti i partner del raggruppamento, il cui modello è stato approvato come allegato B alla D.D. n. 219 del 08/03/2019,
- identificare e nominare "Responsabili (esterni) del trattamento" i soggetti elencati nell'allegato n. 1 alla presente determinazione, nonché tutti i partner nel caso di progetti presentati in ATI,

- stabilire che la nomina di “Responsabile (esterno) del trattamento” abbia effetto per i soli soggetti che abbiano sottoscritto, firmando il citato Atto di adesione, l’impegno di effettuare il trattamento dei dati in conformità con la normativa vigente in materia e applicando le istruzioni documentate del Delegato del Titolare contenute nell’allegato 3, facente parte integrante e sostanziale della presente determinazione, redatte secondo lo schema di cui all’allegato A alla citata D.D. n. 219 del 08/03/2019; in caso di progetto presentato in ATI la firma dell’Atto di adesione deve essere apposta da tutti i partner del raggruppamento,
- approvare l’informativa rivolta ai destinatari degli interventi, da veicolare agli interessati tramite il Responsabile (esterno) del trattamento, contenuta nell’allegato n. 4, facente parte integrante e sostanziale della presente determinazione, redatta sulla base dello schema di cui all’allegato D della citata D.D. n. 219 del 08/03/2019,
- disporre che all’impegno a favore dei soggetti attuatori indicati nell’allegato 1 della presente determinazione, a valere sul POR FSE 2014/2020, per le quote di risorse riferite al FSE, al Fondo statale di rotazione e al cofinanziamento regionale, per un importo totale di € 3.960.821,83 , reso disponibile dalle sopra citate D.G.R. n. 22-5076 del 22/05/2017 modificata ed integrata dalla D.G.R. n. 20-7648 del 05/10/2018 e dalla D.G.R. n. 3-1322 del 08/05/2020 ed alla contestuale riduzione delle prenotazioni di spesa effettuate con D.D. n. 319 del 02/04/2019 sulle annualità 2020 e 2021 (impp. nn. 671/2020, 672/2020, 673/2020, 173/2021, 174/2021, 175/2021), si provvederà successivamente con appositi atti amministrativi,
- dare atto che la D.G.R. n. 3-1322 del 08/05/2020 prevede che le economie rese disponibili al termine della procedura di selezione delle domande a valere sul Bando approvato con D.D. n. 319 del 02/04/2019, pari ad € 1.143.846,57, potranno essere oggetto di un successivo provvedimento deliberativo per l’attivazione di azioni all’interno della Misura 1.8iv.3.2.4,
- dare atto che all’erogazione della spesa si provvederà secondo le modalità indicate nel Bando approvato con D.D. n. 319 del 02/04/2019,
- disporre che, con riferimento a quanto previsto dal decreto 31 maggio 2017, n. 115 avente per oggetto “Regolamento recante la disciplina per il funzionamento del registro nazionale degli aiuti di Stato, ai sensi dell’articolo 52, comma 6, della legge 24 dicembre 2012, n. 234 e successive modifiche e integrazioni”, i dati identificativi degli aiuti concessi con il presente provvedimento, preventivamente registrati nel Registro Nazionale degli Aiuti, istituito presso il Ministero dello Sviluppo Economico che ha rilasciato i codici identificativi COR, siano confermati sul suddetto Registro entro i termini stabiliti dalla procedura.

Avverso la presente Determinazione è ammesso ricorso al T.A.R. entro 60 giorni, ovvero ricorso straordinario al Capo dello Stato entro 120 giorni, dalla notificazione o dall’intervenuta piena conoscenza del suddetto atto, ovvero l’azione innanzi al Giudice Ordinario, per tutelare un diritto soggettivo, entro il termine di prescrizione previsto dal Codice Civile.

La presente determinazione sarà pubblicata sul Bollettino Ufficiale della Regione Piemonte ai sensi dell’art. 61 dello Statuto della Regione Piemonte e dell’art. 5 della L.R. n. 22/2010.

Ai fini dell’efficacia della presente determinazione si dispone che la stessa, ai sensi dell’art. 26, commi 2 e 3 del D.Lgs. 33/2013, sia pubblicata sul sito della Regione Piemonte, ed in particolare si dispone, ai sensi dell’art. 27, la pubblicazione nella sezione “Amministrazione trasparente”, dei seguenti dati:

Beneficiari: Soggetti elencati nell’allegato 1;

Importo: totale € 3.960.821,83, come dettagliato nell’allegato 1;

Norma o titolo a base dell’attribuzione: POR FSE 2014-2020 - Misura 1.8iv.3.2.4;

Responsabile del procedimento amministrativo: Dott.ssa Manuela Ranghino – Dirigente del Settore “Politiche per le pari opportunità, diritti e inclusione”;

Modalità di individuazione dei beneficiari: Bando pubblico.

LA DIRIGENTE

(A1420A - Politiche per le pari opportunità, diritti e inclusione)

Firmato digitalmente da Manuela Raghino

Allegato

**GRADUATORIA BANDO REGIONALE PER LA REALIZZAZIONE DI UN INTERVENTO DI
"PROGETTAZIONE E ATTIVAZIONE DI INTERVENTI DI WELFARE AZIENDALE"
APPROVATO CON D.D. N. 319 DEL 02/04/2019**

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
1	1	ACEA PINEROLESE INDUSTRIALE S.P.A	05059960012	WAT-PIN.AZIONI INTEGRATE DI WELFARE AZIENDALE E TERRITORIALE NEL PINEROLESE	864	€ 148.575,00	€ 38.808,00	€ 187.383,00

PARTENARIATO	RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO CONCESSO
ACEA PINEROLESE INDUSTRIALE S.P.A	CAPOFILA	05059960012	1875180	€ 46.724,00
BLANK SPACES S.R.L.	PARTNER	12072760015	1875183	€ 13.993,00
ACEA SERVIZI STRUMENTALI TERRITORIALI SRL	PARTNER	10381250017	1875185	€ 546,00
EUROFORK SPA	PARTNER	07953860017	1875181	€ 18.133,00
TN ITALY S.P.A.	PARTNER	07802470018	1875178	€ 25.923,00
SHIELDER S.R.L.	PARTNER	11435310013	1875184	€ 13.993,00
NOVA SIRIA SRL	PARTNER	03716570019	1875179	€ 22.723,00
ACEA PINEROLESE ENERGIA SRL	PARTNER	08547890015	1875182	€ 3.218,00
DISTRIBUZIONE GAS NATURALE SRL	PARTNER	09479040017	1875361	€ 3.322,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
2	10	AZIENDA FORMAZIONE PROFESSIONALE A.F.P. SOC. CONS ARL	80008390041	WEL.FA.RE-WELFARE PER FARE RETE	852	€ 111.513,00	€ 53.097,00	€ 164.610,00

PARTENARIATO	RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
AZIENDA FORMAZIONE PROFESSIONALE A.F.P. SOC. CONS ARL	CAPOFILA	80008390041	1875211	€ 42.450,00
MONFER SPA	PARTNER	00185430048	1875216	€ 15.400,00
IL GIARDINO DI SAN NICOLA SOCIETÀ COOPERATIVA SOCIALE - O.N.L.U.S.	PARTNER	03190600043	1875215	€ 6.000,00
MICROELETTRONICA SRL	PARTNER	02641630047	1875213	€ 8.200,00

continua

PARTENARIATO	RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTUTO
PROFESSIONE LAVORO SRL	PARTNER	02740220047	1875214	€ 14.863,00
SALUZZO BROKER SRL	PARTNER	02348750049	1875217	€ 8.200,00
GINO SPA	PARTNER	00180290041	1875212	€ 16.400,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
3	21	UNIONCOOP TORINO S.C.	06425480016	WIN COOP WELFARE IN COOPERAZIONE	837	€ 159.000,00	€ 41.000,00	€ 200.000,00

PARTENARIATO	RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTUTO
UNIONCOOP TORINO S.C.	CAPOFILA	06425480016	1875265	€ 21.800,00
LA DUA VALADDA S.C.S	PARTNER	03942920012	1875259	€ 14.200,00
ASS.I.S.TE. S.C.S.	PARTNER	08030090016	1875257	€ 14.200,00
CRESCERE INSIEME SCS	PARTNER	02467680019	1875258	€ 14.200,00
PANTA REI S.C.S.	PARTNER	08518590016	1875264	€ 11.000,00
COOPERATIVA SOCIALE EDUCATORI DI TERRITORIO SCS ONLUS	PARTNER	05255310012	1875261	€ 14.200,00
ETA BETA - SOCIETA' COOPERATIVA SOCIALE S.C.S	PARTNER	05328820013	1875255	€ 12.600,00
COOPERATIVA SOCIALE AGRICOLA TERRA MIA - SOCIETA' COOPERATIVA A R.L.	PARTNER	05442580014	1875263	€ 14.200,00
GIULIANO ACCOMAZZI SCS	PARTNER	05787230019	1875256	€ 14.200,00
ESSERCI - SOCIETA' COOPERATIVA SOCIALE	PARTNER	97519050013	1875260	€ 14.200,00
GRUPPO ARCO S.C.S.	PARTNER	07343210014	1875262	€ 14.200,00
COOPERATIVA SOCIALE EDUCAZIONE PROGETTO SOC. COOP. ONLUS	CAPOFILA	04495820013	1875324	€ 86.810,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
4	18	VERNAY ITALIA SRL	00865640056	ASTI WELFARE AND WELLNESS	836	€ 152.000,00	€ 38.000,00	€ 190.000,00

PARTENARIATO		RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
VERNAY ITALIA SRL		CAPOFILA	00865640056	1875248	€ 77.600,00
BRUMAR SRL		PARTNER	01108460054	1875249	€ 28.000,00
LUIGI BOSCA & FIGLI S.P.A		PARTNER	00107140055	1875251	€ 30.400,00
NUOVO MOLLIFICIO ASTIGIANO SNC DI GIOVINE MARIA PIA		PARTNER	01449470051	1875250	€ 16.000,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
5	32	ASSOSERVIZI BIELLA SRL	01948910151	WELFARE.LAB	828	€ 77.272,00	€ 19.318,00	€ 96.590,00

PARTENARIATO		RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
ASSOSERVIZI BIELLA SRL		CAPOFILA	01948910151	1875369	€ 7.216,00
VITALE BARBERIS CANONICO SPA SPA		PARTNER	01225120029	1875372	€ 12.462,86
NUOVA ROJ ELECTROTEX - S.R.L.		PARTNER	00381150135	1875374	€ 8.094,86
CHIORINO SPA		PARTNER	07466820581	1875371	€ 6.702,86
NET SURFING SRL		PARTNER	06953990014	1875370	€ 7.254,86
TESI SRL		PARTNER	01587580026	1875368	€ 8.902,86
MONDOFFICE SRL		PARTNER	07491520156	1875375	€ 18.382,84
SUCCESSORI REDA - S.P.A.		PARTNER	01676570029	1875373	€ 8.254,86

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
6	23	IL SOGNO SOCIETA' COOPERATIVA SOCIALE ONLUS	01213880030	WELFARE IN RETE	827	€ 87.810,00	€ 22.640,00	€ 110.450,00

PARTENARIATO		RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
IL SOGNO SOCIETA' COOPERATIVA SOCIALE ONLUS		CAPOFILA	01213880030	1875333	€ 33.394,00
COOPERATIVA SOCIALE EMMAUS A R.L.		PARTNER	01474510037	1875331	€ 7.488,00
SE.AS. NOVARA S.R.L.		PARTNER	01319160030	1875330	€ 14.812,00
SOCIETA' COOPERATIVA SOCIALE ISOLA VERDE ONLUS		PARTNER	00579120031	1875332	€ 15.676,00
ASSOFORM - S.C. A R.L.		PARTNER	01494350034	1875329	€ 9.144,00
IL PONTE SCARL		PARTNER	01246580037	1875334	€ 7.296,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
7	22	COOPERATIVA SOCIALE EDUCAZIONE PROGETTO SOC. COOP. ONLUS	04495820013	SOCIAL WELFARE - AZIONI, PROPOSTE E SPAZI DI CONCILIAZIONE PER GENERARE UN WELFARE COOPERATIVO	825	€ 151.950,00	€ 48.050,00	€ 200.000,00

PARTENARIATO		RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
COOPERATIVA SOCIALE EDUCAZIONE PROGETTO SOC. COOP. ONLUS		CAPOFILA	04495820013	1875324	€ 86.810,00
COOPERATIVA SOCIALE TERREMONDO SCRL		PARTNER	08681720010	1875326	€ 5.720,00
O.R.SO. SCS		PARTNER	05338190019	1875266	€ 18.780,00
NANA' COOPERATIVA SOCIALE		PARTNER	09349750019	1875328	€ 4.155,00
STRANAIDEA S.C.S. IMPRESA SOCIALE ONLUS		PARTNER	05188910011	1875325	€ 7.585,00
COOPERATIVA SOCIALE PROGETTO MURET S.C.A.R.L		PARTNER	04268430016	1875269	€ 7.585,00
SOCIETA' COOPERATIVA SOCIALE PROGETTO TENDA		PARTNER	07789840019	1875267	€ 5.720,00
SAN DONATO SOCIETA' COOPERATIVA SOCIAL		PARTNER	03852880016	1875268	€ 5.720,00
TRICICLO S.C.S		PARTNER	07211740019	1875270	€ 4.155,00
AGRIDEA SCS		PARTNER	06410190018	1875327	€ 5.720,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
8	7	CE.S.I. SRL	00900630062	WELFARE AZIENDALE ALESSANDRIA	820	€ 160.000,00	€ 40.000,00	€ 200.000,00

PARTENARIATO		RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
CE.S.I. SRL		CAPOFILA	00900630062	1875196	€ 29.636,00
IF INFORMATICA SRL		PARTNER	01982180067	1875195	€ 4.659,20
SUTTER INDUSTRIES SPA		PARTNER	02102690068	1875197	€ 24.812,00
GUALA DISPENSING SPA		PARTNER	01725330060	1875194	€ 49.296,00
GUALA-CLOSURES SPA		PARTNER	10038620968	1875198	€ 51.596,80

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
9	24	ENVIRONMENT PARK SPA	07154400019	COMMUNICARE. UNA COMMUNITY PER LA CURA E IL BENESSERE DEI LAVORATORI	818	€ 135.456,00	€ 56.358,00	€ 191.814,00

PARTENARIATO		RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
ENVIRONMENT PARK SPA		CAPOFILA	07154400019	1875335	€ 51.704,00
IRION SRL		PARTNER	09733590013	1875337	€ 59.454,00
ALTAIR ENGINEERING SRL		PARTNER	06670490017	1875336	€ 24.298,00

POS	DOM	SOGGETTO CAPOFILIA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
10	36	BROVIND VIBRATORI S.R.L.	01859630046	MICRONIDO INTERAZIENDALE DI CORTEMILIA	806	€ 143.925,00	€ 53.500,00	€ 197.425,00

PARTENARIATO		RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
BROVIND VIBRATORI S.R.L.		CAPOFILIA	01859630046	1875382	€ 71.962,50
NOCCIOLE MARCHISIO SPA		PARTNER	02312850049	1875381	€ 71.962,50

POS	DOM	SOGGETTO CAPOFILIA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
11	16	FORCOOP	05847160016	W.A.M.- WELFARE AZIENDALE MONREGALESE	804	€ 158.181,00	€ 39.700,00	€ 197.881,00

PARTENARIATO		RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
FORCOOP		CAPOFILIA	05847160016	1875241	€ 39.681,00
COOPERATIVA ANIMAZIONE E TERRITORIO SOCIETA' COOPERATIVA SOCIALE IMPRESA SOCIALE ONLUS		PARTNER	08342500017	1875245	€ 48.000,00
PROTEO SOCIETA' COOPERATIVA SOCIALE		PARTNER	02579090040	1875242	€ 1.000,00
CONSORZIO LA VALDOCCO SOCIETA' COOPERATIVA SOCIALE		PARTNER	05870620019	1875243	€ 67.500,00
N.I.C.E. DI PIANETTA MARCO E C. SAS		PARTNER	00167820042	1875246	€ 1.000,00
VACCHETTI GIUSEPPE SPA		PARTNER	01647340049	1875244	€ 1.000,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
12	13	C.N.A. SERVIZI SRL	01576590028	W.INN.-WELFARE INNOVATIVO PER LE PMI DEL BIELLESE	791	€ 101.070,00	€ 26.320,00	€ 127.390,00

PARTENARIATO	RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
C.N.A. SERVIZI SRL	CAPOFILA	01576590028	1875221	€ 86.730,00
GABELLA MACCHINE SPA	PARTNER	01233520020	1875222	€ 11.940,00
DI-SHAPE SRL	PARTNER	02271560027	1875223	€ 1.600,00
TREDI DI DEL SIGNORE MAURIZIO, DEL SIGNORE PAOLO E TRADA DAVIDE -S.N.C.	PARTNER	01988090021	1875224	€ 800,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
13	28	MARAZZATO SOLUZIONI AMBIENTALI S.R.L. A SOCIO UNICO	00468910070	WELFARE PER LE IMPRESE	788	€ 106.000,00	€ 26.500,00	€ 132.500,00

PARTENARIATO	RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
MARAZZATO SOLUZIONI AMBIENTALI S.R.L. A SOCIO UNICO	CAPOFILA	00468910070	1876330	€ 8.000,00
CAV. UFF. GIACOMO CIMBERIO S.P.A.. SPA	PARTNER	00122640030	1875351	€ 8.000,00
FRATELLI FANTINI - S.P.A.	PARTNER	00582310033	1875347	€ 8.000,00
GIACOMINI S.P.A.	PARTNER	01856080062	1875350	€ 42.000,00
LANIFICIO LUIGI COLOMBO SPA	PARTNER	00203580022	1875354	€ 8.000,00
PONTI S.P.A.	PARTNER	00874350036	1875346	€ 4.000,00
ZSCHIMMER E SCHWARZ ITALIANA SPA	PARTNER	00730560158	1875352	€ 8.000,00
LAICA S.P.A.	PARTNER	00109840033	1875348	€ 4.000,00
EBANO SPA	PARTNER	08695300155	1876421	€ 8.000,00
C.V.B. SRL	PARTNER	00413650029	1875353	€ 4.000,00
MANIFATTURA SESIA SRL	PARTNER	01272110030	1875349	€ 4.000,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
14	39	INFOR ELEA	06713430012	WEL-PRO, WELFARE PROSPERITY	775	€ 157.899,82	€ 42.076,68	€ 199.976,50

PARTENARIATO	RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
INFOR ELEA	CAPOFILA	06713430012	1875388	€ 42.381,31
HDS S.R.L.	PARTNER	01150810057	1875392	€ 3.719,49
MUST SRL	PARTNER	07538230017	1875391	€ 10.904,49
CASA DI CURA VILLA SERENA	PARTNER	01822850010	1875395	€ 12.105,04
TELEWORK TEAM P.S.C.	PARTNER	07988290016	1875393	€ 7.581,49
E-GATE SRL	PARTNER	07873300011	1875390	€ 16.191,55
BCUBE SPA	PARTNER	01700360157	1876522	€ 46.941,67
FRANDENT GROUP SRL	PARTNER	09975080012	1875394	€ 6.307,48
SELENE CONSULTING S.R.L.	PARTNER	07828750013	1875389	€ 8.047,81
EUROPEAN DISTRIBUTION LOGISTICS S.R.L.	PARTNER	09176710011	1875396	€ 3.719,49

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
15	8	STUDIOMARINO S.T.P. SRL	11798600018	WE CARE INCET	768	€ 156.753,90	€ 39.488,48	€ 196.242,38

PARTENARIATO	RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
STUDIOMARINO S.T.P. SRL	CAPOFILA	11798600018	1875205	€ 10.150,02
THE SPIRITUAL MACHINE SRL	PARTNER	11820170014	1875362	€ 4.578,57
IMPACT HUB TORINO SR	PARTNER	11560840016	1875209	€ 5.615,70
MIDORI S.R.L.	PARTNER	10578410010	1875201	€ 5.877,06
GUANXI SRL	PARTNER	10366830015	1875200	€ 6.463,03
SYNESTHESIA SRL	PARTNER	10502360018	1875202	€ 39.106,62
SOLUZIONI TURISTICHE INTEGRATE SOCIETA' A RESPONSABILITA' LIMITATA SEMPLIFICATA	PARTNER	10898040018	1875203	€ 7.038,64
ADVISION SRL	PARTNER	10351260012	1875206	€ 19.562,34
PERMICRO SPA	PARTNER	09645130015	1875208	€ 32.469,00

continua

PARTENARIATO	RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTUTO
LIMO COMUNICAZIONE SNC DI CADDEU LUCA & FIONDA LORIS	PARTNER	11672030019	1875204	€ 17.772,91
ABILE JOB SRL	PARTNER	11629450013	1875207	€ 2.761,52
LIBRE SOCIETA' COOPERATIVA	PARTNER	09733080015	1875199	€ 5.358,49

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
16	25	AGRIALPI SERVICE SRL	12212260017	WELFARE VERDE	767	€ 147.802,50	€ 38.000,00	€ 185.802,50

PARTENARIATO	RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTUTO
AGRIALPI SERVICE SRL	CAPOFILA	12212260017	1875340	€ 64.207,60
CENTRO DI ASSISTENZA AGRICOLA - AGRICOLTURA AMBIENTE SERVIZI - S.R.L.	PARTNER	01275710059	1875342	€ 10.515,08
SERVIZI C.I.A. SRL	PARTNER	02878700042	1875343	€ 19.715,28
AGRISERVIZI SRL	PARTNER	AGRISERVIZI SRL	1875339	€ 18.400,40
ASSO AGRICOLTURA SERVIZI S.R.L.	PARTNER	01546850064	1875338	€ 34.964,14

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
17	6	CONSORZIO SOLIDARIETA' SOC.COOP.SOCIALE	09968280017	WELFARE AZIENDALE IN SOLIDARIETA'!	766	€ 86.676,00	€ 26.865,00	€ 113.541,00

PARTENARIATO	RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTUTO
CONSORZIO SOLIDARIETA' SOC.COOP.SOCIALE	CAPOFILA	09968280017	1875193	€ 53.040,00
BIOSFERA S.C.S.	PARTNER	09113890017	1875192	€ 4.654,00
COOPERATIVA SOCIALE SOLIDARIETA' CINQUE S.C.S.R.L.	PARTNER	07653330014	1875190	€ 4.454,00
COOPERATIVA SOCIALE SOLIDARIETA' SEI S.C. O.N.L.U.S.	PARTNER	05889600010	1875191	€ 7.691,50
SOLIDARIETA' QUATTRO SCSRL	PARTNER	03035460017	1875189	€ 16.836,50

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
18	12	FONDAZIONE LINKS - LEADING INNOVATION & KNOWLEDGE FOR SOCIETY	97810470019	WE WIN TOGETHER_Welfare aziendale per il Well-being del territorio	759	€ 153.320,00	€ 38.330,00	€ 191.650,00

PARTENARIATO		RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
FONDAZIONE LINKS - LEADING INNOVATION & KNOWLEDGE FOR SOCIETY		CAPOFILA	97810470019	1875220	€ 128.096,00
FONDAZIONE TORINO WIRELESS		PARTNER	97634160010	1875219	€ 25.224,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
19	37	AZIENDA MULTIUTILITY ACQUA GAS S.P.A.	01830160063	WELFARE TERRITORIALE ALESSANDRINO - UN MODELLO VIRTUOSO PER LE IMPRESE	755	€ 80.800,00	€ 20.200,00	€ 101.000,00

PARTENARIATO		RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
AZIENDA MULTIUTILITY ACQUA GAS S.P.A.		CAPOFILA	01830160063	1875383	€ 40.000,00
MYSOFT CONSULTING SRL		PARTNER	01833510066	1875385	€ 20.400,00
AS.CO SERVIZI - S.R.L.		PARTNER	01472390069	1875384	€ 20.400,00

POS	DOM	SOGGETTO CAPOFILIA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
20	31	ASCOM SAVIGLIANO SERVIZI SRL	03519610046	IL FARE E IL WELL-FARE	745	€ 120.298,40	€ 30.074,60	€ 150.373,00

PARTENARIATO		RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
ASCOM SAVIGLIANO SERVIZI SRL		CAPOFILIA	03519610046	1875365	€ 48.511,20
STUDIO PRIMA SRL		PARTNER	02137520041	1875367	€ 5.380,40
C.S.I. CENTRO SERVIZI PER L'INDUSTRIA S.R.L.		PARTNER	00652770041	1875366	€ 10.068,00
T.R.S. RADIO S.R.L.		PARTNER	02840330043	1875363	€ 3.274,00
IL RAMO SOC. COOP. SOCIALE		PARTNER	02320780048	1875360	€ 34.560,00
I TESORI DELLA TERRA SOCIETA' COOPERATIVA AGRICOLA SOCIALE - ONLUS		PARTNER	02814420044	1875364	€ 18.504,80

POS	DOM	SOGGETTO CAPOFILIA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
21	14	CS AZIENDALE SOC. CONS. A R.L.	06646880010	BE. F.I.N.E. - BENESSERE E FORME INNOVATIVE DI WELFARE PER UNA NUOVA ESPERIENZA AZIENDALE	744	€ 74.200,00	€ 18.800,00	€ 93.000,00

PARTENARIATO		RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
CS AZIENDALE SOC. CONS. A R.L.		CAPOFILIA	06646880010	1875386	€ 11.200,00
S.C.A.M. S.R.L. - SOCIETÀ DI CONDENSATIONE E APPLICAZIONI MECCANICHE		PARTNER	04838380014	1875234	€ 8.000,00
GI&BI SRL GESTIONE E BROKERAGGIO DELLE ASSICURAZIONI		PARTNER	02535690040	1875225	€ 12.000,00
MIMA CLEAN SERVICE DI MATTIA SPINELLO		PARTNER	SPNMTT90D02L727Q	1875232	€ 3.000,00
CINUS CORRADO		PARTNER	CNSCRD65A06M209N	1875230	€ 3.000,00
ENISUS & CO. SRL		PARTNER	09958270010	1875228	€ 3.000,00
FONDAZIONE UN PASSO INSIEME ONLUS		PARTNER	09312740013	1875231	€ 5.000,00

continua

PARTENARIATO	RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTUTO
BOCCARDO DI BOCCARDO MARZIO	PARTNER	BCCMRZ70M29L219S	1875235	€ 3.000,00
BIMBOPORTO - SOCIETA' COOPERATIVA SOCIALE	PARTNER	08896080010	1875226	€ 8.000,00
CODEPLOY SRLS	PARTNER	11873660010	1875233	€ 5.000,00
C.S. SOC. COOP.	PARTNER	06111930019	1875227	€ 8.000,00
ALMAT MULTISERVICES SAS DI BOSIO MARIA SILVIA	PARTNER	08676500013	1875229	€ 5.000,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
22	35	AI.PE SRL	05889050018	WELFARE LL.A.B.- WELFARE IN LCM,AIPE E BRIKO'	733	€ 69.300,00	€ 20.700,00	€ 90.000,00

PARTENARIATO	RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTUTO
AI.PE SRL	CAPOFILA	05889050018	1875379	€ 39.285,00
LCM SRL	PARTNER	06400510019	1875380	€ 23.490,00
BRIKO' SERVIZI DI BERTINATTI MAURO & C. SAS	PARTNER	01833800020	1875531	€ 6.525,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
23	29	ASCOM SERVIZI S.R.L. - CAF IMPRESE	02813160047	ASCOM CARE	731	€ 140.000,00	€ 60.000,00	€ 200.000,00

PARTENARIATO	RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTUTO
ASCOM SERVIZI S.R.L. - CAF IMPRESE	CAPOFILA	02813160047	1875355	€ 81.045,00
FOSSANO SERVIZI SRL	PARTNER	03464870041	1875356	€ 13.901,00
MEDICAL CENTER SRL	PARTNER	03678790043	1875512	€ 14.173,00
IS.CO.B. - ISTITUTO COMMERCIO BRAIDESE	PARTNER	00585090046	1875357	€ 13.893,00
CONSULENTI ASSOCIATI SRL	PARTNER	03686500046	1875358	€ 16.988,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
24	17	SOFT-IN S.R.L.	05875810011	WE-SOFT: PERCORSI DI WELFARE COLLEGANO IMPRESA, FAMIGLIA E TERRITORIO	707	€ 134.400,00	€ 33.600,00	€ 168.000,00

PARTENARIATO		RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
SOFT-IN S.R.L.		UNICO	05875810011	1875247	€ 134.400,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
25	30	OPEN DOT COM SPA	02926100047	OPEN WELFARE	705	€ 65.570,00	€ 18.210,00	€ 83.780,00

PARTENARIATO		RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
OPEN DOT COM SPA		UNICO	02926100047	1875359	€ 65.570,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
26	27	CONFDATA SRL	04380920019	WELL FOR ALL	692	€ 98.000,00	€ 24.500,00	€ 122.500,00

PARTENARIATO		RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
CONFDATA SRL		CAPOFILA	04380920019	1875345	€ 62.597,50
CONFSERVIZI S.R.L.		PARTNER	01855990014	1875511	€ 35.402,50

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
27	2	V.C.O. FORMAZIONE SOCIETA' CONSORTILE A RESPONSABILITA' LIMITATA	01905580039	S.O.S. FORMAZIONE	683	€ 54.400,00	€ 13.600,00	€ 68.000,00

PARTENARIATO		RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
V.C.O. FORMAZIONE SOCIETA' CONSORTILE A RESPONSABILITA' LIMITATA		UNICO	01905580039	1875186	€ 54.400,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
28	19	ATYPICA SCARL	06078850010	B.E.L.L.E. IMPRESE - BENESSERE ECOLOGIA PER LUOGHI E LAVORI ETICI	681	€ 70.393,60	€ 17.598,40	€ 87.992,00

PARTENARIATO		RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
ATYPICA SCARL		CAPOFILA	06078850010	1875253	€ 47.217,60
ASCOT ASCENSORI SRL		PARTNER	07969890016	1875252	€ 23.176,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
29	3	EMISFERA SC	01606770038	PROGETTO DI WELFARE AZIENDALE PER LA CONCILIAZIONE DEI TEMPI VITA LAVORO	668	€ 59.210,00	€ 23.252,00	€ 82.462,00

PARTENARIATO		RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
EMISFERA SC		UNICO	01606770038	1875187	€ 59.210,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
30	11	ICCOM SRL	01111140073	WELFARE 4YOU	660	€ 46.752,21	€ 13.247,79	€ 60.000,00

PARTENARIATO		RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
ICCOM SRL		UNICO	01111140073	1875218	€ 46.752,21

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
31	5	INFORMATICA SYSTEM S.R.L.	01053440044	EASY WORK	659	€ 61.200,00	€ 15.300,00	€ 76.500,00

PARTENARIATO		RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
INFORMATICA SYSTEM S.R.L.		UNICO	01053440044	1875188	€ 61.200,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
32	34	ASSOCIAZIONE VOLONTARIATO TORINO	10288590010	SMART WORKING FOR SMART ASSOCIATION	659	€ 79.982,40	€ 19.995,60	€ 99.978,00

PARTENARIATO		RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
ASSOCIAZIONE VOLONTARIATO TORINO		CAPOFILA	10288590010	1875378	€ 73.355,40
CENTRO TERRITORIALE PER IL VOLONTARIATO		PARTNER	90037610020	1875377	€ 6.627,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
33	9	SARGOMMA SRL	02709390013	WELFARE PER DURARE	650	€ 47.011,00	€ 12.989,00	€ 60.000,00

PARTENARIATO				RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
SARGOMMA SRL				UNICO	02709390013	1875210	€ 47.011,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
34	38	COMPAGNIA DEI CARAIBI SRL	09971520011	SMART COMPANY	636	€ 65.200,00	€ 17.800,00	€ 83.000,00

PARTENARIATO				RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
COMPAGNIA DEI CARAIBI SRL				UNICO	09971520011	1875397	€ 65.200,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
35	15	H-FOR IMPRESA SOCIALE SRL	12083050018	WELFARE AT WORK	623	€ 138.400,00	€ 47.600,00	€ 186.000,00

PARTENARIATO				RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
H-FOR IMPRESA SOCIALE SRL				CAPOFILA	12083050018	1875240	€ 22.500,00
BALADIN CORTEMILIA SRL				PARTNER	03617060045	1875586	€ 4.400,00
SELEZIONE BALADIN S.R.L.				PARTNER	02947730046	1875238	€ 33.000,00
FORTEK SRL				PARTNER	06857670019	1875239	€ 15.000,00
FORMAT SAS				PARTNER	01023960055	1875237	€ 15.000,00
OPEN BALADIN CUNEO SRL				PARTNER	03272130042	1875530	€ 21.200,00
SIADD SRL				PARTNER	02870100019	1875236	€ 11.000,00
BALADIN CAFE' S.R.L.				PARTNER	03354880043	1875387	€ 8.700,00
OPEN BALADIN TORINO SRL				PARTNER	10820580016	1875629	€ 7.600,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
36	26	AVL END OF LINE TESTING SYSTEMS SRL	11623460018	PIANO WELFARE CON IL TERZO SETTORE	595	€ 64.784,00	€ 16.196,00	€ 80.980,00

PARTENARIATO		RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
AVL END OF LINE TESTING SYSTEMS SRL		UNICO	11623460018	1875344	€ 64.784,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
37	33	E. MIROGLIO E C. - S.R.L.	00463170019	TOGETHER	584	€ 48.000,00	€ 12.000,00	€ 60.000,00

PARTENARIATO		RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
E. MIROGLIO E C. - S.R.L.		CAPOFILA	00463170019	1882545	€ 35.389,00
STEP ENGINEERING & DESIGN SRL		PARTNER	11623440010	1882714	€ 12.611,00

POS	DOM	SOGGETTO CAPOFILA	CODICE FISCALE	TITOLO DEL PROGETTO	PUNTEGGIO	IMPORTO CONTRIBUTO CONCESSO	IMPORTO COFINANZIAMENTO	IMPORTO TOTALE PROGETTO
38	20	TREND SRL	07127280019	TREND WELFARE	540	€ 47.716,00	€ 12.284,00	€ 60.000,00

PARTENARIATO		RUOLO	CODICE FISCALE	COR	IMPORTO CONTRIBUTO
TREND SRL		UNICO	07127280019	1875254	€ 47.716,00

ALLEGATO DI AUTORIZZAZIONE

BANDO REGIONALE

PROGETTAZIONE E ATTIVAZIONE DI INTERVENTI DI WELFARE AZIENDALE

Approvato con D.D. n. 319 del 02/04/2019

Importo totale Euro 3.960.821,83

Distribuzione per fonte

Importo Fonte P.O.R. (Misura 1.8iv.3.2.4) Euro 3.960.821,83

N	COD.ANAGR.	SOGGETTO ATTUATORE	TITOLO DEL PROGETTO	IMPORTO PROGETTO
1	D3129	ACEA PINEROLESE INDUSTRIALE S.P.A	WAT-PIN.AZIONI INTEGRATE DI WELFARE AZIENDALE E TERRITORIALE NEL PINEROLESE	€ 187.383,00

----- Contributo ----- Cofinanziamento -----

Dettaglio dell'importo di progetto:

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 7.664,00	PREPARAZIONE	€ 8.736,00
REALIZZAZIONE	€ 114.679,00	REALIZZAZIONE	€ 17.112,00
DIFFUSIONE DEI RISULTATI	€ 8.768,00	DIFFUSIONE DEI RISULTATI	€ 0,00
DIREZIONE E CONTROLLO INTERNO	€ 9.064,00	DIREZIONE E CONTROLLO INTERNO	€ 5.760,00
COSTI INDIRETTI	€ 8.400,00	VOLONTARIATO	€ 7.200,00
TOTALE CONTRIBUTO	€ 148.575,00	TOTALE COFINANZIAMENTO	€ 38.808,00

N	COD.ANAGR.	SOGGETTO ATTUATORE	TITOLO DEL PROGETTO	IMPORTO PROGETTO
2	C76	V.C.O. FORMAZIONE SOCIETA' CONSORTILE A RESPONSABILITA' LIMITATA	S.O.S. FORMAZIONE	€ 68.000,00

----- Contributo ----- Cofinanziamento -----

Dettaglio dell'importo di progetto:

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 5.440,00	PREPARAZIONE	€ 1.360,00
REALIZZAZIONE	€ 38.110,00	REALIZZAZIONE	€ 9.490,00
DIFFUSIONE DEI RISULTATI	€ 2.250,00	DIFFUSIONE DEI RISULTATI	€ 1.150,00
DIREZIONE E CONTROLLO INTERNO	€ 3.840,00	DIREZIONE E CONTROLLO INTERNO	€ 1.600,00
COSTI INDIRETTI	€ 4.760,00	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 54.400,00	TOTALE COFINANZIAMENTO	€ 13.600,00

N	COD.ANAGR.	SOGGETTO ATTUATORE	TITOLO DEL PROGETTO	IMPORTO PROGETTO
3	D10907	EMISFERA SC	PROGETTO DI WELFARE AZIENDALE PER LA CONCILIAZIONE DEI TEMPI VITA LAVORO	€ 82.462,00

----- Contributo ----- Cofinanziamento -----

Dettaglio dell'importo di progetto:

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 5.328,00	PREPARAZIONE	€ 1.332,00
REALIZZAZIONE	€ 46.860,00	REALIZZAZIONE	€ 11.715,00
DIFFUSIONE DEI RISULTATI	€ 1.720,00	DIFFUSIONE DEI RISULTATI	€ 430,00
DIREZIONE E CONTROLLO INTERNO	€ 4.700,00	DIREZIONE E CONTROLLO INTERNO	€ 1.175,00
COSTI INDIRETTI	€ 602,00	VOLONTARIATO	€ 8.600,00
TOTALE CONTRIBUTO	€ 59.210,00	TOTALE COFINANZIAMENTO	€ 23.252,00

N	COD.ANAGR.	SOGGETTO ATTUATORE	TITOLO DEL PROGETTO	IMPORTO PROGETTO
5	D834	INFORMATICA SYSTEM S.R.L	EASY WORK	€ 76.500,00

----- Contributo ----- Cofinanziamento -----

Dettaglio dell'importo di progetto:

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 5.966,01	PREPARAZIONE	€ 1.491,51
REALIZZAZIONE	€ 45.286,37	REALIZZAZIONE	€ 11.841,47
DIFFUSIONE DEI RISULTATI	€ 3.079,60	DIFFUSIONE DEI RISULTATI	€ 745,40
DIREZIONE E CONTROLLO INTERNO	€ 4.886,45	DIREZIONE E CONTROLLO INTERNO	€ 1.221,62
COSTI INDIRETTI	€ 1.981,57	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 61.200,00	TOTALE COFINANZIAMENTO	€ 15.300,00

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
6 D61721 CONSORZIO SOLIDARIETA'
SOC.COOP.SOCIALE WELFARE AZIENDALE IN SOLIDARIETA'! € 113.541,00

----- **Contributo** ----- ----- **Cofinanziamento** -----

Dettaglio dell'importo di progetto:

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 11.230,00	PREPARAZIONE	€ 0,00
REALIZZAZIONE	€ 56.440,00	REALIZZAZIONE	€ 25.515,00
DIFFUSIONE DEI RISULTATI	€ 5.500,00	DIFFUSIONE DEI RISULTATI	€ 0,00
DIREZIONE E CONTROLLO INTERNO	€ 7.006,00	DIREZIONE E CONTROLLO INTERNO	€ 1.350,00
COSTI INDIRECTI	€ 6.500,00	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 86.676,00	TOTALE COFINANZIAMENTO	€ 26.865,00

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
7 D32875 CE.S.I. SRL WELFARE AZIENDALE ALESSANDRIA € 200.000,00

----- **Contributo** ----- ----- **Cofinanziamento** -----

Dettaglio dell'importo di progetto:

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 16.000,00	PREPARAZIONE	€ 4.000,00
REALIZZAZIONE	€ 120.400,00	REALIZZAZIONE	€ 30.800,00
DIFFUSIONE DEI RISULTATI	€ 8.000,00	DIFFUSIONE DEI RISULTATI	€ 2.000,00
DIREZIONE E CONTROLLO INTERNO	€ 12.800,00	DIREZIONE E CONTROLLO INTERNO	€ 3.200,00
COSTI INDIRECTI	€ 2.800,00	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 160.000,00	TOTALE COFINANZIAMENTO	€ 40.000,00

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
8 D93078 STUDIOMARINO S.T.P. SRL WE CARE INCET € 196.242,38

----- **Contributo** ----- ----- **Cofinanziamento** -----

Dettaglio dell'importo di progetto:

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 8.400,00	PREPARAZIONE	€ 4.400,00
REALIZZAZIONE	€ 120.913,90	REALIZZAZIONE	€ 30.228,48
DIFFUSIONE DEI RISULTATI	€ 7.520,00	DIFFUSIONE DEI RISULTATI	€ 1.880,00
DIREZIONE E CONTROLLO INTERNO	€ 11.920,00	DIREZIONE E CONTROLLO INTERNO	€ 2.980,00
COSTI INDIRECTI	€ 8.000,00	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 156.753,90	TOTALE COFINANZIAMENTO	€ 39.488,48

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
9 D11721 SARGOMMA SRL WELFARE PER DURARE € 60.000,00

----- **Contributo** ----- ----- **Cofinanziamento** -----

Dettaglio dell'importo di progetto:

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 5.406,59	PREPARAZIONE	€ 329,67
REALIZZAZIONE	€ 35.208,80	REALIZZAZIONE	€ 8.703,29
DIFFUSIONE DEI RISULTATI	€ 3.000,00	DIFFUSIONE DEI RISULTATI	€ 0,00
DIREZIONE E CONTROLLO INTERNO	€ 824,18	DIREZIONE E CONTROLLO INTERNO	€ 3.956,04
COSTI INDIRECTI	€ 2.571,43	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 47.011,00	TOTALE COFINANZIAMENTO	€ 12.989,00

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
10 C32 AZIENDA FORMAZIONE WEL.FA.RE-WELFARE PER FARE RETE € 164.610,00
PROFESSIONALE A.F.P. SOC.
CONS ARL

----- **Contributo** ----- ----- **Cofinanziamento** -----

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 9.500,00	PREPARAZIONE	€ 6.000,00
REALIZZAZIONE	€ 85.007,00	REALIZZAZIONE	€ 34.853,00
DIFFUSIONE DEI RISULTATI	€ 2.500,00	DIFFUSIONE DEI RISULTATI	€ 2.500,00
DIREZIONE E CONTROLLO INTERNO	€ 3.056,00	DIREZIONE E CONTROLLO INTERNO	€ 9.744,00
COSTI INDIRETTI	€ 11.450,00	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 111.513,00	TOTALE COFINANZIAMENTO	€ 53.097,00

Dettaglio dell'importo di progetto:

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
11 D92982 ICCOM SRL WELFARE 4YOU € 60.000,00

----- **Contributo** ----- ----- **Cofinanziamento** -----

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 3.185,84	PREPARAZIONE	€ 2.566,37
REALIZZAZIONE	€ 40.380,53	REALIZZAZIONE	€ 3.982,30
DIFFUSIONE DEI RISULTATI	€ 707,96	DIFFUSIONE DEI RISULTATI	€ 0,00
DIREZIONE E CONTROLLO INTERNO	€ 2.477,88	DIREZIONE E CONTROLLO INTERNO	€ 1.530,98
COSTI INDIRETTI	€ 0,00	VOLONTARIATO	€ 5.168,14
TOTALE CONTRIBUTO	€ 46.752,21	TOTALE COFINANZIAMENTO	€ 13.247,79

Dettaglio dell'importo di progetto:

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
12 D92936 FONDAZIONE LINKS - LEADING INNOVATION & KNOWLEDGE FOR SOCIETY WE WIN TOGETHER_Welfare aziendale per il Well-being del territorio € 191.650,00

----- **Contributo** ----- ----- **Cofinanziamento** -----

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 16.126,00	PREPARAZIONE	€ 1.524,00
REALIZZAZIONE	€ 116.394,00	REALIZZAZIONE	€ 18.806,00
DIFFUSIONE DEI RISULTATI	€ 7.000,00	DIFFUSIONE DEI RISULTATI	€ 0,00
DIREZIONE E CONTROLLO INTERNO	€ 9.400,00	DIREZIONE E CONTROLLO INTERNO	€ 0,00
COSTI INDIRETTI	€ 4.400,00	VOLONTARIATO	€ 18.000,00
TOTALE CONTRIBUTO	€ 153.320,00	TOTALE COFINANZIAMENTO	€ 38.330,00

Dettaglio dell'importo di progetto:

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
13 D10594 C.N.A. SERVIZI SRL W.INN.-WELFARE INNOVATIVO PER LE PMI DEL BIELLESE € 127.390,00

----- **Contributo** ----- ----- **Cofinanziamento** -----

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 8.000,00	PREPARAZIONE	€ 4.500,00
REALIZZAZIONE	€ 89.170,00	REALIZZAZIONE	€ 8.100,00
DIFFUSIONE DEI RISULTATI	€ 0,00	DIFFUSIONE DEI RISULTATI	€ 6.240,00
DIREZIONE E CONTROLLO INTERNO	€ 2.500,00	DIREZIONE E CONTROLLO INTERNO	€ 7.480,00
COSTI INDIRETTI	€ 1.400,00	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 101.070,00	TOTALE COFINANZIAMENTO	€ 26.320,00

Dettaglio dell'importo di progetto:

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
14 D4278 CS AZIENDALE SOC. CONS. A R.L. BE. F.I.N.E. - BENESSERE E FORME INNOVATIVE DI WELFARE PER UNA NUOVA ESPERIENZA AZIENDALE € 93.000,00

Dettaglio dell'importo di progetto:

----- Contributo -----		----- Cofinanziamento -----	
VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 7.000,00	PREPARAZIONE	€ 2.200,00
REALIZZAZIONE	€ 51.200,00	REALIZZAZIONE	€ 14.400,00
DIFFUSIONE DEI RISULTATI	€ 3.400,00	DIFFUSIONE DEI RISULTATI	€ 1.000,00
DIREZIONE E CONTROLLO INTERNO	€ 6.100,00	DIREZIONE E CONTROLLO INTERNO	€ 1.200,00
COSTI INDIRETTI	€ 6.500,00	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 74.200,00	TOTALE COFINANZIAMENTO	€ 18.800,00

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
15 D93158 H-FOR IMPRESA SOCIALE SRL WELFARE AT WORK € 186.000,00

Dettaglio dell'importo di progetto:

----- Contributo -----		----- Cofinanziamento -----	
VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 12.500,00	PREPARAZIONE	€ 6.100,00
REALIZZAZIONE	€ 112.000,00	REALIZZAZIONE	€ 31.220,00
DIFFUSIONE DEI RISULTATI	€ 5.000,00	DIFFUSIONE DEI RISULTATI	€ 4.300,00
DIREZIONE E CONTROLLO INTERNO	€ 8.900,00	DIREZIONE E CONTROLLO INTERNO	€ 5.980,00
COSTI INDIRETTI	€ 0,00	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 138.400,00	TOTALE COFINANZIAMENTO	€ 47.600,00

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
16 B110 FORCOOP W.A.M.- WELFARE AZIENDALE MONREGALESE € 197.881,00

Dettaglio dell'importo di progetto:

----- Contributo -----		----- Cofinanziamento -----	
VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 14.200,00	PREPARAZIONE	€ 4.700,00
REALIZZAZIONE	€ 117.800,00	REALIZZAZIONE	€ 32.000,00
DIFFUSIONE DEI RISULTATI	€ 3.000,00	DIFFUSIONE DEI RISULTATI	€ 1.000,00
DIREZIONE E CONTROLLO INTERNO	€ 12.800,00	DIREZIONE E CONTROLLO INTERNO	€ 2.000,00
COSTI INDIRETTI	€ 10.381,00	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 158.181,00	TOTALE COFINANZIAMENTO	€ 39.700,00

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
17 D3694 SOFT-IN S.R.L. WE-SOFT: PERCORSI DI WELFARE COLLEGANO IMPRESA, FAMIGLIA E TERRITORIO € 168.000,00

Dettaglio dell'importo di progetto:

----- Contributo -----		----- Cofinanziamento -----	
VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 9.300,00	PREPARAZIONE	€ 7.500,00
REALIZZAZIONE	€ 107.800,00	REALIZZAZIONE	€ 17.700,00
DIFFUSIONE DEI RISULTATI	€ 0,00	DIFFUSIONE DEI RISULTATI	€ 3.240,00
DIREZIONE E CONTROLLO INTERNO	€ 7.300,00	DIREZIONE E CONTROLLO INTERNO	€ 5.160,00
COSTI INDIRETTI	€ 10.000,00	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 134.400,00	TOTALE COFINANZIAMENTO	€ 33.600,00

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
18 D10421 VERNAY ITALIA SRL ASTI WELFARE AND WELLNESS € 190.000,00

----- **Contributo** ----- ----- **Cofinanziamento** -----

Dettaglio dell'importo di progetto:

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 15.000,00	PREPARAZIONE	€ 3.750,00
REALIZZAZIONE	€ 116.750,00	REALIZZAZIONE	€ 29.450,00
DIFFUSIONE DEI RISULTATI	€ 7.200,00	DIFFUSIONE DEI RISULTATI	€ 1.800,00
DIREZIONE E CONTROLLO INTERNO	€ 12.000,00	DIREZIONE E CONTROLLO INTERNO	€ 3.000,00
COSTI INDIRECTI	€ 1.050,00	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 152.000,00	TOTALE COFINANZIAMENTO	€ 38.000,00

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
19 D7650 ATYPICA SCARL B.E.L.L.E. IMPRESE - BENESSERE ECOLOGIA PER LUOGHI E LAVORI ETICI € 87.992,00

----- **Contributo** ----- ----- **Cofinanziamento** -----

Dettaglio dell'importo di progetto:

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 5.681,60	PREPARAZIONE	€ 1.420,40
REALIZZAZIONE	€ 57.991,20	REALIZZAZIONE	€ 14.497,80
DIFFUSIONE DEI RISULTATI	€ 1.092,00	DIFFUSIONE DEI RISULTATI	€ 273,00
DIREZIONE E CONTROLLO INTERNO	€ 3.628,80	DIREZIONE E CONTROLLO INTERNO	€ 1.407,20
COSTI INDIRECTI	€ 2.000,00	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 70.393,60	TOTALE COFINANZIAMENTO	€ 17.598,40

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
20 D93002 TREND SRL TREND WELFARE € 60.000,00

----- **Contributo** ----- ----- **Cofinanziamento** -----

Dettaglio dell'importo di progetto:

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 0,00	PREPARAZIONE	€ 5.947,80
REALIZZAZIONE	€ 46.016,63	REALIZZAZIONE	€ 3.726,45
DIFFUSIONE DEI RISULTATI	€ 1.395,91	DIFFUSIONE DEI RISULTATI	€ 0,00
DIREZIONE E CONTROLLO INTERNO	€ 0,00	DIREZIONE E CONTROLLO INTERNO	€ 2.609,75
COSTI INDIRECTI	€ 303,46	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 47.716,00	TOTALE COFINANZIAMENTO	€ 12.284,00

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
21 D4119 UNIONCOOP TORINO S.C. WIN COOP WELFARE IN COOPERAZIONE € 200.000,00

----- **Contributo** ----- ----- **Cofinanziamento** -----

Dettaglio dell'importo di progetto:

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 16.200,00	PREPARAZIONE	€ 3.800,00
REALIZZAZIONE	€ 116.180,00	REALIZZAZIONE	€ 32.420,00
DIFFUSIONE DEI RISULTATI	€ 7.920,00	DIFFUSIONE DEI RISULTATI	€ 1.980,00
DIREZIONE E CONTROLLO INTERNO	€ 13.200,00	DIREZIONE E CONTROLLO INTERNO	€ 2.800,00
COSTI INDIRECTI	€ 5.500,00	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 159.000,00	TOTALE COFINANZIAMENTO	€ 41.000,00

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
22 D2912 COOPERATIVA SOCIALE SOCIAL WELFARE - AZIONI, PROPOSTE E SPAZI DI € 200.000,00
EDUCAZIONE PROGETTO SOC. CONCILIAZIONE PER GENERARE UN WELFARE
COOP. ONLUS COOPERATIVO

----- **Contributo** ----- ----- **Cofinanziamento** -----

Dettaglio dell'importo di progetto:

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 13.900,00	PREPARAZIONE	€ 3.850,00
REALIZZAZIONE	€ 115.230,00	REALIZZAZIONE	€ 37.400,00
DIFFUSIONE DEI RISULTATI	€ 2.500,00	DIFFUSIONE DEI RISULTATI	€ 1.500,00
DIREZIONE E CONTROLLO INTERNO	€ 10.500,00	DIREZIONE E CONTROLLO INTERNO	€ 5.300,00
COSTI INDIRETTI	€ 9.820,00	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 151.950,00	TOTALE COFINANZIAMENTO	€ 48.050,00

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
23 D4574 IL SOGNO SOCIETA' WELFARE IN RETE € 110.450,00
COOPERATIVA SOCIALE ONLUS

----- **Contributo** ----- ----- **Cofinanziamento** -----

Dettaglio dell'importo di progetto:

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 7.480,00	PREPARAZIONE	€ 2.320,00
REALIZZAZIONE	€ 62.326,00	REALIZZAZIONE	€ 17.744,00
DIFFUSIONE DEI RISULTATI	€ 4.224,00	DIFFUSIONE DEI RISULTATI	€ 1.056,00
DIREZIONE E CONTROLLO INTERNO	€ 9.280,00	DIREZIONE E CONTROLLO INTERNO	€ 1.520,00
COSTI INDIRETTI	€ 4.500,00	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 87.810,00	TOTALE COFINANZIAMENTO	€ 22.640,00

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
24 D11960 ENVIRONMENT PARK SPA COMUNICARE. UNA COMMUNITY PER LA CURA E IL € 191.814,00
BENESSERE DEI LAVORATORI

----- **Contributo** ----- ----- **Cofinanziamento** -----

Dettaglio dell'importo di progetto:

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 11.725,00	PREPARAZIONE	€ 5.026,00
REALIZZAZIONE	€ 106.845,00	REALIZZAZIONE	€ 45.789,00
DIFFUSIONE DEI RISULTATI	€ 4.865,00	DIFFUSIONE DEI RISULTATI	€ 2.085,00
DIREZIONE E CONTROLLO INTERNO	€ 8.069,00	DIREZIONE E CONTROLLO INTERNO	€ 3.458,00
COSTI INDIRETTI	€ 3.952,00	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 135.456,00	TOTALE COFINANZIAMENTO	€ 56.358,00

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
25 D93349 AGRIALPI SERVICE SRL WELFARE VERDE € 185.802,50

----- **Contributo** ----- ----- **Cofinanziamento** -----

Dettaglio dell'importo di progetto:

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 13.500,00	PREPARAZIONE	€ 3.000,00
REALIZZAZIONE	€ 111.087,50	REALIZZAZIONE	€ 25.000,00
DIFFUSIONE DEI RISULTATI	€ 2.000,00	DIFFUSIONE DEI RISULTATI	€ 6.000,00
DIREZIONE E CONTROLLO INTERNO	€ 9.000,00	DIREZIONE E CONTROLLO INTERNO	€ 4.000,00
COSTI INDIRETTI	€ 12.215,00	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 147.802,50	TOTALE COFINANZIAMENTO	€ 38.000,00

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
30 D85174 OPEN DOT COM SPA OPEN WELFARE € 83.780,00

----- **Contributo** -----

----- **Cofinanziamento** -----

Dettaglio dell'importo di progetto:

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 0,00	PREPARAZIONE	€ 3.552,00
REALIZZAZIONE	€ 60.350,00	REALIZZAZIONE	€ 10.772,00
DIFFUSIONE DEI RISULTATI	€ 0,00	DIFFUSIONE DEI RISULTATI	€ 1.000,00
DIREZIONE E CONTROLLO INTERNO	€ 2.220,00	DIREZIONE E CONTROLLO INTERNO	€ 2.886,00
COSTI INDIRETTI	€ 3.000,00	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 65.570,00	TOTALE COFINANZIAMENTO	€ 18.210,00

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
31 D74689 ASCOM SAVIGLIANO SERVIZI SRL IL FARE E IL WELL-FARE € 150.373,00

----- **Contributo** -----

----- **Cofinanziamento** -----

Dettaglio dell'importo di progetto:

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 11.840,00	PREPARAZIONE	€ 2.960,00
REALIZZAZIONE	€ 88.800,00	REALIZZAZIONE	€ 23.654,60
DIFFUSIONE DEI RISULTATI	€ 5.280,00	DIFFUSIONE DEI RISULTATI	€ 1.320,00
DIREZIONE E CONTROLLO INTERNO	€ 8.560,00	DIREZIONE E CONTROLLO INTERNO	€ 2.140,00
COSTI INDIRETTI	€ 5.818,40	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 120.298,40	TOTALE COFINANZIAMENTO	€ 30.074,60

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
32 D11657 ASSOSERVIZI BIELLA SRL WELFARE.LAB € 96.590,00

----- **Contributo** -----

----- **Cofinanziamento** -----

Dettaglio dell'importo di progetto:

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 4.325,00	PREPARAZIONE	€ 2.625,00
REALIZZAZIONE	€ 70.197,00	REALIZZAZIONE	€ 14.693,00
DIFFUSIONE DEI RISULTATI	€ 750,00	DIFFUSIONE DEI RISULTATI	€ 0,00
DIREZIONE E CONTROLLO INTERNO	€ 2.000,00	DIREZIONE E CONTROLLO INTERNO	€ 2.000,00
COSTI INDIRETTI	€ 0,00	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 77.272,00	TOTALE COFINANZIAMENTO	€ 19.318,00

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
33 D1511 E. MIROGLIO E C. - S.R.L. TOGETHER € 60.000,00

----- **Contributo** -----

----- **Cofinanziamento** -----

Dettaglio dell'importo di progetto:

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 1.772,85	PREPARAZIONE	€ 2.203,20
REALIZZAZIONE	€ 40.254,29	REALIZZAZIONE	€ 6.785,77
DIFFUSIONE DEI RISULTATI	€ 0,00	DIFFUSIONE DEI RISULTATI	€ 1.395,35
DIREZIONE E CONTROLLO INTERNO	€ 1.772,86	DIREZIONE E CONTROLLO INTERNO	€ 1.615,68
COSTI INDIRETTI	€ 4.200,00	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 48.000,00	TOTALE COFINANZIAMENTO	€ 12.000,00

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
38 D52406 COMPAGNIA DEI CARAIBI SRL SMART COMPANY € 83.000,00

----- **Contributo** -----

----- **Cofinanziamento** -----

Dettaglio dell'importo di progetto:

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 5.920,00	PREPARAZIONE	€ 1.480,00
REALIZZAZIONE	€ 51.080,00	REALIZZAZIONE	€ 13.520,00
DIFFUSIONE DEI RISULTATI	€ 2.000,00	DIFFUSIONE DEI RISULTATI	€ 1.500,00
DIREZIONE E CONTROLLO INTERNO	€ 5.200,00	DIREZIONE E CONTROLLO INTERNO	€ 1.300,00
COSTI INDIRETTI	€ 1.000,00	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 65.200,00	TOTALE COFINANZIAMENTO	€ 17.800,00

N **COD.ANAGR.** **SOGGETTO ATTUATORE** **TITOLO DEL PROGETTO** **IMPORTO PROGETTO**
39 C61 INFOR ELEA WEL-PRO, WELFARE PROSPERITY € 199.976,50

----- **Contributo** -----

----- **Cofinanziamento** -----

Dettaglio dell'importo di progetto:

VOCE DI SPESA	IMPORTO	VOCE DI SPESA	IMPORTO
PREPARAZIONE	€ 15.194,61	PREPARAZIONE	€ 3.862,39
REALIZZAZIONE	€ 121.790,00	REALIZZAZIONE	€ 33.064,29
DIFFUSIONE DEI RISULTATI	€ 5.500,00	DIFFUSIONE DEI RISULTATI	€ 2.000,00
DIREZIONE E CONTROLLO INTERNO	€ 11.500,00	DIREZIONE E CONTROLLO INTERNO	€ 3.150,00
COSTI INDIRETTI	€ 3.915,21	VOLONTARIATO	€ 0,00
TOTALE CONTRIBUTO	€ 157.899,82	TOTALE COFINANZIAMENTO	€ 42.076,68

Bando regionale per la realizzazione di un intervento di “Progettazione e attivazione di interventi di welfare aziendale”, approvato con D.D. n. 319 del 02/04/2019

ISTRUZIONI DOCUMENTATE AI RESPONSABILI ESTERNI (Art. 28, paragrafo 3 del RGPD)

In qualità di Responsabile (esterno) del trattamento, il soggetto attuatore/affidatario dei servizi è tenuto ad adempiere a tutte le prescrizioni della normativa vigente in materia di trattamento dei dati personali unionale, nazionale e regionale.

1. DEFINIZIONI

Ai sensi dell’art.4 del Reg. (UE) 2016/679 (RGPD) si intende:

- per «*responsabile del trattamento*» la persona fisica o giuridica, l'autorità pubblica, il servizio o altro organismo che tratta dati personali per conto del Titolare del trattamento;
- per «*trattamento*» “qualsiasi operazione o insieme di operazioni, compiute con o senza l'ausilio di processi automatizzati e applicate a dati personali o insiemi di dati personali, come la raccolta, la registrazione, l'organizzazione, la strutturazione, la conservazione, l'adattamento o la modifica, l'estrazione, la consultazione, l'uso, la comunicazione mediante trasmissione, diffusione o qualsiasi altra forma di messa a disposizione, il raffronto o l'interconnessione, la limitazione, la cancellazione o la distruzione”.

2. TRATTAMENTI DEI DATI PERSONALI

Ai sensi dell’art.5 del RGPD, i dati personali devono essere:

- trattati in modo lecito, corretto e trasparente nei confronti dell'interessato, pertanto, sarà cura del Responsabile veicolare agli interessati l’informativa relativa al trattamento dei dati ai sensi dell’art. 13 del RGPD e assicurarsi e poter dimostrare che i relativi contenuti siano stati compresi;
- raccolti esclusivamente per le finalità esplicitate nel presente atto e trattati coerentemente con tali finalità; un ulteriore trattamento dei dati personali a fini di archiviazione nel pubblico interesse, di ricerca scientifica o storica o a fini statistici non è considerato incompatibile con le finalità iniziali;
- adeguati, pertinenti e limitati a quanto necessario rispetto alle finalità per le quali sono trattati;
- esatti e aggiornati; devono essere adottate tutte le misure ragionevoli per cancellare o rettificare tempestivamente i dati inesatti rispetto alle finalità per le quali sono trattati;
- conservati in una forma che consenta l'identificazione degli interessati per un arco di tempo non superiore al conseguimento delle finalità per le quali sono trattati;
- trattati in maniera da garantire un'adeguata sicurezza dei dati personali, compresa la protezione, mediante misure tecniche e organizzative adeguate, da trattamenti non autorizzati o illeciti e dalla perdita, dalla distruzione o dal danno accidentali.

3. NATURA E FINALITÀ DEI TRATTAMENTI

I trattamenti dei dati personali a titolarità della Giunta regionale, a cui i Responsabili esterni sono autorizzati ad accedere sono i seguenti: raccolta, registrazione, organizzazione, conservazione, eventuale aggiornamento, estrazione, elaborazione statistica e consultazione.

I trattamenti dei dati personali sono finalizzati all'espletamento delle funzioni istituzionali definite, in particolare:

- nei Regolamenti (UE) n. 1303/2013 e n. 1304/2013 del Parlamento Europeo e del Consiglio del 17 dicembre 2013 e ss.mm.ii.

Ogni trattamento potrà essere effettuato solamente per le finalità di adempimento a quanto previsto dall'avviso pubblico / contratto di riferimento e alle presenti istruzioni.

4. OGGETTO DEI TRATTAMENTI

Ove previsto, i trattamenti effettuati con modalità informatiche potranno riguardare esclusivamente le banche dati messe a disposizione dalla Direzione Sanità e Welfare della Regione Piemonte, mediante gli applicativi forniti dalla Direzione stessa.

4.1 Tipo di dati personali

I dati che possono essere oggetto di trattamento, coerentemente con quanto previsto dai singoli avvisi pubblici, sono messi a disposizione dal Titolare o raccolti direttamente presso l'interessato; tali dati personali sono i seguenti:

- dati anagrafici (nome cognome, genere, dati di nascita, codice fiscale)

4.2 Categorie di interessati

I soggetti interessati dal trattamento dei dati personali sono le persone fisiche coinvolte negli interventi co-finanziati dal POR FSE 2014 - 2020, da programmi operativi nazionali co-finanziati con risorse FSE, da altre risorse nazionali o regionali che comunque concorrano al perseguimento degli obiettivi del suddetto Programma operativo regionale. Le categorie di interessati sono:

- lavoratrici e lavoratori,
- rappresentanti legali, amministratori e/o persone aventi un rapporto di dipendenza o di prestazione nei confronti dei soggetti interessati dall'erogazione delle attività oggetto degli avvisi pubblici.

In caso di danni derivanti dal trattamento, il Responsabile ne risponderà qualora non abbia adempiuto agli obblighi della normativa pro tempore vigente in materia o abbia agito in modo difforme o contrario rispetto alle legittime istruzioni documentate del Delegato del Titolare.

5. DURATA DEI TRATTAMENTI

Ogni trattamento dei suddetti dati personali, da effettuarsi esclusivamente in conformità alle finalità sopra riportate, dovrà essere limitato al tempo necessario a dare esecuzione agli interventi ammessi a contributo pubblico o oggetto di approvazione (a titolo semplificativo non esaustivo: realizzazione dell'intervento specifico).

Al termine delle operazioni di trattamento affidate, nonché all'atto della cessazione per qualsiasi causa del trattamento da parte del Responsabile, quest'ultimo sarà tenuto a restituire al Delegato del Titolare i dati personali oggetto del trattamento oppure a provvedere alla loro integrale distruzione, salvo i casi in cui la conservazione dei dati sia richiesta da norme di legge od altri fini (contabili, fiscali, di conservazione delle attestazioni e dei certificati rilasciati in esito a percorsi formativi, ecc.).

6. FUNZIONI E OBBLIGHI DEL RESPONSABILE ESTERNO

Nello svolgimento delle attività previste dall'avviso pubblico, il trattamento dei dati personali dovrà avvenire da parte del Responsabile, che dovrà dare scrupolosa applicazione alle disposizioni previste dal Reg. (UE) 679/2016, in particolare:

- adottare le misure organizzative, tecniche, procedurali e logistiche sulla sicurezza nei trattamenti, con particolare riferimento a quanto specificato nell'art. 32 del RGDP. Il Responsabile, tenendo conto dello stato dell'arte e dei costi di attuazione, nonché della natura, dell'oggetto, del contesto e delle finalità del trattamento, come anche del rischio di varia probabilità e gravità per i diritti e le libertà delle persone fisiche, deve assicurarsi che le misure di sicurezza predisposte e adottate siano adeguate a garantire un livello di sicurezza adeguato al rischio, in particolare contro:
 - a) distruzione, perdita, modifica, divulgazione non autorizzata o accesso, in modo accidentale o illegale, a dati personali trasmessi, conservati o comunque trattati;
 - b) trattamento dei dati non consentito o non conforme alle finalità delle operazioni di trattamento;
- individuare, verificare e, se del caso, aggiornare i nominativi delle persone fisiche incaricate a trattare i dati in relazione a ciascuna area di trattamento;
- vigilare - anche secondo le prassi istituite e in accordo con il Delegato del Titolare - che gli incaricati al trattamento dei dati personali del Responsabile esterno si attengano alle procedure di volta in volta indicate specificatamente, sia oralmente che per iscritto, in relazione ai diversi trattamenti;
- assistere il Delegato del Titolare nel garantire il rispetto degli obblighi relativi alla valutazione d'impatto sulla protezione dei dati nonché alla eventuale consultazione preventiva all'Autorità di Controllo di cui agli artt. 35-36 del RGPD;
- se richiesto, assistere il Delegato del Titolare del trattamento con misure tecniche e organizzative adeguate, nella misura in cui ciò sia possibile, al fine di soddisfare le eventuali richieste per l'esercizio dei diritti dell'interessato di cui agli artt. 13 – 22 del RGDP;
- se richiesto, assistere il Delegato del Titolare del trattamento nel garantire il rispetto degli obblighi di cui agli artt. da 32 a 36 del RGDP, tenendo conto della natura del trattamento e delle informazioni a disposizione del Responsabile del trattamento;
- comunicare ogni eventuale trasferimento di dati e informazioni all'estero, anche per fini tecnici connessi ai servizi di *providing* e *backup* utilizzati ordinariamente.

7. OBBLIGO DI RISERVATEZZA

Il Responsabile esterno si impegna a osservare e fare osservare ai propri dipendenti, incaricati e collaboratori, la riservatezza nei confronti di chiunque, per quanto riguarda fatti, informazioni, dati e atti di cui vengano a conoscenza nella realizzazione delle attività previste dagli avvisi pubblici. A tal fine, il Responsabile si impegna a non cedere, non consegnare, non copiare, non riprodurre, non comunicare, non divulgare, non rendere disponibili in qualsiasi modo o a qualsiasi titolo a terzi, le informazioni acquisite nella realizzazione degli interventi e/o nell'erogazione dei servizi, fermo restando quanto previsto al paragrafo 10.

8. GARANZIE PRESTATE DAL RESPONSABILE ESTERNO

Il Responsabile si impegna a comunicare tempestivamente il cambiamento sopravvenuto dei requisiti di idoneità professionale manifestati al Delegato del Titolare al momento del perfezionamento della nomina.

Il Responsabile garantisce che i dati saranno custoditi e controllati in modo da ridurre al minimo, mediante l'adozione di idonee e preventive misure di sicurezza, i rischi di loro distruzione o perdita, anche accidentale, di accesso non autorizzato o di trattamento non consentito o non conforme alle finalità del provvedimento di approvazione e/o autorizzazione delle attività o del contratto di affidamento di servizi.

Se tale garanzia è fornita anche per il tramite di fornitori di Servizi informatici di cui si avvale (*hosting provider*, prestatori di servizi *Cloud* ecc), il Responsabile si impegna a comunicare tempestivamente ogni mutamento di tali fornitori.

I dati oggetto del presente provvedimento dovranno essere trattati o comunque utilizzati dal Responsabile esclusivamente al fine di adempiere alle obbligazioni che gli derivano dalle disposizioni dell'avviso pubblico. Conseguentemente, i dati non saranno:

- 1) utilizzati in proprio e comunque per finalità diverse da quelle indicate nell'avviso pubblico e nel presente atto;
- 2) oggetto di cessione o di concessione d'uso a terzi, totale o parziale, a qualsiasi titolo;
- 3) duplicati o riprodotti, in proprio, per finalità diverse da quelle dell'avviso pubblico e del presente atto.

9. REGISTRO DELLE ATTIVITÀ DI TRATTAMENTO

Il Responsabile si impegna, nei casi previsti dall'art. 30 par. 5 del RGPD, a redigere, conservare ed eventualmente esibire al Delegato del Titolare un registro di tutte le categorie di attività relative al trattamento svolte per suo conto, evidenziando:

- a) il nome e i dati di contatto del Responsabile o dei Responsabili del trattamento, del Titolare del trattamento per conto del quale agisce il Responsabile del trattamento, del rappresentante del Titolare del trattamento o del Responsabile del trattamento e, ove applicabile, del Responsabile della protezione dei dati;
- b) le categorie dei trattamenti effettuati per conto del Titolare del trattamento;
- c) ove applicabile, i trasferimenti di dati personali verso un paese terzo o un'organizzazione internazionale, compresa l'identificazione del paese terzo o dell'organizzazione internazionale e, per i trasferimenti di cui al secondo paragrafo dell'art. 49, la documentazione delle garanzie adeguate;
- d) ove possibile, una descrizione generale delle misure di sicurezza tecniche e organizzative di cui all'art. 32, paragrafo 1 del RGPD.

10. SUB-RESPONSABILI. MANLEVA.

Con il presente provvedimento, il Delegato del Titolare conferisce autorizzazione scritta generale al Responsabile a poter ricorrere a eventuali ulteriori responsabili del trattamento, fermo restando l'obbligo di comunicare preventivamente il nome del Sub-Responsabile (art.28, par. 4 del RGPD). Nel caso in cui il Responsabile faccia effettivo ricorso a Sub-Responsabili, egli si impegna a selezionare Sub-Responsabili tra soggetti che per esperienza, capacità e affidabilità forniscano garanzie sufficienti in merito a trattamenti effettuati in applicazione della normativa pro tempore vigente e che garantiscano la tutela dei diritti degli interessati.

Il Responsabile si impegna altresì a stipulare specifici contratti, o altri atti giuridici, con i Sub-Responsabili a mezzo dei quali il Responsabile descriva analiticamente i loro compiti e imponga a tali soggetti di rispettare i medesimi obblighi, con particolare riferimento alla disciplina sulla protezione dei dati personali.

Il Responsabile, nei confronti del Delegato del Titolare, mantiene la responsabilità degli adempimenti agli obblighi in materia di protezione dei dati personali dei Sub-Responsabili coinvolti e si impegna a manlevare e tenere indenne il Titolare da qualsiasi danno, pretesa, risarcimento, e/o sanzione che possa derivare al Delegato del Titolare dalla mancata osservanza di tali obblighi e più in generale dalla violazione della normativa sulla tutela dei dati personali.

Il Responsabile informa il Delegato del Titolare di eventuali modifiche previste riguardanti l'aggiunta o la sostituzione di altri responsabili del trattamento: il Delegato del Titolare del trattamento può opporsi a tali modifiche.

L'accettazione delle presenti istruzioni avviene tramite sottoscrizione dell'Atto di adesione di cui all'allegato B della D.D. n. 219 del 08/03/2019.

Nel caso di Raggruppamenti temporanei (Associazioni temporanee di scopo, Associazioni temporanee di imprese, ecc), l'Atto di adesione, limitatamente alle responsabilità inerenti al trattamento dei dati personali

in applicazione del Reg. (UE) 679/2016, dovrà essere sottoscritto anche da tutti i mandanti nominati Responsabili (esterni) del trattamento.

11. OBBLIGHI DI COLLABORAZIONE

Il Responsabile mette a disposizione del Delegato del Titolare tutte le informazioni necessarie per dimostrare il rispetto degli obblighi di cui al presente provvedimento e della normativa vigente, consentendo e contribuendo alle attività di revisione, comprese le ispezioni, realizzate dal Titolare o da un altro soggetto da questi incaricato. A tale scopo il Responsabile riconosce al Delegato del Titolare, e agli incaricati dal medesimo, il diritto di accedere ai locali di sua pertinenza ove hanno svolgimento le operazioni di trattamento o dove sono custoditi dati o documentazione relativa al presente atto giuridico. In ogni caso il Delegato del Titolare si impegna per sé e per i terzi incaricati da quest'ultimo, ad utilizzare le informazioni raccolte durante le operazioni di verifica solo per le finalità di cui sopra. Il Responsabile sarà, inoltre, tenuto a comunicare tempestivamente al Delegato del Titolare istanze degli interessati, contestazioni, ispezioni o richieste dell'Autorità di Controllo e dalle Autorità Giudiziarie, ed ogni altra notizia rilevante in relazione al trattamento dei dati personali.

12. FORO COMPETENTE

Qualsiasi controversia relativa all'esecuzione del contratto di cui all'art. 28 del Reg. (UE) 679/2016 sarà devoluta alla competenza del Foro di Torino ad esclusione di ogni altro foro anche concorrente.

Bando regionale per la realizzazione di un intervento di “Progettazione e attivazione di interventi di welfare aziendale”, approvato con D.D. n. 319 del 02/04/2019

Informativa rivolta ai destinatari degli interventi

**INFORMATIVA SUL TRATTAMENTO DEI DATI PERSONALI AD USO DEI RESPONSABILI ESTERNI
ai sensi dell’art. 13 GDPR 2016/679**

Gentile Utente,

La informiamo che i dati personali da Lei forniti alla Direzione Sanità e Welfare della Regione Piemonte saranno trattati secondo quanto previsto dal “Regolamento UE 2016/679 relativo alla protezione delle persone fisiche con riguardo al trattamento dei dati personali, nonché alla libera circolazione di tali dati e che abroga la direttiva 95/46/CE (Regolamento Generale sulla Protezione dei Dati, di seguito GDPR)”.

La informiamo, inoltre, che:

- I dati personali a Lei riferiti verranno raccolti e trattati nel rispetto dei principi di correttezza, liceità e tutela della riservatezza, con modalità informatiche ed esclusivamente per finalità di trattamento dei dati personali dichiarati nella domanda e comunicati alla Direzione Sanità e Welfare. Il trattamento è finalizzato all’espletamento delle funzioni istituzionali definite nei Regolamenti UE n. 1303/2013 e n. 1304/2013 del Parlamento Europeo e del Consiglio del 17 dicembre 2013 e s.m.i.;
- I dati acquisiti a seguito della presente informativa saranno utilizzati esclusivamente per le finalità relative al bando per il quale vengono comunicati;
- L’acquisizione dei Suoi dati ed il relativo trattamento sono obbligatori in relazione alle finalità sopradescritte; ne consegue che l’eventuale rifiuto a fornirli potrà determinare l’impossibilità del Titolare del trattamento di erogare il servizio richiesto;
- I dati di contatto del Responsabile della protezione dati (DPO) sono: dpo@regione.piemonte.it;
- Il Titolare del trattamento dei dati personali è la Giunta regionale, il Delegato al trattamento dei dati è il Direttore “pro tempore” della Direzione Direzione Sanità e Welfare della Regione Piemonte.
- Il Responsabile (esterno) del trattamento è:
 - il Consorzio per il Sistema Informativo Piemonte (CSI), ente strumentale della Regione Piemonte, pec: protocollo@cert.csi.it;
 - *Indicare ragione sociale e numero di telefono/mail del soggetto attuatore che eroga il servizio;*

- I suoi dati personali saranno trattati esclusivamente da soggetti incaricati e Responsabili (esterni) individuati dal Titolare o da soggetti incaricati individuati dal Responsabile (esterno), autorizzati ed istruiti in tal senso, adottando tutte quelle misure tecniche ed organizzative adeguate per tutelare i diritti, le libertà e i legittimi interessi che Le sono riconosciuti per legge in qualità di Interessato;
- I Suoi dati, resi anonimi, potranno essere utilizzati anche per finalità statistiche (D.Lgs. 281/1999 e s.m.i.);
- i Suoi dati personali sono conservati per il periodo di 10 anni a partire dalla chiusura delle attività connesse con l'Avviso pubblico.
- i Suoi dati personali non saranno in alcun modo oggetto di trasferimento in un Paese terzo extraeuropeo, né di comunicazione a terzi fuori dai casi previsti dalla normativa in vigore, né di processi decisionali automatizzati compresa la profilazione;
- I Suoi dati personali potranno essere comunicati ai seguenti soggetti:
 - Autorità di Audit e di Certificazione del POR FSE 2014-2020 della Regione Piemonte
 - Autorità con finalità ispettive o di vigilanza o Autorità giudiziaria nei casi previsti dalla legge;
 - Soggetti pubblici, in attuazione delle proprie funzioni previste per legge (ad es. in adempimento degli obblighi di certificazione o in attuazione del principio di leale cooperazione istituzionale, ai sensi dell'art. 22, c. 5 della L. 241/1990);
 - Altre Direzioni/Settori della Regione Piemonte per gli adempimenti di legge o per lo svolgimento delle attività istituzionali di competenza;
- ai sensi dell'art. 125, paragrafo 4, lettera c) del Regolamento (UE) 1303/2013 i dati contenuti nelle banche dati a disposizione della Commissione Europea saranno utilizzati attraverso l'applicativo informatico ARACHNE, fornito all'Autorità di Gestione dalla Commissione Europea, per l'individuazione degli indicatori di rischio di frode.

Ogni Interessato potrà esercitare i diritti previsti dagli artt. da 15 a 22 del Regolamento (UE) 2016/679, quali: la conferma dell'esistenza o meno dei suoi dati personali e la loro messa a disposizione in forma intellegibile; avere la conoscenza delle finalità su cui si basa il trattamento; ottenere la cancellazione, la trasformazione in forma anonima, la limitazione o il blocco dei dati trattati in violazione di legge, nonché l'aggiornamento, la rettifica o, se vi è interesse, l'integrazione dei dati; opporsi, per motivi legittimi, al trattamento stesso, rivolgendosi al Titolare, al Responsabile della protezione dati (DPO) o al Responsabile del trattamento, tramite i contatti di cui sopra o il diritto di proporre reclamo all'Autorità di controllo competente.

Lì _____, Data _____

_____ *Firma dell'interessata/o per presa visione*