[image: image2.jpg]Northern

| Periphery
Programme
2007-2013

Innovatively investing

in Europe’s Northern
Periphery for a sustainable
and prosperous future

European Union
European Regional Development Fund

[image: image3.jpg]Northern
) Periphery
* €9 Programme
2007-2013

Northern Periphery Programme 2007-2013

Final Administrative Report

	Project Name:
	XXXXX

	Project Number:
	x.x

	Date Submitted:
	dd-mm-yyyy

Address:

Northern Periphery Programme Secretariat

Strandgade 91, 4. sal

DK-1401 Copenhagen K

DENMARK

E-mail: secretariat@northernperiphery.eu
Website: www.northernperiphery.eu
	[image: image1.jpg]Northern
) Periphery
Programme

	Final Administrative Report - version 1.1

	
	For Programme Secretariat use only

	
	Registration no:
	x.x

	
	CAV number:
	xxx-xxxx-xxx

	
	Date of arrival:
	dd-mm-yyyy

SECTION 1: GENERAL INFORMATION
	1.1 Project Title

	

	1.2 Acronym/Abbreviation

	

	1.3 Project Duration

	Start date:
	Finish date:

	1.4 Priority

	Priority 1: Promoting innovation and competitiveness in remote and peripheral area
	

	Priority 2: Sustainable development of natural and community resources
	

	1.5 Target area / Location of the operation

	

	1.6 Partnership information

	Lead Partner:

	Title of institution in English:
	

	Legal status of the organisation:
	

	Location:
	

	Country:
	

	Partner 2:

	Title of institution in English:
	

	Legal status of the organisation:
	

	Location:
	

	Country:
	

	Partner 3:

	Title of institution in English:
	

	Legal status of the organisation:
	

	Location:
	

	Country:
	

	Partner 4:

	Title of institution in English:
	

	Legal status of the organisation:
	

	Location:
	

	Country:
	

	Partner 5:

	Title of institution in English:
	

	Legal status of the organisation:
	

	Location:
	

	Country:
	

	Partner 6:

	Title of institution in English:
	

	Legal status of the organisation:
	

	Location:
	

	Country:
	

	Partner 7:

	Title of institution in English:
	

	Legal status of the organisation:
	

	Location:
	

	Country:
	

	Partner 8:

	Title of institution in English:
	

	Legal status of the organisation:
	

	Location:
	

	Country:
	

	Partner 9:

	Title of institution in English:
	

	Legal status of the organisation:
	

	Location:
	

	Country:
	

	Partner 10:

	Title of institution in English:
	

	Legal status of the organisation:
	

	Location:
	

	Country:
	

	Associated partner:

	Title of institution in English:
	

	Location:
	

	Country:
	

	Associated partner:

	Title of institution in English:
	

	Location:
	

	Country:
	

SECTION 2: PROJECT ACTIVITIES

	2.1.1 Description of project WP 1

	Title:

	Taken from application

	Strategic Focus:

	Taken from application

	Responsible partner:

	Taken from application

	Involved partners:

	Taken from application

	Expected outcome: (Summary of the planned effect of the work package)
	Taken from application

	Activity description of WP 1

	Please present your activity plan outlined in your approved application
	Please describe your activities in your WP 1, please make this description accumulative. Make the description in chronological order and name the different descriptions as follows in this example:

Activity report no 1

List the activities

Activity Report no 2

List the activities

	Results to date from WP 1

	

	2.1.2 Description of project WP 2

	Title:

	Taken from application

	Strategic Focus:

	Taken from application

	Responsible partner:

	Taken from application

	Involved partners:

	Taken from application

	Expected outcome: (Summary of the planned effect of the work package)
	Taken from application

	Activity description of WP 2

	Please present your activity plan outlined in your approved application
	Please describe your activities in your WP 1, please make this description accumulative. Make the description in chronological order and name the different descriptions as follows in this example:

Activity report no 1

List the activities

Activity Report no 2

List the activities

	Results to date from WP 2

	

Same structure for WP 3-5

	2.2 Change of activities

Please report accumulatively any approved activity change(s) in comparison to approved application. (Note that any activity change(s) need pre-approval by the NPP 2007-2013 to be considered as eligible, please contact Secretariat for consultation in advance.)

	Change(s) made/ by WP/ Date of approval

	Justification of change(s) made and impact on project implementation

SECTION 3: RESULTS
	3.1 Project results

Please list all developed products and services. Please describe specific features of your product or service which demonstrate their innovativeness and how they correspond to the specific Northern Periphery Programme area characteristics. (Note that listed products and services should correspond to listed achieved result indicators)

	

	3.2 Transnational impact

Please describe and list in which countries/regions your products and services have been implemented and their impact throughout the northern periphery. (Note that a transnational impact is expected to involve three or more regions in at least three different programme partner countries and other adjacent areas).

	

SECTION 4: INDICATORS
	4.1 General indicators

All projects should report accumulatively on general indicators achieved so far on the basis of your approved application. Please indicate if the project deals with:

	Water management
	
	Improving transport links across national borders
	

	Improving accessibility
	
	Improving waste management services
	

	Developing RTD and innovation networks
	
	Actions between rescue services
	

	Risk prevention
	
	Reducing climate change
	

	Promoting female entrepreneurship
	
	Furthering adaptation to the effects of climate change
	

	Please indicate if the project involves:

	Universities / higher education institutions
	
	Technology institutes and SMEs
	

	Equal opportunities: N° of participants involved in the project activities

	
	Target
	Achieved
	
	Target
	Achieved

	No. of male < 25 years
	
	
	No. of female < 25 years
	
	

	No. of male > 25 years
	
	
	No of female > 25 years
	
	

	Involvement of Small & Medium Sized Enterprises (SMEs)
	Target
	Achieved

	No. of SMEs involved as partners
	
	

	No. of SMEs involved as associated partners
	
	

	4.2 Priority Specific Indicators

Please state your final outcomes of your project (Note that your project is expected to report on all indicated outcomes listed in your project grant letter).

Note: For audit purposes make sure that any organisations or companies participating in the project are well documented and kept as an annex to support your achieved indicators listed below, i.e. all achieved indicator are expected to be identified and provided with contact details such as company name, contact person and company location.

	Priority 1 activity indicators
	Target
	Achieved

	No. of SMEs involved in development of new products and services
	
	

	No. of R&D partners involved in industrial collaborations
	
	

	No. of new technology transfer models developed suitable for rural areas
	
	

	No. of patent applications
	
	

	No. of new e-services developed
	
	

	No. of businesses modernised through ICT
	
	

	No. of improvements in maritime safety/risk prevention
	
	

	Priority 1 output indicators
	Target
	Achieved

	No. of transnational networks supporting new products and services
	
	

	No. of transnational networks involving local, regional and national actors to inform policy development
	
	

	No. of triple helix partnerships
	
	

	Priority 1 result indicators
	Target
	Achieved

	No. of transboundary products
	
	

	Of which No. of transboundary products with an environmental focus
	
	

	No. of transboundary services
	
	

	Of which No. of transboundary services with an environmental focus
	
	

	No. of new or improved solutions/systems to promote innovation & competitiveness in remote and peripheral areas
	
	

	No. of new or improved transportation schemes / services developed
	
	

	No. of new or improved ICT services / ICT solutions developed
	
	

	Evidence of energy impact
	Increase
	Decrease
	Neutral

	Project result impact on energy usage
	
	
	

	Evidence of CO2 emission impact
	Increase
	Decrease
	Neutral

	Project result impact on CO2 emissions
	
	
	

	Justify and describe your project energy saving / CO2 emission impact:

	

	Priority 2 activity indicators
	Target
	Achieved

	No. of SMEs involved in development of new products and services
	
	

	No. of R& D partners involved in industrial collaborations
	
	

	No. of risk prevention measures
	
	

	No. of actors adopting “green” products or services
	
	

	No. of businesses with improved sustainable development practises
	
	

	No. of solutions focusing on small scale renewable energy or energy efficiency
	
	

	No. of new rural services developed through urban-rural links
	
	

	Priority 2 output indicators
	Target
	Achieved

	No. of transnational networks supporting new products and services
	
	

	No. of transnational networks involving local, regional and national actors to inform policy development
	
	

	No. of triple helix partnerships
	
	

	No. of urban-rural links
	
	

	Priority 2 result indicators
	Target
	Achieved

	No. of transboundary products
	
	

	Of which No. of transboundary products with an environmental focus
	
	

	No. of transboundary services
	
	

	Of which No. of transboundary services with an environmental focus
	
	

	No. of new or improved solutions for sustainable management of natural or community resources
	
	

	No. of new or improved solutions for sustainable management of cultural heritage
	
	

	Evidence of energy impact
	Increase
	Decrease
	Neutral

	Project result impact on energy usage
	
	
	

	Evidence of CO2 emission impact
	Increase
	Decrease
	Neutral

	Project result impact on CO2 emissions
	
	
	

	Justify and describe your project energy saving / CO2 emission impact:

	

	4.3 Additional project indicators

Report on any additional indicators listed in your approved application and achieved.
	Target
	Achieved

	
	
	

	
	
	

	
	
	

	
	
	

	4.4 Additional project indicators

Report on any jobs that were created as a result of your project.
	No. of Jobs

	Company name, its location, contact person at the company and title of the created position.
	

	
	

	
	

	
	

	4.5 Change of indicators

Please report accumulatively any change(s) of indicators in comparison to approved application.

	Change(s) made

	Justification of change(s) made and impact on project implementation

	4.6 Project activity and outcome performance

Make an analysis of your project performance in relation to targeted results in your grant letter. In your analysis please describe the reasons for any deviation(s) from your targets compared to your achieved results (Listed General and Priority specific indicators and any additional indicators).

	

SECTION 5: PROJECT FINANCIAL INFORMATION
	5.1 Project Expenditures

Please state your approved total project budget, the total certified expenditures in the respective project period and sum up the total certified expenditures.

	Please present your total approved project budget:

XXXXX EUR
	Please present your project’s certified expenditures for the respective reporting period and total certified expenditure
Certified Expenditure period 1

XXXXX EUR
Certified Expenditure period 2

XXXXXXEUR
Total final certified expenditures:

XXXXX EUR

Approved budget according to grant letter:

XXXXX EUR

	5.2 Budget changes

Please indicate aggregated budget changes made between different expenditures, and please describe the impact of the budget change on project implementation.

(Note that all budget changes need pre-approval to be considered as eligible. Please contact the Programme Secretariat in advance for consultation).

	Changes made/ Amount/Date of approval

	Justification of change(s) made and impact on project implementation

	5.3 Financial performance

Make an analysis of total final certified expenditure in comparison to your approved budget. In your analysis please describe the reasons for any deviation(s) from your approved budget, such as changes in the activity implementation, currency exchange fluctuations and other reasons which impacted your project’s financial performance.

	

	5.4 Post project revenue

Please state in accordance with the “5-year revenue” rule of Article 55 Regulation 1083/2006 and the amended regulation 1341/2008, if the following applies to your project.
	Accept

	We are not expecting any net income to be generated from the project outcomes by the project partners during the first five years after the completion of the project?
	

	Provisions and procedures have been made to ensure that guidance is provided for future users and published project information is available for at least 5 years after the project’s completion including contact details?
	

	Provisions and procedures have been made to ensure all project developed products and services are “open sourced” for anyone to use and published widely for at least 5 years after the project has ended?
	

SECTION 6: PROJECT MANAGEMENT AND PARTNERSHIP DYNAMICS
	6.1 Project Partnership cooperation

Please indicate any synergies exhibited with other projects funded by the Northern Periphery Programme 2007-2013 or projects funded by other programmes and describe concrete cooperation activities.

	Name of project/ funded by (name of programme)
	Description of synergies and cooperation activities

SECTION 7: NPP 2007-2013 HORIZONTAL PRINCIPLES

	7.1 Compliance with the NPP definition of Equal opportunities
The project complied with the NPP definition of Equal opportunities: “By enhancing the prevention and elimination of discrimination between people on grounds of gender, marital status, cultural and social background, disabilities, age, sexual orientation, language or other personal attributes, such as religious beliefs or political opinions”.

	
	

	7.2 Equal opportunities

Please report concrete steps and activities to enhance Equal Opportunities and how this changed the working culture in the organisations participating in the project.

	

	7.3 Equal Opportunities of the Project Outcomes

Please indicate for the developed products and services if they are expected to contribute to equal opportunities, by ticking the appropriate box and describing HOW the attributes of the products and services are designed to promote inclusion regardless of gender, marital status, cultural and social background, disabilities, age, sexual orientation, language or other personal attributes, such as religious beliefs or political opinions.

	The products/services are positive in terms of equal opportunities
	

	The products/services are neutral in terms of equal opportunities
	

	

	7.4 Compliance with the NPP definition of Sustainable Development

	The project complied with the NPP definition of Sustainable Development: “Development that meets the needs of the present without compromising the ability of future generations to meet their own needs”. Please indicate yes or no. If no, please comment and explain in the box below.
	

	

	7.5 Sustainable development

Please report concrete steps and activities to enhance Sustainable Development and how this changed the working culture in the organisations participating in the project.

	

	7.6 Sustainable Development of the Project Outcomes
Please indicate for the developed products and services if they are expected to contribute to sustainable development, by ticking the appropriate box and describing HOW the attributes of the products and services are contributing to the ecological, social AND economic development in the NPP area.

	The products/services are positive in terms of sustainable development
	

	The products/services are neutral in terms of sustainable development
	

	The products/services are negative in terms of sustainable development
	

	

	7.6.1 Co2 footprint of the Project Outcomes
Please comment if the products and services developed by your project are expected to have a positive or negative effect on the Co2 footprint. Please give examples.

	

SECTION 8: PROJECT COMMUNICATION
	8.1 Communication Indicators
Please report final number of mandatory communication measures by using the following indicators:
	N°

	N° of websites developed
	

	N° of visitors on website
	

	N° of project logos developed
	

	N° of promotional materials developed
	

	N° of copies of promotional materials distributed or downloaded
	

	N° of PowerPoint presentations developed
	

	N° of project case studies submitted
	

	N° of project picture libraries developed
	

	N° of times the project attended an Annual Conference
	

	N° of times the project attended a Lead Partner & Partner Seminar
	

	N° of times the project attended a Thematic Event
	

	N° of times the project attended a Training Seminar
	

	N° of times the project attended an event organised by a Regional Contact Point
	

	8.2 Communication tools

To exemplify the indicators above, please list all the communications tools and promotional materials developed by your project.

	Date
	Type of tool/material
	Short description
	Target group(s)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	8.3 Certification of compliance with the NPP and European publicity requirements

	All promotional materials comply with the NPP and European publicity requirements, which can be found in the Programme Manual and Commission Regulation No 1828/2006, Articles 8 and 9.
	

SECTION 9: CHANGES IN PROJECT PARTNERSHIP, TARGET AREA AND OTHER CHANGES

	9.1 Report on changes

Please report all accumulative changes in the project in comparison to approved application. (Note that all changes need pre-approval to be considered as eligible, please contact the Programme Secretariat in advance for consultation)

	Type of change(s)made/ Date of approval

	Justification of the change(s) made and impact on the project implementation

SECTION 10: ADDITIONAL INFORMATION

	10.1 Contribution to relevant strategies for your region

Please list which relevant international strategies your project is contributing towards if applicable. Please exemplify your alignments with these strategies.

	Strategy name:

	Example(s) of contribution:

	10.1.1 Contribution to the EU Baltic Sea Region Strategy (EUBSRS)

Please tick the box below if your project contributes to the EU Baltic Sea Region Strategy and specify to which priority area. Please exemplify your alignments with the EUBSRS if applicable in the comment box.

	Alignment with EUBSRS:
	
	Priority area:
	

	Comments:

	10.2 Feedback and Suggestions

If you have any comments you wish to forward to the Programme Secretariat please write the comments here.

Of extreme interest are your comments regarding good and best practices that were effective in your project’s implementation and delivery, and practices that were not successful. Your comments are also welcome as a list of challenges and opportunities. Your comments in this section will assist the Programme Monitoring Committee in their preparation for the next Northern Periphery Programme.

	

	10.3 Supporting Documents

Please mark the relevant enclosures. Number the list and the enclosed documents.

	 FORMCHECKBOX
 INTERACT Project achievement report
 FORMCHECKBOX
 Examples of information material

 FORMCHECKBOX
 Others:

	10.4 Signature
Please certify that all information given is complete and correct

	[image: image4.jpg]European Union
European Regional Development Fund

Place and date

For completion and submission to:

Northern Periphery Programme Secretariat

Strandgade 91, 4.sal

DK 1401 Copenhagen – K

Denmark

(Original blue ink signed copy)

E-mail: secretariat@northernperiphery.eu
(Electronic copy)
Authorized signature for the Lead partner organization

�

Name of the LP representative

