FRONT PAGE

PROJECT PERIODIC REPORT

Grant Agreement number:

Project acronym:

Project title:

Funding Scheme:

Date of latest version of Annex I against which the assessment will be made:

Periodic report:

1st □ 2nd □ 3rd □ 4th □

Period covered:

from

 to

Name, title and organisation of the scientific representative of the project's coordinator
:

Tel:

Fax:

E-mail:

Project website
 address:

Declaration by the scientific representative of the project coordinator

	I, as scientific representative of the coordinator of this project and in line with the obligations as stated in Article II.2.3 of the Grant Agreement declare that:

· The attached periodic report represents an accurate description of the work carried out in this project for this reporting period;

· The project (tick as appropriate)
:

□
has fully achieved its objectives and technical goals for the period;

· has achieved most of its objectives and technical goals for the period with relatively minor deviations.

· has failed to achieve critical objectives and/or is not at all on schedule.

· The public website, if applicable

· is up to date
· is not up to date
· To my best knowledge, the financial statements which are being submitted as part of this report are in line with the actual work carried out and are consistent with the report on the resources used for the project (section 3.4) and if applicable with the certificate on financial statement.
· All beneficiaries, in particular non-profit public bodies, secondary and higher education establishments, research organisations and SMEs, have declared to have verified their legal status. Any changes have been reported under section 3.2.3 (Project Management) in accordance with Article II.3.f of the Grant Agreement.

	Name of scientific representative of the Coordinator: ..

Date://

For most of the projects, the signature of this declaration could be done directly via the IT reporting tool through an adapted IT mechanism and in that case, no signed paper form needs to be sent

3.1
Publishable summary

This section must be of suitable quality to enable direct publication by the Commission and should preferably not exceed four pages.

The publishable summary has to include all the distinct parts described below:

· A summary description of project context and objectives,

· A description of the work performed since the beginning of the project and the main results achieved so far ,

· The expected final results and their potential impact and use (including the socio-economic impact and the wider societal implications of the project so far),

· The address of the project public website, if applicable

In line with this, diagrams or photographs illustrating and promoting the work of the project, as well as relevant contact details or list of partners can be provided without restriction.

The publishable summary should be updated for each periodic report.

3.2
Core of the report for the period: Project objectives, work progress and achievements, project management

3.2.1
Project objectives for the period

Please provide an overview of the project objectives for the reporting period in question, as included in Annex I to the Grant Agreement. These objectives are required so that this report is a stand-alone document.

Please include a summary of the recommendations from the previous reviews (if any) and indicate how these have been taken into account.

3.2.2
Work progress and achievements during the period

Please provide a concise overview of the progress of the work in line with the structure of Annex I to the Grant Agreement.

For each work package, except project management, which will be reported in section 3.2.3, please provide the following information:

· A summary of progress towards objectives and details for each task;

· Highlight clearly significant results;

· If applicable, explain the reasons for deviations from Annex I and their impact on other tasks as well as on available resources and planning;

· If applicable, explain the reasons for failing to achieve critical objectives and/or not being on schedule and explain the impact on other tasks as well as on available resources and planning (the explanations should be coherent with the declaration by the project coordinator) ;

· a statement on the use of resources, in particular highlighting and explaining deviations between actual and planned person-months per work package and per beneficiary in Annex 1 (Description of Work);

· If applicable, propose corrective actions.
3.2.3
Project management during the period

Please use this section to summarise management of the consortium activities during the period. Management tasks are indicated in Articles II.2.3 and Article II.16.5 of the Grant Agreement.

Amongst others, this section should include the following:

· Consortium management tasks and achievements;

· Problems which have occurred and how they were solved or envisaged solutions;

· Changes in the consortium, if any;

· List of project meetings, dates and venues;

· Project planning and status;

· Impact of possible deviations from the planned milestones and deliverables, if any;

· Any changes to the legal status of any of the beneficiaries, in particular non-profit public bodies, secondary and higher education establishments, research organisations and SMEs;

· Development of the Project website, if applicable;

The section should also provide short comments and information on co-ordination activities during the period in question, such as communication between beneficiaries, possible co-operation with other projects/programmes etc.

For Grant Agreements related to infrastructures (Annex III to the Grant Agreement), the access provider shall include a section in the periodic reports on the access activity, indicating the membership of the selection panel as well as the amount of access provided to the user groups, with the description of their work, and the names and home institutions of users.
3.3

Deliverables and milestones tables

Deliverables
The deliverables due in this reporting period, as indicated in Annex I to the Grant Agreement have to be uploaded by the responsible participants (as indicated in Annex I), and then approved and submitted by the Coordinator. Deliverables are of a nature other than periodic or final reports (ex: "prototypes", "demonstrators" or "others"). The periodic reports and the final report have NOT to be considered as deliverables. If the deliverables are not well explained in the periodic and/or final reports, then, a short descriptive report should be submitted, so that the Commission has a record of their existence.

If a deliverable has been cancelled or regrouped with another one, please indicate this in the column "Comments".

If a new deliverable is proposed, please indicate this in the column "Comments".

The number of persons/month for each deliverable has been defined in Annex I of the Grant Agreement and cannot be changed. In SESAM, this number is automatically transferred from NEF and is not editable. If there is a deviation from the Annex I, then this should be clearly explained in the comments column.

This table is cumulative, that is, it should always show all deliverables from the beginning of the project.

	
	Table 1. Deliverables

	Del. no.
	Deliverable name
	Version
	WP no.
	Lead beneficiary
	Nature
	Dissemination
level

	Delivery date from Annex I (proj month)
	Actual / Forecast delivery date

Dd/mm/yyyy
	Status

No submitted/

Submitted
	Comments

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

Milestones

Please complete this table if milestones are specified in Annex I to the Grant Agreement. Milestones will be assessed against the specific criteria and performance indicators as defined in Annex I.

This table is cumulative, which means that it should always show all milestones from the beginning of the project.

	Table 2. Milestones

	

	Milestone

no.
	Milestone name
	Work package no
	Lead beneficiary
	Delivery date from Annex I

dd/mm/yyyy
	Achieved
Yes/No
	Actual / Forecast achievement date

dd/mm/yyyy
	Comments

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

3.4
Explanation of the use of the resources and financial statements

The financial statements have to be provided within the Forms C for each beneficiary (if Special Clause 10 applies to your Grant Agreement, a separate financial statement is provided for each third party as well) together with a summary financial report which consolidates the claimed Community contribution of all the beneficiaries in an aggregate form, based on the information provided in Form C (Annex VI of the Grant Agreement) by each beneficiary.

The "Explanation of use of resources" requested in the Grant Agreement for personnel costs, subcontracting, any major costs (ex: purchase of important equipment, travel costs, large consumable items) and indirect costs, have now to be done within the Forms (user guides are accessible within the Participant Portal)
.

When applicable, certificates on financial statements shall be submitted by the concerned beneficiaries according to Article II.4.4 of the Grant Agreement.

Besides the electronic submission, Forms C as well as certificates (if applicable), have to be signed and sent in parallel by post.

The following table is required only for the funding schemes for Research for the benefit of SMEs

THE TRANSACTION
Please provide a list of the actual cost incurred by the RTD performers during the performance of the work subcontracted to them. These costs refer only to the agreed 'Transaction'.

	Name of RTD Performer
	Number of person months
	Personnel Costs (€)
	Durable equipment
	Consumables
	Computing
	Overhead Costs (€)
	Other Costs (€)
	Total by RTD performer

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	TOTAL
	
	
	
	
	
	
	
	

IMPORTANT:

Form C varies with the funding scheme used. Please make sure that you use the correct form corresponding to your project (Templates for Forms C are provided in Annex VI to the Grant Agreement). An example for collaborative projects is enclosed hereafter.

A Web-based online tool for completing and submitting forms C is accessible via the Participant Portal: http://ec.europa.eu/research/participants/portal, (except for projects managed by DG MOVE and ENER).
If some beneficiaries in security research have two different rates of funding (part of the funding may reach 75%
) then two separate financial statements should be filled by the concerned beneficiaries and two lines should be entered for these beneficiaries in the summary financial report.

[image: image1.emf]Project nr Funding scheme

Project Acronym

Period from

dd/mm/aa

Yes/No

To

dd/mm/aa

Legal Name nn

Organisation short Name nn

%

RTD

(A)

Demonstration

(B)

Management

(C)

Other

(D)

TOTAL

(A+B+C+D)

Personnel costs

Subcontracting

Other direct costs

Indirect costs

Lump sums/flat-rate/scale of

unit declared

Total

Maximum EC contribution

Requested EC contribution

Yes/No

If yes, please mention the amount (in €)

Did the pre-financing you received generate any interest according to Art. II.19 ?

Yes/No

If yes, please mention the amount (in €)

4. Certificate on the methodology

Yes/No

Yes/No

Name of the auditor

5- Certificate on the financial statements

Yes/No

Name of the auditor

Beneficiary’s Stamp

Funding % for RTD activities (A)

Do you declare average personnel costs according to Art. II.14.1 ?

If flat rate for indirect costs, specify %

3- Declaration of interest yielded by the pre-financing

(to be completed only by the coordinator

)

1- Declaration of eligible costs/lump sum/flate-rate/scale of unit (in €)

Type of Activity

2- Declaration of receipts

Did you receive any financial transfers or contributions in kind, free of charge from third parties or did the project

generate any income which could be considered a receipt according to Art.II.17 of the grant agreement ?

Is there a certificate on the financial statements provided by an independent auditor attached to this financial statement

according to Art.II.4.4 ?

Is there a certificate on the methodology provided by an independent auditor and accepted by the Commission according

to Art. II.4.4 ?

Cost of the certificate (in €), if charged

under this project

Date & signature

Name of the Person(s) Authorised to sign this Financial Statement

6- Beneficiary’s declaration on its honour

We declare on our honour that:

- the costs declared above are directly related to the resources used to attain the objectives of the project and fall within the definition of eligible

costs specified in Articles II.14 and II.15 of the grant agreement, and, if relevant, Annex III and Article 7 (special clauses) of the grant agreement;

- the receipts declared above are the only financial transfers or contributions in kind, free of charge, from third parties and the only income

generated by the project which could be considered as receipts according to Art. II.17 of the grant agreement;

- the interest declared above is the only interest yielded by the pre-financing which falls within the definition of Art. II.19 of the grant agreement ;

- there is full supporting documentation to justify the information hereby declared. It will be made available at the request of the Commission and in

the event of an audit by the Commission and/or by the Court of Auditors and/or their authorised representatives.

Cost of the certificate (in €)

FP7 - Grant Agreement - Annex VI - Collaborative Project

nnnnnn

Beneficiary nr

Is this an adjustment to a previous statement ?

Form C - Financial Statement (to be filled in by each beneficiary)

Collaborative Project

xxxxxxxxxxxxxxxxxxxxx

Participant Identity Code

[image: image2.emf]Project nr Funding scheme

Project Acronym

Period from

dd/mm/aa

Yes/No

To

dd/mm/aa

3rd party legal Name

3rd party Organisation short Name

nn

%

RTD

(A)

Demonstration

(B)

Management

(C)

Other

(D)

TOTAL

(A+B+C+D)

Personnel costs

Subcontracting

Other direct costs

Indirect costs

Lump sums/flat-rate/scale of

unit declared

Total

Maximum EC contribution

Requested EC contribution

Yes/No

If yes, please mention the amount (in €)

Did the pre-financing you received generate any interest according to Art. II.19 ?

Yes/No

If yes, please mention the amount (in €)

4. Certificate on the methodology

Yes/No

Yes/No

Name of the auditor

5- Certificate on the financial statements

Yes/No

Name of the auditor

Beneficiary’s Stamp

FP7 - Grant Agreement - Annex VI - Collaborative Project

nnnnnn

Working for beneficiary nr

Is this an adjustment to a previous statement ?

Form C - Financial Statement (to be filled in by Third Party) Only applicable if special clause nr 10 is used

Collaborative Project

xxxxxxxxxxxxxxxxxxxxx

Date & signature

Name of the Person(s) Authorised to sign this Financial Statement

6- Beneficiary’s declaration on its honour

We declare on our honour

that:

- the costs declared above are directly related to the resources used to attain the objectives of the project and fall within the definition of eligible

costs specified in Articles II.14 and II.15 of the grant agreement, and, if relevant, Annex III and Article 7 (special clauses) of the grant agreement;

- the receipts declared above are the only financial transfers or contributions in kind, free of charge, from third parties and the only income

generated by the project which could be considered as receipts according to Art. II.17 of the grant agreement;

- the interest declared above is the only interest yielded by the pre-financing which falls within the definition of Art. II.19 of the grant agreement ;

- there is full supporting documentation to justify the information hereby declared. It will be made available at the request of the Commission and in

the event of an audit by the Commission and/or by the Court of Auditors and/or their authorised representatives.

Cost of the certificate (in €)

Is there a certificate on the financial statements provided by an independent auditor attached to this financial statement

according to Art.II.4.4 ?

Is there a certificate on the methodology provided by an independent auditor and accepted by the Commission according

to Art. II.4.4 ?

Cost of the certificate (in €), if charged

under this project

Funding % for RTD activities (A)

Do you declare average personnel costs according to Art. II.14.1 ?

If flat rate for indirect costs, specify %

3- Declaration of interest yielded by the pre-financing

(to be completed only by the coordinator

)

1- Declaration of eligible costs/lump sum/flate-rate/scale of unit (in €)

Type of Activity

2- Declaration of receipts

Did you receive any financial transfers or contributions in kind, free of charge from third parties or did the project generate

any income which could be considered a receipt according to Art.II.17 of the grant agreement ?

[image: image3.emf]nnnnnn

Reporting

period from

dd/mm/aa dd/mm/aa Page 1/1

CP

Total

Max EC

Contribution

Total

Max EC

Contribution

Total

Max EC

Contribution

Total

Max EC

Contribution

Total Max EC

Contribution

Receipts Interest

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Requested EC contribution for the reporting period (in €)

xxxxxxxxxxxxxxxxxxxxxxxxx Project acronym

TOTAL

Type of activity

Total

(A)+(B)+(C)+(D)

RTD (A)

Demonstration

(B)

Management

(C)

Other (D)

FP7 - Grant Agreement - Annex VI - Collaborative Project

If 3rd Party, linked

to beneficiary

Summary Financial Report - Collaborative Project- to be filled in by the coordinator

Adjustment

(Yes/No)

Funding scheme

Project nr

Beneficiar

y n°

Organisation

 Short Name

to:

� Usually the contact person of the coordinator as specified in Art. 8.1. of the Grant Agreement.

� The home page of the website should contain the generic European flag and the FP7 logo which are available in electronic format at the Europa website (logo of the European flag: � HYPERLINK "http://europa.eu/abc/symbols/emblem/index_en.htm" ��http://europa.eu/abc/symbols/emblem/index_en.htm� logo of the 7th FP: � HYPERLINK "http://ec.europa.eu/research/fp7/index_en.cfm?pg=logos" \o "http://ec.europa.eu/research/fp7/index_en.cfm?pg=logos" �http://ec.europa.eu/research/fp7/index_en.cfm?pg=logos�). The area of activity of the project should also be mentioned.

� If either of these boxes below is ticked, the report should reflect these and any remedial actions taken.

� 	PU = Public

PP = Restricted to other programme participants (including the Commission Services).

RE = Restricted to a group specified by the consortium (including the Commission Services).

CO = Confidential, only for members of the consortium (including the Commission Services).

Make sure that you are using the correct following label when your project has classified deliverables.

EU restricted = Classified with the mention of the classification level restricted "EU Restricted"

EU confidential = Classified with the mention of the classification level confidential " EU Confidential "

EU secret = Classified with the mention of the classification level secret "EU Secret "

� In the past, the explanation of use of resources requested in the Grant Agreement was done within a table in this section. The merge of this table within the Forms C was a measure of simplification aimed at avoiding duplication and/or potential discrepancies between the data provided in the table 'Explanation of use of resources' and the data provided in the Forms C.

� Article 33.1 of the EC FP7 rules for participation - REGULATION (EC) No 1906/2006.

PAGE
3

