

Fuel Cells and Hydrogen Joint Undertaking (FCH JU)

Guidance Notes on Project Reporting

Collaborative Projects
Coordination and Support Actions

Version December 2013

Table of Contents

1. IN	VTRODUCTION	3
2. R	EPORTING REQUIREMENTS	4
2.1. 2.2.	During the course of your project, you should submit: At the end of the project, you should submit:	4
2.3. 2.4.	After you receive the final payment from the FCH JU, you should submit:	4 4
2.5. 3. PI	Format of the reports and transmission modalities ERIODIC REPORT TEMPLATE	
	FRONT PAGE	7
3.1. 3.2. 3.3. 3.4.	Declaration by the scientific representative of the project coordinator	9 9 9 10
4. FI	NAL REPORT TEMPLATE	15
	FRONT PAGE	16
4.1. 4.2. 4.3.	Final publishable summary report Use and dissemination of foreground	17
	NAL REPORT ON THE DISTRIBUTION OF THE COMMUNITY FINANCIAL RIBUTION - TEMPLATE	28

1. INTRODUCTION

This document is the guidance note to help the coordinators and consortia to prepare the periodic and final reports requested in Article II.4 of the FCH JU Grant Agreement. This is a contractual obligation and in accordance with Article II.4 §6 "The layout and content of the reports shall conform to the instructions and guidance notes established by the FCH JU".

It applies to Collaborative Projects and Coordination and Support Actions under the Fuel Cells and Hydrogen Joint Undertaking (FCH JU).

The FCH JU Programme Office evaluates the reports and deliverables in accordance with Article II.5 of the FCH JU Grant Agreement. It may be assisted in this task by independent experts through technical project reviews (Article II.23 of the FCH JU Grant Agreement). Payments shall be made after the FCH JU Programme Office's approval of reports and/or deliverables.

All reports (financial and scientific-technical parts) have to be submitted electronically via the Participant Portal: http://ec.europa.eu/research/participants/portal/

The financial parts will be submitted through FORCE and the scientific-technical parts will be submitted through SESAM, both tools being integrated within the Participant Portal.

The FCH JU beneficiaries of Grant Agreements signed from 01/01/2013 will **electronically-only sign and transmit** financial statements (Form C), and **electronically-only transmit** the certificates on financial statements and certificates on the methodology (Forms D and E) – see art. 8 of the core JU GA and art. II.4.

For Grant Agreements signed before 31/12/2012, the consortia **may** apply the new electronically transmission and signature system, **provided they introduce a request for an amendment via the coordinator**.

2. REPORTING REQUIREMENTS

2.1. During the course of your project, you should submit:

A **periodic report** within 60 days of the end of each reporting period (**including the last reporting period**). The reporting periods are defined in Article 4 of the FCH JU Grant Agreement.

The periodic report comprises (see chapter 3):

- a) Self-declaration;
- b) A publishable summary of the progress of work towards the objectives of the project together with a detailed description (core of the report) including the project objectives for the period, the work progress and the achievements during the period as well as the attainment of any milestones and deliverables identified in Annex I. This report should also include the differences between the work expected to be carried out in accordance with Annex I and the work that was actually carried out;
- c) A **Financial Statement** (Form C Annex V of the Grant Agreement) including an explanation of the use of the resources from each beneficiary and each third party, if applicable, together with a Summary Financial Report consolidating the claimed FCH JU contribution of all the beneficiaries (and third parties) in an aggregate form, based on the information provided in Form C by each beneficiary.

Financial statements should be accompanied by **certificates**, when this is appropriate (see Article II.4.4 of the FCH JU Grant Agreement).

2.2. At the end of the project, you should submit:

In addition to the periodic report for the last period of the project, a **final report** has to be submitted, within 60 days after the end of the project.

This final report shall comprise:

- a) A **final publishable summary report** covering results, conclusions and socio-economic impact of the project;
- b) A plan for the **use and dissemination of foreground**² to spread awareness;
- c) A report covering the **wider societal implications** of the project, in the form of a questionnaire, including gender equality actions, ethical issues, efforts to involve other actors.

2.3. After you receive the final payment from the FCH JU, you should submit:

A report on the distribution of the FCH JU financial contribution between beneficiaries (see Article II.4.3 of the FCH JU Grant Agreement). This report must be submitted 30 days **after receipt of the final payment** (not required for intermediate payments).

2.4. During and after the project

During and after the project, the coordinator shall provide references and an abstract of all scientific publications relating to foreground at the latest two months following publication (see Article II.30. of the FCH JU Grant Agreement).

¹ Beneficiary means the coordinator and other entities mentioned in Article 1 of the Grant Agreement.

² "Foreground" means the information and results arising from the project as opposed to "background" which is the information and rights held prior to signing the FCH JU Grant Agreement.

As part of the final project report, the coordinator will be required to submit a full list of publications relating to foreground of the project.

All publications shall include the following statement to indicate that said foreground was generated with the assistance of financial support from the FCH JU: The research leading to these results has received funding from the Fuel Cells and Hydrogen Joint Undertaking under grant agreement n° [xxxxxx].

2.5. Format of the reports and transmission modalities

The consortium shall transmit the reports and other deliverables through the coordinator to the FCH JU Programme Office. The Form C must be signed by the authorised person(s) within the beneficiary's organisation and the certificates on the financial statements and on the methodology must be signed by an authorised person of the auditing entity.

According to the FCH JU Model Grant Agreement last updated in 18/03/2013, the reports shall be **signed and submitted electronically-only**, through the Participants Portal (available here: http://ec.europa.eu/research/participants/portal/) - see art. 8 of the core JU GA and art. II.4.

For Grant Agreements signed before 31/12/2012 the originals shall also be sent by post to the FCH JU Programme Office, unless an Amendment to the Grant Agreement has been concluded, allowing the consortia to electronically-only submit the reports.

The reports submitted to the FCH JU Programme Office, in particular their publishable parts, shall be of a suitable quality to enable direct publication without any additional editing. By submitting the publishable reports to the FCH JU, the consortium is also certifying that they include no confidential material (Article II.4.7).

The rest of this document provides guidance on how to write these reports. Please be careful to follow the structure provided and to complete all of the sections described below. Please ensure that any acronyms used are clearly explained.

3. PERIODIC REPORT TEMPLATE

The periodic report for each period shall group in one single report both the technical report and financial reporting. It shall consist of the sections described as follows:

> FRONT PAGE

> **SELF DECLARATION** (scanned copy of the declaration duly filled in and signed by the project coordinator)

> TABLE OF CONTENTS with pagination

Followed by the following **sections**:

- A. Publishable summary.
- B. Core of the report
 - a) Project objectives for the period;
 - b) Work progress and achievements during the period;
 - c) Project Management.
- C. Deliverables and milestones tables.
- D. Financial statements including explanation of the use of the resources and certificates (if applicable).

The content of each of these sections is described as follows

FRONT PAGE

PROJECT PERIODIC REPORT

FCH JU Grant Agreement nu	ımber:		
Project acronym:			
Project title:			
Funding Scheme:			
Date of latest version of Anne	ex I against which	ch the ass	sessment will be made:
Periodic report:	1 st D 2 nd D	3 rd D	4 th D
Period covered:	from		to
Name, title and organisation	of the scientific	represent	tative of the project's coordinator
Tel:			
Fax:			
E-mail:			
Project website ⁴ address:			

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 FCH JU logo which are available in electronic format at the Europa website (logo of the European flag: http://europa.eu/about-eu/basic-information/symbols/flag/index_en.htm; logo of the FCH JU, available at: http://www.fch-ju.eu/page/fch-ju-logo). The area of activity of the project should also be mentioned.

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)⁵:
 - □ 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 is up to date, if applicable.
- To the best of my 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 6) 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 5 (Project Management) in accordance with Article II.3.f of the Grant Agreement.

Name of scientific representative of the Coordinator:
Date:/
Signature of scientific representative of the Coordinator:

8

⁵ If either of these boxes below is ticked, the report should reflect these and any remedial actions taken.

3.1. Publishable summary

This section should be of suitable quality to enable direct publication by the FCH JU. Please ensure that it is set out and formatted so that it can be printed as a stand-alone paper document not exceeding four pages.

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

- A summary description of the project objectives;
- A description of the work performed since the beginning of the projectand of 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, the project logo and 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: Project objectives, work progress and achievements, project management.

a) Project objectives for the period

Please provide an overview of the project objectives for the reporting period in question, as included in Annex I of the FCH JU 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.

b) 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 of the FCH JU Grant Agreement.

For each work package, except project management, which will be reported in section c), 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.

c) Project management

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.16.3 of the FCH JU 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.

3.3. Deliverables and milestones tables

Deliverables (excluding the periodic and final reports)

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 FCH JU 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 also 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.	Deliverable name	Version	WP no.	Lead beneficiary	Nature	Dissemination level	Delivery date from Annex I (proj. month)	Actual / Forecast delivery date	Status	Comments	

Milestones

Please complete this table if milestones are specified in Annex I of the FCH JU Grant Agreement. Milestones will be assessed against the specific criteria and performance indicators as defined in Annex I. If a milestone has been cancelled or regrouped with another one, please indicate this in the column "Comments". If a new milestone is proposed, please indicate this in the column "Comments".

	Table 2. Milestones										
Milestone no.	Milestone name	Work package no	Lead beneficiary	Delivery date from Annex 1	Achieved Yes/No	Actual / Forecast achievement date	Comments				

3.4. Financial statements including explanation of the use of the resources and certificates (if applicable).

Financial Statements (Forms C) have to be submitted for each beneficiary (if Special Clause 11 applies to your Grant Agreement, please include a separate financial statement from each third party as well) together with a summary financial report which consolidates the claimed FCH JU contribution of all the beneficiaries in an aggregate form, based on the information provided in Form C (Annex V) by each beneficiary.

The "Explanation of use of resources" has to be completed within the Form C (user guides are accessible within the Participant Portal)⁶ and should include details on the different costs: personnel costs, subcontracting, any major costs (ex: purchase of important equipment, travel costs, large consumable items) and indirect costs. For further indications on the level of details to be provided, please consult slide no 7. of the presentation - <u>Communication campaign- Most common issues identified (part 1)</u> - from our web-site: http://www.fch-ju.eu/content/how-participate-fch-ju-projects

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

For Grant Agreements signed before 31/12/2012, besides the electronic submission, the Forms C as well as certificates (if applicable), have to be signed and sent in parallel by post (unless an amendment providing for electronic submission only has been concluded).

IMPORTANT:

In order to increase the level of assurance which can be derived from the Certificates on Financial Statements issued and to reduce the risk of errors in cost reporting, the FCH JU recommends you and your auditors to consult the information made available for this purpose on the FCH JU website in the sections "Reference document for reporting- financial issues" and "Other FP7 documents to be used as relevant" http://www.fch-ju.eu/content/how-participate-fch-ju-projects

⁶ 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.

FCH JOINT UNDERTAKING - Grant Agreement - Annex V - Collaborative Project

	1011110	Financial Statement (to be f	illed in by each beneficiar	у)	
Project nr			Funding scheme	Collaborative	Project
Project Acronym		3			
Period from To	dd/mm/aa dd/mm/aa	Is this an	adjustment to a previ	ous statement ?	Yes/No
Legal Name			Participant Id	entity Code	
Organisation short Name		1.0	Benefic	ary nr	
unding % for RTD activities (A) unding % for Demonstration activit unding % for other activities (D)	ies (B)		Flat rate for ind	irect costs %	20% of direct
- Declaration of eligible costs/lump	sum/flate-rat	The contract of the contract o	0000 000 X415		
			of Activity	- 2	
	RTD (A)	Demonstration (B)	Management (C)	Other (D)	TOTAL (A+B+D)
ersonnel costs					
ubcontracting					
ther direct costs			i i	*	
direct costs		3			
Total					
aximum FCH JU contribution					
equested FCH JU contribution		- (c)	5.7%		
				, <u> </u>	
- Declaration of receipts	or contribution			04_	
id you receive any financial transfers	OF CORRESPONDED	s in kind, tree of charge fro	om third parties or did th	e project generate	Vocible
				e project generate	Yes/No
ny income which could be considered	a receipt acco			e project generate	Yes/No
ny income which could be considered i yes, please mention the amount (in €	a receipt acco)	rding to Art.II.17 of the gra	nt agreement ?	e project generate	Yes/No
ny income which could be considered yes, please mention the amount (in € Declaration of interest yielded by	a receipt acco) the pre-financ	rding to Art.II.17 of the gra sing (to be completed by ti	nt agreément ?	e project generate	Yes/No Yes/No
ny income which could be considered yes, please mention the amount (in € - Declaration of interest yielded by iid the pre-financing you received gen	a receipt acco) the pre-finance erate any inter-	rding to Art.II.17 of the gra sing (to be completed by ti	nt agreément ?	e project generate	57007,000
ny income which could be considered yes, please mention the amount (in € Declaration of interest yielded by id the pre-financing you received gen	a receipt acco) the pre-finance erate any inter-	rding to Art.II.17 of the gra sing (to be completed by ti	nt agreément ?	e project generate	57007,000
ny income which could be considered yes, please mention the amount (in € Declaration of interest yielded by id the pre-financing you received gen yes, please mention the amount (in € Certificate on the methodology	a receipt acco) the pre-financ erate any inter)	rding to Art.II.17 of the gra <u>sing</u> (to be completed by ti est (only indicated for info)	nt agreément ?	e project generate	Yes/No
ny income which could be considered yes, please mention the amount (in € Declaration of interest yielded by if the pre-financing you received gen yes, please mention the amount (in € Certificate on the methodology to you declare average personnel cost	a receipt acco) the pre-finance erate any inter) ts according to	rding to Art.II.17 of the gra sing (to be completed by the est (only indicated for info) Art. II.14.1?	nt agreement ? he coordinator) ?	E	57007,000
ny income which could be considered yes, please mention the amount (in €). Declaration of interest yielded by a id the pre-financing you received generally by the pre-financing of the amount (in €). Certificate on the methodology to you declare average personnel costs there a certificate on the methodology.	a receipt acco) the pre-finance erate any inter) ts according to	rding to Art.II.17 of the gra sing (to be completed by the est (only indicated for info) Art. II.14.1?	nt agreement ? he coordinator) ?	E	Yes/No
ny income which could be considered yes, please mention the amount (in €). Declaration of interest yielded by it id the pre-financing you received gen yes, please mention the amount (in €). Certificate on the methodology to you declare average personnel costs there a certificate on the methodology at II.4.4?	a receipt acco) the pre-finance erate any inter) ts according to	rding to Art.II.17 of the gra sing (to be completed by the est (only indicated for info) Art. II.14.1?	nt agreement ? he coordinator) ?	latement according to	Yes/No Yes/No
rry income which could be considered f yes, please mention the amount (in € l-Declaration of interest yielded by bid the pre-financing you received gen f yes, please mention the amount (in € l-Certificate on the methodology to you declare average personnel costs to there a certificate on the methodolog wt.ll.4.4?	a receipt acco the pre-finance erate any intent ts according to y provided by	rding to Art.II.17 of the gra sing (to be completed by the est (only indicated for info) Art. II.14.1?	nt agreement ? he coordinator) ? ached to this financial s	latement according to	Yes/No Yes/No
Did you receive any financial transfers any income which could be considered for yes, please mention the amount (in § 3- Declaration of interest yielded by the pre-financing you received genifyes, please mention the amount (in § 4- Certificate on the methodology to you declare average personnel costs there a certificate on the methodolog art. II. 4.4.?	a receipt acco) the pre-finance erate any inten) ts according to y provided by a	rding to Art.II.17 of the gra sing (to be completed by ti est (only indicated for info) Art. II.14.1 ? an independent auditor att	nt agreement ? he coordinator) ? ached to this financial st	latement according to tificate (in €)	Yes/No Yes/No

5- 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;
- 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 FCH JU and in the event of an audit by the FCH JU and/or, if applicable (off section II.3 of Annex II), by the Commission (including OLAF) and/or the Court of Auditors and/or their authorised representatives.

Name of the Person(s) Authorised to sign this Financial Statement
Date & electronic transmission and signature

֡

		Form C - Financial States		The state of the s			
Project nr				Funding scheme	Coordination ar	id Support Ac	tion
Project Acronym Period from	dd/mm/aa		is this	an adjustment to a pr	revious statement ?	Yes	No
	dd/mm/aa	<u>.</u>					
Legal Name Organisation short Name	Period from dd/mm/aa Is this an adjustment to a previous statement to dd/mm/aa Is this an adjustment to a previous statement to dd/mm/aa Is this an adjustment to a previous statement to dd/mm/aa Is this an adjustment to a previous statement to dd/mm/aa Is this an adjustment to a previous statement to definite the province of the participant identity Code Beneficiary in Island and the participant identity Code Beneficiary in Island and I			nr			
Funding % for Coordination / Supp Funding % for other activities (E)	ort actions (C			Flat rate for in	direct coets %	20% of	direct
1- Declaration of eligible costs/lump	sum/flate-rate	e/scale of unit (In €)					
		17 500 1	Type of Activity	200 000	290		
		Demonstration (B)	Support			TOTAL	(C+E)
Personnel costs	_	ij .					
Subcontracting		2		8			
Other direct costs Indirect costs		8	<u> </u>				
maximum reimbursement indirect costs		8	0:				
Total		L.					
Maximum FCH JU contribution							
Requested FCH JU contribution						i.	
2-Declaration of receipts Did you receive any financial transfers could be considered a receipt according			from third parties or d	lid the project generate	any income which	Yes/	No.
If yes, please mention the amount (in ϵ		and grant agreement.					- 11
3- Declaration of Interest yielded by to Did the pre-financing you received gene						Yes/	No
If yes, please mention the amount (in ϵ							
4- Certificate on the methodology							
Do you declare average personnel cost						Yes	No
is there a certificate on the methodolog	y provided by	an independent auditor a	ttached to this financ	ilal statement according	g to Art.II.4.4 ?	Yes	No
Name of the auditor		7		Cost of the co	ertificate (in €)		
4- Certificate on the financial stateme	ents						
is there a certificate on the financial sta	itements provid	ded by an Independent a	uditor attached to this	s financial statement ac	cording to Art.II.4.4?	Yes/	No
Name of the auditor				Cost of the co	ertificate (In €)		

5- 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;
- 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 FCH JU and in the event of an audit by the FCH JU and/or, if applicable (cfr section II.3 of Annex II), by the Commission (including OLAF) and/or the Court of Auditors and/or their authorised representatives.

Beneficiary's Stamp	p Name of the Person(s) Authorised to sign this Financial Statement						
	Date & electronic transmission and signature						
							

4. FINAL REPORT TEMPLATE

In addition to the periodic report for the last reporting period, a final report covering the entire life of the project must be submitted.

This final report shall comprise three separate parts as described hereafter. The proposed front page shall be adapted to each of these three parts (see model provided hereafter).

- A. A **final publishable summary report** including an executive summary and a summary description of project context and objectives, a description of the main S&T results, the potential impact (including the socio-economic impact and the wider social implications of the project so far) and the main dissemination activities and exploitation of results. The content of this report is described in section 4.1.
- B. A **plan for use and dissemination of foreground**. The content of this report is described in section 4.2.
- C. A **report covering the wider societal implications of the project**, in the form of a questionnaire, including where applicable gender equality actions, ethical issues, efforts to involve other actors and to spread awareness. This document is also separate from the publishable report. The content of this report is described in section 4.3.

The Final Report including the three above mentioned parts shall be delivered to the FCH JU Programme Office via the Participants Portal.

FRONT PAGE

PROJECT FINAL REPORT

	to be filled in as	s appropriate, see below
	("Publi	ishable"
	O	or
	'Use and dissemina	ation of foreground"
		or
	'Societal im	plications ")
	•	,
FCH JU Grant Agreement	number:	
Project acronym:		
Project title:		
Funding Scheme:		
Period covered:	from	to
Name of the scientific repre	esentative of the projec	ct's Coordinator ⁷ , Title and Organisation:
Tel:		
Fax:		
E-mail:		
Project website ⁸ address:		

 $^{^{7}}$ Usually the contact person of the coordinator as specified in Art. 8.1. of the grant agreement

⁸ The home page of the website should contain the generic European flag and the FCH JU logo which are available in electronic format at the Europa website (logo of the European flag: http://europa.eu/about-eu/basic-information/symbols/flag/index_en.htm; logo of the FCH JU, available at: http://www.fch-ju.eu/page/fch-ju-logo). The area of activity of the project should also be mentioned.

4.1. Final publishable summary report

This section must be of suitable quality to enable direct publication by the FCH JU and should preferably not exceed 40 pages. This report should address a wide audience, including the general public.

The publishable summary has to include 5 distinct parts described below:

- An executive summary (not exceeding 1 page);
- A summary description of project context and objectives (not exceeding 4 pages);
- A description of the main S&T results/foregrounds (not exceeding 25 pages);
- The potential impact (including the socio-economic impact and the wider societal implications of the project so far) and the main dissemination activities and exploitation of results (not exceeding 10 pages);
- The address of the project public website, if applicable, as well as relevant contact details.

Furthermore, project logo, diagrams or photographs illustrating and promoting the work of the project (including videos, etc.), as well as the list of all beneficiaries with the corresponding contact names can be submitted without any restriction.

4.2. Use and dissemination of foreground

A plan for use and dissemination of foreground (including socio-economic impact and target groups for the results of the research) shall be established at the end of the project. It should, where appropriate, be an update of the initial plan in Annex I for use and dissemination of foreground and be consistent with the report on societal implications on the use and dissemination of results (section 4.3. - H).

The plan should consist of:

■ Section A

This section should describe the dissemination measures, including any scientific publications relating to foreground. **Its content will be made available in the public domain** thus demonstrating the added-value and positive impact of the project on the European Union.

Section B

This section should specify the exploitable foreground and provide the plans for exploitation. All these data can be public or confidential; the report must clearly mark non-publishable (confidential) parts that will be treated as such by the FCH JU. Information under Section B that is not marked as confidential will be made available in the public domain thus demonstrating the added-value and positive impact of the project on the European Union.

Section A (public)

This section includes two templates:

- Template A1: List of all scientific (peer reviewed) publications relating to the foreground of the project.
- Template A2: List of all dissemination activities (publications, conferences, workshops, web sites/applications, press releases, flyers, articles published in the popular press, videos, media briefings, presentations, exhibitions, thesis, interviews, films, TV clips, posters).

These tables are cumulative, which means that they should always show all publications and activities from the beginning until after the end of the project. Updates are possible at any time.

TEMP	TEMPLATE A1: LIST OF SCIENTIFIC (PEER REVIEWED) PUBLICATIONS, STARTING WITH THE MOST IMPORTANT ONES										
NO.	Title	Main author	Title of the periodical or the series	Number, date or frequency	Publisher	Place of publication	Year of publication	Relevant pages	Permanent identifiers ⁹ (if available)	Is/Will open access ¹⁰ provided to this publication?	
1	Economic iransformation in Hungary and Poland'			1000	Office for Official Publications of the European Communities	Luxembourg	1990	pp. 151 -167		yes/no	
2											
3											

TEMP	TEMPLATE A2: LIST OF ALL DISSEMINATION ACTIVITIES, STARTING WITH THE MOST IMPORTANT ONES										
NO.	Type of activities ¹¹	Main leader	Title	Date/Period	Place	Type of audience ¹²	Size of audience	Countries addressed			
1	Conference		European Conference on Nanotechnologies	28 February 2010							
2											
3											

⁹ A permanent identifier should be a persistent link to the published version &11 text if open access or abstract if article is pay per view) or to the final manuscript accepted for publication (link to article in repository).

¹⁰ Open Access is defined as free of charge access for anyone via the internet. Please answer "yes" if the open access to the publication is already established and also if the embargo period for open access is not yet over but you intend to establish open access afterwards.

A drop down list allows choosing the dissemination activity: publications, conferences, workshops, web, press releases, flyers, articles published in the popular press, videos, media briefings, presentations, exhibitions, thesis, interviews, films, TV clips, posters, Other

¹² A drop down list allows choosing the type of public: Scientific Community (higher education, Research), Industry, Civil Society, Policy makers, Medias, Other ('multiple choices' is possible).

Section B (confidential or public: confidential information to be marked clearly)

Part B1

The applications for patents, trademarks, registered designs, etc. shall be listed according to the template B1 provided hereafter.

The list should, specify at least one unique identifier e.g. European Patent application reference. For patent applications, only if applicable, contributions to standards should be specified. This table is cumulative, which means that it should always show all applications from the beginning until after the end of the project.

TEMPLATE B1 : LIST OF APPI	TEMPLATE B1 : LIST OF APPLICATIONS FOR PATENTS, TRADEMARKS, REGISTERED DESIGNS, ETC.								
Type of IP Rights ¹³ :	Confidential Click on YES/NO	Foreseen embargo date dd/mm/yyyy	Application reference(s) (e.g. EP123456)	Subject or title of application	Applicant (s) (as on the application)				

19

¹³ A drop down list allows choosing the type of IP rights: Patents, Trademarks, Registered designs, Utility models, Others.

Part B2:

Please complete the table hereafter:

	TEMPLATE B2: OVERVIEW TABLE WITH EXPLOITABLE FOREGROUND							
Type of exploitable foreground	Description of exploitable Foreground	Confidential Click on YES/NO	Foreseen embargo date dd/mm/yyyy	Exploitable product(s) or measure(s)	Sector(s) of application	Timetable, commercial use	Patents or other IPR exploitation (licences)	Owner & Other Beneficiary(s) involved
	1. New superconductiv e Л/Ь- Ti alloy			MRI equipment	1. Medical 2. Industrial inspection	2008 2010	A materials patent is planned for 2006	Beneficiary X (owner) Beneficiary Y, Beneficiary Z, Poss. licensing to equipment manuf. ABC

In addition to the table, please provide a text to explain the exploitable foreground, in particular:

- Its purpose
- How the foreground might be exploited, when and by whom
- IPR exploitable measures taken or intended
- Further research necessary, if any

• Potential/expected impact (quantify where possible)

¹⁴ A drop down list allows choosing the type of foreground: General advancement of knowledge, Commercial exploitation of R&D results, Exploitation of R&D results via standards, exploitation of results through EU policies, exploitation of results through (social) innovation.

4.3. Report on societal implications

Replies to the following questions will assist the FCH JU and European Commission to obtain statistics and indicators on societal and socio-economic issues addressed by projects. The questions are arranged in a number of key themes. As well as producing certain statistics, the replies will also help identify those projects that have shown a real engagement with wider societal issues, and thereby identify interesting approaches to these issues and best practices. The replies for individual projects will not be made public.

A	General Information (completed automatically when Grant Agreement number	is ent	ered.				
FCE	I JU Grant Agreement Number:						
Title	e of Project:						
Nam	Name and Title of Coordinator:						
В	Ethics						
		0	Yes				
1.	Did you have ethicists or others with specific experience of ethical issues						
	involved in the project?	0	No				
2.	Please indicate whether your project involved any of the following issues (tick box):		YES				
INFO	DRMED CONSENT						
•	Did the project involve children?						
•	Did the project involve patients or persons not able to give consent?						
•	Did the project involve adult healthy volunteers?						
•	Did the project involve Human Genetic Material?						
•	Did the project involve Human biological samples?						
Did the project involve Human data collection?							
RES	RESEARCH ON HUMAN EMBRYO/FOETUS						
•	Did the project involve Human Embryos?						
•	Did the project involve Human Foetal Tissue / Cells?						
Did the project involve Human Embryonic Stem Cells?							
Pri	PRIVACY						
• Did the project involve processing of genetic information or personal data (eg. health, sexual lifestyle, ethnicity, political opinion, religious or philosophical conviction)							
Did the project involve tracking the location or observation of people?							
RES	EARCH ON ANIMALS						
	Did the project involve research on animals?						
	Were those animals transgenic small laboratory animals?						
	Were those animals transgenic farm animals?						
	Were those animals cloning farm animals?						
Were those animals non-human primates?							
RES	EARCH INVOLVING DEVELOPING COUNTRIES						
	Use of local resources (genetic, animal, plant etc)						
	Benefit to local community (capacity building ie access to healthcare, education etc)						
DUA	L USE						
Research having potential military / terrorist application							

C Workforce Statistics						
Workforce statistics for the project: Please inc who worked on the project (on a headcount be		the number of people				
Type of Position	Number of Women	Number of Men				
Scientific Coordinator						
Work package leader						
Experienced researcher (i.e. PhD holders)						
PhD Students						
Other						
4 How many additional researchers (in compan recruited specifically for this project?	ies and universities) wer	e				
Of which, indicate the number of men:						
Of which, indicate the number of women:						

D (Gender A	Aspects							
5	Did you	carry out speci	fic Gender Equality	Actio	ns under	the project ?	0		Yes No
									110
6	Which of the following actions did you carry out and how effective were they?								
	Not at all Very								
		Design and implement an equal opportunity policy							
		Set targets to ach	et targets to achieve a gender balance in the workforce						
		•	nces and workshops on g	ender		0000			
	u	-	ve work-life balance			0000	0		
	0	Other:							
7		_	nension associated w					_	_
		and addressed?	for example, consumers	s, users,	patients or	' in triais, was the	e issue of	geno	aer
	0	Yes- please speci	fy				1		
	0	No					_		
E	Synergi	es with Scien	nce Education						
8	Did you	r project involv	ve working with stud	lents a	nd/or sch	nool nunils (e c	onen (dave	<u> </u>
	•		festivals and events				_	•	3,
	0	Yes- please speci	fy]	,	
	0	No					_		
9	Did the r	roject generat	e any science educat	tion m	aterial (e.	g. kits, websit	es, expl	ana	tory
	booklets,		v		`	,			·
	0	Yes- please speci	fy]		
	0	No							
F	Interdis	sciplinarity							
10	Which di	sciplines (see li	ist below) are involv	ed in y	your proj	ect?			
	0	Main discipline ¹⁵							
	0	Associated discip	oline ¹¹ :	0	Associate	d discipline ¹¹ :			
G	Engagi	ng with Civil	society and polic	y ma	kers				
11a	•		age with societal act	tors be	yond the	research	0		Yes No
	commu	nity? (if 'No', go	to Question 14)						110
11b	•	• 00	vith citizens (citizens	s' pane	els / juries	s) or organised	l civil so	ciet	t y
	· · ·	patients' group No	s etc.):						
	0		ing what research should	be perfo	ormed				
	Ö		enting the research	1					
	0	Yes, in communi	cating /disseminating / us	sing the	results of th	e project			

23

¹⁵ Insert number from list below (Frascati Manual)

organise the dialog	ur project involve actors whose ue with citizens and organised o tor; communication company, s	civil society (e.g.	00	Yes No				
12 Did you engage with organisations)	h government / public bodies or	policy makers (includi	ng intern	national				
O Yes - in im	Yes- in framing the research agenda Yes - in implementing the research agenda							
13a Will the project ge policy makers?	nerate outputs (expertise or sci	entific advice) which co	uld be us	sed by				
 Yes – as a primary objective (please indicate areas below- multiple answers possible) Yes – as a secondary objective (please indicate areas below - multiple answer possible) No 								
13b If Yes, in which fiel	ds?							
Agriculture Audiovisual and Media Budget Competition Consumers Culture Customs Development Economic and Monetary Affairs Education, Training, Youth Employment and Social Affairs	Energy Enlargement Enterprise Environment External Relations External Trade Fisheries and Maritime Affairs Food Safety Foreign and Security Policy Fraud Humanitarian aid	Human rights Information Society Institutional affairs Internal Market Justice, freedom and securit Public Health Regional Policy Research and Innovation Space Taxation Transport	ty					
13c If Yes, at which lev	el?	1		L				
O Local / reg								
O National le								
*								

H	Use and dissemination					
14	How many Articles were published/accepte peer-reviewed journals?					
To	how many of these is open access ¹⁶ provided?	ı				
	How many of these are published in open access journ	als?				
	How many of these are published in open repositories	?				
To	how many of these is open access not provide	d?				
	Please check all applicable reasons for not providing o					
	 □ publisher's licensing agreement would not permit publi □ no suitable repository available □ no suitable open access journal available □ no funds available to publish in an open access journal □ lack of time and resources □ lack of information on open access □ other: 		in a rep	oository		
15						
16	Indicate how many of the following Intellec			Trademark		
	Property Rights were applied for (give nun each box).					
	Other					
17 How many spin-off companies were created / are planned as a direct result of the project?						
	Indicate the approximate number					
18	Please indicate whether your project has a part with the situation before your project: Increase in employment, or Safeguard employment, or Decrease in employment, Difficult to estimate / not possible to quantify	nt, in comparison prises t to the project				
19	For your project partnership please estimate the e from your participation in Full Time Equivalent (Final a year) jobs: cult to estimate / not possible to quantify					
Dijji	emi io estimute / noi possible to quantify					

¹⁶ Open Access is defined as free of charge access for anyone via the internet.

I	Media and Communication to the general public						
20	As part of the project, were any of the beneficiaries professionals in communication or media relations?						
	O Yes O	No					
21			ceived professional media / communication				
	training / advice to improve communica		n the general public?				
	O Yes O	No					
22	Which of the following have been used	to comm	unicate information about your project to				
	the general public, or have resulted from	m your p	project?				
	☐ Press Release		Coverage in specialist press				
	☐ Media briefing		Coverage in general (non-specialist) press				
	☐ TV coverage / report		Coverage in national press				
	Radio coverage / report		Coverage in international press				
	☐ Brochures /posters / flyers		Website for the general public / internet				
	DVD /Film /Multimedia		Event targeting general public (festival, conference, exhibition, science café)				
23	23 In which languages are the information products for the general public produced?						
	Language of the coordinatorOther language(s)		English				

Ouestion F-10: Classification of Scientific Disciplines according to the Frascati Manual 2002 (Proposed Standard Practice for Surveys on Research and Experimental Development, OECD 2002):

FIELDS OF SCIENCE AND TECHNOLOGY

NATURAL SCIENCES <u>1.</u>

- 1.1 Mathematics and computer sciences [mathematics and other allied fields: computer sciences and other allied subjects (software development only; hardware development should be classified in the engineering
- 1.2 Physical sciences (astronomy and space sciences, physics and other allied subjects)
- 1.3 Chemical sciences (chemistry, other allied subjects)
- 1.4 Earth and related environmental sciences (geology, geophysics, mineralogy, physical geography and other geosciences, meteorology and other atmospheric sciences including climatic research, oceanography, vulcanology, palaeoecology, other allied sciences)
- 1.5 Biological sciences (biology, botany, bacteriology, microbiology, zoology, entomology, genetics, biochemistry, biophysics, other allied sciences, excluding clinical and veterinary sciences)

ENGINEERING AND TECHNOLOGY

- <u>2</u> 2.1 Civil engineering (architecture engineering, building science and engineering, construction engineering, municipal and structural engineering and other allied subjects)
- 2.2 Electrical engineering, electronics [electrical engineering, electronics, communication engineering and systems, computer engineering (hardware only) and other allied subjects]
- 2.3. Other engineering sciences (such as chemical, aeronautical and space, mechanical, metallurgical and materials engineering, and their specialised subdivisions; forest products; applied sciences such as geodesy, industrial chemistry, etc.; the science and technology of food production; specialised technologies of interdisciplinary fields, e.g. systems analysis, metallurgy, mining, textile technology and other applied subjects)

<u>3.</u> 3.1 MEDICAL SCIENCES

- Basic medicine (anatomy, cytology, physiology, genetics, pharmacy, pharmacology, toxicology, immunology and immunohaematology, clinical chemistry, clinical microbiology, pathology)
- 3.2 Clinical medicine (anaesthesiology, paediatrics, obstetrics and gynaecology, internal medicine, surgery, dentistry, neurology, psychiatry, radiology, therapeutics, otorhinolaryngology, ophthalmology)
- Health sciences (public health services, social medicine, hygiene, nursing, epidemiology) 3.3

AGRICULTURAL SCIENCES

- <u>4.</u> 4.1 Agriculture, forestry, fisheries and allied sciences (agronomy, animal husbandry, fisheries, forestry, horticulture, other allied subjects)
- 4.2 Veterinary medicine

<u>5.</u> 5.1 SOCIAL SCIENCES

- Psychology
- 5.2 Economics
- 5.3 Educational sciences (education and training and other allied subjects)
- Other social sciences [anthropology (social and cultural) and ethnology, demography, geography (human, 5.4 economic and social), town and country planning, management, law, linguistics, political sciences, sociology, organisation and methods, miscellaneous social sciences and interdisciplinary, methodological and historical S1T activities relating to subjects in this group. Physical anthropology, physical geography and psychophysiology should normally be classified with the natural sciences].

<u>6.</u> **HUMANITIES**

- 6.1 History (history, prehistory and history, together with auxiliary historical disciplines such as archaeology, numismatics, palaeography, genealogy, etc.)
- Languages and literature (ancient and modern) 6.2
- Other humanities [philosophy (including the history of science and technology) arts, history of art, art 6.3 criticism, painting, sculpture, musicology, dramatic art excluding artistic "research" of any kind, religion, theology, other fields and subjects pertaining to the humanities, methodological, historical and other S1T activities relating to the subjects in this group].

5. FINAL REPORT ON THE DISTRIBUTION OF THE COMMUNITY FINANCIAL CONTRIBUTION - TEMPLATE

This report shall be submitted to the FCH JU Programme Office within 30 days after receipt of the final payment of the FCH JU financial contribution.

Report on the distribution of the FCH JU financial contribution between beneficiaries

Name of beneficiary	Final amount of FCH JU contribution per
	beneficiary in Euros
1.	
2.	
n.	