

Justice Programme & Rights, Equality and Citizenship Programme

Multi-Beneficiary Model Grant Agreement

(JUST/REC MGA — Multi)

Version 2.0
30 September 2016

Disclaimer

This document is aimed at assisting applicants for EU funding. It shows the full range of provisions that may be applied to this type of grant agreement, and is provided for information purposes only. The legally binding grant agreement will be that which is signed by the parties for the action.

HISTORY OF CHANGES		
Version	Publication Date	Change
1.0	04.11.2015	<ul style="list-style-type: none"> ▪ Initial version
2.0	30.09.2016	<ul style="list-style-type: none"> ▪ Change of template name to JUST/REC MGA Multi ▪ Add an option for beneficiaries with or without VAT ▪ art 5.3, 5.3.4, 27.1.1, and 27.2 Clarification on grant reduction mechanism ▪ art 5.3.3 –Exclusion of the non-profit rule for low value grants ▪ art 6.2 A2 Correction on calculation of hourly rate ▪ art 15.4 (b) (v) Correction on conditions for production of certificate on financial statement. Possibility to exempt International Organisations. ▪ art 16.2 Possibility to reduce pre-financing to 0. Possibility to request a second pre financing guarantee ▪ art 29 Clarification on possible administrative sanctions ▪ art 32 Clarification on conditions and procedure of payment suspension ▪ art 33.2 Clarification on conditions and procedure of suspension of the action by the Commission ▪ art 31.3.1 Addition of a ground for termination of the grant agreement ▪ art 41.1 Correction to law applicable to International Organisations

EUROPEAN COMMISSION
Directorate General Justice and Consumers

[Directorate]
[Unit]

MODEL GRANT AGREEMENT FOR THE JUSTICE PROGRAMME¹ RIGHTS, EQUALITY AND CITIZENSHIP PROGRAMME² (JUST/REC MGA — MULTI)

- Footnotes in blue will not appear in the text generated by the IT system for signature (since they are internal instructions only).
- Text in grey indicates that text which appears in other EU MGAs is not applicable in this grant agreement.
- For options [*in italics, in square brackets*]: the applicable option must be chosen in the IT system. Options not chosen will automatically either not appear or appear as 'not applicable'. Options chosen will appear *in italics* without brackets and without the Option title (to allow beneficiaries to easily spot that a specific rule applies).
- For fields in [grey in square brackets] (even if they are part of an option as specified in the previous item): enter the appropriate data in the IT system.
- The IT system will generate a data sheet confirming the options chosen and the data entered.

GRANT AGREEMENT

NUMBER [insert number] — [insert acronym]

This Agreement ('the Agreement') is **between** the following parties:

on the one part,

the **European Union** ("the EU"), represented by the European Commission ('the Commission'), represented for the purposes of signature of this Agreement by [forename and surname], [function, [Directorate-General, Directorate, Unit] [Department]],³

¹ Regulation (EU) No 1382/2013 of the European Parliament and of the Council of 17 December 2013 establishing a Justice programme for the period 2014-2020.

² Regulation (EU) No 1381/2013 of the European Parliament and of the Council of 17 December 2013 establishing a Rights, Equality and Citizenship programme for the period 2014-2020.

³ The person representing the Commission must be an authorising officer (by delegation or sub-delegation) designated in accordance with document 60008 of 22.02.2001 'Mise en place de la Charte des ordonnateurs'.

and

on the other part,

1. ‘the coordinator’:

[full official name (short name)], established in [official address in full], [OPTION for beneficiaries with VAT: VAT number [insert number],] [OPTION for coordinators not receiving EU funding: as ‘beneficiary not receiving EU funding’ (see Article 8a),] represented for the purposes of signing the Agreement by [forename and surname, function]

and the following other beneficiaries, if they sign their ‘Accession Form’ (see Annex 3 and Article 40):

2. [full official name (short name)], established in [official address in full], [OPTION for beneficiaries with VAT: VAT number [insert number],]

[OPTION for beneficiaries not receiving EU funding: X. [full official name (short name)], established in [official address in full], [OPTION for beneficiaries with VAT: VAT number [insert number],] as ‘beneficiary not receiving EU funding’ (see Article 8a),]

[same for each beneficiary]

[OPTION if the JRC is a beneficiary: and X. the **Joint Research Centre (JRC)** established in [official address in full], if it signs the administrative arrangement (see Annex 3a)].

Unless otherwise specified, references to ‘beneficiary’ or ‘beneficiaries’ include the coordinator [OPTION if the JRC participates: and the **Joint Research Centre (JRC)**].

The parties referred to above have agreed to enter into the Agreement under the terms and conditions below.

By signing the Agreement or the Accession Form [OPTION if the JRC is a beneficiary: or the **Administrative Arrangement**], the beneficiaries accept the grant and agree to implement the action under their own responsibility and in accordance with the Agreement, with all the obligations and conditions it sets out.

The Agreement is composed of:

Terms and Conditions

Annex 1 Description of the action

Annex 2 Estimated budget for the action

Annex 2a [OPTION 1 by default: Not applicable] [OPTION 2 if unit costs apply: Additional information on the estimated budget]

Annex 3 Accession Forms

Grant Agreement number: [insert number] [insert acronym] [insert call identifier]

EU Model Grant Agreements: JUST/REC — Multi: V2.0 – 30.09.2016

[OPTION if the JRC participates: Annex 3a Administrative Arrangement (JRC AA)]

Annex 4 Model for the financial statements

Annex 5 Model for the certificate on the financial statements (CFS)

Annex 6 Not applicable

[OPTION in case of two pre-financing payments: Annex 7 Statement on the use of the previous pre-financing payments]

TERMS AND CONDITIONS**TABLE OF CONTENTS**

CHAPTER 1	GENERAL	10
	ARTICLE 1 — SUBJECT OF THE AGREEMENT.....	10
CHAPTER 2	ACTION	10
	ARTICLE 2 — ACTION TO BE IMPLEMENTED.....	10
	ARTICLE 3 — DURATION AND STARTING DATE OF THE ACTION	10
	ARTICLE 4 — ESTIMATED BUDGET AND BUDGET TRANSFERS	10
	4.1 Estimated budget.....	10
	4.2 Budget transfers	10
CHAPTER 3	GRANT	12
	ARTICLE 5 — GRANT AMOUNT, FORM OF GRANT, REIMBURSEMENT RATE AND FORMS OF COSTS.....	12
	5.1 Maximum grant amount.....	12
	5.2 Form of grant, reimbursement rate and forms of costs	12
	5.3 Final grant amount — Calculation	12
	5.4 Revised final grant amount — Calculation	14
	ARTICLE 6 — ELIGIBLE AND INELIGIBLE COSTS	14
	6.1 General conditions for costs to be eligible	14
	6.2 Specific conditions for costs to be eligible.....	16
	6.3 Conditions for costs of affiliated entities to be eligible.....	19
	6.4 Ineligible costs	20
	6.5 Consequences of declaration of ineligible costs.....	21
CHAPTER 4	RIGHTS AND OBLIGATIONS OF THE PARTIES	22
	SECTION 1 RIGHTS AND OBLIGATIONS RELATED TO IMPLEMENTING THE ACTION ..	22
	ARTICLE 7 — GENERAL OBLIGATION TO PROPERLY IMPLEMENT THE ACTION	22
	7.1 General obligation to properly implement the action.....	22
	7.2 Consequences of non-compliance.....	22
	ARTICLE 8 — RESOURCES TO IMPLEMENT THE ACTION — THIRD PARTY INVOLVED IN THE ACTION	22
	ARTICLE 9 — PURCHASE OF GOODS, WORKS OR SERVICES.....	22
	9.1 Rules for purchasing goods, works or services	22
	9.2 Consequences of non-compliance.....	23
	ARTICLE 10 — IMPLEMENTATION OF ACTION TASKS BY SUBCONTRACTORS	23
	10.1 Rules for subcontracting action tasks.....	23
	10.2 Consequences of non-compliance	24
	ARTICLE 11 — IMPLEMENTATION OF ACTION TASKS BY AFFILIATED ENTITIES	24
	11.2 <i>Consequences of non-compliance</i>	25
	ARTICLE 11a — FINANCIAL SUPPORT TO THIRD PARTIES.....	25
	11a.1 Rules for providing financial support to third parties	25
	11a.2 Financial support in the form of prizes	26
	11a.3 Consequences of non-compliance.....	26
	SECTION 2 RIGHTS AND OBLIGATIONS RELATED TO THE GRANT ADMINISTRATION	27
	ARTICLE 12 — GENERAL OBLIGATION TO INFORM.....	27

12.1	General obligation to provide information upon request.....	27
12.2	Obligation to keep information up to date and to inform about events and circumstances likely to affect the Agreement	27
12.3	Consequences of non-compliance	28
ARTICLE 13 — KEEPING RECORDS — SUPPORTING DOCUMENTATION		28
13.1	Obligation to keep records and other supporting documentation.....	28
13.2	Consequences of non-compliance	29
ARTICLE 14 — SUBMISSION OF DELIVERABLES		29
14.1	Obligation to submit deliverables	29
14.2	Consequences of non-compliance	30
ARTICLE 15 — REPORTING — PAYMENT REQUESTS		30
15.1	Obligation to submit reports.....	30
15.2	Reporting periods	30
	<i>[OPTION 2 for actions with several RPs and interim payments: 15.3 Periodic reports — Requests for interim payments</i>	<i>32</i>
15.4	<i>Final report — Request for payment of the balance</i>	<i>34</i>
15.5	Information on cumulative expenditure incurred	35
15.6	Currency for financial statements and conversion into euro	35
15.7	Language of reports	35
15.8	Consequences of non-compliance	35
ARTICLE 16 — PAYMENTS AND PAYMENT ARRANGEMENTS		36
16.1	Payments to be made.....	36
16.2	Pre-financing payment(s) — Amount [<i>— Pre-financing guarantee(s)</i>]	36
16.3	Interim payments — Amount — Calculation	37
16.4	Payment of the balance — Amount — Calculation	38
16.5	Notification of amounts due.....	39
16.6	Currency for payments.....	39
16.7	Payments to the coordinator — Distribution to the beneficiaries	39
16.8	Bank account for payments	39
16.9	Costs of payment transfers	40
16.10	Date of payment	40
16.11	Consequences of non-compliance	40
ARTICLE 17 — CHECKS, REVIEWS, AUDITS AND INVESTIGATIONS — EXTENSION OF FINDINGS		41
17.1	Checks, reviews and audits by the Commission	41
17.2	Investigations by the European Anti-Fraud Office (OLAF)	43
17.3	Checks and audits by the European Court of Auditors (ECA).....	43
17.4	Checks, reviews, audits and investigations for international organisations	43
17.5	Consequences of findings in checks, reviews, audits and investigations —Extension of findings	44
17.6	Consequences of non-compliance	45
ARTICLE 18 — EVALUATION OF THE IMPACT OF THE ACTION		45
18.1	Right to evaluate the impact of the action	45
18.2	Consequences of non-compliance	46
SECTION 3 OTHER RIGHTS AND OBLIGATIONS.....		46
ARTICLE 19 — PRE-EXISTING RIGHTS AND OWNERSHIP OF THE RESULTS (INCLUDING INTELLECTUAL AND INDUSTRIAL PROPERTY RIGHTS)		46
19.1	Pre-existing rights and access rights to pre-existing rights	46

19.2	Ownership of results and rights of use	46
19.3	Consequences of non-compliance	46
ARTICLE 20 — CONFLICT OF INTERESTS		47
20.1	Obligation to avoid a conflict of interests	47
20.2	Consequences of non-compliance	47
ARTICLE 21 — CONFIDENTIALITY		47
21.1	General obligation to maintain confidentiality	47
21.2	Consequences of non-compliance	47
ARTICLE 22 — PROMOTING THE ACTION — VISIBILITY OF EU FUNDING		48
22.1	Communication activities by the beneficiaries	48
22.2	Communication activities by the Commission	48
22.3	Consequences of non-compliance	50
ARTICLE 23 — PROCESSING OF PERSONAL DATA		50
23.1	Processing of personal data by the Commission	50
23.2	Processing of personal data by the beneficiaries	50
23.3	Consequences of non-compliance	50
ARTICLE 24 — ASSIGNMENTS OF CLAIMS FOR PAYMENT AGAINST THE COMMISSION		51
CHAPTER 5 DIVISION OF BENEFICIARIES' ROLES AND RESPONSIBILITIES		52
ARTICLE 25 — DIVISION OF BENEFICIARIES' ROLES AND RESPONSIBILITIES		52
25.1	Roles and responsibilities towards the Commission	52
25.2	Internal division of roles and responsibilities	52
25.3	Internal arrangements between beneficiaries — Consortium agreement	53
CHAPTER 6 REJECTION OF COSTS — REDUCTION OF THE GRANT — RECOVERY — SANCTIONS — DAMAGES — SUSPENSION — TERMINATION — FORCE MAJEURE		54
SECTION 1 REJECTION OF COSTS — REDUCTION OF THE GRANT — RECOVERY — SANCTIONS		54
ARTICLE 26 — REJECTION OF INELIGIBLE COSTS		54
26.1	Conditions	54
26.2	Ineligible costs to be rejected — Calculation — Procedure	54
26.3	Effects	54
ARTICLE 27 — REDUCTION OF THE GRANT		55
27.1	Conditions	55
27.2	Amount to be reduced — Calculation — Procedure	55
27.3	Effects	55
ARTICLE 28 — RECOVERY OF UNDUE AMOUNTS		56
28.1	Amount to be recovered — Calculation — Procedure	56
ARTICLE 29 — ADMINISTRATIVE SANCTIONS		59
SECTION 2 LIABILITY FOR DAMAGES		59
ARTICLE 30 — LIABILITY FOR DAMAGES		59
30.1	Liability of the Commission	59
30.2	Liability of the beneficiaries	59
SECTION 3 SUSPENSION AND TERMINATION		60
ARTICLE 31 — SUSPENSION OF PAYMENT DEADLINE		60
31.1	Conditions	60
31.2	Procedure	60

ARTICLE 32 — SUSPENSION OF PAYMENTS	60
32.1 Conditions	60
32.2 Procedure	61
ARTICLE 33 — SUSPENSION OF THE ACTION IMPLEMENTATION	61
33.1 Suspension of the action implementation, by the beneficiaries.....	61
33.2 Suspension of the action implementation, by the Commission.....	62
ARTICLE 34 — TERMINATION OF THE AGREEMENT OR OF THE PARTICIPATION OF ONE OR MORE BENEFICIARIES	63
34.1 Termination of the Agreement, by the beneficiaries	63
34.2 Termination of the participation of one or more beneficiaries, by the beneficiaries	64
34.3 Termination of the Agreement or of the participation of one or more beneficiaries, by the Commission.....	65
SECTION 4 FORCE MAJEURE.....	69
ARTICLE 35 — FORCE MAJEURE.....	69
CHAPTER 7 FINAL PROVISIONS	70
ARTICLE 36 — COMMUNICATION BETWEEN THE PARTIES	70
36.1 Form and means of communication	70
36.2 Date of communication	70
36.3 Addresses for communication	71
ARTICLE 37 — INTERPRETATION OF THE AGREEMENT.....	71
37.1 Precedence of the Terms and Conditions over the Annexes	71
37.2 Privileges and immunities	71
ARTICLE 38 — CALCULATION OF PERIODS, DATES AND DEADLINES	71
ARTICLE 39 — AMENDMENTS TO THE AGREEMENT	72
39.1 Conditions	72
39.2 Procedure	72
ARTICLE 40 — ACCESSION TO THE AGREEMENT	72
40.1 Accession of the beneficiaries mentioned in the preamble	72
40.2 Addition of new beneficiaries	73
ARTICLE 41 — APPLICABLE LAW AND SETTLEMENT OF DISPUTES	73
41.1 Applicable law	73
41.2 Dispute settlement.....	74
ARTICLE 42 — ENTRY INTO FORCE OF THE AGREEMENT	74

CHAPTER 1 GENERAL

ARTICLE 1 — SUBJECT OF THE AGREEMENT

This Agreement sets out the rights and obligations and the terms and conditions applicable to the grant awarded to the beneficiaries for implementing the action set out in Chapter 2.

CHAPTER 2 ACTION

ARTICLE 2 — ACTION TO BE IMPLEMENTED

The grant is awarded for the action entitled [insert title of the action] — [insert acronym] (‘action’), as described in Annex 1.

ARTICLE 3 — DURATION AND STARTING DATE OF THE ACTION

The duration of the action will be [insert number] months as of [OPTION 1 by default: the first day of the month following the date the Agreement enters into force (see Article 42)]⁴ [OPTION 2 if needed for the action: [insert date]]⁵ (‘starting date of the action’).

ARTICLE 4 — ESTIMATED BUDGET AND BUDGET TRANSFERS

4.1 Estimated budget

The ‘estimated budget’ for the action is set out in Annex 2.

It contains the estimated eligible costs and the forms of costs, broken down by beneficiary [(and affiliated entity)] and budget category (see Articles 5, 6 [and 11]). [OPTION to be used if Article 8a applies: It also shows the estimated costs of the beneficiaries not receiving EU funding (see Article 8a).]

4.2 Budget transfers

The estimated budget breakdown indicated in Annex 2 may be adjusted — without an amendment (see Article 39) — by transfers of amounts between beneficiaries, budget categories and/or forms of costs set out in Annex 2, if the action is implemented as described in Annex 1.

However:

⁴ Text *in italics* shows the options of the Model Grant Agreement that are applicable to this Agreement.

⁵ This date must be the first day of a month and it must be later than the date of entry into force of the agreement, unless authorised otherwise by the authorising officer, if the applicant can demonstrate the need to start the action before the entry into force of the grant agreement or the need to start the action on another day than the first day of the month. In any case, the starting date should not be earlier than the date of the submission of the grant application (Article 130 FR).

⁶ Text *in italics* shows the options of the Model Grant Agreement that are applicable to this Agreement.

Grant Agreement number: [insert number] [insert acronym] [insert call identifier]

EU Model Grant Agreements: JUST/REC — Multi: V2.0 – 30.09.2016

- the beneficiaries may not add costs relating to subcontracts not provided for in Annex 1, unless such additional subcontracts are approved by an amendment or in accordance with Article 10;
- the transfers between budget categories must stay below 20% of the total costs for the action set out in Annex 2, unless they are approved by an amendment.

[OPTION if lump sum foreseen in Article 5.2: Moreover, lump sums set out in Annex 2 can never be adjusted.]

CHAPTER 3 GRANT

ARTICLE 5 — GRANT AMOUNT, FORM OF GRANT, REIMBURSEMENT RATE AND FORMS OF COSTS

5.1 Maximum grant amount

The ‘**maximum grant amount**’ is EUR [insert amount (insert amount in words)].

5.2 Form of grant, reimbursement rate and forms of costs

The grant reimburses [...] % of the action’s eligible costs (see Article 6) (‘**reimbursement of eligible costs grant**’) (see Annex 2).

The estimated eligible costs of the action are EUR [insert amount (insert amount in words)].

Eligible costs (see Article 6) must be declared under the following forms (‘**forms of costs**’ or ‘**cost forms**’):

- (a) for **direct personnel costs**: as actually incurred costs (‘**actual costs**’);
- (b) for **direct travel and subsistence costs** [*OPTION 1 by default: as actually incurred costs (actual costs);*]

[OPTION 2 if call for proposals foresees unit costs for subsistence costs:

- *for travel costs: as actually incurred costs (actual costs);*
- *for subsistence costs: on the basis of the amount(s) per unit set out in Annex 2a (‘unit costs’);*

- (c) for **direct costs of subcontracting**: as actually incurred costs (**actual costs**);
- (d) for direct costs of **providing financial support to third parties**: [*OPTION 1 to be used if Article 11a applies: as actually incurred costs (actual costs);*] [*OPTION 2: not applicable;*]
- (e) for **other direct costs**: as actually incurred costs (**actual costs**);
- (f) for **indirect costs**: on the basis of a flat-rate applied as set out in Article 6.2.Point F (‘**flat-rate costs**’).

5.3 Final grant amount — Calculation

The ‘**final grant amount**’ depends on the actual extent to which the action is implemented in accordance with the Agreement’s terms and conditions.

This amount is calculated by the Commission — when the payment of the balance is made — in the following steps:

Step 1 — Application of the reimbursement rate to the eligible costs

Step 2 — Limit to the maximum grant amount

Step 3 — Reduction due to the no-profit rule

Step 4 — Reduction due to substantial errors, irregularities or fraud or serious breach of obligations

5.3.1 Step 1 — Application of the reimbursement rate to the eligible costs

The reimbursement rate (see Article 5.2) is applied to the eligible costs (actual costs[, *unit costs*] and flat-rate costs [*and lump sum costs*]; see Article 6) declared by the beneficiaries [*and affiliated entities*] (see Article 15) and approved by the Commission (see Article 16).

5.3.2 Step 2 — Limit to the maximum grant amount

If the amount obtained following Step 1 is higher than the maximum grant amount set out in Article 5.1, it will be limited to the latter.

5.3.3 Step 3 — Reduction due to the no-profit rule

[OPTION 1 by default: The grant must not produce a profit.

‘Profit’ means the surplus of the amount obtained following Steps 1 and 2 plus the action’s total receipts, over the action’s total eligible costs.

The ‘action’s total eligible costs’ are the consolidated total eligible costs approved by the Commission.

The ‘action’s total receipts’ are the consolidated total receipts generated during its duration (see Article 3).

*The following are considered **receipts**:*

- (a) income generated by the action;*
- (b) financial contributions given by third parties to the beneficiary [or to an affiliated entity], specifically to be used for costs that are eligible under the action.*

*The following are however **not** considered receipts:*

- (a) financial contributions by third parties, if they may be used to cover costs other than the eligible costs (see Article 6);*
- (b) financial contributions by third parties with no obligation to repay any amount unused at the end of the period set out in Article 3.*

If there is a profit, it will be deducted in proportion to the final rate of reimbursement of the eligible actual costs approved by the Commission (as compared to the amount calculated following Steps 1 and 2).]

[OPTION 2 for low value grants: Not applicable]

5.3.4 Step 4 — Reduction due to substantial errors, irregularities or fraud or serious breach of obligations

If the grant is reduced (see Article 27), the Commission will calculate the reduced grant amount by deducting the amount of the reduction (calculated in proportion to the seriousness of the errors, irregularities or fraud or breach of obligations, in accordance with Article 27.2) from the maximum grant amount set out in Article 5.1.

The final grant amount will be the lower of the following two:

- the amount obtained following Steps 1 to 3 or
- the reduced grant amount following Step 4.

5.4 Revised final grant amount — Calculation

If — after the payment of the balance (in particular, after checks, reviews, audits or investigations; see Article 17) — the Commission rejects costs (see Article 26) or reduces the grant (see Article 27), it will calculate the ‘**revised final grant amount**’ for the action or for the beneficiary concerned.

This amount is calculated by the Commission on the basis of the findings, as follows:

- in case of **rejection of costs**: by applying the reimbursement rate to the *revised* eligible costs approved by the Commission for the beneficiary concerned;
- in case of **reduction of the grant**: by deducting the amount of the reduction (calculated in proportion to the seriousness of the substantial errors, irregularities or fraud or breach of obligations, in accordance with Article 27.2) from the maximum grant amount set out in Article 5.1 or from the maximum EU contribution indicated for the beneficiary in the estimated budget (see Annex 2).

In case of **rejection of costs and reduction of the grant**, the revised final grant amount will be the lower of the two amounts above.

ARTICLE 6 — ELIGIBLE AND INELIGIBLE COSTS

6.1 General conditions for costs to be eligible

‘**Eligible costs**’ are costs that meet the following criteria:

- (a) for **actual costs**:

- (i) they must be actually incurred by the beneficiary;
 - (ii) they must be incurred in the period set out in Article 3, with the exception of costs relating to the submission of [*OPTION for actions with several RPs and interim payments: the periodic report for the last reporting period and*] the final report (see Article 15);
 - (iii) they must be indicated in the estimated budget set out in Annex 2;
 - (iv) they must be incurred in connection with the action as described in Annex 1 and necessary for its implementation;
 - (v) they must be identifiable and verifiable, in particular recorded in the beneficiary's accounts in accordance with the accounting standards applicable in the country where the beneficiary is established and with the beneficiary's usual cost accounting practices;
 - (vi) they must comply with the applicable national law on taxes, labour and social security, and
 - (vii) they must be reasonable, justified and must comply with the principle of sound financial management, in particular regarding economy and efficiency;
- (b) for **unit costs**: [*OPTION 1: not applicable;*]

[OPTION 2 if unit costs apply:

- (i) they must be calculated as follows:

{amounts per unit set out in Annex 2a

multiplied by

the number of actual units};

- (ii) the number of actual units must comply with the following conditions:

- *the units must be actually used or produced in the period set out in Article 3;*
- *the units must be necessary for implementing the action or produced by it, and*
- *the number of units must be identifiable and verifiable, in particular supported by records and documentation (see Article 13);]*

- (c) for **flat-rate costs**:

- (i) they must be calculated by applying the flat-rate set out in Annex 2, and

- (ii) the costs (actual costs) to which the flat-rate is applied must comply with the conditions for eligibility set out in this Article;

(d) for **lump sum costs**: not applicable.

6.2 Specific conditions for costs to be eligible

Costs are eligible if they comply with the general conditions (see above) and the specific conditions set out below, for each of the following budget categories:

- A. direct personnel costs;
- B. direct travel and subsistence costs;
- C. direct costs of subcontracting;
- D. *[OPTION 1 if Article 11a applies: direct costs of providing financial support to third parties;] [OPTION 2: not applicable;]*
- E. other direct costs;
- F. indirect costs.

‘Direct costs’ are costs that are directly linked to the action implementation and can therefore be attributed to it directly. They must not include any indirect costs (see Point F below).

‘Indirect costs’ are costs that are not directly linked to the action implementation and therefore cannot be attributed directly to it.

A. Direct personnel costs

Types of eligible personnel costs

A.1 Personnel costs are eligible if they are related to personnel working for the beneficiary under an employment contract (or equivalent appointing act) and assigned to the action (**‘costs for employees (or equivalent)’**). They must be limited to salaries, social security contributions, taxes and other costs included in the **remuneration**, if they arise from national law or the employment contract (or equivalent appointing act).

They may also include **additional remuneration** for personnel assigned to the action (including payments on the basis of supplementary contracts regardless of their nature), if:

- (a) it is part of the beneficiary’s usual remuneration practices and is paid in a consistent manner whenever the same kind of work or expertise is required;
- (b) the criteria used to calculate the supplementary payments are objective and generally applied by the beneficiary, regardless of the source of funding used.

A.2 The **costs for natural persons working under a direct contract** with the beneficiary other than an employment contract or **seconded by a third party against payment** are eligible personnel costs, if:

- (a) the person works under the beneficiary's instructions and, unless otherwise agreed with the beneficiary, on the beneficiary's premises;
- (b) the result of the work carried out belongs to the beneficiary, and
- (c) the costs are not significantly different from those for personnel performing similar tasks under an employment contract with the beneficiary.

Calculation

Personnel costs must be calculated by the beneficiaries as follows:

- for persons **working exclusively on the action**:

{ monthly rate for the person
multiplied by
number of actual months worked on the action }

The months declared for these persons may not be declared for any other EU or Euratom grant.

The '**monthly rate**' is calculated as follows:

{ annual personnel costs for the person
divided by
12 }

using the personnel costs for each full financial year covered by the reporting period concerned. If a financial year is not closed at the end of the reporting period, the beneficiaries must use the monthly rate of the last closed financial year available.

- for all **other** persons:

{ hourly rate
multiplied by
number of actual hours worked on the action }.

The number of actual hours declared for a person must be identifiable and verifiable (see Article 13).

The total number of hours declared in EU or Euratom grants, for a person for a year, cannot be higher than the annual productive hours used for the calculations of the hourly rate. Therefore, the maximum number of hours that can be declared for the grant are:

{ number of annual productive hours for the year (see below)

minus

total number of hours declared by the beneficiary, for that person for that year, for other EU or Euratom grants }.

The ‘**hourly rate**’ is calculated as follows:

{ actual annual personnel costs for the person

divided by

number of individual annual productive hours }.

using the personnel costs and the number of annual productive hours for each full financial year covered by the reporting period concerned. If a financial year is not closed at the end of the reporting period, the beneficiaries must use the hourly rate of the last closed financial year available.

The ‘number of individual annual productive hours’ is the total actual hours worked by the person in the year. It may not include holidays and other absences (such as sick leave, maternity leave, special leave, etc). However, it may include overtime and hours spent in meetings, trainings and other similar activities.

B. Direct travel and subsistence costs

[OPTION 1 by default: Travel and subsistence costs (including related duties, taxes and charges, such as non-deductible value added tax (VAT) paid by beneficiaries that are not public bodies acting as public authority) are eligible if they are in line with the beneficiary’s usual practices on travel.]

[OPTION 2 if unit costs apply: Travel costs (including related duties, taxes and charges, such as non-deductible value added tax (VAT) paid by beneficiaries that are not public bodies acting as public authority) are eligible if they are in line with the beneficiary’s usual practices on travel.]

Subsistence costs are eligible if they correspond to the amount per unit set out in Annex 2a multiplied by the actual number of [insert unit fixed in Commission decision, e.g. days that the participants spent on training, meeting days etc].]

C. Direct costs of subcontracting (including related duties, taxes and charges, such as non-deductible value added tax (VAT) paid by beneficiaries that are not public bodies acting as public authority) are eligible if the conditions in Article 10.1.1 are met.

D. Direct costs of providing financial support to third parties

[OPTION 1a if Article 11a.1 applies: D.1 Direct costs of providing financial support are eligible if the conditions set out in Article 11a.1.1 are met.]

[OPTION 1b if Article 11a.2 applies: D.2 Direct costs of providing financial support in the form of prizes are eligible if the conditions set out in Article 11a.2.1 are met.]

[OPTION 2: Not applicable]

E. Other direct costs

E.1 The **depreciation costs of equipment, infrastructure or other assets** (new or second-hand) as recorded in the beneficiary's accounts are eligible, if they were purchased in accordance with Article 9.1.1 and written off in accordance with international accounting standards and the beneficiary's usual accounting practices.

The **costs of renting or leasing** equipment, infrastructure or other assets (including related duties, taxes and charges, such as non-deductible value added tax (VAT) paid by beneficiaries that are not public bodies acting as public authority) are also eligible, if they do not exceed the depreciation costs of similar equipment, infrastructure or assets and do not include any financing fees.

The only portion of the costs that will be taken into account is that which corresponds to the duration of the action and rate of actual use for the purposes of the action.

E.2 **Costs of other goods and services** (including related duties, taxes and charges, such as non-deductible value added tax (VAT) paid by beneficiaries that are not public bodies acting as public authority) are eligible, if they are purchased specifically for the action and in accordance with Article 9.1.1.

Such goods and services include, for instance, consumables and supplies, dissemination, protection of results, certificates on the financial statements (if they are required by the Agreement), translations and publications.

F. Indirect costs

[OPTION 1 by default: Indirect costs are eligible if they are declared on the basis of the flat-rate of [...] % of the eligible direct costs (see Article 5.2 and Points A to E above).

Beneficiaries receiving an operating grant⁷ financed by the EU or Euratom budget cannot declare indirect costs for the period covered by the operating grant.]

[OPTION 2 if indirect cost rate 0%: Indirect costs are not eligible.]

6.3 Conditions for costs of affiliated entities to be eligible

⁷ For the definition, see Article 121(1)(b) of Regulation (EU, Euratom) No 966/2012 of the European Parliament and of the Council of 25 October 2012 on the financial rules applicable to the general budget of the Union and repealing Council Regulation (EC, Euratom) No 1605/2002 (OJ L 218, 26.10.2012, p.1) ('**Financial Regulation No 966/2012**): 'operating grant' means direct financial contribution, by way of donation, from the budget in order to finance the functioning of a body which pursues an aim of general EU interest or has an objective forming part of and supporting an EU policy.

[OPTION 1 to be used if Article 11 applies: Costs incurred by affiliated entities are eligible if they fulfil — mutatis mutandis — the general and specific conditions for eligibility set out in this Article (Article 6.1 and 6.2) and Article 11.1.1.]

[OPTION 2: Not applicable]

6.4 Ineligible costs

‘Ineligible costs’ are:

- (a) costs that do not comply with the conditions set out above (Article 6.1 to 6.3), in particular:
 - (i) costs related to return on capital;
 - (ii) debt and debt service charges;
 - (iii) provisions for future losses or debts;
 - (iv) interest owed;
 - (v) doubtful debts;
 - (vi) currency exchange losses;
 - (vii) bank costs charged by the beneficiary’s bank for transfers from the Commission;
 - (viii) excessive or reckless expenditure;
 - (ix) deductible VAT;
 - (x) costs incurred during suspension of the implementation of the action (see Article 33);
 - (xi) in-kind contributions provided by third parties;
- (b) costs declared under another EU or Euratom grant (including grants awarded by a Member State and financed by the EU or Euratom budget and grants awarded by bodies other than the Commission for the purpose of implementing the EU or Euratom budget); in particular, indirect costs if the beneficiary is already receiving an operating grant financed by the EU or Euratom budget in the same period;
- (c) costs for staff of a national (or local) administration, for activities that are part of the administration’s normal activities (i.e. not undertaken only because of the grant);
- (d) costs (especially travel and subsistence costs) for staff or representatives of EU institutions, bodies or agencies;

(e) costs for activities that do not take place in one of the eligible countries set out in the call for proposals — unless approved by the Commission[;][.]

*[(f) **OPTION for cost categories explicitly excluded in the call for proposal**⁸: [insert name of excluded cost category]].*

6.5 Consequences of declaration of ineligible costs

Declared costs that are ineligible will be rejected (see Article 26).

This may also lead to any of the other measures described in Chapter 6.

⁸ If no call for proposals, read as ‘invitation to submit a proposal’.

CHAPTER 4 RIGHTS AND OBLIGATIONS OF THE PARTIES

SECTION 1 RIGHTS AND OBLIGATIONS RELATED TO IMPLEMENTING THE ACTION

ARTICLE 7 — GENERAL OBLIGATION TO PROPERLY IMPLEMENT THE ACTION

7.1 General obligation to properly implement the action

The beneficiaries must implement the action as described in Annex 1 and in compliance with the provisions of the Agreement and all legal obligations under applicable EU, international and national law.

7.2 Consequences of non-compliance

If a beneficiary breaches any of its obligations under this Article, the grant may be reduced (see Article 27).

Such breaches may also lead to any of the other measures described in Chapter 6.

ARTICLE 8 — RESOURCES TO IMPLEMENT THE ACTION — THIRD PARTY INVOLVED IN THE ACTION

The beneficiaries must have the appropriate resources to implement the action.

If it is necessary to implement the action, the beneficiaries may:

- purchase goods, works and services (see Article 9);
- call upon subcontractors to implement action tasks described in Annex 1 (see Article 10)[;][.]
- *[OPTION if Article 11 applies: call upon affiliated entities to implement action tasks described in Annex 1 (see Article 11).]*

In these cases, the beneficiaries retain sole responsibility towards the Commission and the other beneficiaries for implementing the action.

ARTICLE 8a — IMPLEMENTATION OF ACTION TASKS BY BENEFICIARIES NOT RECEIVING EU FUNDING

Not applicable

ARTICLE 9 — PURCHASE OF GOODS, WORKS OR SERVICES

9.1 Rules for purchasing goods, works or services

9.1.1 If necessary to implement the action, the beneficiaries may purchase goods, works or services.

The beneficiaries must make such purchases ensuring the best value for money or, if appropriate, the lowest price. In doing so, they must avoid any conflict of interests (see Article 20).

The beneficiaries must ensure that the Commission, the European Court of Auditors (ECA) and the European Anti-Fraud Office (OLAF) can exercise their rights under Articles 17 and 18 also towards their contractors.

9.1.2 Beneficiaries that are ‘contracting authorities’ within the meaning of Directive 2004/18/EC⁹ (or 2014/24/EU¹⁰) or ‘contracting entities’ within the meaning of Directive 2004/17/EC¹¹ (or 2014/25/EU¹²) must comply with the applicable national law on public procurement.

9.2 Consequences of non-compliance

If a beneficiary breaches any of its obligations under Article 9.1.1, the costs related to the contract concerned will be ineligible (see Article 6) and will be rejected (see Article 26).

If a beneficiary breaches any of its obligations under Article 9.1.2, the grant may be reduced (see Article 27).

Such breaches may also lead to any of the other measures described in Chapter 6.

ARTICLE 10 — IMPLEMENTATION OF ACTION TASKS BY SUBCONTRACTORS

10.1 Rules for subcontracting action tasks

10.1.1 If necessary to implement the action, the beneficiaries may award subcontracts covering the implementation of certain action tasks described in Annex 1.

Subcontracting may cover only a limited part of the action.

⁹ Directive 2004/18/EC of the European Parliament and of the Council of 31 March 2004 on the coordination of procedures for the award of public work contracts, public supply contracts and public service contracts (OJ L 134, 30.04.2004, p. 114).

¹⁰ Directive 2014/24/EU of the European Parliament and of the Council of 26 February 2014 on public procurement and repealing Directive 2004/18/EC (OJ L 94, 28.3.2014, p. 65).

¹¹ Directive 2004/17/EC of the European Parliament and of the Council of 31 March 2004 coordinating the procurement procedures of entities operating in the water, energy, transport and postal services sectors (OJ L 134, 30.04.2004, p. 1).

¹² Directive 2014/25/EU of the European Parliament and of the Council of 26 February 2014 on procurement by entities operating in the water, energy, transport and postal services sectors and repealing Directive 2004/17/EC (OJ L 94, 28.3.2014, p. 243).

The beneficiaries must award the subcontracts ensuring the best value for money or, if appropriate, the lowest price. In doing so, they must avoid any conflict of interests (see Article 20).

The tasks to be implemented and the estimated cost for each subcontract must be set out in Annex 1 and the total estimated costs of subcontracting per beneficiary must be set out in Annex 2. The Commission may however approve subcontracts not set out in Annex 1 and 2 without amendment (see Article 39), if:

- they are specifically justified in the *[periodic]* technical report and
- they do not entail changes to the Agreement which would call into question the decision awarding the grant or breach the principle of equal treatment of applicants.

The beneficiaries must ensure that the subcontracted work is performed in one of the eligible countries set out in the call for proposals ('place of performance obligation') — unless otherwise approved by the Commission.

The beneficiaries must ensure that the Commission, the European Court of Auditors (ECA) and the European Anti-Fraud Office (OLAF) can exercise their rights under Articles 17 and 18 also towards their subcontractors.

10.1.2 The beneficiaries must ensure that their obligations under Articles 20, 21, 22 and 30 also apply to the subcontractors.

Beneficiaries that are 'contracting authorities' within the meaning of Directive 2004/18/EC (or 2014/24/EU) or 'contracting entities' within the meaning of Directive 2004/17/EC (or 2014/25/EU) must comply with the applicable national law on public procurement.

10.2 Consequences of non-compliance

If a beneficiary breaches any of its obligations under Article 10.1.1, the costs related to the subcontract concerned will be ineligible (see Article 6) and will be rejected (see Article 26).

If a beneficiary breaches any of its obligations under Article 10.1.2, the grant may be reduced (see Article 27).

Such breaches may also lead to any of the other measures described in Chapter 6.

ARTICLE 11 — IMPLEMENTATION OF ACTION TASKS BY AFFILIATED ENTITIES

[OPTION 1 if affiliated entities are NOT excluded in the call for proposals: 11.1 Rules for calling upon affiliated entities to implement part of the action

11.1.1 The following **affiliated entities**¹³ may implement the action tasks attributed to them in Annex 1:

- [name of the entity (short name)], affiliated to [short name of the beneficiary]
 - [name of the entity (short name)], affiliated to [short name of the beneficiary]
- [same for more affiliated entities]

The affiliated entities may declare as eligible the costs they incur for implementing the action tasks in accordance with Article 6.3.

The beneficiaries must ensure that the Commission, the European Court of Auditors (ECA) and the European Anti-Fraud Office (OLAF) can exercise their rights under Articles 17 and 18 also towards their affiliated entities.

11.1.2 The beneficiaries must ensure that their obligations under Articles 13, 15, 20, 21 and 22 also apply to their affiliated entities.

11.2 Consequences of non-compliance

If any obligation under Article 11.1.1 is breached, the costs of the affiliated entity will be ineligible (see Article 6) and will be rejected (see Article 26).

If any obligation under Article 11.1.2 is breached, the grant may be reduced (see Article 27).

Such breaches may also lead to any of the other measures described in Chapter 6.]

[OPTION 2: Not applicable]

ARTICLE 11a — FINANCIAL SUPPORT TO THIRD PARTIES

11a.1 Rules for providing financial support to third parties

[OPTION 1 to be used if foreseen in the call for proposals: 11a.1.1 The beneficiaries must provide financial support in accordance with the conditions set out in Annex 1.

At a minimum, these conditions must include:

- (a) the maximum amount of financial support for each third party.

¹³ For the definition, see Article 122 of the Financial Regulation (EU, Euratom) No 966/2012: **entities affiliated to the beneficiary** are:

- (a) entities that form a ‘sole beneficiary’ (i.e. where an entity is formed of several entities that satisfy the criteria for being awarded a grant, including where the entity is specifically established for the purpose of implementing an action to be financed by a grant);
- (b) entities that satisfy the eligibility criteria and that do not fall within one of the situations referred to in Article 131(4) and that have a link with the beneficiary, in particular a legal or capital link, which is neither limited to the action nor established for the sole purpose of its implementation.

The maximum amount may not exceed EUR [...] for each third party, unless it is necessary to achieve the objectives of the action as described in Annex 1;

- (b) the criteria for calculating the exact amount of the financial support;*
- (c) the different types of activity that qualify for financial support, on the basis of a closed list;*
- (d) the persons or categories of persons that may receive financial support, and*
- (e) the criteria for giving financial support.*

The beneficiaries must ensure that the Commission the European Court of Auditors (ECA) and the European Anti-Fraud Office (OLAF) can exercise their rights under Articles 17 and 18 also towards the third parties receiving financial support.

11a.1.2 The beneficiaries must ensure that their obligations under Articles 20, 21 and 22 and 30 also apply to the third parties receiving financial support.]

[OPTION 2: Not applicable]

11a.2 Financial support in the form of prizes

[OPTION 1 to be used if foreseen in the call for proposals: 11a.2.1 The beneficiaries must provide prizes in accordance with the conditions described in Annex 1.

At a minimum, these conditions must include:

- (a) the conditions for participation;*
- (b) the award criteria;*
- (c) the amount of the prize, and*
- (d) the payment arrangements.*

The beneficiaries must ensure that the Commission, the European Court of Auditors (ECA) and the European Anti-Fraud Office (OLAF) can exercise their rights under Articles 17 and 18 also towards the third parties receiving a prize.

11a.2.2 The beneficiaries must ensure that their obligations under Articles 20, 21, 22 and 30 also apply to the third parties receiving a prize.]

[OPTION 2: Not applicable]

11a.3 Consequences of non-compliance

[OPTION 1 to be used if 11a.1 and/or 11a.2 are applicable: If a beneficiary breaches any of its obligations under Articles 11a.1.1 or 11a.2.1, the costs related to the financial support or prize will be ineligible (see Article 6) and will be rejected (see Article 26).

If a beneficiary breaches any of its obligations under Articles 11a.1.2 or 11a.2.2, the grant may be reduced (see Article 27).

Such breaches may also lead to any of the other measures described in Chapter 6.]

[OPTION 2: Not applicable]

SECTION 2 RIGHTS AND OBLIGATIONS RELATED TO THE GRANT ADMINISTRATION

ARTICLE 12 — GENERAL OBLIGATION TO INFORM

12.1 General obligation to provide information upon request

The beneficiaries must provide — during implementation of the action or afterwards and in accordance with Article 25.2 — any information requested in order to verify eligibility of the costs, proper implementation of the action and compliance with the other obligations under the Agreement.

12.2 Obligation to keep information up to date and to inform about events and circumstances likely to affect the Agreement

Each beneficiary must keep information stored in the Participant Portal Beneficiary Register (via the electronic exchange system; see Article 36) up to date, in particular, its name, address, legal representatives, legal form and organisation type.

Each beneficiary must immediately inform the coordinator — which must immediately inform the Commission and the other beneficiaries — of any of the following:

- (a) **events** which are likely to affect significantly or delay the implementation of the action or the EU's financial interests, in particular:
 - (i) changes in its legal, financial, technical, organisational or ownership situation [*or those of its affiliated entities and*
 - (ii) *changes in the name, address, legal form, organisation type of its affiliated entities;*]
- (b) **circumstances** affecting:
 - (i) the decision to award the grant or
 - (ii) compliance with requirements under the Agreement.

12.3 Consequences of non-compliance

If a beneficiary breaches any of its obligations under this Article, the grant may be reduced (see Article 27).

Such breaches may also lead to any of the other measures described in Chapter 6.

ARTICLE 13 — KEEPING RECORDS — SUPPORTING DOCUMENTATION

13.1 Obligation to keep records and other supporting documentation

The beneficiaries must — for a period of [*OPTION 1 by default: five*][*OPTION 2 for low value grants¹⁴: three*] years after the payment of the balance — keep records and other supporting documentation in order to prove the proper implementation of the action and the costs they declare as eligible.

They must make them available upon request (see Article 12) or in the context of checks, reviews, audits or investigations (see Article 17).

If there are on-going checks, reviews, audits, investigations, litigation or other pursuits of claims under the Agreement (including the extension of findings; see Article 17), the beneficiaries must keep the records and other supporting documentation until the end of these procedures.

The beneficiaries must keep the original documents. Digital and digitalised documents are considered originals if they are authorised by the applicable national law. The Commission may accept non-original documents if they considers that they offer a comparable level of assurance.

13.1.1 Records and other supporting documentation on the technical implementation

The beneficiaries must keep records and other supporting documentation on the technical implementation of the action, in line with the accepted standards in the respective field.

13.1.2 Records and other documentation to support the costs declared

The beneficiaries must keep the records and documentation supporting the costs declared, in particular the following:

- (a) for **actual costs**: adequate records and other supporting documentation to prove the costs declared, such as contracts, subcontracts, invoices and accounting records. In addition, the beneficiaries' usual cost accounting practices and internal

¹⁴ For the definition, see Article 185 of Commission Delegated Regulation (EU) No 1268/2012 of 29 October 2012 on the rules of application of Regulation (EU, Euratom) No 966/2012 of the European Parliament and of the Council on the financial rules applicable to the general budget of the Union (OJ L 362, 31/12/2012, p. 1) ('**Rules of Application** Regulation No 1268/2012'): '**low value grants**' are lower or equal to EUR 60 000.

control procedures must enable direct reconciliation between the amounts declared, the amounts recorded in their accounts and the amounts stated in the supporting documentation;

- (b) for **unit costs**: *[OPTION 1: not applicable;] [OPTION 2 if unit costs apply: adequate records and other supporting documentation to prove the number of units declared. Beneficiaries do not need to identify the actual eligible costs covered or to keep or provide supporting documentation (such as accounting statements) to prove the amount per unit;]*
- (c) for **flat-rate costs**: adequate records and other supporting documentation to prove the eligibility of the costs to which the flat-rate is applied. The beneficiaries do not need to identify the costs covered or provide supporting documentation (such as accounting statements) to prove the amount declared at a flat-rate;
- (d) for **lump sum costs**: not applicable.

In addition, for **personnel costs** (declared as actual costs), the beneficiaries must keep **time records** for the number of hours declared. The time records must be in writing and approved by the persons working on the action and their supervisors, at least monthly. In the absence of reliable time records of the hours worked on the action, the Commission may accept alternative evidence supporting the number of hours declared, if it considers that it offers an adequate level of assurance.

As an exception, for **persons working exclusively on the action**, there is no need to keep time records, if the beneficiary signs a **declaration** confirming that the persons concerned have worked exclusively on the action.

[OPTION to be added if Article 11 applies: For costs declared by affiliated entities (see Article 11), it is the beneficiary that must keep the originals of the financial statements and the certificates on the financial statements of its affiliated entities.]

13.2 Consequences of non-compliance

If a beneficiary breaches any of its obligations under this Article, costs insufficiently substantiated will be ineligible (see Article 6) and will be rejected (see Article 26), and the grant may be reduced (see Article 27).

Such breaches may also lead to any of the other measures described in Chapter 6.

ARTICLE 14 — SUBMISSION OF DELIVERABLES

14.1 Obligation to submit deliverables

The coordinator must submit:

- *[OPTION for actions with one RP of 24 months or more, without interim payments or second pre-financing payment: a mid-term progress report on the implementation*

of the action, within 30 days after half of the reporting period set out in Article 15.2 has passed;]

- the ‘**deliverables**’ identified in Annex 1, in accordance with the timing and conditions set out in it.

14.2 Consequences of non-compliance

If the coordinator breaches any of its obligations under this Article, the Commission may apply any of the measures described in Chapter 6.

ARTICLE 15 — REPORTING — PAYMENT REQUESTS

15.1 Obligation to submit reports

The coordinator must submit to the Commission (see Article 36) the technical and financial report(s) set out in this Article. *[OPTION 1 for actions with one RP and NO interim payments: This report includes][OPTION 2 for actions with several RPs and interim payments: These reports include]* the request(s) for payment and must be drawn up using the forms and templates provided in the electronic exchange system (see Article 36).

15.2 Reporting periods

The action *[OPTION 1 for actions with one RP and NO interim payments: has one ‘reporting period’][OPTION 2 for actions with several RPs and interim payments: is divided into the following ‘reporting periods’]:*

- RP1: from month 1 to month [X]¹⁵
- [- RP2: from month [X+1] to month [Y]]

15.2a Request(s) for further pre-financing payment(s)

[OPTION 1 by default: Not applicable]

[OPTION 2 in case of two pre-financing payments: If at least 70% of the first pre-financing payment have been used, the coordinator may submit a request for a second pre-financing payment.

The request must be included in a ‘statement on the use of the previous pre-financing payment’ (see Annex 7) and accompanied a progress report on the implementation of the action.]

[OPTION 1 for actions with one RP and NO interim payments: 15.3 Periodic reports — Requests for interim payments

¹⁵ For grant agreements lasting for more than 24 months: 2 reporting periods of equal length. For grant agreements lasting up to 24 months: one reporting period.

Not applicable

15.4 Final report — Request for payment of the balance

The coordinator must submit — within 60 days following the end of the reporting period — a final report, which includes the request for payment of the balance.

*The **final report** must include the following:*

(a) a '**final technical report**' containing:

- (i) *an **explanation of the work carried out** by the beneficiaries;*
- (ii) *an **overview of the implementation** of the action, including milestones and deliverables identified in Annex 1.*

This report must include explanations justifying the differences between work expected to be carried out in accordance with Annex 1 and that actually carried out;

- (iii) *a **summary** for publication by the Commission;*
- (iv) *the answers to the '**questionnaire**': not applicable;*

(b) a '**final financial report**' containing:

- (i) *an '**individual financial statement**' (see Annex 4) from each beneficiary [and from each affiliated entity], for the reporting period.*

The individual financial statement must detail the eligible costs (actual costs[, unit costs] and flat-rate costs [and lump sum costs]; see Article 6) for each budget category (see Annex 2).

The beneficiaries [and affiliated entities] must declare all eligible costs, even if — for actual costs[, unit costs] and flat-rate costs — they exceed the amounts indicated in the estimated budget (see Annex 2). Amounts which are not declared in the individual financial statement will not be taken into account by the Commission.

*The individual financial statements must also detail the **receipts of the action** (see Article 5.3.3).*

*Each beneficiary [and each affiliated entity] must **certify** that:*

- *the information provided is full, reliable and true;*
- *the costs declared are eligible (see Article 6);*

- *the costs can be substantiated by adequate records and supporting documentation (see Article 13) that will be produced upon request (see Article 12) or in the context of checks, reviews, audits and investigations (see Article 17), and*
 - *that all the receipts have been declared (see Article 5.3.3);*
- (ii) *an explanation of the use of resources and the information on subcontracting (see Article 10) from each beneficiary [and from each affiliated entity], for the reporting period;*
- (iii) *[OPTION A if the JRC is a beneficiary: information on the amount of the balance to be paid by the Commission to the Joint Research Centre (JRC);][OPTION B: not applicable;]*
- (iv) *a ‘final summary financial statement’, created automatically by the electronic exchange system, consolidating the individual financial statement(s) for the reporting period and including the request for payment of the balance;*
- (v) *a ‘certificate on the financial statements’ (drawn up in accordance with Annex 5) for each beneficiary [and for each affiliated entity], if:*
- *it requests an EU contribution of EUR 325 000 or more as reimbursement of actual costs and*
 - *the maximum EU contribution indicated, for that beneficiary [or affiliated entity], in the estimated budget (see Annex 2) as reimbursement of actual costs is EUR 750 000 or more[.]*
- [OPTION to be used for public body/international organisation beneficiaries/affiliated entities for which the RAO waives the certificate¹⁶ :
— except for the following beneficiaries [or affiliated entities]:*
- *[short name of beneficiary/affiliated entity]*
 - *[short name of beneficiary/affiliated entity].]]*

[OPTION 2 for actions with several RPs and interim payments: 15.3 Periodic reports — Requests for interim payments

The coordinator must submit a periodic report within 60 days following the end of each reporting period.

The periodic report must include the following:

- (a) *a ‘periodic technical report’ containing:*

¹⁶ See Article 207 RAP.

- (i) *an **explanation of the work carried out** by the beneficiaries;*
- (ii) *an **overview of the progress** towards the objectives of the action, including milestones and deliverables identified in Annex 1.*

This report must include explanations justifying the differences between work expected to be carried out in accordance with Annex 1 and that actually carried out;

- (iii) *a **summary** for publication by the Commission: not applicable;*
- (iv) *the answers to the ‘**questionnaire**’: not applicable;*

(b) *a ‘**periodic financial report**’ containing:*

- (i) *an ‘**individual financial statement**’ (see Annex 4) from each beneficiary [and from each affiliated entity], for the reporting period concerned.*

The individual financial statement must detail the eligible costs (actual costs[, unit costs] and flat-rate costs [and lump sum costs]; see Article 6) for each budget category (see Annex 2).

The beneficiaries [and affiliated entities] must declare all eligible costs, even if — for actual costs[, unit costs] and flat-rate costs — they exceed the amounts indicated in the estimated budget (see Annex 2). Amounts which are not declared in the individual financial statement will not be taken into account by the Commission.

If an individual financial statement is not submitted for a reporting period, it may be included in the periodic financial report for the next reporting period.

*The individual financial statements of the last reporting period must also detail the **receipts of the action** (see Article 5.3.3).*

*Each beneficiary [and each affiliated entity] must **certify** that:*

- *the information provided is full, reliable and true;*
- *the costs declared are eligible (see Article 6);*
- *the costs can be substantiated by adequate records and supporting documentation (see Article 13) that will be produced upon request (see Article 12) or in the context of checks, reviews, audits and investigations (see Article 17), and*
- *for the last reporting period: that all the receipts have been declared (see Article 5.3.3);*

- (ii) *an explanation of the use of resources and the information on subcontracting (see Article 10) from each beneficiary [and from each affiliated entity], for the reporting period concerned;*
 - (iii) *[OPTION A if the JRC is a beneficiary: information on the amount of each interim payment and payment of the balance to be paid by the Commission to the Joint Research Centre (JRC);][OPTION B: not applicable;]*
 - (iv) *a ‘periodic summary financial statement’, created automatically by the electronic exchange system, consolidating the individual financial statements for the reporting period concerned and including — except for the last reporting period — the request for interim payment;*
 - (v) *a ‘certificate on the financial statements’ (drawn up in accordance with Annex 5) for each beneficiary [and for each affiliated entity], if:*
 - *the (cumulative) amount of EU contribution it requests as reimbursement of actual costs (and for which no certificate has yet been submitted) is EUR 325 000 or more and*
 - *the maximum EU contribution indicated, for that beneficiary [or affiliated entity], in the estimated budget (see Annex 2) as reimbursement of actual costs is EUR 750 000 or more[.]*
- [OPTION to be used for public body/international organisation beneficiaries/affiliated entities for which the RAO waives the certificate¹⁷ : — except for the following beneficiaries [or affiliated entities]:*
- *[short name of beneficiary/affiliated entity]*
 - *[short name of beneficiary/affiliated entity].]*

15.4 Final report — Request for payment of the balance

In addition to the periodic report for the last reporting period, the coordinator must submit the final report within 60 days following the end of the last reporting period.

The final report must include the following:

- (a) *a ‘final technical report’ with a summary for publication containing:*
 - (i) *an overview of the results and their dissemination;*
 - (ii) *the conclusions on the action;*
 - (iii) *not applicable;*

¹⁷ See Article 207 RAP.

- (b) a **'final financial report'** containing a **'final summary financial statement'**, created automatically by the electronic exchange system, consolidating the individual financial statements for all reporting periods and including the **request for payment of the balance.**]

15.5 Information on cumulative expenditure incurred

[OPTION 1 for grants above 5 million EUR with reporting periods beyond 18 months¹⁸: In addition to the reporting requirements set out above, the coordinator must inform the Commission by [31 December][30 November] each year of the cumulative expenditure incurred by the beneficiaries from the start date of the action.

This information is required for the Commission's accounting purposes and will not be used to calculate the final grant amount.]

[OPTION 2: Not applicable]

15.6 Currency for financial statements and conversion into euro

Financial statements must be drafted in euro.

Beneficiaries *[and affiliated entities]* with accounting established in a currency other than the euro must convert the costs recorded in their accounts into euro, at the average of the daily exchange rates published in the C series of the *Official Journal of the European Union*, calculated over the corresponding reporting period.

If no daily euro exchange rate is published in the *Official Journal of the European Union* for the currency in question, they must be converted at the average of the monthly accounting rates published on the Commission's website, calculated over the corresponding reporting period.

Beneficiaries *[and affiliated entities]* with accounting established in euro must convert costs incurred in another currency into euro according to their usual accounting practices.

15.7 Language of reports

All report(s) (including financial statements) must be submitted in the language of the Agreement.

15.8 Consequences of non-compliance

If the report(s) submitted do not comply with this Article, the Commission may suspend the payment deadline (see Article 31) and apply any of the other measures described in Chapter 6.

¹⁸ To be added in the case of grants of more than EUR 5 million for which a pre-financing is paid and the reporting periods for interim payments or payments of the balance exceed eighteen months.

If the coordinator breaches its obligation to submit the report(s) and if it fails to comply with this obligation within 30 days following a written reminder, the Commission may terminate the Agreement (see Article 34) or apply any of the other measures described in Chapter 6.

ARTICLE 16 — PAYMENTS AND PAYMENT ARRANGEMENTS

16.1 Payments to be made

The following payments will be made to the coordinator:

- *[a [first] pre-financing payment;]*
- *[OPTION in case of two pre-financing payments: a second pre-financing payment, on the basis of a request for a second pre-financing payment (see Article 15);]*
- *[OPTION for actions with several RPs and interim payments: one or more interim payments, on the basis of the request(s) for interim payment (see Article 15), and]*
- one **payment of the balance**, on the basis of the request for payment of the balance (see Article 15).

16.2 Pre-financing payment(s) — Amount [*— Pre-financing guarantee(s)*]

[OPTION 1 to be used by default, unless RAO decides no pre-financing for the grant: The aim of the pre-financing is to provide the beneficiaries with a float.

It remains the property of the EU until the payment of the balance.

The amount of the [first] pre-financing payment will be EUR [insert amount (insert amount in words)].

The Commission will — except if Article 32 applies — make the [first] pre-financing payment to the coordinator within 30 days from the accession of all beneficiaries to the Agreement (see Article 40) [OPTION if the Commission requires a pre-financing guarantee: or from receiving the [first] pre-financing guarantee, whichever is the latest].

[additional OPTION in case of two pre-financing payments: The Commission will — within 60 days from the request for a second pre-financing payment (see Article 15.2a) [OPTION if the Commission requires a (second) pre-financing guarantee for second pre-financing: or from receiving the [second] pre-financing guarantee, whichever is the latest] — make a second pre-financing payment to the coordinator of EUR [insert amount (insert amount in words)], except if Articles 31 or 32 apply.

If the statement on the use of the previous pre-financing payment shows that less than 70% of the previous payment has been used to cover the costs of the action, the amount of the new pre-financing to be paid will be reduced by the difference between the 70% threshold and the amount used.]

[additional OPTION if the Commission requires one or more pre-financing guarantee(s)¹⁹: The payment of the [first][second] pre-financing will be conditional receiving a financial guarantee of EUR [insert amount (insert amount in words)] [and the payment of the second pre-financing will be conditional on receipt of a financial guarantee of EUR [insert amount (insert amount in words)].

The guarantee(s) must fulfil the following conditions:

- (a) be provided by a bank or an approved financial institution or — if requested by the coordinator and accepted by the Commission — by a third party;
- (b) the guarantor stands as first-call guarantor and does not require the Commission to first have recourse against the principal debtor (i.e. the beneficiary concerned), and
- (c) remain explicitly in force until the payment of the balance and, if payment of the balance takes the form of recovery, until three months after the debit note is notified to a beneficiary.

The guarantee(s) will be released within the following month.]

[additional OPTION if the JRC is a beneficiary: Moreover, the part of the pre-financing payment related to the Joint Research Centre (JRC) ([insert amount (insert amount in words)]) is not paid to the coordinator, but kept by the Commission for the JRC.]]

[OPTION 2: Not applicable]

16.3 Interim payments — Amount — Calculation

[OPTION 1 for actions with one RP and NO interim payments: Not applicable]

[OPTION 2 for actions with several RPs and interim payments: Interim payments reimburse the eligible costs incurred for the implementation of the action during the corresponding reporting periods.

The Commission will pay to the coordinator the amount due as interim payment within 90 days from receiving the periodic report (see Article 15.3), except if Articles 31 or 32 apply.

Payment is subject to the approval of the periodic report. Its approval does not imply recognition of compliance, authenticity, completeness or correctness of its content.

The **amount due as interim payment** is calculated by the Commission **[OPTION A by default:** by applying the reimbursement rate (see Article 5.2) to the eligible costs (actual costs[, unit costs] and flat-rate costs [and lump sum costs]; see Article 6) declared by the

¹⁹ A pre-financing guarantee may be required by the responsible authorising officer (RAO), if s/he considers it necessary (i.e. appropriate and proportionate), to limit the financial risks connected with the payment of pre-financing: Pre-financing guarantees may not be requested for low-value grants (see Article 134 of the Financial Regulation).

beneficiaries [and the affiliated entities] (see Article 15) and approved by the Commission (see above) for the concerned reporting period.] [OPTION B if applicable to the grant: in the following steps:

Step 1 — Application of the reimbursement rate

Step 2 — Limit to [90%][...%] of the maximum grant amount

16.3.1 Step 1 — Application of the reimbursement rate

The reimbursement rate (see Article 5.2) is applied to the eligible costs (actual costs[, unit costs] and flat-rate costs [and lump sum costs]; see Article 6) declared by the beneficiaries [and the affiliated entities] (see Article 15) and approved by the Commission (see above) for the concerned reporting period.

16.3.2 Step 2 — Limit to [90%][...%] of the maximum grant amount

The total amount of pre-financing and interim payments (if any) must not exceed [90%][...%] of the maximum grant amount set out in Article 5.1. The maximum amount for the interim payment will be calculated as follows:

{ [90%][...%] of the maximum grant amount (see Article 5.1)

minus

{pre-financing and previous interim payments (if any) }.]

16.4 Payment of the balance — Amount — Calculation

The payment of the balance reimburses the remaining part of the eligible costs incurred by the beneficiaries for the implementation of the action.

If the total amount of earlier payments is greater than the final grant amount (see Article 5.3), the payment of the balance takes the form of a recovery (see Article 28).

If the total amount of earlier payments is lower than the final grant amount, the Commission will pay the balance within 90 days from receiving the final report (see Article 15.4), except if Articles 31 or 32 apply.

Payment is subject to the approval of the final report. Its approval does not imply recognition of compliance, authenticity, completeness or correctness of its content.

The **amount due as the balance** is calculated by the Commission by deducting the total amount of pre-financing and interim payments (if any) already made, from the final grant amount determined in accordance with Article 5.3:

{ final grant amount (see Article 5.3)

minus

{pre-financing and interim payments (if any) made} }.

If the balance is positive, it will be paid to the coordinator

The amount to be paid may however be offset — without the beneficiaries' consent — against any other amount owed by a beneficiary to the Commission or an executive agency (under the EU or Euratom budget), up to the maximum EU contribution indicated, for that beneficiary, in the estimated budget (see Annex 2).

If the balance is negative, it will be recovered from the coordinator (see Article 28).

16.5 Notification of amounts due

When making payments, the Commission will formally notify to the coordinator the amount due, specifying that it concerns [*OPTION in case of two pre-financing payments: the second pre-financing payment,*][*OPTION for actions with several RPs and interim payments: an interim payment or*] the payment of the balance.

For the payment of the balance, the notification will also specify the final grant amount.

In the case of reduction of the grant or recovery of undue amounts, the notification will be preceded by the contradictory procedure set out in Articles 27 and 28.

16.6 Currency for payments

The Commission will make all payments in euro.

16.7 Payments to the coordinator — Distribution to the beneficiaries

Payments will be made to the coordinator.

Payments to the coordinator will discharge the Commission from its payment obligation.

The coordinator must distribute the payments between the beneficiaries without unjustified delay.

16.8 Bank account for payments

All payments will be made to the following bank account:

Name of bank: [...]

Full name of the account holder: [...]

Full account number (including bank codes): [...]

[IBAN code: [...]]²⁰

²⁰ BIC or SWIFT code applies to for countries if the IBAN code does not apply.

16.9 Costs of payment transfers

The cost of the payment transfers is borne as follows:

- the Commission bears the cost of transfers charged by its bank;
- the beneficiary bears the cost of transfers charged by its bank;
- the party causing a repetition of a transfer bears all costs of the repeated transfer.

16.10 Date of payment

Payments by the Commission are considered to have been carried out on the date when they are debited to its account.

16.11 Consequences of non-compliance

16.11.1 If the Commission does not pay within the payment deadlines (see above), the beneficiaries are entitled to **late-payment interest** at the rate applied by the European Central Bank (ECB) for its main refinancing operations in euros ('reference rate'), plus three and a half points. The reference rate is the rate in force on the first day of the month in which the payment deadline expires, as published in the C series of the *Official Journal of the European Union*.

If the late-payment interest is lower than or equal to EUR 200, it will be paid to the coordinator only upon request submitted within two months of receiving the late payment.

Late-payment interest is not due if all beneficiaries are EU Member States (including regional and local government authorities or other public bodies acting on behalf of a Member State for the purpose of this Agreement).

Suspension of the payment deadline or payments (see Articles 31 and 32) will not be considered as late payment.

Late-payment interest covers the period running from the day following the due date for payment (see above), up to and including the date of payment.

Late-payment interest is not considered for the purposes of calculating the final grant amount.

16.11.2 If the coordinator breaches any of its obligations under this Article, the grant may be reduced (see Article 27) and the Agreement or the participation of the coordinator may be terminated (see Article 34).

Such breaches may also lead to any of the other measures described in Chapter 6.

ARTICLE 17 — CHECKS, REVIEWS, AUDITS AND INVESTIGATIONS — EXTENSION OF FINDINGS

17.1 Checks, reviews and audits by the Commission

17.1.1 Right to carry out checks

The Commission will — during the implementation of the action or afterwards — check the proper implementation of the action and compliance with the obligations under the Agreement, including assessing deliverables and reports.

For this purpose, the Commission may be assisted by external persons or bodies.

The Commission may also request additional information in accordance with Article 12. The Commission may request beneficiaries to provide such information to it directly.

Information provided must be accurate, precise and complete and in the format requested, including electronic format.

17.1.2 Right to carry out reviews

The Commission may — during the implementation of the action or afterwards — carry out reviews on the proper implementation of the action (including assessment of deliverables and reports) and compliance with the obligations under the Agreement.

Reviews may be started **up to [OPTION 1 by default: five][OPTION 2 for low value grants: three] years after the payment of the balance**. They will be formally notified to the coordinator or beneficiary concerned and will be considered to have started on the date of the formal notification.

If the review is carried out on a third party (see Articles 9 to 11a), the beneficiary concerned must inform the third party.

The Commission may carry out reviews directly (using its own staff) or indirectly (using external persons or bodies appointed to do so). It will inform the coordinator or beneficiary concerned of the identity of the external persons or bodies. They have the right to object to the appointment on grounds of commercial confidentiality.

The coordinator or beneficiary concerned must provide — within the deadline requested — any information and data in addition to deliverables and reports already submitted (including information on the use of resources). The Commission may request beneficiaries to provide such information to it directly.

The coordinator or beneficiary concerned may be requested to participate in meetings, including with external experts.

For **on-the-spot** reviews, the beneficiaries must allow access to their sites and premises, including to external persons or bodies, and must ensure that information requested is readily available.

Information provided must be accurate, precise and complete and in the format requested, including electronic format.

On the basis of the review findings, a ‘**review report**’ will be drawn up.

The Commission will formally notify the review report to the coordinator or beneficiary concerned, which has 30 days to formally notify observations (‘**contradictory review procedure**’).

Reviews (including review reports) are in the language of the Agreement.

17.1.3 Right to carry out audits

The Commission may — during the implementation of the action or afterwards — carry out audits on the proper implementation of the action and compliance with the obligations under the Agreement.

Audits may be started **up to [OPTION 1 by default: five][OPTION 2 for low value grants: three] years after the payment of the balance**. They will be formally notified to the coordinator or beneficiary concerned and will be considered to have started on the date of the formal notification.

If the audit is carried out on a third party (see Articles 9 to 11a), the beneficiary concerned must inform the third party.

The Commission may carry out audits directly (using its own staff) or indirectly (using external persons or bodies appointed to do so). It will inform the coordinator or beneficiary concerned of the identity of the external persons or bodies. They have the right to object to the appointment on grounds of commercial confidentiality.

The coordinator or beneficiary concerned must provide — within the deadline requested — any information (including complete accounts, individual salary statements or other personal data) to verify compliance with the Agreement. The Commission may request beneficiaries to provide such information to it directly

For **on-the-spot** audits, the beneficiaries must allow access to their sites and premises, including to external persons or bodies, and must ensure that information requested is readily available.

Information provided must be accurate, precise and complete and in the format requested, including electronic format.

On the basis of the audit findings, a ‘**draft audit report**’ will be drawn up.

The Commission will formally notify the draft audit report to the coordinator or beneficiary concerned, which has 30 days to formally notify observations (‘**contradictory audit procedure**’). This period may be extended by the Commission in justified cases.

The ‘**final audit report**’ will take into account observations by the coordinator or beneficiary concerned. The report will be formally notified to it.

Audits (including audit reports) are in the language of the Agreement.

The Commission may also access the beneficiaries’ statutory records for the periodical assessment of *[unit costs or]* flat-rate amounts *[or lump sums]*.

17.2 Investigations by the European Anti-Fraud Office (OLAF)

Under Regulations No 883/2013²¹ and No 2185/96²² (and in accordance with their provisions and procedures), the European Anti-Fraud Office (OLAF) may — at any moment during implementation of the action or afterwards — carry out investigations, including on-the-spot checks and inspections, to establish whether there has been fraud, corruption or any other illegal activity affecting the financial interests of the EU.

17.3 Checks and audits by the European Court of Auditors (ECA)

Under Article 287 of the Treaty on the Functioning of the European Union (TFEU) and Article 161 of the Financial Regulation No 966/2012²³, the European Court of Auditors (ECA) may — at any moment during implementation of the action or afterwards — carry out audits.

The ECA has the right of access for the purpose of checks and audits.

17.4 Checks, reviews, audits and investigations for international organisations

[OPTION 1 for international organisations: In conformity with its financial regulations, the European Union, including the European Anti-Fraud Office (OLAF) and the European Court of Auditors (ECA), may undertake, including on the spot, checks, reviews audits and investigations.

This Article will be applied in accordance with any specific agreement concluded in this respect by the international organisation and the European Union.]

[OPTION 2: Not applicable]

²¹ Regulation (EU, Euratom) No 883/2013 of the European Parliament and of the Council of 11 September 2013 concerning investigations conducted by the European Anti-Fraud Office (OLAF) and repealing Regulation (EC) No 1073/1999 of the European Parliament and of the Council and Council Regulation (Euratom) No 1074/1999 (OJ L 248, 18/09/2013, p. 1).

²² Council Regulation (Euratom, EC) No 2185/1996 of 11 November 1996 concerning on-the-spot checks and inspections carried out by the Commission in order to protect the European Communities' financial interests against fraud and other irregularities (OJ L 292, 15/11/1996, p. 2).

²³ Regulation (EU, EURATOM) No 966/2012 of the European Parliament and of the Council of 25 October 2012 on the financial rules applicable to the general budget of the Union and repealing Council Regulation (EC, EURATOM) No 1605/2002 (OJ L 298, 26/10/2012, p. 1).

17.5 Consequences of findings in checks, reviews, audits and investigations — Extension of findings

17.5.1 Findings in this grant

Findings in checks, reviews, audits or investigations carried out in the context of this grant may lead to the rejection of ineligible costs (see Article 26), reduction of the grant (see Article 27), recovery of undue amounts (see Article 28) or to any of the other measures described in Chapter 6.

Rejection of costs or reduction of the grant after the payment of the balance will lead to a revised final grant amount (see Article 5.4).

Findings in checks, reviews, audits or investigations may lead to a request for amendment for the modification of Annex 1 (see Article 39).

Checks, reviews, audits or investigations that find systemic or recurrent errors, irregularities, fraud or breach of obligations may also lead to consequences in other EU or Euratom grants awarded under similar conditions (**‘extension of findings from this grant to other grants’**).

Moreover, findings arising from an OLAF investigation may lead to criminal prosecution under national law.

17.5.2 Findings in other grants

The Commission may extend findings from other grants to this grant (**‘extension of findings from other grants to this grant’**), if:

- (a) the beneficiary concerned is found, in other EU or Euratom grants awarded under similar conditions, to have committed systemic or recurrent errors, irregularities, fraud or breach of obligations that have a material impact on this grant and
- (b) those findings are formally notified to the beneficiary concerned — together with the list of grants affected by the findings — **no later than [OPTION 1 by default: five][OPTION 2 for low value grants: three] years after the payment of the balance** of this grant.

The extension of findings may lead to the rejection of costs (see Article 26), reduction of the grant (see Article 27), recovery of undue amounts (see Article 28), suspension of payments (see Article 32), suspension of the action implementation (see Article 33) or termination (see Article 34).

17.5.3 Procedure

The Commission will formally notify the beneficiary concerned the systemic or recurrent errors and its intention to extend these audit findings, together with the list of grants affected.

17.5.3.1 If the findings concern **eligibility of costs**: the formal notification will include:

- (a) an invitation to submit observations on the list of grants affected by the findings;
- (b) the request to submit **revised financial statements** for all grants affected;
- (c) the **correction rate for extrapolation** established by the Commission on the basis of the systemic or recurrent errors, to calculate the amounts to be rejected, if the beneficiary concerned:
 - (i) considers that the submission of revised financial statements is not possible or practicable or
 - (ii) does not submit revised financial statements.

The beneficiary concerned has 90 days from receiving notification to submit observations, revised financial statements or to propose a duly substantiated **alternative correction method**. This period may be extended by the Commission in justified cases.

The Commission may then start a **rejection procedure** in accordance with Article 26, either on the basis of the revised financial statements, the alternative method or the correction rate announced.

17.5.3.2 If the findings concern **substantial errors, irregularities or fraud or serious breach of obligations**: the formal notification will include:

- (a) an invitation to submit observations on the list of grants affected by the findings and
- (b) the flat-rate the Commission intends to apply according to the principle of proportionality.

The beneficiary concerned has 90 days from receiving notification to submit observations or to propose a duly substantiated alternative flat-rate.

The Commission may then start a **reduction procedure** in accordance with Article 27, either on the basis of the alternative flat-rate or the flat-rate announced.

17.6 Consequences of non-compliance

If a beneficiary breaches any of its obligations under this Article, any insufficiently substantiated costs will be ineligible (see Article 6) and will be rejected (see Article 26).

Such breaches may also lead to any of the other measures described in Chapter 6.

ARTICLE 18 — EVALUATION OF THE IMPACT OF THE ACTION

18.1 Right to evaluate the impact of the action

The Commission may carry out interim and final evaluations of the impact of the action measured against the objective of the EU programme.

Evaluations may be started during implementation of the action and **up to [OPTION 1 by default: five][OPTION 2 for low value grants: three] years after the payment of the balance**. The evaluation is considered to start on the date of the formal notification to the coordinator or beneficiaries.

The Commission may make these evaluations directly (using its own staff) or indirectly (using external bodies or persons it has authorised to do so).

The coordinator or beneficiaries must provide any information relevant to evaluate the impact of the action, including information in electronic format.

18.2 Consequences of non-compliance

If a beneficiary breaches any of its obligations under this Article, the Commission may apply the measures described in Chapter 6.

SECTION 3 OTHER RIGHTS AND OBLIGATIONS

ARTICLE 19 — PRE-EXISTING RIGHTS AND OWNERSHIP OF THE RESULTS (INCLUDING INTELLECTUAL AND INDUSTRIAL PROPERTY RIGHTS)

19.1 Pre-existing rights and access rights to pre-existing rights

Where industrial and intellectual property rights (including rights of third parties) exist prior to the Agreement, the beneficiaries must establish a list of these pre-existing industrial and intellectual property rights, specifying the owner and any persons that have a right of use.

The coordinator must — before starting the action — submit this list to the Commission.

Each beneficiary must give the other beneficiaries [*and their affiliated entities*] access to any pre-existing industrial and intellectual property rights needed for the implementation of the action and compliance with the obligations under the Agreement.

19.2 Ownership of results and rights of use

The results of the action (including the reports and other documents relating to it) are owned by the beneficiaries.

The beneficiaries must give the Commission the right to use the results for their communication activities under Article 22.

19.3 Consequences of non-compliance

If a beneficiary breaches any of its obligations under this Article, the grant may be reduced (see Article 27).

Such a breach may also lead to any of the other measures described in Chapter 6.

ARTICLE 20 — CONFLICT OF INTERESTS

20.1 Obligation to avoid a conflict of interests

The beneficiaries must take all measures to prevent any situation where the impartial and objective implementation of the action is compromised for reasons involving economic interest, political or national affinity, family or emotional ties or any other shared interest (**‘conflict of interests’**).

They must formally notify to the Commission without delay any situation constituting or likely to lead to a conflict of interests and immediately take all the necessary steps to rectify this situation.

The Commission may verify that the measures taken are appropriate and may require additional measures to be taken by a specified deadline.

20.2 Consequences of non-compliance

If a beneficiary breaches any of its obligations under this Article, the grant may be reduced (see Article 27) and the Agreement or participation of the beneficiary may be terminated (see Article 34).

Such breaches may also lead to any of the other measures described in Chapter 6.

ARTICLE 21 — CONFIDENTIALITY

21.1 General obligation to maintain confidentiality

During implementation of the action and **for five years after the payment of the balance**, the parties must keep confidential any data, documents or other material (in any form) that is identified as confidential at the time it is disclosed (**‘confidential information’**).

They may use confidential information to implement the Agreement.

The confidentiality obligations no longer apply if:

- (a) the disclosing party agrees to release the other party;
- (b) the information becomes generally and publicly available, without breaching any confidentiality obligation;
- (c) the disclosure of the confidential information is required by EU or national law.

21.2 Consequences of non-compliance

If a beneficiary breaches any of its obligations under this Article, the grant may be reduced (see Article 27).

Such breaches may also lead to any of the other measures described in Chapter 6.

ARTICLE 22 — PROMOTING THE ACTION — VISIBILITY OF EU FUNDING

22.1 Communication activities by the beneficiaries

22.1.1 General obligation to promote the action and its results

The beneficiaries must promote the action and its results.

22.1.2 Information on EU funding — Obligation and right to use the EU emblem

Unless the Commission requests or agrees otherwise, any communication activity related to the action (including at conferences, seminars, in information material, such as brochures, leaflets, posters, presentations, etc., in electronic form, via social media, etc.) and any infrastructure, equipment or major result funded by the grant must:

- display the EU emblem and
- include the following text:

“This [insert appropriate description, e.g. report, publication, conference, infrastructure, equipment, insert type of result, etc.] was funded by the European Union’s [Justice Programme (2014-2020)][Rights, Equality and Citizenship Programme (2014-2020)].”

When displayed in association with another logo, the EU emblem must have appropriate prominence.

For the purposes of their obligations under this Article, the beneficiaries may use the EU emblem without first obtaining approval from the Commission.

This does not, however, give them the right to exclusive use.

Moreover, they may not appropriate the EU emblem or any similar trademark or logo, either by registration or by any other means.

22.1.3 Disclaimer excluding Commission responsibility

Any communication activity related to the action must indicate the following disclaimer:

“The content of this [insert appropriate description, e.g. report, publication, conference, etc.] represents the views of the author only and is his/her sole responsibility. The European Commission does not accept any responsibility for use that may be made of the information it contains.”

22.2 Communication activities by the Commission

22.2.1 Right to use beneficiaries’ materials, documents or information

The Commission may use information relating to the action, documents notably summaries for publication and public deliverables as well as any other material, such as pictures or audio-visual material received from any beneficiary (including in electronic form).

This does not change the confidentiality obligations in Article 21, which still apply.

The right to use a beneficiary's materials, documents and information includes:

- (a) **use for its own purposes** (in particular, making them available to persons working for the Commission or any other EU institution, body, office or agency or body or institutions in EU Member States; and copying or reproducing them in whole or in part, in unlimited numbers);
- (b) **distribution to the public** (in particular, publication as hard copies and in electronic or digital format, publication on the internet, as a downloadable or non-downloadable file, broadcasting by any channel, public display or presentation, communicating through press information services, or inclusion in widely accessible databases or indexes);
- (c) **editing or redrafting** for communication and publicising activities (including shortening, summarising, inserting other elements (such as meta-data, legends, other graphic, visual, audio or text elements), extracting parts (e.g. audio or video files), dividing into parts, use in a compilation);
- (d) **translation;**
- (e) giving **access in response to individual requests** under Regulation No 1049/2001²⁴, without the right to reproduce or exploit;
- (f) **storage** in paper, electronic or other form;
- (g) **archiving**, in line with applicable document-management rules, and
- (h) the right to authorise **third parties** to act on its behalf or sub-license the modes of use set out in Points (b), (c), (d) and (f) to third parties if needed for the communication and publicising activities of the Commission.

If the right of use is subject to rights of a third party (including personnel of the beneficiary), the beneficiary must ensure that it complies with its obligations under this Agreement (in particular, by obtaining the necessary approval from the third parties concerned).

Where applicable (and if provided by the beneficiaries), the Commission will insert the following information:

²⁴ Regulation (EC) No 1049/2001 of the European Parliament and of the Council of 30 May 2001 regarding public access to European Parliament, Council and Commission documents (OJ L 145, 31/5/2001, p. 43).

“© – [year] – [name of the copyright owner]. All rights reserved. Licensed to the European Union (EU) under conditions.”

22.3 Consequences of non-compliance

If a beneficiary breaches any of its obligations under this Article, the grant may be reduced (see Article 27).

Such breaches may also lead to any of the other measures described in Chapter 6.

ARTICLE 23 — PROCESSING OF PERSONAL DATA

23.1 Processing of personal data by the Commission

Any personal data under the Agreement will be processed by the Commission under Regulation No 45/2001²⁵ and according to the ‘notifications of the processing operations’ to the Data Protection Officer (DPO) of the Commission (publicly accessible in the DPO register).

Such data will be processed by the ‘**data controller**’ of the Commission, for the purposes of implementing, managing and monitoring the Agreement or protecting the financial interests of the EU or Euratom (including checks, reviews, audits and investigations; see Article 17).

The persons whose personal data are processed have the right to access and correct their own personal data. For this purpose, they must send any queries about the processing of their personal data to the data controller, via the contact point indicated in the privacy statement(s) on the Commission websites.

They also have the right to have recourse at any time to the European Data Protection Supervisor (EDPS).

23.2 Processing of personal data by the beneficiaries

The beneficiaries must process personal data under the Agreement in compliance with applicable EU and national law on data protection (including authorisations or notification requirements).

The beneficiaries may grant their personnel access only to data that is strictly necessary for implementing, managing and monitoring the Agreement.

The beneficiaries must inform the personnel whose personal data are collected and processed by the Commission. For this purpose, they must provide them with the privacy statement(s) (see above), before transmitting their data to the Commission.

23.3 Consequences of non-compliance

²⁵ Regulation (EC) No 45/2001 of the European Parliament and of the Council of 18 December 2000 on the protection of individuals with regard to the processing of personal data by the Community institutions and bodies and on the free movement of such data (OJ L 8, 12/01/2001, p 1)

If a beneficiary breaches any of its obligations under Article 23.2, the Commission may apply any of the measures described in Chapter 6.

ARTICLE 24 — ASSIGNMENTS OF CLAIMS FOR PAYMENT AGAINST THE COMMISSION

The beneficiaries may not assign any of their claims for payment against the Commission to any third party, except if approved by the Commission on the basis of a reasoned, written request by the coordinator (on behalf of the beneficiary concerned).

If the Commission has not accepted the assignment or the terms of it are not observed, the assignment will have no effect on it.

In no circumstances will an assignment release the beneficiaries from their obligations towards the Commission.

CHAPTER 5 DIVISION OF BENEFICIARIES' ROLES AND RESPONSIBILITIES

ARTICLE 25 — DIVISION OF BENEFICIARIES' ROLES AND RESPONSIBILITIES

25.1 Roles and responsibilities towards the Commission

The beneficiaries have full responsibility for implementing the action and complying with the Agreement.

The beneficiaries are jointly and severally liable for the **technical implementation** of the action as described in Annex 1. If a beneficiary fails to implement its part of the action, the other beneficiaries become responsible for implementing this part (without being entitled to any additional EU funding for doing so), unless the Commission expressly relieves them of this obligation.

The **financial responsibility** of each beneficiary is governed by Articles 28, 29 and 30.

25.2 Internal division of roles and responsibilities

The internal roles and responsibilities of the beneficiaries are divided as follows:

(a) Each **beneficiary** must:

- (i) keep information stored in the Participant Portal Beneficiary Register (via the electronic exchange system) up to date (see Article 12);
- (ii) inform the coordinator immediately of any events or circumstances likely to affect significantly or delay the implementation of the action (see Article 12);
- (iii) submit to the coordinator in good time:
 - individual financial statement(s) for itself *[and its affiliated entities]* and, if required, certificates on the financial statement(s) (see Article 15);
 - the data needed to draw up the technical report(s) (see Article 15);
 - any other documents or information required by the Commission under the Agreement, unless the Agreement requires the beneficiary to submit this information directly.

(b) The **coordinator** must:

- (i) monitor that the action is implemented properly (see Article 7);
- (ii) act as the intermediary for all communications between the beneficiaries and the Commission (in particular, providing the Commission with the information described in Article 12), unless the Agreement specifies otherwise;

- (iii) provide a pre-financing guarantee, if requested by the Commission (see Article 16.2);
- (iv) request and review any documents or information required by the Commission and verify their completeness and correctness before passing them on to the Commission;
- (v) submit the deliverables and report(s) to the Commission (see Articles 14 and 15);
- (vi) ensure that all payments are made to the other beneficiaries without unjustified delay (see Article 16).

The coordinator may not subcontract the above-mentioned tasks.

25.3 Internal arrangements between beneficiaries — Consortium agreement

The beneficiaries must have internal arrangements regarding their operation and co-ordination to ensure that the action is implemented properly. These internal arrangements must be set out in a written ‘**consortium agreement**’ between the beneficiaries, which may cover:

- internal organisation of the consortium;
- management of access to the electronic exchange system;
- distribution of EU funding;
- additional rules on rights and obligations related to pre-existing rights and results (see Article 19);
- settlement of internal disputes;
- liability, indemnification and confidentiality arrangements between the beneficiaries.

The consortium agreement must not contain any provision contrary to the Agreement.

CHAPTER 6 REJECTION OF COSTS — REDUCTION OF THE GRANT — RECOVERY — SANCTIONS — DAMAGES — SUSPENSION — TERMINATION — FORCE MAJEURE

SECTION 1 REJECTION OF COSTS — REDUCTION OF THE GRANT — RECOVERY — SANCTIONS

ARTICLE 26 — REJECTION OF INELIGIBLE COSTS

26.1 Conditions

The Commission will — *[OPTION for actions with several RPs and interim payments: at the time of an interim payment,]* **at the payment of the balance or afterwards** — reject any costs which are ineligible (see Article 6), in particular following checks, reviews, audits or investigations (see Article 17).

The rejection may also be based on the **extension of findings from other grants to this grant** (see Article 17.5.2).

26.2 Ineligible costs to be rejected — Calculation — Procedure

Ineligible costs will be rejected in full *[OPTION if lump sum foreseen in Article 5.2; except for lump sum costs, which will be rejected proportionally to the tasks or parts of the action not implemented]*.

If the rejection of costs does not lead to a recovery (see Article 28), the Commission will formally notify the coordinator or beneficiary concerned of the rejection of costs, the amounts and the reasons why (if applicable, together with the notification of amounts due; see Article 16.5). The coordinator or beneficiary concerned may — within 30 days of receiving notification — formally notify the Commission of its disagreement and the reasons why.

If the rejection of costs leads to a recovery, the Commission will follow the contradictory procedure with pre-information letter set out in Article 28.

26.3 Effects

If the Commission rejects costs at *[OPTION for actions with several RPs and interim payments: the time of an interim payment or]* **the payment of the balance**, it will deduct them from the total eligible costs declared, for the action, in the *[periodic or]* final summary financial statement (see Article 15.3 and 15.4). It will then calculate *[the interim payment or]* payment of the balance as set out in Article 16.3 or 16.4.

[OPTION for actions with several RPs and interim payments: If the Commission — after an interim payment but before the payment of the balance — rejects costs declared in a periodic summary financial statement, it will deduct them from the costs declared in the next periodic summary financial statement or final summary financial statement. It will then calculate the interim payment or payment of the balance as set out in Article 16.3 or 16.4.]

If the Commission rejects costs **after the payment of the balance**, it will deduct the amount rejected from the total eligible costs declared, by the beneficiary, in the final summary financial statement. It will then calculate the revised final grant amount as set out in Article 5.4. If the revised final grant amount is lower than the final grant amount, the Commission will recover the difference (see Article 28).

ARTICLE 27 — REDUCTION OF THE GRANT

27.1 Conditions

27.1.1 The Commission may — **at the payment of the balance** or **afterwards** — reduce the grant , if:

- (a) a beneficiary (or a natural person who has the power to represent or take decisions on its behalf) has committed:
 - (i) substantial errors, irregularities or fraud or
 - (ii) serious breach of obligations under the Agreement or during the award procedure (including improper implementation of the action, submission of false information, failure to provide required information, breach of ethical principles) or
- (b) a beneficiary (or a natural person who has the power to represent or take decisions on its behalf) has committed — in other EU or Euratom grants awarded to it under similar conditions — systemic or recurrent errors, irregularities, fraud or serious breach of obligations that have a material impact on this grant (**extension of findings from other grants to this grant**; see Article 17.5.2).

27.2 Amount to be reduced — Calculation — Procedure

The amount of the reduction will be proportionate to the seriousness of the errors, irregularities or fraud or breach of obligations.

Before reduction of the grant, the Commission will formally notify a ‘**pre-information letter**’ to the coordinator or beneficiary concerned:

- informing it of its intention to reduce the grant, the amount it intends to reduce and the reasons why and
- inviting it to submit observations within 30 days of receiving notification.

If the Commission does not receive any observations or decides to pursue reduction despite the observations it has received, it will formally notify **confirmation** of the reduction (if applicable, together with the notification of amounts due; see Article 16).

27.3 Effects

If the Commission reduces the grant at the time of **the payment of the balance**, it will calculate the reduced grant amount for the action and then determine the amount due as payment of the balance (see Articles 5.3.4 and 16.4).

If the Commission reduces the grant **after the payment of the balance**, it will calculate the revised final grant amount for the action or for the beneficiary concerned (see Article 5.4). If the revised final grant amount is lower than the final grant amount, the Commission will recover the difference (see Article 28).

ARTICLE 28 — RECOVERY OF UNDUE AMOUNTS

28.1 Amount to be recovered — Calculation — Procedure

The Commission will — **at the payment of the balance** or **afterwards** — claim back any amount that was paid, but is not due under the Agreement.

The coordinator is fully liable for repaying debts of the consortium (under the Agreement), even if it has not been the final recipient of those amounts.

[OPTION 1 if Commission requires ‘unconditional joint and several liability’ of other beneficiaries: In addition, the beneficiaries (including the coordinator) are jointly and severally liable for repaying any debts under the Agreement (including late-payment interest) — up to the maximum grant amount set out in Article 5.1.] [OPTION 2 if Commission requires ‘limited joint and several liability’ of other beneficiaries (with individual ceilings): In addition, the beneficiaries (including the coordinator) are jointly and severally liable for repaying any debts under the Agreement (including late-payment interest) — up to the maximum EU contribution indicated, for each beneficiary, in the estimated budget (as last amended; see Annex 2).] [OPTION 3 if Commission accepts individual financial responsibility: The other beneficiaries’ financial responsibility in case of recovery is limited, for each beneficiary, to its own debts.]

[OPTION to be added if Article 11 applies: Undue amounts paid by the Commission for costs declared by an affiliated entity will be considered as amounts unduly paid to the beneficiary.]

28.1.1 Recovery at payment of the balance

If the payment of the balance takes the form of a recovery (see Article 16.4), the Commission will formally notify a ‘**pre-information letter**’ to the coordinator:

- informing it of its intention to recover, the amount due as the balance and the reasons why and
- inviting the coordinator to submit observations within 30 days of receiving notification.

If no observations are submitted or the Commission decides to pursue recovery despite the observations it has received, it will **confirm** the amount to be recovered and formally notify to the coordinator a **debit note** with the terms and the date for payment (together with the notification of amounts due; see Article 16.5).

If payment is not made by the date specified in the debit note, the Commission will **recover** the amount:

- (a) by **offsetting** it — without the coordinator’s consent — against any amounts owed to the coordinator by the Commission or an executive agency (from the EU or Euratom budget).

In exceptional circumstances, to safeguard the EU’s financial interests, the Commission may offset before the payment date specified in the debit note;

- (b) *[OPTION 1 if Commission requires one or more pre-financing guarantee(s): by drawing on the financial guarantee(s) (see Article 16.2)]**[OPTION 2: not applicable];*

- (c) *[OPTION 1 if the Commission requires ‘unconditional joint and several liability’ of other beneficiaries: by holding the other beneficiaries jointly and severally liable — up to the maximum grant amount set out in Article 5.1]* *[OPTION 2 if the Commission requires ‘limited joint and several liability’ of other beneficiaries (with individual ceilings): by holding the other beneficiaries jointly and severally liable — up to the maximum EU contribution indicated, for each beneficiary, in the estimated budget (as last amended; see Annex 2)]* *[OPTION 3 if Commission accepts individual financial responsibility: not applicable];*

- (d) by **taking legal action** (see Article 41) or by **adopting an enforceable decision** under Article 299 of the Treaty on the Functioning of the EU (TFEU) and Article 79(2) of the Financial Regulation No 966/2012.

If payment is not made by the date in the debit note, the amount to be recovered (see above) will be increased by **late-payment interest** at the rate set out in Article 16.11, from the day following the payment date in the debit note, up to and including the date the Commission receives full payment of the amount.

Partial payments will be first credited against expenses, charges and late-payment interest and then against the principal.

Bank charges incurred in the recovery process will be borne by the beneficiary, unless Directive 2007/64/EC applies.

28.1.2 Recovery of amounts after payment of the balance

If — after the payment of the balance — the Commission revised the final grant amount for the action or for the beneficiary concerned (see Article 5.4), due to a rejection of costs or reduction of the grant, and the revised final grant amount is lower than the final grant amount (see Article 5.3), the Commission will:

- if the rejection or reduction does *not* concern a specific beneficiary *[or its affiliated entities]*: claim back the difference from the coordinator (even if it has not been the final recipient of the amount in question)

or

- otherwise: claim back the difference from the beneficiary concerned.

The Commission will formally notify a **pre-information letter** to the coordinator or beneficiary concerned:

- informing it of its intention to recover, the amount to be repaid and the reasons why and
- inviting it to submit observations within 30 days of receiving notification.

If no observations are submitted or the Commission decides to pursue recovery despite the observations it has received, it will **confirm** the amount to be recovered and formally notify to the coordinator or beneficiary concerned a **debit note**. This note will also specify the terms and the date for payment.

If payment is not made by the date specified in the debit note, the Commission will **recover** the amount:

- (a) by **offsetting** it — without the coordinator's or beneficiary's consent — against any amounts owed to the coordinator or beneficiary by the Commission or an executive agency (from the EU or Euratom budget).

In exceptional circumstances, to safeguard the EU's financial interests, the Commission may offset before the payment date specified in the debit note;

- (b) *[OPTION 1 if the Commission requires 'unconditional joint and several liability' of other beneficiaries: by holding the other beneficiaries jointly and severally liable — up to the maximum grant amount set out in Article 5.1] [OPTION 2 if the Commission requires 'limited joint and several liability' of other beneficiaries (with individual ceilings): by holding the other beneficiaries jointly and severally liable, up to the maximum EU contribution indicated, for each beneficiary, in the estimated budget (as last amended; see Annex 2)];*

- (c) by **taking legal action** (see Article 41) or by **adopting an enforceable decision** under Article 299 of the Treaty on the Functioning of the EU (TFEU) and Article 79(2) of the Financial Regulation No 966/2012.

If payment is not made by the date in the debit note, the amount to be recovered (see above) will be increased by **late-payment interest** at the rate set out in Article 16.11, from the day following the date for payment in the debit note, up to and including the date the Commission receives full payment of the amount.

Partial payments will be first credited against expenses, charges and late-payment interest and then against the principal.

Bank charges incurred in the recovery process will be borne by the beneficiary, unless Directive 2007/64/EC applies.

ARTICLE 29 — ADMINISTRATIVE SANCTIONS

In addition to contractual measures, the Commission may also adopt administrative sanctions under Articles 106 and 131(4) of the Financial Regulation No 966/2012 (i.e. exclusion from future procurement contracts, grants and expert contracts and/or financial penalties).

SECTION 2 LIABILITY FOR DAMAGES

ARTICLE 30 — LIABILITY FOR DAMAGES

30.1 Liability of the Commission

The Commission cannot be held liable for any damage caused to the beneficiaries or to third parties as a consequence of implementing the Agreement, including for gross negligence.

The Commission cannot be held liable for any damage caused by any of the beneficiaries or third parties involved in the action, as a consequence of implementing the Agreement.

30.2 Liability of the beneficiaries

Except in case of force majeure (see Article 35), the beneficiaries must compensate the Commission for any damage it sustains as a result of the implementation of the action or because the action was not implemented in full compliance with the Agreement.

SECTION 3 SUSPENSION AND TERMINATION

ARTICLE 31 — SUSPENSION OF PAYMENT DEADLINE

31.1 Conditions

The Commission may — at any moment — suspend the payment deadline (see Article 16.2 to 16.4) if a request for payment (see Article 15) cannot be approved because:

- (a) it does not comply with the provisions of the Agreement (see Article 15);
- (b) the technical or financial report(s) have not been submitted or are not complete or additional information is needed, or
- (c) there is doubt about the eligibility of the costs declared in the financial statements and additional checks, reviews, audits or investigations are necessary.

31.2 Procedure

The Commission will formally notify the coordinator of the suspension and the reasons why.

The suspension will **take effect** the day notification is sent by the Commission (see Article 36).

If the conditions for suspending the payment deadline are no longer met, the suspension will be **lifted** — and the remaining period will resume.

If the suspension exceeds two months, the coordinator may request the Commission if the suspension will continue.

If the payment deadline has been suspended due to the non-compliance of the technical or financial report(s) (see Article 15) and the revised report or statement is not submitted or was submitted but is also rejected, the Commission may also terminate the Agreement or the participation of the beneficiary (see Article 34.3.1(i)).

ARTICLE 32 — SUSPENSION OF PAYMENTS

32.1 Conditions

The Commission may — at any moment — suspend payments, in whole or in part for one or more beneficiaries, if:

- (a) a beneficiary (or a natural person who has the power to represent or take decision on its behalf) has committed or is suspected of having committed:
 - (i) substantial errors, irregularities or fraud or

- (ii) serious breach of obligations under this Agreement or during the award procedure (including improper implementation of the action, submission of false information, failure to provide required information, breach of ethical principles), or
- (b) a beneficiary (or a natural person who has the power to represent or take decision on its behalf) has committed — in other EU or Euratom grants awarded to it under similar conditions — systemic or recurrent errors, irregularities, fraud or serious breach of obligations that have a material impact on this grant (**extension of findings from other grants to this grant**; see Article 17.5.2).

If payments are suspended for one or more beneficiaries, the Commission will make partial payment(s) for the part(s) not suspended. If suspension concerns the payment of the balance, the payment (or recovery) of the amount(s) concerned after suspension is lifted will be considered to be the payment that closes the action.

32.2 Procedure

Before suspending payments, the Commission will formally notify the coordinator or beneficiary concerned:

- informing it of its intention to suspend payments and the reasons why and
- inviting it to submit observations within 30 days of receiving notification.

If the Commission does not receive observations or decides to pursue the procedure despite the observations it has received, it will formally notify **confirmation** of the suspension. Otherwise, it will formally notify that the suspension procedure is not continued.

The suspension will **take effect** the day the confirmation notification is sent by the Commission.

If the conditions for resuming payments are met, the suspension will be **lifted**. The Commission will formally notify the coordinator or beneficiary concerned.

[OPTION for actions with several RPs and interim payments: During the suspension, the periodic report(s) for all reporting periods except the last one (see Article 15.3) must not contain any individual financial statement(s) from the beneficiary concerned [and its affiliated entities]. The coordinator must include them in the next periodic report after the suspension is lifted or — if suspension is not lifted before the end of the action — in the last periodic report.]

The beneficiaries may suspend implementation of the action (see Article 33.1) or terminate the Agreement or the participation of the beneficiary concerned (see Article 34.1 and 34.2).

ARTICLE 33 — SUSPENSION OF THE ACTION IMPLEMENTATION

33.1 Suspension of the action implementation, by the beneficiaries

33.1.1 Conditions

The beneficiaries may suspend implementation of the action or any part of it, if exceptional circumstances — in particular *force majeure* (see Article 35) — make implementation impossible or excessively difficult.

33.1.2 Procedure

The coordinator must immediately formally notify to the Commission the suspension (see Article 36), stating:

- the reasons why and
- the expected date of resumption.

The suspension will **take effect** the day this notification is received by the Commission.

Once circumstances allow for implementation to resume, the coordinator must immediately formally notify the Commission and request an **amendment** of the Agreement to set the date on which the action will be resumed, extend the duration of the action and make other changes necessary to adapt the action to the new situation (see Article 39) — unless the Agreement or the participation of a beneficiary has been terminated (see Article 34).

The suspension will be **lifted** with effect from the resumption date set out in the amendment. This date may be before the date on which the amendment enters into force.

Costs incurred during suspension of the action implementation are not eligible (see Article 6).

33.2 Suspension of the action implementation, by the Commission

33.2.1 Conditions

The Commission may suspend implementation of the action or any part of it, if:

- (a) a beneficiary (or a natural person who has the power to represent or take decisions on its behalf) has committed or is suspected of having committed:
 - (i) substantial errors, irregularities or fraud or
 - (ii) serious breach of obligations under this Agreement or during the award procedure (including improper implementation of the action, submission of false declaration, failure to provide required information, breach of ethical principles) or
- (b) a beneficiary (or a natural person who has the power to represent or take decisions on its behalf) has committed — in other EU or Euratom grants awarded to it under similar conditions — systemic or recurrent errors, irregularities, fraud or serious breach of obligations that have a material impact on this grant (**extension of findings from other grants to this grant**; see Article 17.5.2).

33.2.2 Procedure

Before suspending implementation of the action, the Commission will formally notify the coordinator or beneficiary concerned:

- informing it of its intention to suspend the implementation and the reasons why and
- inviting it to submit observations within 30 days of receiving notification.

If the Commission does not receive observations or decides to pursue the procedure despite the observations it has received, it will formally notify **confirmation** of the suspension. Otherwise, it will formally notify that the procedure is not continued.

The suspension will **take effect** five days after confirmation notification is received (or on a later date specified in the notification).

It will be **lifted** if the conditions for resuming implementation of the action are met.

The coordinator or beneficiary concerned will be formally notified of the lifting and the Agreement will be **amended** to set the date on which the action will be resumed, extend the duration of the action and make other changes necessary to adapt the action to the new situation (see Article 39) — unless the Agreement has already been terminated (see Article 34).

The suspension will be lifted with effect from the resumption date set out in the amendment. This date may be before the date on which the amendment enters into force.

Costs incurred during suspension are not eligible (see Article 6).

The beneficiaries may not claim damages due to suspension by the Commission (see Article 30).

Suspension of the action implementation does not affect the Commission's right to terminate the Agreement or participation of a beneficiary (see Article 34), reduce the grant or recover amounts unduly paid (see Articles 27 and 28).

ARTICLE 34 — TERMINATION OF THE AGREEMENT OR OF THE PARTICIPATION OF ONE OR MORE BENEFICIARIES

34.1 Termination of the Agreement, by the beneficiaries

34.1.1 Conditions and procedure

The beneficiaries may terminate the Agreement.

The coordinator must formally notify termination to the Commission (see Article 36), stating:

- the reasons why and

- the date the termination will take effect. This date must be after the notification.

If no reasons are given or if the Commission considers the reasons do not justify termination, the Agreement will be considered to have been ‘**terminated improperly**’.

The termination will **take effect** on the day specified in the notification.

34.1.2 Effects

The coordinator must — within 60 days from when termination takes effect — submit *[OPTION for actions with several RPs and interim payments: a periodic report (for the open reporting period until termination; see Article 15.3) and]* the final report (see Article 15.4).

If the Commission does not receive the report(s) within the deadline (see above), *[OPTION 1 for actions with one RP and NO interim payments: no costs will be taken into account]* *[OPTION 2 for actions with several RPs and interim payments: only costs which are included in an approved periodic report will be taken into account]*.

The Commission will **calculate** the final grant amount (see Article 5.3) and the balance (see Article 16.4) on the basis of the report(s) submitted. Only costs incurred until termination are eligible (see Article 6). Costs relating to contracts due for execution only after termination are not eligible.

Improper termination may lead to a reduction of the grant (see Article 27).

After termination, the beneficiaries’ obligations (in particular, Articles 15, 17, 18, 19, 21, 22, 24, 26, 27 and 28) continue to apply.

34.2 Termination of the participation of one or more beneficiaries, by the beneficiaries

34.2.1 Conditions and procedure

The participation of one or more beneficiaries may be terminated by the coordinator, on request of the beneficiary concerned or on behalf of the other beneficiaries.

The coordinator must formally notify termination to the Commission (see Article 36) and inform the beneficiary concerned.

If the coordinator’s participation is terminated without its agreement, the formal notification must be done by another beneficiary (acting on behalf of the other beneficiaries).

The notification must include:

- the reasons why;
- the opinion of the beneficiary concerned (or proof that this opinion has been requested in writing);

- the date the termination takes effect. This date must be after the notification, and
- a request for amendment (see Article 39), with a proposal for reallocation of the tasks and the estimated budget of the beneficiary concerned (see Annexes 1 and 2) and, if necessary, the addition of one or more new beneficiaries (see Article 40). If termination takes effect after the period set out in Article 3, no request for amendment must be included, unless the beneficiary concerned is the coordinator. In this case, the request for amendment must propose a new coordinator.

If this information is not given or if the Commission considers that the reasons do not justify termination, the participation will be considered to have been **terminated improperly**.

The termination will **take effect** on the day specified in the notification.

34.2.2 Effects

The beneficiary concerned must submit to the coordinator:

- a technical report and
- a financial statement covering the period [*OPTION for actions with several RPs and interim payments: from the end of the last reporting period*] to the date when termination takes effect.

This information must be included by the coordinator in the [*OPTION 1 for actions with one RP and no interim payments: final report (see Article 15.4)*][*OPTION 2 for actions with several RPs and interim payments: periodic report for the next reporting period (see Article 15.3)*].

If the request for amendment is rejected by the Commission (because it calls into question the decision awarding the grant or breaches the principle of equal treatment of applicants), the Agreement may be terminated according to Article 34.3.1(c).

If the request for amendment is accepted by the Commission, the Agreement is **amended** to introduce the necessary changes (see Article 39).

Improper termination may lead to a reduction of the grant (see Article 27) or termination of the Agreement (see Article 34).

After termination, the concerned beneficiary's obligations (in particular Articles 15, 17, 18, 19, 21, 22, 24, 26, 27 and 28) continue to apply.

34.3 Termination of the Agreement or of the participation of one or more beneficiaries, by the Commission

34.3.1 Conditions

The Commission may terminate the Agreement or the participation of one or more beneficiaries, if:

- (a) one or more beneficiaries do not accede to the Agreement (see Article 40);
- (b) a change to their legal, financial, technical, organisational or ownership situation [(or those of its affiliated entities)] is likely to substantially affect or delay the implementation of the action or calls into question the decision to award the grant;
- (c) following termination of participation for one or more beneficiaries (see above), the necessary changes to the Agreement would call into question the decision awarding the grant or breach the principle of equal treatment of applicants (see Article 39);
- (d) implementation of the action is prevented by force majeure (see Article 35) or suspended by the coordinator (see Article 33.1) and either:
 - (i) resumption is impossible, or
 - (ii) the necessary changes to the Agreement would call into question the decision awarding the grant or breach the principle of equal treatment of applicants;
- (e) a beneficiary is declared bankrupt, being wound up, having its affairs administered by the courts, has entered into an arrangement with creditors, has suspended business activities, or is subject to any other similar proceedings or procedures under national law;
- (f) a beneficiary (or a natural person who has the power to represent or take decisions on its behalf) has been found guilty of professional misconduct, proven by any means;
- (g) a beneficiary does not comply with the applicable national law on taxes and social security;
- (h) a beneficiary (or a natural person who has the power to represent or take decisions on its behalf) has committed fraud, corruption, or is involved in a criminal organisation, money laundering or any other illegal activity;
- (i) a beneficiary (or a natural person who has the power to represent or take decisions on its behalf) has committed:
 - (i) substantial errors, irregularities or fraud or
 - (ii) serious breach of obligations under the Agreement or during the award procedure (including improper implementation of the action, submission of false information, failure to provide required information, breach of ethical principles);
- (j) a beneficiary (or a natural person who has the power to represent or take decisions on its behalf) has committed — in other EU or Euratom grants awarded to it under similar conditions — systemic or recurrent errors, irregularities, fraud or serious

breach of obligations that have a material impact on this grant (**extension of findings from other grants to this grant**; see Article 17.5.2);

- (k) *[OPTION 1: despite a specific request by the Commission, a beneficiary does not request — through the coordinator — an amendment to the Agreement to end the participation of one of its affiliated entities that is in one of the situations under points (e), (f), (g), (h), (i) or (j) and to reallocate its tasks][OPTION 2: not applicable].*

34.3.2 Procedure

Before terminating the Agreement or participation of one or more beneficiaries, the Commission will formally notify the coordinator or beneficiary concerned:

- informing it of its intention to terminate and the reasons why and
- inviting it, within 30 days of receiving notification, to submit observations and — in case of Point (i.ii) above — to inform the Commission of the measures to ensure compliance with the obligations under the Agreement.

If the Commission does not receive observations or decides to pursue the procedure despite the observations it has received, it will formally notify to the coordinator or beneficiary concerned **confirmation** of the termination and the date it will take effect. Otherwise, it will formally notify that the procedure is not continued.

The termination will **take effect**:

- for terminations under Points (b), (c), (e), (g), (i.ii) and (k) above: on the day specified in the notification of the confirmation (see above);
- for terminations under Points (a), (d), (f), (h), (i.i) and (j) above: on the day after the notification of the confirmation is received.

34.3.3 Effects

(a) for **termination of the Agreement**:

The coordinator must — within 60 days from when termination takes effect — submit *[OPTION for actions with several RPs and interim payments: a periodic report (for the last open reporting period until termination; see Article 15.3) and] a final report (see Article 15.4).*

If the Agreement is terminated for breach of the obligation to submit report(s) (see Articles 15.8 and 34.3.1(i)), the coordinator may not submit any report(s) after termination.

If the Commission does not receive the report(s) within the deadline (see above), *[OPTION 1 for actions with one RP and NO interim payments: no costs will be taken into account] [OPTION 2 for actions with several RPs and interim payments: only costs which are included in an approved periodic report will be taken into account].*

The Commission will **calculate** the final grant amount (see Article 5.3) and the balance (see Article 16.4) on the basis of the report(s) submitted. Only costs incurred until termination takes effect are eligible (see Article 6). Costs relating to contracts due for execution only after termination are not eligible.

This does not affect the Commission's right to reduce the grant (see Article 27) or to impose administrative sanctions (Article 29).

The beneficiaries may not claim damages due to termination by the Commission (see Article 30).

After termination, the beneficiaries' obligations (in particular Articles 15, 17, 18, 19, 21, 22, 24, 26, 27 and 28) continue to apply.

(b) for **termination of the participation of one or more beneficiaries:**

The coordinator must — within 60 days from when termination takes effect — submit a request for amendment (see Article 39), with a proposal for reallocation of the tasks and estimated budget of the beneficiary concerned (see Annexes 1 and 2) and, if necessary, the addition of one or more new beneficiaries (see Article 40). If termination is notified after the period set out in Article 3, no request for amendment must be submitted unless the beneficiary concerned is the coordinator. In this case the request for amendment must propose a new coordinator.

The beneficiary concerned must submit to the coordinator:

- (i) a technical report and
- (ii) a financial statement covering the period [*OPTION for actions with several RPs and interim payments: from the end of the last reporting period*] to the date when termination takes effect.

This information must be included by the coordinator in the [*OPTION 1 for actions with one RP and no interim payments: final report (see Article 15.4)*][*OPTION 2 for actions with several RPs and interim payments: periodic report for the next reporting period (see Article 15.3)*].

If the request for amendment is rejected by the Commission (because it calls into question the decision awarding the grant or breaches the principle of equal treatment of applicants), the Agreement may be terminated according to Article 34.3.1(c).

If the request for amendment is accepted by the Commission, the Agreement is **amended** to introduce the necessary changes (see Article 39).

After termination, the concerned beneficiary's obligations (in particular Articles 15, 17, 18, 19, 21, 22, 24, 26, 27 and 28) continue to apply.

SECTION 4 FORCE MAJEURE

ARTICLE 35 — FORCE MAJEURE

‘Force majeure’ means any situation or event that:

- prevents either party from fulfilling their obligations under the Agreement,
- was unforeseeable, exceptional situation and beyond the parties’ control,
- was not due to error or negligence on their part (or on the part of third parties involved in the action), and
- proves to be inevitable in spite of exercising all due diligence.

The following cannot be invoked as force majeure:

- any default of a service, defect in equipment or material or delays in making them available, unless they stem directly from a relevant case of force majeure,
- labour disputes or strikes, or
- financial difficulties.

Any situation constituting force majeure must be formally notified to the other party without delay, stating the nature, likely duration and foreseeable effects.

The parties must immediately take all the necessary steps to limit any damage due to force majeure and do their best to resume implementation of the action as soon as possible.

The party prevented by force majeure from fulfilling its obligations under the Agreement cannot be considered in breach of them.

CHAPTER 7 FINAL PROVISIONS

ARTICLE 36 — COMMUNICATION BETWEEN THE PARTIES

36.1 Form and means of communication

Communication under the Agreement (information, requests, submissions, ‘formal notifications’, etc.) must:

- be made in writing and
- bear the number of the Agreement.

Until the payment of the balance: all communication must be made through the electronic exchange system and using the forms and templates provided there.

After the payment of the balance: formal notifications must be made by registered post with proof of delivery (‘formal notification on paper’).

Communications in the electronic exchange system must be made by persons authorised according to the Participant Portal Terms & Conditions. For naming the authorised persons, each beneficiary must have designated — before the signature of this Agreement — a ‘legal entity appointed representative (LEAR)’. The role and tasks of the LEAR are stipulated in his/her appointment letter (see Participant Portal Terms & Conditions).

If the electronic exchange system is temporarily unavailable, instructions will be given on the Commission websites.

36.2 Date of communication

Communications are considered to have been made when they are sent by the sending party (i.e. on the date and time they are sent through the electronic exchange system).

Formal notifications through the **electronic** exchange system are considered to have been made when they are received by the receiving party (i.e. on the date and time of acceptance by the receiving party, as indicated by the time stamp). A formal notification that has not been accepted within 10 days after sending is considered to have been accepted.

Formal notifications **on paper** sent by **registered post** with proof of delivery (only after the payment of the balance) are considered to have been made on either:

- the delivery date registered by the postal service or
- the deadline for collection at the post office.

If the electronic exchange system is temporarily unavailable, the sending party cannot be considered in breach of its obligation to send a communication within a specified deadline.

36.3 Addresses for communication

The **electronic** exchange system must be accessed via the following URL:

[insert URL]

The Commission will formally notify the coordinator and beneficiaries in advance any changes to this URL.

Formal notifications on paper (only after the payment of the balance) addressed **to the Commission** must be sent to the following address:

European Commission
Directorate-General Justice and Consumers [complete]
B-1049 Brussels
BELGIUM

Formal notifications on paper (only after the payment of the balance) addressed **to the beneficiaries** must be sent to their legal address as specified in the Participant Portal Beneficiary Register.

ARTICLE 37 — INTERPRETATION OF THE AGREEMENT

37.1 Precedence of the Terms and Conditions over the Annexes

The provisions in the Terms and Conditions of the Agreement take precedence over its Annexes.

Annex 2 takes precedence over Annex 1.

37.2 Privileges and immunities

[OPTION 1 for international organisations: Nothing in the Agreement may be interpreted as a waiver of any privileges or immunities accorded to the [insert name(s) of international organisation(s)] by its constituent documents or international law.]

[OPTION 2 : Not applicable]

ARTICLE 38 — CALCULATION OF PERIODS, DATES AND DEADLINES

In accordance with Regulation No 1182/71²⁶, periods expressed in days, months or years are calculated from the moment the triggering event occurs.

The day during which that event occurs is not considered as falling within the period.

²⁶ Regulation (EEC, Euratom) No 1182/71 of the Council of 3 June 1971 determining the rules applicable to periods, dates and time-limits (OJ L 124, 8/6/1971, p. 1).

ARTICLE 39 — AMENDMENTS TO THE AGREEMENT

39.1 Conditions

The Agreement may be amended, unless the amendment entails changes to the Agreement which would call into question the decision awarding the grant or breach the principle of equal treatment of applicants.

Amendments may be requested by any of the parties.

39.2 Procedure

The party requesting an amendment must submit a request for amendment signed in the electronic exchange system (see Article 36).

The coordinator submits and receives requests for amendment on behalf of the beneficiaries (see Annex 3).

If a change of coordinator is requested without its agreement, the submission must be done by another beneficiary (acting on behalf of the other beneficiaries).

The request for amendment must include:

- the reasons why;
- the appropriate supporting documents, and
- for a change of coordinator without its agreement: the opinion of the coordinator (or proof that this opinion has been requested in writing).

The Commission may request additional information.

If the party receiving the request agrees, it must sign the amendment in the electronic exchange system within 45 days of receiving notification (or any additional information the Commission has requested). If it does not agree, it must formally notify its disagreement within the same deadline. The deadline may be extended, if necessary for the assessment of the request. If no notification is received within the deadline, the request is considered to have been rejected.

An amendment **enters into force** on the day of the signature of the receiving party.

An amendment **takes effect** on the date agreed by the parties or, in the absence of such an agreement, on the date on which the amendment enters into force.

ARTICLE 40 — ACCESSION TO THE AGREEMENT

40.1 Accession of the beneficiaries mentioned in the preamble

The other beneficiaries must accede to the Agreement by signing the Accession Form (see Annex 3) in the electronic exchange system (see Article 36), within 30 days after its entry into force (see Article 42).

They will assume the rights and obligations under the Agreement with effect from the date of its entry into force (see Article 42).

If a beneficiary does not accede to the Agreement within the above deadline, the coordinator must — within 30 days — request an amendment to make any changes necessary to ensure proper implementation of the action. This does not affect the Commission's right to terminate the Agreement (see Article 34).

40.2 Addition of new beneficiaries

In justified cases, the beneficiaries may request the addition of a new beneficiary.

For this purpose, the coordinator must submit a request for amendment in accordance with Article 39. It must include an Accession Form (see Annex 3) signed by the new beneficiary in the electronic exchange system (see Article 36).

New beneficiaries must assume the rights and obligations under the Agreement with effect from the date of their accession specified in the Accession Form (see Annex 3).

ARTICLE 41 — APPLICABLE LAW AND SETTLEMENT OF DISPUTES

41.1 Applicable law

The Agreement is governed by the applicable EU law, supplemented if necessary by the law of Belgium.

[additional OPTION for international organisations that do not accept any applicable law clause: As an exception, there is no applicable law for [insert name(s) of the international organisations concerned]].

[additional OPTION for international organisations that would accept an applicable law clause, but not the standard clause (EU + Belgian law): As an exception, the Agreement is governed by a different applicable law for the following beneficiaries:

- *[insert name(s) of the international organisations concerned]: [by the applicable EU law][, supplemented if necessary][by the law of [Belgium][insert name of another Member State or EFTA country]][and, where appropriate,][by the general principles governing the law of international organisations and the rules of general international law]*
- *insert name(s) of the international organisations concerned]: [by the applicable EU law][, supplemented if necessary][by the law of [Belgium][insert name of another Member State or EFTA country]][and, where appropriate,][by the general principles governing the law of international organisations and the rules of general international law]*

[same for other international organisations].]

41.2 Dispute settlement

If a dispute concerning the interpretation, application or validity of the Agreement cannot be settled amicably, the General Court — or, on appeal, the Court of Justice of the European Union — has sole jurisdiction. Such actions must be brought under Article 272 of the Treaty on the Functioning of the EU (TFEU).

[additional OPTION for non-EU beneficiaries: As an exception, if such a dispute is between the Commission and [insert non-EU beneficiary(ies) name(s)], the competent Belgian courts have sole jurisdiction.]

[additional OPTION for beneficiaries that are international organisations and for non-EU beneficiaries not receiving EU funding which according to their national law cannot be subject to the jurisdiction of the Belgian courts: As an exception, for the following beneficiaries:

- *[insert name of international organisation or non-EU beneficiary not receiving EU funding]*
- *[insert name of international organisation or non-EU beneficiary not receiving EU funding]*

[same for other beneficiaries that are international organisations or non-EU beneficiaries not receiving EU funding]

such disputes must — if they cannot be settled amicably — be referred to arbitration. The Permanent Court of Arbitration Optional Rules for Arbitration Involving International Organisations and States in force at the date of entry into force of the Agreement will apply. The appointing authority will be the Secretary-General of the Permanent Court of Arbitration following a written request submitted by either party. The arbitration proceedings must take place in Brussels and the language used in the arbitral proceedings will be English. The arbitral award will be binding on all parties and will not be subject to appeal.]

If a dispute concerns administrative sanctions, offsetting or an enforceable decision under Article 299 TFEU (see Articles 28, 29 and 30), the beneficiaries must bring action before the General Court — or, on appeal, the Court of Justice of the European Union — under Article 263 TFEU.

ARTICLE 42 — ENTRY INTO FORCE OF THE AGREEMENT

The Agreement will enter into force on the day of signature by the Commission or the coordinator, depending on which is later.

SIGNATURES

For the coordinator

[function/forename/surname]

[electronic signature]

Done in [English] on [electronic time stamp]

For the Commission

[forename/surname]

[electronic signature]

Done in [English] on [electronic time stamp]

Grant Agreement number: [insert number] [insert acronym] [insert call identifier]

EU Model Grant Agreements: JUST/REC — Multi: V2.0 – 30.09.2016

ANNEX 1

DESCRIPTION OF THE ACTION

① print format A4 landscape

MODEL ANNEX 2 JUST/REC MGA — MULTI

ESTIMATED BUDGET FOR THE ACTION

Cost form ⁷	Estimated eligible ¹ costs (per budget category)								EU contribution ²			Action's estimated receipts				
	A. Direct personnel costs		B. Direct travel and subsistence costs			C. Direct costs of subcontracting	D. Direct costs of fin. support	E. Other direct costs	F. Indirect costs ³	Total costs	Reimbursement rate % ⁴	Maximum EU contribution ⁵	Maximum grant amount ⁶	Income generated by the action	Financial contributions given by third parties to the beneficiaries	Action's total receipts
	A.1 Employees (or equivalent) A.2 Natural persons under direct contract seconded persons	B.1 Travel	B. Subsistence				D.1 Financial support D.2 Prizes	E.1 Equipment E.2 Other goods and services								
	Actual	Actual	Actual	Unit ⁸		Actual	Actual	Actual	Flat-rate ⁹							
	a	b1	[b2]	No	Total [b2]	c	[d]	e	f = flat-rate * (a + b1 + b2 + c [+ d] + e)	g = a + b1 + b2 + c [+ d] + e + f	h	i = g * h	j	k	l	m = k + l
[short name beneficiary 1]																
[short name affiliated entity 1a]																
Total beneficiary 1																
[short name beneficiary 2]																
[short name affiliated entity 2a]																
Total beneficiary 2																
Total consortium																

¹ See Article 6 for the eligibility conditions.

² The consortium remains free to decide on a different internal distribution of the EU funding (via the consortium agreement; see Article 25.3).

³ The indirect costs claimed must be free of any amounts covered by an operating grant (received under any EU or Euratom funding programme). A beneficiary that receives an operating grant during the duration of the action cannot claim any indirect costs for the year(s) covered by the operating grant (see Article 6.2.F).

⁴ See Article 5.2 for the reimbursement rate.

⁵ This is the *theoretical* amount of the EU contribution, if the reimbursement rate is applied to all the budgeted costs. This *theoretical* amount is capped by the 'maximum grant amount'.

⁶ The 'maximum grant amount' is the maximum grant amount decided by the Commission. It normally corresponds to the requested grant, but may be lower.

⁷ See Article 5.2 for the cost forms.

⁸ See Annex 2a 'Additional information on the estimated budget' for the details (units, cost per unit).

⁹ For the flat rate, see Article 6.2.F.

Grant Agreement number: [insert number] [insert acronym] [insert call identifier]

EU Model Grant Agreements: JUST/REC — Multi: V2.0 – 30.09.2016

[OPTION if unit costs apply:

ANNEX 2a

ADDITIONAL INFORMATION ON THE ESTIMATED BUDGET]

ANNEX 3

ACCESSION FORM FOR BENEFICIARIES

[Full official name of the beneficiary/new beneficiary/new coordinator (short name)], established in [official address in full], [OPTION for beneficiaries with VAT: VAT number [insert number]], ('the beneficiary' or 'the coordinator'), represented for the purpose of signing this Accession Form by [forename and surname, function],

hereby agrees

to become [beneficiary][coordinator] No [insert beneficiary No]

in Grant Agreement No [insert agreement number] ('the Grant Agreement')

between [full official name of the coordinator] and the European Union ('the EU'), represented by the European Commission ('the Commission')

for the action entitled [insert title of the action (insert acronym)].

[OPTION for beneficiaries/new beneficiaries: and mandates

the coordinator to submit and sign in its name and on its behalf any amendments to the Agreement, in accordance with Article 39.]

By signing this Accession Form, the beneficiary accepts the grant and agrees to [OPTION: for new coordinators: take on the obligations and role of coordinator and to] implement it in accordance with the Agreement, with all the obligations and conditions it sets out [OPTION for new beneficiaries: as from [insert date][the date of the signature of the Accession Form][the date of entry into force of the amendment] ('accession date')[additional OPTION for change of beneficiary due to partial takeover:, and with joint and several liability for undue amounts paid to [insert short name of former beneficiary](i.e recoveries))] — if the Commission agrees with the request for amendment].

SIGNATURE

For the beneficiary/new beneficiary/new coordinator

[function/forename/surname]

[electronic signature]

Done in [English] on [electronic time stamp]

Grant Agreement number: [insert number] [insert acronym] [insert call identifier]

EU Model Grant Agreements: JUST/REC — Multi: V2.0 – 30.09.2016

[OPTION if the JRC participates:

ANNEX 3a

***ADMINISTRATIVE ARRANGEMENT WITH THE JOINT RESEARCH CENTRE
(JRC)]***

① print format A4
landscape

MODEL ANNEX 4 JUST/REC MGA — MULTI

FINANCIAL STATEMENT FOR [BENEFICIARY [name] / AFFILIATED ENTITY [name]] FOR REPORTING PERIOD [reporting period]

Eligible ¹ costs (per budget category)										Receipts			EU contribution		
A. Direct personnel costs	B. Direct travel and subsistence costs				C. Direct costs of subcontracting	[D. Direct costs of fin. support]	E. Other direct costs	F. Indirect costs ²	Total costs	Income generated by the action	Financial contributions given by third parties to the beneficiaries	Total receipts	Reimbursement rate % ³	Maximum EU contribution ⁴	Requested EU contribution
A.1 Employees (or equivalent) A.2 Natural persons under direct contract seconded persons	B.1 Travel	B.2 Subsistence				[D.1 Financial support] [D.2 Prizes]	E.1 Equipment E.2 Other goods and services								
Cost form ⁵	Actual	Actual	Actual	Unit ⁶	Actual	Actual	Actual	Flat-rate ⁷							
	a	b1	[b2]	No Total [b2]	c	[d]	e	f = flat-rate * (a + b1 + b2 + c [d] + e)	g = a + b1 + b2 + c [+ d] + e + f	h	i	j = h + i	k	l	m
[short name beneficiary / affiliated entity]															

The beneficiary/affiliated entity hereby confirms that:
 The information provided is complete, reliable and true.
 The costs declared are eligible (see Article 6).
 The costs can be substantiated by adequate records and supporting documentation that will be produced upon request or in the context of checks, reviews, audits and investigations (see Articles 12, 13 and 17).
 For the last reporting period: that all the receipts have been declared (see Article 5.3.3).

① Please declare all eligible costs, even if they exceed the amounts indicated in the estimated budget (see Annex 2). Only amounts that were declared in your individual financial statements can be taken into account lateron, in order to replace other costs that are found to be ineligible.

¹ See Article 6 for the eligibility conditions.

² The indirect costs claimed must be free of any amounts covered by an operating grant (received under any EU or Euratom funding programme). A beneficiary that receives an operating grant during the duration of the action cannot claim any indirect costs for the year(s) covered by the operating grant (see Article 6.2.F).

³ See Article 5.2 for the reimbursement rate.

⁴ This is the theoretical amount of EU contribution that the system calculates automatically (by multiplying the reimbursement rate by the total costs declared). The amount you request (in the column 'requested EU contribution') may be less.

⁵ See Article 5.2 for the cost forms.

⁶ See Annex 2a 'Additional information on the estimated budget' for the details (units, cost per unit).

⁷ See Article 6.2.F for the flat-rate.

ANNEX 5

MODEL FOR THE CERTIFICATE ON THE FINANCIAL STATEMENT (CFS)

This document sets out:

- the objectives and scope of the independent report of factual findings on costs declared under a EU grant agreement financed under the Rights equality and citizenship Programme (2014-2020) or the Justice Programme (2014-2020) and
- a model for the certificate on the financial statement (CFS).

1. Background and subject matter

[OPTION 1 for actions with one RP and NO interim payments: Within 60 days of the end of the reporting period, the coordinator must submit to the Commission a **final report**, which should include (among other documents and unless otherwise specified in Article 15 of the Grant Agreement) a **certified financial statement** (CFS; see proposed model below) for each beneficiary and (if applicable) each affiliated entity, if:

- it requests an EU contribution of EUR 325 000 or more as reimbursement of actual costs and
- the maximum EU contribution indicated for that beneficiary/affiliated entity in the estimated budget (see Annex 2) as reimbursement of actual costs is EUR 750 000 or more.]

[OPTION 2 for actions with several RPs and interim payments: Within 60 days of the end of each reporting period, the coordinator must submit to the Commission a **periodic report**, which should include (among other documents and unless otherwise specified in Article 15 of the Grant Agreement) a **certified financial statement** (CFS; see proposed model below) for each beneficiary and (if applicable) each affiliated entity, if:

- the cumulative amount of EU contribution the beneficiary/affiliated entity requests as reimbursement of actual costs is EUR 325 000 or more and
- the maximum EU contribution indicated for that beneficiary/affiliated entity in the estimated budget (see Annex 2) as reimbursement of actual costs is EUR 750 000 or more.

The CFS must be submitted every time the cumulative amount of payments requested (i.e. including in previous financial statements) reaches the threshold (i.e. a first certificate once the cumulative amount reaches 325 000, a second certificate once it reaches 650 000, a third certificate once it reaches 975 000, etc.).

Once the threshold is reached, the CFS must cover all reporting periods for which no certificate has yet been submitted.]

The beneficiary must provide the CFS for itself and, if applicable, for its affiliated entity(ies).

The **purpose** of the audit on which the CFS is based is to give the Commission ‘reasonable assurance’¹ that costs declared as eligible costs under the grant (and, if relevant, receipts generated in the course of the action) are being claimed by the beneficiary in accordance with the relevant legal and financial provisions of the Grant Agreement.

The **scope** of the audit is limited to the verification of eligible costs included in the CFS. The audit must be conducted in line with point 3 below.

Certifying auditors must carry out the audits in compliance with generally accepted **audit standards** and indicate which standards they have applied. They must bear in mind that, to establish a CFS, they must carry out a compliance audit and not a normal statutory audit. The eligibility criteria in the Grant Agreement always override normal accounting practices.

The beneficiary and the auditor are expected to address any **questions on factual data or detailed calculations** before the financial statement and the accompanying certificate are submitted. It is also recommended that the beneficiary take into account the auditor’s preliminary comments and suggestions in order to avoid a qualified opinion or reduce the scope of the qualifications.

Since the certificate is the main source of assurance for cost claims and payments, it will be easier to consider amounts as eligible if a **non-qualified certificate** is provided.

The submission of a certificate does not affect the Commission’s right to carry out its **own assessment or audits**. Neither does the reimbursement of costs covered by a certificate preclude the Commission, the European Anti-Fraud Office or the European Court of Auditors from carrying out checks, reviews, audits and investigations in accordance with Article 17 of the Grant Agreement.

The Commission expects the certificates to be issued by auditors according to the highest professional standards.

2. Auditors who may deliver a certificate

The beneficiary is free to choose a **qualified external auditor**, including its usual external auditor, provided that:

- the external auditor is **independent** from the beneficiary and
- the provisions of **Directive 2006/43/EC**² are complied with.

¹ This means a high degree of confidence.

² Directive [2006/43/EC](#) of the European Parliament and of the Council of 17 May 2006 on statutory audits of annual accounts and consolidated accounts or similar national regulations (OJ L 157, 9.6.2006, p. 87).

Independence is one of the qualities that permit the auditor to apply unbiased judgement and objective consideration to established facts to arrive at an opinion or a decision. It also means that the auditor works without direction or interference of any kind from the beneficiary.

Auditors are considered as providing services to the beneficiary/affiliated entity under a **purchase contract** within the meaning of Article 9 of the Grant Agreement. This means that the costs of the CFS may normally be declared as costs incurred for the action, if the cost eligibility rules set out in Articles 6 and 9.1.1 of the Grant Agreement are fulfilled (especially: best value for money and no conflict of interests; see also below eligibility of costs of other goods and services). Where the beneficiary/affiliated entity uses its usual external auditor, it is presumed that they already have an agreement that complies with these provisions and there is no obligation to find new bids. Where the beneficiary/affiliated entity uses an external auditor who is not their usual external auditor, it must select an auditor following the rules set out in Article 9.1.1.

Public bodies can choose an external auditor or a competent public officer. In the latter case, the auditor's independence is usually defined as independence from the audited beneficiary 'in fact and in appearance'. A preliminary condition is that this officer was not involved in any way in drawing up the financial statements. Relevant national authorities establish the legal capacity of the officer to carry out audits of that specific public body. The certificate should refer to this appointment.

3. Audit methodology and expected results

3.1 Verification of eligibility of the costs declared

The auditor must conduct its verification on the basis of inquiry and analysis, (re)computation, comparison, other accuracy checks, observation, inspection of records and documents and by interviewing the beneficiary (and the persons working for it).

The auditor must examine the following documentation:

- the Grant Agreement and any amendments to it;
- the periodical and/or final report(s);
- *for personnel costs*
 - salary slips;
 - time sheets;
 - contracts of employment;
 - other documents (e.g. personnel accounts, social security legislation, invoices, receipts, etc.);
 - proofs of payment;
- *for travel and subsistence costs*
 - the beneficiary's internal rules on travel;
 - transport invoices and tickets (if applicable);
 - declarations by the beneficiary;
 - other documents (proofs of attendance such as minutes of meetings, reports, etc.);
 - proofs of payment;
- *for subcontracting*

- the call for tender;
- tenders (if applicable);
- justification for the choice of subcontractor;
- contracts with subcontractors;
- invoices;
- declarations by the beneficiary;
- proofs of payment;
- other documents: e.g. national rules on public tendering if applicable, EU Directives, etc.;
- *for equipment costs*
 - invoices;
 - delivery slips / certificates of first use;
 - proofs of payment;
 - depreciation method of calculation;
- *for costs of other goods and services*
 - invoices;
 - proofs of payment; and
 - other relevant accounting documents.

General eligibility rules

The auditor must verify that the costs declared comply with the general eligibility rules set out in Article 6.1 of the Grant Agreement.

In particular, the costs must:

- be actually incurred;
- be linked to the subject of the Grant Agreement and indicated in the beneficiary's estimated budget (i.e. the latest version of Annex 2);
- be necessary to implement the action which is the subject of the grant;
- be reasonable and justified, and comply with the requirements of sound financial management, in particular as regards economy and efficiency;³
- have been incurred during the action, as defined in Article 3 of the Grant Agreement (with the exception of the invoice for the audit certificate and costs relating to the submission of the final report);
- not be covered by another EU or Euratom grant (see below ineligible costs);
- be identifiable, verifiable and, in particular, recorded in the beneficiary's accounting records and determined according to the applicable accounting standards of the country where it is established and its usual cost-accounting practices;
- comply with the requirements of applicable national laws on taxes, labour and social security;
- be in accordance with the provisions of the Grant Agreement (see, in particular, Articles 6 and 9-11 a) and
- have been converted to euro at the rate laid down in Article 15.6 of the Grant Agreement:
 - for beneficiaries with accounts established in a currency other than the euro:

³ To be assessed in particular on the basis of the procurement and selection procedures for service providers.

Costs incurred in another currency must be converted into euros at the average of the daily exchange rates published in the C series of the [EU Official Journal](#) determined over the corresponding reporting period.

If no daily euro exchange rate is published in the EU Official Journal for the currency in question, the rate used must be the average of the monthly accounting rate established by the Commission and published on its [website](#);

- for beneficiaries with accounts established in euro:
Costs incurred in another currency should be converted into euros applying the beneficiary's usual accounting practice.

The auditor must verify whether expenditure includes **VAT** and, if so, verify that the beneficiary:

- cannot recover the VAT (this must be supported by a statement from the competent body) and
- is not a public body acting as a public authority.

The auditor should base his/her audit approach on the **confidence level** following a review of the beneficiary's internal control system. When using sampling, the auditor should indicate and justify the sampling size.

Specific eligibility rules

In addition, the auditor must verify that the costs declared comply with the specific cost eligibility rules set out in Article 6.2 and Articles 9.1.1, 10.1.1, 11.1.1, 11a.1.1 and 11a.2.1 of the Grant Agreement.

Personnel costs

The auditor must verify that:

- personnel costs have been charged and paid in respect of the actual time devoted by the beneficiary's personnel to implementing the action (justified on the basis of time sheets or other relevant time-recording system);
- personnel costs were calculated on the basis of annual gross salary, wages or fees (plus obligatory social charges, but excluding any other costs) specified in an employment or other type of contract, not exceeding the average rates corresponding to the beneficiary's usual policy on remuneration;
- the work was carried out during the period of implementation of the action, as defined in Article 3 the Grant Agreement;
- the personnel costs are not covered by another EU or Euratom grant (see below ineligible costs);
- for additional remunerations: the 2 conditions set out in Article 6.2.A.1 of the Grant Agreement are met (i.e. that it is part of the beneficiary's usual remuneration practices and is paid in a consistent manner whenever the same kind of work or expertise is required and that the criteria used to calculate the supplementary payments are objective and generally applied by the beneficiary, regardless of the source of funding used);
- for in-house consultants: the 3 conditions set out in Article 6.2.A.2 of the Grant Agreement are met (i.e. that the in-house consultant works under the beneficiary's

instructions, that the result of the work carried out belongs to the beneficiary, and that the costs are not significantly different from those for personnel performing similar tasks under an employment contract).

The auditor should have assurance that the management and accounting system ensures proper allocation of the personnel costs to various activities carried out by the beneficiary and funded by various donors.

Travel and subsistence costs

The auditor must verify that travel and subsistence costs:

- have been charged and paid in accordance with the beneficiary's internal rules or usual practices (or, in the absence of such rules or practices, that they do not exceed the scale normally accepted by the Commission⁴;
- are not covered by another EU or Euratom grant (see below ineligible costs)
- were incurred for travels linked to action tasks set out in Annex 1 of the Grant Agreement;
- were incurred in the eligible countries set out in the call for proposals.

Subcontracting costs

The auditor must verify that:

- the subcontracting complies with best value for money (or lowest price) and that there was no conflict of interests;
- the subcontracting was necessary to implement the action for which the grant is requested;
- the subcontracting was provided for in Annex 1 and Annex 2 or agreed to by the Commission at a later stage;
- the subcontracting is supported by accounting documents in accordance with national accounting law;
- public bodies have complied with the national rules on public procurement.

Equipment costs

The auditor must verify that:

- the equipment was acquired during the period of implementation of the action, as defined in Article 3 of the Grant Agreement;
- the equipment is purchased, rented or leased at normal market prices;
- public bodies have complied with the national rules on public procurement;
- the equipment is written off, depreciation has been calculated according to the tax and accounting rules applicable to the beneficiary and only the portion of the depreciation corresponding to the duration of the action has been declared and
- the costs are not covered by another EU or Euratom grant (see below ineligible costs).

Costs of other goods and services

⁴ See the Guide for Applicants — Action Grants.

The auditor must verify that:

- the purchase complies with best value for money (or lowest price) and that there was no conflict of interests;
- public bodies have complied with the national rules on public procurement;
- the costs are not covered by another EU or Euratom grant (see below ineligible costs).

Ineligible costs

The auditor must verify that the beneficiary has not declared any costs that are ineligible under Article 6.4 of the Grant Agreement:

- costs relating to return on capital;
- debt and debt service charges;
- provisions for future losses or debts;
- interest owed;
- doubtful debts;
- currency exchange losses;
- bank costs charged by the beneficiary's bank for transfers from the Commission;
- excessive or reckless expenditure;
- deductible VAT;
- VAT incurred by a public body acting as a public authority;
- costs incurred during suspension of the implementation of the action;
- in-kind contributions from third parties;
- costs declared under other EU or Euratom grants (including those awarded by a Member State and financed by the EU or Euratom budget or awarded by bodies other than the Commission for the purpose of implementing the EU or Euratom budget); in particular, indirect costs if the beneficiary is already receiving an operating grant financed by the EU or Euratom budget in the same period;
- costs incurred for permanent staff of a national administration for activities that are part of its normal activities (i.e. not undertaken only because of the grant);
- costs incurred for staff or representatives of EU institutions, bodies or agencies;
- costs for activities that do/did not take place in one of the eligible countries specified in the call for proposals (unless approved by the Commission).

For more information on cost eligibility, see the Guide for applicants — Action Grants.

3.2 Verification of receipts

The auditor must verify that the beneficiary has declared receipts within the meaning of Article 5.3.3 of the Grant Agreement, i.e.:

- income generated by the action (e.g. from the sale of products, services and publications, conference fees) and
- financial contributions given by third parties, specifically to be used for costs that are eligible under the action.

3.3 Verification of the beneficiary's accounting system

Grant Agreement number: [insert number] [insert acronym] [insert call identifier]

EU Model Grant Agreements: JUST/REC — Multi: V2.0 – 30.09.2016

The auditor must verify that:

- the accounting system (analytical or other suitable internal system) makes it possible to identify **sources of financing** for the action and related expenses incurred during the contractual period and
- expenses/income under the grant have been recorded systematically using a numbering system that **distinguishes** them from expenses/income for other projects.

Certificate on the financial statement (CFS)

To

[Beneficiary/affiliated entity's full name
address]

We, [full name of the audit firm/organisation], established in [full address/city/country], represented for signature of this audit certificate by [name and function of an authorised representative],

hereby certify

that:

1. We have **conducted an audit** relating to the costs declared in the financial statement of [name of beneficiary/affiliated entity] (the [beneficiary's]/[affiliated entity's]), to which this audit certificate is attached and which is to be presented to the European Commission under Grant Agreement No [insert number] — [insert acronym], covering costs for the following reporting period(s): [insert reporting period(s)].
2. We confirm that our audit was **carried out in accordance with generally accepted auditing standards** in compliance with ethical rules and on the basis of the provisions of the **Grant Agreement** and its Annexes (and in particular the audit methodology described in Annex 5).
3. The financial statement was examined and all necessary tests of [all/[X]]% of the supporting documentation and accounting records were carried out in order to obtain **reasonable assurance that**, in our opinion and on the basis of our audit
 - total **costs** of EUR [insert number] ([insert amount in words]) are eligible, i.e.:
 - actual;
 - determined in accordance with the [beneficiary's]/[affiliated entity's] accounting principles;
 - incurred during the period referred to in Article 3 of the Grant Agreement;
 - recorded in the [beneficiary's]/[affiliated entity's] accounts (at the date of this audit certificate);
 - comply with the specific eligibility rules in Article 6.2 of the Grant Agreement;
 - do not contain costs that are ineligible under Article 6.4 of the Grant Agreement, in particular:
 - costs relating to return on capital;
 - debt and debt service charges;
 - provisions for future losses or debts;
 - interest owed;
 - doubtful debts;
 - currency exchange losses;
 - bank costs charged by the [beneficiary's]/[affiliated entity's] bank for transfers from the Commission

- excessive or reckless expenditure;
 - deductible VAT;
 - VAT incurred by a public body acting as a public authority;
 - costs incurred during suspension of the implementation of the action;
 - in-kind contributions provided by third parties;
 - costs declared under other EU or Euratom grants (including those awarded by a Member State and financed by the EU or Euratom budget or awarded by bodies other than the Commission for the purpose of implementing the EU or Euratom budget); in particular, indirect costs if the [beneficiary]/[affiliated entity] is already receiving an operating grant financed by the EU or Euratom budget in the same period;
 - costs incurred for permanent staff of a national administration, for activities that are part of its normal activities (i.e. not undertaken only because of the grant);
 - costs incurred for staff or representatives of EU institutions, bodies or agencies;
 - costs for activities that do not take place in one of the eligible countries specified in the call for proposals (unless approved by the Commission);
 - [are claimed according to the euro conversion rate referred to in Article 15.6 of the Grant Agreement;]
- total **receipts** of EUR [insert number] ([insert amount in words]) have been declared under Article 5.3.3 of the Grant Agreement and
- the [beneficiary's]/[affiliated entity's] **accounting procedures** are in compliance with the accounting rules of the state in which it is established and permit direct reconciliation of the costs incurred for the implementation of the action covered by the EU grant with the overall statement of accounts relating to its overall activity.

[However, our audit opinion is **qualified** for:

- costs of EUR [insert number]
- receipts of EUR [insert number]

which in our opinion do not comply with the applicable rules.]

4. We are qualified/authorised to deliver this audit certificate [(for additional information, see appendix to this certificate)].
5. The [beneficiary]/[affiliated entity] paid a **price** of EUR [insert number] (including VAT of EUR [insert number]) for this audit certificate. [OPTION 1: These costs are eligible (i.e. incurred within 60 days of the end of the action referred to in Article 3 of the Grant Agreement) and included in the financial statement.][OPTION 2: These costs were not included in the financial statement.]

Date, signature and stamp

Grant Agreement number: [insert number] [insert acronym] [insert call identifier]

EU Model Grant Agreements: JUST/REC — Multi: V2.0 – 30.09.2016

ANNEX 6

MODEL FOR THE CERTIFICATE ON THE METHODOLOGY

Not applicable

ANNEX 7

[OPTION 1 if further pre-financing payments foreseen in Article 15.2a:

***MODEL FOR THE STATEMENT ON THE USE OF THE PREVIOUS
PRE-FINANCING PAYMENT***

➤ For fields in [grey in square brackets]: enter the appropriate data

STATEMENT ON THE USE OF THE FIRST PRE-FINANCING PAYMENT

(To be filled out by the coordinator)

The undersigned:

- declares that [...] % of the first pre-financing payment of EUR [insert amount] paid for Grant Agreement No [insert number] — [acronym] have been used,
- declares that this is based on substantiated data (bank slip/treasury account) provided by each beneficiary,
- certifies that the information contained in the progress report is full, reliable and true, and is substantiated by adequate supporting documentation that can be produced in the context of checks, reviews, audits and investigations,
- requests a second pre-financing payment of EUR [insert amount].

SIGNATURE

For the coordinator:

[electronic signature]

Done on [electronic time stamp]

]

[OPTION 2: Not applicable]