

Support for information measures relating to the EU Cohesion policy
Call for proposals 2019CE16BTA117
List of selected proposals

**Action 1: Support for the production and dissemination of information and content linked
to EU Cohesion policy by media and other eligible entities**

Ranking	Proposal No	Names of applicants	Co-beneficiaries/Affiliated entities (AE)	Country	Title of the proposal	Maximum amount awarded
1	65	Polska Fundacja im. Roberta Schumana		PL	'Solidarity matters.' How the Cohesion policy reinforce the value of European solidarity	79.680,76
2	114	Zavod Radio Študent (RŠ)	Centre for Information Service, Co-operation and Development of NGOs (CNVOS)	SI	Speaking Cohesion? – the learning continues	128.481,71
3	8	WAVEMAKER Slovakia	Consulting Associates	SK	Uplifting Positive Perception of EU cohesion Policy Through Advanced Technology and Personalization	228.209,60
4	59	Fundacja Centrum im. Prof. Bronisława Geremka		PL	Promowanie polityki spójności oraz zwalczanie dezinformacji na ten temat w mediach społecznościowych	94.570,08
5	123	Economia a.s.		CZ	Czech regions in transition II: Leading ideas for the future	244.958,11
6	58	AGG Advertising LTD		GR	EU Changes Thessaly	299.257,60
7	70	EURACTIV Media Network	Europejskie Media Spółka z o.o. HANZA MEDIA d.o.o. (EURACTIV CROATIA) Asociatia DIGITAL BRIDGE (ADB)	NL-PL- HR-RO	Let's meet Cohesion Policy: a journey through regions' challenges and success stories	295.705,20
8	61	I-Europa s.r.o. (EURACTIV Slovakia)	PETIT PRESS, a.s. TECHNICKÁ UNIVERZITA V KOŠICIACH (TUKE) SK 8 – Association of Self-governing Regions (SK8)	SK	FUTURE OF REGIONAL COHESION IN SLOVAKIA EU Cohesion policy and regional development after 2020	144.281,04
9	100	Estonian Public Broadcasting		EE	TV-Show project title: Johannese lähetamine (Cohesion Road-Show season 2)	166.920,00
10	93	Agencia EFE		ES	Cross-border Stories of European Cohesion	254.413,47
11	7	Corporate Identities Limited		MT	Our EU	73.444,80
12	32	EUROSOC # DIGITAL GmbH		DE	CohesionLab#EU	134.792,92
13	50	Arci Solidarietà	AE: Comitato Arci Bassa Val di Cecina	IT	EXPANDING HORIZONS	70.414,56
14	88	Krug Šibenik d.o.o.		HR	EU Šibaj TV!	76.212,67
15	19	Fondazione Giacomo Brodolini	GEDI Gruppo Editoriale S.p.A.	IT	Europa, Italia	299.031,62

Ranking	Proposal No	Names of applicants	Co-beneficiaries/Affiliated entities (AE)	Country	Title of the proposal	Maximum amount awarded
16	21	Agenzia ANSA Agenzia Nazionale Stampa Associata - Società Cooperativa		IT	The cohesion policy today and tomorrow: facts and figures against disinformation at the local level to boost awareness and discussion on the future	272.800,35
17	17	Rádio e Televisão de Portugal S.A.		PT	From Lisbon to Oslo	297.460,00
18	25	Radiotelevizija Slovenija (RTV SLO)	KULTURNO IZOBRAŽEVALNO DRUŠTVO PINA	SI	GREEN CO-VISION - cohesion policy and civil society for green, carbon free Europe	158.968,62
19	67	Freedom House Inc. - Bucharest Branch (FHR)	Group4 Media Freedom & Democracy Association (G4 MEDIA) SC Viața Liberă SRL Newsweek Asociația "Átlátszó Erdély Egyesület" SC Grupul de presă Medianet SRL SC TRANSILVANIA REPORTER MEDIA SRL	RO	Cohesion Policy Booster in Romania: Closer to citizens	184.031,44
20	90	RegioCop LTD	Enosi Idioktiton Eparhiakou Tipou (Association of Regional Press Publishers)	GR	COHESION NEXT TO US	282.052,00
21	43	SIGMA RADIO T.V. PUBLIC LIMITED	SIGMA LIVE LTD CSI Center for Social Innovation Ltd AE: DIAS PUBLISHING HOUSE PUBLIC LTD	CY	Building a Better Europe: The role of the Cohesion Policy	188.110,58
22	33	Alliance de la Presse d'Information Générale (APIG)	AE: Alliance Pour l'Education aux Médias (APEM)	FR	Euroreporters	145.185,30
23	116	European House Association		HU	Meet the Citizen 2.0	142.173,04
24	80	Bulgarian National Television		BG	Cohesion Policy Information Campaign	246.800,21

Action 2: Promotion of EU Cohesion policy by Universities and other educational institutions

Ranking	Proposal No	Names of applicants	Co-beneficiaries/Affiliated entities (AE)	Country	Title of the proposal	Maximum amount awarded
1	95	Centro Provinciale Istruzione Adulti "Maestro Eugenio Guglielminetti"		IT	EU.RE.K.A! (EUropean REsources for Kids and Adults)	85.468,60
2	120	Politechnika Warszawska		PL	The Smart City Innovation Ecosystems Festival – promoting a role of Cohesion policy support to the development of innovation ecosystems in the EU.	120.046,30
3	107	University of Perugia - Department of Policital Sciences		IT	European funds – a Sustainable Future for Umbria" (ESFU)	78.734,88

Support for citizen engagement in the implementation of cohesion policy
Call for proposals 2020CE16BAT012
List of successful applicants

Ranking	Proposal No	Name of applicants	Country	Title of the proposal	Maximum amount awarded
1	58	Centro per lo Sviluppo Agricolo e Rurale (CESAR)	IT	C.E.C. Community ENGAGEMENT on Cohesion	21.997,12
2	45	Lunaria, Associazione di Promozione Sociale Co-beneficiary: Monithon Europe E.T.S.	IT	Una rete nazionale di monitoraggio civico dei fondi europei per l'ambiente e lo sviluppo sostenibile	24.995,82
3	28	Malik E.T.S.	IT	Youth in Action for Cohesion Policy (YACOPO)	25.000,00
4	38	Libera. Associazioni, nomi e numeri contro le mafie	IT	Good(s) Monitoring, Europe!	25.000,00
5	60	K-Monitor Közhasznú Egyesület (K-Monitor)	HU	Participatory Mapping in Cohesion Policy in Hungary (PartiMap)	24.995,79
6	53	Conference of Peripheral Maritime Regions of Europe (CRPM)	FR	Kleroterion	24.920,30
7	43	Anti-Corruption Fund Foundation	BG	EuroMoney.bg	24.560,95
8	69	Fondazione Eni Enrico Mattei (FEEM)	IT	Engaging CITIzens FOR Co-assessment of Sustainable, Resilient and GREEN water and territorial management actions in areas affected by the 2016 earthquake in central Italy (CITI4GREEN)	24.829,35
9	70	Parliament Watch Italia (PWI)	IT	Libellula - a civic monitoring lab in Palermo	24.947,59
10	63	Fondazione Giangiacomo Feltrinelli (FGF)	IT	Agenda Partecipata dei Territori	24.998,52
11	19	SOCIA – Nadácia na podporu sociálnych zmien - SOCIA – Social Reform Foundation	SK	Portal for Better Participation	21.718,86
12	25	Asociación Xeración	ES	State of city (Estado de la ciudad)	23.901,66
13	34	Association for Social Responsibility and Development through Innovation (ASORI) Co-beneficiary: Bulgarian Cities and Regions Association	BG	Closer Europe – Open Platform for Citizens Initiatives (CEOPCI)	24.356,41
14	41	International Management Institute (IMI)	BG	RoBulUs: Tools for Enhancing Youth Engagement in Romania-Bulgaria Cross-Border Cooperation	24.965,78
Reserve list - 1	67	Institute for Local Development - Think Global Act Local (ILD)	RO	People Shaping Cities for the People (PSCP)	23.101,30
Reserve list - 2	26	MEET Digital Culture Center srl Impresa Sociale	IT	ENGAGE - ENhancing Generative Approaches for the Gender Equality	24.916,66
Reserve list - 3	39	CINSEDO Centro interregionale di studi e documentazione	IT	#madebycitizen4cohesion	25.000,00
Reserve list - 4	44	Adriatic Ionian Euroregion (AIE)	HR	YOUTH4COHESION	24.983,97
Reserve list - 5	51	Associação para um Centro de Estudos em Desenvolvimento Sustentável (CEDES)	PT	GreenMyWay - A citizen observatory to support transition to circular economy for young generations	24.965,78