	[image: image1.png]

	
	
	Progress Report Form – Request for further pre-financing
KA1– Learning Mobility of Individuals
Youth Mobility

	Erasmus+
	
	
	

General Instructions

This report form is to be used by beneficiaries when the report is triggering a further pre-financing payment as per the respective grant agreement with the NA.
Project Identification

	Activity Type
	(Youth Exchanges

(Mobility of youth workers

(European Voluntary Service

	Project agreement number
	

	Project Title
	

	Beneficiary Organisation Full Legal Name (Latin characters)
	

	Contact Person

(Title, first name, last name, e-mail address)
	

	Reporting Period

(dd.mm.yyyy – dd.mm.yyyy)
	

Project Implementation

Please summarise the main developments in the project at this interim stage. Describe the mobility activities already completed, the activities currently in progress and the activities to be organised for the remaining project duration.

Are the initial objectives, planned activities, identified targets and expected results being pursued, carried out and reached as initially planned? So far, have you encountered challenges or problems in implementing the project goals as planned? If so, what challenges or problems have you encountered? Please provide any relevant information considered necessary for a comprehensive overview of the current and further implementation of the project.

For your convinience and for a comprhensive overview, please answer to each question bellow bearing in mind that you reffer to the period starting from the preparation of the current project until the date of the completion of this interim report.
	A. Were the original objectives of the project met? How were they reached?

·

	B. Please comment also on any objectives initially pursued but not achieved in the project. Please describe achievements exceeding the initial expectations, if relevant.

·

	C. How were the most relevant topics addressed by your project? Current implementation reach them?

·

	D. Please describe Practical Arrangements and Project Management you initiated sofar.
·

	E. What kind of preparation was offered to the participants (e.g. task-related, intercultural, linguistic, risk prevention etc.)? Who provided such preparatory activities?

·

	F. Did the volunteers participate to the EVS Training and Evaluation Cycle (on-arrival training, mid-term meeting)-if applicable (only for EVS)

·

	G. Please describe any further relevant impact on the volunteers participants, participating organisations and community target groups and other relevant stakeholders- if applicable.

·

	H. Please detail how monitoring and/or support of participants were carried out during the activities implemented.

·

	I. Please describe any problems or difficulties you encountered during the project and the solutions applied-if applicable

·

	J. Which kind of support did you offer to the volunteer(s) (mentorship, linguistic support)? (only for EVS)

·

	K. If you have any additional information concerning the implementation of the project upon the completion of this report, feel free to add it here.

·

Budget

	Financial statement on the EU grant

	
	Total amount

	Grant awarded from the Erasmus+ Programme (as in your Grant Agreement)
	

	1st Pre-financing payment: grant already received from the Erasmus+ Programme
	

	2nd Pre-financing payment: grant already received from the Erasmus+ Programme
	

	EU grant already used up
	

	Further pre-financing payment claimed to the National Agency
	

I confirm that Mobility Tool+ contains up-to-date information about the project activities realised so far.

Beneficiary Signature

I, the undersigned, certify that the information contained in this progress report forms accurate and in accordance with the facts.

	Place:
	Date (dd-mm-yyyy):

	Name of the beneficiary organisation:
	

	Name of legal representative:
	

	Signature:
	

	National ID number of the signing person (if requested by the National Agency):
	

	Stamp of the beneficiary organisation (if applicable):
	

[image: image1.png]
	EN
	
	
	Page 3 of 4

