[image:]

Lithuania-Russia
Cross-border Cooperation Programme
2014-2020
EC Decision C(2016)8463

GRANT APPLICATION FORM
PART I
PROJECT DESCRIPTION

The filled in Grant Application Form should be submitted to:
Joint Technical Secretariat
Konstitucijos pr. 7, LT-09308 Vilnius, Lithuania

[bookmark: _GoBack]

Reference No: _____________________________
(for official use only)
Date of receipt: ___________________________
(for official use only)

Title of the Project (in English):
	

Short Title (in English):
	

Name of the Applicant:
	In English
	

	In National Language
	

Country and Region of the Applicant:
	Tick off a relevant country
☐ Lithuania
☐ Russia
☐ Other
Please specify:_____________________

	Tick off a relevant region
☐ Alytus county
☐ Kaliningrad oblast
☐ Kaunas county
☐ Klaipeda county
☐ Marijampole county
☐ Siauliai county
☐ Taurage county
☐ Telsiai county

Thematic Objective:
	Tick off a relevant Thematic Objective
☐ TO1: Promotion of local culture and preservation of historical heritage
☐ TO2: Promotion of social inclusion and fight against poverty
☐ TO3: Support to local and regional good governance
☐ TO4: Promotion of border management and border security, mobility and migration management

Priority:
	Tick off a relevant Priority
☐ P1.1: Restoration and adaptation of historical and natural heritage, promotion of culture, cultural networking and tourism development
☐ P2.1: Promotion of social inclusion and cooperation in CBC region through improved health, social and education services and community led initiatives
☐ P3.1: Promotion of cooperation between public authority institutions and strengthening local communities
☐ P4.1: Ensuring efficient functioning of border crossing

22

1. DESCRIPTION OF THE PROJECT

	1.1. Short Summary of the Project
	Max 2000 characters

	

	1.2. Analysis of the Joint Problem and Justification for the Project Need
	Max 3000 characters

	

	1.3. Added Value and Novelty of the Project
	Max 1500 characters

	

	1.4. Target Groups and Target Region
	Max 1500 characters

	

	1.5. Cross-border Character and Socio-Economic and Environmental Impact on the Targeted Region
	Max 2000 characters

	

	1.6. Composition and Justification of Partnership and Role of Each Beneficiary
	Max 3500 characters

	

	1.7. Fulfilment of Cooperation Criteria

	Joint Development
	Max 400 characters

	

	Joint Implementation
	Max 400 characters

	

	Joint Staffing
	Max 400 characters

	

	Joint Financing
	Max 400 characters

	

	1.8. Budget of the Project

	Total eligible costs of the Project
	Programme Funding (Grant amount requested)
	% of total eligible costs of the Project

	
	
	

2. RELEVANCE OF THE PROJECT

	2.1. Contribution to the Programme Indicators

	Programme result indicators

	Tick off a relevant Result indicator
☐ R1.1: Number of tourists accomodated in Programme‘s core regions
☐ R2.1: Persons served by improved social, healthcare and educational services
☐ R3.1: Number of institutions that have established durable cross-border cooperation links as a direct consequence of the Programme
☐ R4.1: Number of cars crossing the reconstructed border crossing point per year

	Description of the expected results
	Max 300 characters
	Number
	GAs

	
	
	

	Programme output indicators
	Max 300 characters for each Output indicator

	Tick off a relevant Output indicator
☐ O1.1: Number of improved sites of cultural, natural and historical heritage as a direct consequence of Programme support
☐ O1.2: Number of organisations using Programme support for promoting local culture and preserving natural and historical heritage
☐ O1.3: Number of cross-border cultural events organised using Programme support
☐ O2.1: Number of organisations cooperating in the area of improving social and other services for vulnerable groups
☐ O2.2: Number of social service and other professionals participating in cross-border exchanges or activities
☐ O2.3: Number of developed/ improved social, education and health care services for vulnerable groups
☐ O3.1: Number of participating organisations cooperating across borders for improved governance (ENI/CBC 14)
☐ O3.2: Number of local and regional communities and NGOs, involved in cross-border cooperation initiatives
☐ O4.1: Number of professionals participating in joint trainings or other experience exchange events
☐ O4.2: Number of border crossing points with increased throughput capacity
	

	2.2. Respect of Cross-cutting Issues

	Local democracy
	Impact
	Tick off a relevant point
☐ Negative ☐ Neutral ☐ Positive
	Max 500 characters

	

	Environmental sustainability
	Impact
	Tick off a relevant point
☐ Negative ☐ Neutral ☐ Positive
	Max 500 characters

	

	Gender equality
	Impact
	Tick off a relevant point
☐ Negative ☐ Neutral ☐ Positive
	Max 500 characters

	

	HIV/AIDS
	Impact
	Tick off a relevant point
☐ Negative ☐ Neutral ☐ Positive
	Max 500 characters

	

	Promotion of principles of equal opportunities and non-discrimination
	Max 500 characters

	

	2.3. Compliance with National, Regional or Local Planning Documents /Strategies
	Max 2000 characters

	

	2.4. Compliance with the EUBSR Strategy
	Max 1000 characters

	

3. DETAILS ON INVOLVED BENEFICIARIES (PARTNERS)
[bookmark: _Hlk494352610]3.1. Detailed information and administrative and institutional capacity to manage and implement the project (Lead Beneficiary)
	3.1.1. Detailed information

	Applicant
(Lead Beneficiary)
	In English

	

	
	In national language
	

	Country
	Tick off a relevant country
☐ Lithuania
☐ Russia
☐ Other
Please specify:___________________

	County/Region/City
	
	
	

	Municipality
	

	Legal form
	

	Type of organisation
	Tick off a relevant type of organisation
☐ National, regional and local authorities
☐ Bodies governed by public law
☐ Non-state actors
☐ Public equivalent bodies
☐ Other
Please specify: ______________________

	Registration No. or equivalent
	

	Date of registration
	
	Place and country of registration
	

	Official address of registration of organisation
	

	Address of registered branch office
(if applicable)
	

	Telephone Number
(country code+number)
	
	Fax Number
(country code+number)
	

	Website of the organisation
	

	Registered for VAT
	☐YES ☐ NO
	VAT payer Number
	

	Contacts for correspondence

	Contact person
	

	Position in organisation
	

	Correspondence address
	

	Telephone Number
(country code+number)
	
	Mobile Telephone Number
(country code+number)
	

	Fax Number
(country code+number)
	
	E-mail address
	

	3.1.2. Experience in the Field of EU Funded and Other National Instruments and International Programmes’ Projects
	Max 300 characters

	

	Title of the Project
	Programme/ instrument
	Brief description of the project (duration in months, role in the project, main results and outputs)
	Budget of the project (if role of the Lead Partner) or of the part of the budget assigned (if role of partner) in EUR

	Max 500 characters
	Max 500 characters
	Max 500 characters
	Max 500 characters

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	3.1.3. Experience and Capacities of the Staff

	[bookmark: _Hlk494275840]General information on the Lead Beneficiery Organisation
	Max 500 characters

	

	Experience and Capacities of Staff Assigned to the Project
	Max 500 characters

	

	External Experts to be contracted
	Max 500 characters

	

	3.1.4. Experience in Sector
	Max 500 characters

	

	3.1.5. Experience in Procurement of Services, Supplies and Works within the Last 3 Years

	Type of the contract
(supply, service or works)
	Subject of the contract, months and year of signature
	Costs of the contract in EUR

	
	

	

	
	

	

	
	
	

	
	
	

	
	
	

	
	
	

	3.1.6. Resources for Co-financing
	Max 500 characters

	

	3.1.7. Resources for Finalisation of the Project, Payment for All Contracts and Commitments
	Max 500 characters

	

	3.1.8. Financial data (in EUR)

	Financial data
	YEAR N-1
	YEAR N-2
	YEAR N-3

	1. Total annual income

	
	
	

	1.1. EU Commission

	
	
	

	1.2. Member States public bodies
	
	
	

	1.3. International organisation

	
	
	

	1.4. Private sector

	
	
	

	1.5. Member‘s fee

	
	
	

	1.6. Other (please specify)

	
	
	

	1.7. Other (please specify)

	
	
	

	1.8. Other (please specify)

	
	
	

	2. Total debts (long and short term liabilities)
	
	
	

	3. Total assets

	
	
	

3.2. Detailed information and administrative and institutional capacity to manage and implement the project (Beneficiary No 2)
	3.2.1. Detailed Information

	Beneficiary No 2
	In English

	

	
	In national language
	

	Country
	Tick off a relevant country
☐ Lithuania
☐ Russia
☐ Other
Please specify:___________________

	County/Region/City
	
	
	

	Municipality
	

	Legal form
	

	Type of organisation
	Tick off a relevant type of organisation
☐ National, regional and local authorities
☐ Bodies governed by public law
☐ Non-state actors
☐ Public equivalent bodies
☐ Other
Please specify: ______________________

	Registration No. or equivalent
	

	Date of registration
	
	Place and country of registration
	

	Official address of registration of organisation
	

	Address of registered branch office
(if applicable)
	

	Telephone Number
(country code+number)
	
	Fax Number
(country code+number)
	

	Website of the organisation
	

	Registered for VAT
	☐YES ☐ NO
	VAT payer Number
	

	Contacts for correspondence

	Contact person
	

	Position in organisation
	

	Correspondence address
	

	Telephone Number
(country code+number)
	
	Mobile Telephone Number
(country code+number)
	

	Fax Number
(country code+number)
	
	E-mail address
	

	3.2.2. Experience in the Field of EU Funded and Other National Instruments and International Programmes’ Projects
	Max 300 characters

	

	Title of the Project
	Programme/ instrument
	Brief description of the project (duration in months, role in the project, main results and outputs)
	Budget of the project (if role of the Lead Partner) or of the part of the budget assigned (if role of partner) in EUR

	Max 500 characters
	Max 500 characters
	Max 500 characters
	Max 500 characters

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	3.2.3. Experience and Capacities of the Staff

	Experience and Capacities of Staff Assigned to the Project
	Max 500 characters

	

	External Experts to be contracted
	Max 500 characters

	

	3.2.4. Experience in Sector
	Max 500 characters

	

	3.2.5. Experience in Procurement of Services, Supplies and Works within the Last 3 Years

	Type of the contract
(supply, service or works)
	Subject of the contract, months and year of signature
	Costs of the contract in EUR

	
	

	

	
	

	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	3.2.6. Resources for Co-financing
	Max 500 characters

	

	3.2.7. Resources for Finalisation of the Project, Payment for All Contracts and Commitments
	Max 500 characters

	

	3.2.8. Financial data (in EUR)

	Financial data
	YEAR N-1
	YEAR N-2

	1. Total annual income

	
	

	1.1. EU Commission

	
	

	1.2. Member States public bodies

	
	

	1.3. International organisation

	
	

	1.4. Private sector

	
	

	1.5. Member‘s fee

	
	

	1.6. Other (please specify)

	
	

	1.7. Other (please specify)

	
	

	1.8. Other (please specify)

	
	

	2. Total debts (long and short term liabilities)

	
	

	3. Total assets

	
	

3.3. Detailed information and administrative and institutional capacity to manage and implement the project (Beneficiary No 3)
	3.3.1. Detailed Information

	Beneficiary No 3
	In English

	

	
	In national language
	

	Country
	Tick off a relevant country
☐ Lithuania
☐ Russia
☐ Other
Please specify:___________________

	County/Region/City
	
	
	

	Municipality
	

	Legal form
	

	Type of organisation
	Tick off a relevant type of organisation
☐ National, regional and local authorities
☐ Bodies governed by public law
☐ Non-state actors
☐ Public equivalent bodies
☐ Other
Please specify: ______________________

	Registration No. or equivalent
	

	Date of registration
	
	Place and country of registration
	

	Official address of registration of organisation
	

	Address of registered branch office
(if applicable)
	

	Telephone Number
(country code+number)
	
	Fax Number
(country code+number)
	

	Website of the organisation
	

	Registered for VAT
	☐YES ☐ NO
	VAT payer Number
	

	Contacts for correspondence

	Contact person
	

	Position in organisation
	

	Correspondence address
	

	Telephone Number
(country code+number)
	
	Mobile Telephone Number
(country code+number)
	

	Fax Number
(country code+number)
	
	E-mail address
	

	3.3.2. Experience in the Field of EU Funded and Other National Instruments and International Programmes’ Projects
	Max 300 characters

	

	Title of the Project
	Programme/ instrument
	Brief description of the project (duration in months, role in the project, main results and outputs)
	Budget of the project (if role of the Lead Partner) or of the part of the budget assigned (if role of partner) in EUR

	Max 500 characters
	Max 500 characters
	Max 500 characters
	Max 500 characters

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	3.3.3. Experience and Capacities of the Staff

	Experience and Capacities of Staff Assigned to the Project
	Max 500 characters

	

	External Experts to be contracted
	Max 500 characters

	

	3.3.4. Experience in Sector
	Max 500 characters

	

	3.3.5. Experience in Procurement of Services, Supplies and Works within the Last 3 Years

	Type of the contract
(supply, service or works)
	Subject of the contract, months and year of signature
	Costs of the contract in EUR

	
	

	

	
	

	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	3.3.6. Resources for Co-financing
	Max 500 characters

	

	3.3.7. Resources for Finalisation of the Project, Payment for All Contracts and Commitments
	Max 500 characters

	

	3.3.8. Financial data (in EUR)

	Financial data
	YEAR N-1
	YEAR N-2

	1. Total annual income

	
	

	1.1. EU Commission

	
	

	1.2. Member States public bodies

	
	

	1.3. International organisation

	
	

	1.4. Private sector

	
	

	1.5. Member‘s fee

	
	

	1.6. Other (please specify)

	
	

	1.7. Other (please specify)

	
	

	1.8. Other (please specify)

	
	

	2. Total debts (long and short term liabilities)

	
	

	3. Total assets

	
	

3.4. Detailed information and administrative and institutional capacity to manage and implement the project (Beneficiary No 4)
	3.4.1. Detailed Information

	Beneficiary No 4
	In English

	

	
	In national language
	

	Country
	Tick off a relevant country
☐ Lithuania
☐ Russia
☐ Other
Please specify:___________________

	County/Region/City
	
	
	

	Municipality
	

	Legal form
	

	Type of organisation
	Tick off a relevant type of organisation
☐ National, regional and local authorities
☐ Bodies governed by public law
☐ Non-state actors
☐ Public equivalent bodies
☐ Other
Please specify: ______________________

	Registration No. or equivalent
	

	Date of registration
	
	Place and country of registration
	

	Official address of registration of organisation
	

	Address of registered branch office
(if applicable)
	

	Telephone Number
(country code+number)
	
	Fax Number
(country code+number)
	

	Website of the organisation
	

	Registered for VAT
	☐YES ☐ NO
	VAT payer Number
	

	Contacts for correspondence

	Contact person
	

	Position in organisation
	

	Correspondence address
	

	Telephone Number
(country code+number)
	
	Mobile Telephone Number
(country code+number)
	

	Fax Number
(country code+number)
	
	E-mail address
	

	3.4.2. Experience in the Field of EU Funded and Other National Instruments and International Programmes’ Projects
	Max 300 characters

	

	Title of the Project
	Programme/ instrument
	Brief description of the project (duration in months, role in the project, main results and outputs)
	Budget of the project (if role of the Lead Partner) or of the part of the budget assigned (if role of partner) in EUR

	Max 500 characters
	Max 500 characters
	Max 500 characters
	Max 500 characters

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	3.4.3. Experience and Capacities of the Staff

	Experience and Capacities of Staff Assigned to the Project
	Max 500 characters

	

	External Experts to be contracted
	Max 500 characters

	

	3.4.4. Experience in Sector
	Max 500 characters

	

	3.4.5. Experience in Procurement of Services, Supplies and Works within the Last 3 Years

	Type of the contract
(supply, service or works)
	Subject of the contract, months and year of signature
	Costs of the contract in EUR

	
	

	

	
	

	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	3.4.6. Resources for Co-financing
	Max 500 characters

	

	3.4.7. Resources for Finalisation of the Project, Payment for All Contracts and Commitments
	Max 500 characters

	

	3.4.8. Financial data (in EUR)

	Financial data
	YEAR N-1
	YEAR N-2

	1. Total annual income

	
	

	1.1. EU Commission

	
	

	1.2. Member States public bodies

	
	

	1.3. International organisation

	
	

	1.4. Private sector

	
	

	1.5. Member‘s fee

	
	

	1.6. Other (please specify)

	
	

	1.7. Other (please specify)

	
	

	1.8. Other (please specify)

	
	

	2. Total debts (long and short term liabilities)

	
	

	3. Total assets

	
	

3.5. Detailed information and administrative and institutional capacity to manage and implement the project (Beneficiary No 5)
	3.5.1. Detailed Information

	Beneficiary No 5
	In English

	

	
	In national language
	

	Country
	Tick off a relevant country
☐ Lithuania
☐ Russia
☐ Other
Please specify:___________________

	County/Region/City
	
	
	

	Municipality
	

	Legal form
	

	Type of organisation
	Tick off a relevant type of organisation
☐ National, regional and local authorities
☐ Bodies governed by public law
☐ Non-state actors
☐ Public equivalent bodies
☐ Other
Please specify: ______________________

	Registration No. or equivalent
	

	Date of registration
	
	Place and country of registration
	

	Official address of registration of organisation
	

	Address of registered branch office
(if applicable)
	

	Telephone Number
(country code+number)
	
	Fax Number
(country code+number)
	

	Website of the organisation
	

	Registered for VAT
	☐YES ☐ NO
	VAT payer Number
	

	Contacts for correspondence

	Contact person
	

	Position in organisation
	

	Correspondence address
	

	Telephone Number
(country code+number)
	
	Mobile Telephone Number
(country code+number)
	

	Fax Number
(country code+number)
	
	E-mail address
	

	3.5.2. Experience in the Field of EU Funded and Other National Instruments and International Programmes’ Projects
	Max 300 characters

	

	Title of the Project
	Programme/ instrument
	Brief description of the project (duration in months, role in the project, main results and outputs)
	Budget of the project (if role of the Lead Partner) or of the part of the budget assigned (if role of partner) in EUR

	Max 500 characters
	Max 500 characters
	Max 500 characters
	Max 500 characters

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	3.5.3. Experience and Capacities of the Staff

	Experience and Capacities of Staff Assigned to the Project
	Max 500 characters

	

	External Experts to be contracted
	Max 500 characters

	

	3.5.4. Experience in Sector
	Max 500 characters

	

	3.5.5. Experience in Procurement of Services, Supplies and Works within the Last 3 Years

	Type of the contract
(supply, service or works)
	Subject of the contract, months and year of signature
	Costs of the contract in EUR

	
	

	

	
	

	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	3.5.6. Resources for Co-financing
	Max 500 characters

	

	3.5.7. Resources for Finalisation of the Project, Payment for All Contracts and Commitments
	Max 500 characters

	

	[bookmark: _Hlk497745749]3.5.8. Financial data (in EUR)

	Financial data
	YEAR N-1
	YEAR N-2

	1. Total annual income

	
	

	1.1. EU Commission

	
	

	1.2. Member States public bodies

	
	

	1.3. International organisation

	
	

	1.4. Private sector

	
	

	1.5. Member‘s fee

	
	

	1.6. Other (please specify)

	
	

	1.7. Other (please specify)

	
	

	1.8. Other (please specify)

	
	

	2. Total debts (long and short term liabilities)

	
	

	3. Total assets

	
	

3.6. Detailed information and administrative and institutional capacity to manage and implement the project (Beneficiary No 6)
	3.6.1. Detailed Information

	Beneficiary No 6
	In English

	

	
	In national language
	

	Country
	Tick off a relevant country
☐ Lithuania
☐ Russia
☐ Other
Please specify:___________________

	County/Region/City
	
	
	

	Municipality
	

	Legal form
	

	Type of organisation
	Tick off a relevant type of organisation
☐ National, regional and local authorities
☐ Bodies governed by public law
☐ Non-state actors
☐ Public equivalent bodies
☐ Other
Please specify: ______________________

	Registration No. or equivalent
	

	Date of registration
	
	Place and country of registration
	

	Official address of registration of organisation
	

	Address of registered branch office
(if applicable)
	

	Telephone Number
(country code+number)
	
	Fax Number
(country code+number)
	

	Website of the organisation
	

	Registered for VAT
	☐YES ☐ NO
	VAT payer Number
	

	Contacts for correspondence

	Contact person
	

	Position in organisation
	

	Correspondence address
	

	Telephone Number
(country code+number)
	
	Mobile Telephone Number
(country code+number)
	

	Fax Number
(country code+number)
	
	E-mail address
	

	3.6.2. Experience in the Field of EU Funded and Other National Instruments and International Programmes’ Projects
	Max 300 characters

	

	Title of the Project
	Programme/ instrument
	Brief description of the project (duration in months, role in the project, main results and outputs)
	Budget of the project (if role of the Lead Partner) or of the part of the budget assigned (if role of partner) in EUR

	Max 500 characters
	Max 500 characters
	Max 500 characters
	Max 500 characters

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	3.6.3. Experience and Capacities of the Staff

	Experience and Capacities of Staff Assigned to the Project
	Max 500 characters

	

	External Experts to be contracted
	Max 500 characters

	

	3.6.4. Experience in Sector
	Max 500 characters

	

	3.6.5. Experience in Procurement of Services, Supplies and Works within the Last 3 Years

	Type of the contract
(supply, service or works)
	Subject of the contract, months and year of signature
	Costs of the contract in EUR

	
	

	

	
	

	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	3.6.6. Resources for Co-financing
	Max 500 characters

	

	3.6.7. Resources for Finalisation of the Project, Payment for All Contracts and Commitments
	Max 500 characters

	

	3.6.8. Financial data (in EUR)

	Financial data
	YEAR N-1
	YEAR N-2

	1. Total annual income

	
	

	1.1. EU Commission

	
	

	1.2. Member States public bodies

	
	

	1.3. International organisation

	
	

	1.4. Private sector

	
	

	1.5. Member‘s fee

	
	

	1.6. Other (please specify)

	
	

	1.7. Other (please specify)

	
	

	1.8. Other (please specify)

	
	

	2. Total debts (long and short term liabilities)

	
	

	3. Total assets

	
	

4. LOGICAL FRAMEWORK FOR THE PROJECT
	
	Rationale (I)
	Objectively verifiable indicators of achievement (II)
	Sources and means of verification (III)
	Assumptions (IV)

	Overall objective:
IMPACT
	

1

	

8

	

9

	

	
	max 500 characters
	max 500 characters
	max 500 characters
	

	Specific objectives:
RESULTS
	

2

	

10

	

11

	

7

	
	max 1000 characters
	max 1000 characters
	max 1000 characters
	max 1000 characters

	Outputs:
	

3

	

12

	

13

	

6

	
	max 1500 characters
	max 1500 characters
	max 1500 characters
	max 1500 characters

	Activities:
	

4

	

14

	

15

	

5

	
	max 1500 characters
	max 1500 characters
	max 1500 characters
	max 1500 characters

5. METHODOLOGY OF THE PROJECT IMPLEMENTATION
	5.1. Means and Methods of Implementation
	Max 4000 characters

	

	5.2. Procurement of External Services
	Max 2000 characters

	

	5.3. Detailed Description and Justification of Equipment and Works
	Max 5000 characters

	

	5.4. Links between Soft Activities and Investments
	Max 2000 characters

	

	5.5. Analysis of Implementation Risks Related to GAs

	Associated risks
	Measures to mitigate the risks

	Max 1000 characters
	Max 2000 characters

	

	

6. DESCRIPTION OF THE PROJECT ACTIVITIES
	6.1. First Group of Activities (GA1)

	Title of GA1
	Management and coordination

	Aim of GA1
	

	Responsible Beneficiary
	

	No. and Title of Activity
	Involved Beneficiaries
	Description of the Activity
(Max 2000 characters)
	Outputs and their quantification
(Max 1000 characters)

	Activity 1.1.
Management and coordination system
	
	

	

	Activity 1.2.
Internal monitoring
and reporting
procedures
	
	

	

	6.2. Second Group of Activities (GA2)

	Title of GA2
(Max 200 characters)
	

	Aim of GA2
(Max 300 characters)
	

	Responsible Beneficiary
	

	No. and Title of Activity
	Involved Beneficiaries
	Description of the Activity
(Max 1000 characters for each activity)
	Outputs and their quantification
(Max 500 characters for each section)

	Activity 2.1.
(indicate the title)
	
	

	

	Activity 2.2
(indicate the title)
	
	

	

	Activity 2.3.
(indicate the title)
	
	

	

	Activity 2.4.
(indicate the title)
	
	

	

	Activity 2.5.
(indicate the title)
	
	

	

	6.3. Third Group of Activities (GA3)

	Title of GA3
(Max 200 characters)
	

	Aim of GA3
(Max 300 characters)
	

	Responsible Beneficiary
	

	No. and Title of Activity
	Involved Beneficiaries
	Description of the Activity
(Max 1000 characters for each activity)
	Outputs and their quantification
(Max 500 characters for each section)

	Activity 3.1.
(indicate the title)
	
	

	

	Activity 3.2
(indicate the title)
	
	

	

	Activity 3.3.
(indicate the title)
	
	

	

	Activity 3.4.
(indicate the title)
	
	

	

	Activity 3.5.
(indicate the title)
	
	

	

	6.4. Fourth Group of Activities (GA4)

	Title of GA4
(Max 200 characters)
	

	Aim of GA4
(Max 300 characters)
	

	Responsible Beneficiary
	

	No. and Title of Activity
	Involved Beneficiaries
	Description of the Activity
(Max 1000 characters for each activity)
	Outputs and their quantification
(Max 500 characters for each section)

	Activity 4.1.
(indicate the title)
	
	

	

	Activity 4.2
(indicate the title)
	
	

	

	Activity 4.3.
(indicate the title)
	
	Max 1000 characters

	Max 500 characters

	Activity 4.4.
(indicate the title)
	
	Max 1000 characters

	Max 500 characters

	Activity 4.5.
(indicate the title)
	
	Max 1000 characters

	Max 500 characters

	6.5. Fifth Group of Activities (GA5)

	Title of GA5
	Max 200 characters

	Aim of GA5
	Max 300 characters

	Responsible Beneficiary
	

	No. and Title of Activity
	Involved Beneficiaries
	Description of the Activity
(Max 1000 characters for each activity)
	Outputs and their quantification
(Max 500 characters for each section)

	Activity 5.1.
(indicate the title)
	
	

	

	Activity 5.2
(indicate the title)
	
	

	

	Activity 5.3.
(indicate the title)
	
	

	

	Activity 5.4.
(indicate the title)
	
	

	

	Activity 5.5.
(indicate the title)
	
	

	

	6.6. Description of Communication Plan

	[bookmark: _Hlk494783891]Main objective(s):
(Max 300 characters)
	

	Aim
	[bookmark: _Hlk494875138]Description of Communication Activity
	[bookmark: _Hlk494874432]No. and Title of Activity
	Involved Beneficiaries
	[bookmark: _Hlk494794982]Target group/target audience
	[bookmark: _Hlk494795088]Periodicity
	[bookmark: _Hlk494795186]Expected result

	Max 200 characters
	Max 200 characters
	Max 200 characters
	Max 200 characters
	Max 200 characters
	Max 200 characters
	Max 200 characters

	

	

	

	

	

	

	

	

	
	
	
	

	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	[bookmark: _Hlk494784180]6.7. Table of Communication Outputs

	Output
	Number of Outputs
	No.of Copies (if applicable)
	Activity (GA)

	Press articles (at least two for each Beneficiary)

	1
	
	
	

	2
	
	
	

	...
	
	
	

	Printed publications (leaflets, brochures, books, posters, etc.)

	1
	
	
	

	2
	
	
	

	...
	
	
	

	Websites, Facebook and YouTube channels

	1
	
	
	

	2
	
	
	

	...
	
	
	

	Publications in press and new media

	1
	
	
	

	2
	
	
	

	...
	
	
	

	Video and audio production (reports and other material)

	1
	
	
	

	2
	
	
	

	...
	
	
	

	Infrastructure objects, stands, premises

	1
	
	
	

	2
	
	
	

	...
	
	
	

	Events

	1
	
	
	

	2
	
	
	

	...
	
	
	

7. SUSTAINABILITY OF RESULTS
	Ownership of the outputs and results and institutional sustainability
	Max 1500 characters

	

	Financial plan
	Max 1500 characters

	

	Action plan and futher use of the Project results
	Max 1500 characters

	

	Accessibility to public
	Max 1500 characters

	

	Sustainable structures/networks, if relevant
	Max 1500 characters

	

8. TIMETABLE OF THE PROJECT
	8.1. Duration of the Project (months)
	

	
	8.2 Timetable by quarters

	GA
	Title of GA
	Quarter I
	Quarter II
	Quarter III
	Quarter IV
	Quarter V
	Quarter VI
	Quarter VII
	Quarter VIII

	GA1
	Management and coordination
	☐	☐	☐	☐	☐	☐	☐	☐
	GA2
	
	☐	☐	☐	☐	☐	☐	☐	☐
	GA3
	
	☐	☐	☐	☐	☐	☐	☐	☐
	GA4
	
	☐	☐	☐	☐	☐	☐	☐	☐
	GA5
	
	☐	☐	☐	☐	☐	☐	☐	☐

Signed on behalf of the Applicant:

_____________________ _________________ ____	_______________
(Name and position of the signatory) (Date of signature) 	(Signature)

	Check list for self-assessment

	When entire application is accomplished, before sending it, please, check, whether your application corresponds to the following criteria. If corresponds, tick off the YES box:

	Criteria

	Administrative check

	1. The Grant Application Form (Part I Project Description, Part II Project Budget and Part III Declaration by the Applicant) and the supporting documents have been timely sent out before the deadline.
	☐ Yes
	☐ No

	2. The paper version of the Grant Application Form (Part I Project Description, Part II Project Budget and Part III Declaration by the Applicant) and the supporting documents and the electronic version (on the CD-ROM or USB) of the Grant Application Form (Part I Project Description, Part II Project Budget and Part III Declaration by the Applicant) have been submitted bound in one folder.
	☐ Yes
	☐ No

	3. The paper version and the electronic version of the Grant Application Form (Part I Project Description, Part II Project Budget and Part III Declaration by the Applicant) are identical.
	☐ Yes
	☐ No

	4. Electronic version of the application includes the following documents:
1) A digital version of the Grant Application Form Part I Project Description, saved as a MS Word file.
2) A digital version of the Grant Application Form Part II Project Budget, saved as an MS Excel file.
3) A digital version of the Grant Application Form Part III Declaration by the Applicant, scanned (as pdf or any other image file).
	☐ Yes
	☐ No

	5. The paper version of the completed Grant Application Form (Part I Project Description, Part II Project Budget and Part III Declaration by the Applicant) has been provided in 1 original. All supporting documents have been provided in the original or copy certified as a true copy of the original.
	☐ Yes
	☐ No

	6. The correct template of the Grant Application Form (Part I Project Description, Part II Project Budget and Part III Declaration by the Applicant), published for this Call for Proposals, has been used.
	☐ Yes
	☐ No

	7.The Grant Application Form (Part I Project Description, Part II Project Budget and Part III Declaration by the Applicant) is typed, filled in and is in English.
	☐ Yes
	☐ No

	8. The Part III Declaration by the Applicant of the Grant Application Form has been filled in and legibly signed by the Head or an authorised representative (in this case the valid authorisation is enclosed) of the Lead Beneficiary (Applicant), having the right to making such decisions and assuming the financial obligations on behalf of the organisation, indicating position, name and surname, dated and stamped (if applicable).
	☐ Yes
	☐ No

	9. Each Beneficiary has printed preferably on the letterhead of the organisation, completed, legibly signed by the Beneficiary's Head or authorised representative (in this case the valid authorisation is enclosed), having the right to making such decisions and assuming the financial obligations on behalf of the organisation, indicating position, name and surname, dated and stamped (if applicable) the Partnership Statement and all the Partnership Statements are included as original or copies.
	☐ Yes
	☐ No

	10. Cover Letter by the Applicant, preferably on the letterhead of the organisation, duly registered, signed and stamped (if applicable), listing the contents and number of pages of the application
	☐ Yes
	☐ No

	11. Statutes or articles of association of the Applicant and each Beneficiary as copy certified as true
In the event the certified copy for any of the Beneficiary or the Applicant is attached to another Application, please indicate the title of the Application and the name of the Applicant in the Cover letter
	☐ Yes
	☐ No

	12. Applicant's latest accounts (the profit and loss account and the balance sheet, explanatory notes or equivalent according to the national legislation) for the two previous financial years for which the accounts have been closed as a copy.
In the event the copy is attached to another Application, please indicate the title of the Application and the name of the Applicant in the Cover letter
	☐ Yes
	☐ No

	13. Each Beneficiary’s latest accounts (the profit and loss account and the balance sheet, explanatory notes, or equivalent according to the national legislation) for the last financial year for which the accounts have been closed as copies.
In the event the copy for any of the Beneficiary is attached to another Application, please indicate the title of the Application and the name of the Applicant in the Cover letter
	☐ Yes
	☐ No

	14. A full set of technical documentation for construction works requested under national legislation in order to implement the works and detailed cost estimates, in case it is planned to implement construction works in the project (contents of technical documentation are described in section 5.4 of the Guidelines for Applicants and Beneficiaries).
	☐ Yes
	☐ No

	Eligibility check

	1. The Applicant complies with the eligibility requirements.
	☐ Yes
	☐ No

	2. All the Beneficiaries comply with the eligibility requirements.
	☐ Yes
	☐ No

	3. The Applicant (Lead Beneficiary) and all Beneficiaries are free from being in the situations excluding them from participation in Calls for Proposals or from being awarded grants (refer to section 3.2.3. of the Guidelines for Applicants and Beneficiaries).
	☐ Yes
	☐ No

	4. In the Grant Application there is at least 1 entity (Applicant or other Beneficiary) from the Programme area in Lithuania and at least 1 entity (Applicant or other Beneficiary) from the Programme area in Kaliningrad region of the Russian Federation.
	☐ Yes
	☐ No

	5. The duration of the project is not longer than the maximum allowed duration.
	☐ Yes
	☐ No

	6. The requested Programme funding is not less than the set minimum grant size (100 000 EUR).
	☐ Yes
	☐ No

	7. The requested Programme funding does not exceed the set maximum budget size (1 000 000 EUR).
	☐ Yes
	☐ No

	8. The requested Programme funding is equal to 90 % of the total eligible costs of the project. The total co-financing by the Applicant (Lead Beneficiary) and/or by the beneficiaries (partners) is equal to 10 % of the total eligible costs of the project.
	☐ Yes
	☐ No

	9. The proposed project does not fall under the category of unsupported projects.
	☐ Yes
	☐ No

	10. The proposed activities are located in the Programme area.

(If there are any activities located outside the Programme area, they are duly described and justified in the Part I Project Description and indicated in the Part II Project Budget, table 9.5).
	☐ Yes
	☐ No

image1.jpeg
o 1

Funded by LITHUANIA - RUSSIA
the European Union and CBC 2014-2020
Russian Federation

