Project Applications: Test Application 260415

Project Type	Full Application	
Call	Call 1 April 2015: Eol and FA	
1.1 Project title	Test Application 260415	
1.2 Project acronym	TA2604	
1.3 Lead Beneficiary	lsa	
1.4 Start Date	01/01/2016	
1.4 End Date	31/12/2016	
1.5. Programme Priority	Priority 1 Thinking Growth: Supp	porting growth in North Sea Region economies
1.6. Specific objective	1.3 Stimulate the public sector to improving public service deliver	to generate innovation demand and innovative solution for ry
A.2 Project Summary	TEST	()
3.1 Project beneficiarie	S	
Main details		Contact details
Questions		\sim
Isa (Isa, IML) Lead Beneficiary Legal Status: Public Type of beneficiary: Inter VAT Number: Files: f1c1 20150426090639_E:	est groups including NGOs xpressionofInterest.pdf	Address: Jernbanegade 220880 Wiborg DENMARK E-mail: isaleo@rm.dk Phone/Fax: 00457841 /175, Website: www.north.ear.gion.eu
TEST Jesper (Jesper, JEJ) Project Beneficiary Legal Status: Private: GBI Type of beneficiary: SME		Adoress: Jernbanegade 22, 8800 Viborg, GERMANY Imail: jej@rm.dk Phone/Fax: 004578411775, Website: www.northsearegion.eu
VAT Number: Files: flc1 20150426090808_E: flc1 20150426090808_E:		
Which are the organisatic If applicable, describe the other international projec	e or experience in par	xperiences relevant for the project? ticipating in and/or managing EU co-financed projects or
VAT Number: Files: f1c1 20 504260 0933_E:	CRS) R aton/training centre and school xpressionofInterest.pdf xpressionofInterest.pdf	Address: jernbanegade 22, 8800 Viborg, NORWAY E-mail: chr@rm.dk Phone/Fax: 004578411775, Website: www.northsearegion.eu
_	e organisation's experience in par	xperiences relevant for the project? ticipating in and/or managing EU co-financed projects or
VAT Number: Files: f1c1 20150426091047_E:	er education and research	Address: jernbanegade 22, 8800 Viborg, NORWAY E-mail: kiapet@rm.dk Phone/Fax: 004578411775, Website: www.northsearegion.eu
flc1 20150426091047_E	xpressionofinterest.pdf	

Which are the organisation's thematic competences and experiences relevant for the project? If applicable, describe the organisation's experience in participating in and/or managing EU co-financed projects or other international projects.

B.2 Beneficiaries contact						
Name			Contact		Address	
Petersen Kira Beneficiary: Isa Legal Rep.: Yes			kiapet@rm.dk 004578411775		jerbanegade 22, 8800 Viborg, DENMARK	
C.1.1 What are the shared erritorial challenges that will be tackled by the project?	TEST					
C.1.2 What is the project's approach in addressing these hared challenges and/or joint ssets and what is new about the approach the project takes?	TEST					
C.1.3 Why is transnational cooperation needed to achieve the project's objectives and results?	TEST				\sim	
C.2.1 Project results	Indicator			Target	Definition	
	Test			2 test un	itsTest uni testing method	
2.1 Project overall objective	TEST)`	
C.2.1 Project detailed obj	jectives			0		
Title		Descrip	otion			
TEST of test		Test	<i>Ч</i> .			
			`			
C.2.2 Output indicators	;					
C.3.1. How does the project contribute to the wider strategies and policies?	TEST	ふ				
C.3.2 What are the main ynergies with past or current EU and other projects or initiatives the project makes use of?	TEST	,				
C.3.3 How does the project uild on available knowledge?	TEST					
C.3.4 Please describe a measures/ activity s/ putcomes that construction onfer an advantage to one or more bergifician is in the particeship.	TES					
C.4.1 Sustainable development	Neutral					
C.4.1 Description of the contribution	TEST					
C.4.2 Equal opportunities and non-discrimination	Positive effects					
C.4.2 Description of the contribution	TEST					
C.4.3 Equality between men	Negative effects					

	of the TEST bution	
5 Work Packag	es	
umber/Title		Period
Project mana	gement	Jan/2016 - Dec/2016
volved eneficiaries		
escription	TEST	
umber/Title		Period
Communicati	on activities	Jan/2016 - Dec/2016
volved eneficiaries	Christoffer Isa Jesper Kira	
escription		
umber/Title		Period
TEST		Mar/2016 - Aug/2015
volved eneficiaries	lsa Kira	.0`
escription	TEST	c^{N}
/ho will use ne main eliverables om this work ackage?	EGTC Interest groups including NGOs International organisation, EEIG National public authority	
ow will you volve target roups (and ther takeholders) the delivery f the Work ackage?	TEST	
ow will the ain eliverables be irther used nce the roject has	TEST	

Work Package	Title	Activity description
Deliverable interator	Deliverable name and description	Target value
1 Project management	1. TEST	TEST
Exchange of Information Event (Internal)	TEST	2

C.5.2 Communication Objectives

Title	Project Detailed Objective	Target groups		
1. TEST	TEST of test	Education/training centre and school Interest groups including NGOs Large private enterprise		

C.6 Activities outside the programme area

Description	Beneficiary	Location	Budget
test	Isa	10.000€	
Total budget of activities to be carried	10,000 €		
ERDF outside the programme area (inc	5,000 €		
Total budget for beneficiaries* and act * List of beneficiaries outside the progr None	5,000 € (3.52%)		

		2016	
/ork Packages		01 2 3 4 5 6	7 8 9 10 11 1
. Project managem	ient		~
. Communication a	ctivities		
. TEST			
C.8 Investm	ents		$ \mathbf{\Delta}^{\mathbf{J}} $
.9 External expertis	e and services description	_	$\overline{}$
Description	Work Package	Contracting beneficitry	Fudget
est	3 TEST	Jesper	50.000€
10 Specialist equip	ment		
escription	Work Package	Contracting beneficiary	Budget
one	1 Project management	Isa	0€

D.1 Project budget - overview per beneficiary / per b dge

Beneficiary	Staff costs	Office and administration	Traveland accommodation	External expertise and services	Equipment	Infrastructure	TOTAL BUDGET	(Net revenue)	TOTAL ELIGIBLE BUDGET
Isa	30.000 €	4.500€	5.000€	0€	5.000€	0€	44.500€	0€	44.500€
Jesper	20.000 €	0.00€	3.000€	0€	3.000€	0€	29.000€	0€	29.000€
Christoffer	50.000 €	€ 7.500	5.000€	6.000€	0€	0€	68.500€	0€	68.500€
Kira	€	€	€	€	€	€	€	€	€
Total	100.010	15.000€	13.000€	6.000€	8.000€	0€	142.000€	0€	142.000€
% of Tc al budget	▶%	11 %	9 %	4 %	6 %	0 %	100 %	0 %	100 %
ERDF	50.000 €	7.500€	8.000€	0€	8.000€	0€	73.500€	0€	73.500€
Norwegian funding	50.000 €	7.500 €	5.000€	6.000€	0€	0€	68.500€	0€	68.500€

D1.1 - Shared costs to be claimed by the Lead Beneficiary from other beneficiaries

			External		
			expertise		
Staf	Office and	Travel and	and		TOTAL

Beneficiary	costs	administration	accommodation	services	Equipment	Infrastructure	BUDGET
Shared costs	€	€	€	€	€	€	€

D1.2 In-kind contributions - No in-kind contributions of any kind will be claimed as expenditure to the programme

D.2 Project budget - breakdown per beneficiary

EU Partners - ERDF

Beneficiary	Funding	Co- financing rate (%)	% of total Funding	Public contribution	Private contribution	Total contribution	TOTAL ELIGIBLE BUDGET
Isa	22.250 €	50%	61%	22.250 €	0€	22.250€	44.500€
Jesper	14.500€	50%	39%	0€	14.500€	14.500€	29.000€
Sub-total for beneficiaries outside (the Union part of) the programme area	€	50%	%	€	€	€	5
EU Partners Total	36.750€	%	100%	22.250€	14.500€	36.,≂0€	73.500€

Norwegian beneficiaries - ERDF-equivalent

Beneficiary	Funding	Co- financing rate (%)	% of total Funding	Public contribution	Private contribution	otal contribution	TOTAL ELIGIBLE BUDGET
Christoffer	34.250€	50%	93%	250€	34.00	34.250€	68.500€
Kira	0€	50%	0%	0€	0€	0€	0€
Norway Total	34.250€	%	93%	250	34.000€	34.250€	68.500€

D.3 Project budget - overview per beneficiary / per ye

Beneficiary	Year 1	TOTAL SUDGET	(Net revenue)	TOTAL ELIGIBLE BUDGET
Isa	44.300 €	44.500€	0€	44.500
Jesper	29.000€	29.000€	0€	29.000
Christoffer	8.500 €	68.500€	0€	68.500
Kira	€	€	€	
Total	142.000€	142.000€	0 €	142.000
% of Total budget	100€	100€	0€	100
ERDF	73.500€	73.500 €	0€	73.500
Norwegia Tunat a	68.500€	68.500€	0€	68.500

Annexes Title

annex

Account holder

Contact

File
f1c1 20150426123256_ExpressionofInterest.pdf

Request for reimbursement of Yes preparation costs

Bank Details

isa

jernbanegade 8800 vibs, DENMARK

isaleo@rm.dk

		isaleo@rm.dk, 00000000
	Account details	Bank: nordea (test) Bank registration code: test SWIFT: 9977gy Bank account number: 8877665544 IBAN: de4567897654 Internal reference: prep costs test
	Terms	
Funding confirmation		es and costs included in this application have not and will not receive funding in addition to the grant from the North Sea Region
Created by	Demo User @ DemoCorp	
Date of submission		
		JBMISSIU
1		