

IPA ADRIATIC CBC PROGRAMME 2007 -2013 Partnership Agreement

Project title:	
Project Acronym:	
Project Code:	STR/ insert code

Version No. 3 – Strategic Projects

Let's grow up together
Adriatic IPA
Cross Border Cooperation 2007-2013

Index of Articles

Article 1. Definitions.....	5
Article 2. Subject of Partnership Agreement	5
Article 3. Duration of Partnership Agreement.....	6
Article 4. Rights and obligations of the Lead Partner	6
Article 5. Rights and obligations of the Project Partners.....	7
Article 6. Division of tasks among the Project Partners	9
Article 7. Assignment to third party.....	9
Article 8. Project Budget and Eligible Expenditure	9
Article 9. Pre-financing payment and reimbursement procedure	9
Article 10. Termination clause	10
Article 11. Recovery of the paid amounts	11
Article 12. Liability.....	11
Article 13. Retention and confidentiality of documents	11
Article 14. Conflict of interests and double financing	12
Article 15. Project visibility.....	12
Article 16. Ownership/Use of results and equipment	12
Article 17. Application of the General Conditions of the IPA Subsidy Contract.....	12
Article 18. Interpretation clause	12
Article 19. Amendments	12
Article 20. Partnership composition changes	13
Article 21. Applicable law and dispute settlement.....	13
Article 22. Notices	13
Article 23. Expiration Term	13
Article 24. Personal data treatment	13
Article 25. Fees and expenses.....	14
Article 26. Number of originals	14
Article 27. Entry into force	14
Article 28. Annexes	14

Having regard to:

1. EUROPEAN COUNCIL REGULATION (EC) No 1085/2006 of 17 July 2006 establishing an Instrument for Pre-Accession Assistance (IPA) and following amendments and integrations;
2. EUROPEAN COMMISSION REGULATION (EC) No 718/2007 of 12 June 2007 implementing the COUNCIL REGULATION (EC) No 1085/2006 establishing an Instrument for Pre-Accession Assistance (IPA), and following amendments and integrations;
3. The IPA Adriatic Cross-border Cooperation Programme “CCI2007CB16IPO001”, approved by the European Commission with Decision (2008) n. 1073 of 25 March 2008, amended with the EC Decision (2010) n. 3780 of 30 June 2010, Decision No. C (2011) 3396 of 18 May 2011, Decision No. C (2011) 3740 of 26 May 2011 and with Decision No. C(2012) 4937 of 13 July 2012;
4. The Call for Proposals under which the Project Partners have submitted the Project Application Form;
5. The Project Application Form, jointly submitted by the Project Partners through their Lead Partner to require the Programme contribution and its revisions to time plan and/or budget;
6. The Funding Allocation Letter (FAL) issued by the Managing Authority;
7. The European Community rules related to:
 - a. public procurements;
 - b. eligibility of expenditures;
 - c. protection of personal data;
8. The Programme Management and Control Manual, the Guidance for FLCOs and the Implementation Manual of the IPA Adriatic Cross-border Cooperation Programme;
9. The General Conditions of the IPA Subsidy Contract and the IPA Subsidy Contract template, both published on the Programme website: www.adriaticipacbc.org.

The following agreement is concluded among:

1. Lead Partner: *insert full name, address and national fiscal code of the Project Partner, represented by insert name of the legal/authorized representative (on the basis of the power of attorney dated insert date of act of delegation here annexed if applicable);*
2. Project Partner 1: *insert full name, address and national fiscal code of the Project Partner, represented by insert name of the legal/authorized representative (on the basis of the power of attorney dated insert date of act of delegation here annexed if applicable);*
- 3.
4. Project Partner 2: *insert full name, address and national fiscal code of the Project Partner, represented by insert name of the legal/authorized representative (on the basis of the power of attorney dated insert date of act of delegation here annexed if applicable);*

5. Project Partner 3: *insert full name, address and national fiscal code of the Project Partner, represented by insert name of the legal/authorized representative (on the basis of the power of attorney dated insert date of act of delegation here annexed if applicable);*
6. Project Partner 4: *insert full name, address and national fiscal code of the Project Partner, represented by insert name of the legal/authorized representative (on the basis of the power of attorney dated insert date of act of delegation here annexed if applicable);*
7. Project Partner 5: *insert full name, address and national fiscal code of the Project Partner, represented by insert name of the legal/authorized representative (on the basis of the power of attorney dated insert date of act of delegation here annexed if applicable);*
8. Project Partner 6: *insert full name, address and national fiscal code of the Project Partner, represented by insert name of the legal/authorized representative (on the basis of the power of attorney dated insert date of act of delegation here annexed if applicable);*
9. Project Partner 7: *insert full name, address and national fiscal code of the Project Partner, represented by insert name of the legal/authorized representative (on the basis of the power of attorney dated insert date of act of delegation here annexed if applicable);*
10. Project Partner 8: *insert full name, address and national fiscal code of the Project Partner, represented by insert name of the legal/authorized representative (on the basis of the power of attorney dated insert date of act of delegation here annexed if applicable);*
11. Project Partner 9: *insert full name, address and national fiscal code of the Project Partner, represented by insert name of the legal/authorized representative (on the basis of the power of attorney dated insert date of act of delegation here annexed if applicable);*
12. Project Partner 10: *insert full name, address and national fiscal code of the Project Partner, represented by insert name of the legal/authorized representative (on the basis of the power of attorney dated insert date of act of delegation here annexed if applicable);*
13. Project Partner 11: *insert full name, address and national fiscal code of the Project Partner, represented by insert name of the legal/authorized representative (on the basis of the power of attorney dated insert date of act of delegation here annexed if applicable);*
14. Project Partner 12: *insert full name, address and national fiscal code of the Project Partner, represented by insert name of the legal/authorized representative (on the basis of the power of attorney dated insert date of act of delegation here annexed if applicable);*
15. Project Partner 13: *insert full name, address and national fiscal code of the Project Partner, represented by insert name of the legal/authorized representative (on the basis of the power of attorney dated insert date of act of delegation here annexed if applicable);*
16. Project Partner 14: *insert full name, address and national fiscal code of the Project Partner, represented by insert name of the legal/authorized representative (on the basis of the power of attorney dated insert date of act of delegation here annexed if applicable);*

17. Project Partner 15: *insert full name, address and national fiscal code of the Project Partner, represented by insert name of the legal/authorized representative (on the basis of the power of attorney dated insert date of act of delegation here annexed if applicable);*
18. Project Partner 16: *insert full name, address and national fiscal code of the Project Partner, represented by insert name of the legal/authorized representative (on the basis of the power of attorney dated insert date of act of delegation here annexed if applicable);*
19. Project Partner 17: *insert full name, address and national fiscal code of the Project Partner, represented by insert name of the legal/authorized representative (on the basis of the power of attorney dated insert date of act of delegation here annexed if applicable);*
20. Project Partner 18: *insert full name, address and national fiscal code of the Project Partner, represented by insert name of the legal/authorized representative (on the basis of the power of attorney dated insert date of act of delegation here annexed if applicable);*
21. Project Partner 19: *insert full name, address and national fiscal code of the Project Partner, represented by insert name of the legal/authorized representative (on the basis of the power of attorney dated insert date of act of delegation here annexed if applicable);*

hereinafter referred to as the “Project Partners”

Article 1. Definitions

Definitions and abbreviations mentioned in this Agreement refer to what ruled under the IPA Regulations, the IPA Adriatic Programme and the General Conditions of the IPA Subsidy Contract.

The definitions of “Lead Partner” and of “Project Partners” refer to the “Lead Beneficiary” and to the “final beneficiaries” as referred to in the IPA Regulations, in the IPA Adriatic Programme, in the IPA Subsidy Contract and in the General Conditions of the IPA Subsidy Contract.

Article 2. Subject of Partnership Agreement

1. The subject of this Agreement aims to establish the cooperation principles and procedures as well as mutual obligations among the Partners in the meaning of Art. 96, § 1, point a) of Commission Regulation (EC) No. 718/2007.
2. By this Agreement, the Partners establish their rights and duties, with the aim to achieve the objectives of the Project in compliance with the legal and conventional framework specified here above.
3. Moreover, the Agreement specifies the rules governing the recovery procedure of the amounts unduly received by the Project Partners.
4. This Agreement will be an integral part of the IPA Subsidy Contract signed between the Managing Authority and the Lead Partner. Any modification, amendment or *addendum* to its provisions shall be promptly notified to the Managing Authority.
5. The annexes – including all provisions they are based on and refer to – are considered to be an integral part of this Agreement.

Article 3. Duration of Partnership Agreement

1. The implementation period of the Project is *insert number months* from the date of starting of the Project.
2. This Agreement shall expire once all obligations of the Lead Partner contracted in the IPA Subsidy Contract will be fulfilled. In any case, the expiration term does not exceed the third year following to the last budget commitment of the Programme.
3. During the implementation period of the Project, as well as after the end of this period, all the Project Partners have the obligation to archive and make available to the JTS, MA, CA, AA, European Commission and any other body designated to perform controls on the use of the financing, all Project related documents, including the inventory for the revenues generated, on a 3 years period after the official closure of the Programme. This period shall be interrupted either in case of legal proceedings or upon the duly motivated request of the MA.

Article 4. Rights and obligations of the Lead Partner

1. The Lead Partner is responsible before the Project Partners and the Managing Authority for general coordination, management and implementation of the Project. In particular, it is responsible for the correct management of the Programme contribution for Project implementation by all the Project Partners.
2. The Lead Partner is the only legal entity entitled to contact the Managing Authority on behalf of all the Project Partners. The Lead Partner is obliged to make available to the other Project Partners, in any form, documents and information received from the Managing Authority and useful for their Project's activities implementation.
3. The Lead Partner will ensure the start of the Project's implementation activities, in compliance with the updated Project time plan, here annexed. If necessary, the Lead Partner is obliged to take any legitimate action in order to perform this obligation.
4. The Lead Partner is obliged:
 - a) to ensure correct implementation of the Project's activities. If necessary, it will promptly inform the Project Partners, as well as the Managing Authority, on all circumstances that may have negative impact on dates and scope of actions established in the Project Application Form;
 - b) to take all actions necessary to receive on time the Community contributions by the Programme, as well as to transfer promptly the grant received to each Project Partners' bank accounts, within the expiration time of *specify the number* days from the receipt date;
 - c) to send to the MA the hard copy of the Declarations on Validation of Expenditures (DVEs) collected from all Project Partners to support the request of reimbursement;
 - d) to fill in and apply for Community contribution reimbursement (Application for Reimbursement - AR) of the Project eligible expenditures in conformity with the provisions set out in the IPA Subsidy Contract;

- e) to monitor the progress implementation of the Project, its output indicators and results and fill these information in the 6 months Project Progress Reports starting from the Project implementation starting date;
 - f) to collect all the information and documents in accordance with the Managing Authority's monitoring and reporting principles;
 - g) to prepare and submit to the MA the Project final report at the closure of the Project;
 - h) to request any information and additional documents from the Project Partners in timely to answer to the MA/JTS requirements;
 - i) to ensure that the Project Partners have submitted the Progress Reports to the FLCO for validating the expenditures incurred;
 - j) to record in appropriate way the progresses of the Project activities, the payments received from the Programme and the transfers to the Project Partners.
5. For the irregularities committed by a Project Partner, the LP has the right to turn against the Project Partner, by any legal means, in order to recover the Community contribution unduly received from the Programme.

Article 5. Rights and obligations of the Project Partners

1. Every Project Partner shall implement the Project with the efficiency, transparency and diligence, in line with the best practice in the field concerned and in compliance with the provisions laid down in this Agreement and in the General Conditions of the IPA Subsidy Contract.
2. Each Project Partner is obliged:
 - a) to fulfil its obligations resulting from the documents governing the implementation of the Programme;
 - b) to undertake all necessary actions for a prompt and full implementation of Project activities;
 - c) to take all necessary actions in order to allow the Lead Partner to meet the obligations provided in the IPA Subsidy Contract.
3. The Project Partner is entirely and solely responsible for the implementation of its tasks, in accordance with the description contained in the Project Application Form. In case that the national co-financing contribution is provided by own public funds or by a Public co-financing body, the Project Partner is responsible for ensuring this contribution to the Project.
4. Each Project Partner should promptly inform the Lead Partner on relevant circumstances that have the impact on correctness, timeliness, effectiveness and completeness of its actions.
5. Each Project Partner has the right to receive by the Lead Partner a share of the Community contribution granted by the Programme, according to own DVE reimbursed. In accordance with Article 39 of Regulation (EC) 718/2007, the Project Partners shall receive the total amount of the Community contribution in due time and in full.
6. Each Project Partner must draw up a Progress Report concerning its tasks and send a true hard copy, signed and stamped, to the LP, without attaching the supporting expenditure documents,

for the financial and administrative checks, and simultaneously send the original hard copy of the Progress Report file with the necessary documents of evidence, to the national FLCO for the control and validation of the eligible expenditures. The Progress Report may be sent to the FLCO within the deadlines according to the four Programme spending forecast periods per year:

- a) 30th April;
- b) 30th June;
- c) 31st October;
- d) 31st January.

7. In order to provide audit trail, each Project Partner is obliged to have separate accounting system or an adequate accounting code for all transactions related to the Project implementation so as to allow the identification of each financial operation within the whole Project.

8. Every Project Partner has to give evidence of all documents required for the audit, control or evaluation, provide necessary information and give access to its business premises to the Programme Authorities, the FLCO, the European Commission, the European Anti-Fraud Office (OLAF) and the European Court of Auditors. Documents and any data regarding the Project shall be filed for a minimum period of three years after the closure of the Programme, as defined in Art. 133(5), Reg. (EC) 718/2007. The MA must be informed of the location of the archive.

9. Every Project Partner is liable for any irregularities found in the implementation of its Project tasks as specified in the Project Application Form. In case an irregularity is found, the Project Partner is responsible to return a part or the entire Community contribution to the Programme through the Lead Partner.

10. Every Project Partner agrees on processing its personal data for monitoring, promotion and evaluation of the Project by the Lead Partner, by the Programme Authorities, by the FLCO, by the National Authority/Coordinator of its Country, by the European Commission and by the European Court of Auditors or by their agents.

11. Every Project Partner is liable towards other Project Partners and to third parties for any damages resulting from its Project's activities and consequences of damages, resulting from the tasks and obligations delegated to the third parties within the Project in accordance with Article 6 of this Agreement.

12. When it is necessary, the Project Partner may ask to the Lead Partner to request any relevant information to the Managing Authority for the correct implementation of its Project's section. In such a case, the Project Partner is obliged to support the request with reasonable motivations or evidences.

13. The reports, as any other official document submitted for the implementation of the operation, must be signed by the legal representative of the Project Partner or by the authorised person.

14. Every Project Partner is obliged to respect the State aid rules as stated on specific European Regulations and granted for the Project implementation, as well as the rules laid down on equal opportunities, sustainable development, and environmental protection principles.

Article 6. Division of tasks among the Project Partners

1. Activities shall be implemented by all Project Partners as specified in the Project Application Form.

Article 7. Assignment to third party

1. Any assignment to a sub-beneficiary shall be done in compliance with Article 10 of the General Conditions of the IPA Subsidy Contract.

2. As specified in the Call for Proposals, sub-granting of funding received by the Programme is allowed under the provisions set out in this Agreement and in the General Conditions to the IPA Subsidy Contract, that each Project Partner commits to apply.

3. In case of assignment to sub-beneficiaries or contractors, the Project Partner is the only responsible before the rest of the Project Partners and the Managing Authority for the compliance of activities carried out by the third parties. Rights and obligations resulting from this Agreement may not be transferred, neither in part nor in whole, to other third party.

4. Any procurement for outsourcing the implementation of the activities shall comply with Article 10 of the General Conditions of the IPA Subsidy Contract.

Article 8. Project Budget and Eligible Expenditure

1. The budget share of each Project Partner, as well as the maximum amount of the Programme contribution to the Project Partner is fixed out in the Project budget, as section 5 of the Project Application Form.

2. Project Partners, if strictly necessary, can provide a different distribution of its Project budget envisaged in the total financing plan of the Project approved by the JMC. In such a case, the LP must promptly inform the MA on the changes proposed by indicating the new distribution of the Project costs and by justifying the new reallocation of the resources. The changes proposed must be approved by the MA or by the JMC following the rules set out in Article 17 of General Conditions of the IPA Subsidy Contract.

3. The financial variation cannot exceed the total amount of Programme contribution approved by the JMC, while, if the Project Partner/s expenditures progress is/are lower than the approved amount, the JMC may reduce the total Community contribution to the Project Partner/s with a new decision of grant on the Project.

4. The expenditures considered ineligible for the Programme are fully paid by the Project Partner, without any right to recover them to the other Project Partners.

Article 9. Pre-financing payment and reimbursement procedure

1. In order to receive the pre-financing payment, the Lead Partner has to submit the appropriate request to the MA in compliance with Article 7 of the IPA Subsidy Contract and has to specify the share of the pre-financing payment for each Project Partner. The pre-financing payment received shall be transferred to each Project Partner according to the following rule: *insert the rule agreed among the project partnership to share the pre-financing assigned to the project (f.i.:according to*

the share of participation to the total project budget) and the n. of days within which the LB makes the payment to FB

2. The LP has to apply for any reimbursement request in compliance with Article 8 of the IPA Subsidy Contract and Article 16 of the General Conditions of the IPA Subsidy Contract.
3. Once the hard copies of the DVEs have been sent to the LP, the LB shall submit the AR, as soon as possible, to the MA.
4. Where the Managing Authority suspends the reimbursement proceeding by notifying to the Lead Partner that the AR cannot be approved or performed due to additional checks necessary to be carried out, the Project Partner involved in the additional checks shall immediately cooperate with the Lead Partner to carry out and solve what have been requested by the MA. The same goes when the MA refuses to authorise, or suspends payments or proceeds to recover amounts already paid. The payment of balance to the Project Partner involved in such cases will be authorised once the unforeseen difficulties have ceased.
5. The transfers to the Project Partners are made in Euro. The expenditures incurred in different currency shall be converted in Euro using the monthly accounting exchange rate of the European Commission in the month in which the expenditure was submitted by the Project Partner to the controllers referred to in Article 108 of Reg. (EC) 718/2007. This exchange rate is published electronically by the European Commission each month at InforEuro (<http://ec.europa.eu/budget/inforeuro/index.cfm?language=en>). The LP will not make any deduction, retention or further specific charge from the amounts that must be transferred to the Project Partners' bank accounts.
6. The Lead Partner will transfer the Community contribution to each Project Partner in compliance with the rule set above under Article 4.4.b). Any delay implies interests in accordance with the following provisions:
 - a) the interest rate shall be the rate applied by the European Central Bank to its principal refinancing operations, as published in the "C" series of the Official Journal of the European Union, in force on the first calendar day of the month in which the deadline falls, increased by three and a half percentage points;
 - b) the interest shall be payable for the period elapsing from the calendar day following the time limit expiration for payment up to the day of payment.

Article 10. Termination clause

1. In case of termination of the IPA Subsidy Contract in accordance with Article 12 of the General Conditions of the IPA Subsidy Contract, this Agreement will be immediately terminate.
2. Where the agreement termination procedure is started up, the LP may suspend any bank transfer to the Project Partner/ies involved as a precautionary action.

Article 11. Recovery of the paid amounts

1. Where a recovery procedure is in progress, or if any Project Partner is charged with crime, or attempts of crime against the European Community, or if any irregularity arises from the control procedures, the Project Partner involved shall return to the Lead Partner the amount of the grant received, by the last day of the fourth month following the receipt of the MA recovery order.
2. Any extra payment unduly received by the Project Partner as a result of an error, shall be repaid to the LP within 20 days from the receipt of the LP's letter inviting to a repayment.
3. Procedural charges shall be borne entirely by the Project Partner involved, as well as any bank charges resulted for the returning of the undue amounts.
4. The Lead Partner may claim to the competent Court or can make a financial off-setting to recover the undue amount from the Project Partner, following the rule provided in Article 18, paragraph 7, of the General Conditions of the IPA Subsidy Contract.

Article 12. Liability

1. Any Project Partner cannot under any circumstances or for any reason whatsoever be held liable for damage or injury sustained by the staff or property of others Project's Partners while the action or omission is performed or is a consequence of the Project. Any Project Partner cannot therefore accept any claim for compensation or increases of payment related to such a damage or injury.
2. The Project Partner shall assume sole liability towards its third parties, including liability for damage or injury arising from their actions or omissions. The Project Partner shall discharge the others Project Partners from any claim for damages as a result of its third party conduct.
3. Any breach of this Agreement or of the General Conditions of the IPA Subsidy Contract causing the termination of the IPA Subsidy Contract or the reduction of the Community contribution to the Project, will entitle the other Project Partners to claim for damage against the Project Partner in charge.

Article 13. Retention and confidentiality of documents

1. Without any prejudice to the purpose of Art. 134, Reg. (EC) 718/2007, each Project Partner undertakes to preserve the confidentiality of any document, information or other material communicated to them until at least for a period of 3 years following the closure of a IPA Adriatic CBC Programme.
2. Where apply, any document, information or other material related to any State aid regime following the Programme contribution granted by the Programme, shall be recorded for 10 years from the date on which the Programme contributions have been granted.
3. Without prejudice to any industrial and intellectual property rights, each Project Partner grants the other Project Partners and anyone in charge of controls, audits and verifications, the right to use any document or information, in whatever form it has been provided about the Project Partner's qualifications or its Project's activities within the terms laid down in the IPA Subsidy Contract.

Article 14. Conflict of interests and double financing

1. Each Project Partner undertakes to take all necessary precautions to avoid conflicts of interests or double financing of Project's activities from the Programme contribution and through any other EU funding and shall inform its Project Partners and, through the LP, the Managing Authority accordingly.
2. Article 5 of the General Conditions of the IPA Subsidy Contract shall apply.

Article 15. Project visibility

1. Each Project Partner must publicize that the European Union has co-financed its activities in the Project, in compliance with the rules set out in Article 7 of the General Conditions of the IPA Subsidy Contract.

Article 16. Ownership/Use of results and equipment

1. The rules set out under Article 8 of the General Conditions of the IPA Subsidy Contract shall apply with regard to the ownership title and the intellectual and industrial property rights, the Project's results, reports and other documents relating to it, as well as the permission to use the Project's results and equipment.

Article 17. Application of the General Conditions of the IPA Subsidy Contract

1. Each Project Partner accepts to apply this Agreement in compliance with the provisions set out in the General Conditions of the IPA Subsidy Contract and declares to be aware and to act in conformity with its obligations.

Article 18. Interpretation clause

1. Any following agreement replacing or giving a different or contrary interpretation of any provision of this Agreement, shall be considered as amending, supplementing or replacing the specific provision, while the rest of the Agreement provisions shall still bind the Project Partners.
2. Any reference to the Council or to the Commission Regulations relates to the valid version in force of these regulations. Any modification of these regulations shall directly apply to this Agreement through regulation amendments.
3. Headings in this Agreement have no legal meaning and do not affect its interpretation.
4. Any general reference to days in this Agreement is meant as calendar days.
5. The contracting language is English and in case of conflict of language interpretation, the English prevails on the national languages of the Project Partners.
6. Where there is conflict between the European Union rule and the national rule, the EU rule shall prevail.

Article 19. Amendments

1. This Agreement can be modified only during its execution period. If an amendment is requested by any Project Partner, the request shall be communicated, through the LP, to the Managing

Authority 1 month before the date on which the amendment should enter into force, unless it is urgent and not predictable.

2. The *addendum* to this Agreement cannot be contrary to the Programme Joint Monitoring Committee's granting decision and to the enforced rules.

3. Should any provision in this Agreement be entirely or partly ineffective, the Project Partners will replace ineffective provision by an effective provision which matches as close as possible to the purpose of the ineffective provision.

4. Any *addendum* needs to be accepted and duly signed by each Project Partner. The modification will enter into force on the date of the last signature.

Article 20. Partnership composition changes

1. Special modifications to this Agreement are the changes regarding the partnership composition that are authorised under the conditions set out by the Programme's JMC.

2. In case of legal succession (for instance, when the Project Partner changes its legal status or the name or it has been absorbed by another), the Project Partner is obliged to transfer all the obligations under this Agreement to the legal successor.

Article 21. Applicable law and dispute settlement

1. This Agreement shall be governed by the European Community regulations and supplemented as appropriate by the national laws of the Country where the Project Partners are registered.

2. Without any prejudice to the provisions ruled under Article 13 of the General Conditions of the IPA Subsidy Contract, any dispute arising from this Agreement among the Project Partners will be settled under the jurisdictional competence of the Court where the obligation has to be performed, or alternatively, where the creditor has its registered office.

Article 22. Notices

1. Any relevant correspondence in paper or electronic version concerning the Project between the Project Partners must be written at least in English and notified to the person of contact at the address specified in the Project Application Form.

Article 23. Expiration Term

1. The expiration term of this Agreement complies with the Project implementing period. Notwithstanding, several obligations of this Agreement will still have effect among the Project Partners after this term as regards the archiving of documents, the duties of confidentiality, data treatment and the control and audit activities carried out by the competent bodies.

Article 24. Personal data treatment

1. According with Article 62 (2) of IPA Implementing Regulation, each Project Partner shall process and use personal data of persons involved in the Project, in compliance with the requirements of Regulation (EC) No. 45/2001. Personal data shall only be processed for the purposes of this

Agreement and of the IPA Subsidy Contract. They will be stored at the Project Partner's premises in paper and/or in electronic version.

Article 25. Fees and expenses

1. Any registration or notary charges and expenditure regarding to this Agreement is shared among all of the Project Partners or shall be incurred only by who requires the registration.

Article 26. Number of originals

1. This Agreement consists of *insert number* pages, including the following page/s and is drawn up in one original for each Project Partner, plus one original copy, duly signed by all Project Partners, that shall be attached to the IPA Subsidy Contract.

Article 27. Entry into force

1. This Agreement shall enter into force on the date of the last signature.

Article 28. Annexes

The documents here annexed form an integral part of this Agreement.

Annex I: Project Partners' bank accounts.

Annex I: Project Application Form

Place: _____, date: _____

LP signature and stamp: _____

Place: _____, date: _____

PP1 signature and stamp: _____

Place: _____, date: _____

PP2 signature and stamp: _____

Place: _____, date: _____

PP3 signature and stamp: _____

Place: _____, date: _____

PP4 signature and stamp: _____

Place: _____, date: _____

PP5 signature and stamp: _____

Place: _____, date: _____

PP6 signature and stamp: _____

Place: _____, date: _____

PP7 signature and stamp: _____

Place: _____, date: _____

PP8 signature and stamp: _____

Place: _____, date: _____

PP9 signature and stamp: _____

Place: _____, date: _____

PP10 signature and stamp: _____

Place: _____, date: _____

PP11 signature and stamp: _____

Place: _____, date: _____

PP12 signature and stamp: _____

Place: _____, date: _____

PP13 signature and stamp: _____

Place: _____, date: _____

PP14 signature and stamp: _____

Place: _____, date: _____

PP15 signature and stamp: _____

Place: _____, date: _____

PP16 signature and stamp: _____

Place: _____, date: _____

PP17 signature and stamp: _____

Place: _____, date: _____

PP18 signature and stamp: _____

Place: _____, date: _____

PP19 signature and stamp: _____

Place: _____, date: _____

PP20 signature and stamp: _____

Place: _____, date: _____

PP21 signature and stamp: _____

Place: _____, date: _____

PP22 signature and stamp: _____

Place: _____, date: _____

PP23 signature and stamp: _____

Place: _____, date: _____

PP24 signature and stamp: _____

Place: _____, date: _____

PP25 signature and stamp: _____

