[image: image1.png]@. witerreg H
g SLOVENIA - CROATIA

European Union | European Regional Development Fund

 PARTNERSHIP AGREEMENT

 PARTNERSHIP AGREEMENT

Partnership Agreement

(Cooperation Programme Interreg V-A Slovenia-Croatia)
Based on the Open Call for Proposals, reference number: 4300-113/2015, the following has been agreed between

 <Lead Partner name and address>, represented by <name, function of the signatory> (hereinafter referred to as the Lead Partner)

and

<name and address>, represented by <name, function of the signatory> (hereinafter referred to as Project Partner 2);

<name and address>, represented by <name, function of the signatory> (hereinafter referred to as Project Partner 3);
<name and address>, represented by <name, function of the signatory> (hereinafter referred to as Project Partner 4);

<name and address>, represented by <name, function of the signatory> (hereinafter referred to as Project Partner n);

for the implementation of the project <project title>, with acronym <project acronym>.
Article 1

(Subject of the Partnership Agreement)

1. By the present Partnership Agreement, the Lead Partner and the Project Partner(s) define the rules of procedure for the work to be carried out and the relations that shall govern in the Partnership set up in order to complete the above-mentioned project.

2. The signed Partnership Agreement defines the mutual responsibilities of all parties concerning the administrative and financial management of the project.

3. The signed Partnership Agreement is an Annex to the Application Form.

Article 2

 (Objectives of the project)

The project <acronym> shall contribute to the objectives set out in the Cooperation Programme. The project objectives and results are, in summary, to < list the main objectives and results or make reference to the project documents>:

·

·
Article 3

(Duration of the Partnership Agreement)

1. This Partnership Agreement is valid from the date of the signature by all parties. It shall remain in force until the Lead Partner has discharged in full his obligations towards its partners and the Managing Authority (MA), including the period of availability of documents for financial controls.

2. This Partnership Agreement shall also remain in force if there is any non-resolved dispute among the partners at an out-of-court arbitration body.

3. The breach of the obligations of this Partnership Agreement by one of the partners or when one partner continues violating its obligations despite a reminder from the Lead Partner, this may lead to an early resignation of his participation in the project. This resignation has to be decided by consensus by all the other partners involved into the project and approved by the Monitoring Committee (MC) of the Cooperation Programme. The partner withdrawing from the project is according to the present Partnership Agreement obliged to carry out all activities and pay all expenditures incurred during its participation in the project. In case of the proposal of the exclusion of a partner, Joint Secretariat (JS) must be immediately informed.
Article 4

(Role and responsibilities of the Lead Partner)
1. The Lead Partner is responsible for the overall coordination, management and implementation of the project. The Lead Partner is the lead beneficiary of the European Regional and Development Fund (ERDF) grant and shall manage the funds in accordance with the details of this Partnership Agreement. The Lead Partner assumes responsibilities for the entire project.
2. According to the present Agreement the Lead Partner is obliged to:

a) appoint a project manager who has the operational responsibility for the implementation of the overall project;

b) guarantee the timely performance of the entire project;
c) ensure the fulfilment of all conditions, appointed by the MC by the approval of the project;

d) react promptly to any request made by the MA and JS ;

e) represent Project Partners towards the MA of the programme;

f) inform Project Partners on the progress of the overall project;
g) inform Project Partners about any variation of the conditions at the basis of the present agreement or about any modification that could influence the implementation of the project, the information activities or the disbursement of the ERDF funds;

h) support Project Partners in implementing their obligations by giving them the correct information, indications and clarifications on the procedures, the forms and other relevant documents;
i) notify the Project Partners immediately of any event that could lead to a temporary or final discontinuation of the project or any other deviation of the implementation of the project;
j) inform the Project Partners on all important correspondence with the MA and JS in due time;

k) guarantee the sound financial management of the funds allocated for the implementation of the project, including the separate set-up of the project accounting and the supporting documents storage system;
l) agree with the Project Partners beforehand on any request to the MA or JS for the changing of the Application Form, including eventual reallocations of the approved budget;

m) ensure that no double funding or double reporting of costs takes place;
n) verify that expenditure incurred by Project Partners have been checked by national controllers prior they are forwarded to the Certifying Authority (CA), through the MA within the form for reimbursement;
o) prepare and submit to JS the periodic progress reports, final reports, claims for reimbursement and any other requested documents;

p) guarantee the correct and timely transfer of funds to all Project Partners in their amount of ERDF without any delay when received from the CA
q) inform the JS about transfer of ERDF funds to partners;

r) retain at all time for audit purposes all official files, documents and data about the project in their original form in a safe and orderly manner until 2 years from 31st of December following the submission of the accounts by the CA to the European Commission in which the expenditure of the operation is included. Longer statutory retention periods stated by national law and State Aid Regulation remain unaffected. The Lead Partner is obliged to store the invoices and to keep them clearly traceable in the bookkeeping for the First Level Control (FLC) and audit purposes and maintain records of invoices and bodies holding documentation in the audit trail in accordance with Article 140 of Regulation (EU) No 1303/2013 and as defined in the Implementation Manual for Beneficiaries. The maintained and updated records/lists are made available to the MA or JS;
s) guarantee the access to the databases and documents to all representatives of the institutions in charge of the controls foreseen by the Cooperation programme as well as to the bodies authorized to monitor the project. The Lead Partner must also guarantee the respect of the mentioned rules on the part of his Project Partners;
t) guarantee to the European Union (EU), MA, JS, First Level Control (FLC) and National Authorities in charge the access to the place where the project has been implemented and to the headquarters of all Project Partners in order to implement the foreseen “on-the-spot” and “sample-site visit” checks within the activity of control of the project;
u) guarantee to the independent evaluators in charge the access to every document or information regarding the part of project he is in charge of deemed to be necessary for their activity;

v) comply with European Union and national legislation;

w) review the appropriate spending of the ERDF funds by the partners according to the implementation of the activities of each partner and the preparation of the required documents and records for the project closure;

x) inform the JS without any delay about any envisaged changes of the Partnership Agreement;
y) <any other task agreed with the partners>.

3. In case of serious failure to achieve the targets relating to output indicators, financial corrections may apply at the level of the project.

Article 5

(Role and obligations of the Project Partners)

1. Project Partners are responsible for carrying out specific project activities to deliver outputs in the manner and scope as indicated in the Application Form.

2. According to the present agreement the Project Partners are obliged to:

a) appoint a contact person for the implementation of the parts of the project under their responsibility and authorize the contact person to represent the Project Partner;

b) assure the implementation of the part of the project they are responsible for in accordance with the Application Form and the project work plan or otherwise agreed;

c) assure that the costs generated during the project activities comply to the eligibility rules of the Cooperation Programme;
d) report about the generated revenues

e) guarantee a sound financial management of funds, including the separate project accounting and the documents storage system;

f) guarantee that reported and paid costs have incurred for the implementation of the project and correspond to the activities agreed among Project Partners;

g) ensure the validation of reported costs by the national controllers, prior their forwarding to the Lead Partner according to the deadlines strictly linked to the requests for payment, reports and final executive report to be presented by the Lead Partner to the JS;

h) guarantee the timely performance of the project according to the work plan and in particular that expected outputs are actually delivered;
i) notify the Lead Partner immediately of any event that could lead to a temporary or final discontinuation of the project or any other deviation of the implementation of the project, including any variations to his part of project budget or his project work plan;

j) respect the national and Community legislation, with particular regard to the State aid rules, public procurement, and horizontal EU policies, i.e. environmental protection and improvement, elimination of inequalities and the promotion of equal opportunities between men and women;
k) retain at all time for audit purposes all official files, documents and data about the project in their original form in a safe and orderly manner until 2 years from 31st of December following the submission of the accounts by the CA to the European Commission in which the expenditure of the operation is included. Longer statutory retention periods stated by national law and State Aid Regulation remain unaffected. The Project Partners are obliged to store the invoices and to keep them clearly traceable in the bookkeeping for the FLC and audit purposes and maintain records of invoices and bodies holding documentation in the audit trail in accordance with Article 140 of Regulation (EU) No 1303/2013 and as defined in the Implementation Manual for Beneficiaries. The maintained and updated records/lists are made available to the MA or JS;
l) guarantee the access to the databases and documents to all representatives of the institutions in charge of the controls foreseen by the Cooperation programme as well as to the bodies authorized to monitor the project when required;
m) guarantee to the EU, MA, JS, FLC and National Authorities in charge the access to the place where the project has been implemented and to the headquarters of all Project Partners in order to implement the foreseen “on-the-spot” and “sample-site visit” checks within the activity of control of the project;

n) guarantee to the independent evaluators in charge the access to every document or information regarding the part of project he is in charge of deemed to be necessary for their activity;

o) repay the Lead Partner the amounts unduly paid (if applicable);

p) inform the Lead Partner of all changes including bank details;
q) respond immediately to any request of the MA or JS transmitted by the Lead Partner;
r) report in accordance with the existing legislation and national guidelines if the project activities contain elements of State aid;
s) comply with European Union and national legislation;

t) <any other task agreed with the partners>.

4. Project Partners agree to take all necessary steps enabling the Lead Partner to comply with its responsibilities as set out in the Application Form and ERDF Subsidy Contract.

Article 6
(Co-operation with third parties and legal succession)

1. In the event of co-operation with third parties including contractors or subcontractors, the Project Partner in the operation concerned shall remain solely responsible to the Lead Partner concerning compliance with its obligations as set out in this Partnership Agreement and national public procurement directives. The Lead Partner shall be informed by the Project Partner about the subject and party of any contract concluded with a third party.

2. No partner in the operation shall have the right to transfer its rights and obligations under this Partnership Agreement without the prior consent of other Project Partners in the operation and the responsible programme implementing bodies. The parties to this contract are aware of the provisions of the Subsidy Contract whereupon the Lead Partner is allowed to assign its duties and rights as laid down in the available template of the Subsidy Contract, published in the Application Pack, only after prior written consent of the MA.
Article 7
(Communication, publicity measures and dissemination of results)

1. The Lead Partner and the Project Partners shall jointly implement the information and communication activities in accordance with the work plan in the Application Form to ensure adequate promotion of the project towards the target groups and towards the general public.
2. The information and communication rules are specified in the EC Regulation No 1303/2013 “Information and Communication measures” and in the relevant parts of the Implementation Manual for the Beneficiaries.
3. Each Project Partner shall point out in the framework of any activities, especially by public relations measure, including the public procurement procedures, that the project is implemented with the financial assistance from ERDF funds under the Cooperation Programme Interreg V-A Slovenia–Croatia.
4. The results of the project will be available to any interested third party and to the general public. The Project Partners commit to play an active role in any actions organized to capitalize on, disseminate and valorise them.

5. The partners agree that the Lead Partner provides the MA with information concerning the project to publish in any form, unrestricted as far as data protection is concerned.

Article 8
 (Ownership – Use of Results)
1. All Project Partners undertake to enforce the applicable law on intellectual ownership and author rights, regarding any outcome that might be produced during the implementation of the project.
2. Without prejudice to the previous paragraph, the Project Partner grants the MA the right to make free use of the results of the project. The Lead Partner ensures that results and outcomes of the project are joint property of all Project Partners. Consequently, the Lead Partner safeguards that each Project Partner shall grant a simple, non-exclusive right of use of any produced work to all other Project Partners. The Lead Partner also ensures that while granting these rights to Project Partners the specific national rules and instructions relevant for the ownership rights of the project outcomes and results are taken into account when necessary.
3. The Lead Partner and its Project Partners agree that owners of the investments (in equipment and infrastructure) will be following:
· <investment owner's name> will be the owner of the <name of investment>
· <investment owner's name> will be the owner of the <name of investment>
· <investment owner's name> will be the owner of the <name of investment>
4. The investment owner shall carry out maintenance works on the investment during project implementation and at least three years after the end of the operation and shall keep records of the investments made.
5. In accordance with Regulation (EU) No 1303/2013 Article 71, all concerned Project Partners, including Lead Partner, shall repay the ERDF contribution if within five (5) years of the final payment to the beneficiary or within the time set out in State aid rules, where applicable, the infrastructure or productive investment projects are subjects to any of following:

a) a cessation or reallocation of a productive activity outside the programme area

b) a change in ownership of an item in infrastructure which gives to a firm or public body an undue advantage

c) a substantial change affecting its nature, objectives or implementation conditions which would result in undermining its original objectives.

6. Projects without investments in infrastructure or productive investments shall repay the ERDF contribution if they are subject to an obligation for maintenance of investment under the applicable State aid rules and they undergo a cessation or reallocation of a productive activity within the period laid down in those rules.
7. The rules stating the ownership principles of purchased office equipment (as stated in Manual for the beneficiaries) of Lead Partner and each Project Partner after project closure shall be taken into account. The remaining value of the purchased equipment which is a subject to measures after the closure is in accordance with the conducted depreciation taken into account the relevant national specifications.

8. The Lead Partner and the other Project Partners in the project agree that the results of the project, including studies or analysis produced during the implementation, are available to the public in order to guarantee a widespread publicity of the project’s outcomes in accordance to the approved Application Form.
Article 9
(Reporting)

1. The Lead Partner has the overall responsibility for monitoring the actions undertaken by Project Partners on an on-going basis.
2. The Lead Partner is responsible for submitting progress reports and the final report to the JS.

3. Each Project Partner commits to submit its progress report to the FLC 30 calendar days after the end of the reporting period as well as to provide the Lead Partner with the information needed to draw up progress and final reports and other specific documents required by the MA or JS. In case and individual report is delayed by more than 6 months, the MA may decide not to approve the costs included in that report. Any unjustified delay in reporting or in the clarification process of the Project Progress Report, either by LP or by PPs, can imply a reduction or ending of the Subsidy payments. The reporting periods for the entire project are laid down in the Application Form. The MA may require or agree on additional reporting.

Article 10
(Financial management)

1. The ERDF contribution will be paid by the CA to the account of the Lead Partner (or in exceptional cases only to Project Partners) who is responsible for the administrative and financial management of the funds. The Lead Partner has to distribute the funds between Project Partners in accordance with their validated expenditure incurred for project actions effectively carried out by bank transfer within XX calendar days to the bank account of each Project Partner. No deduction, retention or further specific charges shall be made.
Article 11
(Modifications, withdrawals and disputes)

1. This Partnership Agreement can only be changed by means of a written amendment that is agreed by all Project Partners. Any modification to the present agreement shall be attached to it as an addendum and signed by all Project Partners.
2. The partners agree not to withdraw from the project unless there are unavoidable reasons for it. If this were nonetheless to happen, the other Project Partners shall cover the contribution of the withdrawing Project Partner, either by assuming its tasks and budget or by asking one or more third parties to join the Partnership, with the previous authorization of the MC.

3. In case of any dispute among themselves the Project Partners are obliged to work towards an amicable settlement. When agreement cannot be reached, the Project Partners are obliged to seek an out-of-court arbitration procedure. Failing this, each and any legal disputes that may result from or in connection with this present Partnership Agreement, including such over the validity of this present Partnership Agreement itself and this arbitration clause, will be finally decided in accordance with the jurisdiction of the country where the Lead Partner is domiciled. The disputes will be settled at the competent court in <name and address>.

Article 12
(Recovery of unjustified expenditure)
1. In case that the partner in the project does not fulfil his obligations, the Lead Partner should remind him to fulfil them within a reasonable period, which can be a maximum of one month.

2. In the event of total or partial incompletion of the obligations of any of Project Partners in the project, or in the event of the material errors in the effective execution of project activities, each cosignatory member of the present agreement undertakes to reimburse the Lead Partner any funds that have been unduly received, within 30 days following the notification.
3. The Lead Partner has the right of termination of the Partnership Agreement if termination of the ERDF Subsidy Contract is put into force by the MA. The Project Partners have to repay the funds to the Lead Partner within 45 calendar days.
4. In case of irregularities, the concerned Project Partners have to repay the funds to the Lead Partner within 45 calendar days.

Article 13
(Liability and Force Majeure)
1. This Partnership Agreement is governed by the law of the country of the Lead Partner. Each partner, including the Lead Partner, shall be liable to other Project Partners and shall indemnify for any damages or costs resulting from the non-compliance of its contractual duties as set forth in this contract.

2. No Project Partner shall be held liable for not complying with the obligations ensuing from this agreement in case of force majeure. In such a case, the involved partner must announce this immediately in writing to the other partners of the operation.

Article 14
(Working Language)

The working language of the Partnership is <language>. In case of translation of any document into another language, the <language> version shall be the binding one.

Article 15
(Concluding provisions)

1. This Partnership Agreement is done in <number> originals, of which <number> is received by each of the contracting parties.
2. In case of discrepancies between the ERDF Subsidy Contract and this Partnership Agreement, the

 ERDF Subsidy Contract prevails.

Name of the Lead Partner:
Name and title of legal representative:

Place, date and stamp (if applicable):

Signature

Name of the Project Partner 2:
Name and title of legal representative:
Place, date and stamp (if applicable):

Signature

Name of the Project Partner 3:
Name and title of legal representative:
Place, date and stamp (if applicable):

Signature
1
Open call Interreg V-A SI-HR, 15. 1. 2016

PAGE
10
Open call Interreg V-A SI-HR, 15. 1. 2016

