[image: image1.png]ifelong Learning Pr
rogramme

GRUNDTVIG LEARNING PARTNERSHIPS
PROGRESS REPORT
For 2-year multilateral Partnerships

approved in 2007

Please send this progress report to your National Agency, duly completed and signed, by 30 June 2008, as requested in Article 7 (Monitoring, Evaluation and Control) of your Grant Agreement. The report will be used by your National Agency for monitoring purposes.
1. General information:
	Grant Agreement Reference No.:

	Partnership title:

	Partner countries:

	Partnership type:
	⁯ New ⁯ Renewal

	Your institution is:
	⁯ The coordinator

⁯ A partner

	Name of your institution:

Address:

Telephone:

Name of contact person:

Telephone:

E-mail:

2. Partnership content
	2.1. Please describe briefly the Partnership activities undertaken and the results achieved so far:

	

	2.2. What problems/obstacles, have you met in the implementation of the Partnership, if any? How have these problems been solved?

	

	2.3. Mobility activities

	Minimum number of mobilities planned (please tick as appropriate)
	 4
 12  reduced number of mobilities ___

	2.4 Mobilities carried out between 1.10.07 and 30.6.08 (add rows if necessary)

	Mobility description
	Nr of participating staff

	Nr of participating learners

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Total number of mobilities
	
	

	2.5 Number of mobilities to be carried out by 31 July 09
	

3. Grantholder's declaration to be signed by the person legally authorised to sign on behalf of your institution and by the Partnership contact person in the institution/organisation:
	"We, the undersigned, certify that the information contained in this Progress Report is correct to the best of our knowledge".

	Date:

Place:

Name and position of the contact person:
Signature of the contact person:
	Date:

Place:

Name and position of the Head of institution/organisation:
Signature of the Head of institution/organisation:
Stamp of the institution/organisation (if applicable)

� Including representatives of associated partners and - in the case of mobility involving persons with special needs - accompanying persons

PAGE
1

