PROJEKTDOKUMENT
[image: image1.jpg]

A.0 Dokumentvorlage

TEMPLATE[image: image2.jpg]Austrian

— Development Cooperation

Project Progress Report

Contract No.

As at December, 31 xxxx

Contractor/ applicant:

	Name:

	Address:

	Phone, eMail:

	Contact person for the action:

Project title:

	

Local project partner:

	Name:

	Address:

	Phone, eMail:

Reporting period:

	Reporting period:
	Report submitted on (date):

	Due date:
	

	Planned project duration from:
	Until:

	Reallocations:
	Extended until:

Summary of the project progress

Narrative description of project progress, particularly with regard to the achievement of objectives, expected results and indicators, monitoring and necessary management measures in accordance with chapter no. 6 of the project document (Monitoring and Evaluation).
Background/ context

Update of the description of the project environment with regard to background and context (see chapter no. 2 of the project document): Description of changes in the project environment with regard to assumptions made (see chapter no. 5 of the project document), possible impact on project design, planning and implementation in terms of being able to achieve the project’s objectives.
Target group, beneficiaries and local project partner

Update of the information regarding the target group, beneficiaries and project partners or rather the structures and processes for project implementation: description of changes and impact on project design, planning and implementation in terms of being able to achieve the project’s objectives.
Intervention logic

Narrative description of the progress of the expected results and their visible effects and impacts. To what degree has the project purpose been achieved, to what extent have the results contributed to the achievement of the project purpose?
Project results/ project status

	Intervention logic
	Indicator as planned (target)
	Indicator actual status as at date (achievement)
	% achieved
	Sources of Verification
	Deviations/ comments/ observations

	Overall Objective
	
	
	
	
	

	(Changes of) Assumptions
	
	
	
	
	

	
	
	
	
	
	

	Project Purpose
	
	
	
	
	

	(Changes of) Assumptions
	
	
	
	
	

	
	
	
	
	
	

	Expected Result 1
	
	
	
	
	

	Major activity planned
	Current status as at date
	Deviations/ comments

	
	
	

	Expected Result 2
	
	
	
	
	

	Major activity planned
	Current status as at date
	Deviations/ comments

	
	
	

	Expected Result 3
	
	
	
	
	

	Major activity planned
	Current status as at date
	Deviations/ comments

	
	
	

	(Changes of) Assumptions for Expected Results and changes, if any
	
	
	
	
	

Monitoring, Project management (difficulties encountered, management measures)
Difficulties encountered during project implementation and management measures applied to solve the problems, e.g. changed project environment, target group, local partner organization and other local parties involved and/ or other difficulties encountered that have led to a change in project planning. Lessons learnt as a result and how they have been taken into consideration for further project implementation.
Status of implementation of recommendations made by ADA and/ or the respective Coordination Office (e.g. EIA and gender assessment, external project progress analysis).
Documentation/ publications/ visibility: what activities have been carried out to publish project results and lessons learnt.

Evaluation

In case evaluation measures have been carried out during the reporting period please provide a short summary, including relevant findings and recommendations. In case no evaluation measures have been carried out during the reporting period, please indicate the date when they will be carried out and what the actual state of preparations is.
How will the evaluation results be taken into consideration for the further project implementation?

Sustainability

According to chapter no. 7 of the project description
Perspectives

Changes and adjustments necessary with regard to the following reporting period (see chapter no. 6 of the project document)

Detailed project plan and budget for the following project year if stipulated by contract.

Annexes of the progress report

List of annexes to the progress report

Request for next disbursement
	Summary project budget (relevant for accounting) according to contract
	Amount approved so far
	Amount presented for verification as at due date
	Remaining budget

	
	
	
	

Request for disbursement for the next accounting period:

Format

Project Progress Report

Austrian Development Agency

Zelinkagasse (1010 Vienna (Austria

phone: +43 (0)1 90399-0

fax: +43 (0)1 90399-1290

office@ada.gv.at • www.entwicklung.at

2 | Fußzeile Arial Narrow fett 10 pt, Farbe möglich abwechselnd hellgrau (25%) und dunkelgrau (50%)

