

Agreement
on the content of the CENTRAL EUROPE 2020 Cooperation
Programme and confirmation of national co-financing

Article 8(9) of Regulation (EU) No. 1299/2013

Having regard to

- Regulation (EU) No 1303/2013 of the European Parliament and of the Council laying down common provisions on the European Regional Development Fund, the European Social Fund, the Cohesion Fund, the European Agricultural Fund for Rural Development and the European Maritime and Fisheries Fund and laying down general provisions on the European Regional Development Fund, the European Social Fund, the Cohesion Fund and the European Maritime and Fisheries Fund and repealing Council Regulation (EC) No 1083/2006;
- Regulation (EU) No 1301/2013 of the European Parliament and of the Council on the European Regional Development Fund and on specific provisions concerning the Investment for growth and jobs goal and repealing Regulation (EC) No 1080/2006;
- Regulation (EU) No 1299/2013 of the European Parliament and of the Council on specific provisions for the support from the European Regional Development Fund to the European territorial cooperation goal, and specifically to the provisions of article 8(9);
- The CENTRAL EUROPE 2020 Cooperation Programme, as validated by the “CENTRAL EUROPE Steering Group” on 29.04.2014,

[Member State], represented in the CENTRAL EUROPE 2020 Cooperation Programme by [official name of the institution as listed in annex 13 to the Cooperation Programme]:

1. Agrees on the content of the CENTRAL EUROPE 2020 Cooperation Programme;
2. Is committed to provide the co-financing necessary to implement the CENTRAL EUROPE 2020 Cooperation Programme. The following applies:
 - The national co-financing of operations is the responsibility of beneficiaries. Depending on country-specific provisions, the co-financing can be provided from the national level as well as from regional or local sources. The national co-financing of private partners can also be provided from private sources.
 - The national co-financing of expenditure under priority axis 5 “Technical Assistance” shall be provided by national/regional authorities of the Member State participating in the programme as laid out in the attached table.

[Member State],

represented by the [official name of the institution]

Place, Date: _____

Name and function of the person entitled to represent [Member State]:

[Name and function]

Signature: _____

Member State	Member State ERDF share in the Cooperation Programme (%)	National co-financing of Technical Assistance (EUR)
Austria	6,22%	306.849,46
Croatia	1,86%	91.456,32
The Czech Republic	10,36%	510.650,08
Germany	27,59%	1.360.799,04
Hungary	6,72%	331.361,76
Italy	15,55%	767.045,40
Poland	27,11%	1.337.193,16
Slovakia	3,62%	178.464,56
Slovenia	0,97%	47.802,46
Total	100,00%	4.931.622,24