
RESULTS ACHIEVED ACCORDINGLY TO OBJECTIVES
· Please review the objectives you have set up in your initial defining template, in the Status report Phase 1 and describe activities and results achieved by your pilot. Give an overview of the processes that are part of your pilot project.


ADDED VALUE OF THE DEVELOPED & TESTED PILOT SOLUTION IN YOUR REGIONAL ENVIRONMENT
Please describe shortly, what is the gained added value for the end-user of pilot service
solution

	ADDED VALUE for END-USER

	Short term effects 
	Long-term effects

	1.
	1.

	2.
	2.

	3.
	3.


DEVIATION AND PROBLEMS ENCONTERED
· In case your outcomes are different from the planned, please give an explanation of the reasons and formulate your modified results achieved. Was your planned model working or did you had to make modifications, if yes, describe ? Did you had any problems in you pilot implementation? If yes, which was the solution adopted?


LESSON LEARNED RELATED TO CO-CREATION OF PILOT SOLUTIONS WITH ENGAGED STAKEHOLDERS
· Please describe what were the benefits and setbacks related to co-creation of pilot project with stakeholders. 

	LESSONS LEARNED 

	Benefits 
	Setbacks

	1.
	1.

	2.
	2.

	3.
	3.


FURTHER ACTION PLAN (ACTIVITIES FOR THE FUTURE)
What are your further activities of the pilot project development,
· On the local level ?
· On transnational level ?
How did you plan to ensure sustainability to your pilot? Have you plan any action for the
[bookmark: _GoBack]maintenance/follow up/development of the actions implemented, after the project ends?


