TRANSPORTATION COSTS REIMBURSEMENT SHEET

	Event:
	

	Held (where/when):
	

	Organizer (grantee/project partner):
	

	Address (city/country):
	

	Name of the passenger /s (participant /s):
	

	Residence (city, country):
	

A. Train/bus/air/boat Transportation (i.e., disbursement based on enclosed transport tickets):
	Date of departure
	Date of arrival
	From
	To
	Currency on ticket
	Price of ticket

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	T O T A L
	

Note: In order to have the payment approved by the Fund, copies of tickets must be delivered to the Fund. The grantee (organizer) is obliged to collect the tickets from the travelers.
B. Private car
(Please note that the Fund can only reimburse the use of private cars. Any use of official cars is considered an “in-kind contribution” and cannot be accepted.)
	Type:
	
	License plate No.:
	

	Consumption per kilometer (liters):
	

	Official reimbursement per 1 km (by law):
	
	Currency:
	
	Amount:
	

	Names of other persons travelling in this car:
	

Note: In order to have the payment approved by the Fund, a copy of the car registration must be submitted with this sheet.
	Date of departure
	Date of arrival
	From
	To
	km
	*** read note under table

	
	
	
	
	
	Currency
	Amount

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	T O T A L
	
	X
	

Hereby I declare that I have used a private car as specified in the table above—please mark a) or b)

a) I request the reimbursement in the amount of …………… for ………… km as specified in the table

b) I request the reimbursement in the amount of as the equivalent of the costs of train/bus (please underline one) and I enclose a confirmation about the ticket price from the provider of transport services.

Hereby I confirm the receipt of:

currency: amount: ……..…………
Signature of the participant (receiver of payment)

In………………………......... date:……...

Approved by: name & signature of the representative of the organizer (grantee/partner of the Fund)
