

Reporting: experiences from a multi-lateral project

Alison Bullock Cardiff University

Erasmus Co-ordinators' meeting, Brussels 23-24 January 2012

Overview

- 1. How we arrive at the content of the project and financial reports
- 2. How we use the reporting forms provided by the Agency
- 3. How we complete the "public" and "confidential" parts of the Agency reports
- 4. How we use the public part of the reports for dissemination purposes
- 5. How we organise project book-keeping
- 6. How we involve partners in reporting
- 7. How we use the feedback of the Agency

Harmonization & Standardization of European Dental Schools' **Programs of Continuing Professional Development for Graduate Dentists**

7 Work Packages (WPs)

WP1 Management WP2 Quality Planning

Module guidance

Development WPs WP3 CPD Survey & Inventory. Core topics WP4 Guidelines: organization and quality management WP5 Teaching Module - Core CPD topic.

WP6 Exploitation

Promotion & utilisation of project outcomes

WP7 Dissemination Publicity Activities

Education, Audiovisual and Culture Executive Agency Lifelong Learning: Erasmus
PROJECT NUMBER - 509961-LLP-1-2010-1-UK-ERASMUS-EMHE €300K (plus €100k own contribution) - 2 years duration

Collaboration between six organisations:

- Cardiff University, UK
- National and Kapodistrian University of Athens, Greece (EL)
- Rīga Stradiņš University, Latvia (LV)
- University of Helsinki, Finland (FI)
- Academic Centre for Dentistry, Amsterdam, Netherlands (NL)
- Association for Dental Education in Europe based in the University of Dublin dental school in Ireland (IE)

Management (WP1) Q1 Project Content & Financial Reporting

- · Project Handbook finance information - DentCPD Financial Handbook - aide memoire
- Follow Timeframes
- Set Tasks

 - Tasks
 Face-to-face Task Group meetings (2 per year) focal point
 Content/outlines of reports are discussed
 Roles are clarified who's taking forward?
 F2F meetings complemented by tele/videoconferences (3/year) and
 very regular email exchange.
 Partition of the content of t
- Co-ordinators meeting right time, know questions to ask, agency staff approachable

Management (WP1) Q1: Project Content & Financial Reporting

- · Project Handbook finance information - DentCPD Financial Handbook - aide memoire
- Follow Timeframes
- Set Tasks

 - Tasks
 Face-to-face Task Group meetings (2 per year) focal point
 Content/outlines of reports are discussed
 Roles are clarified who's taking forward?
 F2F meetings complemented by tele/videoconferences (3/year) and
 very regular email exchange.
 Partition of the complementation is emailed prior to meetings specific actions.
 Requests for financial information driven by the co-ordinator.
- Co-ordinators meeting right time, know questions to ask, agency staff approachable

Quality Assurance (WP2) Q2 Reporting Forms

QA - Evaluator

- QA template measures against project timelines
- Provide interim progress report 6/12 (April 2011)
- · Confidential Report as a template
- Monitoring tool throughout the project
- · Follow-up at each
 - Task group meetings
 Tele/video conferences

Q3 Confidential & Public Reports (WP2)

- Confidential report prepare draft July/August
 TG meeting (Sept) run-in 6 weeks

 - Products & Outcomes / Supporting Documents
- Public report
 - Confidential report information

 - Application formDissemination/Exploitation focus

Q4 Dissemination/Exploitation (WP6&7)

- Website (www.dentcpd.org)
 Initially broad-based information on the project
 Takes off year 2 (when WP3 & 4 are completed)
- Project presentations orals, posters
- Publications
- · Links to wider issues

 - EU directives
 Journal EHEA bologna handbook
 Dental Regulatory body directives

Q4 Dissemination/Exploitation (WP6&7)

- Sustainability
- · Follow up projects
- Build on the project promote the impact

Q5 Project Book-keeping (WP1&2)

- · Requirements are discussed at meetings
- Lead partner models what's required Actions agreed
- Common template for recording time → Staff Costs.
- Invoices
- > funds delegated to Co-beneficiaries?
- Trust
 Responsibility / facilitates management of project
- · Dissemination activity

 - logged centrallyupdates requested at meetings

Q5 Project Book-keeping (WP1&2)

- Time line
- Actions/tasks meetings
- · Progress reports
- Evaluator
- Co-ordinator and lead Co-ben project team

- 1. EACEA financial spreadsheet (FS)
- Local (FS) (hours to staff days)
 Currency issues
 EU financial situation
- Vire funds within staff/non-staff and across: 10% rule
 Timesheet hours

Q6 Involving Co-beneficiaries

- Contribute to the drafting of the reports for the Agency
- Ensure you receive the necessary contributions from the partners on time
 - ➤Partners' contributions depend on their activity within WPs
 - Timing: regular reminders email/phone to specific partners; verbal updates at meetings any delays are explained.
 - Culture of sharing and openness in the group
 where delay is looming discussed with lead partner, help offered
- Responsibility
 Timesheets
 Local (FS)

 - co-beneficiaryco-ordinator/administrator in lead project team - finance officer and lead project team
 - · EACEA (FS)

Work-packages - Co-beneficiary Interaction

UK. LV

EL

Management (WP1), QA (WP2), Exploitation (WP6)

and Dissemination (WP7) Lead WP1 Cardiff (UK)

ACTA (NL)

ADEE (IE)

Riga (LV)

WP2

WP6

Development WPs 3,4,5		
WP	Lead	Main support
WP3	Cardiff (UK)	FI
WP4	Helsinki (FI)	UK, EL, IE
WP5	Athens (EL)	FI, IE

Q7 Feedback from the Agency

Progress reports

- submitted mid-October due 31.10.2011
- EACEA approval December 2011 © © ©
- Management ©
- Finances © maintain vigilance!!
- Quality of Outputs ©
- Remember to address Sustainability @
- Website slippage but moving forward since October @
- Dissemination expand not done ourselves justice (

Q7 Feedback from the Agency

- · Distributed immediately to Co-beneficiaries
- Discussion at Task Group meeting January 2012
 - ✓ Concentrate on Progress
 - What's been achieved & what can be achieved
 - Remainder of project
 - Beyond project
 - Future projects

✓ <u>USE YOUR Erasmus Project Manager</u> – MISIA COGHLAN [©]

- Questions
- Alterations
- Suggestions
- ✓ Rapid Feedback

✓ Use reporting templates early on

✓ Use the hand books

- ✓ Use a quick reference summary time line
- ✓ Communicate frequently with co-beneficiaries: clarify expectations, set deadlines
- ✓ Use Agency link

Every day brings a new dawn

DentCPD - The Team

Cardiff University, UK
Jon Cowpe, Alison Bullock, Jan Davidge, Hannah Thomas, Sarah Bailey, Emma Barnes,
Richard Thomas, Suzanne Phillips

National and Kapodistrian University of Athens, Greece Argyro Kavadella, Anastasia Kossioni , Kostas Tsiklakis

University of Helsinki, Finland
Terhi Karaharju-Suvanto, Kimmo Suomalainen

Academic Centre for Dentistry (ACTA), Amsterdam, Netherlands Henk Kersten, Eva Povel

Association for Dental Education in Europe (ADEE), Dublin, Ireland Majella Giles, Damien Walmsley

Rīga Stradiņš University, Latvia Una Soboleva, Andra Liepa Ilze Akota

