[image: image2.png]Ufiscsu

[image: image3.wmf]
[image: image4.wmf]

      PN–II–RU-TE-2009-1

FUNDING APPLICATION FOR THE RESEARCH PROJECTS FOR THE STIMULATION OF THE FOUNDING/FORMING OF YOUNG INDEPENDENT RESEARCH TEAMS

 ​

 1. Personal information of the project director/manager:
	1.1. Surname:
	      

	1.2. Name:
	      

	1.3. Birth date (DD/MM/YY):
	
 FORMTEXT

  

	1.4 Didactic and/or scientific title :
	 FORMDROPDOWN
 (Select)

	1.5. Doctor since:
	     

 2. Experience in research activities abroad:

	2.1. Total period spent abroad as candidate for the
 PhD degree, postdoctoral researcher in higher

 education or research-development institutions:
	

	 2.2. Details about the stages spent abroad

 (period, institution, position):
	

	 2.2.1 Period MM/YYYY – MM/YYYY:

 Institution:

 Position:
	 FORMDROPDOWN
 -
 FORMTEXT

    
 --- -

	
	

	
	 FORMDROPDOWN
 (select)

	 2.2.2 Period MM/YYYY – MM/YYYY:

 Institution:

 Position:
	 FORMDROPDOWN
 -
 FORMTEXT

    
 --- -

	
	

	
	 FORMDROPDOWN
 (select)

	 2.2.3 Period MM/YYYY – MM/YYYY:

 Institution:

 Position:
	 FORMDROPDOWN
 -      --- FORMDROPDOWN
 -     

	
	

	
	 FORMDROPDOWN
 (select)

	 2.2.4 Period MM/YYYY – MM/YYYY:

 Institution:

 Position:
	 FORMDROPDOWN
 -      --- FORMDROPDOWN
 -     

	
	

	
	 FORMDROPDOWN
 (select)

 3. The host institution of the project:
	 3.1. Institution code:
	      [See ANNEX 1]

	 3.2.Name of institution:
 (no abbreviations)
	      

	 3.3. Faculty/Department:
	      

	 3.4. Position:
	      

	 3.5. Address:
	      

	 3.6. Telephone:
	      

	 3.7. Fax:
	      

	 3.8. E-Mail:
	      

 4. Project title/Title of project:

 (Max 200 characters)
	     

 5. Key words/Key terms (max 5 words/terms): Introduce one term in each row
	1
	      

	2
	      

	3
	      

	4
	      

	5
	      

	 FORMDROPDOWN

 6. Duration/length of project (3 years) :
 7. Summary of the project:

 (Max. 2000 characters)
	     

 8. Project presentation:

	 [Please, fill in 10 pag. max in ANNEX 2]

 9. Type of project organisation (project management) :
	 [Please, fill in ANNEX 3]

 10. Structure of the budget during the project*:
	NR.

CRT
	NAME OF BUDGET CHAPTER
	VALUE
year I***
(lei)
	VALUE

year II***
(lei)
	VALUE

year III***
(lei)
	TOTAL VALUE
(lei)

	1.
	STAFF EXPENSES/COSTS**

 - max. 60% from project budget
	     
	     
	     
	     

	2.
	INDIRECT EXPENSES/OVERHEADS
 max. 10% from project budget
	     
	     
	     
	     

	3.
	MOBILITIES

(The attendance at documantation-research stages home and abroad, attendances at scientific national and international events)
	     
	     
	     
	     

	4.
	LOGISTICS COSTS for the project development

(resesrch infrastructure, material costs, dissemination)
	     
	     
	     
	     

	5.
	INSTALLATION BONUS - max 170.000 lei
 (only for the young people who come back to their country)
	     
	     
	     
	     

	
	TOTAL
	     
	     
	     
	     

* The structure of expenses for the project, split on activities, destinations and categories must

 respect/observe the stipulations in HG/GD 1579/2002.

** It is calculated taking into account the number of people participating in the project and the

 salary for the research position, pursuant to HG 475/2007.

 *** It is calculated taking into account the number of months. Thus:

 year I – 12 months, year II– 12 months, year III – 12 months.
11. The project director has labour contract in the institution which proposes the project (or, for the young researchers who return to the country, they have the institution agreement regarding the implementation of the research project)
	 FORMDROPDOWN

 (Select)

THIS IS TO CERTIFY THE LEGALITY AND CORRECTNESS OF THE DATA

WITHIN THE PRESENT FUNDING APPLICATION
	    

INSTITUTION CODE :
The code must be identical with the one at point 3.1 (see ANNEX 1)

DATE:      

RECTOR/DIRECTOR,

Surname, name:     

Signature:

Stamp:

EC DIRECTOR./CHIEF ACCOUNTANT
Surname, name:     
Signature:

PROJECT DIRECTOR,

 Surname, name :     
Signature:
ANEXA 2
8. Project presentation: (Max. 10 pages)

 8.1. The importance and the relevance of the scientific content:

The presentation creates the research reference; it will demonstrate/prove the degree of
information-
documentation of the project director
	

 8.2. Project objectives:
 (The project objectives are clearly specified, in the context of the knowledge stage in the domain, the aimed original elements and the importance for the domain, the estimated impact of the project; if it is the case, reference to the interdisciplinary character will be made)
	

 8.3 Research methodology:
	

 8.4. Necessary resources:

 8.4.1 Human resource:
 8.4.1.1 Project director:

8.4.1.1.1 The scientific expertise of the project director:
Reference will be made to::

· Expertise domains and significant results - both theoretical and practical
· Scientific papers/works published within the last five years, having the domain of the proposed theme
· Scientific books in the domain (monographies, treatises, other books) ISI indexed, reviewed in international data bases and/or published in national and international publishing houses with prestige
· Patents/discoveries/essential contributions to the knowledge development
· Products conceived/made and capitalized in the socio-economic environment
· Quotations in different publications
· Member in the editorial staff of international publications (ISI rated or included in international data bases) or in editorial staff of well-known international publications
· National and international prizes awarded by professional associations and institutions with prestige as a result of a provable evaluation process
	

 8.4.1.1.2 The managerial skills/expertise of the project director :
Reference will be made to:

· Projects and national and/or international contracts won through competition as director (title, winning year, funding source, approved amount/sum will be mentioned), the results obtained, their dissemination way (ex. Publications in periodicals/reviews ISI indexed and/or in other well-known international data bases etc) and the links to the web page of the respective project will be introduced in the text;
	

8.4.1.2 The research team :
 The list with the members of the research team: (Without the project director)

	Nr. crt.
	Surname and name
	Year of birth
	Scientific/ didactic title*
	Doctorate
* *
	Signature

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

*
At “Didactic/scientific title” fill in one the variants:

Professor /Prelector / Lecturer / Assistant / CS I / CS II / CS III / Researcher
 **
At “Doctorate” fill in one of the variants: YES /NO / Post-graduate/graduand
8.4.1.2.1. Young researchers:
Reference will be made to:

· Previous experience of each member of the team in the last five years, in the domain of the proposed theme
· Expertise domains and significant results – proved by theoretical results, as well as practical ones.
· Significant papers/works published in the domain of the proposed theme
· Ways of capitalization/dissemination of the results – publications, letters patent, participations in conferences
· Projects/grants obtained – title, funding level, funding source, length/duration
	

 8.4.1.2.2. Cercetatori in formare/ researchers in formation???
 Reference will be made to:

· Published works and obtained grants
 Clear and reliable/correct delimitation of their role during the research activities within the project, with the name of the doctorate theses/doctoral dissertation (if it is the case)
	

 8.4.2 Other resources:
8.4.2.1. Financial resources:
 (the justification of the requested budget for each budget chapter/year)
All the direct costs/expenses are given in detail (staff expenses, logistics costs, mobilities).
The list with the significant equipment, with its estimated value.
 8.4.2.1. 1. Staff expenses
	

8.4.2.1. 2. Indirects costs/expenses
	

8.4.2.1. 3. Mobilities
	

 8.4.2.1. 4. Logistics expenses/costs/Overheads
	

There must be a clear understanding of the degree of involvement of each team member in the research project (percentage from the total norm)
	

8.4.2.2. Available infrastructure (the quality of the existing research infrastructure)
 There will be a clear distinction between the technical infrastructure for calculus and the rest
 of the research infrastructure.

 (equipment and facilities for experimenting, personal or available through cooperation
relationships with other institutions)

	

ANEXA 3
9. The type of project organization (the project management):
9.1. Working plan. Objectives and activities (scientific and complementary)*.
	Year
	Objectives
 (Objective name)
	Associated activities

	YEAR I
	1
	
	

	
	
	
	

	
	
	
	

	
	2
	
	

	
	
	
	

	
	
	
	

	YEAR II
	1
	
	

	
	
	
	

	
	
	
	

	
	2
	
	

	
	
	
	

	
	
	
	

	
	3
	
	

	
	
	
	

	
	
	
	

	YEAR III
	1
	
	

	
	
	
	

	
	
	
	

	
	2
	
	

	
	
	
	

	
	
	
	

	
	3
	
	

	
	
	
	

	
	
	
	

 * The number of objectives and of the corresponding activities depend on the project type.

 9.2. Feasibility and reliability of the project, taking into account the human resource (expertise)
 and material resource involved in the project:
	

 9.3. The type of dissemination of the results taking into account the ability/capacity proved
 previously:
	

 9.4. The stipulated measures for the observation of the research code of ethics:
	

CHECK LIST [image: image1.wmf]
· The project director has labour contract with full norm in the institution which proposes the project;

· The project director is science doctor;
· The code of the institution is correctly written (see ANNEX 1)
· The proposed project has objectives and actions for 36 months;

· All the requested Annexes have been filled in;

· The Budget is filled in in “lei”;
· The funding application is signed by the authorised persons from the organising institution.
ROMANIA

Ministry od Education, Research and Innovation

The National Authority for Scientific Research

�

�

RESEARCH PROJECTS FOR THE STIMULATION OF THE FOUNDING/FORMING OF YOUNG INDEPENDENT RESEARCH TEAMS
 TE - 3 Cod: PO-01-Ed2-R0-F43

