FIŞĂ SUMARĂ DE PROPUNERE DE PROIECT

(versiune 2)

1. Informaţii de bază

	1.1 Titlul proiectului:
	

	1.2 Tipul proiectului1) :
	

	1.3 Măsura 1) :
	

	1.4 Acţiunea 1) :
	

	1.5 Locaţia
	Regiunea:
	

	
	Judeţul:
	

	
	Localitatea:
	


2. Obiective

	2.1 Obiectiv/e general/e:


	2.2 Durata proiectului:
	

	2.3 Scopul proiectului:


1) Conform anexei.

3. Descrierea proiectului

3.1 Necesitate şi justificare (max. 1 pagină)
<Se va descrie pe scurt situaţia curentă în domeniile sau sectoarele de relavanţă pentru proiect, atât pe plan naţional cât şi internaţional. Se va prezenta în câteva fraze relevanţa proiectului pentru prioritatea şi măsura în care se încadrează. Se va descrie impactul potenţial al proiectului pe plan naţional şi internaţional (în special contribuţia la creşterea competitivităţii).>

3.2 Alte activităţi legate de acest proiect (max. 1/2 pagină)
<Se vor descrie succint alte activităţi sau proiecte care au legătură cu scopul proiectului propus (dacă acestea există).>
3.3 Rezultate

<rezultat 1>

<rezultat 2, etc>

3.4 Activităţi

<Se va prezenta o listă clară a activităţilor propuse, fie cronologic, fie pe tipuri de activităţi (conform anexei), dar cu specificarea perioadelor de implementare. Dacă este cazul, se va preciza rolul fiecărui partener. Se recomandă o descriere sumară a activităţilor.>

3.5 Ipoteze şi riscuri (max. 1/2 pagină)
<Se vor prezenta pe scurt ipotezele şi riscurile care pot influenţa rezultatele proiectului.>

4. Cadrul Instituţional

(max. 1 pagină)

<Se va propune cadrul instituţional prin care se va realiza proiectul.

Se va preciza instituţia şi colectivul care a elaborat fişa sumară. 

În cazul unui proiect propus spre a fi finanţat printr-o schemă de granturi se va preciza instituţia coordonatoare, partenerii (dacă e cazul), precum şi beneficiarul/beneficiarii rezultatelor.

Pentru proiectele de investiţii se va descrie la această fază cine ar putea participa la întocmirea propunerii de proiect şi cine va fi beneficiarul/beneficiarii acestuia.>

5. Propunere de buget

(max. 1 pagină)

<Se va propune un buget defalcat pe activităţi şi pe sursele de finaţare preconizate: fonduri structurale, de la bugetul naţional, din venituri proprii, din alte surse publice/private naţionale sau internaţionale (dacă este cazul, se va preciza separat pentru cele comunitare altele decat fondurile structurale). Pentru fiecare activitate se vor preciza apoi tipurile de costuri implicate (conform anexei) cu o estimare procentuală a sumelor, raportate labugetul total pe activitate.>

6. Aspecte de etică

(max. 1/2 pagină)

<Se vor prezenta, dacă există, aspectele de etică asociate proiectului. Se va preciza cum au fost luate în considerare. Se vor indica regulamentele naţionale şi internaţionale implicate şi cum se preconizează a fi respectate.>

7. Efectul asupra mediului înconjurător

(max. 1/2 pagină)

<S-a evaluat mediul în care se va desfăşura realizarea proiectului? Când? De către cine? Există vreun raport de impact produs? Când? Dacă da, de unde poate fi obţinut?

Se vor prezenta pe scurt efectele asupra mediului.>

8. Rata rentabilităţii

(max.1 pagină)

<Se va determina eficienţa finanţării proiectului pentru activitatea de cercetare-dezvoltare din fondurile publice (fonduri structurale+naţionale) şi unde este posibil şi eficienţa economică în sensul identificării eficienţei participării proiectului ca sursă la bugetul naţional.

Ce studii de prefezabilitate/fezabilitate există?>

