ANCS

Autoritatea Naţională pentru Cercetare Ştiinţifică
FORMULARUL CERERII DE FINANŢARE

SYMBOL 171 \f "Wingdings"

SYMBOL 171 \f "Wingdings"

SYMBOL 171 \f "Wingdings"

SYMBOL 171 \f "Wingdings"

SYMBOL 171 \f "Wingdings"

SYMBOL 171 \f "Wingdings"

SYMBOL 171 \f "Wingdings"

SYMBOL 171 \f "Wingdings"

SYMBOL 171 \f "Wingdings"

SYMBOL 171 \f "Wingdings"

SYMBOL 171 \f "Wingdings"

SYMBOL 171 \f "Wingdings"
PROGRAMUL OPERAŢIONAL SECTORIAL CREŞTEREA COMPETITIVITĂŢII ECONOMICE

AXA PRIORITARĂ 2 – CDI

Operaţiunea 2.2.3: Dezvoltarea unor reţele de centre C-D, coordonate la nivel naţional şi racordate la reţele europene şi internaţionale de profil (GRID, GEANT)
<< TITLUL / ACRONIMUL PROIECTULUI >>

	ÎNREGISTRAREA CERERII DE FINANŢARE

(Se completează de către ANCS-OI cercetare)

	Instituţia:

	Număr de înregistrare electronică:
	Data înregistrării : zi......../luna........./an.............

	Număr de înregistrare ANCS:
	Numele şi prenumele persoanei care înregistrează:

	Număr sesiune de cereri de proiecte (cod competiţie): POSCCE-A2-O2.2.3-2008-3
	Semnătura:

ELEMENTE COMPONENTE ALE FORMULARULUI COMPLET AL CERERII DE FINANŢARE

1. Informaţii privind solicitantul

2. Date despre proiect

3. Concordanţa cu politicile UE şi legislaţia naţională

4. Pachetul de finanţare a proiectului

5. Anexe şi certificarea aplicaţiei

	TITLUL PROIECTULUI
	
	Acronim
	

0. INFORMAŢII PRIVIND TIPUL ASISTENŢEI FINANCIARE NERAMBURSABILE SOLICITATE

Fondul European pentru Dezvoltare Regională (numai pentru ariile tematice 1-5 ale competiţiei)
Bugetul de stat

1. INFORMAŢII PRIVIND SOLICITANTUL

1.1
SOLICITANT

	Numele organizaţiei
	

	Cod unic de înregistrare/ Cod de înregistrare fiscală
	
	Număr de ordine în Registrul Comerţului
	

	Nr. de la Registrul Asociaţiilor şi Fundaţiilor
	Nu se completează
	Cod CAEN principal
	

	Telefon
	
	Fax
	

	Adresa poştală sediu principal
	
	Adresa poştă electronică
	

	Înregistrare în Registrul Potenţialilor Contractori
	DA

NU

1.2
TIPUL SOLICITANTULUI:

	Forma de organizare a solicitantului
	

	Anul înfiinţării
	

	Date despre solicitant
	2005
	2006
	2007

	Număr de angajaţi
	
	
	

	Cifra de afaceri (lei)
	
	
	

	Venituri realizate din cercetare-dezvoltare (lei)
	
	
	

1.3
REPREZENTANTUL LEGAL
	Nume
	
	Funcţie

	

	Număr de telefon
	
	Număr de fax

	

	Adresă poştală
	
	Adresă poştă electronică
	

1.4 DIRECTOR DE PROIECT

	Nume
	
	Funcţie

	

	Număr de telefon
	
	Număr de fax

	

	Adresă poştală
	
	Adresă poştă electronică
	

1.5
BANCA

	Banca/ Sucursala
	

	Adresa
	

	Nr. de cont în format IBAN
	

1.6
FINANŢĂRI NERAMBURSABILE PRIMITE ANTERIOR SAU ÎN PREZENT DIN FONDURI PUBLICE

Solicitantul a mai beneficiat de asistenţă nerambursabilă din fonduri publice sau de împrumut din partea IFI în ultimii 5 ani în scopul dezvoltării de centre de resurse GRID / pentru modernizarea reţelei RoEduNet ?

	DA
	
	NU
	

În caz afirmativ, vă rugăm specificaţi următoarele informaţii pentru maxim 5 proiecte (prezentate în ordinea descrescătoare a anului calendaristic în care s-a semnat contractul de finantare):

	Titlul proiectului şi nr. de referinţă
	

	Valoarea proiectului şi, în caz de parteneriat, suma alocată solicitantului
	
	Sursa de finanţare
	

	Anul semnării contractului de finantare
	
	Anul finalizării
	

Pentru proiectul ce constituie obiectul prezentei cereri de finanţare sau componente ale sale a mai fost solicitat sprijin financiar din fonduri publice, inclusiv fonduri UE?

	 DA
	
	NU
	

În caz afirmativ, pentru fiecare solicitare vă rugăm specificaţi următoarele informaţii:

	Denumirea programului
	
	Nr. de înregistrare a proiectului
	

	Valoarea proiectului
	
	Sursa de finanţare
	

	Descriere pe scurt a componentelor pentru care s-a solicitat finanţarea
	

	Stadiul propunerii
	 În curs de evaluare

Selectat

Respins

	
	Dacă a fost respins, precizaţi motivul:

Proiectul ce constituie obiectul prezentei cereri de finanţare sau componente ale sale a mai beneficiat de sprijin financiar din fonduri publice, inclusiv fonduri UE, în ultimii 5 ani?

	 DA
	
	NU
	

În caz afirmativ, pentru fiecare finanţare obţinuta vă rugăm specificaţi următoarele informaţii:

	Denumirea programului
	
	Nr. de înregistrare a proiectului
	

	Valoarea proiectului
	
	Sursa de finanţare
	

	Descriere pe scurt a componentelor pentru care s-a obtinut finanţarea
	

	Stadiul implementării
	 În curs de implementare

Finalizat

Întrerupt

	
	Dacă implementarea a fost întreruptă, precizaţi motivul:

2.
DATE DESPRE PROIECT

2.1 DATE GENERALE
	Tipul de proiect
	GRID

RoEduNet

	Organizaţia/organizaţiile virtuale din care va face parte centrul GRID (numai pentru proiectele GRID)
	

	Domeniul/domeniile ştiinţifice (numai pentru proiectele GRID)
	

	Proiectul implică activităţi de modernizare clădiri şi spaţii
	DA

NU

	Programul Operaţional
	POS CCE

	Axa Prioritară
	AP2: CREŞTEREA COMPETITIVITĂŢII ECONOMICE PRIN CERCETARE - DEZVOLTARE ŞI INOVARE

	Domeniul de intervenţie
	D2.2: Investiţii în infrastructura de CDI şi dezvoltarea capacităţii administrative

	Operaţiunea
	O2.2.3: Dezvoltarea unor reţele de centre C-D, coordonate la nivel naţional şi racordate la reţele europene şi internaţionale de profil (GRID, GEANT)

	Schema de ajutor de stat
	Nu se aplică.

2.2 LOCAŢIA PROIECTULUI

Se vor specifica următoarele informaţii pentru fiecare dintre locaţiile propuse pentru implementarea proiectului:

	Ţara
	
	Regiunea
	

	Judeţul
	
	Localitatea
	

	Adresa
	

2.3 DESCRIEREA PROIECTULUI

Obiectivul proiectului

	(se vor enunţa obiectivele proiectului şi se va explica cum contribuie proiectul la realizarea obiectivelor competiţiei)

Justificarea necesităţii implementarii proiectului

	(se va preciza de ce este necesar acest proiect pentru atingerea obiectivelor şi care este valoarea sa adăugată din punct de vedere ştiintific.)

Contextul proiectului

	(se va preciza dacă proiectul pentru care se solicită finanţarea este o componentă a unei infrastructuri mai complexe; se va descrie distribuţia naţională a centrelor GRID pe acelaşi domeniu; se va prezenta contextul internaţional al proiectul)

Descrierea componentelor proiectului

	(se vor descrie componentele; se vor prezenta echipamentele cu valori mai mari de 100.000 euro; se vor oferi elemente care să permită aprecierea nivelului de performanţă a echipamentelor)

Descrierea activităţilor proiectului

	(se vor descrie activităţile şi subactivităţile proiectului; acestea vor trebui să fie corelate cu tabelul 2.6)

Descrierea rezultatelor anticipate în urma implementarii

	(se vor specifica principalele rezultate ale proiectului)

Beneficiari direcţi / indirecţi

	(se vor indica grupurile/ entităţile care vor beneficia/vizate de rezultatele proiectului, direct sau indirect)

2.4 MANAGEMENTUL PROIECTULUI

Metodologia de implementare a proiectului

	(se va prezenta modul în care va fi gestionată implementarea proiectului şi aspectele cheie ale implementării)

Personalul echipei de implementare a proiectului

Se va prezenta personalul deja angajat în instituţie, care va fi implicat în managementul de proiect, şi se vor menţiona, dacă e cazul, posturile libere destinate implementării proiectului (echipa poate cuprinde max. 5 persoane). Cel puţin un membru al echipei trebuie să fie specializat în achiziţii publice şi cel puţin un membru al echipei trebuie să fie specialist în contabilitate:

	Crt.
	Nume / Prenume
	Funcţia
	Responsabilităţi în cadrul proiectului
	Implicare

(nr. luni)

	1
	...
	...
	...
	...

	2
	...
	...
	...
	...

	3

	4

	5

Riscuri

	(se vor prezenta principalele riscuri legate de implementarea proiectului precum şi măsurile de reducere a acestora)

2.5 DURATA PROIECTULUI

Precizaţi durata implementării proiectului, exprimată în luni
:

2.6 CALENDARUL ACTIVITĂŢILOR

Completaţi tabelul de mai jos cu activităţile previzionate a se realiza în vederea implementării proiectului, precum şi perioadele când acestea se vor realiza, corelate cu metodologia de implementare a proiectului:

	Crt.
	Activitate
	De la….

(nr. lună de la începerea proiectului)
	Până la….

(nr. lună de la începerea proiectului)

	1
	Activităţi de modernizare clădiri şi spaţii (se vor detalia mai jos pe sub-activităţile implicate, după caz)
	
	

	1.1
	Proiect de execuţie
	
	

	1.2
	Obţinere autorizaţie de construcţie
	
	

	1.3
	Pregătirea documentaţiei de achiziţie
	
	

	1.4
	Procedura de achiziţie de lucrări de modernizare
	
	

	1.5
	Desfăşurea lucrărilor
	
	

	1.6
	Dare în folosinţă
	
	

	2
	Achiziţie echipamente şi active fixe necorporale
	
	

	2.1
	Pregătirea documentaţie de achiziţie
	
	

	2.2
	Procedura de achiziţie echipamente şi active fixe necorporale
	
	

	2.3
	Instalare şi punere în funcţiune echipamente
	
	

	3
	Realizare de aplicaţii informatice
	
	

	3.1

	
	

	4
	Achiziţie de servicii de asistenţă tehnică (numai pentru proiectele GRID)
	
	

	4.1

	
	

	5
	Activităţi de diseminare (numai pentru proiectele GRID)
	
	

	5.1

	
	

	6
	Activităţi de informare şi publicitate privind proiectul (se vor detalia la punctul 2.14)
	
	

	7
	Management de proiect
	
	

2.7
INDICATORI

Completaţi valoarea prognozată a indicatorilor de realizare şi de rezultat din tabel.

	INDICATORI
	Valoare la începutul perioadei de implementare
	Valoare la sfârşitul perioadei de implementare

	Indicatori de realizare

	Număr de core/procesoare instalate

(pentru proiectele GRID)
	
	

	Număr de TB TerraByte soluţie de stocare (pentru proiectele GRID)
	
	

	Echipamente IT în valoare de peste 100.000 euro achiziţionate pe proiect (număr)
	0
	

	Număr de conexiuni realizate (pentru proiectele RoEduNEt)
	
	

	...
	
	

	...
	
	

	Indicatori de rezultat

	Număr de centre GRID create (număr)
	0
	

	Locuri de muncă create în CD datorită proiectului (număr)
	0
	

	Locuri de muncă menţinute în CD datorită proiectului (număr)
	0
	

	Contribuţia privată neeligibilă a solicitantului la proiect (Lei)
	0
	

	Proiecte internaţionale în care va fi implicat centru GRID (număr)
	0
	

	...
	
	

	...
	
	

2.8 PARTENERII IMPLICAŢI ÎN DERULAREA PROIECTULUI

Nu se completează pentru această competiţie.

 2.9 RELAŢIA CU ALTE PROGRAME / STRATEGII / PROIECTE / ALTE DOCUMENTE RELEVANTE
	Nr. Crt.
	TIP (program/strategie/proiect/altele)
	DENUMIRE
	MOD DE RELAŢIONARE

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	
	
	

2.10
TAXA PE VALOAREA ADĂUGATĂ

Organizaţia este plătitoare de TVA?

	 DA
	
	NU
	

Există activităţi în cadrul proiectului pentru care solicitaţi finanţare conform prezentei cereri, pentru care organizaţia este plătitoare de TVA ?

	 DA
	
	NU
	

2.11 PROIECT GENERATOR DE VENIT

Este proiectul pentru care solicitaţi finanţarea generator de venituri?

	 DA
	
	NU
	

Dacă da, vă rugăm să estimaţi valoarea actualizată a veniturilor nete generate de proiect pe primii 5 ani de la operaţionalizare: .. Lei.

2.12 SUSTENABILITATEA PROIECTULUI
Sustenabilitatea financiară

	(se va prezenta modul în care infrastructura realizată va fi susţinută financiar după încetarea finanţării solicitate prin prezenta cerere de finanţare, capacitatea de a asigura operarea şi îintreţinerea investiţiei după finalizare: entităţi responsabile, fonduri, activităţi, orizont de timp)

Sustenabilitatea instituţională

	(se va prezenta pe scurt dezvoltarea activităţilor de cercetare în instituţie datorită rezultatelor generate de proiect şi integrarea rezultatelor proiectului în strategia instituţională a solicitantului; se vor preciza posturile de cercetare nou-create, profilul acestora şi sursele de finanţare; se va descrie suportul tehnic şi administrativ asigurat de instituţie)

2.13 IMPACTUL ASISTENŢEI FINANCIARE NERAMBRSABILE ASUPRA IMPLEMENTĂRII PROIECTULUI

Asistenţa financiară nerambursabilă pe care o solicitaţi va avea rolul să:

a) accelereze implementarea proiectului

	 DA
	
	NU
	

	(dacă da, se va justifica)

b) este esenţială pentru implementarea proiectului

	 DA
	
	NU
	

	(dacă da, se va justifica)

2.14 INFORMARE ŞI PUBLICITATE
Prezentaţi detalii privind măsurile propuse de informare şi publicitate în legătură cu asistenţa financiară nerambursabilă
(Vor fi incluse următoarele tipuri de activităţi de informare şi publicitate: anunţ de presă într-un ziar regional şi/sau local privind începerea proiectului, anunţ de presă la închiderea proiectului cu menţionarea rezultatelor obţinute, precum şi editarea sau afisarea de: brosuri, pliante, panouri, etichete etc)

	Activitatea de informare şi publicitate

(vă rugăm descrieţi pe scurt)
	Durata estimată/ Perioada
	Costuri estimate

	6.1
	
	

	
	

3.
CONCORDANŢA CU POLITICILE UE ŞI LEGISLAŢIA NAŢIONALĂ

3.1 PRINCIPIUL „POLUATORUL PLĂTEŞTE”

	Nu se completează.

3.2 DEZVOLTAREA DURABILĂ

	(vă rugăm să explicaţi modul în care proiectul contribuie la respectarea principiului privind dezvoltarea durabilă, în special în ceea ce priveşte reducerea decalajului tehnologic între România şi UE)

3.3 EGALITATEA DE ŞANSE

	(vă rugăm subliniaţi modul în care principiul privind egalitatea de şanse a fost integrată în elaborarea şi implementarea proiectului)

3.4 ACHIZIŢII PUBLICE
Vă rugăm să completaţi formularul privind programul achiziţiilor publice:

	Nr. crt.
	Obiectul contractului/

acordului-cadru

	Valoarea estimată

(Lei)
	Procedura

aplicată
	Data estimată pentru începerea procedurii*
	Data estimată pentru finalizarea procedurii*

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	
	
	
	
	

* Se va completa cu nr. lunii (ex. a treia lună) de la semnarea contractului de finanţare
NOTA: Pentru achiziţiile publice efectuate înainte de semnarea contractului de finanţare pentru realizarea proiectului tehnic (dacă e cazul), dar după 1 ianuarie 2007, (cu respectarea OUG 34/2006, cu completările şi modificările ulterioare) tabelul se va completa cu valorile reale, nu cele estimate, şi cu datele calendaristice de derulare a procedurii.
4. PACHETUL DE FINANŢARE A PROIECTULUI

4.1 DETALIEREA COSTURILOR PROIECTULUI PE FIECARE CATEGORIE DE CHELTUIALĂ

	Cod
	Denumire cheltuială
	Valoare cheltuială
	Valoare eligibilă
	Valoare neeligibilă
	Intensitatea intervenţiei publice
	Valoarea asistenţei financiare nerambursabile

	1
	2
	3
	4
	5
	6
	7

	CHELTUIELI ELIGIBILE DIRECTE

	
	Cheltuieli pentru achiziţia de active corporale
	
	
	
	
	

	
	Cheltuieli pentru achiziţia de active fixe necorporale
	
	
	
	
	

	
	Cheltuieli de personal pentru realizarea de aplicaţii informatice
	
	
	
	
	

	
	Cheltuieli pentru proiectare

	
	
	
	
	

	
	Cheltuieli pentru obţinere avize, acorduri şi autorizaţii

	
	
	
	
	

	
	Cheltuieli cu organizarea procedurilor de achiziţie publică
	
	
	
	
	

	
	Cheltuieli pentru construcţii şi instalaţii
	
	
	
	
	

	
	Cheltuieli pentru asistenţă tehnică

(numai pentru proiectele GRID)
	
	
	
	
	

	
	Cheltuieli pentru servicii de audit pentru proiect
	
	
	
	
	

	
	Cheltuieli pentru activitatea de diseminare (numai pentru proiectele GRID)
	
	
	
	
	

	
	Cheltuieli de informare şi publicitate pentru proiect
	
	
	
	
	

	
	Cheltuieli aferente managementului de proiect (sunt eligibile până la 10% din valoarea eligibila a proiectului)
	
	
	
	
	

	CHELTUIELI ELIGIBILE INDIRECTE

	
	Cheltuieli generale de administraţie (sunt eligibile în limita a 20% din costurile directe eligibile ale proiectului)
	
	
	
	
	

	TOTAL PARŢIAL
	
	
	
	
	

	CHELTUIELI INTEGRAL NEELIGIBILE

	1
	Taxa pe valoarea adăugată
	
	
	
	
	

	2
	...
	
	
	
	
	

	3

	
	
	
	
	

	TOTAL CHELTUIELI NEELIGIBILE
	
	
	
	
	

	TOTAL GENERAL
	(Total buget proiect)
	(Valoare eligibilă totală)
	(Valoare neeligibilă totală)
	
	(Valoare asistenţă nerambursabilă)

4.2 PACHETUL DE FINANŢARE A PROIECTULUI
Prezentaţi detalierea surselor de finanţare ale proiectului, conform tabelului:
	NR. CRT.
	SURSE DE FINANŢARE
	VALOARE

	I

(I=II+III)
	VALOAREA TOTALĂ A PROIECTULUI
	

	II
	VALOAREA NEELIGIBILĂ A PROIECTULUI
	

	III

	VALOAREA ELIGIBILĂ A PROIECTULUI
	

	III.1
	ASISTENŢĂ FINANCIARĂ NERAMBURSABILĂ SOLICITATĂ
	

	III.2
	CONTRIBUŢIA ELIGIBILĂ A SOLICITANTULUI
	

	III.2.1
	Contribuţia în numerar
	

	III.2.2
	Contribuţia în natură
	Nu este cazul

	III.2.3
	Împrumut
	

	A
	VENITURI NETE ACTUALIZATE PE PRIMII 5 ANI (în cazul proiectelor generatoare de venit)
	

5. ANEXE ŞI CERTIFICAREA APLICAŢIEI

5.1 LISTA ANEXELOR

Toti solicitanţii trebuie să fie înscrişi în Registrul Potenţialilor Contractori şi să aibă datele actualizate (http://www.mct.ro/rpc/home.jsp). Pentru Oficiul pentru Administrare şi Operare RoEduNet acest lucru este opţional.

	ANEXE
	

	Statut şi act juridic de înfiinţare a instituţiei

Extras de la Registrul Comerţului cu informaţii despre acţionari, capital social

Certificat de inregistrare la Registrul Comertului

Bilanţurile oficiale pe ultimii doi ani, inclusiv Contul de Profit şi Pierdere
	RPC*

	Copie dupa adresa de înaintare către Comisiile de specialitate, cu număr de înregistrare, a Raportului de auto-evaluare conform HG nr. 551/2007*
	Document însoţitor

	Declaraţia solicitantului că îndeplineşte condiţiile de eligibilitate (organizaţie de cercetare)*
	Document însoţitor

	Titlu de proprietate pentru imobil, sau act de concesiune (unde este cazul) şi încheiere de intabulare*, împreuna cu
Extras de Carte Funciară cu precizarea „libere de orice sarcini şi servituţi”*
Declaraţie pe propria răspundere că imobilul nu face obiectul unui litigiu*
	Document însoţitor

	Contracte de închiriere intabulate pentru spaţii/imobile (unde este cazul)*
	Document însoţitor

	Memorandum de înţelegere sau acord de participare cu entitatea legală care gestionează o structură de tip GRID*
	Document însoţitor

	Acordul de conectare la reţeaua RoEduNet*
	Document însoţitor

	Declaraţia solicitantului cu privire la evitarea dublei finanţări
	Document însoţitor

	Declaraţia de certificare a aplicaţiei (vezi punctul 5.2)
	Document însoţitor

	CV-urile persoanelor implicate în implementarea proiectului
	se completează în cererea de finanţare (vezi mai departe) şi se înregistrează electronic împreună cu aceasta

*) nu şi pentru Oficiul pentru Administrare şi Operare RoEduNet
5.2 DECLARAŢIE

Se anexează cererii de finanţare înregistrată electronic următoarea declaraţie de certificare a aplicaţiei, pe suport hârtie, semnată de reprezentantul legal al instituţiei solicitante:

Confirm că informaţiile incluse în cererea de finanţare cu titlul ..., acronimul şi numărul de înregistrare electronică, precum şi detaliile prezentate în documentele anexate sunt corecte şi asistenţa financiară pentru care am aplicat la competiţia POSCCE-A2-O2.2.3-2008-3 este necesară proiectului pentru a se derula conform descrierii.

Confirm că nu am la cunoştinţă niciun motiv pentru care proiectul ar putea să nu se deruleze sau ar putea fi întârziat.

Înţeleg că dacă cererea de finanţare nu este completă cu privire la toate detaliile şi aspectele solicitate, inclusiv această secţiune, propunerea ar putea fi respinsă.

Data

(Reprezentant Legal)

Funcţia ocupată în organizaţie

zi...../lună......./an................

Nume (litere mari de tipar)

Semnătură şi ştampilă

ANEXĂ: CV-urile persoanelor implicate în implementarea proiectului

Se va completa pentru membrii echipei care implementează proiectul (maxim 5 persoane) câte un CV de max. 2 pagini pe modelul următor:

Acronimul Proiectului:

Funcţia în cadrul Proiectului:

1. Nume:

2. Prenume:

3. Data şi locul naşterii:
4. Cetăţenie:

5. Stare civilă:
6. Studii:

	Instituţia
	Perioada
	Grade sau diplome obţinute

	
	
	

	
	
	

7. Titlul ştiinţific:

8. Experienţa profesională:
	Instituţia
	Perioada
	Funcţia
	Descriere

	
	
	
	

	
	
	
	

9. Limbi străine cunoscute:
10. Brevete de invenţii (maxim cinci):

11. Lucrări publicate (maxim cinci lucrări, cele mai relevante pentru activităţile ce urmează a fi desfăşurate cu infrastructura ce face obiectul proiectului):

12. Membru al asociaţiilor profesionale:

13. Alte specializări şi calificări:

14. Experienţa acumulată (în special managerială) în alte programe/proiecte naţionale/internaţionale:

	Programul/Proiectul
	Funcţia
	Perioada
	Bugetul administrat

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

15. Alte menţiuni:

Declar pe propria răspundere că datele prezentate sunt în conformitate cu realitatea.

Data completării:

� În estimarea duratei de implementare a proiectului nu se vor lua în calcul activităţile preliminare, anterioare semnării contractului de finanţare.

� Realizarea proiectului tehnic (unde este cazul) este cheltuială eligibilă chiar dacă a fost efectuată înainte de semnarea contractului şi se poate declara la acest capitol numai dacă nu a fost finanţată din fonduri publice şi a avut loc după 1 ianuarie 2007.

� Cheltuielile pentru obţinere avize, acorduri şi autorizaţii sunt eligibile chiar dacă au fost efectuate înainte de semnarea contractului şi se pot declara la acest capitol numai dacă nu au fost finanţate din fonduri publice şi au avut loc după 1 ianuarie 2007.

