
MNE - NASRI
INTERMEDIATE BODY FOR RESEARCH
APPLICATION FORM
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"
COMPETITIVENESS OPERATIONAL PROGRAMME 2014-2020

 PRIORITY AXIS 1 – RESEARCH, TECHNOLOGICAL DEVELOPMENT AND INNOVATION (RD&I) TO SUPPORT ECONOMIC COMPETITIVENESS AND BUSINESS DEVELOPMENT
ACTION 1.1.4 Attracting high-level personnel from abroad in order to enhance the RD capacity
Project Type
Attracting high-level personnel from abroad
	<PROJECT TITLE max. 200 characters>

<ACRONYM max. 20 characters>

ERDF

<The instructions between the brackets will be removed after filling in the application; the role of these instructions is just to guide the applicant in writing correctly the proposal. The application form must be filled in with font Times New Roman, single-spacing, size 12.

ATTENTION! The application form must not exceed 50 pages after being filled in (without the CVs attached to the application form.>
Content
1. INFORMATION ABOUT THE APPLICANT
2. INFORMATION ABOUT THE LEGAL REPRESENTATIVE AND PROJECT MANAGER
3. INFORMATION ABOUT OTHER PUBLIC FUNDING IN THE LAST 3 YEARS
4. INFORMATION ABOUT THE PROJECT
5. INDICATORS
6. SUSTAINABILITY OF THE PROJECT
7. COMPLIANCE WITH EU POLICIES AND NATIONAL LEGISLATION
7.1 “POLLUTER PAYS” PRINCIPLE
7.2 SUSTAINABLE DEVELOPMENT
7.3 EQUAL OPPORTUNITIES
7.4 PROCUREMENT
8. PROJECT FUNDING PACKAGE
8.1 COST DETAILS FOR EACH CATEGORY OF EXPENDITURE
8.2 PROJECT FUNDING PACKAGE
9. LIST OF ASSETS PROCURED DURING THE PROJECT

1. INFORMATION ABOUT THE APPLICANT

	1.1 Name of Applicant
	< full name, according to the status, in capital letters >

	1.2 Legal Type of Applicant < tick one of the following >
Enterprise as defined in Law no. 31/1990
	□
	National Institute of Research and Development
	□

	Association
	□
	Public Certified High Education Institution
	□

	ONG (Foundation)
	□
	Private Certified High Education Institution
	□

	Commerce Chamber as defined in Law no. 335/2007
	□
	RD institute, center or station within Romanian Academy or subsidy Academy
	□

	Firm as defined in special Law no. 15/1990 and E.O. nr. 30/1997)
	□
	RD institute, center or station organized as public or private institution
	□

	
	
	RD international center established based on international agreements
	□

	
	
	Other type of public institution with RD activity
	□

	1.3 Year of Establishment
	

1.4 Type of Enterprise < tick, where appropriate >
	Micro-enterprise

	□

	Small enterprise
	□

	Medium enterprise
	□

	Large enterprise
	□

	1.5 Contact Details
	Official Address / Head office Address
	Address for communication with IB
< fill iin only if this address differs from the official address >

	Region:
	
	

	County/District:
	
	

	City:
	
	

	Address: < full address together with zip code >
	
	

	1.6 Sole Registration Code
	< SRC>

	1.7 VAT Fiscal Code
	< written as RO XXXX ; fill in only if the organization is VAT payer >

	1.8 NACE Code
	<NACE Code the projects addresses to >

	1.8. 1. Economic Sector

	< fill in with the sector/sectors the outputs of the project address to>

1.9 BANK
	Bank/ Branch
	

	Address
	

	IBAN Account No.
	

	1.10 Information about the cluster of innovation (legal entity)
	<fill in only for the „Clusters of Innovation” type of project>

	Name of Cluster of Innovation
	

	Legal Type of Organization
	

	Year of Establishment
	

	Sole Registration Code
	

	1.11 Information about the research-development activity
	Revenues from research-development activity (RON)
	Expenditure for research-development activity (RON)

	< write the penultimate fiscal year before the submission of the application form >
	
	

	< write the last fiscal year before the submission of the application form >
	
	

2. INFORMATION ABOUT THE LEGAL REPRESENTATIVE AND PROJECT MANAGER

	
	Name
	Position
	Phone
	Fax
	E-mail

	2.1 Legal Representative
	
	
	
	
	

	2.2 Project Manager
	
	<if the project manager is employed in the applicant institution>
	
	
	

3. NON-REIMBURSABLE GRANTS PREVIOUSLY RECEIVED FROM PUBLIC FUNDS
3.1 Has the applicant been granted non-reimbursable assistance from public funds for clusters of innovation/poles of competitiveness or investment in RD facilities (European funds, funds from bilateral agreements, public governmental funds, loans from international financing institutions, such as BERD/BEI/World Bank) in the last 3 years?

	YES
	
	NO
	

< If yes, please fill in the table below with information for maximum 10 projects, presented in the descending sequence of calendar years since the financing contract was signed. Projects in the area of the proposal proving the expertise and the results in such an area are a plus. >:
	Crt. No.
	Project title and reference no.
	Name of the institution the contract was signed with and the name of the programme
	The budget of the financing contract (thousand RON)

	The sum allocated to the applicant in the financing contract (thousand RON)

	Year of starting the financing contract
	Year of ending the financing contract

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	(7)

	…
	
	
	
	
	
	

	…
	
	
	
	
	
	

	...
	
	
	
	
	
	

< In column 2 write the full title of the project and its reference number/SMIS Code/no. of the financing contract.
In column 3 write the name of the institution the contract was signed with and the full name of the programme.
In column 4 write the total budget of the contract, including VAT and the certified value if the project ended or the value mentioned in the contract/the latest additional act if the project has not ended yet.
In column 5 write the value of the sum allocated to the applicant in the financing contract, if the contract was concluded in partnership, according the column 4; the sum must be written in RON, including VAT.>

3.2 Has the present project proposal or its activities been granted non-reimbursable assistance from public funds (European funds, funds from bilateral agreements, public governmental funds, loans from international financing institutions, such as BERD/BEI/World Bank) in the last 3 years?

	YES
	
	NO
	

< If yes, please write which projects from point 3.1 >
3.3 For the present project proposal or its activities, are there any requests for funding within other programmes at the moment of submitting the present application form?
	YES
	
	NO
	

< If yes, please fill in the table below>
	The programme the project was submitted
	

	The date of submission
	<registration no.>

	Stage of evaluation
	<write the stage according to the latest documents you received from the institution the project was submitted to >

	Similar activities for which non-reimbursed financial assistance was requested
	

4. INFORMATION ABOUT THE PROJECT
4.1 General Information
	Operational Programme
	COP

	Priority Axis
	PA1: Research, technological development and innovation (RD&I) to support economic competitiveness and business development

	Action
	 1.1.4

	Type of project
	Attracting high-level personnel from abroad

	Categoty of project
	-

	Area and sub-area of the project
	< write one or more sub-areas (x,y,z – name) from the list in Annex 3 to the Guide for Applicant >

4.2 Location(s) of the project
	Region
	County
	City
	Full Address
	Activities carried out at the address provided

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

4.3 Duration of the project
<in months, calculated from the date the financing contract is signed until the date the project ends>

4.4 Objective of the project
<Describe the objectives of the project in maximum 1 page >

4.5 Rationale and context of the project
<Write here: national and international context in the area of the project; the reason why the project area is included in the priority areas; the novelty level in national context versus international one; the new/improved (research) services which can be provided after the project implementation; the necessity of the activities proposed to be funded in order to reach the goal of the project (the way they are necessary for the development of RD&I capacity: by expanding existing activities, by addressing new thematics in the priority area, by helping to increase the competitiveness of the Romanian economy etc.); whether the project is a component of another more complex project or the continuation of another project. This section must have maximum 3 pages.>
4.5.1 Rationale for implementing the results derived from the project in one of the Smart Specialization areas
< Justify the way the project and the results of the project are included in one or more Smart Specialization or Health sub-areas, according to the Annex 3 to the Guide for Applicant. In addition, if the results are applicable, identify the economic sector these results address to and explain your choise. >
4.5.2 Relation with other programmes / strategies / projects / relevant documents
	 Crt. No.
	Type (programme/strategy/project/others)
	Name
	Relation

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	
	
	

< Present the way the investment you propose is addressed also to other national or sectoral strategies or/and regional innovation strategies, the way the results of the project lead to reaching the objectives of the strategies you identified. >
4.6 Direct beneficiaries
<Write the direct beneficiaries of the project and describe how the enterprises will benefit from the results of the project, as well as the potential users of services/products after the activities of the project are finalised. This section must be correlated with point 4.5 above and the study submitted (where appropriate).>
4.7 Description of the project
<Present the activities and sub-activities, estimated results, the duration of activities and sub-activities, outcomes, resources used.>
4.7.1 List of activities and sub-activities

<The table below is a synthesis of activities and sub-activities of the project which will be presented in detail at point 4.7.2. The eligible activities and sub-activities will be written in the table as entitled at chapter 2.3 in the Guide for Applicant.>
	Activity
	Sub-activity
	Type of Activity
	Duration
	Quantified Results

	
	
	Eligible
	Non-eligible
	Full Duration
 (no. of months)
	Starting Date
(month)
	End Date
(month)
	

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	(7)
	(8)

	Activities of fundamental research

	Sub-activity 1

	
	
	
	
	
	

	
	Sub-activity 2

	
	
	
	
	
	

	
	….
	
	
	
	
	
	

	Activities of industrial research
	Sub-activity 1

	
	
	
	
	
	

	
	Sub-activity 2

	
	
	
	
	
	

	
	….
	
	
	
	
	
	

	Activities of experimental development
	Sub-activity 1
	
	
	
	
	
	

	
	Sub-activity 2
	
	
	
	
	
	

	
	….
	
	
	
	
	
	

	Activity of preparing the feasibility study for experimental development
	
	
	
	
	
	
	

	Activities for obtaining, validating and protecting the industrial property rights
	Sub-activity 1
	
	
	
	
	
	

	
	Sub-activity 2
	
	
	
	
	
	

	
	….
	
	
	
	
	
	

	Activities for information and publicity
	Sub-activity 1

Sub-activity 2

......
	
	
	
	
	
	

	Project Management

	Sub-activity 1

.....
	
	
	
	
	
	

<In Column 2 write the name of sub-activities; in Column 3 and 4 tick X where the activity is eligible or non-eligible; in Column 5,6 and 7 write the number of the month i.e. Month 1, Month2 ...Month x, according to the total number of months of the project and in compliance with the chart of investment in the Feasibility Study (where appropriate) and the terms mentioned at point 7.4 in the Appilcation Form>
4.7.2 Description of activities and sub-activities
	Activity 1- <name of activity according to the table at point 4.7.1 above >

<decribe the activity briefly >

	Sub-activity 1.1 < name of sub-activity according to the table at point 4.7.1 above >

<describe the sub-activity in detail >

	Sub-activity 1.2 < name of activity according to the table at point 4.7.1 above

………….........
	Activity X- < name of activity according to the table at point 4.7.1 above >

	Sub-activity X.1 < name of activity according to the table at point 4.7.1 above

........................
4.7.3 Risks
< Present the main risks related to the project implementation as well as the measures to reduce them>
4.7.4 Description of future RD&I activities the investment is addressed to

<Not applicable.>
4.8 Project Management and Human Resources

4.8.1 Metodology for implementing the project

<Describe the way you manage the implementation of project activities and how you monitor, evaluate and control the implementation of the project>

4.8.2 Human Resources
	Management Project Team

	Crt. No.
	Name
	Position (in the project)
	Employed in the applicant institution
	Person/day
	Responsibilities

	
	
	
	YES*
	NO*
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

*tick X where appropriate
	Implementation Project Team

	Crt. No.
	Name
	Position (in the project)
	Employed in the applicant institution
	Person/day
	Responsibilities

	
	
	
	YES*
	NO*
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

* tick X where appropriate
5. INDICATORS

< Fill in the indicators for each type of project, as they are presented in chapter 4 in the Guide for Applicant. The applicant may also write additional indicators here.>
	Output Indicators
	Value at the beginning of the implementation period
	Value at the end of the implementation period

	Number of new researchers in the institution benefitting from financial assistance (full-time equivalent)
	
	

	Value of private contribution in the project – eligible and non-eligible (RON)
	
	

	Applications for patents generated by the project (number) – published in BOPI (or in equivalent journals from abroad)
	
	

	Result Indicators
	Value at the beginning of implementing project activities
	Value at the end of durability period

	Scientific publications generated by the project (number of articles)
	
	

	Scientific co-publications public-private (number of articles)
	
	

	Number of project proposals submitted at Horizon 2020
	
	

	Value of projects concluded at Horizon 2020 (EUR)
	
	

6. SUSTAINABILITY OF THE PROJECT
< Present the way the implementation of project results will be sustained from administrative, technical and financila point of view after the end of the project. >
7. COMPLIANCE WITH EU POLICIES AND NATIONAL LEGISLATION
7.1 “Polluter pays” Principle
	<explain how the project applies the “polluter pays ”principle – if applicable>

7.2 Sustainable Developent
	< explain how the project applies the sustainable development principle >

7.3 Equal Opportunities
	<underline how the principle of equal opportunities was integrated in the development and implementation of the project, either within the project activities or in the project management, mentioning any specific component related to this aspect>

7.4 PROCUREMENT
	Crt.

No.
	Type of Procurement

(services/

assets/

works)

	Purpose
	Estimated Value
(RON)
	Estimated date for starting the procedure*
	Estimated date for completing the procedure*

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	
	
	
	
	

	….
	
	
	
	
	

< *write the number of the month (i.e. Month 3) in compliance with the information provided at point 4.7.1 in the Application Form >
8. PROJECT FINANCING PACKAGE
8.1 Cost details for each category of expenditure
< Fill in the table below with categories of eligible expenditure as they are provided in chapter 2.4 of the Guide for Applicant. Fill in separately indirect eligible expenditure (overheads) where applicable (if it is not eligible, it may be included in the list of integrally non-eligible expenditure). >
- RON –

	Code
	Expenditure
	Expenditure value (RON)
	Eligible value (RON)*
	Non-eligible value (RON)
	Intensity of public intervention (%)
	Non-reimbursable financial assistance value (RON)

	1
	2
	3
	4
	5
	6
	7

	DIRECT ELIGIBLE EXPENDITURE

	A.1
	Expenditure for activities of fundamental research
	
	
	
	
	

	1
	 Personnel costs
	
	
	
	
	

	2
	Procurement of tangible assets
	
	
	
	
	

	3
	Procurement of intangible assets
	
	
	
	
	

	4
	Procurement of services
	
	
	
	
	

	5
	Depreciation costs of buildings and spaces
	
	
	
	
	

	6
	Land rental
	
	
	
	
	

	7
	Procurement of substances, materials, plants, laboratory animals, consumables and other similar items
	
	
	
	
	

	A.2
	Expenditure for activities of industrial research
	
	
	
	
	

	1
	Personnel costs
	
	
	
	
	

	2
	Procurement of tangible assets
	
	
	
	
	

	3
	Procurement of intangible assets
	
	
	
	
	

	4
	Procurement of services
	
	
	
	
	

	5
	Depreciation costs of buildings and spaces
	
	
	
	
	

	6
	Land rental
	
	
	
	
	

	7
	Procurement of substances, materials, plants, laboratory animals, consumables and other similar items
	
	
	
	
	

	A.3
	Expenditure for activities of experimental development
	
	
	
	
	

	1
	 Personnel costs
	
	
	
	
	

	2
	Procurement of tangible assets
	
	
	
	
	

	3
	Procurement of intangible assets
	
	
	
	
	

	4
	Procurement of services
	
	
	
	
	

	5
	Depreciation costs of buildings and spaces
	
	
	
	
	

	6
	Land rental
	
	
	
	
	

	7
	Procurement of substances, materials, plants, laboratory animals, consumables and other similar items
	
	
	
	
	

	B
	Expenditure for preparing the feasibility study for experimental development
	
	
	
	
	

	C
	Expenditure for obtaining, validating and protecting the industrial property rights (only for research organizations and SMEs)
	
	
	
	
	

	D
	Project information and publicity (only for research organizations)
	
	
	
	
	

	E
	Project management (only for research organizations)
	
	
	
	
	

	TOTAL DIRECT ELIGIBLE EXPENDITURE

	
	
	
	
	

	TOTAL DIRECT ELIGIBLE EXPENDITURE MINUS PROCUREMENT OF SERVICES

	
	
	
	
	

	INDIRECT ELIGIBLE EXPENDITURE

	
	General administration costs (Overheads) (eligible up to 25% of direct eligible expenditure minus procurement of services)
	
	
	
	
	

	TOTAL ELIGIBLE EXPENDITURE
	
	
	
	
	

	INTEGRALLY NON-ELIGIBLE EXPENDITURE

	1
	Value Added Tax
	
	
	
	
	

	2
	Project information and publicity (for SMEs)
	
	
	
	
	

	3

	Audit
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	TOTAL NON-ELIGIBLE EXPENDITURE
	
	
	
	
	

	 TOTAL GENERAL
	(Total project budget)
	(Total eligible value)
	(Total non-eligible value)
	
	(Non-reimbursable assistance value)

*) if the applicant submits the Statement for VAT Eligibility / Non-Deductibility of Eligible Expenditure in the project budget, fill in Column 4 with sums including VAT.
8.2 PROJECT FINANCING PACKAGE
Fill in the detailed financing resources of the project in the table below:

- RON -
	CRT. NO.
	COMPONENTS OF PROJECT BUDGET
	VALUE

	I

(I=II+III)
	TOTAL VALUE OF THE PROJECT
	

	II
	NON-ELIGIBLE VALUE OF THE PROJECT
	

	III

	ELIGIBLE VALUE OF THE PROJECT
	

	III.1
	NON-REIMBURSABLE FINANCIAL ASSISTANCE REQUESTED
	

	III.2
	ELIGIBLE CONTRIBUTION OF THE APPLICANT
	

	III.2.1
	Contribution in cash
	

	III.2.2
	Contribution in kind
	Not applicable

	III.2.3
	Loan
	

9. LIST OF ASSETS PROCURED DURING THE PROJECT
9.1 List of tangible assets

<name and technical specificationss, no. of items >

	Crt. No.
	Name
	No. of Items
	Technical Specifications

	
	
	
	

	
	
	
	

9.2 List of intangible assets
<name and technical specificationss, no. of items >

	Crt. No.
	Name
	No. of Items
	Technical Specifications

	
	
	
	

	
	
	
	

ANNEX TO THE APPLICATION FORM:
CVs of the PROJECT MANAGEMENT TEAM (max. 5) - Please fill in a CV of max. 1-2 pages for each person in the project management team, following the template below:
Project Acronym:

Position within the Project:

1. Last Name:

2. First Name:

3. Date and Place of Birth:

4. Citizenship:

5. Marital Status:

6. Education:

	Institution
	Period
	Degrees or diplomas

	
	
	

	
	
	

7. Professional experience:

	Institution
	Period
	Position
	Description

	
	
	
	

	
	
	
	

8. Foreign Languages:

9. Competence in Investment Area:

10. Other Specializations and Qualifications:

11. Expertise (including managerial experience) in other national/international programmes/ projects:

	Programme/Project
	Position
	Period
	Administrated Budget

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

12. Other relevant information:
I hereby state on my own responsibility that the data presented is accurate.

Date:

CVs of the PROJECT IMPLEMENTATION TEAM (max. 15)

Please fill in a CV of max. 1-2 pages for each person in the project implementation team, following the template below:
Institution:

Position within the Project:

1. Last Name:

2. First Name:

3. Date and Place of Birth:

4. Citizenship:

5. Marital Status:

6. Education:

	Institution
	Period
	Degrees or diplomas

	
	
	

	
	
	

7. Professional experience:

	Institution
	Period
	Position
	Description

	
	
	
	

	
	
	
	

8. Foreign Languages:

9. Competence in Investment Area:

10. Other Specializations and Qualifications:

11. Experience (including managerial experience) in other national/international programmes/ projects:

	Programme/Project
	Position
	Period
	Administrated Budget

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

12. Other relevant information:
I hereby state on my own responsibility that the data presented is accurate.

Date:

[image: image1.png]

[image: image2.png]

1

