[bookmark: _GoBack]
Załącznik nr 1

Wniosek* o przyznanie środków finansowych na realizację projektu badawczego w programie „Innowacyjny Doktorat” zgodnie z Regulaminem przyznawania środków na projekty badawcze realizowane przez doktorantów i osoby rozpoczynające karierę naukową nieposiadające stopnia naukowego doktora (asystentów) w Uniwersytecie Przyrodniczym we Wrocławiu

	Imię i nazwisko Kierownika projektu:
	

	Dziedzina/dyscyplina
	
	rok studiów:

	

	Wydział
	
	rok zatrudnienia na stanowisku asystenta:
	

	Opiekun naukowy /Promotor:
	

	Kierownik podstawowej jednostki naukowej, w której realizowany jest projekt badawczy:
	

	Tytuł projektu badawczego:
	

	Słowa kluczowe
	

	Streszczenie projektu max. 250 słów

	Opis projektu (wg załączonych punktów):
Opis max. 3 strony maszynopisu (Times New Roman 11, odstęp 1,5)

1. Hipoteza i cel naukowy projektu
2. Znaczenie projektu i wpływ spodziewanych rezultatów na rozwój nauki, cywilizacji, społeczeństwa
3. Aktualny stan wiedzy
4. Koncepcja i plan badań
5. Zastosowana metoda badawcza/metodyka/ zaplecze badawcze wykorzystane w realizacji projektu
6. Spodziewane efekty
7. Ryzyko związane z realizacją założeń projektu
8. Literatura (max. 15 pozycji)

	Harmonogram realizacji projektu

Opis max. 2 strony maszynopisu (Times New Roman 11, odstęp 1,5)

	Lp.
	Tytuł zadania
	Planowany czas trwania zadania

	1.
	
	

	2.
	
	

	…
	
	

Dotychczasowe osiągnięcia naukowe Wnioskodawcy

(złożone na osobnej stronie do wniosku, max. 1 strona, czcionka TNR 11, odstęp 1,5)

wg schematu:
1. publikacje naukowe
2. publikacje popularno-naukowe
3. wyróżnienia i nagrody
4. czynne uczestnictwo w konferencjach poprzez wygłoszenie referatu
5. inne

………………………………………..				………………………………………………..
 podpis kierownika projektu 					podpis opiekuna/promotora

……………………………………….…..
podpis i pieczęć kierownika jednostki

Decyzja Uczelnianej Rady Programowej ds. studiów doktoranckich krajowych i międzynarodowych:

..

Podpisy członków Uczelnianej Rady Programowej ds. studiów doktoranckich krajowych i międzynarodowych

Przewodnicząca Komisji: prof. dr hab. Aneta Wojdyło ……………………………………….………	

Członkowie: 1) dr hab. Krzysztof Marycz, prof. nadzw. …………………………………….………

2) dr hab. inż. Witold Rohm, prof. nadzw. …………………………………….………

3) dr hab. Agnieszka Noszczyk-Nowak, prof. nadzw. …………………………. .……

4) dr hab. Andrzej Białowiec, prof. nadzw. ……………………………….…….……
	

[bookmark: k1678][bookmark: k1679][bookmark: k1680]
Załącznik 2

………………………………………
 (pieczęć jednostki wnioskującej)

KALKULACJA KOSZTÓW PROJEKTU

Tytuł projektu badawczego:…………………………………………………………….

	Pozycje kalkulacyjne
	Koszty

	
	rok
	rok
	Ogółem

	Koszty bezpośrednie, w tym:
	
	
	

	1/ podróże służbowe
	
	
	

	2/ materiały
	
	
	

	3/ usługi obce
	
	
	

Koszt związany z opłatą i/lub uczestnictwem w konferencji i/lub sympozjum nie jest kosztem kwalifikowalnym.

Szczegółowe uzasadnienie kosztorysu:
- materiały (uzasadnienie):
- usługi obce (uzasadnienie):
- podróże służbowe związane z realizacją badań oraz pozyskaniem materiału badawczego, stażem badawczym (uzasadnienie):

Główny księgowy							Kierownik projektu 		
Podpis i pieczęć		 					Podpis i pieczęć 			

Kierownik jednostki, w której realizowany jest projekt

Podpis i pieczęć

Załącznik 3

Kryteria oceny wniosku o przyznanie środków finansowych na realizację projektu badawczego w programie „Innowacyjny Doktorat” zgodnie z Regulaminem przyznawania środków na projekty badawcze realizowane przez doktorantów i osoby rozpoczynające karierę naukową nieposiadające stopnia naukowego doktora (asystentów) w Uniwersytecie Przyrodniczym we Wrocławiu

1. Czy projekt ma charakter naukowy?
TAK / NIE ?

2. Czy wniosek został przygotowany zgodnie z wymogami formalnymi i w sposób umożliwiający jego rzetelną ocenę?
TAK / NIE ?

3. OCENA DOROBKU KIEROWNIKA PROJEKTU
Osiągnięcia naukowe kierownika projektu, w tym publikacje w renomowanych wydawnictwach/czasopismach naukowych: (0-5 punktów)
Uzasadnienie dla OCENA DOROBKU KIEROWNIKA PROJEKTU
……..

4. OCENA POZIOMU NAUKOWEGO BADAŃ LUB ZADAŃ PRZEWIDZIANYCH DO REALIZACJI
Poziom naukowy badań lub zadań przewidzianych do realizacji: (0-5 punktów) …..
Uzasadnienie dla OCENA POZIOMU NAUKOWEGO BADAŃ LUB ZADAŃ PRZEWIDZIANYCH DO REALIZACJI
…….

5. OCENA MOŻLIWOŚCI WYKONANIA PROJEKTU
Ocena możliwości wykonania projektu, w tym kompetencje kierownika projektu, zaplecze badawcze, itp.: (0-3 punktów) …..
Uzasadnienie dla OCENA MOŻLIWOŚCI WYKONANIA
………..

6. OCENA KOSZTÓW (0-2 punktów)
Czy planowane koszty w stosunku do przedmiotu i zakresu badań są uzasadnione?
TAK / NIE
Uzasadnienie dla WYDATKOWANIA KOSZTÓW
………….

7. MOCNE STRONY WNIOSKU
……

8. SŁABE STRONY WNIOSKU
…….

											Załącznik 4

Raport roczny/końcowy z realizacji projektu badawczego w programie „Innowacyjny Doktorat” zgodnie z Regulaminem przyznawania środków na projekty badawcze realizowane przez doktorantów i osoby rozpoczynające karierę naukową nieposiadające stopnia naukowego doktora (asystentów) w Uniwersytecie Przyrodniczym we Wrocławiu

Raport (max 3 strony; czcionka TNR 11, odstęp 1,5) wg wzoru:

1. Osiągnięcia (najważniejsze osiągnięcia projektu badawczego (w punktach)
2. Uzyskane wyniki (krótki opis uzyskanych wyników)
3. Realizowane cele (które cele założone we wniosku o finansowanie projektu badawczego udało się zrealizować, a które nie i dlaczego; czy i jakie dodatkowe cele osiągnięto)
4. Wpływ na dyscyplinę (aktualny i oczekiwany wpływ projektu na rozwój dyscypliny naukowej oraz rozwój innych dyscyplin)
5. Zestawienie kosztów planowanych i faktycznie poniesionych* (zł) - sprawozdanie finansowe potwierdzone przez dział finansowy

	Lp.
	Tytuł zadania
	rok ...
	rok ...
	Ogółem

	
	
	koszty planowane
	koszty poniesione
	koszty planowane
	koszty poniesione
	koszty planowane
	koszty poniesione

	1.
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	

	…
	
	
	
	
	
	
	

* koszty potwierdzone w dziale finansowym zajmującym się rozliczeniem przyznanych środków finansowych

6. Upowszechnianie wyników - rezultaty projektu badawczego w formie publikacji / prace złożone w redakcji do druku w czasopismach z listy JCR wg danych:

- Tytuł publikacji
- Autorzy publikacji (ze wskazaniem czy kierownik projektu był autorem wiodącym w danej publikacji)
- Dane bibliograficzne / doi // IF 5-letni (do raportu należy dołączyć publikację lub publikację złożoną w redakcji do druku (wydruk pełnego tekstu ze strony czasopisma)

Załącznik 5

Kryteria rocznej/końcowej oceny merytorycznej projektu badawczego w programie „Innowacyjny Doktorat” zgodnie z Regulaminem przyznawania środków na projekty badawcze realizowane przez doktorantów i osoby rozpoczynające karierę naukową nieposiadające stopnia naukowego doktora (asystentów) w Uniwersytecie Przyrodniczym we Wrocławiu

1. Ocena rangi naukowej wyników uzyskanych w trakcie realizacji projektu, z uwzględnieniem ich nowatorskiego charakteru i wpływu na rozwój dziedziny/dyscypliny naukowej
Skala ocen: 0-5

2. Ocena sposobu upowszechniania wyników uzyskanych w trakcie realizacji projektu (ranga czasopism/wydawnictw, referaty, komunikaty naukowe)
Skala ocen: 0-5

3. Ocena zasadności i zgodności wydatkowania środków w świetle uzyskanych wyników
Skala ocen: 0-2

4. Czy raport został rzetelnie przygotowany i zawiera wszystkie elementy wyszczególnione w Załączniku 3 pt.: Raport z realizacji projektu badawczego „Innowacyjny Doktorat”
TAK/NIE

W szczególnych i uzasadnionych przypadkach następuje odroczenie rozliczenia na czas wyznaczony przez Uczelnianą Radę Programową ds. studiów doktoranckich krajowych i międzynarodowych, jednakże nie dłużej niż 6 miesięcy.

