	[bookmark: _GoBack][image:]
	Appel régional à projets dans les domaines prioritaires
de la recherche en région Asie-Pacifique
Direction régionale AUF - Asie-Pacifique

FORMULAIRE DE CANDIDATURE
Appel régional à projets ouvert du 15 novembre 2018 au 15 février 2019

I. IDENTIFICATION DU PROJET

	1. PORTEUR DU PROJET

	Nom et prénom :
Titre :
Fonction actuelle :
Université ou établissement de rattachement :
Faculté, département ou laboratoire :
Téléphone : Courriel :

	

	2. INFORMATIONS GÉNÉRALES

	Thématique (domaine d’expertise) :
Titre du projet :
Mots-clés :
Durée du projet (mois) :
Date de début du projet : Date de fin du projet :
Pays principal où se déroule la recherche :
Autres pays où se déroule la recherche :

II. DESCRIPTION DU PROJET
[bookmark: _Hlk529372988]
	[bookmark: _Hlk529372672]1. CONTEXTE (2 pages)

1. Dans quel contexte local, régional et international devra évoluer le projet et à quels besoins précis doit-il répondre ?
2. Quel est le problème principal à résoudre, quels en sont les causes et les effets ?

	2. CONSORTIUM DU PROJET (2 pages)

1. Pourquoi l’établissement porteur du projet souhaite-t-il entreprendre ce projet ?
2. Raisons ayant conduit à la mise en place du consortium : En quoi les partenaires sélectionnés sont les plus appropriés pour participer à ce projet ?

Liste des partenaires

	
	Nom de l’établissement
	Type de partenariat*

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	

	8
	
	

	9
	
	

	10
	
	

* Type de partenariat : scientifique et/ou financier, autre à préciser

	3. OBJECTIFS ET RÉSULTATS ATTENDUS / LIVRABLES (1 page)

1. Quels sont les différents objectifs du projet ? Objectifs généraux, objectifs spécifiques ?
2. A quel terme est-il possible de les atteindre ?
3. Quels sont les résultats et/ou produits attendus ?

	4. PUBLICS CIBLES ET BÉNÉFICIAIRES (1 page)

A qui s’adresse le projet ?
· Quelle est la cible principale ?
· Quelles sont les parties sur lesquelles le projet aura un effet (direct ou indirect) – cibles secondaires, bénéficiaires, bailleurs, etc… ?

	5. CARACTÈRE INNOVANT DU PROJET (1 page)

Dans quelle mesure le projet apporte-t-il de nouveau et quels sont les principaux éléments novateurs ?

	6. VALEUR AJOUTÉE DE / POUR LA FRANCOPHONIE UNIVERSITAIRE (2 pages)

1. Dans quelle mesure les expertises francophones sont-elles mobilisées ?
2. Dans quelle mesure le projet peut capitaliser les résultats attendus et mesurables (valorisation) au service de la francophonie universitaire en région, et hors région (rayonnement) ?
3. Dans quelle mesure la contribution de l'AUF est-elle nécessaire à la réalisation du projet ? Dans quelle mesure cette contribution sera-t-elle identifiée et valorisée ?

	7. ACTIVITÉS ET MÉTHODOLOGIE DU PROJET (4 pages)

1. Préparation du projet (lots d’activités – activités)
2. Développement du projet (lots d’activités – activités)

(voir à ce sujet la rubrique 5 du document de présentation de l’appel régional à projets)

	8. CO-FINANCEMENTS ET FINANCEMENTS DEMANDÉS À L’AUF

Chronogramme des activités et tableau budgétaire (voir, à ce sujet, l’annexe 3 du document de l’appel régional à projets).

Synthèse budgétaire
	
	Montant (€)
	Pourcentage

	Coût total du projet
	
	

	Contribution demandée à l’AUF
	
	

	Contribution locale (équipe de projet)
	
	

	Contribution tiers (autres sources de financement)
	
	

	9. PLAN DE CONTRÔLE ET QUALITÉ (2 pages)

1. Quels sont les mécanismes mis en place pour assurer la qualité du projet ?
2. Comment l'évaluation des activités sera-t-elle menée ?
3. Quelles sont les mesures qualitatives spécifiques mises en place, ainsi que les indicateurs prévus pour contrôler les résultats de l'activité ?

[bookmark: _Hlk529379550]
	10. DISSÉMINATION ET EXPLOITATION DES RÉSULTATS DU PROJET

1. Comment la diffusion sera-t-elle organisée ?
2. Comment les activités d'exploitation assurent-elles une utilisation optimale des résultats pendant et après le déroulement du projet ? (Précisez les rôles, les responsabilités et les groupes cibles)

[bookmark: _Hlk529380055]
	11. MANAGEMENT (PILOTAGE) DU PROJET (2 pages)

1. Dans quelle mesure la mise en œuvre du projet est-elle organisée ? Quelle est la répartition des tâches entre les différents partenaires ?
2. Comment les crédits alloués par l’AUF sont-ils gérés (gestion déléguée, gestion directe, gestion mixte) ?

	
	12. COMMUNICATION (1 page)

1. Dans quelle mesure une communication au sein du consortium est-elle assurée au service des échanges permanents et efficaces entre les partenaires du projet ?
2. Existe-il un plan de communication du projet avec pour objectifs de rendre le projet visible à l’extérieur et les moyens de communication à mettre en place pour atteindre ces objectifs ?

	13. IMPACT ATTENDU DU PROJET (1 page)

1. Comment les résultats/produits du projet sont-ils utilisés et comment le consortium les atteindra ?
2. Comment les groupes cibles (y compris les institutions participantes et les parties prenantes) sont-ils atteints et impliqués pendant la durée de vie du projet ?
3. En quoi le projet bénéficiera au groupe cible à l'échelle locale, nationale et régionale ?

(Structurez votre description selon les différents niveaux d'impact et des intervenants/parties prenantes)

	14. DURABILITÉ (1 page)

1. Comment l'impact de ce projet sera rendu durable au-delà de sa durée de vie ?
2. Quelles sont les suites envisagées du projet (formation, commercialisation, brevet, start-up) ? Dans quelles conditions et avec quels partenaires une suite est-elle envisageable ?

	
Documents à joindre au formulaire (obligatoire)

1. Membres de l’équipe de projet (Veuillez lister dans un tableau les membres du projet en précisant pour chacun : responsabilités dans le projet, nom, prénom, établissement ou institution de rattachement, faculté/département ou laboratoire de rattachement).
2. Curriculum vitae des membres du projet (Pour chacun des membres du projet, un curriculum vitae synthétisé en 2 pages + liste de 5 publications significatives au choix).
3. Membres du comité de pilotage et/ou de suivi du projet (Pour chaque membre de chaque comité, merci d'indiquer sous forme de tableau : son nom et prénom – service, département ou faculté de rattachement - son titre - son établissement de rattachement pour les membres relevant aux établissements/organisations partenaires du projet – son rôle dans le projet)
4. Lettres d'appui des établissements partenaires au projet (Pour chacun des établissements impliqués, une lettre signée de la direction des relations internationales ou du rectorat appuyant la participation du ou des membres du projet concerné(s)).
5. Lettres d'engagement financier (Une lettre signée de l'autorité compétente pour chacun des co-partenaires, qui valide et précise les modalités de l'engagement financier. Les apports en nature devront être chiffrés financièrement).
6. Chronogramme des activités et tableau budgétaire équilibré.

Page 1 | 1

image1.emf

