PHỤ LỤC 2
DANH MỤC MẪU THẨM ĐỊNH DỰ ÁN KH&CN PHÁT TRIỂN SẢN PHẨM QUỐC GIA
 (Ban hành kèm theo Thông tư số 12/2013/TT-BKHCN ngày 29 tháng 03 năm 2013 của Bộ trưởng Bộ Khoa học và Công nghệ)
1. Mẫu Phiếu thẩm định Đề tài thuộc Dự án KH&CN: Biểu B1- PTĐ-ĐT-SPQG

2. Mẫu Phiếu thẩm định Dự án SXTN thuộc Dự án KH&CN: Biểu B2-PTĐ- DASXTN-SPQG

3. Mẫu Phiếu thẩm định Dự án KH&CN: Biểu B3-PTĐ-DAKHCN-SPQG

4. Mẫu Biên bản họp Hội đồng thẩm định Đề tài thuộc Dự án KH&CN: Biểu B4-BBTĐ-ĐT-SPQG

5. Mẫu Biên bản họp Hội đồng thẩm định Dự án SXTN thuộc Dự án KH&CN: Biểu B5-BBTĐ-DASXTN-SPQG

6. Mẫu Biên bản họp Hội đồng thẩm định Dự án KH&CN: Biểu B6-BBTĐ- DAKHCN-SPQG

Biểu B1-PTĐ-ĐT-SPQG

12/2013/TT-BKHCN

	BỘ KHOA HỌC VÀ CÔNG NGHỆ
HỘI ĐỒNG THẨM ĐỊNH
DỰ ÁN KH&CN

	CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

PHIẾU THẨM ĐỊNH ĐỀ TÀI
THUỘC DỰ ÁN KH&CN PHÁT TRIỂN SẢN PHẨM QUỐC GIA
1. Tên đề tài:

………………………………………………………………………………

………………………………………………………………………………

thuộc Dự án KH&CN:

………………………………………………………………………………

2. Cơ quan chủ quản SPQG:

3. Cơ quan chủ trì đề tài:

4. Chủ nhiệm đề tài:

5. Học hàm, học vị, họ và tên người thẩm định:
Chuyên môn đào tạo: ………………………..
Cơ quan, đơn vị công tác: …………………..

6. Ngày nhận Hồ sơ thẩm định: ngày… tháng… năm 20…
a. A. Rà soát nội dung chuyên môn

I. Nhận xét, đánh giá chung mức độ hoàn thiện của Hồ sơ thẩm định, Thuyết minh đề tài:

1. Nhận xét, đánh giá chung: (về tính đầy đủ của Hồ sơ thẩm định; về mức độ hoàn thiện của thuyết minh đề tài: thông tin chung; mục tiêu, nội dung KH&CN và phương án tổ chức thực hiện; sản phẩm KH&CN, phương án huy động các nguồn tài chính thực hiện đề tài)

2. Đánh giá về Hồ sơ thẩm định:

a. Đủ điều kiện thẩm định: (
b. Không đủ điều kiện để thẩm định: ((nêu rõ lý do)

II. Rà soát chi tiết nội dung nghiên cứu:

1. Nội dung nghiên cứu chính: (đề xuất cụ thể)

- Những nội dung phù hợp:

- Những nội dung không phù hợp, cần loại bỏ: (đề xuất cụ thể và nêu rõ lý do)
- Những nội dung cần bổ sung: (đề xuất cụ thể và nêu rõ lý do)

2. Nội dung khảo sát, thí nghiệm, thử nghiệm: (có cần thiết hay không, có bám sát phục vụ nội dung nghiên cứu không; số lượng, quy mô, đối tượng và địa điểm phù hợp hay không phù hợp)

- Những nội dung phù hợp:

- Những nội dung không phù hợp, cần loại bỏ: (đề xuất cụ thể và nêu rõ lý do)

- Những nội dung cần bổ sung: (đề xuất cụ thể và nêu rõ lý do)

3. Phương án Hợp tác quốc tế, hoạt động chuyển giao công nghệ:

4. Hội thảo khoa học:

5. Tiến độ và thời gian thực hiện: (mức độ phù hợp về tiến độ của từng nội dung nghiên cứu, bắt đầu, kết thúc)

Kiến nghị thời gian thực hiện………tháng.

6. Sản phẩm KH&CN chính của đề tài: (đề nghị ghi cụ thể)

B. Nhận xét, thẩm định sơ bộ về kinh phí:

1. Nêu ý kiến nhận xét về dự toán kinh phí của đề tài: (những nội dung chi nào trong dự toán chưa phù hợp với Thông tư liên tịch số 218/2012/TTLT-BTC- BKHCN, nên hiệu chỉnh như thế nào là hợp lý)

2. Dự kiến tổng kinh phí thực hiện:
triệu đồng

Trong đó:

- Nguồn kinh phí từ ngân sách nhà nước:
triệu đồng

- Nguồn khác:
triệu đồng

Dự kiến hỗ trợ kinh phí từ nguồn ngân sách nhà nước:

● Công lao động:
triệu đồng

● Nguyên vật liệu và năng lượng:
triệu đồng

● Thiết bị, máy móc:
triệu đồng

● Xây dựng, sửa chữa nhỏ:
triệu đồng

● Chi khác:
triệu đồng

3. Nhận xét về phương án huy động các nguồn tài chính thực hiện đề tài:

	
	Hà Nội, ngày… tháng… năm 20…
THÀNH VIÊN HỘI ĐỒNG THẨM ĐỊNH
(Họ, tên và chữ ký)

Biểu B2-PTĐ-DASXTN-SPQG

12/2013/TT-BKHCN

	BỘ KHOA HỌC VÀ CÔNG NGHỆ
HỘI ĐỒNG THẨM ĐỊNH
DỰ ÁN KH&CN

	CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

PHIẾU THẨM ĐỊNH DỰ ÁN SXTN
THUỘC DỰ ÁN KH&CN PHÁT TRIỂN SẢN PHẨM QUỐC GIA
1. Tên Dự án SXTN:

………………………………………………………………………………

………………………………………………………………………………

thuộc Dự án KH&CN:

………………………………………………………………………………

………………………………………………………………………………

2. Cơ quan chủ quản SPQG:

3. Cơ quan chủ trì Dự án SXTN:

4. Chủ nhiệm Dự án SXTN:

5. Học hàm, học vị, họ và tên người thẩm định:
Chuyên môn đào tạo: ………………………..
Cơ quan công tác: …………………..

6. Ngày nhận Hồ sơ thẩm định: ngày… tháng… năm 20…
A. Rà soát nội dung chuyên môn

I. Nhận xét, đánh giá chung mức độ hoàn thiện của Hồ sơ thẩm định, Thuyết minh Dự án SXTN:

1. Nhận xét, đánh giá chung: (về tính đầy đủ của Hồ sơ thẩm định; về mức độ hoàn thiện của thuyết minh dự án: thông tin chung; mục tiêu, nội dung và phương án triển khai thực hiện; sản phẩm của dự án, phương án huy động các nguồn tài chính thực hiện dự án)
2. Đánh giá về Hồ sơ thẩm định:

a. Đủ điều kiện thẩm định: (
b. Không đủ điều kiện để thẩm định: ((nêu rõ lý do)

II. Rà soát chi tiết nội dung Dự án SXTN:

3. Nội dung chính: (đề xuất cụ thể)

- Những nội dung phù hợp:

- Những nội dung không phù hợp, cần loại bỏ: (đề xuất cụ thể và nêu rõ lý do)
- Những nội dung cần bổ sung: (đề xuất cụ thể và nêu rõ lý do)

4. Nội dung khảo sát, thí nghiệm, thử nghiệm, hoàn thiện công nghệ: (có cần thiết hay không, có bám sát phục vụ nội dung dự án không; số lượng, quy mô, đối tượng và địa điểm phù hợp hay không phù hợp)

- Những nội dung phù hợp:

- Những nội dung không phù hợp, cần loại bỏ: (đề xuất cụ thể và nêu rõ lý do)
- Những nội dung cần bổ sung: (đề xuất cụ thể và nêu rõ lý do)

3. Phương án Hợp tác quốc tế, hoạt động chuyển giao công nghệ:

4. Hội thảo khoa học:

5. Tiến độ và thời gian thực hiện: (mức độ phù hợp về tiến độ của từng nội dung công việc, bắt đầu, kết thúc)

Kiến nghị thời gian thực hiện……tháng.

6. Sản phẩm chính của Dự án SXTN: (đề nghị ghi cụ thể)

B. Nhận xét, thẩm định sơ bộ về kinh phí:

1. Nêu ý kiến nhận xét về dự toán kinh phí của Dự án SXTN: (những nội dung chi nào trong dự toán chưa phù hợp với Thông tư liên tịch số 218 /2012/TTLT- BTC-BKHCN, nên hiệu chỉnh như thế nào là hợp lý)

2. Thẩm định sơ bộ:

a) Dự kiến tổng kinh phí thực hiện Dự án SXTN:
triệu đồng

Trong đó:

- Nguồn kinh phí từ ngân sách nhà nước:
triệu đồng

- Nguồn khác:
triệu đồng

b) Dự kiến chi hỗ trợ từ nguồn ngân sách nhà nước cho các khoản sau:

● Thiết bị, máy móc mua mới:
triệu đồng

● Nhà xưởng xây dựng mới và cải tạo:
triệu đồng

● Kinh phí hỗ trợ công nghệ:
triệu đồng

● Chi phí lao động:
triệu đồng

● Nguyên vật liệu năng lượng:
triệu đồng

● Thuê thiết bị, nhà xưởng:
triệu đồng

● Chi khác:
triệu đồng

3. Nhận xét về phương án huy động các nguồn tài chính thực hiện Dự án SXTN:

	
	Hà Nội, ngày… tháng… năm 20…
THÀNH VIÊN HỘI ĐỒNG THẨM ĐỊNH
(Họ, tên và chữ ký)

Biểu B3-PTĐ-DAKHCN-SPQG

12/2013/TT-BKHCN

	BỘ KHOA HỌC VÀ CÔNG NGHỆ
HỘI ĐỒNG THẨM ĐỊNH
DỰ ÁN KH&CN

	CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

PHIẾU THẨM ĐỊNH
DỰ ÁN KH&CN PHÁT TRIỂN SẢN PHẨM QUỐC GIA
1.Tên Dự án KH&CN:

………………………………………………………………………………

………………………………………………………………………………
thuộc Sản phẩm quốc gia: (ghi tên sản phẩm quốc gia theo Quyết định phê duyệt Danh mục sản phẩm quốc gia của Thủ tướng Chính phủ)

………………………………………………………………………………

2. Cơ quan chủ quản SPQG:

3. Cơ quan chủ trì Dự án KH&CN:

4. Chủ nhiệm Dự án KH&CN:

5. Họ và tên người thẩm định:
Học hàm, học vị:
Chuyên môn đào tạo:

Cơ quan công tác:

6. Ngày nhận Hồ sơ thẩm định: ngày… tháng… năm 20….

A. Rà soát nội dung chuyên môn

I. Nhận xét, đánh giá chung mức độ hoàn thiện của Hồ sơ thẩm định, Thuyết minh tổng quát Dự án KH&CN:

1. Nhận xét, đánh giá chung: (về tính đầy đủ của Hồ sơ thẩm định; về mức độ hoàn thiện của Thuyết minh tổng quát Dự án KH&CN: thông tin chung; mục tiêu, nội dung và phương án triển khai thực hiện; sản phẩm chính, phương án huy động các nguồn tài chính thực hiện toàn bộ Dự án KH&CN)

2. Đánh giá về Hồ sơ thẩm định:

a. Đủ điều kiện thẩm định: (
b. Không đủ điều kiện để thẩm định: ((nêu rõ lý do)

II. Rà soát chi tiết nội dung Thuyết minh tổng quát Dự án KH&CN:

1. Mục tiêu dự án KH&CN: (nhận xét)

2. Nội dung chính:

- Nhận xét về tính đầy đủ các nội dung chính và các nội dung thành phần phù hợp đã được liệt kê trong Thuyết minh tổng quát Dự án KH&CN: (tên mỗi nhiệm vụ của đề tài, dự án SXTN thuộc Dự án KH&CN là một trong những nội dung chính của Dự án KH&CN; tên các nội dung nghiên cứu của đề tài, nội dung công việc của dự án SXTN là nội dung thành phần thuộc nội dung chính của Dự án KH&CN; các nội dung khác phù hợp để đạt được mục tiêu, sản phẩm của Dự án KH&CN)

- Những nội dung không phù hợp, cần loại bỏ: (đề xuất cụ thể và nêu rõ lý do)

- Những nội dung cần bổ sung: (đề xuất cụ thể và nêu rõ lý do)
3. Sản phẩm chính của Dự án KH&CN:

- Nhận xét về tính đầy đủ các dạng sản phẩm chính của Dự án KH&CN (dạng I, II, III) đã liệt kê trong Thuyết minh tổng quát, tính hợp lý về tên sản phẩm, số lượng, chất lượng và chỉ tiêu kinh tế-kỹ thuật cần đạt:

 Các sản phẩm chính không phù hợp, cần loại bỏ: (đề xuất cụ thể và nêu rõ lý do)

- Các sản phẩm chính cần bổ sung: (đề xuất cụ thể và nêu rõ lý do)

4. Hiệu quả của Dự án KH&CN:

- Nhận xét về hiệu quả KH&CN của Dự án KH&CN:

- Nhận xét về hiệu quả kinh tế của Dự án KH&CN:

- Nhận xét về hiệu quả xã hội:

5. Danh mục các nhiệm vụ thuộc Dự án KH&CN:

- Nhận xét về tính đầy đủ danh mục các đề tài, dự án SXTN thuộc Dự án KH&CN đã được liệt kê trong Thuyết minh tổng quát:

- Tính khả thi thực hiện các nhiệm vụ thuộc Dự án KH&CN:

6. Nhận xét về tính liên kết của các đề tài, dự án SXTN thuộc Dự án KH&CN với mục tiêu, sản phẩm của Dự án KH&CN và mối liên giữa Dự án KH&CN với các Dự án đầu tư phát triển sản phẩm quốc gia:

B. Thẩm định về kinh phí dự án KH&CN:

1. Tính đầy đủ và hợp lý của việc thẩm định các nhiệm vụ (đề tài, dự án SXTN) thuộc Dự án KH&CN đã được xác định:

a) Số nhiệm vụ đã được thẩm định nội dung và kinh phí:

b) Số nhiệm vụ chưa được thẩm định nội dung và kinh phí:

c) Tổng số kinh phí thẩm định Đợt I của Dự án KH&CN:
triệu đồng

Trong đó:

- Tổng số kinh phí từ nguồn ngân sách nhà nước:
triệu đồng

- Tổng số kinh phí từ các nguồn khác:
triệu đồng

2. Sự hợp lý trong việc phân bổ kinh phí theo từng năm kế hoạch:

3. Phương án huy động các nguồn tài chinh:

- Đủ căn cứ để thông qua: (
- Chưa đủ căn cứ để thông qua: ((nêu rõ cần bổ sung các văn bản gì)

C. Ý kiến của thành viên Hội đồng thẩm định:

- Đủ căn cứ để phê duyệt Dự án KH&CN: (
- Chưa đủ căn cứ để phê duyệt Dự án KH&CN: ((nêu cụ thể)

	
	Hà Nội, ngày… tháng… năm 20…
THÀNH VIÊN HỘI ĐỒNG THẨM ĐỊNH
(Họ, tên và chữ ký)

Biểu B4-BBTĐ-ĐT-SPQG

12/2013/TT-BKHCN

	BỘ KHOA HỌC VÀ CÔNG NGHỆ
HỘI ĐỒNG THẨM ĐỊNH
DỰ ÁN KH&CN

	CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

BIÊN BẢN HỌP THẨM ĐỊNH ĐỀ TÀI
THUỘC DỰ ÁN KH&CN PHÁT TRIỂN SẢN PHẨM QUỐC GIA
A. Những thông tin chung:

1. Tên đề tài: ...

………………………………………………………………………………..
Mã số ………………… (nếu có)

Thuộc Dự án KH&CN:

………………………………………………………………….......................

2. Tổ chức chủ trì đề tài: Chủ nhiệm đề tài:

3. Quyết định thành lập Hội đồng số …../QĐ-……. ……ngày …. /…./20…. của Bộ trưởng Bộ Khoa học và Công nghệ

4. Địa điểm và thời gian họp thẩm định:

Địa điểm: ……………………………………Ngày họp: …………………

5. Số thành viên có mặt trên tổng số thành viên: ……/…..
Vắng mặt:……… người, gồm các thành viên:

6. Đại biểu tham dự:

	STT
	Họ và tên
	Cơ quan, đơn vị công tác

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

B. Kết luận của Hội đồng thẩm định

1. Nội dung chuyên môn:

1.1 Mục tiêu chính của đề tài: (ghi cụ thể)

1.2 Các nội dung nghiên cứu chính: (ghi tên của từng nội dung, tiến độ và thời gian thực hiện)

1.3 Các hoạt động khác phục vụ nội dung nghiên cứu:

a) Hội thảo khoa học: (số lượng và quy mô, địa điểm tổ chức)

b) Khảo sát, công tác trong nước: (số đoàn, số người tham gia, thời gian, địa điểm)

c) Hợp tác quốc tế: (số đoàn ra, đoàn vào, số người tham gia, thời gian, địa điểm)

d) Thiết bị, máy móc: (thiết bị, máy móc cần mua: tên, số lượng)

1.4 Các hoạt động được hỗ trợ từ ngân sách nhà nước đối với sản phẩm quốc gia: (Theo Thông tư liên tịch số 218/2012-TTLT-BTC-BKHCN)

a) Hoạt động mua bán công nghệ: (Mua quyền và công cụ phần mềm; mua quyền sở hữu, quyền sử dụng công nghệ; giống cây trồng, vật nuôi; thiết bị, tài liệu kỹ thuật, thông tin sở hữu trí tuệ; nhập khẩu sản phẩm mẫu để phân tích và giải mã công nghệ theo hợp đồng đã ký kết)

b) Hoạt động tìm kiếm, thuê chuyên gia: (Tìm kiếm thông tin về công nghệ, bí quyết công nghệ; thuê chuyên gia tư vấn trong nước và nước ngoài thực hiện theo hướng dẫn của các cơ quan quản lý nhà nước có thẩm quyền)

1.5 Dạng sản phẩm, yêu cầu kĩ thuật, chỉ tiêu chất lượng đối với sản phẩm: (ghi cụ thể các sản phẩm chính)

1.6 Tiến độ và thời gian thực hiện:…….. tháng:

2. Về kinh phí thực hiện:

2.1. Tổng kinh phí cần thiết: triệu đồng

Trong đó:

+ Kinh phí từ ngân sách nhà nước: triệu đồng

+ Kinh phí từ các nguồn khác: ………..triệu đồng

2.2. Nội dung chi từ ngân sách nhà nước:

Đơn vị: triệu đồng

	Số TT
	Nội dung các khoản chi
	Tổng số
	Nguồn vốn
	Ghi chú

	
	
	Kinh phí
	Tỷ lệ (so với tổng số)
	Ngân sách SNKH
	Tự có
	

	1
	2
	3
	4
	5
	6
	7

	1
	Trả công lao động
	
	
	
	
	

	2
	Nguyên vật liệu năng lượng
	
	
	
	
	

	3
	Thiết bị, máy móc
	
	
	
	
	

	4
	Xây dựng, sửa chữa nhỏ
	
	
	
	
	

	5
	Chi khác:

Trong đó:

- Chi đoàn ra, đoàn vào

- Chi hỗ trợ SPQG
	
	
	
	
	(theo điểm 1.4 mục 1 phần B)

	
	Tổng cộng
	
	
	
	
	

3. Về phương án huy động các nguồn tài chính thực hiện đề tài:

Biên bản được lập xong lúc…….giờ, ngày ……tháng……năm…… và đã được Hội đồng thẩm định nhất trí thông qua.

	THƯ KÝ HỘI ĐỒNG
(ký, ghi rõ họ và tên)
	PHÓ CHỦ TỊCH HỘI ĐỒNG
(ký, ghi rõ họ và tên)

	PHÓ CHỦ TỊCH HỘI ĐỒNG
(ký, ghi rõ họ và tên)
	CHỦ TỊCH HỘI ĐỒNG
(ký, ghi rõ họ và tên)

Biểu B5-BBTĐ-DASXTN-SPQG

12/2013/TT-BKHCN

	BỘ KHOA HỌC VÀ CÔNG NGHỆ
HỘI ĐỒNG THẨM ĐỊNH
DỰ ÁN KH&CN

	CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

BIÊN BẢN HỌP THẨM ĐỊNH DỰ ÁN SXTN
THUỘC DỰ ÁN KH&CN PHÁT TRIỂN SẢN PHẨM QUỐC GIA
A. Những thông tin chung:

1. Tên Dự án SXTN:

...

...
Mã số ………………… (nếu có)

Thuộc Dự án KH&CN:

………………………………………………………………….....................

2. Tổ chức chủ trì: ..
Chủ nhiệm: ..

3. Quyết định thành lập Hội đồng số……../QĐ-BKHCN, ngày …/…/20.. của Bộ trưởng Bộ Khoa học và Công nghệ.

4. Địa điểm và thời gian họp thẩm định:

Địa điểm:…………………………………Ngày họp:……………..

5. Số thành viên có mặt trên tổng số thành viên: ……/…..
Vắng mặt: …… người, gồm các thành viên:

6. Đại biểu tham dự:

	STT
	Họ và tên
	Đơn vị công tác

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

B. Kết luận của Hội đồng thẩm định

1. Nội dung chuyên môn:

1.1 Mục tiêu của dự án SXTN: (ghi cụ thể)

1.2 Các nội dung nghiên cứu mới, nghiên cứu hoàn thiện công nghệ chính: (ghi tên của từng nội dung, tiến độ và thời gian thực hiện)

1.3 Các hoạt động khác phục vụ nội dung nghiên cứu:

a. Hội thảo khoa học: (số lượng và quy mô, địa điểm tổ chức)

b. Thiết bị, máy móc: (thiết bị, máy móc cần mua: tên, số lượng)

1.4 Các hoạt động chuyển giao công nghệ được hỗ trợ đối với SPQG: (Theo Thông tư liên tịch số 218/2012-TTLT-BTC-BKHCN)

1.5 Dạng sản phẩm, yêu cầu kĩ thuật, chỉ tiêu chất lượng đối với sản phẩm: (ghi cụ thể các sản phẩm chính)

1.6 Tiến độ và thời gian thực hiện:…. tháng:

2. Về kinh phí thực hiện:

2.1 Dự án SXTN được hỗ trợ tối đa tổng mức đầu tư theo Thông tư liên tịch số 218/2012-TTLT-BTC-BKHCN):……………%.

2.2 Tổng kinh phí cần thiết:... triệu đồng,

Trong đó:

+ Kinh phí từ ngân sách nhà nước:........................triệu đồng

+ Kinh phí từ các nguồn khác: ………… …………triệu đồng.

2.3 Nội dung chi từ ngân sách nhà nước:

Đơn vị: triệu đồng

	Số TT
	Nội dung các khoản chi
	Tổng số
	Nguồn vốn
	Ghi chú

	
	
	Kinh phí
	Tỷ lệ (so với tổng số)
	Ngân sách SNKH
	Tự có
	

	1.
	Thiết bị, máy móc
	
	
	
	
	

	2.
	Nhà xưởng xây dựng mới và cải tạo
	
	
	
	
	

	3.
	Kinh phí hỗ trợ công nghệ
	
	
	
	
	

	4.
	Chi phí lao động
	
	
	
	
	

	5.
	Nguyên vật liệu năng lượng
	
	
	
	
	

	6.
	Thuê thiết bị, nhà xưởng
	
	
	
	
	

	7.
	Chi khác:

Trong đó: chi đoàn ra
	
	
	
	
	

	
	Tổng cộng
	
	
	
	
	

3. Về phương án huy động các nguồn tài chính thực hiện Dự án SXTN:

Biên bản được lập xong lúc ngày........ /......../……. và đã được Hội đồng thẩm định nhất trí thông qua.

	THƯ KÝ HỘI ĐỒNG
(ký, ghi rõ họ và tên)
	PHÓ CHỦ TỊCH[image: image1.png]

 HỘI ĐỒNG
(ký, ghi rõ họ và tên)

	PHÓ CHỦ TỊCH HỘI ĐỒNG
(ký, ghi rõ họ và tên)
	CHỦ TỊCH HỘI ĐỒNG
(ký, ghi rõ họ và tên)

Biểu B6-BBTĐ-DAKHCN-SPQG

12/2013/TT-BKHCN

	BỘ KHOA HỌC VÀ CÔNG NGHỆ
HỘI ĐỒNG THẨM ĐỊNH
DỰ ÁN KH&CN

	CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

BIÊN BẢN HỌP HỘI ĐỒNG THẨM ĐỊNH
DỰ ÁN KH&CN PHÁT TRIỂN SẢN PHẨM QUỐC GIA
A. Những thông tin chung:

1. Tên Dự án KH&CN:

...

...
Mã số …………………(nếu có)

Thuộc sản phẩm quốc gia: (ghi tên sản phẩm quốc gia theo Quyết định phê duyệt Danh mục sản phẩm quốc gia của Thủ tướng Chính phủ)

………………………………………………………………….....................

2. Tổ chức chủ trì dự án KH&CN:

3. Chủ nhiệm dự án KH&CN:

4. Quyết định thành lập Hội đồng số .……../QĐ-BKHCN, ngày …/…/20.. của Bộ trưởng Bộ Khoa học và Công nghệ.

5. Địa điểm và thời gian họp thẩm định:

Địa điểm:………… …………………Ngày họp: …………………….

6. Số thành viên có mặt trên tổng số thành viên: ……/…..
Vắng mặt: …… người, gồm các thành viên:

6. Đại biểu tham dự:

	STT
	Họ và tên
	Đơn vị công tác

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

B. Kết luận của Hội đồng thẩm định

I. Về Hồ sơ, Thuyết minh tổng Dự án KH&CN:

1. Hồ sơ đủ điều kiện để thẩm định: (
2. Hồ sơ không đủ điều kiện để thẩm định: (
Hội đồng yêu cầu bổ sung, hoàn thiện cụ thể các tài liệu sau:

II. Về nội dung Thuyết minh Dự án KH&CN:

1. Mục tiêu Dự án KH&CN:

- Kết luận về mục tiêu chung và mục tiêu cụ thể của Dự án KH&CN:

- Kết luận về chỉnh sửa mục tiêu của Dự án KH&CN, cụ thể như sau:

2. Nội dung chính của Dự án KH&CN:

- Kết luận về tính đầy đủ các nội dung chính và các nội dung thành phần phù hợp đã được liệt kê Thuyết minh tổng quát Dự án KH&CN:

- Kết luận về những nội dung không phù hợp, cần loại bỏ:

- Kết luận về những nội dung cần bổ sung:

3. Sản phẩm chính của Dự án KH&CN:

- Kết luận về tính đầy đủ các dạng sản phẩm chính của Dự án KH&CN:

- Kết luận về các sản phẩm chính không phù hợp, cần loại bỏ:

- Kết luận về các sản phẩm chính cần bổ sung:

4. Hiệu quả của Dự án KH&CN:

- Kết luận về hiệu quả KH&CN của Dự án KH&CN:

- Kết luận về hiệu quả kinh tế của Dự án KH&CN:

- Kết luận về hiệu quả xã hội của Dự án KH&CN:

5. Danh mục các nhiệm vụ thuộc Dự án KH&CN:

- Kết luận về tính đầy đủ danh mục các đề tài, dự án SXTN thuộc Dự án KH&CN:

- Kết luận về tính khả thi của các các đề tài, dự án SXTN thuộc Dự án KH&CN:

6. Kết luận về vai trò và tính liên kết của Dự án KH&CN đối với đầu tư phát triển sản phẩm quốc gia:

C. Kết luận thẩm định về kinh phí dự án KH&CN:

1. Tính đầy đủ và hợp lý của việc thẩm định các nhiệm vụ KH&CN (đề tài, dự án SXTN) đã được xác định thuộc Dự án KH&CN:

- Tổng số nhiệm vụ thuộc Dự án KH&CN:

Trong đó:

+ Số nhiệm vụ KH&CN đã được thẩm định nội dung và kinh phí:

+ Số nhiệm vụ chưa được thẩm định nội dung và kinh phí:

- Tổng số kinh phí đã thẩm định của Dự án KH&CN:
triệu đồng

Trong đó:

+ Tổng số kinh phí từ nguồn ngân sách nhà nước:
triệu đồng

+ Tổng số kinh phí từ các nguồn khác:
triệu đồng

2. Sự hợp lý trong việc phân bổ kinh phí theo từng năm kế hoạch:

3. Phương án huy động các nguồn tài chính:

- Hội đồng nhất trí thông qua: (
- Chưa đủ căn cứ để thông qua: (
D. Kết luận chung của Hội đồng thẩm định:

- Đề nghị Bộ Khoa học và Công nghệ phê duyệt dự án KH&CN trên cơ sở Hồ sơ được hoàn thiện theo kết luận của Hội đồng: (
- Đề nghị Ban chủ nhiệm chương trình, Đơn vị quản lý SPQG cung cấp bổ sung Hồ sơ thẩm định hoặc hoàn thiện thuyết minh Dự án KH&CN để đủ điều kiện thẩm định: ((nêu cụ thể)

	THƯ KÝ HỘI ĐỒNG
(ký, ghi rõ họ và tên)
	PHÓ CHỦ TỊCH[image: image2.png]

 HỘI ĐỒNG
(ký, ghi rõ họ và tên)

	PHÓ CHỦ TỊCH HỘI ĐỒNG
(ký, ghi rõ họ và tên)
	CHỦ TỊCH HỘI ĐỒNG
(ký, ghi rõ họ và tên)

�

�

