	
	
	

	
	Date d’ouverture de l’appel à projets
21/11/2008
	

	2014
	
	

	
	
	

France-Japan program on « Molecular Technology for Functional Materials » 2014

	Acronym of the proposal
	

	Title of the proposal in English
	Up to 150 characters

	Thematic axis of call
	Can be more than one

	Keyword
	 Up to 10 keyword to describe the project

	Type of research
	 (
Only for French researchers
) Basic Research
 Industrial Research
 Experimental Development

	Total requested funding
	xxxxxx € for French researchers
xxxxxx Yen for Japanese researchers

	Duration of Project
	36 months

	Executive Summary of Project
	A summary of no more than 4,000 characters.
Objectives
Added value to state of the art
Technical approach
Expected result

1.	Context and relevance to the call	
1.1.	Context, economic and societal issues	
1.2.	Relevance of the proposal	
2.	Scientific and technical Description	
2.1.	State of the Art	
2.2.	S & T objectives, progress beyond the state of the art	
3.	Scientific and technical objectives / project description	
3.1.	Scientific Programme, Project structure	
3.2.	Project management	
3.3.	Description of the tasks	
3.3.1	Task 1	
3.3.2	Task 2	
3.4.	Tasks schedule	
4.	Management of intellectual property	
5.	Consortium Description	
5.1.	Partners description & relevance, complementarity	
5.2.	Relevant experience of the project leader	
6.	Budget plan	
6.1.	Partner 1 (France) : XXX	
6.2.	Partner 2 (japan) : XXX	
7.	Annexes	
7.1.	References	

Detailed scientific information
1. [bookmark: _Toc240909541]Context and relevance to the call
 (1 page maximum)
Overview of the problem it is proposed to deal in the project and the scope of work

[bookmark: _Toc240909542]1.1 Context, economic and societal issues
(2 pages maximum)
Description on the expected outcome of the proposed project, scientifically as well as in terms of its relevance for the industry and society

[bookmark: _Toc240909543]1.2 Relevance of the proposal
(2 pages maximum)
- Positioning the project in relation to the context developed above: competitors and research projects.
- Positioning the project to the themes of the call for projects.
- Positioning the project at international level.

2. [bookmark: _Toc240909544]Scientific and technical Description
[bookmark: _Toc240909545]2.1 State of the Art
(3 pages maximum)
Describe the context and scientific issues in which the project is presenting a state of the art national and international in relation to the state of knowledge on the subject.
[bookmark: _Toc240909546]2.2 S & T objectives, progress beyond the state of the art
(3 pages maximum)
Describe the scientific / technical project.
Introduce the scientific ideas and breakthrough highlighting the originality and novelty of proposed project.
Describe the technical approach and how the project will address the problem
Where appropriate (requiring multidisciplinary programs), demonstrating the relationship between scientific disciplines.
3. [bookmark: _Toc210022308][bookmark: _Toc240909547]Scientific and technical objectives / project description
[bookmark: _Toc240909548]3.1 Scientific Programme, Project structure
(2 pages maximum)
Introduce the scientific program and justify the decomposition of tasks work program consistent with the objectives pursued.
Explain what is the complementarities of the consortium and the added value of French Japanese cooperation
[bookmark: _Toc240909549]3.2 Project management
(2 pages maximum)
- Define the organizational aspects of the project and the coordination arrangements with clear statements of what roles Japanese and French researchers will play respectively in the project;
- Description on the expected added value from the proposed joint project, including how the competence, technology and other resources in each group complement each other and eventual multidisciplinary approach;
- Describe the plan to exchange young researchers between each side and the training activities planed, if applicable.

[bookmark: _Toc240909550]3.3 Proposed Workplan and Description of the tasks
For each task, describe:
- The objectives of the task and possible indicators of success
- The leader of the task and the partners involved
- Every partners' technical contributions and manpower (man- months)
- Description of methods and technical options and how the solutions will be made,

[bookmark: _Toc240909551]Task 1

[bookmark: _Toc240909552]Task 2
Etc.

[bookmark: _Toc240909553]3.4 Tasks schedule
(3 pages maximum)
Present a schedule of tasks and their dependencies
Present a summary table of all project deliverables (job number, date, title, responsibility).

4. [bookmark: _Toc240909554]Management of intellectual property
(1 or 2 pages max)
Present how to publish the results of project and how to deal the patents or other intellectual properties between the research groups.
5. [bookmark: _Toc240909555]Consortium Description
[bookmark: _Toc240909556]5.1 Partners description & relevance, complementarity
Describe the team of both side in the table

Researchers in Japanese Research Team

	Name
	Organization, Division
	Title
	Degree
	Speciailty

	Leader
	　
	
	　
	　

	　
	　
	　
	　
	　

	Researchers
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	　
	　
	　

Researchers in French Research Team

	Name
	Organization, Division
	Title
	Degree
	Speciality

	Leader
	　
	
	　
	　

	　
	　
	　
	　
	　

	Researchers
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	　
	　
	　

[bookmark: _Toc240909557]5.2 Relevant experience of the project leader
Provide CVs and main publication list of the leader of both side (1 or 2 page for each)

Japanese Research Leader’s Information (CV)

List of Publications of Research Leader in Japanese Research Team
Main Scientific Publications or Patent Applications in the last 5 years
French Research Leader’s Information (CV)

List of Publications of Research Leader in French Research Team
Main Scientific Publications or Patent Applications in the last 5 years

6. [bookmark: _Toc240909558]Budget plan
Describe budgets items needed for every partner in the whole research period. (The Japanese partner will be required to provide a budget plan for each Japanese researcher (PI, co-PI, etc.) for each fiscal year. The Japan-side budget is capped at 30 million Yen for the total project duration, including indirect costs.)
[bookmark: _Toc240909559]6.1 Partner X (for each French partner) : XXX
1) Salaries for scientific permanent staff
2) Salaries for scientific non permanent staff
3) Expenses for instrumentation/equipments and consumables
4) Expenses for travel
5) Expenses for publications, Expenses for workshop, etc.
6) Subcontracting

[bookmark: _Toc240909560]6.2 Partner Y (For each Japanese partner): XXX

1) Salaries for scientific staff
2) Expenses for instrumentation/equipments and consumables
3) Expenses for travel
4) Expenses for publications, workshops, etc.
5) Indirect costs (not exceeding 30% of direct costs (1-4))
[bookmark: _Toc240909561]
Summarize requested funding in the following table

	Country
	Organisation
	Last name
	First name
	Current position
	Role (national coordinator
or partner) and contribution to the project
	Involvement in
the project (person.months)*
	Requested funding to the ANR (euros)
	Requested funding to the JST Yen

	
	University X / Company Y
	
	
	Ex: Professor
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

(* to be indicated with respect to the total project duration)
7. Annexes
[bookmark: _Toc240909562]7.1 References

		2/7
image1.png
AGENCE NATIONALE DE LA RECHERCHE

image2.png
F=Fafin ik E LS

Japan Science and Technology Agency

image3.jpeg

image4.png
SELECTION

