CONFIDENTIAL
A*STAR-JST JOINT GRANT CALL
PROPOSAL DETAILS

[image: image1.png]

[image: image2.jpg]Agency for
Science, Technology

and Research
SINGAPORE

A*STAR – JST JOINT CALL FOR PROPOSALS 2015
APPLICATION FORM

	Proposal Title:
	

	Principal Applicants:
	
	(Singapore)

(Japan)

PROPOSAL DETAILS

INSTRUCTIONS

This document contains eight (8) separate sections.

Please complete ALL sections

	SECTION
	DESCRIPTION

	A.
	GENERAL INFORMATION

	B.
	SCIENTIFIC ABSTRACT OF THE PROPOSAL

	C.
	PROBLEM FORMULATION

	D
	POTENTIAL IMPACT / APPLICATIONS / EXPLOITATION

	E.
	PROJECT IMPLEMENTATION SCHEDULE

	F.
	BUDGET INFORMATION *

	G.
	CASE FOR SUPPORT

	H.
	CVs

	I.
	DECLARATION

For Japan applicants:

Proposals must be electronically submitted in English and Japanese using the attached Application Form by means of “e-Rad“ system (https://www.e-rad.go.jp/) to Japan Science and Technology Agency in Japan no later than 29th June 2015, 5:00 pm JST.
For Singapore applicants:

Proposals must be electronically submitted to the Biomedical Research Council, Agency for Science, Technology and Research via A-STAR_BMRC_JST@a-star.edu.sg, no later than 29th June 2015, 5:00 pm (SST).

A.
GENERAL INFORMATION

	Joint Proposal Title:
	

	Scope of Proposal:
	(Tick one of the following)

Nanodevices for cell monitoring

Biomaterials and biocompatibility in biodevices

Reconstitution of cell dynamics or biomolecular networks in vitro/in silico

Researchers in Singapore Research Team
	Name
	Organization, Division
	Title
	Degree
	Specialty

	（PI）
　
	　
　
	
	　
　
	　
　

	(Co-Investigator(s)）
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	（Collaborators）
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

Researchers in Japan Research Team
	Name
	Organization, Division
	Title
	Degree
	Specialty

	（PI）
　
	　
　
	
	　
　
	　
　

	(Co-Investigator(s)）
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	（Collaborators）
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

	　
	　
	
	　
	　

B.
SCIENTIFIC ABSTRACT OF THE PROPOSAL
Instructions:
In no more than 300 words, please provide a succinct and accurate scientific description of the proposal to include the specific aims, hypotheses, methodology and approach of the research proposal, including its importance to the research area of this proposal. The scientific abstract should be identical for both the Singapore and Japan applications.

C.
PROBLEM FORMULATION

Instructions:

1. List main objectives of the joint research project in order of priority, and describe them clearly and succinctly.

2. Provide specific details on the contributions and responsibilities of the Singapore and Japan investigators with respect to the main objectives of the joint research project.

3. Describe the scope and constraints of the proposed activity.

4. Highlight the deliverables upon project completion, stating specifically what are the contributions and responsibilities of the Singapore and Japan investigators.

5. Please do NOT exceed two pages for this section.

1. Main objectives, stating specific contributions and responsibilities of Singapore and Japan investigators

2. Scope & constraints

3. Deliverables, stating specific contributions and responsibilities of Singapore and Japan investigators

D.
POTENTIAL IMPACT / APPLICATIONS / EXPLOITATION
Instructions:

1. Please state the likely impact and applications of the work (social, technological, economic, environmental).

2. Highlight any potential for exploitation, and the necessary follow-up arrangements.

3. Please do NOT exceed one page for this section.

1. Impact

2. Applications

3. Exploitation Potential / Commercialisation

E.
PROJECT IMPLEMENTATION SCHEDULE

Instructions:

1.
Indicate clearly the deliverables of each Singapore and Japan team.
	Research

Milestones/

Deliverables
	2015
	2016
	2017

	Milestone 1
	
	
	

	Milestone 2
	
	
	

	Milestone 3
	
	
	

	Etc.
	
	
	

F. BUDGET INFORMATION (please attach)

Instructions:
For Japan Applicants

Fill in “Budget Plan” in the e-Rad System.
For Singapore Applicants

Fill in the table below.

	Manpower (EOM) (please list)
	No.
	Year 1(S$)
	Year 2(S$)
	Year 3(S$)
	Total(S$)

	PI
	
	
	
	
	

	Postdoctoral Fellow
	
	
	
	
	

	Research Assistant
	
	
	
	
	

	Laboratory Technician
	
	
	
	
	

	Project Manager
	
	
	
	
	

	EOM Subtotal
	
	
	
	

	Equipment (please list)
	No.
	Year 1(S$)
	Year 2(S$)
	Year 3(S$)
	Total(S$)

	
	
	
	
	
	

	

Equipment Subtotal
	
	
	
	

	Other Operating Expenses (OOE)
	
	Year 1(S$)
	Year 2(S$)
	Year 3(S$)
	Total(S$)

	Materials & Consumables
	
	
	
	

	OOE Subtotal
	
	
	
	

	GRAND TOTAL
	
	
	
	

G.
CASE FOR SUPPORT

Instructions:

1. Where applicable, the specific contributions and responsibilities of each Singapore and Japan Principal Investigator should be clearly stated.

2. This section must be submitted in Arial font size 10. Please do NOT exceed seven pages for this section. Do note that submissions that do not comply with these requirements will be rejected.
(1) detailed methodology

PI should describe in detail:

· the method and technical approach chosen,

· the alternatives that have been or can be considered,

· why the chosen methods are preferred, and

· whether the investigation is to occur in stages and if the stages would be sequential or parallel.

(2) novelty of the approach

PI should highlight succinctly the novelty of the proposed approach.

(3) competitors/ comparative advantages of the approach

PI should mention who else in the world are working in similar areas and highlight the key/main competitors, and highlight why the proposed approach is better than those of the key competitors mentioned.
(4) Information on collaboration

PI should describe in detail:

· the lead Singapore and Japan institutions involved in the project,

·
the interaction among investigators of both countries,

· specific contributions and responsibilities of the Singapore and Japan investigators,

· how the proposed research will leverage on capabilities in Singapore and the Japan collaborating partners,

· involvement (e.g. in terms of man-months per year) of PI, Co-Investigators and Collaborators from Singapore and Japan, and
· the achievements that are relevant and necessary in ensuring success for the proposed research.
(5) manpower & equipment justification

Singapore PI should elaborate in detail the reasons for the requested manpower and equipment, highlighting the specific contribution to the deliverables of the project.

(6) Management of intellectual property RIGHTS
Describe the management of intellectual property rights arising from the proposed joint project that should be included in a Collaborative Research Agreement.
(7) previous preliminary work

Singapore and Japan investigators should describe previous works that are related to this proposal and any preliminary results that would help support this proposal. They should also describe past collaborative efforts between themselves.
H.
CVs of Applicants
Instructions:

1. The CVs of the Singapore and Japan applicants highlighting the relevant research background, technical competencies and publications must be attached. The main scientific publications and/or patent applications within the last five (5) years must also be listed down in the CVs of the applicants.
I.
DECLARATION
My/Our proposal involves the use of (please indicate within box)

	 Human Subject
	 FORMCHECKBOX

	 Use of Human Tissues or Cells
	 FORMCHECKBOX

	 Animal Experimentation
	 FORMCHECKBOX

	 Use of Animal Tissues or Cells
	 FORMCHECKBOX

	 Requirement for containment Class 2 and above
	 FORMCHECKBOX

Has the necessary ethical clearance been obtained for the proposal?

Yes. A copy of the ethics approval is attached with the application.

No. A copy of the ethics approval will be submitted before the commencement

of the project.

	 My/Our proposal does not involve the use of any of the above.
	 FORMCHECKBOX

Please indicate against the following additional documents which are attached in support of the grant application:
	 Letter(s) stating financial commitment from co-sharing partners
	 FORMCHECKBOX

	 Quotations
	 FORMCHECKBOX

I/We declare that the facts stated in this application and the accompanying information are true and that this is an original and latest version of the proposal.
I/We also declare that no other versions of this proposal (or parts thereof) with similar objectives, scope, deliverables or outcomes have been or will be submitted to any other funding bodies.
	Print Name of Applicant
	Signature
	Date

	(Japan)

	
	

	(Singapore)

	
	

Form-1J

平成２７年度
国際科学技術共同研究推進事業
（戦略的国際共同研究プログラム）
申請様式
国際共同研究分野

国際共同研究の研究題名(和文)

日本側研究代表者

相手国側研究代表者

国際研究交流の研究期間

日本側の総費用

Form-2J
研究概要図
· 共同研究の概要を1枚のポンチ絵にまとめてください。
· 研究の目的、期待される成果（定量的数値目標があれば含む）、日本とシンガポールの役割分担等を簡潔に図示してください。
· ファイルサイズが大きくなりすぎないよう注意してください。
Important! :	Relevant privileged or confidential information should be disclosed to help convey a better understanding of the project.

However, such information must be clearly marked in the proposal.

「細胞の動的計測・操作を可能にするバイオデバイスの技術基盤の開発」

氏名（ふりがな）＿（姓）＿＿＿＿＿＿＿＿＿＿＿（名）＿＿＿＿＿＿＿＿＿＿＿＿

　　（漢字）　　＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿

所属機関名　＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿

所属部署　＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿　役職名　＿＿＿＿＿＿＿＿＿＿

連絡先住所＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　

電話番号　　　　　　　　　　　　　　　ＦＡＸ番号＿＿＿＿＿＿＿＿＿＿＿＿＿＿　　　　　　　　　　　　　　　　　　　　　　　　　　　　

E-Mailアドレス＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿　　　　　　　　　　　　　　　　　　　　　　

所属機関契約担当部署　　　　　　　　　　　　　　担当者名＿＿＿＿＿＿＿＿＿＿　　　　　　　　　　　

連絡先(Tel/Fax/E-mail) ＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿　　

国名　＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿

氏名（ローマ字）　＿（姓）＿＿＿＿＿＿＿＿＿＿（名）＿＿＿＿＿＿＿＿＿＿

所属機関名　＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿

所属部署　＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿　役職名　＿＿＿＿＿＿＿＿＿＿

連絡先住所＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　

電話番号　　　　　　　　　　　ＦＡＸ番号＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿　　　　　　　　　　

E-Mailアドレス＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿＿　　　　　　　　　　　　　　　　　　　　　　

　　　/　　　/　　　～　　　　/　　　/　　　(年/月/日)(　　年　　ヶ月)

　　　　　　　　　　　　　　　　　　　　　円

1
12 of 13

