Comprehensive Support Programs for Creation of Regional Innovation

Science and Technology Incubation Program in Advanced Regions
FY2009 “Regional Research and Development Resources Utilization Type”
Application Handbook

Deadline for Internet Applications

April 24 (Friday), 2009

12:00

Note

To submit a proposal under this program, the researcher or research institution must be registered on the Cross-ministerial R&D Management System (e-Rad). In some cases, the registration procedures may take several days, so please register at least two weeks prior to the deadline. (You may also register before the beginning of the period for submission of applications.)

March 2009

Independent Administrative Corporation

Japan Science and Technology Agency

About the Comprehensive Support Programs for Creation of Regional Innovation

The Comprehensive Support Programs for Creation of Regional Innovation are based at the JST Innovation Plazas and JST Innovation Satellites ("Plazas and Satellites") located throughout Japan. These programs foster collaboration among local governments, ministries and JST basic research and technology transfer operations and so on to enable research and development to be conducted seamlessly from the discovery of the seeds of innovation to commercialization, thereby providing comprehensive support for the creation of innovation in regional areas.
Positioning of Regional Research and Development Resources Utilization Type Program
It is desired to enable smooth and effective technology transfers to regional companies through research and development in industrial-academic collaboration, from laboratory-level prototypes to production prototypes, by utilizing research findings, talent and such other research resources as research facilities and other assets spread across different regions.
1. Outline of Research
(1) Purpose
The purpose of the Science and Technology Incubation Program in Advanced Regions (Regional Research and Development Resources Utilization Type) (hereafter “the Program”) is to generate regional innovation by providing smooth and effective technology transfers to regional companies through government-industry-academia collaboration in research and development toward commercialization, such as the development of production-level prototypes. In order to do so it pursues the efficient utilization of research and development resources - including research findings, talent and research facilities - which have been accumulated through the practical application research conducted at the Plazas and Satellites.
(2) Implementation structure
Project leader
The “project leader” will organize participating institutions and researchers as leader of research and development, draft the research and development plan, manage progress, and report to the Japan Science and Technology Agency (JST).

Core institution (e.g., universities and other institutions)

The “core institution” will be the main research institution in driving the research and development program and, under consignment contract with JST, conduct research and development and verification and testing toward the development of production-level prototypes, which is the goal of the program.

Here, “universities and other institutions” refer to public and private universities and colleges, higher professional or vocational schools, national research institutes, public testing and research institutes, and government-affiliated entities, independent administrative agencies, and charitable organizations engaged in research activity.
(1) R&D unit (R&D function)
The main unit that will be engaged in defining requirements and specifications, appraisal of material and prototypes, research and development and verification and testing toward the development of production-level prototypes, which is the goal of the program.
(2) R&D promotion unit (administrative function)
The administrative function that will focus on contractual negotiation with JST, production of various reports, purchase of equipment and facilities, account for consignment funds, process contracts and agreements with companies and universities, prepare patent applications, liaise with JST, and perform all other tasks in support of R&D efforts.
The R&D promotion unit (administrative function) may be outsourced, in whole or in part, to regional foundations and other institutions engaged in the promotion of science. Outsourcing costs may be treated as indirect expenses or be borne by the regions.
Companies
Companies may enter into a joint research partnership with the core institution, or be subcontracted by the core institution, to develop production-level prototypes and/or improve upon laboratory-level prototypes.
Universities, etc. other than the core institution

Universities, etc. other than the core institution may enter into a joint research partnership with the core institution, or be subcontracted by the core institution, to undertake research and development in those areas in which the core institution or other parties cannot pursue research and development and verification and testing.

JST

JST will collect and evaluate proposals, sign consignment agreements with core institutions that undertake research and development, and manage R&D programs. Also, JST will from time to time monitor progress of various programs and may offer necessary advice. Following the completion of research and development, JST will conduct an ex-post evaluation. When a certain period of time has passed following the completion of research, it will also conduct a follow-up evaluation to determine further development and/or utilization of research findings, technology transfers to local companies, and the overall status of regional innovation. It may, in addition to an ex-post evaluation and follow-up evaluation, undertake field studies.
JST Innovation Plazas and Satellites
JST Innovation Plazas and Satellites will offer assistance to R&D programs within their jurisdiction. Plaza and Satellite Directors may participate in management meetings of various programs, periodically monitor their progress and offer strategic advice regarding commercialization.

The jurisdictions of Innovation Plazas and Satellites are as follows.

 Innovation Plaza Hokkaido:

Hokkaido

 Innovation Satellite Iwate:
Aomori Prefecture, Iwate Prefecture, Akita Prefecture

 Innovation Plaza Miyagi:
Miyagi Prefecture, Yamagata Prefecture, Fukushima Prefecture

 Innovation Satellite Ibaraki:
Ibaraki Prefecture, Tochigi Prefecture, Saitama Prefecture, Chiba Prefecture, Tokyo Prefecture, Kanagawa Prefecture

 Innovation Satellite Niigata:

Gunma Prefecture, Niigata Prefecture

 Innovation Plaza Ishikawa:

Toyama Prefecture, Ishikawa Prefecture

 Innovation Satellite Shizuoka:
Yamanashi Prefecture, Nagano Prefecture, Shizuoka Prefecture

 Innovation Satellite Shiga:

Fukui Prefecture, Shiga Prefecture

 Innovation Plaza Tokai:

Gifu Prefecture, Aichi Prefecture, Mie Prefecture

 Innovation Plaza Kyoto:

Kyoto Prefecture, Nara Prefecture

 Innovation Plaza Osaka:
Osaka Prefecture, Hyogo Prefecture, Wakayama Prefecture

 Innovation Satellite Hiroshima:
Tottori Prefecture, Shimane Prefecture, Okayama Prefecture, Hiroshima Prefecture, Yamaguchi Prefecture

 Innovation Satellite Tokushima:
Tokushima Prefecture, Kagawa Prefecture

 Innovation Satellite Kochi:

Ehime Prefecture, Kochi Prefecture

 Innovation Plaza Fukuoka:
Fukuoka Prefecture, Saga Prefecture, Nagasaki Prefecture, Kumamoto Prefecture, Okinawa Prefecture

 Innovation Satellite Miyazaki:
Miyazaki Prefecture, Oita Prefecture, Kagoshima Prefecture

Notes

- Innovation Plaza and Satellite jurisdiction is subject to change.
(3) Agreement format
JST will conclude a consignment agreement with core institutions (universities, etc.). A core institution may subcontract or enter into a joint research partnership with companies and other universities, and together undertake R&D efforts.

2. Application Procedures
(1) Application requirements

The present program requires the following conditions:

· R&D themes should be based on research findings derived from the practical application research conducted at JST Innovation Plazas and Satellites, regional programs by ministries, etc.*, or other industry-academia research programs.

· R&D themes should lead to the creation of new technologies and industries that are essential for the regions.
· There are laboratory-level prototypes available at the time of submission.**
· There are patents (original rights) for licensing for possible commercialization, or such patent applications have been submitted or are already being prepared; and there are no similar innovations or prior patents that can pose obstacles to commercialization.

· Commercialization, or advanced research for commercialization, must be likely within a few years.
* Examples of regional programs by ministries, etc.

Ministry of Education, Culture, Sports, Science & Technology:

- Knowledge Cluster Initiatives
- Urban Area Government-Industry-Academia Collaboration Program
JST:
- Collaboration of Regional Entities for the Advancement of Technological Excellence

- Collaboration of Regional Entities for the Advancement of

Technological Excellence

- Science and Technology Incubation Program in Advanced Regions

(These are examples only, and there may be other projects.)

** About “laboratory-level prototypes”

“Laboratory-level prototypes” as a required criterion for submission to this Program are defined as prototypes that have been researched, developed and produced in universities, and are known to function properly under certain conditions and within a controlled environment. During evaluation of proposals JST may observe and test such lab-level prototypes.

The “production-level prototypes,” which are the goal of the present Program, are defined as prototypes that represent an enhancement of the lab-level prototypes, achieved through industrial collaboration, and that are known to function and perform in an actual environment. These production-level prototype developments will enable researchers to demonstrate performance, improve quality, design parts and components, estimate and reduce production costs, test product lifetime, and evaluate manufacturing processes, bringing them nearer to development aimed at commercial production. It is hope that this will also lead to their use in the commercialization and mass production projects carried out by related government ministries.
(2) Applicant requirements
Applicants must fulfill the following requirements:

· Applications must be made jointly by universities and companies.

Multiple universities and companies may apply jointly. There must be a joint research regime in which a minimum of one university and one company engage in R&D activity.

· R&D parties (universities, companies) must bear costs commensurate with JST’s R&D grants (regional cost burden to bear upon participating universities, public testing and research institutions, and companies).

(3) Application period
March 2 (Mon.) – April 24 (Fri), 2009
(4) Number of applications that will be accepted
It is planned to accept approximately 4 applications in FY 2009.
(5) Consignment fund amount
The amount will range from 30-100 million yen per annum per theme, for a maximum of 3 years (i.e., 300 million yen), including indirect expenses.

Costs may vary from year to year and do not have to be the same, so long as they are within the range indicated above. The cost requirements must be specified for each year of the proposed program.

(6) Period for implementation of research and development
The program is scheduled to begin in September 2009 and be terminated at the end of March 2012 at the latest (with the research phase ending at the end of February).

Research and development is scheduled to begin from September 2009 and, as a rule, to end in March 2010 at the latest.
(7) Application documents
The application will require the following documents:
Form 1:
Science and Technology Incubation Program in Advanced Regions (Regional Research and Development Resources Utilization Type) Application Form

Form 2:
List of applicants’ patents and papers, etc.
Form 3:
List of research grants, subsidies, etc. from public institutions
Form 4:
List of related patents and papers, etc. held by other parties
Form 5:
Company profile

For detailed explanation on the various forms and rules of presentation, please refer to the Manual for Production of Application Documentation.
3. Review
(1) Review procedure
Proposals will be evaluated based first on application documentation provided by the applicant and interviews, and then their possible merits will be weighed against the purpose of this program.

(2) Review criteria
Review will be comprehensive and based on the following criteria:

(i) Commercialization* potential

There must be laboratory-level prototypes already available and prospects for early commercialization
.

(ii) Innovativeness and competitiveness of the topic
The proposal must be innovative and competitive in comparison with existing technology.

(iii) Practicality of the plan

The proposal must be a reasonable R&D plan based on attainable goals toward commercialization, envision a sufficient research partnership within the budget, and be expected to deliver production-level prototypes.

(iv) Regional Benefits

The proposal must promise important scientific and technological benefits to the region in question, and its eventual commercialization must be expected to generate new technology and industry.
(3) Notification of results
Review results will be notified in the following manner. After the result has been notified, the proposal will be reviewed and revised, and the required grant size determined, before a final contract is signed.
(i) Following the review of application documents, the applicants selected for interviews will be notified in writing of a face-to-face interview. The agenda and the date of the interview, and other relevant details, will also be notified.

(ii) Those applicants that have been turned down, either during the documentation stage or after an interview, will be notified accordingly in writing.
(iii) Approval of proposals will be notified to the applicants, together with steps and procedures to commence R&D activity.

(iv) Approved proposals will be announced on the JST homepage and elsewhere, including such details as their topic, participating institutions, and researchers.

4. Schedule for Application, Review etc. (TBD)
Registration on e-Rad
Core institutions that have not yet registered with the Cross-ministerial R&D Management System (e-Rad) must do so.

*It takes time to obtain e-Rad ID and password, so the administrative representative of the core institution is advised to register with the e-Rad system well in advance (two weeks or more prior to the end of the submission period is recommended).

Cross-ministerial R&D Management System (e-Rad)

e-Rad portal site: http://www.e-rad.go.jp
When the core institution has obtained an e-Rad ID and password and is ready to submit an application, it will also have to designate and register a researcher as Project Leader.

Submission of applications
March 2 (Mon.) - April 24 (Fri.), 2009, 12:00 (Japan time)

Document review
May-June 2009

Notification of results

June 2009

Interview

July 2009

Results of interviews

Late July 2009
Announcement of approved topics

& preparation for contract

August 2009

Under the consignment agreement, each institution will be required to submit reports on the establishment of an organization to manage and supervise research expenses, the progress of implementation and so on, based on the "Guidelines for Management and Supervision of Public Research Funds at Research Institutions (Performance Standards)."
Start of research

September 1, 2009

Note: The dates in this schedule represent general guides only and may change as a result of various factors.

5. About Outlay of Grants

(1) R&D Plan

Under this Program, an agreement is entered into by JST and the core institution for the duration of one to three fiscal years. Well thought-out R&D plans providing the most efficient use of R&D time and costs toward commercialization are required when proposals are submitted.
When drafting plans, make a careful examination of the necessary equipment costs, material costs and so on, and total up the projected expenses for each fiscal year. The expenses that are needed can be expected to vary depending on the technical field of the problem for which the application is being submitted, as well as the existing research environment and so on. Applicants should take into account all of these factors and promote research and development based on flexible and effective planning and expense allocation.

Precisely because this Program envisions R&D from laboratory-level prototypes to production-level prototypes, planning must seek a very fine balance between preliminary R&D at universities and prototype development at companies. Furthermore, the inclusion in the plans of marketing studies of competitiveness in terms of price and performance, or market size and share - which would be needed for successful commercialization - is encouraged.
Costing Example 1, for a three-year R&D program
Year 1
100 million yen: Purchase of necessary equipment and development of R&D environment at universities

Year 2
50 million yen: Testing utilizing equipment purchased in Year 1

Year 3
30 million yen: Commercial development based on test results from universities

Costing Example 2, for a two-year R&D program
Year 1
50 million yen: Detailed specification testing at universities to define prototype requirements
Year 2
100 million yen: Large-scale prototype development and evaluation based on Year 1 results

* Actual grant amounts are determined after an evaluation of the submitted proposal. Requested amounts may not necessarily be granted in full.
* The annual budget may not exceed 100 million yen.
(2) Consignment funds
Of costs that are directly needed for R&D work and for production of reports on R&D findings, JST grant will cover the following items. At the time the application is submitted, applicants should first total up their direct expenses and then calculate 30% of those direct expenses as indirect expenses.
(i) Direct expenses
· Equipment costs
Expenses needed for the purchase of general equipment for fabricating prototypes, etc. that are the target of research and development (machinery, equipment, software etc.) or general equipment used to evaluate prototypes (machinery, equipment, software etc.), or for modification, repair, installation etc. of equipment purchased for the research and development project
· Material and consumable item costs
Expenses needed for the purchase of materials, consumable items, consumable tools, reagents, chemicals etc. needed to produce prototypes and all consumable supplies needed to test prototypes. They may include equipment or devices embedded in the prototype or those used together with the prototype.
· Subcontracting costs
Expenses needed to subcontract some of the research and development tasks such as design and manufacture of parts needed for the fabrication of prototypes, evaluation of prototypes etc.
· Personnel costs
Personnel costs for research staff, etc. employed for the research and development project.
· Travel and transport costs
Expenses needed for data collection, various studies, research meetings, publication of results and other activities needed for researchers at universities, etc. to perform research and development.
· Other expenses
Printing costs, copying costs, conference costs, costs of the purchase of books and drawings and other expenses that can be individually determined, public utilities for R&D facility, fire and casualty insurance, and other costs that may be deemed by JST as necessary and essential for the pursuit of R&D work.
(i) Indirect expenses
Indirect expenses are expenses used by the institution to which research and development has been consigned, for the purpose of improving functions and the research and development environment. As a rule, indirect expenses must be maintained at 30% of direct expenses. Please note that any costs arising from subcontracting to universities and companies may not be counted toward the total of direct expenses when calculating indirect expenses.
(3) Expenses that cannot be disbursed from consignment funds
(i) The following expenses may not be disbursed even if they are needed for the performance of research and development:
· Expenses relating to construction of facility or real estate acquisition
(However, funds may be disbursed for installation of purchased equipment.)

· Expenses for procedures to deal with accidents or disasters occurring during the period of implementation
· Expenses determined by JST to be inappropriate
(ii) Other expenses not related to the implementation of the research and development project
(4) Regional cost burden

This Program requires that R&D participants bear as a regional burden costs proportionate to the expenses JST bears. Universities, public testing institutes and companies may declare equipment, materials and personnel costs toward their regional burden. (National universities and national research institutions may not declare personnel costs. Any such institutions funded by the national treasury may not declare personnel costs for their regular teaching and research staff.)
Please make sure that the aggregate amount of the regional burden, to be declared for the duration of the R&D period, exceeds the direct cost portion of the consignment funds. This regional burden must also be part of the overall plan and budgeted for each year of the program. It is not necessary for the regional plan for each year to exceed that of the consignment funds, as long as the total regional burden exceeds the total expenses JST bears. Furthermore, a copy of all agreements with universities and companies (clearly indicating projected cost burdens of different parties) must be presented to JST at the beginning of each year of the program, and at the end of each year actual expenses must also be reported to JST.

Note: As for costs within the regional burden borne by small- and medium-sized companies, they may declare them at twice their actual burden. Here, “small- and medium-sized companies” are those companies that meet the criteria specified in Article 2 of the Basic Laws concerning Small- and Medium-Sized Companies (Statute No.154, 1963)

6. Applicant Responsibilities Following Selection
Applicants, whose proposal has met JST approval and who have concluded agreements with JST, must observe the following conditions in implementing research and development and using consignment funds.
(1) Promotion of R&D

The Project Leader must be responsible for the whole of the R&D program, from management of its progress through the publication of research findings.
In particular, the Project Leader must be responsible particularly with respect to preparing plans, submitting various approval applications accompanying changes to plans, submitting regular reports and so on.
(2) Accounting management for consignment funds
In accounting management for consignment funds, the following points must be observed:

· The core institution may spend part of the funds for joint research with, or subcontract to, other universities and companies. In such an instance, however, the Project Leader must periodically inquire into the pace and manner in which these funds are being spent and accounted for, and ask for written reports, through cooperation with participating universities’ financial department, so as to make sure that the consignment funds should be used efficiently and appropriately.
· The core institution and those universities and companies that have received part of the consignment funds from the core institution, must closely monitor the use of such funds and ensure that they are being used most fairly, properly and efficiently to yield maximum results. Expenses for the research and development project are disbursed from the national budget and are therefore subject to audit, which may include on-site inspection. Applicants should be thoroughly aware of this fact and should be prepared to accommodate on-site inspections and the like.
(3) Project execution management
During the period of research and development, JST will manage the execution of the project to ensure that the objectives of research and development are achieved. Plaza/Satellite will check on the progress as needed (which may include on-site investigations), and science and technology coordinators and the like will offer advice, provide information and provide other support from the standpoint of practical application and so on. During the period of research and development, participating institutions will submit reports regarding progress in research and development and the use of the consignment funds that have been received, on a regular or as-needed basis.
(4) Evaluation
At the end of the R&D period, evaluation must be undertaken. Those responsible for evaluation must examine reports from commissioned programs and conduct face-to-face interviews, so as to review the original plans at the time of JST approval and to determine whether they have accomplished R&D goals in line with the terms and conditions of the consignment agreement with JST.

Also, it is planned to conduct a follow-up evaluation for a period after the conclusion of the R&D program, with a view to evaluating the degree of commercialization, sales volume, and applications into other fields.

External consultants who engage in appraisal will be responsible for maintaining the confidentiality of information obtained in the course of the evaluation.
(5) Vesting of obtained items
Ownership of research equipment and other items obtained through the use of consignment funds disbursed by JST will be vested in JST. (Ownership will not revert to the institution with which the consignment agreement was signed.)
The core institution will conduct procedures relating to the purchase of the aforementioned equipment, etc. JST leases the equipment at free of charge. Such facility and equipment must be maintained by diligence and good will of the Project Leader. (They cannot be used for other purposes than for this program.)
(6) Intellectual property rights
Intellectual property rights (patent rights, utility model rights, design rights, trademark rights, circuit placement use rights, breeder’s rights, copyrights and other intangible property rights that have been created) obtained through research and development implemented using consignment funds for the research and development project will be vested in the inventor (affiliated institution), in accordance with the specific conditions (relating to application, reporting of achievements etc.) specified in the text of Article 19 of the Law on Strengthening Industrial Technical Capabilities" (Law No. 44, 2000) (the Japanese version of the Bayh-Dole Act).
(7) Reporting and release of research and development achievements, etc.
Each fiscal year and following the conclusion of research and development, necessary reports must be issued on the achievements of research and project and the results of the use of funds received through disbursement. (JST will have the right to disclose reported achievements upon receiving agreement from the entity publishing the report.)

Achievements obtained through the research and development project should be disclosed widely to academic societies, media etc. both at home and abroad, while maintaining respect for intellectual property rights, and an active effort should be made to publicize and disseminate these achievements. In some cases when research and development has concluded, applicants may be asked to report the achievements at briefings designed for the general public.
7. Considerations for Submission of Applications
In order to promote national research and development in an effective and efficient manner, JST executes the following to ensure that research funds are allocated appropriately. Applicants should consider these matters when applying for and implementing research and development of technical issues.
(1) Handling of application data and personal information
(i) Management of application data
The application documents and other submitted data are used to review the application. The review may include overlapping reviews by other projects and other agencies within JST.
Information on individual technical issues that been accepted (name of program, name of research issue, name of project leader, budget, period of implementation) is considered to be "Information planned for public disclosure" in accordance with Article 5, Section 1-b of the "Law on Disclosure of Information Held by Independent Administrative Agencies, etc." (Law No. 140, 2001). Following acceptance, this information will be made public on the program website at the appropriate time. On the other hand, there will be no disclosure whatsoever regarding those proposals that have failed to obtain JST approval. However, irrespective of JST approval or otherwise, and subject to prior consent by applicants, JST may record proposed research topics and their outlines, and the names of researchers and research institutions, and share such details with other institutions and organs as part of JST’s coordination effort with other grant programs or companies.
(ii) Management of personal information
Laws for the protection of personal information and related laws will be strictly observed with regard to personal information provided in connection with the application. This information will be used only for the following purposes. (This does not include cases in which providing this information is required by law.) For more detail please refer to the following page:

http://www.soumu.go.jp/gyoukan/kanri/a_05_f.htm

- Used for the review and for administrative contact, notification and other purposes relating to the review

- Following the review, used for additional administrative notification of accepted applicants regarding the agreement, etc., and to provide information on the holding of briefings, etc., and for other notification needed for the management of technical issues accepted for research and development

- Used for notification purposes (sending invitations to research achievement briefings, seminars, symposiums, etc. held by JST, invitations to apply for various projects, information regarding projects etc.)

(2) Eliminating unreasonable overlaps and excessive concentration
(i) Measures to deal with unreasonable overlaps
In the event that competitive funding from multiple sources has been unnecessarily allocated by the national government or independent administrative agencies for research by the same researcher on the same research issue (meaning in terms of the name and content of the research for which competitive funding is allocated), and in the event that any of the following is applicable, under this program the application may be excluded from the review, or selection may be canceled, or the amount of the expenses may be reduced ("cancellation of selection, etc.).

- If the applicant has applied at essentially the same time (including overlapping to a considerable degree; the same hereafter) for competitive funding from multiple sources for the same research issue, and the applicant has been selected to receive two or more funds

- If the applicant has applied for other funding for a research issue that is essentially identical to one for which the applicant has already been selected and has already been allocated competitive funding

- If there is duplication in the use of research funds among multiple research issues

- Other similar situations

At the application stage, there are no restrictions on submitting proposals to other competitive funding programs and the like. However, in the event that you are selected to receive funding under another competitive funding program or the like, you must inform the administrative office for this program without delay. Failure to report such circumstances may result in cancellation of selection, etc under this program.
(ii) Measures to deal with excessive concentration of funds
Even in the event that the content of research being implemented with other competitive funding or the like differs from the content of research proposed under this program, cancellation of selection, etc. under this program may occur in the event that the overall research funds allocated to that researcher or research group ("researcher, etc.") during the fiscal year in question exceeds the limits of the funds that can be used in an effective and efficient manner, to the point where the funds cannot be completely used up during the research period, and in the event that any of the following is applicable.

- If the research funds that have been allocated are excessive considering the capability of the researcher, etc., the research method and so on

- If the research funds that have been allocated are excessive considering the effort allocated to that research issue, meaning the percentage of the researcher's total work time (%) that is needed to implement that research

- If expensive research equipment has been purchased unnecessarily

- Other similar situation

For this reason, please inform the administrative office for this program without delay in the event that you are selected to receive funding under another competitive funding program or the like after you have submitted the proposal documents for this program, or in the event of any other changes to the information noted on the application. Failure to report such circumstances may result in cancellation of selection, etc under this program.
(iii) Provision of information relating to proposal content for the purpose of eliminating unreasonable overlaps and excessive concentration of funds

To eliminate unreasonable overlaps and excessive concentration of funds, some of the information relating to the content of applications (or selected issues / projects) may be provided to the departments in charge of other competitive funding programs, etc. including other ministries, by means of the Cross-ministerial R&D Management System (e-Rad) or the like. Information may be provided in the same manner if JST is asked to perform the same checks regarding other competitive funding programs.
(3) Acceptance of applications for other competitive funding, etc. including from other ministries
In the event that the written information about the competitive public funding applications to JST and/or other ministries is untruthful, this may result in non-selection of the application, cancellation of selection or reduction of the amount of consignment funds.
(4) Measures to deal with dishonest receipt or use of funds on the part of researchers
In the event of dishonest receipt or use of research funds relating to an issue for which research is conducted under this program ("dishonest use, etc."), the following disposition may be taken:
· When the Use of R&D funds has been judged to be dishonest
(i) Cancellation of agreement, etc.
In the event of dishonest use, etc., the consignment agreement will be canceled or altered and applicants will be required to return all or part of the consignment funds. In addition, in some cases agreements will not be signed with that applicant for subsequent fiscal years.
(ii) Restrictions on application and participation*
Restrictions will be placed on application and participation in this program by researchers who have used, etc. consignment funds for this program in a dishonest manner, and researchers who have been complicit in this dishonest use, etc.

In addition, in some cases a general outline of the dishonest use, etc. (name of researcher, name of program, affiliated institution, research issue, budget, fiscal year in which research was conducted, nature of dishonest behavior, etc., nature of measures devised as a result and so on) may be provided to the administrators of other competitive funding programs, including those of other ministries and independent administrative agencies. (In some cases, restrictions may be placed on application and participation in other competitive funding programs, including those of other ministries and independent administrative agencies.)

The period of restriction on application and participation in this program on the part of researchers who have used, etc. funds in a dishonest manner, and researchers who have been complicit in the dishonesty will be from two to five years, beginning from the fiscal year following the fiscal year in which execution of research funding, etc. was terminated, etc. The exact duration will be determined based on the specifics of the dishonest use, etc.

[image: image1]

* "Application and participation" means proposing or submitting an application for a new technical issue, participating in new research as a joint researcher, etc.

(5) Measures to deal with acts of dishonesty in research activities
In the event of an act of dishonesty (forgery, falsification or plagiarism; hereafter "acts of dishonesty, etc.") in research activities relating to technical issues for which research and development is implemented, the following steps will be taken in accordance with "Guidelines for Measures Taken for Acts of Dishonesty in Research Activities" (established August 8, 2006 by the Special Committee on Dishonest Acts in Research Activities of the Council for Science and Technology).
· Steps taken in the event of acts of dishonesty in research activities
(i) Cancellation or alteration of contract, return of consignment funds
The consignment agreement will be canceled or altered regarding issues for which acts of dishonesty in research activities have been committed, and applicants will be required to return all or part of the consignment funds, with consideration given to the heinousness, etc. of the dishonest acts. In addition, in some cases agreements will not be signed with that applicant for subsequent fiscal years.
(ii) Restrictions on application and participation
Application and participation in the program will be restricted for a certain period of time for the following individuals. In addition, in some cases a general outline of the act of dishonesty, etc. (name of researcher committing the dishonest act, affiliated institution, research issue, budget, fiscal year in which research was conducted, nature of dishonest act, nature of measures devised as a result and so on) may be provided to the departments in charge of other competitive funding programs including other ministries, as a result of which these departments may restrict application and participation in the competitive funding within their jurisdiction.

[image: image2]
(6) Steps taken for researchers who are subject to restrictions on application and participation in other competitive funding programs
Restrictions will be imposed on application and participation in this program by researchers who have been subjected to restrictions, either with regard to other competitive funding programs* under the jurisdiction of the national government or independent administrative agencies, or research projects administered by JST other than competitive funding programs, as a result of to dishonest use, etc. of research funds or acts of dishonesty in research activities. The restrictions relating to this program will be in effect during the period in which restrictions are imposed on qualification for application to other competitive research programs.

"Other competitive funding programs" includes new programs that began accepting applications in FY 2009. In some cases, it may also apply to programs that ended in years prior to FY 2008.

* See the following website regarding the specific programs that are subject to restrictions on application and participation:

URL:
http://www8.cao.go.jp/cstp/compefund/06ichiran.pdf
(7) Steps taken in the event that relevant laws have been broken
If research has been conducted in violation of relevant laws, guidelines etc., JST may withhold R&D funds or withdraw its decision to award R&D funds.

(8) Matters relating to storage of receipts for indirect expenses
Research institutions to which indirect expenses are allocated will be responsible for appropriate management of these expenses. Receipts and other documentation proving that indirect expenses have been used appropriately must be stored in an appropriate manner for a period of five years beginning from the fiscal year following the one in which the research and development project was concluded.
(9) Provision of information from e-Rad to the Government Research and Development Database
Various types of information may be provided via the Cross-ministerial R&D Management System (e-Rad), which is managed and operated by the Ministry of Education, Culture, Sports, Science and Technology, to the database mentioned in the title, which has been created by the Cabinet Office.

Created by the Council for Science and Technology Policy in the Cabinet Office to enable various types of information to be obtained in an integrated and comprehensive fashion and allow necessary information to be located and analyzed. The database is designed to make it possible to appropriately evaluate research and development activities conducted with national government funds, and to plan overall strategies and policies for funding allocation and the like in an effective and efficient manner. In order to register the necessary details into the government database, JST may ask for additional information about submitted proposals whilst paying due attention to the protection of intellectual asset information.
(10) Others

· - With regard to life science research, applicants must adhere to laws, ministerial ordinances, ethics guidelines etc. established by individual ministries regarding bioethics, safety and the treatment of laboratory animals. When the research requires approval, notification, confirmation etc. from the head, etc. of the institution with which the researcher is affiliated, or in the event of research and development for which notification, application etc. to the national government, etc. by the joint research firm is required, be sure to conduct the required procedures.
· The major laws and ordinances by government ministries are listed below. Please note, however, that R&D in particular areas may have specific legislation other than those listed here.

· Law about restrictions on human cloning technology (No.146, FY2000)
· Guideline about treatment of specified embryo (Ministry of Education, Culture, Sports, Science and Technology Announcement No.173, FY2001)

· Guideline about human embryo stem cell treatment (Ministry of Education, Culture, Sports, Science and Technology Announcement No.155, FY2001)

· Ethical guideline about research into genetic analysis and the human genome (Joint Announcement No.1 by the Ministry of Education, Culture, Sports, Science and Technology, Ministry of Health, Labor and Welfare and Ministry of Economy, Trade and Industry, FY1997)
· Ordinance about implementation standards for clinical trial of drugs (Ministry of Health, Labor and Welfare Ordinance No.28, FY1997)

· About R&D using human tissues removed during surgical and other procedures (Cabinet Council for Science and Technology Policy Report, FY1998)

· Ethical guideline about epidemiology (Joint Announcement No.1 by the Ministry of Education, Culture, Sports, Science and Technology and the Ministry of Health, Labor and Welfare, FY2004)
· Guideline on clinical trial research in genetic therapy (Joint Announcement No.2 by the Ministry of Education, Culture, Sports, Science and Technology and the Ministry of Health, Labor and Welfare, FY2004)
· Ethical guideline about clinical trial research (Announcement No.459 by the Ministry of Health, Labor and Welfare, FY2004)

· Law about conservation of the plurality of life by restricting the use of gene-recombined organisms (Law No.97, FY2003)

See the following websites for information regarding the laws, etc. established by the Ministry of Education, Culture, Sports, Science and Technology and the Ministry of the Environment.

Ministry of Education, Culture, Sports, Science and Technology website (efforts relating to bioethics and safety)

URL
http://www.mext.go.jp/a_menu/shinkou/seimei/main.htm

Ministry of the Environment website (basic guidelines regarding animal rights management)

URL
http://www.env.go.jp/nature/dobutsu/aigo/1_law/guideline.html
· In the event that research planning relates to studies or research requiring the agreement or cooperation of the other parties or societal consensus, be sure to take the appropriate steps to protect human rights and preserve profits before submitting the application.
· With proposals that have been found to have violated any one of the above points or committed other acts of impropriety, JST may revoke its approval, suspend R&D activity, take back all or part of R&D funds, and disclose relevant facts to the public.

(Separate) Manual for Production of Submission Documents

FY2009 Science and Technology Incubation Program in Advanced Regions
(Regional Research and Development Resources Utilization Type)

Manual for Production of Submission Documents

· Submitted documents will be used only to evaluate whether proposed research topics meet the purpose of this Program and will not be made public.

· Please note that deficiencies in application documents may result in non-acceptance of the application.
Submission of research proposals takes place via the Cross-Ministerial R&D Management System (e-Rad). To be able to use this System, however, researchers and research institutions must register themselves prior to proposal submission. Please follow the procedure outlined below:

1. About the Cross-Ministerial R&D Management System (e-Rad)

The Cross-ministerial R&D Management System (e-Rad) is a lateral system used in all ministries that enables all processes relating to research and development management -- with particular focus on the competitive funding programs administered by each ministry -- to be conducted online. (Submission of application -> review -> selection -> management of selected research issues -> reporting of achievements etc.) "e-Rad" stands for "Electronic system for Research and Development."
2. Prior registration with the Cross-Ministerial R&D Management System (e-Rad)

The institution, to which the Project Leader of a proposal belongs, must register with the e-Rad system in advance. (If the institution has already been registered with e-Rad, there is no need to repeat the process.)

Please access the Cross-Ministerial R&D Management System (e-Rad) at the URL below, look up the section for “Institutions,” register the Project Leader’s research institution as well as the Project Leader him/herself individually, and obtain e-Rad IDs and passwords.

http://www.e-rad.go.jp/

3. Inquiries regarding the use of the e-Rad system
All inquiry about this Program is directed to the relevant section within the Japan Science and Technology Agency. All questions regarding operations of e-Rad will be referred to the e-Rad Helpdesk.

Please read the homepage for e-Rad portal site before making any inquiry.

Program homepage: http://www.jst.go.jp/chiiki/shigen/

e-Rad portal: http://www.e-rad.go.jp

[image: image3]
4. Considerations for use of the e-Rad system
(1) Submission through the Cross-Ministerial R&D Management System (e-Rad)

A manual on e-Rad operation is available on the e-Rad portal site (http://www.e-rad.go.jp/) for perusal or download. You will be asked to agree to the terms of use before perusing or downloading the manual.
(2) System availability
Hours of system availability

Monday - Friday
6:00 a. m. - 2:00 a. m. (next day)

Sunday

6:00 a. m. - 2:00 a. m. (next day)

These hours apply to holidays as well. The system is not available on Saturdays.

Please note that the system may be unavailable due to inspection and maintenance, even during the hours listed above. Scheduled times of system unavailability will be announced on the e-Rad portal site.
(3) Registration of affiliated research institutions
The core institution, to which the Project Leader of a proposed project belongs, must be registered on the e-Rad system prior to submission of the application.

One person at the institution should be designated to serve as clerical administrator for the e-Rad system. That person should download the research institution registration form from the e-Rad portal site and submit a registration application. (In the event that other persons share the burden of clerical work, registration applications should be submitted for those persons as well.) In some cases, several days are needed for registration procedures, so please register at least two weeks in advance. Registration is effective across ministries; once registration is complete, there is no need to re-register at the time of application for programs or projects administered by other ministries etc. Similarly, if you have already registered for a program or project administered by another ministry etc. using the e-Rad system, you do not need to register again.

The institution registered here is known as the affiliated research institution.
(4) Registration of researcher data
The Project Leader for application under this program is referred to as the "researcher." The affiliated research institution must register data for the project leader and obtain a login ID and password. See the manual for use of the e-Rad system by affiliated research institutions (available on the e-Rad portal site).

(5) Handling of personal information

In order to avoid unreasonable overlaps and excessive concentration in competitive public funding, person-identifiable data contained in submission documents may be shared as much as necessary with other government ministries and independent administrative agencies in their R&D funding operations, or with external private businesses that are entrusted with computing and managing data, or offered to the Cabinet Office’s R&D database through the Cross-Ministerial R&D Management System (e-Rad).

5. Example of use of the e-Rad system
Conducted by affiliated research institution

Register on Cross-ministerial R&D Management System (e-Rad)

One person should be designated at the institution to serve as clerical administrator for the e-Rad system. That person should download the research institution registration form from the e-Rad portal site and submit a registration application. (In the event that other persons share the burden of clerical work, registration applications should be submitted for these persons as well.) In some cases, several days are needed for registration procedures, so please register at least two weeks in advance.

Reference: http://www.e-rad.go.jp/

Conducted by affiliated research institution

Import electronic certificate

An affiliated research institution notification form (containing the system login ID and initial password for the clerical administrator) and electronic certificate will be sent by the system administrator. Import the electronic certificate into your work PC and log in using the login ID and initial password in the notification.

Reference: Section 2.1 in Affiliated Research Institution Manual

Conducted by affiliated research institution

Register the department data, data for persons sharing the burden of clerical work and researcher data

On the e-Rad system, enter the department data, the data for persons sharing the burden of clerical work (if applicable) and the researcher data (for the person to be named project coordinator when the application is submitted). A researcher ID and password will be issued.

Reference: Section 2.2, 2.3-4 - 2.3-6, 2.4-1 - 2.4-5 and 2.5-1 - 2.5-6 in Affiliated Research Institution Manual

Conducted by researcher

Download the application procedures and application form

On the e-Rad system, check the list of programs for which applications are currently being accepted and download the application procedures and application form. Alternately, download the corresponding file from the program website.

Reference: Section 2.1 and 2.3-1 - 2.3-2 in Researcher Manual

Documents that must be sent by post, etc.

Conducted by researcher

Enter application data and submission

Enter the necessary data into the system and upload the application form.

Reference: Section 2.3-3 - 2.3-22 in Researcher Manual

Application received by JST

6. Considerations for preparation of application documents
· Be sure you understand how to use the e-Rad system before submitting the application.
The system operation manual can be downloaded from the portal site.
· Check the details of the program and download the appropriate form.
· Submission documents for upload onto the e-Rad System are to be produced in Word or PDF format. For Word and PDF versions, please consult the operation manual.

· Only image files in GIF, BMP or PNG format may be attached to submission documents Other image file formats cannot be converted properly into PDF.

· Maximum file size for uploading onto the e-Rad System is 3MB. For files exceeding 3MB in size, please consult the relevant sections of the Japan Science and Technology Agency.

· All submission documents during upload onto the e-Rad System get converted automatically into PDF. If end-user-defined characters or special characters or the like are used, the characters may not convert properly. Be sure to check the converted PDF file to make sure there are no problems. For character sets that are compatible with e-Rad specification, please refer to the operation manual.

· If the acceptance status in “List of Acceptance Screen” in the system is not “Accepted at Distribution Organ” by the deadline of submission, such an application is invalidated. If “Accepted at Distribution Organ” is not displayed by the deadline of submission even if operated correctly, please contact the Help Desk.
· Check the List of Acceptance Screen to confirm that the application has been received.
7. Composition of application documents and things to remember while producing them

(1) Composition of application documents
The submission package is supposed to consist of the following forms:

Form 1:
Science and Technology Incubation Program in Advanced Regions (Regional Research and Development Resources Utilization Type) Application Form
Form 2:
List of applicants’ patents and papers, etc.
Form 3:
List of research grants, subsidies, etc. from public institutions
Form 4:
List of related patents and papers, etc. held by other parties
Form 5:
Company Profile

(2) Considerations for preparation of application documents
· When preparing the application documents, be brief but organized and use the designated forms. Please do not make any changes to the format, except for tables that may be expanded if necessary.

· Please note that characters in italics are meant to be instructions for notation and do not be kept in the final submission documents.

(3) Procedure for filling in the application documents
These are instructions for filling out the Forms 1 through 5. Please make sure all pages are numbered. On the left of slash (/), indicate the page number, and on the right indicate the total number of pages in the document.

(1) Form 1: Science and Technology Incubation Program in Advanced Regions (Regional Research and Development Resources Utilization Type) Application Form
· (For Office Use Only)
Date and Plaza of submission, and no. of receipt are given by the JST. Please do not write anything.

· R&D Topic

Please name the R&D topic of the project proposal. Please try and include the technology involved, the system upon commercialization, and materials, and make sure the name of the prototype to be developed is easily identifiable.

· Relevant technology number

Please identify the single closest technology from a separate list of technologies and write the corresponding number down.

· Core institution (university) and joint research company (required)
Enter the full name of the institution without abbreviation. For "Representative," enter the name of the head of that institution. In the case of a university, enter the name of the president of that university, the dean of the department or the head of the research section. For "Person in charge," enter the person to be contacted by JST.

The Program does not require electronic application documents to be bearing seals of approval within applicant organizations. JST assumes, however, that all submissions have been made with the applicants’ representatives’ consent.

· Joint research institutions

If there are other joint research institutions, such as universities and companies, in addition to the core research institution and joint research companies, please make as many copies as the number of participating institutions in the project and add to the document.

· Project Leader

Please provide information about the Project Leader who will be in charge of the project. JST will not set qualification requirements on project leaders as regards their status and positions, but please make sure to choose someone who will be capable of leading the project and seeing it through to post-R&D commercialization. Please note well that, if a person belonging to a company is named to be Project Leader, his/her personnel cost cannot be funded by the consignment funds of this program.

In the profile section, please write out his/her academic qualifications, job records, and research accomplishments.

· Sections 1-8

Please follow instructions in italics. Please be concise in summarizing relevant information and make sure not to change the table format too much.

(ii) Form 2: List of applicants’ patents and papers, etc.
Please list all of the applicant’s patents that are pending, as well as those the applicant intends to file, in the area of the R&D project being proposed. Please note that one of the submission requirements is that “There are patents (original rights) for licensing for possible commercialization, or such patent applications have been submitted or are already being prepared; and there are no similar innovations or prior patents that can pose obstacles to commercialization” (2.(1) in Submission Requirements).
As for reference materials, please list up the most representative work, from the applicant's publications and presentations that are related to the proposed R&D topic.
* If necessary, please enhance the table dimensions to include all the relevant information.
(iii) Form 3: List of research grants, subsidies, etc. from public institutions
On this form, note any research grants, subsidies, etc. for which the applicant has received research funding or the like from other ministries or other public institutions (within approximately the past three years), or for which the applicant is currently applying or plans to apply.
* If necessary, please enhance the table dimensions to include all the relevant information.

(iv) Form 4: List of related patents and papers, etc. held by other parties
Please list all patents held by other parties that will likely affect future efforts to commercialize the subject technology of the R&D project. Please also list any reference material.
Also, if the applicant has made specific surveys, please provide in the margin such details as research agents, keywords used, databases consulted, and survey findings.

* If necessary, please enhance the table dimensions to include all the relevant information.
(v) Form 5: Company Profile

Partner companies that participate in the same research project must provide their profiles. Each company must be accompanied by a corresponding profile.

8. Deadline for submission of application documents
Deadline for submission of application documents: April 24 (Fri), 2009, 12:00 (Japan time)
The System will not be able to accept submissions after the above deadline, so applicants are advised to submit their proposals well in advance. Submission will not be accepted after the deadline, nor will any changes in submission documents be allowed. JST will not return submission documents.
Comprehensive Support Programs for Creation of Regional Innovation

Science and Technology Incubation Program in Advanced Regions

(Regional Research and Development Resources Utilization Type)

Application Form

Nature of Impropriety

Term of restriction

(to be applied from the fiscal year following the recognition of impropriety)

Simple administrative mistakes

None

Funds are not used outside the Project

2 years

Funds are used outside the Project

Dishonest receipt of funds through the falsification of documents provided etc.

2-5 years

(actual terms to be set on case-by-case basis)

Examples

Funds diverted to related R&D (2 years)

Funds diverted to unrelated R&D (3 years)

Funds diverted to non-R&D activity (4 years)

Cash used on false grounds (4 years)

Embezzlement for personal gains (5 years)

Five Years

Target of measures

Period in which application and participation are restricted (starting from the fiscal year after the one in which the dishonesty was committed) recognition of impropriety)

Author or co-author of a research-related paper, etc. who is recognized to have been involved in an act of dishonesty involving that research paper, and other persons recognized to have been involved in the dishonest act

2-10 years

Person recognized to be responsible for the content of a paper, etc. relating to research in which an act of dishonesty was committed, even though that person is not recognized to have been involved in the dishonest act

1-3 years

Inquiry about the Program and about production and submission of documents and procedures

Inquiry about operations of the Cross-Ministerial R&D Management System (e-Rad)

Cross-Ministerial R&D Management System (e-Rad) Helpdesk

Tel 0120-066-877

9:00am – 5:30pm

* Excluding Saturdays, Sundays and national holidays

Department of Regional S&T Promotion, Office of Technology Transfer and Innovation,

Japan Science and Technology Agency

Tel 03-5214-8419

Fax 03-5214-8487

PAGE
2

