

Training Seminar: Participating in Horizon 2020 from Japan

29 July 2016

Osaka, Japan

Horizon 2020 is the biggest EU Research and Innovation programme ever with nearly €80 billion of funding available over seven years (2014-2020) and open to participation from all over the world, including Japan. It provides an ideal opportunity for Japanese organisations to work together with Europe.

The training aims to initiate Japanese researchers, research administrators, Japanese companies and representatives from municipalities into participation of Horizon 2020 projects with European partners. Training subjects range from the application process to Horizon 2020 to the administrative requirements of Japanese participants during the life cycle of a Horizon 2020. Particular attention will be given to the actual experience of Japanese organisations in Horizon 2020 dealing with Horizon 2020 projects, highlighting industry-academia-government collaboration.

This training seminar is organised by the JEUPISTE project (Japan-Europe Partnership in Innovation, Science and Technology, <http://www.jeupiste.eu>), a 3-year EU funded project under the 7th Framework for Research, Technological Development and Demonstration of the European Commission.

Venue: Umeda Gate Tower 8F, Kobe University intelligent laboratory in Umeda, 1-9, Tsuruno-cho, Kita-ku, Osaka

Organiser: JEUPISTE project, Kobe University, EU-Japan Centre for Industrial Cooperation

Language: Japanese, English (no simultaneous translation available)

Registrations: intl-relations@office.kobe-u.ac.jp

Telephone: +81-78-803-5282, Fax: +81-78-803-5049

AGENDA

12:30 – 13:00	Registration
13:00 – 13:20	<p><u>Introduction: Horizon 2020 and international cooperation</u> Mr. Stijn LAMBRECHT, Project Manager, EU-Japan Centre for Industrial Cooperation</p> <ul style="list-style-type: none"> - Horizon 2020 in light of participation from Japan - Types of projects for Japanese participation
13:20 -14:00	<p><u>Session 1: Support for researchers to participate in Horizon 2020 and project examples</u> Ms Dorota BUCHWALD – Cieślak, Director, Centre for Project Administrative Support of the Jagiellonian University, Poland Ms Katarzyna Kubica-Oroń, Specialist responsible for Framework Programme Horizon 2020, Centre for Project Administrative Support of the Jagiellonian University, Poland</p> <ul style="list-style-type: none"> - How to support researchers to participate in the EU projects - Project examples
	Q&A
14:00-14:40	<p><u>Session 2: How to manage the administrative procedures of EU projects as a Japanese organisation</u> Mr. Yoichiro MATSUO, External Funds Office, RIKEN</p> <ul style="list-style-type: none"> - Overview of a research project - Experience of the administrative difficulties for Japanese institutions - How to find the solutions for running a project with Europe
	Q&A
14:40-15:00	Coffee Break
15:00-15:40	<p><u>Session 3: Experience of EU-Japan Coordinated call project and importance of industry-academia-government collaboration – FESTIVAL project</u> Assoc Prof. Toyokazu AKIYAMA, Faculty of Computer Science and Engineering, Kyoto Sangyo University</p> <ul style="list-style-type: none"> - Why the industry-academia-government collaboration is important in EU-Japan projects - The role of municipal entities in the project - Presentation via Skype from Santander City
	Q&A
15:40 – 16:00	<p><u>Session 4: Horizon 2020 basic aspects for Japanese participants (part 1) Practical information on how to participate in Horizon 2020</u> Ms Eri ANNO, International Officer, Kobe University Ms Sachiko HOSHIMOTO, International Officer, Kobe University</p> <ul style="list-style-type: none"> - How to find the necessary information relating to Horizon 2020 - How to register on the Horizon 2020 portal site and obtain a PIC code
16:00 – 17:00	<p><u>Session 4: Horizon 2020 basic aspects for Japanese participants (part 2) Procedural, legal and IPR aspects of Horizon 2020</u> Dr. George Tzamtzis, NCP for Horizon 2020, FORTH/PRAXI Network</p> <ul style="list-style-type: none"> - What are the necessary conditions for Japanese organisations to participate in a Horizon 2020 project - IPR management and reporting obligations - Obligation for exploitation of results after the term of the project
17:00 – 17:30	Q&A Session with all speakers in a panel and Closing

The JEUISTE project is receiving funding from the European Union's Seventh Framework Programme for Research, Technological Development and Demonstration under grant agreement no 609585.