ANNEX 1

 Application for Joint Projects for the exchange of researchers

within the Executive Programme Italy-Japan
To be completed by the applicants:

	SECTOR
	TITLE
	ITALIAN COORDINATOR (NAME, E-MAIL, PHONE N.)
	ITALIAN INSTITUTION (NAME, ADDRESS, PHONE N.)

	JAPANESE COORDINATOR (NAME, E-MAIL, PHONE N.)

	 JAPANESE

INSTITUTION (NAME, ADDRESS. PHONE N.)

	
	
	
	
	
	

1.1

	Project proposal

	Title

(max: 120 characters)
	

	Area:

	Key-words (3):

	Place of implementation:

	Japanese research unit:

	Japanese funding (if any): €

	Italian Institution submitting the proposal

	(University, research body, other: specify):

	(public/private: specify)

	Official name:

	Address (street, post code and city):

	Telephone
	Fax:

	E-mail:

	Italian Scientific co-ordinator

	Surname, Name:

	Qualification:

	Telephone:
	Fax:

	Contact address (street, post code and city):

	E-mail:

	Japanese partner Institution

	(University, Research body, other: specify):

	(public/private: specify):

	Official name:

	Address (Street, post code, city):

	Telephone:
	Fax:

	E-mail:

	Japanese scientific co-ordinator

	Surname, name:

	Qualification:

	Telephone:
	Fax:

	Contact Address (Street, post code, city):

	E-mail:

1.2

Composition and description

of the Italian research unit involved in the Project

	Name:
	Function:

	Name:
	Function:

	Name:
	Function:

	Name:
	Function:

	Name:
	Function:

1.3

Italian scientific co-ordinator’s cv
(max: 20 lines including 5 bibliographical references)
1.4
DESCRIPTION OF THE PROJECT

(points 1- 7 in max. 3 pages; place any pictures on separate sheet)

	1) INTRODUCTION

	

	2) OBJECTIVES – Indicate the objectives and the scientific and/or educational basis of the project (highlight reasons for collaborating with the foreign partner)

	

	3) METHODOLOGY – Indicate in an analytical form the research and/or educational stages, emphasising the roles played by the Italian and foreign research units

	

	4) RESOURCES – Indicate the Italian and foreign financial and human resources, specifying the months per man devoted to the project by each member of the research unit. Indicate also the scientific instrumentation available and necessary for the project implementation

	

	5) EXPECTED RESULTS – Indicate the expected results with particular regard to technological transfer and/or development of human resources, impact on scientific and technological relations

	

	6) Collaborations already developed with the partner country (If any)

	

	7) BIBLIOGRAPHY – Indicate 5 bibliographical references relevant to the project

	

Date

Signature

ANNEX 2

Application for Joint Experimental Thesis Proposal

within the Executive Programme Italy-Japan
To be completed by the applicants:

	SECTOR
	TITLE
	ITALIAN COORDINATOR (NAME, E-MAIL, PHONE N.)
	ITALIAN INSTITUTION (NAME, ADDRESS, PHONE N.)

	JAPANESE COORDINATOR (NAME, E-MAIL, PHONE N.)

	 JAPANESE

INSTITUTION (NAME, ADDRESS. PHONE N.)

	
	
	
	
	
	

2.1

	Project proposal

	Experimental Thesis Work
	Second Level Degree
[image: image1.wmf]

 PhD Thesis

	Title

(max: 120 characters)
	

	Research Field:

	Key-words (3):

	Expected lenght in Italy: (minimum 3, maximum 9 months)

	Place of implementation:

Italy:

Foreign Country:

	Accommodation availability (Italy) [image: image3.wmf]

 Canteen availability (Italy) [image: image4.wmf]

	Foreign Student’s Surname, Name

(only if known and already contacted)

	Italian Scientific Tutor submitting the proposal

	Surname, Name:

	Qualification:

	Telephone:
	Fax:

	Contact address (street, post code and city):

	E-mail:

	Foreign Scientific Tutor

	Surname, Name:

	Qualification:

	Telephone:
	Fax:

	Contact Address (Street, post code, city):

	E-mail:

	Italian Institution

	(University, research body, other: specify):

	(public/private: specify)

	Official name:

	Address (street, post code and city):

	Telephone
	Fax:

	E-mail:

	Foreign Institution

	(University, research body, other: specify):

	(public/private: specify)

	Official name:

	Address (street, post code and city):

	Telephone
	Fax:

	E-mail:

2.2

ITALIAN RESEARCH UNIT COMPOSITION

 (Researchers, Students, Technical Staff) working on the thesis project

	Name:
	Function:

	Name:
	Function:

	Name:
	Function:

	Name:
	Function:

	Name:
	Function:

(enlarge if needed)

2.3

PROJECT RELATED REFERENCES
	1.

2.

3.

4.

5.

(enlarge if needed)
2.4

DESCRIPTION OF THE PROJECT

Please write no more than two pages describing clearly the thesis work offered, underlining the complementarities of the research shared between the two Institutions. Remember to state clearly the starting date and the time validity of your thesis offered to suitable students.

Please note that you will be committed to follow the student during his/her thesis and to collaborate with the sending Institution up to the Degree. Abstract of the work and Degree must be made available to Ministry of Foreign Affairs.

	1) OBJECTIVES – Indicate the objectives and the educational basis of the project (highlight reasons for collaborating with the foreign partner). State period to be spent in Italy (min3 max 9 months) and in Japan.

	

	2) METHODOLOGY – Indicate in an analytical form the educational stages, emphasising the roles played by the Italian and foreign research units.

	

	3) RESOURCES – Indicate the Italian and foreign resources, specifying the research unit members in charge of the project. List scientific instrumentation available for the project implementation and to be used by the student.

	

	4) EXPECTED RESULTS –State clearly the date on which the project will be completed and ready for the thesis dissertation. State if the results will be published and/or if a Patent will be submitted for registration.

	

Date

Signature

Annex 3

Application for significant bilateral projects
* Applying for funding under this scheme excludes the possibility of applying for funding for the exchange of researchers

To be completed by the applicants:

	SECTOR
	TITLE
	ITALIAN COORDINATOR (NAME, E-MAIL, PHONE N.)
	ITALIAN INSTITUTION (NAME, ADDRESS, PHONE N.)

	JAPANESE COORDINATOR (NAME, E-MAIL, PHONE N.)

	 JAPANESE

INSTITUTION (NAME, ADDRESS. PHONE N.)

	
	
	
	
	
	

3.1

	Project proposal

	Title

(max: 120 characters)
	

	Area:

	Key-words (3):

	Place of implementation:

	Foreign research unit:

	Duration of the project (1,2,3 years):

	Total annual budget: €

	Annual funding requested from MAE: €

	Annual funding of the Institution : €

	Other funding (if any): €

	Japanese funding (if any): €

	Italian Institution submitting the proposal

	(University, research body, other: specificy)

	(public/private: specificy)

	Official name:

	Address (street, post code and city):

	Telephone:
	Fax:

	E-mail:

	Italian scientific co-ordinator

	Surname, name:

	Qualification:

	Telephone:
	Fax:

	Contact Address (street, post code and city):

	E-mail:

	Japanese partner Institution

	(University, research body, other: specify):

	(public/private: specificy):

	Official name:

	Address (Street, post code, city):

	Telephone:
	Fax:

	E-mail:

	Japanese scientific co-ordinator

	Surname, name:

	Qualification:

	Telephone:
	Fax:

	Contact address (street, post code, city):

	E-mail:

3.2

Composition and description

of the Italian research unit involved in the project

	Name:
	Function:

	Name:
	Function:

	Name:
	Function:

	Name:
	Function:

	Name:
	Function:

3.3

Italian scientific co-ordinator’s cv

(max. 20 lines including 5 bibliographical references)

3.4

DESCRIPTION OF THE PROJECT

(points 1- 7 in max. 3 pages; place any pictures on separate sheet)

	1) INTRODUCTION

	

	2) OBJECTIVES – Indicate the objectives and the scientific and/or educational basis of the project (highlight reasons for collaborating with the foreign partner)

	

	3) METHODOLOGY – Indicate in an analytical form the research and/or educational stages, emphasising the roles played by the Italian and foreign research units

	

	4) RESOURCES – Indicate the Italian and foreign financial and human resources, specifying the months per man devoted to the project by each member of the research unit. Indicate also the scientific instrumentation available and necessary for the project implementation

	

	5) EXPECTED RESULTS – Indicate the expected results with particular regard to technological transfer and/or development of human resources, impact on scientific and technological relations

	

	6) Collaborations already developed with the partner country (If any)

	

	7) BIBLIOGRAPHY – Indicate 5 bibliographical references relevant to the project

	

3.5 MODELLO DI PREVENTIVO PRELIMINARE DELLE VOCI DI SPESA (Progetti di Grande Rilevanza)
Si richiede di compilare il modello di preventivo annuale quale preventivo di massima, al fine di valutare la congruità finanziaria del progetto proposto.

Successivamente per i progetti selezionati e inseriti nel Programma Esecutivo, sarà richiesta la presentazione di un preventivo dettagliato, al fine di concorrere al bando annuale per l’assegnazione dei fondi per i progetti di grande rilevanza ai sensi della Legge 401/90.

NB:
1) le voci di spesa devono corrispondere alle attività previste.

2) Tutti i compensi si devono intendere comprensivi di eventuali oneri fiscali, previdenziali, assicurativi, contributivi, nonché di ogni altro onere accessorio. L’Ente si farà carico del loro assolvimento.

3) I costi fissi della struttura (stipendi, canoni vari, etc.) non devono superare il 10% del costo complessivo del progetto.

4) I costi per l’acquisto di attrezzature inventariabili sono ammissibili nella misura max. del 10%.

5) Saranno ammesse alla rendicontazione le spese supportate in stretta e univoca relazione alla realizzazione del progetto presentato.
6) Le spese di viaggio sono ammissibili soltanto tra l’Italia e il Paese con cui si realizza il progetto.

7)Le spese per la partecipazione a convegni (strettamente inerenti il progetto) sono ammissibili soltanto se questi si svolgono in Italia o nel Paese straniero con cui si realizza il progetto

MODELLO DI PREVENTIVO DELLE VOCI DI SPESA

	
	Numero/Quantità
	Costo medio unitario

	Totale

	SPESE PERSONALE STRANIERO
	
	
	

	Viaggi ricercatori/esperti e/o borsisti dal Giappone in Italia
	
	
	

	Soggiorni ricercatori/esperti giapponesi in Italia

(costo giornaliero)
	
	
	

	Viaggi ricercatori/esperti e/o borsisti giapponesi in Italia
	
	
	

	* Soggiorni borsisti giapponesi in Italia (costo giornaliero)
	
	
	

	* Spese per prestazioni professionali (costo giornaliero)
	
	
	

	SPESE PERSONALE ITALIANO
	
	
	

	Viaggi docenti/ricercatori/esperti italiani in Giappone
	
	
	

	* Soggiorni docenti/ricercatori/esperti italiani in Giappone (costo giornaliero)
	
	
	

	Viaggi docenti/ricercatori/esperti italiani in Italia (costo giornaliero)
	
	
	

	Soggiorni docenti/ricercatori/esperti italiani in Italia (costo giornaliero)
	
	
	

	* Spese per prestazioni professionali (costo giornaliero)
	
	
	

	* Spese per contratti di ricerca dedicati al progetto (costo mensile)
	
	
	

	* Spese per personale strutturato (costo mensile)
	
	
	

	ALTRE SPESE
	
	
	

	Attrezzature (inventariabile)
	
	
	

	Organizzazione workshop (specificare)
	
	
	

	Materiale di laboratorio (specificare)
	
	
	

	Spese di gestione della struttura (dettagliate)
	
	
	

	Materiale di facile consumo (materiale specifico per l’attività) (non inventariabile)
	
	
	

	Spese per pubblicazioni (specificare)
	
	
	

	Altro (specificare)
	
	
	

	
	
	
	

	TOTALE
	
	
	

Data: Firma:
_1252848683.unknown

_1252848684.unknown

_1252848682.unknown

_1252848680.unknown

