

Challenges of Grants-in-Aid for Scientific Research (KAKENHI)

Emi OCHIAI

Scientific Research Aid Division

Research Promotion Bureau

Ministry of Education, Culture, Sports, Science and Technology (MEXT)

Grants-in-Aid for Scientific Research (KAKENHI)

= **Kagaku**
Kenkyuhi
Hojoyokin

Content

1. What is “KAKENHI” ?

2. System Reform of KAKENHI
 - (a) Countermeasures against misuse
 - (b) Effective and efficient use
 - (c) Accountability and transparency

3. Hot Issues

What is “KAKENHI” ? (1)

- Biggest funding program in Japan

KAKENHI in FY2008 amounts to 193.2 billion yen (1.2 billion EURO)

- 5% of overall government expenses related to science and technology
- 40% of overall competitive research funds

- 100,000 new applications

24,000 new proposals selected

(selection ratios of new proposals: 24%) (FY2007)

- Over 56,000 research projects are supported by KAKENHI. (FY2007)

Time-trend of Competitive Research Funds

What is “KAKENHI” ? (2)

- **KAKENHI covers all research fields including the social sciences and the humanities.**
- **KAKENHI supports “curiosity-driven research” (research based on researcher’s creative ideas) .**
- **Almost all the researchers in Japan can apply to KAKENHI.**
- **Peer review (6,000 reviewers)**
- **Selection and grant disbursement: by MEXT and JSPS**

Position of KAKENHI within government's research framework

Categories for KAKENHI (FY2008)

Various grant categories are provided based on the objective and nature of the research.

Content

1. What is “KAKENHI” ?

2. System Reform of KAKENHI

(a) Countermeasures against misuse

(b) Effective and efficient use

(c) Accountability and transparency

3. Hot Issues

System Reform of KAKENHI

(a) Countermeasures against misuse

(b) Effective and efficient use

- **System reform of KAKENHI**

<Simplifying procedure for “carry over”>

A research activity cannot be completed within the year for an un expected reason

- - the research period can be extended
- the grant can be carried forward to the next fiscal year

<Changing the breakdown of use>

Breakdown of use of the initially set expenses can be freely changed to a reasonable extent

(~ FY2007: 30% FY2008 ~ : under 50%)

- **Cross-ministerial approach**

“Study Group for Efficient Use of Research Fund”

Wall of rules for Research Funding

(c) Accountability and transparency

- **Open access to research results**

<Retrieval of yearly progress reports on the website>

Reports of research progress supported by KAKENHI are available using on-line search function. (<http://seika.nii.ac.jp>)

<Welcome to University Lab –Science That Inspires and Inspirits>

School children visit and experience firsthand a university laboratory.

→ The results of research supported by KAKENHI are described in easy-to-understand language.

Cross-ministerial R&D management system (e-Rad)

Content

1. What is “KAKENHI” ?

2. System Reform of KAKENHI
 - (a) Countermeasures against misuse
 - (b) Effective and efficient use
 - (c) Accountability and transparency

3. Hot Issues

Hot Issues

- New category for innovating and challenging research

“Scientific Research on Innovative Areas” (FY2008~)

- To support the research which could lead a breakthrough but uncertain of success
- “Masking” screening (trial)
(reviewers do not have applicant’s name, institute, past achievement etc.)