

参考資料 1

海外調査にて使用した説明資料

「Briefing Packet on Research Visit on National University of
Singapore」

Briefing Packet on Research Visit on National University of Singapore

February 2014

CONTENTS

1.	Agenda	2
2.	List of Delegates	3
3.	Research Universities 11(RU11)	4
4.	Purpose of the Research Visit	5
5.	Background of the Visit	6
6.	Questionnaire	11
7.	Contact Information	14

Agenda

1. Introduction
2. Briefing of Purpose and Background of RU11 Visit
3. Briefing of administration and management system at National University of Singapore
4. Question-and-answer period

List of Delegates

	Name	Title
1	Shigeru TADANO	Professor/Graduate School of Engineering Hokkaido University
2	Hirotsugu TAKIZAWA	Professor/Graduate School of Engineering Tohoku University
3	Koji OKABAYASHI	Assistant Professor, Research Administrator Life Science Center, Tsukuba Advanced Research Alliance University of Tsukuba
4	Katsuhiro NISHINARI	Professor/Research Center for Advanced Science and Technology The University of Tokyo
5	Yasushi MATSUNAGA	Professor/Center for Research Strategy Waseda University
6	Masao IKEDA	Vice President/Office of Research Managers and Administrators Osaka University
7	Shigeki SAITO	Research Administrator (Ph.D.)/ Office of Research Administration Nagoya University
8	Hyunjung BANG	Assistant Professor, Research Administrator/University Research Administration Office Kyushu University
9	Shinya SAKATA	Administrative Staff/Research Promotion Department The University of Tokyo
10	Yasuo SOGEN	Administrative Staff/Research Promotion Department The University of Tokyo

Research Universities 11(RU11)

- RU11 is a consortium of Japanese top 11 universities, established in 2009. : Hokkaido University, Tohoku University, Tsukuba University, the University of Tokyo, Waseda University, Keio University, Tokyo Institute of Technology, Nagoya University, Kyoto University, Osaka University and Kyushu University.

- Academic research and fostering new talent are reinforced at RU11.
- Presidents and vice presidents hold meetings regularly and discuss various issues on problems we face today.
- RU11 often delivers recommendations to the government and society. For example, relaxation of regulations, boost of research funding, and so on.

Purpose of the Research Visit

- Interview Research Administrators (RA) and Research Managers (RM) to obtain information and view on
 1. The role of RA/RM in Singapore
 2. The background and the career of RA/RM
 3. The policy and the way of research management
 4. The function of RA/RM vocational organization
 5. The effective way of fund management
 6. Japanese Skill Standard for RA/RM
- Enhance international networking for research administration between Singapore and Japan.

Background of the Visit

Why *Research Administrators* are to be *necessary*

Under the traditional role distinction between faculty and administrative staff in Japanese universities, administrative staff has typically dealt with issues other than education or research.

But

- 1) Privatization of national universities (2000)
- 2) Increasing dependence on external competitive funds,
- 3) The burden of research management and grant application,
- 4) Decrease of average research hours of Japanese professors, and
- 5) Reduction of share of Japanese academic papers in the world

created the need for a specialist in research administration and management.

RU11 think over . . . And

The University *Research Administration System* in USA and some of EU countries seems to be very *effective*.

What is needed to introduce URAs into Japanese universities

Discussions and studies on the introduction of university research administrators (URAs) by RU11 started in July 2010

Basic understanding

- Many staff playing similar role to research administrators are hired either as faculty or administrative staff
- But their scope of work is not established, nor their career paths are clear.
- Establishment of a scope of work and a supporting system should improve the research environment.

- RU11 started to study on the scope of work and development of results and competence of URAs, which we call *skill standards*.
- And also, Ministry of Education, Culture, Sports, Science, and Technology started to support this RU11 joint project.

The scope of skill standard of research administrators in Japan

Research Development

Strategic Use of Information on Policy of Funding Agencies and the Government

Enhance Research Infrastructure

Establishment of Promotion System for R&D

Pre-award

Proposal Development

Locating Internal and External Sources of Funding

Associate secretariats and administrative office

Negotiate Research Agreements with the Concerned Parties

Preparation for Successful Grant Proposal

Post-award

Maintain Compliance with Sponsor Requirements

Oversights of Budgets & Financial forecast

Monitoring Projects

Assistance towards Annual, Interim & Closeout External Evaluation

Project Reporting

Other Skill Related Matters

Support to University Education Reform Program

International Linkages & Partnerships

Collaborative Research Network with Industry & Government

Intellectual Properties Management

Highlights Strengths, Features & Specialties of Research University

Public Relations

Support & Promote Events

Security Export Control

Compliance Incorporating Animal, Welfare & Ethics

Overview on URA Skill Standard Utilization

For URA:

- **Basic Criteria for URA**
 - Map out required skills and expertise
- **Support for Setting Career Goals**
 - Milestone in career progression

For Organization:

- **Responsible Conduct of URA**
- **Evaluating & Structuring URA**
 - Progress measurement after training courses
- **Job Requirement / Performance Evaluation**

Questionnaire 1

1. Employment Condition of Research Administrators

- What is typical condition of employment for research administrators in your university?
- Is it different from that for other staffs, such as administrative staffs and faculty?
- How long is the term of employment likely to be?

2. Systems and Organizations related to Research Administrators

- To what kind of positions are research administrators allocated in your university?
- We made the scope of skill standard of research administrators in Japan (refer the last page). Does it cover all jobs of research administrators in your university? Are there any other jobs categorized as skill standard ?
- How does your university evaluate results and competence of research administrators? Is there any standard for evaluation?

Questionnaire 2

3. Situation of Human Resource for Research Administrators

- How does your university gather the talent for research administrators?
- What kind of background does your university expect the research administrators to have in general, and what kind of background do the research administrators tend to have actually?

4. Career and Development of Skills of Research Administrators

- Are the research administrators promoted to the higher position in the same university, or do they move to other university to get higher positions?
- What does your university do to develop or promote to develop the skills of the research administrators?
- What are the expected future careers for research administrators, generally?

Questionnaire 3

5. Finance to Support the Research Administration

- What is the resource of the budget to hire research administrators?
- Do the programs of sponsored researches allow universities to include it in the project cost?

6. Research Administrators' Relationship with Researchers and Other Stakeholders

- How do the researchers in your university evaluate the role of the research administration organizations and research administrators as the group of professionals?
- How do the stakeholders related to sponsored researches evaluate research administrators in general?

Contact Information

➤ **Katsuhiro, Nishinari**

- ◆ Professor, Dr.
- ◆ Address: Department of Aeronautics and Astronautics,
Faculty of Engineering, the University of Tokyo
Hongo 7-3-1, Bunkyo-ku, Tokyo, 113-8656, JAPAN

➤ **Shinya, Sakata**

- ◆ Administrative Staff
- ◆ Address: Research Promotion Department, the University of Tokyo
Hongo 7-3-1, Bunkyo-ku, Tokyo, 113-8656, JAPAN

➤ **Yasuo, Sogen**

- ◆ Administrative Staff
- ◆ Address: Research Promotion Department, the University of Tokyo
Hongo 7-3-1, Bunkyo-ku, Tokyo, 113-8656, JAPAN