THE SUMITOMO FOUNDATION FISCAL 2023 GRANT FOR JAPAN-RELATED RESEARCH PROJECTS Procedure & Instruction for Application

Please follow the Procedure & Instruction as below. When you apply, please access to the website of The Sumitomo Foundation ("The Foundation") (http://www.sumitomo.or.jp/e/) and link to URL for the application.

Procedure for the application

Step1. Registration of your email address. Visit to the website of The Foundation (http://www.sumitomo.or.jp/e/). Access to the URL for the registration of your email address. After registration of your email address, you will receive an URL for your application. The Foundation will contact you through your registered email address.

Step2. Access to the URL for the Application

Access to the URL for your application and confirm the required information. This URL is effective until the completion of your application.

Step3. Filling out the Application FormInput basic information for the application through the website.Download the application form (Microsoft Word file) and fill out the form.

Step4. Sending the data for the Application

After filling out the form, convert the Word file to PDF file and then upload it. Uploading the recommendation letter is also necessary.

If your application reached to The Foundation properly, you will receive the registration number by email.

Unless you receive the registration number within one day after you send your application, you have to inquire to The Foundation by email (japan.related@sumitomo.or.jp) or you would fail the registration.

Instruction for the application

- 1. Neither supplemental/additional papers/materials to the Application Form nor any forms other than the specified Application Form are acceptable for evaluation. The Form should not be modified or altered.
- 2. Font size should be 10.5 point or larger to fill out the Application Form in 8 pages only.
- 3. No hand-writing is acceptable.
- 4. Fill in "Line Item of Applied Grant Amount (Fiscal 2023)" in page 7 clearly, referring to the "Categories for Applicable Expenses" on the next page. Specify (i) routes for business trips or other travels as "Expenses for Transportation" and (ii) places of accommodations for business trips or other travel as "Expenses for Accommodations".

The total amount of Applied Grant Amount shall be summed up to Yen10,000 unit or US\$100 unit.

Caution:

Unless you receive the registration number within one day after you send your application, you have to inquire to "The Foundation" by email (japan.related@sumitomo.or.jp) or you would fail the registration

Documents to be submitted

Applicants should apply through the website with uploading the following files;

- Application Form (download through the website)
- Letter of Recommendation

Letter of Recommendation to the applicant shall be free-form, in Japanese or English language from a person with an academic background, regarding the proposed research, the applicant and the collaborator(s).

(Letter of Recommendation shall be sealed or signed using the letter head of the organization which the recommender belongs to. Letter of Recommendation issued by the collaborator who is involved in this application shall not be acceptable.)

Category	Explanation
Expenses for transportation: ① Domestic ② Overseas(*)	 Expenses for transportation for: ① Domestic business trips or other travels ② Overseas business trips or other travels (Including expenses for proceedings, insurance, taxes etc.)
Expenses for accommodations: ① Domestic ② Overseas	Expenses for accommodations for: ① Domestic business trips or other travels ② Overseas business trips or other travels
Expenses for communication and transportation	Communication (e.g., telephone, mail) and transportation (e.g., courier)
Rental/Procurement of goods (Specially used for the purpose of the proposed research only)	Rental of special purpose equipment, computer software and data, etc. and procurement of books, materials, consumables, etc.
Remuneration for research cooperators/assistants	Remuneration for cooperation/assistant work such as interpretation, translation, stenography, conduct of prescribed questionnaires, etc. (Remuneration for the applicant and/or collaborator(s) is <u>not</u> applicable.)
Expenses for printing and publishing	Expenses for printing (including copying services) and publishing as the publication of the research results
Expenses for meetings and others	Expenses for meetings etc.

Categories for Applicable Expenses

(*) Air fare must be no more than economy-class actual fare for the shortest routes between the nearest airports. Subject to COVID-19 pandemic situation, the planning of business trip schedule shall be considered flexible for destinations, duration and so on.

The following items are not applicable:

- Remuneration for services rendered by the applicant and/or their collaborator(s). (The term "collaborator(s)" here refers to any researcher(s) who carries(y) out the proposed research in collaboration with the applicant and be considered co-author(s) when the results of
- Administrative expenses of universities, research institutes, or other organizations to which the
- applicant and/or collaborator(s) belong.
 Expenses for procurement of any instrument, apparatuses, or equipment for general use such
- Expenses for procurement of any instrument, apparatuses, or equipment for general use such as PC, Server, Printer, Camera and so on.
- Food and Beverage