

WIPO 3rd Regional Conference for Presidents and Vice-Presidents of Universities and Research Institutions on Creating an Enabling Intellectual Property (IP) Environment for Technology Development, Management and Commercialization

Panel 6: Looking forward

- Finding way to make synergies between Private Sector and the R&D Sector

- from JICA's International Cooperation Experience -

Toru Homma

Senior Advisor on Private Sector Development
Japan International Cooperation Agency (JICA)

OIST, Okinawa, 14 November 2018

Synergies between the private sector and R&D sector

(1) Industrial Policy Dialogue (JICA in Indonesia)

Objective:

To design effective policy measures for promoting competitiveness to avoid a risk of middle income country trap and further accelerate economic growth

*SC: Supply chain, VC: Value chain

Industrial dialogue ensures relevance for Indonesian policy and implementation

Source: JICA (2018).

The Implementation Structure of the Policy Forum, the Policy Coordination Board and the Working Groups

Process

Member

Role of each board

JICA's industry policy support follows this.
No. 6, 8 and 9 may be relevant with the topic on synergies between business and R&D.

Indonesia has set 10 National Priorities for "Making Indonesia 4.0"

10 National Priorities

1 Reform Material Flow

- Enhance **domestic upstream material production**; e.g. 50% of petrochemical is imported

2 Redesign Industrial Zones

- Build a **single nationwide industry zoning roadmap**; resolve zoning inconsistency challenges

3 Embrace sustainability

- Grab **opportunities under global sustainability trend**; e.g. EV, biofuel, renewables

4 Empower SMEs

- Empower **3.7 million SMEs¹ by technologies**; e.g. build SME e-commerce, technology bank

5 Build Nationwide Digital Infrastructure

- Advance **network and digital platform**; e.g. 4G to 5G, Fiber speed 1Gbps, Data center and Cloud

6 Attract Foreign Investments

- Engage **top global manufacturers** with attractive offer and accelerate **technology transfer**

7 Upgrade Human Capital

- Redesign **education curriculum** under 4IR era
- Create **professional talent mobility program**

8 Establish Innovation Ecosystem

- Enhance **R&D centers** by government, private sector and universities

9 Incentivize Technology Investment

- Introduce **tax exemption/subsidies** for technology adoption and **support funding**

10 Reoptimize Regulations & Policies

- Build more **coherent policies/regulations** by **cross-ministry collaborations**

¹ Including micro enterprises
Source: Ministry of Industry, A.T. Kearney

Government, industry and academy are to be coordinated.

“Making Indonesia 4.0” policy needs to be properly coordinated with several stakeholders and policies
 “Making Indonesia 4.0” implementation governance

1. Illustrative. Not exhaustive and not representative of final stakeholder cohort.
 Source: A.T. Kearney

Concept - 1

SME support service delivery (as-is)

I don't know where to go for support.
 I don't know any support is available at all.
 I don't know what is my problem.

We don't have ample chances to exercise expert knowledge and skills.

We strive to reach SMEs whose needs match our services. We don't have helpful solution for problems beyond our expertise. SME's problems are complex and require multilateral support.

Concept - 2 SME support service delivery (to-be)

Source: JICA (2018).

(2) Project for Enhancing Regional Integrated SME Promotion (RISMEP) Mechanism in Thailand

BACKGROUND

Series of accomplishments in SME promotion

- SME Promotional Master Plan
- Establishment of SME Development Bank
- Development of the SHINDAN-SHI training and utilization system
- SME Promotional Law
- Establishment of OSMEP

What is RISMEP?

Historically, a variety of SME support organizations have provided different types of SME support services that are specialized in a specific field. SMEs are required to know what kind of service is appropriate for their needs and consult with a BDS provider specialized in the corresponding field.

In contrast, RISMEP is a mechanism to deliver SME support services in an effective and efficient manner, consisting of a **SME support network** that links individuals and organizations engaged in SME support and a **one-stop service function** to select and introduce a set of appropriate support services from an integrated list of SME support organizations and their services.

↓ Need for improved SME support system at regional level

PILOT PROJECTS 2010-2011

Chiang Mai

- Guidebook of SME support services
- SP training
- Network of one-stop counseling desks

Surat Thani

- Guidebook of SME support services
- SP training
- Network of organizations concerned with SME support
- Database of SPs and SME support organizations

VISION

Toward a self-reinforcing regional system

Overall goal: RISMEP mechanism will be maintained in the target provinces and further disseminated in other areas.

Project Purpose: RISMEP mechanism will be established by the IPCs in the target provinces, and will function effectively.

Source: JICA (2018).

Examples of activity plans

13 BDSPs	Chiang Mai	Univ.
<ul style="list-style-type: none">● Common booth at exhibitions● Online firm introduction system● BDS prov Database● Network meeting (10+times/yr)● Training individual BDS prov● Integrate info of BDS policy● Video clips on successful firms assisted by BDSP● Promotion via FB (700 followers, 6000 access)		

20	Nakhon Ratchasima	Univ.
<ul style="list-style-type: none">● Referral system● Training of BDS prov● Common booth at exhibitions● Service guidebook● Common website		

25	Surat Thani	
<ul style="list-style-type: none">● Regular meetings● Informal meetings (sports, coffee, FB)● Joint visit to SMEs● Common booth at exhibitions● Website● Database● Referral system● Service guidebook● Free diagnosis of problem for SMEs● Diagnosis Checklist of SME analyses		

18	Suphanburi	Univ.
<ul style="list-style-type: none">● Joint visit to SMEs● Workshops● Coffee Forum (informal meeting)● Common booth at exhibitions● Service guidebook● BDS prov database● Training of BDS prov		

***Univ.:** University is involved in the regional network.

RISMEP extension / expansion (Aug 2016- Dec 2018)

Expanded to all
IPCs each 11
region in 2016

Further expanded
to neighboring 10
Provinces in 2017

Source: JICA / JICA
Project (2016, 2018)

Summary of findings from impact evaluation of the project

- BDS providers
 - Increased interaction w/SMEs
 - Improved practices, particularly on outreach
 - Seem to have become more demand-oriented
- SMEs
 - Increased #BDS prov known in most provinces
 - Increased demand for BDS, particularly on marketing
 - Increased interaction w/BDS prov in some region
 - Improved some performances (receive contracts, more certified prod, greater increase in profit)

Policy implications from impact evaluation

- **Networking BDS providers can bring positive changes to both themselves & SMEs.**
- Cost-effective intervention as it doesn't require major construction of infrastructure or organizations.
- Can be a first step in changing the rigid vertically-segmented administrative systems in many countries.

AUN/SEED-Net

ASEAN University Network

Southeast Asia Engineering Education Development Network Project

Achievement by Phase 3

- (1) Improvement of Quality of Academic Staff
1,392 Master and PhD scholarship
- (2) Improvement of Quality of Research
211 Research Projects
- (3) Mobility/Network
More than 700 Trips (Research Fellowship, Short-term Research Program in Japan, Short-term Visit Program in ASEAN, Japanese Professor Dispatch Program)

Project Purpose of Phase 4

The network of AUN/SEED-Net among member countries is well maintained and expanded.

Networks among Member Institutions (MIs), Industry and community are strengthened

Research and educational capacity of MIs is enhanced through collaboration among MIs/Japanese Supporting Universities (JSUs)

Joint research is promoted for solving regional issues

Academic network among MIs/JSUs is strengthened and expanded

Network of 40 Engineering Universities in ASEAN and Japan

Project Timeline

Network of 40 Engineering Universities in ASEAN and Japan

10 ASEAN countries:
26 Member Institutions

Japan:
14 Supporting Universities

- University of Yangon
- Yangon Technological University

- National University of Laos

- Chulalongkorn University
- King Mongkut's Institute of Technology Ladkrabang
- Burapha University
- Kasetsart University
- Thammasat University

- Hanoi University of Science and Technology
- Ho Chi Minh City University of Technology

- Institute of Technology of Cambodia

- University of the Philippines – Diliman
- De La Salle University
- Mindanao State University – Iligan Institute of Technology

- Universiti Sains Malaysia
- Universiti Malaya
- Universiti Putra Malaysia
- Universiti Teknologi Malaysia

- Universiti Brunei Darussalam
- Universiti Teknologi Brunei

- National University of Singapore
- Nanyang Technological University

- Institut Teknologi Bandung
- Universitas Gadjah Mada
- Institut Teknologi Sepuluh Nopember
- Universitas Indonesia

- Hokkaido University
- Keio University
- Kyoto University
- Kyushu University
- Nagoya University
- National Graduate Institute for Policy Studies
- Osaka University
- Shibaura Institute of Technology
- Tohoku University
- Tokai University
- Tokyo Institute of Technology
- Toyohashi University of Technology
- The University of Tokyo
- Waseda University

Collaborative Education Program (CEP)

Regional Conference (RC)

- Once a year per field
- Faculty members & doctoral students are financially supported with the condition of paper presentation at the Regional Conference.
- Conference Budget is supported by AUN/SEED-Net.
- A speaker from the industry sector is required.
- More than 1,000 participants each year

Number of conference participants by type

JFY	ASEAN MIs	Japanese MIs	AUN/SEED-Net Scholarship Students	Other Universities	Private Sector	Public Sector	Others	Total
2015	680	70	15	174	27	55	22	1,043
2016	758	77	14	169	42	26	9	1,095

Research Programs

Major Research Programs	Phase 1	Phase 2	Phase 3	Total
Collaborative Research with Industry (CRI)	N/A	12	34	46
Collaborative Research Program for Common Regional Issues (e.g. Natural Disaster, Energy) (CRC)	N/A	12	41	53
Collaborative Research Program for Alumni of Degree Programs (CRA)	N/A	83	38	121
		98	113	211

Collaborative Research with Industry (CRI)

Applying Soil Cement Deep Mixing technology to reinforce earth levees to protect rice fields and rural people against floods in the Mekong Delta, Vietnam (HCMUT)

Collaborative Research Program for Common Regional Issues (CRC)

Removal of arsenic from aqueous solution and groundwater by adsorption onto Cambodian clay (ITC)

U-I Linkage Activities

**24 October 2017: U-I
collaboration seminar in Ho Chi
Minh City, Vietnam**

**All 8 editions of Directory
of Engineering are
successfully published.**

Keywords/implications

Necessity for facilitators for synergies

Industrial policy to enhance business & R&D link (Indonesia)

SME promotion network involving universities (Thailand)

ASEAN wide industry & university synergy

Thank you!

www.jica.go.jp

Homma.Toru@jica.go.jp