


日本農芸化学会2019年度大会 ランチョンセミナー (L1-2)

研究を社会実装するためのプロジェクトを 生み出すリバネスの挑戦 ～農芸化学のみなさまと仕掛けたいこと～

日時：2019年3月24日（金） 12:30 – 13:20

会場：D5（1号館 4F 443）

リバネスでは、多様な分野の研究者、企業、さらには町工場など、異分野どうしの知識を組み合わせ、新たな研究を生み出すことにチャレンジし続けています。

本セミナーでは、研究者と大企業、ベンチャー、町工場と連携することで研究の幅を広げる取組み、研究者自身が自分の研究成果を社会実装するためのプログラム、研究キャリアの多様性を広げて研究人材が活躍する場を作る取組みを中心にお話しさせていただきます。

また、マレーシアのマレーシア工科大学内に開設したバイオ系ベンチャーのインキュベーションと研究人材の育成を行う「NEST-BIO VENTURE LABORATORY」についても、設立の経緯や、日本の研究者や企業とどのようなことを仕掛けていきたいと考えているかについてお話しします。

農芸化学会に参加しているアカデミア、企業の方々と、研究成果の事業化や新規の共同研究プロジェクトの創出などを一緒に生み出していきたいと考えています。こうした機会を探している方は、ぜひ本セミナーにご参加ください。

[リバネスがアカデミアの研究者と取り組んでいる主なプロジェクト]


40歳以下の研究者を対象にした、アカデミアと企業のつながりを創出する研究助成


アカデミア、大企業、ベンチャー、町工場、生産者、中高生らが集まり新しい研究を生み出すための場


アカデミアの研究者が持つ研究成果の社会実装を加速する、シーズの発掘・育成プログラム


未採択の研究申請書を生かした企業との共同研究の創出


国内外で開催中の中高生のための学会


未来の仲間を集め、未来のキャリアを創造/想像する場