

2019年 7月29日
九州地方整備局
九州技術事務所

NETIS 技術活用の新たな取り組み

～新技術を活用促進させるためのモデル施工対象技術の公募～

九州地方整備局九州技術事務所では、新技術情報提供システム（NETIS）に登録された新技術の現場での活用を推進するために、説明会やホームページ等を利用して新技術の活用状況に関する情報提供などの様々な取り組みを実施しているところです。

今回、NETIS 登録技術の新たな取り組みとして、九州技術事務所内に未評価技術のモデル施工を行いPRの場とすることで、活用実績の少ない技術の活用の場を広げます。

1. 公募技術 防草工（シート系、土系舗装、目地防草系）
2. 募集期間 2019年7月29日（月）から2019年8月9日（金）
3. 公募の概要等 参考資料－1を参照
4. 公募要領等 別添1（公募要領）及び様式1（応募様式）のとおり
下記のホームページより、公募要領及び応募様式をダウンロードできます。

・九州技術事務所HP http://www.qsr.mlit.go.jp/kyugi/const_tech/new_tech/modelsekou.html

<問い合わせ先>

国土交通省 九州地方整備局 九州技術事務所
〒830-8570 久留米市高野1丁目3番1号
TEL 0942-32-8245（代表）

技術開発対策官 久保田 孝行 （内線 302）
施工調査・技術活用課 岡島 朝治 （内線 385）

新技術を活用促進させるためのモデル施工対象技術の公募 (公募の取組について)

【公募の目的】

NETISの未評価技術の活用促進のため、九州技術事務所内に未評価技術の施工スペースを設定します。未評価技術の開発者はモデル施工を行い、多くの公共工事関係者等へPRを行う事が出来ます。

【公募対象技術】

NETIS登録技術のうち、事後評価が実施されていない「未評価の技術※」
※NETIS番号の末尾が「-A」

【設置期間】

2022年9月末まで
(施工時期、施工方法等は対象技術確定後に別途協議)

【モデル施工によるPR対象者】

モデル施工により技術紹介を行う対象者としては、九州技術事務所に来所する以下の関係者を想定しております。

- ※PR対象者
- ・公共工事発注機関（国土交通省・自治体等）
 - ・九州技術事務所への研修受講者
 - ・九州技術事務所への視察者
 - ・公共工事受注者（訓練参加者等）

【設置方法】

モデル施工対象者は、九州技術事務所が指定した箇所への施工および技術の説明看板設置を自社負担にて実施していただきます。

また、施工後の維持管理および設置期間終了後の撤去についても応募者の負担により実施することを想定していますが、詳細については選定後に協議するものとします。

割り当てについては参考資料－ 2を参照ください。（参考資料－ 2に記載の技術数及び割当面積についてはあくまで想定であり、実際の応募技術数や技術内容等によって変更となる可能性があります）

【九州技術事務所におけるPR活動】


九州技術事務所への来場者へのリーフレットによる紹介、九州技術事務所HP・Facebook等を活用した紹介を行います。

【その他】

施工する工作物および看板の所有権については、九州技術事務所に帰属するものとします。

九州技術事務所 敷地平面図

想定するフィールド規模


モデル施工箇所
「対象：目地防草系技術」

モデル施工箇所
「対象：シート系技術」

【3技術の場合】
概ね 20m

【4技術の場合】
概ね 10m × 2.5m


モデル施工箇所
「対象：土系舗装技術」

【5技術の場合】
概ね 30 m²

※記載している応募技術数や1技術あたりの設置範囲は目安です。

実際に応募技術数や技術の内容、選定後の協議等により詳細は変更となる可能性があります。

件名	平面図		
図面名	平面図		
作成年月日			
縮尺	図面番号	/	
会社名			
事業者名	国土交通省九州地方整備局九州技術事務所		