

Peer Review of the Moldovan Research and Innovation system

Horizon 2020 Policy Support Facility

Manfred Spiesberger

Centre for Social Innovation (ZSI), Vienna, Austria

12 July 2016

Increasing the efficiency of R&I performing bodies, instruments and public funding

Efficiency of R&I funding

- * almost all the state budget for R&I activities in Moldova is managed by the ASM, and its sub-unit, the Center for Fundamental and Applied Research Funding (CFCFA)
- * Private companies, NGOs are not eligible for public R&I funding

Increasing the efficiency of R&I performing bodies, instruments and public funding

An independent Agency for R&I

- * The Panel and stakeholders in Moldova recognizes the need to establish an **independent Agency for R&I**
- * Agency should be subordinated to a suitable Ministry(ies)
- * Tasks: Policy implementation (calls, etc), policy advise, evaluation of Public Research Organisations (PROs) and public universities

Increasing the efficiency of R&I performing bodies, instruments and public funding

Secure the independence of the R&I Agency

- * selection of its Director General by foreign experts / peers
- * Board involving key R&I stakeholders: Ministry of Education, Economy, Line Ministries, ASM, Universities, private sector and foreign experts
- * full responsibility and autonomy for project selection and funding allocation
- * transparency and quality

Increasing the efficiency of R&I performing bodies, instruments and public funding

A single R&I funding entity

- * **the whole public R&I funding should be channeled through the new R&I Agency as a single R&I funding entity**
- * spreading the limited national R&I public funding through several Ministries and other entities will reduce impact, transparency, accountability, risks wasting funds
- * Agency should start as soon as possible –when funding and evaluation procedures are established

Increasing the efficiency of R&I performing bodies, instruments and public funding

Institutional versus competitive funding

- * **share of the competitive funding in the overall R&I budget should increase**
- * **stimulate competition, fund the most promising proposals and research teams**
- * **Increase the R&I intensity to reach at least the level of 2007 as quickly as possible**

Increasing the efficiency of R&I performing bodies, instruments and public funding

Efficiency of the R&I performing bodies

- * **put in place strong incentives for cooperation and mobility between research institutes and universities**
- * competitive calls for joint applications from research institutes and universities;
- * strengthening doctoral study programs between research institutes and universities;
- * making research infrastructure of research institutes available to all the research community

Increasing the efficiency of R&I performing bodies, instruments and public funding

Evaluation of the research entities

- * **Introduce systematic evaluation procedures for public research organizations and public higher education institutions**
- * **linking public research funding to performance in the medium term**
- * **direct additional funds towards the better performing research entities**

Increasing the efficiency of R&I performing bodies, instruments and public funding

Safeguarding the available R&I capacities

- * **available public research capacity in the ASM, in research institutes under Ministries, and in universities needs to be safeguarded**
- * **significantly enhance their accountability**
- * **the autonomy of ASM and of the public universities should be preserved**

Improving human resources and mobility of researchers

Situation of the human resource capacity for R&I in Moldova is alarming

- * shrinking & ageing research community
- * brain-drain internally and externally
- * research careers are not attractive for young researchers
- * authorities are aware of the precarious situation for young researchers and positive initiatives have been taken, e.g. specific grants for young researchers

Improving human resources and mobility of researchers

Training

- * **improve employment and funding opportunities, working conditions and career perspectives of public researchers**
- * **Support young and female scientific talent via structured and high-content PhD programs**
- * **PhD students should benefit from a strong research institute / universities interface**
- * **measures for young researchers should be further strengthened with adequate funding**

Improving human resources and mobility of researchers

Recruiting/promotion/career pathway

- * **reinforce the recruitment, promotion and career opportunities of researchers**
- * **open and merit-based recruitment procedures based on competence and not on hierarchy**
- * **Increase the number of foreign evaluators for recruitment and for joint PhD projects/supervision**
- * **revise the job descriptions to take into account teaching and research activities**

Improving human resources and mobility of researchers

Reward and social recognition - incentives for researchers' careers

- * better salaries; financial prizes for significant scientific outputs
- * performance-based evaluation of scientific work, with direct impact on career – leadership perspectives
- * strengthen international and science-business mobility - Moldovan scientific diaspora

Improving human resources and mobility of researchers

International mobility & EU Framework Programme participation

- * **continue the good efforts and success in integrating with the European Research Area (ERA)**
- * **fully exploit available instruments**
- * **use H2020 schemes targeted at “low-performing countries”:** "Spreading Excellence and Widening Participation", ERA Chairs, twinning and teaming funding lines

Peer Review of the Moldovan Research and Innovation system

Thank you for your attention!

Manfred Spiesberger

Centre for Social Innovation (ZSI), Vienna, Austria

www.zsi.at

spiesberger@zsi.at

