


Current R&I framework and its impact on promoting intersectoral mobility and cooperation

16 March 2012, Thessaloniki, Bulgaria Karina Angelieva

Karina.angelieva@jic.bas.bg


Project WP3 Objectives

- To examine the *existing legislative frameworks* for the career development of researchers in the countries participating in the project consortium.
- To study the *administrative practices* for industry-academia mobility and point out ways to enhance it.
- To focus on the implementation of the *Charter* and *Code* and *EC Recommendations* as essential
 - tools for building a European labour marke


European Innovation Agenda – Key aspects

- More jobs and investments in SMEs
- Smart specializations
- Commercialization of innovative products utilization of IPR
- Highly skilled HR personnel
- Empowering regions for sustainable growth increasing productivity and decreasing disparities
- More investments in RD&I and synergies among FP and SFs


People at the core of the Agenda: Realities

- Brain-drain in research sector deepening disparities among "regional" universities and "leading" ones
- Decrease of interest for career development in natural and engineering sciences/lack of industry
- Variety of educational programmes big disparities in science teaching practices
- Increase of need for interdisciplinary skills and entrepreneurship mindset
- Lack of *smart* legal base and policy measures fostering mobility schemes


People at the core of the Agenda -Hinders

- Lack of political will often comes to lack of funding and HR long-tem Strategy
- Aging of researchers
- Often lack of incentives for industry to invest in creativity and development of local talents potential
- Lack of incoming researchers or vague national attempts to attract back talented researchers from the world scientific diaspora.
- Lack of sound remuneration for researchers
- Slowly implementation of scientific visa


Industry-academia partnership

- Economic factors vs innovation drivers
- Social recognition of researchers
- Insufficient inter-sectoral mobility and lack of trust
- Insufficient incentives for industry to hire R&D skilled personnel
- Fragile industry-academia collaboration on training agenda
- Overall weakness and a lack of a coherent protecting policy and utilisation IPR
- Often technology transfer is not foreseen as a tool for empowering local and regional industries and it is not supported through a favorable legal base


"Still to think about" challenges:

^{in South}-National and/or regional initiatives on the provision of measures towards adoption of the European Partnership for Researchers recommendations in the area of open recruitment and opening the R&I systems for cooperation with third-country researchers; Social security and supplementary pensions for mobile researchers, portability of grants and others.

•National measures towards embedding the principles of the Charter for researchers and the Code of Conduct

•Implementation of valorisation programmes increasing the competiveness of research results

•Fostering the industry-academia collaboration through mobility of researchers and joint coaching programmes for young talents

•Adoption of integrated approach for provision and use of statistical indicators measuring the R&I products and results; researchers in science and industry sectors; PhDs and PostDocs; IPR, etc.


Thank you for your kind attention!


