

Strategia de dezvoltare a cercetării-inovării 2020:

Moldova cunoașterii

CUPRINS

I. Introducere	3
1. Descrierea situației actuale.....	5
2. Cadrul instituțional al CI	12
3. Necesitatea elaborării Strategiei	17
II. Tendințele globale în domeniul guvernării cercetării	17
1. Tendințele generale în domeniul CI	17
2. Contextul global al cercetării din Republica Moldova.....	20
III. Viziunea strategică asupra CI	23
1. Evoluții actuale în guvernarea științei și inovării	24
2. Principii pentru guvernarea științei și inovării în Republica Moldova.....	26
IV. Obiectivele de dezvoltare a domeniului CI	28
1. Obiective generale	28
2. Obiectivele specifice.....	32
3. Cadrul instituțional către 2020	35
V. Internaționalizarea și cooperarea regională	39
VI. Știința și societatea	42
VII. Măsuri de realizare a obiectivelor specifice	46
VIII. Implementarea, monitorizarea și evaluarea	49
1. Etapele de implementare.....	50
2. Actorii implicați către 2020.....	51
3. Mecanismul de implementare și evaluare.....	53
IX. Măsuri de siguranță	57

I. Introducere

Implementarea în condițiile Republicii Moldova a componentelor ”triunghiului cunoașterii” – educație-cercetare-inovare reprezintă un imperativ pentru procesul de dezvoltare a țării. În condițiile în care educația a fost declarată drept prioritate națională, este imperios necesară consolidarea rolului cercetării-inovării și elaborarea unei viziuni strategice privind producerea și utilizarea cunoștințelor. Cercetarea-inovarea devine, în situația actuală, un instrument de realizare a creșterii economice sustenabile, dar și un mecanism pentru asigurarea coeziunii sociale și bunăstării populației.

Cadrul strategic european ”Europa 2020” consideră cercetarea-inovarea drept pilon pentru dezvoltarea economică și sporirea competitivității economiilor europene. Același deziderat se regăsește și în documentele naționale de strategie ale statelor membre UE. Alocarea de către Comisia Europeană, în iulie 2012, a unui buget record de 8 mld euro pentru apelul de propuneri de proiecte, anunțat în cadrul Programului Cadru 7 al UE pentru știință și dezvoltare tehnologică, demonstrează angajamentul instituțiilor comunitare și a statelor membre în vederea relansării economice și creării noilor locuri de muncă în baza activităților de cercetare-inovare.

Figura 1. Finanțarea cercetării-inovării (comparație cu alte state, 2011)

Cercetarea și inovarea în Republica Moldova se confruntă cu provocarea utilizării eficiente a unor resurse bugetare austere pentru asigurarea unui proces de cercetare bazat pe excelență, integrat în circuitul internațional de cercetare și orientat spre satisfacerea necesităților crescânde ale societății și economiei naționale.

Elaborarea și implementarea prezentei Strategii are drept scop dezvoltarea unui mediu propice pentru activitatea științei și inovării, crearea condițiilor necesare pentru implementarea produselor inovaționale în sectorul real al economiei – elemente cheie

pentru instituirea în Republica Moldova a unei veritabile societăți și economii bazate pe cunoaștere.

În calitate de **principii** în procesul de implementare a Strategiei vor servi următoarele:

- Consolidarea infrastructurii CI și dezvoltarea eficientă a organizațiilor din domeniul CI prin abordare pro-activă,
- Concentrarea resurselor și investițiilor publice în domenii prioritare de cercetare,
- Stimularea investițiilor private în activitățile din CI,
- Interconexiunea politicilor în domeniul CI cu cele din domeniile conexe,
- Responsabilitatea reciprocă a cercetătorului și beneficiarului pentru rezultatul scontat și dialogul continuu între actorii din CI,
- Relația proporțională între performanța și finanțarea instituțională,
- Selectarea și promovarea prin concurs a personalului din C-I, în baza performanței profesionale.

Domeniile prioritare pentru dezvoltarea CI vor fi stabilite în baza direcțiilor strategice în domeniul CI, priorităților tematice europene, evaluării potențialului științific existent în țară, analizelor economice.

Prezenta strategie are la bază un exercițiu amplu de Foresight FOR MOLDOVA, realizat în perioada 2011-2012, în cadrul căruia au participat experți naționali și internaționali și care a avut drept scop elaborarea viziunii de dezvoltare a sistemului de cercetare până în 2020.

Ca rezultat, Viziunea elaborată în cadrul exercițiului de Foresight a fost supusă dezbaterilor publice în cadrul a 7 workshop-uri la care au participat XXXXX persoane.

Pentru elaborarea strategiei, în perioada 2010-2011, a fost realizată și o amplă analiză a stării sistemului CI din Republica Moldova, de către o echipa de experți străini, în cadrul proiectului INCONET EECA.

În procesul de elaborare a strategiei s-a reieșit din complementaritatea, sinergia și strânsa legătură cu documente naționale de politici, precum MOLDOVA 2020 – Strategia Națională de dezvoltare: 7 soluții pentru creșterea economică și reducerea sărăciei, Programul de activitate a Guvernului și strategiile sectoriale.

1. Descrierea situației actuale

Nivelul de dezvoltare a unei societăți este determinat, în mare măsură, de performanța CI. Resursele umane înalt calificate, creativitatea, producerea și valorificarea cunoștințelor s-au dovedit în timp factori determinanți ai țărilor puternic dezvoltate. Totodată, analiza sumară a situației economice a Republicii Moldova relevă faptul că economia este constrânsă de capacitățile autohtone de producție limitate, cererea fiind satisfăcută de importul bunurilor și serviciilor. Actualul model de creștere economică bazat pe remitențe și consum se dovedește a fi nefavorabil pentru dezvoltarea durabilă a țării. Noul model de creștere economică, asumat de Guvernul Republicii Moldova prin Programul de activitate 2011-2014 Integrarea Europeană: Libertate, Democrație, Bunăstare, presupune schimbarea paradigmei de dezvoltare a țării de la o economie bazată pe consum la o economie bazată pe investiții, inovații și competitivitate, astfel încât economia națională să creeze locuri de muncă înalt calificate și bine plătite, iar întreaga societate și fiecare cetățean în parte să beneficieze de efectele unei creșteri economice robuste, organice și echilibrate.¹ Realizarea acestui deziderat implică creșterea cotei produselor **sciointensive**, obținute în rezultatul activității de CI.

În ultimul deceniu, politicile naționale ale statelor în domeniul CI au evoluat spre politici mai coerente și mai complexe, cu noi strategii, aflate la interferența activității diferitor autorități. La nivel internațional, perioada de după adoptarea Strategiei de la Lisabona a Uniunii Europene este caracterizată de o activitate politică pentru realizarea reformelor în vederea promovării excelenței în sectorul public de cercetare. Aceste reforme au inclus evoluții la nivel național, precum și organizațional, și anume: introducerea unor modificări legislative pentru a crea organizații de cercetare mai autonome, cu un grad mai mare de autonomie managerială și o gestionare centralizată redusă; introducerea politicilor naționale de cercetare cu tematici și strategii procedurale explicite și un angajament de a crește beneficiile sociale și economice; introducerea modelelor de finanțare mai competitive și deplasarea echilibrului de finanțare în favoarea alocațiilor bazate pe performanță și fondurilor orientate spre realizarea scopurilor concrete.

Ținând cont de bunele practici internaționale, dar și de nivelul de dezvoltare a Republicii Moldova, stabilirea CI în calitate de prioritate națională de dezvoltare va avea

¹ Programul de activitate al Guvernului Republicii 2011-2014: Libertate, Democrație, Bunăstare, p.6

un impact nu doar asupra proceselor de dezvoltare economică, dar și asupra bunăstării populației.

După obținerea independenței de către Republica Moldova, infrastructura sistemului științei și inovării a cunoscut o criză profundă cauzată de insuficiența și instabilitatea financiară, de deteriorarea bazei materiale și tehnico-științifice, care au provocat exodul masiv al potențialului uman din domeniul de cercetare.

În timpul primei perioade de tranziție (1990-1999), PIB-ul Republicii Moldova s-a micșorat cu 64%. Această involuție economică a marginalizat CI până în 2004 și finanțarea sectorului în această perioadă a fost la limită. Finanțarea publică a CI a scăzut drastic de la 0.73% din PIB în 1990 la 0.22% în 2004 (acutizată de o scădere puternică a PIB-ului). Finanțarea a revenit la 0.7% în 2008 și a scăzut din nou la 0.4% în 2011.

Figura 2: Alocările pentru CI 1990-2011 (% din PIB)

În 2004, a fost revizuit **cadrul legal pentru activitățile CI**, prin adoptarea Codului cu privire la știință și inovare. Ulterior, elaborarea și adoptarea Acordului de parteneriat între Guvernul Republicii Moldova și AȘM, a condus la concentrarea prerogativelor în elaborarea și implementarea politicilor în domeniul cercetării în cadrul AȘM și la o creștere semnificativă a finanțării CI. De asemenea, au fost create premisele pentru consolidarea comunității științifice în baza unor direcții strategice de cercetare. Urmare a acestor reforme, sistemul a căpătat o dinamică pozitivă de dezvoltare, fapt atestat și de evaluările internaționale, efectuate începând cu anul 2007.²

²Raport al Federației Internaționale a Academiiilor de Științe, prezentat cu ocazia Conferinței Academiiilor de Științe din Estul și Sud-Estul Europei cu genericul *Global Science and National Policies: the Roles of Academies*. 4-5 mai 2007.

Reforma a democratizat și procesul de administrare a sistemului de cercetare și inovare (CI) al Republicii Moldova, acesta fiind gestionat de organele reprezentative ale comunității științifice – Asamblăea AȘM, CSȘDT.

În 2006 a fost creată Agenția pentru Inovare și Transfer Tehnologic (AITT), iar ulterior parcurile științifico-tehnologice și incubatoarele inovaționale, ca rezultat al adoptării Legii cu privire la parcurile științifico-tehnologice și incubatoarele de inovare nr. 138-XVI din 21.06.2007³.

În vederea creșterii gradului eficienței mecanismului de gestionare a resurselor financiare, în iunie 2012, a fost creat Centrul pentru Finanțarea Cercetărilor Fundamentale și Aplicative, care are statut autonom și organizează, în condițiile de transparență și deschidere pentru toate părțile interesate, concursul programelor și proiectelor de cercetări fundamentale și aplicative.

În perioada 2004-2008 s-a reușit sporirea semnificativă a **finanțării publice pentru CI**. Acest trend a fost inversat și începând cu 2009 finanțarea a fost redusă nu doar ca cotă parte a PIB, dar și în cifre absolute. La nivel operațional, pe parcursul ultimilor ani, au fost introduse mai multe instrumente de **finanțare competitivă** (Programe de stat, Proiecte Instituționale, Proiecte de Transfer Tehnologic, Proiecte pentru tineri cercetători, Proiecte pentru procurarea echipamentului științific, Proiecte pentru organizarea manifestărilor științifice).

Majoritatea activităților de CI este efectuată în sectorul public.. AȘM, în comun cu 19 institute de cercetare, este principala organizație de cercetare din țară și cea mai mare instituție de cercetare din sectorul guvernamental. În 2009, sectorul guvernamental a reprezentat 77.1% a performanței GERD (72.8% în 2005). Performanța în domeniul cercetării și inovării a **sectorului privat (de afaceri)** este destul de scăzută, datele statistice în acest sens la nivel național nefiind relevante.

Cu toate că AȘM a întreprins mai multe acțiuni în vederea consolidării potențialului uman, se mai atestă o conectare insuficientă dintre **domeniile educației și cercetării**.

Odată cu micșorarea volumului de finanțare, numărul de cercetători a scăzut, simultan crescând media de vârstă. Nivelul de interes scăzut față de cercetare a determinat

³Monitorul Oficial nr.107-111/476 din 27.07.2007.

pierderi calitative ale potențialului uman și a **îngreunat** oportunitatea atragerii tinerilor în acest domeniu.

Merită o atenție sporită planificarea pregătirii cadrelor pentru a o aduce în concordanță cu necesitățile economiei naționale,, în special la specialitățile exacte, în domeniul drepturilor de proprietate intelectuală, în domeniul implementării inovațiilor și în alte domenii importante. Pregătirea profesională și calitatea rezultatelor științifice este influențată și de actualizarea cunoștințelor și instruirea continuă a potențialului uman, fapt care la nivel național este realizat la un nivel redus.

Este de menționat că în Republica Moldova sunt implementate măsuri de stimulare pentru a atrage **tinerii cercetători**. Acest fapt contribuie la contracararea tendinței de îmbătrânire a personalului CI. Problema atractivității carierei în cercetare necesită o abordare complexă, printr-un șir de măsuri stimulatorii întreprinse la nivel național. **Programele de doctorat** ar trebui să fie mai puțin birocratice și sistemul de notare trebuie modificat (fără a scădea exigența) pentru a spori atractivitatea obținerii unui grad științific superior.

Anul	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Doctori habilitați (nr. total)	162	169	176	180	244	342	420	405	418	450	441
Doctori în științe (nr. total)	576	560	554	540	722	1095	1300	1356	1398	1453	1450

În privința repartizării pe vârste, cota cercetătorilor în vârstă de peste 65 de ani a sporit de la 4,8 în 1999 până la 14,2 în 2010 sau de 3 ori, pe când cota cercetătorilor în vârstă de 35-45 ani a scăzut simțitor de la 26,5 în 1999 până la 15 în 2010, sau de 1,8 ori. Cu alte cuvinte, circa o pătrime din cercetători sunt de vârstă pensionară. În același timp, cota doctorilor habilitați în vârstă de peste 65 de ani a crescut de la 27,1 în 1999 până la 45,5 în 2010, iar numărul acestora în vârstă de 36-45 de ani și 46-55 de ani a scăzut de 2,5 ori și de 1,7 ori corespunzător. Cât privește doctorii în științe, cota acestora în vârstă de peste 65 de ani a crescut de la 6,5 în 1999 până la 16,9 în 2010, sau de 2,6 ori, iar

cotele doctorilor în științe de vârstă cuprinsă între 36-45 de ani și 46-55 de ani s-au diminuat de 1,2 ori.⁴

Figura 4: Repartizarea cercetătorilor științifici după vârstă

(sursa: Raportul CSȘDT pentru anul 2011)

Ponderea echipamentului nou constituie 38%. Totuși, rămîne semnificativă ponderea utilajului de peste 10 ani care încă mai constituie circa 42% din totalul utilajului, de aceea se impune continuarea eforturilor în vederea înnoirii acestuia. Proporția relativ mică a utilajului de vârstă de 6-10 ani (20%) indică un nivel redus al investițiilor în echipament, efectuate în perioada premergătoare implementării Codului cu privire la știință și inovare. Există, însă, deosebiri semnificative între organizațiile din domeniul CI, de regulă instituțiile din domeniile biologie, chimie, fizică și inginerie dispunând de echipament mai valoros.

Figura 5: Ponderea echipamentului științific

(sursa: Raportul CSȘDT pentru anul 2011)

⁴„Unele aspecte ale capitalului uman din Republica Moldova. Studiu comparativ”, dr. hab. A. Rotaru, R. Cujba, dr. S. Alexeeva, în revista „AKADEMOS” nr. 1(24), din martie 2012, pag. 32-36.

Datorită utilizărilor multiple, calculatoarele personale sunt indispensabile în procesul de cercetare în toate domeniile științei. În prezent, conform rapoartelor organizațiilor din domeniul CI, în activitățile științifice din Republica Moldova se utilizează circa 2 mii de calculatoare. În majoritatea organizațiilor unui cercetător îi revin peste 0,8 calculatoare. Circa 72% din aceste calculatoare sunt conectate la internet.

Majoritatea calculatoarelor (40%) au până la 3 ani, urmate de cele cu vârsta de peste 5 ani (32%), restul (28%) având între 3 și 5 ani. Acești indicatori se deosebesc după domenii ale științei, constatându-se o mai bună asigurare cu calculatoare a științelor exacte și cele ale vieții, o variație și mai mare înregistrându-se după organizații.

Figura 6: Ponderea calculatoarelor

(sursa: Raportul CSȘDT pentru anul 2011)

Din perspectiva consolidării competitivității personalului din CI, trebuie să ținem cont că Republica Moldova dispune și de **o diasporă științifică** care ar trebui atrasă în țară prin granturi de călătorie, persoanele respective fiind utilizate în cadrul proiectelor comune de cercetare și în rol de evaluatori.

Grație acțiunilor întreprinse de organele de administrare a CI, a reușit o performanță evidentă în ceea ce privește **cooperarea internațională**. Începând cu 1 ianuarie 2012, Republica Moldova a devenit prima țară asociată la PC7 al UE pentru știință și dezvoltare tehnologică. Totodată, în ultimii ani au fost lansate programe bilaterale cu instituții similare din Belarus, Germania, Federația Rusă, România, Italia, Ucraina.

Cu toate că organizațiile din CI au înregistrat rezultate apreciabile, una din problemele principale pentru eficiența sistemului ține de implementarea rezultatelor științifice în sectorul real al economiei. Deși numărul de patente înregistrate de cercetătorii autohtoni este în creștere, valorificarea acestora de către sectorul de afaceri este

departe de nivelul dorit. Doar un procent mic (2-3%) din numărul total de patente este depus de către întreprinderi și mediul de afaceri. Interesul pentru patente internaționale este redus. Inovațiile non-tehnologice (de marketing, de organizare etc.) ar trebui să fie luate în considerare, în special în sectorul serviciilor.

Figura 5: Numărul de patente – evoluția pe ani

La momentul actual în economia Republicii Moldova rata de aplicare a inovațiilor este redusă, fapt generat de colaborarea scăzută între mediul de cercetare și cel al afacerilor. Stimulentele de inițiere a afacerilor inovative sunt insuficiente, iar instrumentele existente sunt utilizate neadecvat.

Există necesitatea de a asigura un mediu economic favorabil pentru inovații, asigurat de un capital uman creativ și educat, capabil de a inova, ce ar acționa într-un mediu deschis și atractiv pentru activitățile de cercetare și dezvoltarea unor companii cu un grad sporit de flexibilitate, standarde tehnologice înalte și capacitatea de a pătrunde pe piețele internaționale.

Deși sunt prevăzute de cadrul normativ în vigoare, rezidenții parcurilor tehnico-științifice nu dispun de stimulente și înlesniri fiscale, acest fapt compromițând eficiența instrumentului sus-menționat. Pentru activitățile inovaționale, reformele legislative ar trebui să prevadă abilitatea cercetătorilor de a crea companii de tip spin-off sau start-up din organizațiile de cercetare la care sunt afiliați. La capitolul punctelor slabe se înscrie și lipsa fondurilor de risc, care ar stimula investițiile private în activitățile inovaționale. În plus, lipsesc stimulente pentru crearea de noi afaceri inovatoare și pentru stimularea activităților de inovare în întreprinderi deja operaționale, în special în sectoarele care prezintă potențial de penetrare pe piețele de nișă internaționale.

Începând cu 2004, au fost instituite câteva mecanisme de **măsurare a performanței sistemului de CI și a rezultatelor acestuia**, spre exemplu de către AȘM, CNAA, Curtea

de Conturi, precum și evaluări independente. Cultura evaluării și cea de evaluare a impactului necesită a fi îmbunătățită în continuare și să fie orientată spre procesul de finanțare a programelor și politicilor, organizațiile de cercetare și infrastructura de cercetare. Este necesar un accent mai puternic asupra calității rezultatelor științifice și excelenței grupurilor de cercetare individuale. Măsurarea cantitativă a rezultatelor trebuie să fie completată cu evaluări calitative, cum ar fi publicațiile în reviste internaționale, citări, punerea în aplicare a rezultatelor cercetării (de exemplu, utilizarea de brevete), cooperarea cu mediul de afaceri, rezultate ale proiectelor de transfer tehnologic etc.

În linii generale, problemele sistemului de CI identificate pot fi grupate în câteva categorii: necesitatea racordării cadrului normativ la noile realități, sporirea volumului de finanțare și extinderea accesului la aceasta, probleme de management, problemele ce țin de transferul tehnologic și inovații, și problemele ce vizează calitatea și promovarea rezultatelor științifice autohtone.

Totodată, există probleme de ordin general economic, precum:

- Dezvoltarea și funcționarea inadecvată a sectorului real al economiei;
- Ponderea scăzută a industriei la formarea PIB-ului;
- Lipsa specializării economiei naționale la nivel mondial;
- Exportul necoordonat al forței de muncă;
- Utilizarea neeficientă și irațională a surselor regenerabile de energie;

În plan social, Republica Moldova este afectată de problema demografică, rata scăzută a natalității, migrația excesivă a populației și lipsa mecanismelor de conservare a identității patrimoniului național în condițiile globalizării.

2. Cadrul instituțional al CI

Analiza actorilor interesați în domeniu are drept scop identificarea actorilor principali și a intereselor acestora, în vederea agregării acestor interese în procesul ulterior de elaborare a Strategiei și identificare a domeniilor strategice de cercetare.

Codul cu privire la știință și inovare a introdus un nou model de administrare și autoadministrare a CI, care include entități cu diverse atribuții.

2.1. Structuri cu competențe în administrarea științei

Parlamentul Republicii Moldova. Adoptă acte legislative care reglementează organizarea și funcționarea CI; aprobă direcțiile strategice ale activității CI și volumul de finanțare a CI; ratifică tratatele internaționale privind cooperarea ce vizează cercetarea și inovarea.

Guvernul Republicii Moldova. Activitatea operațională a sistemului de cercetare-inovare, cade sub incidența interacțiunii cu Guvernul. În calitate de organ colegial, în cadrul căruia comunitatea științifică este reprezentată prin intermediul Președintelui AȘM, acesta aprobă, prin hotărârile sale, politicile în domeniu. Guvernul încheie Acordul de parteneriat cu Academia de Științe, prin care AȘM este împuternicită să realizeze politica de stat în domeniul CI. Concomitent, Acordul stabilește: direcțiile strategice ale activității din domeniul CI; cuantumul finanțării, în conformitate cu legea bugetului de stat.

Academia de Științe a Moldovei. Este unica instituție publică de interes național în domeniul CI, este coordonator plenipotențiar al activității științifice și de inovare, cel mai înalt for științific al țării și consultantul științific al autorităților publice ale Republicii Moldova. Exerciță competențele Guvernului în domeniul cercetării, precum și rolul de coordonator în promovarea inovațiilor și transferului tehnologic. Academia realizează politica de stat și desfășoară activități conceptuale în CI, identifică direcțiile strategice ale CI; distribuie alocațiile bugetare, organizează concursuri de proiecte, organizează funcționarea și coordonarea științifico-metodică a activității subiectelor din domeniul CI; organizează și efectuează cercetări științifice fundamentale și aplicate, elaborează tehnologii avansate; elaborează concepții, proiecte și programe de stat, oferă consultanță autorităților publice asupra direcțiilor strategice ale politicii de stat în sfera economică, socială și umanitară; prezintă Guvernului avize asupra situației din domeniul CI și recomandări pentru stimularea sferei inovării și transferului tehnologic; organizează activități de elaborare a sintezelor privind tendințele dezvoltării social-economice, tehnologice și umane a țării; stimulează creația științifică și culturală prin organizarea de concursuri și prin aplicarea unui sistem eficient de premiere; determină partenerii și formele eficiente de colaborare cu instituții și organizații naționale și străine din domeniul CI.

Asambleea Academiei de Științe a Moldovei. Aprobă Acordul de parteneriat între Guvern și AȘM, politica Academiei de Științe, alege reprezentanții comunității științifice, inclusiv ai instituțiilor de învățământ superior în Consiliul Suprem pentru Știință și

Dezvoltare Tehnologică, examinează raportul anual privind rezultatele activității în domeniul CI, identifică direcțiile strategice ale CI.

Consiliul Suprem pentru Știință și Dezvoltare Tehnologică. Este organul executiv al Asambleii AȘM. Consiliul Suprem este constituit din 17 persoane. Componenta Consiliului Suprem include: președintele Academiei de Științe, prim-vicepreședintele, 2 vicepreședinți și secretarul științific general ai AȘM, din oficiu, 6 reprezentanți ai comunității științifice, inclusiv ai instituțiilor de învățământ superior și ai Agenției de Stat pentru Proprietatea Intelectuală, aleși de Asamblée pe un termen de 4 ani.

Reprezentativitatea CSȘDT și importanța acestuia în procesul de organizare a activității curente în CI sunt esențiale pentru sistemul național de CI. La capitolul puncte vulnerabile menționăm nereprezentarea în CSȘDT a mediului de afaceri și a societății civile.

Ministerele și alte autorități ale administrației publice centrale. Participă la promovarea politicii de stat CI și elaborează propuneri referitoare la direcțiile strategice ale activității CI și la programele de stat. Ministerele sunt similare în ceea ce ține de competențe și interese pentru ca sunt instituții birocratice, în primul rând, aparținând anumitor sectoare legate de zona politicului, sunt închise și au punctul lor de vedere. Profunzimea în domeniul de cercetare e diferită, dar comportamentul este în mare parte similar.

Consiliul Național pentru Acreditare și Atestare. Este responsabil de evaluarea și acreditarea organizațiilor din domeniul CI, precum și de atestarea cadrelor științifice și științifico-didactice de înaltă calificare.

Agencia de Stat pentru Proprietatea Intelectuală. Organizează și efectuează protecția juridică a proprietății intelectuale sub formă de proprietate industrială, drepturi de autor și de drepturi conexe pe teritoriul Republicii Moldova, are statut de întreprindere de stat și își desfășoară activitatea pe principiile autogestunii și autofinanțării.

Autorități ale administrației publice locale

Practica internațională demonstrează exemple de succes în finanțarea infrastructurii de inovare de către APL sau implicarea instituțiilor de cercetare în soluționarea problemelor locale.

2.2. Structuri cu competențe în autoadministrarea științei

Secțiile de științe ale Academiei de Științe a Moldovei

Sunt responsabile de nivelul de dezvoltare al CI în domeniul coordonat.

Consiliul Rectorilor este un organ cu funcții consultative, de nivel național, înființat în temeiul art. 48 alin. (6) al Legii învățământului nr. 547 din 21.07.95.

Principalele atribuții ale CRM sunt: formularea de propuneri asupra strategiei de dezvoltare a învățământului superior; formularea propunerilor către Parlament, Guvern și către alte autorități implicate în problematica învățământului superior etc.

Senatele universitare Funcționarea instituțiilor de învățământ superior este reglementată prin Carta universitară, adoptată de senatul universitar.

Consiliile științifice ale institutelor de cercetare. Stabilesc direcțiile strategice și de perspectivă în domeniul CI; organizează evaluarea tematicii activității organizației, a rezultatelor activității desfășurate de subdiviziunile și colectivele științifice temporare, de fiecare cercetător științific, aprobă raportul de activitate al organizației; în cazul organizației de drept public, alege în funcție, prin concurs, șefi pentru subdiviziunile acesteia și cercetători științifici, în conformitate cu prezentul cod și cu statutul organizației; elaborează și aprobă planurile în CI în funcție de direcțiile strategice naționale și de tendințele dezvoltării științei mondiale.

2.3. Structuri de executare a activității în domeniul CI

2.3.1. Organizații de drept public din domeniul CI

Institute de cercetări științifice. Sunt subordonate metodic-științific Academiei de Științe și se finanțează integral de la bugetul de stat, prin concurs, pentru cercetări fundamentale și aplicative.

Instituții de învățământ superior. Sunt foarte importante pentru domeniu. În primul rând, din perspectiva pregătirii cadrelor înalt calificate și a antrenării acestora în procesul de cercetare. În al doilea rând, utilizarea rezultatelor cercetării în procesul de educație. Totodată, s-a menționat dezvoltarea insuficientă a bazei tehnico-materiale a acestora, dar mai ales supraîncărcarea cercetătorilor din cadrul universităților cu sarcini didactice. La capitolul interese mai mici au fost menționate lipsa de voință de a finanța cercetarea din fondurile proprii și pledarea pentru finanțarea diferențiată, specifică pentru infrastructură. Pentru universitățile neacreditate a fost menționată imposibilitatea de a participa la concursurile naționale de proiecte de CI.

2.3.2. Organizații de drept privat din domeniul CI

Instituții de învățământ superior private. Beneficiază, prin concurs, de dreptul la finanțare de la bugetul de stat în proporție de până la 40% din costul proiectului din sfera științei și inovării, cu condiția cofinanțării.

Institute de cercetări științifice private, inclusiv cu forma juridică de organizare – întreprindere de stat

Parcuri științifico-tehnologice. Valorifică rezultatele științifice și inovațiile prin activități economice;

Incubatoare de inovare. Valorifică rezultatele științei și inovațiile din unul sau din mai multe domenii tehnologico-științifice prin activități de inovare și transfer tehnologic și efectuează cercetări menite să acorde suport științific activităților menționate;

Stațiuni științifico-tehnologice

2.3.3. Organizații auxiliare în domeniul CI

Bibliotecile științifice ale organizațiilor din domeniul CI.

Centrul pentru Finanțarea Proiectelor Fundamentale și Aplicative.

Aplică politica de stat în domeniul cercetare-inovare prin asigurarea finanțării proiectelor de cercetări fundamentale și aplicative, în conformitate cu prioritățile stabilite, în condiții de obiectivitate și transparență.

Consiliul Consultativ de Expertiză Are ca scop analiza și evaluarea activităților în sfera științei și inovării, executorilor și a rezultatelor cercetării științifice, formularea concluziilor argumentate științific despre raționalitatea și oportunitatea efectuării acestor lucrări din contul mijloacelor bugetului de stat și din alte surse de finanțare.

Agencia pentru Inovare și Transfer Tehnologic este autoritatea administrativă din CI, care asigură administrarea activității de inovare și transfer tehnologic. AITT este o instituție publică autonomă cu personalitate juridică de drept public, care funcționează în baza statutului aprobat de Guvern la propunerea CSȘDT.

Centrul Proiecte Internaționale este autoritatea administrativă din domeniul CI, cu autonomie financiară, creată în vederea administrării și promovării proiectelor europene și internaționale din domeniul CI.

2.3.4. Alte entități

Mediul de afaceri. Cooperarea cu mediul de afaceri dispune de un potențial foarte mare de dezvoltare. Totuși, la moment se atestă o neimplicare a acestuia în susținerea activităților de acest gen, sau orientarea spre importul de noi tehnologii din exterior. În Moldova cheltuielile companiilor pentru domeniul CI sunt mult mai mici, aproape inexistente. Chiar dacă statistica nu oferă informații privind sursele private de finanțare a CI, scorul WEF pentru cheltuielile companiilor pentru CI plasează Republica Moldova nu doar în spatele țărilor UE, dar și a țărilor CSI.

ONG-urile. ONG-urile care activează în calitate de **thinktank-uri** sunt importante în elaborarea anumitor studii pe subiecte de importanță majoră pentru societate. Conlucrarea acestora cu instituțiile de cercetare și cu universitățile se rezumă la cooptarea personalului acestora în calitate de experți independenți. Subliniem aici necesitatea elaborării unor condiții pentru acreditarea ONG-urilor pentru a putea participa la concursurile naționale.

3. Necesitatea elaborării Strategiei

Existența unei viziuni și a unor obiective clare de dezvoltare a CI este iminentă. Acestea constituie esența Strategiei și soluția pentru rezolvarea problemelor identificate, contribuind semnificativ la dezvoltarea socială, economică și culturală a Republicii Moldova.

Drept punct de pornire servesc documentele naționale de politici: Strategia Națională de Dezvoltare „Moldova 2020” și Planul de acțiuni al Guvernului pentru anii 2012-2015⁵, care au stabilit direcțiile generale de dezvoltare a țării.

În contextul integrării europene a Republicii Moldova, prezenta strategie asigură armonizarea, coerența și complementaritatea politicilor naționale cu cele comunitare, Strategia „Europa 2020” și documentul pentru dezvoltarea sectorului CDI „Orizonturi 2020”, ținând cont de specificul național al activităților din CI.

II. Tendințele globale în domeniul guvernării cercetării

1. Tendințele generale în domeniul CI

În ultimul deceniu, politicile naționale ale statelor în domeniul CI au evoluat spre mixuri de politici mai coerente și mai complexe, cu noi strategii, aflate la interferența activității

⁵Hotărârea Guvernului nr. 289 din 07.05.2012, cu privire la aprobarea Planului de acțiuni al Guvernului pentru anii 2012-2015, Monitorul Oficial nr.93-98/330 din 18.05.2012.

diferitor ministere și modificări în cadrul instituțional pentru administrarea CI. Perioada de după adoptarea Strategiei de la Lisabona a Uniunii Europene este caracterizată de o activitate politică pentru realizarea reformelor în vederea promovării excelenței în sectorul public de cercetare. Aceste reforme au inclus evoluții atât la nivel național, cât și organizațional, și anume:

- Introducerea unor modificări legislative pentru a crea organizații de cercetare mai autonome, cu o autonomie de management mai mare și o gestionare centrală de stat redusă;
- Introducerea politicilor naționale de cercetare cu tematici și strategii procedurale explicite și un angajament de a crește beneficiile sociale și economice;
- Introducerea modelelor de finanțare mai competitive și deplasarea echilibrului de finanțare în favoarea alocațiilor bazate pe performanță și a fondurilor orientate spre realizarea scopurilor concrete.

Totodată, guvernele naționale nu renunță la responsabilitățile lor sau la influența asupra cercetării publice, dar folosesc metode noi, cum ar fi contractele de performanță, pentru a ghida baza publică de cercetare și de a o armoniza cu prioritățile de politici. Statele membre ale UE, spre exemplu, demonstrează o creștere a interesului pentru monitorizarea performanțelor și evaluare, care este un efect colateral al creșterii autonomiei organizațiilor publice de cercetare și necesității ca recipienții de fonduri bugetare să fie în măsură să demonstreze utilizarea eficientă și productivă a fondurilor publice.

Statele UE au adoptat politici complexe pentru a încuraja investițiile în CI din partea sectorului privat. Din cauza costurilor ridicate imediate și rambursării investițiilor doar pe un termen mai lung, firmele sunt predispuse să investească relativ puțin în CI. Deși există o lungă tradiție de intervenție a politicii publice pentru a aborda/soluționa această disfuncționalitate de piață, se atestă o schimbare recentă în politicile din acest domeniu: ponderea relativă a fondurilor publice pentru cheltuielile sferei de afaceri în CI a scăzut în mod constant și finanțarea de stat a activităților de CI private are lor în prezent prin măsuri indirecte, cum ar fi stimulente fiscale.

În general, sectorul de afaceri se poate angaja în diferite forme de cooperare cu instituțiile publice de cercetare, cum ar fi recrutarea de

cercetători, achiziționarea rezultatelor cercetării, numirea reprezentanților sferei de afaceri în organele de conducere ale universităților, dotări acordate instituțiilor de cercetare, proiecte ale studenților în companii ș.a.

Există un proces continuu de dezbateri cu privire la instrumentele politice cele mai eficiente pentru sporirea investițiilor private în CI.

De obicei, acestea includ finanțarea directă a programelor colaborative cu mediul de afaceri, precum și programe de stimulare pentru organizațiile publice de cercetare de a coopera cu sectorul privat, stimulente fiscale și alte stimulente financiare pentru activitățile de cercetare din sectorul privat, cum ar fi reduceri de impozite pentru cercetătorii angajați în acest sector:

- măsuri financiare directe pentru CI: includ toate transferurile financiare directe de sprijin pentru CI din sectorul public către cel privat, prin subvenții sau împrumuturi condiționate;
- măsuri fiscale indirecte pentru CI: acestea includ toate formele de impozitare redusă a companiilor implicate în susținerea CI;
- măsuri financiare de catalizare: acestea includ toate măsurile care permit și/sau facilitarea accesului la resurse financiare externe pentru companiile implicate în CI, de obicei sub formă de capital de risc sau împrumut și garanții financiare.

Faptul că CI, precum și inovarea joacă un rol proeminent în liniile directoare integrate pentru creștere economică și locuri de muncă ale Strategiei de la Lisabona, reflectă, pe de o parte, așteptările statelor membre, iar pe de altă parte, pune presiune asupra acestora, în scopul de a traduce convingerile în acțiuni. Linia directorie integrată a confirmat drept obiectiv global pentru anul 2010 atingerea cotei de 3% din PIB pentru CI, cu o repartiție adecvată între investițiile private și cele publice. Realitatea a demonstrat, însă, imposibilitatea atingerii acestui obiectiv, el fiind reiterat în Strategia "Europa 2020".

Conform aceleiași linii directorii, vor fi definite nivelurile specifice intermediare și vor fi adoptate în continuare o combinație de măsuri adecvate pentru a promova CI, în special în mediul de afaceri, prin: îmbunătățirea condițiilor-cadru și asigurarea faptului că companiile își desfășoară activitatea într-un mediu suficient de competitiv și atractiv, cheltuieli publice mai eficiente pentru CI și dezvoltarea de parteneriate public-

private (PPP), dezvoltarea și consolidarea centrelor de excelență în instituțiile educaționale și de cercetare din statele membre, precum și crearea altor noi acolo unde este cazul, și îmbunătățirea cooperării și a transferului de tehnologii între instituțiile publice de cercetare și întreprinderile private, dezvoltarea și utilizarea mai bună a stimulentele pentru activitatea de cercetare și dezvoltare privată; modernizarea managementului instituțiilor de cercetare și universităților; asigurarea unui număr suficient de cercetători calificați, prin atragerea mai multor studenți spre disciplinele științifice, tehnice și de inginerie și consolidarea perspectivelor de dezvoltare a carierei în cercetare, precum și mobilitatea inter-sectorială, europeană și internațională a cercetătorilor și a personalului din domeniile de dezvoltare.

2. Contextul global al cercetării din Republica Moldova

Sistemul de CI din Republica Moldova a avut întotdeauna o componentă importantă de internaționalizare. Din cauza dimensiunilor relativ mici ale comunității științifice, dar și a confluentei culturale cu mai multe spații, relațiile științifice internaționale sunt o prioritate atât la nivelul sferei per ansamblu, cât și la nivelul actorilor individuali. Mai recent, Republica Moldova a devenit prima țară din Parteneriatul Estic și a doua țară din cadrul Politicii Europene de Vecinătate, asociată la Programul Cadru 7 al UE pentru știință și dezvoltare tehnologică. Această calitate oferă noi oportunități de participare în cadrul Spațiului European de Cercetare, însă, concomitent, implică apriori, adoptarea principiilor europene în gestionarea CI. În această ordine de idei, se impune necesitatea analizei tendințelor globale, dar mai ales a celor europene în elaborarea politicilor publice pentru cercetare științifică și inovare, identificarea conceptelor și mecanismelor care stau la baza construcției acestor categorii de politici publice.

În particular, politicile publice în domeniul CI țin de rolul autorităților publice în organizarea și finanțarea activităților de CI, acoperind toate etapele proceselor de cercetare care este influențată, direct sau indirect, de decizia publică la nivel național, regional sau internațional. „Politica științei” – termen convențional care desemnează această categorie de politici publice – include mecanismele pentru finanțare publică, reglementările (inclusiv legislația), planificarea (mecanismul de identificare a priorităților strategice, construcția planurilor de acțiune și bugetelor, funcționarea structurilor guvernamentale), mecanismele de evaluare, dezvoltarea resursei umane.

Domeniul raportului include și politicile publice care au în vedere crearea mediilor ce promovează inovarea. Sunt reliefate mecanismele pentru intervenție strategică, conectarea programelor guvernamentale dedicate inovării cu inițiativele private, consolidarea parteneriatelor între industrie și universitate, susținerea mecanismelor inovative pentru dezvoltare economică.

La nivel global pentru diferite domenii de cercetare și inovare s-au conturat tendințe specifice definite de problemele care stau în fața umanității. Formularea unei strategii nu poate fi realizată fără considerarea aspectelor ce țin de principalele domenii de cercetare și inovare la nivel mondial.

1 Sănătate, schimbări demografice și bunăstare. Promovarea eficientă a sănătății, sprijinită de o bază solidă de date certe, previne boala, ameliorează bunăstarea și prezintă un bun raport eficiență/cost. Promovarea sănătății și prevenirea bolilor depinde, de asemenea, de o înțelegere a factorilor determinanți ai sănătății, de instrumente eficiente de prevenire, precum vaccinurile, de o supraveghere și pregătire eficiente în domeniul sănătății și bolilor, precum și de programe eficiente de depistare a bolilor.

Reușita eforturilor care vizează prevenirea, gestionarea, tratarea și vindecarea bolilor, invalidității și funcționalității reduse sunt susținute de o mai bună înțelegere a cauzelor lor fundamentale, a proceselor și a efectelor lor, precum și a factorilor care determină o stare bună de sănătate și bunăstare. Schimbul eficient de date și legătura acestor date cu studii pe cohorte reale pe scară largă sunt, de asemenea, esențiale, așa cum este și punerea în aplicare clinică a rezultatelor cercetării, în special prin efectuarea de teste clinice.

2 Securitate alimentară, agricultură durabilă, cercetare marină și bioeconomie. Nivelul necesar de cunoștințe, instrumente, servicii și inovații sunt necesare pentru a sprijini o agricultură și sisteme forestiere mai productive, mai eficiente din punctul de vedere al utilizării resurselor și rezistente care să furnizeze cantități suficiente de alimente, hrană pentru animale, biomasă și alte materii prime, precum și servicii ecosistemice, contribuind în același timp la prosperitatea comunităților rurale. Cercetarea și inovarea vor oferi opțiuni pentru integrarea obiectivelor agronomice și de mediu în producția durabilă, astfel: creșterea productivității și eficienței resurselor din agricultură; reducerea emisiilor de gaze cu efect de seră (GES); reducerea scurgerilor de nutrienți din terenurile cultivate în mediile terestre și acvatice; scăderea dependenței

de importurile de proteine de origine vegetală în Europa; mărirea nivelului biodiversității în sistemele de producție primară.

3 Surse de energie sigure, ecologice și eficiente. Sursele de energie și obiceiurile de consum ale industriilor europene, transporturile, construcțiile, orașele și municipiile sunt în mare măsură nesustenabile, ceea ce conduce la un impact semnificativ asupra mediului și schimbărilor climatice. Dezvoltarea de clădiri cu emisii aproape de zero, a unei industrii foarte eficiente și a preluării în masă de către întreprinderi, persoane fizice, comunități și orașe/municipalități a unor soluții de eficiență energetică va necesita nu doar progresul tehnologic, ci și soluții de natură netehnologică, cum ar fi noile servicii de consultanță, finanțare și servicii de gestionare a cererii. Astfel eficiența energetică poate asigura una dintre cele mai rentabile modalități de a reduce cererea de energie, sporind astfel siguranța aprovizionării cu energie, reducerea impactului asupra mediului și asupra climei și stimulând competitivitatea.

4 Mijloace de transport inteligente, ecologice și integrate. Cercetarea și inovarea vor contribui în mod substanțial la dezvoltarea și adoptarea soluțiilor necesare pentru a reduce în mod drastic emisiile generate de activitățile de transport, prin toate mijloacele, și care sunt nocive pentru mediu (cum ar fi CO₂, NO_x și SO_x), pentru a-și reduce dependența față de combustibilii fosili, și, prin urmare, pentru a reduce impactul transportului asupra biodiversității și a conserva resursele naturale.

5 Combaterea schimbărilor climatice, utilizarea eficientă resurselor și materii prime. Concentrațiile actuale de CO₂ în atmosferă sunt aproape cu 40% mai mari decât cele de la începutul revoluției industriale și au atins nivelul cel mai înalt înregistrat în ultimele 2 milioane de ani. Gazele cu efect de seră altele decât CO₂ sunt, de asemenea, responsabile de schimbările climatice și joacă un rol din ce în ce mai important în acestea. În absența unor măsuri decisive, schimbările climatice ar putea costa lumea cel puțin 5% din PIB în fiecare an și până la 20% după unele scenarii. În schimb, măsurile precoce și eficiente vor permite limitarea costurilor nete la aproximativ 1% din PIB pe an. Pentru îndeplinirea obiectivului de „2° C” și evitarea, în acest mod, a celor mai nefaste efecte ale schimbărilor climatice, țările dezvoltate vor trebui să reducă emisiile de gaze cu efect de seră cu 80-95% până în 2050, în raport cu nivelurile din 1990.

Obiectivul acestei activități este de a se dezvolta și evalua măsuri inovatoare, rentabile și sustenabile de adaptare la schimbările climatice și de atenuare a efectelor acestora, prin care să fie vizate atât CO₂, cât și gazele cu efect de seră, altele decât CO₂, și să fie puse în evidență soluții ecologice tehnologice și netehnologice, prin generarea de

argumente care să permită să se întreprindă din timp acțiuni informate și eficiente și să fie puse în rețea competențele necesare

6 Societăți favorabile incluziunii, inovatoare și sigure. Tendințele care se conturează actualmente în societățile europene oferă oportunități pentru a construi o Europă mai unită, dar comportă și riscuri. Aceste oportunități și riscurile trebuie înțelese și anticipate pentru ca Europa să evolueze cu un grad adecvat de solidaritate și cooperare în chestiuni sociale, politice, economice și culturale, ținând seama de o lume din ce în ce mai interconectată.

În acest context, obiectivul este de a favoriza incluziunea socială, economică și politică, de a combate sărăcia, consolidarea drepturilor omului, incluziunea digitală, egalitatea, solidaritatea și dinamica interculturală prin sprijinirea cercetării interdisciplinare, indicatorilor, progreselor tehnologice, soluțiilor organizatorice și noilor forme de colaborare și co-creare. Cercetarea, printre alte activități, sprijină punerea în aplicare a Strategiei Europa 2020, precum și alte politici externe ale Uniunii. Cercetarea în științele umaniste ar putea avea un rol important de jucat în acest context. Definirea, monitorizarea și evaluarea obiectivelor, strategiilor și politicilor europene vor necesita activități de cercetare axate pe sisteme de informații statistice de înaltă calitate, și elaborarea unor instrumente adaptate care să permită factorilor de decizie să evalueze impactul și eficacitatea măsurilor preconizate, în special în favoarea incluziunii sociale.

La nivel național, pentru a sincroniza domeniile de cercetare naționale cu cele internaționale, comunitatea științifică va identifica, în mod transparent, prin consultarea opiniilor organelor centrale de specialitate ale administrației publice, noile direcții strategice până în 2020, care vor fi incluse în viitoarele acorduri de parteneriat, înaintate spre aprobare Guvernului și Parlamentului.

III. Viziunea strategică asupra CI

Viziunea prezentei Strategii constă în elaborarea unui sistem capabil să creeze cunoaștere științifică performantă în vederea creșterii competitivității economiei naționale și a gradului de bunăstare a populației.

Către 2020 domeniul de știință și inovare al Republicii Moldova urmează să dispună de un management al priorităților în cercetare, axat pe stabilirea unei interacțiuni eficiente cu societatea și mediul de afaceri, implementarea rezultatelor și diseminarea cunoștințelor, iar internaționalizarea cercetării și integrarea în spațiul european de

cercetare va deveni o prioritate a politicii de administrare a cercetării, care la acel moment va fi orientată spre performanță și excelență cu capacități umane, instituționale și de infrastructură adecvate.

1. Evoluții actuale în guvernarea științei și inovării

Natura proceselor de cercetare este supusă transformărilor, iar aceste transformări conțin mai multe elemente conexe. În contextul procesului de construcție a unei viziuni pentru sistemul de cercetare-inovare din Republica Moldova, aceste elemente au fost sintetizate în trei "tendințe cheie":

1. Orientarea priorităților de cercetare;
2. Comercializarea rezultatelor cercetării;
3. Evaluarea activităților de cercetare-inovare

Orientarea priorităților de cercetare

Primul element transformativ este creșterea dorinței de a orienta prioritățile cercetării. Această tendință acționează la trei niveluri:

Nivelul supranațional. Programele Cadru ale Comisiei Europene sunt cel mai bun exemplu. Aceste programe au încercat să modeleze prioritățile cercetării și să dezvolte capacitatea de cercetare pentru a răspunde unor necesități economice și sociale. Iar comunitatea academică a susținut acest efort, întrucât programele acopereau un domeniu larg și ofereau resurse suplimentare prețioase.

Nivelul național. Deși programe de cercetare cu obiective bine precizate existau deja, a apărut o tendință în dezvoltarea programelor de cercetare dedicate. Astfel de programe încearcă să concentreze eforturile pe priorități pe termen scurt și, în același timp, să dezvolte o agendă a cercetării pe termen lung. În acest context a apărut tendința de a dezvolta exerciții prospective, care inițial încercau să prognozeze nevoile de cercetare, pentru ca ulterior accentul să cadă pe identificarea domeniilor de excelență și a domeniilor în care cercetarea este insuficientă pentru susținerea competitivității.

Nivelul sistemului. În mai multe țări, organele responsabile de administrarea CI au început să adopte agende pro-active de priorități, în locul politicilor reactive întemeiate pe un sistem de peer-review. Accentul cade pe programe tematice care reprezintă un compromis între obiective politice, rezultate științifice promițătoare și capacități

existente. Similar, institutele de cercetare, universitățile și alte entități au început să identifice și să gestioneze priorități de cercetare.

Comercializarea rezultatelor cercetării

Al doilea element ține de comercializarea cercetării. Aceasta ia două forme. În primul rând, în lipsa unei finanțări publice adecvate, cercetătorii apelează, din ce în ce mai mult, la surse alternative de finanțare. În al doilea rând, institutele de cercetare, universitățile și alte entități au început să devină tot mai conștiente de valoarea proprietății intelectuale pe care o generează.

Finanțarea cercetării s-a realizat, dintotdeauna, dintr-o pluralitate de surse, ceea ce a contribuit la creșterea diversității și creativității sistemului de cercetare. Ceea ce este nou e tendința guvernelor de a-și defini rolul în finanțarea cercetării în termeni cvasi-comerciali. Aceste încercări de a alinia politicile publice cu prioritățile piețelor în politica științei, creând parteneriate public-private *de facto*, este puțin probabil să reducă diversitatea și creativitatea.

Al doilea aspect, anume preocuparea pentru valorificarea proprietății intelectuale, produce îngrijorări și mai mari. În contextul unei finanțări publice insuficiente pentru institutele de cercetare și universități, acestea au fost încurajate să dezvolte surse alternative de finanțare, astfel că produsele de cunoaștere sunt evaluate prin prisma valorii de piață, mai degrabă decât al potențialului pe termen lung. Încercările de exploatare a proprietății intelectuale au două consecințe. Prima ține de transformarea caracterului organizațional al entității de cercetare, în care se pune problema deținătorului diverselor componente de proprietate intelectuală (cercetător, echipă, colectiv, instituție) și a negocierii valorii respectivelor componente. Ideea că rezultatele cercetării sunt bunuri publice, nici într-un caz nu este compromisă de faptul că cercetătorul, echipa, colectivul sau instituția dețin dreptul de proprietate asupra unui brevet, prețul cărui poate fi negociat cu reprezentanții mediului de afaceri. Apariția brevetului a fost precedată de publicațiile anterioare în presa periodică de specialitate națională sau internațională și prezentate la conferințe științifice. Antreprenorii prin procurarea brevetului de la sectorul de cercetare devine monopolist pe piața autohtonă în fabricarea unui bun sau prestarea unui serviciu până când un alt bun sau serviciu de acest gen mai performant nu va apare pe piață. Problema constă în aceea că valoarea rezultatelor cercetării este determinată tocmai de examinarea critică a comunității academice, iar acest proces este afectat de restricționarea circulației rezultatelor.

Evaluarea activităților de cercetare-inovare

Al treilea element în transformarea cercetării este creșterea importanței managementului cercetării și, în particular, a eforturilor de evaluare a eficienței și calității. Tendința este ilustrată de creșterea numărului Exercițiilor de Evaluare a Cercetării (EEC), în care nu se încearcă influențarea tipului de cercetare, în sensul conceptelor, temelor și metodologiilor. În practică, criteriile de evaluare nu pot fi complet neutre, în toate domeniile existând teme, concepte și metodologii preferate. Dar un astfel de exercițiu include și evaluează toate domeniile de cercetare, adoptând o abordare foarte largă a cercetării. Întregul proces este transparent, criteriile de evaluare și evaluatorii fiind cunoscuți publicului.

2. Principii pentru guvernarea științei și inovării în Republica Moldova

Construcția unei viziuni strategice privind viitorul sistemului de cercetare științifică și inovare din Republica Moldova a condus la identificarea unui set de principii pe care trebuie să se întemeieze guvernarea acestui sistem.

Autonomia și autoadministrarea domeniului CI

Performanța și excelența în domeniul CI

Prioritizarea actualizării continue a infrastructurilor de cercetare

Infrastructurile de cercetare joacă un rol esențial în dezvoltarea cunoașterii și a noilor tehnologii. Ele sunt cruciale în mobilizarea unei diversități de actori interesați pentru a găsi soluții la multitudinea de probleme pe care le înfruntă societatea astăzi. Infrastructurile de cercetare oferă servicii unice unor utilizatori foarte diverși, atrag tinerii spre activitatea de cercetare și modelează comunitățile științifice.

Noile cunoștințe și, în particular, inovarea pot rezulta numai dacă există infrastructuri de cercetare de bună calitate și accesibile. Infrastructurile de cercetare permit crearea unor noi medii, în care diferiți cercetători pot avea acces la facilități științifice distribuite. Prin urmare, infrastructurile de cercetare se găsesc în centrul de greutate al unui triunghi al cunoașterii, alcătuit din cercetare, educație și inovare.

Creșterea importanței rolului cercetătorului în instituțiile de cercetare

Într-un mediu concurențial de cercetare, cercetătorul are libertatea și mediul instituțional favorabil pentru a depune și implementa proiecte de cercetare specifice câmpului profesional. De asemenea, cercetătorul participă în acest context la procesele de luare a deciziei din cadrul instituției de cercetare în care își desfășoară activitatea. De asemenea, în noul context sistemic instituțiile de cercetare pun accentul pe eficientizarea managementului cercetării în vederea creșterii eficienței activității propriu-zise de cercetare și asigurării unui spațiu profesional atractiv pentru specialiști. Nu în ultimul rând, noul mediu de cercetare permite, promovează și recompensează dezvoltarea echipelor de cercetare interdisciplinară.

În egală măsură, una dintre prioritățile guvernării sistemului național de CDI este reprezentată de implementarea unor criterii riguroase de angajare a cercetătorilor în vederea asigurării calității activităților și a rezultatelor specifice domeniului.

Prin crearea de facilități publice focalizate în sectorul privat, investiția publică în cercetare va contribui la creșterea numărului de cercetători în mediul de afaceri.

Valorificarea rezultatelor cercetării pe toate planurile de interes

Pe de o parte, rezultatele proiectelor de cercetare sunt într-o proporție ridicată orientate către rezolvarea problemelor socio-economice naționale (în termeni locali), cu rezultate semnificative în rezolvarea problemelor sociale și demografice majore și creșterea coeziunii sociale la nivelul societății moldovenești. Pe de altă parte, prin stimularea parteneriatelor public-privat în derularea proiectelor de cercetare se asigură infuzia științifică pe piețele de bunuri și servicii, cu focalizare pe internaționalizarea științei și creșterea competitivității economiei naționale.

Sistemul de cercetare focalizat pe valorificarea rezultatelor conduce la dezvoltarea pe termen lung a organizărilor de tipul parcurilor tehnologice și incubatoarelor de afaceri. În aceste medii rezultatele cercetării sunt testate experimental, aplicate în bunuri și servicii, și conduc în mare măsură la creșterea cantitativă și a calității profesionale a resurselor umane pentru cercetare științifică.

Implementarea tehnologiilor inovative, element fundamental pentru creșterea competitivității generale a Republicii Moldova

Inovarea oferă beneficii reale cetățenilor, consumatorilor și persoanelor active. Tehnologiile inovative accelerează și îmbunătățesc modul în care concepem, dezvoltăm,

producem și accesăm noi produse, procese industriale și servicii. Dezvoltarea și implementarea tehnologiilor inovative constituie cheia pentru crearea unor noi locuri de muncă, construcția unor societăți ecologic durabile și îmbunătățirea calității vieții, simultan cu creșterea competitivității Republicii Moldova la nivel global.

Pentru îndeplinirea acestor deziderate este necesară îmbunătățirea capacității sistemului de cercetare-inovare din Republica Moldova de a transforma cercetarea științifică în produse, servicii și tehnologii inovative. Republica Moldova va trebui să aloce o porțiune mai importantă din PIB pentru cercetare și să creeze un mediu favorabil inovării.

Preocuparea pentru dezvoltarea produselor inovative autohtone

Inovarea reprezintă cea mai potrivită cale a contribui la readucerea economiei Republicii Moldova pe calea competitivității și de a găsi soluții la provocările societale în economia mondială. Într-un viitor dezirabil al sistemului de cercetare-inovare, acesta va deveni motorul relansării economiei, excelând în capacitatea de a transforma cunoașterea în competență și competența în inovare. Dezvoltarea produselor inovative autohtone și, în cea mai mare măsură, adoptarea produselor și serviciilor de frontieră, reprezintă căile pentru o țară lipsită de resurse minerale, de suprafață și populație considerabile.

Imperativul inovării se bucură de un sprijin puternic din partea unor grupuri diverse de actori interesați: mediu academic, mediu de afaceri, societatea civilă. Acesta este un prim pas reușit, îndreptat în direcția dorită.

IV. Obiectivele de dezvoltare a domeniului CI

1. Obiective generale

1. Asigurarea unui management eficient al proceselor de cercetare – inovare prin sporirea calității capitalului uman și a aplicării principiilor deontologiei profesionale

În procesul de dezvoltare a economiei inovative, capitalul uman este principala forță de dezvoltare. Din acest considerent, efortul principal trebuie să fie depus întru educația persoanelor capabile să genereze idei, absoarbe noi cunoștințe, să creeze. Actualmente, în Moldova se observă o disproporție între solicitările pieței forței de muncă și

specialiștii pregătiți de universități. Scopul sistemului de educație superior este dezvoltarea completivității individuale a absolvenților, astfel ca aceștia din urma să poată să-și recupereze investițiile în învățământ după absolvire relativ repede, prin angajarea în câmpul muncii. Situația actuală ne arată că nu toți absolvenții își continuă activitatea în baza specialității pe care au primit-o. Schimbările pe piața forței de muncă au loc permanent, ceea ce creează noi cerințe din partea angajatorilor, în special a companiilor nou formate, care activează în domenii noi. Din cauza numărului mic a populației Moldovei, este necesar ca universitățile să contribuie și la formarea profesională continuă a cetățenilor.

În țară vor fi efectuate schimbări structurale în învățământ în vederea dezvoltării învățământului superior aplicativ, sporirii calității procesului educațional la toate treptele de învățământ. La facultate, studenții și masteranzii vor urma cursuri de management a proprietății intelectuale și a inovațiilor ce le va permite ulterior să valorifice aceste active. Creativitatea și inovarea vor sta la baza procesului educațional.

2. Implementarea tehnologiilor inovative, element fundamental pentru creșterea competitivității generale a Republicii Moldova

Institutele de cercetare și universitățile vor deveni jucători proactivi în promovarea produselor cercetării către mediul de afaceri, iar crearea start-up-urilor (inclusiv prin spin-off) – un indicator important al rezultatului procesului de cercetare.

Infrastructura publică de cercetare va fi deschisă mediului de afaceri (în special întreprinderilor mari), iar întreprinderile mici vor avea acces la cercetare prin intermediul programelor de cercetare în folosul IMM-urilor. În general, accesul la cercetare va deveni unul foarte ușor, iar cercetarea în cadrul firmelor va fi stimulată.

Va exista un sistem de management al proprietății intelectuale bine pus la punct, care va asigura valorificarea brevetelor, dar și protecție corespunzătoare a proprietății intelectuale.

Mediul de cercetare va fi caracterizat de o integrare bună cu mediul de afaceri, dar și cu mediul de cercetare internațional.

Pe fundalul performanței, cercetarea poate deveni atractivă atât pentru persoanele care doresc să se dedice cercetărilor științifice, cât și pentru mediul de afaceri, care își va arăta disponibilitatea de a investi. Astfel, atractivitatea mediului de cercetare pentru

societate va fi demonstrată atunci când numărul de tineri veniți în cercetare va fi în permanentă creștere, iar businessul va investi atât în cercetarea aplicativă, cât și în transferul de tehnologie. Instituțiile de cercetare vor dezvolta în interior 3 verigi a lanțului inovațional (cercetarea științifică, dezvoltarea experimentală, cercetarea precompetitivă) și vor dezvolta legăturile cu firmele pentru a dezvolta ultimele etape ale lanțului inovării (dezvoltare de produs, producerea, lansarea produsului și marketingul).

Inovațiile, chiar și cele non-tehnologice au la bază cercetarea fundamentală și aplicativa. Dezvoltarea unei economii bazate pe cunoaștere nu poate avea loc fără un sistem de cercetare bine dezvoltat și eficient. Unul dintre indicatorii cei mai importanți ai oricărui sistem de cercetare este numărul de cercetători angajați, în Moldova acesta fiind semnificativ mai mic decât în țările din regiune și UE.

În același timp, generarea de inovații poate avea loc atât în institutele de cercetare, universități, precum și în incinta firmelor. Inovațiile tehnologice sunt indispensabil legate de cercetare și generarea de cunoștințe noi, care ulterior pot fi transformate în tehnologii și produse sau comercializate. Inovațiile non-tehnologice pot apărea spontan chiar în cadrul firmelor, fără o cercetare în prealabil. Oricum, este necesară existența capacităților de a inova atât tehnologic, cât și non-tehnologic.

3. Îmbinarea cercetării cu procesele educaționale

Guvernarea sistemului de cercetare-inovare din Republica Moldova va trebui să consolideze conexiunea strânsă care există între educație și cercetare. Pregătirea resurselor umane pentru cercetare trebuie să înceapă cât mai devreme, încă în sistemul de învățământ preuniversitar. Obiectul învățării este de obicei știința (științele naturii și științele umane) și în consecință activitatea de învățare este de aceeași natură cu aceea de cercetare științifică. Un specialist indispensabil școlii este pedagogul-cercetător care formează, la rândul său, competențele de cercetare ale elevilor - viitorii specialiști, care se vor integra în societate cu mai mult succes.

Pregătirea resurselor umane pentru cercetare trebuie să continue în primul ciclu academic.

În contextul Societății Cunoașterii activitățile de cercetare joacă un rol esențial în formarea noilor specialiști.

4. Crearea, promovarea și stimularea activităților (condițiilor favorabile) inovative pentru mediu de afaceri.

Actualmente, majoritatea firmelor din Moldova activează în sectoare cu o valoare adăugată mică, în mare majoritate în sfera serviciilor, iar în producere preponderent în agricultura, ceea ce se observă și la exporturi. Unul dintre obiectivele principale ale prezentei Strategii este asigurarea condițiilor de dezvoltare a firmelor inovative și competitive pe piețele globale. Pentru a asigura aceste calități, este necesar ca firmele să poată răspunde rapid și flexibil la schimbările economiei locale și globale. În același timp, firmele trebuie să fie capabile să absoarbă rapid tehnologiile noi și să lanseze producerea de produse și servicii noi. Capacitățile de absorbție a inovațiilor nu apar de la sine, dar trebuie dezvoltate și antrenate. Astfel, ca prim pas, firmele pot absorbi tehnologiile existente, pregăti specialiști în domenii deja cunoscute, nelimitându-se la aceasta pe termen lung, continuând dezvoltarea tehnologiilor, elaborarea și producerea de noi produse. S-a observat, de fapt, faptul că cel mai bine este atunci când capacitățile de absorbție a inovațiilor se dezvoltă la început prin intermediul implementării inovațiilor organizaționale și non-tehnologice, astfel dezvoltându-se cultura de a inova, cu o avansare ulterioară în domeniul tehnologic, care presupune cea mai mare competență.

Metoda de dezvoltare a companiilor de înaltă tehnologie trebuie să fie pe câteva dimensiuni: suport și stimularea în majorarea competenței personalului; implementarea de noi tehnologii (atât importate, cât și autohtone); dezvoltarea afacerilor pe piețele globale. O atenție sporită trebuie să fie acordată aspectului ecologic al produselor, fapt ce va asigura o sustenabilitate continuă.

În același timp, este necesar de a susține și stimula cooperarea dintre instituțiile de cercetare și firme, ceea ce va avea, de asemenea, un impact pozitiv asupra dezvoltării firmelor, canalizării eforturilor, dar și implementării rezultatelor cercetării. Totuși, numai în cooperare cu producătorii ele pot fi transformate în tehnologii, produse și servicii. Chiar dacă nu există (și este complicat de creat) capacități de absorbție, rezultatele cercetării vor fi comercializate, iar investiția recuperată. Comercializarea cunoștințelor create este o sarcină importantă care trebuie considerată în procesul de dezvoltare a economiei bazate pe cunoaștere.

Companiile cu o capacitate tehnologică înaltă trebuie să fie susținute la toate etapele de dezvoltare a produselor inovaționale – de la etapa de cercetare și design până la cea de producere și marketing. Mai mult ca atât, sistemul inovațional trebuie să fie capabil din punct de vedere dinamic să se adapteze la schimbările care au loc și să le acorde firmelor suportul necesar.

Mediul de afaceri va fi orientat spre internaționalizare și exporturi – ca opțiuni de creștere, în același timp acționând local pentru a utiliza oportunitățile existente în Republica Moldova.

5. Îmbunătățirea și racordarea cadrului juridic al domeniului de CI la rigorile actuale, precum și elucidarea curențelor existente

6. Crearea unei sinergii dintre mediul de afaceri și domeniul CI

7. Consolidarea infrastructurii de cercetare existentă

Pentru o bună desfășurare a procesului de CI este necesar de a dispune de o infrastructură adecvată. Totodată, infrastructura de cercetare reprezintă un element fundamental în atragerea tinerilor cercetători. Este necesar de a consolida capacitățile existente.

8. Internaționalizarea cercetării, integrarea în spațiul European de cercetare și creșterea vizibilității internaționale

2. Obiectivele specifice

- A. Formarea și dezvoltarea capitalului uman în domeniul cercetării și inovării**
 - B. Asigurarea cercetărilor și inovațiilor de calitate**
 - C. Crearea, promovarea și stimularea activităților (condițiilor favorabile) inovative pentru mediu de afaceri**
 - D. Internaționalizarea cercetării, integrarea în spațiul european de cercetare și creșterea vizibilității internaționale:**
 - E. Dezvoltarea și implementarea unui model eficient de guvernare a CDI, orientat spre performanță și excelență**
-
- A. Formarea și dezvoltarea capitalului uman în domeniul cercetării și inovării:**

- Majorarea numărului de tineri cu vârsta cuprinsă între 20-24 de ani care au obținut, cel puțin, nivelul secundar de învățământ superior până la cel puțin 78% (actualmente – 60%)
- Creșterea cotei populației cu vârsta cuprinsă între 30-34 de ani, care au obținut educația terțiara până la un nivel de cel puțin 32% (actualmente – cca 20%)
- Numărul de doctoranzi va crește substanțial, în special la specialitățile ingineresti, atingând numărul mediu EU27.
- Creșterea numărului de angajați antrenați în procesul de instruire de-a lungul vieții până la cel puțin 15 din 100 de angajați.
- Dezvoltarea culturii antreprenoriale și de inovare.

B. Asigurarea cercetărilor și inovațiilor de calitate:

- Creșterea substanțială a numărului de publicații științifice cu cel puțin un co-autor din firme.
- Creșterea numărului de doctoranzi din afara țării, dar și a celor care își fac doctoratul în afara țării;
- Majorarea numărului de cercetători din străinătate atrași pentru a dezvolta activități de cercetare în Republica Moldova.
- Universitățile vor dezvolta activ parteneriate cu firmele.
- Creșterea numărului de tineri cercetători până la cel puțin 40% din numărul total de cercetători.

C. Crearea, promovarea și stimularea activităților (condițiilor favorabile) inovative pentru mediu de afaceri:

- Dezvoltarea unei metodologii naționale de comunicare a științei, cu scopul (1) pregătirii resurselor umane pentru cercetare (2) ajustare a priorităților de cercetare la nevoile societății și (3) responsabilizarea întregii societăți față de rezultatele cercetării-inovării.
- Dezvoltarea de instrumente specifice pentru susținerea activităților de popularizare a științei, activităților de tip science shop, zilele științei etc.
- Dezvoltarea unei metodologii prospective de tip foresight pentru rezolvarea problemelor sociale la nivel local, regional și național (ca produs de CI).

D. Internaționalizarea cercetării, integrarea în spațiul European de cercetare și creșterea vizibilității internaționale

- Dezvoltarea unor instrumente specifice pentru finanțarea proiectelor de cercetare complexe cu participarea internațională în consorții naționale (implicat a unei metodologii de evaluare a proiectelor cu participarea evaluatorilor străini).
- Dezvoltarea unor instrumente specifice pentru încurajarea participării cercetătorilor în proiecte internaționale.
- Adaptarea constantă a indicatorilor de evaluare pe toate palierele de activitate în vederea asigurării vizibilității sistemului de știință și inovare din RM, a inter-operabilității cu alte sisteme naționale și internaționale și realizării de studii de tip benchmarking.
- Stimularea revistelor din domeniile de CDI și dezvoltarea unei metodologii unitare de evaluare (inclusiv în vederea utilizării criteriilor de promovare profesională a cercetătorilor și cadrelor didactice).
- Dezvoltarea unei Baze de date a revistelor științifice din RM, cu funcții standardizate de peer-review, citare, redactare, publicare, dar și evaluare și monitorizare (inclusiv pentru conferințe naționale și internaționale pe teme de CI).

E. Dezvoltarea și implementarea unui model eficient de guvernare a CDI, orientat spre performanță și excelență:

- Introducerea unui model de finanțare care ar stimula concurența, dezvoltarea și aplicarea rezultatelor științifice în economie și societate.
- Creșterea volumului de finanțare pentru sectorul de CI către anul 2020 până la 1,5% din PIB.
- Sporirea transparenței funcțiilor administrative ale guvernării centrale din domeniul științei și inovării, proceselor de elaborare a politicilor publice, precum și a proceselor de depunere și evaluare a proiectelor de CDI.
- Dezvoltarea unui sistem informatic unitar pentru depunerea și evaluarea proiectelor de CDI (și a metodologiei aferente) ca parte integrată într-un Sistem Informatic Strategic pentru sistemul de știință și inovare (cu funcții implicite de colectare de date și benchmarking).
- Identificarea, prin exerciții prospective de tip foresight a clasei distincte de priorități la nivel de sistem.

- Introducere evaluării activității de cercetare. Evaluarea internațională a instituțiilor de cercetare, criteriile de monitorizare pentru programele și rezultatele științifice, definirea unui sistem de evaluare internă a organizațiilor de CI în baza unor criterii clare și pe termen lung.
- Stabilirea premiselor (negocierea pozițiilor instituționale – posibil prin analize actor-actor, actor-obiective) pentru dezvoltarea unui spațiu de dialog public-privat în domeniul științei și inovării.

3. Cadrul instituțional către 2020

Parlamentul Adoptă acte legislative care reglementează organizarea și funcționarea CI; aprobă direcțiile strategice ale activității CI și volumul de finanțare a CI; ratifică tratatele internaționale privind cooperarea ce vizează cercetarea și inovarea

Guvernul. Încheie Acordul de parteneriat cu Academia de Științe, prin care AȘM este împuternicită să realizeze politica de stat în domeniul CI. Concomitent, Acordul stabilește: direcțiile strategice ale activității din domeniul CI; cuantumul finanțării, în conformitate cu legea bugetului de stat.

Consiliul Consultativ CI este un organ consultativ al Guvernului, care asigură comunicarea și cooperarea dintre principalii factori implicați la nivel guvernamental, al antreprenoriatului și al comunității științifice în elaborarea și implementarea politicilor în domeniul CI.

Academia de Științe a Moldovei. Instituție publică de interes național în domeniul CI, cel mai înalt for științific al țării, coordonator al activității științifice și de inovare și consultant științific al autorităților publice ale Republicii Moldova, instituție publică autonomă care funcționează pe principiile autoadministrării. Academia de Științe organizează și efectuează cercetări științifice fundamentale și aplicative, elaborează tehnologii avansate; elaborează concepții, proiecte și programe de stat, oferă consultanță autorităților publice asupra direcțiilor strategice ale politicii de stat în sfera economică, socială și umanitară; prezintă Guvernului avize asupra situației din domeniul CI și recomandări pentru stimularea sferei inovării și transferului tehnologic; organizează activități de elaborare a sintezelor privind tendințele dezvoltării social-economice, tehnologice și umane a țării; stimulează creația științifică și culturală prin organizarea de concursuri și prin aplicarea unui sistem eficient de premiere; determină partenerii și formele eficiente de colaborare cu instituții și organizații naționale și străine din domeniul CI.

Asambleea Oamenilor de Știință din Moldova este autoritatea supremă de autoadministrare a comunității științifice din Republica Moldova, constituită din: membrii titulari și membrii corespondenți ai Academiei de Științe; directorii organizațiilor acreditate din domeniul CI. Asambleea examinează și aprobă politica de stat în domeniul CI, strategii, programe ce țin de CI; identifică direcțiile strategice în CI; aprobă o dată în 4 ani proiectul Acordului de parteneriat cu Guvernul; aprobă Statutul Asambleei; examinează și se pronunță asupra raportului anual privind rezultatele activității în CI din țară; formează Agenția Națională pentru Cercetare și Inovare și Consiliul Consultativ de Expertiză.

Adunarea generală a Academiei de Științe a Moldovei. Organul suprem de conducere al Academiei de Științe este Adunarea generală a Academiei de Științe (în continuare – Adunarea generală), constituită din: membrii titulari și membrii corespondenți ai Academiei de Științe; 78 de doctori în științe și doctori habilitați, aleși de secțiile de științe ale AȘM, pentru o perioadă de 4 ani (dar cel mult, pentru două mandate consecutive), în baza reprezentării proporționale (cîte 13 cercetători din partea fiecărei secții), de adunările generale ale doctorilor în științe și doctorilor habilitați, angajați ai organizațiilor din domeniul CI din subordinea AȘM.

Agencia Națională pentru Cercetare și Inovare (ANCI) este autoritatea administrativă centrală în domeniul științei și inovării. Conducerea ANCI este constituită din 9 persoane, confirmate în funcțiile de directori ai ANCI de Asamblee, cel mult, pentru două mandate consecutive: 5 persoane din oficiu: președintele Academiei de Științe, președintele Consiliului Rectorilor, directorul general al Agenției Naționale de Asigurare a Calității în Învățământul Superior și în Cercetare (ANACÎSC), directorul general al Agenției pentru Proprietatea Intelectuală (AGEPI), Președintele Camerei de Comerț din Republica Moldova; câte un reprezentant al organizațiilor de drept public din domeniul CI (agricultură și medicină) și al organizațiilor de drept privat din domeniul CI, desemnați de comunitatea științifică din domeniile corespunzătoare; un reprezentant al sectorului asociativ, înaintat de Asociația Organizațiilor Neguvernamentale din Republica Moldova.

ANCI este o instituție publică autonomă cu personalitate juridică de drept public, care funcționează în baza statutului aprobat Asambleea Oamenilor de Știință. Activitatea curentă a ANCI este condusă de directorul executiv al ANCI, desemnat în funcție prin

concurș, pe un termen de 3 ani, cu votul majorității directorilor ANCI. Statutul juridic al directorului executiv al ANCI este prevăzut de statutul ANCI.

Agencia Națională pentru Asigurarea Calității în Învățământul Superior și Cercetare (ANACÎSC). Autoritatea administrativă centrală în domeniul evaluării și acreditării organizațiilor din domeniul CI, evaluării și acreditării instituțiilor de învățământ superior, precum și al atestării cadrelor științifice și științifico-didactice de înaltă calificare. ANACÎSC este o instituție publică autonomă cu personalitate juridică de drept public, care funcționează în baza statutului aprobat de Guvern la propunerea Asambleei.

Centrul pentru Finanțarea Proiectelor Fundamentale și Aplicative (CFPFA) este autoritatea administrativă din domeniul CI, care asigură administrarea programelor/proiectelor naționale de cercetări științifice fundamentale și aplicative din mijloace financiare alocate de la bugetul de stat. CFPFA este o instituție publică autonomă cu personalitate juridică de drept public, care funcționează în baza statutului aprobat de Guvern la propunerea ANCI.

Consiliul Consultativ de Expertiză este autoritatea administrativă din domeniul CI, care organizează expertiza și evaluarea transparentă a proiectelor de cercetare și inovare prin intermediul experților independenți, autohtoni și străini, inclusiv savanți moldoveni din diasporă. Consiliul Consultativ de Expertiză este o instituție publică autonomă, care funcționează în baza statutului aprobat de Guvern la propunerea ANCI.

Agencia pentru Inovare și Transfer Tehnologic (AITT) este autoritatea administrativă din CI, care asigură administrarea activității de inovare și transfer tehnologic. AITT este o instituție publică autonomă cu personalitate juridică de drept public, care funcționează în baza statutului aprobat de Guvern la propunerea ANCI.

Centrul Proiecte Internaționale (CPI) este autoritatea administrativă din domeniul CI, cu autonomie financiară, creată în vederea administrării și promovării proiectelor europene și internaționale din domeniul CI.

Agencia de Stat pentru Proprietatea Intelectuală. Autoritatea administrativă centrală, care realizează politica de stat în domeniul protecției juridice a proprietății intelectuale pe teritoriul Republicii Moldova, sub formă de proprietate industrială, drepturi de autor și de drepturi conexe. Agencia de Stat are statut de instituție publică

autonomă, este independentă în adoptarea hotărârilor privind protecția juridică a obiectelor de proprietate intelectuală.

Ministerele și alte autorități ale administrației publice centrale. Participă la promovarea politicii de stat CI și elaborează propuneri referitoare la direcțiile strategice ale activității CI și la programele de stat. Ministererele sunt similare în ceea ce ține de competențe și interese pentru ca sunt instituții birocratice, în primul rând, aparținând anumitor sectoare legate de zona politicului, sunt închise și au punctul lor de vedere. Profunzimea în domeniul de cercetare e diferită, dar comportamentul este în mare parte similar.

Structuri de autoadministrare a științei

Secțiile Academiei de Științe. Secția este responsabilă de nivelul de dezvoltare a științei în domeniul coordonat. Fiecare secție promovează în componența Asambleei Academiei de Științe membrii titulari, membrii corespondenți și doctorii habilitați, aleși de adunarea doctorilor în științe și a doctorilor habilitați ai secției.

Secția este condusă de un birou în frunte cu un coordonator, având titlul de membru titular sau membru corespondent, și de un secretar științific, având titlul de membru titular, membru corespondent sau gradul științific de doctor sau doctor habilitat.

Consiliul Rectorilor din Moldova. este un organ cu funcții consultative, de nivel național, înființat în temeiul art. 48 alin. (6) al Legii învățământului nr. 547 din 21.07.95.

Principalele atribuții ale CRM sunt: formularea de propuneri asupra strategiei de dezvoltare a învățământului superior; formularea propunerilor către Parlament, Guvern și către alte autorități implicate în problematica învățământului superior etc.

Senatele universitare. Funcționarea instituțiilor de învățământ superior este reglementată prin Carta universitară, adoptată de senatul universitar.

Consiliile științifice ale institutelor de cercetare. Stabilesc direcțiile strategice și de perspectivă în domeniul CI; organizează evaluarea tematicii activității organizației, a rezultatelor activității desfășurate de subdiviziunile și colectivele științifice temporare, de fiecare cercetător științific, aprobă raportul de activitate al organizației; în cazul organizației de drept public, alege în funcție, prin concurs, șefi pentru subdiviziunile acesteia și cercetători științifici, în conformitate cu prezentul cod și cu statutul organizației; elaborează și aprobă planurile în CI în funcție de direcțiile strategice naționale și de tendințele dezvoltării științei mondiale.

Centrele științifice. Organizație din sfera științei și inovării sau subdiviziunea unei astfel de organizații care desfășoară activități de cercetare-dezvoltare specifice profilului lor științific.

Laboratoarele științifice. Subdiviziune a organizațiilor din sfera științei și inovării, inclusiv a centrelor științifice, care desfășoară activități de cercetare-dezvoltare specifice profilului lor științific. Laboratorul poate avea statut de organizație din sfera științei și inovării, care desfășoară activități de cercetare-dezvoltare specifice profilului lor științific.

Grupele (colectivele) temporare de cercetare. Create pentru executarea unor programe, proiecte din sfera științei și inovării și lucrări concrete.

V. Internaționalizarea și cooperarea regională

Începând cu 1 ianuarie 2012, Republica Moldova a devenit țară asociată la Programul Cadru 7 al Uniunii Europene (PC7 al UE). Acest statut oferă Republicii Moldova dreptul de a iniția proiecte de cercetare și de a crea consorții europene, de a participa în toate ofertele de finanțare, de a desemna reprezentanți în comitetele de administrare și grupurile de lucru ale PC7 și ale Spațiului European de Cercetare, de a beneficia de suportul Comisiei în consolidarea rețelei de Puncte Naționale de Contact PC7, de a participa în inițiativele de cercetare ce cad sub incidența articolelor 169 și 171 din Tratatul de Instituire a Comunității Europene, dispunând de aceleași drepturi și obligații în materie de proprietate intelectuală ca și statele membre participante etc.

În același timp, accesul nelimitat la Spațiul European de Cercetare presupune pentru domeniul de cercetare din Republica Moldova acces la infrastructura performantă de cercetare, atragerea surselor adiționale de finanțare a cercetărilor interdisciplinare, beneficierea de expertiză în domeniile în care nu dispunem de o masă critică suficientă, mobilitatea cercetătorilor în ambele sensuri și reintegrarea acestora în țara de origine, implementarea standardelor europene și internaționale în domeniul științei și inovării din țară, extinderea posibilităților de participare a cercetătorilor și organizațiilor din domeniul CI în programele internaționale de granturi, asigurarea mobilității oamenilor de știință, amplificarea vizibilității științei autohtone în străinătate prin crearea parteneriatelor internaționale, rezolvarea problemelor de interes național prin atragerea expertizei externe, includerea în domeniul cercetărilor științifice autohtone a problemelor regionale și globale, integrarea infrastructurii științifice autohtone în

spațiul academic mondial, creșterea numărului articolelor științifice autohtone în revistele cu impact și conștientizarea de către societate a rolului cunoașterii în calitate de forță motrice a dezvoltării.

1. Obiectivele strategice ale Republicii Moldova în procesul de integrare în Spațiul European de Cercetare pentru perioada 2012-2020 constau în:

- a) Integrarea comunității științifice din Republica Moldova în rețelele europene ale oamenilor de știință, mediului de afaceri și a factorilor de decizie ce stabilesc obiectivele și prioritățile europene în domeniul cercetării și inovării;
- b) Încurajarea și asistarea cercetătorilor din Republica Moldova în vederea participării lor pe picior de egalitate la toate Programele Cadru ale UE în domeniul cercetare-inovare;
- c) Beneficierea de potențialul și excelența științifică europeană pentru soluționarea problemelor interne ale Republicii Moldova;
- d) Atragerea investițiilor europene în activitățile de cercetare științifică și inovare, la fel și în procesul de implementare al produselor și serviciilor inovaționale autohtone;
- e) Promovarea și protecția în străinătate a rezultatelor activităților intelectuale autohtone;
- f) Facilitarea mobilității științifice și a accesului la infrastructura de cercetare europeană;
- g) Cooptarea diasporei științifice a Republicii Moldova la procesele de cercetare-inovare din Republica Moldova;
- h) Consolidarea relațiilor tradiționale cu partenerii din spațiul CSI și valorificarea parteneriatelor existente pentru elaborarea propunerilor de proiect pentru depunerea la concursurile PC al UE.

3. Aprofundarea cooperării în domeniul cercetare-inovare cu UE, direcție prioritară pe plan extern în CI, urmărește amplificarea eforturilor comunității științifice de asociere la politicile de cercetare și participarea plenară la Programele Cadru ale UE (PC7, HORIZON 2020 ș.a.) În acest context, se impune:

- a) Promovarea pe plan european a avantajelor și rezultatelor remarcabile obținute de către echipele de cercetare din Republica Moldova;

- b) Consolidarea capacităților de participare a cercetătorilor din Republica Moldova la Programele-cadru (PC) ale UE;
- c) Valorificarea parteneriatelor / proiectelor bilaterale și multilaterale naționale și internaționale pentru dezvoltarea unor proiecte pentru PC al UE;
- d) Cooptarea membrilor diasporei științifice a Republicii Moldova la activitățile de cercetare-inovare din țară;
- e) Creșterea mobilității cercetătorilor prin acțiunile Programului Marie Curie al PC7;
- f) Conectarea infrastructurii de cercetare-inovare autohtonă la rețelele europene;
- g) Consolidarea rețelei Punctelor Naționale de Contact PC7;
- h) Racordarea procedurilor financiare interne în vederea gestionării adecvate a proiectelor din cadrul PC7;
- i) Inițierea colaborării cu centrele de cercetare pan-europene;
- j) Promovarea Moldovei în calitate de partener-coordonator în PC, inclusiv coordonarea proiectelor de tipul INCONET.

4. Amplificarea cooperării regionale în cadrul Comunității Statelor Independente (CSI), Organizației pentru Democrație și Dezvoltare Economică GUAM, Rețelei Europei Centrale și de Est (CEENet), Inițiativei Central Europene (ICE), Procesului de Cooperare în Europa de Sud-Est (SEECF), Organizației Cooperării Economice a Mării Negre (OCEMN), Consiliului Regional de Cooperare (CRC) și altor organizații regionale de profil se va realiza prin:

- a) Valorificarea parteneriatelor tradiționale cu țările CSI și examinarea noilor oportunități de cooperare regională și exploatarea avantajelor Republicii Moldova în calitate de punte de legătură dintre CSI și UE;
- b) Aprofundarea cooperării multilaterale în cadrul Asociației Internaționale a Academiiilor de Științe (MAAH) și a Institutului Unificat de la Dubna;
- c) Aprofundarea cooperării în cadrul organizațiilor regionale: Rețeaua Europei Centrale și de Est (CEENet), Inițiativa Central Europeană (ICE), Procesul de Cooperare în Europa

de Sud-Est (SEECF), Organizația Cooperării Economice a Mării Negre (OCEMN), Consiliul Regional de Cooperare (CRC).

5. Consolidarea dimensiunii sociale a științei

Dialogul între știință și societate merge dincolo de abordările tradiționale ale comunicării unidirecționale, presupunând participarea unui public larg. În acest cadru, simpla informare a publicului și asigurarea vizibilității cercetării este considerat a fi un nivel inferior al dialogului, relevant numai în anumite situații particulare. În acest sens, programele de cercetare vor implica strategii de comunicare a rezultatelor, dar și de interacțiune permanentă cu părțile interesate (autorități publice, ONG-uri, patronate, actori politici). La nivelul superior al dialogului între știință și societate se regăsesc procese care presupun participarea părților interesate în definirea direcțiilor pe care vor evolua cercetarea științifică și inovarea în Republica Moldova. Aprofundarea dialogului între știință și societate va conduce la creșterea coeziunii sociale, o mai bună gestionare a incertitudinilor și incluziune socială în zone dominate de elite.

VI. Știința și societatea

Posibilitatea de diseminare și comunicare a rezultatelor cercetării la nivelul întregii societăți constituie o prioritate a activităților de cercetare - inovare. Cadru național de finanțare a acestor activități va include în cadrul tuturor programelor sale specifice, o componentă de diseminare (inclusiv prin accesul liber la rezultatele cercetării a utilizatorilor finali, cetățenilor, sferei de afaceri, organizațiilor societății civile și factorilor de decizie politică.

Activitățile de comunicare își vor propune să sensibilizeze publicul larg privind importanța cercetării și inovării în procesul general de dezvoltare.

Astfel, importanța acordată comunicării rezultatelor activității științifice și asigurarea unui dialog continuu între știință și societate trebuie să fie un principiu fundamental în guvernarea sistemului de cercetare-inovare din Republica Moldova. Rolul științei în societate este în schimbare, funcția sa de generator al input-ului rațional pentru formularea politicilor fiind deosebit de importantă. Această transformare se materializează în necesitatea "democratizării științei", unei înțelegeri participative a cunoașterii și analizei. Într-o societate a cunoașterii în care pozițiile sunt contestabile și cunoașterea este distribuită, devine evidentă necesitatea de a părăsi strategiile de

informare a publicului și de a adopta strategii pentru schimbul mutual de cunoaștere și valori, adică dialoguri între știință și actorii din societate.

Dialogul între știință și societate merge dincolo de abordările tradiționale ale comunicării unidirecționale, presupunând participarea unui public larg. În acest cadru, simpla informare a publicului și asigurarea vizibilității cercetării este considerat a fi un nivel inferior al dialogului, relevant numai în anumite situații particulare. La nivelul superior al dialogului între știință și societate se regăsesc procese care presupun participarea părților interesate în definirea direcțiilor pe care vor evolua cercetarea științifică și inovarea în Republica Moldova. Aprofundarea dialogului între știință și societate va conduce la creșterea coeziunii sociale, o mai bună gestionare a incertitudinilor și incluziune socială în zone dominate de elite. Pentru a asigura acest obiectiv strategic se va promova principiul cercetării și inovării responsabile. Succesele științei au fost tot timpul în beneficiul societății. Însă finanțarea cercetării și promovarea inovării cere luarea deciziilor despre priorități. Nu toate proiectele pot fi finanțate, nu toate inovațiile merită promovare. Cercetarea și inovarea urmează a fi efectuată în mod responsabil. Aceasta include 3 aspecte principale:

- acceptabilitatea etică;
- beneficiul societății;
- managementul riscurilor aferente.

Responsabilitatea este aferentă tuturor nivelurilor relevante: guvernare, instituții de cercetare, cercetători individuali. Elemente care caracterizează cercetarea și inovarea responsabilă sunt următoarele:

1.1 Toți actorii sociali (societatea civilă, păturile politice, de afaceri, cercetătorii) sunt angajați în activitățile de Cercetare și Inovare, mărinde astfel calitatea, relevanța, acceptabilitatea și durabilitatea procesului de inovare prin integrarea așteptărilor, intereselor și valorilor societății;

1.2 O societate bine educată, responsabilă și creativă este alimentată prin:

- Metode adecvate de educație științifică în școli;
- Programe de instruire de bază și continuă a cercetătorilor (în special a celor tineri) în problemele etice, economice și legale ale cercetărilor proprii;
- Schimb public de opinii asupra preocupărilor din cercetare și inovare;

- 1.3 Egalitatea gender este promovată la toate nivelurile, fiind integrată și în contextul cercetare-inovare;
- 1.4 Cercetarea finanțată din surse publice este liber accesibilă nu numai cercetătorilor, dar tuturor componentelor societății;
- 1.5 Aspectul etic este incorporat la faza incipientă a proceselor și produselor;
- 1.6 Regulile de guvernare sunt ajustate pentru a favoriza lansarea elementelor sus-numite.

În final, în urma acestei abordări întreaga societate devine responsabilă de planificarea, implementarea și eficiența activităților de cercetare și inovare.

În procesul de promovare a cercetării și inovării responsabile un obiectiv major îl reprezintă identificarea și antrenarea tuturor părților cointeresate în stabilirea priorităților de cercetare. Pentru a canaliza eforturile este important de a segrega părțile societății cu interese convergente, de a stabili cu ele un dialog și de a identifica în baza lui prioritățile științifice relevante. Cu scopul de a adânci relația între știință și societate, întărind încrederea publică în știință, se va favoriza un angajament transparent al cetățenilor și societății civile în problemele cercetării și inovării prin promovarea educației științifice, prin facilitarea accesului la cunoștințele științifice, prin dezvoltarea agendelor de cercetare-inovare responsabilă care îndeplinesc grijile și așteptările societății civile și a cetățenilor, precum și prin activități concertate de popularizare a rezultatelor cercetării.

Utilizarea rezultatelor cercetării în procesul educațional va contribui la formarea unui capital uman bine pregătit, în conformitate cu rigorile prezentului. Implicarea cercetătorilor în procesul educațional va fi realizată preponderent în cadrul învățământului superior, prin cooptarea studenților, masteranzilor și doctoranzilor în procesul de cercetare. Pe de altă parte, procesul rezidă din conștientizarea rolului educației în formarea potențialului uman care va accede ulterior în cercetare, calitatea procesului de instruire a acestuia fiind determinantă pentru calitatea proceselor viitoare de cercetare-inovare.

Promovarea sistemului dual de instruire a viitorilor specialiști va antrena, în egală măsură, instituțiile de învățământ și unitățile economice, finanțarea componentei practice a studiilor (lucrări de laborator, activități de atelier, stagii de producție etc.) efectuându-se din sursele agenților economici, iar a componentei teoretice – de la buget

sau contract. Pentru toți agenții economici implicați în realizarea sistemului dual de instruire a viitorilor specialiști vor fi prevăzute scutiri fiscale. În plus, toți acești agenți economici își vor putea completa personalul de specialiști din rândul celor mai buni absolvenți ai respectivelor instituții de învățământ.

În conformitate cu postulatele sistemului dual de instruire a viitorilor specialiști, școala și mediul economic devin parteneri cu drepturi egale, lor revenindu-le întreaga responsabilitate pentru formarea unor profesioniști de înaltă calitate.

Parteneriatul dintre instituțiile de învățământ și mediul economic reprezintă o prioritate strategică și se realizează în baza:

- a) dialogului social și consultărilor;
- b) negocierii colective și acordului colectiv;
- c) concertării sociale și participării la decizii.

Parteneriatul dintre instituțiile de învățământ și mediul economic mai presupune:

- a) crearea centrelor de repartizare a absolvenților în câmpul muncii;
- b) oferirea locurilor pentru practică;
- c) organizarea târgurilor locurilor de muncă;
- d) constituirea comitetelor sectoriale pe domenii economice;
- e) alte activități și acțiuni legale.

Domeniile economice, pentru care se constituie Comitetele sectoriale, sunt stabilite de Guvern.

Colaborarea dintre știință și mediul de afaceri va contribui la sporirea varietății și calității produselor și serviciilor scientometrice. Pentru aceasta va fi necesar instituirea unor măsuri stimulatorii pentru crearea noilor afaceri inovatoare și stimularea activităților de acest gen în mediul de afaceri existent.

Organele responsabile de administrarea CI, urmează să asigure o alianță strategică între știință și mediul de afaceri în scopul atingerii unor avantaje concurențiale pe piața națională și internațională.

Conexiunea dintre știință și cultură tinde să dezvolte o relație durabilă dintre aceste domenii. Ambele domenii tind să caute răspunsuri la varii întrebări ce țin de o arie

comună de cercetare. Cercetarea și cultura depășește contextul investigațiilor contextului cultural al științei sau de a contribui la consolidarea acesteia.

În acest sens, cultura promovează o înțelegere mai amplă a punctului de vedere a societății asupra științei, diferitor forme de administrare existente în diferite societăți, rolul științei în viața culturală. Există o recunoaștere amplă a interconexiunii și complementarității între știință și cultură.

Știința va contribui la dezvoltarea culturii nu doar prin propria perfecționare, dar și prin interacțiunea cu cultura materială și spirituală, cu alte fenomene și procese din cadrul societății și naturii.

Activitatea științifică, în special cea pe domeniul socio-umanist va avea un impact important asupra punerii în valoare a patrimoniului național material și imaterial. Oferirea unei expertize științifice asupra subiectelor ce țin de valorile culturii naționale va constitui unul din rezultatele dezirabile ale activității de cercetare.

Pentru a canaliza eforturile este important de a segrega părțile societății cu interese convergente, de a stabili cu ele un dialog și de a identifica în baza lui prioritățile științifice relevante. Cu scopul de a adânci relația între știință și societate, întărind încrederea publică în știință, se va favoriza un angajament transparent al cetățenilor și societății civile în problemele cercetării și inovării prin promovarea educației științifice, prin facilitarea accesului la cunoștințele științifice, prin dezvoltarea agendelor de cercetare-inovare responsabilă care îndeplinesc grijile și așteptările societății civile și a cetățenilor, precum și prin activități concertate de popularizare a rezultatelor cercetării.

Cercetarea-inovare are un impact general recunoscut asupra domeniilor precum activitatea economică, ocrotirea sănătății, protecția mediului etc. Toate aceste domenii se vor regăsi în calitate de domenii prioritare de acțiune pentru diferite programe de cercetare aplicativă, dar și fundamentală.

VII. Măsurile de realizare a obiectivelor specifice

Măsurile necesare pentru atingerea obiectivelor scontate în domeniul cercetării și inovării

1. FORMAREA ȘI DEZVOLTAREA CAPITALULUI UMAN ÎN DOMENIUL CERCETĂRII ȘI INOVĂRII

Măsurile necesare de a fi întreprinse pentru atingerea acestui obiectiv sunt următoarele:

1. Asigura trecerii la utilizarea unor metode și tehnologii moderne, care vizează dezvoltarea continuă și îmbunătățirea creativității și cunoștințelor în domeniul inovării
2. Actualizarea conținutului programelor educaționale ale învățământului profesional, general și suplimentar, luând în considerație nivelul mondial al cunoștințelor științifice și tehnologice, în special în domeniul ingineriei și tehnologiilor inovatoare
3. Participarea reprezentanților din high-tech afaceri, cercetătorilor, inovatorilor în formarea și realizarea programelor educaționale pentru învățământul superior
4. Organizarea și stimularea stagiilor în străinătate în vederea pregătirii specialiștilor și preluării experiențelor performante.
5. Sporirea motivării cercetătorilor și inovatorilor prin crearea mecanismelor de stimulare a acestora.

2. ASIGURAREA CERCETĂRILOR ȘI INOVAȚIILOR DE CALITATE

Măsurile necesare de a fi întreprinse pentru atingerea acestui obiectiv sunt următoarele:

1. Dezvoltarea programelor de cercetare în conformitate cu necesitățile și în folosul firmelor
2. Facilitarea accesului la finanțele publice pentru cercetarea în favoarea firmelor și în cadrul firmelor
3. Promovarea cercetărilor colaborative cu cercetătorii din alte țări
4. Dezvoltarea posibilităților de schimb internațional de studenți și cercetători
5. Dezvoltarea relațiilor cu diaspora științifică
6. Modernizarea infrastructurii de cercetare
7. Dezvoltarea capacităților, dar și stimularea cercetării aplicative, atât în universități și institute, cât și în cadrul firmelor.
8. Facilitarea și stimularea integrării cercetării naționale în cea internațională, inclusiv prin intermediul asocierii la PC7
9. Majorarea finanțării cercetării pentru a avea o calitate înaltă a cercetării

10. Îmbunătățirea sistemului de expertiză și evaluare a proiectelor din domeniul științei și inovării
11. Îmbunătățirea condițiilor de salarizare a cercetătorilor, inclusiv din contul programelor de cercetare internaționale
12. Implementarea unui sistem de suport social al cercetătorilor
13. Diversificarea oportunităților de participare în proiectele internaționale
14. Popularizarea cercetării, în special a rezultatelor obținute

3 CREAREA, PROMOVAREA ȘI STIMULAREA ACTIVITĂȚILOR (CONDIȚIILOR FAVORABILE) INNOVATIVE PENTRU MEDIU DE AFACERI.

Măsurile necesare de a fi întreprinse pentru atingerea acestui obiectiv sunt următoarele:

1. Eliminarea barierelor în activitatea inovațională al întreprinderilor și în extinderea tehnologiilor modern inovaționale în economie
2. Consolidarea stimulentei la nivel de companie pentru activitatea inovațională constantă, și pentru dezvoltarea a noilor tehnologii pentru competitivitatea în afaceri
3. Îmbunătățirea capacităților de management a companiilor prin suportul de implementare a noi forme de management și inovații non-tehnologice
4. Crearea mecanismelor de suport și stimulare a companiilor din Moldova să importe tehnologii avansate de producere
5. Înlăturarea accesului la finanțe
6. Implementarea instrumentelor de acces la infrastructura de cercetare
7. Stimularea dezvoltării cercetării în cadrul firmelor, în special a celor mari
8. Stimularea implementării inovațiilor non-tehnologice
9. Dezvoltarea mecanismelor de promovare: marketing inovațional; internaționalizare; brokeraj inovațional
10. Introducerea inovării în calitate de prioritate în cadrul programelor naționale de susținere a antreprenoriatului

4. INTERNAȚIONALIZAREA CERCETĂRII, INTEGRAREA ÎN SPAȚIUL EUROPEAN DE CERCETARE ȘI CREȘTEREA VIZIBILITĂȚII INTERNAȚIONALE

Măsurile necesare de a fi întreprinse pentru atingerea acestui obiectiv sunt următoarele:

1. Integrarea în spațiul internațional de cercetare
2. Participarea la proiecte internaționale de cercetare
3. Obținerea fondurilor pentru cercetare din fonduri internaționale
4. Majorarea vizibilității internaționale
5. Comercializarea rezultatelor științifice pe piața internațională

VIII. Implementarea, monitorizarea și evaluarea

Implementarea strategiei domeniului CI va fi asigurată de un mecanism complex, care implică mai mulți actori. Rolul fiecărui actor este determinat de mijloacele și instrumentele de acțiune care le are la dispoziție și le poate aplica eficient.

Implementarea strategiei va respecta principiile majore conform obiectivelor propuse de strategia CI și se va realiza prin:

1. Plan de acțiuni; instrument principal de implementare a Strategiei CI
2. Transparență; acces public la informații privind politicile, instrumentele și rezultatele obținute; acces la informațiile privind oportunitățile de finanțare a CDI din fonduri publice, inclusiv prin dezvoltarea e-guvernării în domeniul CDI; simplitatea și claritatea procedurilor de obținere a finanțării publice a CDI;
3. Performanță; evaluarea gradului de atingere a obiectivelor stabilite, raportat la investiția realizată. Planul de acțiuni va cuprinde mai multe etape de realizare a strategiei.

Acțiunile prevăzute se va formula conform obiectivelor propuse de realizat care va cuprinde întreg sistem de cercetare și inovare, începând de la cadrul legal până la evaluarea preventivă a necesității temelor de cercetare fundamentală și aplicativă pentru societate.

Monitorizarea, evaluarea și mecanismul de corecție vor asigura capacitatea de adaptare a strategiei în funcție de evoluțiile la nivel național și internațional.

Monitorizarea și evaluarea strategiei se va baza pe indicatorii de performanță ai planurilor de implementare precum și pe indicatorii ansamblului sistemului CI, corespunzători obiectivelor specifice ale strategiei. Anual se va elabora și face public un raport prin care se va urmări stadiul atingerii obiectivelor. Corecția strategiei va avea la

bază atât evaluarea rezultatelor obținute, evaluarea de sistem, cât și elemente prospective legate de evoluția științei și tehnologiei.

Evaluarea se va face independent, de preferință internațional. Evaluarea impactului implementării strategiei va furniza informații necesare formulării politicilor viitoare.

Implementarea Strategiei se va efectua prin implicarea ministerelor și organizațiilor interesate, prin aprobarea acordului de parteneriat dintre Guvern și AȘM.

1. Etapele de implementare

	Etape	Responsabil	Note
Planificarea strategiei	Stabilirea obiectivelor de către Cons. Naț. în dialog cu societatea	Consiliul Național de Cercetare, Asamblarea Oamenilor de Științe, Entitățile Primare din domeniul CI	
	Definirea acțiunilor strategiei	Consiliul Național de Cercetare	
Implementarea strategiei	Alocarea resurselor adecvate pentru CI	Comitetului Consultativ în Domeniul CI	
	Desfășurarea acțiunilor prin definirea și gestionarea proiectelor prioritare	Centrul de Finanțare a Cercetărilor Fundamentale și Aplicative	
	Expertizarea și evaluarea propunerilor de proiecte	Consiliul Consultativ de Expertiza	
	Definirea acțiunilor în cadrul proiectelor instituționale	Entitățile Primare din domeniul CI	
	Implementarea acțiunilor prin executarea proiectelor în baza de concurs și a celor instituționale	Entitățile Primare din domeniul CI	
	Raportarea anuală a progresului implementării	Entitățile Primare din domeniul CI	
Evaluarea implementării	Evaluare frontala anuală	Entitățile Primare din domeniul CI	
	Evaluarea periodica a proiectelor prin concurs	Centrul de Finanțare a Cercetărilor Fundamentale și Aplicative	
	Evaluarea cadrului tematic al proiectelor de concurs	Consiliul Național de Cercetare, Centrul de	

		Finanțare a Cercetărilor Fundamentale și Aplicative	
	Prelucrarea statistica a rezultatelor evaluării	Consiliul Consultativ de Expertiza	
	Raportarea la criteriile de performanță, locale și internaționale	Consiliul Consultativ de Expertiza	
	Analiza impactului implementării la macro- și micro-nivel	Consiliul Consultativ de Expertiza	
Măsuri corective	Confirmarea sau ajustarea acțiunilor strategice	Consiliul Național de Cercetare	
	Planificare de acțiuni de management operațional	Entitățile Primare din domeniul CI	
	Planificare de acțiuni de ajustare structurală a domeniului	Consiliul Național de Cercetare	

2. Actorii implicați către 2020

Parlamentul Republicii Moldova. Organ legislativ național. Implementează strategia prin definirea cadrului legal ce are menirea eficientizării funcționării domeniului de CI. Comisia permanentă a parlamentului (Comisia cultură, educație, cercetare, tineret, sport și mass-media, CCECTSM) menține comunicarea cu comunitatea științifică și guvernul în acest scop. În baza acestei comunicări înaintează propuneri legislative spre aprobare Parlamentului.

Guvernul Republicii Moldova. Organ executiv național. Asigură resursele necesare activităților de CDI și corelează politicile promovate la nivel guvernamental cu comunitatea științifică prin intermediul Comitetului Consultativ în Domeniul CI (CCDCI) creat pe lângă Prim-ministru care reprezintă o platformă de dialog continuu dintre comunitatea științifică și executiv.

Asambleea Oamenilor de Științe (AOS). Este un organ reprezentativ național, care include membrii delegați din cadrul entităților sferei de CI, mediului de afaceri și societății civile. Este condusă prin rotație. Deleagă din cadrul său membrii Consiliului Național de Cercetare.

Consiliul Național de Cercetare (CNC). Organ legislativ național. Este condus de un președinte ales din membrii delegați. Elaborează proiectele documentelor de politici în

domeniul CDI în baza studierii opiniei tuturor părților interesate. Distribuie finanțarea instituțională entităților din domeniul CDI fondate de Stat în baza proiectelor instituționale axate pe prioritățile naționale de cercetare.

Centrul de Finanțare a Cercetărilor Fundamentale și Aplicative (CFCFA) Organ executiv național. Definește tematica proiectelor naționale de CI, prioritățile și termenii de referință. Anunță concursurile naționale pentru proiecte de CI și efectuează selecția proiectelor în baza concluziilor expertizei independente. Repartizează fondurile aferente proiectelor de CDI și efectuează monitorizarea lor curentă și finală.

Consiliul Consultativ de Expertiza (CCE). Organ consultativ național. Prin intermediul unei rețele de experți naționali și internaționali efectuează expertiza propunerilor de proiecte în domeniul CI. Gestionează bazele de date ale experților, definește criteriile de evaluare și furnizează rezultatele expertizei Centrelor de finanțare respective.

Entitățile Primare din domeniul CI (EPCI). Includ institutele de cercetare, universități, centre de cercetare și laboratoare în care se derulează activități de cercetare-inovare. Beneficiază de finanțare instituțională (din sursele fondatorului) și pe proiecte. Atrag resurse prin participarea la concursuri de proiecte și prezintă rezultatele cercetărilor organismelor finanțatoare. Sunt acreditate de către CNAA în mod periodic conform criteriilor definite.

Consiliul Național de Acreditare și Atestare (CNAA). Controlează procesul de acreditare a entităților primare din domeniul CDI. Stabilește criteriile de atribuire a gradelor științifice și didactice. Validează deciziile consiliilor științifice specializate de atribuire a gradelor științifice și didactice. Gestionează baza de date a cadrelor științifice de înaltă calificare.

Agenția pentru Protecția Proprietății Intelectuale (AGEPI). Examinează cererile de protecție a proprietății intelectuale și confirmă asigurarea dreptului de proprietate intelectuală.

Agenția pentru Inovare și Transfer Tehnologic (AITT). Stabilește parteneriate între părțile interesate prin promovare, comercializare și implementare a rezultatelor științifice.

Centrul Proiecte Internaționale (CPI). Administrează și promovează proiectele europene și internaționale din domeniul CI.

Entități terțe (ET). Reprezintă agenți economici privați sau de stat naționali și internaționali. Participa la activitățile de CDI prin rețeaua proprie de colective de CI sau prin finanțare independentă a altor entități din domeniul CI.

Comunitatea Științifică Internațională (CȘI). Participa indirect în procesul de CI prin evaluarea rezultatelor CI din Moldova exprimată în indici scientometrici globali.

3. Mecanismul de implementare și evaluare

Definitivarea structurii domeniului CI și reflectarea ei în actele normative.

1. Inventarierea întregului spectru de capacități (cadrul legal, resurse umane, patrimoniu, infrastructura de cercetare, relații, realizări, performanțe etc.) a sistemului național CI, în vederea optimizării și sporirii eficienței prin prisma SWOT (puncte forte – slabe, randament). Ajustarea standardelor UE de promovare în posturi de administrare în domeniul CI prin concurs (până la 2 mandate, până la vârsta de pensionare, necumularea funcțiilor de conducere etc.)
2. **Delimitarea distinctă a domeniului de elaborare a politicilor de cel al implementării-monitorizării lor.**
3. Elaborarea și implementarea actelor normative (regulamente, acorduri (responsabilități, drepturi)) distincte pentru toți actorii (departamente, instituții, conducători etc.) din domeniul conducerii CI. Respectarea principiului de autonomie.
4. Deschidere și transparență în elaborarea, ajustarea cadrului legal din domeniul CI. Promovarea principiului „reguli unice pentru toți”. Popularizarea și mediatizarea permanentă a rolului, locului CI în societate (comunitatea științifică, mediul de afaceri, societatea civilă). Promovarea bunelor practici, realizări.
5. Promovarea principiilor UE de finanțare a structurilor din domeniul CI. Aplicarea principiului „cota parte” din fondurile administrate pentru instituțiile ce administrează mijloacele financiare.
6. Orientarea priorităților strategice. Corelarea direcțiilor strategice de cercetare orientate să dezvolte capacitatea de cercetare pentru a răspunde la nevoile economice sociale de nivel național și internațional. Preluarea în acest sens a practicilor aplicate în cadrul Programelor Cadru ale UE. Consultarea largă a priorităților de cercetare în cadrul comunității academice, universităților, societății civile, IMM etc.
7. Responsabilizarea cercetării. Elaborarea și implementarea criteriilor (indicatorilor de performanță) ale eficienței cercetării.

Elaborarea modificărilor la legislația în vigoare

1. Asigurarea accesului egal pe bază de concurs la finanțarea din buget a tuturor actorilor din domeniul cercetare-inovare – institute de cercetare, instituții de învățământ superior, IMM, ONG-uri etc. Integrarea cercetării cu mediul de afaceri. Dezvoltarea parteneriatelor și a rețelelor în domeniul CI.
2. Elaborarea stimulentei, crearea bazei normative pentru finanțarea cercetărilor de către mediul de afaceri (facilități taxe, TVA etc.). Comercializarea rezultatelor cercetării prin intermediul AITT. Popularizarea valorii proprietății intelectuale prin AGEPI.
3. Elaborarea și implementarea programelor stimulatorii de cercetare. Implementarea în acest sens a programelor de cercetare în conformitate cu programele aplicate în cercetare de țările UE (idei – susținerea cercetării fundamentale, capacități – de susținere și dezvoltare a infrastructurii de cercetare, resurse umane – promovarea tineret, mobilitate etc.). Acoperirea acestor tipuri de programe prin finanțarea adecvată din fonduri publice și atribuirea lor în bază de concurs.
4. Elaborarea cadrului normativ pentru activitatea parteneriatelor, corespunzător și acoperirea financiară. Implementarea conform practicilor UE a programului de stimulare a parteneriatelor prin prisma normelor legale de eligibilitate (cel puțin, un partener din instituții de cercetare, un partener (entitate de cercetare) din universități și un partener – agent economic).

Fortificarea relațiilor între instituțiile de învățământ și instituțiile de cercetare.

Sporirea rolului CI în actul de guvernare. e-guvernare

1. Promovarea normelor legale prin care Comunitatea academică, obligatoriu este implicată (consultantă) în soluționarea problemelor social-economice de nivel național. Promovarea dialogului știință – societate, vizibilitate și popularizare. Promovarea achiziționării produselor și serviciilor inovative de către organele administrației publice.
2. Îmbinarea cercetării cu procesele educaționale.
3. Dezvoltarea de noi tehnologii competitive pe plan global și național.

Mecanismul de monitorizare și evaluare a implementării strategiei

Activitatea de cercetare este una complexă, evaluarea căreia nu poate fi efectuată în mod simplist, rectiliniu. Pentru acest lucru e necesară o procedură complexă, cu monitorizarea evoluției în timp și raportarea la standardele naționale și internaționale. Aspectele specifice ale acestei activități sunt legate de următoarele cerințe obiective.

1. În evaluarea cercetării trebuie promovată o abordare diferențiată a diferitor domenii de cercetare. Aceasta este necesar din mai multe cauze. În primul rând, impactul rezultatelor cercetării în diferite domenii se manifestă în mod diferit atât în timp, cât și în formă și conținut. De asemenea, în virtutea circumstanțelor obiective sau subiective, unele domenii de cercetare pot fi în situații defavorizate. Ignorarea lor prin ne-revitalizare ar conduce la dispariția totală din câmpul de cercetare.
2. Evaluarea unei comunități omogene de cercetători poate fi efectuată în baza câtorva criterii cuantificabile, dintre care:
 - Performanța academică
 - Performanța didactică/pregătirea cadrelor
 - Sursele financiare atrase în cercetare
 - Colaborările: locale și internaționale
 - Impactul și vizibilitatea socială a cercetărilor.

Deoarece aceste criterii se cuantifică în mod diferit, evaluarea, la fel, trebuie să fie efectuată separat pe fiecare din ele.

3. Mecanismul de evaluare a performanței trebuie să includă evaluarea cantitativă a cercetătorilor / instituțiilor conform criteriilor definite mai sus. La fiecare criteriu poate fi folosit barajul și aplicată o pondere relativă specifică. Barajele și ponderea relativă a criteriilor se stabilesc în dependență de prioritățile curente și datele statistice multianuale.
4. Ajustarea procesului necesită un timp de monitorizare, care presupune în mod obligatoriu utilizarea tehnicilor statistice.

De aceea, pentru a avea o imagine reală a eficienței strategiei CDI, activitățile de evaluare trebuie să aibă un aspect multidimensional.

Evaluarea la micro-nivel

Acțiuni:

- Segregarea entităților domeniului CDI după domenii de cercetare cu impact similar;

- Evaluarea entităților din domeniile identificate in mod separat conform criteriilor aprobate;
- Prelucrarea statistică a rezultatelor evaluării;
- Raportarea rezultatelor evaluării la standardele naționale si internaționale.

Evaluarea la macro-nivel

Acțiuni: Evaluarea anuală conform criteriilor de evaluare de mai jos

No	Domeniul de evaluare	Sursa
1	Alocațiile pentru CDI ca cota din PIB;	Consiliul Național de Cercetare
2	Cota parte a alocațiilor pentru CI de la sectorul privat;	Centrul pentru Finanțarea Cercetărilor Fundamentale și Aplicative, Entitățile Primare din domeniul CDI
3	Investițiile în infrastructura de cercetare;	Entitățile Primare din domeniul CDI
4	Publicații științifice cu impact	ISI Thomson Reuters, Scopus, SCImago, ScholarGoogle
5	Pregătirea cadrelor de înaltă calificare	Ministerul Educației Consiliul Național de Acreditare și Atestare
6	Activități de brevetare și protecție a proprietății intelectuale	Agenția pentru Protecția Proprietății Intelectuale
7	Cota sectorului inovativ în economia reală	Comitetul Consultativ în domeniul CDI

În urma evaluării vor fi demarate acțiuni corective ce vor include în mod obligatoriu stimularea pe toate căile posibile a entităților din domeniul CDI, care înregistrează succese.

IX. Măsuri de siguranță

Implementarea strategiei este influențată de mai mulți factori de ordin extern și intern. Cel mai determinant pentru reușita strategiei este **creșterea/declinul economiei**, condițiile de criză/redresare economică, tendințele de dezvoltare, poziția dominantă a unor sectoare.

Indicatori	UE		Moldova	
	Valoare 2008	Obiectiv 2020	Valoare 2008	Obiectiv 2020
Investiții în CI, % PIB	1,9	3,0	0,6	1,5

Fig. Investițiile în domeniul CI, % PIB, comparativ cu UE

Anii	2004	2005	2006	2007	2008	2009	2010	2011	2012
Cheltuieli totale CI, % PIB	0,25	0,37	0,46	0,58	0,63	0,59	0,49	0,41	0,4

Fig. Evoluția cheltuielilor în CI, % PIB

Politici specifice triumphiului cunoașterii: Codul cu privire la știință și inovare; Codul educației; politici conexe sferei științei și inovării; strategii de dezvoltare pe termen mediu și lung la nivel național/sectorial (Strategia de cercetare-inovare 2020:Moldova cunoașterii și altele)

- Dezvoltarea capacităților umane, instituționale și de infrastructură;
- Definirea, identificarea și managementul priorităților de cercetare;
- Stabilirea unei interacțiuni eficiente cu societatea; implementarea rezultatelor și diseminarea cunoștințelor;
- Internaționalizarea cercetării, integrarea în spațiul european de cercetare și creșterea vizibilității internaționale;
- Dezvoltarea și implementarea unui model eficient de guvernare a CDI, orientat spre performanță și excelență.

Proiecții ale indicatorilor / scenarii de evoluție a sferei științei și inovării

Investiții în știință și inovare, % PIB	2013	2014	2015	2020
Scenariu optimist	1,0	1,0	1,0	2,0
Scenariu realist	0,39	0,5	0,7	1,5
Scenariu pesimist	0,39	0,38	0,37	0,7

Fig. Proiecții ale indicatorilor / scenarii de evoluție a domeniului CI

Riscuri:

1. Desconsiderarea C-I în calitate de prioritate națională pentru dezvoltare,
2. Menținerea unui nivel auster de finanțare a activităților de CI,
3. Neattractivitatea carierei în cercetare și exodul cadrelor umane,
4. Efectuarea unor reforme în domeniu fără analize prelabile de impact,
5. Calitatea scăzută a propunerilor de proiecte înaintate la concursurile lansate în cadrul programelor, fondurilor și altor instrumente internaționale de finanțare;
6. Neaplicarea calificării profesionale obținute în cadrul programelor de mobilitate internațională în țara de origine;
7. Mobilitatea cercetătorilor defectuos administrată și apariția fenomenului de exod de inteligență; degradarea infrastructurii de cercetare și lipsa investițiilor pentru modernizarea acesteia;
8. Imposibilitatea desfășurării lucrărilor de cercetare științifică din cauza sistemului defectuos și contraproductiv de achiziționare a aparaturii și materialelor consumabile de laborator prin sistemul de achiziții publice.
9. Incompatibilitatea ofertei realizate de sectorul CDI cu cererea sectorului real al economiei și mediului de afaceri în acest sens.

Măsuri	Resurse financiare			Surse
	2011-2013	2014-2015	2016-2020	
Întărirea capacității și a performanțelor sferei știință și inovare pentru ameliora situație economico-socială: - Dezvoltare bazei tehnico-materiale pentru cercetare. Asigurarea organizațiilor din sfera științei și inovării cu echipament științific modern.	15000	25000	45000	Bugetul de stat

- Creșterea volumului, calității și vizibilității producției științifice. Implementarea rezultatelor științifice, invențiilor, noilor tehnologii, utilaje, echipamente, soiuri, hibrizi, preparate farmaceutice și a altor obiecte de proprietate intelectuală realizate pe bază de concurs, sub formă de programe și proiecte de inovare și transfer tehnologic.	4721	7444	14888 8444	Bugetul de stat Sector Privat
- Dezvoltarea calitativă a resurselor umane pentru cercetare (școli doctorale, inclusiv în cooperare cu universități din străinătate, integrarea cercetărilor din diaspora). Organizarea eficientă a procesului de instruire a cadrelor științifice de înaltă calificare de doctor habilitat. Canalizarea procesului de pregătire a cadrelor științifice și științifico-didactice pe direcțiile de bază ale economiei naționale și dezvoltare a științei în plan mondial.	29503	29503	29503	Bugetul de stat
- Consolidarea capacităților aparatelor administrative privind elaborarea, analiza și evaluarea politicilor.	29892	28566	42849	Bugetul de stat
- Acreditarea organizațiilor din sfera științei și inovării și organizarea managementului evaluării și atestării cadrelor instituțiilor din sfera științei și inovării..	12237	9400	14100	Bugetul de stat
- Organizarea, desfășurarea și evaluarea expertizării programelor, proiectelor și granturilor din sfera științei și inovării, concursurilor și manifestărilor științifice, precum a executorilor lor și a rezultatelor cercetării.	1289	1100	1650	Bugetul de stat
- Asigurarea informațională a organizațiilor din domeniul CI	23470	331467	49720 10000	Bugetul de stat Sectorul Privat
Dezvoltarea infrastructurii inovaționale prin susținerea Parcurilor și Incubatoarelor	27000,0	20000,0	30000,0	Bugetul de stat
Participarea activă a RM în cadrul Programului Cadru 7 al Uniunii Europene.	23702,6	36849,5	45000,0	Bugetul de stat

