

1

ERAC Mutual Learning Workshop on Human Resources
and Mobility

Brussels, 26th March 2014

Final Report by the Expert group

Expert Group

Iain Cameron, Research Councils UK

Hugo Horta, Technical University of Lisbon

Karen Vandevelde, Ghent University

2

CONTENTS

1 Introduction
a. Mutual Learning Workshop
b. Workshop structure
c. Open, merit-based and transparent recruitment
d. Intersectoral mobility

2 Open, Merit-based and transparent recruitment

a. Background
b. Perceptions of open, merit-based, transparent recruitment in Europe
c. Benefits and barriers to open recruitment
d. Policies in place, good practices and recent changes to foster open recruitment:

Results of a questionnaire
i. Identification of good practices and recent changes in terms of policy and

incentives to facilitate or encourage open recruitment
ii. Assessment of open, merit-based, transparent recruitment in the various

countries as perceived by the respondents
e. General findings of the ERAC Mutual Learning Workshop focused on open

recruitment

3 Intersectoral Mobility
a. Background
b. Why foster intersectoral mobility?
c. The role of intersectoral mobility in the European Research Area
d. Intersectoral mobility: quantity and quality issues
e. Preparing researchers for diverse careers through broader training at university
f. Administrative and legal barriers to intersectoral mobility
g. Similar concerns but different measures, in correlation with innovation

performance levels

4 Next steps

Annexes:

1 Agenda
2 List of Attendees
3 Pre-Workshop Questionnaire

3

1. INTRODUCTION

Mutual Learning Seminars have been held by ERAC between 2011 and 2013 on Research
and Innovation Policies and have been perceived as successful. In particular the 2013 ERAC
Mutual Learning Seminar1 proved to be a unique occasion to exchange views on recent policy
developments and planned policy reforms across the EU. In the note from 17 April 20132
Clara de la Torre expressed her belief that there was room for organising a limited number of
dedicated workshops to address specific policy issues identified during the European
Semester. In the context of the Innovation Union she mentioned two such candidate issues for
ad-hoc workshops for the end of 2013 or the beginning of 2014: the first one related to the IU
commitment n°17 and the second one linked to the IU commitment n°1. This idea was
unanimously approved by the ERAC delegates at the 14th plenary meeting on 19 April 2013.
As a result of this, ERAC included the workshop dedicated to the national strategies put in
place to train enough researchers to meet national R&D targets and to promote attractive
employment conditions (IU Commitment n°1) in their work programme for February/March
2014.

2014 Mutual Learning Workshop

The workshop organised on 26th March 2014 brought together the topics of ‘open, merit-
based and transparent recruitment’ and ‘intersectoral mobility’. The shared concern linking
these topics is to maximise the value of the European investment in talent and grant the best
researchers the best opportunities to establish rewarding and effective careers inside and
outside academia.

The workshop aimed to give Member State participants a valuable insight into each other's
policy challenges regarding Innovation Union Commitment n°1, which relates to training
enough researchers to meet their respective R&D targets and to promote attractive
employment conditions. The key aim of this commitment is to ensure that the EU has a
sufficient supply of highly qualified workers, who should be offered attractive careers and
easy mobility across sectors and countries; otherwise innovative investments and talent will
move elsewhere3. These specific aims were reinforced in the 2012 EC Communication ‘A
Reinforced European Research Area Partnership for Excellence and Growth’4 which invited
stakeholder organisations to “Fill research positions according to open, transparent and merit
based recruitment procedures proportionate to the level of the position in line with the basic
principles of the Charter & Code and including non-EU nationals” and to “Develop and
implement structured programmes to increase mobility between industry and academia”.

1 http://www.consilium.europa.eu/policies/era/erac/erac-mutual-learning-seminars-2013
2 Ref. Ares(2013)722452 - 18/04/2013

3 http://ec.europa.eu/research/innovation-union/pdf/innovation-union-
communication_en.pdf#view=fit&pagemode=none page 8
4 http://ec.europa.eu/euraxess/pdf/research_policies/era-communication_en.pdf page 11

4

Workshop structure

The overall structure of the one-day workshop was based on two sessions covering each of
two issues followed by an open discussion in which all attendees participated. The
composition of the workshop was intended to be restricted to one participant per Member
State, as well as Iceland, Switzerland and Norway. This resulted in 30 attendees from 20
countries and three European organisations5. An attendee list is annexed to this report. Each
participant was expected to contribute a short paper, before the workshop, based on a
questionnaire developed by the expert group. This input was intended to be based on national
policy strategies related to the two topics mentioned above. The questionnaire responses
formed a significant input to papers on the two topics each of which contained a summary of
the questionnaire results and which were circulated to attendees prior to the meeting. A
summary of the results was also presented at the meeting. During the workshop participants
had the opportunity to gain a valuable insight into each other’s policy challenges and policy
responses. Following the workshop the pre-meeting discussion papers were updated to
accommodate the discussion and to include recommendations agreed by the expert group.

The first session covered open, merit-based and transparent recruitment6. As the
implementation of open recruitment varies greatly among Member States, this was a valuable
discussion from which participants were able to gain constructive input from each other's
experiences. The second session covered researcher mobility between academia and industry
and other sectors of employment7. Europe has relatively few researchers employed in
industry compared with major competitors such as the US, China and Japan, although the
number of PhD students is rising. However, many doctoral candidates do not appear to
receive the right doctoral training in order to be adaptable to changing labour market
demands.

The workshop took the form of a managed discussion - structured to maximise the input of
attendees. During the first session ‘The issues at stake’ as part of introducing each topic the
two experts included pre-arranged structured interventions addressing specific aspects. This
was purposely designed to encourage participation by the attendees. Attendees were
encouraged to discuss issues over lunch. During the afternoon ‘Looking forward’ session the
attendees were divided into two breakout groups of approximately 15. Each group addressed
both topics sequentially with the experts switching groups midway through the session.

The overall level of engagement by attendees was high and this can be attributed to the use of
the questionnaire to raise issues in advance, the structured participation of selected attendees
during the keynote presentations and the fact that attendees were well briefed and willing to
participate in open discussion.

5 Note that transport issues prevented the planned attendance by German representatives.
6 Note throughout the text the term ‘Open Recruitment’ is used as a shorthand title for this topic
7 Although the term industry may sometimes be used as shorthand it should be understood as industry and other
sectors of employment

5

Open, merit-based and transparent recruitment

A specific aspect of open, merit-based and transparent recruitment is that it ensures that
research performers are able to select the best researchers from the widest possible pool of
talents, thereby fostering mobility. The implementation of open recruitment varies greatly
among EU Member States. Several initiatives such as posting jobs on EURAXESS,
involvement in the HR Excellence in Research logo and national and institutional efforts
have helped to improve transparency in recruitment practices.

However, the 2013 EU Researchers' Report quotes the MORE2 survey finding that "60% of
EU researchers on average are satisfied with the extent to which research job vacancies are
advertised externally by their
institutions". The implication is
that the remaining 40% may be
dissatisfied. This average masks
significant differences between
countries ranging from around
30% to 80% satisfaction that
recruitment was open. This
figure, taken from the MORE2
survey, shows the proportion of
researchers in each country
surveyed who believed that
recruitment at their institution was open. These results were mirrored in responses to
questions on whether recruitment was merit-based or transparent.

The relative autonomy of Universities is a factor which might be expected to be related to the
level of open recruitment in a country. This issue is discussed in more detail in the report on

Open Recruitment but it is
possible to compare the Staffing
autonomy score taken from
Annex 5 to the report University
Autonomy in Europe II - The
Scorecard (EUA 2011)8 with the
percentage of researchers who
believe that recruitment was
open at their institution. The
figure shows the lack of direct
correlation between the two
measures indicating that there is
not a simple relationship between

the two.

8 http://www.eua.be/Libraries/Publications/university_autonomy_in_europe_II_-_The_Scorecard.sflb.ashx

6

Intersectoral mobility

With regard to the strategies in the second session, Europe has to encourage more
intersectoral mobility between academia and industry in order to intensify its knowledge
economy. Europe has relatively few researchers employed in business, making up only 45%
(710 000) of total researchers compared with 78% (1 150 000) in the US, 74% (500 000) in
Japan and 62% (940 000) in China. At the same time Europe continues to train an increasing
number of PhD candidates.

The figure (left) is taken from the 2013
Researchers’ Report (prepared by
Deloitte for DG Research and
Innovation9). Figure 4 from the report
illustrates the difference between the
share of researchers employed in 2010
in the business sector of the EU-27 and
other major economies.

Figure 7 (right) taken from
the same Researchers Report
shows the wide variation in
the proportion of researchers
in the business sector
between European countries.

Although the nature of doctoral training is diversifying and the majority of graduates embark
on careers outside of academia, many are ill-prepared for the labour market, and recruiters are

9http://ec.europa.eu/euraxess/pdf/research_policies/20130911_Researchers%20Report%202013_FINAL%20RE
PORT.pdf

7

often ill-prepared to appreciate doctoral graduates’ skills. Evidence shows that EU-wide, only
4% of PhD candidates have experience of working in private industry during their PhD10.
Moreover, only one in ten early-stage researchers (R1 and R2 of the European Framework for
Research Careers11) reported receiving training in entrepreneurship or intellectual property
rights during their PhD12.

Following the workshop the pre-meeting discussion papers were updated to accommodate the
discussion and to include recommendations agreed by the expert group. The following
sections of the report summarise the salient points, key issues of discussion and
recommendations regarding the two topics.

2 OPEN, MERIT-BASED AND TRANSPARENT RECRUITMENT

Background

A background paper presented by Hugo Horta outlined the main issues with respect to open,
merit-based and transparent recruitment with specific reference to the Commission's July
2010 Communication ‘Europe 2020 Flagship Initiative Innovation Union' and the 2012
MORE 2 survey.

Specifically the paper reports findings of the specialized and grey literature concerning
researcher recruitment in the European Research Area, in academic and public sectors of
R&D activity. This is followed by the overall results of the mutual learning seminar. The
paper results are informed by the seminar discussion and by a pre-seminar questionnaire
directed to and answered by the participating member states in the workshop. It was
anticipated that the results could provide new paths for furthering the analysis of open, merit-
based, transparent recruitment in Europe.

Perceptions of open, merit-based, transparent recruitment in Europe

Recruitment procedures at European universities characterized as open, transparent, and
merit-based are understood as a prerequisite for the realization of the European Research
Area (ERA). Open competition enables hiring of the best researchers, at all career stages and
fosters effective geographical mobility. It also has the potential to match supply and demand
across Europe.

A key issue of perception is that whilst policymakers generally understand the recruitment
systems in place to be fair and transparent, a substantial share of researchers do not perceive

10 Researchers' Report 2013, page 97. Data from MORE2 study.
11http://ec.europa.eu/euraxess/pdf/research_policies/Towards_a_European_Framework_for_Research_Careers_f
inal.pdf
12 MORE2 final report, page 33. http://ec.europa.eu/euraxess/pdf/research_policies/more2/Final%20report.pdf

8

it as such thus potentially acting as a major disincentive to start or remain in a research
career. Although significant, some caution is required when dealing with this discrepancy
since it is one of “perceived understandings” of the same phenomenon.

The results from the MORE2 survey demonstrate strong country specificity in levels of
satisfaction with open recruitment. Additionally those in the early career researcher stages are
most dissatisfied with the openness and transparency of their recruitment and female
researchers show lower levels of satisfaction than males. Some care in interpretation is
needed as perception that there is a problem, whilst important, does not necessarily equate to
a real problem. Also by definition those surveyed had been successfully recruited and the
views of those not recruited are likely to be different.

Benefits and barriers to open recruitment

The observed perception discrepancy concerning open recruitment may be intrinsic to HE
systems and more related to the dynamics of scientific and academic institutions than to
national norms.

The benefits associated with open recruitment are known however the downside is that it
requires substantial resources dedicated to advertisement and can be lengthy. However, for
highly internationalized scientific and higher education systems open recruitment, is critical
to engage in the global war for talented researchers and scientific performance.

Countries which are developing their scientific and higher education systems tend to be more
conservative and the adoption of open recruitment (especially at international level) may take
longer and require stronger stimulus and incentives.

Closed recruitment typically gives priority to current employees/students and some positions
may be pre-approved for internal recruits. It reduces substantially risks associated with the
hiring process (the skills and abilities of the person to be hired are known) however, it limits
the pool of applicants and is a known barrier to researcher and academic mobility both
nationally and internationally.

Closed recruitment can be associated with academic inbreeding, nepotism and parochialism.
It is known to be detrimental to the research and academic endeavours of institutions and the
development of scientific systems. Recent studies suggest this practice is diminishing due to
research competitive frameworks and public policies fostering the internationalization of
researchers and universities.

Questions posed in this section include:

9

• How can the design and implementation of open, merit-based, transparent recruitment be
understood in the long term?

• Are closed recruitment practices necessarily at odds with open/external recruitment
practices?

• To what extent can national level policies influence the effective implementation of open,
merit-based, transparent recruitment practices in universities and research institutes?

• Can public policies contribute to diminish recruitment practices such as academic
inbreeding, and others associated to nepotism and parochialism?

• Are competitive research funding and internationalization policies a possible solution?
• Would a toolkit or good practice guide for open recruitment be beneficial?

Policies in place, good practices and recent changes to foster open recruitment: Results of a
questionnaire

The questionnaire (Annex 2) focused on two critical issues: 1) assessment of open, merit-
based, transparent recruitment in the various countries as perceived by the respondents, and
2) the identification of good practices and recent changes in terms of policy and incentives to
facilitate or encourage open recruitment.

Assessment of open, merit-based, transparent recruitment in the various countries as
perceived by the respondents

The major findings of the questionnaire align with the general perception of policymakers
found in previous exercises. There was an overall agreement; that universities have a publicly
available and open recruitment policy in place; that job specificities are included in the job
ads, and that these include clearly defined working arrangements, standards, and transparent
procedures for appointment; and that appointment decisions are primarily based on
excellence and merit.

Some major barriers to the establishment of an open, merit-based, transparent recruitment
were also identified, namely regarding language, burden of application, and the ability to
reach the best possible candidates.

In particular language seems to be problematic. Only a few countries asserted that this
was not an issue and some identified language restrictions as a major barrier to select and hire
the best applicants. The main issue of language is associated to the practice of teaching;
however, it also seems to be problematic in terms of international advertisement of vacancies.
In some countries not all universities publish vacancies in English; and in others, documents
provided by applicants to specific positions may need to be translated into the national
language, or filled in the national language.

A few countries suggested that the application process can be burdensome. Efforts to
simplify recruitment procedures include addressing barriers such as: special forms to present
CVs; problems for overseas candidates in relation to documents to ensure the identity,
qualifications, and level of the candidates; and requirements to have a bank account in the

10

host country. It may be however that the understanding of burdensome seems to have been
somewhat undervalued [overrated] by the respondents.

Most countries believe the advertisements are reaching the best possible applicants to the
job, although a few countries consider that this happens only in some cases. There seems to
be a strong belief that wider advertisement of vacancies is a strong predictor in attracting the
best possible applicants for the job.

A number of minor issues identified included: that although recruitment procedures were
stated to be transparent from application to selection, a few countries suggest that this only
happens in some cases or regarding some positions; although the composition of the
jury/evaluating committee/hiring committee is often made available to the applicant, either
systematically or upon request some other countries report that this is only done in some
cases.

A widespread promising development reported is that a substantial number of countries
reported their universities are changing recruitment practices towards more open recruitment
practices.

Identification of good practices and recent changes in terms of policy and incentives to
facilitate or encourage open recruitment

Most countries reported implementing good practices concerning easier accessibility to
information, transparency of selection criteria, and setting national guidelines for open
recruitment. However, only two countries used public funding schemes to explicitly foster
open recruitment.

Several countries reported good practices related to the transparency of the selection process
and evaluating criteria but good practices were reported regarding the transparency of job
information. There was minimal mention of the efficiency of job information posting or the
selection process or the use of recruitment mechanisms/tools (such as job portals) to foster
intersectoral mobility.

Recent changes towards more open practices had been mainly at the government or funding
agency level. Fewer countries reported promotion of these policies/incentives at the
university level and this tended to happen as part of strategic reform efforts driven by the
universities. Only a few countries reported increases in university autonomy as a means to
facilitate or encourage open recruitment raising the question: ‘To what extent greater or
smaller degrees of institutional autonomy can contribute to the implementation of effective
open, merit-based, transparent recruitment practices?’

Less frequent mention was made of recent changes in advertising job vacancies, increasing
the transparency of selection processes or contracts or encouraging open recruitment that
entailed closer cooperation between societal and economic needs.

Findings of the ERAC Mutual Learning Workshop focused on open recruitment

11

A number of challenges were identified during the breakout discussion and there was general
agreement on the importance of the following five issues:

• The lack of appropriate data on open, merit-based, transparent recruitment is an issue.

The current data is regarded as incomplete and based on perceptions.
• It was understood that national policies are relevant, even if the recruitment processes are

to a large extent in the realm of institutions. Policy focus on competition and
internationalization has the potential to foster open, merit-based, transparent recruitment.

• Greater levels of institutional autonomy could work for or against the implementation of
open, merit-based, transparent recruitment.

• Language is a problematic issue for many countries and can be a barrier to establish
internationally focused open, merit-based, transparent recruitment.

• Time is of the essence. It was found that changing recruitment processes to become more
open, meritocratic and transparent takes time and requires on-going and determined
support from policymakers at all levels.

3 INTERSECTORAL MOBILITY

Background

A background paper presented by Karen Vandevelde outlined the main issues with respect to
intersectoral mobility with specific reference to the Commission's July 2010 Communication
‘Europe 2020 Flagship Initiative Innovation Union'.

Innovation and the competitive edge provided to Europe by its researchers, entrepreneurs and
companies lie at the heart of the Europe 2020 strategy. However there are indications, that
Europe might not be best using this competitive advantage. For example, despite producing
significant amounts of new knowledge Europe has a relatively low number of researchers
employed in the business sector, compared with the US and Japan. Also other sectors than the
business sector could benefit from the talent of highly trained researchers. In the broadest
sense of the term, “intersectoral mobility” refers to all possible bridges that can be built
between university, industry and other sectors of employment thus bringing academia and
other sectors closer together. The main topics are outlined in the following sections.

Why foster intersectoral mobility?

Intersectoral mobility (defined for the purposes of the workshop as researchers’ physical
movement between sectors) is one of many methods towards obtaining better knowledge
exchange. Policy initiatives focused on intersectoral mobility are strongly linked to other
policy areas. For example training and development designed to make researchers better
suited to the challenges of the current labour market.

12

This relationship of
intersectoral mobility to
knowledge transfer was
refined during the course of
the workshop and can be
illustrated as a pyramid. This
encompasses the factors
which are preconditions for
intersectoral mobility (up
arrow) or which can directly
enhance its impact (down
arrow). The discussions
during the workshop also
suggested that the stronger the knowledge transfer system, the more these layers are
integrated, and the more often policy initiatives incorporate actions operating simultaneously
at multiple levels.

The role of intersectoral mobility in the European Research Area

The Commitment to create a European Research Area which invites researchers to move
freely between sectors and countries builds on earlier policies encouraging researchers’
international and intersectoral mobility. One of these is the European Commission’s 2006
recommendations entitled “Mobility of Researchers between Academia and Industry”, the
outcome of an Expert Group on the subject. Taking some of the recommendations put
forward in 2006 as a starting point, the workshop and report compared these with the issues
at stake in 2014. It was also identified as important to keep in mind that the intersectoral
mobility and academic-non-academic partnerships may not always be as straightforward in
every sector of the labour market.

Intersectoral mobility: quantity and quality issues

Compared to the position in 2006, many countries have increased PhD numbers with the
expectation that many will seek employment outside academia. This is reflected in the OECD
Careers of Doctoral Holders survey which shows that in some countries more than one-third
of graduates are employed in the business-enterprise sectors.

The observation that many PhD graduates “find employment outside academia” does not
guarantee they contribute to Europe’s innovation strategy. Discussions during the workshop
suggested that although it may not be the objective from a broader policy perspective, in
practice intersectoral research mobility seems to take place most often – and most easily – at
the early stage of one’s career, and mainly in the direction from university towards non-
academic sectors.

13

Many employers do not (yet) recognize the value of research experience or a Ph.D. degree,
and do not provide researchers with jobs that allow them to capitalize on their research skills,
their creativity and their levels of autonomy. Also if Ph.D. graduates’ skills do not match
those expected in other sectors of the labour market, gaining appraisal from employers for
their mobility will be a target that is hard to meet.

Since 2006 there has been little attention to intersectoral mobility at the later R3 and R4
stages of an academic research career in most countries, although such activities could
readily fit within the ‘third mission’ of universities.

This topic of discussion gave rise to the following recommendations:

• Many countries need to train more researchers at R1 and R2 level in order to meet
their R&D targets, and in order to support intersectoral mobility. More graduates can
be attracted into Ph.D. research by treating them as professionals, by providing them
with adequate scholarships, and by presenting them with interesting career
opportunities.

• R1 and R2 researchers are the target group most easily reached when promoting
intersectoral mobility

• Employers who already have doctorate holders amongst their staff, tend to judge their
added value more favourably than those who do not. Highlighting good experiences
in this area and developing a joint vocabulary between academia and other sectors of
society related to “research-based skills” may contribute to changing the perception
of the value of research experience.

• Employers in other sectors of the labour market and academics need to learn to speak
the same language and appreciate each other’s focus and strengths. This is a
process in which taking small steps can be very effective.

• By maintaining a limited set of research performance criteria when hiring R3 and R4
stage researchers, universities miss out on great opportunities to take on board
researchers with experience in other sectors of employment. Better recognition of
activities related to the universities’ “third mission” (service to society, including
the societal and economic impact of research) will help to bridge the gap between
university and other sectors of employment.

 Preparing researchers for diverse careers through broader training at university

The 2006 recommendations on intersectoral mobility stated: “Training is often not adequate
for working in industry” and suggested that “Supervisors should also be trained to be more
effective.” Joint training, developing entrepreneurship and providing broader skills which in
2006 were novel in many countries have since become much more common and now feature
in the Principles for Innovative Doctoral Training.

In 2014 workshop attendees indicated that changes in doctoral training programmes to better
match the expectations of future employers has been feasible, rewarding and relatively low
cost. The adoption of joint-training requirements by high-visibility national and international
(e.g. Marie Curie) programmes have also accelerated interest. Creating a larger pool of

14

trained researchers and encouraging greater exposure to other organisations and cultures e.g.
through giving expert advice also facilitates mobility. Nevertheless skills training remains an
issue that is currently being addressed, fine-tuned and regularly reviewed, and is reported to
be a particular problem in several countries. The long-term outcomes of skills development
can be difficult to describe and monitoring systems are still being developed.

This topic of discussion gave rise to the following recommendations:

• The principles of Innovative Doctoral Training13 continue to deserve attention.
These principles, developed by the ERA Steering Group for Human Resources and
Mobility for the European Commission, can play a significant role in focusing the
attention on intersectoral mobility. Member states must be prepared to invest time and
funding in the implementation of these principles.

• During the doctoral training programme, doctoral researchers need more exposure to
other sectors of the labour market. This can be achieved through e.g. joint
supervision, collaboration with the public/private sector, or internships. This generates
benefits for the doctoral researchers (employability skills) as well for the
employer/organization (appreciation of research experience) as for the academic
environment (networking, collaboration).

• The impact of broader research training on intersectoral mobility and on a more
intensive circulation of knowledge are not easy to measure as the outcomes are long-
term. Adequate monitoring systems need to be developed.

Administrative and legal barriers to intersectoral mobility

Although the 2006 recommendations gave rise to instruments to ease obstacles to
intersectoral mobility (such as administrative barriers, recruitment, positive recognition of
mobility and alignment of university and industry interests) these had often not been fully
exploited.

In 2014 the role of governments was seen as quite varied. Using the triangle presented earlier
it can be seen that a small number of initiatives focus on the top of the pyramid and
substantial efforts focus on the middle level. In some countries large-scale schemes embraced
multiple levels of the pyramid. Yet others had undertaken significant university reform or had
introduced tax-incentives for companies employing researchers. Legal and practical barriers
(IP, pensions etc.) were seen by attendees as having much less impact on intersectoral
mobility. Recovery from the economic crisis may have been better in countries with a robust
R&D system.

This topic of discussion gave rise to the following recommendations:

13 http://ec.europa.eu/euraxess/pdf/research_policies/Principles_for_Innovative_Doctoral_Training.pdf

15

• In most countries, legal and administrative measures are in place to facilitate the
intersectoral mobility of researchers. Governments should consult regularly with the
research community whether any such barriers may need to be addressed further.

• Governments are able to trigger large impacts with small-scale initiatives, such as
establishing partnerships with SME-clusters, focusing on niche areas of strengths, and
adopting European Structural Funds & European Social Funds in order to support
intersectoral mobility

• Internships for researchers – i.e. a limited period of time spent in other sectors in
order to gain sector-specific experience and share research experience – are
inexpensive, bottom-up initiatives that potentially have long-lasting effects on
researchers’ employability, employers’ perception and long-term collaborative
initiatives. Governments can play a role in facilitating, promoting and funding such
internships.

• Government initiatives to support colocation of university and industry, or to
develop competency clusters fostering collaboration between university and other
sectors on a particular topic, provide a more integrated approach to advancing
knowledge exchange.

Similar concerns but different measures, in correlation with innovation performance levels

A significant finding was that many countries participating in the workshop report
surprisingly similar concerns regarding intersectoral mobility. These covered: balancing
supply and demand issues for researchers to meet R&D targets; a lack of appreciation
amongst employers for Ph.D. graduates’ research experience; promotion of changes in
doctoral programmes, collaboration between university and industry and collaboration with
SME’s; and use of Marie Curie funds for joint training programmes with industry.

Funding to address these issues was often seen as problematic although countries defined as
innovation followers and leaders seemed to have more funding to support intersectoral
mobility through long-term structured schemes. Legislative changes in some modest and
moderate innovator countries may help them to move towards more structural, all-
encompassing measures.

This topic of discussion gave rise to the following recommendations:

• Although intersectoral mobility takes up only a small area of the knowledge transfer
pyramid, it provides a highly relevant focus to recognise weak elements in a
country’s knowledge transfer system and identify appropriate measures for
improvement.

• As many countries experience similar concerns in supporting intersectoral mobility,
further opportunities to exchange experiences and good practices will help to
accelerate the introduction of effective measures towards better knowledge exchange

16

• Not all good practices would operate as effective enablers in every country. In
countries with limited R&D budgets and limited R&D performance levels – modest
and moderate innovators – activities addressing the intersectoral mobility of
researchers tend to be project-based rather than structural, to be reliant on
external funding rather than national funding, and to focus on one particular
layer of the knowledge transfer pyramid rather than encompass multiple layers in an
integrated approach.

4 OVERVIEW AND NEXT STEPS

Open recruitment

Prior to the workshop and following analysis of the pre-meeting questionnaires the Expert
Group had agreed a number of key questions (see section 2) to pose to participants. These
were designed to test the hypothesis that whilst formal policies and processes for open
recruitment may exist at national or organizational level and may be seen as good practice,
their implementation within organisations could still give rise to the reality or the perception
of a closed system or process.

In the workshop itself general agreement was reached on the challenges which need to be
addressed. A key message being that the lack of appropriate data (either quantitative or
qualitative) was a major barrier to further understanding of the problem. The challenges
identified reflected the fact that there are a number of drivers and influences which can affect
the openness of recruitment and these can act differently in different national contexts. These
drivers include competition for the best researchers from an international talent pool, varying
levels of institutional autonomy and requirements around language particularly with respect
to teaching. Nevertheless identifying the drivers was not by itself felt to be sufficient to make
progress therefore on-going and determined support from policymakers at all levels for the
principles of open, merit-based and transparent recruitment was likely to be required.

Based on the findings of the ERAC Mutual Learning Workshop, the expert group identified
three recommendations which together should foster a wider practice of open, merit-based,
transparent recruitment. The view of Group was that the implementation of
Recommendations two and three should underpin and facilitate the implementation of
Recommendation one.

Recommendation 1: Call on Institutions to review and, where appropriate, modify
current recruitment practices. This would entail developing processes of institutional self-
awareness through communication and reflection meetings that could be relevant for
institutions to know to what extent they themselves are applying open, merit-based,
transparent recruitment, and to what extent there is a discrepancy between formal open
recruitment, its expectations and practice. This is particularly relevant regarding gender,
where merit-based approaches should take into account maternity leave and other possible
constraints that place women at a disadvantage when merit is based only on metrics (such as

17

research productivity). It would be appropriate for Institutions to address this issue when
participating in the HRS4R process.

Recommendation 2: Regarding the lack of data: There is a need for good indicators to
assess the effectiveness of open recruitment, merit-based, transparent practices. Currently,
most of the information that is available on recruitment practice is based on perceptions,
therefore an appropriate mix of qualitative and quantitative indicators should be developed
and used to provide evidence of the openness or otherwise of recruitment practices in
European public research institutes and universities. The European Commission should set up
a working group to develop such a toolkit. This WG could usefully include or engage with
expert researchers and others with expertise in mixed-methods research and methods for
systemic monitoring. The resulting toolkit should be able to be used across Europe to analyse
and monitor open, merit-based, transparent recruitment processes at European Universities
and public research institutes.

Recommendation 3: The practitioners’ toolkit should attract the support of funding
agencies in the member states. A collective approach and sharing of results could help to
develop and maintain policies which foster, improve and promote open, merit-based,
transparent recruitment. Given the recognition in the ERAC Mutual Learning Workshop that
national policies are critical and taking account of public finance constraints in many
European countries, support and encouragement from the European Commission could be
critical (at least in the initial stage). This should support rather than replace the role of
national and institutional policy implementation and could be linked to the existing HRS4R
process. In particular, noting that national policies focusing on competition and
internationalization seem to positively impact the adoption of open, merit-based, transparent
recruitment practices, such practices should be supported.

Intersectoral Mobility

The Expert Group noted that although the importance of intersectoral mobility had been
recognised by the EU and in most European countries for some time, the actual impact of the
policies implement appears to be limited or at least hard to identify. The Innovation Union
Commitment refers to a European Research Area within which researchers can move freely
between sectors and countries, and builds on earlier policies encouraging researchers’
international and intersectoral mobility. In particular the group were able to use the 2006
European Commission report ‘Mobility of Researchers between Academia and Industry - 12
Practical Recommendations’14 as a reference point for the discussion in the workshop and
associated paper.

14 European Commission (2006), Mobility of Researchers between Academia and Industry. 12 Practical
Recommendations. http://ec.europa.eu/euraxess/pdf/research_policies/mobility_of_researchers_light.pdf

18

The ERAC Mutual Learning Workshop did however take a wider view of collaborations and
exchanges than the 2006 report in that it included for example government and public sector
bodies, the service industry, education and non-profit organisations as well as knowledge
exchange with (high-tech) industry.

An important unifying framework developed in the paper and the workshop is the pyramid
presented in Section 3 of this report and in more detail in the full paper on intersectoral
mobility. This represents the inter-relationship between the different factors which are
preconditions for intersectoral mobility or which can directly enhance its impact. The
discussions during the workshop suggested a correlation between a stronger knowledge
transfer system, the degree of integration of the layers and policy initiatives incorporating
actions operating simultaneously at multiple levels.

The final report following the workshop made a number of recommendations under several
headings which address: quantity and quality of mobility; training of researchers for diverse
careers; administrative and legal barriers; and the variety of approaches to a shared concern to
improve mobility.

Based on the findings of the ERAC Mutual Learning Workshop, the expert group identified
two main recommendations relating to intersectoral mobility

Recommendation 4: Member States and research performing organisations should
investigate what steps they could take to improve the preparation of researchers for
intersectoral careers and for intersectoral mobility. Although this applies throughout a
research career the R1 and R2 stages have been identified as the target group that is most
easily reached. This recommendation could be implemented by building on the existing work
of Member States and the Commission through the Steering Group for Human Resources and
Mobility. It would be a natural extension of the work of the existing SGHRM working groups
to consider how the implementation of a) the Principles for Innovative Doctoral Training and
b) the Professional Development of Researchers can contribute to intersectoral mobility.

Recommendation 5: Member States and research performing organisations should consider
adopting the pyramid perspective in their policies on intersectoral mobility: this scheme
demonstrates that a coherent approach and integrated policy mix are far more effective than a
collection of fragmented, short term initiatives targeted at supporting one aspect of
intersectoral mobility. The European Commission might facilitate the process by adopting the
pyramid perspective in further communication on or investigation of this topic.

Annex 1

19

EUROPEAN COMMISSION
DIRECTORATE GENERAL FOR RESEARCH & INNOVATION

Directorate A – Policy Development and Coordination
A4- Analysis and monitoring of national research policies

2014 ERAC MUTUAL LEARNING WORKSHOP
 ON HUMAN RESOURCES AND MOBILITY

Date: Wednesday 26 March 2014

Place: European Commission, Champs de Mars building (CDMA), room SDR 1
& 2, rue du Champs de Mars 21, 1050, Brussels

The aim of the 2014 ERAC Mutual Learning Workshop is to give Member State participants
a valuable insight into each other's policy challenges regarding Innovation Union
Commitment number 1, which relates to training enough researchers to meet their respective
R&D targets and to promote attractive working conditions. Specifically, the workshop will
focus on current trends in Member States regarding open, transparent and merit-based
recruitment and intersectoral mobility.

The workshop will be moderated by Dr Iain Cameron, Dr Karen Vandevelde and Dr Hugo
Horta. The responses to the questionnaire participants were asked to fill in prior to the
workshop have been used for the discussion papers which are attached. Participants are
encouraged to actively participate in the mutual learning workshop in order to benefit fully
from the exercise.

Morning session – Issues at stake

9:30 – 10:00 Arrival & coffee

10:00 – 10:30 Welcome and introduction

- European Commission (tbc) [insert name]

- Dr Iain Cameron, Chairperson

10:30 – 12:30 Issues at stake on open, transparent and merit-based recruitment and

intersectoral mobility

 Presentations by Dr Hugo Horta and Dr Karen Vandevelde followed

by discussion

Annex 1

20

12:30 – 13:30 Lunch buffet

Afternoon session – Looking forward

13:30 – 15:30 Breakout sessions covering best practice examples and the way

forward

 - Two groups covering open recruitment and intersectoral mobility for

one hour each

15:30 – 17:00 The way forward and possible recommendations

Annex 2

21

List of Attendees15

 Title Surname Name Country E‐mail
 Mr Cleanthous Ioanna CYP ikleanthous@dgepcd.gov.cy
 Mr

(Dr)
Kaarli Rein EST rein.kaarli@hm.ee

 Ms Ursula Tubli EST ursula.tubli@hm.ee

 Ms Dourado Ana
Mafalda

PRT ana.mafalda@fct.pt

 Ms Kaunismaa Eeva FIN eeva.kaunismaa@minedu.fi
 Ms Gächter‐Alge Marie‐

Louise
CH marie‐louise.gaechter@sbfi.admin.ch

 Ms Magnusson Sofia SWE sofia.magnusson@regeringskansliet.se
 Ms Fernandez Rosa UK rosa.fernandez@ncub.co.uk

 Mr Kaloudis Aris NOR aris.kaloudis@kd.dep.no
 Ms Nielsen Signe DK sini@ui.dk
 Ms Tschelaut Julia AUT julia.tschelaut@bmwf.gv.at
 Ms Mollee Bregje NLD mollee@vsnu.nl
 Ms Cabello Cecilia ESP cecilia.cabello@fecyt.es

 Mr Skarmeta Antonio ESP skarmeta@um.es
 Mrs

(Dr)
Dobnikar Meta SVN Meta.Dobnikar@gov.si

 Ms Haegeman Karen BEL karen.haegemans@ewi.vlaanderen.be
 Mr Monnoye Benjamin BEL benjamin.monnoye@cfwb.be
 Mr

(Dr)
Cameron Iain UK Iain.Cameron@rcuk.ac.uk

15 Note that German representatives were unable to attend due to transport disruption.

Annex 2

22

 Ms Govoroff Marina FRA marina.govoroff@recherche.gouv.fr

 Ms Vandevelde Karen BEL Karen.Vandevelde@UGent.be
 Mrs Pletsa Vassiliki GRE vpletsa@eie.gr
 Ms Hrusak Jan CZ hrusak@kav.cas.cz
 Mr Decker Pierre LUX Pierre.decker@mesr.etat.lu
 Mr Horta Hugo PRT hugo.horta@ist.utl.pt
 Mr McCormack Brendan IRE Brendan.McCormack@djei.ie
 Mr Esposito Fulvio IT fulvio.esposito@unicam.it
 Mr Jorgensen Thomas EUA thomas.jorgensen@eua.be
 Mr Horvat Manfred CESAER Manfred.Horvat@gmx.net
 Mr Kuster Stephan Science

Europe
stephan.kuster@scienceeurope.org

Annex 3

23

2014 ERAC Mutual Learning Workshop on Human Resources and Mobility

Brussels, 26 March 2014

Questionnaire

Open Recruitment

and

Intersectoral Mobility

Answers to be sent by 21 February 2014 to:

 Dorian Carder (dorian.carder@ec.europa.eu)

Annex 3

24

1) OPEN RECRUITMENT

Please answer the following questions about recruitment in your country16.

 Never/not
at all

Sometimes
/ in some
cases

Very
often/very
much

Please provide
more
information
where
relevant

‐ Do your universities have a
publically available and open
recruitment policy?

‐ Have your universities recently
made changes towards more
open recruitment practices?

‐ Are the advertisements for
academic positions reaching the
best possible applicants for the
job?

‐ Does the job specification clearly
define working arrangements,
standards, and transparent
procedures for appointment?

‐ Is the entire procedure from
application to selection
transparent and efficient?

‐ Do language restrictions prevent
the selection and appointment of
the best applicant?

‐ Does the information required in
the application place pose an
unnecessarily bureaucratic burden
on the applicant?

‐ Is the composition of the
jury/evaluating committee/hiring
committee made available to the
applicant, either systematically or
upon request?

‐ Are appointment decisions
primarily based on excellence and
future potential as researchers?

16 Notwithstanding the differences that may exist between institutions in your country, please give an overall assessment.

Annex 3

25

Part 217:

a) Please describe any good practices from your country which address the issues above?

b) What recent changes have you made in policy or incentives to facilitate or encourage
open recruitment?

Completed by: Name, Organisation, Country

17 If examples are already quoted in existing reports such as The Researchers' Report 2013, please feel free to add specific
cross-reference.

Annex 3

26

2) INTERSECTORAL MOBILITY

Do any of the following pose a difficulty in your country? (Never/not at all) (Sometimes /
in some cases) (Very often/very much)

 Never/not
at all

Sometimes
/ in some
cases

Very
often/very
much

Please provide
more
information
where
relevant

‐ Gaining acceptance from
academics that employment
outside academia is a valuable
outcome from doctoral training

‐ Having sufficient demand for
researchers outside academia

‐ Having sufficient demand for
people below doctoral level in
research‐related jobs outside
academia

‐ Preparing researchers with a
wider range of skills beyond
research skills

‐ Creating the opportunity for
doctoral candidates and postdocs
to undertake meaningful (i.e. 3
months or longer)
placements/internships

‐ Encouraging doctoral
graduates/researchers to actively
look outside academia for career
opportunities

‐ Persuading employers in R&D
intensive sectors to appreciate the
added value of a doctoral degree

‐ Persuading employers in SMEs &
different sectors of the economy
to appreciate the added value of a
doctoral degree

Annex 3

27

Part 2:

a) Please describe any good practices from your country which address the issues above
and if possible indicate the benefits you have gained or expected?

b) What recent changes have you made in policy or incentives to facilitate or encourage
intersectoral mobility and what are the expected benefits?

Completed by: Name, Organisation, Country

