

NOTĂ DE FUNDAMENTARE

<p style="text-align: center;">Secțiunea 1 Titlul proiectului de act normativ</p> <p style="text-align: center;">Hotărâre privind aprobarea normelor metodologice pentru evaluarea și clasificarea în vederea certificării a unităților și instituțiilor din sistemul național de cercetare-dezvoltare</p>
<p style="text-align: center;">Secțiunea a 2-a Motivul emiterii actului normativ</p>
<p>1.Descrierea situației actuale</p> <p>Ordonanța guvernului nr. 57/2002, cu modificările și completările ulterioare, prevede procedura de evaluare și clasificare pentru instituțiile din sistemul național de cercetare-dezvoltare. Conform art. 33 al Ordonanței nr. 57/2002, cu modificările și completările ulterioare, clasificarea se face pe unul din următoarele nivele: A+, A, A-, B și C iar evaluarea se face de către echipe de evaluatori din care cel puțin 50% sunt din străinătate. Unitățile și instituțiile evaluate și clasificate la nivelele A+, A sau A- pot fi certificate și au acces la finanțarea instituțională de bază și la finanțarea complementară de susținere a performanței instituționale, în condițiile art. 67 respectiv 68 din Ordonanța Guvernului nr. 57/2002, cu modificările și completările ulterioare.</p>
<p>1¹ Prezentul act normativ nu transpune legislație comunitară și nu creează cadrul pentru aplicarea directă a acesteia.</p>
<p>2.Schimbări preconizate</p> <p>Este necesară aprobarea normelor metodologice pentru evaluarea și clasificarea unităților și instituțiilor din sistemul național de cercetare-dezvoltare, conform alin. 1 al art. 33 al Ordonanței Guvernului nr. 57/2002, cu modificările și completările ulterioare.</p> <p>Procedura de evaluare și clasificare este formată din următoarele etape:</p> <ol style="list-style-type: none">1. Informare și pregătire. Unitatea sau instituția completează datele prevăzute în modelul cadru de raport de autoevaluare, precum și proiectul de dezvoltare instituțională, pe care le încarcă pe platforma electronică prevăzută în acest scop. Datele vor fi încărcate până cel târziu cu 15 zile calendaristice înainte de data vizitei echipei de experți evaluatori.2. Selecția echipelor de experți evaluatori. Echipele sunt formate din 5 membri. Dintre aceștia, minim 3 sunt experți din străinătate, din alte state ale Uniunii Europene, sau din state membre ale OECD, selectați de Colegiul Consultativ pentru Cercetare Dezvoltare și Inovare.

Fiecare membru al echipei de experți evaluatori semnează o declarație de confidențialitate și de dezvăluire a conflictelor de interese.

3. Vizita unității sau instituției.

Vizita are loc pe parcursul a maxim 3 zile lucrătoare, cu excepția unităților cu mai multe sucursale, caz în care se pot acorda maxim 2 zile lucrătoare pentru vizita fiecărei sucursale. Pe parcursul vizitei echipa de experți evaluatori are acces la spațiile, localurile și terenurile din patrimoniul unității sau instituției, și organizează discuții și audieri cu personalul unității sau instituției, inclusiv angajații cu contract pe termen determinat. Prezentul proiect de act normativ prevede proceduri detaliate pentru desfășurarea vizitelor, discuțiilor și audierilor, precum și categoriile principale de indicatori de proces, rezultat și performanță pe care echipa de experți îi va avea în vedere.

4. Redactarea raportului.

Pe baza raportului de autoevaluare, a proiectului de dezvoltare instituțională și a informațiilor culese în cursul vizitei, echipa de experți evaluatori elaborează raportul de evaluare preliminar, care conține o propunere de clasificare. Grupul de lucru verifică conformitatea acestuia cu structura precizată în normele metodologice, și poate face observații și sugestii. Raportul final este elaborat de echipa de experți și este înaintat către Colegiul Consultativ pentru Cercetare, Dezvoltare și Inovare în vederea aprobării prin vot.

5. Acordarea clasificării și/sau a certificării.

Pe baza raportului de evaluare elaborat de echipa de experți, pentru fiecare unitate sau instituție evaluată, Colegiul Consultativ pentru Cercetare, Dezvoltare și Inovare înaintează spre aprobare ANCS propunerea de clasificare, certificare, recertificare, neacordare a certificării sau retragere a certificării.

3. Alte informații
Secțiunea a 3-a Impactul socio-economic al proiectului de act normativ
1. Impact macro-economic Prezentul act normativ nu are impact macro-economic.
1^1 Impactul asupra mediului concurențial și domeniului ajutoarelor de stat Prezentul act normativ nu are impact asupra mediului concurențial și domeniului ajutoarelor de stat
2. Impact asupra mediului de afaceri Prezentul act normativ nu are impact asupra mediului de afaceri.
3. Impact social Prezentul act normativ nu are impact social.
4. Impact asupra mediului Prezentul act normativ nu are impact asupra mediului înconjurător.
5. Alte informații

Nu este cazul.						
Secțiunea a 4-a Impactul financiar asupra bugetului general consolidat, atât pe termen scurt, pentru anul curent, cât și pe termen lung (pe 5 ani)						
- în mii lei (RON) -						
Indicatori	Anul curent	Următorii patru ani				Med ia pe cinci ani
1	2	3	4	5	6	7
1. Modificări ale veniturilor bugetare, plus/minus, din care: a) buget de stat, din acesta: i. impozit pe profit ii. impozit pe venit b) bugete locale i. impozit pe profit c) bugetul asigurărilor sociale de stat: i. contribuții de asigurări						
2. Modificări ale cheltuielilor bugetare, plus/minus, din care: a) buget de stat, din acesta: i. cheltuieli de personal ii. bunuri și servicii b) bugete locale: i. cheltuieli de personal ii. bunuri și servicii c) bugetul asigurărilor sociale de stat: i. cheltuieli de personal ii. bunuri și servicii						
3. Impact financiar, plus/minus, din care: a) buget de stat b) bugete locale						
4. Propuneri pentru acoperirea creșterii cheltuielilor bugetare						
5. Propuneri pentru a compensa reducerea veniturilor bugetare						
6. Calcule detaliate privind fundamentarea modificărilor veniturilor și/sau cheltuielilor bugetare						
7. Alte informații						

Secțiunea a 5-a
Efectele proiectului de act normativ asupra legislației în vigoare

1. Proiecte de acte normative suplimentare		
2. Compatibilitatea actului normativ cu legislația comunitară în materie		
3. Măsurile normative necesare aplicării directe a actelor normative comunitare		
4. Decizii ale Curții Europene de Justiție și alte documente		
Denumirea actului sau documentului comunitar, numărul, data adoptării și data publicării	Gradul de conformitate (se conformează/nu se conformează)	Comentarii
Nu este cazul	Nu este cazul	Nu este cazul
5. Alte acte normative și sau documente internaționale din care decurg angajamente	Nu este cazul	
6. Alte informații Nu este cazul.		

Secțiunea a 6-a
Consultările efectuate în vederea elaborării proiectului de act normativ

<p>1. Informații privind procesul de consultare cu organizațiile neguvernamentale, institute de cercetare și alte organisme implicate:</p> <p>Elaborarea prezentului proiect de act normativ s-a realizat cu consultarea Colegiului consultativ, a Academiei Române și a academiilor de ramură, a Consiliului Național al Cercetării Științifice, a altor consilii consultative de nivel național din domeniul cercetării-dezvoltării, a organizațiilor profesionale neguvernamentale din domeniul cercetării-dezvoltării și a mediului economic.</p>
<p>2. Fundamentarea alegerii organizațiilor cu care a avut loc consultarea precum și a modului în care activitatea acestor organizații este legată de obiectul proiectului de act normativ</p> <p>Au fost consultate instituțiile și organizațiile prevăzute la art. 33 al Ordonanței Guvernului nr. 57/2002, cu modificările și completările ulterioare. De asemenea, proiectul de act normativ a fost publicat pe site-ul web al Autorității Naționale pentru Cercetare Științifică pentru a acorda posibilitatea tuturor persoanelor interesate de a transmite ideile și opiniile către inițiatorul actului normativ.</p>
<p>3. Consultările organizate cu autoritățile administrației publice locale, în situația în care proiectul de act normativ are ca obiect activități ale acestor autorități, în condițiile Hotărârii Guvernului nr. 521/2005 privind procedura de consultare a structurilor</p>

<p>asociative ale autorităților administrației publice locale la elaborarea proiectelor de acte normative</p> <p>Nu este cazul.</p>
<p>4. Consultările desfășurate în cadrul consiliilor interministeriale în conformitate cu prevederile Hotărârii Guvernului nr.750/2005 privind constituirea consiliilor interministeriale permanente - Nu este cazul</p>
<p>5. Informații privind avizarea de către:</p> <p>a) Consiliul Legislativ Guvernul va solicita avizul Consiliului Legislativ.</p> <p>b) Consiliul Suprem de Apărare a Țării Avizul nu este necesar.</p> <p>c) Consiliul Economic și Social Inițiatorul prezentului proiect de Hotărâre de Guvern va solicita avizul Consiliului Economic și Social.</p> <p>d) Consiliul Concurenței Avizul nu este necesar.</p> <p>e) Curtea de Conturi Avizul nu este necesar.</p> <p>Proiectul va fi supus avizării Consiliului Legislativ.</p>
<p>6. Alte informații - Nu este cazul.</p>
<p style="text-align: center;">Secțiunea a 7-a Activități de informare publică privind elaborarea și implementarea proiectului de act normativ</p>
<p>1. Informarea societății civile cu privire la necesitatea elaborării proiectului de act normativ</p> <p>Proiectul de act normativ a fost publicat pe site-ul web al Autorității Naționale pentru Cercetare Științifică și a fost discutat cu partenerii din societatea civilă – reprezentanți ai sindicatelor și ai patronatelor din domeniul cercetării-dezvoltării.</p>
<p>2. Informarea societății civile cu privire la eventualele impact asupra mediului în urma implementării proiectului de act normativ, precum și efectele asupra sănătății și securității cetățenilor sau diversității biologice</p> <p>Proiectul de act normativ nu se referă la acest subiect.</p>
<p>3. Alte informații - Nu este cazul.</p>
<p style="text-align: center;">Secțiunea a 8-a Măsuri de implementare</p>
<p>1. Măsurile de punere în aplicare a proiectului de act normativ de către autoritățile administrației publice centrale și/sau locale - înființarea unor noi organisme sau extinderea competențelor instituțiilor existente. - Nu este cazul.</p>
<p>2. Alte informații - Nu este cazul.</p>

Față de cele prezentate mai sus, supunem avizării prezentul proiect de Hotărâre a Guvernului privind aprobarea normelor metodologice pentru evaluarea și clasificarea în vederea certificării a unităților și instituțiilor din sistemul național de cercetare dezvoltare

VICEPRIM - MINISTRU

Markó BÉLA

MINISTERUL EDUCAȚIEI, CERCETĂRII, TINERETULUI ȘI SPORTULUI

Ministru,

Daniel Petru FUNERIU

AVIZEAZĂ

MINISTRUL FINANTELOR PUBLICE

MINISTRUL JUSTIȚIEI

GHEORGHE IALOMIȚIANU

CĂTĂLIN MARIAN PREDOIU

**Președintele Autorității Naționale
pentru Cercetare Științifică**

Dragoș Mihael CIUPARU

AVIZE MECTS

Secretar General
Corvin NEDELCU

Direcția generală juridică

Director General
Ioana Lazăr

Aviz de legalitate

**Direcția Generală Economic,
Finanțe, Resurse Umane**

Director general
Mihai PĂUNICĂ

Aviz de conformitate

Valentin POPESCU

AVIZE ANCS:

Secretar General

DECEBAL LOHAN

**Compartiment juridic și
contencios**

Consilier juridic
Gabriela VLĂNȚOIU

**Direcția Transfer Tehnologic și
Infrastructuri**

Director
Gheorghe BALA

Direcția economică

Director
Lucia CSAVAR

Inițiator

Direcția generală programe

Director general
Ionel ANDREI

HOTĂRÂRE

Privind aprobarea normelor metodologice pentru evaluarea și clasificarea în vederea certificării unităților și instituțiilor din sistemul național de cercetare-dezvoltare

În temeiul art. 108 din Constituția României, republicată, și al art. 33 din Ordonanța Guvernului nr. 57/2002 privind cercetarea științifică și dezvoltarea tehnologică, aprobată cu modificări și completări prin Legea nr. 324/2003, cu modificările și completările ulterioare, Guvernul României adoptă prezenta hotărâre:

Art. 1 Se aprobă Normele metodologice pentru evaluarea și clasificarea în vederea certificării unităților și instituțiilor din sistemul național de cercetare-dezvoltare, prevăzute în anexa care face parte integrantă din prezenta hotărâre.

Art. 2 Pentru unitățile și instituțiile prevăzute la art. 7, lit. a) și c)-e) din Ordonanța Guvernului nr. 57/2002, cu modificările și completările ulterioare, cu excepția celor finanțate parțial sau integral de la bugetul de stat, care nu au fost evaluate și clasificate, procedura se inițiază de către Colegiul Consultativ pentru Cercetare, Dezvoltare și Inovare, numit în continuare CCCDI, la cererea Autorității Naționale pentru Cercetare Științifică, numită în continuare ANCS, în termen de 15 zile lucrătoare de la data intrării în vigoare a prezentei Hotărâri.

Art. 3 Pentru unitățile și instituțiile prevăzute la art. 33, alin. (8) din Ordonanța Guvernului nr. 57/2002, cu modificările și completările ulterioare, altele decât cele prevăzute la art. 2 din prezenta Hotărâre, care nu au fost evaluate și clasificate, procedura se inițiază de către CCCDI, la cererea ANCS, cel târziu la data de 1 decembrie 2011.

Art. 4 Pentru unitățile și instituțiile prevăzute la art. 33, alin. (8) din Ordonanța Guvernului nr. 57/2002, cu modificările și completările ulterioare, care sunt certificate, procedura se inițiază de către CCCDI, la cererea ANCS, cu cel puțin 6 luni înainte de data de expirare a certificării, conform Normelor metodologice prevăzute în anexa care face parte integrantă din prezenta Hotărâre.

Art. 5 La data intrării în vigoare a prezentei hotărâri se abrogă Hotărârea Guvernului nr. 551/2007 pentru aprobarea Criteriilor și standardelor, a Metodologiei de evaluare și atestare a capacității de desfășurare a activității de cercetare-dezvoltare de către unități și instituții care au în obiectivul de activitate cercetarea-dezvoltarea și de acreditare a unităților componente ale sistemului de cercetare-dezvoltare de interes național, publicată în Monitorul Oficial al României, Partea I, nr. 416/2007, precum și Ordinul ministrului educației, cercetării și tineretului nr. 2171/2007 pentru aprobarea Normelor privind procedura în cazul neacordării atestării/reatestării sau acreditării/reacreditării, publicat în Monitorul Oficial al României, Partea I, nr. 677/2007.

PRIM-MINISTRU

Emil BOC

Norme metodologice pentru evaluarea și clasificarea unităților și instituțiilor din sistemul național de cercetare-dezvoltare

Art. 1 Evaluarea și clasificarea în vederea certificării sunt principalele instrumente prin care autoritatea de stat pentru cercetare-dezvoltare, prin intermediul Autorității Naționale pentru Cercetare Științifică numită în continuare ANCS, își îndeplinește atribuțiile de monitorizare, evaluare și implementare a politicii de dezvoltare instituțională în domeniul cercetării științifice, dezvoltării experimentale și inovării.

Art. 2 Evaluarea și clasificarea unităților și instituțiilor din sistemul național de cercetare-dezvoltare se desfășoară în conformitate cu prevederile prezentelor Norme metodologice.

Art. 3 Procedura de evaluare și clasificare este coordonată de Colegiul Consultativ pentru Cercetare, Dezvoltare și Inovare, numit în continuare CCCDI.

Art. 4

(1) În conformitate cu prevederile art. 33 al Ordonanței Guvernului nr. 57/2002, cu modificările și completările ulterioare, evaluarea și clasificarea unităților și instituțiilor din sistemul național de cercetare-dezvoltare se face obligatoriu, pentru unitățile și instituțiile prevăzute la art. 33, alin. (8) din Ordonanța Guvernului nr. 57/2002, cu modificările și completările ulterioare, sau la cerere, pentru unitățile și instituțiile prevăzute la art. 33, alin. (9) din Ordonanța Guvernului nr. 57/2002, cu modificările și completările ulterioare.

(2) Nu se evaluează și clasifică la cerere unități care sunt părți componente ale unităților și instituțiilor prevăzute la art. 33, alin. (8) din Ordonanța Guvernului nr. 57/2002, cu modificările și completările ulterioare.

Art. 5

(1) Unităților și instituțiilor care sunt evaluate la cerere li se aplică prevederile prezentului articol.

(2) Cuantumul taxei de evaluare se stabilește prin decizie a președintelui ANCS, cu respectarea prevederilor Ordonanței Guvernului nr. 57/2002, cu modificările și completările ulterioare.

(3) Pentru a fi evaluate și clasificate la cerere, unitățile sau instituțiile de cercetare-dezvoltare trebuie să îndeplinească următoarele condiții:

- a) instituțiile, respectiv instituțiile cu personalitate juridică din care fac parte unitățile fără personalitate juridică, sunt înscrise în registrul central al potențialilor contractori, administrat de către autoritatea de stat pentru cercetare-dezvoltare, potrivit art. 18 din Normele metodologice privind contractarea, finanțarea, monitorizarea și evaluarea programelor, proiectelor de cercetare-dezvoltare și inovare și

a acțiunilor cuprinse în Planul național de cercetare-dezvoltare și inovare, adoptate prin Hotărârea Guvernului nr. 1265/2004, cu modificările și completările ulterioare;

b) au activitatea de cercetare-dezvoltare ca obiect principal de activitate;

c) au avut venituri din activitatea de cercetare-dezvoltare de cel puțin 2.000.000 de lei în fiecare din ultimii 3 ani pentru care situația financiară anuală este disponibilă;

d) au achitat taxa de evaluare.

(4) Cererea de evaluare și clasificare se face prin completarea formularului de solicitare a evaluării și de verificare a îndeplinirii condițiilor prevăzute la alin. (3) și trimiterea acestuia, semnat de către conducătorul unității sau instituției și ștampilat, către conducerea ANCS. Modelul formularului va fi publicat pe site-ul web al ANCS.

(5) Procedura de evaluare și clasificare prevăzută la art. 10 poate începe numai după verificarea, de către ANCS, a condițiilor prevăzute la alin. (3).

(6) ANCS verifică îndeplinirea condițiilor prevăzute la alin. (3) în termen de 5 zile lucrătoare de la primirea cererii.

(7) În cazul în care condițiile nu sunt îndeplinite, ANCS comunică acest lucru unității sau instituției solicitante, în termen de 5 zile lucrătoare de la încheierea verificării.

(8) În cazul în care condițiile sunt îndeplinite, ANCS comunică acest lucru unității sau instituției solicitante și transmite cererea unității sau instituției solicitante către CCCDI, în termen de 5 zile lucrătoare de la încheierea verificării.

(9) CCCDI declanșează procedura de evaluare în termen de cel mult 3 luni de la transmiterea de către ANCS a cererii.

Art. 6 Perioadele pentru care se acordă certificarea sau recertificarea variază în funcție de nivelul clasificării acordate după cum urmează:

a) pentru unități sau instituții clasificate la nivelul A+ : 5 ani;

b) pentru unități sau instituții clasificate la nivelul A : 4 ani;

c) pentru unități sau instituții clasificate la nivelul A- : 2 sau 3 ani, conform recomandării prezentate și argumentate în raportul final de evaluare;

Art. 7 Documentele elaborate în cursul procesului de evaluare și clasificare sunt următoarele:

a) raportul de autoevaluare și planul de dezvoltare elaborate, de către instituția sau unitatea evaluată, conform modelului cadru din anexa nr. 1 la prezentele Norme metodologice; acesta include un tabel sintetic de date și caracteristici a cărui structură se stabilește prin decizie a președintelui ANCS;

b) raportul de evaluare elaborat de către echipa de experți evaluatori conform prevederilor art. 16 și 17 ale prezentelor Norme metodologice.

Art. 8

(1) Pentru fiecare unitate sau instituție, procedura este inițiată prin publicarea, de către CCCDI, pe site-ul propriu și pe site-ul ANCS, a anunțului privind începerea procedurii de evaluare și clasificare.

(2) CCCDI numește și face publică componența grupului de lucru de specialitate însărcinat de CCCDI cu coordonarea procesului de evaluare și clasificare a unității sau instituției, numit în continuare grup de lucru coordonator, precum și o persoană, membru al CCCDI și/sau al grupului de lucru, desemnat ca reprezentant al CCCDI în relația cu unitatea sau instituția evaluată, pe perioada de desfășurare a procedurii de evaluare și clasificare, cu respectarea prevederilor legale în vigoare privind evitarea conflictelor de interese.

(3) Același grup de lucru coordonator poate coordona evaluarea și clasificarea mai multor unități sau instituții.

Art. 9

(1) Pentru fiecare unitate sau instituție, selecția echipei de experți evaluatori și a conducătorului acesteia se realizează în coordonarea grupului de lucru numit de CCCDI și se aprobă prin decizie a CCCDI, luată prin votul membrilor CCCDI potrivit regulamentului de organizare și funcționare a acestuia.

(2) Pentru selecția membrilor echipelor de experți evaluatori, grupul de lucru coordonator beneficiază de sprijinul tehnic al ANCS și al Unității Executive pentru Finanțarea Învățământului Superior, a Cercetării, Dezvoltării și Inovării.

(3) Echipele de evaluatori sunt compuse din 5 membri, din care cel puțin 3 sunt experți din străinătate, selectați din celelalte state membre ale Uniunii Europene, sau din statele membre ale Organizației pentru Cooperare și Dezvoltare Economică.

(4) Conducătorul echipei de experți evaluatori este unul din membrii din străinătate ai echipei.

(5) În cursul vizitei, echipa de experți evaluatori poate fi însoțită de un reprezentant numit de către organul sau instituția de tutelă, după cum urmează:

- a) pentru institute naționale de cercetare-dezvoltare, de către organul administrației publice centrale în a cărui coordonare sau subordine își desfășoară activitatea;
- b) pentru instituții, centre sau stațiuni de cercetare-dezvoltare din subordinea Academiei Române sau Academiei de Științe Agricole și Silvicultură, de către Academia Română sau Academia de Științe Agricole și Silvicultură, respectiv;
- c) pentru unități de cercetare-dezvoltare fără personalitate juridică, constituite, conform cartei universitare, în cadrul unei instituții de învățământ superior acreditate, de către instituția de învățământ superior;
- d) pentru institute, centre, stațiuni de cercetare-dezvoltare, clinici sau spitale organizate ca instituții publice ori de drept public și alte instituții publice ori de drept public care au ca obiect de activitate și cercetarea, de către organul administrației publice centrale coordonator sau de către autoritatea publică locală coordonatoare, după caz;
- e) pentru unități fără personalitate juridică organizate în cadrul unei instituții prevăzute la lit. e), de către instituția din care fac parte;
- f) pentru entități de drept privat fără scop patrimonial, altele decât universitățile private acreditate, de către conducerile acestor entități;

g) pentru centre internaționale de cercetare-dezvoltare înființate în baza unor acorduri internaționale, de către conducerea acestor centre.

(6) Pot fi membri ai echipelor de experți evaluatori numai persoane care satisfac simultan următoarele criterii:

- a) pentru membrii din România ai echipei de experți evaluatori, aceștia trebuie să dețină titlul de doctor în științe; dacă titlul de doctor a fost obținut în străinătate, recunoașterea titlului în România trebuie realizată înainte de data de începere a vizitei unității sau instituției; pentru membrii din străinătate, aceștia trebuie să dețină titlul de doctor în științe, recunoscut în țara în care își desfășoară activitatea;
- b) au publicat ca autor principal articole care au fiecare un scor relativ de influență cel puțin egal cu 1 și al căror scor relativ de influență cumulat este cel puțin egal cu 10 sau dețin cel puțin 2 titluri de proprietate industrială protejate pe teritoriul cel puțin unui stat membru al Organizației pentru Cooperare și Dezvoltare Economică sau, numai pentru evaluarea unităților sau instituțiilor din domeniile socio-umaniste, au publicat ca și autor sau coautor cel puțin două cărți disponibile fiecare în cel puțin 30 de biblioteci din celelalte state membre ale Uniunii Europene sau din statele membre ale Organizației pentru Cooperare și Dezvoltare Economică, identificabile prin cataloage online.

(7) Pentru fiecare echipă de experți evaluatori, cel puțin unul din membri are experiență în conducerea unităților sau instituțiilor de cercetare-dezvoltare similare din țări membre ale Uniunii Europene sau ale Organizației pentru Cooperare și Dezvoltare Economică.

(8) Echipetele de experți evaluatori nu au statutul de organe de lucru ale CCCDI.

(9) Membrii echipelor de experți evaluatori le sunt decontate cheltuielile de transport și cazare pe perioada vizitei de evaluare a unității sau instituției, în condițiile legii.

(10) Pentru serviciile de evaluare prestate, membrii echipelor de experți evaluatori semnează convenții civile de colaborare cu ANCS.

(11) Membrii echipelor de experți evaluatori sunt remunerați în funcție de numărul total de angajați din activitatea de cercetare-dezvoltare a unității sau instituției evaluate și clasificate; cuantumul remunerației se stabilește anual prin decizie a președintelui ANCS.

Art. 10

(1) Procedura de evaluare conține următoarele etape procedurale:

- a) în cel mult 2 zile lucrătoare după data publicării anunțului privind începerea procedurii de evaluare și clasificare, ANCS comunică unității sau instituției începerea procedurii de evaluare și clasificare și deschide accesul unității sau instituției la platforma online de depunere a datelor și documentelor necesare;
- b) unitatea sau instituția are la dispoziție 15 zile lucrătoare de la data deschiderii accesului, pentru a încărca pe platformă datele necesare, raportul de autoevaluare și planul de dezvoltare. Această perioadă încheiată, datele și documentele încărcate pe platforma online nu mai

pot fi modificate. Unitatea sau instituția poate solicita și înainte de încheierea perioadei finalizarea încărcării datelor și închiderea accesului la platforma online. Raportul de autoevaluare și planul de dezvoltare se fac publice pe site-ul web al ANCS după cel mult 3 zile lucrătoare de la data de închidere a accesului la platforma online;

- c) după finalizarea încărcării datelor pe platforma online și închiderea accesului la aceasta, CCCDI face publică componența nominală a echipei de experți evaluatori, incluzând nominalizarea conducătorului acesteia, pe site-ul web propriu;
- d) fiecare membru al echipei de evaluatori semnează declarația de imparțialitate, confidențialitate și competență în domeniul de activitate al unității sau instituției și se angajează că, în orice moment, pe parcursul procesului de evaluare, dacă constată că una din aceste condiții nu este îndeplinită sau că se găsește în conflict de interese, să semnaleze de îndată acest fapt către CCCDI, în scris;
- e) ANCS transmite membrilor echipei de evaluatori datele necesare pentru accesul la datele și documentele depuse de unitate sau instituție;
- f) membrii echipei de evaluatori au la dispoziție minim 15 zile calendaristice pentru a analiza datele și documentele depuse de unitate sau instituție și pentru a stabili programul vizitei. Conducătorul echipei de evaluatori poate solicita unora dintre membrii echipei examinarea unor aspecte specifice legate de activitatea sau proiectul de dezvoltare al unității sau instituției, în vederea elaborării raportului de evaluare;
- g) echipa de experți evaluatori poate cere unității sau instituției date suplimentare, înaintea vizitei, o singură dată; unitatea sau instituția are la dispoziție 5 zile lucrătoare pentru a pune la dispoziția echipei datele cerute;
- h) grupul de lucru coordonator face public intervalul de timp al vizitei, de comun acord cu conducerea unității sau instituției și cu membrii echipei de experți evaluatori; vizita nu poate depăși 3 zile lucrătoare, pentru unitățile sau instituțiile cu o singură sucursală, sau 2 zile lucrătoare per sucursală, pentru unitățile sau instituțiile cu mai multe sucursale, și se desfășoară conform art. 11-14 ale prezentelor norme metodologice;
- i) la finalizarea vizitei, echipa de experți evaluatori stabilește clasificarea acordată unității sau instituției, consemnată în procesul verbal stabilit conform art. 14, alin (1) lit. g) și care nu poate fi modificată ulterior semnării acestui proces verbal;
- j) după finalizarea vizitei, echipa de experți evaluatori are la dispoziție 15 zile lucrătoare pentru a elabora un raport preliminar, conform modelului cadru de raport de evaluare și conform procesului verbal stabilit conform art. 14, alin. (1) lit. g), care conține clasificarea acordată unității sau instituției;
- k) raportul preliminar conține propunerea de clasificare acordată unității sau instituției;

- l) conducătorul echipei de experți evaluatori transmite raportul preliminar de evaluare către grupul de lucru coordonator, către conducerea unității sau instituției evaluate și către organul sau instituția de tutelă, determinată conform art. 8, alin. (3), care au la dispoziție 10 zile lucrătoare pentru a trimite echipei de experți evaluatori sugestiile și observațiile lor; sugestiile grupului de lucru coordonator au în vedere conformitatea raportului preliminar cu modelul cadru;
- m) luând în considerare sugestiile și observațiile primite, echipa de experți evaluatori elaborează raportul final de evaluare, care conține clasificarea finală acordată unității sau instituției evaluate, și îl transmite către CCCDI în vederea aprobării acestuia; raportul final de evaluare conține clasificarea acordată unității sau instituției;
- n) CCCDI aprobă sau respinge raportul final de evaluare, prin decizie a CCCDI luată cu votul membrilor CCCDI, potrivit regulamentului de organizare și funcționare a acestuia; în cazul respingerii raportului final de evaluare de către CCCDI, procedura se reia începând cu lit. c) a prezentului alineat;
- o) raportul final de evaluare aprobat de către CCCDI se publică pe site-ul web al ANCS nu mai târziu de 40 de zile lucrătoare de la data de începere a vizitei;
- p) pentru unitățile și instituțiile prevăzute la alin. (5) al art. 33 al Ordonanței Guvernului nr. 57/2002 cu modificările și completările ulterioare, în baza raportului final și a clasificării acordate, CCCDI propune ANCS certificarea, recertificarea, neacordarea certificării sau retragerea certificării unității sau instituției.

(2) Procedura se încheie la data publicării, pe site-ul ANCS, a deciziei ANCS de clasificare, certificare, recertificare, neacordare a certificării sau retragere a certificării unității sau instituției evaluate.

(3) De regulă, pentru fiecare unitate sau instituție evaluată, perioada de la data publicării anunțului privitor la începerea procedurii de evaluare și clasificare și până la data publicării deciziei de clasificare, certificare, recertificare, neacordare a certificării sau retragere a certificării, însoțite de raportul de evaluare, nu va depăși 4 luni.

Art. 11 Prezența experților din străinătate, membri ai echipei de experți evaluatori, este obligatorie pe toată perioada vizitei unității sau instituției. Dacă unul din membrii din străinătate nu poate fi prezent, sau poate fi prezent numai pentru o parte din perioada alocată vizitei, atunci vizita se anulează și se reorganizează la o altă dată.

Art. 12

(1) Vizita unității este precedată de o întâlnire a membrilor echipei de experți pentru a stabili detaliile vizitei și sarcinile fiecăruia.

(2) Reprezentantul CCCDI și reprezentantul organului sau instituției de tutelă pun la dispoziția membrilor echipei de experți informații de ordin general referitoare la intensitatea activității de cercetare în România în domeniile relevante pentru unitatea sau instituția care este evaluată, istoria recentă a nivelului de finanțare, politica

sectorială în domeniul unității sau instituției și alte informații privind contextul legislativ, economic și al pieței muncii în domeniul unității sau instituției.

Art. 13

(1) Reprezentantul CCCDI și reprezentantul organului sau instituției de tutelă participă împreună cu echipa de experți la vizita unității sau instituției și veghează la buna desfășurare a vizitei și la respectarea procedurilor.

(2) Reprezentantul CCCDI și reprezentantul organului sau instituției de tutelă nu fac parte din echipa de experți evaluatori.

Art. 14

(1) Vizita cuprinde următoarele etape:

- a) o ședință deschisă publicului cu directorul unității sau instituției și cu echipa de conducere a acestuia; prezentările vor cuprinde aspecte generale legate de structura, resursele și rezultatele unității sau instituției, dar cu o focalizare specială pe descrierea a cel puțin unui proiect major de cercetare reprezentativ realizat în cadrul unității sau instituției;
- b) o discuție cu membrii consiliului științific;
- c) discuții cu fiecare din echipele de cercetare prezentate în lista de personal, conform secțiunii 1.2 a anexei nr. 1 la prezentele norme, și vizite ale spațiilor, echipamentelor, instalațiilor sau terenurilor agricole aferente echipelor, dacă este cazul; gruparea cercetătorilor dintr-o entitate sau instituție în echipe rămâne la latitudinea unității sau instituției și trebuie să urmeze liniile de demarcație științifice, indiferent dacă acestea coincid sau nu cu liniile de demarcație administrative; o echipă grupează, de regulă, între 2 și 10 de persoane;
- d) dacă se consideră util și/sau necesar, discuții cu echipele de suport tehnic și administrativ;
- e) o discuție cu reprezentanți ai studenților-doctoranzi, în cazul în care există studenți doctoranzi în cadrul unității;
- f) în cazuri excepționale echipa de experți poate audia individual orice persoană a cărei contribuție poate fi considerată utilă; astfel de audieri vor fi limitate la cel mult 20 minute pe persoană;
- g) o ședință a membrilor echipei de experți evaluatori, în cadrul căreia membrii stabilesc notele informale prevăzute în instrucțiunile prezentate din anexa nr. 1 la prezentele norme metodologice, notele formale acordate pe fiecare din criteriile prevăzute la art. 15 alin. (1), în conformitate cu prevederile art. 15, precum și clasificarea ce rezultă; notele acordate, clasificarea precum și comentarii sumative pe fiecare sunt consemnate, la finalul ședinței, în procesul verbal semnat de toți membrii echipei de experți evaluatori; membrii echipei de experți evaluatori schițează o sinteză a concluziilor vizitei, care va constitui cadrul pe baza căruia se va elabora raportul preliminar de evaluare;

(2) Reprezentantul CCCDI și cel al organului sau instituției de tutelă însoțesc comisia de experți evaluatori și participă, în calitate de observatori, la etapele prevăzute la alin. (1) lit. a)-e).

(3) Reprezentantul CCCDI și cel al organului sau instituției de tutelă pot participa, în calitate de observatori, la etapele prevăzute la alin. (1) lit. f) și g) numai cu acordul echipei de experți evaluatori, acordat prin votul membrilor echipei.

(4) În cazul în care există acordul prevăzut la alin. (3), reprezentantul CCCDI și cel al organului sau instituției de tutelă pot interveni în cadrul discuțiilor din etapa prevăzută la alin. (1) lit. f)-g) numai în scopul de a clarifica aspecte administrative, legale sau procedurale relevante pentru funcționarea unității sau instituției, a sistemului național de cercetare, a CCCDI, sau a procedurii de evaluare și clasificare și numai cu acordul conducătorului echipei de experți evaluatori.

Art. 15

(1) În vederea clasificării, echipa de experți evaluatori va acorda pe bază de consens câte o notă, număr întreg între 1 și 5 inclusiv, pentru fiecare din următoarele criterii de evaluare:

- a) calitatea activității de cercetare-dezvoltare și a rezultatelor acestei activități;
- b) calitatea resursei umane;
- c) calitatea infrastructurii și gradul de exploatare al acesteia;
- d) eficiența managementului și calitatea mediului de cercetare;
- e) calitatea și credibilitatea planului de dezvoltare instituțională.

(2) Pentru unitățile sau instituțiile care au fost evaluate, clasificate și certificate la nivelul A- și care sunt evaluate în vederea recertificării, experților evaluatori li se va pune la dispoziție raportul de evaluare precedent, și acordarea notelor va lua în considerare în principal atingerea obiectivelor stabilite în raport, conform art. 14 alin. (6).

(3) În mod excepțional, în situații în care echipa de experți nu poate atinge consensul pentru acordarea unei note pe unul dintre criteriile prevăzute la alin. (1), nota este media aritmetică a notelor acordate de fiecare din membrii echipei pe criteriul respectiv.

(4) Pentru fiecare unitate sau instituție, nota finală se calculează ca medie aritmetică între cele 5 note corespunzătoare celor 5 criterii de evaluare.

(5) Clasificarea se acordă după cum urmează:

- a) pentru o notă finală mai mare sau egală cu 4,5 se acordă nivelul A+;
- b) pentru o notă finală mai mare sau egală cu 3,5 și mai mică decât 4,5, se acordă nivelul A;
- c) pentru o notă finală mai mare sau egală cu 2,5 și mai mică decât 3,5, se acordă nivelul A- sau B, conform alin. (6);
- d) pentru o notă finală mai mare sau egală cu 1,5 și mai mică decât 2,5, se acordă nivelul B;
- e) pentru o notă finală mai mică decât 1,5, se acordă nivelul C;
- f) de asemenea, pentru unități sau instituții care au obținut o notă mai mică de 2 la cel puțin 2 dintre criteriile prevăzute la alin. (1) se acordă nivelul C, prin excepție de la prevederile lit. a)-e).

(6) O unitate sau instituție certificată cu clasificarea A- la data inițierii procedurii de evaluare nu poate fi recertificată cu aceeași clasificare; în cazul în care evaluarea nu permite acordarea clasificării A sau A+, unitatea sau instituția se clasifică la nivelul B.

Art. 16

(1) Raportul de evaluare este elaborat în coordonarea conducătorului echipei de experți evaluatori și se aprobă prin votul membrilor echipei de experți evaluatori.

(2) Raportul de evaluare este elaborat în limba engleză, cu excepția unităților sau instituțiilor din domeniul limbii și literaturii române pentru care raportul poate fi redactat și în limba română.

(3) În situația în care se propune clasificarea la nivelul A-, lungimea raportului de evaluare este limitată la un număr de pagini cu 5 mai mare decât numărul de echipe de cercetare care compun unitatea sau instituția, stabilit conform secțiunii 1.2 a anexei nr. 1 la prezentele norme.

(4) În alte situații decât cele prevăzute la alin. (2) lungimea raportului de evaluare este limitată la un număr de pagini cu 3 mai mare decât numărul de echipe de cercetare care compun unitatea sau instituția.

(5) O pagină a raportului va prezenta un rezumat sintetic al evaluării instituționale și al principalelor concluzii ale acesteia.

(6) Două pagini ale raportului vor fi consacrate argumentării clasificării propuse, în care se vor sublinia în mod obligatoriu punctele forte și punctele slabe ale unității și instituției pe fiecare din criteriile prevăzute la art. 15, alin. (1).

(7) În cazurile în care se propune clasificarea la nivelul A- raportul va prezenta un set de obiective și măsuri de ameliorare a punctelor slabe identificate, care pot fi atinse sau realizate în următorii 2 sau 3 ani; prezentarea obiectivelor nu poate ocupa mai mult de 2 pagini.

(8) În situațiile prevăzute la alin. (7), certificarea se acordă pentru o perioadă de timp egală cu cea planificată pentru implementarea obiectivelor și măsurilor de ameliorare, cu respectarea prevederilor art. 6, lit. c).

Art. 17 Raportul de evaluare va evita

- a) o prezentare descriptivă a unității sau instituției, fără o analiză reală a punctelor forte și a punctelor slabe;
- b) formulări ambigue sau generale care ar putea crea o imagine neclară a situației din unitate sau instituție;
- c) o argumentație prea atenuată și care să fie în dezacord cu clasificarea propusă

RAPORT DE AUTOEVALUARE ȘI PLAN DE DEZVOLTARE

Structura – cadru

1. **Date și caracteristici (a se completa prin intermediul unei platforme online)**
 - 1.1. **Tabelul sintetic (model cadru stabilit prin decizie ANCS)**
 - 1.2. **Lista de personal pe echipe (model cadru stabilit prin decizie ANCS)**

Gruparea cercetătorilor dintr-o unitate sau instituție în echipe rămâne la latitudinea unității sau instituției și trebuie să urmeze liniile de demarcație științifice, indiferent dacă acestea coincid sau nu cu liniile de demarcație administrative; o echipă grupează, de regulă, între 2 și 10 persoane.
 - 1.3. **Lista de publicații și brevete (model cadru stabilit prin decizie ANCS)**
 - 1.4. **Lista de proiecte în derulare (model cadru stabilit prin decizie ANCS)**
2. **Raport de autoevaluare pentru ultimii 4 ani**
 - 2.1. **Organigrama funcțională a unității sau instituției**

Se va prezenta organigrama instituției cuprinzând conducerea, compartimentele administrative, consiliul științific, compartimentele, departamentele și echipele de cercetare, precum și echipele tehnice și/sau auxiliare.
 - 2.2. **Bilanțul general al unității sau instituției (maximum 5 pagini)**

Se va prezenta situația generală a instituției și evoluția acesteia în ultimii 4 ani, din punct de vedere științific. Se vor sublinia realizări majore, investiții semnificative, acțiuni de recrutare de resurse umane, acțiuni de transfer tehnologic, diseminare și popularizare și orice alte aspecte considerate semnificative pentru evoluția și dezvoltarea instituțională.
 - 2.3. **Bilanț pe echipe (maximum 3 pagini pe echipă)**

Pentru fiecare echipă se va prezenta succint, la nivel calitativ și cantitativ, activitatea din ultimii 4 ani, în special realizările majore, dinamica direcțiilor de cercetare abordate, inițiativele interdisciplinare sau antreprenoriale, dinamica resurselor umane și orice alte aspecte considerate semnificative pentru evoluția și dezvoltarea științifică a echipei.
 - 2.4. **Proiect major reprezentativ (maximum 5 pagini)**

Se va prezenta în detaliu un ciclu complet de concepție, elaborare, execuție, finalizare, și, dacă este cazul, valorificare, a unui proiect major reprezentativ pentru nivelul de performanță, vizibilitate și impact economic și social a activității unității sau instituției. Prin proiect se înțelege atingerea unor scopuri ale activității de cercetare-dezvoltare, care pot sau nu să se suprapună cu proiecte stabilite formal pentru obținerea de finanțări.
3. **Plan de dezvoltare instituțională pe 4 ani (maximum 15 pagini)**
 - 3.1. Analiza SWOT științifică.
 - 3.2. Obiective și direcții științifice prioritare și strategice.

- 3.3. Strategie de resurse umane.
- 3.4. Mecanisme de stimulare a apariției de noi subiecte și teme de cercetare.
- 3.5. Analiza SWOT financiară.
- 3.6. Infrastructura: plan de investiții.
- 3.7. Susținerea transferului tehnologic și atragerea de fonduri extrabugetare.
- 3.8. Parteneriate strategice și vizibilitate: evenimente, comunicări, colaborări.

FIȘA EVALUATORULUI

Procesul de evaluare și clasificare are următoarele componente:

1. Auto-evaluarea unităților și instituțiilor, precum și obligația de a elabora un plan de dezvoltare, care vor determina unitățile și instituțiile să adopte și să utilizeze metode moderne de planificare strategică și management orientat pe rezultate.
2. Vizita experților internaționali care va furniza informații, sugestii și comentarii utile și constructive, dintr-un punct de vedere obiectiv, extern, și care prin discuțiile și ședințele cu conducerea unității sau instituției precum și cu membrii acesteia va genera oportunități de înnoire a abordărilor administrative și manageriale la nivelul fiecărei unități și instituții.
3. Raportul de evaluare, prin care echipa de experți va înainta o analiză detaliată asupra direcțiilor optime de dezvoltare și ameliorare continuă a fiecărei unități și instituții și care va furniza o informație esențială către ANCS sau organul sau instituția de tutelă în vederea deciziilor referitoare la cel mai adecvat mod de a susține și ghida dezvoltarea fiecărei unități sau instituții și de a o acompania pe calea către excelență prin intermediul unei susțineri administrative și financiare adecvate.

În cele ce urmează se detaliază criteriile de evaluare ce se vor avea în vedere la acordarea notelor.

1. Calitatea activității de cercetare-dezvoltare și a rezultatelor acestei activități.
- Se vor lua în considerare numărul, dar în special calitatea publicațiilor și brevetelor realizate de personalul instituției în ultimii 4 ani, inclusiv cele prezentate la conferințe sau congrese internaționale. Se poate folosi scorul relativ de influență sau analiza citărilor pentru a se estima nivelul de prestigiu al publicațiilor. În instituțiile active în unele domenii ale științelor sociale și umaniste, publicarea de cărți, volume colective, ediții critice, dicționare și enciclopedii la edituri naționale sau internaționale de prestigiu sunt vehiculul principal de vizibilitate și prestigiu național și internațional.
 - În contextul strategiei europene pentru anul 2020, capacitatea de a atrage fonduri din surse private sau internaționale, în special din programele de cercetare și inovare ale Uniunii Europene, sunt elemente esențiale ale unei activități de anvergură și vizibilitate națională și internațională, în special în vederea

angajamentului României de a atrage 1% din PIB din domeniul privat către activitatea de cercetare-dezvoltare până în anul 2020.

- Pentru domeniile aplicative, numărul de brevete internaționale obținute este un indicator cu dublă importanță: pentru deschiderea și relevanța internațională dar și pentru vizibilitatea și deschiderea către mediul industrial. Relevanța brevetelor este dată de aplicarea acestora și de veniturile generate din exploatarea acestora.
- În țări cu o puternică tradiție de cercetare aplicativă, în domeniile științelor vieții și ale naturii, în special cele ingineresti, principalul mijloc de transfer tehnologic către mediul economic este lansarea de societăți comerciale (de tip „start-up” sau „spin-off”) în vederea introducerii în piață și a valorificării unor tehnologii, metode, produse sau servicii inovatoare. Preocuparea și implicarea activă a conducerii unității sau instituției pentru a încuraja și susține lansarea de societăți comerciale inovatoare este un indicator esențial referitor la conectarea instituției la mediul economic. În cazul institutelor naționale de cercetare-dezvoltare se vor lua în considerare de asemenea furnizarea către administrația publică centrală, regională sau locală a unor tehnologii, servicii sau studii strategice sau prospective în domeniile de răspundere strategică și politică respective.
- Diseminarea și popularizarea rezultatelor activității de cercetare-dezvoltare sunt părți componente ale acestei activități.

2. Calitatea resursei umane.

- Criteriul resursei umane este parțial corelat cu cel precedent, cu o distincție esențială: gradul de uniformitate sau neuniformitate al nivelului de vizibilitate și performanță între diferitele echipe conform criteriilor enumerate la punctul 1. O dezvoltare instituțională optimă trebuie să se asigure că fiecare echipă are o strategie și o zonă de performanță bine definită, în interiorul căreia este competitivă la nivel internațional. Existența unor echipe cu o performanță net inferioară este un indicator al unei viziuni și culturi manageriale deficitare.
- Printre indicatorii utili în acest sens se regăsesc vârsta medie (sub 45 de ani) a personalului, capacitatea de a atrage tineri cu studii superioare (în principal doctorale) obținute în alte instituții decât cea evaluată, în special în străinătate, sau cu stagii de pregătire sau de cercetare efectuate în străinătate, în special în cadrul unor instituții prestigioase pe plan mondial, precum și mobilitatea personalului între mediul public și cel privat.
- Experții vor estima adecvarea raportului numeric între personalul de cercetare-dezvoltare și personalul auxiliar și administrativ; un raport disproportionat, în special în favoarea personalului administrativ este un indicator al unei politici de personal neadecvată obiectivelor statutare ale unității sau instituției.

3. Calitatea infrastructurii și gradul de exploatare al acesteia.

- Calitatea infrastructurii, în special a echipamentelor mari – în domeniile unde acestea sunt relevante – este un indicator extrem de util pentru evaluarea calității managementului instituțional deoarece necesită un efort coerent, un grad înalt de coeziune al colectivelor de cercetare la nivel instituțional și o viziune strategică la nivelul conducerii unității sau instituției. Capacitatea de a atrage fonduri și de a le canaliza în mod eficient pentru o dezvoltare strategică a unității sau instituției sunt aspecte esențiale ale unui management de calitate.
- Gradul de exploatare al infrastructurilor furnizează de asemenea o informație esențială, deși indirectă: aceasta subliniază o convergență și o sinergie extrem de prețioasă a capacității administrative cu o masă critică la nivel științific. Infrastructurile majore vor fi semnalate în raportul de evaluare pe patru categorii, conform nivelului de utilizare/exploatare: sub 25%, între 25% și 50%, între 50% și 75%, sau peste 75%.

4. Eficiența managementului și calitatea mediului de cercetare.

Birocrația redusă și preocuparea pentru creșterea eficienței reprezintă principalele atracții și factori de motivare pentru creșterea performanței resurselor umane. De aceea, printre sarcinile esențiale ale expertului se numără evaluarea calității mediului de cercetare, care include aspecte cum ar fi:

- eficiența procedurilor administrative implementate în cadrul instituției;
- gradul de satisfacție a personalului de cercetare-dezvoltare referitoare la sprijinul oferit de aparatul administrativ, auxiliar și tehnic;
- eficiența administrativă a mediului de cercetare – în limita constrângerilor prevăzute de legislația în vigoare și de contractele de finanțare – inclusiv aspecte precum plata la timp a drepturilor salariale; achiziția de materiale și consumabile în termen rezonabil (de regulă sub 30 de zile) de la depunerea referatului de necesitate (în limitele fondurilor disponibile); decontarea cheltuielilor în interes de serviciu în termen rezonabil (de regulă sub 15 zile) de la depunerea documentelor justificative; angajarea de personal pe termen determinat, plătit din bugetul unui proiect, în termen rezonabil (de regulă sub 30 de zile) de la solicitarea directorului de proiect; asigurarea, pentru fiecare proiect contractat, a unei persoane de contact cu autoritățile contractante pentru realizarea sarcinilor administrative aferente proiectelor contractate; investiția de timp, în medie, pentru a obține aprobările necesare depunerii unei cereri de finanțare la competiții naționale sau internaționale; eficiența procedurilor necesare aprobării unor cheltuieli din fonduri din proiecte de cercetare, sau din fonduri instituționale; existența unui serviciu de documentare funcțional.
- gradul de transparență în luarea deciziilor și alocarea fondurilor în interiorul instituției;
- nivelul de implicare al personalului unității sau instituției în procesul de luare a deciziilor;

- eventuale probleme sesizate în domeniul eticii și a bunei conduite profesionale: plagiat, coautorat nejustificat, falsificare de date în publicații sau rapoarte, conflicte de interese sau nepotism în interiorul unității sau instituției;
- eficiența și disponibilitatea personalului auxiliar și administrativ pentru a asista și susține personalul de cercetare-dezvoltare.
- aderarea la bunele practici în domeniul managementului instituțional în cercetare la nivel European și internațional, prin adoptarea și implementarea la nivelul regulamentelor interne de funcționare a unor practici precum cele recomandate în următoarele documente:

- Codul European al Cercetătorilor, și Codul de Conduită pentru Recrutarea Cercetătorilor.

<http://ec.europa.eu/euraxess/index.cfm/rights/index>

- Strategia resurselor umane pentru cercetători, C(2005)576 final, COM(2008)317 final.

<http://ec.europa.eu/euraxess/index.cfm/rights/strategy4Researcher>

<http://ec.europa.eu/euraxess/index.cfm/rights/strategy4ResearcherOrgs>

- Ghidul MIT de gestiune a datelor de cercetare.

<http://libraries.mit.edu/guides/subjects/data-management/>

- Manualul Oslo – Linii Directoare în Colectarea și Interpretarea Datelor Privind Inovarea, Ediția a III-a, OECD, Paris.

http://www.oecd.org/document/33/0,3343,en_2649_34273_35595607_1_1_1_37417,00.html

- Standardul de management al calității ISO 9001:2008.

5. Calitatea planului de dezvoltare instituțională.

Expertul va evalua adecvarea și realismul planului de cercetare al unității sau instituției, în special în lumina performanțelor actuale ale unității sau instituției, a calității resurselor umane, a infrastructurii, și a capacității manageriale și administrative demonstrate până la data evaluării. Raportul va comenta asupra următoarelor aspecte ale planului de dezvoltare:

- adecvarea principalelor direcții de cercetare cu experiența existentă;
- mecanisme de stimulare a apariției de noi idei, direcții și domenii;
- adecvarea politicii de recrutare prevăzute cu obiectivele propuse;

- stimularea și susținerea colaborărilor și parteneriatelor cu alte instituții de prestigiu, atât cu instituții publice din țară dar în special din străinătate și din mediul privat;
- creșterea vizibilității prin implicarea în activități de comunicare științifică, și implicarea în proiecte majore la nivel național și internațional;
- susținerea apariției masei critice în domeniile cheie pentru dezvoltarea instituției.

Raportul de evaluare va include note informale pe fiecare din indicatorii enumerați mai sus pentru fiecare din cele 5 criterii. Criteriile vor fi notate în mod formal, conform prevederilor art. 15 din prezentele Norme metodologice. Notarea pentru fiecare criteriu și indicator se va face de la 1 la 5, după cum urmează:

1 – Absent sau neglijabil. Schimbări în profunzime sunt necesare în această zonă.

2 – Marginal. Eforturi în această direcție există, dar au produs rezultate nesatisfăcătoare până în prezent.

3 – Mediocru. Calitatea există dar este departe de a fi atins un nivel satisfăcător la nivel de instituție. Strategia nu este neapărat adecvată pentru ameliorarea situației pe termen scurt și o schimbare urgentă de direcție este necesară.

4 – Bine. Instituția a dedicat eforturi semnificative în această direcție, cu rezultate solide. Zone de îmbunătățire semnificativă rămân, dar planul de dezvoltare le abordează în mod coerent și plauzibil.

5 – Excelent. Acest criteriu este compatibil cu o instituție performantă la nivel mondial.