

**ERC - supporting excellent researchers all over Europe
Eastern Partnership countries regional event**

**Challenges and opportunities for Georgian
researchers**

Tbilisi 20 April 2017

Marja Makarow

Science and Technology Expert under the
Georgia-EU Association Agreement

Biocenter Finland

ACADEMY OF FINLAND

Young generation of researchers: Create a career strategy! You are one of the most valuable assets of your country

- Define your research ambition
- Choose your research topic
- Know your university and your funding opportunities
- Ensure availability of the research infrastructure you need
- Become an excellent proposal writer
- Get yourself a mentor

Define your research ambition

How do you approach the excellence category?

- Choose your **PhD** supervisor carefully, quality of research, research environment
- Accomplish your PhD in max 4 years taking advantage of doctoral training programs at home and abroad, demand full attention from your supervisor, support group
- Do your **post-doc** abroad, in the best possible environment, approach Georgian expatriotes, look at opportunities provided by SRNSF's partnership organisations
- After post-doc **launch independent career** in Georgian research environment with a "culture of excellence" using SRNSF funding instruments, choose your own scientific niche
- When ready, apply for **ERC Starting Grant**, re-apply, learn from evaluations
- **Trust** your talent and creativity, work hard to get them flourish

What I learnt from my post-doc at the European Molecular Biology Laboratory EMBL

- I understood
 - The all-importance of **excellence** in research
 - The crucial role of state-of-the art **research infrastructure**
 - The importance of **early independence** of young researchers
 - The benefits of an international researchers' **network**
 - The importance of institutional **collaboration with politicians and policy makers**
- My post-doc experience has supported me throughout my career in
 - Research
 - In university leadership positions
 - National and European science policy tasks

Choosing your research topic

- Can you make a difference: Original new risky topic instead of incremental research
- Can your research benefit from multi-disciplinarity, reach out to collaborators
- Can you take advantage of data accessible in open sources
- Is the research infrastructure available at home/abroad
- Is your research topic important for society/mankind, consider this and learn to explain the impact of your research

At all stages of your career: Know your host organisation/university

Does it have

- A clear mission and research strategy
- Prioritized research domains relevant to your research topic
- The research infrastructure you need
- Passionate talented scientists and motivated students
- Peers from whom you can learn
- International research collaborations
- Efficient doctoral training system
- A career structure for attractive perspectives for the future

Get yourself a mentor - an outstanding researcher and a wise, generous human being

- To discuss your research and get scientific advice
- To get strategic advice on funding, collaborators, career issues
- To pre-read your grant applications and manuscripts
- To rehearse your presentations and interviews
- To encourage and support you
- To help you build a national and international network
- A mentor-mentoree relationship is a two-way street:
Your experiences and development will enrich your mentor

My ERC panel experience on mistakes to be avoided

- Application is CV-focussed rather than proposal-focussed
 - Proposal is key, CV proves you can accomplish the proposed research
- Research is incremental rather than original
- State-of-the-art weakly presented
- Own research and methods weakly presented
- Availability of essential research infrastructure not explained
- Lack of plan B for research proposal, should research hypothesis fail
- No independence after post-doc
 - Get rid of supervisors from PhD/post-doc periods
 - Use them as mentors, not bosses

ERC Starting Grant process involves an interview

- You need to be mentored in proposal writing and rehearsed for interviews by your senior peers
- Be bold and confident – interviewee in ERC call belongs to elite

Aiming at an ERC grant is not your private business but a national priority

Important for Government/Ministry/Country

- Return on investment in EU the Frame Work Programme
- EU funds liberate national funds for others
- International competitive funds is success indicator for a national research system

Important for universities

- All research universities' ultimate goal to belong to the best
- European universities' ranking list based on ERC success
- Best researchers seek ERC-loaded universities - can move with ERC grant
- ERC grantees in a university attract international researchers
- Therefore, universities must support ERC applicants
 - Technical help with applications
 - National contact points' (NCP) advice on EU programmes

- **Universities** in Bologna structure since > 10 y
 - Better integration of education and research needed
 - University ecosystem fragmented, heterogeneous
 - 75 HEI, 32 research universities, public and private
 - Funding model unsustainable, based on (mobile) students' vouchers
 - Collaboration between universities to be strengthened for synergies
- **National Academy of Sciences** disassembled
 - 80% of 66 institutes moved to universities
 - Thereby funding shifted from earmarks to competition (EU MS)
 - Host university-research institute collaboration to be further deepened

- **No national strategy and long-term plan for research infrastructure**
 - No formalized links to European research infrastructures
- **International** research collaboration and networking needs to be urgently enhanced
- **Existing research niches** should be capitalized on
 - They provide competitive edge
 - Examples:
 - National Centre of Manuscripts' invaluable documents from first millennium on history of Christianity
 - Biodiversity: plants, microbes, climate

- **National funding agency for research SRNSF**
 - Priorities
 - High quality research
 - International research
 - Young scientists' development
 - Up-to-date strategies, processes of high quality, essential funding instruments
 - SRNSF best friend of all Georgian researchers, young or established
 - Take advantage of the professional staff, they are there to help you
- **SRNSF needs and merits considerably more funding**
 - To be able to support Georgia's development and growth

Public understanding and appreciation of research

As basis of development of civil society

As foundation for innovations essential for growth and well-being

Must be furthered

GOOD LUCK AND THANK YOU!