Strategia cu privire la inovare a Republicii Moldova

Strategia nationala in domeniul inovarii
pentru anii 2012-2020
Prezenta Strategie a fost elaborata in conformiate cu planul de actiuni a Guvernului pentru a. 2011.

Scopul documentului este de a defini viziunea, obiectivele si masurile necesare de a fi realizate pentru a crea un mediu inovaţional în Republica Moldova, propice creării, diseminării şi implementării inovaţiilor, atît la nivel de produse, cît şi procese în toate domeniile de activitate economică.

La elaborare si discutii au participat reprezentanti ai ministerelor, Academiei de Stiinte, reprezentanti ai societatii civile.

Abreviaturi:
1. ASM
- Academia de Stiinte a Moldovei
2. AGEPI
- Agentia de Stat pentru Proprietate Intelectuala
3. AITT
- Agentia pentru Inovare si Transfer Tehnologic
4. EEN
- Europe Enterprise Network

5. II
- Incubator de Inovare
6. ISI
- Institutii superioare de invatamint

7. PI
- Proprietate Intelectuala
8. PST
- Parc Stiintifico-Tehnologic
9. CCE
- Consiliul Consultativ de Expertiza

10. CNAA
- Consiliul National de Atestare si Acreditate

11. CNPF
- Comisia Nationala pentru Piete Financiare

12. MC&DR- Ministerul Constructiilor si Dezvoltarii Regionale

13. APL
- Autoritatile publice Locale
14. MCDR
- ministerul constructiilor si dezvoltarii regionale
15. CNPF
- comisia naitonala pentru piete financiare

16. CSSDT
- Consiliul suprem pentru stiinta si dezvoltare tehnologica

17. RUCD
- Resurse umane pentru cercetare-dezvoltare

18. RUTCD
- Resurse umane tinere pentru cercetare-dezvoltare

4Generalitati

5Partea 1. Descrierea situatiei reale in domeniu

51.1.
Situatia actuala in domeniul inovarii

101.2.
Aspectele legislative si politice in domeniul inovarii

101.2.1.
Cadrul politic

111.2.2.
Cadrul legislativ

13Partea II. Definirea problemelor care necesită implicarea Guvernului prin aplicarea Strategiei

132.1.
Asteptarile de la procesele de inovare

132.2.
Analiza SWOT

15Partea III. Obiective-ţintă şi modalităţi de acţiune pentru anii 2012-2020

153.1.
Viziune si scop

153.2.
Prioritati

163.3.
Obiectivele generale şi specifice

163.3.1.
Obiective generale

193.3.2.
Obiective specifice

213.4.
Măsurile necesare pentru atingerea obiectivelor scontate în domeniul inovarii

26Partea IV. Estimarea impactului şi a costurilor aferente implementării

264.1.
Impactul implementarii strategiei

264.2.
Mecanismele naţionale de finanţare

274.3.
Mecanismele internaţionale de finanţare şi asistenţa tehnică externă

28Partea V. Implementarea

285.1.
Rezultatele scontate

285.2.
Etapele de implementare

285.3.
Implementarea strategiei , monitorizarea, evaluarea şi raportarea rezultatelor

295.4.
Indicatorii de performanţă

305.5.
Indicatorii de progres

32Dispozitii finale

Generalitati

Sfera inovării reprezintă nucleul schimbărilor structurale în orice sistem economic, iar caracteristicile acestei sfere determină viteza şi calitatea transformărilor economice.

Având în vedere faptul că Republica Moldova este in proces de negociere a aderarii la Uniunea Europeana, strategia asigura armonizarea, coerenta si complementaritea politicilor la nivel national si comunitar. In acelasi timp, strategia sustine necesitatea definirii strategiilor si politicilor nationale reiesind din particularitatile nationale ale Republicii Moldova, dar si contextul geopolitic in care se afla.

Strategia Naţională în domeniul Inovării pentru perioada 2012-2020 (în continuare – Strategia) a fost elaborată în conformitate cu prevederile Codului cu privire la ştiinţă şi inovare al Republicii Moldova, nr. 259-XV din 15 iulie 2004, dar si in contextul elaborarii strategiei nationale „Moldova 2020” şi stabileşte principiile, obiectivele, priorităţile şi măsurile necesare pentru edificarea unei economii bazate pe inovatii.

Strategia pentru Inovare constituie un document de analiza si viziune pe termen mediu asupra sistemului de inovare a Republicii Moldova si evalueaza situatia actuala si potentialul de dezvoltare in sfera inovarii prin analiza punctelor tari, punctelor slabe, oportunitatilor si riscurilor; identifica prioritatile strategice in sfera de inovare, precum si sectoarele-cheie ale economiei nationale care necesită activităţi inovaţionale in procesul de modernizare; defineste masuri necesare pentru a fi realizate in vederea facilitarii dezvoltarii inovationale a economiei Republicii Moldova.

Partea I. Descrierea situatiei reale in domeniu

1.1. Situatia actuala in domeniul inovarii

Sistemele de cercetare-dezvoltare si inovare in Republica Moldova se afla la nivele diferite de dezvolatre, aceasta fiid definite de contextul istoric: sistemul CD are o istorie bogata in spate si e destul de matur, pe cind sistemul inovational este inca la nivelul incipient de dezvoltare.

a. Sistemul CD

Republica Moldova are o suprafata de 33843 km2 si o populatie de cca 4 mln oameni. PIB-ul pentru a. 2010 a fost de 71.85 mld lei, ce ar fi echivalentul a ~4.5 mlrd EUR (1 EUR ≈ 16 MDL). In tabelul de mai jos sunt prezentate mai multe statistici.

Sistemul de cercetare din tara este unul centralizat, puterea de decizie si instrumentele de administrare a cercetarii fiind concentrate in Academia de Stiinte a Moldovei.
Dupa 1991, cind tara si-a obtinut independenta, sectorul de cercetare a fost administrat in mai multe feluri, fiindu-i micsorat volumul de finantare de la 0.73% din PIB in 1990 pina la 0.18% din PIB in 2001 si 2004. Pe acest fundal de instabilitate a avut loc o degradare continua pina in a. 2004, cind a fost adoptat Codul cu privire la Stiinta si inovare şi realizata reforma de guvernare a cercetarii. Reforma a fost sustinuta si de o impunatoare crestere a finantarii sectorului de la 0.18% in 2004 pinala 0.63% din PIB in 2008, ce a conditionat nu numai oprirea procesului de brain-drain, dar si inceperea de creare de capacitati, dezvoltarea mobilitatilor, internationalizarea cercetarii, etc. Totusi, ca efect a crizei economice, incepind cu 2008 finantarea sectorului CD s-a micsorat continuu (de la 0.63% din PIB in 2008 pina la 0.47% in 2011), ce conditioneaza un impact negativ.

Tot pe fundalul acestor schimbari s-a inceput pregatirea de asociere la FP7, care cu succes s-a incheiat in octombrie, 2011, cind a fost semnat acordul de asociere a Republicii Moldova la programul FP7.
Finantarea cercetarii in Republica Moldova se face in baza anuala, in conformitate cu legea Bugetului pentru anul respectiv. Pentru fiecare 4 ani la propunerea ASM, parlamentul aproba prioritatile in cercetare, coordonate cu ministerele (Guvernul), in conformitate cu care se canalizeaza eforturile de cercetare.
Sistemul CD (paragraful 1.1 pentru mai multe detalii) este format din mai multi actori, inclusiv ASM, care este actorul-cheie cu functii si unitati de politici si implementare, de asemenea 51 de institutii de cercetare acreditate, dintre care 12 universitati, 20 de institute de cercetare (agricultura – 7; medicina – 10; socio-umanistica – 3; TIC - 1) si 19 institute ale ASM. Toate aceste institutii sunt eligibile pentru a primi finantare in cadrul programelor CD coordonate de catre ASM.
La moment majoritatea capacitatilor de cercetare sunt concentrate in mun. Chisinau, exceptie fiind mun. Balti unde sunt amplasate Institutul “Selectia” si Universitatea de stat din Balti. La sudul republicii, in Comrat este amplasata universitatea de stat din acest oras. Totusi, cercetarea practic este lipsa din regiuni. Aceasta stare de lucruri creaza si o lipsa de capacitati regionale in domeniul cercetarii-inovarii.

In tabelul de mai jos sunt prezentate principalele statistici a sectorului CD pentru ultimii 5 ani.
Tabelul 1. Statisticile principale a sectorului CD.
	Indicatori
	2006
	2007
	2008
	2009
	2010

	GDP (bln lei)
	44.1
	53.4
	62.9
	60.4
	71.8

	GDP (bln EUR)
	2.8
	3.3
	3.9
	3.8
	4.5

	GDP per capita (EUR)
	689
	834
	983
	944
	1122

	GERD (million lei)
	201
	308
	395
	354
	354

	R&D intensity (GERD as % of GDP)
	0.46
	0.58
	0.63
	0.59
	0.49

	GERD per capita (lei)
	50
	77
	99
	89
	89

	BERD (million lei)
	3.9
	5.6
	5.67
	7.25
	9.8

	GERD financed by abroad as % of total GERD
	 3.7
	1.6
	1.5
	2.2
	1.2

	R&D performed by HEIs (%)
	14.1
	12.1
	11.3
	13.1
	12.8

	R&D performed by PROs
	n/a
	n/a
	n/a
	n/a
	n/a

	R&D performed by private sector
	n/a
	n/a
	n/a
	n/a
	n/a

	HRST
	2945
	3100
	3247
	3279
	3469

	YHRST
	680
	869
	711
	985
	1026

Sursa: BNS (2010), ASM (2011)

b. Sistemul Inovational

Sistemul de inovare a Republicii Moldova inclulde actori, cum ar fi institutiile de cercetare, Agentia pentru Inovare si Transfer Tehnologic (AITT), Agentia de Stat pentru Proprietate Intelectuala (AGEPI), 2 PST si 1 Incubator Inovational, universitati, ODIMM (mai ulte detalii in sectiunea 1.1) sunt la o etapa incipienta de dezvoltare, lipsite de elemente esentiale ale unui sistem inovational modern.
Performanta inovationala a Republicii Moldova in comparatie cu tarile UE este cu mult mai mica decit media UI indicata in inobarometrul european. Capacitatea inovationala a firmelor din Moldova este joasa, iar legaturile dintre firmele inovative, in special IMM-uri, practic lipsesc. Din aceasta cauza, impactul inovational asupra economiei nationale este mic, iar Moldova inregistreaza un nivel foarte jos a personalului angajat in producere cu intensitate tehnologice inalta, aceasta persistind si la capitolul exporturi.
 In 2004 odata cu adoptarea Codului cu privire la stiinta si inovare activitatea inovaţională a fost reflectată doar parţial. Categoria de inovare a fost definita ca „aplicare a rezultatului final, nou sau perfecţionat, al activităţii din domeniul cercetării ştiinţifice şi transferului tehnologic realizat în formă de cunoaştere, produs, serviciu, proces competitive, noi sau perfecţionate, utilizate în activitatea practică şi/sau comercializate pe piaţă”.
Aceasta definitie a lasat in afara cadrului legal tipuri de inovari, care nu rezulta din procesul de cercetare stiintifica, dar sunt generate de persoane si firme, in rezultatul inovarilor incrementale, organizationale, netehnologice, etc. Astfel, o buna parte din activitatea de inovare a ramas fara suportul necesar pe parcursul acestor ani, ceea ce s-a reflectat asupra procesului de inovare din tara in general.
Totodată, a fost negativ şi faptul că responsabilitatea pentru promovarea activităţii inovaţionale a fast lăsată doar pe seama AŞM, care, chiar daca are instrumentele de generare a inovatiilor, nu are influenta directa asupra sectorului real al economiei, iar finantarile alocate pentru cercetare au fost destul de mici ca sa fie posibil de a aloca fonduri impunatoare pentru dezvoltarea celor mai diferite tipuri de inovatii, a ajuta firmele sa inoveze.
Totusi, de la 2005 peste 4.5% din mijloacele publice alocate CD au fost alocate pentru activitati de inovare, ce la cel mai bun nivel a fost de cca 1 mnl eur pe an. Aceste fonduri au fost utilizate cum pentru dezvoltarea infrastructurii inovationale (PST si II), dar si pentru finantare proiectelor de transfer tehnologic si finantare start-up-urilor. De asemenea perspectivele de dezvoltare promit atingerea unui nivel de finantare a CD in volum de 1% din PIB.
c. Structura institutionala, organizatiile din sfera stiintei si inovarii.
Sistemul de cercetare in Republica Moldova este guvernat conform modelului prezentat in organigrama de mai jos si va fi discutat mai jos, evidentiind 3 nivele: politic, operational si de cercetare si inovational.
Figura 1. – Organigrama sistemelor de CD si inovare a Republicii Moldova

[image: image1.emf]Parliament

Commission for Education,

Research, Youth and Sport

Government

Ministries:

Economy

Agriculture

Information technology &

communication

Health

Education

Environment

Agencies:

Standard & metrology

Intellectual Property

(AGEPI)

National Bureau of

Statistics

ASM

ASM Assembly

SCSTD

Bureau of SCSDT

ASM President

Vice-president

ASM Scientific

Secretary

Vice-president Vice-president First Vice-president

SCSTD executive

office

Auxiliary institutions

Other ASM

Organizations

Logistics division

Agency for Innovation

and Technology Transfer

Center for

international

Projects

S&T Parks

Innovation

Incubators

Division of natural

and life sciences

Division of exact and

economic sciences

Division of socio-

humanistic sciences

RD & HE Institutions:

ASM Institutional members (19)

ASM Specialized members (20)

Universities (12)

R&D Performers

Operational Level

Political Level

· Nivelul politic

La nivelul politic, in Parlament, Comisia pentru Educatie, Cercetare, Tineret si Sport discuta si aproba proiecte de legi si alte documente legislative legate de educatie, stiinta, tineret si sport. Nu exista un nivel orizontal de coordonare (de ex. consilii interministeriale pentru CD si inovare sau similare), care ar avea un impact vizibil asupra dezvoltarii sistemelor de CD si inovare in tara.

· Nivel operational.

La nivelul operational al Guvernului pot fi observate citeva ministere (Economie, Agriculturii, TIC, Sanatate, Educatie, Mediu), agentii (AGEPI, Standardizare si metrologie, BNS) antrenate in coordonarea activitatilor CD si inovare si ASM, care este actorul-cheie in acest domeniu. In urmatoarele paragrafe ne vom focusa pe functiile si unitatile ASM, care asigura dezvoltarea de politici, dar si implementarea lor.
· ASM: in corespundere cu Codul cu privire la stiinta si inovare detine deplinele atributii privind administrarea stiintei in Republica Moldova. ASM activeaza in corespundere cu Acordul de Parteneriat semnat cu Guvernul, care delegheaza ASM atributiile de a defini si implementa politica de stat in domeniul CD. Acordul de parteneriat este semnat fiecare 4 anu, dar eventual este revazut in fiecare an. In acest contect ASM realizeaza o serie de activitati in domeniu CD si inovarii, inclusiv finantarea si implementarea proiectelor, evaluare, internationalizarea, etc.

· Asambleea ASM: este forum suprem al ASM. Consta din academicieni si membri corespondenti, de asmenea din 78 de 78 de doctori habilitati. Realizeaza urmatoarele functii: reglementarea si monitorizarea functionarii ASM, prioritizarea strategiilor in domeniu CD si inovare, apribarea politicilor in domeniul CD si inovarii.

· Consiliul Suprem prentru Stiinta si Dezvoltare Tehnologica este organul executiv al ASM si activeaza in baza reglementarilor aprobate de catre Asamblee. CSSDT consta din 17 membri, inclusiv Presedintele ASM, reprezentanti ai sectiilor de cercetare, reprezentanti ai comunitatii stiintifice, inclusiv universitati, de asemenea a AGEPI. Membrii CSSDT sunt alesi pentru 4 ani, dar nu mai mult de 2 termene consecutive. CSSDT realizeaza urmatoarele functii: elaborarea programelor de CD si inovare, coordonarea, evaluarea, finantarea, implementarea activitatilor de CD si inovare, managementul institutional a membrilor ASM, publicarea si diseminarea activitatilor CD, etc.
Politicile in domeniul CD sunt elaborate de catre directiile aparatului CSSDT, care ulterior sunt aprobate de catre CSSDT, iar la necesitate – si de catre Asamblee, urmind la necesitate sa fie transmise Guvernului si Parlamentului pentru aprobare / adoptare conform procedurilor in vigoare. Avize la politicile din domeniul CD sunt primite in mod normal de la ministere si departamente de stat, in dependenta de domeniul vizat. De obicei se organizeaza consultari pe cele mai diferite aspecte ale guvernarii cercetarii. O coordonare speciala la acest capitol are loc anual pentru definirea prioritatilor sectoriale de cercetare in procesul de negociere a acordului de parteneriat intre ASM si Guvernul RM, care se semneaza o data la 4 ani, dar se revede anual. Evaluarea eficientei activitatii de CD in tara s-a facut pentru prima data in a. 2011 de catre Curtea de Conturi prin intermediul unui audit de performanta si raportul aferent, dar evaluarile au fost focusate pe operatiuni financiare si conformarea legislatiei in vigoare si mai putin a adresat performanta CD in sine.
· Actorii CD si inovare

Actorii CD includ 51 de institutii de cercetare acreditate, 12 sunt universitati, 20 – institutii de profil (agricol – 7; medicina – 10; socio-uman – 3, TIC - 1) si 19 membri institutionali - institute ale ASM. Toate aceste institutii realizeaza Activitati de cercetare, accesind programele de finantare ale cercetarii administrate de catre ASM.
Fig. 2. Dinamica numarului de cercetatori in RM

[image: image2.png]4000

3500

3000

2500

1500

1000

500

5———- 469

T00

HRST

———YHRST

1026

2008 2009 2010

Sursa ASM2011
Fig. 3 – Distributia cercetatorilor dupa virsta

[image: image3.png]900
800
700
600
500

300
200
100

Structure of researches on ages bases

83!

722

63!

572

580

209

>25

25-34 35-44

45-54

55-64

m 2009

Sursa: ASM2011
In comparatie cu 2006, catre finele an. 2010, numarul de cercetatori a crescut cu aproximativ 15%. Statisticile arata un numar relativ mic de cercetatori tineri.
· Actorii in domeniul inovarii includ:
· Agenţia pentru Inovare şi Transfer Tehnologic (AITT) a fost creată in 2004 pentru coordonarea, stimularea şi implementarea mecanismelor activităţii de inovare şi transfer tehnologic. Agenţia organizează colectarea proiectelor de transfer tehnologic, expertiza independentă, selectarea pe bază de concurs, finanţarea din surse publice (in formula 1+1), monitorizarea realizării, corectitudinea cofinanţărilor, evaluarea şi diseminarea rezultatelor acestora. AITT monitorizează şi evaluează activităţile parcurilor ştiinţifico-tehnologice, ale incubatoarelor de inovare, susţine dezvoltarea acestora prin implementarea de politici şi strategii de inovare şi de transfer tehnologic.
Fig. 4 - Transfer tehnologic in the Republica Moldova (2005-2010)

a) Finantarea publica a transferului tehnologic

b) Numarul de proiecte de transfer tehnologic
[image: image4.png]12,000,000

10,000,000

8,000,000

6,000,000

4,000,000

2,000,000

9,789,800
8,310,800 8,205,500
6,652,000
2,986,600
1,000,000
L= ‘ ‘ ‘ ‘
2005 2006 2007 2008 2009 2010

[image: image5.png]45
40
35
30
25
20
15
10

43
37
27
: |
2005 2006 2007 2008

2009

2010

Soursa: AITT2010
· Agenţia de Stat pentru Proprietatea Intelectuală (AGEPI) organizează şi efectuează protecţia juridică a proprietăţii intelectuale sub formă de proprietate industrială, drepturi de autor şi de drepturi conexe pe teritoriul Republicii Moldova. AGEPI gestionează registrele naţionale de cereri şi titluri de protecţie acordate pentru invenţii, pentru noi soiuri de plante şi rase de animale, pentru mărci de produse şi servicii, pentru denumiri de origine ale produselor, pentru desene şi modele industriale, pentru modele de utilitate, pentru topografii ale circuitelor integrate, pentru alte obiecte ale proprietăţii industriale, registrele naţionale ale contractelor de licenţă şi cesiune, ale reprezentanţilor şi consilierilor în domeniul proprietăţii industriale.

· 2 PST: "Academica" si “INAGRO”.

"Academica" este situat in incinta fostei uzine experimentele a ASM “ASELTEH” si actualmente are 17 rezidenti, selectati din 58 de companii din Republica Moldova si din afara tarii care au aplicat pentru a primi statut de rezidenti. Parcul ofera infrastructura si facilitati, cum ar fi: oficii cu facilitatile necesare (telefon, internet, etc). Aditional, rezidentii pot accesa baza de producere si prelucrare a metalului a intreprinderii ASELTEH.
“INAGRO” este specializat in agricultura intensiva si organica. Infrastructura lui consta din cc 16 000 m2 de incaperi si cca 100 ha de pamint arabuk. In parc isi desfasoara activitatea 14 rezidenti, parcul fcosindu-se la suportul dezvoltarii afacerilor rezidentilor.

In 2009 a fost luata o decizie de fondare a unui PST in domeniul electronicii si TIC, dar nu a fost dezvoltat din cauza lipsei de fonduri.
· Incubatorul de inovare "Inovatorul": este situat in incinta PST Academica, actualmente contribuie la dezvoltarea a 6 rezidenti, de la inceputul activitatii a lansat 17 companii pe piata, unele dintre ele isi continue activitatea si dupa plecarea din incubator.
· Institutele de CD si universitatile dezvolta si implementeaza tehnologii, produse, servicii si procese imbunatatite, pregatesc cadre prin inetrmediul sistemului de educatie superior din tara.

· Organizatia pentru dezvoltarea IMM-urilor (ODIMM) acorda suport IMM-urilor din Moldova la toate etapele de dezvoltare.
· Ministerele, cum ar fi Ministerul Economiei, Ministerul Agriculturii si Industriei Alimentare, Ministerul Tehnolgiei Informatiei si Comunicatiilor, Ministerul Mediului, Ministerul Dezvoltarii regionale si Constructiilor sunr de asemenea implicate in procesul de suport a inovatiilor.
d. Politici de inovare.
Codul cu Privire la Stiinta si Inovare defineste citeva directii strategice pentru activitatile de CD si inovara din tara:

1. Consolidarea statului de drept

2. Dezvoltarea durabila si utilizarea eficienta a resurselor umane si naturale

3. Biomedicina si sanatate

4. Agricultura si biotehnologii agricole

5. Nanotehnologii, materiale noi si tehnologii informationale

6. Securitatea energetica si cresterea sectorului energetic

Aceste prioritati strategice sunt dezvoltate prin intermediul programelor de stat, programelor institutionale si proiectelor de transfer tehnologic.

Programele de stat (cu prelungire in 2012) sunt urmatoarele:

1. Cercetări ştiinţifice şi de management ale calităţii apelor (2009-2012)
2. Dezvoltarea competitivităţii şi creşterea economică durabilă în contextul economiei bazate pe cunoaştere, dezvoltării şi integrării regionale şi europene (2010-2013)
3. Cercetări fundamentale şi aplicative în matematică (2010-2013)
4. Hepatitele şi cirozele, profilactica şi metode avansate de tratament (2009-2012)
5. Valorificarea resurselor regenerabile de energie în condiţiile Republicii Moldova şi elaborarea Satelitului moldovenesc (2009-2012)
6. Nanotehnologii şi nanomateriale (2009-2012)

Programele institutionale sunt specifice pentru institutele ASM.

Proiectele de Transfer Tehnologic sunt implementate de catre AITT dupa cum este descris mai sus.
În scopul creării infrastructurii inovaţionale, în anul 2007 s-au introdus modificări şi completări în Codul fiscal şi Codul vamal prin care au fost acordate rezidenţilor parcurilor ştiinţifico-tehnologice şi incubatoarele de inovare importante înlesniri fiscale, vamale şi tarifare:
· Scutirea de plata TVA (20%) pentru mărfurile şi serviciile importate din străinătate;

· Scutirea de plata TVA (20%) pentru mărfurile şi serviciile procurate pe teritoriul Republicii Moldova;

· Scutirea de achitarea taxelor vamale (5%) pentru mărfurile şi serviciile importate;

· Scutirea de plata impozitului pe venit pentru 3 perioade impozitare;

· Reducerea tarifelor pentru arenda încăperilor şi serviciile comunale pentru rezidenţii, amplasaţi pe teritoriul parcului ştiinţifico-tehnologic sau al incubatorului de inovare.

De facto pe parcursul a 4 ani nici unul dintre rezidenti nu a putut beneficia de inlesnirile prevazute le lege, iar multiplile incercari de a obtine inlesnirile prevazute de lege se considerau de catre ministerele implicate drept o metoda de eschivare de la achitarea taxelor. In aceste conditii ideea legii a fost compromisa, iar multi dintre rezidenti sau si-au retras statutul, sau si-au incetat activitatea economica. In afara de aceasta, neacordarea inlesnirilor a dezamagirea investorilor in parteneriat cu statul, fapt ce se reflectă negativ asupra dezvoltării activităţii inovaţionale per ansamblu.

1.2. Aspectele legislative si politice in domeniul inovarii

1.2.1. Cadrul politic
In cadrul politicii guvernamentale activitatile de inovare pina la momentul actual nu au avut o sustinere reala. Cu toate, ca se declara necesitatea de a dezvolta o economie bazata pe cunoastere, finantarea cercetarii se micsoreaza ultimii 2 ani consecutiv, iar alte activitati in domeniul inovarii nu sunt prevazute in documentele de politici de stat. Aceasta în mod firesc nu a facilitat dezvoltarea inovatiilor. Totusi, prin decizia de a formula o strategie in domeniul inovarii guvernul arata un interes fata de acest domeniu.

1.2.2. Cadrul legislativ

În vederea sustinerii procesului inovational in Republica Moldova, au fost create premizele necesare dezvoltarii inovarii prin crearea si perfectionarea cadrului juridic care reglementeaza activitatea de inovare, precum si fundamentarea strategica la nivel naţional a conceptului de inovare şi transfer tehnologic cu activităţile corespunzatoare pe care le implica. Astfel, au fost create mecanismele adecvate proiectelor inovative, a transferului tehnologic şi absorbţiei noilor tehnologii, servicii şi produse. In acest sens, a fost adoptat Codul cu privire la Ştiinţă şi Inovare al Republicii Moldova (2004) care reglementeaza activitatea in sfera stiintei si inovarii.

Codul cu privire la Stiinta si Inovare.
La 15 iulie 2004 Parlamentul Republicii Moldova a adoptat Legea „Codul cu privire la ştiinţă şi inovare al Republicii Moldova” care reglementează raporturile juridice ce tin de elaborarea si promovarea politicii de stat în sfera stiintei si inovarii, de activitatea de cercetare stiintifica, inovare si transfer tehnologic, de informatiile stiintifico-tehnologice, de acreditarea organizatiilor în sfera stiintei si inovarii, de atestarea cadrelor stiintifice si stiintifico-didactice de înalta calificare, de protectia proprietatii intelectuale, de statutul juridic al subiectelor din sfera stiintei si inovarii.
Odata cu adoptarea Codului cu privire la Stiinta si Inovare s-a schimbat radical rolul Academiei de Stiinte prin delegarea catre aceasta a competentelor Guvernulul in vederea realizarii politicii de stat in sfera stiintei si inovarii si a rolului de coodonator in promovarea inovatiilor si transferului tehnologic, atribuirea statutului de institutie publica de interes national in sfera stiintei si inovarii, diversificarea statutului organizatiilor din sfera stiintei si inovarii ca membri ai A.S.M., atragerea mai larga a comunitatii stiintifice in activitatile de organizare si dirijare a stiintei din tara, pastrarea si promovarea libertatilor academice. Astfel, Academia de Ştiinţe a Moldovei a devenit o organizaţie de interes naţional în sfera ştiinţei şi inovării, coordonator plenipotenţiar al activităţii ştiinţifice şi inovaţionale, forul ştiinţific suprem al ţării, consultantul ştiinţific al autorităţilor publice ale Republicii Moldova.

Susţinerea cercetărilor ştiinţifice precum şi stimularea unui climat inovaţional de durată au fost determinate, în conformitate cu legislaţia, drept prioritare pentru dezvoltarea social - economică a Republicii Moldova. In conditiile in care tara noastra nu dispune de resurse naturale de importanta strategica care ar asigura dezvoltarea avantajelor competitive, autoritatile nationale au dispus concentrarea tuturor resurselor disponibile (umane, materiale şi financiare) în vederea asigurării dezvoltării inovaţionale a ţării. In acelasi timp, Codul cu privire la Stiinta si Inovare defineste ideea de transfer tehnologic, iar ca urmare a acestor prevederi, Agentia pentru Inovare si Transfer Tehnologic, institutia de stat responsabila de realizarea politicii de stat în domeniul inovare şi transfer tehnologic, a lansat implementarea proiectelor de transfer tehnologic, acoperind costurile in masura de 90 % incepind din 2005 si 50 % din 2011. Interesul in crestere din partea mediului de afaceri reflecta receptivitatea acestuia fata de inovatii si transfer tehnologic, chiar daca capacitatea de absorbtie este limitata.

Legea cu privire la Parcurile Stiintifico-tehnologice si Incubatoare de inovare. În scopul creării infrastructurii inovaţionale, în anul 2007 a fost elaborată şi adoptată Legea cu privire la parcurile ştiinţifico-tehnologice şi incubatoarele de inovare. Legea reglementeaza regimul juridic de organizare si functionare a parcurilor stiintifico-tehnologice si a incubatoarelor de afaceri si are scopul de a stimula activităţile de inovare şi transfer tehnologic, menite să transforme rezultatele cercetărilor ştiinţifice şi ale inovaţiilor în produse, servicii, procese noi sau perfecţionate; de a crea condiţiile favorabile pentru dezvoltarea social-economică a regiunilor prin crearea şi dezvoltarea parcurilor industriale si de a elimina deficienţele şi neclarităţile cadrului legal care reglementează procesul de creare şi funcţionare a parcurilor industriale. Conform legii, obiectivele principale ale PST sunt atragerea de investiţii; crearea unor sectoare competitive ale industriei în baza tehnologiilor moderne avansate şi inovaţionale; desfăşurarea de activităţi în concordanţă cu oportunităţile de dezvoltare specifice zonei respective, inclusiv utilizarea mai eficientă a patrimoniului public; crearea locurilor noi de muncă.

Legea invatamintului. Alaturi de cercetare, dezvoltare si inovare, educatia reprezinta unul din pilonii societatii cunoasterii. Educatia duce nemijlocit la performanta personala in termeni micro si dezvoltare armonioasa a tarii, in ansamblu, in conditiile in care factorul uman si nivelul sau de dezvoltare este cea mai valoroasa resursa economica.

Sistemul invatamintului din Republica Moldova se afla in faza unor provocari puternice. Aderarea la Procesul Bologna şi eventuala aderare a Republicii Moldova la UE necesită un conţinut juridic adecvat al normei de drept si inlaturarea punctelor slabe din invatamint.

Dictat de necesitatea modernizarii invatamintului, proiectul Codului educaţiei al Republicii Moldova trebuie sa vina să înlocuiască Legea învăţământului din 1995 si sa asigure respectarea standardelor europene în sistemul de învăţământ. Proiectul Codului Educatiei al Republicii Moldova are rolul de a asigura cadrul juridic de proiectare, organizare, funcţionare şi dezvoltare a sistemului de educaţie din Republica Moldova.

Totusi, ultimii 2 ani proiectul Codului Educatiei trece prin discutii aprinse privind modalitatea de guvernare a sistemului de educatie din tara, integrarea educatiei si cercetarii, etc. Tergiversarea adoptarii unlei legi eficiente de guvernare a educatiei are impact de durata, impiedincind dezvoltarea potentialului uman corespunzator provocarilor globale

Alte legi ale Republicii Moldova nu adreseaza la moment aspectele de inovare in economie.

1. Cele mai importante documente legislative si strategice sunt urmatoarele:

2. Programul de stat de susţinere a dezvoltării Întreprinderilor Mici şi Mijlocii pentru anii 2009-2011 şi Planul de acţiuni privind realizarea Programului de stat de susţinere a dezvoltării întreprinderilor mici şi mijlocii pentru anii 2009-2011

3. Strategia naţională de dezvoltare pe anii 2008-2011, aprobată de Parlamentul Republici Moldova prin Legea nr.295-XVI din 21.12.2007 şi Planul de acţiuni privind implementarea Strategiei naţionale de dezvoltare pe anii 2008-2011, aprobat prin Hotărîrea Guvernului nr. 191 din 25.02.2008
4. Strategia de atragere a investiţiilor şi promovare a exporturilor pentru anii 2006-2015, aprobată prin Hotărîrea Guvernului nr. 1288 din 09.11.2006.

5. Strategia de dezvoltare a industriei pe perioada până în anul 2015, aprobată prin Hotărîrea Guvernului nr. 1149 din 05.10.2006
6. Strategia Investiţională a Republicii Moldova, aprobată prin Hotărîrea Guvernului nr. 234 din 27.02.2002
7. Strategia Naţională de edificare a societăţii informaţionale – "Moldova electronică" nr. 255 din 09.03.2005
Partea II. Definirea problemelor care necesită implicarea Guvernului prin aplicarea Strategiei
2.1. Asteptarile de la procesele de inovare

Societatea tarii noastre are un nivel de perceptie a inovatiilor foarte inalt. Tehnologiile noi usor se accepta fiind utilizate in viata cotidiana. La moment, utilizand in marea majoritate produse noi de import, cetatenii Republicii Moldova asteapta aceleasi efecte si de la producatorii autohtoni. Totusi, asteptarile mari sunt probabil in domeniul aparitiei de noi capacităţi de producere, de locuri de munca, imbunatatirea calitatii vietii.

Un set aparte de asteptari sunt fata de mediul de cercetare atît din partea guvernarii, cît si din partea societatii civile, iar discutiile din ultimul timp doar subliniaza acest fapt. Finantarile raportate la PIB majorate semnificativ (chiar daca dupa valoarea absoluta nu sunt astfel) dupa 2004 au conditionat asteptari din partea societatii fata de mediul de cercetare. Mai mult ca atit - in ultimul timp se poarta discutii foarte aprinse, se fac studii diferite privind gestionarea cercetarii si efectelor acesteia. Societatea doreste un rezultat semnificativ si cit mai rapid.

2.2. Analiza SWOT

In tabelul de mai jos este prezentata analiza SWOT a sistemului de inovare a Republicii Moldova.
Tabelul2. Analiza SWOT a sistemului inovational
	Puncte forte:

· Existenţa unei reţele organizaţii de cercetare şi inovare care dispun de o anumită experienţă în domeniu şi de potenţial uman calificat

· Un sistem de management a proprietatii intelectuale destul de matur, dar si in continua dezvoltare

· Experienta a 2 parcuri si 1 incubatoare
· Existenta in institutele academice si universitati a persoanelor responsabile de inovare si internationalizare

· Un număr de brevete, anual înregistrate raportat la 1 milion de locuitori, la nivel mediu european

· Inventatori remarcabili, posesori de menţiuni la saloanele internaţionale de invenţii
· Nivel relativ bun de internationalizare a cercetarii si aderarea in viitorul imediat urmatoare la PC7 in calitate de membru asociat.

· Apariţia companiilor (în special cu capital străin) care introduc inovaţii pe piaţa RM

· Conectarea atît la sistemul inovaţional al CSI, cît şi la cel al UE

· O generaţie tînără inventivă şi orientată spre tot ce este nou
	Puncte slabe:

· Inovarea este absenta in politicile de stimulare a antreprenoriatului

· Cadru legal cu stimulare insuficienta a activităţilor de inovare.

· Infrastructura inovaţională se află în stare incipientă

· Neonorarea obligatiunilor de catre stat privind alocarea facilitatilor fiscale rezidentilor

· Lipsa unei politici clare privind sustinerea activitatilor inovationale, in special a celor netehnologice

· Cu toate ca a fost luata decizia de a infiinta al 3-lea PST (Micronanoteh), nu s-a reusit identificarea posibilitatilor de finantare a crearii lui

· Cu toate ca in Codul cu privire la stiinta si inovare a fost prevazuta creşterea importantă a finanţărilor bugetare pentru cercetare, inovare, transfer tehnologic şi pentru crearea infrastructurii inovaţionale, astfel încît către anul 2011 acestea să atingă 1% din PIB, aceasta prevedere nu a fost atinsa, nivelul pentru 2011 fiind la nivel de 0.46% din PIB

· Lipsa actelor legislative privind capitalul de risc

· Capacitate de absorbtie slabe a inovatiilor tehnologice de catre sectorul de producere
· Lipsa statisticilor oficiale privind activitatea de inovare
· Legatura slaba intre mediul de cercetare si cel de afaceri.
· Cercetatorii din Republica Moldova au o orientare neobligatorie spre implementarea rezultatelor obtinute

· Insuficienţele sistemului educaţional în vederea instruirii şi formării continue a specialiştilor în managementul inovării, în protecţia, evaluarea şi marketingul obiectelor de proprietate intelectuală

	Oportunităţi

· Trend global ascendent a cererii de inovatie

· Posibilitatea de dezvoltare a inovarii si afacerilor inovationale la nivel regional, utilizand mecanismele respective ale UE

· Dezvoltarea in continuare a mecanismelor de cofinantare a proiectelor din domeniul inovarii de catre stat, dar si a altor facilitati pentru companiile inovationale

· Crearea conditiilor de stimulare a inovatiilor in mediul de afaceri, in special a celor orientate spre exporturi

· Regimurile speciale de comert atat pe dimensiunea estica, cat si cu UE

· Dezvoltarea culturii inovationale inclusiv prin educatie si conexiunea tot mai strinsa dintre cercetare si firme.

· Extinderea cooperării internaţionale în domeniul cercetării-dezvoltării, în special în cadrul UE, inclusiv prin participarea în programe şi proiecte de inovare
· Elaborarea noii Legi cu privire la IMM-uri

· Elaborarea si adoptarea Codului Educatiei

· Semnarea acordului de asociere la PC7.
	Riscuri

· Dezvoltarea afacerilor tradiţionale în continuare în defavoarea celor inovaţionale

· Codul educatiei nu va fi adoptat sau va fi adoptat intr-o forma care nu va asigura pregatirea unui potential uman competent si concurent pe piata globala

· Continuarea exodului specialiştilor calificaţi din sfera cercetării-inovării în alte domenii de activitate şi peste hotare

· Lipsa personalului calificat pentru dezvoltarea afacerilor cu intensitate tehnologica inalta
· Posibilităţi reduse de finanţare a activitatilor de inovare
· Capacitatea de absorbtie a inovatiilor va ramine la un nivel jos
· Nu se vor acorda stimulente pentru educatia de-a lungul vietii
· Nu se va resimti impactul cercetarii asupra economiei nationale si societatii

Partea III. Obiective-ţintă şi modalităţi de acţiune pentru anii 2012-2020

3.1. Viziune si scop
Scopul prezentei strategii este definirea viziunii, obiectivelor si stabilirea masurilor necesare de realizat pentru a crea in Republica Moldova o economie sustenabila si competitiva bazata pe cunoastere si inovare.
Viziunea privind viitorul Republicii Moldova in perioada 2012-2020, in special in domeniul inovarii?” este urmatoarea: “Catre 2020 societatea Moldovei va fi orientata spre dezvoltare prin intermediul inovarii devenind competitiva in plan regional si global in citeva domenii prioritare, dezvoltind in aceasta perioada sisteme de educatie si cercetare-dezvoltare-inovare, performante, creind conditii favorabile dezvoltarii antreprenoriatului si stimulind afacerile firmelor inovative”. In anul 2020 cel putin 25 la suta din PIB-ul Republicii Moldova o va constitui produsul inovational.
3.2. Prioritati

Definirea prioritatilor in procesul elaborarii prezentei strategii a conditionat multe discutii definite de diferite abordari si visiuni privind dezvoltarea economica (verticala vz orizontala; particulara vs generala; sectoriala vs intersectoriala, etc). Cu toate, opinia finala nu a fost in favoarea unei abordari sectoriale, unora dintre sectoarele economiei, cu o contributie in PIB si export li se va acorda o atentie speciala in vederea crearii de capacitati, dar si a integrarii lor pe verticala si orizontala cu alte sectoare ale economiei, astfel ele devenind motoare de crestere economiei si competitivitate. Prioritatile strategiei vor incuraja dezvoltarea sinergetica a mecanismelor intersectoriale, care vor conditiona crearea de capacitati si aparitia competentelor in cele mai diferite sectoare ale economiei, dar corelate cu cererea de piata si oportunitatile nationale si globale.
Fig. 5. Dinamica sectoarelor cu cea mai mare contributie in PIB

[image: image6.png]100

80

60

40

20

Structura PIB in 2.2001-2010

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Servicii M Industria M Agricultura

Sursa: BNS 2010
In Republica Moldova pot fi evidentiate citeva sectoare cu impact important in PIB:
· Agricultura. Acest sector asigura cca 40% din exporturi. Fiind in ultimii ani subventionat de catre stat, a atras si investitii, dar si multi oameni. Totusi a ramas axat preponderent pe producerea si exportul de produse in stare proaspata, sectorul de procesare practic degradind in comparatie cu a. 1993. Producerea de vinuri nu si-a revenit inca dupa embargoul impus de Rusia.
Rezerve de crestere a agriculturii cuprind asemenea aspecte cum ar fi: fertilizarea solurilor, administrarea ştiinţific argumentată a îngrăşămintelor, extinderea suprafeţelor irigate, creşterea calităţii producţiei şi implementarea standardelor europene în domeniu, dezvoltarea producţiei ecologic pură, dezvoltarea infrastructurii ramurii, creşterea ponderii producţiei procesate şi comercializate, specializarea în producere şi exinderea creşterii culturilor cu valoare adăugată înaltă etc.

· Tehnologia informatiei si comunicatii. La moment asiura cca 10% din PIB. Dar mai mult de 9% sunt asigurate de sectorul de telefonie si comunicatii. Industria de tehnologii informationale (elaborare de programe si sisteme) nu a reusit sa ocupe un loc important in structura economiei. Aceasta in primul rind a fost cauzata de faptul, ca in tara nu a fost posibil de creat conditii favorabile de dezvoltare a firmelor din acest domeniu, iar specialistii cei mai buni au plecat sa activeze in alte tari. Sectorul este reprezentat de un numar mic de dezvoltatori de aplicatii, care in majoritate lucreaza pentru pietele straine. Statul nu a reusit sa implice firmele locale in dezvoltarea aplicatiilor pentru sectorul public. Totusi sectorul TIC este un sector de importanta sistemica si identificarea lui ca unul prioritar pentru dezvoltarea inovatiilor.
· Industria usoara. In ultimul timp se observa o crestere impunatoare a acestui sector, in special a exporturilor. Analiza arata, ca aceste produceri se bazeaza in absoluta majoritate pe producerea in lohn, in care sunt implicate o buna parte dintre intreprinderile nationale. Considerind aceasta crestere este oportun de a incuraja inovatiile in acest sector si de a crea conditii de design si producere cap-coada.
· Industria constructoare de masini. Cu toate ca se observa o crestere importanta, nu a fost observat un trend formator. O parte din exporturile la acest capitol merg de la intreprinderile care asambleaza si exporta componente si cablaje pentru automobile, dar la comanda si cu o valoara adaugata relativ mica.

· Infrastructura. In Republica Moldova infrastructura este intr-o stare degradata, avind nevoie de renovari semnificative. Aceasta se refera la sistemele de canalizare si epurare a apelor, la drumuri, energetica, etc. In ultimul timp s-au inceput activitati de renovare in aceste domenii, dar fondurile necesare sunt peste capacitatile de finantare existente, fiind necesare si abordari si tehnologii noi in acest domeniu.

· Energia regenerabila. Este un sector aflat in top-ul de interes nu numai in Moldova, dar si in lume. Republica Moldova pe de o parte este o tara importatoare net de resurse energetice, iar pe de alta – detine importante posibilitati de explorare a surselor de energie regenerabila, inclusiv din biomasa. Aceasta creaza oportunitati importante cum pentru mediul de afaceri, cercetare, dar si pentru economie in general.
3.3. Obiectivele generale şi specifice

3.3.1. Obiective generale

Obiectivele generale ale prezentei Strategii vor fi urmatoarele:

A. Crearea conditiilor si a unui mediu economic favorabil inovarii

In 2020 economia Republicii Moldova va avea o componenta de dezvoltare semnificativa bazata pe inovare, ea fiind orientata spre implementare de noi tehnologii, dezvoltare si producere de noi produse si servicii, implementare de noi forme de afaceri.
Incubatoarele inovationale si de afaceri vor avea capacitati de suport a afacerilor, ce va majora rata de succes a afacerilor inovationale, iar parcurile stiintifico-tehnologice vor fi locurile de concentrare a resurselor de creatie atat de business, cât si de produse si servicii noi.

Accesul la finantare pentru dezvoltare inovationala se va simplifica atât prin intermediul fondurilor venture, cât si a programelor de finantare a inovarii, dar aceste finantari vor fi orientate in primul rind spre dezvoltarea afacerilor inovationale cu capacitate de export.
Va fi imbunatatit managementul proprietatii intelectuale. Vor fi incurajate si sustinute parteneriatele strategice locale, regionale si nationale, dar si internationale stiinta-industrie, ce va imbunatati presenta companiilor inovative pe piata locala si globala.
B. Formarea capitalului uman educat si creativ, capabil sa inoveze
In procesul de dezvoltare a economiei inovative oamenii sunt principala forta de dezvoltare si efortul principal trebuie sa fie facut in educatia persoanelor capabile sa genereze idei, absorbe noi cunostinte, sa creeze. Actualmente in Moldova se observa o disproportie intre solicitarile pietii in forta de munca si specialistii pregatiti de universitati. Scopul sistemului de educatie superior este dezvoltarea competitivitati individuale a absolventilor, astfel ca ultimii dupa absolvire sa poata relativ repede sa-si recupereze investitiile in invatamint prin angajarea in cimpul mincii. Situatia actuala arata, ca departe nu toti absolventii isi continua activitatea in specialitatea pe care au primit-o. Schimbarile pe piata fortei de munca au loc permanent, cea ce creaza noi cerinte din partea angajatorilor, in special a companiilor nou formate, care activeaza in domenii noi. Din cauza numarului mic a populatiei Moldovei, este necesar ca universitatile sa contribuie si la formarea profesionala continua a cetatenilor.

In tara vor fi efectuate schimbarile structurale in invatamint in vederea dezvoltarii invatamintului superior aplicativ, sporirii calitatii procesului educational la toate treptele de invatamint. La facultati studentii si masteranzii vor urma cursuri de management a proprietatii intelectuale si a inovatiilor ce le va permite ulterior sa valorifice aceste active. Creativitatea şi inovarea va sta la baza procesului educaţional.

Dezvoltarea bazata pe cunoastere este imposibila fara crearea unui sistem eficient de instruire de-a lungul vietii (Life Long Learning, LLL), care trebuie sa fie acceptata de catre populatie ca unul dintre principalele posibilitati de a ramine competitiv, creativ si pentru a corespunde cerintelor inaintate de catre piata in general si angajatori in particular. Si aici trebuie de adresat nu numai aspectele profesionale, dar si cele general culturale, care sunt importante stimulatoare de creativitate. Un aspect special care trebuie adresat este instruirea populatiei rurale si implicarea ei in procesele de inovare si creativitate antreprenoriala.

C. Dezvoltarea unui mediu de cercetare deschis, performant si atractiv

Institutele de cercetare si universitatile vor deveni jucatori proactivi in promovarea produselor cercetarii catre mediul de afaceri, iar crearea de start-up-uri (inclusiv prin spin-off) – un indicator important a rezultatului procesului de cercetare.
Infrastructura publica de cercetare va fi deschisa mediului de afaceri (in special intreprinderile mari), iar intreprinderile mici vor avea acces la cercetare prin intermediul programelor de cercetare in folosul IMM-urilor. In general, accesul la cercetare va deveni unul foarte usor, iar cercetarea in cadrul firmelor va fi stimulata.

Va exista un sistem de management a proprietatii intelectuale bine pus la punct, care va asigura valorificarea brevetelor, dar si protectie corespunzatoare a proprietatii intelectuale.

Mediul de cercetare deschis se va caracteriza cu o integrare buna cu mediul de afaceri, dar si cu mediul de cercetare international. Exista multe conditii de a atinge o astfel de integrare, dar beneficiile vor avea sinergii importante atat de moment, cat si pe termen lung, cum ar fi usurarea transferului rezultatelor catre si primirea cererilor de la mediul de afaceri, accesul dar si posibilitatea de aliniere la cele mai performante infrastructuri si practici de cercetare.

[image: image7.png]1. Basic research

2. Proof of
concept /
invention

3. Early stage
technology
development

4. Product
development

5. Production/
productlounch /
marketing & sales

Performanta ca factor de masurare, comparare si evaluare vine sa puna in evidenta rezultatele. Actualmente cercetarea in Republica Moldova reusind sa se impuna in unele domenii ca autoritate (de exemplu - medicina), in altele are pozitii modeste, greu de masurat, dar si nepercepute de catre societate ca performante in general. In acest context, performanta trebuie nu numai dezvoltata, dar si promovata ca valoare, iar rezultatele – sa fie transferate spre societate, fie in domeniul umanistic, dar in special in domeniile exacte, cu impact economic demonstrat.

Pe fundalul performantei cercetarea poate deveni atractiva atit pentru persoanele care doresc sa se dedice cercetarilor stiintifice, cit si pentru mediul de afaceri, care isi va arata disponibilitatea de a investi. Astfel, atractivitatea mediului de cercetare pentru societate va fi demonstrata atunci cind numarul de tineri veniti in cercetare va fi in permanenta crestere, iar businessul va investi atat in cercetarea aplicativa, cat si in transferul de tehnologie.

Instituţiile de cercetare vor dezvolta in interior 3 verigi a lantului inovational (cercetarea ştiinţifică, dezvoltarea experimentala, cercetarea precompetitiva) si vor dezvolta legaturile cu firmele pentru a dezvolta ultimele etape ale lantului inovarii (dezvoltare de produs, producerea, lansarea produsului si marketingul).
Inovatiile, chiar si cele netehnologice au la baza cercetarea fundamentala si aplicativa. Dezvoltarea unei economii bazate pe cunoastere nu poate fi fara un sistem de cercetare bine dezvoltat si eficient. Unul dintre indicatorii cei mai importanti al oricarui sistem de cercetare este numarul de cercetatori angajati, in Moldova el fiind semnificativ mai mic decit in tarile din regiune si UE.
In acelasi timp, generarea de inovatii poate avea loc cum in institutele de cercetare, universitati, asa si in incinta firmelor. Inovatiile tehnologice sunt indispensabil legate de cercetare si generarea de cunostinte noi, care ulterior pot fi sau transformate in tehnologii si produse sau comercializate. Inovatiile netehnologice pot aparea spontan chiar in cadrul firmelor, fara o cercetare prealabila. Oricum, este necesara existenta capacitatilor de a inova atat tehnologic, cat si netehnologic.
D. Dezvoltarea companiilor cu o flexibilitate si excelenta tehnologica inalta

Actualmente majoritatea firmelor din Moldova activeaza in sectoare cu o valoara adaugata mica, in mare majoritate – servicii, iar in producere preponderent – agricultura, cea ce se observa si la exporturi. Unul dintre obiectivele principale a prezentei Strategii este asigurarea conditiilor de dezvoltare a firmelor inovative si competitive pe pietele globale. Pentru a asigura aceste calitati este necesar ca firmele sa poata rapid si flexibil sa raspunda la schimbarile economiei locale si globale. De rind cu aceste calitati de adaptare firmele trebuie sa fie capabile sa absorbe rapid tehnologii noi si sa lanseze producerea de produse si servicii noi. Capacitatile de absorbtie a inovatiilor nu apar de la sine, dar trebuiesc dezvoltate si antrenate. Astfel, firmele ca prim pas pot absorbi tehnologii deja testate, pregati specialisti in domenii deja cunoscute, in timp nelimitindu-se la aceasta, dar si continuand dezvoltarea tehnoloogiilor, elaborarea si producerea de noi produse. S-a observat de fapt, ca cel mai bine cind capacitatile de absorbtie a inovatiilor se dezvolta la inceput prin intermediul implementarii inovatiilor organizationale si netehnologice, astfel dezvoltindu-se cultura de a inova, cu o avansare ulterioara in domeniul tehnologic, care presupune cea mai multa competenta.
Metoda de dezvoltare a companiilor de inalta tehnologie trebuie sa fie pe citeva dimensiuni: suport si stimularea in majorarea competentei personalului; implementarea de noi tehnologii (atat importate, cat si elaborate in interior); dezvoltarea afacerilor pe pietele globale. O atentie sporita trebuie sa fie acordat aspectului ecologic a producerilor, ce va asigura o sustenabilitate permanenta.

In acelasi timp, este necesar de a sustine si stimula cooperarea dintre institutiile de cercetare si firme, ce va avea de asemenea un impact important pozitiv la dezvoltarea firmelor, dar si la canalizarea eforturilor, dar si implementarii rezultatelor cercetarii. Totusi, numai in cooperare cu producatorii ele pot fi transformate in tehnologii, produse si servicii. Chiar daca nu exista (si este complicat de creat) capacitati de absorbtie, rezultatele cercetarii vor fi comercializate, iar investitia recuperata. Comercializarea cunostintelor create este o sarcina importanta care trebuie considerata in procesul de dezvoltare a economiei bazate pe cunoastere.

Companiile cu o capacitate tehnologica inalta trebuie sa fie sustinute la toate etapele de dezvoltare a produselor inovationale – de la cercetare si design pina la producere si marketing. Mai mult ca atit – sistemul inovational trebuie sa fie capabil dinamic sa se adapteze la schimbarile care au loc si sa acorde firmelor suportul relevant.

Mediul de afaceri va fi orientat spre internationalizare si exporturi – ca optiuni de crestere, dar in acelasi timp actionind local pentru a utiliza oportunitatile existente in Republica Moldova.

3.3.2. Obiective specifice

Întru realizarea celor obiectivelor generale se va urmări atingerea obiectivelor specifice, ca valoare orientindu-ne la media europeana.
Valorile-tinta ale indicatorilor pentru unele dintre obiectivele specifice au fost preluate din sistemul european de statistici „Innovation Scoreboard”, iar utilizarea lor ii va permite Republici iMoldova sa-si masoare performantele cum in timp, asa si in comparatie cu alte tari europene.

A. Crearea conditiilor si a unui mediu economic favorabil inovarii

A1. Identificarea si lichidarea barierelor specifice inovatiilor.
A2. Îmbunătăţirea accesului la finantari (inclusiv la cele publice), asigurarea transparenţei acestui proces.
A3. Asigurarea accesului liber companiilor la serviciile de consiliere pe diferite aspecte ale inovarii
A4. Crearea in tara a unuia sau mai multe fonduri venture, care vor investi in companiile inovationale

A5. Statul va fi unul dintre principalii consumatori ai produselor nationale si utilizator a serviciilor CD prin prolitici relevante de achizitii publice.

A6. Pregătirea instituţiilor statului de a acorda suportul necesar, conform competenţelor, a suportului necesar în domeniul inovării.

A7. Internationalizarea afacerilor si accesul la pietele internationale va fi dezvoltat pentru companiile inovationale cu suportul organizatiilor de stat responsabile pentru promovarea exportului.
A8. Pentru a asigura o buna masurare a performantelor si rezultatelor obtinute va fi implementat sistemul de statistici inovationale

B. Formarea capitalului uman educat si creativ, capabil sa inoveze.
B1. Majorarea numarului tinerilor cu virsta cuprinsa intre 20-24 de ani, ce au obtinut cel putin nivelul secundar de învăţământ superior pina la cel putin 78% (actualmente – 60%)
B2. Cresterea cotei populatiei cu varsta cuprinsa intre 30-34 de ani, care au completat educatia tertiara pina la un nivel de cel putin 32% (actualmente – cca 20%)
B3. Numarul de doctoranzi va creste substantial in special la specialitatile ingineresti atingind numarul mediu EU27.
B4. Cresterea numarului de angajati antrenati in procesul de instruire de-a lungul vietii pina la cel putin 15 din 100 de angajati.

B5. Dezvoltarea culturii antreprenoriale si de inovare.
C. Dezvoltarea unui mediu de cercetare deschis, performant si atractiv.
Obiective specifice la acest capitol pot fi numite urmatoarele:

C1. Cresterea substantiala a numarului de publicatii stiintifice cu cel putin un co-autor din strainatate, ajungind un nivel anual de cel putin 250 la 1 mln de locuitori, inclusiv printre cele mai citate TOP-10% publicatii din intreaga lume;
C2. Cresterea substantiala a numarului de publicatii stiintifice cu cel putin un co-autor din firme.

C3. Cresterea numarului de doctoranzi din afara tarii, dar si a celor care isi fac doctoratul in afara tarii;
C4. Atingerea a nivelului mediu european EU27 a cheltuelilor publice pentru CD pina in 2015 si mentinerea lui in continuare;
C5. Majorarea numarului de cercetatori din strainatate atrasi pentru a dezvolta activitati de cercetare in Republica Moldova.

C6. Universitatile vor dezvolta activ parteneriate cu firmele.

C7. Cresterea numarului de tineri cercetatori pina la cel putin 40% din numarul total de cercetatori.

C8. Petrecerea expertizei proiectelor din sfera cercetarii cu cel putin 50 la suta din experti din afara tarii.

C9. Schimbarea structurii si conditiilor de finantare a cercetarii in conformitate cu programele existente ale Uniunii Europene
.

D. Dezvoltarea companiilor cu o flexibiliatte si excelenta tehnologica inalta

Obiectivele specifice dezvoltarii capacitatilor de absorbtie a inovatiilor sunt:
D1. Majorarea investitiilor firmelor in CD si inovare, astfel ca in 2020 volumul total de investitii private in CD sa fie la nivelul mediei EU27;
D2. Atingerea cotei de cel putin 40 la suta din IMM-ri care vor desfasura activitati de inovare in cadrul firmei;

D3. Cel putin 35 la suta din toate IMM-urile vor implementa produse sau procese inovationale

D4. Atingerea cotei de cel putin 10 la suta din IMM-uri care vor dezvolta activitati de cooperare in inovare cu alte firme, ce va asigura aparitia unor sinergii importante de retea;

D5. Cresterea, pe fundalul coinvestirii in CD de catre sectorul public si cel privat, a numarului de publicatii public private astfel ca numărul acestora să atinga cifra de cel putin 40 la 1 mln populatie.

D6. Cresterea numarului de solicitari de brevete (cel putin 5 la 1 mlrd EUR PIB)

D7. Cresterea considerabila a numarul de solicitari de inregistrare a marcilor comerciale (cel putin 10 la 1 mlrd EUR PIB)

D8. Majorarea (cel putin dublarea) numarului de solicitari de desene comunitare

D9. Antrenarea in activitati cu cunoastere intensiva a cel putin 15 la suta din angajatii din sectorul real al economiei.

D10. Cresterea exporturilor productiei de tehnologii medii si inalte pina la 35% din total exporturi.
D11. Atingerea cotei de cel putin 50% a exporturilor de servicii de cunoastere intensivă

D12. Atingerea cotei de cel putin 0.5% din PIB a vinzarilor in afara tarii a licentelor si brevetelor

3.4. Măsurile necesare pentru atingerea obiectivelor scontate în domeniul inovarii

OBIECTIVUL A. Crearea conditiilor si a unui mediu economic favorabil inovarii

Masurile necesare de a fi intreprinse pentru atingerea acestui obiectiv sunt urmatoarele:

· Stimularea creării şi funcţionării firmelor private in domeniul inovarii (inclusiv centre informaţionale, de consultanţă, etc.); acordarea suportului companiilor pentru a le accelera cresterea; dar si celor de tip fast followers

· Darea unui statut special intreprinderilor start-up formate prin metoda spin-off si protectia cercetatorilor de faliment cu posibilitatea de a reveni pe parcursul a 2 ani in institut sau universitate

· Dezvoltarea de parteneriate între organizaţii de cercetare, universităţi şi agenţii economici, inclusiv prin atragerea specialistilor valorosi din străinătate în activităţile din cadrul sistemului naţional de inovare; stimularea angajarii de catre firme a cercetatorilor pe profile de activitate; dezvoltarea parteneriatelor public-private in domeniul cercetarii

· Revederea conditiilor de acces la fondurile destinate cercetarii de catre companiile private prin modificarea Codului cu privire la Stiinta si Inovare

· Aplicarea modificarilor la Legea cu privire la PST & II pentru a simplifica procedurile de organizare si functionare

· Elaborarea si adoptarea Legii cu privire la fondurile venture si crearea unui fond national de risc (venture)
· Creare fonduri de risc (venture), fonduri private de finantare a inovării
· Dezvoltarea in continuare a infrastructurii de inovare, inclusiv prin consolidarea capacitatilor PST si II existente, crearea a cel putin 2 PST in nordul si sudul tarii

· Organizarea centrelor de brocheraj inovational si conexiunea lor la EEN si alte retele internationale, organizarea comercializarii proprietatii intelectuale prin intermediul lor;

· Organziarea activitatilor bilaterale de brokeraj cu diferite tari prin intermediul camerelor de comert si industrie

· Se vor organiza clustere atat verticale, cat si orizontale, ce va asigura o mai buna circulatie a inovarii, dar si vor permite jucatorilor sa participe la procese cu sinergii de grup. Se vor depune eforturi unde este necesar si posibil de a integra afacerile nationale in clustere regionale si internationale, ce va inlesni accesul la pietele globale atat a cunostintelor si a tehnologiilor, cat si a vinzarilor

· Dezvoltarea centrelor de comercializare si transfer tehnologic in vederea explorarii rezultatelor cercetarii aplicative moldovenesti;

· Elaborarea si aprobarea unei strategii pentru domeniul de administrare a proprietatii intelectuale

· Dezvoltarea in continuare a sistemului de protectie a proprietatii intelectuale

· Stimularea brevetării invenţiilor în străinătate;

· Stimularea comercializarii rezultatelor cercetarii autohtone in afara tarii in cazul lipsei capacitatilor de absorbtie, dar si stimularea importului de inovatii si tehnologii noi

· Stimularea fiscala a cercetarii in cadrul firmelor

· Crearea mecanismelor de compensare partiala a costurilor serviciilor prestate de laboratoare firmelor

· Stimularea fiscala a instruirii angajatilor din contul firmelor

· Majorarea alocărilor bugetare destinate dezvoltarii capacitatilor de inovare, si a inovarii propriu-zise;

· Diversificarea şi dezvoltarea schemelor de finanţare şi/sau cofinanţare a proceselor inovative inclusiv si prin implementarea mecanismelor noi.

· Extinderea formulei de finantare a proiectelor din domeniul inovarii in formula 1+1 pentru procurarea tehnologiilor noi si pentru proiecte de transfer tehnologic

· Implementarea instrumentului de voucher inovational (minigranturi pentru IMM-uri inovationale)

· Dezvoltarea statisticilor pentru domeniul de inovare si perfectionarea celor existente.

· Stimularea implementarii modelelor de inovatii deschise (Open innovation)

· Organizarea evenimentelor de promovare a practicilor bune de inovatii sociale

· Incurajarea autoritatilor publice sa inoveze si sa preia practici de succes.
Masurile aduse pe paginile precedente sunt de ancora, urmind detalierea lor, cu estimari de termene si costuri intr-un plan de masuri anexat la prezenta Strategie.

Programe de dezvoltare:

· Programul de atragere a remitentelor emigrantilor (PARE)
· Programul national de abilitare economica a tinerilor (PNAET)
OBIECTIVUL B. Formarea capitalului uman educat si creativ, capabil sa inoveze.
Formarea capitalului uman este un obiectiv pe termen lung, iar masurile care trebuie sa fie intreprinse trebuie sa aiba un impact de durata. In acest context masurile aplicate trebuie sa fie orientate spre punctele de actiune cu efect, dar si crearea unor mecanisme cu autoreglare in timp reiesind din dinamica proceselor care vor avea loc in economie, societate in general, dar si in lume.
Astfel, masurile implementate vor fi orientate spre cointeresarea persoanelor individuale pentru a se dezvolta si a fi mai inovative, firmelor sa investeasca in personal, ce le va da o performanta mai buna in activitatea sa, universitatilor sa pregateasca cadre necesare mediului de afaceri, competitive si pe piata globala a fortei de munca, organizatiilor din sfera cercetarii sa genereze cunostinte care pot fi utilizate de catre societate.

Masurile propuse au si efecte sinergetice, iar realizarea lor va asigura atingerea indicatorilor de performanta care for fi monitorizati pe perioada implementarii, ele fiind urmatoarele:

· Orientarea universitatilor spre necesitatile pietii locale, dar considerind trendurile globale, dezvoltarea instruirii aplicative
· Elaborarea şi implementarea programelor educaţionale aferente procesului inovativ, integrînd în curriculumul universitar a unor cursuri noi cum ar fi dreptul si economia proprietăţii intelectuale si celui de autor; managementul inovării; inventica; marketingul produselor noi; evaluarea şi comercializarea obiectelor de proprietate intelectuală, etc;
· Introducerea in curricula de invatamint superior a obiectelor de educatie antreprenoriala

· Introducerea in curricula invatamintului primar (clasele 11-12) a obiectului „Finante personale”.
· Atragerea în procesul educaţional a cercetătorilor, inovatorilor, a managerilor entităţilor inovative, dar si al persoanelor cu grade stiintifice si titluri didactice care practica in domeniul profesat, inclusiv din străinătate;
· Organizarea şi stimularea stagierilor în străinătate în vederea pregătirii specialiştilor şi preluării experienţelor performante.

· Sporirea motivării cercetătorilor şi inovatorilor prin crearea mecanismelor de stimulare a acestora;

· Programe de implementare:
· PC7 Oameni
· Program de dezvoltare a resurselor umane (inspirat de programul sectorial al UE)

OBIECTIVUL C. Dezvoltarea unui mediu de cercetare deschis, performant si atractiv.
Formarea unui mediu de cercetare deschis, performant si astractiv va conditiona capacitatea de integrare pe de o parte in procesele economice care au in tara si in lume, generarea de rezultate la nivel mondial, dar si atractiv atat pentru cercetatori (inclusiv din afara tarii), cat si pentru firmele care au nevoie sa dezvolte tehnologii si produse noi. Pornind de la obiectivele generale si cele specifice este posibil de a defini masurile necesare pentru atingerea lor.
· Lansarea unui proces participativ de definire a prioritatilor de cercetare

· Dezvoltarea programelor de cercetare in conformitate cu necesitatile si in folosul firmelor
· Usurarea accesului la finantele publice pentru cercetarea in favoarea firmelor si in cadrul firmelor

· Promovarea cercetarilor colaborative cu cercetatorii din alte tari

· Dezvoltarea posibilitatilor de schimb international de studenti si cercetatori;

· Dezvoltarea relatiilor cu diaspora stiintifica

· Dezvoltarea programelor de revenire a cercetatorilor emigranti

· Modernizarea infrastructurii de cercetare

· Dezvoltarea capacitatilor, dar si stimularea de cercetare aplicativa atat in universitati si institute, cat si in cadrul firmelor.

· Stimularea certificarii si acreditarii laboratoarelor

· Facilitarea si stimularea integrarii cercetarii nationale in cea internationala, inclusiv prin intermediul asocierii la PC7

· Majorarea finantarii cercetarii pentru a avea o calitate inalta a cercetarii

· Organizarea in institutiile de cercetare a centrelor de transfer tehnologic, care va include functii de transfer tehnologic, management inovare si proprietate intelectuala, internationalizare.

· Perfectionarea sistemului de clasificare a institutiilor de cercetare in baza criteriilor de performanta

· Perfectionarea modelului de acces la finantarea cercetarii pe baza de concurs

· Imbunatatirea sistemului de expertiza si evaluare a proiectelor din domeniul stiintei si inovarii

· Imbunatatirea conditiilor de salarizare a cercetatorilor, inclusiv din contul programelor de cercetare internationale

· Implementarea unui sistem de suport social a cercetatorilor

· Diversificarea oportunitatilor de participare in proeictele internationale

· Popularizarea cercetarii, in special a rezultatelor obtinute

· Dezvoltarea PPP in domeniul cercetarii

· Inlesnirea accesului cercetatorilor si firmelor la infrastructura de cercetare de ultima ora, inclusiv in afara tarii.
Programe de implementare:

· FP7 Idei

· FP7 Cooperation

· FP7 Mobilitati

· FP7 Capacitati

· Programul de cercetare

· Programe de cooperare transfrontaliere BMN, Ro-Ua-Md, etc

OBIECTIVUL D. Dezvoltarea companiilor cu o flexibilitate si excelenta tehnologica inalta
Masurile necesare de a fi intreprinse pentru atingerea obiectivelor specifice sunt urmatoarele:
· Incurajarea persoanelor tinere sa deschida firme, imbunatatirea imaginii oamenilor de afaceri, implementarea programelor de motivare, dar si de suport la deschiderea afacerilor noi.

· Masurarea si stimularea atingerii nivelului de productivitate a fortei de munca nivelului mediu european

· Imbunatatirea capacitatilor de management a companiilor prin suportul de implementare a noi forme de management si inovatii nontehnologice

· Crearea mecanismelor de suport si stimulare a companiilor din Moldova sa importe tehnologii avansate de producere
· Dezvoltarea infrastructurii de consiliere a firmelor pe diferite aspecte ale inovarii;

· Inlesnirea accesului la finante;
· Implementarea instrumentelor de acces la infrastructura de cercetare

· Stimularea dezvoltarii cercetarii in cadrul firmelor, in special a celor mari.

· Stimularea implementarii inovatiilor nontehnologice

· Dezvoltarea mecanismelor de promovare: marketing inovational; internationalizare; brokeraj inovational
· Introducerea inovarii in calitate de prioritate in cadrul programelor nationale de sustinere a antreprenoriatului
Programe de dezvoltare:
· Similar programului UE Axa 2 de cercetare

· Similar programului UE Axa 4 Regio

· Programe nationale pt IMM-uri

· Programul national de de cercetare in folosul IMM-urilor

· Program de finantare prin intermediul voucherelor inovationale

Partea IV. Estimarea impactului şi a costurilor aferente implementării

4.1. Impactul implementarii strategiei

Implementarea strategiei presupune accelerarea dezvoltarii sistemului inovational al Republicii Moldova, sa imbunatateasca perceptia inovatiilor de catre societate, sa faciliteze transformarea resiltatelor cercetarii in produse si servicii inovationale si comercializarea lor, sa asigure o noua calitate a cresterii economice bazate pe cunostinte, cultura inovationala, capital uman, si in general sa contribuie la imbunatatirea calitatii vietii cetatenilor Republicii Moldova. Impactul pozitiv al implementării Strategiei se va exprima în:

1. sporirea competitivităţii economiei naţionale pe pieţele interne şi externe prin implementarea în practica economică a realizărilor ştiinţifice şi a inovaţiilor;

2. accelerarea ritmurilor de creştere economică şi îmbunătăţirea calităţii acesteia;

3. creşterea exporturilor de mărfuri şi servicii cu valoare adăugată înaltă, în special, a celor scientointensive;

4. majorarea investiţiilor interne şi externe în economie;

5. crearea noilor locuri de muncă;

6. intensificarea dezvoltării regionale;

7. sporirea calităţii cercetării-inovării;

8. sporirea suportului ştiinţific şi inovaţional al dezvoltării social-economice a ţării;

9. crearea infrastructurii inovaţionale ajustată la practicile europene;

10. promovarea culturii inovative în societate şi a spiritului anreprenorial în sfera cercetării – dezvoltării;

11. consolidarea capacităţilor instituţionale şi a potenţialului uman din sistemul naţional de inovare, inclusiv prin asigurarea motivării adecvate a angajaţilor şi sporirea atractivităţii pentru tineret;

12. îmbunătăţirea managementului în sistemul naţional de inovare;

13. Imbunatatirea prezentei comunitatii de cercetare si inovationale a Moldovei în programele internaţionale / reţele naţionale de cercetare-inovare conectate la reţelele europene de profil;

14. integrarea mai rapidă în structurile inovative de nivel global, în special pentru sectorul IMM-urilor;
15. majorarea calitatii vietii populatiti si o tranzitie accelerata la economia bazata pe cunoastere.
4.2. Mecanismele naţionale de finanţare
În procesele de inovare vor fi atrase mijloacele financiare interne publice şi private, precum şi externe. Sursele financiare din surse nationale sunt:

i. prin intermediul programelor de stat din sfera ştiinţei şi inovării cu destinaţie specială (crearea şi funcţionarea parcurilor ştiinţifico-tehnologice şi a incubatoarelor etc.);
ii. prin proiecte de transfer tehnologic cu cofinanţare obligatorie de catre mediul de afaceri;

iii. investitii private in dezvoltarea structurilor infrastructurii inovationale;

iv. parteneriate public-private in domeniul inovarii.

Finanţările din surse bugetare de stat vor fi efectuate în mod transparent, prin concurs public, cu implicarea experţilor independenţi, inclusiv a celor din străinătate.

Va fi menţinut şi extins sistemul de înlesniri fiscale, vamale şi amortizaţionale pentru entităţile inovative, îndeosebi pentru IMM-urile inovative.

Vor fi sprijinite activităţile de înregistrare şi evaluare a obiectelor de proprietate intelectuală pentru introducerea lor în capitalul social al entităţilor inovative. Aceasta va permite atragerea de către entităţile respective a unor importante active financiare şi materiale.

Un accent important se va pune pe initiativa privata, ea fiind forta principala. In asa caz efortul financiar din partea statului trebuie sa fie unul minim, orientat spre creare de capacitati si administrare curenta a proceselor de inovare.

4.3. Mecanismele internaţionale de finanţare şi asistenţa tehnică externă

Pentru finanţarea activităţilor de inovare vor fi atrase pe larg fondurile internaţionale, în special cele europene.
Va fi folosit potenţialul de integrare europeană în materie de cercetare şi inovare cu menirea de a stimula creşterea economică a ţării prin participarea la o serie de programe de finanţare ale Uniunii Europene şi anume:
· Programul PC7

· Instrumentul Politicii Europene de Vecinătate – prin intermediul Programului Operaţional Comun (POС) România-Moldova-Ucraina;
· Programul-Cadru de Cercetare şi Dezvoltare Tehnologică (PC7), îndeosebi acţiunile menite să dezvolte capacitatea anumitor regiuni ("Potenţial de cercetare") şi finanţarea europeană pe regiuni ("Regiuni ale cunoaşterii").
· Progamul Initiativei Central-Europene
· Programul de inovare si competitivitate.

Deosebit de importante vor fi activităţile din cadrul Programului Operaţional Comun România-Ucraina-Moldova 2007-2013. Pentru Republica Moldova aria eligibilă de cooperare în cadrul acestui program constituie întreg teritoriul. Instituţiile de cerccetare-inovare, universităţile şi organizaţiile educaţionale/de instruire pot beneficia de granturi pentru consolidarea capacităţilor administrative, tehnice şi financiare, în special în cadrul a două priorităţi din cele patru ale programului şi anume: prioritatea 1 „Către o economie mai competitivă a zonei de frontieră” şi prioritatea 4 „Asistenţă tehnică”.

Vor fi valorificate oportunităţile de sprijinire şi stimulare a activităţilor inovaţionale oferite de către organizaţiile străine şi internaţionale cum ar fi UNECE, UNIDO, programele Comisiei Europene TAIEX şi TWINNING, BSEC (Black Sea Economic Cooperation), Science and Technology Center in Ukraine (STCU), SCOPES (Scientific Co-operation between Eastern Europe and Switzerland), Programul Ştiinţa pentru Pace şi Securitate care include activităţi finanţate direct de NATO, programele de studii internaţionale Marie Curie, etc.

Partea V. Implementarea

5.1. Etapele de implementare

Implementarea prezentei strategi poate fi convenţional divizată în două etape:
a) Etapa de consolidare si crestere a capacitatilor (2012-2014)

b) Etapa dezvoltarii inovationale (2013-2020)

In cadrul primei etape (2012-2014) se va realiza consolidarea şi creşterea capacităţilor de inovare. In aceasta perioada vor fi realizate lucrarile de pregatire a conditiilor si lansare a programelor aferente inovarii, inclusiv se va perfecţiona cadrul legislativ-normativ. (cadrul legislativ, dezvoltarea capacitatilor, aprobarea conditiilor si programelor in domeniul inovarii).

Etapa a doua a dezvoltarii inovationale prevede (presupune) aplicarea in practica a programelor din domeniul inovarii, utilizarea capacitatilor create, dar si dezvoltarea lor continua.
5.2. Implementarea strategiei , monitorizarea, evaluarea şi raportarea rezultatelor

Implementarea Strategiei se va efectua prin implicarea ministerelor si organizatiilor interesate, dar si cu implicarea mediului de afaceri si societatii civile.

În cadrul implementării Strategiei va fi organizat un proces continuu de monitorizare, evaluare şi raportare. Monitorizarea şi evaluarea vor fi efectuate în baza indicatorilor de progres enumeraţi mai jos. Aceşti indicatori vor fi suplimentaţi de indicatorii sistemului statistic „Inobarometru” similar celui european numit „Innovation scoreboard”.

Actualmente in Republica Moldova este posibil de a calcula numai o parte a indicatori din acest sistem si este necesar de a introduce modificari in sistemul de raportare a organizatiilor si firmelor pentru a fi posibila calcularea indicatorilor. Metodologia de calcul este definita in descrierea sistemului de indicatori european, urmind implementarea lor in economia Moldovei.

Raportarea va fi efectuată în 2 modalitati: prin intermediul publicarii studiului statistic „Inobarometru”, dar si prin intermediul raportului anual al Agentiei pentru Inovare si Transfer Tehnologic.

5.3. Indicatorii de performanţă

Incepind cu a. 2009 Republica Moldova a inceput sa calculeze unii dintre indicatorii sistemului statistic european “Innovation scoreboard”.
Armonizarea la sistemul statistic european ne va permite nu numai sa observam performanta in timp, de la an la an, dar si ne va permite sa ne comparam rezultatele cu performantele tarilor vecine.
Astfel, pentru monitorizarea performantei de implementare a strategiei, dar si de atingere a obiectivelor definite vor fi utilizati urmatorii indicatori de performanta pentru fiecare dintre obiective:
OBIECTIVUL A. Crearea conditiilor si a unui mediu economic favorabil inovarii

· Finantare si suport / Cheltueli publice pentru cercetare (% din PIB). EU27 – 0.75; MD – 0.42

· Capitalul venture (% PIB). EU27 – 0.11; MD – N/A.

· Investitiile firmelor / Cheltuielile firmelor pentru C&D (% din PIB). EU27 – 1.25; MD – N/A

· Investitiile firmelor / cheltuieli de inovare Non-C&D (% din vinzari). EU27 – 0.71; MD – N/A

OBIECTIVUL B. Formarea capitalului uman educat si creativ, capabil sa inoveze
Pentru monitorizarea performantei atingerii acestui obiectiv vor fi utilizati urmatorii indicatori ai sistemului statistic „Innovation scoreboard”:
· Capital uman / Numarul de doctori noi per 1000 de populatie. Media europeana EU27 este 1.40, iar a Moldovei in 2010 a fost 0.43

· Capital uman / Numarul de cetateni de virsta 30-34 ani cu studii tertiare. Media europeana EU27 este de 32.3, iar a Moldovei – 19.56

· Capital uman / numarul de tineri intre 20-24 ani, care s-au antrenat in educatia secundara. EU27 – 78.6; MD – 60.76.
OBIECTIVUL C. Dezvoltarea unui mediu de cercetare deschis, performant si atractiv
· Sistem de cercetare deschis, excelent si atractiv / copublicarea stiintifica internationala pe 1 mln populatie. EU27 – 266; MD – N/A

· Sistem de cercetare deschis, excelent si atractiv / Publicatii stiintifice in top-10% a celor mai citate publicatii din lume ca % pe tara. EU27 – 0.11; MD – N/A.
· Sistem de cercetare deschis, excelent si atractiv / Doctoranzi Non-EU ca % a tuturor doctoranzilor. EU27 – 19.45; MD – 14.96

OBIECTIVUL D. Dezvoltarea companiilor cu o flexibiliatte si excelenta tehnologica inalta
· Legaturi si antreprenoriat / IMM-uri care inoveaza intern(% din total IMM-uri). EU27 – 30.31; MD – N/A
· Legaturi si antreprenoriat /IMM-uri inovative care colaboreaza cu alte companii (% din IMM-uri). EU27 – 11.16; MD – N/A.

· Legaturi si antreprenoriat / publicatii public- private la 1 mln populatie. EU27 – 36.2; MD – N/A

· Active intelectuale / Aplicatii brevete PCT per 1 mlrd eur de PIB. EU27 – 4; MD – N/A

· Active intelectuale / Aplicatii brevete PCT per 1 mlrd EUR de PIB (in PPP€). EU27 – 0.64; MD – N/A

· Active intelectuale / Marci comunitare per 1 mlrd EUR PIB (in PPP€). EU27 – 5.41; MD – 0.59

· Active intelectuale / Desene per 1 mlrd Eur PIB. EU27 – 4.75; MD – 2.59

· Inovatori / IMM-uri care implementeaza inovatii de produs sau tehnologice (% din IMM-uri). EU27 – 34.18; MD – N/A.
· Inovatori / IMM-uri care introduc inovatii organizationale sau de marketing (% din IMM-uri). EU27 – 39.09; MD – N/A

· Efecte economice / Angajati in activitati cu cunoastere intensiva ca % din total angajati. EU27 – 13.03; MD – N/A.

· Efecte economice / Export de produse medium si inalt tehnologice ca % din total export de produse. EU27 – 47.26; MD – 0.62.

· Efecte economice / Exportul de servicii cu intensitate de cunoastere ca % din total export de servicii. EU27 – 49.43; MD – N/A.

· Efecte economice / Vinzari de inovatii catre piata si catre firme ca % din vinzari. EU27 – 13.26; MD – N/A.

· Efecte economice / Venituri de la exportul de licente si brevete ca % din PIB. EU27 – 0.21; MD – N/A.

5.4. Indicatorii de progres

Printre indicatorii de progres sunt aceiaasi indicatori inclusi in sistemul de statistici inovationale „Innovation scoreboard”, dar si citiva aditionali, care sunt urmatorii:

1. Cota produsului inovational in PIB

2. Cota produsului inovational in export

3. Numarul de intreprinderi inovative

4. Numari de angajati in activitati cu intensitate tehnologica inalta

5. Numarul de produse si tehnologii noi dezvoltate de sectorul CD si implementate

6. Volumul de incasari de la comercializarea de de licente si brevete

7. Numarul de parcuri stiintifico-tehnologice

8. Numarul de rezidenti ai parcurilor stiintifico-tehnologice

9. Volumul de vinzari a produselor inovationale a rezidentilor parcurilor stiintifico-tehnologice

10. Numarul incubatoarelor de inovare

11. Numarul de rezidenti ai incubatoarelor de inovare

12. Numarul de elemente a infrastructurii inovationala (clustere, centre TT si sau brokeraj)

13. Numarul de proiecte de trasnfer tehnologic

14. Volumul finantarii proiectelor de transfer tehnologic

Acesti indicatori nu pot fi considerati in afara unui sistem de statistici inovationale care trebuie dezvoltat si care va asigura o reflectare multidimensionala a procesului de dezvoltare a economiei bazate pe cunoastere a Republicii Moldova.

Dispozitii finale

Cele expuse mai sus va fi posibil de realizat numai in cazul asigurarii urmatoarelor principii:

· coorodnarea activitatilor intre organele administrarii publice locale si centrale

· concentrarea eforturilor asupra celor mai importante actiuni

· utilizarea eficienta a instrumentelor de asistenta din partea donatorilor

· participarea publica si popularizarea scopului, procesului si rezultatelor
· monitorizarea procesului de implementare si raportarea publica regulata

· flexibilitatea pe parcursul implementarii (invatarea din experienta si ajustarea actiunilor in caz de necesitate)

Lantul de inovare

�

� The Sectoral Operational Programme ‘Increasing Economic Competitiveness’ (SOP IEC) is one of the EU Structural Funds mechanisms which aims to increase the competitiveness of Romanian enterprises and reduce the productivity gaps between Romania and the EU, with the specific target for Romania to reach 55% of the European average productivity by 2015. SOP IEC is also the only SOP which mainly targets the private sector, and is much more demand-driven and dependent on its attractiveness to potential beneficiaries than other SOPs that are mainly or completely focused on the public sector. Particularly relevant for RDI objectives are � HYPERLINK "http://amposcce.minind.ro/" ��Priority Axes 1: An innovative and eco-efficient productive system� and � HYPERLINK "http://www.mct.ro/index.php?action=view&idcat=378" ��2: Research, Technological Development and Innovation for competitiveness�.

1

_1380698197.vsd
�

Commission for Education, Research, Youth and Sport
 �

Parliament
 �

Government
 �

Ministries:
Economy
Agriculture
Information technology & communication
Health
Education
Environment
Agencies:
Standard & metrology
Intellectual Property (AGEPI)
National Bureau of Statistics�

ASM
 �

ASM Assembly
 �

SCSTD Bureau of SCSDT
 �

ASM President
 �

Vice-president
 �

ASM Scientific Secretary
 �

Vice-president
 �

Vice-president
 �

First Vice-president
 �

SCSTD executive office
 �

Auxiliary institutions
 �

Other ASM Organizations
 �

Logistics division
 �

Agency for Innovation and Technology Transfer
 �

Center for international Projects
 �

S&T Parks
 �

Innovation Incubators
 �

Division of natural and life sciences
 �

Division of exact and economic sciences
 �

Division of socio-humanistic sciences
 �

RD & HE Institutions:
ASM Institutional members (19)
ASM Specialized members (20)
Universities (12)

R&D Performers

Operational Level

Political Level

