

Deutsche
Forschungsgemeinschaft

International Workshop on
Accountability Challenges
Strasbourg, France
June 5 – June 7, 2007

Excellence Initiative & Overhead: Shaking up the DFG

Dr. Robert Kuhn
Director, Budget and Accounting
Division,
German Research Foundation

- **The Excellence Initiative – An Overview**
The Three Funding Lines
Criteria of Evaluation
- Selection Procedure
- Reflections on the competition

Excellence Initiative

- Established 2005
- Joint funding by the government (75%) and the federal states (25%)
- Input: 1.9 billion € for 5 years – 380 million € per year
- Implementation by

Excellence Initiative

- Established 2005
- Joint funding by the government (75%) and the federal states (25%)
- Input: 1.9 billion € for 5 years – 380 million € per year
- Implementation by

Deutsche
Forschungsgemeinschaft

DFG

and

DFG

Germany's Excellence Initiative

Excellence Initiative

- Established 2005
- Joint funding by the government (75%) and the federal states (25%)
- Input: 1.9 billion € for 5 years – 380 million € per year
- Implementation by

and

Germany's Excellence Initiative

The Wissenschaftsrat

- advisory body to the federal government and the state governments
- founded on 5 September 1957
- issues statements and recommendations, prepares reports on
 - scientific institutions
 - general questions relating to the system of higher education

Germany's Excellence Initiative

The Wissenschaftsrat

- co-funded by the federal government and the governments of the 16 states
- consists of two commissions:
 - scientific commission (32 members, scientists)
 - administrative commission (22 members, governmental representatives)
- both commissions meet in the plenary assembly (45 members) to take decisions

The Wissenschaftsrat

- headed by a chairperson elected for one year, re-election possible
- supported by the secretariat of the Wissenschaftsrat (staff about 70, about half of them with scientific background), that is headed by the secretary general
- seated in Berlin with the secretariat located in Cologne

Goals of the Excellence Initiative

- Strengthening the **international visibility** of German research
- Strengthening centres of **excellence** in research
- Creating an integrated approach to fostering the development of **young researchers**, especially their early independence
- Strengthening **networks** between universities, research organisations and industry
- Implementing more efficient **management structures** within universities
- Introducing a 20% **contribution** to the funding of the **indirect costs** of research

Three lines of funding:

- Graduate Schools
- Clusters of Excellence
- Institutional Strategies

Common Characteristics:

- Large scope for unconventional ideas
- Boost research base (e.g. new chairs)
- Integration of non-university potential expected

(Max Planck and other institutes, industry)

- The Excellence Initiative – An Overview
The Three Funding Lines
Criteria of Evaluation
- Selection Procedure
- Reflections on the competition

Three lines of funding

Institutional Strategy for Top-Level University Research

*Increase international competitiveness of the
whole university*

- **approx. 10 Institutional Strategies**
- **approx. 13.5 million €p.a. each**

Graduate Schools

Highest level research training

- **approx. 40 Graduate Schools**
- **approx. 1 million €p.a. each**

Clusters of Excellence

Centres of excellence in research

- **approx. 30 Excellence Centres**
- **approx. 6,5 million €p.a. each**

Graduate Schools - Aims of the funding line

- Structured research training in an excellent research environment
- Internationally competitive centres of top-level research by promoting young researchers
- Instrument of quality assurance in graduate education

Graduate Schools

Highest level research training

- approx. 40 Graduate Schools
- approx. 1 million €p.a. each

Clusters of Excellence – Aims of the funding line

- Concentrate research competence in particularly innovative fields
- Create internationally visible and highly competitive research priorities
- Significantly raise a university's profile
- Build on already existing strengths

Clusters of Excellence

Centres of excellence in research

- **appr. 30 Clusters of Excellence**
- **approx. 6,5 million €p.a. each**

Institutional Strategy for Top-Level University Research

*Increase international competitiveness of the
whole university*

- **approx. 10 Institutional Strategies**
- **approx. 13.5 million €p.a. each**

Institutional Strategies

- allow universities to develop and expand their areas of international excellence
- Establish universities as leading institutions in international competition

Aims of the funding line

- The Excellence Initiative – An Overview
The Three Funding Lines
Criteria of Evaluation
- Selection Procedure
- Reflections on the competition

Graduate Schools - Evaluation criteria

Research and Training Environment

- Quality of the researchers and the research environment
- Contribution to the academic profile of the university and to the research areas involved
- Ability to develop and sustain a doctoral culture
- Interdisciplinary approach
- International visibility

Research Training

- Quality and originality of the research training concept
- Integration of doctoral students into the research environment
- Supervision and strategies to promote research careers
- International networking

Structures

- Organisation, management and support services
- Cooperation with non-university institutions
- Gender equality and affirmative action

Graduate Schools - Evaluation criteria

Research and Training Environment

- Quality of the researchers and the research environment
- Contribution to the academic profile of the university and to the research areas involved
- Interdisciplinary approach
- International visibility

Research Training

- Quality and originality of the research training concept
- Integration of doctoral students into the research environment
- Supervision and strategies to promote research careers
- International networking

Structures

- Organisation, management and support services
- Cooperation with non-university institutions
- Gender equality

Graduate Schools - Evaluation criteria

Research and Training Environment

- Quality of the researchers and the research environment
- Contribution to the academic profile of the university and to the research areas involved
- Interdisciplinary approach
- International visibility

Research Training

- Quality and originality of the research training concept
- Integration of doctoral students into the research environment
- Supervision and strategies to promote research careers
- International networking

Structures

- Organisation, management and support services
- Cooperation with non-university institutions
- Gender equality and affirmative action

Graduate Schools - Evaluation criteria

Research and Training Environment

- Quality of the researchers and the research environment
- Contribution to the academic profile of the university and to the research areas involved
- Interdisciplinary approach
- International visibility

Research Training

- Quality and originality of the research training concept
- Integration of doctoral students into the research environment
- Supervision and strategies to promote research careers
- International networking

Structures

- Organisation, management and support services
- Cooperation with non-university institutions
- Gender equality and affirmative action

Clusters of Excellence - Evaluation criteria

Research

- Quality of research; originality and coherence of the research programme
- Added value of interdisciplinary cooperation
- Impact on the scientific field in the future
- Plans for transferring research results into practical application

People

- Highly qualified research groups and international visibility
- Career development opportunities and appeal to young investigators
- Research training concepts
- Gender equality

Structures

- Integration of local research capacities, e.g. non-university institutions
- Organisation and management

Clusters of Excellence - Evaluation criteria

Research

- Quality of research; originality and coherence of the research programme
- Added value of interdisciplinary cooperation
- Impact on the scientific field in the future
- Plans for transferring research results into practical application

People

- Highly qualified research groups and international visibility
- Career development opportunities and appeal to young investigators
- Research training concepts
- Gender equality

Structures

- Integration of local research capacities, e.g. non-university institutions
- Organisation and management
- Impact on the university's structural development

Clusters of Excellence - Evaluation criteria

Research

- Quality of research; originality and coherence of the research programme
- Added value of interdisciplinary cooperation
- Impact on the scientific field in the future
- Plans for transferring research results into practical application

People

- Highly qualified research groups and international visibility
- Career development opportunities and appeal to young investigators
- Research training concepts
- Gender equality

Structures

- Integration of local research capacities, e.g. non-university institutions
- Organisation and management
- Impact on the university's structural development

Clusters of Excellence - Evaluation criteria

Research

- Quality of research; originality and coherence of the research programme
- Added value of interdisciplinary cooperation
- Impact on the scientific field in the future
- Plans for transferring research results into practical application

People

- Highly qualified research groups and international visibility
- Career development opportunities and appeal to young investigators
- Research training concepts
- Gender equality

Structures

- Integration of local research capacities, e.g. non-university institutions
- Organisation and management
- Impact on the university's structural development

Institutional Strategies – Criteria of Evaluation

Excellent track-record

- in top level research: several internationally competitive research areas
- and graduate training

Convincing Institutional Strategy

- innovative and unique approach to ameliorate the international position of the university
- distinctive profile
- international competitiveness as an institution during the funding period

- The Excellence Initiative – An Overview
The Three Funding Lines
Criteria of Evaluation
- **Selection Procedure**
- Reflections on the competition

1. Phase: 07/05 – 10/06

157 Clusters of Excellence
(pre-proposals)

135 Graduate Schools
(pre-proposals)

27 Institutional Strategies
(pre-proposals)

- *20 Panels (1 year ago)*
- *Interdisciplinary Joint Commission*

First Selection Phase

39 Clusters of Excellence
(full proposals)

39 Graduate Schools
(full proposals)

10 Institutional Strategies
(full proposals)

- *24 Panels/ 10 evaluation groups
(→ June/July 2006)*
- *Interdisciplinary Joint Commission*
- *Grants Committee*

Second Selection Phase

17 Clusters of Excellence

18 Graduate Schools

3 Institutional Strategies

Proposals funded according to disciplines

Results Phase 1 - *Graduate Schools*

- **Institute for Advanced Studies in Computational Engineering Science, Aachen**
- **Graduate School of North American Studies, Berlin FU**
- **Berlin School of Mind and Brain, Berlin HU**
- **Berlin Mathematical School, Berlin TU**
- **Ruhr University Research School, Bochum**
- **Bonn Graduate School of Economics, Bonn**
- **Global Change in the Marine Realm, Bremen**
- **International Graduate School for Biomedicine and Bioengineering, Dresden**
- **Graduate School in Advanced Optical Technologies, Erlangen-Nuremberg**
- **Molecular Cell Research in Biology and Medicine, Freiburg**
- **International Graduate Centre for the Study of Culture, Gießen**
- **Hannover Biomedical Research School, Hannover Medical School**
- **Graduate School of Fundamental Physics, Heidelberg**
- **Karlsruhe School of Optics and Photonics, Karlsruhe**
- **Empirical and Quantitative Methods in Economic and Soc. Sciences, Mannheim**
- **Graduate School of Systemic Neurosciences, Munich LMU**
- **International Graduate School of Science and Engineering, Munich TU**
- **Graduate School for Life Sciences, Würzburg**

Results Phase 1 – *Clusters of Excellence*

- **Integrative Production Technology for High-Wage Countries**, Aachen
- **Ultra High-Speed Mobile Information & Communication**, Aachen
- **Mathematics: Foundations, Models, Applications**, Bonn
- **From Cells to Tissues to Therapies**, Dresden
- **Macromolecular Complexes**, Frankfurt
- **Cardio-Pulmonary System**, Gießen
- **Microscopy at the Nanometer Range**, Göttingen
- **From Regenerative Biology to Reconstructive Therapy**, Hannover Medical School
- **Cellular Networks**, Heidelberg
- **Center for Functional Nanostructures**, Karlsruhe
- **The Future Ocean**, Kiel
- **Cultural Foundations of Social Integration**, Constanz
- **Munich Center for Integrated Protein Science**, LMU
- **Munich-Centre for Advanced Photonics**, LMU
- **Nanosystems Initiative Munich**, LMU
- **Cognition for Technical Systems**, TU Munich
- **Origin and Structure of the Universe**, TU Munich

Results in the 1st Round of the Excellence Initiative (Oct. 2006)

The Three „Institutional Strategies“

Karlsruhe: The foundation of the Karlsruhe Institute of Technology (KIT)

- merger of Karlsruhe University and the Research Centre Karlsruhe into KIT (modelled on MIT)

TUM: The Entrepreneurial University

- at the centre: TUM Institute of Advanced Study (modelled on the IAS in Princeton)
- establishing a research-friendly administration

LMUexcellent: Working Brains – Networking Minds – Living Knowledge

- institutional strategy focussing on new proactive recruiting strategies (headhunting)
- cooperations with MPis and other universities
- creating a Center for Advanced Studies (strengthening interdisciplinarity)

Clusters of Excellence – 4 Examples

Bonn U: Mathematics: Foundations, Models, Applications

- series of thematic priorities, interdisciplinarity
- cooperation of international guest professors with colleagues in Bonn
e.g.: G. Faltings (Fields-Medal), R. Selten (Nobel prize economics)

Aachen TH: Integrative Production Technology for High-Wage Countries

- researching the conditions for producing successfully in high-wage countries
- building on the existing technology roadmap, incorporating 12 business and industry cases with partner companies

Dresden TU: From Cells to Tissues to Therapies

- research on human stem cells
- top-up funding for the DFG Research Centre on Regenerative Therapies established in 2005

Konstanz U: Cultural Foundations of Social Integration

- social integration and desintegration on all social strata
- incorporating recent trends

2006 Excellence Initiative Funding Decisions

Awards by funding line

Based on:
€ 873.4 million
over five years

- Graduate schools to promote young researchers
- Clusters of excellence to promote world-class research
- Institutional strategies to promote top-level university research

FU = Free University
HU = Humboldt University
TH/TU = University of Technology
U = University
MedH = Medical School

2. Phase: 04/06 – 10/07

123 Clusters of Excellence (pre-proposals)	118 Graduate Schools (pre-proposals)	20 Institutional Strategies (pre-proposals)
--	--	---

- *27 Panels*
- *Interdisciplinary Joint Commission*

First Selection Phase

~ 45 Clusters of Excellence (full proposals)	~ 45 Graduate Schools (full proposals)	~ 10 Institutional Strategies (full proposals)
--	--	--

- *XX Panels/ X evaluation groups*
(→ June/July 2007)
- *Interdisciplinary Joint Commission*
- *Grants Committee*

Second Selection Phase

~ 15 Clusters of Excellence	~ 20 Graduate Schools	~ Institutional Strategies
------------------------------------	------------------------------	-----------------------------------

2nd Round: Invited to Submit Full Proposals

- The Excellence Initiative – An Overview
The Three Funding Lines
Criteria of Evaluation
- Selection Procedure
- **Reflections on the competition**

Characteristics of the competition

*International
standards*

*Two stage selection
procedure:
draft proposals
& full proposals*

*Scientificly
driven*

*Open access:
open call for proposals /
no quotas assigned*

Paths to overheads – An Overview

- the German higher education pact
- financial plan
- challenges

The German higher education pact

➤ Diagnosis:

Until the year 2020 the number of new a-levels in Germany will increase substantially due to demographic reasons and a change in the German school scheme (8 instead of 9 years grammar school).

➤ Therapy:

Budget increases for the Universities

The German higher education pact

➤ two columns:

Column one: teaching

Column two: research

Column one: teaching

- 90.000 additional freshmen expected for the year 2010 compared to the year 2005
- Federal government gives 565 Mio. € to the states (calculation base 22.000 € per freshman and year for 4 years)
- Apportionement between the states still under discussion

Column two: research

- proposition by DFG to introduce “grant scheme lump sums” (i.e. overhead)
- unanimously accepted by the federal government and the states
- still pending because of a junctim between the two columns of the higher education pact

Column two: research

➤ Basic idea:

A lump sum on top to cover indirect, additional and variable expenses caused by the project but not immediately and exclusively attributable to the project.

Grant scheme lump sum is 20 % of the granted direct project expenses.

Financial Plan

- Introduction of the grant scheme lump sums in several annual steps:
 - for the year 2007 grants for Collaborative Research Centres, DFG Research Centres and Research Training Groups (i.e. annual grants)
 - starting with year 2008 all new grants

Financial Plan

➤ overall volume 703,5 Mio. €

2007	100,2 Mio €
2008	138,9 Mio €
2009	206,9 Mio €
2010	<u>257,5 Mio €</u>
	703,5 Mio €

Financial Plan

- 100 % reimbursement for DFG from the federal government, guaranteed until the year 2010
- grant scheme lump sums to be continued from the year 2011, sharing of the costs between federal government and states to be decided then.

Challenges

- possible lack of constitutional competence and hence financial responsibility of the federal government
- form of grant uncommon to German budgetary law/law of grants; requires only partial reimbursement of expenses
- continued financing of the excellence initiative and the grant scheme lump sums may lead to a bigger share of the federal government in supporting DFG:

Who pays the piper calls the tune.....

Deutsche
Forschungsgemeinschaft

Thank you
for your attention !

Dr. Robert Kuhn
robert.kuhn@dfg.de

DFG

