

Project SNSF futuro

Strasbourg, 6 June 2007

Sandra Scheidegger,
Head of Controlling


SWISS NATIONAL SCIENCE FOUNDATION

Objectives and Guidelines

- _ Preparation of the SNSF for growing and upcoming tasks
- _ Reinforcement of the research policy role and visibility of the SNSF
- _ Increased transparency of the processes to our customers
- _ Improvement and establishment of cross-functional tasks / responsibilities in the Foundation Council
- _ Harmonisation of interdepartmental processes

Principal decisions for creating guidelines and concrete instructions for actions

Application evaluation I

Evaluation process

- external expertise from individual experts
- panel of experts (by suitable (groups of) applications)
- electronic file administration and management

Application evaluation II

External Expertise

- At least 2 external expert appraisals necessary
- For every application, expert consultant plus co-consultant
- No compensation for external experts

Application evaluation III

Panels

- Usually engaged for several application rounds, but also *ad hoc* possible
- Composed of international experts; led by expert consultant and co-consultant
- Beforehand, written statements from 2 external panel members

Application evaluation IV

Stronger involvement of the administrative offices

- Increased competence for autonomous decisions of the administrative offices by small financial amounts
- Bilateral decision administrative offices – expert consultant for conference and publication applications
- Suggestions for experts and expert consultants

Written performance agreement between the Research Council and the Administrative Offices

Transparency I

Feedback for the applicant

- Relevant passages from expert evaluations as well as the expert consultant proposal(s) which have been made anonymous
- Comparison of own evaluation to the evaluation of other applications
- Specified quality limit (*quality line*) as well as other specified evaluation limits above which projects are financed (*financing line*)

Transparency II

- Standardised evaluation scale for all Divisions and Expert Commissions
- Overview of awarded values (individual marks)

Project support

Aim: Homogeneity of practice within the SNSF

- Consideration of the scope and quality of the project by financial awards
- More than 1 application per main applicant possible (as long as various themes and sufficient time resources are evident)
- Simplified process for prolongation of max. 2 years for successful and experienced researchers

Monitoring supported projects

- Simplification of interim- and final reports
- Site visits to assess the general progress of a research group
(with subsequent transcript)

Scientific policy role of the SNSF

- Strengthening of communication as a strategic (internal and external) instrument
- Checking the influence of SNSF instruments on the structural processes of change at institutions of higher education
- Evaluation services for large research projects and networks, even when not totally financed by the SNSF (e.g. SystemsX.ch)

Task forces

- _ There are five different task forces drawing up concrete instructions for actions for the implementation in the SNSF
- _ Quantitative cost estimation of the planned measures
- _ Revision / audit or re-creation of the legal basis

Task force 1 “Foundation council / policy of research of SNSF

- _ Profile and election of the Foundation Council
- _ Steering Committee
- _ Ratification by the Steering Committee
- _ Compartments
- _ Plenum
- _ Higher education area
- _ Evaluation service
- _ Internal and external communication

Task force 2 / “Expert committees”

- _ General question
- _ Expert committee “international co-operation”
- _ Expert committee “interdisciplinary research”
- _ Expert committee “funding for individual scientists”
- _ Equal treatment

Task force 3 / “Monitoring and Controlling”

- _ Compliance committee
- _ Site visits
- _ Progress and final reports
- _ Output evaluation

Task force 4 / “Application evaluation” (1)

- _ Submission of application
- _ Application with small financial budget,
Conference grants, publication grants
- _ Decision of expertise interdepartmental / expert committee
- _ Designation consultant and co-consultant
- _ Decision of support interdepartmental / expert committee

Task force 4 / “Application evaluation” (2)

- _ Expertise through panels
- _ Expertise through external experts
- _ Standard evaluating scale
- _ Grade statistics
- _ Project financing
- _ Feedback to applicants

Task force 5 / “legal basis”

- _ Organisation regulations Foundation Council
- _ Grant regulations
- _ Performance agreement Foundation Council – administrative offices
- _ Other regulations

Milestone 2008

_Implementation of the
planned measures in the
Swiss National Science
Foundation