
EUROPEAN TRADE UNION COMMITTEE FOR EDUCATION
COMITE SYNDICAL EUROPEEN DE L' EDUCATION

Supporting Early Career Researchers
in Higher Education in Europe:
The Role of Employers and Trade Unions

Final Report
February 2015

This project is carried out with the
support of the European Commission

Executive Summary .. 5

1 Introduction .. 8

2 The Terms of Reference of the Project .. 8

 2.1 Project partners ... 8

 2.2 Aims and objectives of the project .. 8

 2.3 The research methodology ... 9

3 The case studies ... 10

4 Economic and policy context ... 11

 4.1 The Lisbon Strategy and Europe 2020 ... 11

 4.2 The European Research Area ... 11

 4.3 The impact of austerity in Europe .. 12

 4.4 Higher education policy .. 13

5 Defining early career researchers ... 13

6 Social dialogue arrangements in HE .. 14

7 Research careers in higher education and beyond ... 17

 7.1 HE career frameworks in the case study countries.. 18

 7.2 The concept of a ‘research career’ in higher education ... 19

 7.3 Rigidity and flexibility in academic career pathways .. 20

 7.4 Growth in doctoral qualified candidates ... 21

 7.5 Research careers outside HE ... 21

8 Challenges facing ECRs and examples of support ... 22

 8.1 Fixed-term contracts and research funding ... 23

 8.2 Workload and job content ... 24

 8.3 Transitions and managing expectations .. 25

 8.4 Developing skills for employment within and outside HE 26

 8.5 Geographical mobility .. 27

 8.6 Mentoring and the role of line managers ... 27

 8.7 Gender equality ... 27

9 Implementation of the EU Charter and Code and HR Excellence in Research Award ... 30

10 Improving support for ECRs and the attractiveness of research careers in Europe 31

11 ESSDE Joint Declaration .. 34

Contents

3

Europe’s ambitious agenda for economic and social development is critically dependent on the
strength of its knowledge economy and the human capital that underpins it. Supporting and
developing our next generation of researchers is therefore of fundamental importance if we
want to guarantee Europe’s competitiveness in a global economy.

While the economic challenges faced by Member States must be addressed, we must not forget
that the benefits of higher education and research extend far beyond economic sustainability.
The ways in which we understand ourselves and our cultures are underpinned by rigorous
academic research and our rich histories would remain uncovered were it not for the talented
individuals that commit themselves to a life of inquiry. Much of the life changing technology
that we often take for granted is commonly the product of public investment in research as are
the breakthroughs in medicine and the solutions to our shared global environmental challenges.
These are high-level outcomes, but they begin with talented researchers working alone and in
teams, within institutions and across borders. And many of these researchers begin their careers
in our higher education institutions. These are the individuals that this report focuses upon.

This project was established by the Working Group on Higher Education of the European Sectoral
Social Dialogue in Education with the support of the European Commission. This research
project and the conference held in London have demonstrated what can be achieved through
collaboration of social partners at European level. More importantly, the project has raised
awareness of the challenges facing our early career researchers and many potential solutions to
address these issues. The report and the detailed case studies that accompany it are enriched by
excellent examples of initiatives taking place at European, national and local level by Governments,
universities, employers’ associations, trade unions, and researcher associations. We recommend
that readers of this report reflect on how these actions might be applicable to their own situation
and particularly encourage social partners to explore these examples together.

Great strides have been made in developing the European Research Area (ERA), yet there is
still much to be done to enable a balanced circulation of knowledge and talent. The European
Charter and Code for Researchers, which were launched in 2005, promote principles and practice
in the recruitment, management and development of researchers and they explicitly supports
the objectives of the ERA. The social partners commend those institutions that have made a
commitment to the Charter and Code, however, we share concerns about the levels of awareness
in some Member States and indications from the research that the initiative may have lost
momentum in the context of widespread financial challenges. We would like to see Member
States and higher education institutions review their level of commitment to the Charter and
Code and see more institutions achieve the HR Excellence in Research badge.

We believe that social dialogue regarding researchers, particularly those at their early career
stage, has the potential to improve the attractiveness and sustainability of research careers in
Europe. Our research has found some examples of the positive role that social dialogue can play
in developing solutions to challenges facing our early career researchers, yet in some cases early
career researchers are not covered by collective contracts and fora for the exchange of views
between social partners are absent.

We are pleased to present this report which is based on a literature review, six country case studies
and feedback from a conference held in London on 21 November 2014. The report concludes with
a Joint Declaration on Supporting Early Career Researchers and we trust that this will be of great

Foreword

4

support for further dialogue in many European countries. It is our hope that dialogue at the
European level and the joint declaration will encourage practical national or local measures and
reinvigorate the principals set out in the Charter and Code for Researchers. Finally, we would like
to thank our EFEE and ETUCE members for their active contribution to this work as well as the
interviewees who volunteered their time to the project.

Helen Fairfoul
Chief Executive, UCEA

Bianka Stege
General Secretary, EFEE

Martin Rømer
European Director, ETUCE

5

Focus of the research project

In 2013 and 2014, the Universities and Colleges Employers Association (UCEA) of the UK, the
European Federation of Education Employers (EFEE) and the European Trade Union Committee
for Education (ETUCE) worked jointly on the project ‘Supporting early career researchers in higher
education in Europe: the role of employers and trade unions’. The Ministry of Education and
Culture of Cyprus, the Association of Finnish Independent Education Employers (AFIEE) and the
Finnish Union of University Researchers and Teachers (FUURT) played an active role in the project.

Through this project, the project partners built further on the evidence collected by the Working
Group on Higher Education and Research of the European Sectoral Social Dialogue in Education
(ESSDE) on the three focus areas: gender equality; the environment for early career researchers
(ECRs); and the mobility of academic staff within Europe. The Working Group identified specific
challenges that can relate to ECRs including work/life balance issues, the short-term nature of
contracts and related job insecurity, social security rights, and career progression. This project
was established, with the support of the European Commission, to understand and address these
issues in a more comprehensive way and identify the role that education employers and trade
unions can play.

This project recognised the European Charter for Researchers’ acknowledgement that the
research career begins at postgraduate level but, given the focus on social dialogue, the principal
target groups were employed PhD candidates and postdoctoral researchers defined as the
first two stages in the European Framework of Research Careers. The project primarily focused
on researchers in higher education, including those with teaching and research contracts and
research-only contracts.

Key findings

In order to get insight in the challenges faced by ECRs and to collect examples of good practice
on supporting ECRs, a literature research and in-depth interviews in six very diverse European
countries (Cyprus, Finland, Germany, Italy, Romania, and the United Kingdom) were conducted.
The country visits were arranged in cooperation with EFEE and ETUCE and their members, which
identified and facilitated contact with key participants in each country. In most cases interviews
were held with representatives from education employers (employers’ associations, university
leaders and government ministries), trade unions (national officers), research funders and ECRs.

Based on the case studies and literature review several challenges for ECRs have been identified,
including: the use of fixed-term contracts and job security issues; workload and job content; career
transition stages and ECR expectations; awareness of alternative employment opportunities;
geographical and inter-sectoral mobility; and mentoring and the role of line managers. Furthermore
it became clear in our research that the level of social dialogue within higher education in the
six countries varies significantly; from Cyprus where a formal platform for social dialogue in
higher education does not exist to well-developed negotiation and consultation arrangements in
Finland, Germany and the UK.

While the research sought to identify the main challenges, it was equally important to explore
and identify potential solutions to address and overcome the barriers and obstacles to improving
the situation for ECRs. In order to get insight in how ECRs could be supported and to identify the
role that education employers and trade unions can play in this, examples of good practice have
been collected in the case study countries. These examples were shared and discussed by EFEE and
ETUCE members during the ESSDE Working Group 3 meeting on 29 September 2014 and the Final
Conference of the project that took place on 21 November 2014 in London. Based on the research

Executive Summary

6

and the input of members, the UCEA researchers drafted recommendations for supporting ECRs
in higher education in Europe, with a particular focus on employability, gender equality and
mobility. The manner in which the recommendations for improvement are applicable in each
Member State will however vary, considering the wide variation in higher education systems and
the complexity of research and higher education policy and practice across Member States. The
recommendations may be relevant at national, regional and institutional level depending on
the Member State. European policy and action will also benefit from the consideration of these
recommendations:

 · Tackle job insecurity for ECRs. It was recognised by both the social partners that it is
 desirable for more ECRs to have long-term job security so that they can develop their
 careers. It was also recognised, however, that the short-term nature of most research
 funding presents a major challenge to achieving this.

 · Improve the management of career expectations among ECRs. Both social partners
 agreed that, without major changes in the pattern of investment in higher education
 and broader understanding of the value of research skills beyond HE institutions, the
 mismatch of supply and demand for researchers in Europe would continue to create
 problems of under-employment of PhD-qualified people.

 · Improve the line management of ECRs by principal investigators and supervisors. One area
 of improvement commonly proposed was in the management skills of those who supervise
 ECRs.

 · Improve the possibility of all forms of mobility for ECRs. Our research indicates that
 mobility for ECRs is multi-faceted and involves geographical mobility (both within and
 between member states) and sectoral mobility between HE and other sectors. Geographic
 mobility is a fundamental aspect of the European Research Area (ERA) and important in
 the development of research careers, but there are some concerns about the balance of
 mobility between different Member States. ‘Virtual mobility’, aided by improving
 technology which can facilitate cross-border collaboration and the development of
 research networks, was also noted as an additional consideration, although it is
 complementary to mobility rather than a substitute.

 · Address barriers to the progression of female ECRs. Our research indicates that female
 ECRs face particular challenges in developing a research career, especially where they have
 family responsibilities.

 · Improve the attraction of research careers and ensure manageable workloads. While our
 research found that in all six countries there was no particular problem in recruiting and
 retaining ECRs to HE, a need for more flexible working practices to enable work-life
 balance and career breaks was identified.

 · Improve the status and recognition of ECRs. A linked issue to improving the attraction of
 research careers is the need for greater recognition by institutions of the contribution of
 ECRs to institutional success.

 · Improve the representation of ECR interests at national and/or institutional level. One way
 in which the status and recognition of ECRs could be achieved is through a stronger
 collective voice for them.

 · Consider the involvement of trade unions in the implementation of the European Charter
 for Researchers and the European Code of Conduct for the Recruitment of Researchers.
 Higher education trade unions can play an important role at institutional level in helping
 to assess the current practice of HEIs against the principles of the Charter and Code and
 identifying concerns and developing joint solutions.

7

 · Continue European social dialogue on ECRs with a view to monitoring developments in
 Member States and promoting good practice. The ESSDE Working Group 3 can continue
 to play an active role in promoting the Charter and Code and supporting the development
 of other European initiatives in this area.

 · Consider establishing platforms for social dialogue about research careers and ECRs where
 these do not currently exist.

 · Trade unions and employers to work in partnership to understand challenges, identify
 good practice, and improve the evidence base. While good practices in the collection of
 evidence on the issues regarding ECRs have been identified, there is still work to be done
 in both the collection and dissemination of robust data on research careers, particularly
 the career paths of researchers once they leave the higher education sector.

Conclusion

The joint work on ‘Supporting early career researchers in Higher Education in Europe’ has
contributed to the development of mutual trust and support between the employers’ organisations
and trade unions, respectively members of EFEE and ETUCE, and towards an awareness of the
important role that these organisations can play in enhancing the attractiveness of a research
career in European Member States.

During our meetings, research interviews, ESSDE Working Groups and Final Conference, it
became clear that the dialogue between universities and researchers, between trade unions and
employers, between research institutes and their direct community is vital. Fora to share views
and evidence are therefore crucial, particularly where formal platforms for social dialogue are
not in existence.

The European Social Partners in education therefore drafted an ESSDE Joint Declaration in which
they commit themselves to improve understanding about the specific challenges facing ECRs in
Europe incorporating the perspectives and roles of trade unions and employers and the potential
options for responding to these challenges, to contribute to the European social dialogue between
employers’ organisations and trade unions in the education sector, and to inform and involve the
European institutions as well as other interested stakeholders on their shared point of view on
the topic of early career researchers.

8

The European Social Dialogue, one of the cornerstones of the European social model, has an
essential role in EU policy making and is a significant feature of industrial relations in Europe.1
The Commission communication on the Renewed Social Agenda called upon the Social Partners
to make ‘full use of the possibilities offered by the European Social Dialogue’ and recognises that
‘with their knowledge and experience they are best placed to identify changing social realities
and have a specific role to play helping to provide responses’.

Evidence collected by the Working Group 3 (Higher Education and Research) of the European
Sectoral Social Dialogue in Education indicates specific challenges and barriers facing research staff
in EU higher education institutions (HEIs) and has highlighted several successful initiatives that
have enabled progress towards the objectives of the European Charter and Code for Researchers2.
The Group identified specific challenges that can relate to early career researchers (ECRs)
including work/life balance issues, the short-term nature of contracts and related job insecurity,
social security rights, and career progression. This project was established, with the support of the
European Commission, to understand and address these issues in a more comprehensive way and
identify the role that employers and trade unions can play.

This report presents the important and common issues from the research and identifies several
challenges that affect the case study countries in different ways. The final part of the report
focuses on the role of the social partners and ECRs with some suggestions on how this important
agenda could be taken forward. The six in-depth case studies and a literature review have been
published as stand-alone reports and provide a rich accompaniment to this summary report.

This project (EU DGV Project VS/2013/0399) was financed under budget heading 04.03.03.01,
Industrial Relations and Social Dialogue.

2.1 Project partners
 · Lead applicant - Universities and Colleges Employers Association (UCEA) of the UK; · Co-applicants - European Federation of Education Employers (EFEE) and European Trade
 Union Committee for Education (ETUCE); · Affiliated entities - Association of Finnish Independent Education Employers, Ministry of
 Education and Culture of Cyprus.

2.2 Aims and objectives of the project
The aim of this research project was to improve expertise in industrial relations in the higher
education sector and to promote the exchange of information and experience among EFEE and
ETUCE members. More specifically the project’s objectives were to:

 · Reach a shared understanding, and possibly an ESSDE outcome, about the specific
 challenges facing ECRs in Europe incorporating the perspectives and roles of trade unions
 and employers and the available options for responding to these challenges. · Provide insight to the European Social Partners in Education on what can be done to
 improve social dialogue on industrial relations and employment relations issues pertaining
 to ECRs.

1 Introduction

2 The Terms of Reference of the Project

1 COM(2008) 412
2 http://ec.europa.eu/euraxess/index.cfm/rights/whatIsAResearcher

http://ec.europa.eu/euraxess/index.cfm/rights/whatIsAResearcher

9

 · Explore where dialogue between national social partners improves support for ECRs.

 · Improve awareness of the existing work in the area of ECRs (among other European
 Charter for Researchers and the Code of Conduct for the Recruitment of Researchers
 (2005), the HR Strategy on Researchers (2008) and the ‘HR Excellence in Research logo of
 the EC’, The UNESCO Recommendation (1997), the ETUCE report (2011)) their
 implementation and benefits in improving research quality through the provision of high
 quality support for ECRs.

 · To understand the trends in the career progression of female researchers, including areas
 of progress, and identify initiatives that have been successful in improving equality in
 career progression, particularly those initiatives that provide support to ECRs.

 · To produce a set of resources including case studies and practitioner-oriented research
 and policy guidance to complement the existing research on ECRs.

 · To facilitate peer learning between national social partners in the education sector,
 especially in the higher education sector; to exchange best practices and learning
 experiences.

 · To contribute to the European social dialogue between employers’ organisations and
 trade unions in the education sector, more specifically to continue the current work of the
 Working Group 3 on Higher Education & Research and to improve the coordination,
 functioning and effectiveness of the European Sectoral Social Dialogue for Education.

2.3 The research methodology
The project methodology consisted of four components:

 · A literature review of relevant secondary sources.

 · Interviews with representatives of the social partners in six EU countries - Cyprus, Finland,
 Germany, Italy, Romania and the United Kingdom - including employers’ organisations
 and trade unions, government ministries and other national level bodies where relevant,
 senior university managers and a sample of ECRs.

 · A final conference to share project outcomes and findings and discuss possible topics for
 an ESSDE declaration.

 · A project report plus six country case studies.

The project was led by the research team at UCEA in collaboration with EFEE and ETUCE members.
The EFEE secretariat provided administrative support to the project. The project Steering
Committee, consisting of both EFEE and ETUCE members, guided the project:

 · UCEA - Helen Fairfoul, Chief Executive

 · EFEE - Bianka Stege, General Secretary & Sarah Kik, Assistant General Secretary / Project
 Manager

 · ETUCE - Martin Romer, European Director & Alexandra Ruedig-Ironside, Policy Coordinator

 · Cyprus - Andreas Papoulas, Senior Education Officer of the Ministry of Education and
 Culture

 · Finland - Nina Pärssinen, Executive Director of the Association of Finnish Independent
 Education Employers (AFIEE)

 · Finland - Riku Matilainen, Manager International Affairs of the Finnish Union of University
 Researchers and Teachers (FUURT)

The UCEA research team consisted of Professor Geoff White (Senior Research Advisor, UCEA and
Project Director), Laurence Hopkins (Head of Research, UCEA and Project Leader), Hayfa Mohdzaini
(Research Officer, UCEA) and Jon Boys (Research Assistant, UCEA).

10

It is testament to the relationships that EFEE and ETUCE have with their members that this project
was able to access high-level interviewees in a diverse range of countries including three of the
largest economies in Europe – Italy, Germany and the UK. To balance these we conducted research
in three of the smaller countries of the EU – Cyprus, Finland and Romania – which also achieved
geographical representation. In total these six countries host 231.3 million of the EU’s 507 million
inhabitants – or 46% coverage by population. The higher education systems in these countries are
as diverse as their geography, language and culture, covering the oldest university in Europe in
the University of Bologna in Italy and among the newest universities in Europe in Cyprus, which
opened its first university in 1992.

Information for the case studies was compiled through desk-based research and country visits
of up to two days in duration. The country visits were arranged in cooperation with EFEE and
ETUCE which identified and facilitated contact with key participants in each country. In most cases
interviews were held with representatives from employers (employers’ associations, university
leaders and government ministries), trade unions (national officers), and research funders. We
also spoke to ECRs in each country, usually individuals that were active members of a trade union
or a research association.

Table 1: Key facts about the case study countries

A significant amount of research has been done on research careers, particularly in higher
education, and a focus on the early career stage is common. There is also a great deal of European
Commission research as well as ‘grey literature’ in the form of reports from pan-European
associations and professional bodies. To support the monitoring of the European Research Area,
the European Commission has funded the MORE2 project which included a pan-European survey
of researchers at all stages as well as a review of remuneration levels. What is lacking in the
literature that we identified was the role of social dialogue regarding this group or the role that
social partners can play in supporting ECRs, or indeed research careers.

3 The Case Studies

Country

Cyprus

Finland

Germany

Italy

Romania

United Kingdom

Population
(Eurostat
2014)

858,000

5,415,949

80,780,000

60,782,668

19,942,642

64,308,261

GDP per
capita (PPP)
US$ (World
Bank 2013)

29,450

38,251

43,332

34,303

18,635

36,197

Date of EU
membership

2004

1995

1958

1958

2007

1973

Geographic
size (square
kms)

9,251

338,424

357,168

301,338

238,391

243,610

Number
of higher
education
institutions

8

38

395*

95

104

165

*Including 220 universities of applied science

11

4.1 The Lisbon Strategy and Europe 2020
The Lisbon Strategy, launched in 2000, stated as its primary objective for the EU to ‘become
the most dynamic and competitive knowledge-based economy in the world by 2010 capable of
sustainable economic growth with more and better jobs and greater social cohesion and respect
for the environment.’ The Strategy was ambitious, with a target to reach a 70% employment
rate and a target for 3% of EU GDP to be spent on R&D from a baseline of 1.8%. According to
some estimates, achieving this improvement would require an additional one million researchers
as well as a further half million to cope with replacement needs. Despite missing the high-level
targets, the Lisbon Strategy facilitated fundamental changes in research and innovation in the EU,
particularly through the development of the European Research Area (ERA) and the ‘Lisbonisation’
of EU structural funds to target investment in R&D.

The Europe 2020 Strategy is the successor to the Lisbon Strategy and retains the 3% R&D GDP
target.3 It places particular emphasis on labour market reform, the development of human
capital and geographical mobility for making the EU labour force better equipped for change
and providing job opportunities. It contains three mutually reinforcing priorities: smart growth
(developing an economy based on knowledge and innovation), sustainable growth (promoting a
more resource efficient, greener and more competitive economy) and inclusive growth (fostering
a high-employment economy delivering social and territorial cohesion).

4.2 The European Research Area
Endorsed at the Lisbon European Council in 2000, the concept of the ERA was based on a diagnosis
that highlighted a series of challenges to the effective implementation of the Lisbon strategy
including barriers between industry and academia, limited interdisciplinary cooperation, growth
in the research capability of emerging economies, fragmentation of research within and between
Member States, and the lack of a European policy on research. The Green Paper on the ERA
recommended that the following features would be critical to achieving the EU’s ambitions in
ensuring:

 · an adequate flow of competent researchers;

 · world-class research infrastructures;

 · excellent research institutions;

 · effective knowledge-sharing;

 · well-coordinated research programmes and priorities;

 · a wide opening of the ERA to the world.

Progress towards the ERA has been described as ‘a mixture of successes and areas of
underachievement’ and it is acknowledged that there is a significant gap between those Member
States identified as ‘advanced’ and those that are ‘lagging’.4 The 2013 ERA Progress Report
found that the European research and innovation landscape is ‘still fragmented’ and that there
are still barriers that prevent Europe from achieving a unified ERA.5 Conclusions on progress in
the ERA, published in February 2014, noted that the new Horizon 2020 programme provides
renewed momentum for the ERA and emphasises the importance of the ERA in the context of the
‘Innovation Union’ and the Europe 2020 strategy for growth and jobs. While the report notes that
‘much has already been achieved’, it encourages Member States to take ‘stronger ownership’ of
building the ERA by reviewing their existing systems and identifying actions in cooperation with
relevant stakeholders.

4 Economic and policy context

3 http://ec.europa.eu/europe2020/index_en.htm
4 European Commission Directorate-General for Research (2008),‘Challenging Europe’s Research: Rationales for the European Research Area (ERA) – Report of the ERA Expert
Group’. http://ec.europa.eu/research/era/pdf/eg7-era-rationales-final-report_en.pdf
5 European Commission (2013), ‘European Research Area - Progress Report 2013’. http://ec.europa.eu/research/era/pdf/era_progress_report2013/era_progress_report2013.pdf

http://ec.europa.eu/europe2020/index_en.htm
http://ec.europa.eu/research/era/pdf/eg7-era-rationales-final-report_en.pdf
http://ec.europa.eu/research/era/pdf/era_progress_report2013/era_progress_report2013.pdf

12

Furthermore, the report recommends that Member States should accelerate national reforms to
boost the EU’s potential in research, development and innovation. The Council concludes that an
ERA roadmap should be developed by 2015 to facilitate and reinforce Member State efforts by
providing:

A shared understanding of the strategic objectives over the next few years and a set of
tools and best practices to support the Member States in developing and implementing their
national policies in ways which correspond with their respective specificities and priorities.

Specifically the roadmap should take into account, inter alia:

 · using transparent and merit-based recruitment practices with regard to research positions;

 · fostering mobility of researchers between academia and industry;

 · stepping up the efforts to systematically mainstream gender equality in research and
 innovation policies and programmes.

Supporting ECRs and aligning institutional practice to the Charter and Code is thus fundamental
to the effective operation of the ERA. The Green Paper on the ERA emphasised that training,
attracting and retaining more competent researchers was vital and that their mobility across Europe
is more important than for other professions due to specialisation and to facilitate knowledge
transfer.6 However, the Green Paper commented that ‘most researchers in Europe still find their
opportunities curtailed by institutional and national boundaries, poor working conditions and
narrow career prospects.7 The 2013 ERA progress report also notes a relative lack of researchers
employed in industry in Europe and that even though this situation is improving and doctoral
training is diversifying, many PhD graduates are ‘ill-prepared for the labour market’.8 The Green
Paper also highlights the under-representation of women in research, particularly in science and
engineering, as another major issue.

4.3 The impact of austerity in Europe
The economic environment in Europe continues to be challenging, although there is significant
variation in the economic health of the 28 Member States and between the six case studies.
The Commission communication Towards a job-rich recovery (COM(2012)173), stressed that a
sustainable response will require employment policies that generate favourable conditions for
job creation, facilitate positive transitions, increase the labour supply and improve its geographic
and skills matching with labour market needs. It also reiterated the importance of ‘flexicurity’9.

The economic and political context in our six case studies is a key variable in comparing policies
and practices in supporting ECRs. All six countries have been affected by the economic recession
but to differing degrees. The economies of Cyprus, Italy and Romania have suffered significant
reductions in economic output with Cyprus requiring financial assistance from the EU ‘troika’.
Cyprus cut all public sector salaries by 8.2% in the first half of 2013 while in Romania public sector
salaries were subject to a 25% cut – although this reduction has since been restored following
trade union-led legal action. Both of these countries experienced a significant reduction in public
funding for higher education as has Italy, where there has been a large reduction in permanent
academic staff and a freeze on pay for academic staff (2010 to 2013). The UK has also experienced
substantial reductions in public spending although public funding for science and research has
been protected in nominal terms to 2015-16. In Finland and Germany, the recession has had a
comparatively weaker impact and research funding has continued to be protected. For Finland,
which has one of the highest proportions of research investment by GDP, the problem is the
changing structure of economy and the risks associated with a high concentration of public
research funding in a few specific areas of research.

6 European Commission (2007). ‘The European Research Area: New Perspectives’, Green Paper SEC(2007)412. http://ec.europa.eu/research/era/docs/en/understanding-era-
european-commission-eur22840-161-2007-en.pdf
7 Ibid, p.12.
8 European Commission, 2013.
9 Flexicurity is an integrated strategy for enhancing, at the same time, flexibility and security in the labour market.

http://ec.europa.eu/research/era/docs/en/understanding-era-european-commission-eur22840-161-2007-en.pdf
http://ec.europa.eu/research/era/docs/en/understanding-era-european-commission-eur22840-161-2007-en.pdf

13

Social dialogue has been affected by the crisis with a decrease in the volume of collective
bargaining and an increase in the number of agreements not being renewed.10 A Eurofound
report on the impact of the recession on social dialogue also found a high incidence of pay
pauses, pay freezes, pay cuts and working time reductions – however, it found several good
examples of social partners working together to address common challenges. Another Eurofound
report on post-recession social dialogue in the public sector notes that there has been increasing
pressure on social dialogue arrangements, where they exist, with significant legislative reforms
implemented in Romania and a three year contract freeze in the Italian public sector.11

4.4 Higher education policy
There are also differences in the policy contexts in terms of government policies on higher
education. In five of our case studies (Germany, Italy, Finland, Romania and the UK), there have
been important reforms to higher education funding and qualification structures in the past six
years. In Germany there has been reform of courses in line with the Bologna process, with the
replacement of Magister and Diplom qualifications with Bachelor and Master degrees. There has
also been a policy to further decentralise higher education policy and finance to the 16 German
states (Länder). In Italy, new higher education legislation was introduced which included significant
changes to the academic career path, while in Finland there was a major change in 2010 when
Finnish higher education institutions were given autonomy over decision-making in finance and
leadership, leading to change in the employment status of academic staff. In Romania there was
substantial reform of doctoral education in 2010 while in the UK there were reforms to higher
education funding arrangements which were introduced in 2012-13 and reduced direct state
investment in universities in England while increasing undergraduate student fees considerably.
These changes are expanded upon in more detail in the individual case studies.

10 Broughton, A. and Weltz, C. (2013), ‘Impact of the crisis on industrial relations’, Eurofound. http://ilera-europe2013.eu/uploads/paper/attachment/327/tn1301019s.pdf
11 Lethbridge, J., Greer, I., Kretsons, L., Umney, C. and White, G. (2014), ‘Industrial relations in central public
administration: Recent trends and features’, Eurofound. http://eurofound.europa.eu/sites/default/files/ef_files/docs/eiro/tn1307019s/tn1307019s.pdf

The term ‘early career researcher’ is commonly used in many parts of the world including Australia,
Canada, New Zealand, and the USA. In Europe the term is used as well as the term ‘early stage
researcher’, which the European Charter of Researchers defines as researchers in the first four
years of their research activity, including the period of research training. Our review of the use of
terms found that early career researcher has a less uniform definition and can refer to both the
doctoral and postdoctoral stage or, as in the UK, specifically to the postdoctoral stage. However,
including doctoral candidates within the scope of the project was important for a number of
reasons. Doctoral candidates represent an important link between the European Higher Education
Area and the European Research Area as recognised in the Berlin Communique (2003) of the
Bologna Process. The Salzburg Principles (2005), which built upon the Berlin Communique, also
emphasised the importance of recognising doctoral candidates as professionals and early stage
researchers. The recognition of doctoral candidates as research professionals was also emphasised
in the Bergen Communique (2005) of the Bologna Process which noted that participants in the
‘third cycle’ of higher education should be regarded as both students and early stage researchers.
Finally, the European Charter for Researchers, which is fundamental to this project, defines the
beginning of a research career at post-graduate level:

All researchers engaged in a research career should be recognised as professionals and be
treated accordingly. This should commence at the beginning of their careers, namely at
postgraduate level, and should include all levels, regardless of their classification at national
level (e.g. employee, postgraduate student, doctoral candidate, postdoctoral fellow, civil
servants).

5 Defining early career researchers

http://ilera-europe2013.eu/uploads/paper/attachment/327/tn1301019s.pdf
http://eurofound.europa.eu/sites/default/files/ef_files/docs/eiro/tn1307019s/tn1307019s.pdf

14

The European Framework for Research Careers (EFRC) introduces a fourth term, ‘first stage
researcher’, as one of its four broad profiles, which refers to the point up to the completion of a
PhD. This project considered ECRs to be either in the R1 or R2 stage of the EFRC::
 · R1 First Stage Researcher (up to the point of PhD)
 · R2 Recognised Researcher (PhD holders or equivalent who are not yet fully independent)
 · R3 Established Researcher (researchers who have developed a level of independence)
 · R4 Leading Researcher (researchers leading their research area or field)

The Charter’s inclusion of the PhD candidate stage presented an issue for the project given the
variation in the employment status, or otherwise, of individuals at this stage in the research career
which varies across the EU and can vary even within countries. Out of 37 countries participating
in the Bologna process, 22 reported a ‘mixed’ status of doctoral candidates in that there were
instances of both employed candidates and those funded by research councils.12 In some
countries, such as the UK, a PhD carries no contract of employment with it and therefore, unless
the individual is employed by an HEI in some other capacity, these individuals are not covered by
collective agreements. In its 2014 paper on early stage researchers and PhD candidates, ETUCE
has recommended that all early stage researchers and PhD candidates should have the status of
employees with the social and professional rights of other employees.13

This project is concerned with employment issues for this group as well as the role of employers
and trade unions to address those issues and provide a supportive environment for career
development. It was therefore agreed by the steering group that the project should focus
primarily on those individuals who work under a contract of employment and hence are covered
by collective bargaining and/or legal employment regulation.

This study is confined to those ECRs working in the higher education sector but does not exclude
those staff who may have teaching responsibilities – although these will typically be limited at this
early stage of the career. While research careers outside of higher education are not within scope,
it is clear from our research that the transferability of research talent from higher education to
industry and other public institutions is high on the agenda in all case study countries and is an
area that requires a high-level of focus in the coming years

6 Social dialogue arrangements in HE

12 EUA (2007), Doctoral programmes in Europe’s Universities: Achievements and challenges.
13 ETUCE (2014), ‘ETUCE Policy Paper on Early Stage Researchers/Doctoral Candidates’. Submitted for adoption by the ETUCE Committee to the ETUCE Special Conference, the
Regional Special Conference of Education International, meeting in Vienna on 26-27 November 2014. http://www.csee-etuce.org/documents/policy-papers/488-etuce-policy-
paper-on-early-stage-researchers-doctoral-candidates-2014
14 Bryson, A., Forth, J. and George, A. (2012), ‘Workplace social dialogue in Europe: An analysis of the European Company Survey 2009’, Eurofound. Available at: http://
eurofound.europa.eu/sites/default/files/ef_files/pubdocs/2012/14/en/2/EF1214EN.pdf

According to Eurofound social dialogue is defined as “discussions, consultations, negotiations
and joint actions involving organisations representing the two sides of industry (employers and
workers)”.14 Its report on workplace social dialogue in Europe conceptualises social dialogue as
existing along a spectrum between ‘downward information provision’ and ‘employee control’
with social dialogue referring to any situation that falls between these two points.

Downward
information

provision

Two-way
communication

Consultation

Social dialogue

Negotiation Employee
control

Source: Bryson et al, 2012.

Greater employee influence

http://www.csee-etuce.org/documents/policy-papers/488-etuce-policy-paper-on-early-stage-researchers-doctoral-candidates-2014
http://www.csee-etuce.org/documents/policy-papers/488-etuce-policy-paper-on-early-stage-researchers-doctoral-candidates-2014
http://eurofound.europa.eu/sites/default/files/ef_files/pubdocs/2012/14/en/2/EF1214EN.pdf
http://eurofound.europa.eu/sites/default/files/ef_files/pubdocs/2012/14/en/2/EF1214EN.pdf

15

Social dialogue within higher education in the six countries varies significantly from no social
dialogue in Cyprus to well-developed negotiation and consultation arrangements in Finland,
Germany and the UK – see Table 2. While the dominant fora of social dialogue are joint negotiation
and/or consultative committees, either at national or HEI level, there were other mechanisms such
as works councils (Finland and Germany15) and tripartite arrangements (Romania). In Italy and
Romania it was evident that political lobbying by trade unions plays an important role in the
policy and legislative process, although this may not typically be classified as social dialogue. Staff
representation also varies with multiple unions representing academic staff in Finland, Germany
and the UK16, different union confederations represented by different unions at institutional level
in Italy and single union representation in Romania.

15 Works councils are not able to negotiate collective agreements, but can reach agreements with individual employers on issues not covered by collective agreements and the
application of the collective agreement.
16 Most academics who are union members are in the University and College Union (UCU) but there are a small number of Scottish HEIs where academic staff who are union
members are in the Educational Institute of Scotland (EIS) teaching staff union.
17 See Fairfoul, H.; Hopkins, L.; and White, G. (2011) ‘Collective Bargaining In United Kingdom Higher Education’, Journal of Collective Bargaining in the Academy: Vol. 3, Article
3. Available at: http://thekeep.eiu.edu/jcba/vol3/iss1/3

Country

Cyprus

Finland

Germany

Italy

Romania

United
Kingdom

Social dialogue in higher education

None. Academic salary levels and employment conditions in Cyprus are
fixed by law including appointment salaries, salary increases, minimum
salary levels and working time. Professors and Assistant Professors are
considered to be civil servants and academic staff have not organised
themselves into a trade union.

Consultation and negotiation. Since a major change in the status
of academic staff in 2010 from civil servant to employee, pay and
conditions of employment are now determined through a national
level agreement bargained between employers, represented by
Association of Finnish Independent Education Employers (AFIEE), and
the three HE trade unions. Certain terms and conditions are negotiated
at institutional level.

Contingent. Pay and working conditions are determined according to
employee status. A minority of German academics (junior professors and
professors) have civil servant (Beamte) employment status with pay and
conditions determined unilaterally by government since 2003. Other
academic staff and researchers are salaried public sector employees
(Angestellte) covered by collectively bargained agreements at the state
level. Works councils can reach agreements with individual employers
on issues not covered by collective agreements and the application of
the collective agreement.

Consultation only. Pay, grading and career progression determined
by legislation and government regulation. Collective bargaining for
support staff within higher education and for all staff in public research
institutes.

Consultation and negotiation. Appointment salaries and salary
increases are set by the government at national level but other terms
and conditions are collectively bargained. Improvements to the national
agreement can be negotiated at institutional level.

Consultation and negotiation. Following the negotiation of the
Framework Agreement for the Modernisation of Higher Education
Staff, multi-employer negotiations (covering 150 HEIs) primarily cover
the uplift to the national pay spine with the majority of other decision-
making devolved to HEI level17. Local joint negotiation and consultation
committees for negotiation and consultation on other aspects of pay
and working conditions. There are exceptions to this general description
(e.g. those HEIs that do not partake in multi-employer negotiations).

Trade
union/s

No
academic

trade union

FUURT,
FUUP
and

FUUL

GEW and
ver.di

FLC

Alma
Mater

UCU, EIS-
ULA

Table 2: Social dialogue in higher education in the case study countries

http://thekeep.eiu.edu/jcba/vol3/iss1/3

16

While the arrangements for social dialogue in higher education in the six case studies typically
provide comprehensive frameworks for the employment of academic staff, researchers and
employed PhD candidates are not covered in all cases – see Table 3. Hence there are defined
avenues for negotiation and consultation for issues concerning ECRs in the UK, Finland and
Germany but not in Cyprus, Italy and Romania. In Finland the collective agreement for the
sector covers employees from PhD candidates (on employment contracts) upwards and in the
UK local institutional agreements usually cover all academic staff, including research fellows and
postdoctoral researchers. In Germany, research-only posts (e.g. assistant, staff scientist, senior
researcher/research group leaders and research-only professors) have employment contracts but
collective bargaining agreements often exclude the pay and conditions of ECRs. Despite being
excluded from collective bargaining, a number of universities in Germany have established
minimum employment standards for ECRs in relation to contract periods and job content. In Italy,
Romania and Cyprus the contractual terms for postdoctoral researchers are left to the discretion
of the institutions, and sometimes the employing professor, with minimum salaries stipulated
by either regulation or the funding council respectively. The recercatore (‘Researcher’) type A &
B in Italy, roughly equivalent to an Assistant Professor but employed on a fixed-term contract,
however, are covered by national legislation and regulations.

Figure 1. Patterns of Social Dialogue in Higher Education

Finland

Italy
Cyprus

Germany
(Beamte)

Romania

UK

Germany

(Angestellte)

Collective
Bargaining

State Regulation

Institutional
Level

National Level

Figure 1 below attempts to illustrate the differences in social dialogue along two axes – the
degree to which terms and conditions are subject to collective bargaining between employers
and trade unions on the y-axis (similar to the Eurofound spectrum above) and the level at which
this negotiation or determination takes place on the x-axis. While the exact placement of each
country could be contested, the diagram serves to illustrate the important differences in the way
pay and conditions are set in each country.

17

18 The data is drawn from Eurostat which uses the Frascati manual definition of a researcher: “Researchers are professionals engaged in the conception or creation of new
knowledge, products, processes, methods, and systems, and also in the management of the projects concerned. Included are managers and administrators engaged in the
planning and management of the scientific and technical aspects of a researcher's work as well as postgraduate students engaged in R&D.”

Cyprus

Finland

Germany

Italy

Romania

United
Kingdom

PhD candidates (R1) Postdocs / fellows (R2)

PhD candidates are not employees. Receive
stipends subject to agreement with
professor and department.

PhD candidates with employment contracts
are covered by national agreement. Self-
funded PhD candidates and those on
fellowships are not covered.

PhD candidates can be either employees or
students on a stipend.

PhDs are not typically employees.

PhD candidates are students but can
be employed separately as teaching or
research assistants.

PhD candidates do not have an employment
contract. Teaching duties are typically paid
according to a local agreement.

The Research Promotion Foundation sets
minimum standards for the employment of
Research Fellows. Postdoctoral researchers
are employed directly by the institution on
individual contracts.

Research fellows and other postdoctoral
researchers are covered by the national
agreement.

Separate collective bargaining agreements
exist for different occupational groups
but postdocs are often excluded. Some
universities have established minimum
standards.

Assegnisti di ricerca are employed on
individual contracts. Minimum salaries are
set by government regulation.

Minimum salaries and terms of employment
set by the research funding body.

Postdoctoral researchers are covered by
local and national agreements. Research
fellows may have additional conditions
assigned by the funder.

Table 3: Early career researchers and collective agreements

7 Research careers in higher education and beyond

Within our six countries there are variations in the size, scale of investment and deployment of
the research workforce. As can be seen in Figure 2, Germany and the UK have, in absolute terms
the highest number of researchers in employment, although Finland has the highest number in
relative terms (by proportion of full-time equivalent researchers per 1,000 active labour force).
There are also significant differences in the balance of the research workforce between the
business enterprise, government and higher education sectors in the six countries (see Figure 2).-
In Finland and Germany a much higher proportion of researchers work in industry (58% and
56% respectively) than in the other four countries while Cyprus and the UK have the highest
proportion in higher education (67% and 61% respectively). This section primarily focuses on
research careers in higher education, but research careers outside HE are covered briefly as this
was an area of concern raised by interviewees across all six countries. This topic is also addressed
in sections 8.3 ‘Transitions and managing expectations’ and 8.4 ‘Developing skills for employment
within and outside HE’.

18

7.1 HE career frameworks in the case study countries
While the European Framework for Research Careers provides a useful standard for categorising
and comparing research or academic careers according to four stages, our six case studies highlight
challenges in this linear model. The academic career path that many ECRs aspire to take is often
presented, as in the case of the European Framework for Research Careers, as a series of discrete
steps which ultimately end in a professorial position. While the end point in each of the case
studies is consistent, the reality of the research career trajectory from PhD candidate to professor
is not straightforward.

There are significant differences at the first stage where there is a mix of statuses for PhD
candidates that can have implications for access to social security and other statutory employment
benefits. Movement into the second stage (R2) is consistent across most of the case studies with
PhD candidates taking up a postdoctoral research position on an existing research project or
becoming a research fellow to undertake their own research. The exception is Germany which is
unique in both stage one and two – researchers can be employed for up to 12 years on fixed-term
contracts but must pass the ‘habitation’ to become eligible for a permanent professor post.

Progression from the research fellow / postdoctoral researcher stage to the next stage is significant
in several ways. In most of the case study countries it is accompanied typically by a change in
contractual arrangements from a fixed-term contract to either an open-ended contract (UK), or
a tenure-track position (Cyprus, Finland, Germany and Romania). The exception is Italy where
recent reforms have changed this stage from an open-ended contract to either a fixed-term
contract with no renewal (type A) or a fixed-term contract with the possibility to move to a
tenured associate professorship (type B). In all cases appointment is through open competition
rather than promotion.

Figure 2. The Research Workforce in the Six Case Study Countries

Source: Eurostat 2014

Cyprus Finland Germany Italy Romania UK

400

350

300

250

200

150

100

50

0

R
es

ea
rc

h
er

s
(t

h
o

u
sa

n
d

s,
 F

TE
)

Higher Education sector Government sector Business enterprise sector

0.9

19

In Cyprus, Italy and Romania, this will be the first point at which the individual is covered by a
collective contract.

The transition from the second stage to the third stage – and therefore out of the ‘early career’
stage - attracted the most attention and comment from interviewees in the case study countries
– particularly the difficulty in achieving this transition. The volume of researchers at stage two
significantly outweighs the availability of positions at stage three which means that the ECR needs
to leave the sector for an alternative research or research-related career, undertake alternative
occupations within the HE sector (e.g. teaching, administration), or continue working on fixed-
term contracts within the second stage and continue to compete for limited opportunities. Figure 3
illustrates some of the important differences between the six case study countries and highlights
the important barrier between stage R2 and R3.

Figure 3. The HE career path

UK / Germany -
possible to progress
through research-
only career path

Finland, Cyprus -
tenure track - based on

evaluation

In Italy - 'researcher - type
A' fixed-term contract -
max 5 years (no tenure

track)

Romania - PhD
candidates

employed on fixed-
term contracts
as research and

teaching assistants

Finland - PhD can be
employee, grant funded

or student

Positions beyond
this stage based on

open competition not
progression

All Countries - successive
postdoc contracts / exit

sector

7.2 The concept of a 'research career' in higher education
In some countries there is no concept of research as a career and talking about research careers
in these contexts was, in some cases, met with confusion. It was unclear to some interviewees
whether academic careers were considered to be research careers or whether a research career
meant a research-only career. In Cyprus and Italy, research-only careers are available in public
and private research institutes but within higher education the career path beyond postdoctoral
(R2) stage is, with a small number of exceptions, teaching and research. In these countries there
are also very few research careers outside of higher education as the majority of industry is
comprised of microbusinesses apart from in the north of Italy where high-value industry does

PhD
candidate

Postdoctorate
researcher or
research
fellow

Assistant
Professor

Professor

20

provide opportunities for PhD-level researchers. PhDs in these countries are largely viewed by the
public as a pre-requisite for an academic career and not necessarily as a route to other research-
intensive career paths. In Cyprus it was emphasised that the wider public, including businesses
and politicians, needed to be educated about the need for research and innovation and that the
country was only just beginning to establish its own research culture.

In other countries such as the UK, there are possibilities to move through the career structure in
research-only positions but this is still not typical and the vast majority of research-only positions
in universities are at a level below those equivalent to a senior lecturer or professor at a research-
intensive university. Research-only jobs within higher education are also typically fixed-term in
nature with some two-thirds of research staff employed under such arrangements.

At the final conference for the project, held on 21 November 2014 in London, a representative
from a trade union provided an important reflection on the categorisation of research careers
in HE: It was contended that if the European Union wants to prioritise research careers to drive
the knowledge economy then there must be the possibility to have a career in research in
HE and other sectors and this must not be perceived to be a secondary career to the existing
academic teaching and research pathway which remains static in size due to the end of a period
of increasing student numbers. Furthermore, it was noted by trade unions in several of the case
studies (Italy, Finland, Germany and the UK) that while a researcher on a postdoctoral contract
might be termed an ‘early career researcher’, they may have 10 to 15 years’ experience from
having worked on successive fixed-term contracts but are still early in their career as there are
few realistic progression options in research. Some interviewees also criticised the ‘early career
researcher’ term arguing that within HE there are only early career academics or researchers with
a limited career path as research-focused careers are only possible within a research institute, the
civil service or industry.

7.3 Rigidity and flexibility in academic career pathways
We also found variations in the degree of flexibility in academic careers, especially at the juncture
between R2 and R3. In some countries, such as the UK and Finland, there is high mobility between
institutions and a genuine labour market exists for academic researchers, with researchers moving
between institutions to advance their careers. In others (e.g. Germany and Italy), however, it
was reported that rigid academic career structures made upward career mobility and mobility
between sectors difficult for ECRs. In Italy it is common for researchers to stay in the institution
in which they were research trained for their whole career while the academic trade union says
that the new legally defined career structure creates serious obstacles to progression. In Germany
researchers may be employed for up to six years as a researcher without a PhD and following
the award of a doctorate they must complete an advanced postdoctoral thesis (habilitation) to
qualify them to apply for a permanent professorship. There is no guarantee of such a post and
after 12 years, unless a professorial post has been secured, the individual will exit the system. In
some cases, researchers will begin a second doctorate to ensure their further employment. The
‘early career’ stages in Germany can thus last for over a decade.

Until 2010 there were three tenured academic positions in Italian universities – researcher, associate
professor and full professor but under the Gelmini Reform a new structure was introduced with
only the upper two stages providing tenure. The postdoc stage (assegnisti de ricerca) is fixed at
four years at which point the individual can apply for a recercatore tipo A (researcher type A)
contract, which is for three years with the possibility of a two year extension or a recercatore tipo
B contract which is for three years with no extension. The type B contract allows the individual to
progress to the associate professor position on completion of the ‘abilitazione’. To employ a type
B researcher, the university must have the funds to employ the individual as a permanent associate
professor from the point of recruitment – this has led to a proliferation of type A positions with
a limited number of type B positions being made available.

21

7.4 Growth in doctoral qualified candidates
There has been significant growth in doctorate qualifications in the EU without a corresponding
growth in the academic workforce. According to Eurostat there were 747,267 doctoral candidates
in 2012 compared to just over 500,000 in 2006 (an increase of 46%) which is the first year for
which equivalent figures are available for comparison. Among the case study countries, excluding
Germany for which equivalent figures are not available, there has been a 16% increase in doctoral
candidates with significant growth in Cyprus, Italy and Romania – see Table 4. Only in Finland has
there been a slight reduction. The level of competition for paid research positions (postdoctoral
researchers) and for fellowships in Europe is therefore high – for example, when the University of
Birmingham (UK) launched its research fellow scheme in 2012-13, it was reported that it received
nearly 1,400 applications for 50 posts. In its second year it received 433 applications for only 6
appointments.19 Interviewees in all six case study countries reported a large mismatch at the next
stage between the supply of postdocs, postdoc expectations, and the number of vacancies for
academic staff in higher education.

19 Grove, J. (2014), ‘Hundreds of PhD students chasing every early career post’, Times Higher Education, 6 November 2014. http://www.timeshighereducation.co.uk/news/
hundreds-of-phd-students-chasing-every-early-career-post/2016799.article
20 http://ec.europa.eu/euraxess/pdf/research_policies/20130911_Researchers%20Report%202013_FINAL%20REPORT.pdf
21 Ibid.

The PhD was, and in some cases still is, traditionally seen as the training ground for a career in
academia, but the rise of the knowledge economy has increased demand for high-level research
and analytical skills in the wider economy. But the demand does not always meet the increasing
supply in every country, particularly in a challenging economic climate, and the proportion of
PhD candidates expecting a career in academia far outweighs the number who will achieve
this goal. The MORE2 survey found that between 68% (Germany) and 83% (Croatia) of PhD
graduates wanted a research career in academia across a selection of 12 member states. This
raises important issues about how the career expectations of ECRs are managed by both higher
education employers and the trade unions, to which we return later in the report.

7.5 Research careers outside HE
There are around 1.59 million full-time equivalent researchers in the EU, of which 45% are in
private industry.20 However, according to the European Commission, the EU is lagging behind
its main competitors in the share of researchers in the total labour force and the proportion of
researchers working in the private sector is much higher in the USA and Japan – see Table 5.21

Country 2002 2012 Change (%)

Cyprus

Italy

Finland

Romania

United Kingdom

Total

79

25,998

21,004

18,045*

85,073

150,120

710

34,629

20,195

23,818

94,949

173,591

899%

33%

-4%

32%

12%

16%

Table 4: Increase in doctoral candidates, 2002 to 2012

Country
Business sector researchers
per 1,000 labour force

Business sector researchers as
a percentage of all researchers

All EU

US

Japan

China

2.98

7.40

7.63

1.38

45%

78%

74%

62%

Table 5: Business sector researchers in the EU, US, Japan and China

Source: Deloitte, 2013.

* 2002 figure for Romania is for 2004. Source: Eurostat, ISCED level 6.

http://www.timeshighereducation.co.uk/news/hundreds-of-phd-students-chasing-every-early-career-post/2016799.article
http://www.timeshighereducation.co.uk/news/hundreds-of-phd-students-chasing-every-early-career-post/2016799.article
http://ec.europa.eu/euraxess/pdf/research_policies/20130911_Researchers%20Report%202013_FINAL%20REPORT.pdf

22

A common alternative trajectory for ECRs is to seek employment in publicly-funded research
institutes. In some EU member states, a significant amount of research is undertaken in dedicated
research institutes, rather than in HE, while in others most funded research takes place in HE. In
Romania, for example, there are 49 public research institutes with particular strength in physical
sciences while in Italy there are a large number of public and private research centres – indeed many
of the private research centres, such as Elettra, have been actively involved in European activity
to support researchers. In Germany, the Federal Ministries fund 37 federal R&D institutions which
aim to support the ministries’ activities and provide the necessary scientific basis for the execution
of government measures. The 16 German states also act as research funding bodies and operate
around 160 research institutes that support state research activities. By contrast, in the UK there
has been a reduction in the number of state-funded government research institutes, and hence
employment opportunities for ECRs, as part of a general move to reduce public expenditure. In
some cases these bodies, or their functions, were privatised while in some other cases they have
been transferred to HEIs. Ten government research establishments remain in public ownership
(with 20,000 staff) and seven government laboratories remain state operated (with 14,000 staff).

The other major career destination for ECRs, particularly in science and engineering, is private
sector R&D. But the opportunities for such private sector research careers vary greatly between
the six countries. In Germany there is a strong demand for postdocs in private manufacturing, and
we were informed that a PhD was considered a pre-requisite for many jobs in industry, whereas
in Italy we were informed that the private sector attaches little value to a doctorate and there
is no great demand for R&D researchers in Italian industry outside of certain specialisms such
as the automotive industry. Hence alternative career opportunities are limited. In the UK the
main academic trade union stated that private sector career opportunities for ECRs are limited
by the fact that R&D is concentrated in particular industrial sectors and that overall demand for
researchers outside HE is weak, particularly for researchers in humanities and social sciences.

8 Challenges facing ECRs and examples of support

There are a number of challenges identified for ECRs in the literature review and our case study
research identified these along with areas which have received less focus. These include: the
use of fixed-term contracts and job security issues; workload and job content; career transition
stages and ECR expectations; awareness of alternative employment opportunities; geographical
mobility; and mentoring and the role of line managers. According to the MORE2 survey of
researchers, a research career in higher education in Europe is perceived to offer high levels of
autonomy, intellectual challenge, and a high level of responsibility – see Table 6. However, the
survey suggests that HE researchers are less satisfied with pay and benefits, opportunities for
advancement, and mobility. Perceptions of job security vary significantly between the early career
stages and the final career stage, which is undoubtedly influenced by the tenure system that still
operates in many European countries.

23

Table 6: Degree of satisfaction with different aspects of current academic position per current
career stage (EU27)

94Intellectual challenge
Aspects of current academic position R1 R2 R3 R4 Average

Job location
Level of responsibility
Reputation of employer
Degree of independence
Contribution to society
Dynamism
Social status
Job security
Mobility perspectives
Opportunities for advancement
Benefits
Salary
Average 77 74 76 81 77

90
89
91
89
80
86
78
62
70
66
54
59

92
92
85
90
78
81
82
78
57
65
55
55
49

93
89
87
87
87
87
84
80
75
59
60
52
52

95
89
93
87
92
90
88
84
89
66
67
53
54

93
90
89
88
87
85
85
80
73
64
62
53
53

8.1 Fixed-term contracts and research funding
The impact of fixed-term employment on ECRs is a major concern of the trade unions and is the
number one concern of the trade unions regarding this group in the UK, Germany, Finland and
Italy. The trade unions report that the lack of job security at this stage affects the ability to plan
for the future, both financially and in terms of a family, and can be the cause of stress which
affects wellbeing. ECRs might also have chains of employment in different positions, as well as
periods of unemployment, with different employment statuses attached. The evidence from the
MORE2 study suggests that the use of these arrangements is on the rise in Europe – the survey
found that individuals who started their current employment less than five years ago are less
often awarded permanent positions than before. As detailed in the study:

…it becomes obvious that in total (including all career stages) permanent contracts seem to
be much less common for employment which began under less than 5 years ago while fixed
term contracts, particularly those of two to four years, are more common. This pattern is
consistent across all career stages, although is less pronounced at the R4 stage.23

The trade unions were not the only interviewees that raised these issues and many employers
acknowledged the difficulties at this stage of the career. However, the employers with whom we
conducted interviews (represented by Ministries, universities and employers’ associations), usually
cited the fixed-term and insecure nature of research funding for projects as the main limitation
on providing permanent employment in those roles. In the UK, the union UCU says that fixed-
term funding should not be used as a ‘blanket’ objective justification for keeping staff, especially
researchers, on such contracts. The union points to some institutions that have managed to move
most researchers on to open-ended contracts as evidence that short-termism is not inevitable and
says that others have not learned from these ‘good practice’ examples. It points to several local
agreements that have been reached with individual HEIs that have moved ECRs on fixed-term
contracts on to permanent contracts. At the University of Bristol the local agreement on fixed-
term contracts stipulates that such contracts will only be used where:

 · the post is a clearly defined training or career development position;

 · the post is a first research position and the fixed-term is for four years or fewer;

 · the post is a secondment;

 · the post requires specialist skills for a limited period or is to accomplish a particular task or
 project for a limited period;

 · the appointment is to cover for a staff member who is absent for a limited period (e.g.
 maternity leave, sick leave) and any other exceptional circumstances.
23 IDEA Consult (2013), ‘Support for continued data collection and analysis concerning mobility patterns and career paths of researchers – Final Report MORE2’. Prepared for the
European Commission. P. 76. http://ec.europa.eu/euraxess/pdf/research_policies/more2/Final%20report.pdf

Source: MORE2 Higher Education Survey (2012).

http://ec.europa.eu/euraxess/pdf/research_policies/more2/Final%20report.pdf

24

In addition, ‘no fixed-term contract will be awarded for a period longer than four years, other
than in exceptional circumstances, and there will be no more than three successive renewals or
extensions for periods of one year or less of a fixed-term contract of one year or less, other than
in exceptional circumstances’.

Responses to this issue vary across the case study countries from inaction to codes of conduct. In
Italy the legislative changes in 2010 were reported to have exacerbated the problem and it was
mentioned by some interviewees that the European fixed-term work directive had created a system
whereby successive contracts never last more than four years as this will avoid the requirement
for permanent employment. There is also frustration from both ECRs and trade unions at the use
of fixed-term contracts of shorter duration (e.g. 6-12 months) which are continually extended.
At the final conference in London, research funded by the Italian academic trade union FLC was
presented which showed that the average length of contract within the sample of researchers
was less than one year.24

There was evidence of approaches to address some of the difficulties that are associated with
these contracts, although fundamental differences remain between the positions of the trade
unions and the employers that use these arrangements. At institutional level there were examples
of bridging funding to enable postdocs between contracts to work on applications for further
funding – but these examples were rare. The Postdoc Support Centre at Imperial College London
ensures that postdocs understand the nature of their contract from the start and seeks to manage
expectations accordingly whilst ensuring that postdocs are equipped with the tools to apply
for roles within the sector as well as opportunities outside HE.25 In Finland employers provide
information on all fixed-term contracts to the trade unions twice a year – this is also a common
practice in the UK. One of the Finnish trade unions noted that one of the political promises of
the HE reform in 2009 was that this would decrease the use of fixed-term contracts, but usage of
these contracts since then has not reduced.

In Germany, the GEW union published the Templin Manifesto in 2010 which, among a series
of ten demands, called for ‘permanent jobs for permanent tasks’. It then went on to release
the Herrschinger Code which laid down recommendations on implementing the Manifesto.
Although German legislation allows a series of fixed-term contracts in research roles, the union
has challenged this in court on several occasions. In Hamburg (city state) a Code of Conduct was
agreed by the social partners that strengthens employment protection for ECRs - see page 38.

8.2 Workload and job content
Workload and the balance of duties between teaching and research were another common area
of concern and comment from interviewees. ECRs are typically focused on their own research
or a research project – however, the workload issues are two-fold. First, in Italy for example, we
heard that it is common for postdocs to take on several administrative duties from professors
which required them to work beyond their contracted hours. Secondly, ECRs are often asked to
undertake teaching duties in addition to their contract. In the UK ECRs will typically work at an
hourly rate on a separate contract for teaching, demonstration and tutoring, while in Romania
there is an expectation that doctoral candidates will undertake 1-2 hours per week teaching as
part of their development. Postdocs in Romania are limited to a maximum of 10 hours additional
work per week to prevent distraction from core tasks.

The developmental benefit from offering teaching opportunities was noted in several of the case
studies and in Cyprus regulations preventing PhDs from teaching have been lifted to allow them
to undertake such additional opportunities. However, in Hamburg it was noted with concern
that some ECRs are performing what is regarded as a full teaching load for an academic while
attempting to complete their thesis.

24 Presentation by Dr Emanuele Toscano, ‘Challenges facing early career researchers in Italy’, ‘Supporting early career researchers in Higher Education in Europe - and the role of
trade unions’, Friday 21 November 2014. http://www.ucea.ac.uk/en/empres/rs/ecr.cfm
25 http://www3.imperial.ac.uk/staffdevelopment/postdocs1

http://www.ucea.ac.uk/en/empres/rs/ecr.cfm
http://www3.imperial.ac.uk/staffdevelopment/postdocs1

25

The key issues are thus how these tasks are balanced in order not to affect the individual’s research
(which is typically the main basis for successfully moving to the next stage or into a new role)
and formal recognition of duties when they are required, including marking and supervision. In
this regard there were differences between countries; these ranged from duties not even being
recognised as part of the individual’s appraisal to countries where postgraduates and postdocs
were identified on the faculty webpage as having such duties.

Contractual protections against overwork appear to be helpful but some flexibility is viewed as
helpful in order not to limit the development of key skills needed at the next stage of the career.
The collective agreement for higher education in Finland states that an ECR should only use 5%
(80 hours) of their working time on tasks other than research. In Hamburg the Code of Conduct
agreed by the social partners has removed the 50% limit on the amount of time that individual
PhD candidates can work. In Cyprus one HEI had adopted a workload management system to
monitor the inputs of all academic staff including ECRs, similar to some used in the UK.
High workload at this stage of the career was also noted to impact on work/life balance at a
particularly important stage for ECRs who may have childcare responsibilities or want to have
children. In most cases this is a burden typically felt by female researchers, but survey evidence
from the Eurodoc suggests that male researchers are also affected by the lack of work/life balance
for similar reasons.26

8.3 Transitions and managing expectations
The transition between each career stage in higher education is challenging, particularly at the
early stages of the career. One of the common points raised in our research interviews was the
need for PhD candidates to have a higher degree of awareness about the career path ahead
of them. In our research we found that there was a general acknowledgement of this issue
among both employers and trade unions but evidence of action to manage these expectations
is less common. Vitae, the career development organisation for researchers in the UK, views this
problem as a major issue for ECRs. According to research by Vitae, it is the ambition of 75% of
ECRs to pursue a career in academia and 66% say that they realistically expect to achieve this. The
reality is that a far lower proportion will achieve this ambition as the number of permanent posts
in HEIs is considerably outnumbered by the supply of PhDs and postdocs in the labour market.

This is not to suggest that all ECRs are reluctant to consider alternative careers, but the feedback
from all six countries was that for the majority this is the primary ambition and that, outside
of scientific, technological, engineering and mathematical (STEM) subjects, relevant work
opportunities can be limited. At Imperial College London, which has over 2,000 postdocs and
research fellows, its Postdoc Development Centre makes clear to staff from the start that ‘being
a postdoc is not a career’ i.e. that very few of them will be employed at Imperial College in the
longer term. Imperial College’s aim is therefore to ensure that its postdocs and research fellows
have the skills and knowledge to achieve long-term employability in a research career, rather than
simply in an academic career.27 The Finnish trade union FUURT runs a seminar for PhD candidates
which, inter alia, reinforces the competitiveness of the academic career path.

Of course PhD graduates and postdoctoral researchers successfully move on to a range of other
careers in the public and private sector – however, there is a general lack of information about
research opportunities and pathways outside of higher education and the publicly-funded
research institutes. With the exception of the UK, stakeholders had limited data on the range
of career paths taken by PhD graduates following their studies or following the postdoctoral
phase. The proportions moving through each stage are often given as an estimate based on
experience, as are the sectors and roles that these individuals move to once they leave the sector.
This is a significant gap in information and makes it difficult to communicate to PhD candidates
and prospective candidates about the reality of careers within academia and the opportunities
outside the sector.

26 Eurodoc (2012), ‘Eurodoc Survey I: The first Eurodoc Survey on Doctoral Candidates in Twelve European countries’. http://www.eurodoc.net/projects/completed-projects/
eurodoc-survey-i/
27 Presentation by Dr Liz Elvidge, Postdoc Development Centre, Imperial College London, ‘Supporting early career researchers in Higher Education in Europe - and the role of
trade unions’, Friday 21 November 2014. http://www.ucea.ac.uk/en/empres/rs/ecr.cfm

http://www.eurodoc.net/projects/completed-projects/eurodoc-survey-i/
http://www.eurodoc.net/projects/completed-projects/eurodoc-survey-i/
http://www.ucea.ac.uk/en/empres/rs/ecr.cfm

26

8.4 Developing skills for employment within and outside HE
In considering research pathways outside higher education, interviewees expressed concerns about
the gap between the world of academia and private industry and suggested this gap needs to be
addressed to improve career transitions. According to the MORE2 survey, 23% of PhD candidates
and 30% of post-PhD researchers report inter-sectoral mobility of more than 3 months with the
vast majority of this taking place in the public sector and not-for-profits.28 The survey also found
that 13% of HE researchers work in a dual position. In Italy, the issue is not just that industry
does not appear to value the skills of individuals with PhDs, but also that commercial industry
is often viewed with scepticism by ECRs. In Cyprus, Italy and Romania, the lack of demand from
public and private sector employers means that highly-skilled individuals with PhDs are leaving to
pursue careers elsewhere in Europe and in the USA. According to interviewees, lack of industry
experience limits the ability of ECRs to easily access jobs outside of HE. For this reason, training
in the skills needed for a wide range of employment opportunities should not just be a feature
in the undergraduate stage but also be addressed right through to PhD and postdoctoral stages.
ECRs have significant development needs beyond their core research skills and need support
in developing a portfolio of skills to ensure employability. These needs are recognised by the
European Commission’s Principles for Doctoral Training of which ‘exposure to industry and other
relevant employment sectors’ and ‘transferable skills training’ are key principles. The Commission
uses the term ‘industry’ in a broad sense, referring to business, government, NGOs, charities and
cultural institutions.

In Italy, there have been changes to doctoral education in line with the principles to improve links
with industry, mobility and the acquisition of transferable skills. Ministerial decree number 45 of
8 February 201329 establishes procedures for the accreditation of PhD courses in Italy to improve
quality and encourage industry-academia collaboration.30 There were also several examples at
institutional-level where the principles appear to have been put into action. For example, the
University of Bologna has seven interdepartmental centres for industrial research which employ
1,600 researchers and are integrated into the regional high-technology network of 45 industrial
research laboratories and innovation centres. This model provides excellent opportunities for
researchers to gain industry experience within a research environment and also enables small
companies to hire researchers to undertake small scale projects to solve discrete problems. Another
similar example is a collaborative doctoral programme launched by Confindustria Marche, the
lead regional federation of industries, with the University of Camerino and four regional banks
that has involved PhD students in collaborative projects between companies and the University.
This was part of a MiUR call for doctoral fellowships in topics related to industrial research.
The European Commission is taking a similar approach at the next stage with the Research and
Innovation Staff Exchange (RISE)31 which provides for 1-12 month exchange secondments with
at least three partners. Another example is the Cittadella Politecnica at the Politecnico di Torino
which operates as a hub for innovation and knowledge transfer. The Politecnico also operates an
Internship and Job Placement Office for PhD candidates and research fellows to match individuals
with opportunities in professional research and assist with transitions to the labour market.

The University of Bucharest in Romania has pushed employability up the agenda at all levels
of higher education and is introducing placement schemes and skills development programmes
right up to PhD level to improve transferrable skills. At the beginning of most research projects,
research staff, particularly ECRs are provided with project management training. In Germany the
Shared Professorship Programme at Karlsruhe Institute of Technology offers ECRs the opportunity
to work at the University and in a commercial organisation at the same time.

The Researcher Development Framework (RDF) developed by Vitae in 2009, sets out the
knowledge, behaviours and attributes of researchers in a structured way that enables researchers
to understand the areas where they have existing strengths and where they require further
development.32 The Framework covers four distinct areas: knowledge and intellectual abilities,
personal effectiveness, research governance and organisation, and engagement, influence and

28 IDEA Consult, 2013.
29 DM 94/2013 "Regolamento recante modalità di accreditamento delle sedi e dei corsi di dottorato e criteri per la istituzione dei corsi di dottorato da parte degli enti
accreditati”.
30 http://attiministeriali.miur.it/anno-2013/febbraio/dm-08022013-(1).aspx
31 http://ec.europa.eu/research/mariecurieactions/about-msca/actions/rise/index_en.htm
32 https://www.vitae.ac.uk/researchers-professional-development/about-the-vitae-researcher-development-framework

http://attiministeriali.miur.it/anno-2013/febbraio/dm-08022013-(1).aspx
http://ec.europa.eu/research/mariecurieactions/about-msca/actions/rise/index_en.htm
https://www.vitae.ac.uk/researchers-professional-development/about-the-vitae-researcher-development-framework

27

impact. Many of the skills identified in the RDF are transferrable to other contexts and hence the
individual can identify and articulate the range of skills that they possess that will be attractive
to other employers.

8.5 Geographical mobility
A key part of the European Research Area concept is greater geographical mobility and synergy
between researchers in different member states who can share knowledge, research methodologies
and equipment. Our research indicated that the opportunity for geographical mobility was
welcomed by all stakeholder groups but it was not without its problems. In particular there was
the issue of brain drain in some of our countries (Cyprus, Italy and Romania), with ECRs having
to go abroad to develop their careers and brain gain in others (Germany and the UK) who were
benefitting from inward mobility of ECRs. Geographical mobility was seen by ECRs as particularly
problematic for those with children and especially where both parents are in work.

There are also other country specific issues that inhibit geographic mobility. In Germany, for
example, the social security system is more generous than elsewhere in Europe so there are
disincentives to moving away. Similarly there were concerns among ECRs that moving to another
member state for a period can damage long-term career prospects. For example, in Italy there
was a concern that moving out of one’s ‘home’ institution for any time would make re-entry
problematic. This was in spite of the general view among their employers that ECRs need to
acquire international experience to widen their horizons.

There were also suggestions from interviewees in Italy and Finland that while mobility had the
potential to provide valuable career experience and opportunities for development, it did not
always translate into reality. In Italy time away from the institution and therefore important
academic networks was felt by some interviewees to be detrimental to career progression. This
may partly explain what the MORE2 final report called the ‘mobility paradox’:

One would expect that mobile researchers would become more ‘attractive’ to employers,
but paradoxically enough, job options in academia as well as progression in remuneration
and reputation have tended to decrease for more mobile researchers rather than increase.33

8.6 Mentoring and the role of line managers
One of the common issues raised by ECR interviewees, as well as by researcher associations, was
the role of the line manager/principal investigator (PI) in mentoring and guiding the ECR. In
Finland, the UK and Italy it was reported that the quality of this line management, including
the ability to mentor and provide career guidance, was highly variable and can make a large
difference in the day-to-day experience of the ECR as well as their ability to navigate a career
path. In the UK many institutions provide training for line managers and Vitae provide resources
and training for individuals managing other researchers.34 In the UK the academic trade union
UCU also provides guidance to principal investigators on how to manage ECRs.35 Although there
are no formal programmes in Romania, mentoring is a key part of the academic culture and
the passage of learning between experienced researchers and ECRs is viewed as a core part of
the academic role. Indeed, the Ministry said to us that you cannot just focus on ECRs without
understanding their relationship with experienced staff.

8.7 Gender equality
Gender equality issues are well-acknowledged at European level. The Commission’s Innovation
Union Competitiveness Report 2013 highlights that only 33% of researchers in Europe are
women, including just 20% of researchers in industry, despite women comprising 46% of new
PhD graduates.36 The issue is more pronounced in science and engineering where only 35% of
PhD graduates are female and just 11% of professors (R4) are female – see Table 7. In 22 countries
where data was available, 17 countries reported higher success rates for men in obtaining research
funding.37 Considering that women made up 53% of the tertiary educated workforce in 2010

33 MORE2 (2013), p. 35.
34 https://www.vitae.ac.uk/doing-research/leadership-development-for-principal-investigators-pis
35 Appendix 3 ‘Advice for principal investigators and supervisors’ in UCU (2011), ‘The Researchers’ Survival Guide’, pp. 35-38. http://www.ucu.org.uk/media/pdf/i/l/Res_survival_
guide_Oct11.pdf
36 http://ec.europa.eu/research/innovation-union/pdf/competitiveness_report_2013.pdf
37 http://ec.europa.eu/research/science-society/document_library/pdf_06/she-figures-2012_en.pdf

https://www.vitae.ac.uk/doing-research/leadership-development-for-principal-investigators-pis
http://www.ucu.org.uk/media/pdf/i/l/Res_survival_guide_Oct11.pdf
http://www.ucu.org.uk/media/pdf/i/l/Res_survival_guide_Oct11.pdf
http://ec.europa.eu/research/innovation-union/pdf/competitiveness_report_2013.pdf
http://ec.europa.eu/research/science-society/document_library/pdf_06/she-figures-2012_en.pdf

28

employed in professional and technical occupations, it is evident that there are structural issues
unique to the development of researchers. Indeed, disaggregating representation by level shows
an uneven development pipeline:

Students 55% 31%

Representation STEM

Graduates 59%
PhD students 38% 38%
PhD graduates 46% 31%
Academic staff - Grade C (research fellow/'post-doc') 44% 32%
Academic staff - Grade B (Lecturer/Associate Professot) 37% 23%
Academic staff - Grade A (Professor) 20% 11%

Source: European Commission, 2013.

The European Commission report, 'Mapping the Maze' identifies five general issues affecting
women’s careers at all levels:

 · opaqueness in decision-making;
 · indirect discrimination from institutional practices (e.g. cognitive errors in assessing merit);
 · unconscious gender bias in the assessment of excellence;
 · negative implications for the content of science itself;
 · occupational segregation / gendered organisation of work;

This project focused primarily on gender equality at the ECR level and the support in place to
improve equality between the sexes in research. There is evidence of ECR specific issues which are
typically related to the fact that the timing of the early stage of the career aligns to the period
when many individuals are starting families or contemplating this. Eurodoc’s survey of PhD staff
in 2008 found that there are variations in the way in which contracts are put on hold for maternity
both between and within countries.38 The survey also found that respondents, on average, felt
significant pressure to postpone having children in order to progress their career – contrarily the
percentage of females saying that this was to a very high extent were highest in countries that
typically provide the greatest level of family support (i.e. Sweden, Norway, Finland). A majority of
respondents to the survey also reported that they were discouraged from taking parental leave
including 81% of those respondents in Sweden. It is also recognised that there are differences
between disciplines. For example, the lab-based and field-based nature of STEM disciplines means
that flexible working opportunities are reduced relative to other disciplines, particularly at the
early stages of the career.

The main issue that was raised in the case study interviews with respect to gender equality was
the approach to maternity leave during fixed-term contracts. In Finland the trade union FUURT
is concerned about the inconsistent approach taken by HEIs and has raised this with the relevant
ombudsman. In most countries there appeared to be policies that provided for extension of the
contract for the period of leave but there was also frustration on the side of the trade unions and
ECRs that these policies were not followed consistently between and within institutions.

The second issue is the postponement of family or the difficulty in supporting a family during the
ECR period. In Italy it was emphasised by an ECR who had undertaken research on researchers
in Italy, that it is not only the workload that is the issue but also the fixed-term contracts which
do not provide the security needed to establish a family and survey evidence shows that the
proportion of researchers who are parents is much lower than for the population as a whole.

Our case studies identified relatively few national initiatives to address gender equality and
there were no formal initiatives in Cyprus or Romania at national or institutional level. There

38 Eurodoc, 2012.

Table 7: Representation of women in HE by level

29

were several activities of note within the UK, with the Athena SWAN programme being the most
prominent example.39 This takes the form of a Charter that universities sign up to and then take
steps to improve practice that can be recognised with a Bronze, Silver or Gold award at either
departmental or institutional level. It began as a scheme focused on women in STEM disciplines
but is now being widened to cover all academic disciplines. All interviewees in the UK spoke
highly of the programme and its impact. The programme is not targeted solely at ECRs but two
of the principles of the Charter specifically acknowledge challenges at this stage:

 · The system of short-term contracts has particularly negative consequences for the retention
 and progression of women in science, which the organisation recognises.

 · There are both personal and structural obstacles to women making the transition from
 PhD into a sustainable academic career in science, which require the active consideration
 of the organisation40.

Research Councils UK has also introduced a Statement of Expectations on Equality on Diversity
which sets out its expectations of those receiving research funding in terms of promoting and
leading on equality and diversity and engaging all staff in the pursuit of these objectives.41
Vitae also has the ‘Every Researcher Counts’ programme, which provides resources and case
studies to encourage principal investigators and researchers generally to recognise the personal
characteristics of individual researchers in the way they are supported and managed.42 Joint work
between trade unions and the employers through the joint negotiating body New JNCHES has
also sought to address equality issues such as the gender pay gap. While not focusing on ECRs or
research staff specifically, the work has monitored the sector’s progress in undertaking equal pay
audits through surveys and case studies and published a literature review on the gender pay gap
and the factors behind its perpetuation.43

Germany has supported several initiatives to improve women’s careers in research and science
but some of these are no longer active. The Centre of Excellence for Women in Science (CEWS),
a think tank founded in 2000 to realise equal opportunities for men and women in science in
Germany, administers the TOTAL E-QUALITY seal, which assesses institutional equal opportunity
measures, and previously coordinated ‘Encouragement to Advance’ (2007-08) which provided
four-day training seminars to female scientists who do not yet hold a tenured position but hold a
PhD. At a broader level the ‘Offensive for Equal Opportunities’ (2006-2011), was supported by the
Council for Science and Humanities (WR), the German Research Foundation (DFG) and the Max
Plank Society among others who committed to a significant increase in ‘the proportion of women
holding senior scientific positions over the coming five years’. Legislation has also recognised
the unique challenges faced by female researchers. Under the WissZeitVG Federal Act, female
researchers have the option to extend their employment contracts by up to two years for each
dependent under 18.44 The intention is to enable female researchers to continue their careers
while providing sufficient time for maternity and childcare.

At the university level, the University of Hamburg has implemented several initiatives to increase
the percentage of female researchers who progress up the ranks of academia and open doors to
careers in other sectors, for example:

 · Since 2009, each female professor appointed on an indefinite contract will be allocated a
 female ECR on a one-year fixed-term contract, paid for by the University’s central funds.

 · PhD and postdoctoral researchers in the University’s natural science faculty have the
 opportunity to attend the Pro Exzellenzia programme, funded by the BWF and European
 Social Fund. The objective of this programme is to support individuals to progress in
 academic and non-academic careers through a combination of workshops, coaching,
 mentoring and networking events.

39 http://www.ecu.ac.uk/equality-charter-marks/athena-swan/
40 Op cit.
41 http://www.rcuk.ac.uk/funding/diversity/
42 https://www.vitae.ac.uk/doing-research/every-researcher-counts-equality-and-diversity-in-researcher-careers
43 http://www.ucea.ac.uk/en/empres/paynegs/new-jnches/jw-reports/index.cfm
44 http://www.dfg.de/en/research_funding/principles_dfg_funding/legal_aspects/fixed_term_temp_contracts/index.html

http://www.ecu.ac.uk/equality-charter-marks/athena-swan/
http://www.rcuk.ac.uk/funding/diversity/
https://www.vitae.ac.uk/doing-research/every-researcher-counts-equality-and-diversity-in-researcher-careers
http://www.ucea.ac.uk/en/empres/paynegs/new-jnches/jw-reports/index.cfm
http://www.dfg.de/en/research_funding/principles_dfg_funding/legal_aspects/fixed_term_temp_contracts/index.html

30

 · Work-life balance interventions have been implemented to ensure that young parents in
 academia can continue their career and education.

 · Women in their final stages of PhD since 2010 can apply for scholarship grants to support
 their cost of living while they complete their qualifications.

 · A Women’s Advancement Prize worth €10,000 is available annually to recognise
 outstanding achievement and to raise the visibility of successful female-led research
 projects.

In Italy, Article 22 of Law 240/2010 guarantees a full salary for ECRs taking maternity leave. This
was incorporated into law based on an initiative of UNICAM following its adoption of the Charter
and Code and since 2011 a specific budget of €3.5 million has been hypothecated in the state
university budget for these purposes. For PhD candidates, Ministerial Decree 224/99 allows for
the suspension of the doctorate for maternity and sickness and compensation is possible for those
enrolled in the INPS (only PhD candidates with a scholarship). At institutional levels there are
numerous examples of policies and initiatives that promote equal opportunities among male
and female researchers. For example, Politecnico Torino takes parental leave into account in the
assessment of applications for temporary researchers while UNICAM has reached an agreement
with the local municipality to guarantee a number of childcare places for the children of
researchers.

9 Implementation of the EU Charter and Code and
 HR Excellence in Research Award

The European Charter and Code are central to setting common standards in the treatment
and recruitment of researchers in Europe. The Charter and Code set out a set of best practice
principles in the employment and support of research staff to which HE and research institutions
are encouraged to commit themselves. To embed this commitment and turn it into action, the HR
Excellence in Research award has been established to identify those institutions that have moved
beyond an in principle commitment. The HR Excellence award requires an institutional analysis
of how the organisation’s practice measures against the principles and the creation of an action
plan to address areas that require improvement. The Charter and Code are vitally important to
improving support for researchers in HE and increasing transparency in the commitments and
policies that are in place within institutions.

The level of endorsement of the Charter and Code varied greatly across the six case studies
and, outside of the UK, there was limited implementation of the Human Resources Strategy for
Researchers (HRS4R) to achieve the HR Excellence in Research logo – see Table 8. Our research
found evidence that the EU Charter and Code has been a key influence on HR practices vis-à-vis
researchers, with references in the HE sector collective agreement in Romania and Italian higher
education legislation. However, it is apparent that there has been a loss of momentum in some
countries on this agenda and, outside of the UK, a low level of formal action through the HR
Excellence in Research logo. The reasons for this are likely to be multiple but the priority on
financial sustainability following the financial crisis was cited as a key factor. Some trade unions
also raised concerns that the Charter and Code were endorsed by university leaders but that there
was no evidence that it had led to change at the level of the university. In Germany there was
generally low awareness of the Charter and Code which is reflected in the low number of HEIs
with HRS4R awards.

31

Cyprus 13 2
Declarations of Endorsement C&C HR Excellence in Research (HRS4R)

Finland 14 7
Germany 14 1
Italy 66 7
Romania 9 2
United Kingdom 16* 91

* The representative bodies, UUK and GuildHE, signed on behalf of all universities and HE colleges (c. 165)
in the UK.

Table 8: EU Charter and Code – declarations of endorsement and HRS4R awards

The in-depth case studies identify good examples of diagnostic approaches and action planning,
including specific plans for ECRs. For example, universities in Italy have used focus groups and
surveys to capture a wide range of views on the current practice as set against the principles
of the Charter. In the case of Camerino University, ‘special attention’ was given to First Stage
Researchers in the process while the University of Palermo produced a specific action plan for
young researchers45. Palermo’s survey also helped identify the priority issues for researchers at the
University which were46:

 · appropriate and attractive conditions and incentives, in terms of salary, for researchers at
 all stages of their career;
 · proper plans for increasing researchers’ skills and competence;
 · the need for measures and internal regulations guarantying researchers adequate training
 for teaching activities.

There was little evidence of trade union involvement in the HRS4R process at universities and this
is surprising given the significant focus of the Charter on working conditions. In the UK, the UCU
was involved as one of a number of key stakeholders in establishing the Concordat which has
equivalence with the Charter and Code. However, UCU did not officially endorse the Concordat
due to its position on the acceptability of fixed-term contracts for research staff.

45 University of Palermo (2010), ‘Human Resource Strategy for the University of Palermo – Young Researchers Strategy Plan’. http://portale.unipa.it/amministrazione/area2/set15/.
content/documenti/cartaeuropearicercatori/EN_5_Table_3.pdf
46 University of Palermo (2010), ‘Human Resource Strategy for Researchers Incorporating the Charter & Code’. http://portale.unipa.it/amministrazione/area2/set15/.content/
documenti/cartaeuropearicercatori/EN_3_Final_Report_merged.pdf

10 Improving support for ECRs and the attractiveness
 of research careers in Europe

One issue that became clear in our research from the start was the complexity of both research
and higher education policy and practice across the six case studies and that ‘one size fits all’
solutions would not be applicable. While there have been moves to introduce a more uniform
system of higher education in Europe through the Bologna Process, considerable disparities
remain in terms of funding systems, qualification regimes, quality control systems and models of
academic careers (as well as social dialogue arrangements). The management of academic and
research staff in higher education varies considerably with institutional autonomy on workforce
matters ranging from high autonomy (UK, Finland) to high government regulation (Cyprus, Italy).
As indicated above, there are also considerable differences in the scale of research activity and
investment between countries, often due to the overall economic differences between those
countries. Finally, it should be added that some of our case study countries are net gainers in
terms of the geographical mobility of researchers while others are net losers.

http://portale.unipa.it/amministrazione/area2/set15/.content/documenti/cartaeuropearicercatori/EN_5_Table_3.pdf
http://portale.unipa.it/amministrazione/area2/set15/.content/documenti/cartaeuropearicercatori/EN_5_Table_3.pdf
http://portale.unipa.it/amministrazione/area2/set15/.content/documenti/cartaeuropearicercatori/EN_3_Final_Report_merged.pdf
http://portale.unipa.it/amministrazione/area2/set15/.content/documenti/cartaeuropearicercatori/EN_3_Final_Report_merged.pdf

32

The manner in which our recommendations for improvement could be applicable in each
Member State will therefore vary. While some are generic in nature, others will apply more in
some countries than others, reflecting the differential progress between Member States. These
recommendations may be relevant at national, regional and institutional level depending on
the Member State. European policy and action will also benefit from the consideration of these
recommendations.

 · Tackle job insecurity for ECRs. It was recognised by both the social partners that it is
 desirable for more ECRs to have long-term job security so that they can develop their
 careers. It was also recognised, however, that the short-term nature of most research
 funding presents a major challenge to achieving this. Improving job security may therefore
 depend on establishing more secure research funding systems within both the EU and
 individual member states. The current competitive model whereby HEIs compete for
 research funds against each other, or where individuals compete between themselves for
 grant or foundation funding, was seen by the unions as unproductive and a root cause of
 job insecurity issues; they suggested that a more cooperative and coordinated approach
 between institutions, and indeed between member states, might enable better long-
 term career planning for ECRs. Our research indicated that, despite this challenge,
 examples of institutions moving towards more permanent positions for ECRs could be
 found, even within the current funding environment. These examples should be shared
 more widely across EU member states. In the UK, for example, the proportion of fixed-
 term contracts has been declining, albeit slowly, partly as a result of local negotiations
 in institutions between the social partners. In Germany the Hamburg Code is a good
 example of what can be achieved through social dialogue.

 · Improve the management of career expectations among ECRs. Both social partners agreed
 that, without major changes in the pattern of investment in higher education, the
 mismatch of supply and demand for researchers in Europe would continue to create
 problems of under-employment of PhD-qualified people. The particular bottleneck
 between doctoral candidate/postdoctoral levels and higher level jobs in academia is
 particularly problematic for ECRs and has been exacerbated under austerity policies. Both
 employers and unions need to ensure that those entering a doctoral programme
 understand the limited opportunities for research careers in HE and are aware of the
 alternative avenues for employment for those with high level research skills, even if this
 may entail geographical mobility within Europe. To this end, employers and trade unions
 should continue to emphasise the importance of high-level skills in the wider labour
 market and increase understanding among private and public sector employers about the
 benefits that advanced research skills can bring to industry and public policy.

 · Improve the line management of ECRs by principal investigators and supervisors. One
 area of improvement commonly proposed was in the management skills of those who
 supervise ECRs. In some countries there have been initiatives by institutions to improve the
 training of managers and PIs and in the UK we also found that the academic union had
 produced materials for its members who are PIs and managers. These examples of training
 initiatives could be more widely disseminated throughout the Member States.

 · Improve the possibility of all forms of mobility for ECRs. Our research indicates that
 mobility for ECRs is multi-faceted and involves geographical mobility (both within and
 between member states), sectoral mobility between HE and other sectors. It is also not
 without its challenges, not least in terms of the inequality of brain drain and brain gain
 between Member States. While the benefit of mobility and gaining a wide range of
 experience is important for ECRs’ future career aspirations and fundamental to the ERA,
 the practical implications need greater attention, especially for those with children or

33

 other caring responsibilities. There needs to be greater flexibility in the career structures
 available to ECRs so that they can move more easily back and forth between institutions,
 sectors and countries. The creation of the single RESAVER portable pension within the EU
 may help in this respect but there are also important issues relating to the differences in
 social security benefits between member states that would need to be addressed.

 · Address barriers to the progression of female ECRs. Our research indicates that female
 ECRs face particular challenges in developing a research career, especially where they have
 family responsibilities. For example, this can make geographical mobility much more
 difficult for dual-career couples. Nonetheless, we did find examples of initiatives at
 institutional level to combat gender barriers and discrimination for ECRs and in some cases
 there have been national initiatives (e.g. Finland, Germany, UK) and initiatives at EU
 level. The EU Code has been a key influence in improving the prospects of female ECRs
 but more needs to be done by social partners to address these issues. Dissemination of
 these good practice examples should be encouraged across Members States.

 · Improve the attraction of research careers and ensure manageable workloads. While our
 research found that in all six countries there was no particular problem in recruiting
 and retaining ECRs to HE, a need for more flexible working practices to enable better
 work-life balance and career breaks was identified. An adequate level of remuneration is
 equally important to attract and retain a diverse range of talent. Issues of workload vary
 between member states but in general there is a need for better management of ECRs’
 duties, and especially the mix of research and teaching. Again, we found examples of
 good practice (e.g. limits on the amount of non-research duties) and these examples could
 be better disseminated within the EU.

 · Improve the status and recognition of ECRs. A linked issue to improving the attraction
 of research careers is the need for greater recognition by institutions and Member States
 of the contribution of ECRs to institutional and international success. This recognition
 would involve improving the status of ECRs within their research teams and departments.

 · Improve the representation of ECR interests at national and institutional level. One way
 in which the status and recognition of ECRs could be achieved is through a stronger
 collective voice for them. In some Member States ECRs are organised by trade unions and/
 or they have organised themselves into research associations but in others there are
 currently few avenues for them to make their collective voice heard. ETUCE has recognised
 the problems faced by trade unions in organising these workers and produced a policy
 paper for the union side. Improving social dialogue for this group of employees would
 help to identify their particular concerns and aid in finding solutions to these concerns.

 · Consider the involvement of trade unions in the implementation of the Charter and
 Code. Higher education trade unions can play an important role at institutional level in
 helping to assess the current practice of HEIs against the principles of the Charter and
 Code and identifying concerns and developing joint solutions.

 · Continue European social dialogue on ECRs with a view to monitoring developments
 in Member States and promoting good practice. The Working Group on Higher Education
 can continue to play an active role in promoting the Charter and Code and supporting the
 development of other European initiatives in this area such as the RESAVER pension
 scheme for researchers.

 · Consider establishing platforms for social dialogue about research careers and ECRs
 where these do not currently exist. This could include the review of the coverage of
 collective agreements vis-à-vis ECRs, the regular inclusion of ECR issues on the agenda of
 existing fora, and focused discussions through joint trade union-employer events.

34

 · Trade unions and employers to work in partnership to understand challenges, identify
 good practice, and improve the evidence base. While good practices in the collection of
 evidence on the issues regarding ECRs have been identified, there is still work to be done
 in both the collection and dissemination of robust data on research careers, particularly
 the career paths of researchers once they leave the higher education sector. The MORE2
 survey offers a rich dataset on researchers and further interrogation of this may be
 beneficial in developing a shared and evidence-based understanding of the employment-
 related challenges in each Member State. A Europe-wide survey on ‘what research staff
 do next’ led by UK organisation Vitae in collaboration with Naturejobs will also provide
 valuable data.47 Peer learning from existing approaches such as the Hamburg Code of
 Conduct can also have an important role in improving practice and appreciating the role
 that social dialogue can play in improving the conditions for ECRs.

47 https://www.vitae.ac.uk/impact-and-evaluation/what-do-researchers-do/WDRSDN
48 http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/intm/141120.pdf
49 http://ec.europa.eu/research/innovation-union/index_en.cfm
50 http://ec.europa.eu/research/era/pdf/era_gp_final_en.pdf
51 http://ec.europa.eu/education/library/policy/modernisation_en.pdf

11 ESSDE Joint Declaration

The European Social Partners in education, EFEE (European Federation of Education Employers)
and the ETUCE (European Trade Union Committee on Education), have worked jointly during
the years 2013- 2014 on the project “Supporting early career researchers in Higher Education in
Europe and the role of employers’ organisations and trade unions”. This work is supported by the
European Commission through the Social Dialogue and Industrial Relations budget line (EU DGV
Project VS/2013/0399).

1. Context setting
Conclusions on progress in the European Research Area48, published in February 2014, noted that
the new Horizon 2020 programme provides renewed momentum for the ERA and emphasises
the importance of the ERA in the context of the ‘Innovation Union’49 and the Europe 2020
strategy for growth and jobs. While the report notes that ‘much has already been achieved’, it
encourages Member States to take ‘stronger ownership’ of building the ERA by reviewing their
existing systems and identifying actions in cooperation with relevant stakeholders. Furthermore,
the report recommends that Member States should accelerate national reforms to boost the EU’s
potential in research, development and innovation.

The Green Paper on the ERA (2007) emphasised that training, attracting and retaining more
competent researchers was vital and that their mobility across Europe is more important than
for other professions due to specialisation and to facilitate knowledge transfer.50 Supporting
early career researchers and maintaining the attractiveness of the profession is thus fundamental
to the effective operation of the ERA. Another key European document concerning the role
of higher education and research in its contribution to the economic recovery is the European
Commission Communication on ‘Supporting growth and jobs – an agenda for the modernisation
of Europe’s higher education systems’51. The Communication called for more doctoral candidates
and emphasised the need to equip the existing workforce with research skills, and for ‘better
information on opportunities so that career paths outside academia become a genuine career
prospect for early career researchers’. The Communication emphasises that: ‘Tackling stereotyping
and dismantling the barriers still faced by women in reaching the highest levels in post-graduate
education and research … can liberate untapped talent’.

2. Social partners in education - supporting the objectives of the ERA
EFEE and ETUCE are committed to improve the quality of education and research in Europe and
as such are keen to make an active contribution to the European Research Area.

https://www.vitae.ac.uk/impact-and-evaluation/what-do-researchers-do/WDRSDN
http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/intm/141120.pdf
http://ec.europa.eu/research/innovation-union/index_en.cfm
http://ec.europa.eu/education/library/policy/modernisation_en.pdf

35

We are especially committed to promoting and supporting the ERA initiatives that have been taken
at European Commission level to both increase the supply of researchers and to improve support
for these workers, with our shared focus on actions being taken within higher education. These
include the European Charter for Researchers52 and the Code of Conduct for the Recruitment of
Researchers (2005)53, the HR Strategy for Researchers (HRS4R)54 and the HR Excellence in Research
logo.

This project has benefitted greatly from a partnership approach and through the networks of EFEE
and ETUCE has enabled the collection of a balanced range of reflective and critical perspectives
on the topic. Through this joint work, the European Social Partners in education wish to improve
knowledge and practice in industrial relations in the higher education and research sector and to
promote the exchange of information and experience among EFEE and ETUCE members.

3. Early career researchers in higher education – definition and scope
The term ‘early career researcher’ (ECR) is widely used in higher education across the world
but there is no single accepted definition across the member states of the EU, or even indeed
within individual member states. While the four-stage career model outlined in the European
Framework for Research Careers provides a useful framework for cross-county comparison and
discussion, there are issues about whether all researchers (including those working in public
research institutes and the charitable and private sectors) should be included or whether the
definition should only relate to higher education academic careers. In this research we have
excluded researchers outside of higher education but, as we note in the literature review, much
of the previous research on ECRs applies to all researchers, irrespective of where they work.

A second issue concerning the definition of ECRs is whether to focus specifically on those who
are solely engaged in research or whether to include those who undertake teaching alongside
research. In some countries there is a twin-track career structure whereas in other member states
all those engaged as academics are expected to perform both teaching and research. Our research
has therefore included both types of career track.

A third definitional issue concerns doctoral candidates and the nature of their status as students
and/or employees. In a paper published in 201355, ETUCE notes the differing status of doctoral
candidates between and within Member States. This has significant implications for social dialogue
as collective bargaining may cover only part of this group or no doctoral candidates at all. In the
member states where some doctoral candidates have employed status, these individuals have
access to social security benefits, while others, including those receiving state-funded stipends,
may not have access to such benefits. The lack of coverage in collective agreements also means
that discussions between social partners about the working conditions of this group are limited.
From the perspective of the PhD candidate the individual may experience a lack of clarity about
their status which has implications for the psychological contract. This lack of clarity can continue
into employment at the postdoctoral stage with the mutual obligations of the employee and
employer.

4. Supporting early career researchers in higher education in Europe
This declaration is addressed to social partners in education representing the Higher Education
and Research sector and their national, regional and local members as well as the European
Institutions and interested stakeholders at European or national and local level.

The aim of this declaration is threefold, as the European Social Partners in education wish:

 · To improve understanding about the specific challenges facing early career researchers in
 Europe incorporating the perspectives and roles of trade unions and employers and the
 potential options for responding to these.

52 http://ec.europa.eu/euraxess/index.cfm/rights/europeanCharter
53 http://ec.europa.eu/euraxess/index.cfm/rights/codeOfConduct
54 http://ec.europa.eu/euraxess/index.cfm/rights/strategy4Researcher
55 ETUCE. Recommendations on organising researchers. Adopted by ETUCE Committee on 25 April 2013. http://www.csee-etuce.org/images/attachments/Organising_
ResearchersEN.pdf

http://ec.europa.eu/euraxess/index.cfm/rights/europeanCharter
http://ec.europa.eu/euraxess/index.cfm/rights/codeOfConduct
http://ec.europa.eu/euraxess/index.cfm/rights/strategy4Researcher
http://www.csee-etuce.org/images/attachments/Organising_ResearchersEN.pdf
http://www.csee-etuce.org/images/attachments/Organising_ResearchersEN.pdf

36

 · To contribute to the European social dialogue between employers’ organisations and
 trade unions in the education sector, more specifically to continue the current work of the
 Working Group 3 on Higher Education & Research and to improve the coordination,
 functioning and effectiveness of the European Sectoral Social Dialogue for Education.

 · To inform and involve the European institutions as well as other interested stakeholders
 on their shared point of view on the topic of early career researchers.

Our literature research and in-depth interviews in six very diverse European countries (Cyprus,
Finland, Germany, Italy, Romania, and the United Kingdom) have enabled us to get insights into
the challenges faced by early career researchers and the universities in which they work and study.

 · The research indicates that there are number of elements that contribute to satisfaction
 among ECRs. These include: well-designed posts, well-structured career perspectives,
 strong funding, career development support, advice and support for diverse career
 pathways and shared responsibility for career development. The balance between the
 individual’s core research and the teaching and administrative duties they are often called
 upon to perform, and which can be a vital part of career development, was an important
 area of discussion in each of the case study countries.

 · It is acknowledged by trade unions and employers that the prevalence of fixed-term
 contracts in early career employment can be challenging for researchers, particularly
 where the individual remains at this stage of their career for a long period of time. Trade
 unions are particularly concerned about the effects of insecurity on researchers’ ability
 to plan for the future, balance work and family commitments, and the effects that this
 can have on mental wellbeing. Employers remain constrained in their ability to offer
 open-ended opportunities for these individuals due to inter alia the fixed-term nature of
 research funding and, in some cases, the regulations governing the employment and
 progression of academic staff.

 · One of the main issues identified in the literature is the existence of a large ‘bottleneck’
 between early stages in the research career and what may be perceived to be more stable
 forms of employment. This was also a concern of interviewees in our case studies. According
 to Eurostat figures, there were 747,267 doctoral candidates in Europe in 2012 – yet the
 total research workforce in higher education, including those individuals with teaching
 and research responsibilities, is only around 1.2 to 1.5 million. The EU produced 1.70
 doctoral graduates per 1,000 population aged 25-34 in 2011 compared to 1.75 in the
 United States and 1.04 in Japan – yet the US and Japan have far higher numbers of
 researchers in the labour market overall and over 7 business sector researchers per 1,000
 labour force compared to just 3 per 1,000 in the EU. Stakeholders are concerned that
 without a greater increase in demand for researchers in industry and the wider public
 sector the current rate of production of PhD graduates will continue to produce
 underemployment and intense competition at the early career stages in higher education.

 · In addition to the generic challenges associated with attracting, developing and retaining
 high quality research professionals, there is a significant gender dimension. The
 Commission’s Innovation Union Competitiveness Report 2013 highlights that only 33% of
 researchers in Europe are women, including just 20% of researchers in industry, despite
 comprising 46% of new PhD graduates. Representation reduces at each stage of the career
 down to just 20% at the professor (R4) level. A number of issues have been identified in
 relation to female researchers including the opaqueness in decision-making, indirect
 discrimination from institutional practices, unconscious gender bias in the assessment of
 excellence, negative implications for the content of science itself and the occupational
 segregation/gendered organisation of work. For ECRs there can also be particular problems
 around career breaks for maternity.

37

 · The European Research Area (ERA) is dependent on a high degree of mobility among
 researchers in the EU but also mobility and collaborations with researchers and research
 institutes further afield. However, the use of the term ‘mobility’ in European public policy
 needs to accommodate a wider definition of mobility than overseas experience of more
 than three months. Indeed the ESF advocates four different types of mobility: geographic,
 inter-sectoral, interdisciplinary and virtual. Interviewees for this study emphasised the
 importance of gaining international experience and expanding professional networks at
 the early career stage, but in some cases mobility between higher education and industry
 was a greater priority. This study identifies a range of good practice in promoting inter-
 sectoral mobility at the early career stage. Mobility within academic labour markets can
 also be an issue where rigid career structures persist. Those in the PhD phase cite funding
 as the main barrier to geographical mobility while personal/family reasons, finding a
 suitable position and logistical problems are also cited as significant barriers.

EFEE and the ETUCE wish to conclude their joint research work in this field by inviting their
member organisations and wider stakeholders to support early career researchers in Higher
Education in Europe, particularly inviting them:

1) To promote the employability of early career researchers
We identify a range of potential policies and actions for employers, trade unions and wider
stakeholders, including:

 · supporting early career researchers in career planning and managing researchers’ career
 expectations;

 · greater transparency about the possibilities of research within higher education being a
 short element within a career that, for many, will extend to other sectors;

 · improving awareness of the employability and transversal skills of researchers within
 higher education and their attractiveness for the wider labour market;

 · improving awareness raising of career options for researchers outside universities;

 · improving the collection of information on the career paths of PhD graduates both within
 higher education and outside the sector;

 · career guidance on progressing within and outside academia, for example in developing
 and using transferrable skills and establishing networks.

2) To promote the mobility of early career researchers
We conclude that there is a need for a broad understanding of mobility to incorporate the wider
mobility issues, including mobility between research institutions and universities as well as cross-
sectoral mobility and mobility within national higher education labour markets. Also that there
is a need to recognise that international mobility in research extends beyond the ERA and carries
with it a range of issues and concerns for member states regarding ‘brain drain’ and ‘brain gain’.

We identify a range of potential actions for employers, trade unions and wider stakeholders,
including:

 · addressing a lack of awareness of careers for researchers outside HE institutions;

 · prioritising the role of line managers and considering the benefits of mentoring for early
 career researchers;

 · actions, where necessary, to remove legal and other barriers to the application of open,
 transparent and merit based recruitment of researchers;

38

 · developing strategies to support the career development of researchers in line with the
 HR Strategy for Researchers (HRS4R);

 · improving links between universities, research institutes and industry;

 · consideration of more structured programmes to increase mobility – in both directions -
 between industry and academia.

3) To promote gender equality and equity
We note that the EU Charter and Code has been a key influence on HR practices vis-à-vis researchers
particularly in the UK, but our project identified a loss of momentum in some countries on this
agenda and a low level of formal action through the HR Excellence in Research logo. Our research
identifies good examples of diagnostic approaches and action planning, including specific plans
for early career researchers, yet involvement of trade unions as partners in this process is not
immediately apparent. We conclude that there are important actions for trade unions and
employers in relation to supporting the proliferation of, and adherence to, the principles of the
Charter and Code, including:

 · filling research positions according to open, transparent and merit based recruitment
 procedures proportionate to the level of the position in line with the basic principles of
 the Charter and Code and including non-EU nationals;

 · improving efforts to mainstream gender equality and the gender dimension in research
 and innovation policies and programmes;

 · considering representation of ECRs within academic governance structures;

 · involving trade unions as a critical stakeholder in the HRS4R process.

We also conclude that there are actions for trade unions and employers in relation to the indirect
enablers and obstacles, including:

 · the need for flexible working policies to enable researchers to achieve a good life–work
 balance;

 · consideration of the allocation of workload, access to career breaks, etc. as important
 enablers;

 · consideration of how a need to be mobile may impact negatively on career options and
 choices;

 · systems that acknowledge and recognise the contribution of researchers and ensure
 equity of treatment with other staff;

 · sharing national initiatives such as the UK’s Athena Swan Charter Mark56, Researcher
 Development Framework and Research Councils UK Statement of Expectations on Equality
 and Diversity57 and examples of positive outcomes from social dialogue such as the
 Hamburg Code of Conduct agreed between the Ministry of Education of Hamburg, the
 University of Hamburg and the trade union GEW in 2013.

56 http://www.ecu.ac.uk/equality-charter-marks/athena-swan/
57 http://www.rcuk.ac.uk/RCUK-prod/assets/documents/skills/EqualityStatement.pdf

http://www.ecu.ac.uk/equality-charter-marks/athena-swan/
http://www.rcuk.ac.uk/RCUK-prod/assets/documents/skills/EqualityStatement.pdf

39

For EFEE

Bianka Stege
General Secretary

For ETUCE

Martin Rømer
European Director

5. Conclusion
EFEE and ETUCE reaffirm that open learning environments require the leaders of universities and
research institutions to play an active role by ensuring a professional working environment and
thriving learning community for early career researchers.

Our joint work on “Supporting early career researchers in Higher Education in Europe” has
contributed to the development of mutual trust and support between the employers’ organisations
and trade unions, respectively members of EFEE and ETUCE, and towards an awareness of the
important role that these organisations can play in enhancing the attractiveness of a research
career in European Member States.

During our meetings, research interviews, working groups and conferences, it became clear
that the dialogue between universities and researchers, between trade unions and employers,
between research institutes and their direct community is vital. Fora to share views and evidence
are therefore crucial, particularly where formal platforms for social dialogue are not in existence.
The European Social Partners in education therefore commit themselves to actively promote this
social dialogue and this declaration at national, regional or local level, respecting national and
regional education structures.

At the same time we invite the European Commission to help Member States with the
implementation and monitoring of these policies, as they should not remain empty words but go
towards concrete national or regional actions.

This declaration has been adopted by the ESSDE Steering Committee on 19 January 2015.

The original text is in English.

EUROPEAN TRADE UNION COMMITTEE FOR EDUCATION
COMITE SYNDICAL EUROPEEN DE L' EDUCATION

With thanks to:
Association of Finnish Independent Education Employers
Ministry of Education and Culture of Cyprus
Finnish Union of University Researchers and Teachers

This project is carried out with the
support of the European Commission

