

Samenspel tussen Economie, Wetenschap en Innovatie voor een betere samenleving

N°11

review

Magazine van het departement Economie, Wetenschap en Innovatie | September 2010

Vlaanderen kleurt mee het Belgisch EU-voorzitterschap

CIJFER IN DE KIJKER

De EWI-Speurgids toont met 33 grafieken en 24 tabellen de trends van de budgetten voor EWI van de Vlaamse overheid. **P. 6**

SOCIALE INNOVATIE: HOEZO?

Luk Van Wassenhove van de INSEAD Business School licht het INSEAD Sociale Innovation Centre toe. **P. 10**

BELGISCH EU-VOORZITTERSCHAP

De EWI-prioriteiten en enkele principes van het Belgisch voorzitterschap van de EU onder de loep genomen. **P. 18**

Inhoud

Welkom: De schittering van Europa	3
Gewoon doen: We hebben de iPhone niet uitgevonden ...	4
Even uitgelegd: Enterprise Europe Network	5
Cijfer in de kijker: Wie krijgt geld van EWl?	6-7
Beleid in de praktijk: Het UNIDO trust fund Industriële Biotechnologie	8-9
Focus op: Sociale innovatie: hoezo?	10-11
Vanuit Europa: Het European Institute of Innovation and Technology	12-13
Voor het voetlicht: Instituut voor Landbouw- en Visserijonderzoek	14-16
Ten geleide: Voor een duurzame samenleving	17
Centraal thema: Belgisch voorzitterschap van de EU: prioriteiten voor onderzoek en innovatie voor het EWl-beleidsdomein	18-21
Centraal thema: Actoren in het EU-onderzoeks- en innovatielandschap	22-23
Centraal thema: Daar zit beweging in! Een Vlaams actieplan voor onderzoekers	24-25
Centraal thema: Loopbaan en mobiliteit van onderzoekers	26
Centraal thema: Onderzoek, ontwikkeling en innovatie voor een veiliger Europa	27
Centraal thema: Steek een stekker in je tank	28-29
Centraal thema: EurOCEAN 2010: grote uitdagingen voor marien en maritiem onderzoek	30-31
Centraal thema: Meer Europese samenwerking voor minder opwarming	32-35
Centraal thema: Uitdagingen omtoveren tot kansen met biotechnologie	36-37
Centraal thema: Industrial Technologies 2010: het kleine eren	38
Centraal thema: Hoe ICT maatschappelijke uitdagingen opneemt	39
Gesprek met: Zes maanden dienstbaarheid aan Europa	40-43
De Steunpunten Beleidsrelevant Onderzoek: Steunpunt Mobiliteit en Openbare Werken – spoor Verkeersveiligheid	44-47
Na afloop van: Transformeren in crisistijden, naar een nieuw industrieel beleid	48-49
Column: Tijd voor een eerste balans?	50

COLOFON EWl-Review: Viermaandelijks tijdschrift over Economie, Wetenschap & Innovatie – 4de jaargang, 2de nummer: EWl-Review is een uitgave van het Departement Economie, Wetenschap en Innovatie van de Vlaamse overheid. **Redactieadres:** Afdeling Strategie en Coördinatie, Departement Economie, Wetenschap en Innovatie, Koning Albert II-laan 35, bus 10, B-1030 Brussel, België. Tel.: +32 (0)2 553 59 80 - Fax: +32 (0)2 553 60 07 - www.ewi-vlaanderen.be **Verantwoordelijke uitgever:** Dirk Van Melkebeke **Redactie:** Peter Spyns (hoofdredacteur), Emmelie Tindemans (eindredactrice), Margot Bollen, Steven Schelfhout, Tim Willems. **Redactieraad:** Pierre Verdoodt (redactieraadvoorzitter), Pascale Dengis, Tom Tournicourt, Dirk Van Melkebeke. **Werkten mee aan dit nummer:** Lut Bollen, Karel Boutsens, Willem De Moor, Kathleen D'Hondt, Niko Geerts, Karel Goossens, Karen Haegemans, Mieke Houwen, Jan Larosse, Eva Van Buggenhout, Jan Vanhellemont, Steven Schelfhout, Monika Sormann, Dirk Van Melkebeke, Frank Vereecken, Hilde Vermeulen, Koen Waeyaert, Wim Winderickx. **Gastauteurs:** Stijn Daniels, Bart Decrem, Karen Maex, Lutgart Spaepen, Karin Van Peteghem, Luk Van Wassenhove. **Taalnazicht:** Com&Co **Opmaak en druk:** New Goff **Verantwoording:** EWl-Review verschijnt in het Nederlands en het Engels. Overname van artikels is enkel toegestaan met bronvermelding en na toestemming van het Departement EWl. EWl en de bij deze uitgave betrokken redactie en medewerkers aanvaarden geen aansprakelijkheid voor gevolgen die zouden kunnen ontstaan uit het gebruik van de in deze uitgave opgenomen informatie.

Surf naar www.ewi-vlaanderen.be/review

Ontdek en download via de nieuwe website steeds als eerste de meest recente EWl-Review. Je kan er het magazine online doorbladeren en downloaden als pdf, zowel in zijn geheel als per artikel.

Je kan er eveneens het uitgebreide archief makkelijk doorzoeken en je online inschrijven voor een gratis abonnement.

De schittering van Europa

Het twaalfde Belgisch voorzitterschap van de Europese Unie is bijna halverwege. Vlaanderen en de Vlaamse administratie vullen – binnen de Belgische bevoegdheidsverdeling – mee het Belgisch voorzitterschap in. Er schittert dus ook een Vlaams sterretje aan het Europese firmament. En het Europese sterrenbeeld geeft duidelijk de marsrichting aan in Vlaanderen. Redenen te over om de Vlaamse bijdrage aan het Belgisch EU-voorzitterschap, meer bepaald vanuit het EWI-beleidsdomein, een centrale plaats te geven in deze EWI-Review.

In dit nummer belichten we vooral de grote conferenties die EWI ondersteunt of waarvan we een substantieel onderdeel van de organisatie voor onze rekening nemen. Zoals de EuroCEAN 2010 conferentie (p. 30), de Veiligheidsconferentie (p. 27), de KBBE-conferentie (p. 36), de conferentie rond industriële technologie (p. 38) en de ICT-conferentie (p. 39). Ook inhoudelijk worden enkele Vlaamse thema's nader omschreven. Mobiliteit van onderzoekers bijvoorbeeld (p. 18), en elektrische auto's (p. 28). U krijgt ook enige duiding bij de organisatie en inhoudelijke prioriteiten van het trio-voorzitterschap (p. 18). In dit kader past het interview met de Vlaamse vertegenwoordiger bij de Belgische permanente vertegenwoordiging bij de EU (p. 40).

Daarnaast rest er ook voldoende ruimte voor de vaste rubrieken. Deze keer kondigt UNIDO Trust Fund haar start aan (p. 12), stelt het Instituut voor Landbouw- en Visserijonderzoek zich voor (p. 14), en organiseert het Enterprise Europe Network haar jaarlijkse conferentie. EWI zelf stelt graag de nieuwste uitgave van haar Speurgids voor (p. 6). Naar goede gewoonte sluiten we af met een column (p. 50).

Graag wil ik de aandacht vestigen op een nieuwe mogelijkheid die EWI-Review de lezer aanbiedt: u kunt nu zelf suggesties of ideeën indienen. Meent u dat het interessant zou zijn mocht EWI-Review een onderwerp behandelen, een persoon interviewen of rond een thema werken? Of beter nog: wilt u zelf aanbieden een tekst te verzorgen? De EWI-Reviewwebsite biedt u de mogelijkheid uw suggesties te opperen. Sommigen benoemen dit initiatief met trendy termen als het aanboren van de 'wisdom of the crowds', het toepassen van de 'long tail'-idee of 'wikinomics', het implementeren van de 'ambtenaar 2.0'-filosofie of gebruikmaken van socialemediatechnieken. Anderen houden het eerder nuchter op het installeren van een elektronische ideeënbuss. Innovatie kan vele vormen aannemen en onder vele vlaggen varen – ook bij EWI-Review.

Maar doe vooral mee: surf naar www.ewi-vlaanderen.be/review/suggestie, laat uw inspiratie de vrije loop en lever een bijdrage tot de inhoud van een volgende EWI-Review. Ik ben alvast benieuwd naar uw suggesties en wens u zolang een inspirerende lectuur toe,

*Peter Spyns,
Hoofdredacteur*

VLAANDEREN
SCHITTERT IN
EUROPA
SCHITTERT IN
VLAANDEREN

Vlaanderen schittert

Het Belgische EU-voorzitterschap is voor Vlaanderen een uitgelezen kans om Europa te vieren en de Vlaamse troeven extra in de verf te zetten. Van 1 juli tot en met 31 december kun je deelnemen aan tal van Europese feestelijkheden en acties. Voor meer info, surf naar www.eutrio.be/nl/belgie/vlaanderen/vlaanderen-schittert/vlaanderen-schittert.

We hebben de iPhone niet uitgevonden ... maar hij heeft ons wel geïnspireerd om te ondernemen

Mijn naam is Bart Decrem. Ik ben opgegroeid in Vlaanderen en Brussel. De confrontatie met diversiteit maakte mij ondernemend en stimuleerde mij om de wereld in te trekken.¹

13 en energiek

Ik was zeer energiek en zag tal van mogelijkheden om dingen te doen bewegen. In die periode waren de vrije radio's in opmars en zocht ik aansluiting bij FM-Brussel. Dat was, als tiener, niet zo eenvoudig, maar de oprichters gaven mij de ruimte om hun weekblad uit te geven. Daarna kon ik er ook aan de slag als dj, vaak in de vroege ochtend: een uitstekende leerschool. De school had het wat lastiger met mij: men liet mij verstaan me liever niet terug te zien na het vierde jaar. Zo kwam ik op de Europese school in Brussel terecht. Na mijn studies politicologie aan de ULB en internationale handel aan het Instituut Cooremans ging ik in Stanford rechten studeren. Daarna was ik kort actief bij McKinsey.

Palo Alto

Na mijn studies ging ik in East Palo Alto wonen, een gemeenschap in het hart van Silicon Valley in de VS waar de kloof tussen arm en rijk zeer zichtbaar was. Met een beurs startte ik de non-profit 'Plugged In' waarmee ik probeerde de 'digitale kloof' te dichten via o.a. computerlessen voor kinderen en huiswerkgeleiding. We konden er uitstekend werk verrichten voor de gemeenschap. Onze projecten werden erkend en kregen heel wat ruchtbaarheid: het leverde ons een bezoek op van president Bill Clinton. Een fantastische ervaring voor Plugged In en de hele gemeenschap die eraan deelnam... Plugged In is ondertussen uitgegroeid tot een nationale organisatie.

Silicon Valley

Silicon Valley is een zeer stimulerende omgeving voor ondernemende mensen. De technologiebedrijven die er gevestigd zijn en Stanford University werken als een magneet op creatieve en leergierige mensen. Wie wil ondernemen, vindt hier de juiste mensen en de juiste cultuur. Ik was destijds actief in de Linux-gemeenschap en zag daarin heel wat mogelijkheden. Zo

richtte ik in 1999 'Eazel' op, dat Linux-toepassingen ontwikkelde voor de desktop. Vandaag bestaat het bedrijf niet meer, maar de software, Nautilus, wordt nog steeds gebruikt door miljoenen Linux gebruikers. En Eazel-medewerkers gingen later aan de slag bij grote namen als the Sidekick en Safari.

Van Korea tot Mozilla

Daarna zette ik mijn loopbaan verder in Korea. Ik bleef er een paar jaar, werkte er voor een aantal start-ups die Linux-toepassingen ontwikkelden en leerde ook Koreaans. Terug in Silicon Valley werd ik 'head of business affairs' bij de Mozilla Foundation. Concreet werkte ik er aan de lancering van FireFox, de internet browser. Ik werkte onder andere aan de marketingcampagne uit die FireFox op de markt zette en bracht samenwerking tot stand met Google, Yahoo en Amazon; die bleken voor de Mozilla Foundation een belangrijke steun in de rug.

Flock

Na mijn ervaring bij Mozilla richtte ik Flock op: een 'sociale' webbrowser die toelaat om met vrienden in contact te treden. Flock werd opgestart met de hulp van een groep angel investors en adviseurs. Ik werkte er als CEO tot in 2006. Daarna had ik even de tijd nodig om me te bezinnen over mijn volgende project. Doll Capital Management gaf me de mogelijkheid om nieuwe projecten te evalueren als 'entrepreneur in residence'.

Tapulous

Toen de iPhone op de markt kwam, was ik meteen verkocht. De enorme mogelijkheden die dit platform bood voor ontwikkelaars fascineerden mij. Zo is Tapulous² ontstaan. We bouwden een netwerk van sociale games op rond Tap Tap Revenge, een van de meest populaire spelletjes van de Apple Store. Het spel, gebaseerd op het ritmisch 'tappen' van het scherm of het in de maat heen en weer schudden van het toestel, werd al meer dan 25 miljoen

gedownload en 600 miljoen keer gespeeld. Een ander is Riddim Ribbon dat al na drie dagen op nummer één stond van de lijst van best verkopende spelletjes. Tapulous heeft een mooi parcours afgelegd en recent werden we door Disney overgenomen. Nu maken we deel uit van de Disney Interactive Media Group.

Keeping Busy

Ik blijf me sociaal engageren in gemeenschapsprojecten waarvan ik denk dat ze grote veranderingen kunnen teweegbrengen. De voorbije jaren werkte ik bijvoorbeeld rond CTCNet, een technologisch gemeenschapscentrum voor mensen met een laag inkomen, en rond Full Circle Fund, dat een nieuwe generatie van Silicon Valley ondernemers wil ondersteunen.

Reizen hoort erbij voor mij en talen leren ook: ik wil de lokale taal onder de knie hebben. Daarom spreek ik intussen (min of meer) acht talen: Nederlands, Frans, Engels, Italiaans, Spaans, Duits, Koreaans en Chinees.

Most Creative

In mei 2009 werd Bart Decrem door Fast Company bestempeld als een van de 100 meest creatieve mensen in de zakenwereld. Hij haalde de top 10 van de meest creatieve mensen in de muziekindustrie. Dit jaar beschreef Fast hem als 'a Blast From The Past' en omschreef het blad hem als "niet gehinderd door de gedachte dat wat hij doet wel eens zou kunnen mislukken". En dat leidt blijkbaar net tot zijn succes.

*Bart Decrem,
Tapulous
Frank Vereecken,
Afdeling Strategie en Coördinatie*

¹ bewerking van <http://www.decremental.com/post/30268681/about-me>

² <http://www.crunchbase.com/company/tapulous>

Enterprise Europe Network Vlaanderen

Met Enterprise Europe Network wil de Europese Commissie – DG Ondernemen en Industrie – Europese kmo's ondersteunen en adviseren in hun innovatie- en internationaliseringsprocessen. Enterprise Europe Network Vlaanderen is een samenwerkingsverband tussen het Agentschap Ondernemen en het Agentschap voor Innovatie door Wetenschap en Technologie (IWT). Deze organisaties slaan de handen in elkaar om elk vanuit hun expertise in ondernemen en innoveren kmo's wegwijs te maken in Europa.

Steeds vaker overschrijden kmo's de landsgrenzen. De nieuwe mogelijkheden dankzij de eengemaakte EU-markt, de toegang tot grensoverschrijdende markten, financiering van projecten door de Europese Unie, ...: alle dragen ze bij tot de internationalisering van Vlaamse ondernemingen. Transnationale technologietransfers helpen de kmo's ook in hun innovatieprocessen en hun evolutie naar meer performantie en concurrentievermogen.

Het Enterprise Europe Network begeleidt deze bedrijven in hun zoektocht naar partners voor commerciële en strategische samenwerking, beantwoordt vragen in verband met Europese regelgeving en verschaft toegang tot Europese projectfinanciering.

Het jaarlijkse treffen van het netwerk

Elk jaar wordt een driedaagse conferentie gehouden voor alle partners van het Enterprise Europe Network. De focus ligt op de prioriteiten van het netwerk voor het komende werkjaar, vastgelegd door de EU.

Bij de start van het Enterprise Europe Network werd beslist dat het land dat het Europese Voorzitterschap voert, ook de Annual Conference van het netwerk zou organiseren. Zo ging de eerste editie in

2008 door in Straatsburg, onder het Frans voorzitterschap. In 2009 vond de Annual Conference plaats in Stockholm, Zweden. Dit jaar is het de beurt aan Vlaanderen, meer bepaald via het Agentschap Ondernemen, om – in het kader van het Belgisch Voorzitterschap – de 800 deelnemers van de Annual Conference te verwelkomen. Naast de vertegenwoordigers uit de verschillende consortia, tekenen ook het DG Ondernemen en Industrie van de Europese Commissie en EACI³ present in Antwerpen op 13, 14 en 15 oktober 2010. En ook vertegenwoordigers van DG Regio, DG Interne Markt en DG Onderzoek zullen er zijn.

De thema's voor deze interne conferentie: hoe moet de Europese kmo ervoor staan in 2020? En hoe kan het Enterprise Europe Network de Europese ondernemer hierin ondersteunen? Door middel van verschillende workshops en doe-momenten, zullen de aanwezigen nieuwe tools en technieken kunnen uittesten om deze later toe te passen in hun eigen consortia. Via Best Practice werkgroepen zullen de diverse Enterprise Europe Network -consortia kennis en ervaring uitwisselen en delen. Daarnaast tellen de avond- en randactiviteiten tal van netwerk mogelijkheden. Ook postersessies en infostands worden georganiseerd. Vooral het 'open en on-

Advies voor uw onderneming binnen handbereik

Vlaanderen

dermend Vlaanderen' wordt in de kijker gezet. De thematiek van Europa 2020 sluit immers naadloos aan bij het Vlaanderen in Actie Pact 2020, en dan vooral bij de doorbraak 'Open Ondernemen'.

Het is een unieke kans om de visibiliteit van Vlaanderen, het Agentschap Ondernemen en het Enterprise Europe Network tijdens het voorzitterschap te versterken. En om tegelijk de kernthema's van het netwerk – ondernemerschap, internationalisering en innovatie; ook speerpunten van het Vlaamse beleid – in de verf te zetten.

Lutgart Spaepen,
Agentschap Ondernemen

Enterprise Europe Network Third Annual Conference

Wanneer? 13, 14 en 15 oktober 2010
Waar? Antwerpen
Meer info? <http://www.enterprise-europe-network.ec.europa.eu/>
Vragen? Lutgart.Spaepen@agentschapondernemen.be

Wie krijgt geld van **EWI**?

De rubriek cijfer-in-de-kijker mag voor een keer worden omgedoopt tot cijfermagazine-in-de-kijker. Over een publicatie van eigen huis nog wel: de EWI-Speurgids. Die zet niet één cijfer in de kijker, maar massa's: 33 grafieken en 24 tabellen tonen de kredieten 2010 en de trends van de budgetten voor economie, wetenschap en innovatie van de Vlaamse overheid. De EWI-Speurgids is een jaarlijks 'facts & figures'-magazine pur sang: de cijfers spreken voor zich, weliswaar met enige toelichting. Een greep uit het cijfermateriaal.

De inhoudelijke begrotingsprogramma's van het beleidsdomein EWI zijn in 2010 samen goed voor een budget van 950 miljoen euro. Ruim een kwart daarvan (27% of 259 miljoen) is bestemd voor de uitvoering van het economisch ondersteuningsbeleid vervat in het 'Fonds voor Flankerend Beleid': het Hermesfonds, in beheer van het Agentschap Ondernemen. De overige driekwart omvat in hoofdzaak het wetenschaps- en innovatiebeleid: valorisatie en industrieel beleid, academisch beleid, sensibilisatie en samenleving en het algemene beleid.

Cijfers krimpen licht

De Vlaamse overheid heeft in 2010 1,711 miljard euro veil voor het wetenschaps- en innovatiebeleid, waarvan 1,066 miljard voor de financiering van wetenschappelijk onderzoek en ontwikkeling (O&O). De andere beschouwde wetenschappelijke activiteiten zijn onderwijs en vorming

(O&V) en wetenschappelijke en technologische dienstverlening (W&T). Ten gevolge van de wereldwijde economische crisis ontspringen ook deze kredieten de besparingsdans niet; ze dalen licht ten opzichte van 2009.

Horizontaal beleid

Het wetenschaps- en innovatiebeleid wordt omschreven als een horizontaal beleid: de middelen zijn verspreid over de dertien beleidsdomeinen van de Vlaamse overheid en ook over de bevoegdheden van alle ministers van de Vlaamse Regering. Qua budgettair gewicht speelt het 'eigenlijke wetenschapsbeleid'¹⁴ wel de hoofdrol met 94% van het totale budget. Vertaald naar de bevoegde ministers: de Vlaamse minister van Onderwijs, Jeugd, Gelijke Kansen en Brussel is bevoegd voor iets meer dan de helft (51,5%) van het budget, terwijl de minister van Innovatie, Overheidsinvesteringen, Media en

Armoedebestrijding over 41% van de kredieten gaat. De andere zeven ministers zijn bevoegd voor de overige 7,7%. Kijken we enkel naar de budgetten voor O&O, dan zien we dat het leeuwendeel bij laatstgenoemde ligt (62%) en 29% bij eerstgenoemde. Dit heeft alles te maken met het feit dat de universitaire werkingsmiddelen slechts gedeeltelijk bestemd zijn voor O&O (25%) en vooral gebruikt worden voor onderwijs en vorming (75%).

In de EWI-Speurgids 2010 werd voor het eerst berekend hoe de O&O-overheidskredieten in Vlaanderen verdeeld zijn over de sectoren die het onderzoek verrichten. Meer dan de helft gaat naar het hoger onderwijs (56%), een kwart naar de bedrijven, een vijfde van het onderzoeksbudget is voor financiering van onderzoek door de overheid zelf en 1% gaat naar de particuliere non-profit-organisaties.

Evolutie van de 1%-norm

Internationale vergelijking⁵ van de O&O-overheidskredieten leert dat Vlaanderen⁶ geen koploper is, maar zich rond het EU-27-gemiddelde situeert.

1%-norm

In het Pact 2020⁷, waarin de Vlaamse Regering en de sociale partners hun langetermijnvisie, -strategie en -acties weerspiegelen, is een van de innovatie-doelstellingen dat Vlaanderen tegen 2014 3% van zijn bruto binnenlands product per regio (bbpr) aan O&O besteedt, waarbij de overheid instaat voor 1%. In de EWI-Speurgids werd een prognose gemaakt van de budgettaire inspanningen nodig om deze 1%-norm te halen in 2014. Uitgaande van een aantal veronderstellingen⁸ blijkt dat er jaarlijkse opstappen nodig zijn van afgerond 300 à 340 miljoen euro.

Overheidssteun voor eco-innovatie

In de editie 2010 van de EWI-Speurgids werd ook aandacht besteed aan een nieuw te ontwikkelen Pact-2020-indicator: overheidssteun voor eco-innovatie⁹, inclusief gerelateerd onderzoek. Hiertoe werd een doorsnede gemaakt van alle kredieten voor het wetenschaps- en innovatiebeleid. Jaarlijks wordt er zo 180 à 190 miljoen euro besteed aan eco-innovatie en gerelateerd onderzoek. Dit is ongeveer 0,10% van het bbpr. De belangrijkste financieringskanalen lopen

via het Agentschap Ondernemen¹⁰ dat jaarlijks 120 miljoen euro beschikbaar heeft voor eco-innovatie onder de vorm van ecologiesteun, naast cofinanciering van EFRO-cleantechprojecten (Doelstellingen 2 en 3)¹¹. Ook VITO¹² (industriële innovatie, energie en kwaliteit van de leefomgeving) en IMEC¹³ (fotovoltaïsch onderzoek) besteden een substantieel aandeel van hun overheidstoelagen aan onderzoek gerelateerd aan eco-innovatie. Overheidssteun voor eco-innovatie is er ook op het vlak van landbouw en visserij, via het departement zowel als onderzoek verricht door ILVO, het Instituut voor Landbouw- en Visserijonderzoek¹⁴. Ook het beleidsdomein Leefmilieu, Natuur en Energie draagt bij.

*Koen Waeyaert,
Afdeling Kennisbeheer*

De volledige EWI-Speurgids is beschikbaar via de EWI-website. Op www.speurgids.be zijn steeds de meest recente cijfers consulterbaar dankzij een gebruiksvriendelijke zoekfunctie. Zo vind je zelf het antwoord op de vraag in de titel. Daarnaast vind je er ook een folder terug die bondig alle kerncijfers weergeeft.

⁴ Middelen die ressorteren onder de minister bevoegd voor onderzoek en innovatie samen met de middelen voor het wetenschapsbeleid voor het hoger onderwijs.

⁵ Bij internationale vergelijkingen wordt het budget vergeleken met het bbp(r).

⁶ Om de Vlaamse O&O-overheidskredieten internationaal te vergelijken, wordt het Vlaams aandeel van de federale O&O-kredieten bijgeteld volgens de verdeelsleutel 35,5% ESA (bron: VRWI) en de rest aan 56%.

⁷ EWI-Review 3 (3): 35

⁸ O.a. dat in 2011 nog een verdere besparing van 2% op de O&O-kredieten nodig zal zijn.

⁹ Alle innovatie-activiteiten die resulteren in of streven naar een significante verbetering op het gebied van milieube-

scherming. Eco-innovatie omvat nieuwe productieprocessen, nieuwe producten of diensten, en nieuwe management- en bedrijfsmethoden die waarschijnlijk de risico's voor het milieu, de verontreiniging en elke andere negatieve impact van het gebruik van natuurlijke rijkdommen doorheen de levenscyclus van gerelateerde activiteiten voorkomen of substantieel verminderen (bron http://ec.europa.eu/environment/eco-innovation/what_en.htm - vertaald uit het Engels)

¹⁰ EWI-Review 3 (3): 18 – 19

¹¹ EWI-Review 2 (1): 28

¹² EWI-Review 2(2): 23 – 25

¹³ EWI-Review 1 (1): 20 – 23

¹⁴ Zie ook elders in dit nummer: p. 14

Het UNIDO trust fund Industriële Biotechnologie

De bio-economie fungeert als motor voor de economie. Daarenboven draagt ze bij tot het realiseren van een duurzamere leefomgeving (met een lagere CO₂-uitstoot). Ze kan de afhankelijkheid van fossiele brandstoffen verkleinen door overschakeling op een duurzame industrie op basis van biomassa¹⁵. Dit houdt niet alleen de ontwikkeling van biobrandstoffen (van de tweede generatie) in, maar vooral van nieuwe bio-gebaseerde producten.

Foto 1: Van links naar rechts: Paulo Roberto Britto Guimarães, Superintendency of Industry and Mining Secretariat of Industry, Commerce and Mining Bahia State Government, Brazil, André Hebbelinck, Belgische Ambassade – Vlaamse vertegenwoordiging, Huanming Yang, Beijing Genomics Institute, Heinz Leuenberger, Director, Environmental Management Branch, UNIDO, Werner Arber, Biozentrum Basel, Nobelprijzslareaat Geneeskunde 1978, Richard Roberts, New England Biolabs, Nobelprijzslareaat Geneeskunde 1993, Kandeh K. Yumkella, Director-General, UNIDO, Willy De Greef, Secretaris-Generaal, European Association of Bioindustries, S.E. Claude Rijmenans, Belgische Ambassadeur, Kathleen D'Hondt, Vlaamse overheid, Department Economie, Wetenschap en Innovatie, George T. Tzozos, UNIDO, Marc Van Montagu, President, European Federation of Biotechnology.

Binnen de EU wordt deze prioriteit ondersteund door het 'lead market initiative for bio-based products'. Ook in het Europese Recovery Plan worden twee essentiële maatregelen aangehaald om het negatief economisch tij te keren: een economie met lage CO₂-uitstoot om de klimaatwijziging aan te pakken; en steun aan ontwikkelingslanden en behoud van de Millenniumdoelstellingen.

Groen licht voor kennis

Het Departement Economie, Wetenschap en Innovatie heeft met UNIDO een overeenkomst afgesloten voor de financiële ondersteuning van een trust fund onder beheer van UNIDO. Dit zal een internationaal industrieel biotechnologienetwerk oprichten en de toegang tot kennis en technologie op het gebied van industriële biotechnologie¹⁶ faciliteren. Zo kan UNIDO haar doelstellingen realiseren: bijdragen tot economische ontwikkeling in minder ontwikkelde landen en regio's, met ondersteuning van duurzaamheidscriteria voor samenleving en milieu. Het Instituut voor PlantenBiotechnologie voor Ontwikkelingslanden (IPBO) werd aangesteld als projectmanager van het trust fund. Kennisoverdracht door samenwerking in industriële biotechnologie kan de toegang

tot nieuwe onderzoeksmogelijkheden en opkomende economieën voor de Vlaamse agri-biotechsector vergemakkelijken. Het kan op die manier een meerwaarde betekenen voor alle betrokken partners. Verschillende vertegenwoordigers van de Vlaamse industrie en academische omgeving uitten hun interesse in deelname aan dit project. Ook uit andere landen blijkt interesse. Doel is dat het trust fund werkt als een hefboom en op termijn meerdere donoren aantrekt.

Concreet voorziet het trust fund jaarlijks 250.000 euro (gefinancierd door EWI), waarvan zo'n 30% bestemd is voor projecten in samenwerking met ontwikkelingslanden. UNIDO identificeert de landen waarmee wordt samengewerkt in workshops. Die vormen ook de basis voor het definiëren van samenwerkingsprojecten. Vlaamse partners uit de industrie en academische omgeving zullen worden uitgenodigd om mee te werken en zo een win-winsituatie te realiseren.

Schijfnoten voor biobrandstof

Typische projecten zijn het gebruik van gewassen uit het Zuiden als bron van nieuwe producten of toepassingen. Een gekend voorbeeld is *Jatropha curcas*, ook gekend

onder de meer beeldende benaming 'purgeer- of schijfnoten'. De noten van deze wolfmelkachtige die alleen in de tropische en subtropische gordel voorkomt, zijn zeer olierijk en dus bruikbaar voor biodieselproductie. De plant groeit ook op marginale gronden en is niet eetbaar. Er is dus weinig competitie voor voedselproductie. Veredeling van deze plant kan de productie verhogen of de giftigheid na olie-extractie verminderen, zodat de rest bijvoorbeeld ook als veevoeder ingezet kan worden.

Het trust fund werd officieel gelanceerd op 29 maart jl. in Wenen met een conferentie in de gebouwen van UNIDO. Een aantal prominente gasten (zie foto 1), onder meer de UNIDO-directeur-generaal Kandeh Yumkella en onze Vlaamse minister voor Wetenschapsbeleid, onderstreepden de interesse en ondersteuning van dit initiatief. Het trust fund moet bijdragen tot een duurzame samenleving met globaal belang. Industriële biotechnologie is een essentieel onderdeel van de verwezenlijking van deze kennisintensieve bio-economie of Knowledge Based Bio-Economy¹⁷.

*Kathleen D'Hondt,
Afdeling Onderzoek*

UNIDO?

De United Nations Industrial Development Organization (UNIDO) is een agentschap van de Verenigde Naties. De missie? De duurzame industriële ontwikkeling stimuleren in ontwikkelings- en groei landen om de armoede te bestrijden en de algemene levenscondities te verbeteren. Kennis, informatie en technologie worden gemobiliseerd om tewerkstelling, een competitieve economie en een duurzaam leefmilieu te stimuleren door samenwerking op globaal, regionaal en sectoraal niveau.

UNIDO focust op 3 thema's om een langetermijnpact te realiseren:

- Armoedebestrijding door productiviteit en toegevoegde waarde te verhogen;
- Handelscapaciteit;
- Energie en milieu.

IPBO?

IPBO werd opgericht in 2000 en is al geruime tijd een partner van UNIDO. IPBO wil bijdragen tot de socio-economische ontwikkeling in ontwikkelingslanden en opkomende economieën. Daartoe faciliteert het de toegang tot de laatste technologische evoluties in de plantenbiotechnologie, met aandacht voor effectieve bioveiligheids- en regelgevende mechanismen. Sedert 2004 ondersteunt het Vlaams Gewest de activiteiten van IPBO. IPBO werkt samen met verschillende andere internationale organisaties¹⁸. Als een van de UNIDO-netwerkknooppunten participeert IPBO aan het UNIDO e-Biosafety Programme¹⁹.

¹⁵ Biomassa is een verzamelnaam voor allerlei soorten organisch afvalmateriaal, zoals hout, tuinafval, groen, oud papier, stro, mest enz. – zie ook <http://www.engineering-online.nl/?com=content&action=bioenergy>.

¹⁶ Het International Industrial Biotechnology Network of IIBN (<http://www.indbiotech.net/>)

¹⁷ Zie ook elders in dit nummer: p. 36

¹⁸ <http://www.ugent.be/we/genetics/ipbo/en/about/cooperation>

¹⁹ <http://binas.unido.org/moodle/>

Sociale innovatie: hoezo?

"Zowat vier jaar geleden vroeg onze nieuwe decaan me om een onderzoekscentrum op te richten dat alle bestaande initiatieven in verband met de rol van de onderneming in de maatschappij zou bundelen. De man had een visie: duurzaam ondernemen zou een belangrijke stroming worden. En een topschool als INSEAD moest aan de spits van deze evolutie staan," vertelt Luk Van Wassenhove van de INSEAD Business School for the World.

"Daarom maakte ik werk van een krachtenbundeling tussen een aantal min of meer succesvolle initiatieven: ons Health Management Initiative, de Sustainability Group (energie, omgeving, duurzame mobiliteit, etc), het Social Entrepreneurship Initiative, de Corporate Social Responsibility and Ethics cel, mijn eigen Humanitarian Research Group. Daarbij kwam een nieuw te creëren Africa Initiative, met als doel meer aandacht te schenken aan het continent. Een ietwat dispaaraat zootje. En tegelijk een prachtige gelegenheid om de vakjes te overstijgen en met een groep gemotiveerde collega's complexe, multidisciplinaire problemen aan te pakken.

Het INSEAD centrum voor sociale innovatie

Het was zeker niet onze bedoeling om boomknuffelaars of weldoeners samen te brengen. Het bedrijfsleven heeft in toenemende mate te maken met de sociale en omgevingsimpact van economische activiteiten. Dit is niet enkel een risico, maar ook een enorme opportuniteit voor innovatie in nieuwe producten en diensten. Daarnaast hebben de publieke sector en de niet-gouvernementele sector – net als de sociale ondernemers – een grote behoefte aan een systematische, bedrijfsmatige aanpak.

Onze definitie van sociale innovatie? De introductie van nieuwe zakenmodellen en markt-gebaseerde mechanismen die duurzame economische, omgevings-, en sociale welvaart kunnen brengen. Met andere woorden, innovatie in de driehoek winstgevendheid, respect voor de planeet, en verbetering van de sociale welvaart. Belangrijk is het besef dat economie en winstgevendheid nog steeds op de eerste plaats komen. Maar ze staan niet

langer alleen. Nog belangrijker is dat het integreren van de omgeving en de sociale context een enorm potentieel biedt voor innovatie van producten en diensten. Daarnaast kunnen deze innovatieve businessmodellen hun nut ook bewijzen voor vernieuwing en efficiëntieverhoging in de overheids- en sociale sector.

Brug tussen verschillende werelden

Het Social Innovation Centre groeide – na de opstartfase – uit tot een incubator van multidisciplinaire projecten voor vernieuwing in onderwijs en onderzoek. Een paar voorbeelden. Het centrum leverde eerst en vooral een grote inspanning om het curriculum rond duurzaam ondernemen (verplichte en keuzecolleges) te harmoniseren en te versterken. Studenten kiezen nu ons MBA-programma mede omwille van dat aanbod. Onze 'alumni rondetafel voor duurzaamheid' is uitgegroeid tot een regulier discussieforum tussen bedrijven, senior alumni, professoren en studenten. Het helpt ons de vinger aan de pols te houden. Tegelijk brengen we belanghebbers met elkaar in contact (soms kunnen we ze ook veel nauwer bij de school betrekken).

Maar voor professoren blijft de opwindende van nieuwe dingen toch het leukst. Veel van onze projecten betreffen 'ongemakkelijke allianties': de studie van complexe problemen met ongewone partners zoals bedrijven, ngo's, lokale overheden, lokale scholen, internationale donoren.

Neem bijvoorbeeld het Pepal Project. De 'International HIV/AIDS Alliance' verleent steun aan lokale ngo's in een 40-tal landen die werken rond HIV/AIDS-bestrijding. Pepal streeft ernaar deelnemers van privébedrijven samen te brengen met die

van een ngo, om samen een project uit te voeren. Bedoeling was dat de twee werelden elkaar beter zouden leren kennen, en vooral: dat ze van elkaar zouden leren. Een donor werd bereid gevonden om het pilootproject te financieren.

Samen met ons Social Innovation Centre bokste Pepal een trainingsprogramma in elkaar dat bestaat uit een week opleiding (40 personen, een mix van medewerkers van bedrijven en non-profit), gevolgd door een jaar projectwerking ter plaatse (in landen als Zambia, Nigeria, Myanmar, Oekraïne), en daarna weer een week opleiding. Ook MBA-studenten konden aan sommige projecten meewerken. Een onderzoeksprogramma volgde de projecten nauwkeurig op om na te gaan welke karakteristieken en omgevingsfactoren een duidelijke invloed op succes hadden. De tevredenheid over het pilootprogramma is van die aard, dat er voor dit jaar nog een zestal geprogrammeerd staan.

Vakjesdenken doorbreken

Wat er zo bijzonder is aan dit project? Wel, het is ongewoon dat medewerkers uit de nonprofit- en profitsector nauw samenwerken en kennis uitwisselen. Beide partijen leren enorm veel bij. Het is ook ongewoon dat een opleidingsprogramma direct gekoppeld is aan een project in een moeilijke omgeving (bijvoorbeeld een arm, ruraal gebied in Afrika). Innovatief probleemoplossend denken en flexibel inspelen op veranderende omstandigheden kan daar wel aangescherpt worden. Nog ongewoner is dat voortgezette opleidingen (executive programs) gekoppeld worden met MBA-studies in dezelfde projecten. Onze school is – net als de meeste andere organisaties – een voorbeeld van netjes gescheiden silo's. En dit is duidelijk

silodoorbekend. Ten slotte is het onge-
woon dat een opleidingsprogramma ook
een onderzoeksproject wordt, dat toelaat
te bepalen wat de succesfactoren zijn,
hoe impact het best wordt gemeten, en
hoe individuele projecten kunnen worden
uitvergroott.

Van malaria tot mobiele telefonie

Een ander voorbeeld is een onderzoeks-
project 'Medecines for Malaria Ventures',
een publiek-private samenwerking voor
ontwikkeling van nieuwe malariabehande-
lingen. Er is niet alleen behoefte aan nieu-
we medicijnen, maar ook aan innovatieve
manieren om deze in afgelegen oorden
op de juiste manier te laten gebruiken.
Dit vraagt innovatieve logistieke ketens
met (alweer) 'ongemakkelijke allianties'
tussen nationale en lokale overheden,
ngo's, commerciële bedrijven, donoren.
Het vraagt inzicht in de juiste subsidiëring
op de juiste plaatsen om de medicijnen
betaalbaar te houden. En om de juiste
stimulansen te geven in alle schakels in
de keten. En om de juiste keuze te maken
in deze ketens. In de steden kunnen de

apotheken worden ingezet; in rurale
gebieden – waar enkel een multinationaal
(voedings)bedrijf doordringt – is de hulp
van dit bedrijf misschien nodig. Daar-
naast is ook inzicht in en begrip van de
lokale cultuur nodig. Sommige medicijnen
kunnen echt negatieve gevolgen hebben
indien ze slecht of onregelmatig gebruikt
worden. Innovatief in deze context is het
gebruik van mobiele telefonie om de cor-
recte inname van medicijnen op te volgen.
Vele rurale gebieden hebben wel degelijk
mobiele telefoons. Men kan bij de juiste
inname van de medicijnen bijvoorbeeld
automatisch meer belijd toekennen als
aansporing. Extra voordeel is dat mobiele
telefonie via intelligente medicijnen ook
op het spoor kan komen van nagemaakte
en soms gevaarlijke geneesmiddelen.

Bedrijfsmatige uitdagingen aangaan met sociale projecten

Met andere woorden, het woord innovatie
staat niet voor niets centraal in 'Social In-
novation Centre'. Het centrum is een oord
voor experiment, waar we dingen uitpro-
beren die niet makkelijk passen in onze

normale business units (Master in Business
Administration, Executive Education, etc).
Wat werkt, kunnen we dan integreren in
deze reguliere activiteiten. We werken dus
aan fantastisch complexe en belangrijke
problemen in multidisciplinair verband en
in een zeer ongewone context. De weg
waaraan we timmeren is die van de in-
novatie: van het zoeken naar oplossingen
voor complexe problemen met zeer uit-
eenlopende partners in steeds wisselende
omstandigheden. Om beter voorbereid te
zijn op de toekomstige bedrijfs- en andere
problemen, én om als business school
onze klanten betere opleidingen aan te
bieden."

*Luk N. Van Wassenhove,
INSEAD – Social Innovation Centre*

Meer info?

INSEAD Social Innovation Centre
www.insead.edu/social_innovation_centre
social.innovation@insead.edu

Het **European** Institute
of **Innovation**
and **Technology** (EIT)

Wil de Europese Unie standhouden in de wereldeconomie, dan zijn stevige inspanningen nodig. Europa moet doelgericht werken aan de uitbouw van de kennismaatschappij en tegelijkertijd de grote maatschappelijke uitdagingen aanpakken. Nieuwe ideeën zullen daadwerkelijk moeten leiden tot nieuwe commerciële opportuniteiten. Daarom richtte Europa in 2008 het Europees Instituut voor Innovatie en Technologie²⁰ (EIT) op.

Het EIT wil de innovatieve krachten in Europa – tot op heden gefragmenteerd – bundelen. Het baseert zich daartoe op de drie pijlers van de kennisdriehoek: het hoger onderwijs, het onderzoek en het bedrijfsleven. Rode draad door alle pijlers van de kennisdriehoek is het ondernemerschap. De missie van het EIT? Een belangrijke sprong voorwaarts te maken voor de capaciteit en de impact van innoverend Europa.

Erkende KICs

In april 2009 lanceerde het EIT een oproep naar consortia die willen erkend worden als 'Knowledge and Innovation Communities' (KIC) rond drie thema's: bestrijding van en aanpassing aan klimaatverandering; toekomst van informatie- en communicatiemaatschappij; en duurzame energie.

Eind 2009 selecteerde de raad van bestuur de eerste drie KICs:

- Klimaatverandering: Climate KIC
- Informatie- en communicatiemaatschappij: EIT ICT-Labs
- Duurzame energie: KIC InnoEnergy²¹.

De KICs zijn opgebouwd volgens criteria die de innovatie moeten bevorderen. Zo zijn ze samengesteld uit partners uit de onderwijswereld, de onderzoekswereld, de bedrijfswereld, de ondernemerswereld en de financiële wereld. Hun structuur is gericht op een face-to-face samenwerking tussen deze verschillende partners. Dat

gebeurt in 'colocatiecentra' (co-location), die als een innovatiehotspot fungeren. Ze moeten de vertaling van nieuwe onderzoeksvindingen naar nieuwe toepassingen en – meer nog – naar nieuwe markten bewerkstelligen. Innovatie vloeit niet alleen voort uit wetenschappelijke of technologische doorbraken. Nieuwe zakenmodellen en intellectuele eigendomsmodellen zijn eveneens essentieel. Om deze belangrijke taak te vervullen, krijgen de besturen van de KICs een zeer grote autonomie. Financieel zullen ze maximaal voortbouwen op bestaande financiële stromen van Europese, nationale of regionale oorsprong.

Vlaanderen in KICs KICs in Vlaanderen

In de InnoEnergy KIC zijn verscheidene Vlaamse partners betrokken. Het InnoEnergy consortium bestaat uit zes colocatiecentra, waar telkens een specifiek topic in detail onderzocht wordt. De Vlaamse partners van het Vlaams-Nederlandse colocatiecentrum van het consortium zijn: de K.U.Leuven, het VITO en Eandis, de distributienetbeheerder in Vlaanderen. Verder maken ook IMEC en Elia deel uit van het consortium. Vlaanderen wordt daarmee een Europese innovatiehotspot voor duurzame energie in Europa. Het consortium wil tegen medio 2010 operationeel zijn.

De Vlaamse partners zullen werken rond het thema 'Intelligente en energie-efficiënte steden' en worden gehuisvest in Genk

(Waterschei, Energyville). Voor gebouwen, kantoorruimtes en transport binnen steden is het efficiënt gebruik van energie cruciaal. Decentrale opwekking door burgers en bedrijven – zoals zonnepanelen, kleine windparken en micro-warmtekrachtkoppeling – dienen optimaal benut te worden. De energievoorziening en het gebruik ervan moeten continu gecontroleerd en beheerd worden. Hiervoor is een fundamenteel nieuwe aanpak nodig. Zo moeten de verschillende energiestromen (gas, elektriciteit, zonne-energie...) optimaal gecombineerd worden. En het is noodzakelijk om vlot en efficiënt te kunnen omschakelen tussen de verschillende stromen, naargelang de beschikbaarheid, de kostprijs, de mogelijkheid om de vraag aan te passen en/of energie op te slaan.

De voorgestelde concepten worden concreet gemaakt binnen de kennisdriehoek. Het onderwijsconcept beoogt het bevorderen van de ondernemersgeest, de mobiliteit en de betrokkenheid van industrie. Daarom wordt bij de opstelling van nieuwe leerplannen voor Europese master-, doctoraal- en postdoctoraalstudies niet alleen aandacht besteed aan wetenschappelijke vorderingen en diepgang. Ook een ondernemersprofiel en interdisciplinaire vaardigheden worden geïntegreerd. Om excellentie te verzekeren, zal InnoEnergy putten uit een pool van talent: toponderzoekers van universiteiten en gereputeerde partners vanuit de industrie en business schools verzorgen programma's voor studenten van de verschillende colocatiecentra.

Het EIT stuurt de duurzame economische groei en Europese concurrentiekracht door innovatie van wereldklasse te stimuleren. Vlaanderen wordt daarmee een Europese innovatiehotspot voor duurzame energie in Europa.

*Karen Maex,
K.U.Leuven*

DE STRUCTUUR

Het bestuursmodel van het EIT telt twee niveaus: enerzijds de raad van bestuur, anderzijds de Kennis en Innovatie Gemeenschappen (KICs).

- De raad van bestuur levert strategische begeleiding en coördinatie en definieert de strategische prioriteiten op lange termijn in de Strategische InnovatieAgenda (Strategic Innovation Agenda, SIA) en in het Driejaarlijks Werkprogramma (TWP). De raad van bestuur staat ook in voor de selectie, evaluatie en coördinatie van de KICs.
- De operationele basis van het EIT wordt gevormd door de KICs: geïntegreerde samenwerkingsverbanden van universiteiten, onderzoeksorganisaties en bedrijven die de productie, de verspreiding en het exploiteren van nieuwe kennisproducten en goede praktijken op het vlak van innovatie zullen bevorderen. De KICs krijgen een grote autonomie bij het bepalen van hun visie, focus, werkmethode en interne organisatie.

²⁰ <http://eit.europa.eu/>

²¹ EWI-Review 3 (3): 10 – 11

Instituut voor Landbouw- en Visserijonderzoek

Het Instituut voor Landbouw- en Visserijonderzoek – kort ILVO – behoort als Vlaamse Wetenschappelijke Instelling tot het beleidsdomein Landbouw en Visserij. Het stelt circa 550 personeelsleden tewerk, waarvan meer dan een derde onderzoekers zijn. De onderzoeksactiviteiten worden aangestuurd via vier eenheden: Dier, Landbouw & Maatschappij, Plant en Technologie & Voeding. ILVO heeft als opdracht een wetenschappelijke basis te bieden voor kwalitatief hoogstaand wetenschappelijk onderzoek en dienstverlening voor de overheid en de sector. Een blik achter de schermen.

Het ILVO beschikt over circa 200 ha proefvelden en 15.000 m² proefstallen. Er zijn diverse analyse- en detectielabo's, een diagnosecentrum en geaccrediteerde labo's voor planten, veevoerders, spuittechniek, voeding en GGO's. Ook testbanken, een proefmelkinstallatie, een zaadontvangst- en een verwerkingseenheid en een pilootfabriek zuivel maken deel uit van de infrastructuur.

Bij de beesten af

De eenheid Dier heeft als opdracht het verrichten van wetenschappelijk onderzoek en dienstverlening voor de overheid en de sector. Ze streeft naar een duurzame veehouderij (rundvee, varkens en kleinvee) en duurzame exploitatie van de levende mariene rijkdommen, een bescherming van het continentale en mariene milieu, het bevorderen van het dierenwelzijn en het leveren van kwaliteitsvolle en veilige dierlijke eindproducten.

Via voedingsfysiologisch onderzoek wordt de nutriëntenvoorziening zo goed mogelijk afgestemd op de behoeften van het dier. Tegelijk wil men de uitstoot van mineralen in het milieu beperken. Functionele dierenvoeding kan de gezondheid van het dier verbeteren en een toegevoegde gezondheidswaarde aan de dierlijke producten geven.

Binnen het veehouderij- en dierenwelzijns-onderzoek wordt in een breder perspectief naar veehouderijsystemen gekeken. Zo ontwikkelt men methoden en strategieën om het dierenwelzijn te evalueren en te verbeteren en verricht men onderzoek naar het meten en reduceren van de broeikasgassenemissie. In samenwerking met de Vlaamse overheid en de sector wordt de implementatie van verschillende alternatieven voor onverdoofde chirurgische castratie op praktijkbedrijven geëvalueerd.

De uitgangspunten van het visserij-onderzoek zijn enerzijds de nauwe relatie tussen de exploitatie, de kwaliteit van het aquatische milieu en zijn levende rijkdommen; anderzijds de vraag naar een globaal managementplan voor overheden, het bedrijfsleven en de maatschappij. De kerntaken situeren zich op het vlak van ecologie en kwaliteit van het aquatische

milieu en de voedselketen, milieu, visserijbiologie, aquacultuur aan land en in zee, visserijtechniek en productkwaliteit en -technologie. Dit onderzoek focust vanuit een ecosysteemperspectief op grote delen van de voedselketen.

De dienst- en adviesverlening van de eenheid Dier gebeurt via ANIMALAB (labo voor veevoedingsonderzoek en nutritionele waarde van dierlijke eindproducten, voor de kwaliteit van vis, schaal- en weekdieren, voor analyses van contaminanten in milieustalen en het vet van visserijproducten en voor biologisch milieuonderzoek) alsook via diverse technologische adviesdiensten (Preventagri, ADVIS, CIVIS, enz.) en via contractonderzoek voor de agro-industrie.

Boer zoekt grond

De eenheid Landbouw en Maatschappij (L&M) is de sociaalwetenschappelijke pijler van het ILVO. Om de Vlaamse landbouw te laten evolueren naar meer duurzaamheid – met een blijvende bijdrage aan de Vlaamse economie en welvaart – is het maken van keuzes essentieel. Ongeacht wie die keuzes moet maken: de landbouwer, het beleid of andere actoren in de landbouwontwikkeling. De rol van L&M is enerzijds om deze keuzes wetenschappelijk onderbouwd te verhelderen en criteria, indicatoren en afwegingskaders aan te reiken om beslissingen te ondersteunen. Anderzijds wil L&M ook keuzes aanbieden en keuzeopties onderkennen die nog niet op de radar staan.

Het onderzoek aan L&M richt zich op theoretische en methodische kaders om beslissingen te onderbouwen. Hierbij vertrekken de onderzoekers van actuele vragen waarmee de beslissingnemers momenteel of in de nabije toekomst geconfronteerd worden: hoe omgaan met toegenomen risico in de landbouw? Met ontwikkelingen naar fair trade? Met lagere milieu-impact of biologische landbouw? Hoe verlopen innovatieprocessen? Hoe kunnen landbouwers begeleid worden in hun kennisopbouw? Deze vraaggerichte benadering integreert wetenschappelijke kennisopbouw met directe relevantie voor beslissingnemers.

Een voorbeeld van deze geïntegreerde aanpak? Het Afwegingsinstrument voor planning van landbouwruimte. Landbouwgrond wordt vaak ingenomen voor andere functies, zoals natuur of wonen. De landbouwimpactstudie is ontwikkeld om ondersteuning te bieden bij ruimtelijke planningsprocessen die een impact kunnen hebben op de toekomst van de landbouw. Met dit afwegingsinstrument worden de doelstellingen en criteria geduid en geïntegreerd om beslissingen voor het behoud van landbouwgrond te onderbouwen. L&M werkt – op vraag van en in samenwerking met de afdeling Duurzame Landbouwontwikkeling van het beleidsdomein Landbouw & Visserij en de Vlaamse Landmaatschappij – aan de theoretische onderbouwing van deze methode.

Klavers troef !

Door de aangescherpte bemestingsnormen en de vraag naar meer bedrijfseigen eiwitbronnen, is de interesse in vlinderbloemige gewassen zoals rode en witte klaver in Vlaanderen sterk toegenomen. De eenheid Plant ondersteunt deze trend met teelttechnisch en genetisch onderzoek. Doelstelling is de diverse landbouwkundige kenmerken – zoals verschillen in opbrengst, persistentie en ziekteresistentie – van klaver beter te benutten.

Enkele concrete voorbeelden van lopend klaveronderzoek:

- In klaver is plantarchitectuur een belangrijke factor voor opbrengst, competitievermogen en persistentie in de weide. Maar er bestaat nauwelijks kennis over de genetische regulatie van architectuur in rode klaver. De invloed van vertakking op belangrijke landbouwkundige kenmerken wordt bestudeerd. De genetische factoren die vertakking bepalen, worden geïdentificeerd: welke genen spelen een rol? Wat is de diversiteit ervan? En hoe kan dit in de veredeling en de praktijk worden aangewend? De kennis van de architectuur van de modelplant *Arabidopsis* wordt momenteel gebruikt om meer inzicht te krijgen in de architectuur van rode klaver.
- Klaverkanker (veroorzaakt door *Sclerotinia trifoliorum*) is vaak de oorzaak van de geringe persistentie van rode klaver. We bestuderen de diversiteit van

- de ziekteverwekker, ontwikkelen een efficiënte screeningsmethode (biotoets), zoeken klavergenotypes met een lagere gevoeligheid voor aantasting en gaan de overerfbaarheid van de gevoeligheid na.
- Nog meer dan gras, zijn klaverversoorten rijk aan linoleenzuur, een gezondheidsbevorderend Omega-3-vetzuur. Bovendien bevatten rode en witte klaver componenten (resp. polyfenoloxidase en saponine) die linoleenzuur mogelijk beschermen tegen afbraak bij voordrogen, inkuilen en pensvertering zodat er meer Omega-3-vetzuur in melk en vlees teruggevonden wordt. Dit beschermend effect wordt onderzocht. Het ILVO veredelingsprogramma wil deze kennis combineren en zo performante klaverversoorten ontwikkelen die geschikt zijn voor de Vlaamse landbouw. Zeven rode en vier witte klaverversoorten van het ILVO zijn op diverse rassenlijsten in Europa ingeschreven.
 - Inzake teelttechniek onderzoekt ILVO het effect van inmenging van klaver op de opbrengst en de voederwaarde van de graszode, en hoe grasklaververweides optimaal uitgebaat kunnen worden.

Pilootproeven

De uitdagingen voor industriële agro-foodbedrijven zijn talrijk: uitbreiding van het productengamma, verbetering van de productkwaliteit, aanwending van nieuwe grondstoffen, ingrediënten en hulpstoffen, rationalisering van het productieapparaat,

energetische en milieuvriendelijke productieprocessen, implementatie van nieuwe processen. Om hierop een antwoord te formuleren, zijn vergelijkende proeven op beperkte schaal – onder de vorm van pilootproeven – onmisbaar.

De eenheid Technologie en Voeding (T&V) bekleedt, als schakel tussen onderzoek en industrie, een bevoorrechte positie door het huisvesten en beheren van de pilootinstallaties. Door relevant fundamenteel en toegepast onderzoek voor de Vlaamse voedingssector kon ze in het verleden reeds een brede expertise opbouwen rond zuiveltechnologie. Om een blijvende bijdrage te kunnen leveren aan de optimalisatie en vernieuwing van de Vlaamse voedingsindustrie (duurzaamheid, valorisatie nevenstromen etc...) is het voor T&V essentieel dat deze installaties up-to-date blijven.

In dit kader werkt T&V momenteel samen met Flanders' FOOD – de competentiepool van de Vlaamse voedingsindustrie – aan de verdere uitbouw van de pilootfabriek tot een multifunctionele Food Pilot. De vernieuwde en uitgebreide pilootinstallatie staat open voor alle bedrijven van de voedingsindustrie en de toeleveringsindustrie. Maar ook de non-food (zoals onder meer veevoederproducenten, huisdiervoedingsbedrijven en de (para-)farmaceutische sector) kan ervan gebruikmaken. En de kennisinstellingen, de consumentenorganisaties en groothandel/distributie zijn

evenzeer welkom.

Bedrijven uit de agro-foodindustrie kunnen van de pilootinfrastructuur en de aanwezige kennis gebruikmaken als:

- ze zelf niet beschikken over de nodige pilootapparatuur. Ze kunnen bij T&V testen onder semi-industriële omstandigheden;
- bepaalde technologie nieuw voor hen is en ze deze willen testen zonder al te grote investeringskosten;
- ze voordeel wensen te halen uit de meerwaarde die kennisuitwisseling biedt met het ILVO T&V (eventueel in samenwerking met andere kennisinstellingen). De nabijheid van multidisciplinaire laboratoria is een bijkomende troef;
- ze willen genieten van de kleinschaligheid, de snelheid van uitvoering, het beperkte productverlies en investeringsrisico, en de representativiteit naar een industrieel resultaat (mogelijkheid tot upscaling vermits een industrieel resultaat beter vergelijkbaar is met een pilootproef dan met een labotest).

Het ILVO werkt dus op meerdere manieren mee aan vele innovaties binnen de landbouw- en visserijsector.

*Karin Van Peteghem,
Instituut voor Landbouw- en
Visserijonderzoek – Directie –
Afdeling Communicatie*

Een streepje geschiedenis

De oprichting van de (meeste) Rijksstations was een initiatief van professoren van de Rijkslandbouwhogeschool Gent. Die werd in 1920 gesticht en behoorde tot 1933 tot het ministerie van Landbouw, naderhand tot het ministerie van Onderwijs. Hoewel gedurende de eerste jaren een hoogleraar – als nevenfunctie – de leiding had over de Rijksstations, behoorden deze integraal tot het ministerie van Landbouw. Het eerste Rijksstation – van Plantenveredeling – zag het licht in 1932.

Van Rijksstations naar ILVO

De huidige site Merelbeke-Melle vond zijn oorsprong in 1948, met de aankoop van een hoeve in het toenmalige Lemberge. Het groeiend aantal Rijksstations werd gebundeld in het Centrum voor Landbouwkundig Onderzoek (CLO). In 1965 werd – door de publicatie van het Statuut van de wetenschappelijke inrichtingen van de Staat en van het personeel – het Centrum voor Landbouwkundig Onderzoek (CLO) Gent een wetenschappelijke instelling van niveau 1. Samen met 4 andere ressorteerde het onder het federale ministerie van Landbouw: het Centre de Recherches Agronomiques (CRA) te Gembloux, de Rijksplantentuin te Brussel, het Instituut voor Scheikundig Onderzoek (ISO) te Tervuren en het Nationaal Instituut voor Diergeneeskundig Onderzoek (NIDO) te Ukkel.

Door een herstructurering van het CLO-Gent in 1998 gingen de negen Rijksstations op in zeven departementen. In 2002 kwamen ze allemaal onder de Vlaamse Gemeenschap. Met de regionalisering van het domein landbouw werd het federale Centrum voor LandbouwEconomie (CLE) opgesplitst in een Frans- en een Nederlandstalig deel. Dat werd een wetenschappelijke instelling in Vlaanderen. Eind 2005 werden het boekhoudnet en het opstellen van de statistieken overgedragen aan de afdeling Monitoring en Studie van het Departement Landbouw en Visserij. Het overblijvende wetenschappelijk deel van het CLE fuseerde in 2006 met het CLO tot ILVO. In het kader van Beter Bestuurlijk Beleid werd het intern verzelfstandigd agentschap ILVO met Eigen Vermogen opgericht.

Voor een duurzame samenleving

Met het najaar van 2010 in zicht is het Belgisch voorzitterschap van de Raad van de Europese Unie intussen in zijn derde maand aanbeland. Een belangrijke maand voor het Departement EWI. De geleverde inspanningen worden nu concreet vertaald in een eerste van drie conferenties die we organiseren.

Het Departement EWI zorgt in zijn dagelijkse taak voor beleidsvoorbereiding, beleidsopvolging en beleidsevaluatie voor het beleidsdomein Economie, Wetenschap en Innovatie. Daarbij willen we Vlaanderen laten evolueren tot een van de meest vooruitstrevende en welvarende regio's in de wereld. Het samenspel van economie, wetenschap en innovatie biedt unieke mogelijkheden voor het uitwerken van een toekomstgerichte langetermijnstrategie.

We kunnen er niet rond dat internationalisering en globalisering een alsmaar grotere impact op onze werkomgeving hebben. De Vlaamse participatie aan het wereldwijde onderzoeks- en innovatiegebieden stimuleren, en het afstemmen van het economisch beleid op de internationale dimensie van de Vlaamse economie, zijn dan ook een must.

Economie, wetenschap en innovatie stimuleren is noodzakelijk, maar het mag geen doel zijn op zich. We mogen het maatschappelijk belang ervan en de impact op onze samenleving immers niet in een hoekje duwen. Daartoe wil EWI zich profileren als promotor van onderzoek, ondernemerschap en innovatie met een economische, sociale en ecologische meerwaarde voor Vlaanderen.

Dat dit niet enkel een Vlaams verhaal is, bewijst de Europa 2020-strategie, de opvolger van de Lissabonstrategie. Ook binnen Europa vormen duurzaamheid en

duurzame groei een belangrijke boodschap. Zo zal de Raad tijdens het Belgisch voorzitterschap de bijdrage van O&O aan een duurzame samenleving onderzoeken door middel van strategische initiatieven inzake bio-economie, het SET-plan voor de ontwikkeling van koolstofarme technologieën en marien en maritiem onderzoek.

Deze drie strategische initiatieven worden veruiterlijkt door de drie conferenties die het Departement EWI onder zijn hoede heeft. De conferentie 'The Knowledge Based Bio-Economy towards 2020' is de eerste in de rij. Op 13 en 14 september 2010 wordt tijdens deze conferentie teruggekeken naar de verwezenlijkingen sinds de eerste KBBE-conferentie in 2005, en wordt er vooruitgeblikt naar hoe we kunnen bijdragen aan de visie en het actieplan voor een duurzame bio-economie.

Later dit jaar staan ook de EurOCEAN 2010-conferentie (12 en 13 oktober) voor marien en maritiem onderzoek, en de Strategic Energy Technology Plan-conferentie (15 en 16 november) op de agenda. Verder in dit magazine wordt elk van deze conferenties uitgebreid toegelicht. Mogen ze een inspiratiebron vormen voor Europa, voor Vlaanderen én voor u.

*Dirk Van Melkebeke,
Secretaris-generaal Departement EWI*

Belgisch voorzitterschap van de EU: prioriteiten voor **onderzoek en innovatie** voor het EWI-beleidsdomein

Sinds 1 juli neemt België het voorzitterschap van de EU waar voor een periode van zes maanden. Daarmee maakt ons land deel uit van het eerste officiële teamvoorzitterschap van de Unie, een vernieuwing die werd ingevoerd met het Verdrag van Lissabon. Daarbij neemt een trio van Lidstaten opeenvolgend het voorzitterschap waar, gesteund op een gezamenlijk programma. Dit moet de coherentie tussen de opeenvolgende EU-voorzitterschappen versterken.

Het trio voorzitterschap bundelt immers oude lidstaten met nieuwe, waarvoor het EU-voorzitterschap nog onbekend is. Zo kunnen ze continuïteit verzekeren. Naast België behoren ook Spanje (EU-voorzitter van 1 januari tot 30 juni 2010) en Hongarije (EU-voorzitter van 1 januari tot 30 juni 2011) tot het eerste formele teamvoorzitterschap. De drie lidstaten hebben samen een 18-maandenprogramma opgesteld.^{22,23} Daarnaast stellen de drie leden van het trio ook elk voor zich een voorzitterschapsprogramma op, waarin ze de eigen prioriteiten naar voor schuiven.

Enkele principes van het Belgisch EU-voorzitterschap

Als voorzitter zullen Belgische ministers – waaronder ook Vlaamse²⁴ – bijeenkomsten van de Raad van de Europese Unie²⁵ (hierna: Raad) in goede banen leiden.²⁶

De Raad komt bijeen in verschillende formaties, naargelang de materie die wordt besproken²⁷. Welke minister welke Raad mag voorzitten, werd in België ruimschoots op voorhand overeengekomen; dit volgt een vastgesteld schema. Sedert de vierde staatsvorming van 1993 oefenen de deelstaten hun bevoegdheden ook uit op Europees en internationaal vlak. Daardoor zetelen gemeenschaps- en gewestministers in de Raad als woordvoerder voor België wanneer het onderwerpen betreft die tot hun exclusieve bevoegdheden behoren. Om te vermijden dat België door meerdere ministers tegelijkertijd zou vertegenwoordigd worden, of onduidelijk is wie bevoegd is, wordt de afvaardiging nauwkeurig geregeld met een zogenaamde 'toerbeurtregeling'. Dit houdt in dat de entiteit die ons land vertegenwoordigt halfjaarlijks wordt afgelost.

Voor EWI zijn in eerste instantie de werkzaamheden binnen de Raad Concurrentievermogen van belang. Dit is een samengestelde raadsformatie bestaande uit de Raad Industrie, de Raad Onderzoek en de Raad Interne Markt.

- De Raad Interne Markt is in hoofdzaak een federale bevoegdheid en wordt tijdens het Belgische EU-voorzitterschap voorgezeten door de federale minister van Ondernemen en Vereenvoudigen.
- De Raad Onderzoek wordt voorgezeten door de Brusselse minister van Economie, Tewerkstelling, Wetenschappelijk Onderzoek en Buitenlandse Handel.
- De Raad Industrie wordt geleid door de Waalse minister van Economie, KMO's, Buitenlandse Handel, Nieuwe Technologieën en Hoger Onderwijs.

Beide gewestministers treden niet op in naam van hun regio, maar vertegenwoor-

digen België als geheel. Het EU-voorzitterschap blijft immers toegewezen aan lidstaten, onafgezien van welke minister in de Raad zetelt. De standpunten hiervoor worden op intra-Belgisch niveau voorbereid met het directoraat-generaal Europa van de FOD Buitenlandse Zaken. Aan de vergaderingen nemen – naargelang het onderwerp – de betrokken administraties, kabinetten en de Permanente Vertegenwoordiging van België bij de EU deel²⁸.

De Permanente Vertegenwoordiging van België – de diplomatieke post van België bij de EU – is het kloppende operationele hart van het EU-voorzitterschap. Hier verzorgt men de voorbereidende onderhandelingen tussen de lidstaten zodat ministers op de bijeenkomsten van de Raad sneller en efficiënter beslissingen kunnen nemen. Ook vinden hier contacten plaats met de Commissie voor

formele aangelegenheden (bijvoorbeeld de aanmeldingen van staatssteun), de uitwerking van beleid op communautair niveau waarbij de lidstaat is betrokken (bijvoorbeeld een actieplan), of evenementen tijdens een EU-voorzitterschap (bijvoorbeeld conferenties). De meeste Vlaamse beleidsdomeinen, waaronder EWI, hebben één of meer medewerkers gedetacheerd naar de Vertegenwoordiging om er de raadswerkzaamheden van nabij op te volgen. Hetzelfde geldt voor de andere overheden van ons land. Ze zijn alle integraal onderdeel van de Belgische Permanente Vertegenwoordiging bij de EU. Overigens, niet enkel de ministers en de diplomatieke post bij de EU zijn bij het voorzitterschap betrokken. Ook de administratie wordt ingeschakeld. Zo zijn er de – al dan niet gefinancierd door de Europese Commissie of andere Belgische overheden – ‘voorzitterschapsconferen-

ties’. Hier bespreekt men thema’s die aansluiten bij de huidige en toekomstige werkzaamheden van de Raad.

Prioriteiten en kansen van het Belgisch voorzitterschap

De prioriteiten van het Belgische EU-voorzitterschap zijn door alle bevoegde Belgische overheden besproken en formeel goedgekeurd. Het proces van de prioriteitenstelling is dan ook lang voor de start van het voorzitterschap op gang getrokken. Het resulteerde op 16 juni 2010 in de formele goedkeuring van het voorzitterschapsprogramma. Dit gebeurde op Belgisch overkoepelend niveau, gezamenlijk door de federale regering, de gemeenschaps- en de gewestregeringen.

Bij de prioriteitenstelling had men eerst en vooral oog voor de ‘rollende agenda’ van

de EU (de verwachte agenda van de Raad en in het bijzonder de Commissie) met aankomende initiatieven. Zo wordt rekening gehouden met de initiatieven die de Commissie (of de Raad) net vóór of tijdens het Belgische EU-voorzitterschap lanceert, en waar het Belgische voorzitterschap gevolg moet aan geven. Die rollende agenda van de Commissie biedt overigens dit jaar een uitzonderlijke kans voor het Belgische voorzitterschap. Sinds begin 2010 hebben we immers te maken met een nieuwe Europese Commissie (Barroso II, genaamd naar de Portugese voorzitter José Manuel Barroso). Een van de eerste wapenfeiten ervan betrof het ontwerpen van een vervolg op de Lissabonstrategie van 2000: de groei- en werkgelegenheidsstrategie van de Unie. EU 2020, zoals de nieuwe strategie heet, is net zoals haar voorganger een tienjarenstrategie. De uitvoering ervan start tijdens het Belgische voorzitterschap. De thema's, die zijn opgenomen in zeven zogenaamde 'vlaggenschipinitiatieven' (of kerninitiatieven), moeten een ambitieuze invulling krijgen: Jongeren in beweging, Een digitale agenda voor Europa, Efficiënt gebruik van hulpbronnen, Industriebeleid in een tijd van mondialisering, Een agenda voor nieuwe vaardigheden en banen, Europees platform tegen armoede en Innovatie-Unie.

Beschouw deze initiatieven gerust als richtinggevend voor de komende tien jaar. Met andere woorden: pas over tien jaar zal een voorzitterschap opnieuw de kans krijgen om initiatieven met een dergelijke reikwijdte te behandelen. België kan als voorzitter de aanzet geven voor het behalen van de kerndoelstellingen, waaronder de Barcelonanorm²⁹.

Een raadsformatie die de naam 'Concurrentievermogen' draagt, speelt vanzelfsprekend een rol in de strategie gericht op economische groei en werkgelegenheid. De EU 2020 kerninitiatieven 'Innovatie-Unie' en 'Industriebeleid in een tijd van mondialisering' hebben dan ook betrekking op haar werkzaamheden³⁰. In het

bijzonder het eerste initiatief, waarvoor de Commissie een Onderzoeks- en Innovatieplan heeft voorbereid, zal veel aandacht krijgen tijdens het Belgische voorzitterschap. Ook de Europese staatshoofden en regeringsleiders zullen zich erover uitspreken. De Raad Concurrentievermogen zal de discussie hiertoe verder voorbereiden.

Onderzoek en Innovatie

De hoofdthema's voor ons land situeren zich rond:

- de EU 2020-strategie, met de uitwerking van het Vlaggenschip 'Innovatie-Unie' en het Onderzoeks- en Innovatie (actie)plan van de Commissie;
- de Europese Onderzoeksruimte (EOR);
- Onderzoek en Ontwikkeling (O&O) voor een duurzame maatschappij;
- de rol van de regio's in O&O en innovatie, en in de ontwikkeling van een EU-wetenschapsbeleid.

Een belangrijk aspect bij de uitwerking van de EU 2020-strategie is dus het Vlaggenschip 'Innovatie-Unie'. België zal bijzondere aandacht schenken aan de formulering van richtsnoeren; aan het vastleggen van politieke doelstellingen; en aan de uitwerking van indicatoren waarmee de vooruitgang in de uitbouw van een EOR kan worden gemeten. Een van de kerndoelstellingen hierbij is de Barcelonanorm. De Commissie zal, in samenwerking met de Oeso, deze indicator in september vervolledigen met een innovatie-indicator.

Op basis van de mededeling van de Commissie over het Onderzoeks- en Innovatieplan, zal het Belgisch voorzitterschap opteren voor een geïntegreerde benadering. Deze bestrijkt de verschillende facetten van innovatie (technologisch, niet-technologisch en sociaal), bevordert de verspreiding over het hele economisch weefsel, en beantwoordt aan de huidige uitdagingen en behoeften van ondernemingen, in het bijzonder kmo's. De toegang voor kmo's – en vooral voor ko's – tot de EU-instrumenten en -programma's voor O&O en innovatie (o.a. de ERA-netten³¹ en de Ge-

zamenlijke Technologie-initiatieven) en het verbeteren van de efficiëntie ervan vormen eveneens belangrijke aandachtspunten. In de context van de kennisdriehoek zullen de 'clusters' en de relaties tussen de onderzoekscentra, de opleidingen en de ondernemingen worden onderzocht.

Voor de uitwerking van het Achtste Kaderprogramma voor O&O (start in 2014), zal de Raad de vereenvoudiging nastreven van de administratieve procedures en de financiële controle van het huidige Zevende Kaderprogramma. Naast een mededeling van de Commissie over dit onderwerp³², zullen het voorstel voor een herziening van de financiële regels³² en een mededeling over de tolereerbare foutenmarge bij onderzoeksprojecten de basis van het debat vormen.

Bijzondere aandacht gaat naar de verwezenlijking van drie initiatieven inzake vrij verkeer van kennis binnen de EOR. België zal daartoe:

- de voorwaarden vastleggen voor het initiatief 'gezamenlijke programmering' (het vrijwillig opzetten van onderzoeksprogramma's tussen verschillende lidstaten) met focus op maatschappelijke uitdagingen (o.a. klimaatverandering, energie en grondstoffenefficiëntie, de vergrijzing);
- de uitvoering van het Europees partnerschap voor onderzoekers voortzetten om hun mobiliteit te verhogen en hun statuut te verbeteren³⁴;
- de integratie van universiteiten en onderzoeksinstituten in de kennisdriehoek bevorderen.

De bijdrage van O&O aan een duurzame samenleving wordt onderzocht. Concreet gebeurt dit via strategische initiatieven inzake bio-economie³⁵, het SET-plan voor de ontwikkeling van koolstofarme technologieën³⁶, en van marien en maritiem onderzoek³⁷. De discussie over het ITER-project³⁸ wordt voortgezet en een onderzoek begint naar de eventuele verlenging van het zevende Euratom kaderprogramma

(einde voorzien voor 2011), zodat dit samenvalt met het Zevende Kaderprogramma-Onderzoek³⁹. Inzake ruimtevaart zal het Belgisch voorzitterschap aandacht besteden aan de vooruitgang van een Europese visie over de ruimte-exploratie.

Industrie

Aangezien innovatie veel meer is dan O&O, zullen ook de ministers bevoegd voor het industriebeleid zich over Innovatie-Unie buigen. Ze zullen, samen met hun onderzoekscollaga's, gezamenlijke politieke conclusies aannemen. Daarnaast worden de industrieministers verwacht aandacht te schenken aan 'Industriebeleid in een tijd van mondialisering', een ander vlaggenschipinitiatief binnen de EU 2020-strategie. Rond dit initiatief zal de Commissie binnenkort drie documenten aannemen: een mededeling die de titel van het vlaggenschipinitiatief draagt; een werkdocument over het concurrentievermogenbeleid in de lidstaten; en het jaarlijks gepubliceerde Rapport over het EU-concurrentievermogen. Het nieuwe industriebeleid zal tot doel hebben de overgang naar een groene economie te versnellen. Onder het Belgisch voorzitterschap zullen de Europese ministers eind november over dit beleid debatteren en politieke conclusies aannemen die te volgen weg aangeven.

Het Belgische voorzitterschap is ook van plan om binnen de Raad Concurrentievermogen horizontaal aandacht te besteden aan het kmo-beleid. Zo zal er in het kader van Innovatie-Unie worden nagedacht over manieren waarop het innovatiebeleid van de EU relevant kan zijn voor kmo's. De herziening van de Small Business Act, het initiatief van de Commissie met een lange reeks van (in hoofdzaak niet-dwingerende) aanbevelingen om het beleid beter op kleine ondernemingen af te stemmen onder de leuze 'denk eerst klein' heeft vertraging opgelopen. Het zal pas onder het Hongaars voorzitterschap in de Raad aan bod komen.

Interne markt

EWI houdt ook de werkzaamheden van de Raad Interne Markt in de gaten. Hoewel deze zich in hoofdzaak over federale materies buigt, heeft Vlaanderen in enkele dossiers een specifiek belang. In de eerste plaats is er de Dienstenrichtlijn die sinds begin dit jaar moet omgezet zijn en toe-

gepast worden. De regionale overheden binnen België hebben hierin belangrijke verantwoordelijkheden, gezien ook grote delen van hun wetgeving moest worden aangepast.

Een tweede dossier, is het EU-octrooi of gemeenschapsoctrooi. Eind vorig jaar werd tijdens het Zweedse EU-voorzitterschap een kleine doorbraak gerealiseerd door overeenstemming over zowat alles behalve over een octrooihof (waarvoor het advies van het Hof van Justitie wordt afgewacht) en de talenregeling (die al jaren het struikelblok vormt voor een eengemaakt Europees octrooi). Het Belgische voorzitterschap trekt, in samenspraak met de Commissie, de kaart van 'versterkte samenwerking', een regeling waarbij een beperkt aantal lidstaten met de maatregel doorgaat omdat een akkoord tussen alle lidstaten onmogelijk blijkt. Een EU-octrooi is belangrijk voor onze kennisinstellingen en innovatieve bedrijven. Indien het er komt, betekent dit dat hun intellectuele eigendomsrechten over de gehele EU worden beschermd voor een fractie van de huidige prijs.

Ten slotte is er het debat rond de eenge-maakte markt. Mario Monti, de vroegere Commissaris voor Mededinging, heeft op vraag van Commissievoorzitter Barroso een rapport geschreven over de opties om de interne markt nieuw leven in te blazen. Begin mei maakte hij zijn rapport over aan de Commissie⁴⁰. Op basis daarvan werkt deze aan een 'Single Market Act', een actieplan om de interne markt te versterken. België heeft in zijn programma duidelijk gemaakt hierbij voorrang te willen geven aan een echte online en digitale interne markt.

Kortom, het zijn boeiende, uitdagende en drukke tijden voor België als voorzitter van de EU. In de Raad Concurrentievermogen en op het hoogste politieke niveau is de implementatie van de EU 2020-strategie de topprioriteit. En ons land heeft een belangrijke (voortrekkers-)rol tijdens deze tweede jaarhelft. Het loont dan ook de moeite om de webstek van het Belgische EU-voorzitterschap (www.eutrio.be) actief op te volgen om op de hoogte te blijven van de laatste ontwikkelingen.

*Niko Geerts en Karel Boutens,
Afdeling Strategie en Coördinatie*

²² http://www.parlement-eu2010.be/pdf/droi_20100114_16771_nl.pdf

²³ Naast het 18-maandenprogramma, brengt het trio voorzitterschap nog andere innovaties met zich mee. Zo kunnen de leden van het trio beslissen om de aparte voorzitterschappen niet volgens een tijdsperiode, maar volgens domein in te delen. Of dat één lidstaat voor de periode van het trio voorzitterschap een bepaalde Raad voorziet. Gedurende het huidige trio voorzitterschap van België wordt hiervan geen gebruik gemaakt.

²⁴ De Raden Onderwijs, Jeugd en Milieu worden tijdens dit trio voorzitterschap voorgezeten door een Vlaamse minister. De Raad Landbouw wordt altijd voorgezeten door een Vlaamse en Waalse minister. De Raad Visserij, ten slotte, wordt altijd voorgezeten door de bevoegde Vlaamse minister.

²⁵ Niet te verwarren met de Europese Raad (de EU-instelling die de staatshoofden en regeringsleiders verzamelt) of met de Raad van Europa (geen onderdeel van de EU-instellingen).

²⁶ Sinds het Verdrag van Lissabon worden twee raden niet langer door het EU-voorzitterschap geleid, met name de Europese Raad (geleid door de EU-president, Herman Van Rompuy) en de Raad Externe Betrekkingen (voorgezeten door de Hoge Vertegenwoordiger voor het Buitenlands Beleid, Catherine Ashton).

²⁷ EWI-Review 3 (3): 27 – 28

²⁸ Zie ook elders in dit nummer: p. 40

²⁹ Binnen de Raad Concurrentievermogen blijft de 'Barcelona-norm' van kracht: de doelstelling om in de EU 3% van het bbp aan O&O uit te geven, waarvan 1% door de overheid en 2% door de private sector.

³⁰ Ook het initiatief 'Een digitale agenda voor Europa' bevat aspecten die raken aan de bevoegdheden van de Raad Concurrentievermogen. De leiding bij het bespreken van dit initiatief ligt echter bij de Raad Telecom.

³¹ EWI-Review 2 (1): 23

³² COM(2010) 187, "Vereenvoudigen van de tenuitvoerlegging van de Kaderprogramma's voor Onderzoek", 29 april 2010.

³³ Zie het persbericht van de Commissie "Less paperwork and more focus on results: Commission reviews rules for access to EU funds", IP/10/629, 28 mei 2010

³⁴ Zie ook elders in dit nummer: p. 24

³⁵ Zie ook elders in dit nummer: p. 36

³⁶ Zie ook elders in dit nummer: p. 32

³⁷ Zie ook elders in dit nummer: p. 30

³⁸ International Thermonuclear Experimental Reactor, een grootschalig internationaal wetenschappelijk project rond een elektriciteitscentrale van de toekomst die werkt volgens het principe van kernfusie – www.iter.org.

³⁹ EWI-Review 2 (1): 30 – 33

⁴⁰ Het rapport is terug te vinden op: http://ec.europa.eu/bepa/pdf/monti_report_final_10_05_2010_en.pdf

Actoren

in het EU-onderzoeks- en innovatielandschap

Onderzoek en innovatie staan dezer dagen in het centrum van de Europese belangstelling. De Europese Commissie komt binnenkort met haar Onderzoeks- en Innovatieplan voor de dag. Hierover zullen de staatshoofden en regeringsleiders van de EU zich op de Europese Raad in oktober of december buigen. Onderzoek en innovatie vormen de nieuwe groeimotor voor de Europese economie. Tijd om even de belangrijkste actoren binnen het EU-onderzoeks- en innovatielandschap in kaart te brengen.

Een goede startplaats om het onderzoeks- en innovatielandschap in de Europese Unie van naderbij te bestuderen, is de machtigste⁴¹ instelling van de EU: de Europese Commissie⁴². Onderzoek en innovatie (O&I) zijn door de huidige Commissie in de bovenste schuif gelegd. Het vlaggenschip Innovatie-Unie van de EU 2020-strategie is hiervan de duidelijkste illustratie. Het wordt uitgewerkt in het Onderzoeks- en Innovatieplan (O&I-plan) dat in september 2010 het daglicht ziet. De verantwoordelijke Commissaris is de Ierse Máire Geoghegan-Quinn.

De machtigste: de Europese Commissie

De onderzoeksportfolio en de portefeuille voor innovatie zaten vroeger bij verschillende Commissarissen. Vandaag leidt de samensmelting van O&I tot een ietwat gespleten situatie op het niveau van de Directoraten-Generaal (DG's, vergelijkbaar met ministeries). De eenheid voor het innovatiebeleid bevindt zich immers nog onder DG Ondernemingen en Industrie, met als Commissaris de Italiaan Antonio Tajani. De hoofdbrok van de activiteiten rond onderzoeksbeleid wordt voorbereid door DG Onderzoek.

Daarnaast zijn nog tal van DG's van ver of nabij betrokken bij het O&I-beleid: DG Mobiliteit en Transport, DG Energie, DG Milieu, DG Regionaal beleid, DG Maritieme Zaken en Visserij en DG Informatie-maatschappij en Media. Sommige ervan – zoals Mobiliteit en Transport, Energie of Maritieme Zaken en Visserij – werken samen met DG Onderzoek bij het beheer van specifieke onderdelen van het Kaderprogramma voor Onderzoek en Technologische Ontwikkeling (KP OTO)⁴³: het belangrijkste onderzoeksprogramma van de EU. Het onderzoeksbeleid vervult immers niet zelden een ondersteunende rol voor andere beleidsdomeinen van de EU.

Andere DG's hebben dan weer specifieke programma's ter beschikking. Zo is Ondernemingen en Industrie verantwoordelijk voor het Kaderprogramma voor Concurrentievermogen en Innovatie (KCI)⁴⁴. Dit is samengesteld uit drie voorheen onafhankelijke programma's. Niet alle onderdelen worden door DG Ondernemingen en Industrie beheerd. 'The Information Communication Technologies Policy Support Programme (ICT-PSP)' wordt bijvoorbeeld beheerd door DG Informatie-maatschappij en Media. Regionaal Beleid is dan weer verantwoordelijk voor nog andere mid-delen, nl. die in de Structuurfondsen⁴⁵, die ook voor bepaalde O&I-activiteiten worden ingezet.

De rol van de DG's ligt voornamelijk in beleidsvoorbereiding en -evaluatie. Voor de uitvoering van de programma's beschikt de Commissie over uitvoerende agentschappen. Zo ontfermt het Uitvoerende Agentschap Onderzoek⁴⁶ zich over de beoordeling van de voorstellen en het projectbeheer voor het KP OTO.

Eén DG, het Joint Research Centre⁴⁷ (JRC), heeft tot doel de Europese beleidsmakers wetenschappelijk te ondersteunen bij de ontwikkeling van het beleid. Het kan worden vergeleken met de Steunpunten van de Vlaamse overheid⁴⁸. DG JRC telt zeven instellingen die zich bevinden in België, Duitsland, Italië, Nederland en Spanje.

De lidstaten – van belang voor financiering

De uitvoering van communautaire Kaderprogramma's veronderstelt vaak ook bijstand vanuit nationale hoek. Zo zijn er de Nationale Contactpunten voor het KP OTO die zorgen voor begeleiding, praktische informatie en bijstand over alle aspecten van programmadeelname. Ook Vlaanderen beschikt over dergelijk contactpunt⁴⁹,

beheerd door het IWT.

Op een hoger niveau beslissen de EU-ministers in de Raad Onderzoek⁵⁰ en in samenspraak met het Europese Parlement over het EU-beleid. De Raad heeft een comité opgericht waarin zowel het EU-beleid aan bod komt als de coördinatie met en tussen het beleid van de lidstaten. Dit is belangrijk: 95% van alle onderzoeksmid-delen in de EU bevinden zich op nationaal niveau. Het comité – vroeger CREST of Comité de la Recherche Scientifique et Technique – gaat vandaag door het leven als ERAC: European Research Area Committee. Het kreeg ook een meer strategische taak toegewezen. Binnen ERAC worden onder meer onderwerpen gedefinieerd voor gezamenlijke programmering. Die worden door de Commissie opgepikt in de vorm van aanbevelingsvoorstellen van de Raad. Hierrond kunnen Lidstaten op vrijwillige basis hun nationale programma's op elkaar afstemmen en middelen samenbrengen. Een voorbeeld van dergelijke gezamenlijke programmering, waaraan ook Vlaanderen deelneemt, is het initiatief in de strijd tegen Alzheimer⁵¹.

De industrie werkt mee aan de Barcelonanorm

Ook de industrie is een belangrijke actor binnen het Europese O&I-landschap. De doelstelling om op EU-niveau 3% van het bbp uit te geven aan O&O, moet voor 2% door private partners worden ingevuld. De industrie – die hierbij een belangrijke rol speelt – is evenwel niet georganiseerd in een bepaalde instelling die werkelijke macht uitoefent over het beleid⁵². Maar in bepaalde instrumenten is het de industrie die achter het stuur zit of een essentiële rol te vervullen heeft.

Een voorbeeld zijn de Joint Technology Initiatives (JTI): publiek-private partner-

schappen op lange termijn. Ze worden geoperationaliseerd door middel van een 'Joint Undertaking' of Gezamenlijke Onderneming opgericht door de industrie, de Commissie en (afhankelijk van het onderwerp) de lidstaten. Voorbeelden van JTI zijn ARTEMIS⁵³ (inzake ingebouwde computersystemen) en IMI⁵⁴ (Innovative Medicine Initiative). JTI borduren doorgaans voort op het werk van Europese Technologieplatformen, waarin de industrie eveneens een leidinggevende rol speelt. Ze pikken er die elementen uit die een dergelijk omvangrijke mobilisering van publieke en private investeringen vragen, dat het EU-niveau het enige geschikte blijkt.

De actoren verenigd in de kennisdriehoek

Een voorbeeld van initiatieven waarin de industrie een essentiële speler is, maar niet noodzakelijk de eerste viool speelt, is het Europees Instituut voor Innovatie en Technologie⁵⁵ (EIT). Dit heeft tot doel de innovatiekloof – veel onderzoeksresultaten, maar weinig commerciële resultaten – te dichten. Het wil daarom de kennisdriehoek tussen onderwijs, onderzoek en het bedrijfsleven versterken. Deelname van bedrijven is dan ook essentieel om het te doen slagen. Het EIT organiseert het werk in de vorm van Kennis- en Innovatiegemeenschappen (KIC). Momenteel zijn er drie opgericht. Vlaanderen neemt deel aan de KIC InnoEnergy. Een andere Europese instelling die in haar beleid de kennisdriehoek tracht te

versterken, is de Europese Investeringsbank (EIB). In 2009 investeerde deze maar liefst 18 miljard euro in de domeinen onderwijs, O&O en innovatie. Ook het Europees Investeringsfonds, de poot van het EIB dat zich richt op het verschaffen van risicokapitaal aan innovatieve kmo's, draagt een steentje bij.⁵⁶

De onderzoekers: toppers ondersteund

En hoe zit het met de Europese onderzoeker? Heeft die eigenlijk nog iets te zeggen in het EU-onderzoeksgebeuren? Uiteraard! Los van de vele onderzoekers die als expert voor de Commissie optreden bij de ontwikkeling van het beleid, is er de Europese Onderzoeksraad⁵⁷ (ERC). Dit is – net als het Uitvoerend Agentschap voor Onderzoek – een uitvoerend agentschap. De ERC staat evenwel in voor een specifiek onderdeel van het KP OTO. Toch is deze niet gebonden door disciplines. De bedoeling is immers om 'onderzoekersgedreven' onderzoek te financieren. De ERC wil wetenschappelijke excellentie bevorderen door de allerbeste wetenschappers, geleerden en ingenieurs te ondersteunen. Zij mogen daartoe hun individuele voorstellen indienen op elk onderzoeksgebied.⁵⁸

Complex landschap, één adres

Wie tussen de regels leest, merkt dat het Europees onderzoeks- en innovatielandschap een complex landschap is met verschillende actoren en instrumenten. Voor

wie in Vlaanderen rondloopt met een eigen onderzoeksproject waar hij of zij middelen voor zoekt, is de belangrijkste speler zonder twijfel het Vlaamse Contactpunt voor de Europese Kaderprogramma's. Eén adres: www.europrogs.be

*Karel Boutens,
Afdeling Strategie en Coördinatie*

⁴¹ De reden waarom de Commissie als machtigste instelling wordt gezien? Zij heeft het initiatiefrecht. Indien de Commissie niet met een voorstel komt, kan er dus niets beslist worden.

⁴² <http://ec.europa.eu>

⁴³ EWI-Review : 2 (1): 31

⁴⁴ EWI-Review : 2 (1): 32 – 33

⁴⁵ EWI-Review : 2 (1): 27

⁴⁶ <http://ec.europa.eu/research/rea/>

⁴⁷ <http://www.jrc.ec.europa.eu>

⁴⁸ EWI-Review 1 (1): 28 – 30

⁴⁹ <http://www.europrogs.be>

⁵⁰ <http://consilium.europa.eu>

⁵¹ "De Commissie intensificeert haar werkzaamheden op het gebied van de ziekte van Alzheimer en andere neurodegeneratieve aandoeningen", IP/09/1171, 22 juli 2009

⁵² Het Europees Economisch en Sociaal Comité, dat de sociale partners verenigt op EU-niveau, is een adviesorgaan en wordt in het kader van dit artikel niet beschouwd als 'machtig' orgaan.

⁵³ <https://www.artemis-ju.eu/>

⁵⁴ <http://www.imi-europe.org>

⁵⁵ Zie ook elders in dit nummer: p. 12

⁵⁶ <http://www.eib.org/projects/topics/innovation/index.htm>

⁵⁷ <http://erc.europa.eu>

⁵⁸ http://europa.eu/agencies/executive_agencies/erc/index_en.htm

Daar zit beweging in!

Investeren in onderzoek – en dus ook in onderzoekers – is een goede belegging voor een kennissamenleving als Vlaanderen. Met het oog op de toekomst moeten kennis en innovatie een prominente rol blijven spelen in de opbouw van onze maatschappij. Dat onderzoekers, meer dan de gemiddelde werknemer, een grote autonomie en onderzoeksvrijheid kennen, maar ook een grote mate aan mobiliteit en flexibiliteit, maakt hen tot een kwetsbare categorie van menselijk kapitaal. Om die redenen vroeg de Europese Commissie de Europese Raad en de lidstaten mee te stappen in een Europees Partnerschap voor onderzoekers.⁵⁹

Vandaag worden over heel Europa nationale actieplannen voor onderzoekers opgesteld rond vier thema's: open rekrutering, sociale zekerheid, aantrekkelijke arbeidsvoorwaarden en vaardigheden en ervaring van onderzoekers.

Samen met vertegenwoordigers uit de onderzoekswereld bereidde de Vlaamse overheid een bijdrage aan het Belgische actieplan voor, waarin ook het plan van de Franse Gemeenschap en een federaal hoofdstuk hun plaats krijgen.

De drie doelstellingen van de Vlaamse visie op onderzoekers

Drie hoofddoelen worden in de Vlaamse visie vooropgesteld:

- 'Onderzoek & ontwikkeling' vormt een aantrekkelijke loopbaankeuze voor jonge mensen en een voldoende aantal kwaliteitsvolle kandidaten kiest voor een O&O-carrière, in de academische wereld en de bedrijfsweld;
- Onderzoekspersoneel weet zich in de

professionele loopbaan gesteund en gewaardeerd;

- Vlaanderen speelt – als uitvalsbasis én als aantrekkingspool – mee in een open internationale onderzoekswereld waarbinnen onderzoekers zich vrij bewegen en bijdragen aan de uitwisseling van kennis.

De visie op de onderzoekersloopbaan wordt dan ook geïnspireerd door de volgende concepten: aantrekkelijkheid, transparantie, excellentie, interdisciplinariteit en mobiliteit.

Van mooie woorden als aantrekkelijkheid en excellentie

Een aantrekkelijke onderzoekersloopbaan kan ervoor zorgen dat voldoende kwaliteitsvolle kandidaten kiezen voor een onderzoekscarrière. Vacatures, loopbaanstructuren, doorstroommogelijkheden, beoordelingsbeleid van werkgevers moeten zo transparant mogelijk zijn, met aandacht voor specifieke doelgroepen en diversiteit. Het is de taak van de overheid om de omstandigheden te creëren voor aantrekkelijke onderzoekersloopbanen, deze te stimuleren en te faciliteren.

Excellentie is het streefdoel bij de rekrutering van onderzoekers. Daarbij moet er, naast de absolute toppers, aandacht zijn voor de brede, solide basis van talentrijke onderzoekers waar de top op steunt. De juiste persoon moet op de juiste plaats terechtkomen. Interuniversitaire, intersectoriële en internationale mobiliteit en interdisciplinariteit hebben bovendien een sterke meerwaarde.

Tot 20 concrete acties

Om de doelen te bereiken, definieerden we 20 concrete acties in het Vlaamse actieplan voor onderzoekers. Enkele illustraties...

- Om te komen tot open, transparante, op concurrentie gebaseerde rekrutering van onderzoekers suggereerde de Commissie de instellingen autonomie te geven om personeel in dienst te nemen. Dit is in Vlaanderen reeds het geval. Waar wel nog aan gewerkt kan worden? De implementatie van een aantal principes in het Europese Handvest voor Onderzoekers en de Gedragscode⁶⁰ voor de Rekrutering

Een Vlaams actieplan voor onderzoekers

- van Onderzoekers; de erkenning van buitenlandse diploma's; een objectieve en vergelijkbare evaluatie van kandidaten uit Vlaanderen en uit het buitenland; de taalregeling, ... Ook het publiceren van publiek gefinancierde onderzoeksposten via de Euraxess-jobsite verdient stimulering. Daarnaast wordt er in het najaar van 2010 een workshop georganiseerd over het vergroten van de aantrekkelijkheid van Vlaanderen voor buitenlandse onderzoekers. Ook de administratieve ondersteuning van mobiele onderzoekers door het Europese Euraxess-netwerk is van het grootste belang. Daartoe werd de Belgische website aangevuld met een Vlaams luik – www.euraxess.be/flanders – met als objectieven: informatiedoorstroming naar buitenlandse onderzoekers, ondersteuning van werving van buitenlandse onderzoekers, voorstelling van Vlaanderen als een goede plaats om aan onderzoek te doen, op termijn informatie voor uitgaande onderzoekers. Op de website www.doctorereninvlaanderen.be, beheerd door het FWO, is – zoals de URL laat vermoeden – belangrijke informatie te vinden over doctoreren in Vlaanderen. Deze site zal ook in het Engels worden aangeboden.
- Sociale zekerheid is in België een federale bevoegdheid. Deze pijler van het actieplan wordt dan ook ingevuld door de federale overheid. De Vlaamse overheid pleegt regelmatig overleg met de andere Belgische actoren binnen wetenschapsbeleid over de actiepunten die behoren

tot het federale bevoegdheidsdomein. De Vlaamse overheid houdt de federale op de hoogte van de punten die zij belangrijk vindt, zoals de visumproblematiek voor onderzoekers uit derde landen, de informatiedoorstroming, sociale zekerheid en fiscaliteit.

- Om aantrekkelijke arbeidsvoorwaarden en -omstandigheden te garanderen, wordt een nieuwe CAO onderhandeld voor het hoger onderwijs. Ook de rechtspositie van personeel in het hoger onderwijs wordt herbekeken. De financiering voor tenure track-mandaten⁶¹ blijft stabiel en het systeem wordt verder toegepast. De eerste geldstroom voor de universiteiten wordt verhoogd zodra er budgettaire ruimte is. Momenteel bereidt de werkgroep gelijke kansen van de Vlaamse Interuniversitaire Raad (VLIR) een derde Rapport Gelijke Kansen en Diversiteit voor, dat de stand van zaken weergeeft van het gelijkheidsbeleid aan de Vlaamse universiteiten. De universiteiten worden gestimuleerd de aanbevelingen hieruit toe te passen.
- De vierde prioriteit in het actieplan is het versterken van de opleiding, vaardigheden en ervaring van onderzoekers. Hiertoe bouwen de Vlaamse universiteiten de doctoraatsscholen verder uit met een drievoudige opdracht inzake opleiding en vorming van jonge onderzoekers: internationale rekrutering van doctorandi; het aanbieden van een opleidingsaanbod waarin zowel interdisciplinaire verbreding

en verdieping als ontwikkeling van vak- en disciplineoverschrijdende vaardigheden (transferable skills) aan bod komen; en de bevordering van loopbaanperspectieven van doctorandi. Er wordt ook een open discussie georganiseerd over de competenties nodig voor verschillende arbeidsprofielen die volgen op een onderzoekopleiding.

- Daarnaast worden de noden tot intersectoriële mobiliteit duidelijk afgebakend. Het concept wordt omschreven, het instrumentarium opgelijst, gestroomlijnd en zo mogelijk onder één noemer gebracht. Indien nodig worden lacunes opgevuld en nieuwe mogelijkheden verkend voor het stimuleren van tijdelijke mobiliteit tussen de academische en de bedrijfswereld.

Op die manier profiteren we van het Europese partnerschap voor onderzoekers om een geïntegreerde visie voor te stellen voor de toekomst en een aantal acties te definiëren op korte termijn.

Conferentie maakt de balans op

Om een stand van zaken van het Europese partnerschap op te maken, vindt op 9 en 10 november 2010 in Brussel een conferentie plaats over dit thema⁶².

*Karen Haegemans,
Afdeling Onderzoek*

LEES VERDER ▶

Meer hierover?

Nieuwsgierig naar de volledige visietekst? Of over welke acties dit jaar in Vlaanderen op stapel staan? De volledige publicatie vind je via de website www.ewi-vlaanderen.be/publicaties

⁵⁹ Europese Commissie, "Beter loopbanen en meer mobiliteit: een Europees partnerschap voor onderzoekers", COM (2008)317.

⁶⁰ EWI-Review 1 (1): 7 – 8

⁶¹ Tenure track docenten worden aangesteld voor een termijn van ten hoogste vijf jaar vooraleer ze, mits gunstige beoordeling van hun academisch dossier, benoemd worden in de graad van hoofddocent zonder nieuwe vacature. Het universiteitsbestuur legt vooraf de criteria vast voor de beoordeling van de docenten in dit stelsel.

⁶² Zie ook volgende pagina.

Over de loopbaan en mobiliteit van onderzoekers

Een kenniseconomie kan niet zonder onderzoekers. Vlaanderen en Europa hebben er alle belang bij om een aantrekkelijke onderzoeksloopbaan als beleidsprioriteit naar voor te schuiven. Eén van de belangrijke pijlers van de Europese onderzoeksruimte (EOR) is dan ook het beleid rond onderzoekers, met als kader het Europese partnerschap voor onderzoekers⁶³.

Voldoende onderzoekers van hoge kwaliteit opleiden en aantrekken: het is een wereldwijde uitdaging, waarbij de wet van vraag en aanbod speelt op internationale schaal. Europa wil een prominente rol blijven spelen in de internationale onderzoeksweld, onder meer onderbouwd door de EU 2020-strategie. Het continent profileert zich als modelregio, die excellente, dynamische, flexibele en mobiele onderzoekers ondersteunt en stimuleert.

Het momentum is er

De voorbije jaren werden heel wat initiatieven genomen ter ondersteuning van onderzoekers. Ministers Gago en Biltgen, respectievelijk van Portugal en Luxemburg, publiceerden een rapport over dit thema; het Euraxess-netwerk (services and jobs) werd in een nieuw kleedje gestoken; lidstaten namen verschillende initiatieven om het partnerschap te implementeren⁶⁴; de Raad voor Concurrentievermogen nam conclusies aan onder het Spaanse voorzitterschap. Het mag duidelijk zijn dat op Europees niveau vooruitgang werd geboekt en dat er veel politieke goedwilligheid is bij de Commissie en de lidstaten om het onderzoekersdos-

sier vooruit te helpen. Aangezien de opbouw van de EOR één van de prioriteiten vormt, wil het Belgische EU-voorzitterschap verder bouwen op dit momentum.

Partnerschapsconferentie verdiept

Op 9 en 10 november 2010 organiseert Vlaanderen dan ook een conferentie over het Europese partnerschap voor onderzoekers. Op 8 november 2010 gaat al een besloten workshop door, waarover gerapporteerd zal worden tijdens de conferentie. Dit seminarie wil het visum voor onderzoekers uit derde landen onder de aandacht brengen van beleidsmakers en de voortgang in de toepassing van de Europese richtlijn over het visum evalueren.

De partnerschapsconferentie zelf dient verschillende doelen:

- de voortgang evalueren van de invoering van het Europese partnerschap voor onderzoekers;
- goede praktijken uitwisselen;
- reflecteren over behaalde resultaten en hardnekkige obstakels;
- nadenken over beleidsaanbevelingen, mogelijke nieuwe initiatieven en stappen voor het beleid.

De debatten zullen ingaan op onderzoekers in alle stadia van hun loopbaan, publieke en private sector, internationale en intersectoriële mobiliteit, etc. Om een open dialoog te stimuleren, wordt de input van een 300-tal deelnemers verwacht vanuit alle hoeken van de O&O-wereld: academische organisaties, bedrijfssector, beleidsmakers, onderzoekers, ...

Door de stand van zaken op te maken met betrekking tot het Partnerschap voor onderzoekers; inzicht te verwerven in mogelijkheden voor de toekomst; en de eigenheid van de onderzoekersloopbaan bekend te maken en te promoten bij beleidsmakers, kan deze conferentie bijdragen aan de EOR.

Conferentie over het Europese partnerschap voor onderzoekers

Waar? Square Brussels meeting centre

Wanneer? 9 - 10 november 2010

Meer info?

www.researcherscareer2010.be

*Karen Haegemans,
Afdeling Onderzoek*

⁶³ Zie ook elders in dit nummer: p. 24

⁶⁴ Meer informatie: Report on the Implementation of the European Partnership for Researchers by the SGHRM

Onderzoek, ontwikkeling en innovatie voor een veiliger Europa

De jaarlijkse 'Security Research Conference' of SRC is de ontmoetingsplaats bij uitstek voor belanghebbers bij onderzoek, technologische ontwikkeling en innovatie voor het verbeteren van de veiligheid van de Europese burger. Tegelijk is het een belangrijk discussieforum om de Europese agenda en strategie rond veiligheidsonderzoek vorm te geven.

SRC'10 is een van de acties van het Europese programma voor veiligheidsonderzoek in het Zevende Kaderprogramma. De conferentie is gericht op de ontwikkeling van kennis en nieuwe technologieën om de veiligheid van de Europese burger te verhogen en tegelijk de competitiviteit van de Europese economie te versterken. Om die reden richt SRC'10 zich op het bevorderen van de dialoog tussen de Europese actoren in onderzoek en innovatie, beleidsmakers en eindgebruikers.

SRC'10 wil het belang van veiligheidsonderzoek voor de burgers duiden, met het oog op het definiëren van de onderzoeksagenda na het Zevende Kaderprogramma en in het perspectief van de 2020-doelstellingen. Toonaangevende experts zullen de gevolgen en de uitdagingen voor veiligheidsonderzoek na de ondertekening van het verdrag van Lissabon toelichten, gekaderd in de nieuwe wereldwijde uitdagingen op het vlak van veiligheid van de burgers.

Veiligheidsonderzoek verandert vliegensvlug

Het veiligheidsonderzoek moet bijzonder snel evolueren, gezien de snelveranderende bedreigingen. Om paniekvoetbal te vermijden en onszelf te beschermen tegen de risico's van morgen, moeten onderzoekers en bedrijven een aangepaste langetermijnstrategie ontwikkelen. De meeste sessies zullen daarom zeer actuele onderwerpen behandelen en zul-

len antwoorden zoeken voor problemen als cyber security, de ethische dimensie van veiligheidsonderzoek, de veiligheid van energie-infrastructuur en chemische, biologische en radiologische incidenten. De succesvolle projecten in onderzoek en technologische ontwikkeling in veiligheidsonderzoek – vooral die waarbij er een grote betrokkenheid van eindgebruikers en kmo's werd gerealiseerd – zullen bijzondere aandacht genieten.

Zo is er een sessie over de veiligheid van maritieme grenzen. Innovatieve oplossingen om containers te volgen en kwetsbare havens en routes in het oog te houden, worden er voorgesteld. Ze laten toe om risico's en bedreigingen beter in te schatten en er snel en goed op te reageren.

Een andere sessie richt zich op de veiligheid van transport. Aanvallen op transportinfrastructuur hebben een grote symbolische waarde en trekken de aandacht van de media en het publiek. Denk hierbij aan de moderne piraterij in de golf van Aden aan de Somalische kust.

Ook standaardisering is essentieel voor de Europese en internationale veiligheid en zal in een aparte sessie besproken worden. Producten die op de internationale markt komen, moeten aan dezelfde veiligheidsnormen voldoen. Het bestaan van uniforme normen voorkomt problemen, zoals het onveilige Chinese speelgoed dat op de Europese markt terechtkwam.

Een brokerage evenement en een bedrijvenbeurs zullen het netwerken bevorderen tussen bedrijven, wetenschappelijke experts, operatoren en beleidsmakers van lidstaten en geassocieerde en derde landen.

*Mieke Houwen,
Afdeling Ondernemen en Innoveren
Jan Vanhellemont,
Afdeling Strategie en Coördinatie*

Security Research Conference

Waar? Kursaal, Oostende

Wanneer? 22 – 24 september

Dankzij: SRC'10 wordt georganiseerd met de steun van het directoraat-generaal Ondernemen van de Europese Commissie, de federale overheidsdienst Wetenschapsbeleid, het federale ministerie voor Transport, het departement Economie, Wetenschap en Innovatie van de Vlaamse overheid en de Service public de Wallonie, de administratie van de Waalse overheid.

Meer info? www.src10.be

Steek een stekker in je tank!

Op basis van een stijging van de wereldbevolking met 20% tot 8 miljard in 2025 en de daarmee gepaard gaande stedelijke groei – goed voor 40% van de CO₂-uitstoot – voorspelt men een toename van 80 miljoen voertuigen vandaag tot 3 miljard in 2035. Zonder transitie naar koolstofarme of zero-emissie-voertuigen zijn de duurzaamheidsproblemen niet te overzien. De Europese automobiellindustrie staat dan ook voor grote uitdagingen.

Enerzijds is er de roep naar milieuvriendelijke oplossingen, anderzijds zijn er de bedrijfsherverstructureringen tengevolge van de crisis. Mobiliteit en de impact ervan staan hoog op de EU-agenda. Door op toekomstige veranderingen in vervoersnoden te anticiperen, kan Europa groei realiseren, efficiënt de arbeid herallocceren naar relevante activiteiten, en vaardigheden ontplooiën om bij te dragen tot duurzame tewerkstelling.

Trendwatching in mobiliteit

Willen we minder koolstof uitstoten en evolueren naar veiliger, efficiënter en duurzaam wegvervoer, dringen alternatieve oplossingen zich op. Ultra-koolstofarme elektrische aandrijvingen en waterstof zijn de meest beloftevolle technologische opties. Vraag rijst hoe voertuigen zullen evolueren tegen 2020? Voorspeld wordt dat het conventionele voertuigpark dominant blijft, maar samengaat met een snelle opmars van de elektrische voertuigen.

De vermindering van de broeikasgassen met 20% in 1990-2020; een daling van de transportemissies met 50-80% tegen 2020; de 2050 transportobjectieven: deze doelstellingen maken het noodzakelijk 'out of the box' te denken.

Decarbonisatie heeft allereerst nood aan een geïntegreerde benadering. De vermindering van CO₂-uitstoot kan niet alleen met nieuwe vervoerstechnologie bereikt worden. Er is ook nood aan infrastructuur (oplaadmogelijkheden), verkeersmanagement en eco-efficiënter rijgedrag. Files vermijden én de beschikbare vervoerscapaciteit optimaal inzetten, lukt pas na het intelligent afstemmen en integreren van de verschillende transportvormen.

Ook consumenten worden eco-bewuster of moeten eco-bewuster gemaakt worden. Dit groeiende consumentenbewustzijn doet de vervoersvraag verschuiven naar alternatieve transportvormen: er is een

tendens naar meer collectief en gedeeld transport. Toekomstige mobiliteit kan evenwel niet alleen gezien worden als een stijging van het collectief vervoer. Het omvat ook een nieuw concept van eigenaarschap van auto (bv. carpoolen, car sharing). De stedelijke mobiliteit kan hierbij als een hefboom dienen voor sociale inclusie. Mobiliteit betekent niet enkel betere toegang tot (groene) auto's, het kan ook 'andere' mobiliteit betekenen: ICT-middelen die virtuele mobiliteit mogelijk maken ter vervanging van de fysieke mobiliteit (bv. telewerken, internetshoppen), verbeterde synchronisatie van verkeerslichten, ... kunnen individuele mobiliteit realiseren op een duurzame wijze. Ook de iPhone en andere nieuwigheden kunnen hiertoe bijdragen.

Beleidsmakers dienen de transitie naar deze nieuwe, duurzamere mobiliteitsvormen te vergemakkelijken door een voorspelbaar beleid. Dit is compatibel met de productcycli van de automobiellindustrie en begeleidt hergebruik van verouderde sites samen met een harmonisatie van standaarden en infrastructuurinterfaces.

Marktfalingen in een groene economie

Naast de milieu-externaliteit (CO₂-reductie) is er bij groene technologieën een kennisexternaliteit.⁶⁵ Groene innovaties genereren publieke baten: deze zijn niet direct toewijsbaar. Hierdoor kunnen concurrenten zich die kennis eigen maken tegen lagere kosten. Deze vorm van marktfaling maakt bedrijven afkering van innovatie. Leereffecten in de vroege opstartfase en ook de beperkte toegang tot financiering maken geen kostefficiënte configuraties mogelijk.

Eens op de markt gebracht, ondervinden de schone technologieën een concurrentienadeel tegenover vervuilende technologieën die genieten van een 'installed-base'⁶⁶ voordeel. Vervanging van technologie is nodig. Voor het elektrisch rijden bestaan

echter onvoldoende stimuli in de elektriciteits- en distributiesector, te wijten aan de regulering, de lage concurrentiegraad, de moeilijke toegang van nieuwe technologieën tot het (stroom-)distributienetwerk, de voorsnel nog onopgeloste technologische problemen zoals energie-opslag van batterijen.

Als oplossing voor de externaliteiten of marktfalingen⁶⁷ stelt een economisch model een combinatie van twee overheidsinstrumenten voor. Ten eerste, een voldoende hoge en voorspelbare koolstofprijzetting (in het Emission Trading Scheme⁶⁸) om de milieu-externaliteit weg te werken, en ten tweede subsidies voor de overgang naar groene O&O-investeringen. Een tijdige interventie speelt hierbij een belangrijke rol. Zodra groene technologieën op de markt komen, zal de nood aan een koolstofprijs stilaan verdwijnen.

Over de rol van de EU

Decarbonisatie en elektrificatie van vervoer vormen een globale problematiek. Hierbij rijst de vraag welk taksbeleid – unilateraal of multilateraal – optimaal is voor klimaatverandering. Unilaterale actie kan als nadeel de zogenaamde 'carbon leakage' met zich meebrengen: een vervuilend effect in regio's die nog koolstofvrije technologieën op de markt brengen, exporteren en zo een concurrentievoordeel opbouwen. Om dit tegen te gaan, wordt ontwikkelde landen aanbevolen zo snel en massaal mogelijk inspanningen te leveren om als technologische leiders schone technologieën beschikbaar te maken voor minder ontwikkelde, armere landen. Door de emissiehandel (het Emission Trading Scheme) is een koolstofmarkt tot stand gekomen: in vele EU-lidstaten is de prijs is echter te volatiel en te laag. Ook kortzichtigheid en fragmentatie worden vertaald naar lage stimuli voor groene innovaties. De EU dient uiteraard ook groene technologieën te stimuleren door publieke investeringen in groene O&O te verhogen

(via het kaderprogramma en subsidies). Ontvangsten van koolstofhandel kunnen gebruikt worden voor O&O-subsidies.

De EU heeft dus een beleidscoördinerende taak voor koolstofaks, standaardisatie en publieke aanbestedingen tussen de lidstaten en een verhoogde groene O&O-absorptiecapaciteit in een eengemaakte elektriciteitsmarkt. Een leidende rol is weggelegd voor de EU in het opstellen van een stappenplan naar een internationale koolstofprijs waarin een innovatie-incentive inbegrepen is. Er zijn positieve signalen in de risicokapitaalmarkt dat cleantech (nog maar 7% van risicokapitaalinvesteringen in 2009) zich aan het ontwikkelen is. Dit moet met tijdige publiek-private samenwerkingen aangemoedigd worden.

Recente ontwikkelingen in European Green Car Initiative (EGCI)

Het Europees Green Car Initiative is een van de drie publiek-private samenwerkingen van het Europees Economisch Herstelplan aangekondigd op 26 november 2008. Het heeft als objectief O&O te ondersteunen voor technologie en infrastructuur voor het gebruik van hernieuwbare energiebronnen, veiligheid en vlot verkeer. Het wenst deze te realiseren door middel van drie acties:

- 1 miljard euro O&O via oproepen voor het zevende kaderprogramma (50% KP7 - 50% Lidstaten en industrie);
- 4 miljard euro leningen van de Europese Investeringsbank (aanvullend op 7KP), of 'ECTF European Clean Transport Facility';
- vraaggedreven instrumenten zoals openbare aanbestedingen.

Tijdens de Raad Concurrentievermogen van 25 mei 2010 hebben de EU-ministers de strategie van de Commissie in verband met schone en energiezuinige voertuigen goedgekeurd. De ontwikkelingen en het breed gebruik van schone en energie-efficiënte voertuigen worden verder aangemoedigd. De strategie bouwt op het

Europese leiderschap in de strijd tegen de klimaatverandering, zonder technologische opties voorop te stellen.

De mededeling erkent wel het gebrek aan elektrische mobiliteit – hoewel die reeds sterk gepromoot wordt door een aantal lidstaten. Elektrische voertuigen (inclusief de hybride) zijn klaar voor een brede commercialisering. De strategie van de Europese Commissie omvat een veertigtal specifieke acties, o.a. rond regulering, onderzoek en innovatie in groene technologieën, marktontwikkeling en consumenteninformatie, handel en tewerkstellingsaspecten, een snelle standaardisatie, een geharmoniseerde EU-oplossing voor het opladen van de batterijen van elektrische voertuigen (verwacht voor midden 2011), batterijrecyclage en de ontwikkeling van slimme stroomdistributienetwerken⁶⁹. De Commissie plant de strategie te implementeren onder het Spaans en Belgisch EU-voorzitterschap en door de CARS 21 high-level group⁷⁰ nieuw leven in te blazen. In 'Resource-efficient Europe', een van de vlaggenschipinitiatieven van de Europe 2020-strategie, staan schone en energie-efficiënte voertuigen op de agenda in het kader van nieuwe technologieën voor een koolstofarmere transportsector.

Elektrisch rijden in Vlaanderen

België heeft zich ertoe verbonden om tegen 2020 13% van zijn eindverbruik van energie te produceren met behulp van hernieuwbare energiebronnen (richtlijn 2009/28/EG). Deze doelstelling bedraagt ten minste 10% voor de transportsector. Een geïntegreerde aanpak van de industrie in die domeinen kan tot een concurrentieel voordeel leiden. Men voorspelt dat het elektrisch rijden een nieuw marktmodel kan introduceren, met een significante impact op het elektriciteitsstelsel. Indien de elektrische auto op grote schaal geïntroduceerd zou worden in het vehicle-to-grid-systeem⁷¹, verdwijnt het nadeel dat elektriciteit niet kan worden opgeslagen.

Zo kan elektriciteit efficiënter, goedkoper en milieuvriendelijker geproduceerd worden dan in een scenario zonder elektrische auto.

Vlaanderen zet alvast stappen in de transitie naar een duurzame mobiliteit. Prioriteiten voor 'nuluitstootrijden' zijn acties rond:

- technologisch onderzoek naar en demonstratieprojecten van alternatieve en minder belastende brandstoffen en energie-efficiënte voertuigen;
- het ondersteunen van de aankoop van vervoermiddelen die minder uitstoten;
- het zoeken naar bestaande en nieuwe vormen van gezamenlijk vervoer. De uitdaging voor Vlaanderen bestaat erin realistische scenario's uit te werken die inspelen op de Europese opportuniteiten in het Green Car Initiative.

Hilde Vermeulen,
Afdeling Ondernemen en Innoveren

⁶⁵ Externaliteiten of externe effecten: kosten (voor milieuschade, kennisopbouw, ...) of baten die niet in de productiekosten ingecalculereerd (kunnen) worden of waarvan de baten niet naar de producent terugvloeien.

⁶⁶ 'Installed base': het aantal eenheden van een apparaat of systeem (dit kan ook op software slaan) dat in gebruik is. Bv. waarom een nieuwe zonneboiler installeren als de bestaande mazoutketel nog functioneert?

⁶⁷ Economen definiëren marktvalingen als mechanismen waarbij de vrije markt zonder regulering niet tot de meest efficiënte toestand leidt en de staat moet tussenkomen (regulering, subsidies, ...) om de situatie recht te trekken of af te zwakken (bv. subsidies voor of minder taksen op biobrandstof).

⁶⁸ EWI-Review 2 (2): 37 – 38

⁶⁹ Dit zijn netwerken van stroomafnemers en –producenten, die op 'slimme' en dynamische wijze aan de meest voordelige prijs elektriciteit kunnen afnemen dan wel verkopen – bv. ook van particulieren met zonnepanelen.

⁷⁰ De Competitive Automotive Regulatory System for the 21st Century, opgericht in 2005, formuleerde aanbevelingen voor het beleid en de regulering van de Europese automobiellindustrie met het oog op globale competitiviteit en tewerkstelling, met aandacht voor veiligheid en milieuprestatie, aan een aanvaardbare prijs.

⁷¹ Een vehicle-to-grid-systeem is een distributienetwerk waarbij een auto kan opladen (energie onttrekken aan het systeem) én ontladen (energie leveren) zodat elektriciteit op kosteneffectieve wijze kan opgeslagen worden. De autobatterij zorgt voor (reserve-) opslagcapaciteit in het netwerk.

EurOCEAN 2010 conferentie:
grote uitdagingen voor
marien en maritiem onderzoek

Dit wist u al: 71% van ons aardoppervlak wordt ingenomen door oceanen. Minder bekend: ze nemen 99% van de totale leefruimte op aarde in. Meer dan 3,5 miljard mensen zijn rechtstreeks afhankelijk van de oceanen voor hun primaire bron van voedsel. En oceanen nemen tussen 30 en 50% van de uitgestoten CO₂ op. Een ding is duidelijk: de oceanen zijn van levensbelang voor het voortbestaan van de mens.

Tot vandaag is slechts 10% van de oceanen verkend en onderzocht door wetenschappers. Meer onderzoek is absoluut noodzakelijk om de werking en de fauna en flora in kaart te brengen.

Met het oog op de uitdagingen in marien en maritiem onderzoek voor de volgende tien jaar, organiseert het Departement EWI – in nauwe samenwerking met het Vlaams Instituut voor de Zee (VLIZ)⁷² en de European Science Foundation, Marine Board, EuroOCEAN 2010 – een internationale onderzoeksconferentie. De andere partners aan boord zijn de Federale Overheidsdienst Wetenschapsbeleid, het Koninklijk Belgisch Instituut voor Natuurwetenschappen en de Europese Commissie (DG Research).

Unieke gelegenheid

EuroOCEAN 2010, op 12 en 13 oktober 2010 in Oostende, wordt een unieke gelegenheid voor de Europese marien-wetenschappelijke gemeenschap om de nieuwe beleidsontwikkelingen te overwegen en bediscussiëren; de resultaten sinds de laatste EuroOCEAN conferentie in Aberdeen (2007) op een rijtje te zetten; en de nieuwe uitdagingen en kansen voor de volgende 10 jaar te onderstrepen. De conferentie heeft tot doel een waardevolle bijdrage te leveren aan de wetenschappelijke onderbouwing van het Europees Strategisch Plan voor marien en maritiem onderzoek. Ze wordt dan ook afgesloten met de 'Ostend Declaration', die

concrete actiepunten voor de beleidsmakers zal bevatten.

EuroOCEAN 2010 is de zevende conferentie in een reeks van succesvolle EuroOCEAN / MAST Days conferenties. De vorige vonden plaats in Brussel (1994), Sorrento (1996), Lissabon (1998), Hamburg (2000), Galway (2004) en Aberdeen (2007). Tijdens EuroOCEAN 2004 is voor de eerste maal een dergelijke 'conference declaration' opgesteld, gericht aan de Europese Commissie. In de verklaring werden prioriteiten binnen de mariene wetenschappen opgesteld die een plaats verdienen in het zesde en zevende kaderprogramma. De Ostend Declaration daarentegen zal sterk gericht zijn op de lidstaten en geassocieerde staten. Hun engagement en steun zijn nodig voor de verdere ontwikkeling van de Europese onderzoeksruimte voor mariene wetenschappen.

De conferentie is opgebouwd uit een introductie en vier uitgebreide sessies. Europees Commissaris voor Maritieme Zaken, Maria Damanaki, verzorgt de introductie. De eerste sessie geeft een overzicht van de realisaties en belangrijkste lessen in het marien en maritiem onderzoek van de voorbije jaren. Deel twee behandelt de grote uitdagingen en opportuniteiten voor het volgende decennium en wil duidelijke onderzoeksprioriteiten aanleveren. Het derde onderdeel belicht de sturende componenten bij de uitbouw van de Europese onderzoeksruimte voor mariene wetenschappen. De conferen-

tie zal worden afgesloten met de voorstelling van de Ostend Declaration.

Europese aandacht gevraagd

Om de visibiliteit van de conferentie te verhogen en bewustwording te creëren op het Europees beleidsniveau, is er de avond voorafgaand aan de conferentie een evenement gepland in het Europees parlement. Ook hier staan de grote uitdagingen voor marien onderzoek in het volgende decennium centraal. Topsprekers als Ed Hill, Lars Horn, Adrianna Ianora, Arne Hubregtse en Pierre Bahurel moeten de Europese parlementsleden wakker schudden en hen bewust maken van het enorme belang van de oceanen voor het leven op onze planeet. Samen met het evenement wordt een postertentoonstelling opgezet die dezelfde boodschappen in de kijker zet.

De EuroOCEAN 2010 Conferentie en de erbij horende 'Ostend Declaration' komen op het juiste moment: het landschap van de onderzoeksfinanciering in Europa zal in de nabije toekomst grote wijzigingen ondergaan. Het is de gelegenheid bij uitstek om zowel het belang van het marien onderzoek voor een effectief maritiem beleid te onderstrepen, als haar sleutelrol in de Europese economische groei en herstel.

*Willem De Moor,
Afdeling Ondernemen en Innoveren*

EuroOCEAN 2010 Conferentie

Wanneer? 12 - 13 oktober 2010
Waar? Kursaal, Oostende
Meer info? www.euroocean2010.eu

⁷² EWI-Review 3 (3): 36 – 37

Meer Europese samenwerking voor **minder opwarming**

Het Strategic Energy Technology Plan – kort SET-Plan – werd in november 2007 door de Europese Commissie gepubliceerd (COM(2007)723). Het doel? Het versnellen van de ontwikkeling en de uitrol van koolstofarme technologieën om zo de ambitieuze Europese klimaat- en energiedoelstellingen te bereiken. Binnen het Europese energie- en klimaatbeleid is het SET-Plan de essentiële technologiepijler. Het is een primeur op het vlak van een doorgevoerde gezamenlijke Europese aanpak of joint programming van onderzoeks-, innovatieactiviteiten en beleid in het domein van de energietechnologie. Hiermee probeert Europa een gecoördineerd antwoord te bieden op grote maatschappelijke uitdagingen, zoals energievoorziening.

Het SET-Plan beoogt:

- een nieuwe gemeenschappelijke strategische planning (via de oprichting van een stuurgroep en het opzetten van een Europees informatiesysteem voor energietechnologie);
- een doeltreffender uitvoering;
- een toename van de middelen (financieel en personeel);
- en een nieuwe versterkte aanpak inzake internationale samenwerking: een versterkte coördinatie van de nationale en regionale onderzoeks- en innovatieactiviteiten van de onderzoeksinstituten, bedrijven en overheden. Hoe? Via de oprichting van de European Energy Research Alliance, het opzetten van Europese Industrial Initiatives en een actie inzake het plannen en de ontwikkeling van toekomstige Europese energieinfrastructuurnetwerken en systeemtransities.

Voor de implementatie van het SET-Plan heeft de Commissie twee specifieke actielijnen naar voor geschoven: de European Energy Research Alliance en de European Industrial Initiatives.

European Energy Research Alliance - EERA

Tien toonaangevende Europese onderzoeksinstituten richtten de EERA op om een betere coördinatie en versterking van de Europese energieonderzoekactiviteiten te realiseren. Hiertoe werken ze aan gezamenlijke onderzoeksprogramma's en maken ze gemeenschappelijk gebruik van onderzoeksinfrastructuur in verschillende domeinen (Koolstofopvang en -opslag, Wind, Zonne-energie, Biobrandstof, Materialen voor kernenergie, Brandstofcellen, Slimme (stroom)netwerken, Bodemenergie, Marine toepassingen,...). De kerngroep van de EERA werd recent uitgebreid tot 14 instituten. De pan-Europese onderzoeksprogramma's staan open voor alle Europese energieonderzoeksinstituten en universiteiten die een betekenisvolle R&D-capaciteit (human resources, onderzoeksinfrastructuur) willen inbrengen. Op 4 juni 2010 lanceerde de EERA de eerste gezamenlijke onderzoeksprogramma's in de domeinen Wind, Fotovoltaïcs, Slimme (stroom)netwerken en Aardwarmte.

European Industrial Initiatives - EII

In het kader van het SET-Plan worden er

Europese industriële initiatieven opgezet voor zes strategische energietechnologiedomeinen – wind, zonne-energie, stroomnetwerken, CO₂ opvang, transport en opslag, bio-energie en kernsplitsing – en een zevende initiatief rond Smart Cities. De EIIs hebben tot doel de industrie, de lidstaten en de EC samen te brengen in innovatieve publiek-private partnerships om de ontwikkeling en uitrol van energietechnologieën te versnellen via technologiespecifieke 'Research, Development and Demonstration Programmes'. De lidstaten kunnen participeren in de EIIs volgens het principe van variabele geometrie⁷³ en deelnemen aan de voor hen prioritaire initiatieven.

Naast de zes strategische energietechnologie-initiatieven werd 'Smart Cities' naar voor geschoven om de integratie van energie-efficiëntie en hernieuwbare energie in steden te stimuleren. Het Smart Cities of Energy Efficiency initiatief ondersteunt de transitie naar koolstofarme groene steden. Met demonstratieprogramma's moeten steden kunnen aantonen dat ze via energie-efficiëntie maatregelen en het gebruik van koolstofarme technologieën hun gebouwen, energienetwerken en transport kunnen omvormen om zo tegen 2020 een

reductie van 40% broeikasgassen te realiseren. Er wordt een onderscheid gemaakt tussen ambitieuze steden en pioniersteden, waarbij deze laatste bereid zijn grotere risico's te nemen. De Europese ondersteuning zal gelinkt zijn aan het risiconiveau van de investering. Het Hydrogen and Fuel Cells Joint Technology Initiative – dat in 2008 werd opgezet voor een periode van vijf jaar – kan als voorloper van de industriële initiatieven beschouwd worden.

De Europese Commissie streeft naar een maximale complementariteit tussen de EERA-activiteiten en de activiteiten van de EII's. Zo zullen de EERA joint programmes bijdragen tot de implementatie van de industriële initiatieven en invulling geven aan de lange- en middellangetermijnonderzoeksnoden ervan. De finale doelstelling is één coherent SET-Plan, samengesteld uit verschillende onderdelen die maximaal interageren.

Zware investeringen zijn nodig

Op 7 oktober 2009 publiceerde de Commissie de tweede communicatie met betrekking tot het SET-Plan: "Investing in the Development of Low Carbon Technologies" COM(2009)519. Ze benadrukt hierin nogmaals dat het SET-plan de essentiële technologiepijler is binnen het Europese energie- en klimaatbeleid. Dat stoelt op drie pijlers: het reduceren van broeikasgasemissies, het veiligstellen van de energievoorzienigheid en het waarborgen van de competitiviteit van de Europese industrie. Europa heeft de ambitie om ons huidige energiesysteem, dat voor 80% afhankelijk is van fossiele brandstoffen, om te vormen naar een energiesysteem waarin we tegen 2050 een reductie van 80% van broeikasgasemissies realiseren tegenover 1990. Dit vraagt een volledige heruitvinding ervan.

Om deze ambitieuze doelstellingen te realiseren, zal Europa moeten investeren. Er blijkt een additionele investering van 50 miljard euro (publiek en privaat) nodig te zijn voor de volgende tien jaar. Dit betekent een jaarlijkse verhoging van 3 naar 8 miljard euro. De grootste bijdrage zal moeten komen van de lidstaten en de industrie. Het beperkte EU-budget zal hierbij enkel ingezet worden om een hefboomeffect te creëren.

Om te beginnen is er de investering in de zes Europese Industriële initiatieven en Smart Cities: de backbone van het SET-Plan, die in de loop van 2010 opgezet zal worden.

Ook de financiering van het Hydrogen and Fuel Cells Joint Technology Initiative, die momenteel loopt via het zevende kaderprogramma, moet na 2013 verzekerd worden. Daarnaast moet de recent opgerichte European Energy Research Alliance gefinancierd worden. Tot slot mag ook de financiering van de zogenaamde Breakthrough Science in het domein van de energietechnologie niet vergeten worden.

Om de investeringskosten van de strategische energietechnologieën (de EII's) voor de volgende 10 jaar te verduidelijken, heeft de EC in samenwerking met een grote groep stakeholders uit de industrie en de onderzoekswereld gedetailleerde Technology Roadmaps opgemaakt. Elke technologiespecifiek stappenplan bevat duidelijke markt doelstellingen, een reeks technologische doelstellingen, en de totale geschatte publieke en private investering. De technologische doelstellingen kunnen onderverdeeld worden in vier groepen: kostenvermindering; verhoogde prestatie/efficiëntie; ontwikkeling van kritische componenten en/of materialen, interoperabiliteit en integratie op het systeemniveau.

De doelstellingen moeten tot stand komen via 'Research & Development and Demonstration programmes'.

De Technology Roadmaps (2010-2020) zullen de basis vormen voor de opzet van de EII's. Voortbouwend hierop, ontwikkelde de Commissie in samenspraak met de industriële belanghebbenden gedetailleerde implementatieplannen (2010-2012), met prioritaire acties voor de eerste drie jaar.

Nu wil ze voor elk EII samen met de lidstaten de meeste geschikte instrumenten identificeren, om gezamenlijk deze prioritaire acties uit te voeren. Hierbij wordt gezocht naar het optimale niveau voor publieke interventie. In de loop van maart-april 2010 richtte ze hiertoe de EII-teams op, waarin ook de geïnteresseerde en geëngageerde lidstaten, de onderzoeksgemeenschap (bv. EERA) en de financiële gemeenschap (bv. EIB) zetelen.

De voortgang van de verschillende acties zal nauwkeurig opgevolgd worden via kritische prestatie-indicatoren. Op regelmatige basis zullen de verschillende EII-teams rapporteren aan de Europese stuurgroep van het SET-Plan. Hierin is voor elke lidstaat een vertegenwoordiger van het energieonderzoeksbeld en een van het energiebeleid afgevaardigd.

De eerste vier European Industrial Initiatives (Wind, Solar, Electricity Grids en Carbon Capture, Transport and Storage) werden op 3 juni officieel gelanceerd op de SET-Plan-conferentie onder het Spaans voorzitterschap. Bio-energy en Sustainable Nuclear zullen op 15, 16 november gelanceerd worden tijdens de SET-Plan-conferentie onder het Belgisch voorzitterschap. Het Smart Cities initiatief zit momenteel nog in een brainstormingsfase en zal pas in de

loop van 2011 gelanceerd worden.

Europese opportuniteiten voor Vlaanderen?

Wat betekent dit Europese strategische energietechnologieplan voor Vlaanderen? Wat is de meerwaarde voor een kleine regio als Vlaanderen om zich in een groter Europees kader voor energietechnologie in te schrijven en actief te participeren in de Europese industriële initiatieven van het SET-Plan? Om de opportuniteiten voor Vlaanderen te onderzoeken, schreef het Departement EWI begin 2010 een studieopdracht uit: "Energietechnologie in Vlaanderen en Europese opportuniteiten" (looptijd januari 2010 – half juli 2010).

Het doel? De technologiesterkten met significant economisch potentieel voor Vlaanderen in het domein van de hernieuwbare energietechnologie en de intelligente netwerken in kaart te brengen. En na te gaan hoe we ons vanuit Vlaanderen het best kunnen inschrijven in het Europese SET-kader. Het Departement EWI wil deze strategische oefening uitvoeren samen met de strategische partners binnen de innovatiesamenwerkingsverbanden en/of innovatieplatformen in het domein van de energietechnologie in Vlaanderen: het Vlaamse innovatiesamenwerkingsverband Generaties, geïnitieerd vanuit Agoria en het Vlaams Smart Grids Platform. Dit gebeurt via workshops in een aantal energietechnologiedomeinen die prioritair zijn voor Vlaanderen, namelijk windenergie, fotovoltaïcs, slimme netwerken, 'Smart Cities' en bio-energie.

Met deze oefening proberen we vanuit EWI een duidelijker beeld te krijgen van het Vlaamse innovatiesysteem voor energietechnologie en hoe we ons als kleine regio intelligent positioneren in internationale trends en strategische initiatieven met sterke innovatieplatformen. We moeten beseffen dat "het stimuleren van de ontwikkeling van koolstofarme energietechnologieën en het versnellen van de uitrol hiervan" ook voor Vlaanderen een versterking betekent van de drie grote pijlers: een versterking van de competitiviteit, het veiligstellen van onze energiebevoorrading en een reductie van broeikasgassen. De Europese doelstellingen in het SET-Plan versterken onze Vlaamse beleidsaccenten binnen het economische, het wetenschaps- en innovatiebeleid en het energiebeleid. Het eindrapport, midden juli 2010, zal een beleidsrelevant basisdocument zijn, waarop

de beleidsbeslissers zich kunnen baseren om onderbouwde keuzes te maken over de deelname van Vlaanderen aan prioritaire Europese Initiatieven van het SET-Plan. Tijdens het Belgische voorzitterschap zal het Departement EWI in samenwerking met de Europese Commissie de vierde SET-Plan-conferentie organiseren.

*Lut Bollen,
Afdeling Ondernemen en Innoveren*

SET-Plan conferentie

Wanneer? 15 - 16 november 2010
Waar? Square Meeting Centre, Brussel
Meer info?
www.setplanconference2010.be

SET-Plan conferentie, 15 – 16 november 2010

Op 15 en 16 november organiseert het Departement EWI in nauwe samenwerking met de Europese Commissie de Strategic Energy Technology Plan conferentie. De conferentie is de vierde in een reeks georganiseerd in het kader van het SET-Plan. Dit heeft tot doel de ontwikkeling en uitrol van koolstofarme energietechnologieën te versnellen om de energiedoelstellingen voor 2020 en 2050 te bereiken. Op de SET-Plan-conferentie zal een stand van zaken worden gegeven van de implementatie van de verschillende actielijnen. Deze omvatten onder andere de Europese industriële initiatieven, het Smart Cities initiatief⁷⁴, de pan-Europese onderzoeksprogramma's van de European Energy Research Alliance en het Joint Technology Initiative Hydrogen & Fuel Cells.

De doelgroep van de conferentie bestaat uit de belanghebbenden: de onderzoeksgemeenschap, vertegenwoordigers uit industrie, de financiële gemeenschap, beleidsmakers en internationale partners. Tijdens de conferentie zal er in het bijzonder gefocust worden op de lancering van twee strategische industriële initiatieven van het SET-Plan: bio-energie en nucleaire energie. Deze industriële initiatieven zijn de uitvoeringsprogramma's van het SET-plan en vertalen zich in innovatieve publiek-private samenwerkingsverbanden tussen de Europese Commissie, de lidstaten en de industrie. Daarnaast zal de conferentie de start zijn van de internationale dimensie in het SET-Plan. Een brede, maar realistische Europese strategie voor internationale samenwerking in het domein van de energietechnologie zal er worden voorgesteld, gebaseerd op gemeenschappelijke en wederzijdse belangen en interesses. Hierbij zal de focus liggen op de uitbouw van de internationale samenwerking rond wetenschap en technologie in het SET-Plan, waarbij onder andere de samenwerking van Europa met de Verenigde Staten en Japan aan bod zal komen.

*Willem De Moor,
Afdeling Ondernemen en Innoveren*

Communicaties van de Europese Commissie

- A European Strategic Energy Technology Plan (SET-Plan) 'Towards a low carbon future', 22 november 2007, COM(2007)723
- Investing in the development of Low Carbon Technologies (SET-Plan), 7 oktober 2009, COM(2009)519

⁷³ Een lidstaat kiest autonoom welke onderzoeksprogramma('s) te financieren samen met andere lidstaten in wisselende coalities, in functie van de eigen onderzoeksprioriteiten.

⁷⁴ Een netwerk van steden en onderzoekers om draadloze e-diensten te ontwikkelen voor de burgers – www.smartcities.info.

Uitdagingen omtoveren tot kansen met **biotechnologie**

Het Departement EWI organiseert op 13 en 14 september 2010 in samenwerking met het Directoraat-Generaal Onderzoek van de Europese Commissie een internationale, high-levelconferentie rond bio-economie. Maar wat houdt bio-economie juist in? En waarom is het zó belangrijk dat niet alleen het Belgische voorzitterschap er een gewichtig agendapunt van maakt, maar ook de Europese Commissie het als een speerpunt opneemt in de EU 2020-strategie?

Bio-economie... meer dan biobrandstoffen

Hoewel definities beperkend kunnen werken en zelfs contradictorisch zijn aan de diverse aard van de bio-economie, trachten we deze te beschrijven als "een economie die hernieuwbare biologische grondstoffen duurzaam en op grote schaal produceert en gebruikt én waar innovatieve biotechnologische processen toegepast worden in verschillende industriële sectoren". We spreken ook over industriële biotechnologie.

De media schenken nogal veel aandacht aan (het debat rond) biobrandstoffen. De bio-economie biedt echter veel meer dan dat. Binnen de enorme waaier aan toepassingen bevinden zich voeding, diervoeder,

chemicaliën, detergenten, industriële smeermiddelen, papier en pulp, textiel, pharmaceutica en energie. Biogebaseerde producten staan vaak dichterbij ons dan we beseffen. Denk maar aan ecologische wasproducten, jeans gebleekt met enzymen, composteerbare plastic zakjes in de supermarkt, enz.

Groene, duurzame en slimme groei

De overgang naar een 'echte' Europese bio-economie opent de deur voor enorme opportuniteiten. Niet alleen kan het een oplossing vormen voor de grote maatschappelijke uitdagingen zoals voedselschaarste, druk op energie- en watervoorraden, klimaatverandering en bedreigde biodiversiteit. Het betekent ook een

stimulus voor de Europese landbouwers en plattelandontwikkeling. Natuurlijk zal de vraag naar biomassa toenemen naarmate meer sectoren zullen gebruikmaken van biotechnologische processen en hernieuwbare grondstoffen. Toch zal de vermoedelijke druk op de landbouw tegelijkertijd ook verlicht worden door deze biotechnologische processen, die significante productiviteits- en kwaliteitsverbeteringen teweegbrengen. Duurzame (landbouw-)productie staat te allen tijde centraal binnen het bio-economische thema. Als Europa bovendien zijn competitief voordeel inzake kennisbasis en onderzoek rond bio-economie t.o.v. landen zoals de Verenigde Staten en China nog verder kan versterken, kan dit een cruciale stap zijn naar een structurele, duurzame Europese economische groei en welvaart.

zal DG Agriculture and Rural Development bij de hervorming van het Gemeenschappelijk Landbouwbeleid een belangrijke rol spelen om een bio-economie te realiseren.

Ondanks de bestaande maatregelen, de vele toepassingen en het competitief voordeel van Europa, is er – vijf jaar na het startschot van de KBBE – nog heel wat werk aan de winkel om een echte bio-economie te realiseren. En dit zowel op het vlak van onderzoek en valorisatie, als op politiek vlak.

Leren uit het verleden, blik op de toekomst

Genoeg stof voor reflectie op de conferentie KBBE towards 2020, die op 14 september 2010 doorgaat in Square Brussels Meeting Centre. Doelstelling is om een balans op te maken van de vooruitgang die gemaakt is sinds 2005. Daarnaast blikt de conferentie ook vooruit naar 2020 en wil ze bijdragen tot een nieuwe Europese visie en een actieplan voor een duurzame bio-economie.

Bio-economie: hoog op de Europese agenda

De Europese beleidsinstanties beseffen ten volle hoe belangrijk het is om voldoende middelen en aandacht te schenken aan de realisatie van een Europese bio-economie. Officieel werd het begrip Knowledge Based Bio-Economy (KBBE) gelanceerd in 2005 met de organisatie van de eerste KBBE-conferentie onder het voorzitterschap van het Verenigd Koninkrijk. De Europese Commissie onderstreepte recent nog het belang van de bio-economie door deze een cruciale rol toe te kennen in de EU 2020-strategie, als deel van de Innovatie-Unie. In 2009 erkende de Europese Commissie industriële biotechnologie reeds als een zogenaamde 'Key Enabling Technology' om klimaatverandering aan te pakken. Onderzoek voor de bio-economie maakt bovendien integraal deel uit van het zevende kaderprogramma voor onderzoek onder het thema 'Biotechnologie, landbouw en voeding'. Ook DG Enterprise and Industry heeft de bio-economie in de schijnwerpers gezet door de lancering van het lead market-initiatief⁷⁵ voor biogebaseerde producten en de eenheidsmarkt voor Onderzoek en Innovatie. DG for Health and Consumers draagt een steentje bij met wetgeving rond genetisch gemanipuleerde voeding en voeder en met het 'Community Action Plan' rond de bescherming en het welzijn van dieren. Daarnaast

Aan zwaargewichten geen gebrek

Een conferentie over een thema dat zo hoog op de Europese agenda staat, trekt vanzelfsprekend heel wat prominenten en experts aan. Zo mogen we o.a. Europees Commissaris voor Onderzoek Máire Geoghegan-Quinn, voormalig Europees Commissaris voor Landbouw Franz Fischler, en onze Vlaamse minister voor Innovatie begroeten. Europarlementairen en directeurs van de Europese Commissie zullen eveneens aanwezig zijn. Naast hooggeplaatste vertegenwoordigers uit het Vlaamse en Europese beleid, nemen ook CEO's en managers van topbedrijven uit de bio-economie (Novozymes) het woord.

Interactieve discussies

Na het bepalen van de uitdagingen en sociaal-economische drijfveren, worden vanuit de noden van de bio-economie beleidsaanbevelingen geformuleerd. Het debat over hoe het verder moet vormt de kern van de conferentie. De discussie wordt gevoerd door gerenommeerde experten uit verschillende disciplines en vertegenwoordigers van alle stakeholders, in drie parallelle sessies die de hele waardeketen bestrijken: van voeding tot industriële productie, van fundamenteel onderzoek tot innovatie. Nadien wordt

alle input in een finaal panel, gemodereerd door Alex Puissant, gekatalyseerd en gesynthetiseerd tot concrete beleidsaanbevelingen.

De (Vlaamse) bio-economie in de kijker

Niet alleen Europa staat sterk qua onderzoek rond bio-economie, ook Vlaanderen heeft een stevige reputatie opgebouwd. De KBBE towards 2020-conferentie biedt de ideale gelegenheid om onze Vlaamse bio-economische troeven in de kijker te zetten voor een internationaal publiek. Hiertoe organiseert het Departement EWI, samen met FlandersBio, op 13 september 2010 een bezoek aan het Gentse Technologiepark. Daar is een cluster in de Levenswetenschappen ontstaan door samenwerking van het Vlaams Instituut voor Biotechnologie (VIB), haar incubator en spin-offs, de industrie (BASF, Bayer, Innogenetics) en de 'Ghent Bio-Energy Valley'⁷⁶ – een van de grootste biobrandstofproductiesites in Europa – en de BioBase Europe Pilootinstallatie⁷⁷. Afsluitend vindt er 's avonds een conferentiediner plaats met de Vlaamse minister-president en Europees Commissaris voor Milieu Janez Potočnik als prominente sprekers.

Tijdens de conferentie is er een boeiende tentoonstelling te zien van innovatieve biogebaseerde producten en processen met marktleiders zoals Dupont, Realco, Danisco/Genencor en DSM. De conferentie zelf, maar ook het bezoek en de tentoonstelling zorgen voor een grotere publieke en politieke zichtbaarheid van de bio-economie en haar maatschappelijke en socio-economische voordelen. Uiteindelijk blijft dat de kern waar bio-economie voor staat: verbetering van het welzijn en de welvaart binnen een groenere, duurzamere maatschappij.

Knowledge Based Bio-Economy towards 2020 conferentie

Wanneer? 13 - 14 september 2010
Waar? Square Meeting Centre, Brussel
Meer info? www.kbbe2010.be

*Eva Van Buggenhout,
Afdeling Onderzoek
Monika Sormann,
Afdeling Strategie en Coördinatie*

⁷⁵ <http://ec.europa.eu/enterprise/policies/innovation/policy/lead-market-initiative/>

⁷⁶ <http://www.gbev.org/>

⁷⁷ <http://www.biobaseeurope.eu/>

Industrial Technologies 2010: het kleine eren

Op 7 september opent Tour & Taxis in Brussel de deuren voor de Industrial Technologies conferentie, de eerste in haar soort in Europa. Het evenement wordt georganiseerd door de Europese Commissie in samenwerking met het Belgisch voorzitterschap van de Europese Unie. Het heeft de ambitie om uit te groeien tot hét Europees forum waar onderzoekers, industriëlen en beleidsmakers ideeën kunnen uitwisselen over de ontwikkeling van nieuwe nanotechnologieën, materialen en productietechnologieën.

industrial technologies 2010 integrating nano, materials and production

De conferentie is ontstaan in de schoot van het NMP-thema van het Zevende Kaderprogramma voor Onderzoek en Technologische Ontwikkeling (7KP voor OTO). Het NMP-thema is een vlag die vele, uiteenlopende ladingen dekt: Nanowetenschappen, Nanotechnologieën, Materialen en nieuwe Productietechnologieën. In feite gaat het over multi-disciplinaire activiteiten met een grote waaier aan toepassingen in verschillende industriële sectoren. Vandaar ook de eerder algemene naam van de conferentie: 'Industrial Technologies'. NMP is immers alomtegenwoordig: in voeding, tandpasta, zonnecrème, textiel, computers, gsm's, verf, glasramen, zonnepanelen, batterijen, medicatie, protheses, instrumenten, productie, enz.

Precies vanwege deze verscheidenheid bestond er nood aan een periodiek forum waar de heterogene groep van actoren elkaar kunnen treffen en waar integratie van nano, materialen en productietechnologieën – als belangrijke succesfactor voor een industriële transformatie met een duurzame productie – centraal staat: de Industrial Technologies 2010 conferentie werd geboren.

Het thema integratie is binnen het conferentieprogramma uitgewerkt op vier sporen:

- onderzoek en innovatie, de horizontale aspecten (o.a. onderwijs & training);
- onderzoek en innovatie, de menselijke dimensie (o.a. gezondheidsaspecten);
- onderzoek en innovatie voor tewerkstelling en groei (o.a. globalisering);

- onderzoek en innovatie in relatie met het milieu en de klimaatverandering (o.a. duurzame productie).

De conferentie richt zich naar al wie betrokken is bij de ontwikkeling van nanotechnologieën, materialen en productietechnologieën: onderzoekers, ondernemers, beleidsmakers, investeerders, eindgebruikers, intermediairen, gespecialiseerde pers, enz.

Industrial Technologies 2010 – niet te missen!

Industrial Technologies 2010 biedt voor elk wat wils:

- **De conferentie**
Tijdens de sessies lichten meer dan 60 internationaal gekende gastsprekers de trends in het NMP-domein door.
- **Bedrijfsbezoeken**
Tijdens dag twee van de conferentie krijgen aanwezigen de kans een bezoek te brengen aan toonaangevende bedrijven zoals Atlas Copco, Materialise, Nanocyl, Sabca, Techspace Aero, Volvo Truck. (Inschrijving verplicht.)
- **Tentoonstelling en informatiestands**
NMP is overal in verveven: van de kleinste triviale toepassingen tot hightechsnufjes. Een tentoonstelling in de centrale ruimte van de conferentie toont dit verrassend brede scala aan NMP-toepassingen en -ontwikkelingen. Ook de nieuwste trends en technieken komen aan bod. De informatiestands vertellen u alles over de mogelijkheden die de verschillende Europese initiatieven bieden.

- Het nieuwe werkprogramma NMP 2011 en het 'matchmaking-evenement':

Op de derde dag van de conferentie zijn alle ogen gericht op de Europese Commissie die het nieuwe werkprogramma NMP 2011 voorstelt. Tegelijk loopt een matchmaking-evenement om de juiste partners te vinden (onderzoek of business) of mogelijke technologie-transfers te bespreken. Elke fase van de waardeketen kan aan bod komen. Dit onderdeel wordt ondersteund door twee Europese netwerken nl. het NMP Team (partner search) en het Enterprise Europe Netwerk⁷⁸ (technologietransfer).

Dankzij de actuele agenda en de waaier van activiteiten wordt Industrial Technologies 2010 ongetwijfeld de eerste in een lange en succesvolle reeks.

Karel Goossens en Eva Van Buggenhout, Afdeling Onderzoek

Industrial Technologies 2010: Integrating Nano, Materials and Production

Wanneer? 7 - 9 september 2010

Waar? Tour & Taxis, Brussel

Meer info?

www.industrial-technologies2010.eu

Hoe ICT maatschappelijke uitdagingen opneemt

Eindelijk is het zover: op 27 september opent Brussels Expo zijn deuren voor de opening van de conferentie ICT 2010. Deze editie van de tweejaarlijkse conferentie wordt georganiseerd door de Europese Commissie in samenwerking met het Belgisch voorzitterschap van de Europese Unie. De conferentie kent een lange traditie en is ondertussen uitgegroeid tot het grootste ICT-evenement voor onderzoek en ontwikkeling in Europa. Meer dan 4500 bezoekers worden verwacht. Naar goede gewoonte presenteert deze editie zich als het forum bij uitstek waar onderzoekers, industrielen en beleidsmakers hun ideeën over de digitale toekomst van Europa kunnen uitwisselen.

Met België als voorzitter van de Europese Unie vindt ICT 2010 van 27 tot 29 september plaats in Brussels Expo. Een unieke gelegenheid om na te gaan welke trends zich aftekenen in de verschillende ICT-disciplines. Deze editie wil nagaan welke rol ICT kan spelen om de maatschappelijke uitdagingen aan te gaan.

Volgende thema's komen aan bod:

- het potentieel van ICT om duurzame groei te realiseren in een koolstofarme economie;
- de constructieve rol van ICT in het dagelijks leven van de burger;
- het belang van publieke participatie in het innovatieproces.

Deze thema's zijn vertaald in een evenwichtig programma, gespreid over drie dagen. De conferentie richt zich op de heterogene groep van actoren die betrokken zijn bij de ontwikkeling van ICT in Europa: onderzoekers, ondernemers, beleidsmakers, investeerders, eindgebruikers, intermediären, gespecialiseerde pers, enz.

ICT 2010 – Waarom deelnemen?

Er zijn meerdere goede argumenten om ICT 2010 niet te missen:

- **De conferentie**
Tijdens de sessies worden de ICT-trends

en beleidsprioriteiten (bv. Europa's digitale agenda) voorgesteld door leidinggevende industriëlen, academici en politici.

- Netwerksessies

De netwerksessies faciliteren de contacten tussen onderzoekers, industrie en investeerders. Er zijn tal van mogelijkheden om nieuwe projectvoorstellen te bespreken of om nieuwe partners te ontmoeten.

- Tentoonstelling en informatiestands

In de verschillende thematische paviljoenen, samen goed voor 10.000 m², ontdekt u de meest recente ontwikkelingen van de digitale technologie. In het Belgische paviljoen kunt u kennismaken met de lokale actoren. De informatiestands verstrekken alle informatie over de mogelijkheden die de verschillende Europese initiatieven u bieden.

- Het nieuwe werkprogramma ICT 2011-2012

ICT 2010 is een belangrijke mijlpaal voor het ICT-thema van het zevende kaderprogramma voor Onderzoek en Technologische Ontwikkeling (2007-2013). Het doet dienst als het forum waar het grote publiek uitgebreid kan kennismaken met het nieuwe werkprogramma. Dit voorziet in totaal 2,8 miljard euro steun voor O&O.

ICT 2010 – En Vlaanderen?

Voor Vlaanderen is de ICT 2010-conferentie een unieke gelegenheid om de belangrijkste actoren en speerpunten van het ICT-beleid in de schijnwerper te plaatsen. Vlaanderen zal dan ook prominent aanwezig zijn in het Belgisch paviljoen. De bezoeker zal er kunnen kennismaken met state-of-the-art onderzoeksprojecten uit Vlaanderen. Uiteraard tekenen onze ICT-gerelateerde strategische onderzoekscentra IMEC⁷⁹ en IBBT⁸⁰ present.

Naar het voorbeeld van de succesvolle ICT 2008 in Frankrijk (Lyon) is het nu aan ICT 2010 om een succesvolle editie neer te zetten. Afspraak dus in Brussels Expo.

Karel Goossens en Eva Van Bugghenout, Afdeling Onderzoek

ICT 2010: Digitally Driven

Wanneer? 27 - 29 september 2010

Waar? Brussels-Expo

Meer info? www.ict2010.org.

Website ICT 2008:

http://ec.europa.eu/information_society/events/ict/2008/index_en.htm

Website IMEC: www.imec.be

Website IBBT: www.ibbt.be

⁷⁹ EWI-Review 1 (1): 20 – 23

⁸⁰ EWI-Review 3 (1): 41 – 43

Zes maanden dienstbaarheid aan Europa

Interview met Axel Buyse

De Vlaamse Permanente Vertegenwoordiging (PV) bij de Europese Unie is een belangrijke schakel tussen het Vlaamse beleidsniveau en de EU. We spraken met Axel Buyse, een van de zeldzame diplomaten die exclusief voor de Vlaamse regering werken. Als vertegenwoordiger van de Vlaamse regering is hij verantwoordelijk voor het beheer en de goede werking van de Vlaamse PV.

Hoe is de PV georganiseerd? En wat is zijn missie en nut?

"De Vlaamse PV maakt integraal deel uit van de Belgische Permanente Vertegenwoordiging, zeg maar de Belgische Ambassade bij de Europese Unie. In EU-verband werken we via de lidstaten. Om te kunnen meewerken aan het buitenlands en dus ook Europees beleid, is de Belgische Permanente Vertegenwoordiging zo opgebouwd dat zowel de federale overheid als de deelstaten van België vertegenwoordigd zijn. De Vlaamse PV telt intussen zo'n dertigtal mensen: een aantal administratieve krachten en voor bijna elk beleidsdomein van de Vlaamse overheid minstens één attaché. Samen vormen ze een soort voorhoede – de 'front office' van de Vlaamse overheid bij de Europese Unie. Ze zorgen ervoor dat de Vlaamse overheid in een zo vroeg mogelijk stadium geïnformeerd wordt over alles wat binnen de EU gebeurt. Vooral waar het over Vlaamse bevoegdheden gaat, maar ook federale bevoegdheden die een weerslag op het Vlaamse beleidsniveau kunnen hebben, komen aan bod. Daarnaast verdelen we informatie vanuit de Vlaamse overheid naar de Europese instanties, onderhouden we contacten met het Europees parlement en informeren we het Vlaams parlement over de gang van zaken in de EU. Een laatste belangrijke functie is die van een eerstelijnsverleg tussen Vlaanderen, de andere deelstaten en de federale overheid in het zoeken naar Belgische compromissen."

Voordelig voor de kosten, nadelig voor het netwerken

Belgische instellingen zouden een voetje voor hebben bij de Europese instanties omdat ze ook in Brussel gevestigd zijn.

"Alle lidstaten hebben in Brussel een permanente vertegenwoordiging. Maar ook andere landen van enige omvang of van enig economisch belang hebben hier een permanente vertegenwoordiging, die toeziet op wat er op Europees vlak gebeurt. Soms valt die samen met de ambassade, maar lang niet altijd. Verder mag je niet vergeten dat er hier ongeveer 265 regio-bureaus zijn van alle mogelijke Europese regio's, waaronder bijvoorbeeld alle Duitse 'Länder'.

Dat alle Vlaamse en Belgische regeringen en administraties in Brussel zitten, is tegelijk een voordeel en een nadeel. Financieel is het zeer voordelig, omdat er geen reis- of verblijfskosten moeten worden betaald. Maar het is soms ook een nadeel omdat de buitenlanders bij de EU toch een aparte wereld vormen. Dat is in elke hoofdstad zo. In eigen land heb je niet automatisch de neiging om daar deel van uit te maken. En dan zijn er nog de Vlamingen die wel in Brussel werken, maar er om welke reden ook liever niet wonen. 's Avonds gaat de doorsnee Vlaamse ambtenaar terug naar huis en laat zo een deel van het informele en zelfs van het formele circuit links liggen."

Met de neus op Europa drukken

Sinds 1 juli is België voorzitter van de EU. Heeft dat een grote invloed op het werk van de PV?

"Die invloed is onmiskenbaar en zeer groot. De verantwoordelijkheid is ook groter dan anders. Toch mogen we van het voorzitterschap geen fetisj maken. Het is tenslotte maar een periode van zes maanden, waarin één van de 27 lidstaten een soort van extra dienstverlening verzorgt voor de rest van de EU. Dat gebeurt onder de vorm van het waarnemen van het voorzitterschap en het voorbereiden van een hele reeks vergaderingen van de raad van de EU. De visibiliteit van het Belgisch voorzitterschap is zelfs een stuk afgenomen, omdat we sinds het Verdrag van Lissabon Herman Van Rompuy als permanente voorzitter hebben van de Europese raad.

Natuurlijk blijft het voorzitterschap een belangrijk moment om tal van redenen. Ten eerste krijgt een belangrijk deel van de Vlaamse ambtenarij en de kabinetten extra verantwoordelijkheden, maar er zijn ook een hele reeks door de Vlaamse overheid georganiseerde en betaalde vormingssessies. Ze moeten dus wel nadenken over en openstaan voor Europa. Daarnaast is het natuurlijk een uitgelezen moment om de contacten die we sowieso hebben met de collega's van de andere lidstaten, met het Europees parlement en vele ambtenaren van de Europese commissie uit te diepen. En zo België, maar ook Vlaanderen nog wat duidelijker op de kaart te zetten."

Het Raadsecretariaat speelt een belangrijke rol en is zo'n beetje het leven geheugen van de Raad.

Veel zit al in de pijlpijn

De voorbereiding van het programma van het voorzitterschap begon al in 2008. Hoe werden de prioriteiten bepaald en hoe helpt de PV bij de voorbereiding daarvan?

"Voor de PV is daarin een cruciale rol weggelegd. Een eerste fase was de 'agenda-setting'. We hebben het programma voorbereid door zowel op Vlaams als op federaal niveau te reflecteren over de prioriteiten voor dat voorzitterschap. Aan Vlaamse kant zijn zo vijf tot zes interessante thema's gedistilleerd. Daarna begon het grote werk voor de PV: nagaan wat er Europees allemaal in de pijlpijn zit. Anders gezegd: bekijken wat er allemaal gepresteerd is of wat er tijdens het opstellen van het programma nog verricht werd door vorige of zittende voorzitterschappen. Ook wat de Europese Commissie, de Europese Raad en het Europees parlement doen, wordt in kaart gebracht."

Eigen accenten aanbrengen

"Het voorzitterschap is een dienende functie. Willen we die serieus nemen, dan moeten we vertrekken van wat er gaande of groeiende is binnen de EU. Een voorzittend land kan daar een aantal eigen accenten in leggen, voornamelijk via informele raden en alle conferenties die in dat kader worden georganiseerd. Ook voor het formele gedeelte geldt dat we in eerste instantie heel goed moeten kijken wat er is, wat er zal zijn en wat er mogelijk is tijdens het Belgisch voorzitterschap.

Het voorbereidende werk van de PV werd nadien opnieuw met het politieke niveau geconfronteerd via de betrokken kabinetten. Daar werden de thema's verrijkt, rekening houdend met wat mogelijk is. Uiteindelijk stelde de premier het officiële,

Belgische programma begin juli voor aan het parlement in Straatsburg."

Is er niet nog een andere schakel tussen België en de EU, namelijk het Raadsecretariaat?

"Inderdaad, dat Raadsecretariaat speelt een heel belangrijke rol. Het is zo'n beetje het levend geheugen van de Raad en doet dus enorm veel 'checks and balances'. De voorbije maanden was er continu overleg met het Raadsecretariaat over het Belgische programma. Bijvoorbeeld, de hoop bestond dat de Europese commissie met een eerste mededeling over sportzaken naar buiten zou komen. Sport is dankzij het Lissabonverdrag een formele bevoegdheid geworden. Helaas zou het kunnen dat het dossier nog niet rijp is om onder het Belgisch voorzitterschap tot Raadsconclusies te komen. In zo'n geval voer je het dossier af, vervang je het door een ander thema, of verlaag je de juridische status van het dossier dat op de tafel van de Raad zal komen."

Hoe het succes van een voorzitterschap vaststellen?

Zijn het aantal afgewerkte communicaties van de Raad nog steeds de belangrijkste maatstaf voor het succes van een voorzitterschap?

"Dat is inderdaad de traditionele beoordeling. Intussen zijn we volgens mij wel genuanceerder gaan denken over dit soort evaluatiemethodes. Die werkwijze leidde immers vaak tot het voorleggen van onrijpe Raadsconclusies. Gevolg: ze werden ofwel niet aanvaard ofwel tijdens debatten zo afgezwakt dat het Raadsconclusies werden 'zonder tanden'. Mathematisch gesproken boek je ogenschijnlijk mooie successen, maar inhoudelijk helpt het de Europese Unie niet vooruit."

Wanneer beschouwt u het voorzitterschap als geslaagd voor Vlaanderen en/of België?

"We mogen al tevreden zijn als we signalen opvangen van de andere lidstaten dat we de Unie waarachtig hebben gediend. Dat we dus als eerlijke onderhandelaars

“De burger dichter bij Europa brengen is een van de moeilijkste uitdagingen voor de EU.”

te werk zijn gegaan en we ons eigen programma en ambities niet trachtten door te drukken ten koste van een Europese consensus. Dat is nog altijd de primaire taak van zo'n voorzitterschap. Op de tweede plaats hopen we natuurlijk toch een aantal van onze accenten duidelijk in de weegschaal te kunnen leggen. Op het vlak van onderzoek bijvoorbeeld. Alles wat er op Europees niveau leeft inzake onderzoek wordt gedragen door de Vlaamse en de Belgische onderzoekswereld. Dus als we daar vooruitgang kunnen boeken – op het vlak van mobiliteit van onderzoekers⁸¹ bijvoorbeeld – zou dat bijdragen tot het succes."

Europa vertalen naar onze burgers

Vlaanderen wil ook de burger dichter bij Europa brengen. Een realistische doelstelling?

"Dat is volgens mij een van de moeilijkste uitdagingen van de EU. We moeten ons daar ook geen illusies over maken. Ik ben rotsvast overtuigd van het enorme belang van die EU als redmiddel voor de landen en de mensen die er deel van uitmaken om mondiaal nog iets in de pap te brokken te hebben. En het belang is zelfs breder: op een aantal vlakken hanteren we toch verlichte ideeën die ook de rest van de wereld ten goede kunnen komen. De manier waarmee Europa met het klimaatdossier omspringt, heeft andere landen toch een klein beetje wakker geschud. Elke Europese lidstaat worstelt met het bevattelijk en aantrekkelijk maken van zijn landelijke politiek voor zijn burgers. De Europese politiek is vaak nog abstracter en moeilijker. Europa is ook ontstaan als een elitair project. Niemand die er in de

begin dagen aan dacht er de burger bij te betrekken. De val van de Berlijnse muur was een breekpunt, de grote 'Wende'. Toen ontstond het besef dat Europa zich ook moest verkopen aan de burgers. We hebben de euro gekregen, we hebben het Europees Parlement zien groeien van een puur raadgevende instantie tot de assertieve instelling die ze nu is. Maar dat volstaat allemaal niet om het politieke spel tot bij de burger te brengen. Laat ons beginnen om onze eigen landelijke politici, federale en Vlaamse politiek zo nauw mogelijk bij Europa te betrekken. Als we daarin slagen, zijn we al een enorme stap vooruit."

Het Belgisch imago: al te vertekend

België zit nogal complex in elkaar. Com-promitteert die situatie een goed Belgisch voorzitterschap?

"Ik ga ervan uit dat de complexiteit van de Belgische instellingen een gevolg is van de complexe manier waarop onze samenleving werkt. Problemen ontstaan vooral als bepaalde instellingen geen rekening houden met de bevoegdheidsverdeling binnen België en met de uitwerking ervan op het Europees beleid in ons land. Als iedereen zich houdt aan zijn eigen rol, kunnen we zeker samenwerken. Ik merk elk dag dat een goede samenwerking met de andere deelgebieden in België en met het federale niveau perfect haalbaar is. Er bestaan bovendien duidelijke schikkingen om moeilijke situaties het hoofd te bieden. Zo is er altijd een federale regering actief, zelfs als het een regering van lopende zaken is. Laat die ten volle haar werk doen. Bovendien hebben de deelstaten belangrijke competenties verworven. Deze regeringen mogen niet aangetast worden door politieke problemen op federaal niveau. Zelfs in een worstcasescenario waarbij we niet tot nieuwe federale regering komen, kunnen we toch een goed voorzitterschap bewerkstelligen."

Het is zelfs tot op zekere hoogte normaal dat de pers in andere Europese landen over de politiek in België soms vertekend rapporteert. Brussel telt ontzettend veel

⁸¹ Zie ook elders in dit nummer: p. 5

perslui, maar zij houden zich voornamelijk bezig met de EU. Zij worden dan eventjes als brandweerman uitgestuurd om te kijken wat er in België aan het smeulen is. En als gewezen journalist en buitenlandredacteur durf ik gerust beweren dat de berichtgeving over België soms nogal oppervlakkig en zelfs sensationeel is."

De PV speelt een cruciale rol bij de voorbereiding van het voorzitterschap.

Hoe hoopt u persoonlijk op het voorzitterschap terug te blikken?

"Wat mij voor ogen staat op het niveau van de PV is een verdere verbetering van de manier waarop wij werken. We moeten onze overheid zo efficiënt mogelijk informeren en betrekken bij het Europees voorzitterschap. Ook de contacten met de andere overheden binnen de PV moeten zo rationeel mogelijk verlopen. Geen politiek gedoe hier. Wij werken binnen het bestaande bestel, maar daarbinnen proberen we onze bevoegdheden optimaal uit te oefenen. We proberen, om de woorden van onze minister-president te citeren, assertief te zijn wat onze bevoegdheden betreft, maar nooit in agressiviteit te vervallen ten nadele van anderen."

Blijven dromen van Europa 2020

"Op de tweede plaats, en in een bredere context, hoop ik dat onder ons voorzitterschap de stormen op de financiële markten gaan liggen. Deze vormen toch wel een van de grootste bedreigingen die op Europa wegen op dit ogenblik. Europa 2020 is een droom die er misschien heel eenvoudig uitziet, maar de grote verdienste ervan is dat het een coherent project vormt om onze economie op een hoger, efficiënter niveau te tillen. En dat

zo onze productiviteit, welvaart en welzijn bevordert. Niet alleen de Unie in haar geheel, maar ook alle lidstaten en regio's kunnen het als leidraad gebruiken om vooruit te geraken. Blindelings bezuinigen op bijvoorbeeld de doelstelling om voor onderzoek 3% te reserveren, ontnemt aan het Europa-2020-programma haar bestaansreden. De grote strategische opdracht van het Belgisch voorzitterschap wordt ervoor te zorgen dat het Europa-2020-programma – ondanks de nodige, zware besparingen – niet compleet onderuitgaat."

*Monika Sormann en Peter Spyns,
Afdeling Strategie en Coördinatie*

CV AXEL BUYSE

Geboren in Kortrijk, op 27 april 1955

Master (lic.) Moderne Geschiedenis, K.U.Leuven

- Leraar geschiedenis en economie (1980-1984) Volwassenenonderwijs - Leuven
- Redacteur Buitenland De Standaard (1984-1995), met specialisaties: Afrika, Balkan, Internationale Veiligheid
- Chef Buitenland en Commentator Buitenland De Standaard (1995-2003)
- Sabbatjaar onderzoeker "Ethische aspecten van kiembaan-getherapie" (in opdracht van het Vlaams Instituut voor Biotechnologie) (2002)
- Vertegenwoordiger van de Vlaamse Regering op de Belgische Ambassade in Den Haag (2003-2008)
- Vertegenwoordiger van de Vlaamse Regering op de Permanente Vertegenwoordiging van België bij de EU (najaar 2008 -)
- Publicaties over de EU, journalistieke integriteit, terrorisme, radicaal-rechts, Congo, Balkan, nationalisme.

Steunpunt Mobiliteit en Openbare Werken – spoor Verkeersveiligheid

Het Spoor Verkeersveiligheid van het Steunpunt Mobiliteit en Openbare Werken verricht, zoals de naam laat vermoeden, beleidsrelevant wetenschappelijk onderzoek over verkeers(on)veiligheid. Het Steunpunt telt drie soorten onderzoeksactiviteiten: gegevensverzameling, kortetermijnonderzoek en fundamenteel wetenschappelijk onderzoek.

Gegevensverzameling omvat de uitbouw van een betrouwbaar netwerk van gegevensbronnen, de opmaak van blootstellings-, ongeval- en risicogegevens en het opstellen van tijdreeksen over onder meer risicoveroorzakende en -reducerende factoren.

Kortetermijnonderzoek gaat in op beleidsvragen en omvat bijvoorbeeld de beoordeling van nieuwe acties om het aantal verkeersslachtoffers te verminderen. Ook het verder opbouwen van een kennisbasis op het vlak van blootstellingsrisico's, ongevalsrisico's, aflooprisico's³² en de diverse terugkoppelingsmechanismen inzake verkeersveiligheid behoort tot deze onderzoeksactiviteit.

Het **fundamenteel wetenschappelijk onderzoek** richt zich op aspecten als de organisatie van het verkeersveiligheidsbeleid, verkeersveiligheid vanuit een globale visie op duurzame ontwikkeling, het verband tussen verkeersveiligheid en bereikbaarheid, en de relatie tussen verkeersveiligheid en gelijke kansen.

De onderzoeksagenda van het steunpunt is gestructureerd volgens 8 werkpakketten.

WERKPAKKET 1:

Referentiedatabank voor onderzoek naar verkeersveiligheid in Vlaanderen

Van beleidsmakers wordt verwacht dat zij weloverwogen beslissingen nemen omtrent het ontwerp en de werking van een verkeerssysteem. De karakteristieke eigenschappen van de verkeersveiligheid kunnen alleen ten volle begrepen worden op basis van ontwikkeling, onderhoud en analyse van relevante informatie. Het opstellen van betrouwbare databanken is dan ook noodzakelijk om hoogkwalitatief beleidsrelevant onderzoek uit te voeren. Op basis daarvan kunnen nadien indicatoren worden opgesteld die een adequate opvolging van het beleid mogelijk maken. Daarom verzamelden de verschillende partners van het Steunpunt in een eerste fase van dit werkpakket verkeersveiligheidsgegevens. Naast deze ongevallenda-

Steunpunt beleidsrelevant onderzoek 2007-2011

mobiliteit en openbare werken

ta gingen ze ook op zoek naar gegevens over wegkenmerken en verkeersintensiteit. Die verschillende bronnen worden gekoppeld in één referentiedatabank. In een tweede fase wordt een tool ontwikkeld – de road accident analyzer – voor de visualisatie en bevraging van deze databank in een GIS-omgeving. Hiermee wordt het mogelijk om gedetailleerde verkeersongevallenanalyses uit te voeren, zodat de dominante oorzaken van deze gevaarlijke wegsegmenten duidelijk blijken. Analyse hiervan moet het eenvoudiger maken om verkeersveiligheidsmaatregelen te evalueren.

WERKPAKKET 2: Infrastructuur

Het Steunpunt wil via dit werkpakket een bijdrage leveren aan de creatie van een zo veilig mogelijke weginfrastructuur. Dit werkpakket omvat vier projecten. De 'cross-sectionele risicoanalyse' onderzoekt het bestaande risico op kruispunten en wegsegmenten via het vergelijken van de eigenschappen van het verkeer, de weg en de omgeving.

Het project 'Impact van de weginfrastructuur op verkeersveiligheid' reikt kennis aan die van nut is bij het opstellen van instrumenten voor het ontwerpen of beheren van wegen, zoals het Vademecum Veilige Wegen en Kruispunten (Vlaamse overheid, 2009), het Vademecum Fietsvoorzieningen (Vlaamse Gemeenschap, 2006), het Vademecum Voetgangersvoorzieningen (Vlaamse Gemeenschap, 2003) of het Vademecum Rotondes (Vlaamse Gemeenschap, 1997).

Verder verzorgt het Steunpunt de evalu-

atie van het programma 'heraanleg van gevaarlijke punten' van de Vlaamse overheid. Ten slotte ontwikkelt het een rekenmodel om de gevolgen van een beleidsbeslissing inzake infrastructuur en landgebruik a priori te kunnen schatten in het project 'het effect van landgebruik en infrastructuur op transport en verkeersveiligheid'.

WERKPAKKET 3: Bereikbaarheid

Doel van dit onderzoek is een model te ontwikkelen dat inzicht verschaft in de positieve en negatieve effecten van een verkeersveiligheidsmaatregel op de bereikbaarheid. Het model verduidelijkt de kosten en baten van een verkeersveiligheidsmaatregel in relatie tot bereikbaarheid. Het kan beleidsmakers en ontwerpers helpen bij het afwegen van maatregelen. Het onderzoek ging van start in 2010. In een eerste fase zal een keuze gemaakt worden uit een set van bereikbaarheids- en verkeersveiligheidsindicatoren en worden gegevens hieromtrent verzameld. Later volgt een simulatie van de effecten van verkeersveiligheidsmaatregelen op de bereikbaarheid en wordt de rol onderzocht van incident management op de tweesprong tussen bereikbaarheid en verkeersveiligheid.

WERKPAKKET 4: Innovatie en ICT voor een veiligere mobiliteit

In dit werkpakket onderzoekt het Steunpunt hoe de verkeersveiligheid in Vlaanderen kan worden verhoogd via technologische ontwikkelingen en innovaties. De toepassingen van nieuwe technologieën in

de transportsector zijn zeer divers; ze kunnen op verschillende vlakken tot belangrijke verbeteringen van de verkeersveiligheid leiden. De focus ligt op voertuigsystemen aan boord, met als hoofddoel de beleidsmatige vertaling van de ontwikkelingen in het domein van de Intelligente Transport Systemen (ITS). Zo werden ITS toegepast om de verkeersveiligheid te verhogen op kruispunten met verkeerslichten en op autosnelwegen. Groot belang werd gehecht aan de communicatie rond de ITS-applicaties en de kostenmodellen van de meest waarschijnlijke scenario's. Momenteel wordt geanalyseerd in welke mate het mogelijk is om een systeem voor dynamisch verkeersmanagement (geleiden van verkeersstromen, vermijden van ongevallen, aanreiken van alternatieve routes, etc.) te implementeren. Hierbij wordt gebruikgemaakt van floating vehicle data: gegevens die rechtstreeks van het voertuig worden verkregen.

WERKPAKKET 5: Evaluatiemethoden voor het evalueren van verkeersveiligheidsmaatregelen

De Vlaamse overheid kan talrijke initiatieven en maatregelen treffen om de verkeersveiligheid te verbeteren. Toch moeten die maatregelen zorgvuldig worden uitgekozen. Gezien de beperktheid van de overheidsbudgetten dienen de meest efficiënte en effectieve maatregelen geselecteerd te worden aan de hand van socio-economische evaluatie-instrumenten. In werkpakket 5 stelt het Steunpunt zich tot doel om meer uniformiteit te verkrijgen in het evalueren van verkeersveiligheidsmaatregelen. Er bestaan immers verscheidene tools zoals de kosteneffectiviteitanalyse, de sociale kosten-batenanalyse en de

multicriteria-analyse die elk hun sterktes en zwaktes hebben. Het ene instrument is dan ook meer geschikt dan het andere, afhankelijk van de context. Dankzij de creatie van een beslissingsboom kan het meest geschikte instrument worden geselecteerd. Er werd ook een handleiding opgesteld over het uitwerken van deze methodes. Deze handleiding en beslissingsboom zullen gehanteerd worden bij cases over o.a. flitspalen op autosnelwegen en dynamisch snelheidsmanagement (DVM). Daarnaast wordt de Multi-Actor Multi-Criteria Analyse aangepast, specifiek voor de evaluatie van verkeersveiligheidsmaatregelen. Deze methodiek houdt rekening met de verschillende actoren en hun mogelijk conflicterende criteria. Gezien de beperkte budgetten, de toenemende complexiteit van de dossiers en de groeiende inspraak van de burger, kan dit instrument een meerwaarde bieden ten opzichte van andere evaluatietechnieken bij het beoordelen van verkeersveiligheidsmaatregelen.

WERKPAKKET 6: Risicobepaling

Om de verkeersveiligheid in Vlaanderen te verbeteren, is het noodzakelijk om een gedetailleerder inzicht te hebben in de diverse risicocomponenten, zoals blootstelling, ongevallen en afloop. Wanneer de evolutie in de belangrijkste risicocomponenten kan worden geanalyseerd, vergeleken tussen verschillende groepen en voorspeld, dan is het mogelijk om – onder meer aan de hand van specifieke maatregelen – een reductie van het risico en dus

een daling van het aantal ongevallen en slachtoffers te realiseren. Het beleid dient zich immers toe te spitsen op de gebruikers, vervoersmodi en plaatsen met een groot potentieel voor risicoreductie. Het werkpakket is opgedeeld in drie deelprojecten. Het eerste project wil leiden tot betere prognoses van de verkeersveiligheid. Dat doet het aan de hand van een aantal subset prognosemodellen voor diverse aspecten van de verkeersveiligheid in Vlaanderen. Het tweede zal relevante verkeersveiligheidsindicatoren voor Vlaanderen opstellen. Het derde deelproject maakt een opsplitsing in vervoerstoegankelijkheid enerzijds en gelijke kansen met betrekking tot verkeersveiligheid anderzijds.

WERKPAKKET 7: Beleidsorganisatie en -monitoring

Drie deelprojecten leveren een bijdrage aan het integreren van verkeersveiligheid in een duurzaam overheidsbeleid, waarbij maximaal aandacht wordt besteed aan het samenspel met andere beleidsdomeinen en sectoren zoals het ruimtelijk beleid, milieubeleid en gezondheidsbeleid.

Dit werkpakket bestaat uit drie deelprojecten:

- Ontwikkeling van een duurzaamheidsmonitor. Dit instrument onthult de wijze waarop beleidseffecten consistent zijn met een duurzame samenleving en geeft beleidsmakers de mogelijkheid gebrekkige beleidsaspecten bij te sturen.
- Bestuurlijke organisatie van een duurzaam verkeersveiligheidsbeleid. Een handleiding wordt ontworpen om

de overheid op verschillende niveaus (Vlaams, provinciaal en gemeentelijk) te adviseren bij het ontwikkelen van een kwaliteitszorgprogramma om een duurzaam verkeersveiligheidsbeleid op te volgen en te realiseren.

- Rekenmodel impact verkeersveiligheidseffecten van maatregelen. Er wordt een rekenmodel ontwikkeld voor Vlaanderen om de verkeersveiligheidseffecten van maatregelen op het vlak van mobiliteit, verkeersveiligheid, ruimtelijke ordening, milieu en gezondheid te meten. Het model moet toelaten op een kwantitatief beter onderbouwde manier de effecten van (combinaties van) maatregelen te evalueren op regionaal niveau.

WERKPAKKET 8: Duurzame mobiliteit

In het werkpakket 'Duurzame Mobiliteit' staat de interactie tussen mobiliteit, ruimtelijke ontwikkeling, geluidshinder, impact op het leefmilieu en verkeersveiligheid centraal. Vanuit dit perspectief verricht het Steunpunt zowel desk-studiewerk als veldwerk over verkeersmanagement, voertuigtechniek en instrumenten voor beleidsimplementatie. Doel is om aanbevelingen en instrumenten aan te reiken (ook voor lokale overheden), die de geluidshinder en luchtvervuiling door wegverkeer terugdringen en de verkeersveiligheid en globale leefbaarheid verbeteren.

- Om de impact op verkeer, geluidshinder en algemene leefbaarheid van ruimtelijke ontwikkelingen te bestuderen

NAAM: Steunpunt Mobiliteit en Openbare Werken – Spoor Verkeersveiligheid

PROMOTOR-COÖRDINATOR:

Prof. dr. Geert Wets

CONSORTIUMLEDEN:

- Universiteit Hasselt
- Vrije Universiteit Brussel
- Provinciale Hogeschool Limburg
- Vlaamse Instelling voor Technologisch Onderzoek
- Universiteit Gent

ADRES: Wetenschapspark 5 bus 6, 3590 Diepenbeek

Tel.: 011 26 91 12

Fax: 011 26 91 99

Website: <http://www.steunpuntmowverkeersveiligheid.be>

e-mail: info@steunpuntmowverkeersveiligheid.be

FUNCTIONEEL BEVOEGDE MINISTER:

de Vlaamse minister van Mobiliteit en Openbare Werken

BUDGET: 660.000 euro

⁸² Het risico op een bepaalde afloop van een ongeval. Bv. bij een aanrijding door een auto loopt een voetganger, afhankelijk van de snelheid van de auto, een groot tot zeer groot risico op zware verwondingen.

(deelproject 1), werd een methodologie ontwikkeld die rekening houdt met het ontstaan van verkeersstromen en hun impact op zowel de omwonenden als de gebruikers. De methodologie beperkt zich niet tot de negatieve aspecten van verkeer, maar houdt ook rekening met bereikbaarheid en blootstelling tijdens verplaatsingen.

- Een tweede deelproject omvat onderzoek naar duurzaam wagengebruik en duurzame verkeersmaatregelen in relatie tot snelheid. Dit onderzoek richt zich op hoe men tot een duurzamer snelheidsbeheer kan komen, rekening houdend met menselijk gedrag en de technologische innovaties bij ondersteuning van het rijgedrag (Advanced Driving Assisting Systems).
- Om mogelijkheden van verkeersmanagement te begroten, werden een micro-verkeersmodel, geluidsmodel en emissiemodel geselecteerd en operationeel gemaakt. Hiermee worden op dit ogenblik in samenspraak met beleidsactoren een aantal varianten van verkeersmanagement doorgerekend.
- Het vierde deelproject omvat onderzoek naar noodwendigheden en mogelijkheden voor het optimaliseren en actualiseren vanuit milieuoogpunt van Mobiliteitsplannen, MobiliteitsEffect-Rapporten en MilieuEffectRapport, en van bedrijfsvervoerplannen.

*Stijn Daniels,
Universiteit Hasselt -
Instituut voor Mobiliteit*

Transformeren

in crisistijden, naar een nieuw industrieel beleid

De Vlaamse industrie heeft het moeilijk in deze tijden van crisis. Wil Vlaanderen een topregio zijn en blijven, dan is een sterk beleidskader nodig voor economische transformatie. Daarom is er bezinning nodig over de onderbouwing van het economisch beleid, voor een transitie van het economische herstel naar een echte structuurverandering. EWI nodigde voor haar EWI-focusworkshop in april 2010 de economen Wim Van der Beken, Bruno Tindemans, Leo Sleuwaegen, Jan Larosse, Alex Brabers en Ivan Van de Cloot uit om samen het debat aan te gaan.

Het industrieel beleid is wellicht de missing link in de innovatieparadox. Waarom gaapt er zo'n kloof tussen idee en markt? Het DNA van de Vlaamse economie is toe aan een 'vergroening' en 'verwitting', met innovatie als de drijvende kracht om de welvaart in de toekomst te waarborgen. De structuur van onze economie – en van de industrie in het bijzonder – zal zich moeten aanpassen aan de geopolitieke verschuivingen, de technologische opportuniteiten en de maatschappelijke uitdagingen van de 21ste eeuw. Dat thema staat ook centraal in het toekomstplan Vlaanderen in Actie⁸⁴ en vormde de aanleiding tot de Staten-generaal voor de Industrie⁸³ eerder dit jaar.

Hoge transformatiedruk

Wim Van der Beken, directeur bij Idea-Consult, stelde tijdens de EWI-focus dat het nieuwe industriële beleid met extreem hoge transformatiedruk wordt geconfronteerd door de structurele veranderingen en de systeemcrisis. De blootstelling aan transformatiedruk verschilt van sector tot sector⁸⁵. De twee belangrijkste aanjagers van aanpassings- of transformatiedruk? Enerzijds technologische intensiteit, anderzijds globalisering en marktintegratie. De capaciteit tot aanpassing wordt sterk bepaald door het institutionele omgevingskader, waarbij de werkgelegenheidsprestaties mee de transformatiedruk reflecteren. België blijkt daarbij vergelijkbaar met het EU-patroon op het vlak van ondernemings- en arbeidsmarktdynamiek en technologisch aanpassingsvermogen. De lage scores voor

aanpassingsvermogen op de arbeidsmarkt impliceren dat competentiebeleid inherent deel uitmaakt van een transformatiebeleid in een kenniseconomie.

Van der Beken stelt de vraag of we durven keuzes maken in een vernieuwd industriebeleid. De belangrijke uitdagingen liggen in de evolutie van een versnipperd instrumentarium naar meer kritische massa. Ook exportpromotie is belangrijk bij de uitbouw van de speerpuntsectoren. Een beleidsdomeinoverschrijdende krachtenbundeling is volgens hem nodig om doorbraken te realiseren.

Breuklijn op weg naar een kenniseconomie

Bruno Tindemans, decaan van de Flanders Business School, ziet in de huidige crisis een grondig verschil met de jaren 30. Toen was de uitdaging het herbenutten van bestaande productiecapaciteit. De huidige crisis daarentegen is een breuklijn op weg naar een kenniseconomie. De uitdaging ligt nu in het vinden van nieuwe productieve capaciteiten voor groei op lange termijn, op basis van kennis en globale concurrentie. Een toenemende snelheid, onzekerheid en complexiteit zijn daarbij onoverkomelijk. Het overheidsbeleid moet dan ook intensief en gefocust zijn, gebouwd op consensus en voldoende middelenconcentratie.

Belangrijke contextuele uitdagingen

Leo Sleuwaegen, onderzoeksdirecteur bij Vlerick Leuven Gent Management School,

stelt dat het groeipotentieel afneemt door de verschuiving naar een diensteneconomie – waar de productiviteit lager ligt – en door dalende rendementen van de kapitaalsintensivering. Nieuwe groeivormen dienen tot stand te komen door economische creativiteit te stimuleren. De Schumpeteriaanse visie⁸⁶ moet aan de grondslag liggen van een zoektocht naar nieuwe combinaties. Idealiter gebeurt dit indirect, door het scheppen van voorwaarden. De belangrijke contextuele uitdagingen zijn hier:

- 1) de rol van ondernemingsdichtheid (en aanwezigheid buitenlandse bedrijven) die het ondernemerschap positief beïnvloedt,
- 2) een bevolkingspiramide die voor minder ondernemers zal zorgen,
- 3) risicoafkerigheid, een oud zeer door onze aandacht voor instituties, hun cultuur en stabiliteit (wat niet hoog scoort op de verlanglijst van risicovolle ondernemers).

Focus is de boodschap

Vlaanderen kampt volgens Sleuwaegen met een probleem van allocatie van menselijk kapitaal: volgens een trendstudie is de overheid verantwoordelijk voor twee derde van de jobcreatie, niet de geglobaliseerde sectoren. Deze defensieve jobcreatie verhoogt de lasten op andere sectoren. Het allocatieprobleem is dan ook de centrale kernvraag van het transformatiebeleid. Productiviteit opdrijven in kennisintensieve sectoren met knowhow is de boodschap. We kunnen niet langer

spreken van een beleid voor 'industrie' of 'sectoren', maar wel van een beleid gericht op activiteiten. Een transformatie-beleid betekent dus gericht zoeken naar buitenlandse investeringen en ondernemerschap ontwikkelen in de juiste richting, i.p.v. de allocatie van onze middelen in diverse richtingen.

Geïntegreerd industrieel beleid

Jan Larosse, beleidsadviseur bij het Departement EWI, schetste de evolutie van het Europese industrieel beleid als context voor de ontwikkeling van het Vlaamse. Het industriële beleid is allereerst flankerend van aard: voor standaarden en normen, voor de EU-staatsteunregeling, het EU-concurrentiebeleid en algemeen ter stimulering van ondernemerschap. Naast dit horizontaal beleid bestaat er ook een sectorbeleid. Dit geïntegreerd industriële beleid is nauw verbonden met onderwijsbeleid, innovatiebeleid, clusterbeleid, regionaal ontwikkelingsbeleid en beleid voor duurzame ontwikkeling.

Ook op Europees niveau wordt gebouwd op de stelling dat een geïntegreerd industrieel beleid nodig is voor de transitie naar een kenniseconomie, met de 3%-doelstelling als voorbeeld. De verhoging van de O&O-intensiteit van de economie kan immers enkel door het veranderen van de specialisatiestructuur naar meer kennisintensieve activiteiten. Daarvoor is een gericht industrieel beleid noodzakelijk, waarbij de keuzes moeten afgesteld worden op Europese strategieën.

Rol voor private sector vs. de overheid

Volgens Alex Brabers, Executive Vice-president bij GIMV, schatten bestaande bedrijven de rol van innovatie voor de toekomst vaak verkeerd in. Nieuwe bedrijven zijn nodig om tot disruptieve innovaties te komen. Zij vormen, gesteund door durfkapitaalverstrekkers, de groeimotor voor werkgelegenheid. Denk maar aan voorbeeldregio's zoals Silicon Valley en Boston in de Verenigde Staten. Een goed ecosysteem om durfkapitaal ten volle te benutten is noodzakelijk.

Momenteel worden er in Vlaanderen – ondanks voldoende aanbod aan middelen – te weinig sterke projecten ingediend met voldoende return. De overheid kan daarin een kentering brengen door de incubatiefase te financieren. Succesfactoren voor het Vlaamse durfkapitaal zijn de aanwezigheid van O&O-centra, de tax-incentives voor privébedrijven en een matching overheidsfinanciering.

Toekomst van het industrieel beleid

Ivan Van de Cloot, hoofdeconoom bij het

Itinera Instituut, pleit op zijn beurt voor een pragmatisch standpunt ten aanzien van het industrieel beleid, dat hij onderscheidt van een industriebeleid. Daartoe moet de ervaringen uit het verleden samengevoegd worden met een overzicht van de noodzakelijke voorwaarden om tot een succesvol industrieel beleid te komen. Is er nood aan nieuwe instrumenten? Of is het vooral een kwestie van coördinatie van het beleid?

We evolueren stilaan naar een zacht industriebeleid, weg van het 'harde' uit het verleden (invoerrechten, belastingsvoordelen, productiesubsidies,...). Inbreng van de overheid is belangrijk, zonder dat die overheid te lang aanwezig blijft. Vaak blijkt in succesverhalen, zoals dat van het Finse Nokia, dat de overheid zich snel heeft teruggetrokken.

Evolutie

De rolverdelingen tussen de verschillende actoren (overheid, privé, onderzoek) evolueren. We staan immers voor nieuwe uitdagingen. Voor Europa zijn er een aantal strategische opties, waaronder energiezekerheid door hernieuwbare energie, en een leidende positie in de strijd tegen klimaatverandering door de vergroening van de industrie. Een gerichte herallocatie van middelen is nodig om in Vlaanderen tegemoet te komen aan de maatschappelijke uitdagingen met een competitieve economie.

*Steven Schelfhout,
Stafdienst – Team Communicatie
Jan Larosse,
Afdeling Ondernemen en Innoveren*

⁸³ <http://www.vlaandereninactie.be>

⁸⁴ <http://www.ewi-vlaanderen.be/ewi/wat-doen-we/programmas-subsidies/sectoren-en-disciplines/staten-generaal-industrie>

⁸⁵ Idea Consult voerde in 2009 een pilootstudie uit voor DG Enterprise: 'Measuring en benchmarking the Structural Adjustment of the EU Industry'. Doel was een geïntegreerde analyse vanuit een sector- en landenperspectief. Daarvoor wordt een model gebruikt waarbij 'aanpassingsdruk' via 'aanpassingsvermogen' wordt omgezet in 'aanpassingsgedrag'. Het aanpassingsvermogen is afhankelijk van: (1) de ondernemingsdynamiek (2) de arbeidsdynamiek, (3) technologie en innovatie. De drie blokken vragen om een geïntegreerde benadering. Mobiliteit, export, O&O ... zijn hierbij alvast belangrijke elementen: er is sprake van een multidimensionele transformatie.

⁸⁶ Een ondernemer moet steeds opnieuw innoveren om zijn kostenstructuur te verlichten en nieuwe differentieerbare producten op de markt te kunnen brengen. Dat laat het bedrijf toe competitief te blijven met of zelfs competitiever te zijn dan andere bedrijven in de sector.

Over de EWI-focus workshops

Onder de naam EWI-focus organiseert het Departement Economie, Wetenschap en Innovatie meerdere keren per jaar open workshops, waarin actuele beleidsthema's, -uitdagingen of -resultaten in verband met economie, wetenschap en innovatie onder de loep genomen worden.

EWI-focus stimuleert de discussie en kennisuitwisseling bij de beleidsvoorbereiding en -evaluatie. Zo zorgen we ervoor dat de

toekomstige beleidskeuzes grondig onderbouwd zijn en bieden we een platform aan voor nieuwe visies.

De workshops staan open voor iedereen die wil meedenken over het beleid van morgen op het vlak van economie, wetenschap en innovatiebeleid. Indien u graag op de hoogte wil gehouden worden van deze workshops, stuur dan een mail naar info@ewi.vlaanderen.be.

Tijd voor een eerste balans?

We zijn ondertussen al bijna halweg het twaalfde Belgische EU voorzitterschap. Een goed moment om een tussentijds verslag op te maken? Feit is dat je in de loop van een voorzitterschap weinig tijd hebt om de zaken te overpeinzen. Praktische hinderpalen moeten worden overwonnen, deadlines gehaald. In strak tempo volgen conferenties, workshops, events en recepties elkaar op.

Maar wat als we het geheel eens vanuit vogelperspectief bekijken? Waarom staan we niet even stil om na te denken waar we eigenlijk mee bezig zijn? Waarom sta ik niet even stil om te overpeinzen waar ik mee bezig ben? (Laten we er inderdaad van uitgaan dat ik voor mezelf spreek.) En bovenal, wat zijn de ingrediënten voor een geslaagd voorzitterschap?

Al die vragen heb ik ter harte genomen. Al vlug kwam ik erachter dat het succes van een voorzitterschap moeilijk meetbaar is. Zoals uit onderzoek blijkt, is het resultaat van een voorzitterschap voor een groot deel afhankelijk van de verwachtingen van andere lidstaten⁸⁷. Alvast goed nieuws voor ons! Een val van de regering en nieuwe verkiezingen op amper twee weken voor de start van het voorzitterschap en dat in een land waar de regeringsvorming al gauw enkele maanden in beslag neemt. Ik neem aan dat de verwachtingen bij de andere lidstaten op een laag pitje stonden voor ons moment de gloire de laatste zes maanden van 2010.

Maar die verwachtingen laten we even buiten beschouwing. We gaan op zoek naar de essentie van een Europees voorzitterschap.

Waar zijn we mee bezig?

Indien we een voorzitterschap objectief beoordelen, kijken we meestal in de eerste plaats naar de invloed die het land in kwestie had op het Europees beleid. In academische kringen bestaat er echter heel wat twijfel over de werkelijke invloed van het EU-voorzitterschap tijdens het haljaar dat een land de verantwoordelijkheid als voorzitter opneemt. Om die stelling kracht

bij te zetten, verwijst men in veel gevallen naar het bekende citaat van topambtenaar en politicoloog Jean-Louis Dewost, die het voorzitterschap beschreef als 'responsabilité sans pouvoir'.

Andere stemmen zijn het daar helemaal niet mee eens. We moeten dus niet wanhopen. De politicoloog Jonas Tallberg, om er maar één te noemen, verdedigt als academicus op overtuigende wijze het tegendeel. Volgens Tallberg beschikt elk land als voorzitter over drie verschillende capaciteiten om het beleid te beïnvloeden: 'setting', 'structuring' en 'exclusion' van de agenda.

'Agenda setting' is nodig voor de koppeling van drie stromen: de erkenning van problemen, initiatief nemen met beleidsvoorstellen en de creatie van een ontvankelijk politiek klimaat. Door die stromen te bundelen, plaatst men nieuwe punten op de agenda.

Met 'agenda structuring' doelt Tallberg op de mogelijkheden van het voorzitterschap om procedures te vertragen of te versnellen door het volledige proces te controleren. Zo kan een voorzittende lidstaat de frequentie veranderen waarmee bepaalde vergaderingen voorkomen om zo het proces te beïnvloeden. Anderzijds kan de voorzitter ook informele vergaderingen organiseren om de nadruk te leggen op bepaalde thema's.

Dit in tegenstelling tot 'agenda exclusion' waarbij men bepaalde thema's naar de achtergrond probeert te schuiven. Een capaciteit die lang is miskend door politici maar in de jaren 60 mooi werd samengevat onder de zinsnede 'the power of non-decision making'.

Ingrediënten voor een geslaagd voorzitterschap

In het subtiel spel om de agenda te bepalen, te structureren en uit te zuiveren, is er echter één valkuil die het voorzittende land te allen tijde dient te vermijden: de vermeende neutraliteit van de zetelende voorzitter. Een topambtenaar van de Commissie beschrijft dit gevoelige spel als volgt:

"Wanneer je geen EU-voorzitter bent, moet je elke dag bittere pillen slikken louter omdat je weet dat het voorzitterschap op een dag jouw verantwoordelijkheid is en anderen bittere pillen zullen moeten slikken. Je lijdt voor zes jaar en in het zevende jaar heb je de kans om de andere landen een koekje van eigen deeg te geven. De voorzittende landen overschrijden altijd de grens (inzake de neutrale rol van de voorzitter). Wat je wil (als voorzitter) is een voorzitterschap dat op een bekwame manier deze grenzen overschrijdt, zonder dat het publiek wordt."

Deze laatste zin vat de essentie van het voorzitterschap mooi samen. We weten dus wat ons te doen staat. Uiteraard met de nodige realiteitszin. Zoals een andere official van de Commissie beaamt: "een slimme vertegenwoordiger van het voorzitterschap heeft zes sleutelprioriteiten en verwacht dat er vier zullen worden aanvaard. De Commissie aanvaardt er drie en zal er zelf één toevoegen."

Beleidsdoelstellingen als enige graadmeter?

Maar is een EU-voorzitterschap geslaagd als de beleidsprioriteiten zijn binnengehaald? Met het voorzitterschap wil het land in kwestie bij zijn bevolking en op het niveau van de nationale politiek het Europese beleidsniveau onder de aandacht brengen. Hiermee kunnen we onder meer tegemoetkomen aan de grote frustratie van Europese beleidsmakers: het gebrek aan of de negatieve aandacht voor het Europese beleidsniveau. De ver-van-mijn-bedshow die Europa voor veel burgers is, moet met het voorzitterschap net iets tastbaarder worden, iets minder ingewikkeld en iets interessanter. Aan uitdaging geen gebrek.

Willem De Moor,
Afdeling Ondernemen en Innoveren

⁸⁷ Mazzucelli, C., (2008), Leadership in the European Union: Assessing the Significance of the Trio Council Presidency, <http://www6.miami.edu/eucenter/publications/MazzucelliTrio-LeadershipLong08edi.pdf>

ANTWOORDKAART

Ja, ik wil graag een gratis abonnement op het magazine EWI-Review*

Ik wil graag meerdere exemplaren ontvangen.

Aantal:

Voornaam:

Naam:

Organisatie:

Afdeling:

Straat +Nr.

Postcode:

Gemeente:

Land:

E-mail:

Gelieve deze kaart terug te sturen per fax of per e-mail:

Fax: 0032 (0)2 553 60 07 E-mail: info@ewi.vlaanderen.be

Online via www.ewi-vlaanderen.be/review

*Indien u al geabonneerd bent op het EWI-Review magazine hoeft u uw abonnement niet te vernieuwen.

Vlaamse overheid
Departement Economie,
Wetenschap en Innovatie
Koning Albert II-laan 35 bus 10
1030 Brussel
info@ewi.vlaanderen.be
www.ewi-vlaanderen.be

