

Samenspel tussen Economie, Wetenschap en Innovatie voor een betere samenleving

N°2

review

Magazine van het departement Economie, Wetenschap en Innovatie | Oktober 2007

De toekomst
daagt
ons uit

Vlaamse overheid

De reacties op onze eerste uitgave van Review waren uiteenlopend, gaande van eerder kritisch tot zeer lovend. Een bloemlezing.

"Als leerkracht economie vind ik dit een uitstekend initiatief."

José Vander Vennet

"Ik heb zopas de nieuwe EWI-Review gezien en gelezen. De dynamiek spat van het blad ..."

Hans Crijns, Professor Entrepreneurship, Vlerick Leuven Gent Management School

"Naar mijn gevoel is Review een zeer fris, laagdrempelig en dus klantvriendelijk tijdschrift. Een mooi initiatief dat de aanwezige dynamiek die aanwezig is binnen het departement Economie, Wetenschap en Innovatie op een leuke manier in de verf zet."

Gerard Buteneers, Algemeen Directeur Investeringsmaatschappij voor Limburg

"Review is een verzorgde en vooral informatief interessante uitgave die navolging moet krijgen in alle andere 13 departementen."

Jan Peumans, fractievoorzitter N-VA Vlaams Parlement

"De artikels in Review zijn van goede kwaliteit en tonen dat er potentieel zit bij EWI. Dit is een mijlpaal voor de ontwikkeling van EWI tot een echt beleidsdepartement."

Jan Larosse, Policy officer bij DG RTD Unit C3 'Economic analysis and monitoring of the coordination of national research policies and the Lisbon Strategy'

"Review is een goed initiatief voor wie met het onderwerp is begaan, maar de vraag is of we in de toekomst niet over-e-zined zullen raken. Leuk is zeker dat het eigen bijdragen van de medewerkers betreft. Volhouden dus."

Kurt Van den Bunder, Coördinator Algemeen Beleid Syntra Vlaanderen

Een mijlpaal

Niet zonder trots stelt EWI u de tweede oogst voor aan bijdrages van zowel eigen medewerkers als gastauteurs. De vele aanvragen voor opname in de verzendingslijst en de positieve commentaren op het eerste nummer zijn een stimulans om voor meer en beter van hetzelfde te zorgen. Iemand sprak zelfs van "een mijlpaal voor de ontwikkeling van EWI tot een echt beleidsdepartement".

Naast de klassieke rubrieken, komt in dit nummer een thema aan bod dat EWI bijzonder nauw aan het hart ligt: prospectief beleid. Na een omschrijving van het begrip volgt een toekomstvisie op de internationale politieke orde en organisatie. We maken ook een concrete schets van enkele methodes van prospectief onderzoek in de praktijk. Het gesprek met Philippe Destatte, directeur-generaal van het Waalse Jules Destrée onderzoeksinstituut, past perfect in het centrale thema. Ook enkele andere bijdrages hebben een toekomstgericht tintje: de OESO-studie over de globale waardeketens en de projectie na 2010 omtrent de 3%-norm die voortborduurde op de gegevens van de EWI Speurgids. Ten slotte kondigen we aan hoe EWI in de nabije toekomst zelf prospectieve oefeningen zal organiseren, onder meer met de EWI Club.

Ik wens u veel leesplezier toe en mooie herfstdagen – liefst in combinatie met elkaar. Reacties, opmerkingen, aanvullingen en dies meer zijn welkom op <http://www.ewi-vlaanderen.be/review>

Peter Spyns
Hoofdredacteur

Inhoud

Welkom: Een mijlpaal	3
Vanuit Vlaanderen: Starters onder de vleugels genomen	5
Beleid in de praktijk: Subsidies voor bedrijventerreinen: hoe hoog en waarvoor?	8
Internationale Studies: Worden OESO-landen zwakke schakels in een globale waardeketen?	10
Ten geleide: Bouwen aan een beleid voor morgen	13
Even uitgelegd: De blik op een toekomst	14
Centraal thema: Van een wereld van staten naar een wereld van regio's	18
Centraal thema: Kleurrijk Vlaanderen kleurt grijs	22
Gesprek met: Hoe na te denken over een toekomst	24
Centraal thema: Vlaanderen in 2050?	28
Nieuwe wetgeving: Hercules: een krachttoer voor onderzoek	30
Cijfer in de kijker: De 3%-norm: Een Vlaamse fata morgana?	32
Focus op: Wetenschap en technologische innovatie op de buis	38
Voor het voetlicht: Allemaal beestjes en veel meer	40
Nader uitgespit: Vlaanderen ondersteunt de 'S' van UNESCO	44
De Steunpunten Beleidsrelevant Onderzoek: Ondernemen en Internationaal Ondernemen	46
Na afloop van: Op naar wonderbaarlijke visvermenigvuldigingen	48
Column: Kafka	51

COLOFON

EWI-Review: Viermaandelijks tijdschrift over Economie, Wetenschap & Innovatie – 1ste jaargang, 2de nummer. EWI-Review is een uitgave van het Departement Economie, Wetenschap en Innovatie van de Vlaamse overheid (<http://www.ewi-vlaanderen.be/review>)

Redactieadres: Studiedienst en Prospectief Beleid, Departement Economie, Wetenschap en Innovatie, Koning Albert II-laan 35, bus 10, B-1030 Brussel, België. Tel.: 02/553 59 80 - Fax: 02/553 60 07 – <http://www.ewi-vlaanderen.be>

Verantwoordelijke uitgever: Eric Stroobants

Redactieraad: Peter Spyns (hoofdredacteur), Pierre Verdoodt (redactieraadvoorzitter), Peter Bakema, Pascale Dengis, Emmelie Tindemans, Tom Tournicourt, Els Vermander.

Werkten mee aan dit nummer: Peter Bakema, Sophie Callewaert, Kathleen D'Hondt, Rudy Herman, Els Jacobs, Veerle Lories, Liliane Moeremans, Liesbet Schruers, Peter Spyns, Kati Stroobants, Emmelie Tindemans, Pierre Verdoodt, Frank Vereecken, Peter Viaene, Koen Waeyaert.

Gastauteurs: Robby Berloznik, Günter Clar, Luk Van Langenhove

Taalnazicht: Com&Co, www.comco.be

Opmaak: New Goff, www.newgoff.be

Verantwoording: EWI-Review verschijnt in het Nederlands en het Engels. Overname van artikelen is alleen toegestaan met bronvermelding en na toestemming van het Departement EWI. EWI 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.

Starters onder de vleugels genomen

Hoe kunnen jonge ondernemers geholpen worden bij de realisatie van hun grote droom? Zijn ze zich bewust van de financieringsmiddelen op de markt?

Op de formele kapitaalmarkt ondervinden starters vaak moeilijkheden in hun zoektocht naar financiering. Voor de klassieke kanalen, zoals banken, impliceren langetermijnleningen aan startende ondernemingen te hoge risico's en te weinig waarborgen. Ook de meeste risicokapitaalverschaffers zijn niet geneigd om relatief geringe bedragen te investeren in starters. Want de intensieve begeleiding die nodig is om deze bedrijven op pad te helpen, staat niet in verhouding tot het te verwachten rendement.

Voor veel ondernemers biedt de informele risicokapitaalmarkt de enige kans om voldoende kapitaal te verwerven bij de opstart van hun onderneming. Privé-investeerdere zijn bereid om zich te

engageren door starters bij te staan met raad en daad, in concreto met kapitaal en knowhow. Deze investeerders, "business angels" genaamd, hebben meestal zelf een ondernemersparcours afgelegd. En vaak zijn ze vanuit hun ervaring wél bereid de twee vereiste succesfactoren te leveren.

Voor de ondernemer is deze ondersteuning vaak van bijzonder belang. Voor de business angel primeert niet alleen het economische aspect, maar ook de uitdaging en het plezier om een jonge ondernemer te helpen bij de uitbouw van zijn bedrijf. Angels zijn er meestal niet op uit een meerderheidsparticipatie te verwerven. Zij weten immers, als (ex-) ondernemer, dat het belangrijk is om het bedrijf in eigen handen te houden.

BAN Vlaanderen: huwelijksbureau voor ondernemers en engelen

De uitdaging in angelfinanciering ligt in de juiste 'match', het juiste huwelijk: hoe vindt een zoekende ondernemer op efficiënte wijze de juiste investeerder en vice versa? Veel privé-investeerdere zijn immers niet gekend. Wellicht zijn ze er ook niet altijd professioneel mee bezig. Anderzijds zijn heel wat startende ondernemers onvoldoende voorbereid, waardoor hun slaagkansen op voorhand gehypothekeerd zijn.

Het concept van in netwerken gegroepeerde business angels kan aan deze euvels verhelpen. Zo'n netwerk maakt business angels detecteerbaar en meer

toegankelijk voor ondernemers. Het zorgt voor een professioneel matchingproces, door coaching van beide partijen. Via screening vinden meer en betere projecten hun weg naar investeerders. In Vlaanderen is het BAN-concept, sinds z'n ontstaan in 1998, sterk in opmars. Maar tot voor kort was de actie versnipperd. In 2004 fuseerden de 4 vroegere Vlaamse business angels netwerken ¹ in één nieuwe structuur: BAN Vlaanderen vzw. Sindsdien werd de kritische massa bereikt om deze activiteit professionaliteit en armslag te geven.

Het netwerk wil financiering door business angels ondersteunen door informatie, opleiding, training en een goede voorbereiding. BAN Vlaanderen is dus géén investeringsfonds. Het neemt zelf geen participaties of investeringsbeslissingen, noch voor eigen rekening, noch voor rekening van de aangesloten investeerders. Het is een marktplaats die vraag en aanbod samenbrengt.

Na het opstartjaar wist BAN Vlaanderen in 2005 en 2006 met succes een positie in te nemen in het risicokapitaallandschap in Vlaanderen. Dankzij de gewonnen schaal-grootte, het geprofessionaliseerde team en de achterliggende ethiek en procedures, zette BAN Vlaanderen business angel financiering op de kaart. Bovendien kwam de werking ondertussen op kruissnelheid.

Vandaag worden business angel financiering in het algemeen en BAN Vlaanderen in het bijzonder ervaren als een sterk, volwaardig en betrouwbaar concept. BAN Vlaanderen heeft zich resoluut opgeworpen als hét aanspreekpunt in haar domein. De vzw profileert zich als een "kruispunt van kapitaal en kennis". Voortdurend streeft ze naar nieuwe partnerships met collega-netwerken, intermediaire organisaties, financieringsorganen en -panels, ondernemingsplanwedstrijden, ... Nadrukkelijke aanwezigheid in de media en op het terrein versterken deze inspanningen.

Om de werking te ondersteunen, besliste de Vlaamse overheid eind vorig jaar om BAN Vlaanderen, via het Agentschap Economie, een subsidie toe te kennen voor de periode 2007 tot en met 2010 van maximaal € 1,232 miljoen.

De werking in cijfers

Intussen zijn 133 business angels aangesloten bij het netwerk. Van de 1094 ontvangen ondernemingsprojecten zijn er 299 voorgesteld aan de investeerders. Hieruit werden 53 deals afgesloten en 20 BA+leningen ² verkregen.

In 45% van de dossiers wordt BAN Vlaanderen geraadpleegd voor de startfinanciering van een bedrijf of voor de eerste groei. 70% van de behandelde bedrijven is jonger dan 2 jaar. Bijna 2 op 10 bedrijven bevinden zich in een doorgroefase en zijn tussen 2 en 5 jaar. In iets meer dan 1 op 10 gevallen is de onderneming ouder dan 5 jaar.

De grote interesse van de investeerders in de voorgestelde businessprojecten vertaalde zich in een hoog aantal succesvolle matchings. Zeventien bedrijven vonden één of meer business angels bereid tot investeren. In 6 daarvan werd door een syndicaat van business angels geïnvesteerd. Zo werden in totaal 26 BA-participaties genomen in 2006. BAN Vlaanderen kan in 2006 uitpakken met een succesratio van 20%: 17 deals op 84 gepresenteerde bedrijven. Die score ligt ietwat lager dan de 24% van 2005, maar is nog steeds uitzonderlijk goed.

De projecten situeerden zich in de sectoren ICT (7), Productie non-food (3), Distributie (2) en Energie & milieu (2). Er werd telkens 1 project gerealiseerd in de sectoren Marketing & communicatie en E-commerce, en 1 projectfinanciering in de culturele sector. De dienstensector leverde geen deals op.

Het gemiddelde bedrag dat door de an-

gels werd geïnvesteerd per bedrijf bedroeg in 2006 € 141.475: een stijging van 55% t.o.v. 2005. Dit gemiddelde wordt in belangrijke mate beïnvloed door een omvangrijke deal, waarbij het geïnvesteerde bedrag € 1 miljoen bedroeg. Zonder deze deal bedroeg de gemiddelde dealgrootte € 87.818. Het totaal ingebrachte kapitaal door business angels bedroeg in 2006 meer dan € 2,4 miljoen.

Ook de BA+lening kent een stijgend succes. Er werden er in 2006 8 toegekend, tegenover 5 in 2005. Het gemiddelde bedrag per BA+lening bedroeg in 2006 € 96.250.

Wanneer men de inbreng optelt van de business angels met de succesvol bemiddelde BA+leningen, leverde dit in 2006 een totale rechtstreekse risicokapitaalverschaffing op van ongeveer € 3,175 miljoen via BAN Vlaanderen. Het globale investeringstotaal dat hiermee gepaard gaat, wordt - inclusief de diverse andere financieringsbronnen - geschat op € 11 à 13 miljoen voor het werkingsjaar 2006. Het departement EWI streeft naar een

Figuur 1. de levensfase van de gecontracteerde projecten in 2006

vlotte samenwerking met BAN Vlaanderen. Om het beleid zo goed mogelijk op de markt af te stemmen, worden Europese nieuwigheden op de voet gevolgd. De huidige werking wordt regelmatig geëvalueerd. Op die manier kan angelfinanciering ook in België een vaste waarde worden voor jonge ondernemers en investeerders.

Blik op BAN

Reginald Vossen, algemeen directeur BAN-Vlaanderen, vroegen we even terug te blikken en vooruit te kijken...

Blijkt u tevreden terug op de BAN-werking in Vlaanderen ?

Reginald Vossen: "Momenteel sluiten we een twintigtal deals per jaar af. Daarmee bevinden we ons in het koppeloton op Europees vlak. Toch willen we nog

meer en beter doen. Concreet is BAN Vlaanderen momenteel een eigen co-financieringsfonds aan het opstarten. Het ARK-ANGELS FUND nv zal samengesteld zijn uit kapitaal bijeengebracht door de Vlaamse business angels. Het zal dienen om samen met de leden van BAN Vlaanderen te investeren in beloftevolle projecten die in het netwerk van BAN Vlaanderen gelanceerd worden. Er loopt trouwens een aanvraag bij het ARKIMIDES Fonds³ om een ARK-erkenningsovereenkomst te verkrijgen, zodat we het kapitaal kunnen verdubbelen. Dergelijke "side car funds" zijn recente mechanismen die typisch zijn voor de Angelsaksische wereld, maar waarop ook onze Vlaamse bedrijven en investeerders zich nu al kunnen beroepen."

Vinden starters en investeerders elkaar gemakkelijk ?

Reginald Vossen: "Momenteel bestaan er veel financieringsbronnen voor bedrijven. Dat is op zich natuurlijk positief, maar een startende ondernemer riskeert door het bos de bomen niet te zien. Juist bij een financieringszoektocht is het van vitaal belang dat men efficiënt te werk gaat en zo weinig mogelijk tijd verliest. Daarom wil BAN Vlaanderen de diverse financiers (business angels, risicokapitaalfondsen, banken, subsidieorganen, ...) rond de tafel brengen om geselecteerde kapitaal-

zoekende bedrijven van de nodige kennis en contacten te voorzien. Dit project willen we opstarten in het late najaar."

Hoe evalueren business angels hun exit ?

Reginald Vossen: "Het is belangrijk dat business angels de mogelijkheid krijgen om enkele jaren na hun investering terug uit het bedrijf te stappen, liefst op succesvolle manier. De grootste effectenbeurs van Europa, Euronext⁴, zal zich heel actief richten tot jonge beloftevolle bedrijven via Alternext. Met een minder geformaliseerde methodiek om publiek middelen op te halen; met lichtere toetredingsvoorwaarden en toegankelijk voor alle sectoren en landen wordt dit een ideale springplank naar een latere beursgang op Euronext. Uiteraard creëert dit een moment waarop de business angel kan uitstappen. Daarom streven we naar een samenwerking tussen BAN Vlaanderen en Euronext Brussel.

Contact:

*Reginald Vossen
(r.vossen@banvlaanderen.be),
BAN Vlaanderen vzw.
(<http://www.banvlaanderen.be>)*

*Kati Stroobants,
Team Valorisatie en industrieel beleid*

1 Limburg BAN vzw, Bizzbees bvba, Vlerick BAN vzw en Flanders Business Network vzw

2 Lening uitgegeven door het Participatiefonds aan ondernemers die gedeeltelijk via angelfinanciering hun kapitaalbehoefte invullen. Het maximum bedrag van de lening is € 125.000 en de tussenkomst van het Participatiefonds moet minstens € 7500 bedragen. De duur van de lening bedraagt 5, 7 of 10 jaar en is afhankelijk van de aard van de te financieren investering.

3 Zie EWI Review 1 (1): p.32-33.

4 http://www.nyse.com/nyseeuronext/nl/?sa_campaign=/euronextLanding/landing_du

Subsidies voor bedrijventerreinen: hoe hoog en waarvoor?

Dat bedrijventerreinen van groot belang zijn voor de economische groei en de concurrentiepositie van een regio, hoeft geen betoog. Niettemin ziet niemand ze graag komen. Waar men bang van is? Lawaaihinder, meer verkeer, stank, ontgroening, noem maar op. Ondernemers zijn zich hiervan bewust en vestigen zich liefst in goed aangelegde en goed onderhouden bedrijventerreinen. De Vlaamse Regering wil die tendens versterken door de ontwikkelaars van kwaliteitsvolle bedrijventerreinen een duwtje in de rug te geven.

Ontwikkelaars (ondernemingen, openbare instellingen of PPS-constructies⁵⁾ kunnen een subsidieaanvraag indienen bij het Agentschap Economie. Hier wordt de aanvraag beoordeeld op basis van de verschillende plannen die de ontwikkelaar bijvoegt:

- Het inrichtingsplan bestaat uit verschillende deelplannen: over CO²-neutraliteit; over maatschappelijke inplanting; over ecologie; over veiligheid; over beeldkwaliteit. Bij de herinrichting van een oud bedrijventerrein wordt dit een 'herinrichtingsplan'.
- Het uitgifteplan is het instrument om bedrijfskavels toe te wijzen aan bedrijven: het bevat de regels waaraan bedrijven moeten voldoen om er zich te vestigen. Het gaat uit van de bestemming en de gewenste ontwikkeling van het gebied.
- Het beheersplan bevat de maatregelen tot een duurzaam onderhoud van zowel het openbaar als het privé domein. Het parkmanagement is hiertoe de sleutel: het sturen van de inrichting en het integrale beheer van het terrein.

Over de hoogte van de subsidies

Het voortraject kan enkel worden gesubsidieerd indien het gaat om een strategisch bedrijventerrein dat bestaat uit een brownfield of een verouderd bedrijventerrein. Het voortraject bestaat uit een haalbaarheidsstudie of procesbegeleiding. Voor beide bedraagt de subsidie maximaal 40% van de kosten, met een plafond van € 250.000 per terrein.

Voor de aanleg of heraanleg van een bedrijventerrein bedraagt de subsidie

30% van de kosten van de werken en de aanvaardbare kosten. Voor strategische terreinen kan deze oplopen tot 60%, voor moeilijk ontsluitbare terreinen tot 70%.

Voor het beheer van het bedrijventerrein kan 10% van de kosten toegekend worden als subsidie. Het beheer is - meer dan onderhoud - erop gericht de voorwaarden uit het uitgifteplan op te volgen en de CO²-neutraliteit te controleren.

De subsidie die door het Agentschap wordt toegekend, is cumuleerbaar met andere subsidies tot maximaal 85% van de kostprijs van de werken en de aanvaardbare kosten.

Duurzaamheid extra troef

In 'duurzame bedrijventerreinen' zorgen door samenwerking tussen de bedrijven en overheden voor een beter economisch resultaat; een vermindering van de milieubelasting en een efficiënter ruimtegebruik. Dergelijke duurzame bedrijfsprocessen kunnen bijvoorbeeld gerealiseerd worden door de uitwisseling van energie, grondstoffen en water. Of door het gezamenlijk gebruik van nutsvoorzieningen. Of door de gezamenlijke organisatie van transport en openbaar vervoer.

Om hier rond proefprojecten te organiseren, diende Vlaanderen een programma in bij de Europese Commissie. Dit werd geselecteerd en kreeg de maximale bijdrage van € 3 miljoen ter beschikking uit het Europees Fonds voor Regionale Ontwikkeling. Vlaanderen voorzag in € 2 miljoen extra Vlaamse cofinanciering. De

eerste voorbeeldprojecten in Vlaanderen - waaronder de kmo-zone Itterbeek te Duffel; de handelsbeurssite te Gent; het Mobility Centre Genk-Zuid - werken alvast als inspiratiebron voor andere.

Als schoolvoorbeeld van een bedrijventerrein dat zowel duurzaam is als kwaliteitsvol ging de Vlaamse Regering in 2006 op zoek naar het 'TOP kwaliteitsvol bedrijventerrein' in Vlaanderen. De jury selecteerde het Deltapark van Leiedal. Niet alleen omwille van de visie op de inrichting van het terrein, met de nadruk op duurzaamheid; ook voor het parkmanagement. Illustraties hiervan zijn de vier windturbines; de groene stroomcentrale; en de wandel- en fietspaden op het terrein. Leiedal ontving, dankzij deze overwinning, een verhoogde subsidie van bijna € 3,35 miljoen. Best de moeite waard dus, om bij de aanleg van bedrijventerreinen zowel kwaliteit als duurzaamheid in het achterhoofd te houden...

Meer weten?

U kunt er het besluit op nalezen van 16 mei 2007⁶, waarmee de wetgever de kwalitatieve aanleg - op een ecologisch verantwoorde wijze - van bedrijventerreinen wil stimuleren. Het Agentschap Economie, Entiteit Ruimtelijke Economie, beschikt hiervoor over een budget van € 14,5 miljoen per jaar. Het besluit krijgt uitwerking met terugwerkende kracht vanaf 1 januari 2007.

Liesbet Schruers,
Team Valorisatie en Industrieel Beleid

Worden OESO-landen zwakke schakels in een globale waardeketen?

7 Organisatie voor Economische Samenwerking en Ontwikkeling. Dit zijn 19 van de EU-lidstaten, Noorwegen, IJsland Zwitserland, Turkije, Australië, Nieuw-Zeeland, Japan, Korea, Mexico, Canada en de Verenigde Staten.

8 Zie EWI Review 1 (1): p. 20-23

9 Zie ook elders in dit nummer: p. 14.

Worden Vlaamse jobs bedreigd door de globalisering van de economie? Zal de Vlaamse welvaart dalen door de concurrentie met lageloonlanden? Worden ook kennisjobs bedreigd met delokalisatie? Niet alleen Vlaanderen wordt met deze uitdagingen geconfronteerd. De globalisering staat hoog op de agenda in vele OESO⁷ -landen.

Globalisering op zich is niet nieuw, maar de snelheid en schaal waarmee ze vandaag doorzet, is ongezien. Het ontstaan van globale waardeketens - "global value chains" of de waarde toegevoegd door de verschillende processen of activiteiten in elk stadium van het productieproces - versnelt dit proces. Het complete productieproces, van de ruwe grondstof tot het afgewerkte product, wordt in stukken gehakt. Elk onderdeel van de waardeketen kan worden gerealiseerd waar ook de nodige expertise en materialen aanwezig zijn tegen concurrentiële prijzen.

Wat zijn de effecten hiervan in termen van tewerkstelling en arbeidsproductiviteit? Kunnen de OESO-landen competitief blijven in de geglobaliseerde economie? Deze bijdrage vat de resultaten samen van een recente OESO-studie hierover.

Het effect van globalisering op de waardeketen

De internationale economische integratie is reeds geruime tijd aan de gang. Open economieën en vrije handel in een groeiend aantal landen bevorderen dit proces. De technische vooruitgang - vooral in transport en communicatie - verminderen de kosten en stimuleren de globalisering. Aardbeien, bijvoorbeeld, zijn in Vlaanderen nu het ganse jaar tegen redelijke prijzen te verkrijgen dankzij de invoer uit Spanje.

De huidige globaliseringsgolf onderscheidt zich niet alleen door zijn snelheid en schaal, maar ook door het verwante fenomeen van herlokalisering. Onderdelen van het productieproces worden in onderaanneming gegeven van gespecialiseerde bedrijven in eigen land of buitenland ("outsourcing"); productiecapaciteit wordt gehuisvest of gezocht in een ander land ("off-shoring"). De sector van de autoassemblage is daar een treffend (en pijnlijk) voorbeeld van - denken we maar aan Renault Vilvoorde, Ford Genk en Opel Antwerpen. Een ander kenmerk van de huidige

globalisering is dat deze zich niet langer alleen afspeelt in de OESO-landen, maar ook in grote opkomende economieën zoals Brazilië, Rusland, India en China, de zogenaamde BRIC-landen.

Met dit alles krijgt de waardeketen voor vele economische activiteiten een globaal karakter. Dit is zinvol voor bedrijven die voortdurend pogen hun efficiëntie te verhogen en hun kosten te verlagen onder druk van de groeiende wereldwijde concurrentie. Het gevolg ervan is een afname van het aandeel van het binnenlandse productieproces. Grijsje garnalen uit de Noordzee, bijvoorbeeld, worden naar Marokko overgevlogen om daar te worden gepeld, om vervolgens terug in onze winkelrekken terecht te komen. Ondanks het transport van en naar Marokko, oogt het totale kostenplaatje - en dus ook de prijs die de consument betaalt - beter dan wanneer de garnalen in Oostende of Zeebrugge zouden worden gepeld.

Over industrieën en sectoren

In het algemeen hebben hoogtechnologische bedrijven een meer internationaal karakter. Deze hebben immers niet langer

alle kennis in huis. Computerfabrikanten, bijvoorbeeld, maken zelf geen chips. En chipsfabrikanten werken onderling tot op zekere hoogte samen om de kosten van onderzoek en infrastructuur te delen. Hiertoe moeten ze een grotere openheid aan de dag leggen en (internationaal) samenwerken (o.a. met het Vlaamse IMEC⁸).

Terwijl goederen nog altijd het grootste deel van de internationale handel uitmaken, neemt ook de globalisering van directe buitenlandse investeringen en diensten toe. Technologische vooruitgang, standaardisatie, infrastructuuruitbreiding en afnemende datatransmissiekosten droegen bij tot het ontstaan van diensten in het buitenland. In het bijzonder "kenniswerk" - zoals gegevens invoeren of onderzoeks- en consultancydiensten - kan makkelijk uitgevoerd worden via het internet, e-mail, tele- en videoconferentie. Vele Amerikaanse ziekenhuizen sturen bijvoorbeeld 's avonds digitale opnames van diagnoses, ingesproken door hun artsen, naar India. De ochtend nadien krijgen ze de uitgetikte brieven en verslagen netjes op papier aangeleverd.

Het effect op tewerkstelling

In vele OESO-landen heerst grote bezorgheid over het effect van de globalisering op de tewerkstelling, niet enkel in de industrie, maar ook in de dienstensector. Sommigen ondervinden het effect van delocalisering aan den lijve, ook in Vlaanderen. Dit zeer zichtbare en direct berekenbare effect krijgt vaak veel aandacht. Terwijl de voordelen op lange termijn - zoals een algemene verhoging van de productiviteit, een kenniseconomie met beter betaalde jobs - moeilijk aan te tonen zijn.

Het banenverlies te wijten aan delocalisering mag hoog zijn in absolute termen, het is relatief beperkt in vergelijking met jobcreatie en -verlies op de arbeidsmarkt in het algemeen. Globalisering lijkt in de eerste plaats het soort beschikbare banen te beïnvloeden, veeleer dan het aantal banen. De uitdaging voor het beleid bestaat er in vele landen niet zozeer in om tewerkstelling in het algemeen te ondersteunen, maar eerder om specifieke groepen werklozen (meestal ouderen en laaggekwalificeerden) in het arbeidsproces te reintegreren.

Helpt investeren in kennis ?

Als ontwikkelde landen competitief willen blijven in de geglobaliseerde economie, zullen zij zich meer moeten kunnen verlaten op hun kennis, technologie en immateriële activa. Investeren in kennis is daarom cruciaal. De meeste OESO-landen evolueren naar technologie-intensievere industrieën en kennisintensieve diensten. Hoogtechnologische industrieën zijn de meest dynamische industrieën en goed voor ongeveer een kwart van de totale OESO-handel. Toch hebben vele OESO-landen nog altijd een sterk competitief voordeel in mediumlaagtechnologische en laagtechnologische industrieën.

Maar hooggekwalificeerde functies, zoals in onderzoek en ontwikkeling, lijken

evenmin immuun voor outsourcing en offshoring. Die vaststelling draagt bij tot ongerustheid over de toekomst van de binnenlandse kennisbasis en de impact ervan op onze competitiviteit. De aantrekkelijkheid van een land voor investeerders wordt immers mee bepaald door de aanwezige knowhow en expertise. De grote groei van buitenlandse investeringen in onderzoek en ontwikkeling in Azië - in het bijzonder in China en India - zorgden voor een verschuiving. Dit fenomeen zal aanhouden zolang deze landen relatief lage lonen combineren met een goed onderwijssysteem. Want deze combinatie resulteert in een ruime beschikbaarheid van goed opgeleide werknemers. Denken we maar aan de vele informatici in India, waarvan men enige tijd geleden overwoog om er naar Vlaanderen te laten overkomen.

Waar gaan we naartoe ?

Ontwikkelde economieën kunnen enkel groeien door innovatie in technologieën, producten, processen en management-technieken. Om het innovatieproces te stimuleren en te ondersteunen, zijn verschillende maatregelen mogelijk:

- het niveau van kennis en technologie in productie en export verhogen door innovatiebeleid;
- de menselijke kennisbasis van de economie opkrikken om te voldoen aan de vraag naar hooggeschoold personeel of naar werknemers met een mix van vaardigheden;
- het ondernemerschap stimuleren en nieuwe economische domeinen ontwikkelen;
- het bundelen van maatregelen en inspanningen op het regionale/lokale niveau om gebruik te maken van lokale en regionale sterktes;
- de aantrekkelijkheid voor directe buitenlandse investeringen verhogen en nieuwe domeinen van economische activiteit ontwikkelen;
- een goede balans vinden tussen het verspreiden van technologie en het geven

van stimulansen voor innovatie, in het bijzonder wat intellectuele eigendomsrechten betreft.

Regeringen worden ook geconfronteerd met aanpassingskosten, nodig om hun economieën te laten profiteren van de innovatie, productiviteitsgroei en jobcreatie die voortspruiten uit de globalisering. Zo zouden ze arbeidsreglementen moeten aanpassen indien deze veranderingen belemmeren; de lonen moeten aanpassen aan de nieuwe economische patronen; en de geografische mobiliteit moeten stimuleren. Men zou de kosten van globalisering direct kunnen aanpakken en compenseren wie een kortstondig inkomensverlies lijdt.

Om die aanpassingskosten te verminderen, zijn complementaire structurele maatregelen noodzakelijk, om werknemers voldoende op te leiden en te ondersteunen bij hun overstap tussen bedrijven en sectoren. De vermindering van de tewerkstelling op korte termijn heeft in enkele OESO-landen geleid tot de vraag naar bescherming tegen concurrentie. Maar protectionistische maatregelen leiden wellicht tot hogere kosten en een efficiëntievermindering voor bedrijven. En ze hebben nadelige gevolgen voor andere, meestal armere, landen.

Het spreekt voor zich dat EWI in deze belangrijke kwesties de vinger aan de pols houdt. Toekomstverkenningen⁹ bijvoorbeeld, zullen zeker de effecten van globalisering in rekening moeten brengen. Dergelijke fenomenen bewijzen ook dat beleidsmakers best over alle beleidsdomeinen heen denken.

Deze tekst is een samenvatting en vertaling van het OESO beleidsdocument "Moving Up the Value Chain", ISBN 978-92-64-03365-8, 126p., 35€ (zie ook www.oecd.org), door Peter Spyns, Studiedienst en Prospectief Beleid

Bouwen aan een beleid voor morgen

De kerntaak van een overheidsdepartement is beleidsvoorbereiding en beleidsevaluatie; voor het Departement EWI geldt dat in de domeinen economie, wetenschap en innovatie.

Om degelijk werk te kunnen verrichten, dienen we buiten de krijtlijnen te stappen van het kortetermijndenken. De oprichting van de EWI Club¹⁰ dit najaar is dan ook een eerste stap in de richting van een creatief prospectief beleid, en in het ontwikkelen van een visie omtrent onze maatschappij op lange termijn. Met andere woorden: wat kan er in termen van economie, wetenschap en innovatie worden ondernomen om de toekomstige samenleving beter te maken dan die van vandaag?

Foresight heet dat in academische kringen; vooruitkijken naar wat ons te wachten staat, een visie die kan leiden tot concrete inzichten die het beleid van vandaag kan integreren. Prospectief beleid bouwt op de resultaten van *foresight* studies.

Academici, bedrijfsleiders en topambtenaren werken in de EWI Club samen aan een plan voor de toekomst. Ze voeren creatief, duurzaam onderzoek, door naar het echte

zijn der dingen te kijken, afstand te nemen van de problematiek van vandaag om zich in te leven in wat de toekomst biedt.

Het is niet de bedoeling om het wiel opnieuw uit te vinden, om andere toekomstgerichte initiatieven de pas af te snijden, of om logge structuren uit te werken. De EWI Club moet een dynamisch netwerk vormen, een forum bieden waarin een open dialoog kan plaatsvinden over *foresight*.

Daarnaast moet deze brainstorming omtrent prospectief beleid tussen theoretici, beleidsmensen uit de overheidsinstellingen en uit de privésector de EWI Club er kunnen toe brengen om actief deel te nemen aan de discussies die rond *foresight* worden gevoerd in de Europese Unie en de rest van de wereld.

De EWI Club moet met de nodige souplesse en door een dynamisch en pro-actief debat, een creatief leerproces inleiden, waarvan regelmatig verslag kan worden uitgebracht als beleidssuggesties of als publicaties. Het initiatief moet een *momentum* creëren op het vlak van strategische beleidsvoering, door het stimuleren van grensverleggend, duurzaam

prospectief onderzoek, en het formuleren van efficiënte, toekomstgerichte beleidsstrategieën.

Kortom : door het uitwerken van beleids-scenario's, in een constructieve dialoog met gelijklopen-de overheidsinitiatieven, en door het uitwisselen van kennis in een internationaal netwerk, moet de EWI Club op korte termijn een partner worden van iedereen die op lange termijn in onze samenleving betrokken is bij het uittekenen van een coherent prospectief beleid inzake economie, wetenschap en innovatie.

Het Departement EWI wil op een prospectieve manier het beleid voorbereiden, omdat economie, wetenschap en innovatie essentieel zijn voor de wereld van vandaag en voor die van overmorgen. Daarom hebben wij het prospectief onderzoek weerhouden als centraal thema van deze tweede EWI review.

Dit nummer is dan ook een oproep aan vrije geesten die, wars van alle eigenbelang, samen willen brainstormen over wat komen gaat...in 2050.

*Frank Vereecken,
Studiedienst en prospectief beleid*

¹⁰ Zie elders in dit nummer: p. 28.

De blik op een toekomst

Onder het motto “regeren is vooruitzien” dienen beleidsmensen vanuit het heden de toekomst voor te bereiden. Om hen daarbij te helpen, worden foresights gemaakt. Met dergelijke oefeningen wordt een toekomstbeeld geschapen van wetenschap, technologie, economie en de maatschappij in het algemeen. Het doel is om strategische onderzoeksdomeinen en nieuwe technologieën te identificeren die de grootste economische en maatschappelijke meerwaarde kunnen genereren. Het is ook een beproefde techniek om het beleid in verschillende domeinen en niveaus beter op elkaar af te stemmen.

Een foresight exercise of kortweg foresight is een proces van collectief leren, zowel spontaan als gestuurd. Dit proces mondt uit in uitdagende toekomstvisies en strategieën om die visies waar te maken op een termijn van 10 tot 50 jaar. Een foresight is een uitspraak over de toekomst gebaseerd op een systematische analyse van complexe dynamische systemen¹¹. Deze gaat uit van vele perspectieven en aspecten en wil geen norm opleggen van dé toekomst. Uitgaande van een specifieke toekomstvisie kan men ook aan backcasting doen: onderzoeken hoe deze visie best te realiseren is.

Collectief leren, als basis voor beslissingen

De combinatie van beschikbare informatie over de hedendaagse situatie, expertkennis, opinies van belanghebbenden met toekomstprojecties biedt een solide basis voor beslissingen van vandaag, die (over)morgen leiden tot economische en sociale vooruitgang op basis van technologische evolutie. Hoe de toekomst er uiteindelijk uitziet, hangt niet alleen af van

de beslissingen van beleidsmakers, maar ook van vele andere actoren in de wereld-economie. In die zin verschilt een foresight van visionaire romans, zoals geschreven door Jules Verne – zelfs al is zijn visie nadien grotendeels werkelijkheid geworden. Toekomstgerichte studies hebben dus hun nut voor beleidsmakers en beslissers. Ook niets doen of het ontwijken van beslissingen beïnvloedt de toekomst.

Een van de meest bekende toekomstverkenning is die van de Club van Rome¹² van 1972. Het rapport “Grenzen aan de Groei” was het eerste dat de thematiek van de uitputtelijkheid van natuurlijke rijkdommen en de menselijke invloed op het milieu aan de orde stelde. Het vond een grote weerklank bij politici, zeker toen enkele jaren later de oliecrisis uitbrak. Hoewel nadien bleek dat de concrete voorspellingen anders uitdraaiden - bijvoorbeeld over de uitputting van tin door de groeiende industriële productie - bleven de fundamentele inzichten overeind. Zo werden energiebesparende methodes na het rapport belangrijk genoeg geacht om

onderzoek rond te verrichten. Dit toont aan dat foresights wel degelijk impact kunnen hebben, zelfs al wordt uiteindelijk een andere toekomst werkelijkheid.

De methodes

Degelijke toekomstgericht onderzoek bestaat uit verschillende stappen. In de eerste plaats analyseert men trends en evoluties. Hieruit distilleert men strategische kennis over actoren, sleutelfactoren en de maatschappelijke relevantie van technologisch-wetenschappelijke ontwikkelingen. Diverse belanghebbenden debatteren over verschillende toekomstbeelden, zodat het maatschappelijk draagvlak voor de te verwezenlijken visie(s) voldoende groot is. Ook wordt bepaald welke technologisch-wetenschappelijke ontwikkelingen prioritair nodig zijn om de geschetste toekomstbeelden te realiseren. Ten slotte wordt de toekomst vorm gegeven via uitgewerkte strategieën die aan de verschillende beslis-singnemers worden overgemaakt (overheid, industrie, ...). Hoe een foresight opgezet wordt, varieert. Meestal combineert

men verschillende technieken. We geven hieronder kort de belangrijkste weer.

Expertpanel

Het bijeenbrengen van experts in een panel is gemeengoed geworden, ook buiten de context van prospectief onderzoek. Denktanks, bijvoorbeeld, kunnen beschouwd worden als permanente expertpanels die regelmatig over een onderwerp nadenken. In foresighttoefeningen is het belangrijk dat de bijeengebrachte kennis complementair is en voldoende verschillende invalshoeken overspant (van professoren, eindgebruikers, financiers, ambtenaren, trendwatchers, ...). Door experts samen te brengen, bundelt men snel veel relevante kennis, waaruit nieuwe en creatieve inzichten over de toekomst ontstaan. Specifieke vergadertechnieken kunnen de discussie en brainstorming stimuleren. Een geschikte discussieleider, die de debatten in goede banen leidt, is zeer belangrijk.

De experts fungeren ook als doorgeefluik naar hun respectieve achterban en werkring. Soms leren experts elkaar bij deze gelegenheid beter kennen, waardoor spontaan nieuwe netwerken ontstaan. Het spreekt voor zich dat een goede selectie van de experts essentieel is. Niet alleen hun harde kennis is van belang, maar ook hun creativiteit en sociaal vermogen: de mate waarin ze openstaan voor verschillende visies, hun flexibiliteit in discussies.

Ook (grote) bedrijven passen toekomstverkenningen toe. Zeker in de multimedia- en communicatietechnologiesector wil men weten welke trends en technologische evoluties zich zullen voordoen. Voor bedrijven volstaat een gedurfde en revolutionaire visie niet langer om marktleider te worden en te blijven. De bedrijfsleiders van L&H, Vlaanderens' gewezen trots in spraak- en taaltechnologie, hadden zeker een visie. Maar afgezien van de boekhoudkundige aspecten, hadden ze beter ook een degelijke foresighttoefening gehouden en expertpanels opgezet om hun visie te onderbouwen (en technisch te toetsen).

Op maatschappelijk vlak zijn er de discussies over genetisch gewijzigd voedsel. Of over nieuwe combinaties van technologieën, die de functies van een falend menselijk lichaam overnemen. Iedereen kent gehoorapparaten voor slechthorenden. Maar in de toekomst kunnen microscopisch kleine electronica-apparaatjes, zogenaamde nanobots, in het lichaam worden ingebracht om cellen te herstellen¹³. Andere mogelijkheden zijn protheses, waarbij de mechanische delen aangesloten worden op het menselijk zenuwstelsel, zodat bijvoorbeeld een handprothese het gebruik van de vingers toelaat. Een professor in Engeland heeft zich reeds via een implantaat letterlijk "aangeschakeld" aan zijn computer. Scenario's uit films als RoboCop en Bladerunner zijn niet veraf: een maatschappelijk debat hierover is wenselijk. Het Vlaams Instituut voor Wetenschappelijk en Technologisch Aspectenonderzoek (viWTA¹⁴) bracht samen met de Koning Boudewijnstichting een rapport¹⁵ uit n.a.v. een rondetafel en een conferentie over "convergerende technologieën in de 21ste eeuw".

SWOT-analyse

Ook een SWOT (Strengths, Weaknesses, Opportunities and Threats) of een sterkte-zwakteanalyse is een veelgebruikte methode om de factoren in kaart te brengen die een beslissing beïnvloeden. SWOT-analyses tijdens een foresighttoefening dienen om de richting te bepalen die evoluties al dan niet moeten uitgaan, of de strategieën die bedrijven best hanteren. Belangrijke sociale, economische, technologische, politieke en omgevingsfactoren worden in rekening gebracht. In Tabel 1 is een SWOT-analyse samengevat.

Een sterkte-zwakteanalyse wordt toegepast bij allerlei beslissingen: het gebruik van een nieuwe productiemethode, de aanwerving van een medewerker, een reorganisatie. Zo zal een Nederlands bouwbedrijf voor drijvende huizen hoogstwaarschijnlijk de huidige media-aandacht voor een mogelijke stijging van de zeespiegel door de opwarming van de aarde als een opportuniteit opnemen in haar SWOT-analyse.

De Delphi-benadering¹⁶

De Delphi-benadering omvat enquêtes op basis van gestandaardiseerde vragenlijsten. Zo verkrijgt men de opinies en inzichten van veel experts omtrent de toekomstige ontwikkelingen van wetenschap, technologie en maatschappij. Zowel eensgezindheid als afwijkende meningen blijken snel uit de antwoorden. Er wordt niet gestreefd naar consensus of gelijkgezindheid. Deze methode wordt als bijzonder waardevol ervaren voor oefeningen op een termijn van 20 tot 50 jaar, gezien enkel experts hierin als kennisbron kunnen fungeren.

Aan de experts wordt meestal gevraagd om aan te geven wanneer verwachte gebeurtenissen of veronderstellingen het meest waarschijnlijk zullen plaatsvinden. Bijkomende vragen dienen om de invloed te meten van bepaalde factoren - economische, wetenschappelijke, sociale en politieke - op de verwachte gebeurtenissen. Het uitwisselen van inzichten gebeurt, in tegenstelling tot bij groepsdiscussies, zonder directe beïnvloeding. Toch kunnen de deelnemers leren van elkaar. Tijdens opvolgingsrondes vernemen ze immers elkaars standpunten, meestal in anonieme samenvattingen. De experts kunnen hun mening dan herzien. Afwijkende standpunten zijn voer voor een volgende ronde, waaruit nieuwe inzichten kunnen ontstaan. Meerdere opvolgingsrondes kunnen elkaar opvolgen totdat er geen nieuwe elementen meer bijkomen.

Delphi-studies vergen veel tijd, zijn intensief en vragen een goede voorbereiding: in de bepaling van het thema, het opstellen van de vragenlijst, de selectie van de experts en de analyse van de resultaten. ICT-applicaties, zoals invulformulieren op het web, versnellen dit proces.

In Vlaanderen maakte de Vlaamse Raad voor Wetenschapsbeleid (VRWB) onlangs gebruik van de Delphi-methode, met 130 experten en twee rondes¹⁷. Met het resultaat wil de VRWB een leidraad geven aan beleidsmakers om het wetenschaps- en technologiebeleid in Vlaanderen uit te tekenen en daarbij keuzes te maken. Zo

Tabel 1: hoe een SWOT tabel in te vullen

	Wat zijn mogelijke opportuniteiten	Wat zijn mogelijke bedreigingen
Wat zijn sterktes	Hoe kunnen we opportuniteiten te baat nemen dankzij sterktes	Hoe kunnen bedreigingen afgewend worden door de sterktes
Wat zijn zwaktes	Welke opportuniteiten kunnen we mislopen door zwaktes	Wat moet gebeuren opdat zwaktes geen bedreiging worden

staan bijvoorbeeld biotechnologie en ICT hoog op de prioriteitenlijst.

Scenario's

Scenario's weerspiegelen visies op toekomstmogelijkheden. Herman Kahn schreef: "Een scenario is een reeks hypothetische gebeurtenissen die zich kunnen afspelen in onze omgeving, in de vorm van een levendig maar realistisch verhaal dat de aandacht vestigt op causale relaties tussen ontwikkelingen en mogelijke interventiemogelijkheden."¹⁸ Hoewel scenario's beschouwend zijn van inslag, bevatten ze coherente toekomstbeschrijvingen die uitdaging en geloofwaardig zijn. Ze komen tot stand op een transparante wijze en zijn geschreven in een zeer toegankelijke stijl. Van sommige scenario's worden zelfs films en toneelstukken gemaakt. Ze bevatten trends en voorafspiegelingen van situaties waarin bepaalde beslissingen kunnen uitmonden. Kwalitatieve en kwantitatieve elementen worden gecombineerd in een logisch opgebouwde en doordachte toekomstvisie. Ook geven scenario's aan met welke zekerheid een hypothese zich kan voordoen.

Op basis van scenario's kan men de gevolgen onderzoeken van mogelijke ontwikkelingen en nagaan in hoeverre acties nodig zijn. Meestal stelt men meerdere, alternatieve scenario's op. Of men werkt een scenario uit dat een "gewenst" (en haalbaar) toekomstbeeld schetst, met inbegrip van de acties nodig om het te realiseren (en minder gewenste scenario's te vermijden). Scenariodenken kan op verschillende manieren georganiseerd worden: via een workshop, een vergadering van experts, modelleeroefeningen met computersimulaties,

Vertrouwde voorbeelden van scenario's zijn de voorspellingen over de opwarming van de zee. Naargelang de tijdsperiode en andere factoren zoals de niveaus van CO₂-uitstoot, stijgt de zeespiegel met een aantal meter. Andere scenario's betreffen het smelten van de gletsjers in het Himalayagebergte. Hierin krijgen India en Pakistan eerst hevige overstromingen te verwerken vanwege het extra smeltwater. Enkele jaren later kampen ze met droogte

omdat er nauwelijks nog wateraanvoer vanuit het hooggebergte is. Er zijn dus acties nodig om overstromingen te vermijden en waterreserves op te bouwen.

Cross-impactanalyse

De cross-impactanalyse is nuttig om scenario's uit te tekenen. Ook hierbij doet men voor kwantitatieve resultaten een beroep op experts, aangevuld met statistische verwerkingsmethoden. De experts worden bevraagd naar de waarschijnlijkheid van mogelijke gebeurtenissen, en naar hun graad van afhankelijkheid.

Deze methode spitst zich toe op de oorzakelijke ketens van gebeurtenissen. In de praktijk wordt ze minder gebruikt. Er wordt immers een grote inzet gevraagd van de experts: zij moeten een oordeel vellen over verschillende combinaties van gebeurtenissen. Een geschikte selectie en adequate keuze van de te onderzoeken gebeurtenissen is cruciaal. Elke bijkomende gebeurtenis verzwaart het werk behoorlijk, maar met onvoorziene omstandigheden wordt helemaal geen rekening gehouden.

Experts als bepalende factor

Cruciaal is dat de experts die deelnemen aan toekomstgericht onderzoek zich onafhankelijk kunnen opstellen, zonder verdenking van belangenvermenging. In een Vlaamse context kan het moeilijk zijn om neutrale experts te vinden. Daarom nodigt men in de praktijk vaak ook internationale experts uit. Het is gebruikelijk dat experts verklaren zich enkel ten persoonlijke titel uit te spreken. Vertegenwoordigers van belangengroepen of andere maatschappelijke opiniemakers, die in deze hoedanigheid gevraagd worden, dienen te (kunnen) spreken in naam van hun achterban. Sommigen bestempelen foresightoefeningen als eerder gebaseerd op overtuigingen dan feiten. Een voldoende aantal relevante experts en een grondige wetenschappelijke methode (eisen van herhaalbaarheid van de resultaten en overdraagbaarheid van de methode) garanderen de ernst en het gewicht van de oefening.

Denken we maar aan de recente discussie over het dan niet volledig sluiten of gedeeltelijk moderniseren van de Belgische kerncentrales. De federale overheid riep een commissie van experts in het leven - Commissie "Energie 2030" - waarvan tegenstanders beweren dat de meeste leden (indirect) banden hebben met de energiesector. Voor milieuoorganisaties zijn de conclusies van deze commissie bij voorbaat verdacht, vooral omdat een gevraagd alternatief scenario met meer aandacht voor groene energie niet werd berekend. Politici met een duidelijke stellingname voor de kernstop stelden van meet af aan de onafhankelijkheid van de commissie in vraag. Er werd immers enkel een gewenste toekomst onderzocht, met name geen kernuitstap. Als prospectieve oefening is deze keuze legitiem, zolang het uitgangspunt maar duidelijk aangegeven wordt. Vanuit maatschappelijk oogpunt resulteert deze beperking evenwel in een onvoldoende breed draagvlak bij opiniemakers.

Proactief voor prospectief beleid

De overheden in het algemeen, en een departement dat innovatie in zijn naam draagt in het bijzonder, hebben er alle belang bij om prospectieve studies te organiseren. De resultaten helpen om beleidsnota's en -brieven te onderbouwen en weerspiegelen een duidelijke toekomstvisie. Ze zetten aan tot prospectief beleid. Vandaar dat EWI een specifieke groep 'Studiedienst en Prospectief Beleid' oprichtte, die zich hierop zal toespitsen¹⁹.

*Dr. Guenter Clar,
Director Regional Strategies & Innovation, SEZ (Steinbeis-Europa-Zentrum),
Stuttgart Germany
(clar@steinbeis-europa.de)*

*Vertaling en toepassing op Vlaanderen
door Peter Spyns, Studiedienst en Prospectief Beleid.*

11 De Smedt, P., 2005. Verkennen van de toekomst met scenario's. Studiedienst van de Vlaamse Regering, Brussel.

12 <http://www.clubofrome.org/>

13 <http://www.nanosoc.be/>

14 http://www.viwt.a.be/content/nl/inf_viwta.cfm

15 <http://www.viwt.a.be/files/rapport%20EPTA%20Conference%202005.pdf>

16 Het Griekse orakel van Delphi in de Oudheid gaf dubbelzinnige antwoorden die door de vraagsteller meestal in zijn/haar eigen voordeel geïnterpreteerd werden – soms ten onrechte. Zo was een antwoord op de vraag of een veldslag positief zou aflopen dat "een groot leger zou vernietigd worden". Spijtig voor de vrager bleek het naderhand zijn leger te zijn.

17 E. Smits, E. Ratincx en V. Thoen, (2006), Technologie en Innovatie in Vlaanderen: proces van prioriteitsstelling en resultaten, VRWB Studie 18, Brussel (<http://www.vrwb.be/MFiles/VRWB18B-def.pdf>)

18 A. Janssen, M. Gramberger, P. de Ruijter en J. van Heijningen, (2004), Regeren is vooruitzien!, Expertisecentrum Rechtshandhaving, Den Haag, p.8

19 Zie ook elders in dit nummer: p. 28

Van een wereld van staten naar een wereld van regio's

We leven in een wereld van staten. Zowat de hele planeet is opgedeeld in soevereine territoria die instaan voor het politieke bestuur en die een nationale identiteit verlenen aan hun onderdanen. Die staten zijn met elkaar in allerlei competities verwickeld: soms over territoria, vaak louter economisch. Maar evenzeer werken staten op vrijwillige basis samen om een aantal transnationale problemen te beheersen. Dit wordt multilateralisme genoemd: staten erkennen elkaar als gelijken en streven ernaar om gezamenlijk oplossingen te zoeken voor gemeenschappelijke problemen. Veelal spreken ze hiertoe gedragsregels en normen af, onder auspiciën van de Verenigde Naties.

Onder druk van de globalisering moeten de klassieke staten echter hun bestuurshegemonie (governance) alsmear meer delen met andere actoren, net als hun capaciteit om politieke en economische transformaties te beheersen. Zo staan staten een deel van hun soevereine macht af aan een groter geheel. Dit fenomeen, regionale integratie genaamd, is het verst ontwikkeld in Europa. Regionale integratie leidt tot het ontstaan van wereldregio's als actoren op het internationale toneel. In plaats van multilateralisme spreekt men dan van regionalisme.

Van integratie en centralisatie

Parallel met deze tendens tot integratie, is in heel wat soevereine staten een tendens tot decentralisatie waarneembaar. In een aantal gevallen, zoals in België, leidde dat tot zogenaamde constitutionele regio's, die een aantal staatsbevoegdheden hebben. Het resultaat? Enerzijds een uitholling van de soevereiniteit van de staten, naar boven

en onder. Anderzijds een toenemende complexiteit van de internationale betrekkingen. De wereld globaliseert en lokaliseert tegelijkertijd. En naast staten worden wereldregio's zoals Europa en lokale regio's zoals Vlaanderen belangrijke internationale actoren. Welke rol kan en moet een instelling als de VN spelen binnen dergelijke *geglocaliseerde* wereld?

Toekomstdenken rond regio's nodig

De bestuurlijke wereld van vandaag is een complex geheel, waar naast staten en globale instellingen ook regio's een plaats hebben. Voor de VN zijn die regio's een uitdaging. Hoe kunnen de regionale organisaties een plaats krijgen in de club van landen? Kan samenwerking tussen de VN en de regionale organisaties misschien de efficiëntie van de VN verhogen? Het is niet verwonderlijk dat de denktank van de VN, de *United Nations University* (UNU), in 2001 startte met een onder-

zoeks- en opleidingsprogramma rond regionale integratie. De United Nations University, opgericht in 1973, heeft haar hoofdzetel in Tokio en afdelingen over heel de wereld. Het is geen klassieke universiteit, maar een genetwerkte denktank rond de grote thema's van de VN: vrede en veiligheid enerzijds en duurzame ontwikkeling anderzijds.

Sinds eind 2001 financiert EWI een van de UNU-onderzoekscentra, namelijk UNU-CRIS (*Comparative Regional Integration Studies*), gevestigd in Brugge. Voor 2007 bedraagt de subsidie bijna € 1 miljoen. Het onderzoek van UNU-CRIS spitst zich toe op een aantal kernvragen :

- Wat gebeurt er in de wereld – verleden, heden en toekomst – met betrekking tot regionale integratieprocessen?
- Welke bestuursstructuren ontstaan door middel van regionale integratie?
- Hoe kan regionale integratie bijdragen tot vrede en veiligheid in het kader van de

Verenigde Naties?

- Hoe kan regionale integratie bijdragen tot de ontwikkeling van de armste landen?
- Hoe gaan mensen en gemeenschappen om met regionale integratie?

De uitdaging voor UNU-CRIS is om niet alleen de transformatie van een wereld van staten naar een wereld van staten en regio's te beschrijven en analyseren, maar ook om via het onderzoek nieuwe ideeën aan te reiken over hoe dat proces kan verlopen. Hieronder geven we twee concrete voorbeelden ter illustratie.

Welke toekomst voor de Benelux?

UNU-CRIS voerde - in samenwerking met het Instituut voor Internationaal Recht van de KU Leuven en in opdracht van Internationaal Vlaanderen, het departement voor buitenlands beleid van de Vlaamse overheid - een studie uit naar de toekomst van het integratiemodel van de Benelux

(België, Nederland en Luxemburg). In 2010 loopt het Benelux-verdrag immers af, na 50 jaar. De vraag rijst of er een nieuw verdrag dient te komen en hoe dat er moet uitzien. Dit zijn pertinente vragen, want het integratieproces tussen de Benelux-landen is gedeeltelijk voorbijgestoken door het Europese integratieproces. Bovendien laten lokale integratieprocessen, zoals de Eurregio's of Interreg, grensoverschrijdende samenwerking toe. En een eventueel nieuw verdrag zal rekening moeten houden met het feit dat een van de partners ondertussen een federale staat werd.

Deze studie resulteerde niet alleen in specifieke verdragstechnische aanbevelingen naar de Vlaamse overheid, maar ook in een coherente toekomstvisie van de onderzoekers op de doelstellingen, kerntaken en organisatie van de Benelux. Daarbij werd zelfs geopperd dat er ruimte is voor een "Benelux-plus": een integratieproject met aandacht voor de omliggende

Franse *Régions* en de Duitse *Länder*. Op die manier kunnen de oude integratie-idealen van de Benelux gekoppeld worden aan het groeiend belang van regio's binnen staten. Een Benelux-plus zou bovendien een unieke combinatie vormen van interstatelijke en interregionale integratie binnen een Europese context ²⁰.

Van Verenigde Naties naar Verenigde Regio's?

Even terug in de tijd: in 1945 bereidde een 9 weken durende conferentie van 50 landen het Handvest van de VN voor in San Francisco. Een van de grote debatten was of veiligheid het best op mondiaal of regionaal niveau kon georganiseerd worden. Moesten alle conflicten 'centraal' geregeld worden? Of diende de mogelijkheid gevrijwaard dat de verschillende wereldregio's hun veiligheid zoveel mogelijk zelf organiseerden? Nogal wat landen - waaronder België - pleitten sterk voor een

regionale aanpak. Op een bepaald ogenblik waren zowat 30 van de 50 delegaties voorstander van het regionale veiligheidsmodel. Ook Winston Churchill was er een vurig verdediger van. Maar uiteindelijk werd toch gekozen voor een universalistische aanpak, zij het dat het Handvest wel voorzag in samenwerking met de wereldregio's. Vandaag ziet de wereld er heel anders uit. De Oost-Westtegenstelling is verdwenen en landen overal ter wereld raken alsmaar meer betrokken in regionale samenwerkingsverbanden. Niet alleen de Europese Unie, maar ook de Afrikaanse Unie, MERCOSUR, ASEAN, enz. zijn internationale actoren. Misschien wordt het tijd om de wereldregio's en hun regionale organisaties een duidelijker plaats te geven binnen de VN en haar Veiligheidsraad. In de onstabiele omgeving van vandaag lijkt de rol van regionale organisaties aan belang te winnen. Zij hebben het potentieel om een deel van de legitimiteit van de VN te herstellen. Men kan daarbij denken aan een vertegenwoordigende, rapporterende en uitvoerende functie in opdracht van de Veiligheidsraad, zowel voor aanbevelingen inzake vreedzame regeling van geschillen als voor resoluties met betrekking tot vredesmissies en interventies.

Utopisch is dit niet. Want op het terrein tonen regionale organisaties zich bereid om dergelijke acties uit te voeren: de Europese Unie in Congo, de Afrikaanse Unie in Darfoer, etc. Bovendien organiseert de Secretaris-Generaal van de VN sinds 1994 systematisch overleg met de regionale organisaties. Deze vergaderingen hebben zich toegespitst op contra-terrorisme, conflictpreventie en vredesopbouw. Sinds 2005 is UNU-CRIS nauw betrokken bij de voorbereiding: we voerden korte onderzoeksopdrachten uit, waarvan de resultaten dienden als gespreksstof tijdens de vergaderingen. De financiering van het onderzoek kwam overigens van Belgische, Canadese en Portugese overheden. Het leidde tot een kaderovereenkomst met samenwerkingsmodaliteiten voor conflictpreventie. In september 2006 presenteerde Kofi Annan voor het eerst een rapport aan de Veiligheidsraad over de samenwerking met regionale organisaties. Het was grotendeels geïnspireerd op onderzoek door UNU-CRIS in Brugge, samengebracht in "Regional Security and Global Governance"²¹. In hetzelfde boek worden ook een aantal pistes uitgewerkt om de samenstelling van de Veiligheidsraad te wijzigen en regionale vertegenwoordiging voorop te stellen.

Op die manier groeit de idee om een veiligheidsarchitectuur te creëren waarin naast de VN ook de regionale organisaties een rol spelen. Dit is op zich al zeer belangrijk. En op langere termijn opent het misschien ook de weg om de samenstelling van de Veiligheidsraad te herdenken. De oplossing kan

liggen in een hybride samenstelling: deels landen die om geopolitieke redenen een permanente vertegenwoordiging verdienen en deels landen die als vertegenwoordiger van een regionale organisatie optreden. Of het ooit zover komt, zal mede afhangen van hoe Europa in de toekomst wil en kan optreden als globale actor²².

Naar een realistisch idee van meervoudige identiteiten

Nadenken over de toekomst op een wetenschappelijke manier is mogelijk. Uiteraard gaat het daarbij niet om het voorspellen van de toekomst, maar om het mobiliseren van kennis om toekomst te bedenken. Het onderzoek naar regionale integratie en naar de rol van regio's in het lokale en globale bestuur is van belang voor hoe de wereld er morgen zal uitzien. De toenemende complexiteit en verwevenheid van zowat alle beleidsdomeinen dwingt elk

bestuurlijk niveau immers tot een voortdurend herdenken van zijn functies. Maar er is meer. Een wereld van enkel staten verdeelt de mensheid in vaste categorieën: "Ik ben Vlaming, jij bent...". Het geeft mensen wat Nobelprijswinnaar Amartya Sen een "illusion of destiny" noemde. Een wereld van staten en regio's impliceert multiple identiteiten en connecties met anderen op verschillende niveaus. Regio's kunnen op die manier de illusie van een eenduidige nationale identiteit vervangen door een meer realistische conceptie van meervoudige identiteiten.

Meer info op: www.cris.unu.edu

Luk Van Langenhove, directeur van UNU-CRIS, (Comparative Regional Integration Studies) – Universiteit van de Verenigde Naties, Brugge

Meer over het onderzoek van UNU-CRIS

Een belangrijk onderdeel van het onderzoek van UNU-CRIS is gericht op het opvolgen van regionale integratieprocessen wereldwijd. Zo is net het eerste World report on Regional Integration verschenen, een UNU-CRIS-initiatief in samenwerking met United Nations Conference on Trade and Development (UNCTAD) en de 5 regionale Economische Commissies van de VN. Daarnaast wordt ook heel wat aandacht besteed aan onderzoek rond 'multi-level governance', bijvoorbeeld naar de EU-VN relaties, naar processen van regionale samenwerking en naar de relaties tussen micro- en macro-regio's. De 'output' van het onderzoek is zowel gericht naar een academisch publiek (via publicaties) als naar beleidsmakers (via policy briefs en samenwerkingsverbanden). UNU-CRIS speelt ook een leidende rol in GARNET, een door de Europese Commissie gefinancierd excellentienetwerk van 43 Europese universiteiten en onderzoeksinstituten waar onder meer de rol van Europa als globale actor bestudeerd wordt.

Een deel van het onderzoeksprogramma van UNU-CRIS is gedreven door intellectuele nieuwsgierigheid en wordt aangestuurd door een wetenschappelijke adviesraad. Daarnaast wordt ook onderzoek uitgevoerd voor opdrachtgevers, zoals overheden of internationale instellingen. Op Vlaams niveau werd onderzoek verricht naar de impact van de uitbreiding naar Centraal- en Oost-Europa en het nieuw Europees nabuurschapsbeleid. Op internationaal vlak startte recent een samenwerking met de Internationale Arbeidsorganisatie (ILO) rond de sociale dimensie van regionale integratie. Een rode draad doorheen de UNU-CRIS-projecten en -activiteiten is het streven naar samenwerking met universiteiten. In Vlaanderen wordt er naast het Europacollege samengewerkt met de universiteiten van Antwerpen, Brussel, Gent en Leuven.

Het onderzoek van UNU-CRIS wil niet alleen beschrijvend en analytisch zijn. Van bij de start is ook gekozen voor een prospectieve aanpak en aandacht voor de methodologie van het toekomstgericht onderzoek. Zo werd in opdracht van de Koning Boudewijnstichting en het Vlaams Parlement (meer bepaald het Vlaams Instituut voor Wetenschappelijk en Technologisch Aspectenonderzoek (VIWTA) een soort 'receptenboek' samengesteld met methoden en technieken voor prospectief en participatief onderzoek.

20 : J. Wouters, L. Van Langenhove et al. (2006). De Benelux: tijd voor een wedergeboorte? Antwerpen: Intersentia

21 K. Graham & T. Felicio (2006). Regional Security and Global Governance. Brussel: VUBPress

22 F. Soderbaum en L. Van Langenhove (2006). The EU as a Global Player. London: Routledge

23 ed. Philippe De Lombaerde, Dordrecht: Springer verlag

Kleurrijk Vlaanderen kleurt grijs

In de lente van 2004 voerde het Vlaams Instituut voor Wetenschappelijk en Technologisch Aspectenonderzoek (viWTA), verbonden aan het Vlaams Parlement, het project 'Kleurrijk Vlaanderen kleurt grijs' uit. Het bundelde wetenschappelijk onderzoek, publieks- en expertparticipatie. Dat was ook nodig: de doelstelling was om met 50-plussers na te denken over informatie- en communicatietechnologie (of ICT) in de samenleving van de toekomst. We gingen op zoek naar de best denkbare verhouding tussen de ICT van de toekomst en de mogelijkheden en behoeften van ouderen anderzijds.

Onderzoekers van het departement Communicatiewetenschappen van de KU Leuven sloegen er literatuur op na, consulteerden deskundigen via een Delphi-enquête en spraken - in een eerste fase al - met twee groepen van een tiental ouderen. Op basis daarvan schreven ze vier toekomstscenario's, gaande van futuristisch tot realistisch, met zowel optimistische als eerder pessimistische toekomstbeelden.

In een volgende fase verwerkte een artistiek team van het productiehuis OpenDoek de vier scenario's in een toneelstuk. In mei 2004 werd het vijf keer opgevoerd - viermaal in het Vlaams Parlement en eenmaal in het rust- en verzorgingstehuis 'De Vijvers' in Ledeberg - voor een publiek van bijna 600 Vlaamse ouderen.

Het door ouderen gewenst toekomstbeeld

Na elke opvoering werd het publiek gesplitst in groepjes van maximaal vijftien personen. Zij discussieerden volgens een voorbereid stramen en onder leiding van professionele gespreksbegeleiders

over hun visie op de relatie tussen ICT en ouderen in de toekomst. Binnen een vooraf gekozen levensdomein (bijvoorbeeld gezondheid, familie en sociale relaties, mobiliteit,...) bespraken ze wat ze wensen en wat ze zeker niet wensen. Elk groepje positioneerde zich ten aanzien van de vier geschetste toekomstbeelden. De resultaten werden genoteerd, met de hele groep besproken en verder aangevuld. Tot slot werd elke deelnemer gevraagd wat hij of zij de belangrijkste boodschap vond. Het materiaal van 43 groepjes werd door de onderzoeksploeg samengebracht, verwerkt en vertaald in het "best mogelijke toekomstbeeld".

Backcasting en beleidsadviezen

Dit toekomstbeeld werd in de laatste fase van het project voorgelegd aan een groep van zestien deskundigen uit verschillende disciplines. Hun opdracht: "Als dit de toekomst is waar we naartoe willen, wat moeten we dan ondernemen om ze mogelijk te maken?" Voor deze backcasting formuleerden de deskundigen een

aanzienlijk aantal beleidsuggesties. Ze vormden de basis voor een reserem aanbevelingen van het viWTA aan het Vlaams Parlement. Vier aandachtspunten stonden centraal in het toekomstbeeld dat ouderen voor ogen hebben.

• Bevorderen van de levenskwaliteit

Ouderen zijn niet tegen ICT, noch tegen verregaande toepassingen ervan. Integendeel zelfs. Maar ICT is en blijft een middel, geen doel op zich. Ouderen juichen toe dat ICT wordt ingezet om hun levenskwaliteit te verbeteren, zodat ze langer actief kunnen blijven in de samenleving. De belangrijkste toepassingsdomeinen zijn: gezondheid, huisvesting, mobiliteit en het onderhouden van sociale contacten. Met andere woorden: alles wat langer zelfstandig wonen en leven mogelijk maakt. Technologie mag niet leiden tot een kille samenleving. Ouderen zijn niet afkerig van technologie, maar ze zijn wel op hun hoede. In alle gesprekken weerklonk de bekommernis dat de technologie niet de enige weg kan

en mag zijn. Tegelijk met hun openheid voor nieuwe ICT-toepassingen, beklemtonen ouderen de noodzaak om ook in de toekomst voldoende niet-technologische alternatieven te laten bestaan. Gewone, levensechte contacten van mens tot mens moeten mogelijk blijven.

- **Toegankelijkheid van technologie**

Ouderen vinden dat ze toegang moeten hebben tot informatie- en communicatietechnologie. Deze toegankelijkheid omvat verschillende facetten. Zo moet uiteraard rekening gehouden worden met de fysieke beperkingen van ouderen: sommigen zien en horen minder goed, anderen zijn niet meer zo vingervlug. Verder vragen de ouderen informatie en opleidingen op hun maat, bijvoorbeeld niet uitsluitend in het Engels. ICT moet betaalbaar zijn voor ie-

deren, ook voor ouderen met een beperkt inkomen. Dit alles moet verhinderen dat er een digitale kloof ontstaat tussen de generaties (vooral een kenniskloof), of tussen ouderen onderling (sociale kloof).

- **Geen schending van de privacy**

De ICT van de toekomst moet niet alleen toegankelijk zijn, maar mag ook de privacy niet schenden. De ouderen pleiten voor veilige e-commerce en e-governmenttoepassingen. Vooral inzake gezondheidszorg (e-health, elektronische patiëntendossiers,...) zijn ouderen bezorgd voor misbruik van persoonlijke gegevens.

- **Geen eindpunt**

Het toneelstuk werd door het viWTA opgenomen en op dvd gebrand. De

handleiding voor de nabespreking is punt voor punt uitgeschreven en alle benodigde informatie werd vormgegeven. Samen met een presentatie en samenvatting van het project komt dit alles terecht in een vormingspakket. Op deze wijze kan het debat blijvend gevoerd worden.

Meer info op: www.viwta.be

*Robby Berloznik,
directeur Vlaams Instituut voor Wetenschappelijk en Technologisch Aspectenonderzoek
(viwta@vlaamsparlement.be)*

A close-up portrait of Philippe Destatte, a middle-aged man with short, graying hair, wearing glasses and a light-colored shirt with a patterned tie. He is smiling slightly and looking towards the right of the frame.

Hoe na te denken over de toekomst?

Interview met Philippe Destatte

Philippe Destatte doceert een foresightcursus aan de Parijse universiteit Diderot Paris VII; "Regionale foresight" en "foresightmethoden" aan de Champagne-Ardenne universiteit te Reims; "Instellingen en maatschappij" aan de universiteit van Mons.

Hij is expert voor de Europese Commissie (Regional and national foresight, governance, citizenship, entrepreneurship – assessment, innovation, regional development, innovation system – Foresight analysis) en momenteel in het bijzonder voor het 7de Kaderprogramma.

Sinds 2003 is Philippe Destatte lid van de wetenschappelijke raad van de interministeriële delegatie voor territoriale planning en competitiviteit (DIACT), Parijs, en is hij voorzitter van het Europese Regionale Foresight College, dat werd opgericht op initiatief van de Franse Staat.

Nog vermeldenswaard is dat hij de Brusselse "Area Node" ³¹ van het (Amerikaanse) Millennium ³² project voorziet. Deze denktank is een wereldwijd netwerk van foresightexperts, opgericht door de universiteit van de Verenigde Naties. In dat kader organiseerde Philippe Destatte in 2005 de internationale conferentie "The Futures of Europeans in the Global Knowledge Society".

Prospectieve studies zijn in Vlaanderen nog niet zo ingeburgerd als in andere Europese lidstaten of regio's. Wallonië is er al een paar decennia mee bezig, onder impuls van een internationaal gerespecteerde expert. Historicus en prospectivist Philippe Destatte is directeur-generaal van het Institut Destrée, gelegen aan de oevers van de Maas in Namen.

Het instituut, opgericht in 1938, is onder zijn impuls uitgegroeid tot een Europees onderzoekscentrum en denktank inzake regionale ontwikkeling. Zelf bestudeert hij o.a. de opbouw van strategische intelligentie voor het beleid en regionale ontwikkeling.

Met het Waals parlement op de hoek van de straat en de residentie van de Waalse minister-president aan de overkant van de stroom, bevinden we ons in het bestuurlijke centrum van Wallonië. EWI-Review bracht een bezoek aan het Institut Destrée. En sprak met Philippe Destatte over hoe nagedacht wordt over een toekomst.

Een priester, een marxistisch professor en een liberale vrijmetselaar

Kunt u kort schetsen waar het Institut Destrée voor staat?

Philippe Destatte: "Het Institut Destrée is ontstaan in 1938 - in het milieu van de Waalse beweging - als wat men toen een geleerd genootschap noemde. De bedoeling van de oprichters was na te denken over het project Wallonië en haar geschiedenis, en beide met elkaar te verbinden. U moet zich voorstellen hoe revolutionair dat was in de toenmalige Belgische context. Een priester, een marxistisch professor en een liberaal advocaat-vrijmetselaar beslisten om op een wetenschappelijke manier na te denken over de Waalse regio in al haar aspecten. Ook nu werken we nog steeds in die pluralistische geest.

De werkzaamheden beperkten zich initieel tot het bestuderen van de regionale identiteit. Tijdens de oorlog gingen de oprichters in het verzet. Nadien werkten ze mee aan de organisatie van het fameuze Waals congres van 1945. Dat probeerde - zoals men dat vandaag zou zeggen - scenario's te schetsen voor de ontwikkeling van de Waalse regio: alternatieven voor de regio.

Begin 1960 werd de organisatie nieuw leven ingeblazen onder de naam Institut Jules Destrée. Aimée Lemaire werd de eerste directrice. Zij zorgde ervoor dat de onderzoeksactiviteiten - tot dan op vrijwillige basis - professionaliseerden. Dit werd nog versterkt door haar opvolger in de jaren 70-80, Jacques Hoyaux, een gewezen minister van Nationale Opvoeding. Een sleutelmoment in de geschiedenis

van het instituut was de mede-creatie van de eerste cursus over de geschiedenis van Wallonië aan de Université Libre de Bruxelles, gedoceerd door Hervé Hasquin. Hij zou later zijn cursus als boek laten uitgeven door het instituut.

Dit verklaart ook mijn aantreden bij het Institut in 1987. Ik had net een inter-universitair centrum opgericht voor de geschiedenis van Wallonië en de Waalse beweging. Ik werd directeur op het moment dat het congres "La Wallonie au futur" werd gelanceerd. Dit betekende voor ons de eerste impuls voor prospectieve studies. Het leidde tot een nieuw paradigma waarbij 400 Waalse intellectuelen nadachten over een andere Waalse regio, een veranderende samenleving, weg uit het oude Waalse industriële kader.

Ik begon op dat moment te werken met prospectieve studies van Amerikaanse historici. Achteraf gezien is het verwonderlijk dat we toen niet samenwerkten met de stroming van de Franse prospectivisten, die op dat ogenblik de meest ontwikkelde methodologieën gebruikten. In 1999 beslisten we een cel prospectieve studies op te starten, naar het model van de gelijknamige cel bij de Europese Commissie opgericht door toenmalig commissievoorzitter Jacques Delors. Toen begon ook de samenwerking met de Franse prospectivisten."

Vrije meningsuiting: fundamenteel voor prospectieve oefeningen

Waarom werd voor "Jules Destrée" gekozen als naam? Roept deze figuur - en bijgevolg ook het instituut dat zijn naam draagt - geen gekleurde imago op?

Philippe Destatte: "De naam lag wat moeilijk omdat Jules Destrée door velen als een volbloed Waals socialist beschouwd wordt. In feite stond Destrée los van de socialistische partij, hoewel hij een van de oprichters was. Hij was te open en cultureel gericht. Hij had trouwens een broer die dominicaans kloosterbroeder was.

Voor ons telt zijn pluralistische ingesteldheid; persoonlijk vind ik het een geschikte naam. Zijn brief in 1912 aan koning Albert I²⁴ was weliswaar geen prospectieve studie, maar toch een intellectuele oefening die een aantal waarheden poneerde. Vrije meningsuiting is een van

de fundamenteën van een prospectieve oefening. Ik herinner me een enthousiaste Togolees die me na een lezing liet weten dat hij in Togo een prospectieve studie wou opstarten. Daar bestond vrije meningsuiting toen niet. Ik waarschuwde hem dat hij ervoor moest opletten om niet in de gevangenis terecht te komen. Ofwel zou zijn inspanning te weinig dynamiek op gang brengen."

In tegenstelling tot andere landen of regio's waren foresightstudies in België gedurende lange tijd niet aan de orde. Wat is volgens u daarvan de oorzaak?

Philippe Destatte: "Deze vraag werd me in 2000 ook al eens door de OESO gesteld. Mijn analyse is dat men het in België, Vlaanderen, Wallonië en Brussel lange tijd heel moeilijk had om allesomvattende, goed gefundeerde projecties te maken op een tijdshorizon van 20 jaar. Er zijn wel pogingen geweest, maar deze werden afgebroken. Politici zijn blijkbaar bang om toekomstscenario's op te stellen. Ze vrezen dat dit een politiek engagement met zich meebrengt."

Pragmatisch en filosofisch ingestelde stromingen komen samen

De termen "foresight" en "prospectieve studies" worden vaak door elkaar gebruikt in eenzelfde context. Bestaat er (nog) een verschil tussen beide?

Philippe Destatte: "Oorspronkelijk ging het om twee verschillende stromingen. In Amerika startte kort na de Grote Depressie een stroming die zich tijdens de tweede wereldoorlog verder ontwikkelde. Deze was in oorsprong pseudo-wetenschappelijk, maar zeer pragmatisch. De stroming creëerde evenwel een dynamiek in universiteiten over heel de wereld omtrent technology assessment²⁵. Het uitgangspunt daarbij? Het volstaat niet om uitvinders te hebben: de samenleving moet bereid zijn om de technologie op te nemen. Sleuteltechnologieën analyseren is één zaak, maar er moet ook onderzocht worden hoe de maatschappij deze zal aanvaarden. Technologieverkenningen moeten aansluiting vinden met de economie, andere wetenschapsdisciplines en de samenleving in het algemeen. Zo wordt dit alles opengetrokken en zeer holistisch, zeer systemisch benaderd.

De prospectieve stroming kent voornamelijk zijn oorsprong in Frankrijk - bij o.a.

Gaston Berger - in de filosofie van de actie, die een tijdsdimensie en doelgerichtheid integreert. Deze combineerde het vooruitblikken in de toekomst met strategieën. Maar de filosofische dimensie bleef belangrijk. Dit werd toegepast op de industrie en de technologieën.

Tot een tiental jaar geleden waren het duidelijk gescheiden stromingen, maar ze groeiden naar elkaar toe. En dan kwam een sleutelmoment; voor mij was dit een schok. In 1997-98 stelden de Europese Commissie en een aantal professionals beide begrippen gelijk. Foresight werd vertaald als prospectieve studies en andersom. In het begin werden de Commissie en de ambtenaren hierover zwaar aangevallen. Hun reactie was consequent: we weten dat het in oorsprong verschillende zaken zijn, maar ze evolueren naar hetzelfde. Vandaag verdedig ik dat beide termen voor hetzelfde begrip staan. Dit wordt ook de basis van een boekje met de vertaling van 70 sleutelbegrippen inzake prospectieve studies/foresight, dat ik uitwerkte met een aantal internationale collega's binnen het European Regional Foresight College ²⁶.

Wallonië kijkt naar de toekomst

Welke prospectieve studies heeft het instituut voor Wallonië zoal uitgevoerd?

Philippe Destatte: "Eerst en vooral is er "Wallonie au futur": een zestal prospectieve oefeningen tussen 1985 en 2004. Deze zijn opvraagbaar via het web ²⁷. De focus lag onder andere op de uitdaging van het onderwijs, de strategieën voor tewerkstelling, evaluatie en innovatie. Sinds november 2004 zijn deze studies vervangen door een regionaal foresightcollege: een dertigtal actoren komen op regelmatige wijze samen en concentreren hun werkzaamheden op het implementeren van een systeem van regionale verandering. Ze vertrekken van een foresightanalyse die gebaseerd is op een diagnose van de waarden, normen, percepties en het gedrag van de Waalse belanghebbenden.

Een tweede luik omvat drie foresightinitiatieven voor de Waalse overheid en haar administratie, tussen 1999 en vandaag. Zo was er de foresightmissie Wallonie 21, met als taak de studie en productie van een regionale schaal voor prospectieve zienswijzen en -actieprogramma's in het kader van het Waalse Contrat du Futur ²⁸. Binnen dit tweede luik deden we ook een foresight voor bedrijven in Wallonië. Opdrachtgever was de minister voor Economische zaken van de Waalse regering, in het kader van "4X4 voor ondernemerschap". Het doel van die studie? Het kabinet van

de minister en zijn departement helpen bij het herdefiniëren van het regionale ondersteuningsbeleid voor bedrijven. Daarbij moest rekening worden gehouden met de uitdagingen voor de komende 20 jaar. Tal van bedrijfsleiders, de Waalse vakorganisatie voor bedrijven (Union wallonne des Entreprises) en experts uit bedrijfsmiddelen namen hieraan deel.

Een derde luik is de uitbouw van een territoriaal intelligentieplatform, in opdracht van de Waalse minister voor Stad- en Plattelandsplanning. Hiermee wordt informatie voor foresightprojecten aangeboden op gemeentelijk en supragemeentelijk niveau. Dit platform is in 2005 gestart en komt om de vier maanden samen."

Een foresightoefening mag niet in het luchtledige eindigen

En is het instituut ook verantwoordelijk voor toekomstscenario's voor Wallonië?

Philippe Destatte: "We werken niet zoveel aan toekomstscenario's. In het algemeen beschouw ik scenario's als een van de meest dubbelzinnige elementen van prospectieve studies. Een scenario kan interessant zijn omwille van pedagogische doeleinden. Tevens kunnen verschillende mogelijke paden geschetst worden. Maar zowel bij prospectieve studies als bij foresightstudies werden scenario's op een manipulatieve manier aangewend. Dit misbruik situeert zich op de overgang van een verkennende naar een normatieve studie. Meestal tekent men een aantal verkennende toekomstscenario's uit, waaruit dan plots, als bij toverslag, hét wenselijke scenario of dé te realiseren strategie naar voor komt. Ongeacht de methode die gebruikt wordt om de keuze te bepalen, vind ik dat deze manier van werken een valstrik inhoudt. Diegene die scenario's opstellen en voorbereiden, stellen immers ook het scenario op dat uiteindelijk zal geselecteerd worden. Voor mij is dit een vorm van beïnvloeding en vertekening die methodologisch gezien niet kan. Scenario's moeten op een later moment uitgetekend worden. Eenmaal duidelijk is op welke domeinen en thema's men effectief zal inzetten, kan men een normatieve prospectieve oefening opzetten om de strategie te bepalen.

Toch mag een prospectieve studie niet in het luchtledige eindigen. Er moet iets uit volgen. Men kan niet zomaar mensen mobiliseren en enthousiasmeren voor een toekomstvisie en het daarbij laten. Dit lukt de eerste keer, maar daarna haken mensen af. Vandaar ook dat een hevige discussie woedde over wat het belang is van prospectieve studies: het proces of het

eindresultaat? Sommigen citeren generaal Giap ²⁹ - "het project is de weg" - om aan te geven dat het zich eigenmaken van de methode primeert. Mijn standpunt daarover is dat een ernstig strategisch plan, dat evalueerbaar is en waaraan budgetten en uitvoeringsmechanismen gekoppeld zijn, even belangrijk is als het proces. Een prospectieve studie is een zware oefening waarvoor de nodige tijd moet uitgetrokken worden. Tevens is het belangrijk dat het vooruitgaat: de deelnemers moeten het gevoel hebben iets te realiseren."

Evaluatie wordt vaak in één adem met foresight vermeld. Is er een band tussen beide?

Philippe Destatte: "Ja, in Wallonië werd een "société wallonne de l'évaluation et de la prospective" (SWEP ³⁰) opgericht omdat men impliciet het vermoeden heeft dat er een band bestaat. En ik denk inderdaad dat er een zeer grote link is met heel wat aspecten van evaluatie: deontologie, methoden, de ethische aspecten, de manier waarop de samenleving wordt gezien. Het zijn twee verschillende, performante methoden die kort bij elkaar liggen, maar een verschillende lectuur hebben. De logica is ietwat anders, ook al zit er in een ex-ante evaluatie een prospectieve dimensie. Soms wordt een evaluatie gekwalificeerd als wetenschappelijk, maar deze beoordeling staat dikwijls los van het groter geheel. Daarnaast heb je een ander soort evaluatie, die analyseert, die het geheel van de delen in rekening brengt en daardoor bijkomende kennis creëert. Beide voorbeelden zijn hoedanoek interessante positieve leermethoden. Evaluatie is als methode natuurlijk meer gestabiliseerd dan de prospectieve methode. Ondanks de inspanningen van de Commissie is er nog werk aan de winkel om meer stabiliteit in het prospectieve werk te brengen."

Verwezenlijkingen - in cultuur en in concreto

De werkzaamheden rond prospectieve studies voor Wallonië zijn een twintigtal jaren bezig. Hebben ze bijgedragen tot concrete veranderingen in Wallonië?

Philippe Destatte: "Voor mij zijn die er wel, ook al is dat traditioneel zeer moeilijk om aan te tonen. Het hangt ervan af onder welke vorm de verwezenlijkingen gerealiseerd werden. Bijvoorbeeld, tijdens het congres "La Wallonie au futur" van 1998 over innovatie, evaluatie en prospectieve studies kwam het belang van het sluiten van contracten naar voor. Het prospectieve werk kwam tot een soortgelijke conclusie: het afsluiten van een contract tussen de overheid en de burger. Dit

mondde uit in het "Contrat d'avenir pour la Wallonie" dat oorspronkelijk opgesteld was zoals wij het wensten. Met name, alle belangrijke Waalse spelers, het Union Wallonne des Entreprises, de vakbonden, de economische en sociale raden, de provincies, enz. zouden een contract ondertekenen voor een strategisch plan dat op regeringsniveau verder uitgewerkt zou worden. Maar uiteindelijk is het Contrat er gekomen zonder de handtekeningen. Het idee mag dan wel overgenomen zijn door de Waalse regering, de actoren in het veld wilden niet volgen. Het gevolg was dat de pers het Contrat een marketingstunt noemde, hoewel de basis goed was. Nadien werd het contractidee aan de kant geschoven. Wel werden partnerships aangegaan en de "contractlogica" had haar intrede gemaakt in het politieke denken. Zodat van een gedeeltelijk succes kan gesproken worden.

Een ander voorbeeld is de prospectieve studie over het regionale ondersteuningsbeleid voor bedrijven, uitgevoerd door Rudy Aernoudt, op dat ogenblik adjunct-kabinetschef van minister Serge Kubla. Tijdens een voorbereidende vergadering over de aanpak, vonden zowel het Institut als de Union Wallonne des Entreprises dat bedrijfsleiders moesten betrokken worden. Uiteindelijk verzamelden we 40 actoren waarvan de helft bedrijfsleiders en de andere helft experts. De bazen van grote bedrijven zoals Glaverbel, Sonaca, Iris, ..., waren aanwezig. Gedurende een jaar werd zonder enig taboe gewerkt. Nadien werd Rudy naar het federale niveau "geroepen". De andere kabinet-chefs waren niet vertrouwd met de weg die was afgelegd. Uiteindelijk kreeg de minister een document met zeer gedurfde stellingen, tenminste voor de toenmalige tijdsgeest. Vandaar dat hij verkoos te wachten tot na de verkiezingen om er iets mee aan te vangen. Maar we hebben, met zijn toestemming, het document uitgedeeld aan de deelnemers. Deze hebben het verwerkt in hun memorandum aan de nieuwe regering. Het kabinet van de nieuwe minister contacteerde ons voor meer uitleg. Zodoende werden tijdelijke interministeriële task-forces opgezet voor specifieke thema's en competentiepolen opgestart. Het is natuurlijk moeilijk om bepaalde ideeën op te eisen, maar de prospectieve studie heeft zeker impact gehad. In de eerste plaats omdat de deelnemers zich het proces en resultaat eigen gemaakt hebben. Het was niet het Institut Destrée of een guru in prospectieve studies die een toekomstvisie kwam verkondigen, maar de ideeën kwamen van de bedrijfsleiders zelf. Het momentum was er om een wijziging in cultuur teweeg

te brengen. Dat kan pas als de verschillende actoren elkaar vinden."

Het Institut Destrée is ook op internationaal en Europees vlak een bezige bij?

Philippe Destatte: "Inderdaad. Zonder echt exhaustief te zijn: we zijn sinds een aantal jaar gevraagd voor tal van nieuwe ontwikkelingen in het foresightgebied binnen de Commissie. Zo was er onze participatie in de high level Group voor de blauwdrukken voor foresightactie in de regio's, zeg maar regionale foresight. Een vijftal blauwdrukken waren het resultaat. We waren zelf verantwoordelijk voor een foresightblauwdruk voor grensoverschrijdende regio's (Saarland, Lotharingen, Luxemburg, Rheinland-Phalz, Wallonië). Verder was er de betrokkenheid van het Institut bij het Mutual Learning Platform, een gezamenlijk initiatief van drie directoren-generaal van de Commissie en het Comité van de Regio's, waar wij het aspect regionale foresight en het stimuleren van het regionaal potentieel voor onze rekening namen.

De erkenning van onze expertise zie ik ook in de uitnodiging van de Commissie om het luik foresight in het 7de Kaderprogramma mee uit te tekenen. Trouwens in 2005 voerde het instituut een evaluatie uit voor een ander programma van de Commissie, FORLEARN, dat foresight voor het onderwijs wilde ontwikkelen. Ik wil ook onze deelname binnen het European Foresight College vermelden, opgericht in 2004 door de voorloper van de huidige Interministeriële Delegatie voor Territoriale Planning en Competitiviteit in Frankrijk. Het doel is o.a. een Europees netwerk uit te bouwen waarin de competenties voor het uitvoeren van foresighttoefeningen worden aangescherpt, en verder concepten, methoden en praktijken van regionale foresight worden uitgewerkt."

Nodig eens een prospectivist uit

We besluiten met een vraag over de toekomst, zoals dat past in een interview over prospectief beleid. Wat is voor u de meest interessante evolutie binnen het domein?

Philippe Destatte: "Er zijn er een aantal, maar ik kies er een uit. Een Portugees omschreef prospectieve studies ooit als het in gang zetten, het in beweging brengen van een organisatie, een streek of land. Vanuit die optiek moet de impact van de prospectivisten op een samenleving in de toekomst nader onderzocht worden. In de VS is er een initiatief dat uitgaat van serviceclubs, zoals de Rotary Club. In elke Amerikaanse stad komen, een of twee dagen per maand, mensen naar prospectivisten luisteren tijdens een diner. Maar na verloop van tijd verandert op die manier de houding van een bevolking tegenover prospectieve studies en de manier hoe ze naar de toekomst kijken volledig. In Duitsland gebeurt iets analogoos, maar dan via de middelbare scholen, soms zelfs via de basisscholen. De prospectieve dimensie wordt op deze manier binnengebracht in de leefwereld van kinderen. Ze moeten niet alleen bouwen op de ervaring van hun ouders maar zich ook zelf de toekomst eigen maken op een gestructureerde manier – niet louter empirisch. Dit is voor mij het echte werkterrein van de toekomst."

Pierre Verdoodt en Peter Spyns, Studiedienst en Prospectief Beleid

Meer info op: <http://www.institut-destree.eu>

Meer info over de persoon Jules Destrée: http://www.wallonie-en-ligne.net/1995_Cent_Wallons/Destree_Jules.htm

24 Waar hij pleitte voor een federale staat avant la lettre en waaruit de beroemde zin komt: "Sire, il n'y a pas de Belges".

25 In Vlaanderen wordt technology assessment uitgevoerd door het viWTA – zie ook elders in dit nummer: p. 22

26 http://www.prospective-foresight.com/secteur.php?id_rubrique=35&lang=en

27 http://www.wallonie-en-ligne.net/wallonie-publications/Wallonie-Futur_Index.Congres.htm

28 http://www.wallonie-en-ligne.net/Missio-Prospective_Wallonie-21.htm

29 Vietnamese generaal die zowel de Franse kolonisator (jaren '50) als de Amerikaanse troepen in Vietnam (jaren '70) verslagen heeft.

Zie ook: http://en.wikipedia.org/wiki/Vo_Nguyen_Giap

30 <http://www.la-sweep.be/index.php>

31 <http://www.acunu.org/millennium/brussels.html>

32 <http://www.acunu.org/>

Vlaanderen in 2050 ?

La prévision est difficile, surtout quand elle concerne l'avenir (Pierre Dac)

Fascinatie voor de toekomst is van alle tijden. Denk maar aan het Orakel van Delphi of de tijdmachine van H.G. Wells. Sinds de jaren vijftig werd vooral in de Verenigde Staten zowel door de overheid (Amerikaanse defensie) als door de privésector (Shell) op een systematische manier naar de toekomst gekeken, in verschillende tijdshorizonten. Deze toekomstverkenningen moesten toelaten strategische beleidskeuzes te maken.

Het belang van dit soort studies bleef toenemen. In de jaren zeventig, in volle economische crisis, doken prospectieve studies op zoals het pessimistische "Limits to Growth" (Rapport Club van Rome) en "De Derde Golf", het boek waarin Alvin Toffler de informatiemaatschappij voorspelde.

Foresight als tool

De afgelopen twintig jaar is foresight als instrument enorm in trek geraakt, zowel bij internationale en intergouvernementele organisaties (OESO en de Verenigde Naties), bij multinationale ondernemingen als bij nationale en regionale overheden. In de jaren negentig werkte onder Europees Commissievoorzitter Jacques Delors jarenlang een prospectieve cel, die onder meer door het uitschrijven van scenario's de voorzet gaf voor de eengemaakte Europese markt.

Vandaag wordt het gebruik van toekomstverkenningen sterk gepromoot door de Europese Commissie: enerzijds de regionale dimensie van prospectieve studies, anderzijds de wetenschappelijke en technologische verkenningen. Deze oefeningen worden ook gezien als een middel om strategische kennis op te bouwen. Een Europees kennisplatform over foresight inventariseerde de afgelopen jaren meer dan 1400 studies. Daarbij worden verschillende methodes gebruikt³³. Er zijn tal van definities van prospectieve studies of toekomstverkenningen. Algemeen kan worden gesteld dat het een proactieve wijze is om informatie te vergaren en op die manier middellange- en langetermijnvisies te ontwikkelen. Het gaat om nadenken, debatteren en het vormgeven van de toekomst.

EWI en prospectieve studies

EWI streeft naar synergie tussen economie, wetenschap en innovatie. Stimuleren van ondernemerschap, creativiteit en innovatie is een absolute prioriteit opdat Vlaanderen kan uitgroeien tot een creatieve kennisregio. EWI wil foresight gebruiken als bron voor een nieuwe manier van denken, door de platgetreden paden te verlaten (out of the box thinking) en de heersende denpatronen te doorbreken (disruptief denken). Het uiteindelijke doel is het beleid te voeden door uitgewerkte scenario's ter discussie aan te bieden. Deze verschillende toekomstscenario's zullen gebaseerd zijn op een ambitiegedreven strategie en

doorspekt van een grote dosis bereidheid tot verandering, de wet op de remmende voorsprong brekend. Om het met de woorden van Heraclitos te zeggen: "de enige constante is de verandering"³⁴. De scenario's zullen de emanatie zijn van de mogelijke en wenselijke toekomst die we willen voor Vlaanderen. Het is uiteraard niet de bedoeling dromend of instinctief te werk te gaan, maar een visie te vormen op basis van feiten en documentatie.

Aan uitdagingen geen gebrek

Startvraag is dus hoe Vlaanderen er in 2050 moet uitzien. Vlaanderen, een lapje stof in het grote laken dat de wereld is. Hoe zal Vlaanderen omgaan met de mondialisering? Een fenomeen dat eigenlijk al decennia aan de gang is, maar waarvan vooral de versnelling beredeneerde acties vraagt. Nieuwe concurrenten (Brazilië, Rusland, India, China en Zuid-Afrika) zullen het Europa³⁵ en het geografisch kleine Vlaanderen moeilijk maken. Verschillende recente simulaties tonen bovendien aan dat 56 % van de wereldbevolking van Aziatische oorsprong zal zijn.

Hoe zullen we omgaan met de vergrijzing? Louter een budgettair evenwicht zoeken in de toekomstige staatsbegrotingen zal niet volstaan. Welke structurele aanpassingen zijn nodig? Uit bovenvermelde vraagstellingen vloeit nog een andere problematiek voort: de tewerkstellingsgraad en de samenstelling van de arbeidsmarkt.

En daarnaast wijst de OESO er regelmatig op dat in de komende decennia enorme investeringen nodig zijn voor het in stand houden van infrastructuur - telecommunicatie, transport op land en water, elektriciteit - de basis van elke economie en samenleving. Hoe zullen factoren als verstedelijking, klimaatverandering en globalisering de ontwikkeling van de infrastructuur beïnvloeden? Hoe zullen de privésector en de overheid hiermee omgaan? Wat zal dat betekenen voor het Vlaanderen van 2050?

De EWI Club boven de doopvont

In september start het departement met de EWI Club, waarin een gezelschap van bedrijfsleiders, hoge ambtenaren en academici zullen debatteren. Zij zullen als denktank en klankbordgroep werken rond een eerste selectie van thema's. Elk thema zal nadien verder worden uitgewerkt door een

coördinator en verschillende experts. De eerste vijf thema's zijn: biotechnologie (bio-economie), e-commerce en ICT, efficiëntie van de overheid als economisch gegeven, de toekomst van de industrie in Vlaanderen (de-industrialisatie versus delokalisatie), de dienstensector als exportsector (bijvoorbeeld gezondheid, onderwijs). Het team Studiedienst en prospectief beleid zal dit project de komende maanden begeleiden en uitwerken.

Hoe dan ook wil het departement dat deze toekomstverkenningsoefeningen - als onderdeel van de opbouw van haar strategische intelligentie - bijdragen tot de ontwikkeling van een hoogwaardige Vlaamse kenniseconomie. EWI zal een gestructureerde dialoog aanknopen met andere Vlaamse overheidsdiensten die deelaspecten van de problematiek behandelen of behandelden. Trouwens, iedereen wint bij de optimalisatie van de samenwerking van de spelers binnen en buiten het beleidsdomein.

België versus andere landen

In België wordt vandaag nog niet zoveel op grote schaal aan foresight gedaan, in tegenstelling tot in de ons omringende landen. Zo heeft Frankrijk France 2100; in Nederland is er Horizon Scan; in Duitsland Futur; in het Verenigd Koninkrijk Horizon Scan. Nederland, het VK, Malta en Denemarken hebben momenteel zelfs een gezamenlijk initiatief in de steigers: Joint Horizon Scan. Wel zijn de afgelopen jaren een aantal oefeningen uitgevoerd: door de Programmatorische overheidsdienst Wetenschapsbeleid (Duurzame ontwikkeling); het Waalse Instituut Jules Destrée³⁶; het Federaal Planbureau (Energievooruitzichten 2030 en Economische vooruitzichten); de Vlaamse Raad voor Wetenschapsbeleid (technologische verkenningen) en het Vlaams Instituut voor Wetenschappelijk en Technologisch Aspectenonderzoek (vooral technologische verkenningen, met deelname van een representatief staal van de bevolking³⁷ - bijvoorbeeld over Energie in 2050).

*Pierre Verdoodt,
Studiedienst en Prospectief Beleid*

³³ Zie elders in dit nummer: p. 14
³⁴ <http://en.wikiquote.org/wiki/Heraclitus>
³⁵ Zie elders in dit nummer: p. 11
³⁶ Zie elders in dit nummer: p. 24
³⁷ Zie elders in dit nummer: p. 22

Hercules: een krachttoer voor onderzoek

Hercules was een Griekse halfgod die beroemd werd door de 12 aartsmoeilijke werken. Hij was een echte held, die door de combinatie van enorme kracht met een flinke dosis intellect machtige daden kon verrichten. Met deze wijsheid in het achterhoofd werd een nieuw programma onlangs Hercules gedoopt. Het richt zich op de financiering van onderzoeksinfrastructuur.

In vele disciplines is de beschikbaarheid van state-of-the-art infrastructuur noodzakelijk om onderzoek van enige betekenis te kunnen uitvoeren. Bovendien is bij het aantrekken van toptalent de kwaliteit van de beschikbare onderzoeksinfrastructuur een bijzonder belangrijke factor. Het begrip onderzoeksinfrastructuur moet in deze context ruimer geïnterpreteerd worden dan louter kleine en grote apparatuur. Informatici en wiskundigen hebben voor de ontwikkeling van modellen nood aan de reken capaciteit van computerclusters of supercomputers. Biologen en biomedici kunnen niet meer zonder hoogtechnologische visualiseringstechnieken en beeldverwerking. Voor taalkundigen zijn grote corpora van gesproken of geschreven taal dan weer van onschatbare waarde.

Met de goedkeuring van het Herculesprogramma heeft de Vlaamse Regering eind juni 2007 een belangrijke aanzet gegeven. Voor het beheer van het programma werd een nieuw Vlaams agentschap in het leven geroepen: de Herculesstichting. Een raad van bestuur samengesteld uit afgevaardigden van het Fonds Wetenschappelijk Onderzoek-Vlaanderen (FWO) en het Instituut voor de aanmoediging van innovatie door Wetenschap en Technologie (IWT) staat in voor het beheer ervan. Het programma kon eventueel ook door het IWT of FWO beheerd worden, een nieuwe stichting was niet echt noodzakelijk. Maar nu deze er is, zal EWI haar verantwoordelijkheid opnemen in haar rol als beleidsevaluator.

Budgetten ter beschikking, onderzoekers aan zet

Hercules kan in 2007 van start gaan met een budget van € 5 miljoen. Het FWO voegt hier eenmalig € 10 miljoen aan toe. Voor de middelzware infrastructuur, die minder dan € 1,5 miljoen investering

vergt, spelen de associaties - universiteiten met hun geassocieerde hogescholen - een centrale rol. Zij organiseren de oproepen en rangschikken de financieringsvoorstellen. Het is de Herculesstichting die op basis van een beoordeling door experts de eindbeslissing neemt. Interuniversitaire competitie op het niveau van de projectvoorstellen wordt in dit segment van het programma vermeden. Elke associatie krijgt haar deel van de middelen toebedeeld op basis van een verdeelsleutel.

Voor onderzoeksinfrastructuur die meer dan € 1,5 miljoen investering vergt, is er een opener en competitiever aanvraagprocedure. Naast de universiteiten en hogescholen komen ook strategische onderzoekscentra en zogenaamde instellingen voor postinitieel onderwijs in aanmerking. De Herculesstichting organiseert de oproepen en de evaluatie van de projectvoorstellen. Twee commissies spreken hun oordeel uit over de projecten: de commissie Hercules-Science richt zich op de wetenschappelijke kwaliteit en de commissie Hercules-Invest analyseert de realiseerbaarheid van de voorgestelde investeringsplannen. Bedrijven of andere organisaties die onderzoek verrichten, kunnen binnen een samenwerkingsverband met universiteiten, hogescholen of onderzoekscentra deelnemen aan de Hercules-projecten. Zij ontvangen echter geen subsidie.

Laten we hopen dat ook deze hedendaagse Hercules in staat zal zijn tot het verrichten van machtige daden. De onderzoekers en hun bestuurders zijn aanzet.

*Veerle Lories
Team Beleidsondersteuning en Academisch Beleid*

De 3%-norm : een Vlaamse fata morgana ?

Het Steunpunt O&O-Indicatoren ³⁸ berekent voor het Vlaams Gewest de O&O-intensiteit: de O&O-uitgaven (GERD) ³⁹ uitgedrukt als % van het bruto binnenlands (regionaal) product (bb(r)p). Het resultaat voor 2005 2,09%, waarvan 0,61% publiek gefinancierd werd en 1,48% privaat. Deze resultaten vergelijken we met de doelstellingen voor 2010. De Europese lidstaten - en Vlaanderen als regio - spraken immers af om tegen 2010 de O&O-intensiteit te verhogen tot 3%, waarvan 1% door de publieke sector zou gefinancierd worden en 2% door de private sector.

Welke (extra) O&O-inspanningen zijn nodig opdat Vlaanderen in 2010 deze beide doelstellingen bereikt? Kan Vlaanderen op basis van de meest recente resultaten deze objectieven effectief halen in 2010? Of wat zou het resultaat wél kunnen zijn voor Vlaanderen?

De berekeningen voor 2010 zijn niet gebaseerd op wetenschappelijke modellen, maar op logische assumpties. Met deze analyse willen we de discussie onder beleidsmakers levendig houden, zonder ons blind te staren op cijfers. Ten slotte kijken we nog verder in de glazen bol door de huidige resultaten te projecteren naar 2020 en 2025.

1. De vereiste O&O-inspanningen tot 2010 geanalyseerd

Om in te schatten welke inspanningen in

Vlaanderen nodig zijn om bovenvermelde doelstellingen te halen in 2010, kunnen we ons voor het privaat gefinancierde luik baseren op de resultaten van de O&O-enquête ⁴⁰. Voor het publiek gefinancierd deel kunnen twee methodes gehanteerd worden. Naast de enquêtegegevens, zijn ook de cijfers over de O&O-overheidskredieten beschikbaar om projecties te maken.

In het verhaal over de O&O-intensiteit is het bbp een cruciale factor. Een projectie van het bbp tot 2010 wordt in tabel 2 weergegeven. Om een verhoging te zien in de O&O-intensiteit, moet de stijging van de O&O-uitgaven in verhouding groter zijn dan die van het bbp.

a) De O&O-enquête

De meest recente Vlaamse cijfers - O&O-intensiteit, private financiering, publieke

financiering, ... van 2005 ⁴² - worden geprojecteerd naar 2010. Op die manier wordt de jaarlijkse verhoging van de private en publieke middelen berekend, nodig om de doelstelling voor 2010 te halen.

In deze berekeningswijze (figuur 2) wordt ervan uitgegaan dat er geen verband is tussen een stijging van de publieke O&O-inspanningen en de O&O-intensiteit van de bedrijven. Dit in tegenstelling met een studie ⁴³ van de federale overheid, die deze oefening deed op nationaal niveau. Door deze correlatie te neutraliseren, kan objectief berekend worden welke inspanningen de partners onafhankelijk moeten leveren, willen ze hun doel halen.

Om de doelstelling van 1% publieke financiering in 2010 te halen, moeten alle actoren uit de publieke sector - de federale, Vlaamse en lokale overheden en Europese en internationale organisaties - tussen 2005

Tabel 2: bruto binnenlands product Vlaanderen (bbp-Vlaanderen) in lopende prijzen ⁴¹

	2005	2006	2007	2008	2009	2010
bbp-Vlaanderen (€ miljoen)	170.266,2	179.050,9	187.564,8	195.716,4	203.822,6	212.264,5
Reële groei t.o.v. voorgaand jaar	3,2%	5,2%	4,8%	4,3%	4,1%	4,1%

Figuur 2: Groeipad van de O&O-inspanningen tussen 2005–2010 in het licht van de 2010-doelstelling

Figuur 3: Vergelijking O&O-overheidskredieten (Vlaamse overheid + Vlaams aandeel federale overheid 56% + Vlaams aandeel EU-KP) met gemeenschaps-nonBERD

en 2010 de O&O-uitgaven voor instellingen uit het Vlaamse Gewest verhogen met € 1,087 miljard. Dit komt bij de geraamde bbp-cijfers voor 2006 tot en met 2010 overeen met een jaarlijkse cumulatieve verhoging van € 217 miljoen, gedurende vijf jaar.

Wil de private sector in 2010 de 2%-doelstelling halen, dan moeten de O&O-middelen jaarlijks met € 342 miljoen cumulatief verhogen in vergelijking met 2005. De totale verhoging binnen de private sector moet tussen 2005 en 2010 € 1,712 miljard bedragen bij het vooropgestelde groeicijfer van het bbp-Vlaanderen. De Vlaamse overheid, als belangrijkste overheidssector in het Vlaamse O&O-landschap, leverde de voorbije jaren belangrijke inspanningen. Maar in vergelijking met de vereiste bedragen is dit duidelijk niet voldoende.

b) De O&O-overheidskredieten

De recentste enquêtegegevens over de O&O-uitgaven slaan op 2005. Voor de daaropvolgende jaren kan een benaderende methode⁴⁴ gebruikt worden voor de berekening van de publiek gefinancierde O&O-intensiteit.

Bij deze berekeningsmethode veronderstellen we vooreerst dat alle in de begroting ingeschreven kredieten voor de volle 100% worden besteed. De uitgevoerde bestedingsanalyses van het Horizontaal Begrotingsprogramma Wetenschapsbeleid tonen aan dat de bestedingsgraad hoog is en staven deze hypothese (tabel 3).

We kunnen de berekening maken volgens twee scenario's.

Scenario 1 gaat uit van de situatie 2007 en berekent de extra vereiste financiële injecties voor 2008, 2009 en 2010. De EWI-Speurgids 2007 gaf aan dat de 3 overheidscomponenten - Vlaamse overheidskredieten + Vlaams aandeel federale overheidskredieten + Vlaamse return EU-

Tabel 3: De bestedingsgraad van de wetenschapskredieten uit het Horizontaal Begrotingsprogramma Wetenschapsbeleid voor de begrotingsjaren 2001 - 2005

Begrotingsjaar	2001	2002	2003	2004	2005
Bestedingsgraad	98,5%	99,0%	99,4%	98,2%	99,9%

Figuur 4: Benodigde O&O-overheidsinspanningen om in 2010 de 1%-norm te halen (scenario 1) en benodigde O&O-overheidsinspanningen rekening houdend met een vertraging van 1 jaar tussen beschikbaarheid van budgetten en besteding (scenario 2)

KP onderzoeksprogramma's - goed zijn voor € 1,297 miljard. Dit is een O&O-aandeel van 0,69 % van het bbp-Vlaanderen. 1% van het geraamde bbp-Vlaanderen voor 2010 is € 2,123 miljard. Om 1% te behalen in 2010, moet nog 0,31% worden toegevoegd. In totaal is er dus volgens deze ruwe benadering (figuur 4 – scenario 1) nog € 826 miljoen nodig, of een cumulatieve verhoging van jaarlijks € 275 miljoen aan O&O-overheidskredieten.

De Vlaamse Raad voor Wetenschapsbeleid (VRWB) maakte reeds verscheidene berekeningen over de extra benodigde overheidsmiddelen om de 1%-norm te halen. In 2002 (advies 79) becijferde ze een extra benodigd jaarlijks cumulatief bedrag van € 94 miljoen. In 2005 lag dit al tussen € 122 en 164 miljoen (aanbeveling 24). In haar recente begrotingsadvies 113 berekende de VRWB een O&O-tekort van € 603,50 miljoen in 2007: jaarlijks cumulatief € 201 miljoen tot 2010. Hierbij is de Vlaamse return van het 7de Europese Kaderprogramma voor Onderzoek al in rekening gebracht en wordt uitgegaan van een bbp-Vlaanderen dat status quo blijft. In scenario 1 daarentegen wordt uitgegaan van een stijging van

het bbp-Vlaanderen, zoals geraamd door de Studiedienst van de Vlaamse Regering (cf. tabel 2).

In scenario 2 wordt ervan uitgegaan dat er een tijd verloopt tussen het beschikbaar stellen van de budgetten en het besteden ervan. Met dit tijdsverschil wordt best rekening gehouden, aangezien de O&O-intensiteit berekend wordt op basis van O&O-uitgaven uit de enquête. Aangezien tot en met 2005 zowel de budgetten als de enquêtegegevens beschikbaar zijn, kunnen we beide vergelijken. In onderstaande tabel wordt de nonBERD (gemeenschap) uit de enquête vergeleken (figuur 3) met de O&O-overheidskredieten. Daaruit blijkt dat de correlatie tussen beide cijferreeksen vrij goed is, zeker de laatste jaren. Ook wordt duidelijk dat de relatieve verschillen verkleinen bij een vertraging van 1 jaar tussen het beschikbaar zijn van de kredieten en de besteding ervan. Deze benadering resulteert voor 2005 (de meest recentste enquêtegegevens) op een overschatting van de kredieten van amper 1,7%.

Indien we uitgaan van een vertraging

van 1 jaar tussen de beschikbaarheid van de O&O-kredieten en de besteding ervan (figuur 4– scenario 2) rest er nog minder manoeuvreerruimte: er blijven slechts 2 jaren over om de norm te halen. In dit scenario wordt het budget van 2007 (€ 1,297 miljard of 0,69% van het bb(r)p) pas in 2008 besteed. Om de norm in 2010 te halen dient er dan zowel voor 2009 als voor 2010 bijkomend € 413 miljoen in O&O geïnvesteerd.

2. Welke O&O-intensiteit kan Vlaanderen in 2010 bereiken?

Hieronder berekenen we welke resultaten Vlaanderen in 2010 kan voorleggen uitgaande van de huidige resultaten op basis van twee informatiebronnen: de O&O-kredieten & de O&O-uitgaven.

a) De O&O-uitgaven als uitgangspunt

Een eerste benadering is gebaseerd op de O&O-uitgaven⁴⁵ waarin retrospectief de O&O-uitgaven voor de profitsector (ondernemingen of BERD) en de non-profitsector (hoger onderwijs, publieke onderzoekscentra en particuliere non profitorganisaties of non-BERD) bestudeerd worden.

Het nadeel van deze berekeningswijze is dat de meest recente cijfers slaan op 2005. In tabel 4 wordt op basis van de O&O-uitgaven voor 2005 een raming gemaakt van de O&O-intensiteit en de verhouding private-publieke financiering in 2010 voor het Vlaams Gewest. De O&O-uitgaven van de ondernemingen beliepen in 2005 € 2,485 miljard. De O&O-uitgaven van de publieke sector bedroegen ongeveer € 1,084 miljard. Uit een analyse van de BERD-cijfers tussen 1993 en 2005 blijkt dat de O&O-uitgaven jaarlijks met gemiddeld 5% stegen. De uitgaven van de non-BERD stegen in dezelfde periode jaarlijks met 8%. Deze cijfers gebruiken we om het groeipercentage tussen 2006-2010 voor de BERD en de non-BERD verder in te schatten. Hoewel er geen enkele band is tussen historische en toekomstige O&O-uitgaven, is de tijdreeks voldoende lang om ze als uitgangspunt te gebruiken. Om de O&O-intensiteit in te schatten, is ook de raming van het bbp-cijfer voor Vlaanderen van belang. De O&O-intensiteit stijgt op basis van de gemaakte projecties tot 2,24% in 2010, vooral

dankzij de stijging van de O&O-intensiteit van de non-BERD: de O&O-intensiteit van de publieke sector zou stijgen van 0,64% naar 0,75%.

De 3%-norm is één deel van de doelstelling, maar de verhouding private-publieke financiering vormt er een ander element van. Hiervoor is de studie van de herkomst van de financieringsmiddelen voor O&O van belang. In 2005 kwam 71% van de onderzoeksmiddelen uit de private sector. 29% werd gefinancierd door de publieke sector. Uit bovenstaande projecties blijkt dat de non-BERD sterker zou stijgen dan de BERD-component. We kunnen dus veronderstellen dat het aandeel publiek gefinancierd onderzoek nog lichtjes zal stijgen tegen 2010. Ter ondersteuning van deze hypothese: uit het verleden blijkt dat het aandeel publiek gefinancierd onderzoek steeg van 23% in 2001 tot 29% in 2005. Dit resulteert in een private O&O-intensiteit van 1,54% in 2010 en 0,70% als publieke O&O-intensiteit. Hoewel deze cijfers slechts richtinggevend zijn, bieden deze wel een richtsnoer voor verdere

beleidsacties op Vlaams niveau.

b) De begroting als uitgangspunt

De overheidskredieten zijn gekend tot en met 2007⁴⁶. Om de situatie in 2010 in te schatten, gebruiken we diverse hulpbronnen. Voor 2008 en 2009 wordt rekening gehouden met de voorziene structurele verhogingen van de O&O-budgetten in de meerjarenbegroting: respectievelijk € 75 miljoen t.o.v. 2007 en € 25 miljoen t.o.v. 2008 (d.w.z. 100 miljoen t.o.v. 2007). Voor 2010 wordt een gemiddelde genomen van deze verhogingen: € 50 miljoen. Daarenboven wordt een gemiddelde indexering toegepast van jaarlijks 1,5% (tabel 5). Het Vlaams aandeel vanuit de federale overheid wordt op 56% gehouden en het krediet zelf wordt aan constant beleid jaarlijks verhoogd met 1,5% (indexering). Voor de Vlaamse return uit de Europese Kaderprogramma's voor Onderzoek, kunnen we een raming maken op basis van de tussentijdse analyse van het 6de Kaderprogramma (februari 2007): € 363 miljoen over 4 jaar of gemiddeld € 90,8 miljoen per jaar. De

Tabel 4: Schatting van de O&O intensiteit en de verdeling publiek / privaat op basis van de O&O uitgaven uit de 3%-nota

	2005	2006	2007	2008	2009	2010
BERD (€ miljoen)	2.485	2.609	2.740	2.877	3.021	3.172
Non-BERD (€ miljoen)	1.084	1.171	1.264	1.365	1.475	1.593
Totale O&O Intensiteit	2,10%	2,11%	2,13%	2,17%	2,21%	2,24%
O&O intensiteit ondernemingen	1,46%	1,46%	1,46%	1,47%	1,48%	1,49%
O&O intensiteit publieke sector	0,64%	0,65%	0,67%	0,70%	0,72%	0,75%
Privaat gefinancierd	71%	71%	70%	70%	69%	69%
Publiek gefinancierd	29%	29%	30%	30%	31%	31%
Private O&O intensiteit	1,49%	1,49%	1,50%	1,51%	1,53%	1,54%
Publieke O&O intensiteit	0,61%	0,62%	0,64%	0,66%	0,68%	0,70%

Tabel 5: Schatting van de O&O intensiteit op basis van de O&O-overheidskredieten (groeipad zoals in de meerjarenbegroting)

	2007	2008	2009	2010
Kredieten (mln EUR)				
Vlaamse overheid	954	1.044	1.085	1.152
Vlaams aandeel federale overheid	273	277	281	285
Vlaams aandeel EU-KP	71	91	91	91
Totaal Vlaamse O&O-kredieten	1.297	1.411	1.457	1.528
BERD	2.740	2.877	3.021	3.172
Som O&O kredieten + BERD	4.037	4.288	4.478	4.700
O&O-intensiteit				
GERD(gem) % bb(r)p	2,15%	2,19%	2,20%	2,21%
GERD(gew) % bb(r)p	2,11%	2,15%	2,15%	2,17%

GERD op gemeenschapsniveau (GERD-gem) wordt benaderend berekend door de BERD hierbij op te tellen (een stijging van 5% zoals in de berekening op basis van de O&O-uitgaven). Een raming van de gewest-GERD wordt vervolgens berekend via een eenvoudige, bijkomende correctie: de 3%-nota toont dat GERD_{gew}⁴⁷ gemiddeld 2% lager ligt dan GERD_{gem}. Op basis van deze berekening zou de O&O-intensiteit van het Vlaamse Gewest zich situeren rond 2,17% in 2010.

Een eerste blik op de toekomst na 2010

a) De O&O-uitgaven als uitgangspunt
Zoals hierboven blijkt, moeten de voorstellingen voor de O&O-intensiteit in 2010 met enige voorzichtigheid worden benaderd. En nog verder in de toekomst kijken, brengt nog grotere onzekerheid met zich mee. Toch kan - volgens het patroon tussen 2005-2010 berekend op basis van de O&O-enquête (O&O-uitgaven) - geschat worden waar Vlaanderen eindigt na 2020. Met een BERD die jaarlijks 5% stijgt, een non-BERD die met 8% stijgt en een bbp-stijging van 4,1% wordt de 3%-norm in 2020 nog niet gehaald. Pas in 2026 is dit effectief het geval. Alle actoren uit de publieke sector samen zouden tussen 2020 en 2025 al meer dan € 250 miljoen per jaar extra moeten investeren in O&O. Op basis van dezelfde redenering zou de publieke sector in 2021 1% van het bbp financieren voor

O&O-activiteiten.

b) De begroting als uitgangspunt

Indien het groeipad uit de meerjarenbegroting wordt aangehouden - structureel € 50 mln. extra O&O-kredieten per jaar + gemiddelde indexering van 1,5% - bereikt men de 1%-norm nooit in de veronderstelling dat ook het bb(r)p met 4,1% blijft toenemen. Rond 2015 wordt het maximum bereikt: 0,73%. Daarna daalt het aandeel langzaam tot 0,72% in 2020. Om de 1% te halen in 2020 zou volgens deze berekening de Vlaamse overheid de O&O-kredieten jaarlijks structureel met € 125 miljoen moeten verhogen vanaf 2010. Dit komt neer op een jaarlijkse toename van de O&O-overheidskredieten met 0,05% van het bbp-Vlaanderen.

Conclusie

Dat zowel Vlaanderen als België in 2010 niet de vooropgezette O&O-intensiteit van 3% zullen halen, voelt men reeds een tijdje aankomen. Dit geldt ook voor de meeste andere Europese landen. Op Europees vlak zal de 3%-doelstelling moeten bijgesteld worden naar 2015 of 2020.

Uit de simulatie voor Vlaanderen blijkt trouwens dat zelfs het vastleggen van de 3%-norm rond 2020 nog serieuze inspanningen zal vergen van alle betrokken partners. Dit geldt niet in het minst voor de Vlaamse overheid, die in 2007 een

aandeel heeft van 75% in de totale O&O-overheidskredieten voor Vlaanderen. De jaarlijkse stijging van de O&O-kredieten, die instellingen uit de publieke sector in Vlaanderen ontvangen, zou in 2010 € 71 miljoen, bedragen en in 2020 zelfs meer dan € 153 miljoen. Deze berekening houdt nog geen rekening met de publieke onderzoeksmiddelen (vormen wél slechts een beperkt aandeel) die de ondernemingen, van de Vlaamse overheid ontvangen. Door het stijgende bbp-cijfer moet de bijkomende inspanning immers versterkt worden om te resulteren in een reële verhoging van de O&O-intensiteit.

En deze berekening beperkt zich enkel tot O&O-kredieten. Om kwalitatief onderzoek te verrichten, moeten immers ook nog heel wat randvoorwaarden vervuld worden: verder investeren in kwalitatief hoogstaand onderwijs, om er maar eentje te noemen. Indien Vlaanderen zich wil laten gelden als kennisregio, zal investeren in kennis en onderzoek prioriteit nummer één moeten blijven mét goed uitgewerkte randvoorwaarden, willens nillens.

Peter Viaene,
Studiedienst en Prospectief Beleid
Koen Waeyaert,
Team Statistieken en Indicatoren

Trouwens, voor alle 3%-fetisjisten in deze wereld is er geruststellend nieuws. De 3%-norm halen is werkelijk kinderspel! Hier het eenvoudige recept voor privé en overheid: geef niets of quasi niets uit aan O&O in 2009 en spaar dit op tot 2010. Besteed het opgespaarde budget van 2009 in 2010, samen met de normale voorziene middelen. Het resultaat is spectaculair: 4,5 à 5 % van het bbp behoort tot de mogelijkheden ... Neen, de misschien nog spectaculairder gevolgen van dit scenario zien we hierbij niet over het hoofd, maar u zult begrijpen dat we het daarover, wegens plaatsgebrek, niet meer kunnen hebben ...

38 Bron: 3 %-nota van het Steunpunt O&O-Indicatoren voor 2005.

39 Ter herinnering: GERD of totale O&O uitgaven is de som van de O&O-uitgaven door de bedrijven (BERD) en de overige sectoren (non-BERD). De non-BERD is samengesteld uit de O&O-uitgaven van het hoger onderwijs (HERD), de O&O-uitgaven van de publieke onderzoekscentra (GOVERD) en de O&O-uitgaven van de particuliere non-profitorganisaties (PNP).

40 Tweejaarlijks worden de O&O-inspanningen (personeel en uitgaven) bevestigd in de private sector (ondernemingen) en de publieke sector (hoger onderwijs, publieke onderzoekscentra en de particuliere non-profitorganisaties).

41 Bron: Studiedienst Vlaamse Regering (SVR) gegevens d.d. 21 mei 2007 waarbij het cijfer voor 2005 berekend werd door het Instituut voor Nationale Rekeningen (INR) en de cijfers voor 2006 tot en met 2010 ramingen zijn afkomstig van de SVR.

42 Inzake O&O-uitgaven, O&O-intensiteit, publieke / private financiering wordt gebruik gemaakt van de berekeningen door het Steunpunt O&O-Indicatoren rond de 3 %-nota uit 2007 (gegevens uit 2005).

43 In hun publicatie stellen Capron en Duels dat de extra inspanningen die de overheid voorziet om de O&O-intensiteit te versterken ook een extra effect hebben op de O&O-intensiteit van de BERD. Wanneer de O&O-kredieten met 10% zouden stijgen, zou de BERD hierdoor ook met 5% stijgen (Henri Capron en Denis Duels, 'Meer onderzoek in Europa. Doelstelling: 3% van het BBP, Een raming van de extra inspanning die België moet leveren om deze doelstelling te halen', O&O en innovatie in België, Studiereeks 03, Federaal Wetenschapsbeleid, februari 2004, p 52).

44 Zie ook berekening EWI-Speurgids 2007. De opbouw is als volgt: bij de Vlaamse O&O-overheidskredieten wordt het Vlaams aandeel in de federale O&O-overheidskredieten (56%) geteld, alsook het Vlaams aandeel van de O&O-kredieten van de EU-kaderprogramma's. Door het cijfer te delen door het BBP-Vlaanderen berekent men benaderend de O&O-intensiteit van het publiek gefinancierd deel.

45 Bron 3% nota Steunpunt O&O-Indicatoren.

46 Voor 2007 betreft het enkel nog de initiële kredieten, voor de overige jaren definitieve kredieten.

47 GERDgem houdt in tegenstelling met GERDgew rekening met alle O&O uitgaven van de Vlaamse instellingen uit het hoger onderwijs die ook in het Brussels Hoofdstedelijk Gewest liggen.

Wetenschap en technologische innovatie op de buis

Dit najaar starten zowel VRT (Een) als VMMA (JIM) met een nieuw televisieprogramma waarmee de Vlaamse kijkers op een ontspannende manier in contact komen met wetenschappen en technologische innovatie. Een gevolg van de EWI-acties...

In het kader van het Actieplan wetenschapsinformatie en innovatie lanceerde EWI een oproep naar alle Vlaamse tv-omroepen. We vroegen hen voorstellen in te dienen voor programma's die wetenschappen, techniek en technologische innovatie stimuleren en mensen op een toegankelijke manier hierover informeren. Uit de Eurobarometer⁴⁸ blijkt immers dat er bij de Belgen voldoende interesse bestaat voor wetenschappen en technologie, maar zij hebben behoefte aan meer informatie hierover.

De Vlaamse omroepen dienden in totaal tien programmavoorstellen in, die werden beoordeeld door een jury van media-experts uit de academische wereld. Voorwaarden waren onder meer dat het programma in prime time werd uitgezonden, over een heel seizoen liep en dat afleveringen minstens 30 minuten zouden duren. 'De bedenkers' en 'Solar Team II' kwamen als de besten uit de bus. Ze kunnen rekenen op co-financiering door EWI van respectievelijk € 675.644 en € 94.356.

De Bedenkers

De Bedenkers is een nieuw, spannend en interactief wedstrijdprogramma dat vanaf september 2007 in 12 afleveringen op zondagavond te zien is op één. Bart Peeters en Sofie Van Moll gaan samen met alle Vlamingen op zoek naar de strafste uitvinding. Want de toekomst is aan de creativiteit! Om onze welvaart in stand te houden en onze economie draaiende, moeten we volop de kaart van de innovatie trekken...

Begin dit jaar deden de programmamakers een oproep in de Vlaamse pers voor originele uitvindingen en/of diensten: alles wat ons dagelijks leven gemakkelijker of aangenamer kan maken. U kent wellicht het spotje waarin mensen op restaurant wijn drinken uit hun handen; Bart Peeters prijst de bedenker van 'het glas'. In een ander spotje werd de uitvinder van de beha-sluiting in de schijnwerpers gezet⁴⁹.

Meer dan 2000 inzendingen stroomden binnen. Via provinciale preselecties kregen alle deelnemers de kans hun idee voor te stellen aan een jury. De leden ervan behoren tot de absolute top in hun vakgebied: Marc Coucke, topman van Omega Pharma, beoordeelde of het product een kans maakt op de markt. Ontwerper Axel Enthoven ging na of het idee technisch haalbaar is. Reclamemaker Els Raemdonck onderzocht of het idee paste in een trend of beantwoordde aan een behoefte. De

vakjury selecteerde de 100 beste ideeën. Eens daaruit het kaf van het koren gescheiden is, kiest de kijker het "beste idee van Vlaanderen". De bedenker ervan krijgt een bedrag waarmee hij zijn idee ook zal kunnen uitvoeren.

Bescherm uw idee!

Heeft u zelf een idee en wilt u erkend worden als eigenaar ervan? Onderneem dan de nodige stappen. Afhankelijk van het soort idee of de uitvinding die u heeft bedacht, zijn er verschillende manieren om deze te beschermen. Er zijn m.a.w. verschillende rechtssystemen in het leven geroepen waarvan u gebruik kunt maken. U moet dus nagaan in welk systeem uw idee zal terechtkomen: is het octrooieerbaar? Valt het onder het auteursrecht? Moet u een beroep doen op merken- en modellenbescherming? Of doet u beter simpelweg een depot bij het i-depot?

Alle info vind je op de website van de Dienst Intellectuele Eigendom: http://mineco.fgov.be/intellectual_property/home_nl.htm

Ook nieuwsgierig naar de innovatieve creativiteit van de Vlamingen ? Kijken !

Een voorsmaakje vindt u alvast op:
http://www.een.be/televisie1_master/programmas/e_denk_programma/index.shtml
<http://www.solarteam.be/Solarteam2>

Solar Team II

Het brede publiek sensibiliseren voor hernieuwbare energie. Jongeren warm maken voor wetenschap en technologie. Het Vlaamse ondernemerschap wereldwijd promoten. En een nieuwe zonnwagen bouwen die eindigt in de top 5 in de World Solar Challenge. Aan ambitie ontbreekt het het tweede Solar Team niet. Aan visie en dadendrang evenmin. Op 25 september 2006 nam het nieuwe zonnwagenproject bij Groep-T een vliegende start.

Solar Team II is de tweede televisiereeks op JIM rond de World Solar Challenge (WSC 2007) die plaatsvindt van 21 tot 28 oktober 2007 in Darwin, Australië. De WSC 2007 is een officieus wereldkampioenschap waarbij zonnewagens het tegen elkaar opnemen in een race doorheen de

Australische woestijn zonder één druppel brandstof te verbruiken, zonder lawaaihinder, zonder luchtvervuiling en zonder het ecosysteem te verstoren. Gedurende tien afleveringen volgt het programma het wel en wee van 14 studenten van Groep-T uit Leuven. Anderhalf jaar lang zullen de studenten uiteindelijk aan de zonnewagen werken. Ondertussen bereiden zij zich voor op hun 3.000 km lange tocht doorheen de woestijn.

De nieuwe zonnewagen blijft een staaltje van hoogtechnologisch vernuft, maar ziet er minder futuristisch uit en moet aan meer criteria voldoen dan vorige jaren. De wagens zullen veel breder toepasbaar zijn. Zo is het voor het eerst verplicht dat de bestuurder van de zonnewagen zelfstandig moet kunnen in- en uitstapen: vroeger werd hij door teamleden geholpen. Ook de ergonomie wint aan

belang. Daarnaast is de veiligheid een zeer belangrijk punt geworden. Een rolkooi is voor het eerst verplicht. Verder moet de wagen uitgerust zijn met lichten. Het zonnepaneel wordt kleiner om meer de vorm van een "gewone" wagen te benaderen.

Op die manier voelen de doorsnee autorijdende Vlamingen zich wellicht nog meer aangesproken. En ook voor hun leeftijdsgenoten zijn de 14 Groep-T-studenten de ideale ambassadeurs voor het promoten van wetenschappen en technologische innovatie.

*Liliane Moeremans,
Team Sensibilisering en Samenleving
Emmelie Tindemans,
Team Pers & Communicatie*

JIM

UMICORESOLARTEAM

Transforming Vision into Innovation

Allemaal beestjes en veel meer

Het is een plaats die we allemaal kennen. Waar we als kind met ouders, grootouders of school minstens eenmaal naartoe trokken voor een dagje uit. En later deden we hetzelfde met het lief, de kinderen of de kleinkinderen. Jaarlijks komen er meer dan 2 miljoen bezoekers over de vloer: pakweg 5500 per dag. De Koninklijke Maatschappij voor Dierkunde van Antwerpen (KMDA), in 't stad beter gekend als "de zjolozjie" en bij de rest van het land als "de Zoo", is een deel van 's lands erfgoed. We nemen er een kijkje achter de schermen, waar de wetenschappelijke activiteiten van de Zoo plaatsvinden.

Van vroeger...

De Antwerpse dierentuin werd opgericht in 1843 onder impuls van de vooruitdenkende latere burgemeester van Antwerpen Jan Frans Loos, met de opdracht de zoölogische en botanische wetenschappen te bevorderen. Als eerste directeur werd Jacques Kets aangezocht, een bekende naturalist en taxidermist uit Antwerpen. Hij had in 1828 zijn eigen museum met exotische dieren en opgezette vogels opgericht in de Kloosterstraat. De stad wenste Kets' huurpand echter voor andere doeleinden te gebruiken, dus hij moest voor zijn verzameling een ander onderkomen zoeken. Het aanbod van de dierentuin kwam goed uit: Kets aanvaardde de opdracht op voorwaarde dat hij er zijn collectie kon onderbrengen. Met zijn uitzonderlijke kennis van bomen en planten zorgde hij voor een prachtige botanische aanleg van de Antwerpse dierentuin. Bij de inhuldiging van het gebouw in 1844 door Koning Leopold I, werd het predikaat "Koninklijk" toegevoegd aan de maatschappij. Het oorspronkelijke terrein van de Zoo was gelegen buiten de stadswallen en besloeg een oppervlakte van slechts 1 ha 59a. Geleidelijk groeiden de dierkundige en botanische verzamelingen en breidde de tuin uit tot een oppervlakte van 10,5 ha.

... en nu

In de recente geschiedenis werden alle panden die aan de Zoo palen - op één na in de

Ommeganckstraat en Ploegstraat - aangekocht. De eigenaar van het resterende huis zal onteigend worden. Er is intussen gestart met de sloop van de gebouwen, om de zoo met nog 1,5 ha uit te breiden. Het masterplan wil de best bewaarde negentiende eeuwse dierentuin ter wereld verzoenen met een toekomstvisie op de modelzoo in de volgende eeuw. Hieraan hangt een prijskaartje van € 30 miljoen vast, weliswaar gespreid over een periode van 10 jaar. Hoe de uitgebreide Zoo er straks zal uitzien is nog niet helemaal duidelijk. Robbrecht en Daem, een Gents architectenbureau (o.m. Concertgebouw in Brugge) sleepte het ontwerp van het masterplan en de uitvoering van de eerste fase in de wacht. Tijdens de werkzaamheden zullen de gesloopte gedeeltes afgeschermd worden door een muur, waarin kijkgaten een zicht zullen bieden op de vorderingen en op het leven in de Zoo.

Van etalage ...

De negentiende-eeuwse doelstellingen van de dierentuin - het tonen van exotische dieren en rariteiten - zijn intussen geëvolueerd tot het bijdragen tot het behoud en bescherming van de natuur. Ook wil de Zoo de bevolking informeren over planten en dieren. Daarnaast heeft de KMDA belangrijke missies met betrekking tot monumentenzorg, cultuur en sociaal verantwoord toerisme. Naast de dierentuin in Antwerpen beheert de KMDA ook het dierenpark in

Planckendael, en het natuurreservaat De Zegge in de Kempen. Bovendien lopen een aantal onderzoeksprojecten in het buitenland (Brazilië en Kameroen).

Onderzoek speelt al vanaf het ontstaan van de KMDA een belangrijke rol in de activiteiten. In het verleden was dit veelal gelegenheidsonderzoek, gericht op beschrijvende anatomie, natuurlijkhistorie en diergeneeskunde. Daarnaast bood de toen nog jonge Zoo een unieke onderzoeksmogelijkheid voor universiteiten en andere wetenschappelijke instituten. Kort na 1960 ontstond hieruit een officiële associatie met de Universiteit van Antwerpen, met bescheiden subsidies van de overheid. In die periode startten ook een aantal onderzoeksprojecten binnen de zoo zelf, vooral gericht op diergedrag en dierenwelzijn.

Nadien werd het onderzoek meer gestructureerd. Nieuwe partners (Universiteit Gent en het Instituut voor Tropische Geneeskunde) vervoegden de onderzoeksprojecten. Ook toen nog was diergedrag, met name binnen de primatologie, het belangrijkste onderzoeksonderwerp. In de jaren negentig breidde het onderzoek zich geleidelijk uit naar nieuwe wetenschappelijke disciplines en andere diergroepen: de kiem voor een geheel eigen onderzoeksexpertise en internationale erkenning binnen de dierentuinwereld én de academische wereld.

Uiteindelijk leidde dit hele proces in 2002 tot de vorming van het Centre for Research and Conservation (CRC). Dit was mede te danken aan een substantiële verhoging van de financiële ondersteuning door de Vlaamse overheid door de Afdeling Wetenschap en Innovatie (AWI), nu het departement Economie, Wetenschap en Innovatie (EWI). Deze financiering is een aanvulling bij die van de toenmalige Vlaams minister bevoegd voor toerisme. De EWI-financiering dient uitsluitend om de wetenschappelijke missie van KMDA via CRC te realiseren. Momenteel dragen de activiteiten van het CRC voor een groot deel bij tot de natuurbehoudsmismissie van de KMDA.

...Tot onderzoekslab

In 2005 werd de tweede editie gepubliceerd van "World Zoo and Aquarium Conservation Strategy" (WZACS). Daarin stippelt de internationale zoogemeenschap voor zichzelf algemene doelstellingen uit. Zoos en aquaria dienen voorbeelden te worden van geïntegreerde conservatie,

werkend volgens de principes van duurzaamheid. Met betrekking tot onderzoek wordt gesteld dat zoos en aquaria ernstige, gerespecteerde wetenschappelijke instellingen dienen te worden die een significante bijdrage leveren tot de wetenschap, die met betrekking tot de conservatie van fauna en flora wetenschappelijk gefundeerde beslissingen nemen, en volledig geïntegreerd zijn in de onderzoeksgemeenschap.

Dankzij de steun van EWI en het Wetenschappelijk Adviescomité van de KMDA, en door samenwerking met nationale en internationale universiteiten en onderzoekscentra, is de KMDA momenteel één van de weinige Europese dierentuinen met een eigen onderzoeksdepartement dat in belangrijke mate beantwoordt aan de toekomstvisie vooropgesteld in de WZACS.

Voor wat hoort wat

De beheersovereenkomst tussen de Vlaamse overheid en de KMDA voor de financiering van de activiteiten van het CRC liep af in 2006. De afgelopen werkingsperiode werd onderworpen aan een grondige evaluatie, georganiseerd door EWI. Twee internationale experts op het gebied van de werking van onderzoeksfaciliteiten aan dierentuinen, werden hiervoor aangezocht. Ze onderzochten de onderzoeksprestaties van de KMDA in een internationaal perspectief, hoe het

CRC onderzoek organiseert, en of het strategisch onderzoeksplan voor 2007-2011 zowel voldoende vernieuwend is voor het vakgebied als haalbaar vanuit een praktisch oogpunt. De experts waren lovend en gaven enkele aanbevelingen voor de toekomst.

Op basis hiervan en van het positieve evaluatierapport werd besloten om een nieuwe samenwerkingsovereenkomst af te sluiten voor de werking van het CRC voor 2007-2011. De subsidie werd met 20% verhoogd tot € 815.000 per jaar. Jaarlijks wordt 90% van de subsidie uitbetaald. De resterende 10% volgt bij een positieve evaluatie door EWI. De evaluatie gebeurt op basis van het jaarrapport en is afhankelijk van het behalen van performantiecriteriën. Deze hebben o.a. betrekking op de wetenschappelijke publicaties, het opleiden van studenten en doctors in de wetenschappen, deelname aan internationale wetenschappelijke bijeenkomsten en het uitstralen van de wetenschappelijke excellentie op internationaal vlak. Door ambitieuze doelstellingen op te leggen wil EWI de installatie van een excellentiecentrum ondersteunen en aanmoedigen.

Meer dan allemaal bestjes

Het onderzoek bij CRC focust op vier pijlers.

Ethologie bestudeert het gedrag van

dieren om zo het dierenwelzijn te verbeteren en soortspecifieke gedragspatronen in gevangenschap toe te laten. Dit is met name bij verschillende kweekprogramma's een noodzakelijke voorwaarde op succes: ook bij dieren kunnen karakters botsen, wat niet bevorderlijk is voor een sereen liefdesleven.

Conservatiebiologie combineert verschillende wetenschappelijke disciplines, zoals populatiebiologie (populatiegenetica en demografie) en moleculair genetisch onderzoek. Zowel voor wilde populaties als populaties in gevangenschap verschaffen de genetische en demografische parameters inzicht in de leefbaarheid en gezondheid van een populatie. De nadruk wordt vooral gelegd op populatiebiologische onderzoeksprogramma's ter ondersteuning van de kweekprogramma's die de KMDA zelf coördineert, of die elders worden gestuurd. Naast aspecten van gedrag, leeftijd, herkomst, enz. moet er voor een gezonde kweek ook rekening gehouden worden met de verwantschap tussen de individuen die gepaard worden. De genetische achtergrond van de stichters van een stamboom of de verwantschap tussen nakomelingen van dieren die in groep leven, is door stamboekgegevens niet te achterhalen. Moleculair genetisch onderzoek biedt hier een oplossing. Dankzij de verruimde laboratoriuminfrastructuur kan een groot deel van dit DNA-onderzoek in het eigen labo worden uitgevoerd. De genetische parameters van een diertuinpopulatie worden bepaald door DNA-analyses of worden geschat aan de hand van stamboekanalyse. Het CRC heeft een aanzienlijke expertise opgebouwd in de huidige theorieën en softwarepakketten gebruikt voor stamboekanalyse.

Ook een aantal veldprojecten van de KMDA dragen bij tot conservatiebiologie. Dankzij een intensief beheer van Natuurreservaat De Zegge⁵⁰ sinds 1952 kon de biodiversiteit ondanks de vele negatieve omgevingsfactoren behouden blijven. Aangezien water (kwantiteit en kwaliteit) van cruciaal belang is voor de biodiversiteit van De Zegge bestudeert de KMDA in een coöperatief onderzoeksproject met de Universiteit Antwerpen de dynamiek van de hydrologie binnen het gebied. Het Project Grands Singes in Kameroen loopt in samenwerking met Ministry of Environment and Forests en Ministry of Tropical Resources van Kameroen. Het is een "Integrated Conservation and Development Project" dat ernaar streeft een duurzaam beheersplan te vormen voor de

gemeenschapswouden grenzend aan het Dja Faunal Reserve. Dit project bestudeert de socio-ecologie van mensapen in geëxploiteerde zones en onderzoekt de effecten van verschillende vormen van beheer op populaties chimpansees en gorilla's. Het project BioBrasil in het Atlantisch kustregenwoud van Brazilië heeft tot doel de ecologie en het gedrag van goudkopleeuwapen te bestuderen in gefragmenteerde en verstoorde habitats. Fragmentatie en destructie van het woud vormen de grootste bedreiging voor de overgebleven wilde populaties goudkopleeuwapen. Het project werkt nauw samen met twee plaatselijke onderzoeksinstituten (Instituto dos Estudos Socio-Ambientais do Sul da Bahia en Universidade Estadual de Santa Cruz).

De doelstelling van de *onderzoeksceel Diergeneeskunde* is zowel het fysisch als psychisch welzijn van de dieren te verbeteren. De projecten situeren zich vnl. op het vlak van de pathologie, de microbiologie, de parasitologie, de voortplanting en de voeding. Belangrijk is de vroegtijdige diagnose van bepaalde besmettingen op levende dieren, epidemiologisch onderzoek, het vrijwaren van de dierenverzameling voor en door uitwisselingsprogramma's in-situ. Voor parasitologische studies wordt bovendien intensief samengewerkt met het Instituut voor Tropische Geneeskunde in Antwerpen en met de Universiteit Gent.

De vierde pijler van het onderzoek betreft *functionele morfologie*. Eén van de belangrijkste aspecten hierin is de studie van de voortbeweging. De beschikbaarheid van de unieke collectie dieren levert een belangrijke bron van experimentele gegevens die bijdragen tot het bepalen van de evolutieve oorsprong van voortbeweging bij de vroege mens op twee voeten. Het zal menig geïnterformeerde leek – zoals wij ons doelpubliek beschrijven – verbazen, maar voor een wetenschapper is het begrijpen van hoe een ledemaat fungeert als hefboom om te bewegen een boeiende studie en een bron van blijvende inspiratie. Misschien niet direct van belang voor de dierentuin, maar dergelijke inzichten kunnen wel bijdragen tot het ontwerpen van robotarmen en prothesen. Ook voor voortbewegingsproblematieken is functionele morfologie belangrijk. Er werd onder meer ontdekt dat de vloerbedekking een invloed heeft op de voortbeweging en hoef/gewrichtsproblemen bij okapi's. De resultaten van dit onderzoek, maar ook de uitgewerkte onderzoeksmethoden, zijn be-

langrijk voor de huisvesting van hoefdieren in het algemeen. Bij deze projecten komen verschillende geavanceerde disciplines samen; men probeert een geïntegreerde dataset aan te leggen, bestaande uit analyses van de bewegingen, gecombineerd met gegevens over de eigenschappen van de spieren en de morfologie. Biomechanische modellering kan helpen om een inzicht te verkrijgen in het onderliggende voortbewegingsmechanisme zelf.

Voor het brede publiek

Ten slotte heeft de KMDA de zeer belangrijke opdracht het brede publiek te informeren. Vaak staan de onderzoekers het publiek te woord over verschillende aspecten van het wetenschappelijke onderzoek. Tweejaarlijks tijdens de Vlaanderen- en de Wetenschapsweek⁵¹ stellen ze hun werk voor aan het grote publiek in zowel Zoo Antwerpen als Dierenpark Planckendael. De laboratoriefaciliteiten in Zoo Antwerpen zijn geïntegreerd in een nieuw "Achter de Schermen" bezoek. In 2005 werd in het Zuid-Amerika-project in Planckendael een selectie van conservatie- en onderzoeksprincipes uit het project BioBrasil ingebouwd, zodat ook de gewone bezoekers hierover informatie meekrijgen. De wetenschappelijke activiteiten worden ook regelmatig in de media gebracht, in de geschreven pers en ook in duidingprogramma's op radio en tv. En er is de bekende Eén-reeks "Het leven zoals het is" waarbij zowel de Zoo als het Dierenpark Planckendael centraal staan.

Een lange weg werd afgelegd sinds de oprichting van de Zoo. Voor de toekomst op wetenschappelijk gebied wil EWI een sterke impuls geven aan de realisatie van een excellentiecentrum binnen Europa en op internationaal vlak in het bijzondere domein. Verder is het ook voor ons uitkijken naar de verdere vernieuwing en uitbreiding van de dierentuin. Redenen genoeg om binnenkort nog eens een bezoekje te brengen aan de Zoo: een unieke combinatie van een vleugje nostalgie met moderne aspiraties.

Wij danken de KMDA voor de input en het beeldmateriaal uit de Beeldbank Zoo Antwerpen.

Kathleen D'Hondt,
Team Beleidsondersteuning en Academisch Beleid

Meer informatie over de dierentuin vindt u op volgende links:

<http://www.zooantwerpen.be>

<http://www.zooantwerpen.be/nl/park/zegge2.htm>

<http://brebart.be/index.php?sub=geschiedenis&PHPSESSID=a17331a849ea95595d68d53096576aee>

Meer informatie over de onderzoeksstructuur en het wetenschappelijk programma vindt u op <http://webh01.ua.ac.be/CRC/>

50 <http://webh01.ua.ac.be/crc/dezegge.html> of <http://www.zooantwerpen.be/nl/park/zegge2.htm>

51 <http://www.vlaamsewetenschapsweek.be/>

Vlaanderen ondersteunt de 'S' van UNESCO

In 1998 sloot Vlaanderen een algemeen samenwerkingsakkoord af met de UNESCO (United Nations Educational, Scientific and Cultural Organisation). Dit was een primeur: Vlaanderen was de eerste regionale overheid binnen de multilaterale organisatie waarmee een dergelijke formele verbintenis werd aangegaan.

Een jaar later werd het akkoord in praktijk gebracht door de voorloper van EWI - de toenmalige Administratie Wetenschap en Innovatie – met de oprichting van het Vlaams UNESCO Wetenschappen Trustfonds, ter ondersteuning van UNESCO activiteiten in het domein van de wetenschappen. Dit fonds is internationaal gekend als het FUST: Flanders UNESCO Science Trustfund. Met het FUST werd Vlaanderen een structurele partner in het uitbouwen van netwerkings- en onderzoeksactiviteiten in UNESCO's prioritaire domeinen van 'Water' en 'Oceaanwetenschappen'. Het FUST stimuleert de uitbouw van een wereldwijd oceandata- en informatienetwerk.

Zeeën en oceanen oefenden van oudsher een grote aantrekkingskracht uit op de mens. Een toenemend aantal mensen zoekt de kustgebieden op en blijft er om er in hun levensonderhoud te voorzien. Momenteel leeft nagenoeg 65% van de wereldbevolking aan of in de nabijheid van de kust. Zeker in ontwikkelingslanden zijn zij voor hun voedselvoorziening grotendeels aangewezen op de zee. Daarnaast zorgen de exponentieel stijgende menselijke activiteiten voor een toenemende druk op de natuurlijke rijkdommen langsheen de kustgebieden en in de aanpalende diepere zeeën (figuur 5).

Doordacht omspringen met de zee

Kan de voedselproductie op land nog worden opgedreven, voor de voedselrijdommen van de zee is dit niet zo evident. Het is meer dan raadzaam om op een doordachte manier met deze voedselbronnen om te springen. Dit gebeurt bij voorkeur binnen een gestructureerd kader op basis van grensoverschrijdende afspraken. Meerdere multilaterale organisaties vervullen een belangrijke coördinerende rol bij het waken over de duurzame toekomst van onze natuurlijke hulpbronnen uit de zee.

De Intergouvernementele Oceanografische Commissie (IOC) van UNESCO richt zich in hoofdzaak op het coördineren van het onderzoek van zeeën en oceanen. Dit is complementair met de opdrachten van andere multilaterale organisaties. UNEP (United Nations Environment Programme) richt zich in hoofdzaak op het landmilieu en deels op de kustgebieden, terwijl het FAO (Food and Agriculture Organization) het beheer van natuurlijke rijkdommen (o.m. de visserij) behartigt.

Een prioriteit van de IOC is het aanmoedigen en het helpen uitbouwen van een 'integraal kustzonebeheer' in de ontwikkelingslanden. Hiertoe is de opbouw van

een goed functionerend netwerk van gegevens- en informatieverstrekking in samenspraak met lokale en regionale belanghebbenden van belang. Dit is de kernactiviteit van een van de grote IOC-programma's: het IODE of "International Oceanographic Data and Information Exchange". IODE draagt in belangrijke mate bij tot het verbreden van de globale kennis van de zeeën en oceanen. Ook draagt het programma – in nauwe samenwerking met de Wereld Meteorologische Organisatie (WMO) – bij tot het creëren van internationale standaarden en protocollen en verzekert de vrije en open toegang tot oceangegevens en -informatie. Ten slotte biedt het een instrumentarium voor het ondersteunen van het gegevensbeheer voor regionale en grote internationale programma's, waardoor de lidstaten toegang krijgen tot een wereldwijd netwerk van gegevensbanken.

Vlaanderen steunt IODE

Vlaanderen opteerde ervoor om via het FUST het IODE programma te ondersteunen (in de fase 2003-2007 voor US\$ 4,15 miljoen, destijds ongeveer € 3,32 miljoen) met specifieke aandacht voor het 'Ocean Data and Information Network' (ODIN). Dit activiteitenpakket bevordert een nauwe samenwerking tussen twee belangrijke

Fig. 5. Wereldwijd neemt de druk op kustgebieden door menselijke activiteiten enorm toe. Kleine kustdorpjes groeiden in 25 jaar uit tot een stadsagglomeratie in de baai van Cartagena, Colombia. ©Rudy Herman

IOC-programma's: het Integrated Coastal Area Management en het operationele Global Ocean Observation System.

Het UNESCO/IOC-secretariaat zorgde er bij de start van de Ocean Data and Information Networks voor om van alle betrokken lidstaten het nodige engagement te bekomen zowel inzake personeel als infrastructuur van de datacentra. Terzelfdertijd verzekerde het IOC de vereiste capaciteitsopbouw bij de lidstaten door training 'on the job' te organiseren. Hierbij is de inbreng vanuit Vlaanderen cruciaal, mede omdat sinds april 2005 het UNESCO/IOC project office voor IODE haar activiteiten in Oostende opstartte. Sinds de oprichting van dit UNESCO expertisecentrum genoten reeds 800 experts uit 97 IOC-lidstaten een gespecialiseerde opleiding. Eenvormig opgeleide experts zijn cruciaal bij het uitbouwen van datanetwerken volgens de internationale opgelegde standaarden. Naar analogie met de succesvolle ontwikkeling van ODINAFRICA als pilootnetwerk, gevolgd door ODIN-CARSA, resulteerden deze 'on the job' trainingen in een versnelde opstart en ontwikkeling van nieuwe ODIN's wereldwijd. Momenteel zijn er al zes ODIN-netwerken uitgebouwd en operationeel (figuur 6).

Fig. 6 De ODIN-netten omvatten nagenoeg alle IOC-lidstaten. Het Europese SeaDataNet is niet opgenomen

Het Europese SeaDataNet (met het IODE project office als partner) dat bestaat uit 49 datacentra uit 36 landen werkt nauw samen met de ODIN's.

Een belangrijke opdracht van IODE is het leveren van gerichte informatie en producten voor andere IOC-programma's. Terzelfdertijd worden deze informatie- en gegevensstromen gestroomlijnd met de activiteiten binnen andere IOC-programma's en afgestemd op gegevensstromen van andere organisaties, zoals WMO en UNEP. Deze integratie leidt tot gezamenlijke activiteiten en producten. Dit kan het best geïllustreerd worden met een paar voorbeelden.

Duidelijke voordelen

Met de structurele ondersteuning vanuit

het FUST kon het IOC voor het eerst een uniform Ocean Data and Information Network uitbouwen op de schaal van een continent: ODINAFRICA. Het oprichten of het versterken van regionale centra met betrekking tot informatie- en gegevensbeheer ten behoeve van een geïntegreerd kustzonebeheer kreeg hierin een hoge prioriteit. Met ODINAFRICA als ODIN-pilootnetwerk werden een aantal noden en prioriteiten ingevuld die de Afrikaanse lidstaten naar UNESCO hadden kenbaar gemaakt.

Voor 1999 waren er in Afrika amper vier functionerende meetstations die gegevens aanleverden voor het 'Global Sea-Level Observing System' (GLOSS). Vandaag omvat GLOSS een 300-tal meetstations die de evolutie van het zeepeil zowel regionaal als op wereldschaal volgen (figuur 7). Met ODINAFRICA is ook Afrika nu prominent aanwezig op de GLOSS-wereldkaart. Er is een Pan-Afrikaans kustwaarnemingsstelsel uitgebouwd op basis van een netwerk van een 30-tal getijdenmeters. Tijdens de tsunamiramp van 26 december 2004 waarschuwde het datacentrum van de Seychellen heel snel de ODINAFRICA-datacentra aan de Afrikaanse oostkust. In Kenia waarschuwde de minister van milieu via de televisie voor het nakende gevaar. Een uur later waren alle stranden ontruimd en waren de kleine vissersbootjes zo goed mogelijk in veiligheid gebracht. In Kenia en Tanzania vielen geen slachtoffers, in tegenstelling tot Eritrea, waar vele doden te betreuren waren.

Figuur 7. Het wereldwijd GLOSS-netwerk omvat ruim 300 meetstations die continue veranderingen van het zeepeil opvolgen.

Uit het mondiale netwerk kan heel wat informatie worden gehaald voor lokaal en regionaal gebruik. Daaruit kan een verscheidenheid aan producten en diensten resulteren. Door het koppelen van een doorgedreven 'on the job' training, het aanleveren van up-to-date materiaal en een voldoende operationele ondersteuning is ODINAFRICA erin geslaagd een Pan-Afrikaanse netwerk te verzekeren.

Het Vlaams Instituut voor de Zee (VLIZ⁵²), met een EWI-vertegenwoordiger in de raad van bestuur, speelde hierbij een belangrijke ondersteunende rol. Voor 2007 voorziet EWI € 1,075 miljoen subsidies aan het VLIZ. Vooral bij de ontwikkeling van de databanktechnologie en de softwareontwikkeling voor het kanaliseren en bewaken van deze enorme gegevensstromen.

Fig.8. Overzicht van het aantal locaties waarvan gegevens in de MASDEA-databank zijn opgenomen

Een voorbeeld hiervan is de 'African Marine Atlas' (AMA), een interactieve internettoepassing waarbij men meerdere informatielagen op elkaar kan visualiseren. AMA kan deze gelaagde informatie zowel op lokaal als op continent niveau aanbieden. Zo is de ligging van alle meetpunten die in Marine Species Database for Eastern Africa in kaart gebracht (figuur 8). MASDEA werd met medewerking van het VLIZ opgestart en is nu een volwaardige ODINAFRICA-activiteit⁵³. Door deze geïntegreerde benadering helpt ODINAFRICA bij het onderbouwen van een duurzame bescherming van Afrikaanse kustgebieden en het mariene milieu. Ook vult het een deel in van het Milieu-initiatief van de New Partnership for Africa's Development (NEPAD) ambities, met betrekking tot het luik 'Marine and coastal resources'. Dankzij de integratie in NEPAD zijn alle belanghebbenden bij het mariene milieu effectief betrokken, inclusief de private sector, beleidsmakers, onderwijssector enz. Met FUST als onderdeel van het EWI Science Sharing programma draagt Vlaanderen in samenwerking met UNESCO zo in belangrijke mate bij - voor 2007 is € 1,437 miljoen - tot de uitwerking van een duurzaam beleid van de kustgebieden in Afrika.

Rudy Herman
Team Beleidsondersteuning en Academisch Beleid

52 <http://www.vliz.be> - zie ook elders in dit nummer: p. 49

53 <http://www.vliz.be/vmcddata/Masdea>

Ondernemen en Internationaal Ondernemen

Het departement Economie, Wetenschap en Innovatie (EWI) is verantwoordelijk voor de veertien nieuwe Steunpunten uit het Programma Steunpunten voor Beleidsrelevant Onderzoek⁵⁴. Het departement EWI stuurt er twee rechtstreeks aan: het Steunpunt O&O-Indicatoren en het Steunpunt Ondernemen en Internationaal Ondernemen (OIO). Dat laatste steunpunt lichten we hieronder toe.

Het Steunpunt OIO, een consortium van de Universiteit Gent, de Katholieke Universiteit Leuven en Vlerick Leuven Gent Management School, wil uitgroeien tot hét kenniscentrum in Vlaanderen rond ondernemerschap en internationaal ondernemen. De kennisopbouw in verband met ondernemerschap en de relatie tussen ondernemerschap en duurzame economische groei moet de Vlaamse overheid ondersteunen bij de uittekening van het beleid. Om de kennisoverdracht te maximaliseren, is een intense samenwerking opgezet tussen de onderzoekers en het departement. Daarnaast wordt het Steunpunt OIO ingeschakeld voor kortetermijnprojecten rond concrete beleidsvragen. Het departement fungeert mee als katalysator voor deze projecten. Om deze beide onderzoekstaken optimaal te vervullen, verricht het Steunpunt OIO beleidsrelevant fundamenteel onderzoek rond drie thema's: starten, groeien en overnemen/overlaten.

Lage Vlaamse ondernemersgraad

Uit de Global Entrepreneurship Monitor blijkt

dat de ondernemersgraad in Vlaanderen met 3.05% danig onder het EU-gemiddelde van 5.01% ligt. België (2,73%) behaalt de laatste plaats tegenover de 40 deelnemende landen⁵⁵. Er is meer onderzoek nodig over de drempels bij het opstarten van een onderneming. *Welke elementen zijn bepalend voor succes? Welke elementen staan groei in de weg? Wat is het belang van internationale partners? En welke factoren zorgen voor internationaal succes?*

Gazellen in Vlaanderen

Recent onderzoek toonde aan dat een zeer groot percentage van de groei gerealiseerd wordt door een kleine groep snelle groeiers. In cijfers uitgedrukt: 1% van de gazellen⁵⁶ zorgt voor 50% van de economische groei. Gezien de grote betekenis van groeiende bedrijven voor de Vlaamse economie, is het noodzakelijk om meer inzicht te krijgen in deze ondernemingen, meer bepaald in het belang van financiering, samenwerking en allianties.

Overdracht: gegevens nodig

Als gevolg van een aantal demografische en maatschappelijke factoren zal het aantal bedrijfsoverdrachten de komende jaren stijgen. Op basis van onderzoeksgegevens schat men dat in de komende 10 jaar de eigendom van ongeveer een derde van de ondernemingen binnen Europa zal worden overgedragen (variërend van 25% tot 40% afhankelijk van de lidstaat). Dit komt overeen met een overdracht van tenminste 610.000 kleine en middelgrote ondernemingen per jaar, waarvan 300.000 ondernemingen die samen 2,1 miljoen werknemers tellen. De statistische gegevens over België en Vlaanderen zijn onvolledig, omdat er nagenoeg geen studies terzake zijn uitgevoerd. Dit toont het belang aan van beleidsrelevant fundamenteel onderzoek rond overnemen/overlaten.

De weerslag van het werk

Elk onderzoeksthema vindt zijn weerslag in een jaarboek. Daarin wordt ook aandacht besteed aan onderwerpen zoals innoveren, internationaal ondernemen, ruimtelijk eco-

nomisch beleid, financiering, samenwerken en netwerken. Een uitgebreid hoofdstuk voorziet tenslotte in concrete beleidsaanbevelingen. Om de beleidsrelevantie van de onderzoeksresultaten in het jaarboek te maximaliseren, is een begeleidingsgroep voorzien, waar het departement een prominente rol in speelt.

Een voorbeeld van een beleidsaanbeveling vindt men o.a. in het jaarboek 'je bent ondernemend en je start wat' van het Steunpunt Ondernemerschap, Ondernemingen en Innovatie, uit de eerste generatie steunpunten. Daarin werden de opleiding- en adviescheques geëvalueerd. De voornaamste troeven bleken de transparantie en het onbureaucratisch karakter van deze maatregel. Toch ondersteunden de onderzoekers ook enkele alternatieven zoals het idee van een 'ondernemerschapportefeuille': deze biedt startende ondernemingen de keuze uit diverse chequeformules, naargelang hun behoefte en hun levensfase. Op basis van de beleidsaanbevelingen uit het jaarboek werd BEA ontwikkeld, Budget voor Economisch Advies.

De onderzoeksresultaten worden niet alleen verspreid binnen de Vlaamse overheid, maar ook naar academici, ondernemingen en alle geïnteresseerde individuen. Het belangrijkste medium is de website. Daarnaast wordt gepubliceerd in academische tijdschriften en verschijnen working papers. Tevens worden seminars, debatten en een jaarlijkse Ondernemersdag georganiseerd. Op die dag stelt het Steunpunt haar jaarboek voor en confronteert het met de praktijk via getuigenissen, debatten met experts en kritische vragen uit het publiek.

Sophie Callewaert,

Team Valoriatie en Industrieel Beleid

Steunpunt beleidsrelevant onderzoek 2007-2011

ondernemen en internationaal ondernemen

Naam: Steunpunt Ondernemen en Internationaal Ondernemen

Promotor-coördinator: Prof. dr. Sophie Manigart

Consortiumleden: - K.U. Leuven,

- Universiteit Gent,

- Vlerick Leuven Gent Management School

Adres: Vlamingenstraat 83, 3000 Leuven

Tel: 016 24 88 84

Fax: 016 24 88 00

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

Functioneel bevoegde minister: de Vlaamse minister van Economie, Ondernemen, Wetenschap, Innovatie en Buitenlandse Handel

Budget 2007: 787.500 euro

54 Zie ook EWI Review 1 (1): 29-30

55 Zie ook EWI Review 1 (1): 9

56 Gazellen zijn ondernemingen met een omzetgroei van 100% over vier opeenvolgende jaren.

Op naar wonderbaarlijke visvermenigvuldigingen ?

Het duurzaam beheer van de natuurlijke hulpbronnen krijgt een centrale plaats in de recente ontwikkelingen in het Europees Maritiem beleid. Hierbij gaat ook de aandacht uit naar innovatieve ontwikkelingen in het verrijken van natuurlijke visbestanden op basis van ecosysteembenaderende aquacultuur.

Figuur 10. Geïntegreerd aquacultuurproject in een baai van de provincie Shangdong, PR China

Vlaanderen heeft in de laatste decennia een indrukwekkende expertise opgebouwd inzake aquacultuur. In dit onderzoeksdomein ondersteunt EWI ook het internationaal platform ASEM, ASian European Meeting. De internationale workshop 'European Ecosystem-based Fisheries Enhancement' (Brugge, 7-8 mei 2007) streefde ernaar een aantal onderzoeksprioriteiten te definiëren voor een "ecosystem-based aquaculture". Deze kunnen worden geïntegreerd in de toekomstige werkprogramma's van de thematische prioriteiten "Voedsel, landbouw en visserij, biotechnologie" en "Milieu" (inclusief klimaatverandering) van het 7de Kaderprogramma van de Europese Commissie.

Voldoende vis verzekeren

Sinds de jaren '80 stagneren de visserijopbrengsten. Wanneer men specifiek de vissoorten voor menselijke consumptie beschouwt, blijkt de situatie dramatisch. Voor verscheidene soorten (o.m. kabeljauw, haring, tarbot,...) is de kritieke populatiedichtheid al bereikt. Er zijn te weinig oudere vissen aanwezig om de visscholen op voldoende grootte te houden, met een goede verdeling over de verschillende leeftijdsklassen. Er is een reële noodzaak aan maatregelen om het voortbestaan van deze commerciële visbestanden te verzekeren. Dit kan door enerzijds beschermde

gebieden aan te leggen waar niet mag worden gevestigd, gekoppeld aan het strikt navolgen van visserijquota. Anderzijds zijn zogenaamde herstockeringsprogramma's nodig, die momenteel met succes in Azië worden uitgevoerd. Deze programma's maken gebruik van de recente ontwikkelingen in aquacultuurpraktijken gestationeerd op land en zee. Voor economisch belangrijke vissoorten wordt het jonge broed opgekweekt en op zorgvuldig uitgekozen plaatsen aan de natuurlijke populaties toegevoegd.

De totale aanvoer en productie van vis, schaaldieren en andere mariene proteïne-producten (zoals kreeftachtigen en wieren) bedraagt momenteel ±150 miljoen ton per jaar (Food and Agriculture Organization, 2006; zie fig. 9). Hiervan is ongeveer 50% afkomstig van aquacultuur. Tegen 2030 voorziet men een toename van 40 miljoen ton eiwitproductie door aquacultuur om aan de stijgende mondiale behoeften te voldoen. Het belang van aquacultuur zal dus exponentieel toenemen. Best gebeuren deze ontwikkelingen op basis van nieuwe onderzoeksbevindingen, die rekening houden met het belang van de mariene ecosystemen en natuurlijke (vis)populaties. Recente innovatieve methodes - in het laatste decennium toegepast op een aantal mariene vissoorten - blijken succesvol te zijn. De expertise zit

hoofdzakelijk in Japan, China (zie fig. 10) en in de noordelijke landen van Europa.

Europa voert momenteel 50% van haar aquacultuurproducten in en heeft er alle belang bij haar aquacultuurexpertise te valideren. Recent werd vooruitgang geboekt in de genetische karakterisering en selectietechnieken, in de verbeterde kweektechnieken voor larven en nieuwe merktechnologieën voor het kleine broed. Dit liet wetenschappers toe om nieuwe strategieën te ontwikkelen om de doeltreffendheid van herstockeringsprogramma's te verbeteren. Gezien de kritieke situatie van de visserij in Europa dienen zowel wetenschappers als vissers het potentieel van het herstockeren met een vernieuwde aandacht te bestuderen. Dit gebeurt bij voorkeur op basis van gezamenlijke inspanningen op het pan-Europese niveau.

Kennis gebundeld voor de toekomst

De 'European Ecosystem-based Fisheries Enhancement workshop', mede georganiseerd door EWI (met ondersteuning van € 12.000), het VLIZ⁵⁸, het ASEM-platform⁵⁹ en het ILVO⁶⁰, bracht een 30-tal topdeskundigen inzake visserij, mariene biologie en aquacultuur van binnen en buiten Europa samen in Brugge. De actieve participatie van beleidsmedewerkers uit het Europese Directoraat-Generaal

Figuur 9. Evolutie van de totale wereldvisvangst en vis- en schaaldierenproductie in de laatste 56 jaar.

Onderzoek, Visserij en Maritieme zaken verzekerde dat een aantal aanbevelingen ingebed zullen worden in het EU-visserijbeleid.

Het onderzoek ter ondersteuning van duurzame herstockeringsprogramma's moet multidisciplinair zijn, gebaseerd op een ecosysteembenadering en in overleg met de talrijke belanghebbenden uit alle sectoren. Toekomstig onderzoek moet gericht zijn op:

- continue kennisverwerving inzake het Europese mariene en kustmilieu om een beter inzicht te krijgen in de populatiestructuur en de dynamiek van commerciële en niet-commerciële soorten;
- de integratie van herstockeringspro-

gramma's in een ecosysteembenadering, ondersteund door socio-economisch onderzoek en ingekaderd in een participatieve aanpak;

- de ontwikkeling van concepten, instrumenten en methodes om de geschiktheid te beoordelen van commerciële soorten die in aanmerking komen voor het herstockeren;
- het verbeteren van aquacultuurtechnologieën en -methodologieën voor 'ecosystem-based' herstockeringsprogramma's met een minimale ongunstige impact op het milieu.

Daarnaast zal de grote Europese diversiteit in mariene en kusthabitats specifieke regionale benaderingen vergen.

De antwoorden op deze uitdagingen moeten uiteindelijk bijdragen tot een vernieuwd visserijbeleid. Met de expertise die Vlaanderen in huis heeft, o.m., het wereldberoemde Artemia Reference Centre⁶¹ met het Gent Aquaculture Research Consortium, het ASEM-platform en de ervaringen met kleine herstockeringsexperimenten, zijn de Vlaamse onderzoekers goed geplaatst om hieraan een belangrijke bijdrage te leveren.

*Rudy Herman,
Team Beleidsondersteuning en Academisch Beleid*

58 Vlaams Instituut voor de Zee (<http://www.vliz.be>), eveneens ondersteund door EWI.

59 <http://www.asemaquaculture.org/>

60 Instituut voor Landbouw- en Visserijonderzoek (http://www.ilvo.vlaanderen.be/index_nl.htm)

61 <http://www.aquaculture.ugent.be>

Kafka

K., het anonieme hoofdpersonage van de roman *Het slot* van Franz Kafka (1883-1924), is verwickeld in een heroïsche strijd tegen de bureaucraten. Ze werken in een kasteel boven het stadje waar de roman zich afspeelt, laten zich zelden zien, zijn onbereikbaar en verschuilen zich achter ondoorgroondelijke procedures, onduidelijke bevoegdheden en veranderlijke hiërarchieën. In zo'n bureaucratie blijft van een identiteit niet meer dan een initiaal over.

Het slot is een zoektocht naar redelijkheid en rechtvaardigheid in het labyrint waarin K. verstrikt raakt. Een profetisch boek, dat Kafka niet voltooid en gepubliceerd heeft tijdens zijn leven, maar dat tot vandaag herkenbaar en actueel is. Geen wonder dat sommige politici begrepen hebben dat je met thema's als vereenvoudiging, transparantie en klantvriendelijkheid kunt scoren, al blijven de resultaten vaak ver achter bij de mogelijkheden.

Laten we nu eens kijken naar het wetenschapsbeleid. Je zou denken dat juist het wetenschapsbeleid een toonbeeld is van transparantie en rationaliteit, kenmerken die we sinds de Verlichting met het denken associëren. In geen ander beleidsdomein zijn zoveel geleerde dames en heren aan het werk, hetzij in een adviesorgaan, bij het departement, op het kabinet of in een universitaire dienst. En precies daar begint het labyrint.

Binnen de Vlaamse overheid zijn de belangrijkste financiers van het fundamenteel wetenschappelijk onderzoek de departementen Onderwijs en EWI. Inderdaad, elk met een eigen administratie, kabinet, minister en adviesorgaan. Op zich hoeft dit geen probleem te zijn, zolang iedereen weet wie wat doet en niet iedereen hetzelfde doet. In principe betaalt Onderwijs de structurele werkmiddelen van de universiteiten; EWI betaalt de projectmatige werkmiddelen via aparte financieringskanalen, zoals het Fonds voor Wetenschappelijk Onderzoek (FWO). Tot zover de theorie. In de praktijk zijn er

talloze overlappings. Een deel van de werkmiddelen van de universiteiten zijn bestemd voor onderzoek. Vroeger was dit 25%, maar in het nieuwe financieringsmodel zelfs 45%. Bovendien beheert Onderwijs het Bijzonder Onderzoeksfonds (BOF), dat net als het FWO bedoeld is voor de financiering van het fundamenteel onderzoek. Beide fondsen financieren mandaten, onderzoeksprojecten en onderzoeksapparatuur. Het grote verschil tussen beide fondsen is dat het BOF een instrument is van het universitaire onderzoeksbeleid. Het wordt door de individuele universiteiten beheerd en de selectie is intra-universitair: onderzoeksvorstellen worden binnen eenzelfde universiteit geselecteerd. Bij het FWO is sprake van interuniversitaire competitie.

Een nadeel van deze verdeeldheid is dat een centrale beleidsaansturing onmogelijk is. Dit heeft niet alleen consequenties voor de verhouding tussen BOF en FWO, maar ook voor andere financieringsinstrumenten. Wanneer de politieke keuze is gemaakt dat fundamenteel en toegepast onderzoek in evenwicht moeten zijn, dan moeten de fondsen uit de begroting van beide beleidsdomeinen hiermee in overeenstemming worden gebracht.

Onderwijs en EWI hebben bovendien een andere visie op onderzoeksfinanciering. Onderwijs baseert zich vaak op verdeelsleutels met verschillende parameters. Het BOF bijvoorbeeld is een enveloppe waarin circa € 110 miljoen over de Vlaamse universiteiten verdeeld wordt op basis van onder meer het aantal tweedecyclusediploma's, doctoraten, publicaties, citaties e.d. Zo'n enveloppe met een verdeelsleutel heeft als nadeel dat prestaties niet beloond worden. Als één universiteit 15% meer publiceert in een bepaalde periode en de andere universiteiten 10% meer, zal de financiering van de laatste groep verminderen bij gelijkblijvende middelen. Dit zet de universiteiten niet aan tot samenwerking, maar tot naijver. Voordeel van deze financieringswijze is een grote constant-

heid en stabiliteit in de tijd. Universiteiten weten waar ze aan toe zijn en kunnen beter plannen en begroten.

De financieringsinstrumenten van EWI zijn eerder variabel en flexibel. Het FWO verdeelt circa € 150 miljoen en selecteert met ruim 30 commissies van wetenschappelijke experts, die steeds vaker niet aan Vlaamse universiteiten zijn verbonden. Deze 'peer review' verzekert een grote mate van objectiviteit en de concurrentie is hoedanook groter dan bij het BOF. Hoeveel mandaten en projecten via het FWO per universiteit verdeeld worden, staat niet helemaal vast.

Verder duikt de BOF-sleutel op in allerlei nieuwe initiatieven van EWI: bij de verde-

62 Budgetlijn om (Vlaamse) toponderzoekers uit het buitenland (terug) naar Vlaanderen te laten overkomen.

63 Budgetlijn om lange-termijn onderzoeksfinanciering te voorzien voor toponderzoekers in Vlaanderen.

64 Zelfstandig academisch personeel (vastbenoemde onderzoekers, meestal proffen)

65 Zie elders in dit nummer: p. 30

66 Industrieel Onderzoeksfonds: fonds voor toegepast onderzoek binnen elke universiteit

ling van de Odysseusfinanciering⁶² (via het FWO), de Methusalemfinanciering⁶³ (via het BOF), de bijkomende ZAP-plaatsen⁶⁴ aan de universiteiten, de verdeling van de Herculesmiddelen⁶⁵ voor onderzoeksinfrastructuur (zelfs een gewogen gemiddelde van de BOF- en de IOF-sleutel⁶⁶!), enz. Het is de verboffing van het wetenschapsbeleid: zelfs voor middelen die via het FWO verdeeld worden, gebruikt men de BOF-sleutel, waardoor de verschillen tussen FWO en BOF vertroebelen. De nieuwe initiatieven zijn daardoor noch vlees, noch vis. Waarom zijn de nieuwe initiatieven niet bij het BOF gevoegd? Nu moet voor ieder initiatief een aparte berekening worden gemaakt, hetzij door Onderwijs, hetzij door EWI. En waarom leidt Vlaanderen als enige Europese regio aan het sleutelsyndroom? 't Is zoals met de kabinettencultuur: een gevestigde waarde krijg je niet meer weg.

Bijkomende onderzoeksmiddelen worden eerder via EWI dan via Onderwijs verdeeld.

Zo is recent het BOF-besluit gewijzigd: nieuwe parameters zijn het aantal vrouwelijke en buitenlandse onderzoekers. Deze parameters wegen ultralicht in de BOF-sleutel, maar Onderwijs is nu genoodzaakt een herberekening te maken, waarvoor de universiteiten de nodige data moeten aanleveren. Veel werk met een minimaal beleidseffect en alle kans op vertragingen en vergissingen in de uitbetalingen. Natuurlijk houden kabinetten in hun ijver voor nieuwe initiatieven geen rekening met dit soort overwegingen.

Uiteraard is niet alleen de Vlaamse overheid bevoegd voor het wetenschapsbeleid. Het federale programma 'interuniversitaire attractiepolen' (IUAP), bijvoorbeeld, is het enige programma voor de financiering van wetenschappelijke samenwerking tussen beide landsgedeelten. De middelen worden verdeeld volgens de verhouding 56% voor Vlaanderen en 44% voor Wallonië. Vervolgens wordt de BOF-sleutel gebruikt voor de verdeling over de Vlaamse uni-

versiteiten. Van concurrentie op basis van wetenschappelijke kwaliteit is dus slechts in beperkte mate sprake. Bovendien worden de meeste netwerken over een lange periode gefinancierd, zodat er weinig mogelijkheden zijn om nieuwe op te richten.

De operatie Beter Bestuurlijk Beleid is er dus niet in geslaagd van het wetenschapsbeleid een homogeen beleidsdomein te maken. Misschien is indertijd te veel aan structuren gedacht en te weinig aan concrete dossiers. Misschien is ook de menselijke factor over het hoofd gezien: hervormingen zijn nu eenmaal niet licht verteerbaar en samenwerking is niet geregeld met het tekenen van een organigram. Voor de volgende Vlaamse Regering ligt een dankbare taak te wachten.

*Peter Bakema,
Team Beleidsondersteuning en Academisch Beleid*

Suggesties? Meer info of
extra exemplaren nodig?
Surf dan naar
www.ewi-vlaanderen.be/reageer

Bestel
nu

Overzicht budgetten voor economie, wetenschap en innovatie

Deze gids geeft een overzicht van het beleid van de Vlaamse overheid inzake economie, wetenschap en innovatie. Duidelijke cijfers en grafieken geven de budgettaire overheidsinspanningen weer. Transparante teksten schetsen het verhaal en de tendensen achter deze cijfers. Tijdreeksen en internationale vergelijkingen plaatsen Vlaanderen in de wereld.

Gratis bestellen

U kunt de Speurgids bestellen via de website www.ewi-vlaanderen.be/speurgids.

Wij bezorgen u per post gratis het gevraagde aantal exemplaren in het Nederlands of in het Engels. Deze uitgave is ook online te lezen of te downloaden op de website.

2007 EWI-Speurgids

Samenspel tussen Economie, Wetenschap
en Innovatie voor een betere samenleving

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

